Name

Date

Genetic Crosses

Sample Answers

1a. & 1b. Wild-type flies crossed with eyeless flies

There are two possible genotypes of the parents, so you will need two Punnett squares. Label them Problem #1a and Problem #1b. Write one possible genotype for each parent at the top and to the left of the first Punnett square, and the other possibility on the second Punnett square. Fill in the squares with the genotype of the progeny in each case. (Use the symbol “+” for wild type and “ey” for eyeless.) Choose pictures for the progeny that show what phenotype would result from each genotype, and place them in the squares. Then answer the questions below.

•
If all of the fly offspring of this cross are wild-type phenotype, what is the genotype of the wild-type parent? +/+
•
If one-half of the offspring are eyeless, and one-half are wild type, what is the genotype of the wild-type parent? +/ey

What are the genotypes of the offspring and their corresponding phenotypes?

Genotype +/ey results in phenotype wild-type
Genotype ey/ey results in phenotype eyeless
2a. & 2b. Wild-type flies crossed with ebony flies

Use two blank Punnett squares labeled 2a and 2b, and proceed as you did for #1 above. (Use the symbol “e” for ebony.) Then answer the questions below.

•
If one-half of the offspring are ebony, and one-half are wild type, what is the genotype of the wild-type parent? +/e

What are the genotypes of the offspring and their corresponding phenotypes?

Genotype +/e results in phenotype wild-type
Genotype e/e results in phenotype ebony
•
If all of the offspring of this cross are wild-type phenotype, what is the genotype of the wild-type parent? +/+

continued

2c. F1 cross

If you crossed two of these wild-type offspring (the F1 or first filial generation), what would the phenotypes and genotypes of their offspring (the F2 generation) be? What fraction of the F2 offspring has each phenotype? Use a Punnett square labeled 2c to show your work.

Genotype +/+ Phenotype wild-type Fraction of offspring 1/4
Genotype +/e Phenotype wild-type Fraction of offspring 1/2
Genotype e/e Phenotype ebony Fraction of offspring 1/4
3. Wild type crossed with wild type

If both the parent flies in a cross are wild type, and one-fourth of the offspring are vestigial while three-fourths are wild type, then what are the genotypes of the parent flies? What are the genotypes and phenotypes of the offspring? Use a Punnett square to help with your work.

Genotypes of parent flies:

Parent #1 +/vg Parent #2 +/vg
Genotypes, phenotypes, and fractions of the offspring:

Genotype +/+ Phenotype wild-type Fraction of offspring 1/4
Genotype +/vg Phenotype wild-type Fraction of offspring 1/2
Genotype vg/vg Phenotype vestigial Fraction of offspring 1/4
4a. & 4b. White-eyed crossed with wild type (advanced)
•
If a white-eyed female is crossed with a wild-type male, predict the phenotypes, genotypes, fractions, and genders of the possible offspring. Show your work in a Punnett square labeled 4a. Because white eyes is an X-linked mutation, show the X and Y chromosomes with the symbol “w” or “+” as a superscript (for example, Xw). Then answer the questions that follow.

Parents:

Gender—female
Phenotype—white eyes
Genotype Xw/Xw
Gender—male
Phenotype—wild type
Genotype X+/Y
Offspring:

(You may not need to use all of the rows.)
Gender female Genotype X+Xw Phenotype wild-type Fraction 1/2
Gender male Genotype XwY Phenotype white eyes Fraction 1/2
Gender ________ Genotype ________ Phenotype ________ Fraction _________

Gender ________ Genotype ________ Phenotype ________ Fraction _________

continued

•
If a wild-type female is crossed with a white-eyed male, and there are many white-eyed flies among the offspring, predict the phenotypes, genotypes, fractions, and genders of the offspring. Show your work in a Punnett square labeled 4b.

Gender female Genotype X+Xw Phenotype wild-type Fraction 1/4
Gender female Genotype Xw/Xw Phenotype white eyes Fraction 1/4
Gender male Genotype X+Y Phenotype wild-type Fraction 1/4
Gender male Genotype XwY Phenotype white eyes Fraction 1/4
Exploratorium Microscope Imaging Station
Genetic Crosses

