PAGE
2

Biology 357 Evolutionary Ecology – Handout 5
Explain Fisher’s theory of the sex ratio. Include the following terms: differential mortality, equilibrium sex ratio, parental investment, and period of parental care.
What is “anisogamy” and how does it relate to sexual selection?

What is the “sexy son” hypothesis?

Write the equation for Hamilton’s rule and define and explain each of its four terms.

Describe eusociality in hymenoptera (ants, bees, wasps, and hornets) and in isoptera (termites).

Explain how they are similar and how they differ.

Describe helpers at the nest in White-Fronted Bee Eaters in Kenya. What advantage do helpers gain?
What is reciprocal altruism and what conditions are necessary for its evolution?

What is an ESS? Give an example.

How could self deceit be adaptive?

What is the distinction between Batesian mimicry and Müllerian mimicry?

What is the difference between exploitation and interference competition?

Distinguish between obligate and facultative mutualism. Give an example of each.

What is a pollinating “vector”?
How are costs and benefits to both plants and their pollinators related?

