FLASHCARD DATA FOR MODERN THEORIES OF EVOLUTION

Topic 1: Overview

Topic 2: Hardy-Weinberg Equilibrium Model

	1.
	The term for the modern conception of evolution being caused by a number of complex and often interacting processes. This is essentially a combination of Darwin's concept of natural selection, Mendel's genetics, along with the facts and theories of population genetics and molecular biology.
	synthetic theory of evolution

	2.
	The sum total of the genetically inherited changes in the individuals who are the members of a population's gene pool. In other words, change in frequencies of alleles in the gene pool of a population.
	evolution

	3.
	The term that encompasses all of the genes in all of the individuals in a breeding population.
	gene pool

	4.
	A more or less distinct group of individuals within a species who are reproductively isolated from other groups. In other words, they restrict their mate selection to members of their own group. This is usually due to geographic and/or social barriers to mating with outsiders.
	population or breeding population

	5.
	The study of biological inheritance patterns and changing gene pool frequencies in populations largely through the determination of allele frequencies. Researchers in this area of study are also involved in identifying processes resulting in evolution.
	population genetics

	6.
	The name of the equation (p²+2pq+q² = 1) used by population geneticists to determine genotype frequencies of a population for specific traits. By comparing these frequencies for subsequent generations, it is possible to document the direction and rate of evolution.
	Hardy-Weinberg equation

Topic 3: Recombination

Topic 4: Mutation

Topic 5: Small Population Size effects

	 1.
	The exchange of genetic material between homologous chromosomes at the beginning of meiosis. This results in sperm and ova with greater genetic diversity due to a recombination of parental genes. Specifically, a portion of a chromosome is broken and reattached on another chromosome.
	crossing-over

	 2.
	An alteration of genetic material (DNA) such that a new variation in a gene is produced. For instance, a trait that has only one allele (A) can mutate to a new form (a). This is the only mechanism of evolution that can produce new alleles of a gene.
	mutation

	 3.
	A mutation that occurs as an error in a single codon of a DNA molecule.
	point mutation

	 4.
	A general term for an agent in the environment that can cause a mutation to occur. Various kinds of chemicals, viruses, and radiation have been identified as having this capability.
	mutagen

	 5.
	A general term for a mutagen that can cause a mutation in a sex cell. Such mutations can be inherited.
	teratogen

	 6.
	Evolution, or change, in gene pool frequencies resulting from random chance. This process of evolution occurs most rapidly in small populations. In large populations, random deviations in allele frequencies in one direction are more likely to be cancelled out by random changes in the opposite direction.
	genetic drift

	 7.
	A small population effect in which the genes of a few people (the originators of the population) are inherited over time by a large number of descendents.
	founder effect or principle

	 8.
	A severe genetically inherited fatal degenerative nerve disorder. The symptoms usually do not appear until early middle age. There is a progressive loss of muscle control that inevitably leads to paralysis and death. This disease has been found at an extraordinarily high frequency among the people in the Lake Maracaibo region of northwest Venezuela.
	Huntington’s disease

	 9.
	Members of a conservative Protestant sect related to the Mennonites. They migrated to Pennsylvania from Switzerland in the late 18th century. The “Old Order” communities of this sect are relatively closed groups that shun most modern conveniences in their farming lifestyle. They use horse drawn carriages, dress very simply, and reject those who marry outsiders. They are similar to the Dunkers.
	Amish

	10.
	The general term for a dramatic reduction in genetic diversity of a population or species resulting from an ecological crisis that wipes out most members. The limited genetic diversity of the few survivors is the pool from which all future generations are based. This is a small population effect.
	bottleneck effect

Topic 6: Non-Random Mating

Topic 7: Natural Selection
Topic 8: Gene Flow

	 1.
	Mate selection in which all individuals have an equal chance of being selected. In other words, there is no conscious discrimination for or against any individual or trait.
	random mating

	 2.
	Mate selection based on one or more traits that are discriminated for or against. This is a mechanism of evolution.
	non-random mating

	 3.
	The form of non-random mating in which individuals who are not genetically alike for particular traits mate and those who are alike do not. The result is a progressive increase in the frequency of heterozygotes and a decrease in the homozygotes for the discriminated traits.
	negative assortative mating

	 4.
	The form of non-random mating in which individuals who are alike for particular traits mate and those who are not alike do not. The result is a progressive increase in the frequency of homozygotes and a decrease in the heterozygotes for the discriminated traits.
	positive assortative mating

	 5.
	The mating of closely related individuals, such as brothers, sisters, or cousins. Another name for this mating pattern is "inbreeding." This is an extreme form of positive assortative mating.
	consanguineous mating

	 6.
	A genetically inherited recessive condition in which red blood cells are distorted resulting in severe anemia and related symptoms that are often fatal in childhood. People who are homozygous for this disease are immune to malaria but die of the disease. Those who are heterozygous for it have a high degree of immunity to malaria and have only minimal symptoms of the disease. As a result, they are selected for in an endemic malarial environment such as exists in much of sub-Saharan Africa.
	sickle-cell trait or sickle-cell anemia

	 7.
	The mutual, interactive effect on human evolution of biology and culture. This term was developed to describe the effect our culture has on natural selection.
	biocultural evolution

	 8.
	A traditional low-technology land-clearing practice whereby trees and other dense vegetation are cut and later burned. Ash from the burned vegetation provides fertilizer for agricultural crops that are planted among the remaining tree stumps. Since no other fertilizer is usually applied, fields are abandoned after a few years, when crop yields go down, and clearing occurs elsewhere.
	slash-and-burn

	 9.
	An inherited metabolic abnormality that is fatal in early childhood. Eastern European Jews have an unusually high frequency of this harmful recessive allele in their population. However, it can occur in any human group.
	Tay-Sachs disease

	10.
	The maintenance of two or more alleles for a trait in a population at a more or less constant frequency ratio due to the selective advantage of heterozygotes.
	balanced polymorphism

	11.
	A life threatening disease found mostly in tropical and subtropical regions of the world. It is caused by single-celled microorganisms that are transmitted from person to person by mosquitoes as they extract blood. Symptoms include chills, high fever, and sometimes fatal irregularities of the brain, liver, kidney, and/or blood.
	malaria

	12.
	A usually fatal, slow acting disease caused by the Human Immunodeficiency Virus (HIV). Important disease-fighting white blood cells are destroyed resulting in a weakened immune system. Death usually comes as a result of cancer and other diseases that are normally fought off by healthy immune systems. HIV is spread from person to person via bodily fluids such as blood and semen.
	AIDS (Acquired Immune Deficiency Syndrome)

	13.
	The transference of genes from one population to another, usually as a result of migration, but not necessarily. The loss or addition of individuals or their genes can easily change the gene pool frequencies of both the recipient and donor populations--that is, they can evolve.
	gene flow

Topic 9: Micro and Macro Evolution

	1.
	The theoretical model of evolution in which species change slowly at a more or less constant rate through time into other species.
	gradualism

	2.
	Major evolutionary changes in a population's gene pool, occurring over many generations, resulting in the evolution of new species.
	macro evolution

	3.
	Small changes in a population's gene pool occurring over a few generations. The accumulation of these changes in allele frequencies over many generations can result in macroevolution.
	micro evolution

	4.
	The theoretical model of evolution in which species remain unchanged for long periods of time and then at times rapidly change as a result of major alterations in the environment and, subsequently, in natural selection.
	punctuated evolution

	5.
	The progressive diversification of a species into two or more species as groups adapt to different environments. Natural selection is usually the principle mechanism driving this evolution.
	cladogenesis

	6.
	Evolution within a single evolutionary line without the branching of adaptive radiation. This takes place when the members of a species consist of a single breeding population for many generations. Descendent generations experience continuous spontaneous mutations and new directions of natural selection as the environment changes. As generations subsequently replace each other, the gene pool is transformed--i.e., it evolves.
	anagenesis

Copyright © 2005-2012 by Dennis O'Neil. All rights reserved.
