Sex Inheritance and Multiple Allele Genetics Test Review
Test Setup: 

Multiple Choices: 52 questions

Problems : 6 ( 2 are bonus)

Multiple Choices

1. Familial hypercholestereolemia is an example of what?

2. Incomplete dominance has what type of phenotypic ratio

3. Define: 

a. codominance

b. phenocopy

c. incomplete dominance

d. mitochondrial DNA

e. lethal gene

f. homogametic

g. heterogametic

4. Know how to do blood type problems

5. What causes Bombay phenotype

6. What is Marfan syndrome, what are its symptoms/characteristics

7. What causes some polydactyl people to have extra fingers and others to have extra toes

8. What is an example of plerotropic condition

9. What is the function of the SRY  gene
10. Describe x-linked conditions

11. Know that males inherit an X from mom and a Y from dad, while girls inherit an X from both parents
12. Understand about colorblindness problems

13. Know the key for x-linked diseases

14. Define Barr bodies, who has them and how many

15. Know about calico cats ( genetic key)

16. Male pattern baldness is a _____ trait.

17. Describe the difference between Praderwilli syndrome and Angelman syndrome and what deletion causes both?

18. Describe characteristics of y-linked traits

19. What are some examples of multifactoral traits?

20. Give an example of a pure polygenetic trait

21. What percentage of genes do:

a. siblings share?

b. Identical twins share?

c. Fraternal twins share?

22. Genome wide association studies involve what?

23. Know that the genetic variance for multifactorial polygenetic traits is usually due to the addition effects of many recessive alleles of different genes.

