General Zoology 	Introduction and Classification (Ch. 10)			-1-
Revised from 2011 Book (15h edition) 		(Updated 7 January 2012)
[bookmark: _GoBack]Zoology - from Greek word “zoon” - means animal; “logos” means study of, discourse on
· Zoology is the scientific study of animals

Scientific Method
1. observation (from real life or literature)
2. form hypothesis - to make a prediction
3. conduct the experiment and collect data (note - “data” is the plural form; “datum” is singular from)
4. analyze data
5. draw conclusions
6. hypothesis might become a theory if it is backed up with lots of data and retested

deductive reasoning - from general to particular
inductive reasoning - from particular to general

Organization of Life:
biosphere (= ecosphere) - that portion of the earth where life is possible
ecosystem - biotic and abiotic portions; capable of cycling energy
community - all the living things (i.e., all the species) (biotic portion)
species - organisms that can interbreed (or potentially interbreed) and produce viable, fertile offspring (population - is a group of organisms of the same species located in the same place at the same time)
organisms
organ systems
organs
tissues - cells of the same type organized together to have a particular function
cells
molecules
atoms
neutrons, electrons, protons, etc

Characteristics of Life:
1. organization
2. metabolism (e.g., digestion, respiration) - sum of anabolism, catabolism
3. growth (development)
4. adaptability - can adjust to changes in the environment
5. irritability - respond to stimuli
6. reproduction
7. interaction with environment
8. genetic control - genes direct organization, development,
 metabolism, reproduction, adaptation, etc. – makes evolution possible

-2-
heterotroph - organism that depends on nutrient molecules that they did not synthesize
autotroph - organism that synthesizes its food from inorganic sources using light or other energy source

Classification:
· taxonomy - study of the principles of scientific classification; systematic ordering and naming of organisms
· systematics - science of classification and evolutionary biology
· taxon - (plural = taxa) - any taxonomic group; examples of taxa are: Mammalia,
		Homo sapiens (category - is the term “Kingdom”, “Phylum”, etc.)

Carolus Linnaeus - Swedish botanist who wrote Systema Naturae - he was responsible for naming species - his system is called binomial nomenclature; each species has a Latinized name of 2 words --- first name is genus (which is capitalized) and second name is called specific epithet (lower case) (this scientific name must be either underlined or italicized)
· genus is a noun; specific epithet is usually an adjective
· subspecies - have trinomial nomenclature

Classification Scheme:

Kingdom - 5 Kingdoms used today (this has changed over time as we learn more about genetics, etc)
a. Animalia
b. Plantae
c. Fungi (molds, yeasts)
d. Protista (Protozoa, eukaryotic algae)
e. Monera (prokaryotes—e.g., bacteria and cyanobacteria = blue-green algae)

Kingdom (Animalia)
 Phylum (Chordata)
 (Subphylum - Vertebrata)
 Class (Mammalia)
 Order (Primata)
 Family (Hominidae)
 Genus (Homo)
 Specific epithet (sapiens)
(species is combination of genus and specific epithet)
Law of Priority - first name that is proposed for a taxonomic unit and that is published and meets other proper specifications has priority over all subsequent names proposed
· rejected duplicate names are called synonyms
· in 1898, the International Commission on Zoological Nomenclature
 (ICZN) was formed; it makes the decisions on naming animals
					
					
					-3-
· evolutionary taxonomy - traditional approach to taxonomy; bases taxonomy on evolutionary theory

· numerical taxonomy - arbitrarily chosen, equally weighted characters (> 100 usually) are selected, coded, and fed into a computer and species are groups that are clustered by similarity (this system makes no attempt to reconstruct the evolutionary history of groups)

· cladistics - classification exclusively based on phylogeny; this system makes cladograms (see diagram in book)

Terms to know; these terms are often used in pairs:

higher vs. lower - refers to group’s relative position on phylogenetic tree; i.e., the level at which it is believed to have branched off a main stem by evolution

primitive vs. advanced - used to discuss relationships within a particular group
· primitive - a species that possesses many of the same characteristics of the ancestral stock
· advanced - a species has undergone considerable change from the primitive condition

specialized vs. generalized
· specialized - whole or part(s) of an organism is (are) adapted to particular niche or function
· generalized - may share characteristics of 2 or more distinct groups or structures

adaptation - any characteristic taken in the context of how that characteristic helps the organism to survive and reproduce (adaptive value - tends toward greater reproductive fitness)

paedomorphosis - retention of ancestral juvenile characters by later stages in the ontogeny of the descendents) (the word neoteny is often used - means retention of juvenile characteristics in the adult)

Protostomes vs. Deuterostomes – know and understand Figure 10.12 (Page 81)

know germ layers: endoderm, mesoderm, ectoderm

Species change over time through Natural Selection - only those animals that are adapted to their environment and live long enough are the one to pass on their genes through reproduction; animals that are not adapted to their environment do not pass on those genes to future generations.

					
					-4-
Darwin’s Theory of Natural Selection:
1. More organisms are born than survive (many organisms have great potential to makes lots of offspring, but they do not all live).
2. However, populations are often fairly stable in numbers over time.
3. Natural resources are limited; there is a struggle for existence among members of a
 population.
4. Variation exists in all organisms (even if they are of the same species).
5. Some variation is heritable; there is a differential survival and reproduction among
 varying organisms in a population – i.e., favorable variants live to breed (and pass on
 their characteristics).
6. Over many generations, differential survival and reproduction generates new
 adaptations and new species.

Evolution is simply the sum total of natural selection over time; new species arise by evolution.

Lines of Evidence for Evolution:
1. many species exist; they are not always very distinct (you see a different gradient of organisms with environmental gradient)
2. biogeography - distribution of plants or animals (e.g., marsupials are predominant in Australia)
3. fossil record - succession of forms in different layers (can use radioactive dating; can follow extinctions)
4. homologous structures and biochemical pathways (homology- similarity of parts or organs of different organisms caused by similar embryonic origin and evolutionary development from corresponding part in a remote ancestor; “homologous” is an adjective used to describe structures that, because of common ancestors, share a fundamental structure and relative position; examples of homologous structures would be human arm, front leg of cow, bat wing, and whale flipper
5. organisms have a cellular basis (all made of cells), have nearly a universal genetic code
6. imperfection of adaptations - organisms only have their genetic material to work with so all adaptations are not perfect; for example, few animals (including humans) have an opposable thumb; the giant panda has another structure that functions as a thumb, but it really is a different bone in the wrist that has grown out over millions of generations (that is, the animals that had the beginnings of this structure were the ones to live to breed, and over the generations, this structure was selected for)

