Yr10 Biology revision worksheet

Q1. A brown heterozygous cat mates with a white tom.

1. write the genotype of the cat.

2. write the genotype of the tom.

3. write the phenotypic ratio of their first generation.

4. if they had eight offspring, how many would be white?

5. what is the probability the ninth offspring would be brown?

Q2. Duchenne muscle dystrophy is a muscle wasting disease that is inherited as a sex-linked recessive. A normal male mates with a normal female. They produce four children of which one has the disease.

1. what is the genotype of the mother?

2. what is the probability an affected female will be born?

3. justify the answer to 2.

4. if the father has relations with another woman who has dystrophy what is the probability of having a male with the disease?

5. justify your answer for 4.

Q3. Describe factors that cause the gene pool of a population to change over time.

Q4. Rabbits were introduced into Australia by the British for sport hunting.

1. what term is used to describe organisms that don’t have natural enemies in their environment?

2. what made the rabbits grow out of control?

3. what was used to control their population?

4. is it true to say that if rabbits were left to their own devices they would reproduce infinitely?

5. some of the rabbits survived viral attacks aimed at exterminating their populations. How did they do that?

6. fighting the rabbits by introducing a virus specifically aimed at them is known as…?

Q5. define the term ‘anthropocentrism’.

Q6. agent orange has been used extensively during the Vietnam war.

1. what is agent orange?

2. why was it used?

3. list some of the ecological impacts of using it.

4. why are its effects persistent over generations?

Q7. how does Down syndrome develop?

Q8. compare and contrast Turner and Klinefelter syndromes.

Q9. what is IVF? How is it used in breeding programs?

