Resolução dos exercícios sobre Genética de Popupalções

Exercíco 6.1

- **6.1.1**
- Frequências Genotípicas e Fenotípicas
- f(vermelho) ou (VV)=150/300=0,5
- f(rosilho)ou(VB)= 100/300=0,33
- f(branco) ou (BB)=50/300=0,17
- Frequências Gênicas
- f(V)=0.5+(1/2x0.33)=0.67
- f(B)=0,17+(1/2x0,33)=0,33

- **6.1.2**
- f (observadas): VV=0,5; VB=0,33; BB=0,17
- f (esperadas):
- $f(VV) = p^2 = (0.67)^2 = 0.445$
- f(VB) = 2pq = 2x0,67x0,33 = 0,445
- $f(BB) = q^2 = (0.33)^2 = 0.11$
- Não está em equilíbrio pois as frequências observadas não são iguais as frequências esperadas

- **6.1.3**
- Ficam: 150VV + 100VB=250 animais
- f(VV) = 150/250 = 0.6
- f(VB)= 100/250=0,4
- f(BB)=0
- $f(V) = 0.6 + (1/2 \times 0.4) = 0.8$
- f(B) = 0 + (1/2x0,4) = 0,2
- Mostra o efeito da seleção sobre as frequências gênicas e genotípicas do rebanho que se alteram com aumento de f(V) e diminuição de f(B)

- **6.1.4**
- 476 VV; 438 VB e 86 BB = 1000 animais
- Frequências genotípicas observadas:
- f(VV)=0,476; f(VB)=0,438 e f(BB)=0,086
- Frequências gênicas observadas:
- f(V) = 0.476 + (1/2x0.438) = 0.695 = p
- f(B) = 0.086 + (1/2x0.438) = 0.305 = q

- Frequências genotípicas esperadas H-W
- $f(VV) = p^2 = (0.695)^2 = 0.483$
- f(VB) = 2pq = 2x0,695x0,305 = 0,424
- $f(BB) = q^2 = (0.305)^2 = 0.093$
- A população não está em equilíbrio pois as frequências genotípicas observadas não são iguais as esperadas.

Exercício 6.2

- **■** 6.2.1
- M, porque MM=Mm (mocho)
- **6.2.2**
- 300 MM + Mm e 100mm = 400 animais
- f(M) e f(m) não pode ser calculado pois não se sabe se a população está no equilíbrio de H-W

- 6.2.3 (Agora foi dito que a população está no equilíbrio de H-W)
- $f(mm) = q^2$ $f(mm) = \sqrt{100/400} = 0,5=q$; p+q=1; p=1-0,5=0,5 $f(MM) = p^2 = (0,5)^2 = 0,25$ (100 animais) f(Mm) = 2pq = 2x0,5x0,5=0,50 (200 animais) $f(mm) = q^2 = (0,5)^2 = 0,25$ (100 animais)

Exercício 6.3

- **6.3.1**
- $f(nn) = 4/10000 = 0,0004 = q^2$
- $f(n) = q = \sqrt{0,0004} = 0.02$
- **6.3.2**
- p = 1 q; p = 1 0.02 = 0.98
- f(Nn) = 2pq = 2x0,98x0,02= 0,0392 ou 3,92%

- **6.3.3**
- Nn x Nn = ¼ NN ½ Nn e ¼ nn
- Probabilidade de 0,25 ou 25%

- NN x Nn = ½ NN ½ Nn
- Probabilidade de 0

Exercíco 6.4

- **6.4.1**
- MM x mm = 100% Mm
- f (MM) = 0
- f (Mm) = 1
- f(mm) = 0
- f (mochos)= 1 e f(aspados)= 0
- F(M) = 0 + (1/2x1) = 0.5;
- f(m) = 0 + (1/2x1) = 0.5.

- **6.4.2**
- $Mm \times mm = \frac{1}{2} Mm \frac{1}{2} mm$
- f (MM) = 0
- $f(Mm) = \frac{1}{2}$
- $f (mm) = \frac{1}{2}$
- f (mochos)= ½ e f(aspados)= ½
- $F(M) = 0 + (1/2 \times 1/2) = 0.25$;
- f(m) = 1/2 + (1/2x1/2) = 0.75.