Genetics Study Guide
1.
What are traits? _characteristics of organisms that determine structure and function_________

2.
Factors that control traits are called __genes________________________________.

3.
The different forms of a gene are called ____alleles___________________________.

4.
What is a hybrid? _a mixed breed, a mixture of two different alleles on a gene_________________

5.
What does the notation TT mean to geneticists? What are the two types of alleles?

Homozygous dominant – both alleles are dominant
6.
What does the notation tt mean to geneticists? What are the two types of alleles?

Homozygous recessive – both alleles are recessive
7.
What does the notation Tt mean to geneticists? What are the two types of alleles?

Heterozygous dominant – one allele is dominant and one allele is recessive
8.
What is probability? __the chance or possibility that something will happen_________________

9.
What does a Punnett square show? __the possible offspring of two parents___________

10.
If a homozygous black guinea pig (BB) is crossed with a homozygous white guinea pig (bb), what is the probability that an offspring will have black fur? Draw a Punnett square to help you solve. ___100%________

[image: image1.jpg]b b

B| Bh| Bb
B[Bb| Bb

11.
An organism's physical appearance is its _phenotype____________________________.

12.
An organism's genotype is its __genetic make up (letter combinations)_______________________.

13.
An organism that has two identical alleles for a trait is __homozygous_____________________________.

14.
A heterozygous organism has _one dominant allele and one recessive allele_________________.

Use the Punnett square below to answer question 15.

	RR
	Rr

	Rr
	??

15.
In some plants, the allele for round seeds (R) is dominant over wrinkled seeds (r). Which of these genotypes will accurately complete the Punnett square above? ___rr_______
16.
Which of the following best describes the difference between the meanings of phenotype and genotype?

A.
A phenotype is the entire genetic makeup of an organism, whereas a genotype is the combination of genes for one specific trait.

B.
A phenotype is the appearance of an organism, whereas a genotype is the genetic makeup of the organism.
C.
A phenotype is the result of the environment on appearance, whereas a genotype is the result of genes on appearance.

D.
A phenotype is the result of heterozygous alleles, whereas a genotype is the result of homozygous alleles.

17.
The allele for freckles, F, is dominant among humans. If a woman with freckles (FF) and a man without freckles (ff) have children, what are the possible genotypes of the children? Ff is the only possible genotype
 F F
	Ff
	Ff

	Ff
	Ff

18.
What does codominance mean in genetics?

A. Both alleles are dominant.

B. Both alleles are recessive.

C. The alleles are neither dominant nor recessive.
D. Each allele is both dominant and recessive.

19.
What is a mutation?

A. any change that is harmful to an organism
B. any change in a gene or chromosome

C. any change that is helpful to an organism
D. any change in the phenotype of a cell

20.
A mutation is harmful to an organism if it ____causes a disease or disorder or affects the organism’s ability to survive___.

21.
What factors can affect a person’s height? __genetic__ and __environment_____

22.
Which combination of sex chromosomes results in a male human being? ___XY________________

23.
Sex-linked genes are genes on what two chromosomes? ___X____ and ___Y_____
24.
A carrier is a person who has

A. one recessive and one dominant allele for a trait
B. two recessive alleles for a trait

C. two dominant alleles for a trait.
D. more than two alleles for a trait.

25.
What is the process called that crosses genetically different individuals in an attempt to keep the best traits of both parents? __selective_____ __breeding__________

26. A _pedigree________ is a tool for tracing the occurrence of a trait in a family. Males are represented by __squares_______ and females by ___circles______. A circle or square that is completely shaded shows that the person has the condition. A half-shaded circle or square indicates ___carrier_____ of the condition.

27. A chart that shows the location of individual genes on a chromosome is called a _genome_______.

28. What are the advantages of having a complete map of the human genome? Predicting, treating, and eliminating disease and disorders.
29. What is genetic engineering? The manipulation of organism’s DNA inside its’ cells for a specific purpose.
30. List two uses for genetic engineering. New foods, new medicines, new fabrics.
31. Use the following table to answer the next question.
	Plant Variety
	More Fruit per Plant
	Drought Resistant
	Faster Growing
	Resistant to Disease

	1
	X
	
	X
	

	2
	
	X
	
	X

	3
	X
	X
	
	

	4
	
	X
	X
	

A farmer wants to grow a crop that is resistant to disease while producing more fruit per plant. Which plants should the farmer select to cross to get the desired combination of traits?

A. 1 and 2

B. 2 and 4

C. 1 and 3

D. 3 and 4

32. Use the following table to answer the next question.

	Dog
	Fast
	Short Fur
	Aggressive and

Protective
	Friendly and lovable

	1
	X
	
	X
	

	2
	X
	
	
	X

	3
	X
	X
	
	

	4
	
	X
	X
	

A family visited a dog breeder and requested a puppy that had short fur and was friendly and lovable. Which dogs should the breeder select to be the parents of the requested puppy?

A. 1 and 2

B. 2 and 3

C. 1 and 4

D. 2 and 4

33. Use the following table to answer the next question.

	Plant
	100 Seeds/Kg
	50 Seeds/Kg
	10 Seeds/Kg
	High Sugar Content
	High Water Content

	1
	X
	
	
	X
	

	2
	
	
	X
	
	X

	3
	
	X
	
	
	X

	4
	
	X
	
	X
	

A farmer wants to create a watermelon that is sweet tasting but has a low quantity of seeds. Which plants should the farmer select to cross to get the desired set of characteristics?

A. 1 and 2

B. 2 and 4

C. 1 and 4

D. 3 and 4

34. Use the following table to answer the next question.

	
	Low hair shedding
	Smaller than Average
	High hair shedding
	Calm
	Hyperactive

	1
	
	X
	
	X
	

	2
	
	
	X
	X
	

	3
	X
	X
	
	
	

	4
	
	X
	
	
	X

A family wanted a cat but, due to allergies, they wanted a cat that shed the least amount of hair. They also wanted a cat with a calm personality. Which cats should the breeder select to be the parents of the requested cat?

A. 2 and 4

B. 2 and 3

C. 1 and 4

D. 1 and 3

35. Use the following table to answer the next question.

	
	Oranges 10-20cm
	Oranges 15-25cm
	Oranges 20-40cm
	Sugar Content 10%
	Sugar Content 20%

	1
	
	X
	
	X
	

	2
	
	
	X
	X
	

	3
	X
	
	
	
	X

	4
	
	X
	
	
	X

	5
	X
	
	
	X
	

A farmer wants to grow extra large, sweet oranges. Which plants should the farmer select to cross to get the desired set of characteristics?

A. 1 and 2

B. 2 and 4

C. 1 and 3

D. 4 and 5
R

R

r

r

f

f

