

Biology

Sylvia S. Mader
Michael Windelspecht

Chapter 17 Speciation and Macroevolution Lecture Outline

See separate FlexArt PowerPoint slides for
all figures and tables pre-inserted into
PowerPoint without notes.

17.1 How New Species Evolve

Macroevolution

- Evolution on a large scale
- Best observed within the fossil record
- Involves the origin of species, also called speciation
- **Speciation**
 - Splitting of one species into two or more species
 - Final result of changes in the gene pool's allelic and genotypic frequencies

What Is a Species? (2)

Morphological species concept

- Based on analysis of **diagnostic traits** distinguishing one species from another
 - Species can be distinguished anatomically by one or more distinct physical characteristics.
 - This method was used by Linnaeus.
 - Most species are described this way.
 - This held up for 200 years.
 - But, bacteria and other microorganisms do not have many measurable traits.

What Is a Species? (3)

The **evolutionary species concept** distinguishes species from one another based on morphological (structural) traits.

- Critical traits for distinguishing species are called diagnostic traits.
- It was used to explain speciation in the fossil record.
- It implies that members of a species share a distinct evolutionary pathway.
- Since fossils don't provide information about color, soft tissue anatomy, or behavioral traits they are of limited use.

Evolutionary Species Concept

[Jump to Evolutionary Species Concept Long Description](#)

What Is a Species? (4)

The **phylogenetic species concept** is used to identify species based on a common ancestor.

- It is based on a single ancestor for two or more different groups.
 - For you and your cousins, your grandmother is a common ancestor.

How New Species Evolve (1)

Biological Species Concept

- Populations of the same species breed only among themselves.
- They experience **reproductive isolation** from other such populations.
- Very few species are actually tested for reproductive isolation.
 - A group of birds collectively called flycatchers all look similar but do not reproduce with one another, so they are different species.
 - Leopard frogs live in different habitats, have a different courtship song, and are different species.

How New Species Evolve (2)

Copyright © McGraw-Hill Education. Permission required for reproduction or display.

Rana berlandieri Rio Grande Leopard Frog

Rana sphenocephala Southern Leopard Frog

Rana pipiens Northern Leopard Frog

(Rio Grande leopard frog): © Danita Delimont/Alamy; (Southern leopard frog): © Robin Chittenden/Alamy; (Northern leopard frog):
© Michelle Gilders/Alamy

[Jump to How New Species Evolve \(2\) Long Description](#)

17-8

How New Species Evolve (3)

Reproductive isolating mechanisms
inhibit gene flow between species.

Two general types:

- **Prezygotic isolating mechanisms**
- **Postzygotic isolating mechanisms**

How New Species Evolve (4)

Prezygotic isolating mechanisms prevent mating attempts or make it unlikely that fertilization will be successful.

- ***Habitat Isolation*** – species occupy different habitats
- ***Temporal Isolation*** – each reproduces at a different time
- ***Behavioral Isolation*** – courtship patterns for recognizing mates differ
- ***Mechanical Isolation*** – incompatible animal genitalia or plant floral structures
- ***Gamete Isolation*** – gametes that meet do not fuse to become a zygote

Reproductive Barriers

[Jump to Reproductive Barriers Long Description](#)

17-11

Temporal Isolation

[Jump to Temporal Isolation Long Description](#)

17-12

Prezygotic Isolating Mechanism

Copyright © McGraw-Hill Education. Permission required for reproduction or display.

© Henri Leduc/Moment Open/Getty RF

[Jump to Prezygotic Isolating Mechanism Long Description](#) 17-13

How New Species Evolve (5)

Postzygotic Isolating Mechanisms –

Prevent hybrid offspring from developing or breeding

- **Hybrid Inviability** – hybrid zygote is not viable and dies
- **Hybrid Sterility** – hybrid zygote develops into a sterile adult
 - Mules, for example, the offspring of a cross between a female horse and a male donkey, are usually sterile and cannot reproduce.

Postzygotic Isolating Mechanism

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

(photos): (horse): ©Purplequeue/Shutterstock RF; (donkey): ©Eric IsselTe/Getty RF;
(mule): ©Radius Images/Alamy RF

17.2 Modes of Speciation

Speciation:

- The splitting of one species into two, or
- The transformation of one species into a new species over time

Two modes:

• **Allopatric Speciation**

- Microevolutionary processes such as genetic drift and natural selection alter the gene pool of each population independently.
- When differences become large enough, reproductive isolation may occur and new species are formed.
- Two geographically isolated populations of one species become different species over time.
- It can be due to differing selection pressures in differing environments.

Allopatric Speciation

Copyright © McGraw-Hill Education. Permission required for reproduction or display.

Ensatina ring species

Sylvia Mader and Michael Windelspecht, *Essentials of Biology*, 4e. New York, NY: McGraw-Hill Education.
Copyright © 2015 McGraw-Hill Education. All rights reserved. Used with permission

[Jump to Allopatric Speciation Long Description](#)

17-17

Allopatric Speciation Among Sockeye Salmon

a. Sockeye salmon at Pleasure Point Beach, Lake Washington

b. Sockeye salmon In Cedar River. The river connects with Lake Washington.

[Jump to Allopatric Speciation Among Sockeye Salmon Long Description](#)

17-18

Modes of Speciation (1)

Two modes:

- **Sympatric Speciation**
 - One population develops into two or more reproductively isolated groups.
 - There is no prior geographic isolation.
 - Example: Midas and arrow cichlid fish; the arrow cichlid evolved from a population of midas cichlids adapted to living and feeding in an open water habitat.
 - In plants, sympatric speciation often involves **polyploidy** (a chromosome number beyond the diploid [2n] number).
 - Tetraploid hybridization in plants
 - Results in self-fertile species that are reproductively isolated from either parental species

Modes of Speciation (2)

Sympatric Speciation

- A polyploid plant can reproduce with itself, but cannot reproduce with the $2n$ population because not all the chromosomes would be able to pair during meiosis.
- Two types of polyploidy are known:
 - **Autoploidy** occurs when a diploid plant produces diploid gametes due to nondisjunction during meiosis.
 - If diploid gamete fuses with a haploid gamete, a triploid plant results.
 - A triploid ($3n$) plant is sterile and cannot produce offspring because the chromosomes cannot pair during meiosis.
 - **Allotriploidy** is a more complicated process than autoploidy.
 - Requires two different but related species of plants
 - Hybridization followed by doubling of the chromosomes

Allopolyploidy

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

(photos): (Clarkia concinna): ©Steffen Hauser/ botanikfoto/Alamy;
(Clarkia virgata): ©2016 Christopher Bronny; (Clarkia pulchella): ©age fotostock/Alamy

[Jump to Allopolyploidy Long Description](#)

17-21

Modes of Speciation (3)

Adaptive Radiation

- It occurs when a single ancestral species rapidly gives rise to a variety of new species as each adapts to a specific environment.
- Many instances of adaptive radiation involve sympatric speciation following the removal of a competitor, predator, or a change in the environment.
- Allopatric speciation can also cause a population to undergo adaptive radiation.

Adaptive Radiation in Hawaiian Honeycreepers

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

[Jump to Adaptive Radiation in Hawaiian Honeycreepers Long Description](#) 17-23

Modes of Speciation (4)

Convergent Evolution

- Occurs when a similar biological trait evolves in two unrelated species as a result of exposure to similar environments.
 - Traits evolving in this manner are termed **analogous** traits.
 - Similar function, but different origin
 - Example: bird wing vs. bat wing
 - Opposite of analogous is homologous—traits are similar because they evolved from a common ancestor.
 - Example: wings of butterflies and moths, since both evolved from Lepidoptera

Convergent Evolution of Africa Lake Fish

[Jump to Convergent Evolution of Africa Lake Fish Long Description 17-25](#)

Genetic Basis of Beak Size and Shape in Finches – Nature of Science Reading (1)

Darwin's finches are an example of how many species originate from a common ancestor.

- Over time, each species of finch adapted to a unique way of life.
- Beak shape and size are related to their diets.
- Increases or decreases in gene activity fine tune beak morphology.
- *BMP-4* and calmodulin (*CaM*) genes regulate the length and depth of the beaks.
 - The cactus finch has a low level of *BMP-4* and a high level of *CaM* and has a shallow, long beak.
 - The ground finch has the opposite pattern and a short, deep beak.

Genetic Basis of Beak Size and Shape in Finches – Nature of Science Reading (2)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

(photos): (left): ©Kevin Schafer/Corbis/Getty Images; (center): ©Don Johnston/Getty Images; (right): ©Ralph Lee Hopkins/Getty RF

[Jump to Genetic Basis of Beak Size and Shape in Finches – Nature of Science Reading \(2\) Long Description](#)

17-27

Genetic Basis of Beak Size and Shape in Finches – Nature of Science Reading (3)

Copyright © McGraw-Hill Education. All rights reserved. No reproduction or distribution without the prior written consent of McGraw-Hill Education.

(photos): ©Dr. Arkhat Abzhanov, Harvard University, Dept. of OEB

[Jump to Genetic Basis of Beak Size and Shape in Finches – Nature of Science Reading \(3\) Long Description](#) 17-28

17.3 Principles of Macroevolution

Macroevolution

- It is the evolution at the species or higher level of classification.
- Some evolutionists support a *gradualistic model*.
 - Evolution at the species level occurs gradually.
 - Speciation occurs after populations become isolated.
 - Each group continues its own evolutionary pathway.
 - The gradualistic model suggests that it is difficult to indicate when speciation occurred.

Principles of Macroevolution (1)

Macroevolution

- Some paleontologists support the *punctuated equilibrium model*.
 - This model states that periods of equilibrium are punctuated by speciation.
 - Species can appear quite suddenly.
 - The assembly of species in the fossil record can be explained by periods of equilibrium interrupted by abrupt speciation.
 - Some fossil species can be explained by the gradualistic model and others by the punctuated equilibrium model.
 - Stabilizing selection can keep species in equilibrium for long periods.

Gradualistic and Punctuated Equilibrium Models

[Jump to Gradualistic and Punctuated Equilibrium Models Long Description](#) 17-31

Principles of Macroevolution (3)

Macroevolution is not goal-oriented.

- The evolution of the horse (*Equus*)
- The first probable members of the horse family lived about 57 Million Years Ago.
 - *Hyracotherium* survived for 20 million years.
 - Horse evolution has been studied since the 1870s.
 - This genus represented a model for gradual, straight-line evolution with the modern horse as its “goal.”
- Three trends were particularly evident during the evolution of the horse:
 - Increase in overall size
 - Toe reduction
 - Change in tooth size and shape

Principles of Macroevolution (4)

Macroevolution is not goal-oriented.

- Discovery of more fossils has led to recognition that:
 - The lineage of a horse is complicated by the presence of many ancestors with varied traits.
 - The direct ancestor of *Equus* is not known.
 - Each ancestral species was adapted to its environment.
 - Speciation, diversification, and extinction are common occurrences in the fossil record.

Simplified Family Tree of *Equus*

[Jump to Simplified Family Tree of *Equus* Long Description](#)