Names: **TEACHER KEY**

Human Variations Activity

<u>Background</u> A large variety of traits exist in the human population. The large number of combinations of these traits causes individuals to look unique, or different, from everyone else. This lab exercise will help you understand the many possible combinations available to offspring as they are being produced. You and a partner will become "parents" and produce a "baby" or "offspring". What your baby will look like will depend on the laws of probability and genetics.

<u>Objectives</u> Students will determine the appearance of their child's face; by drawing Punnett Squares and flipping coins to determine the pairing of the alleles for each of the major characteristics. Students will practice writing gene combinations and differentiating between dominant, recessive, heterozygous, and homozygous.

Materials 2 coins, "Variations of a Human Face- Your Genetic Fingerprint" Handout

Procedure

- Pair up with a partner for this experiment.
 - o If your pair is the same sex, determine which of the group will be the "father" and the "mother".

#1 Determine the Sex of your offspring:

- Females (XX) can only donate an X sex chromosome; males (XY) can donate an X or a Y. Therefore the father will flip the coin to determine the sex of child.
- If the father flips head, this indicates the child will be a Girl (he gives allele X)
- If the father flips tails, this indicates the child will be a Boy (he gives allele Y).

Punnett Square for Sex Chromosomes: A baby's sex is determined Mother's sex

by the male's sperm and which sex chromosome it contains; either X or Y.

Father's Sex Chromosomes→

- #2-32 Each person in the group will donate one allele to each child for each trait:
 - Look at your "Variations of a Human Face" handout, then write your genotype for each trait in the boxes labeled Mother or Father's Genes. Use these letters to complete your Punnett Square.
 - If you were dominant and circled two genotypes, we will not know for sure if you are homozygous dominant or heterozygous (For animals we could do a test cross. For humans, this is not ethical). So for each dominant trait, flip a coin to determine which genotype to write down for your gene. Heads side you will write down homozygous dominant and the tails side you will write down heterozygous.
 - Complete the Punnett square to combine the alleles for the mother and father's genes and look up the phenotype on your "Variations of a Human Face" handout.
 - If there is more than one possible phenotype for a child (meaning one or both of the parents were heterozygous, the heterozygous parent(s) need to flip a coin to determine which gene they are passing on (dominant or recessive)
 - A heterozygous parent has a 50/50 chance of passing on either trait to their child. The heterozygous parents should flip a coin to determine which trait they will pass on (designate the heads side as dominant and the tails side as recessive).
 - If you have homozygous dominant alleles for a trait, you can only pass on the dominant allele, therefore no need to flip the coin.
 - If you have homozygous recessive alleles for a trait, you can only pass on the recessive allele, therefore no need to flip the coin.
 - After flipping coins, circle your child's genotype in the Punnett Square where the mother and father's donated alleles overlap. Use your Genetic Fingerprint handout to look up your child's phenotype and record it in the appropriate box. Do not abbreviate, write it out (ex. "round face").

Trait	Mother's Genes	Father's Genes	Punnett Square (male should flip coin; heads = X; tails =Y; then circle child's genotype)	Child's Phenotype		
1. Sex of child	xx	XY	X X X XX XX Y XY XY	Circle: Male or Female		
Trait	Mother's Genes	Father's Genes	Punnett Square (if needed flip coin(s) then circle genotype)	Write out the Child's Phenotype (appearance) Do not abbreviate		
2. face shape	RR	Rr	R R R R R R R R R R R R R R R R R R R	Round Face		
3. chin shape	Ans	wers w	vill varv.			
4. jawline shape	Mal	Answers will vary. Make sure students have: • Filled in mother's and father's genes and wrote the genotypes in correct				
5. cleft chin	•	form • Correctly completed Punnett Squares				
6. hair shape		• Circled the genotype in the Punnett Square (which they figured out by flipping coins for heterozygous traits)				
7. widow's peak	•	Listed	the child's pheno	otype		
8. hair color Students may	need to flip	coins				
twice for hete traits. Ex. Aal	rozygous dib	ybrid				
9. eyebrow thickness						

Trait	Mother's Genes	Father's Genes	Punnett Square (if needed flip coin(s) then <u>circle genotype</u>)	Write out the Child's Phenotype (appearance)
10. eyebrow connectedness	Nn	Nn	N n N NN Nn n Nn nn	Connected
11. eyebrow color			will vary. e students have:	
12. eye distance		_	d in mother's and wrote the genotyp	
13. eye size		Circl	ectly completed P ed the genotype in re (which they fig	n the Punnett
14. eye shape		flipp	ing coins for heter d the child's phen	rozygous traits)
15. eye position				
Students matwice for het traits. Ex. As	erozygous d	ihybrid		
17. eye lashes				
18. mouth size				
19. lip size				

Trait	Mother's Genes	Father's Genes	Punnett Square (if needed flip coin(s) then circle genotype)	Write out the Child's Phenotype (appearance)	
20. Hapsburg lip	НН	hh	H H h Hh Hh h Hh Hh	slight Hapsburg lip/jaw	
21.cheek dimples					
22. nose size	M	ake sur	will vary. e students have: l in mother's and	father's genes	
23. nose width		 Filled in mother's and father's genes and wrote the genotypes in correct form Correctly completed Punnett Squares Circled the genotype in the Punnett Square (which they figured out by flipping coins for heterozygous traits) Listed the child's phenotype 			
24. nose shape					
25. nostril shape					
26. ear size					
27. ear lobes					
28. ear shape					
29. hairy ears					

Trait	Mother's Genes	Father's Genes	Punnett Square (if needed flip coin(s) then <u>circle genotype</u>)	Write out the Child's Phenotype (appearance)	
30. freckles					
31. White forelock of hair					
32. Front tooth gap					
Name your child: (Answers will vary)					

• Optional: Use the above information to draw your child's head/face on the back of this or on another sheet of paper. It is easier to draw them as a teen, rather than drawing a baby.

Post-Lab Questions

1. Why is it that only the male (not the female) determines the sex of the offspring? (Look at Punnett Square #1)

Females have sex chromosomes XX and can only donate an X sex chromosome; Males have sex chromosomes XY and can donate an X or a Y. Therefore the sex chromosome of the father (X or Y) determines the sex of the child.

2. Why did a person with a dominant phenotype have to flip a coin to determine their genotype?

Individuals with a dominant phenotype can be homozygous dominant or heterozygous. It is not ethical to do a test cross for humans, and without looking at other family members, it is hard to determine their actual genotype. So for the lab we are flipping a coin.

3. Why didn't a person with a recessive phenotype have to flip a coin to determine their genotype?

Individuals with a recessive phenotype can be homozygous recessive.

4. Does your child look anything like you? Or like the other parent? Explain how this is possible, based on what you know about genetics.

Answers will vary. If they say their child looks like them, they should note that it is because they inherited similar genes. If they look different, they need to explain human variation can come from the combination of genes from two parents.