Final Exam

DNA/RNA

1.
A DNA nucleotide is composed of

2.
How would the complementary strand of DNA appear if the original strand of DNA contained the bases T-A-G-C in that order?

3.
DNA or Deoxyribonucleic acid is

4.
Which base is normally used in the synthesis of RNA but not in the synthesis of DNA

5.
A strand of messenger RNA is transcribed from an original strand of DNA. The original bases on the DNA strand were T-A-C-G. What is the base sequence on the RNA strand produced from this?

6.
The correct order of molecules involved in protein synthesis is

7.
Some events that take place during the synthesis of a specific protein are listed below.

1. Messenger RNA attaches to a ribosome.

2. DNA serves as a template for RNA production.

3. Transfer RNA bonds to specific codon.

4. Amino acids are bonded together.

5. RNA moves from the nucleus to the cytoplasm.

The correct order of these events is

Mitosis/Meiosis

8. A chromosome is made of two distinct strands called

9. Chromosome number is reduced in

10. If a body cell of a critter has 88 chromosomes, how many chromosomes are in sex cells?

11. If a reduction of chromosome number did not occur during meiosis, the chromosome number of a zygote would be

12. Matching pairs of chromosomes in a diploid cell are

Genetics

13. Sexual reproductive cells are called

14. According to the law of _______ each gene pair is inherited independently of all other traits

 15. Two alleles that produce a blended phenotype when they are combined show

16. The hidden form of a trait is the

17. The appearance of a trait in an individual is the

18. An organism that has different genes for a particular trait is called

19. According to the law of ------------ the genes for each pair separate during the formation of sex cell

20. A woman has four sons and is going to have a fifth child. What is the probability that her fifth child will be a boy?

21. A black haired guinea pig is mated with a white haired guinea pig. All of the first generation is heterozygous black. What are the expected genotypic and phenotypic ratios for the next generation?

22. Producing blood type AB illustrates

23. A woman without dimples marries a man who has dimples and who is heterozygous for the trait. What is the chance that their child will have dimples?

24. A trait is any characteristic that can be passed

25. In the 1860s, Gregor Mendel conducted experiments that established

26. A hybrid is an organism that receives different genetic information from

27. Mendel called a trait that did not show in a hybrid a

28. Mendel hypothesized that each trait is controlled by a factor, now called a

29. What are different versions of a gene for the same trait?

30. Punnett squares are grids that show

31. Crossing a pure-breed green-podded plant with a pure-breed yellow-podded plant is symbolized by

32. A cross that is written RrGg X RrGg is an example of a

Evolution

33. During his voyage on the Beagle, Cherles Darwin made many observations

34. According to Darwin’s theory of natural selection, individuals who survive are the ones best adapted for their environment. The survival is due to

35. An adaptation is an inherited characteristics that can be

36. The hypothesis that species change over time by natural selection was proposed by

37. Darwin’s theory of evolution suggests that

38. Darwin’s theory of evolution is based on the idea(s) of

39. All the genes of all members of a particular population make up the populations

40. Natural selection acts directly on

Endocrine System

41. The process by which all living organisms are able to maintain a constant internal environment is called

42. The endocrine system relies on the secretion and re-absorption of

43. The two systems that work together in order to maintain a constant internal environment is

44. The release of hormones via the capillaries regulate processes such as

45. The endocrine system is composed of

46. Hormones secreted by the endocrine system are carried by the

47. The endocrine system is made up of ___ major ductless glands
48. The nervous system is to a telephone as the endocrine system is to a

49. The endocrine system

50. Which of the following is a gland of the endocrine system?

51. Which endocrine gland secretes sex hormones?

52. Which gland fails to produce enough of its hormone in the disease diabetes mellitus?

53. Which gland produces epinephrine and norepinephrine (types of adrenaline)?

54. An example of human response is

55. For each statement, select the human system that is best described by the statement

This system includes the thyroid gland, adrenal gland, pituitary gland and gonads

56. Which gland produces the hormones insulin and glucagons?

Questions 57 and 58 refer to the following:

The diagram below represents the location of several endocrine glands found with in a human body

57. Which structure contains specialized cells that secrete the hormones insulin and glucagons?

58. Which gland could become enlarged due to lack of iodine in the diet?

59. Which gland is called the master gland because of its many hormones stimulate the activities of other glands?

60. A person admitted to the hospital with abnormally high blood sugar and abnormally high sugar content in his urine. Which gland most likely caused this condition by secreting lower than normal amounts of its hormone?

61. Which system regulates and controls growth, development, and metabolism?

Nervous System

62. How many organ systems make up the human body

63. There are ___ types of neurons
64. Which system coordinates the body’s response to changes in its internal and external environment?

65. Neurons are classified by the

66. What is the smallest structural and functional unit of the nervous system?

67. What begins when a neuron is stimulated by another neuron or by the environment?

68. What is the function of neurotransmitters?

69. For a neuron to reach an action potential, it must

70. When an impulse reaches the end of a neuron, it triggers the release of

71. What is the function of the central nervous system?

72. Which is the following is a function of the cerebrum?

73. The region of the brain that recognizes hunger is the

74. Which division(s) of the peripheral nervous system transmits impulses from sense organs to the central nervous system?

75. Sense organs are part of the

76. What are the two divisions of the peripheral nervous system?

77. Which portion of the central nervous system coordinates motor activities and aids in maintaining balance?

78. A similarity of the human nervous and endocrine systems is that both normally

79. The space between two adjacent neurons is known as a

80. In humans, which structure is primarily responsible for maintaining balance and coordinating motor activities?

81. Which best illustrates the pathway of an impulse in a reflex arc?

82. Increased perspiration, a higher body temperature, and a rapidly beating heat are all possible responses to a stressful situation. These body responses are most likely a direct result of the interaction of the

Circulatory and Respiratory System

83. Which statement most accurately describes human veins?

84. For the given phrase, choose from the list below, the transport pathway that is most closely related to the phrase. Carries blood from the heart to the digestive and reproductive structures of the body
85. For the given function, select the organ which is most closely associated with the function. Removal of carbon dioxide from the blood

86. For each statement, select the human system that is best described by the statement. This system includes the pharynx, trachea, and alveoli.

87. For the given phrase, choose from the list below, the transport pathway that is most closely related to the phrase. Carries blood from the heart to the lungs and from the lungs to the heart
88. In humans, circulation to and from the lungs is known as

89. In humans, carbon dioxide that is excreted passes from the blood directly into the

90. The thin-walled vessels of the circulatory system where most oxygen and carbon dioxide are exchanged are

Questions 91 through 94 refer to the following:

The diagram represents a human heart and some major blood vessels.

91. Which number represents the atria?

92. When blood is pumped out of chamber 2, it will circulate directly to the

93. The heart chamber indicated by number 4 is the
94. The blood vessel indicated by number 5 is known as the

