

Concepts/Topics

- Evolution - definition
- Misconceptions: no target or “goal” in evolution, an organism or species is **not** more or less evolved than another one, happens over generations (not lengths of time - bact vs. human), individuals don't evolve (populations do), not on purpose (diversity already in population or not), population does not evolve to fit environment – environment evolves the population
- Evidences of Evolution - fossils, homology, embryology, molecular biology, direct observation
Fossils - absolute (radioactivity, known events) vs. relative dating (Law of Superposition), transitional
Homology - analogous structures, homologous structures, vestigial structures
- mutations (source of variety)
- Mechanisms or drivers of evolution: random mutations, natural selection, artificial selection, non-random mating (sexual selection), gene flow (emigration/immigration), genetic drift (bottlenecks, founder effect)
- Lamarck's theory of acquired traits
- Types of selection: stabilizing selection, disruptive selection, directional selection
- Types of evolution: convergent evolution (analogous structures), divergent evolution (homologous structures), adaptive radiation, co-evolution
- Hardy-Weinberg equilibrium and equations

Readings

Principles of Life (2013), Chpt. 15

Homework/Activities

- No homework/activities at this time

Due: _____

Helpful Web Links

Lines of Evidence (UC Museum of Paleontology)

evolution.berkeley.edu/evolibrary/article/0_0_0/lines_01

Videos/Tutorials

Evolution (Crash Course)

www.youtube.com/watch?v=P3GagfbA2vo

How Evolution Works (Kurzgesagt)

www.youtube.com/watch?v=hOfRN0KihOU

Common Misconceptions (SciShow)

www.youtube.com/watch?v=IPjiFG43ZZg

Date a Planet (MinuteEarth)

www.youtube.com/watch?v=YSau4HTNjkE

Genetic Mutation (BrightStorm)

www.youtube.com/watch?v=5h-4mU8pyFc

Darwin's Theory (BrightStorm)

www.youtube.com/watch?v=6osEUs9iHcU

Natural Selection (BrightStorm)

www.youtube.com/watch?v=oB5Etc0RruE

Natural Selection (Crash Course)

www.youtube.com/watch?v=aTftyFboC_M

Genetic Drift (2-minute Classroom)

www.youtube.com/watch?v=-UfrN11V9SM

Gene Flow (BrightStorm)

www.youtube.com/watch?v=H2BJN__Jtzk

Convergent Evolution (BrightStorm)

www.youtube.com/watch?v=uBLw5NoA1vw

Divergent Evolution (BrightStorm)

www.youtube.com/watch?v=rIF5ZajjJrk

Adaptive Radiation (BrightStorm)

www.youtube.com/watch?v=N7mLxvNTSog

Coevolution (BrightStorm)

www.youtube.com/watch?v=Ewt8QlekhqQ

Hardy-Weinberg (BrightStorm)

www.youtube.com/watch?v=BuiPA8FJ_1M

Hardy-Weinberg Principle (Penguin Prof)

www.youtube.com/watch?v=oG7ob-MtO8c

Hardy-Weinberg Problems (Bozeman)

www.youtube.com/watch?v=xPkOAnK20kw