Making a Pedigree
Directions: Read the following scenarios and construct a pedigree chart that illustrates what family members either have, don’t have or are carriers for a particular trait. Use the pedigree chart to answer questions about the likelihood of particular family members have or not having the trait. Please remember to take into account important factors such as, if a trait is sex-linked, dominant, or recessive.

Scenario 1: (Dominant vs. Recessive)
Angel can roll her tongue. Angel’s mother comes from a family tongue rollers and non tongue rollers. Angel’s father comes from a family of non tongue rollers. Angel’s maternal aunt Sarah cannot roll her tongue. Angel’s maternal uncle Ryan can. Angel’s maternal grandfather Lewis cannot but his wife can roller hers in 3 places. Create a pedigree for the tongue-rolling gene.

Questions:
Create a Punnett Square of Angel’s parents to see what is the probability that Miguel, Angel’s brother can roll his tongue?

Is it possible for Mario, Angel’s other brother to not roll his tongue?

What are the possible genotypes for Rosa, Angel’s maternal grandmother?

Scenario 2: (Multiple Alleles)
Michael has green eyes. Michael’s mother has hazel eyes. Michael’s father has brown eyes. Michael’s paternal grandfather has brown eyes. Michael’s paternal grandmother has green eyes. Michael’s sister has hazel eyes like her mother, while their brother has brown eyes like their father. Create a pedigree for the green eye gene.

Questions:
What is Michael’s father’s genotype?

What are the possible genotypes for Michael’s brother?
If Michael’s maternal grandmother has blue eyes, what is his maternal grandfather’s genotype & phenotype?

Create a Punnett Square to show the possible outcomes if Michael marries and has children with Danielle who has blue eyes?

Scenario 3: (Sex-Linked)

Benjamin’s mother and sister are carriers for the disease of hemophilia. Benjamin has hemophilia. Benjamin’s dad doesn’t have the disease. Benjamin’s maternal grandfather also had hemophilia. Benjamin’s maternal grandmother doesn’t have the disease. Benjamin’s paternal grandfather does have the disease. Benjamin’s paternal grandmother doesn’t have or carrier the disease. Benjamin’s paternal aunt is a carrier for the disease and passed the trait on to her son Ian. Create a pedigree for the hemophilia gene.
Questions:
If the hemophilia gene is carried on the XH, what is the genotype for Benjamin’s paternal aunt?
If Benjamin had a daughter was is the probability that his daughter would be a carrier for the hemophilia gene?

Create a Punnett Square to show the possible outcomes if Benjamin married a non-carrier of the hemophilia trait.
Create a Punnett Square to show the possible outcomes if Benjamin married a carrier of the hemophilia trait.
