

1877-1947

Ley de Hardy-Weinberg

1862-1937

M. en C. RAFAEL GOVEA VILLASEÑOR por el CINVESTAV-IPN
Biólogo por la UAM-Iztapalapa

Versión 1.71 de 2011-11-7 a 2021-11-15

¿Que es la Poza génica?

Es el conjunto de todos los genes de los organismos de una población ecológica

¿Cómo describimos la Poza Génica?

Encontrando las Frecuencias Alélicas y Genotípicas que posee una población respecto a uno o varios loci

¿Qué es una Frecuencia alélica?

Es la Frecuencia relativa (Fr) de un gen alelo (frecuencia absoluta/el total de genes) en la poza para un *locus* dado.

¿Qué es una Frecuencia genotípica?

Es la Frecuencia relativa de un genotipo (frecuencia absoluta/el total de genotipos en la poza) para un *locus* dado.

¿Cómo representamos las Frecuencias Alélicas?

Para el caso más sencillo, un sólo *locus* con dos genes alelos, dominante y recesivo:

La frecuencia relativa del alelo dominante = p
y

La frecuencia relativa del alelo recesivo = Q

Como p y q forman un grupo completo de frecuencias relativas, ellos suman: p + q = 1

Ley de Hardy-Wienberg

Cómo p es la probabilidad de encontrar gametos con el gen alelo dominante y q es la probabilidad de encontrar gametos con el gen alelo recesivo, entonces basta un rombo de Punnet para obtener las frecuencias genotípicas:

frecuencia relativa del genotipo Homoc. dominante = p²

frecuencia relativa del genotipo heterocigoto = 2po

frecuencia relativa del genotipo Homoc. recesivo = q²

1

Así, la Ley de Hardy-Weinberg...

Sostiene que la suma de las frecuencias genotípicas suman 1:

$$p^2 + 2pq + q^2 = 1$$

Ley de Hardy-Wienberg, ejemplo 1

Sí p y q valen:

$$p = 0.5$$
+
 $q = 0.5$
1

-> 50% de los gametos poseen el alelo "A"

> 50% de los gametos poseen el alelo "a"

Entonces las frecuencias genotípicas serán:

Ley de Hardy-Wienberg, ejemplo 2

Sí p y q valen:

-> 35% de los gametos poseen el alelo "A"

→ 65% de los gametos poseen el alelo "a"

Entonces las frecuencias genotípicas serán: $p^2 = 12.25\%$ homocigotos dominantes "AA" 2pq = 45.5% heterocigotos "Aa" $q^2 = 42.25\%$ homocigotos recesivos "aa"

Implicaciones del Equilibrio de Hardy -Weinberg

Si Hardy-Weinberg se cumple, las frecuencias alélicas y genotípicas, permanecen sin cambio de generación en generación.

Si las frecuencias alélicas son p y q entonces las frecuencias genotípicas, serán generación tras generación: $(p + q)^2 = p^2 + 2pq + q^2$

Pero el cumplimiento de la Ley de Hardy-Wienberg requiere forzosamente que...

- La eficacia de los alelos sea equivalente
- La cruza de los organismos sea al azar
- El número de organismos tienda al infinito y
- No entren, ni salgan genes a la población

Así que a largo plazo ésta ley no se cumple

¿Qué pasa si no se cumplen las condiciones requeridas por la Ley de Hardy-Wienberg?

La eficacia de los alelos debe de ser la misma, pero con frecuencia los alelos no son equivalentes

El número de organismos de la población debe tender al infinito. En muchas especies N es pequeño

Por lo tanto hay

Deriva Génica

$$p = 1/4$$

 $q = 3/4$

$$P = 0$$
$$q = 1$$

$$P = 1/2$$
 $q = 1/2$

La cruza de los organismos debe ser al azar, pero en la realidad la cruza está restringida

Consanguinidad

De la población no deben de salir, ni entrar otros genes, sin embargo es común, que así ocurra

Mutación

Por lo tanto hay

Migración

Entonces ¿Para qué se usa la Ley de Hardy -Weinberg?

Para conocer la estructura de la poza genética

Es decir, calcular las frecuencias relativas de los genes alelos en una población ($\mathbf{p} = \mathbf{Fr}$ del gen alelo dominante y $\mathbf{q} = \mathbf{Fr}$ del gen alelo recesivo)

Y las frecuencias relativas de los genotipos en una población (\mathbf{p}^2 = Fr del genotipo homocigoto dominante, $\mathbf{2pq}$ = Fr del genotipo heterocigoto y \mathbf{q}^2 = Fr del genotipo homocigoto recesivo)

¿Cómo se calculan las Frecuencias alélicas y genotípicas de una Población? Pasos 1 a 3...

A partir del número de organismos con fenotipo recesivo se...

- 1. Calcula su frecuencia relativa = F. absoluta/N (total de organismos)
- 2. El resultado de la división es igual a la Fr del genotipo homocigoto recesivo q² (redondea a decimales adecuados), luego...
- 3. Saca la raíz cuadrada de q² y obtendrás el valor de la Fr del gen alelo recesivo q.

¿Cómo se calculan las Frecuencias alélicas y genotípicas de una Población? Pasos 4 a 6

- 4. Sabiendo \mathbf{q} es fácil tener \mathbf{p} , la Fr del gen alelo dominante. Ya que $\mathbf{1}$ \mathbf{q} = \mathbf{p}
- 5. Ahora sólo elevas al cuadrado p y obtienes la Fr del genotipo homocigoto dominante p².
- 6. Finalmente calculas la Fr del genotipo heterocigoto multiplicando 2pq.

Cálculo de Frecuencias alélicas y genotípicas

La fenilcetonuria "PKU" (fenilceto- = fenilcetona, -uria = orina) es una enfermedad debida al bloqueo del metabolismo del aminoácido Fenilalanina (Fen). La enzima PAH (fenilalanina-hidroxilasa) transforma a la Fen en Tir. En esta enfermedad, la PAH no se forma o es menos activa debido a distintas mutaciones en su gen situado en 12q23.2. *

Esto provoca la acumulación de Fen en la sangre (2.4 mM vs 60 μ M en personas sanas), ésto tiene efectos neurotóxicos y produce retardo mental sino se trata desde las primeras semanas de vida con una alimentación baja en Fen.*

Por eso los fenilcetonúricos no deben de comer alimentos ricos en Fen como los endulzados con aspartame.

1º se busca la Fr del Fenotipo Recesivo

La herencia de la PKU es autosómica recesiva y aparece en 1 de cada 10,000 neonatos. Así, la frecuencia relativa del fenotipo recesivo es 1/10 000.

Formas de expresión	Frecuencia absoluta	Frecuencia relativa	q^2	q	p	p^2	2pq
Individuos enfermos	1	1/10000					
Individuos sanos	9999	9999/10000					

2º se busca la Fr del genotipo homocigoto recesivo

Como la frecuencia del fenotipo recesivo es igual a la frecuencia del genotipo homocigoto recesivo sólo basta hacer la división para obtener el valor de q², 1/10000 = 0.0001 Número que no necesita redondearse, pero marca la cifra significativa a usar (diezmilésimos)

Formas de expresión	Frecuencia absoluta	Frecuencia relativa	q^2	q	p	p^2	2pq
Individuos enfermos	1	1/10000	0.0001				
Individuos sanos	9999	9999/10000					

3° se obtiene la Fr del gen alelo recesivo

Cómo ya conocemos **q**² sólo necesitamos sacarle la raíz cuadrada y obtendremos la frecuencia relativa del alelo recesivo, es decir **q**.

$$\sqrt{q^2} = q = \sqrt{0.0001} = 0.01$$

Formas de expresión	Frecuencia absoluta	Frecuencia relativa	q^2	q	p	p^2	2pq
Individuos enfermos	1	1/10000	0.0001	0.01			
Individuos sanos	9999	9999/10000					

4º se obtiene la Fr del gen alelo dominante

Puesto que p y q forman un grupo completo de frecuencias relativas, entonces suman uno: p + q = 1

Así que para obtener la frecuencia del alelo dominante sólo necesitamos restarle q a 1.

$$1 - q = p = 1 - 0.01 = 0.99$$

Formas de expresión	Frecuencia absoluta	Frecuencia relativa	q^2	q	p	p^2	2pq
Individuos enfermos	1	1/10000	0.0001	0.01	0.99		
Individuos sanos	9999	9999/10000					

5° se calcula la Fr del genotipo homocigoto dominante

Una vez que conocemos la frecuencia alélica dominante, es simple obtener la frecuencia relativa del genotipo homocigoto dominante. Basta con elevar al cuadrado el valor de p.

$$p^2 = (0.99)^2 = 0.9801$$

Formas de expresión	Frecuencia absoluta	Frecuencia relativa	q^2	q	p	p ²	2pq
Individuos enfermos	1	1/10000	0.0001	0.01	0.99	0.9801	
Individuos sanos	9999	9999/10000					

6º se calcula la Fr del genotipo heterocigoto

Finalmente calculamos la frecuencia relativa del genotipo heterocigoto. Lo cual es en extremo sencillo, pues basta multiplicar los valores de las frecuencias alélicas (p, q) y duplicar el resultado: $\mathbf{p} \times \mathbf{q} \times \mathbf{2} = (0.99)(0.01) \ 2 = 0.0198$

Formas de expresión	Frecuencia absoluta	Frecuencia relativa	q^2	q	p	p^2	2pq
Individuos enfermos	1	1/10000	0.0001	0.01	0.99	0.9801	0.0198
Individuos sanos	9999	9999/10000					

Comprobación de los calculos

Formas de expresión	Frecuencia absoluta	Frecuencia relativa	q^2	q	p	p^2	2pq
Individuos enfermos	1	1/10000	0.0001	0.01	0.99	0.9801	0.0198
Individuos sanos	9999	9999/10000		p ² + 2	pq +	$q^2 = 1$	

De acuerdo a la ley de Hardy-Weinberg sumamos:

frecuencia relativa del genotipo Homocigoto dominante =
$$p^2 = 0.9801$$
 + frecuencia relativa del genotipo heterocigoto = $2pq = 0.0198$ + frecuencia relativa del genotipo Homocigoto recesivo = $q^2 = 0.0001$ 1.0000

