Interpreting and Constructing Cladograms

Name:______________________________ Date:_______ Period:_______

Key Terms: Using your textbook define the following terms.

1. Cladogram –

2. Derived characteristic –

3. Lineage –

4. Common ancestor –

Use the diagram below to answer questions

1. How many derived characteristics are represented on the diagram above? ______

2. Which animals have claws or nails? ____________________________________

3. Which animals have jaws? ___

4. How many derived characteristics separate hagfish form chimps and what are they? __

5. How many derived characteristics separate perch from pigeons and what are they? ___

6. Which derived characteristic(s) do salamanders and mice have in common? ___

7. Which derived characteristics do pigeons and lizards have in common? ___

8. Which two organisms are more closely related hagfish and perch or perch and lizards? How did you make your conclusion? _____________________________

__

9. Which two organisms are more closely related lizards and pigeons or mice and chimps? How did you make your conclusion? ____________________________

__

10. Do perch and chimps share a common ancestor? Explain your answer. __

ON A SEPARATE SHEET OF PAPER construct your own cladogram using the information in the table below and answer the following questions.
	Organism
	Derived Characteristic

	
	Multicellular
	Backbone
	Legs
	Feathers
	Hair

	Amoeba
	Absent
	Absent
	Absent
	Absent
	Absent

	Slug
	Present
	Absent
	Absent
	Absent
	Absent

	Owl
	Present
	Present
	Present
	Present
	Absent

	Human
	Present
	Present
	Present
	Present
	Present

	Snake
	Present
	Present
	Absent
	Absent
	Absent

1. Identify the organism in the table that is least closely related to the others.

2. Which trait separates the least closely related organism from the other animals?

3. List the animals in your cladogram in order of distance from the least closely related organism to the most closely related.

4. Which animal is more closely related to the human the owl or the snake? Explain.

5. Where would you insert a frog if you were to add it to the cladogram? Explain your answer and indicate its location using an arrow on your cladogram.

