Name__________________________________ Date________________ Period_______________

Chapter 15 – The Chromosomal Basis of Inheritance – Homework

1. Recombination frequency is given below for several gene pairs. Create a linkage map for these genes. j-k 12%, j-m 9%, k-l 6%, l-m 15%

2. Mendel’s law of independent assortment applies to genes that are on different homologous chromosomes. However, two of the traits Mendel studied were actually located on the same chromosome.
a) Explain why genes located more than 50 map units apart behave as through they are not linked.
b) Discuss how can one determine whether these genes are linked and what the relative distance is between them?

3. In guinea pigs, black (B) is dominant to brown (b), and solid color (S) is dominant to spotted (s). A heterozygous black, solid-colored pig is mated with a brown, spotted pig. The total offspring for several litters are: 16 black solid, 5 black spotted, 5 brown solid and 14 brown spotted.

a) Determine if the genes are linked.
b) If the genes are linked, calculate how many map units are they apart.
4. A woman is a carrier for a sex-linked lethal gene that causes an embryo with the gene to spontaneously abort. She has nine living children, but has lost several embryos to spontaneously abortions. How many of the living children do you expect to be boys?

5. A dominant sex-linked gene (B) produces white bars on black chickens, as seen in the Barred Plymouth Rock breed. A clutch of chicks has equal numbers of black solid and barred chicks. (Remember that sex is determined by the Z-W system in birds: ZZ are males and ZW are females)

a) If only the females are found to be black solid, what were the genotypes of the parents?

b) If males and females are evenly represented in the black solid and barred chicks, what were the genotypes of the parents?

6. Dr. Smith once had a female student that was color-blind. He was able to state something immediately about her father. What was he able to say? Explain.

7. As a cat breeder, you are contacted by a person who offers to sell you a male calico to use in your breeding program. Discuss if this be a good investment for your business.
8. Women who are carriers for color-blindness usually have patches of color-blind and normal color vision areas on the retinas (the area at the back of the eye that receives light). Explain.

9. Explain Mendel’s Law of Segregation through the Independent Assortment of Chromosomes.
10. Neither Steve or Ruth are have hemophilia, but their firstborn son does have it.
 a) Calculate is the probability of hemophilia if the second child is a boy.
 b) Calculate the probability of hemophilia if the second child is a girl.
