Quiz #1
Name ___________________

1. Define Homeostasis and give examples of positive and negative feedback loops.
2. An obese cat weighs 12 pounds, and needs to take insulin two times a day. She needs to take 1 mg/kg/day. The vial of insulin is powder, and contains 100 mg of insulin. You must add saline to some volume. How much saline will you add, and how many mL will you give the cat at each injection? Keep in mind that it is difficult to reliably or humanely inject volumes less than 0.25 mL or more than 2 mL in any one injection.

3. Fill in the day of the month that you were born in the blank below. For example, I was born on October 27th. So I would put 27 below.

Imagine you are a maker of fur coats. The fur source doesn’t matter because you can make a coat out of any species that has fur from rats to bears.
Which would produce more surface area of fur pelts? Show your work.

A ______ kg seal

Or

10 (0.1 X ____ kg) capybara

4. Which organelle has its own DNA? How does this relate to maternal genetics?

