Name__________________________

Date_______________

Laboratory Exercise Genetics
Mendel’s Principles: Define the following phrases & terms.
1. The principle of segregation.

2. The principle of independent assortment. Explain the scientific evidence which supports this model

__ __
Vocabulary for Medelian Genetics
1. gamete

2. gene

3. allele

4. dominant allele

5. recessive allele

6. phenotype

7. genotype

8. homozygous

9. heterozygous

10. quantum theory of theory__
1. Sex Linked Traits

a. Suppose a red-green colorblind woman marries a man with normal color vision. Draw the Punnett Square (Colorblindness is recessive trait and transferred through X chromosome)
i. What % of the sons will be colorblind____________

ii. What % of the daughters will be colorblind__________

iii. What % of the daugters will be carriers____________

b. Now suppose that one of the daughters from the above cross marries and has children with a normal color vision man. Draw the Punnett Square

i. What % of the daughter will be color blind_____________

ii. What % of the daughters will be carriers________________

iii. What % of the offspring will be affected______________
iv. Are affected individuals male or females_______________
c. A normal male marries a normal woman. The man’s father had albinism (aa), but no one in his family had hemophilia. The woman’s mother had albinism and her father had hemophilia. Give the genotypes of the male:_____________ and the female____________

i. List the gametes for the male___________________________

ii. List the gametes for the female_________________________
iii. Draw a Punnett square below for this male and female
iv. What fraction of the offspring may have hemophilia_________

v. Are they male or female or both_________________________

vi. What fraction of the offspring may have albinism___________

vii. Are they male or female or both_________________________

viii. What fraction of the offspring may have both hemophilia and albinism

2. Label all the genotypes for the following pedigree.

a. Is this trait dominant or recessive?

b. How do you know?

[image: image1.jpg]©2001 Brooks/Cole - Thomson Learning

1
PAGE
2

