Heredity: Notes

When organisms __________________, genetic information is passed on from parents to ______________. H______________ is the passage of ______________ instructions from one _________________ to the next.
[image: image1.png]Bacterial Flagellum
Nucleoid (circular DNA)

Every cell contains ____________ material in the form of _________. In _______________ cells, the DNA is contained within a single, circular ___________________.

[image: image2.png]

In _______________, the ___________ contains the genetic material of the cell. While only eukaryotes keep their _________ in a nucleus, it is important to understand that every cell uses DNA.

[image: image3.png]

__________ stands for deoxyribonucleic acid. It is a double-stranded nucleic acid. It’s a polymer made of _______________. These two strands spiral around one another to create a shape called a ___________ _____________.
[image: image4.png]DNA

Chromosome

DNA is not found in many tiny little pieces. Instead, large amounts of DNA are packaged together into _____________________. Human cells hold _________ chromosomes that countain thousands of ______________. Genes determine your ______________, such as eye color, skin color, height, etc.
The inherited traits of individuals are governed in the _________ within _______________ in the _____________ of the cell.

_______________ are a pair of genes that determine a specific trait. You inherited one allele from your father and one from your mother for every trait you have!
Critical Thinking Questions

1. Contrast the way genetic information is contained in a prokaryotic cell vs. a eukaryotic cell__
__

__

__
2. Describe the location of the following terms in relation to one another: cell, chromosome, gene, DNA, nucleus, alleles. Then draw a picture below. Extension: Use your iPad’s Explain Everything app to draw and explain your answer.___
