NAME ____________________________ DATE __________ PERIOD _____

MAMMALS

MULTIPLE CHOICE. Circle the letter of the correct answer or answer(s).
Which of the following characteristics is shared by ALL MAMMALS?

A. presence of a cecum

C. presence of a rumen

B. females produce milk

D. viviparity

Monotremes are mammals that _________________________.

A. lay eggs

C. have flipper like limbs

B. use echolocation

D. have hooves

The heart of a mammal ___________________________________.

A. contains two chambers like a fish

B. contains three chambers like an amphibian or reptile

C. has two completely separate ventricles like a bird

D. allows deoxygenated blood to mix with oxygenated blood

Two groups of vertebrates that appeared about the same time during the Triassic period were

A. synapsids and fishes

B. therapsids and amphibians

C. mammals and reptiles

D. mammals and dinosaurs

Early mammals were thought to have avoided competing with dinosaurs
 by feeding on ___________________.

A. insects at night

B. plants at night

C. plants during the day

D. small vertebrates during the day

One place you would expect to find mammals but not reptiles is ______________________.

A. a desert

C. a rain forest

B. the Arctic

D. the ocean

The one mammalian feature that helps with endothermy is _____________________.

A. oviparity

C. single lower jawbone

B. specialized teeth

D. four chamber heart

At hatching, a monotreme is _____________________________.

A. very small and only partially developed

B. small but fully developed

C. nearly adult sized but partially developed

D. nearly adult sized and fully developed

The human appendix is a vestigial ___________________.

A. placenta

C. septum

B. cecum

D. rumen

Reproduction in monotremes is similar to reproduction in reptiles because both ______________.

A. show only viviparity

B. feed milk to their young

C. lay amniotic eggs

D. have external fertilization and direct development

The diaphragm allows mammals to ________________________

A. carry their developing young in their uterus

B. breathe efficiently

C. provide nourishment for their newborns

D. have a divided ventricle

The only North American marsupial is the _______________________.

A. opossum

C. porcupine

B. platypus

D. kangaroo

Which of the following in NOT part of a mammalian heart?

A. Ventricle

C. septum

B. Atrium

D. conus arteriosus

Humans are _____________________ mammals.

A. Placental B. monotreme C. marsupial

You would expect an herbivore to have many large __________________.

A. Incisors

C. premolars

B. Molars

D. canines

In mammals the largest part of the brain is the __________________.

A. Cerebrum

C. optic lobes

B. Cerebellum

D. medulla oblongata

The cecum in mammals contains _______________________.

A. acid to dissolve plants

B. microorganisms to digest cellulose in plants

C. bile to breakdown fats

D. trypsin to breakdown proteins

Ungulates are mammals that___________________.

A. are carnivores

C. have flippers

B. have hooves

D. use echolocation

Humans belong to the ORDER of Mammals called ____________________.

A. Carnivora

C. Chiroptera

B. Cetacea

D. Primates

The breakdown of food in the digestive system in a mammal begins in the ______________.

A. Stomach

C. cecum

B. small intestine

D. mouth

Which of the following is NOT a characteristic of PRIMATES?

A. forward facing eyes for depth perception

B. fingernails instead of claws on grasping hands

C. larger brain

D. oviparity

*
*
*
*
*
*
*
*
*
*
*
*
*
*
TRUE or FALSE:

Circle T if the statement is TRUE. Circle F if the statement is FALSE.

T
F
Mammalian lungs have alveoli to increase surface area.

T
F
A mammalian heart has a conus arteriosus and a sinus venosus.

T
F
Rats have 2 pair of incisors that grow continuously.

T
F
The order CHIROPTERA includes the only mammals that can fly.

T
F
Mammals are ectothermic.

T
F
95% of all mammal species are placental.

*
*
*
*
*
*
*
*
*
*
*
*
*
*
COMPARING MAMMAL SUB-GROUPS.
Match the following statements with the correct sub-group of mammals.
Mo = monotremes

Ma = marsupials

Pl = placentals

_____ adults are toothless

_____ skull is bird-like

_____ young remain in uterus until well developed

_____ eggs are laid and incubated

_____ umbilical cord present

_____ head lacks external ears

_____ embryos have tiny yolk sacs

_____ young may be born a short time after fertilization

_____ young may develop in pouch

_____ most abundant of all living mammals

_____ young are born in an early stage of development

*
*
*
*
*
*
*
*
*
*
*
*
*
*
SHORT ANSWER.

Tell 2 functions of hair/fur in a mammal.

A. ___________________________________

B. ___________________________________

Tell 3 functions of the cerebrum in a mammal.

A.

B.

C.

In a famous study conducted 200 years ago, the Italian scientist Lazzaro Spallanzani showed that a blinded bat could still fly, but a bat whose ears had been plugged could neither fly nor hunt. Use what you know about bats to explain this.
LIST 6 characteristics of mammals.

1.

2.

3.

4.

5.

6.

Mammals do not produce enzymes that break down cellulose in plants, yet many mammals eat plants. Tell 2 adaptations mammals have for digesting plant material and give 2 examples of animals with this adaptation.

ADAPTATION for eating plants:

ANIMALS with this adaptation:

[image: image1.jpg]incisors

Describe the different functions of the following teeth and show their location (top & bottom)

Incisors (color blue) _________________________________

Canines (color red) __________________________________

Premolars (color orange)

Molars (color green)

*
*
*
*
*
*
*
*
*
*
*
*
*
*
THE WORD STARTS WITH?

1. Paired excretory organs located on the back body wall that filter urea from blood

 K __ __ __ __ __ __

2. Female reproductive organ that produces eggs O __ __ __ __

3. Mammals with hooves such as deer, elk, zebras, and horses. U __ __ __ __ __ __ __ __

4. This structure which collects waste from the digestive and excretory systems, as well as

 eggs and sperm, is found in amphibians, reptiles, and birds but NOT mammals.
 C __ __ __ __ __

7. Mammals that lay eggs such as the platypus and spiny anteaters

 M __ __ __ __ __ __ __ __ __

8. Digestive organ which absorbs water and concentrates digestive waste

L __ __ __ __ I __ __ __ __ __ __ __ __

9. One characteristic of mammals is a single J __ __ B __ __ __ for chewing.

10. Thin plates of keratin that hang from the roof of the mouth in certain whales which

 act as a strainer to trap food = B __ __ __ __ __

11. Mammals have an integument covered with H __ __ __ or fur to help keep them warm.

12. A mammalian heart has two atria and two V __ __ __ __ __ __ __ __ __ to keep HIGH
 oxygen and LOW oxygen blood from mixing.

13. Lungs in mammals have millions of small air sacs called A __ __ __ __ __ __ to
 increase surface area for more gas exchange.

14. Animals with a cloaca have a vent; animals without a cloaca have this opening at the

 end of their digestive system. A __ __ __

15. Unlike birds, mammals have a urinary B __ __ __ __ __ __ to store urine made from urea.

16. First chamber of the stomach in a cow, goat, or giraffe containing microorganisms to

 digest plant material = R __ __ __ __

17. These structures give mammals their name and provide milk to nurse their young.

M __ __ __ __ __ __ G __ __ __ __ __

18. The S __ __ __ __ __collects, stores, and processes blood by removing worn out red

 blood cells.

19. Animals in which the embryonic blastopore becomes the anus are called
 D __ __ __ __ __ __ __ __ __ __ __ __

20. The rat belongs to the ORDER R __ __ __ __ __ __ __.

21. This tube carries urine from the bladder out of the body. U __ __ __ __ __ __

22. Order of mammals with forward facing eyes, grasping hands with fingernails which

 includes humans, monkeys, apes, and lemurs P __ __ __ __ __ __ __

23. Structure which provides nourishment and oxygen to a mammalian embryo developing inside its mother = P __ __ __ __ __ __ __

24. Digestive organ which completes the digestive process AND absorbs nutrients

S __ __ __ __ I_ __ __ __ __ __ __ __ __

25. All mammals have specialized T __ __ __ __ which vary depending on their diet.

26. An organism which has fur, is endothermic, produces milk for its young, has a single

lower jawbone, and specialized teeth is a M __ __ __ __ __

27. Digestive organ that produces trypsin which is used in the small intestine to digest

 proteins.
P __ __ __ __ __ __ __

28. Process used to navigate at night in which bats emit a high frequency sound wave that

 bounces off objects. E __ __ __ __ __ __ __ __ __ __ __

29. Structure near the liver which stores bile in most mammals, but is missing in rats.

G __ __ __ B __ __ __ __ __ __

30. The D __ __ __ __ __ __ __ __is a sheet of muscle below the ribcage which help pull

air into the lungs.

31. Reproductive organs which produce sperm. T __ __ __ __ __

32. This part of the brain is 15 times larger in mammals than in birds or reptiles because

 mammals need greater thinking skills and can learn. C __ __ __ __ __ __ __

33. The L __ __ __ __ produces bile, stores vitamins and glycogen, and metabolizes

 nitrogen waste, drugs and other toxins.

34. The order of mammals which includes kangaroos and opossum and that carry their young

 in a pouch until they are old enough to go out on their own.

 M __ __ __ __ __ __ __ __

35. Streamlined aquatic carnivores with flipper-like limbs such as seals, walruses,

and sea lions
P __ __ __ __ __ __ __ _

36. Structure for transferring sperm into the female reproductive tract. P __ __ __ __

37. In rabbits, horses, rodents, and elephants, microorganisms live in the C __ __ __ __,

 a large sac that branches from the small intestine and contains bacteria to help to

 digest plants.

38. Mammals are E __ __ __ __ __ __ __ __ __ __ that means they are warm-blooded

39. Unlike frogs and fish, fertilization in mammals is I __ __ __ __ __ __ __ (inside the

 body).

40. Coiled tubules where sperm mature and grow their tails. E __ __ __ __ __ __ __ __ __

41. Muscular organ inside the mother’s body where the embryo grows and develops before

birth. U __ __ __ __ __

42. This part of the small intestine lies between the duodenum and the ileum

 J __ __ __ __ __ __

43. This protein is found in reptile scales, bird feathers, and mammalian fur/hair and

 fingernails. K __ __ __ __ __ __

44. Male mammals have T __ __ exit openings and female mammals have T __ __ __ __ .

*
*
*
*
*
*
*
*
*
*
*
*
*
*
KEYING PLACENTAL MAMMALS.
Use the dichotomous key to identify the 10 pictures of mammals.
KEY

1a. Have ever-growing incisors

Go to 2

1b. Have limited growth of incisors

Go to 3

2a. Have ONE pair of incisors in each jaw

2b. Have TWO pair of incisors in each jaw

3a.Have forelimbs adapted as wings

3b. Forelimbs NOT adapted as wings

Go to 4

4a. Live in water

4b. Live mostly on land

Go to 5

5a. Have long pointed canine teeth

5b. Have smaller canines

Go to 6

6a. Have hooves

Go to 7

6b. Do NOT have hooves

Go to 8

7a. Have ODD number of toes

7b. Have EVEN number of toes

8a. Lack teeth

8b. Have teeth

Go to 9
9a. Adapted for an insect diet

9b. Adapted for living in trees

*
*
*
*
*
*
*
*
*
*
*
*
*
*

Match each group to its characteristic.
_____ rodent-like

A. Carnivora

_____ only mammal that can fly

B. Insectivora

_____ includes terrestrial & aquatic meat eaters
C. Artiodactyla

_____ even-toed ungulates

D. Lagomorpha

_____ ancient order; may live underground

E. Chiroptera
9

