NAME ________________________________

HONORS BIO CHAPTER 11 -REVIEW

The offspring of the P1 generation is called the ______________ generation.


P2     

F1

F2

F3

A homozygous organism could have the genotype _______  (Circle 2)


RR

Rr

rr

__________________ genes are seen when heterozygous individuals show a BLENDED INTERMEDIATE phenotype.


Dominant/recessive

codominant


incomplete dominant


__________________ genes are seen when BOTH alleles for a gene are expressed together side by side in heterozygous offspring.


Dominant/recessive

codominant


incomplete dominant

[image: image1.png]GI

Gi

gl

gi


The diagram at the right represents a Punnett square for a ____________________

A. dihybrid cross

B. homozygous X homozygous cross

C. dominant X recessive cross

D. pure X hybrid cross

The box marked with an X in the diagram above should
be filled in with

GGII

GgIi

ggii

GGIi

If two parents with DOMINANT PHENOTYPES produce an offspring with a recessive PHENOTYPE (Ex: Tall X Tall produces a short offspring) then probably
             A. both parents are heterozygous

C. both parents are homozygous

B. one parent is heterozygous


D. one parent is homozygous

Suppose you found a new species of plant. Some of the plants have yellow flowers  and some have red flowers. You cross a red flowering plants with a yellow flowering plants and ALL of the offspring have ORANGE flowers. What type of inheritance do you think this plants shows for flower color?

Dominant/recessive

incomplete dominance

codominance
In guinea pigs, black fur (B) is dominant over white (b). A heterozygous black guinea pig is
crossed with a homozygous white guinea pig. Use a Punnett square to show the possible offspring.

[image: image2.png]


Offspring genotypes? ________   ________

     What % of the offspring will be white?  _______


An organism that is PURE RECESSIVE could have the genotype _______


BB

Bb

bb

The genetic makeup of an organism is called its ________________________


genotype


phenotype


An organism that is HOMOZYGOUS DOMINANT could have the genotype _______

[image: image3.jpg]


Ss

SS

ss

In silkworms yellow cocoons (Y) are dominant over
white cocoons (y). Use a Punnett square to show the 
offspring of a cross between TWO HETEROZYGOUS
parents.
What percentage of the offspring will be yellow?  ______

How many (?/4) of the offspring will be HOMOZYGOUS RECESSIVE? _______

In cats long whiskers (W) is dominant over short whiskers (w). 
If one parent is PURE LONG WHISKERED and the other is 
SHORT WHISKERED, what percentage of their offspring will

Have short whiskers? ________


Be heterozygous? ________

In purple people eaters ONE HORN (H) is dominant and NO HORNS (h) is recessive.
Draw a Punnett square showing a cross between a HYBRID HORNED people eater and a NO HORNED people eater. How man of each kind of offspring will result?


PERCENTAGE          PHENOTYPE


__________
         Horned


__________
         NO horned


A green leafed luboplant is crossed with a luboplant with yellow striped leaves.  The cross produces ALL green leafed plants. Which allele do you think is DOMINANT?


GREEN LEAVES               YELLOW STRIPED LEAVES


Look at the cross at the left.  The parents in this cross are


homozygous                  heterozygous

If you cross a PURE HOMOZYGOUS DOMINANT organism with anything, 
         _______% of the offspring will show the dominant trait.

If you cross a hybrid with a hybrid, 
        ________% of the offspring will show the dominant trait and _______% will show the recessive trait.


If you make a cross between 2 DOMINANT LOOKING organisms and the offspring show a 3:1 phenotype ratio (3 dominant:1 recessive) it should tell you that

A. This is a dihybrid cross

B. One parent is was homozygous dominant; the other was homozygous recessive

C. Both parents were heterozygous


D. This trait in incompletely dominant

If you make a cross between PURE DOMINANT and PURE RECESSIVE parents and the offspring show an intermediate BLENDED form of the trait, it should be a clue that
          A. This is a dihybrid cross

B. This trait is codominant

C. This trait is incompletely dominant

D. The offspring are all homozygous

If you make a cross between two DOMINANT LOOKING parents and the offspring show a
9:3:3:1 phenotype ratio, it should tell you that


The parents were both _______________________
                                                heterozygous        homozygous

This was a _____________________ cross


       monohybrid            dihyrid
If you cross two DIFFERENT LOOKING parents and only one of the traits shows up in the offspring, but returns again in the next generation, it should be a clue that the trait is

A. completely dominant/recessive

B.  incompletely dominant

C. co-dominant


X-linked recessive traits like hemophilia or color blindness show up more frequently in
         
                          females               males


A heterozygous individual who does not show a recessive genetic disorder but who can pass a recessive allele on to their offspring is called a ___________________________

Chromosomes that are not sex chromosomes are called ________________________

Which combination of sex chromosomes do females have? ___________

Which combination of sex chromosomes do males have? ___________
The branch of genetics that studies the molecules that turn genes on and off is called ___________________

What chemical tags are added to DNA to silence genes?  __________________________

Name some environmental factors that can change the epigenetic “tags” on DNA.

