17.2 “Evolution as Genetic Change in Population”

Study Guide

Key Question:
1) How does natural selection affect single-gene and polygenic traits?

2) What is genetic drift?

3) What five conditions can disturb genetic equilibrium?

Vocabulary and Questions:
1) When natural selection favors one trait over another, the _______________ for the favored trait becomes more ____________________ over time.

2) Natural selection on single-gene traits can lead to changes in _________________ frequencies. This leads to changes in _____________________ frequencies.

3) Natural selection can act on polygenic traits in one of three ways: __
4) Define directional selection. __

5) Define stabilizing selection. __

6) Define disruptive selection. __
7) Define genetic drift. __

8) Define bottleneck. __

9) Define founder effect. __

10) Define genetic equilibrium. __
11) Does sexual reproduction alone affect genetic equilibrium? __________________

12) Define Hardy-Weinberg principle. __

13) The following five conditions can upset genetic equilibrium.

a. Nonrandom mating – If mates are selected for a particular trait, the ______________________ of the trait will increase.

i. Define sex selection. __

b. Small population – _______________________ can affect small populations. ________________________ is more likely to take place in a small population.
c. Movement into or out of a population – individuals that join a population may add ________________ to the gene pool. Individuals that leave can _________________ the frequency of certain alleles.
d. Mutations - _____________________ create new alleles.

e. Natural selection – If different genotypes have different _______________, individuals with those genotypes will more likely _________________________. The population will _______________.
