

DNA, Genes and Chromosomes

10 B1

16th April 2007

What is DNA?

- DNA, or deoxyribonucleic acid, is all the genetic information inside humans and almost all other organisms.
- The information in DNA is stored as a code made up of four chemical bases: adenine (A), guanine (G), cytosine (C), and thymine (T).

U.S. National Library of Medicine

Base pairs

Sugar

Phosphate

Grading Criteria...

1. To **pass** you need to make a model of DNA highlighting regions representing genes and chromosomes.

DEADLINE: 2 LESSONS

2. To obtain a **merit** you need to use pictures of your DNA model in a flow diagram showing the progression from a cell to a gene writing descriptions.

DEADLINE: 2 LESSONS

3. A **distinction** will be achieved if you produce a power point writing a summary about how genes can be shuffled during sexual reproduction.

DEADLINE: 1 LESSON