Chromosomes

Across

5. Mutation that occurs in gametes and can be passed to the offspring

7. Some genes are linked because they are found on this

12. Gene mutation in which the loss or addition of nucleotides causes a different grouping of nucleotides

13. Adding nucleotides to a gene causing a frameshift to occur

14. How the 2 sex chromosomes compare to each other in female fruit flies

15. Represent females on a pedigree

16. Early geneticist that studied the four pairs of chromosomes in fruit flies

17. Diagram that shows how traits are inherited over several generations

18. Gene mutation where one nucleotide is replaced by another

19. Traits carried on the sex chromosomes

25. How proteins are built if there is a gene mutation

26. Represent males on a pedigree

27. Gene mutation where a single nucleotide is substituted, deleted, or added to a gene

30. Diagram that shows the linear arrangement of genes on a chromosome

31. Mutation cause by the loss or breakage of part of a chromosome

32. Mutations that cause death

Down

1. Short sex chromosome discovered in fruit flies

2. Mutations that occur and help the organism survive and reproduce

3. Will occur more often if two genes are located farther apart on a chromosome

4. Traits that are influenced by several genes such as hair or skin color

6. ABO blood type is an example

8. Change in the sequence of nucleotides on DNA

9. Made one of the first chromosome maps

10. Chromosome mutation where a piece of a chromosome breaks off and attaches to another, non-homologous chromosome

11. Homologous chromosomes fail to separate during meiosis giving extra or no chromosomes to gametes

16. The frequency of crossing over of 1 percent

20. The 2 sex chromosomes

21. Picture of the homologous chromosomes of a cell arranged in pairs by size

22. Example of a genetic disorder due to nondisjunction

23. Mutation that occurs in the body cells of an organism and could cause cancer

24. Chromosome mutation in which a segment breaks loose, flips backwards, and then re-attaches

28. Pairs of genes that tend to be inherited together

29. Genus for fruit flies

33. Chromosomes that do not determine the sex of an organism

