

Name _____

Period _____

AP Biology

Date _____

**RAVEN CHAPTER 25 GUIDED NOTES: SYSTEMATICS AND
THE PHYLOGENETIC REVOLUTION**

1. Briefly explain the binomial nomenclature system developed by Carolus Linnaeus

2. What is taxonomy?

3. What is a taxon? Give an example.

4. List the eight levels of taxonomic categories in order from most inclusive to most specific.

1. _____	5. _____
2. _____	6. _____
3. _____	7. _____
4. _____	8. _____

5. What is systematics?

6. What is a phylogeny?

7. Why is similarity in appearance and structure not a sound way of building accurate family trees.

8. What is cladistics?

9. What is a cladogram?

10. What is the difference between ancestral and derived characteristics??

11. Why is an outgroup necessary for building a cladogram?

12. What is a clade?

13. Explain how the chart below was used to build the cladogram that follows.

Traits: Organism	Jaws	Lungs	Amniotic membrane	Hair	No tail	Bipedal
Lamprey	0	0	0	0	0	0
Shark	1	0	0	0	0	0
Salamander	1	1	0	0	0	0
Lizard	1	1	1	0	0	0
Tiger	1	1	1	1	0	0
Gorilla	1	1	1	1	1	0
Human	1	1	1	1	1	1

14. What is the principle of parsimony and how is it used to help build cladograms?

15. Distinguish between the following terms:

a. monophyletic: _____

b. paraphyletic: _____

c. polyphyletic: _____

16. What was the main points of this illustration?

17. List the three domains in the classification of living organisms and briefly describe them.

a. _____

b. _____

c. _____

18. List the six kingdoms in the classification of living organisms and briefly describe them.

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

19. What is the issue with fitting viruses into this classification system?

20. What is the problem with the kingdom Protista?
