Chapter 13: Genetics and Biotechnology

Biology

Section 1: Applied Genetics

Selective Breeding:

· The process by which desired traits of certain plants and animals are selected and passed on to their future generations is called __________ __________.

Hybridization:

__________:

· The process in which two closely related organisms are bred to have the desired traits and to eliminate the undesired ones in future generations.

Test Cross:

· A __________ __________ involves breeding an organism that has the unknown genotype with one that is homozygous recessive for the desired trait.

Section 2: DNA Technology
__________ __________:

· Technology that involves manipulating the DNA of one organism in order to insert the DNA of another organism, called exogenous DNA.

DNA Tools:

· An organism’s __________ is the total DNA in the nucleus of each cell.
· __________ __________ recognize and bind to specific DNA sequences and cleave the DNA within the sequence.

· An electric current is used to separate DNA fragments according to the size of the fragments in a process called __________ __________.

· The newly generated DNA molecule with DNA from different sources is called __________ __________.

· Some of the bacterial cells take up the recombinant plasmid DNA through a process called __________.

· Large numbers of identical bacteria, each containing the inserted DNA molecules, can be produced through a process called __________.

· A technique called the __________ __________ __________ (PCR) can be used to make millions of copies of a specific region of a DNA fragment.

Biotechnology:

· Organisms, genetically engineered by inserting a gene from another organism, are called __________ __________.

Transgenic Animals:

Transgenic Plants:

Section 3: The Human Genome

The Human Genome Project:

Sequencing the Genome:

DNA Fingerprinting:

· __________ __________ involves separating these DNA fragments to observe the distinct banding patterns that are unique to every individual.

Identifying Genes:

__________:

· Creating and maintaining databases of biological information.

__________ __________:

· Tiny microscope slides or silicon chips that are spotted with DNA fragments.

· Variations in the DNA sequence that occur when a single nucleotide in the genome is altered are called __________ __________ __________ or SNPs.
· Regions of linked variations in the human genome are known as __________.

· The study of how genetic inheritance affects the body’s response to drugs is called __________.

· A technique aimed at correcting mutated genes that cause human diseases is called __________ __________.

· __________ is the study of an organism’s genome.

· The large-scale study and cataloging of the structure and function of proteins in the human body is called __________.
