GENETICS VOCABULARY

1. Genetics - The science that studies the laws of heredity

2. Heredity - The passing of traits from parent to offspring

3. Gregor Mendel - Austrian monk, known as the Father of Genetics, who did experiments on pea plants and determined the basic laws of heredity

4. Chromosome - Rod shaped structure containing genes

-Humans have 46 or 23 pairs where one chromosome of each pair comes from the mother and the other in the pair comes from the father

5. Gene - Location on a chromosome that controls a particular trait

6. Pure Trait - When the pair of genes for a trait is identical

7. Homozygous Trait - Same as the pure trait

8. Hybrid Trait - When the pair of genes for a trait are different

9. Heterozygous Trait - Same as the hybrid trait

10. Dominant Gene/Trait - One in the pair for a trait that can mask the other one in the pair

11. Recessive Gene/Trait - One in the pair that can be masked or hidden by the other one in the pair
12. Phenotype - The physical trait that you see

13. Genotype - The words describing the make up of the gene pair

ex. - pure dominant

 - hybrid dominant

 - pure recessive

14. Punnett Square - Method used to predict the possible outcomes of the offspring

15. Incomplete Dominance - When unlike genes for a trait are expressed as a mix or blend

16. Codominance - When unlike genes for a trait are both expressed

17. Pedigree Chart - A record of marriages and births in a family from generation to generation following a single trait through those generations

18. Sex-linked Trait - A trait caused by genes found only on the X chromosome
19. DNA - Deoxyribonucleic Acid, large molecule that contains the hereditary information

20. Mutation - any change in the genetic material (DNA)
21. Allele – The different form of a gene
