
BIO211 Objectives for Lab Quiz #5

DEVELOPMENT & GENETICS

The student will identify the following terms:

· meiosis & mitosis

· tetrad & crossing over

· chromosome

· sister chromatids

· homologous chromosomes

· haploid

· diploid

· alleles

· spermatogenesis

· oogenesis

· spermatogonia

· primary and secondary spermatocyte

· spermiogenesis

· spermatid (flagellum, acrosome)

· oogonium

· primary and secondary oocyte

· oocyte (ovum)

· polar body

· fertilization

· implantation

The student will be able to name each of the following developmental stages using the starfish development microscope slides:

· cleavage

· zygote with zona pellucida

· 2-cell and 4-cell blastomere

· morula

· blastocyst (blastula) with inner cell mass

· gastrula with embryonic disk

· primary germ layers

· ectoderm

· mesoderm

· endoderm

The student will define the following terms pertaining to genetics:

· heredity

· genetics

· dominant & recessive inheritance

· Punnett square

· autosomes and sex chromosomes

· homozygous recessive

· homozygous dominant

· heterozygous

· incomplete dominance

· sex linked inheritance(examples: hemophilia & color blindness)

· gametes

· phenotype

· genotype

The student will have knowledge of genetics as demonstrated in working
genetics problems.

The student will identify gametes & percentage of offspring for each phenotype and genotype.

The genetic disease oral report will be worth four points on this quiz.

The student will be able to describe the procedures and explain each exercise done in lab..
2

