Name ______________________________

[image: image1.jpg]

[image: image2.jpg]

Part I

1. For each genotype below, indicate whether it is a heterozygous (He) or homozygous (Ho)

RR ____

Hh ____

gg ____

Tt ____

rr ____

HH ___

Gg ____

tt ____

Rr ____

hh ____

In Monsters the following traits are dominant and recessive.

Trait

Dominant

Recessive

of Eyes

Two (T)

one (t)

Skin Color

Green (G)

blue (g)

Coat Texture

Rough(R)

smooth (r)

Horns

Has Horns (H)

no horns (h)

2. Write all possible genotypes next to the descriptions.

 a. Two eyes _______________
d. one eye _______________

 b. Green Skin _____________
e. blue skin _______________

 c. Has horns _______________
f. no horns _______________

3. Determine the phenotype for each genotype using the information provided about the Monsters.

a. TT ______________
Tt ______________ tt ______________

b. GG ______________
Gg ______________ gg ______________

c. RR______________
Rr ______________ rr ______________

d. HH ______________
Hh ______________ hh ______________

Part II. For each of the following, a) draw a Punnett Square in the space provided, b) write the genotypic ratio, and c) write the phenotypic ratio

4. Tt x TT

______________ % has two eyes

5. GG x gg

______________ % has green skin

6. Rr x Rr

______________ % has rough coat

7. hh x hh

______________ % has horns

8. Cross a heterozygous two-eyed monster with one-eyed monster.

Genotypic Ratio = _____________________

Phenotypic Ratio = ____________________
9. Cross a homozygous green monster with a blue monster.

Genotypic Ratio = _____________________

Phenotypic Ratio = ____________________

10. Cross two heterozygous horned monsters.

Genotypic Ratio = ____________________

Phenotypic Ratio = ___________________
