DISCUSSION QUESTIONS 4 GENETICS

- 1. Cattle may be red or white and a hybrid is described as roan colour. If a roan cow is crossed with a roan bull, the offspring would be expected to be
 - B. all roan
 - C. all red
 - D. all white
 - E. a mixture of red, white and roan.
- 2. In cattle, the gene for hornless is dominant to the gene for horns (gene P and p respectively). If a bull and cow with genotypes Pp are crossed, what percentage of the offspring would be expected to have horns?
 - A. 25%
 - B. 50%
 - C. 75%
 - D. 100%
 - 3. Give all the genotypes of offspring from a father and a mother of blood group A and A respectively.
 - A. All AB
 - B. 3 AB: 1AO
 - C. 1AO: 2AB: 1BO
 - D. 2AA: 1AO: 1AB: 2BO
 - 4. A defect affecting shape of blood cells which can be inherited is known as
 - A. haemophilia
 - B. diabetes
 - C. anaemia
 - D. sickle cell.
 - 5. Genes responsible for ABO blood groups in man are examples
 - A. multiple alleles.
 - B. multiple genes.
 - C. sex linked genes.
 - D. mandelian factors.
 - 6. If a normal heterozygous man marries an albino woman, what will be the genotype of the offspring?
 - A. Aa and aa.
 - B. Aa only.
 - C. AA and aa
 - D. Aa and AA
 - 7. A trait which does not express itself unless homozygous is said to be
 - A. sex-linked
 - B. linked and cumulative
 - C. a multiple allele
 - D. recessive

- 8. If a species has 24 chromosomes in each somatic cell, how many chromosomes will a sperm cell contain?
 - A. 6
 - B. 12
 - C. 24
 - D. 48
- 9. In peas, the gene for tallness (T) is dominant over that for shortness (t). If peas of different genotypes were crossed and all off springs appeared tall, what would be the genotype of the parental peas?
 - A. Tt x Tt
 - B. Tt x tt
 - C. TT x tt
 - D. TT x TT
- 10. A heterozygous red flowered plant ® is crossed with a homozygous white flowered plant (rr). If R is dominant over r, what will be the phenotypes of the offspring?
 - A. All red
 - B. All white
 - C. Pink and white
 - D. Red and white.
- 11. If a man of blood group A is married to a woman of blood group O, what are the possible genotypes of their children?
 - A. AA, OO
 - B. AA, AO
 - C. AO, OO
 - D. AO only.
 - 12. When a homozygous black mouse (WW), the offspring were all brown. What would be the colour of the mice produced if F1 offspring is crossed with a homozygous white parent?
 - A. 3 brown: 1 white
 - B. 1 brown: 3 white
 - C. 1 brown: 1 white
 - D. All white.
 - 13. Which one of the following sets contains only characteristics of continuous variation?
 - A. Tongue rolling, blood groups, skin colour.
 - B. Height, body weight, intelligence.
 - C. Sex, haemophilia, height.
 - D. Finger prints, intelligence, albinism.
- 14. In cattle, when a bull is mated with a red cow, the offspring is roan. This indicates that the gene for white is

A.dominant to that for red.

B.recessive to that for red.

C.condominant with that for red.

D.mutated to show roan.

- 15. What would be the ratio of the phenotypes if a roan bull and roan cow from the offspring referred to in question 15 were mated?
 - A. 1red: 2 roan: 1white
 - B. 2 red: 1 roan: 1 white
 - C. 1 red: 1 roan: 2 white
 - D. 1 red: 1 white
- 16. Which one of these characters is an example of continuous variation in man?
 - A. Skin colour.
 - B. Albinism
 - C. Dwarfism
 - D. Blood group.
- 17. Albinism, is inherited through double recessive genes. If A stands for normal skin colour and **a** the recessive character, which of these parental crosses would produce 25% albino offspring?
 - A. AA x Aa
 - B. AA x aa
 - C. Aa x Aa
 - D. aa x aa
- 18. Red flowered peas were crossed with white flowered peas. The F1 were all pink flowered.

What would be the results of selfing these pink flowered peas?

- A. All the flowers would be pink.
- B. Half the flowers would be pink and half would be white.
- C. Half the flowers would be red and half would be pink.
- D. None of above
- 19. A quarter of the flowers would be red, half would be pink and a quarter Six fingers in man is controlled by a sex-linked recessive gene. If a normal woman marries a six fingered man, which of the children will have six fingers?
 - A. All the sons
 - B. All the daughters
 - C. All will be normal
 - D. Half the number of girls and boys will be normal

20.One of two identical twins brought up differently was fatter and more healthy than the other. What kind of variation do these show?

- A. Discontinuous variation.
- B. Genetic variation.
- C. Social variation.
- D. Habitat variation.
- 21.A couple produced four children who were

of different blood groups with the following

genotypes: AO, B, AB and OO. What were the genotypes of their parents?

- A. AA and OB
- B. AO and OB
- C. BB and OB
- D. AB and OO
- 22.A hetozygous red flower plant (Rr) is crossed with a homozygous white plant (rr).

If R is dominant over r, what will be the phenotypes of the offspring?

A. All red

- B. All white
- C. Pink and white
- D. Red and white
- 23.A heterozygous red flowered plant is crossed with a homozygous white flower. If red is dominant over white, what will be the phenotypes of the offspring?
 - A. ½ red and ½ white.
 - B. All white.
 - C. All red
 - D. ³/₄ red and ¹/₄ white.
- 24. In humans, the male sex chromosomes are X and Y (XY) and the female sex chromosomes are X and X(XX). When a male gamete fuses with a female gamete the sex ratio is
 - A. 1:2
 - B. 1:3
 - C. 1:1
 - D. 1:4
- 25. Which one of the following is an example of discontinuous variation in humans?
 - A. Skin colour
 - B. Intelligence
 - C. Height
 - D. Blood groups.
- 26. In cattle the gene for red coat colour, R is co-dominant to that for white coat colour, W. If a red cow was mated to a white bull, what would be the phenotype of the F_1 generation?
 - A. All red
 - B. All white
 - C. 3 red:1 white
 - D. Intermediate coat colour (roan).
- 27. A heterozygous red flowered plant ® is crossed with a homozygous white flowered plant (rr). If R is dominant over r, what will be the phenotypes of the offspring?
 - A. All red
 - B. All white
 - C. Pink and white
 - D. Red and white.
- 28. If a man of blood group A is married to a woman of blood group O, what are the possible genotypes of their children?
 - A. AA, OO
 - B. AA, AO
 - C. AO, OO
 - D. AO only.
- 29. When a homozygous black mouse (WW), the offspring were all brown. What would be the colour of the mice produced if F1 offspring is crossed with a homozygous white parent?
 - A. 3 brown: 1 white
 - B. 1 brown: 3 white
 - C. 1 brown: 1 white
 - D. All white.
- 30. Which one of the following sets contains only characteristics of continuous variation?

- A.Tongue rolling, blood groups, skin colour.
- B.Height, body weight, intelligence.
- C. Sex, haemophilia, height.
- D. Finger prints, intelligence, albinism.
- 31. In cattle, when a bull is mated with a red cow, the offspring is roan. This indicates that the gene for white is
 - A. dominant to that for red.
 - B. recessive to that for red.
 - C. condominant with that for red.
 - D. mutated to show roan.
- 32. What would be the ratio of the phenotypes if a roan bull and roan cow from the offspring referred to in question 15 were mated?
 - A. 1red: 2 roan: 1white
 - B. 2 red: 1 roan: 1 white
 - C. 1 red: 1 roan: 2 white
 - D. 1 red: 1 white
- 33. (a) Explain briefly what you understand by the terms:
 - (i) Mieosis
 - (ii) Mitosis
- (b) Where do meiosis and mitosis occur?
- (c)A plant with yellow leaves was crossed with a plant with green leaves. The gene for yellow leaves is recessive to that of green leaves.

The offspring obtained were all green.

- (i) What is the genetic ratio if F1 is selfed? Show your working.
- (ii) What is the phenotypic ratio of F2?
- 34. (a) What is meiosis and where does it occur in plants and animals?
 - (b) What is the relevance of meiosis in reproduction?
 - (c)In a breeding experiment, plants which
- were homozygous for white flowers were crossed with those homozygous for red flowers. The resultant F_1 generation all had red flowers.
 - a. Explain the absence of white flowers in the F_1 generation.
 - b. Using genetic symbols, show the results in the F_2 generation after selfing the F_1 generation.
- 35. In an experiment, a long winged male drosophillia was crossed with a short winged female drosphillia. All the offspring in the F_1 generation were long winged. When two members of the F_1 generation were mated, the F_2 generation consisted of 62 long winged files and 21 short winged files.

- (a) Suggest an explanation why all the F_1 generation flies were long winged.
- (b) (i) What type of files would develop from a mating between short winged flies in the second generation?
 - (ii) Give a reason for your answer.
- (c) Mating between a short winged fly in F_2 generation with a long winged fly in F_1 generation produced 90 flies. How many of them were long winged? Show your working.
- 36. (a) (i) Which chromosomes are responsible for determining sex in humans?
- (ii) Using appropriate symbols show how sex is determined in humans.
- (b) Red green colour blindness is a defect caused by a recessive gene carried on the X chrosome. What would be the phenotype of the offspring when a normal women marries a colour blind man? Show your working.
- 37 (a) What is meant by the term mutation?
- (b) The gene for normal production of haemoglobin is dominated to the mutant gene which cause sickle cell anaemia. If a female heterozygous for the sickle cell anaemia marries a Norman man, illustrate, using suitable symbols, the possible genotypes and phenotypes of the offspring.
- 3 38. In an experiment, a long winged male drosophillia was crossed with a short winged female drosphillia. All the offspring in the F₁ generation were long winged. When two members of the F1 generation were mated, the F₂ generation consisted of 62 long winged files and 21 short winged files.
 - (a) Suggest an explanation why all the F_1 generation flies were long winged.
 - (b)(i)What type of files would develop from a mating between short winged flies in the second generation?
 - (ii) Give a reason for your answer.
 - (c)Mating between a short winged fly in F_2 generation with a long winged fly in F_1 generation produced 90 flies. How many of them were long winged? Show your working.
 - 39. a) (i) Which chromosomes are responsible for determining sex in humans?
 - (ii) Using appropriate symbols show how sex is determined in humans.
 - (b) Red green colour blindness is a defect caused by a recessive gene carried on the X chrosome. What would be the phenotype of the offspring when a normal women marries a colour blind man? Show your working.
 - 40. (a) Distinguish between dominance and codominance in genetics. (02 marks)
 - (b) When tall pea plants were crossed with short pea plants, all the plants in F1 generation were tall. When two plants of the F_1 generation were crossed, both tall and short plants were produced in the F_2 generation.
 - (i) why were all plants tall in the F_1 generation.
- (ii) using suitable symbols, show the crosses to F_1 and F_2 generations.

- (c)In rose plants, when a red flowered plant is crossed with a white flowered plant, all plants produced bear pink flowers.
- 41. (a) Using suitable symbols show the result of crossing a pink flowered plant and a white flowered plant.

What do you understand by a recessive gene

- (b)A man who is a carrier for albinism married a normal woman. Using suitable symbols, work out the proportions of the possible genotypes and phenotypes of their children.
- (c)Give two benefits of studying human genetics.