Homework Sheet # 2

1. In some cats the gene for tail length shows incomplete dominance. Cats with long tails and cats with no tails are homozygous for their respective alleles. Cats with one long tail allele and one no tail allele have short tails. For each of the following construct a punnett square and give phenotypic and genotype ratios of the offspring.

a) a long tail cat and a cat with no tail

b) a long tail cat and a short tail cat

c) a short tail cat and a cat with no tail

d) two short tail cats.

2. In some cattle the genes for brown hair (B) and for white hair (W) are co-dominant. Cattle with alleles for both brown and white hair, have both brown and white hairs. This condition gives the cattle a reddish color, and is referred to as Roan (BW). For each of the following construct a punnett square and give phenotypic and genotype ratios of the offspring.

a) a roan cow and a white bull

b) a brown cow and a roan bull

c) a white cow and a roan bull

d) a roan cow and a roan bull

