Forensic Biology


Across
3. The part of the hair below the epidermis.

4. The layer of the hair shaft containing pigment-storing cells.

5. A ale with an extra Y chromosome; symptoms include tall stature, and higher than average testosterone production.

6. The region of an enzyme's surface to which a specific set of substrates bind.

14. When two alleles act in unison to create a trait or characteristic, neither is dominant over the other; both alleles are expressed.

16. A type of carbohydrate formed by two simple sugars bonded covalently; an example is sucrose (formed by two glucose molecules).

17. Alternate forms of the same gene; T is the allele coding for tall pea plants while t is the allele coding for short pea plants.

18. A condition in which a female has only one X for the sex chromosomes; symptoms include tall stature, and higher than average testosterone production.

19. The physical appearance of an individual organism as opposed to the general characteristics of the species to which the organism belongs.

20. An enzyme that speeds up the breakdown of hydrogen peroxide into water and oxygen.

21. A type of protein known as a biological catalyst because it speeds up chemical reaction by lowering the amount of activation energy needed for the reaction; examples include lactase, amylase, lipase, and peroxidase.

22. The outermost layer of the hair shaft.

23. A picture of an individual's chromosomes taken with the help of a microscope when the cell is actively dividing.

Down

1. A type of carbohydrate formed by linking many monosaccharides to form a long chain; glycogen, starch, and cellulose are examples.

2. A type of carbohydrate called a simple sugar; the most common are glucose and ribose.

7. In the present context, a molecule broken down or otherwise operated on by an enzyme.

8. A chain of amino acids joined by peptide bonds; examples include structural proteins like keratin and collagen, as well as functional proteins such as enzymes.

9. The genetic makeup of an organism; the pea plant has TT for the height gene.

10. Generally, a test of a system that includes all of the same features as the experiment system, except for the feature being tested/studied; a test run that acts as a comparison.

11. The part of the hair above the epidermis.

12. Condition in which an individual has three of chromosomes number 21; symptoms include mental retardation, short stature, larger than normal tongue and forehead.

13. The condition of having an abnormal number of chromosomes; for example, a female with Turner's syndrome ha 45 chromosomes because she only inherits one X for the sex chromosome pair.

15. Carbon-based molecules found in living things (e.g., carbohydrates, proteins, lipids, and nucleic acids).

