[image: image1.jpg]


Hardy Weinberg Problems


[image: image2.jpg]


p2 + 2pq + q2 = 1 and p + q = 1

[image: image3.jpg]


PROBLEM #1. 

	The frequency of the "aa" genotype.
	

	The frequency of the "a" allele.
	

	The frequency of the "A" allele.
	

	The frequencies of the genotypes "AA" and "Aa."
	


You have sampled a population in which you know that the percentage of the homozygous recessive genotype (aa) is 36%. Using that 36%, calculate the following: 

PROBLEM #2. 

[image: image4.jpg]


Sickle-cell anemia is an interesting genetic disease. Normal homozygous individials (SS) have normal blood cells that are easily infected with the malarial parasite. Thus, many of these individuals become very ill from the parasite and many die. Individuals homozygous for the sickle-cell trait (ss) have red blood cells that readily collapse when deoxygenated. Although malaria cannot grow in these red blood cells, individuals often die because of the genetic defect. However, individuals with the heterozygous condition (Ss) have some sickling of red blood cells, but generally not enough to cause mortality. In addition, malaria cannot survive well within these "partially defective" red blood cells. Thus, heterozygotes tend to survive better than either of the homozygous conditions. If 9% of an African population is born with a severe form of sickle-cell anemia (ss), what percentage of the population will be more resistant to malaria because they are heterozygous (Ss) for the sickle-cell gene?

[image: image5.png]ercentage of homozygous dominant individuals.
q?= percentage ofhomozygousecessive individuals
2pq = percentage of heterozygous individuals


[image: image6.png]p= frequency ofthe dominant allele in the population
q= frequency oftherecessive allele in the population


PROBLEM #3. 
Within a population of butterflies, the color brown (B) is dominant over the color white (b). And, 40% of all butterflies are white. Given this simple information, which is something that is very likely to be on an exam, calculate the following: 

	The percentage of butterflies in the population that are heterozygous.
	

	The frequency of homozygous dominant individuals.
	


PROBLEM #4. 
A very large population of randomly-mating laboratory mice contains 35% white mice. White coloring is caused by the double recessive genotype, "aa". Calculate genotypic frequencies for this population. 

	Genotype
	Percent

	AA
	

	Aa
	

	aa
	


PROBLEM #5. 

Cystic fibrosis is a recessive condition that affects about 1 in 2,500 babies in the Caucasian population of the United States. Please calculate the following. 

	The frequency of the recessive allele in the population. 
	

	The frequency of the dominant allele in the population.
	

	The percentage of heterozygous individuals (carriers) in the population. 
	


Percentage of the population will be more resistant to malaria because they are heterozygous… 


	___%


Show work here to earn credit


Show work here to earn credit


Show work here to earn credit


Show work here to earn credit


