SLO # 4
Diversity/Classification

Organisms are classified into Kingdoms based on 4 general characteristics. What are the considerations? Inlcude along with the general characteristics your favorite Kingdom and the specifics in those 4 Kingdoms.

A new level of classification is the “domains”. What are the three domains, why are organisms classified in those domains, and give an example for each.

Multiple Choise:
Though plants, fungi and prokaryotes all have cell walls, we place them in different taxa. Which of these observations comes closest to explaining the basisi for placing these organisms in different taxa

(a) some closely resemble animals, which lack cell walls

(b) their cell walls are composed of very different biochemicals

(c) some have cell walls only for support

(d) some have cell walls only for protection from herbivores

(e) some have cell wals only to control osmotic balance

The common housefly belongs to all of the following taxa: assuming you had access to textbooks or other scientific literature, knowing which of the following should provide you with the most specific information about the common housefly.

(a) order Diptera (b) family Musicdae (c) genus Musca (d) class Hexapoda (e) phylum Arthropoda

The correct sequence, from the most to the least comprehensive, of the taxomomic levels listed here is

(a) family, phylum, class, kingdom, order species and genus

(b) kingdom, phylum, class, order, family, genus, species

(c) phylum, kingdom, order, class, species, family and genus

(d) phylum, family, class, order, kingdom, genus and species

2(6) Why is Kingdom Protista important evolutionarily? Give specific examples in your explanation.

3(6) Kingdom Fungi contains organisms whose common names are ____ (b) explain how fungi are like plants (c) explain how fungi are like animals (d) Explain a unique characteristic of fungi (d) explain two examples of how we benefit from Kingdom Fungi

4(2) Expalin what these splits mean in regards to classification of animals? Include examples of phyla

(a) Parazoa-Eumetoaoz split (b) Radiata – Bilateria split

5)(2) Explain what these splits mean in regards to classification of animals? Include examples of phyla

(a) Acoelomate – Coelomate split (b) Protostome – Deuterostome split

9)(4) None of the sponges or cniderians move rapidly. What necessary features are both of these phyla lacking in order to have a more mobile lifestyle

11(4) Why are annelids referred to as lords of the rings? What evolutionary development was important that is found in annelids? Why was this important to success in a terrestrial life style? Why are arthropods similar to annelids?

Evolutionary PatternsMatch the type of evolution with the structure and explain how they are related. Include definitions of the words

_convergent evolution

A. vestigial sturcutres

__ divergent evolution

B. homologous structures

__ human evolution

C. analogous structures

