Using a Dichotomous Key
A dichotomous key is a tool that allows the user to determine the identity of items in the natural world, such as trees, wildflowers, mammals, reptiles, butterflies, etc. Keys consist of a series of choices that lead the user to the correct name of a given item. “Dichotomous” means “divided into two parts”. Therefore, dichotomous keys always give two choices in each step.

Here is an example of a dichotomous key. Suppose you have four insects (ladybug, housefly, dragonfly, and a grasshopper). After studying the insects, you might use wing covering , body shape, and where the wings point towards as the characteristics you wish to base your key upon. To begin the key, you could start separating the four insects based on wind covering: “wings covered by exoskeleton” versus “wings not covered by exoskeleton”. At the end of each statement you must direct the reader to the next appropriate question.

 INCLUDEPICTURE "http://etc.usf.edu/clipart/2100/2198/dragonfly_1_sm.gif" * MERGEFORMATINET

 [image: image2.png]

 [image: image3.png]

 Dragonfly
 Grasshopper
 Ladybug Housefly

1.a. wings covered by an exoskeleton…………..go to step 2

 b. wings not covered by an exoskeleton………go to step 3.

Next, you will use a pair of statements to separate each of the groups isolated by the above statements. If you isolate a subject you will give the name of the subject.

2.a. Body has a round shape……………………ladybug

 b. Body has an elongated shape………………grasshopper

3.a.wings point out from the side of the body…..dragonfly

 b. wings point to the posterior of the body……housefly

Notice there were 3 steps used to identify 4 organisms. There should be one fewer step than the number of organisms identified in any dichotomous key.

Hints for Using Dichotomous Keys

1. Always read both choices

2. Be sure you understand the meaning of terms involved. Do not guess.

3. When measurements are given, use a calibrated scale. Do not guess.

4. Study several specimen of living things to be sure your specimen is typical.

5. If the choice is not clear, try both divisions. If you end up with two possible answers, read descriptions of the two choices to help you decide.

6. Having arrived at an answer in a key, do not accept this as absolutely reliable. Check a description of the organism to see if it agrees with the unknown specimen. If not, an error has been made. The ultimate check is with an authentically named “Type Specimen” (one found in an official collection like a natural science museum).
Constructing a Dichotomous Key of Mythical Organisms
Classification of organisms often requires grouping organisms based on their characteristics. Use the following list of mythological organisms and their descriptions to complete the analysis.

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.jpg]

 INCLUDEPICTURE "http://neo3555.tripod.com/sitebuildercontent/sitebuilderpictures/chimera.jpg" * MERGEFORMATINET [image: image8.jpg]

 INCLUDEPICTURE "http://www.pantheon.org/areas/gallery/mythology/europe/greek_people/hydra.gif" * MERGEFORMATINET [image: image9.png]

Pegasus

Centaur
 Griffin
Dragon

Chimera

Hydra
· Pegasus-In Greek mythology, the winged horse that sprang from the blood of the Gorgon Medusa when she was decapitated by the hero Perseus. He carried Bellerophon in his fight with the chimera, and was later transformed into a constellation.
· Centaur-In Greek mythology, a creature half human and half horse, wild and lawless. Chiron, the mentor of the hero Heracles and tutor of the god of medicine Asclepius, was an exception. Their home was said to be on Mount Pelion, Thessaly.
· Griffin-Mythical monster, the supposed guardian of hidden treasure, with the body, tail, and hind legs of a lion, and the head, forelegs, and wings of an eagle, though in classical times all four legs were those of a lion.
· Dragon-Mythical monster, can grow hundreds of feet long, has a snake-like body, four legs, 1-3 reptile like heads, 2 wings, scaled and breathes fire.
· Chimera-In Greek mythology, a fire-breathing animal with a lion's head and foreparts, a goat's middle, a dragon's rear, sometimes heads of all 3. Alternately, any apparent hybrid of two or more creatures.
· Hydra-In Greek mythology, a huge monster with nine heads, four legs, spiked tail, and scales. If one were cut off, two would grow in its place.
You will be constructing a key. While constructing your key keep the following in mind:

1. Use constant characteristics rather than variable ones.

2. Use measurements rather than terms like “large” or “small”

3. Use characteristics that are generally available to the user of the key rather than seasonal characteristics or those seen only in the field.

4. Make the choice a positive one- use “is” not “is not”

5. If possible, start both choices of a pair with the same word.

6. If possible, start different pairs of choices with different words.

7. Precede the descriptive term with the name of the part to which they apply.

Analysis
1. Identify the characteristics you think are most useful in grouping the organisms into separate groups.

2. Classify the organism into at least 3 groups based on these characteristics

3. On a separate piece of paper, create a dichotomous key to match your classifications.

