	


	Mendel and Meiosis
	


[image: image1.png]


Across
3. Alternative forms of a gene for each variation of a trait of an organism.

4. Trait of an organism that can be masked by the dominant form of a trait.

6. Haploid male sex cells produced by meiosis.

7. Haploid female sex cell produced by meiosis.

11. Offspring formed by parents having different forms of a trait.

13. Fusion of male and female gametes.

14. Outward appearance of an organism, regardless of its genes.

15. Cell with two of each kind of chromosome; is said to contain a diploid, or 2n, number of chromosomes.

16. Observed trait of an organism that masks the recessive form of a trait.

17. Combination of genes in an organism.

18. When there are two identical alleles for a trait.

Down

1. Diploid cell formed when a sperm fertilizes an egg.

2. Male and female sex cells; sperm and eggs.

5. Passing on of characteristics from parents to offspring.

8. Branch of biology that studies heredity.

9. Cell with one of each kind of chromosome; is said to contain a haploid, or n, number of chromosomes.

10. Characteristic that is inherited; can be either dominant or recessive.

11. When there are two different alleles for a trait.

12. Type of cell division where one body cell produces four gametes, each containing half the number of chromosomes as a parent's body cell.

