Kl-yName _____________________________ Pd ____ Date ________________________
1. Explain the difference between incomplete and codominance.

Co-Dominance Problems

2. In some chickens, the gene for feather color is controlled by codominance. The allele for black is B and the allele for white is W. The heterozygous phenotype is known as erminette (black and white spotted).

a. What is the genotype for black chickens? ____

b. What is the genotype for white chickens? ____

c. What is the genotype for erminette chickens? ____

3. If two erminette chickens were crossed, what is the probability that:

a. They would have a black chick? ____%

b. They would have a white chick? ____%

Parents: ____ X ____

4. A black chicken and a white chicken are crossed. What is the probability that they will have erminette chicks? ____%

Parents: ____ X ____

In shorthorn cattle, when a red bull (RR) is crossed with a white cow (WW), all the offspring are roan—a spotted, red and white or milky red color.

5. What offspring are expected from mating a roan bull and a roan cow?

6. What phenotypes would you expect from a cross between a red bull and a white cow?

7. Two short-tailed (Manx) cats are bred together. They produce three kittens with long tails, five short tails, and two without any tails. From these results, how do you think tail length in these cats is inherited? Show the genotypes for both the parents and the offspring to support your answer.

Incomplete Dominance Problems

8. In snapdragons, flower color is controlled by incomplete dominance. The two alleles are red (R) and white (W). The heterozygous genotype is expressed as pink.
a. What is the phenotype of a plant with the genotype RR? ___________

b. What is the phenotype of a plant with the genotype WW? ___________

c. What is the phenotype of a plant with the genotype RW? ___________

9. A pink-flowered plant is crossed with a white-flowered plant. What is the probability of producing a pink-flowered plant? ____%

Parents: ____ X ____

10. What cross will produce the most pink-flowered plants? Show a Punnett square to support your answer.

Parents: ____ X ____

11. In Andalusian fowls, black individuals (B) and white individuals (W) are homozygous.

A homozygous black bird is crossed with a homozygous white bird. The offspring are all bluish-gray. Show the cross as well as the genotypes and phenotypes of the parents and offspring.

12. What results if a black individual is crossed with a bluish-gray individual? (SHOW YOUR WORK)

13. If two bluish-gray individuals were crossed, what would be the ratios for both phenotype and genotype of the offspring?

