DNA Fingerprinting
How many people have the same DNA?

DNA evidence can be used to link a suspect to a crime scene.

What else can DNA fingerprinting be used for?
HISTORY

Examples of Biological Evidence:

What do we do with it?

Vocabulary

Genes:

Alleles:

Human Genome:

[image: image1]
What are alleles?
 * Allele: Alternative form that a _________________ gene may have for a particular trait. (huh?)

[image: image3.png]

 * A gene in a particular place on a particular chromosome will express a particular trait….like flower ______
[image: image4.jpg]e T———

Allele for purple flowers

Locus for

Allele for white flowers

Homologous

chromosomes

[image: image5.jpg]||||||||||||||||||

How do alleles determine what traits will show?
· Some alleles are ___________________ and others are ___________________
Dominant: A trait that will appear (show)

 * Represented with a CAPITAL letter - Example: Tall (____), Black (____), Brown (____)
Recessive: A trait that is masked (hidden) if a dominant allele is present, but will show if both alleles are
 recessive

 * Represented with a lower case letter - Example: short (____), blond (_____), blue (_____)
I do you know a trait will show or not?
Rule #1: If there is a _________________ trait present, it will always show that trait.

Tall is dominant over short
 Draw the picture here Draw the picture here
Rule #2: If there is NOT a dominant trait present, then the _____________ trait will always show.

 Draw the picture here

What are some terms that will help with understanding Punnett Squares?
 * Homozygous: Organism with 2 of the __________ alleles for a particular trait. Also called “________”.

Examples – TT tt DD dd
Homo means? _________

Think: Same SIZED letters

 * Heterozygous: Organism with 2 ________________ alleles for a particular trait. Also called “_________”.

Examples – Tt Dd Gg Bb
Hetero means? __________

Think: Different SIZED letters
 * Phenotype: The ___________________ characteristic or outward expression of an allele pair
Characteristics you can see with your eyes!
Think: Phenotype -- _______________
 * Genotype: The organism’s allele ___________
Characteristics you can NOT see with your eyes!

Think: Genotype – _________________
What is Mendel’s Law of Segregation?
Law of Segregation: States that the two alleles for each trait _________________ during meiosis.

During ______________, the alleles separate

During fertilization, the alleles unite into a pair again

What’s the difference between monohybrid ?& dihybrid crosses?
 * Punnett Square: A ______________ used to predict the possible outcomes (offspring) of a particular cross
 or breeding.
 * Monohybrid Cross: The use of Punnett Square for 1 ___________ (will have 4 boxes)

[image: image2]
Karyotype
Definition: Picture of the ___________________ from a person’s cell.

How many pairs of chromosomes are there? _________________________
What is the gender of the person in this karyotype? __________________________________
How can karyotypes be useful to doctors?__
Collecting DNA

What steps should be taken while collecting DNA?

RFLP:

Southern Blot/Gel Electrophoresis:

VNTR:

PCR:

What are some Applications for DNA Fingerprinting?

