Name:
Due Date:
Test Date:

Marine Reptiles, Birds & Fish Study Guide

1) Fill in the following:

Kingdom:

Phylum:

Subphylum:

2) What is the study of fish called?

3) What characteristics show that a fish is adapted to life in the water?

4) What fish are included in Agnatha?

5) What are these fish like?

6) What fish are included in Chondrichthyes?

7) Describe a typical fish of the class Chondrichthyes.

8) What fish make up Osteichthyes?

9) In which group are most fish?

10) Write a brief description of each of these body types:

· Fusiform =

· Compressed =

· Depressed =

· Attenuated =

11) What are fins used for? (at least 3 things)

12) What fin is found in each of these places:

· on the bottom, towards the back =

· on the sides, low down, towards the front =

· at the end opposite the head =

· on the top closest to the head =

· on the top, closet to the tail =

· on the belly side, towards the front =

13) How are predators’ mouths adapted to make them successful?

14) How do gill rakes help strainers?

15) How does a hagfish eat?

16) How does the esophagus help a fish ingest food?

17) How are the intestines different in carnivores versus herbivores? Why are they different?
18) What is the function of the swim bladder?

19) Differentiate (tell how they are different) between the open and closed buoyancy control systems.

20) Fish are ectothermic. What will happen to them as the temperature rises and falls?

21) Humans use lungs in their respiratory system. What do fish use?

22) Describe the heart.

23) Where do most fish get their oxygen?

24) Fill in the blanks for the flow of air:

Mouth (________________ (________________(gill filaments (gill slits

25) What is the function of the operculum?

26) What are the 2 main organs used in excretion? What is the function of chloride cells?

27) Is the skin of fish alive?

28) Write a very brief description of the following types of gills:

a) Placoid =

b) Ganoid =

c) Cycloid =

d) Ctenoid =

29) What do fish use color for?

30) Name 3 ways fish defend themselves.

31) ______Differentiate between anadromous and catadromous.

32) What are milt and roe?

33) Do fish reproduce sexually or asexually?

34) What are ovotestes?

35) How does sex reversal help a species?

36) How do fish “court” each other?

37) What is the lateral line?
38) Where are the taste buds found?
39) What is the tragedy of the commons?
40) What are some sustainable fishing practices?
41) What are the 4 orders of reptiles?
42) _Name one reptile adaptation that made them able to live on land.

43) _Reptiles – endothermic or ectothermic?

44) _What does it mean that the sea snake is ovoviviparous?

45) _Where does the marine iguana live?

46) _How long is the average saltwater crocodile?

47) Why are the tuataras vulnerable to extinction?
48) _Name 2 adaptations that make birds lighter for flight.

49) _What percent of all birds are seabirds?

50) _Where do penguins live?

51) ______Why don’t penguins feet freeze?

52) _Why can tubenoses drink salt water and not dehydrate themselves?
53) 5How are shore birds different than sea birds?

54) How does temperature affect the sex of sea turtle’s eggs?
PERCH PRACTICAL STUDY GUIDE

55) Be able to identify the following on a picture of the perch: anterior, posterior, dorsal, ventral.

56) Be able to identify the following on the dissected perch:

· All 6 fins (spiny dorsal, soft dorsal, caudal, anal, pelvic, pectoral)

· Lateral line

· Eye

· Anus

· Operculum

· Mouth

· Maxilla

· Mandible

· Nostril

· Caudal penduncle

· Gills

· Liver

· Stomach

· Pyloric ceca

· Intestines

· Heart

· Swim bladder

· Gonad

· Kidney

· Brain (?)
