Biology Study Guide Chapter 18 Classification
1. In the name Felis Concolor, the first term of the name refers to the ​​​​​​________________ & the second term refers to the ________________.

2. A kingdom is a broad taxonomic category composed of similar ________________; A Phylum is a taxonomic category that is composed of similar ________________; A Class is a taxonomic category that consists of similar ________________; An Order is a taxonomic category made up of similar ________________; A Family is a taxonomic category that is made up of similar ________________; A Genus is made up of ________________; And ________________ - is the most specific category that refers to organisms that can produce fertile offspring.

3. ________________ analysis considers the characteristics that have arisen as lineages have evolved over time.

4. List the six kingdoms of life. 

5. Biologists use a classification system to group organisms in part because organisms are very ________________ & ________________.

6. The study of organisms requires the use of both large & small ________________ of organisms. 

7. Scientists assign each kind of organisms a universally accepted name in the system known as ________________ ________________.
8. For many species, there are often regional differences in their ________________ names.

9. In taxonomy, a group at any level of organization is referred to as a ________________.

10. In the scientific version of a species name, which of the terms is capitalized?

11. How do binomial, or two-part, names compare with early versions of scientific names?

12. Often the second part of a scientific name is a Latinized ________________ of a particular trait.

13. Why were scientific names problematic during the days of Linnaeus’s days?

14. Linnaeus’s system of classification contained ________________ taxonomic categories.

15. Which 2 kingdoms did Linnaeus recognize?

16. ________________ - is the most general & largest category in Linnaeus’s system.

17. Traditional classifications tended to take into account primarily ________________________________.

18. The procedure of grouping organisms based on their evolutionary history is called ________________ ________________.

19. What kind of analysis focuses on the order in which derived characters appeared in organisms?

20. An analysis of derived characters is used to generate a ________________.
21. Similar genes are evidence of common ________________. 

22. All organisms use ________________ & ________________ to pass on information.

23. How is the “degree of relatedness” for very dissimilar organisms such as a yeast & cow determined?

24. What is the main idea behind the model of the molecular clock? 

25. All organisms in the kingdoms Protista, Plantae, Fungi, & Animalia are ________________.

26. ________________ is the domain that corresponds to the Kingdom Eubacteria.

27. What does a cladistic analysis show about organisms?

28. ________________ - the domain that contains unicellular organisms that live in extreme environments.

29. ________________ & ________________ are the only domains that are composed of only unicellular organisms. 

30. The 3-Domain system arose when scientists grouped organisms according to how long they have been ________________ ________________.

31. List the 7 taxonomic levels from largest to smallest.

32. Be able to answer questions from a cladogram. 

33. How does traditional classification differ from evolutionary classification?

34. Be able to answer questions from a diagram that shows the taxonomic categories for a specific organism. (Refer to page 450)

35. Be able to read a table on the classification of living things and answer questions from the table… Refer to page 459 for a table to study.

