
Cajón de Ciencias

Problemas resueltos de genética mendeliana

1) El color de ojos castaño es un alelo dominante respecto a los ojos azules. Una mujer de ojos
castaños cuyo padre tenía ojos azules se casa con un hombre de ojos azules. Halla los posibles
colores de ojos de su hijo y las probabilidades de cada caso.

2) El pelo negro en las cobayas es un caracter dominante respecto al pelo blanco. Una cobaya
hembra negra, hija de cobaya blanca y cobaya negra, se junta con un macho negro de raza pura. Sus
crías luego se cruzan entre sí. Halla las proporciones fenotípicas de la F2 y el genotipo de los
individuos mencionados en el problema.

3) Una flor roja de dondiego de noche se cruza con una flor blanca, dando lugar a una F1 de color
rosa. El resultado de la F1 se cruza con flores blancas. Halla los genotipos de cada flor mencionada
y las proporciones fenotípicas y genotípicas de la F2.

4) Una vaca de color blanco se junta con un toro negro. De la unión sale un ternero con manchas
blancas y negras. ¿Qué tipo de herencia se manifiesta?

5) Tenemos una planta de guisantes que da semillas de color verde. Sabiendo que el color verde es
un caracter dominante respecto al amarillo, recesivo ¿Cómo averiguarías el genotipo de la planta de
guisantes?

6) En el sistema sanguíneo AB0 los alelos para el gen A y B son codominantes, y ambos son
dominantes respecto al alelo 0. Una mujer de grupo sanguíneo A cuyo padre era AB y su madre B,
tiene un hijo con un hombre de grupo 0. Indica los genotipos de cada persona y los posibles
genotipos y fenotipos del hijo.

www.cajondeciencias.com

Cajón de Ciencias

Soluciones

1) El color de ojos castaño es un alelo dominante respecto a los ojos azules. Una mujer de ojos
castaños cuyo padre tenía ojos azules se casa con un hombre de ojos azules. Halla los posibles
colores de ojos de su hijo y las probabilidades de cada caso.

En primer lugar, señalamos que A (ojos castaños) > a (ojos azules). La letra que usemos es
indiferente, pero conviene escribir el dato al principio del planteamiento para tenerlo bien visible en
la resolución del ejercicio.

Ahora ordenemos los datos en un árbol genealógico:

Abuelo Abuela

Madre x Padre

Hijo

Obviamente, para saber los posibles colores de ojos del hijo, tenemos que conocer primero los
genotipos de sus padres. Empezaremos siempre por los individuos que en su fenotipo muestren el
caracter recesivo, pues la única posibilidad para estos es que sean homocigotos recesivos:

Abuelo (aa) Abuela

Madre x Padre (aa)

Hijo

Ahora, aunque la madre tenga ojos castaños, sabemos que no puede ser AA, porque ha tenido que
heredar al menos un alelo recesivo de su padre. Por lo tanto, la madre es Aa. (Por cierto, aunque no
nos lo pidan, podemos deducir que la abuela tenía ojos castaños, pero no podemos saber si era Aa o
AA).

Abuelo (aa) Abuela (A-)

Madre (Aa) x Padre (aa)

Hijo

www.cajondeciencias.com

Cajón de Ciencias

El resto es fácil. La madre puede formar gametos A o a, al 50% de probabilidad para cada uno. El
padre sólo puede formar gametos a. Hacemos un cuadro de Punnet:

Madre / Padre a a

A Aa Aa

a aa aa

Por lo tanto, en un 50% de los casos, el hijo tendrá los ojos castaños, y en otro 50%, los ojos azules.

2) El pelo negro en las cobayas es un caracter dominante respecto al pelo blanco. Una cobaya
hembra negra, hija de cobaya blanca y cobaya negra, se junta con un macho negro de raza pura.
Sus crías luego se cruzan entre sí. Halla las proporciones fenotípicas de la F2 y el genotipo de los
individuos mencionados en el problema.

Tenemos que N (pelo negro) > n (pelo blanco)

La primera cobaya que nos mencionan es negra. Podría ser NN o bien nn. Pero como nos dicen que
es hija de una cobaya blanca (obligatoriamente nn), nuestra cobaya protagonista es a la fuerza Nn.
El macho es negro de raza pura; recuerda que “raza pura” es otra forma (más antigua pero
igualmente válida) de decir “Homocigoto”. Por lo tanto, el macho es NN. El cruce que tenemos es:

Nn x NN

Con esto ya tenemos respondido el aparatado de hallar los genotipos de los individuos del
problema. Hacemos el cuadro de Punnet para sacar la F1:

Madre / Padre N N

N NN NN

n Nn Nn

Ahora nos dicen que las crías se cruzan entre sí. Tenemos que hacer las tres posibles
combinaciones:

- NN x NN: obviamente, todos los individuos (100%) saldrán NN.
- Nn x NN: Haciendo un nuevo cuadro de Punnet, nos saldría un 50% Nn y un 50% NN (si tienes
dudas, es el mismo caso que el problema 1).
- Nn x Nn: Nos saldría un 25% NN, un 25% nn y un 50% Nn (es un caso típico de segunda ley de
Mendel).

www.cajondeciencias.com

Cajón de Ciencias

3) Una flor roja de dondiego de noche se cruza con una flor blanca, dando lugar a una F1 de color
rosa. El resultado de la F1 se cruza con flores blancas. Halla los genotipos de cada flor
mencionada y las proporciones fenotípicas y genotípicas de la F2.

En primer lugar, tenemos que darnos cuenta de que se trata de un problema de herencia intermedia,
por dos motivos:

- Porque el dondiego de noche es el clásico ejemplo de herencia intermedia.
- Porque (si no sabes lo anterior) aparece un fenotipo que es una “mezcla” de los otros dos (rojo +
blanco = rosa). Este fenotipo se corresponde con los heterocigotos.

De todas formas, si intentas resolver este problema como un caso de dominancia/recesividad
normal, verás que resulta imposible.

Empecemos. Ahora no podemos indicar los alelos con una relación de dominancia, porque no la
hay. No podemos escribir R(rojo) > r(blanco), porque no es eso lo que ocurre. En su lugar,
anotamos:

R (rojo) = r (blanco) (herencia intermedia)1

Los problemas de herencia intermedia son más sencillos, porque los fenotipos se corresponden con
los genotipos. Así, podemos establecer sin lugar a dudas que los genotipos de los parentales son:

RR x rr

Toda la F1, necesariamente, será Rr (si no lo ves claro, haz un cuadro de Punnet).

La F2, resultado de cruzar consigo misma la F1, saldría con las siguientes proporciones (de nuevo,
segunda ley de Mendel pura y dura, aunque en este caso los heterocigotos tengan su propio
fenotipo):

1 (rojo) : 2 (rosa) : 1 (blanco)

O bien:

25% rojo – 50% rosa – 25% blanco

1 También podrías usar dos letras distintas R=B, si el uso de mayúsculas y minúsculas te lía y te hace pensar en alelos
dominantes y recesivos.

www.cajondeciencias.com

Cajón de Ciencias

4) Una vaca de color blanco se junta con un toro negro. De la unión sale un ternero con manchas
blancas y negras. ¿Qué tipo de herencia se manifiesta?

Una simple pregunta teórica. Vamos a ver qué posibilidades hay de herencia:

- Herencia mendeliana típica (dominante>recesivo)
- Herencia intermedia
- Codominancia

La primera no puede ser. Si repasas las leyes de Mendel, verás que no hay ningún caso en el que la
unión de dos fenotipos distintos dé lugar a un tercer fenotipo nuevo. Descartada.
Sin embargo, eso sí puede pasar en cualquiera de las otras dos posibilidades. Así pues, ¿qué
diferencia hay entre la codominancia y la herencia intermedia? (Ese es el quid de este problema).
En la herencia intermedia (ver ejercicio anterior), el fenotipo nuevo es una mezcla de los dos
primeros. No se ve ninguno de los fenotipos originales, sino algo combinado. Por ejemplo: rojo y
blanco da rosa, blanco y negro da gris, alto y bajo da mediano.
En la codominancia aparecen los dos fenotipos a la vez. Ambos se manifiestan, esa es la clave. El
caso que nos plantea el ejercicio es típico de codominancia (el otro gran clásico son los grupos
sanguíneos del sistema AB0): tenemos un parental blanco, otro negro y tienen hijos con manchas
blancas y negras.

5) Tenemos una planta de guisantes que da semillas de color verde. Sabiendo que el color verde es
un caracter dominante respecto al amarillo, recesivo ¿Cómo averiguarías el genotipo de la planta
de guisantes?

Vamos a ver; el problema está en que una planta que dé semillas cuyo fenotipo sea el dominante
tiene dos posibles genotipos: VV y Vv (o la letra que escojamos para el caso). Si tuviésemos
información sobre sus “padres”, podríamos intentar deducir algo, pero en este caso no la tenemos.
¿Cómo se puede resolver entonces esta duda?
No es tan difícil como parece. La cruzamos con una planta que muestre el fenotipo recesivo (en este
caso, semillas amarillas)2. ¿Por qué? Porque los resultados de este cruce nos indicarán cómo es
nuestra planta:

- Si la planta original (de semillas verdes) era VV al cruzarla con una vv dará una descendencia
uniforme Vv (todas de semillas verdes).
- Si la planta original era heterocigota (Vv), al cruzarla con una vv nos dará un 50% de semillas
verdes y un 50% de semillas amarillas.

Así que, fijándonos en la descendencia resultante, deducimos el genotipo de nuestra planta. El cruce
con un individuo de fenotipo recesivo (cuando se trata de caracteres mendelianos) se denomina
cruzamiento prueba.

2 Recuerda que de los fenotipos recesivos sí podemos saber el genotipo, pues a la fuerza debe poseer los dos alelos
recesivos.

www.cajondeciencias.com

Cajón de Ciencias

6) En el sistema sanguíneo AB0 los alelos para el gen A y B son codominantes, y ambos son
dominantes respecto al alelo 0. Una mujer de grupo sanguíneo A cuyo padre era AB y su madre B,
tiene un hijo con un hombre de grupo 0. Indica los genotipos de cada persona y los posibles
genotipos y fenotipos del hijo.

El enunciado nos aclara ya que se trata de un caso de codominancia. De todas formas, hay que
saberse el dato: el grupo sanguíneo AB0 en humanos sigue un esquema de codominancia. Para estos
grupos sanguíneos se indica así:

Ia = Ib > i

Donde Ia representa el alelo para grupo sanguíneo A, Ib para el B e i para el 0.

Vamos con el árbol genealógico:

Abuelo Abuela

Madre x Padre

Hijo

En estos casos, hay dos fenotipos que nos indican directamente su genotipo: el fenotipo AB debe
tener a la fuerza el genotipo IaIb, y el fenotipo grupo sanguíneo 0 obligatoriamente es ii.

Abuelo (IaIb) Abuela

Madre x Padre (ii)

Hijo

El fenotipo A (el de la madre) puede corresponder a los genotipos IaIa o bien Iai (lo mismo ocurre
para el B). ¿Cuál de los dos es el de la madre? Uno de los Ia lo heredó de su padre, así que su madre
o bien le dio un Ia o bien le dio un i. Pero el enunciado nos dice que la abuela tenía grupo sanguíneo
B ¡no podía tener ningún alelo Ia! Eso nos deja sólo con la posibilidad de que la madre sea Iai y la
abuela Ibi.

www.cajondeciencias.com

Cajón de Ciencias

Abuelo (IaIb) Abuela (Ibi)

Madre (Iai) x Padre (ii)

Hijo

Ya ha pasado lo más difícil. Ahora simplemente hacemos uno de nuestros familiares cuadros de
Punnet para ver qué grupos sanguíneos podrían tener los hijos:

Madre / Padre i i

Ia Iai Iai

i ii ii

Genotipos: un 50% serán Iai, y un 50%, ii.
Fenotipos: un 50% de probabilidades para grupo A, y un 50% de probabilidades para grupo 0.

www.cajondeciencias.com

