MT: Allele Frequency

Genetic Variation Increases Survival Study Guide

1. Define genetic variation in your own words and give a synonym of it.

2. What are the causes of genetic variation within a species?

3. Draw a picture of 3 individuals in a species of your choice and show the variation that is amongst them.

4. List 5 ways that individuals of lions can show variation.

a.

b.

c.

d.

e.

5. Why does nature favor or want variation within a species?

6. If all individuals in a species were exactly the same, do they have a low or high chance of survival if something happens to their environment? Explain.

7. If all individuals in a species were exactly the same, could natural selection occur? Explain.

8. Population X consists of a group of hares (rabbits) that are genetically similar. Population Y consists of a group of hares (rabbits) that are genetically varied. If they both live in the same habitat and something changes in their habitat, which population is more likely to survive? Explain.
Name: ________________________

Period: __________

