Name_____________________________ Date____________ Period:________________
Identifying Vertebrates Using

Dichotomous Keys
Background Information:
Organisms are classified into groups according to certain characteristics. Using these characteristics, classification or dichotomous keys can be developed. Biologists and science students can use these classification keys to identify unfamiliar organisms. Such keys are also useful in studying common characteristics and relationships among organisms.
In this investigation, you will learn to use a simple dichotomous (classification) key.

Problem:
How is a dichotomous (classification) key used to identify various animals?

Procedure:

Part A: Identifying Characteristics

1. Animals with backbones, also called vertebrates, can be divided into five major groups: fish, amphibians, reptiles, birds, and mammals.
Fish, amphibians, and reptiles are cold-booded, or ectothermic, because their body temperatures change with their environment. (Ecto- means outside; -therm means heat.)
Birds and mammals are warm-blooded, or endothermic, because their body temperature remains fairly constant. (Endo- means inside.)
Some animals in each of these vertebrate groups have completely died out, primarily because of the activities of humans. Ten such extinct animals are pictured in Figure 1 on pages 2 & 3.
Study these animals and identify their characteristics by completing Data Table 1.

[image: image1.png]Name Date

TR S N
i & 3
TN
2%7 i N
Y "W{fg\\
LT L N\

IR
TN
i ! 4@\\\\

/////,////‘)
Do)

2

Z
T

N

S
L

© 1986 Prentice-Hall, Inc.
Laboratory Manual 29

[image: image2.png]Passenger pigeon

28

Eastern elk

Figure 1

10

S N . \)-‘ég

SRS, e sk 2 i

3 \\\\\"\\5\> {_l:{.’ % ‘{-/ﬂ 7‘0 4 ,
'\, \%& o '(5(7 i

Utah Lake sculpin

Oregon bison

	Observations:
Data Table
	Could be More Than 1
	Only 1
	Only 1
	Only 1

	Name of Animal
	Appendages
	Body Covering
	Temperature Regulation
	Breathing Mechanism

	
	Fins
	Wings
	Forelegs
	Hindlegs
	Horns
	Smooth skin
	Scales
	Feathers
	Hair
	Ectothermic
	Endothermic
	Gills
	Lungs

	Domed tortoise
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dodo
	
	
	
	
	
	
	
	
	
	
	
	
	

	Utah Lake sculpin
	
	
	
	
	
	
	
	
	
	
	
	
	

	Texas red wolf
	
	
	
	
	
	
	
	
	
	
	
	
	

	Passenger pigeon
	
	
	
	
	
	
	
	
	
	
	
	
	

	Eastern elk
	
	
	
	
	
	
	
	
	
	
	
	
	

	Round Island boa
	
	
	
	
	
	
	
	
	
	
	
	
	

	Palestinian painted frog
	
	
	
	
	
	
	
	
	
	
	
	
	

	New Zealand grayling
	
	
	
	
	
	
	
	
	
	
	
	
	

	Oregon Bison

	
	
	
	
	
	
	
	
	
	
	
	
	

Part B: Using Classification Key

1. Using the information from the pictures and the Data Table, the classification key shown below was developed. See if you can classify each animal by placing it in this correct position in this key. CLASSIFICATION KEY FOR ALL 10 EXTINCT ANIMALS SHOWN ON PAGES 2&3.
1a
Is warm-blooded……………………………………………………Go to 2

1b
Is cold-blooded……………………………………………………..Go to 6

2a
Has feathers…………………………………..……………………..Go to 3

2b
Has hair or fur…………………………….………………………...Go to 4
3a
Has a narrow, straight beak……….…………………………… __
3b
Has a wide, crooked beak……………..……………………….. _______________________________________
4a
Has horns………………………………………………..…………..Go to 5

4b
Has no horns…………………………………………..………….____________________________________
5a
Horns have many branches…………………….……………. ____________________________________
5b
Horns have no branches……………..……………..………… ___________________________________
6a
Breathes with gills………………………………..……………….Go to 7

6b
Breathes with lungs……………………………………….………Go to 8

7a
Has large, fan-shaped fins just behind the head.……. ___________________________________
7b
Has small pectoral fins…………………………………….…... ___________________________________
8a
Has scaly skin………………………………………………….……Go to 9

8b
Has smooth skin…………………………………...………………. ___________________________________
9a
Has front and hind legs……………………………..………….. ___________________________________
9b
Has no legs……………………………………………………………_ ___________________________________
Observations and Conclusions: Use the Data table to answer the following questions.

1. Reptiles are cold-blooded, have scale-like skin, and breathe with lungs. Which of the animals in Figure 1 are reptiles? ___​​​​_______________
2. The Palestinian painted frog is an amphibian. How are amphibians different from reptiles?___
3. Mammals are warm-blooded, have hair or fur, breathe with lungs, and give birth to live young. Which of the animals in Figure 1 are mammals?__ ___
4. The two classes of vertebrates that are warm-blooded are the birds and the mammals. Which animals in Figure 1 are birds?___

__
5. Which of the following pairs of vertebrate classes are most like each another (share the most characteristics)? Circle your choice.
birds & fish

amphibians and reptiles
reptiles and mammals

fish and mammals
6. To which vertebrate class do you belong? Explain.

Critical Thinking and Application:
Develop a classification key for the following mythical creatures. The key has been started for you.

 CLASSIFICATION KEY FOR MYTHICAL CREATURES

SPHINX:	body of lion, upper part of a woman

PEGASUS:	winged horse

CHIMERA:	front part combination of lion and goat, hind part a serpent, breathes fire

CENTAUR:	man from head to waist, remainder of body a horse

GRIFFIN:	body of a lion, head and wings of an eagle, back covered with feathers

UNICORN:	body of a horse, head of a deer, feet of an elephant, tail of a boar, a single

		black horn in the middle of its forehead

1a. Part of body is human 	……….………..………… Go to 2

1b. None of body is human ………….………………. Go to 3

2a. _________________________........................... _________________________

2b. _________________________........................... _________________________

3a. _________________________........................... _________________________

3b. _________________________........................... _________________________

4a. _________________________........................... _________________________

4b. _________________________........................... _________________________

5a. _________________________........................... _________________________

5b. _________________________........................... _________________________

6

