
 Cracking The Code of Life Name_____________________
 Video Questions

 Date ___________ Period _____

1. _____________ of the genes in a banana are in us.

2. What is the shape of the DNA molecule?
3. Humans only have ______________ as many genes as fruit flies.

4. Where is DNA located in your cell?

5. What do you pass on to your children?

6. All babies are _______% the same.
7. Only about ____% of your DNA is active.
8. Describe what happened to the baby Hayden that had Tay-Sachs disease. Give the symptoms.
9. What causes Tay-Sachs?

10. What was the purpose or goal of the Human Genome Project?

11. What is wrong with the baby Riley?

12. Describe the disease that Riley has.

13. Proteins are ____-D.

14. How many letters are wrong in Riley’s DNA?

15. What happened to the youngest of the 3 sisters?

16. If you could take a test that would tell you when and how you would die, would you want to know?

17. Draw the structure of a DNA molecule on the back of this paper. Label the following: Sugar, Phosphate, Base, Hydrogen Bonds.
