Genetics - the science of heredity and variation

Heredity - process which brings about the differences and similarities between parents and offspring; sum of qualities genetically derived from one’s parents

Allele - one of a pair of genes that occupy the same location on homologous chromosomes and affect the same trait in animals

Diploid - refers to paired chromosomes in body cells

Gametes - male or female reproductive cells

Genes - the smallest unit of inheritance; a portion of a DNA molecule, occur in pairs on chromosomes in the nucleus of every cell

Haploid - refers to the number of chromosomes in a sex cell which is half of the original number

Heritability - proportion of observed variation in a particular trait which can be inherited due to genetic factors

Homologous - alike or equal

X Chromosome - female chromosome

Y Chromosome - male Chromosome

Genotype - the genetic makeup of an animal that is not affected by the environment

Phenotype - the actual physical appearance of an organism that is the combination of the organism’s genotype and the environment
