Punnett Squares Guided Notes

	Essential Question
	What determines which characteristics we inherit from our biological parents?
Whether or not we gain a recessive or dominant gene from our parent
P - Parental Generation

Genotype: TT or tt
Gametes: T or t
F1 – First Filial Generation

Genotype: Tt
Gametes: T or t
F2 – Second Filial Generation

** too complicated need to set up a Punnett Square

	
	The Punnett Square is a valuable tool for visualizing the probability of the inheritance of certain traits

[image: image1.jpg]Father

20w 0 -

Tt

Genotypes: ___TT, Tt, tt____

Genotypic ratio:__1:2:1 ___

Phenotypes: __Tall or Short___

Phenotypic ratio:___3:1___

% of tall? ____75%__

% of short? __25%____

 Pg 26
	Practice Problems
	#1 Two parents(P), one heterozygous red petal is crossed with a white petal flower. Red is dominant to white. What is the phenotypic ratio of the F1 generation?

Key: P1) Rr
 P2) rr
Rr
rr
Rr
rr
Genotypic ratio:___1:1____

Phenotypic ratio: ___1:1____

% of red petals: ___50%____
#2 Cross a homozygous tall with a heterozygous tall.

Key:
P1) TT

P2) Tt
TT
TT
Tt
Tt
Genotypic ratio:___1:1____

Phenotypic ratio: ___4____

% of being tall: __100%___

Mono means __one__.

Hybrid is another term that means __heterozygous__.

Heterozygous means ___2 different genotypes____

