Cutting Out the Chromosomes

	Step #1
Cut out each pair of chromosomes on the solid line that surrounds each pair.
	
	Step #2
Fold along the dotted line between the pair of chromosomes.
	[image: image1.png](S

Fold On
Dotted
Line

	Step #3
Glue/tape the folded pair together, press until they are perfectly flat. Watch for undried glue squeezing out from between the chromosomes; they may stick with other chromosomes!
	[image: image2.png]o | @

Glue or
Tape
Together

is on
other side)

	Step #4
Bring your chromosomes to school in an envelope stored in one of your books.... keep your paired chromosomes flat!
	[image: image3.png]

Genotype to Phenotype
Simulation Booklet

[image: image4.png]

Combining germ cells to create

a new baby human

Name: ______________________________ Period: ____

Making A Face: Genetic Simulation Assessment

Please assess your own work and fill in your scores on this sheet. This sheet must be attached to your work when you turn it in.

	Task
	Outstanding
	Good
	Poor

	
	
	
	

	Data Sheet
	20: Complete, fully filled in, neat
	10: Partially filled in; sloppy
	0: Blank or missing

	Questions
	25: Complete, thoughtful answers, correct
	15: Fully answered; answers short, inaccurate, and/or incomplete
	0: Blank or missing

	Drawing of Face
	35: Complete, accurate, in color, neatly done, creative
	20: Mostly complete, mostly accurate, in color, some creativity
	0-15: Incomplete, partially inaccurate, not in color

	Cooperation

And Focus
	10: Worked diligently, cooperatively with partner
	5: Lack of focus, not working cooperatively all the time
	0: disruptive, distracted, and/or did not work cooper-atively with partner

	Grade Sheet
	10: Filled in and totaled by student
	3: Partially filled in, not totaled
	0: not done

Total Score (100 possible): _________

Comments:

11.
After looking at the pictures of all the “children” in your class, how is there so much variation in the way they look if they come from the same parents? __

__

__

__

__

__

__

__

__

__

Extra Credit

12.
Explain why people that had the genotype "ll" had to skip the rest of the chin characteristics. ___

__

__

__

__

__

(25)

7. What does epistatis mean? Explain and give an example. _____________

__

__

8. Hair color is polygenic. What does this mean? ____________________

__

__

__

__

9. How is it that there are so many colors of skin? ____________________

__

__

10.This exercise was a simulation. How much like real human genetics do you think this was, and why? _____________________________________

__

__

__

__

__

__

__

(24)
Making A Face:

A Genetic Simulation
Converting Genotype Into Phenotype by Simulating Meiosis and Fertilization

[image: image5.png]

Congratulations, you are going to simulate creating a baby!
After this simulation, you should be able to answer the following questions:
· How many chromosome pairs does each human parent have?

· How many chromosomes does each parent "donate" to the next generation?
· Are some genes and gene characteristics expressed over others.... are dominant and recessive genes responsible for how a baby looks?
· What is the difference between Genotype and Phenotype?
· Do some traits require more than one gene to be fully expressed?
· What are sex-linked traits?

· How is there so much variation in the way children look even if they come from the same parents?
· What is epistasis?
· What is a polygenic inheritance?
You have been given a pink set of chromosomes if you are going to represent the mother, and a blue set of chromosomes if you are going to represent the father. We are asking the question... What would your baby look like if both

(1)

you and your classmate (who will simulate the other parent) have one dominant gene and one recessive gene for each of the facial features illustrated on the following pages? This, of course, is not the way it really is, but this is a simulation. Each of you will be heterozygous (hybrid) for each trait.

To determine the facial appearance of your child, you and your spouse will drop your 23 pair of chromosomes to the floor to simulate germ cell formation. This "dropping your chromosomes" will determine which one of the pair of chromosomes will enter the successful germ cell. Each parent, mom and dad, donate one and only one of each of their 23 pairs of chromosomes. Therefore, they each donate 23 chromosomes. Since genes ride in the DNA of the chromosomes, each child will end up with a pair of genes for each trait, one from the dad and one from the mom.
After you drop your own chromosomes and line them up according to size, then you will pair with your partner by pushing the chromosomes one at a time toward one another until they are side by side. This represents the establishment of pairs of chromosomes. When you are done you should have twenty three pairs of chromosomes again. The mathematics of sex is..... one of each pair from the mother.....Plus.... one of each pair from the father equals a pair of each kind for the baby! You essentially will supply one gene and the other parent will supply one gene for each characteristic. The resulting two genes that are paired up will produce the genotype.

Record the genetic contributions from each parent on the chart provided. Translate the genetic information into the phenotypic information (what will your baby look like). A mother and father will produce one child only. Then, each student will produce a drawing of his or her child 15 years later when he or she is in high school! Write your own name only on the back of your drawing -- we want to see if we can match the mother’s and father’s drawings of their children. Don't collaborate with your partner on the drawing assignment. In addition, answer the questions on the Question sheet.
(2)

Making A Face: Genetic Simulation Questions

1. Why did you cut out the chromosomes in pairs? ____________________

__

2. When you folded the pair of chromosome and dropped them, what did that represent? _____​​​​​​___

__

3. What is the significance of only one of the pair of chromosomes ending its random journey facing up? __________________________________

__

4. What does this have to do with sex cell formation? _________________

__

__

5. When you and your partner pushed the like pairs of chromosomes together, what was the number of chromosomes before and after you pushed them together? _______________________________________

__

6. What is it called when two genes are in a cell and one gene's phenotype is expressed and one is not? Explain and give an example of when this happened. ___

__

__

 (23)

Eyelashes

Long

Long

Short

MM

Mm

mm

Mouth Size

Wide

Average
Narrow

QQ

Qq

qq

Lips: Thickness
Thick

Thick

Thin

JJ

Jj

jj

Dimples

Dimples
Dimples
Absent

KK

Kk

kk
Nose Size

Big

Medium
Small

NN

Nn

nn
Nose Shape

Rounded
Rounded
Pointed

UU

Uu

uu

Earlobe Attachment
Free

Free

Attached

ZZ

Zz

zz
Hairy Ears

Present
Present
Absent

DD

Dd

dd

Freckles on

Present
Present
Absent

Cheeks

$$

$$

$$
Freckles on

Present
Present
Absent

Forehead

@@

@@

@@

(22)

Instructions

1. Making the Chromosome Models
Follow the instructions to make the cut-out, folded chromosome models. Note that the two sides of each “chromosome” are different – each side carries a different version (allele) of each gene for this simulation.

2. Meiosis: Creating the Germ Cells
Hold your set of chromosomes high in the air above your head. Drop them one at a time to the floor. If they don't twirl then drop them again. When they have all dropped to the floor carefully pick them up without turning them over and find a lab table where you can face each other, then organize them according to size. Your teacher will demonstrate how they should line up. Equal sizes should be across from each other as you face your partner. The sex chromosomes should be organized separately from the 22 other (autosomal) chromosomes. Keep in mind that you begin this exercise with the chromosome pair above your head, dropping them so that they twirl down to the floor and finally land. Only one of each chromosomal pair faces up. The upward facing one of the pair represents the chromosome that ended up in the successful germ cell that you have just produced. Yes, those 23 chromosomes that are all neatly lined up represent the contents your sperm or egg.
3. Fertilization
Gently push the like-sized chromosomes toward each other at point halfway between you, pairing them up according to size and number. This represents the moment when a new human potential is reached. A totally unique human is conceived!
4. Determination of Characteristics
Determination of child's sex. After conception, parents are always interested in determining the sex of their child. In this case the "father" has pushed either an "X" chromosome or a "Y" chromosome toward the middle (which ever dropped facing up) and matched it with the "mother's” "X" chromosome. If an "X", then you have a beautiful little girl, if a "Y", then a beautiful little boy! Record the information on your data sheet.

(3)
Determination of various genotypes. Carefully read the genes on all of the chromosomes and circle the resulting genotypes and phenotypes on your data sheet. These are the genes that make up the new baby’s genotype.

5. Envisioning the New Person
Time passes, you get older, your baby is growing up! What does your child look like when he or she is a teenager of about 15 years of age? Make a full page, color drawing of your teenager's face using your best drawing ability. Color is necessary; some of the genes produce pigment!

6. Envisioning the New Person
Time passes, you get older, your baby is growing up! What does your child look like when he or she is a teenager of about 15 years of age? Make a full page, color drawing of your teenager's face using your best drawing ability. Color is necessary; some of the genes produce pigment!

7. Understanding the Process of Heredity

Answer the questions about the traits of “your” child on the question sheet. Use the descriptions of the genes and chromosomes to help you with your answers.
(4)

Eye Color
Dark
Brown
Brown
Brown
Dark
Dark
Light

Brown

Blue
Blue
Blue

FFBB
FFBb
FFbb
FfBB
FfBb
Ffbb
ffBB

Light Blue
Pale Blue

FfBb

ffbb

Red Hair
Red

Less Red
No Red

Pigment
Pigment
Pigment

GG

Gg

gg

Hair Type
Curly

Wavy

Straight

WW

Ww

ww

Widow’s Peak
Present

Present

Absent

PP

Pp

pp
Eyebrow Thickness
Thick
Thick
Thin

TT
Tt
tt

Eyebrow Placement
Apart
Apart
Touching in Middle

EE
Ee
ee

Eye Distance

Close
Less Close
Far Apart

Apart

OO
Oo

oo

Eye Size

Large
Medium
Small

II
Ii

ii

Eye Shape

Almond
Almond
Round

VV

Vv

vv

(21)

Making A Face: Genetic Simulation

Data Sheet

Trait

Genotype/Phenotype

Gender

Female

Male

XX

XY

Face Shape
Round

Round

Square

RR

Rr

rr

Chin Shape
Very Prominent Very Prom.
 Not Prom.

LL

 Ll

 ll

Chin Shape
Round

Round

Square

If LL or Ll only
SS

Ss

ss

Cleft Chin
Cleft

Cleft

No Cleft

If LL or Ll only
CC

Cc

cc

Skin Color
Very,
Very
Dark
Med.
Light
Light
Very

Polygenic
Very
Dark
Brown
Brown
Brown
Light
Very

Dark
Brown

Brown
Light

Brown

Brown

AAA
AAA
AAA
AAA
AA
A/a
aaa

AAA
AA/a
A/aa
/aaa
/aaaa
aaaa
aaa

Hair Color
Black
Very
Dark
Brown
Light
Honey
Blond

Polygenic
Dark
Brown

Brown
Blond

Brown

HHHH
HHHH
HHHH
HHHH
HHHH/
HHH/h
HH/h

HHHH
HHH/h
HH/hh
H/hhh
hhhh
hhhh
hhhhh

Very
VERY

Light
light!

Blond
Platinum

H/hh
hhhh

hhhhh
hhhh

(20)
 Gender Determination

	If your dropping of the genes resulted in two "XX" chromosomes turning face up, then you are the very lucky parents of a little girl.
The Mom contributed one "X" and the Dad the other "X".
	[image: image6.png]

Its a Girl!
	

	If your dropping of the genes resulted in an "Xy" combination of chromosomes turning face up, then you are the very lucky parents of a little boy.
The Mom contributed one "X" and the Dad the "y" chromosome.
	[image: image8.png]

Its a Boy!

	

(5)

Face and Chin Determination

	[image: image9.png]Found j Sauare <
(RR, AN (@)

#1 Face Shape

Chromosome #1 contains the genetic information in a gene we will call "R". This information determines the general shape of the face. Place your baby's genotype for face shape in the data table.

	

	

	[image: image11.png]very
Prominent
(L)

VoLess
Prominert

\\ iy

#2ChinShape

Chromosome #2 contains the chin shape gene "L." The genotype "ll" prevents the expression of the next two pairs of genes. Place your baby's genotype for chin shape in the data table. The control of one set of genes by another is called epistasis. If you landed the genotype "ll" then skip the next two and start on Skin Color.

 (6)
Freckle Determination

[image: image13.png]- . -
Freckleson * No Freckles on
Cheeks = Cheeks = g8

$$,8s

	Chromosome #21 contains a gene, "$" which causes uneven pigment to form in the cheek region. If "$" is present then your child will have cheek freckles.
Place your baby's genotype for freckles in the data table.
	

[image: image15.png]Freckies oft Freckles abseft
forhead = -@e
@Q,@0 —~—

— ——

	Finally on chromosome #9 there is data in the form of a gene "@". If your baby has "@" there will be freckles on the forehead! ("@@" underlined, represent the recessive genes)

Place your baby's genotype for freckles in the data table.
	

(19)

Nose and Ear Shape Determination

	[image: image17.png]Nose Shape
Rounded
(LU, Uy

	Your baby's nose shape is determined by a gene on chromosome #14. The allele "U" imparts a rounded shape to the nose.

		

Place your baby's genotype for nose shape in the data table

	[image: image19.png]

Chromosome #22 carries the gene for free ears. The gene "Z" causes the earlobe to hang free at the side of the head.
Place your baby's genotype for earlobe attachment in the data table.

[image: image21.png]Hairy Ears Hairy Ears
Present= Absert=
(DD, Dy (dh

Chromosome #20 contains DNA information encoded in a gene called "D". This information, if in its dominant form, causes the ear to grow a large amount of fuzzy hair.
Place your baby's genotype for hairy ears in the data table.

(18)

Chin Shape Determination

	[image: image23.png]| Round=| | Square=
55,35) (s5)

Chin
Shape

	Chromosome #3 contains the "S" gene. This gene controls the shape of the chin, round or square. These genes are activated only if the dominant "L" on chromosome #2 is present.
Place your baby's genotype for chin shape in the data table.
The control of one set of genes by another is called epistasis.
	

	

[image: image25.png]Presert = Absert=
coos| e

Cleft Chin

	
Chromosome #5 carries the "C" gene. The "C" gene controls the development of the cleft chin phenotype.
Remember these "C" genes are activated only if the dominant "L" on chromosome #2 is present.
Place your baby's genotype for chin shape in the data table.
The control of one set of genes by another is called epistasis.
	

(7)

Skin Color Determination

	Skin color is determined by three sets of genes on chromosomes #'s 1, 2, and 4. Since this trait is determined by several genes, it is known as polygenic inheritance. The dominant genetic code, gene "A" translates into a protein called melanin. This dark pigment is like a natural UV blocker. The greater the number of dominant genes one has, the greater the amount of melanin, the darker the skin, and the more UV protection a person has. These genes have been selected-for near the Earth's equator where the intense UV photons can cause a great deal of damage to lighter skin.
Count up the number of dominant and recessive genes and place your baby's genotype for skin color in the data table.
	[image: image27.png]aaaaaa

AAAAaa

AAAAAL

AAAAAA

	

(8)

Dimples and Nose Determination
	[image: image31.png]Dimple
appears here
when ofpring

srmles ——»= ?

gl e

Dirmples = No Dirples
KK, Kk Kk

	Chromosome #16 contains genetic information regarding the construction of dimples.
Place your baby's genotype for dimples in the data table.

	[image: image33.png]& X 4%
~=
L - e
Nose Size
Nose Sizs Nose Size Small—
B Average =

o i ()

Chromosome #19 contains genetic information regarding the construction of nose size
Place your baby's genotype for nose size in the data table.

(17)

Mouth Size & Shape Determination

	[image: image35.png]e — g — ——
“— - —

‘Wide Moth Medium Mouth Narmow Motth
aa a9

	Chromosome #17's "Q" gene controls the width of the mouth. The dominant gene imparts width.
Place your baby's genotype for mouth width in the data table.

	

[image: image37.png]a——

Lip Thickness
Lip Thickness Thine
“Thick = D

A

	Chromosome #18's gene "J" adjusts the thickness of the lips.
Place your baby's genotype for fullness of lips in the data table.

(16)
Hair Color Determination

	The hair color gene, like skin color, is polygenic. The same genetic code is found on chromosome #'s 3, 6, 10 and 18. This code translates into pigment which is incorporated into the hair as it is growing. The greater the number of dominant alleles, the darker the hair. Hair color varies from black to white.
Count up the number of dominant and recessive genes and place your baby's genotype for hair color in the data table.

	[image: image39.png]HHHHHhhh

HHHHHHnh|

HHHHHHHh|

	

(9)

Eye Color Determination
	Chromosomes #'s 11 and 12 contain Eye Color Genes: Darker eyes are produced in the presence of more active alleles. In this situation, the Capital letters (F or B) represent alleles which are active in depositing dark pigment. Lower case letters (f or b) represent alleles which deposit little pigment. To determine the color of the eyes, assume there are two gene pairs involved, one of which codes for depositing pigment in the front of the iris, and the other codes for depositing pigment in the back of the iris. Determine the genotype of the first pair (FF,Ff,ff). and then the second (BB,Bb,bb). If your genotype is in the first column then check your eye color in the second column.
	Column #1

Column #2

Genotypes

Protein Phenotypes

FFBB

Dark brown

FFBb

Brown
FFbb

Brown
FfBB

Brown
FfBb

Dark Blue

Ffbb

Dark Blue

ffBB

Light Blue

ffBb

Light Blue

ffbb

Pale blue

Place your baby's genotype for eye color in the data table.
	

(10)

Eye Shape and Lash Determination

	[image: image46.png]Eye Shape
Almond = Y, Yy

o

{7

Eye Shape
Fotin

	Chromosome #13 has the eye shape gene "V." Dominant genes code for almond shape and homozygous recessive is round.
Place your baby's genotype for eye shape in the data table.

	[image: image48.png]Eyelashes. Eyelashes.
MovieType = Nothovie Type =
(M, i) (mm)

	Movie star eyelashes are found on chromosome #15. Dominant "M" genes place your kid on the way to stardom!
Place your baby's genotype for eyelashes in the data table.

(15)

Eye Spacing & Measurement Determination

	[image: image50.png]DA BT A Ay

Close together = Aversge Ditance = Far part=
{00, 0a), {oo)

	Chromosome #11 has the gene for eye placement. The dominant gene places the eyes close together, the recessive, far apart.
Place your "baby's" genotype for eye placement in the data table.

	[image: image52.png]N ~

® B & &
Large Eyes Vi Eyes
50 o -

	Chromosome #12, beside carrying one of the pigment genes for eye color, also carries the gene "I" for eye size.
Place your "baby's" genotype for eye size in the data table.

(14)

Red Hair Determination

	Red Hair: Red hair is another gene for hair color present on a different chromosome. It blends its effect with other hair colors. Redness of the hair seems to be caused by a single gene pair with two alleles, red (G) or no red (g), and displays incomplete dominance. Thus, if a person has two genes for red (GG), the hair will be a more intense red than if they have a single gene (Gg). If a person has no genes for red (gg), then the hair does not show as red at all. Red hair is complicated by the fact that dark pigment, controlled by the many hair color genes, may mask or hide the red color. The darker the brown, the less the red shows through, although more shows with (GG) than with (Gg). As the hair becomes lighter in color, more red shows through. If your child is blond as evidenced by 3 Capitals or less above and (GG) lands facing up, then your child will probably have flaming red hair. Auburn might be (Gg) with the lighter shades of pigmentation.

	[image: image54.png]V}%\/ ?

GG = Heavy Red Pigment

Gg = Medium Red Pigment

rr = No Red Pigment

(11)

Hair Type Determination

	[image: image56.png]furly (W]~ wavy (ww) Straight (ww]

	Chromosome #7 contains the genetic code for hair type. The "W" hair-making DNA codes for amino acids which contain a sulfur atom which causes cross links between amino acids in the hair..... thus curly hair! Straight hair lacks the many sulfur amino acids and does not make as many cross links.
Place your baby's genotype for hair type in the data table.

		

	[image: image58.png]P widows Peak

Absert (pp)

Chromosome #8 contains the genetic code for Widow's Peak. If your baby has a dominant "P" then he or she will possess that trait. (Notice that there is a line through the recessive small " p " on the paper chromosome.)
Place your baby's genotype for Widow's Peak in the data table.

(12)

Eyebrow Shape Determination

	[image: image62.png]

[image: image60.png]A Ny e -

“Thin Eyebrows =
i)

	Chromosome #9 carries a gene for eyebrow thickness called "T". It works with complete dominance.
Place your baby's genotype for eyebrows in the data table.

	[image: image61.png]Separate in Center = Connected In Certer =
(EE, Ee) tee)

	[image: image63.png]

Chromosome #10 has the gene for eyebrow placement. "E" separates and lack of "E" causes connected eyebrows.
Place your baby's genotype for eyebrow placement in the data table.

(13)
