Chapter 02 Mendelian Inheritance https://selldocx.com/products

Student: /test-bank-genetics-analysis-and-principles-4e-brooker

1.	The theory of pangenesis was first proposed by A. Aristotle B. Galen C. Mendel D. Hippocrates E. None of the above
2.	Which of the following is correct regarding the blending theory of inheritance? A. It believed that hereditary traits blended from one generation to the next B. It was possible for the blending to change the trait from one generation to the next C. It was supported by early research by Joseph Kölreuter D. It was the prevailing theory of inheritance prior to Mendel E. All of the answers are correct
3.	Mendel's work was rediscoved in 1900 by which of the following individual(s)? A. Carl Correns B. Erich von Tschermak C. Hugh de Vries D. All of the answers are correct
4.	Mendel's work on inheritance had an immediate influence on the scientific community and theories of inheritance. True False
5.	Which of the following characteristics made the pea plant <i>Pisum sativum</i> an ideal organism for Mendel's studies? A. It has the ability to self-fertilize B. It was easy to cross-fertilize one plant with another C. It has easily identifiable traits D. All of the answers are correct
6.	The stamen represents the portion of the plant, while the ovules represent the portion of the plant. A. Female; male B. Male; female C. Female; female D. Male; male
7.	Differences in plant flower color or plant height are called a variant of a trait. True False
8.	Which of the following traits was not studied by Mendel? A. Flower color B. Seed color C. Pod color D. Pollen color E. Plant height

9.	When studying a genetic cross, the second generation following the initial cross is identified by which of the following? A. P generation B. F_1 generation C. F_2 generation D. F_3 generation E. P_3 generation
10.	A true breeding line of green pod pea plants is crossed with a true-breeding line of yellow pod plants. All of their offspring have green pods. From this information, it can be stated that the green color is to the yellow color. A. Recessive B. Dominant C. Subservient D. Blended E. None of the answers are correct
11.	Mendel's work with monohybrid crosses provided proof of which of the following? A. Blending theory of inheritance B. Particulate theory of inheritance C. Chromosomal theory of inheritance D. Pangenesis E. None of the answers are correct
12.	Mendel's work with single-factor crosses resulted in the development of which of the following? A. Law of segregation B. Law of independent assortment C. Theory of natural selection D. Law of biological evolution E. All of the answers are correct
13.	When Mendel crossed two plants that were heterozygous for a single trait, what was the phenotypic ratio of their offspring? A. 1:2:1 B. 9:3:3:1 C. 3:1 D. 7:4 E. Varied depending on the trait
14.	When Mendel crossed two plants that were heterozygous for a single trait, what was the genotypic ratio of their offspring? A. 1:2:1 B. 9:3:3:1 C. 3:1 D. 1:1 E. Varied depending on the trait
15.	An individual who has two identical alleles for a trait is said to be A. Homozygous B. Heterozygous C. Isozygous D. A variant
16.	The genetic composition of an individual is called its A. Phenotype B. Genotype C. Hybrid D. Dominance E. None of the answers are correct

17.	The observable characteristics of an organism are called its A. Phenotype
	B. Genotype
	C. Dominance
	D. GenesE. None of the answers are correct
	E. None of the answers are correct
18.	An individual who has two different alleles for a trait is called
	A. Haploid
	B. Homozygous
	C. Heterozygous D. Isozygous
	E. True-breeding
19.	In a Punnett square diagram, the outside of the box represents the
	A. Diploid offspring
	B. Haploid offspringC. Diploid gametes
	D. Haploid gametes
20	
20.	Mendel's work with two-factor (dihybrid) crosses led directly to which of the following? A. Chromosomal theory of inheritance
	B. Particulate theory of inheritance
	C. Law of segregation
	D. Law of independent assortment
	E. Theory of biological evolution
21.	In a dihybrid cross using Mendelian inheritance, if both parents are heterozygous for both traits, what will
	be the phenotypic ratio of their offspring? A. 3:1
	B. 1:2:1
	C. 1:1
	D. 9:3:3:1
22.	If a Punnett square is used to visualize a three-factor cross, how many boxes would be inside of the
	square?
	A. 3
	B. 8
	C. 48 D. 64
	E. Can't be determined
22	In a dibybrid testarose, the individual being examined is crossed to which of the following?
۷۶.	In a dihybrid testcross, the individual being examined is crossed to which of the following? A. An individual who is homozygous dominant for one trait but not the other
	B. Self-fertilized
	C. An individual who is homozygous recessive for both traits
	D. An individual who is heterozygous for both traits
24.	In humans, patterns of inheritance are often studied using which of the following?
	A. Dihybrid testcrosses
	B. Production of true-breeding lines
	C. Pedigree analysis
	D. Self-fertilization
	E. None of the answers are correct

25.	The chance that a future event will occur is called A. Probability B. Goodness of fit C. Degrees of freedom D. Random selection E. All of the answers are correct
26.	A coin is flipped 100 times, with a result of 53 heads and 47 tails. The deviation between the observed numbers and the expected 50-50 results is called A. Probability B. Degrees of freedom C. Goodness of fit D. Random sampling error E. Standard error
27.	Which of the following would be used to determine the probability of three independent events in order?
	 A. Sum rule B. Product rule C. Chi-square test D. Binomial expansion E. Random sampling error
28.	A couple would like to know what the probability is that out of five children, three will be girls. This is solved using which of the following? A. Sum rule B. Product rule C. Chi-square test D. Binomial expansion E. Random sampling error
29.	The probability that one event or another will occur is based on which of the following? A. Sum rule B. Product rule C. Chi-square test D. Binomial expansion E. Random sampling error
30.	Using Mendel's flower color (purple is dominant, white is recessive), if a two heterozygous plants are crossed, what is the probability that the first two offspring will have purple flowers? A. 1/2 B. 1/4 C. 6/4 D. 9/16 E. 1/16
31.	The Chi-square test is used to prove that a hypothesis is correct. True False
32.	In a genetic cross, there are n classes of data. What would the degrees of freedom be for a chi-square test on this data? A. n B. $n+1$ C. $n-1$ D. $2n+1$ E. $x(n)$ where x equals the number of individuals in the cross

33.	The likelihood that the observation variation from the expected is due to random chance is called the
	A. P value B. Goodness of fit C. Degrees of freedom D. Empirical approach E. None of the answers are correct
34.	In the biological sciences, the hypothesis is usually rejected if the P value is A. Greater than 1 B. Less than 0.30 C. Less than 0.95 D. Less than 0.05 E. Less than 1
35.	is the belief that seeds are produced by all parts of the body and transmitted to the next generation. A. Hippocrates B. Pangenesis C. Blending D. Particulate theory E. Homunculus
36.	Mendel had experience in the fields of and A. Physics, mathematics B. English C. Psychology D. Biology E. None of the above
37.	If two individuals with different distinct characteristics are mated, their offspring is called a A. strain B. true-breeding line C. gamete D. cross E. hybrid
38.	If over several generations a trait does not vary in a group of organisms, that group can be called a A. dihybrid B. hybrid C. true-breeding line D. variant E. cross-fertilized line
39.	A cross in which a research investigates the patterns of inheritance of a single trait is called a A. monohybrid cross B. dihybrid cross C. two-factor cross D. cross-fertilization E. self-fertilization

40.	A(an) is a variation of a gene. A. trait B. character C. gamete D. allele E. variant
41.	The refers to the genetic composition of an individual. A. character B. genotype C. phenotype D. dominant trait E. recessive trait
42.	The is the observable characteristics of an individual. A. character B. genotype C. phenotype D. dominant trait E. recessive trait
43.	In a genetic cross, the represent offspring with genetic combinations that were not found in the parental lines. A. P generation B. non-recombinates C. parentals D. non-parentals E. none of the above
44.	The study of family trees in humans is called a analysis. A. pedigree B. monohybrid C. dihybrid D. statistical E. probability
45.	Statistical analysis determines the between observed data and what was expected from the original hypothesis. A. testcross B. degrees of freedom C. P values D. complete hypothesis E. goodness of fit

Chapter 02 Mendelian Inheritance Key

	Chapter 02 Wenderfall Inheritance Rey
1.	The theory of pangenesis was first proposed by A. Aristotle B. Galen
	C. Mendel
	D. Hippocrates
	E. None of the above
	Bloom's Level: 1. Remembe Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance Section: 02.0 Topic: Inheritance
2.	Which of the following is correct regarding the blending theory of inheritance?
	A. It believed that hereditary traits blended from one generation to the next
	B. It was possible for the blending to change the trait from one generation to the next
	C. It was supported by early research by Joseph Kölreuter
	D. It was the prevailing theory of inheritance prior to Mendel
	E. All of the answers are correct
	Bloom's Level: 4. Analyz
	Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance Section: 02.0 Topic: Inheritance
3.	Mendel's work was rediscoved in 1900 by which of the following individual(s)?
	A. Carl Correns
	B. Erich von Tschermak
	C. Hugh de Vries
	D. All of the answers are correct
	Bloom's Level: 1. Remembe
	Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance Section: 02.0
4.	Mendel's work on inheritance had an immediate influence on the scientific community and theories of
	inheritance. FALSE
	Bloom's Level: 2. Understan Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance Section: 02.0
_	Topic: Inheritance
5.	Which of the following characteristics made the pea plant <i>Pisum sativum</i> an ideal organism for Mendel's studies?
	A. It has the ability to self-fertilize
	B. It was easy to cross-fertilize one plant with another
	C. It has easily identifiable traits
	D. All of the answers are correct
	<u></u>
	Bloom's Level: 5. Evaluat Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance Section: 02.0
	Topic: Inheritance
6.	The stamen represents the portion of the plant, while the ovules represent the portion of
	the plant.
	A. Female ; male B. Male ; female
	C. Female ; female
	D. Male; male
	D. Maic, maic

Bloom's Level: 2. Understand Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance. Section: 02.01 Topic: Inheritance

7.	Differences in plant flower color or plant height are called a variant of a trait. TRUE
	Bloom's Level: 2. Understand Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance. Section: 02.01
8.	Which of the following traits was not studied by Mendel? A. Flower color B. Seed color C. Pod color D. Pollen color E. Plant height
	Bloom's Level: 1. Remember Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance. Section: 02.01
9.	When studying a genetic cross, the second generation following the initial cross is identified by which of the following? A. P generation B. F ₁ generation C. F ₂ generation D. F ₃ generation E. P ₃ generation
	Bloom's Level: 3. Apply Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring Section: 02.01
10.	A true breeding line of green pod pea plants is crossed with a true-breeding line of yellow pod plants. All of their offspring have green pods. From this information, it can be stated that the green color is to the yellow color. A. Recessive B. Dominant C. Subservient D. Blended E. None of the answers are correct
	Bloom's Level: 5. Evaluate Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring. Section: 02.01
11.	Mendel's work with monohybrid crosses provided proof of which of the following? A. Blending theory of inheritance B. Particulate theory of inheritance C. Chromosomal theory of inheritance D. Pangenesis E. None of the answers are correct
	Bloom's Level: 2. Understand Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance Section: 02.01 Topic: Inheritance
12.	Mendel's work with single-factor crosses resulted in the development of which of the following?

A. Law of segregation

- B. Law of independent assortment
 C. Theory of natural selection
 D. Law of biological evolution
 E. All of the answers are correct

Bloom's Level: 2. Understand Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance. Section: 02.01

Topic: Inheritance

Bloom's Level: 4. Analyze notypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance what was the genotypic
notypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
notypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
notypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
notypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
notypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
1
Bloom's Level: 4. Analyze notypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
·
Bloom's Level: 2. Understand
notypic and genotypic ratios of offspring. Section: 02.01
Topic: Inheritance
Bloom's Level: 2. Understand
notypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
Bloom's Level: 2. Understand notypic and genotypic ratios of offspring. Section: 02.01
Topic: Inheritance
·

19.	In a Punnett square diagram, the outside of the box represents the
	A. Diploid offspring
	B. Haploid offspring
	C. Diploid gametes
	<u>D.</u> Haploid gametes
	Bloom's Level: 2. Understand Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
20.	Mendel's work with two-factor (dihybrid) crosses led directly to which of the following? A. Chromosomal theory of inheritance B. Particulate theory of inheritance C. Law of segregation D. Law of independent assortment
	E. Theory of biological evolution
	Bloom's Level: 2. Understand Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance. Section: 02.01 Topic: Inheritance
21.	In a dihybrid cross using Mendelian inheritance, if both parents are heterozygous for both traits, what will be the phenotypic ratio of their offspring? A. 3:1 B. 1:2:1 C. 1:1 D. 9:3:3:1
	Bloom's Level: 4. Analyze Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
22.	If a Punnett square is used to visualize a three-factor cross, how many boxes would be inside of the square? A. 3 B. 8 C. 48 D. 64 E. Can't be determined
	Bloom's Level: 5. Evaluate Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
23.	In a dihybrid testcross, the individual being examined is crossed to which of the following? A. An individual who is homozygous dominant for one trait but not the other B. Self-fertilized C. An individual who is homozygous recessive for both traits
	D. An individual who is heterozygous for both traits
	D. All ilidividual wild is liciciozygous for both traits
	Bloom's Level: 4. Analyze Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring. Section: 02.01 Topic: Inheritance
24.	In humans, patterns of inheritance are often studied using which of the following? A. Dihybrid testcrosses B. Production of true-breeding lines C. Pedigree analysis D. Self-fertilization E. None of the answers are correct
	Bloom's Level: 2. Understand Learning Outcome: 02.03: Analyze pedigree diagrams for patterns of inheritance. Section: 02.01 Topic: Inheritance

25.	The chance that a future event will occur is called A. Probability B. Goodness of fit C. Degrees of freedom D. Random selection E. All of the answers are correct
	Bloom's Level: 2. Understand Learning Outcome: 02.04: Apply the rules of probability (sum, product, and binomial expansion) to the study of patterns of inheritance. Section: 02.02
26.	A coin is flipped 100 times, with a result of 53 heads and 47 tails. The deviation between the observed numbers and the expected 50-50 results is called A. Probability B. Degrees of freedom C. Goodness of fit D. Random sampling error E. Standard error
	Bloom's Level: 2. Understand Learning Outcome: 02.04: Apply the rules of probability (sum, product, and binomial expansion) to the study of patterns of inheritance. Section: 02.02 Topic: Inheritance
27.	Which of the following would be used to determine the probability of three independent events in order? A. Sum rule B. Product rule C. Chi-square test D. Binomial expansion E. Random sampling error Bloom's Level: 3. Apply Learning Outcome: 02.04: Apply the rules of probability (sum, product, and binomial expansion) to the study of patterns of inheritance.
28.	Section: 02.02 Topic: Inheritance A couple would like to know what the probability is that out of five children, three will be girls. This is solved using which of the following? A. Sum rule B. Product rule C. Chi-square test D. Binomial expansion E. Random sampling error Bloom's Level: 3. Apply Learning Outcome: 02.04: Apply the rules of probability (sum, product, and binomial expansion) to the study of patterns of inheritance. Section: 02.02
29.	The probability that one event or another will occur is based on which of the following? A. Sum rule B. Product rule C. Chi-square test D. Binomial expansion E. Random sampling error Bloom's Level: 3. Apply Learning Outcome: 02.04: Apply the rules of probability (sum, product, and binomial expansion) to the study of patterns of inheritance.
	Section: 02.02 Topic: Inheritance

30.	Using Mendel's flower color (purple is dominant, white is recessive), if a two heterozygous plants are crossed, what is the probability that the first two offspring will have purple flowers? A. 1/2 B. 1/4 C. 6/4 D. 9/16 E. 1/16
	Bloom's Level: 6. Create Learning Outcome: 02.04: Apply the rules of probability (sum, product, and binomial expansion) to the study of patterns of inheritance. Section: 02.02
31.	The Chi-square test is used to prove that a hypothesis is correct. FALSE
	Bloom's Level: 4. Analyze Learning Outcome: 02.05: Use the chi square test to examine the validity of a hypothesis. Section: 02.02 Topic: Inheritance
32.	In a genetic cross, there are n classes of data. What would the degrees of freedom be for a chi-square test on this data? A. n B. $n + 1$ C. $n - 1$ D. $2n + 1$ E. $x(n)$ where x equals the number of individuals in the cross
33.	Bloom's Level: 5. Evaluate Learning Outcome: 02.05: Use the chi square test to examine the validity of a hypothesis. Section: 02.02 Topic: Inheritance The likelihood that the observation variation from the expected is due to random chance is called the
	A. P value B. Goodness of fit C. Degrees of freedom D. Empirical approach E. None of the answers are correct
	Bloom's Level: 2. Understand Learning Outcome: 02.05: Use the chi square test to examine the validity of a hypothesis. Section: 02.02
34.	In the biological sciences, the hypothesis is usually rejected if the P value is A. Greater than 1 B. Less than 0.30 C. Less than 0.95 D. Less than 0.05 E. Less than 1
	Bloom's Level: 2. Understand Learning Outcome: 02.05: Use the chi square test to examine the validity of a hypothesis. Section: 02.02
35.	is the belief that seeds are produced by all parts of the body and transmitted to the next generation. A. Hippocrates B. Pangenesis C. Blending D. Particulate theory E. Homunculus

36.	Mendel had experience in the fields of and
	A. Physics, mathematics
	B. English
	C. Psychology
	D. Biology
	E. None of the above
	Bloom's Level: 1. Remember
	Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance. Section: 02.01 Taxing Inheritance.
37.	Topic: Inheritance If two individuals with different distinct characteristics are mated, their offspring is called a
	A. strain
	B. true-breeding line
	C. gamete D. cross
	E. hybrid
	Bloom's Level: 2. Understand
	Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance Section: 02.01 Topic: Inheritance
38.	If over several generations a trait does not vary in a group of organisms, that group can be called a
	A. dihybrid
	B. hybrid
	C. true-breeding line
	D. variant
	E. cross-fertilized line
	Bloom's Level: 3. Apply
	Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance. Section: 02.01 Topic: Inheritance
39.	A cross in which a research investigates the patterns of inheritance of a single trait is called a
	A. monohybrid cross
	B. dihybrid cross
	C. two-factor cross
	D. cross-fertilization
	E. self-fertilization
	Bloom's Level: 3. Apply Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring. Section: 02.01
40.	A(an) is a variation of a gene.
40.	A(aii) is a variation of a gene. A. trait
	B. character
	C. gamete
	<u>D.</u> allele
	E. variant
	Bloom's Level: 2. Understand Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring. Section: 02.01

Topic: Inheritance

41.	The refers to the genetic composition of an individual.	
	A. character	
	B. genotype	
	C. phenotype	
	D. dominant trait	
	E. recessive trait	
	Bl. Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and go	Section: 02.01
42.	The is the observable characteristics of an individual.	Topic: Inheritance
12.	A. character	
	B. genotype	
	C. phenotype	
	D. dominant trait	
	E. recessive trait	
	E. IECESSIVE trait	
	Bl. Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and go	oom's Level: 2. Understand enotypic ratios of offspring, Section: 02.01 Topic: Inheritance
43.	In a genetic cross, the represent offspring with genetic combinations that w	
	the parental lines.	
	A. P generation	
	B. non-recombinates	
	C. parentals	
	D. non-parentals	
	E. none of the above	
	I. Holle of the above	
	Bl. Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and go	oom's Level: 2. Understand enotypic ratios of offspring. Section: 02.01 Topic: Inheritance
44.	The study of family trees in humans is called a analysis.	Topic. Innernance
	A. pedigree	
	B. monohybrid	
	C. dihybrid	
	D. statistical	
	E. probability	
	L. probability	
	Bl Learning Outcome: 02.03: Analyze pedigree diagrams	oom's Level: 2. Understand for patterns of inheritance. Section: 02.01
15	Ctatistical analysis determines the hotuses absorbed data and what was over	Topic: Inheritance
45.	Statistical analysis determines the between observed data and what was exp	bected from the
	original hypothesis.	
	A. testcross	
	B. degrees of freedom	
	C. P values	
	D. complete hypothesis	
	E. goodness of fit	

Chapter 02 Mendelian Inheritance Summary

<u>Category</u>	# of Questions
Bloom's Level: 1. Remember	4
Bloom's Level: 2. Understand	23
Bloom's Level: 3. Apply	7
Bloom's Level: 4. Analyze	6
Bloom's Level: 5. Evaluate	4
Bloom's Level: 6. Create	1
Learning Outcome: 02.01: Recognize the importance of Mendel's work to the study of inheritance.	15
Learning Outcome: 02.02: Construct Punnett square diagrams of one- and two-factor crosses to predict phenotypic and genotypic ratios of offspring.	17
Learning Outcome: 02.03: Analyze pedigree diagrams for patterns of inheritance.	2
Learning Outcome: 02.04: Apply the rules of probability (sum, product, and binomial expansion) to the study of patterns of inherit ance.	7
Learning Outcome: 02.05: Use the chi square test to examine the validity of a hypothesis.	4
Section: 02.01	34
Section: 02.02	11
Topic: Inheritance	45