

Speciation

Learning Objectives

- Identify the conditions necessary for speciation to occur

Speciation

Speciation - formation of a new species

Reproductive Isolation

Occurs when the members of two populations cannot interbreed and produce fertile offspring.

Isolating Mechanisms

The gene pools of two populations must become separated for them to become new species

- Behavioral Isolation
- Geographic Isolation
- Temporal Isolation

Behavioral Isolation

Occurs when two populations are capable of interbreeding but have differences in courtship rituals or other behavioral strategies.

Geographic Isolation

Two populations are separated by geographical barriers such as rivers, mountains or bodies of water.

Temporal Isolation

Fowler's Toad

Mates late summer

American Toad

Mates early summer

Two or more species reproduce at different times.

Speciation

Amoeba Sister

Speciation

Stop Here

Reproductive Isolation

Occurs when the members of two populations **cannot interbreed** and produce fertile offspring.

3 Conditions Required for Natural Selection to Occur

- Variation
- Inheritance
- Competition

Variation

Individuals in a population have different characteristics/traits (phenotypes)

Inheritance

Offspring inherit a mixture of traits from their parents.

Competition

This fish has the ability to push themselves along the sand on the shore with their fins to reach food sources that other fishes could not

Offspring with traits better matched to the environment will survive and reproduce.