Lesson: Genotype and Phenotype

Vocabulary Words and Definitions

1. Allele:

A pair of genes which are located at the same place on homologous chromosomes.
It is often applied to the traits associated with the genes.

2. Phenotype:

The physical appearance of the animal because of its genetic makeup. (genotype)

3. Gene:

A specific region of a chromosome which is capable of determining the
development of a specific trait that is composed partially or wholly of DNA.

4. Genotype:

Genetic constitution (makeup) of an individual.

5. Dominant:

Refers to genes which hide or mask the presence of other genes.

6. Recessive:

Gene whose phenotypic expression is masked when in the presence of a dominant
allele.

7. Heterozygous:

An animal that carries a gene with two different alleles. (Rr)

8. Homozygous:

An animal that carries a gene with two identical alleles. (RR or rr)

9. Punnett Square:

An instrument used to determine the genotypic and phenotypic ratios amongst
offspring.

Lesson: Genotype and Phenotype

Bank of Questions

1.
Question:
Give an example of a pheonotypic characteristic and a genotypic

characteristic.

Answer:
Phenotypic characteristics: red hair, large muzzle, dark skin color, etc.

Genotypic characteristics: Rr, SS, tt, Gg

2.
Question:
Given the following Punnett Square, fill the squares with the correct

genotypic configuration.

BB and Bb = Black hair coat
bb = White hair coat

Parent 1 has a black hair coat (Bb)

Parent 2 has a black hair coat (Bb)

Parent 1:

 B

 b

 Parent 2

B

b

Answer:
BB, Bb, Bb, bb

3.
Question:
What is the genotypic ratio and phenotypic ratio of the above problem?

Answer:
Genotype: 1/4 BB : 1/2 Bb : 1/4 bb

 25% 50% 25%
 (1:2:1)

Phenotype: 3/4 black : 1/4 white

 75%
 25%
Model Agricultural Core Curriculum: Supplement

University of California, Davis

253.2

