	Section Review 18-1

1. As biologists study diversity, they name organisms

and group them in a logical manner. 2. Scientific

names are based on the Greek and Latin languages.

3. Each species receives a two-part scientific name

written in italics. The first word is capitalized, the second

is not. 4. In the name Homo erectus, the word

Homo identifies the genus. 5. In order from smallest

to largest, the categories are: species, genus, family,

order, class, phylum, and kingdom. 6. Possible

answer: Mountain lions, pumas, cougars, and panthers

are four common names of an animal with one

scientific name, Felis concolor. 7. Possible answer:

Early scientific names were often very long and hard

to standardize. Names produced by binomial nomenclature

are only two words long and hold more closely

to a common standard. 8. Possible answer: The

largest group, all pets, could be grouped into indoor

and outdoor pets, with indoor pets grouped into

those that roam free and those in containers or cages,

and with the smallest group made up of goldfish.

9. The smallest taxon in Linnaeus’s system that could

contain all these animals is the phylum Chordata.

Section Review 18-2

1. Species are classified into the same genus because

they are closely related; that is, they share a more

recent common ancestry. 2. Instead of grouping

organisms only according to physical similarities,

evolutionary classification also considers evolutionary

history. 3. Cladistic analysis considers only evolutionary

innovations, new characteristics that arise

as a lineage changes over time. 4. Mutations that

have no effect on phenotype accumulate in DNA at a

steady rate. Comparison of such mutations in several

species shows how closely related the species are.

5. derived characters 6. DNA; RNA 7. genes

8. Possible answer: American and African vultures

were once thought to be closely related, but DNA

comparisons showed that American vultures are

more closely related to storks. 9. B and C appear to

be most closely related because their insulin molecules

have the fewest differences.


	Section Review 18-3

1. e 2. a 3. d 4. b 5. f 6. c 7. A domain is the

largest and most inclusive taxonomic category in

biology. 8. Organisms are grouped into three

domains: Archaea, Bacteria, and Eukarya. 9. All

members of the domain Eukarya are eukaryotes; that

is, their cells contain a nucleus. 10. To figure out

which domain a prokaryote belongs to, you must

know whether or not its cell walls contain peptidoglycan.

11. Plantae, Eukarya 12. Fungi, Eukarya

13. Animalia, Eukarya 14. Bacteria, Eubacteria

15. Protista, Eukarya

Chapter Vocabulary Review

1. taxonomy 2. binomial nomenclature 3. taxon

4. species, genus, family, order, class, phylum, kingdom

5. d 6. b 7. b 8. c 9. d 10. a 11. c 12. b

13. a 14. b 15. d 16. a 17. c 18. a 19. b 20. a


