BIOLOGY LAB

Lab:    Making a Dichotomous Key                       Name: _____________________________


Problem:   How can laboratory equipment be classified?

Hypothesis:
Experiment:

Materials:
· Lab sheet

· Pen or pencil

· Brain in gear

Procedure:
1. Use the diagram of laboratory equipment on page 3 to separate the types of equipment into 2 groups.  

2. Record the characteristics used to separate the groups on the diagram handout.

3. Continue to form subgroups within your two groups based on different characteristics and record them on your diagram until you have only one piece of equipment in each group.

4. Using the diagram you have made, make a dichotomous key for the laboratory equipment.  Remember each numbered step should contain two choices for classification.  Begin with 1A and 1B.

5. Exchange your key with another group and see if they can use it to identify the laboratory equipment.

Data:  Record your groups on chart handout and compose your dichotomous key on page 2.  You do not have to use all of the blanks!

Conclusions:

1. What two main groups did you divide the equipment into? _________________________ ________________________________________ Are there other ways to divide the equipment? ________ Explain. ______________________________________________ _______________________________________________________________________

2.   Did the group you exchanged with find it easy to identify the equipment from your key? _ ________  Why or why not? ________________________________________________ ________________________________________________________________________ ________________________________________________________________________

Laboratory Equipment Key

1.   A. _____________________________________________________________________

B. _____________________________________________________________________

2.   A. _____________________________________________________________________

B. _____________________________________________________________________

3.   A. _____________________________________________________________________

B. _____________________________________________________________________

4.   A. _____________________________________________________________________

B. _____________________________________________________________________

5.   A. _____________________________________________________________________

B. _____________________________________________________________________

6.   A. _____________________________________________________________________

B. _____________________________________________________________________

7.   A. _____________________________________________________________________

B. _____________________________________________________________________

8.   A. _____________________________________________________________________

B. _____________________________________________________________________

9.   A. _____________________________________________________________________

B. _____________________________________________________________________

10. A. _____________________________________________________________________

B. _____________________________________________________________________

11. A. _____________________________________________________________________

B. _____________________________________________________________________

12. A. _____________________________________________________________________

B. _____________________________________________________________________

13. A. _____________________________________________________________________

B. _____________________________________________________________________

14. A. _____________________________________________________________________

B. _____________________________________________________________________

15. A. _____________________________________________________________________

B. _____________________________________________________________________

16. A. _____________________________________________________________________

B. _____________________________________________________________________

[image: image1.jpg]Test-tube rack

T
C e B

Dissscting probe

T
Inocutating loop O


