[image: image1.png]GENE COLOR:
W= white B = black

Genetics Test Review
1. The following is a Venn Diagram. Compare and Contrast Mitosis and Meiosis in the diagram below.
 Mitosis

 Meiosis

2. If a specific organism has 60 chromosomes in a body cell, how many will an egg cell of that organism contain?
3. Who was Gregor Mendel and what did he study?
What are his 3 laws?
4. If a student performs a Punnett Square to show the cross of a brown eyed individual (BB) with a blue eyed individual (bb), what principal does this show?

a. Dominance
b. Codominance
c. Incomplete Dominance

5. If a female is a carrier for hemophilia (XHXh) and she marries a male who is not a hemophiliac, what are their chances for having a child that is one? Show your Punnett Square Below.

6. Explain how DNA Fingerprinting is a useful piece of evidence in a case.

7. What two people can have the same DNA Fingerprint?
8. The diagram below shows 3 generations of genetic crosses between hens and roosters of different colors.

[image: image5.emf]
What type of relationship do the genes of the rooster and hens have in the diagram?

a. Dominance

b. Incomplete Dominance

c. Codominance

d. Sex Linked

Albinism is a recessive trait to the dominant normal.

[image: image2.png]IL

I

9. What is the genotype of Generation I, 3?
10. What is the phenotype of Generation II, 1?

11. What technique is used to detect abnormalities in chromosomes?
[image: image3.png]Wah BR
M && 3 88 B 88 M

10 11

M\ M M XA ms

13 14 15 16 17 18

Xt XX XXX X8 f
19 20 21 22 XY

12. Does the above karyotype show an individual who is male or female?
How do you know?
13. What chromosomal abnormality is present in the above karyotype?
14. What type of chromosomal mutation caused the abnormality above?
15. What do we call a letter that represents an alternative form of a gene or trait?

16. What is the principle of dominance?

17. What does it mean to say that alleles “segregate” during gamete formation?

18. What do we call an organism that has two identical alleles for a particular trait?

19. What do we call an organism that has two different alleles for a particular trait?

20. What is the principle of independent assortment?
21. What is the difference between incomplete dominance and codominance?

Genetic Cross Practice:
22. Draw a Punnett square to predict the offspring of a cross between two heterozygous birds (Ll x Ll)for beak length.

“L” = long beak, “l” = short beak

23. Draw a Punnett square to cross a person with the genotype AO and a person with Type O blood (OO).

24. In a cross between two TtYy organisms, what would the offspring’s pheonotypic ratio be?
25. In this cross, TTYy X Ttyy, what fraction of the offspring would be TtYy? (Use the shortcut!)

26. In humans, colorblindness is an X-Linked Recessive gene. If a carrier mom has a baby with a normal dad, what percentage of the male children will be colorblind?

27. What is the symbol that represents the number of chromosomes in a gamete?

28. What is the abbreviation for diploid?

29. How are gametes different from body cells?

30. What does it mean to day that genes are sex-linked?

31. What does GMO stand for?

32. What is a GENOME?
Use this picture to answer # 33-34.

33. What is the process pictured above?
34. Give an example of a protein that is made this way.

[image: image4.jpg]

Name:

Class Period: 		Test Date:

WB = Gray

