Human Trait Activity

Introduction:

When students practice Punnett squares, teachers often give them problems involving plants or small mammals. Students may enjoy finding out about some of their traits.

For this exercise, all dominant traits will be heterozygous. This will make the results a little more interesting, and will save time and paper.

After the students determine their traits and their genes, they will 'mate' with their partner. For each trait, the partners will set up and complete a Punnett square and determine the phenotypic ration of the offspring.

If help is needed in determining what the traits look like, refer to the Create-A-Baby-Lab.

Objectives:

1. To practice Punnett squares.

2. To investigate genetic traits that affect themselves.

Materials:

1. Partner ('Mate')

2. Pens or pencils

Procedure:

1. Mark off your traits in Table 1.

2. Determine and record your gene make up in Table 2.

3. Mark off your partner's traits in Table 1.

4. Determine your partner's genetic make up in Table 2.

5. Using the information in Table 2, set up and complete a Punnett square for each of the traits.

6. Determine the phenotypic ration for each trait.

Results:
Table 1:

Your phenotype and your partner's phenotype. (Remember: a dominant trait is automatically heterozygous for this activity.)

 Dominant Traits Recessive Traits

You
 Partner
 Trait
 You
 Partner
Trait

	
	
	Dark Hair

(Dd)
	
	
	Light Hair

(dd)

	
	
	Widows' Peak

(Ww)
	
	
	Straight Hair (ww)

	
	
	Free Ear Lobes (Ee)
	
	
	Attached Ear Lobes

(ee)

	
	
	Freckles (Ff)

	
	
	No freckles (ff)

	
	
	Right Handed (Rr)
	
	
	Left Handed (rr)

	
	
	Straight thumb (Ss)
	
	
	Hitch-hikers thumb (ss)

	
	
	Tongue Roller (Tt)
	
	
	Non-tongue Roller (tt)

Table 2: Gene Make Up

Record genotypes in Table 2.

Trait Your genes Partner's genes

	Hair color
	
	

	Hair line
	
	

	Ear lobes
	
	

	Freckles
	
	

	Hand Preference
	
	

	Thumb
	
	

	Tongue
	
	

Punnett Squares:

	
	

	
	

 Phenotypic Ratio:_________________________

	
	

	
	

 Phenotypic Ratio:_________________________

	
	

	
	

 Phenotypic Ratio:_________________________

	
	

	
	

 Phenotypic Ratio:_________________________

	
	

	
	

 Phenotypic Ratio:_________________________

Last updated 10-01

