

Learning Target 4.6

I can read and analyze cladograms

Practice Problems

1. What trait separates Lampreys from tuna on this cladogram? _____
2. What separates a salamander from a turtle? _____
3. Which organism is most related to the leopard? _____
4. What 4 traits do these two organisms share? _____
5. Which organism will have DNA most similar to the turtle? _____
6. Which organism's DNA will differ the most from the leopard? _____

Your Turn

Directions: Use the cladogram below to answer the questions on the backside of this worksheet

7. What trait separates amphibians from primates on this cladogram? _____
8. What separates rabbits and primates from crocodiles on this cladogram? _____
9. Which organism is most related to the bird on this cladogram? _____
10. What 5 traits do these two organisms share? _____

11. Which organism will have DNA most similar to the bird? _____
12. Which organism's DNA will differ the most from the bird?