Chapter 11: Complex Inheritance and Human Heredity

Biology

Section 1: Basic Patterns of Human Inheritance

Recessive Genetic Disorders:

Cystic Fibrosis:

Albinism:

Tay-Sachs Disease:

Galactosemia:

Dominant Genetic Disorders:

__________:

· A diagram that traces the inheritance of a particular trait through several generations.

Inferring Genotypes:

Predicting Disorders:

Section 2: Complex Patterns of Inheritance

__________ __________:

· The heterozygous phenotype is an intermediate phenotype between the two homozygous phenotypes.

__________:

· Both alleles are expressed in the heterozygous condition.
Sickle-cell Disease:

__________ __________:

· Blood groups in humans.

Coat Color of Rabbits:

__________:

· Variety is the result of one allele hiding the affects of another allele.

Sex Determination:

· __________ __________ determine an individual’s gender.

Dosage Compensation:

__________-__________ __________:

· Genes located on the X chromosome.

Polygenic Traits:

· __________ __________ arise from the interaction of multiple pairs of genes.

Environmental Influences:

Twin Studies:

Section 3: Chromosomes and Human Heredity

Karyotype Studies:

· __________-micrograph in which the pairs of homologous chromosomes are arranged in decreasing size.

__________:

· Telomere caps consist of DNA associated with proteins.

__________:

· Cell division during which sister chromatids fail to separate properly.

