
BioQUEST Notes Vol. 4(1), Fall 1993

1

Eye Color Inheritance: 3P's Learning without Computers

by Cynthia Wynne and Barbara Smentek

"How is Eye Color Inherited?", found at the end of this article, was written by students in our
genetics class, and is a product of a six-week summer program that was designed to allow
minority students to pose, solve and present a research problem in a scientific field, and thus to
increase their beliefs that they can become scientists. In the following paragraphs, we discuss the
program in general, how we designed the class to enable students to engage in scientific inquiry,
and the events that led to the choosing of this project.

Our genetics class was part of the Summer Science Institute (SSI) at UW-Madison, developed
and directed by Jose Rios. In this program, students had the option of studying genetics, exercise
physiology or animal behavior. Eight high school minority students, with prior genetics exposure
that ranged from a brief discussion of the subject in a high school biology class to an entire
semester course in microbiology, chose to pursue genetics within the SSI program. In addition to
genetics, the students studied language arts, data analysis and computers. These other classes
were designed to help the students develop tools for research, and to compliment the ongoing
project in the genetics course.

The first two weeks of the course were designed to introduce students to basic concepts in
genetics, with an emphasis on Mendelian and population genetics, and to give them experience
posing a feasible scientific problem. We tried to select open-ended activities, so students would
have the opportunity to ask their own questions and develop a strategy for how they might solve
those questions. For example, in one typical activity we gave the students three taste papers: PTC
paper, thiourea paper, and sodium benzoate paper (the ability to taste at least one, and possibly
all, is genetic.) Each student tasted all three papers, and recorded their observations. The students
were then encouraged to pose a problem, and to develop a method for solving this problem using
the data generated by the class. The class brainstormed and came up with several problems; such
as "If the person can taste PTC paper, can they taste thiourea paper?" Once they steeled on a
problem in our class. they analyzed the data in their data analysis class, write a mini-research
paper in their language arts class, word processed the paper in their computer class, and
presented the results.

During the beginning of the third week, students became very excited about the activity we did
in class. We began this activity by asking students to recall eye colors that they see in their
friends and families. We explained the purpose of this activity was to design genetic models that
could account for the inheritance patterns of different eye colors. (For example, the simple
dominance model is used to account for the inheritance of height in pea plants, while a multiple
allele model is used to account for the inheritance of blood types in humans.) Students, eager to
share their prior observations, began constructing pedigrees to display what they had observed in
the population. The models had to explain these pedigrees. For example, if a student in our class
had brown eyes, and her parents had green eyes, the models had to account for this. Students
quickly determined that they could not explain the inheritance of eye color with merely one gene,
given the varieties of eye colors in the general population. The students, working in groups of
two, developed four initial models that they believe accounted for the inheritance of eye color.
Three of these models were polygenic inheritance, although the students had no previous
experience with such models.

When students were given the opportunity to select a research project, they decided to revise
their initial eye color inheritance models in order to produce, as a class, a "final" model that
could explain the inheritance of eye colors in the general population. They did this by conducting
two pilot studies, and by using the results of each pilot study to further revise their initial models.

BioQUEST Notes Vol. 4(1), Fall 1993

2

We thought that this process of continued model revision was the most exciting aspect of the
project, as our students were experiencing the changing nature of science. The following paper,
"How is Eye Color Inherited?" includes the students’ initial models, results of both pilot studies,
the final eye color model that the students generated based on the results of both pilot studies,
and the research they carried out to test and analyze their final model.

How is Eye Color Inherited?

by Jay Balachandran, Yeu Hang, Sandra Henao, Xiomara Morales, Sherifat Olowopopo,
Monica Patiño, Juan Serate & Saulo Vélez

This version has been slightly edited for length

Abstract
The purpose of our study was to test a model we created regarding the heredity of eye color in
the population and the number of genes involved in the process of inheritance. Our model
included seven colors, with dark brown as the most dominant and light blue/blue gray as the
most recessive. Due to the number of shades we observed, we hypothesized that eye color is a
polygenic trait, controlled by three genes. We collected data at three locations: Henry Vilas Zoo,
Farmer’s Market on Capitol Square and Kronshage Hall (U.W. Madison), all in Madison,
Wisconsin. First, the 110 participants were given flyers summarizing the purpose of the research.
Then we asked them questions about their eye colors and their biological family members’ eye
colors. We categorized each of the participants and family members as having one of the seven
eye color shades. Using our model, we predicted the percentages of different eye color shades
that children would have, based on the eye colors of their parents. We compared these expected
values to the values we collected in the population. Our model was able to explain the results in
62% of the families we surveyed. However, our model was not able to explain 38% of the cases
we studied. One of the major problems with this study was identifying the eye color shades of
the participants. If we could repeat this study, we would use a larger sample size, we would try to
use observed (rather than reported) individuals, and we would perfect our eye chart.

Introduction
Have you ever looked into someone’s eyes and wondered how much melanin was deposited in
the superficial layers of their iris? Through this study, we hope to explain the inheritance of eye
color and the number of genes (units of DNA that contain the code for a trait) involved.

Researchers in the past have developed several models that describe the number of genes
involved in the inheritance of eye color. Some of the models (Davenport, 1907), although no
longer accepted, stated that one gene accounted for eye color. In such a case, brown eye color
would be dominant, meaning that only one dominant allele (a form of a gene) is necessary for the
trait to be expressed. Blue eyes would be recessive, requiring two recessive alleles for the trait to
be expressed.

Other scientists (Galton, 1889; Galloway, 1912; Hughes, 1944) concluded that more than one
gene is involved in the inheritance of eye color based on the complexity and variation observed
in the population. Their models, some of which are currently used, suggest that eye color is
inherited in a polygenic fashion, which means that many genes contribute to the variation of the
trait. They hypothesized that the complexity is due to melanin, a pigment responsible for the
brown color in hair, skin, and eyes. Depending on the amount and placement of melanin in the
superficial layers of the iris, the shade can vary. If no eye pigment is visible (every eye, with the
exception of albinos, contains pigment), an optical effect similar to the sky appearing blue on a
clear day occurs and the eye appears blue. If a small amount of melanin is massed together in
small particles, the iris appears to be a darker shade of blue. If the same amount of pigment is

BioQUEST Notes Vol. 4(1), Fall 1993

3

thinly dispersed over the iris, a yellow film forms over the blue optical effect, creating a green
iris. As the amount of melanin in the iris increases, the brown film over the blue effect darkens,
creating shades from hazel to dark brown (Winchester, 1966). Sometimes, if a substantial
amount of melanin is massed into groups, the eyes may appear to be different colors in different
lights. Masses of melanin can be found in several patterns which affect the overall shade of the
iris: irregular placement, radial arrangement around the pupil like the spokes of a wheel, or
concentric circles around the pupil (Moody, 1967). All these observations indicate that eye color
is a complex matter and is controlled by many genes.

With no knowledge of these studies, we generated several models and developed pilot studies to
test them. Through the pilot studies we wanted to see how well the models represented the
population. Based on our pilot study, we hoped to develop one highly accurate model that
accounts for variation in eye colors in the population. We hypothesized that eye color must be
controlled by more than one gene, as one gene can only result in three shades, and we believe
there are more than three shades. As a group, we decided that eye color is controlled by three
genes which code for seven shades.

Methods
On July 13, 1993, we performed a class activity in which we created a model that described the
number of genes involved in eye color and the patterns of inheritance. As a group we
brainstormed four models. The first model described nine genes controlling eye color (see Fig. 1,
Model 1). This model worked on a system of hierarchy, where dark brown eyes had dominance
over brown and brown eyes had dominance over blue. With this model, an eye color was
expressed only when the gene for that particular color was homozygous dominant (only
dominant alleles were present), regardless of what other heterozygous combinations (one
dominant allele and one recessive allele) were present. If more than two homozygous dominant
genes were present, the one highest up on the hierarchy would be expressed. The second model
suggested that eye color involved five genes working in a codominant fashion, meaning that
every combination of alleles yields a different variation (see Fig 1, Model 2). Brown was the
most dominant eye color, dark blue was the most recessive eye color, and seven eye colors were
listed in between. The third model described eye color as being inherited through three genes in a
codominant fashion (see Fig. 1, Model 3). The eye colors were listed similar to the second
model. The fourth model described seven basic eye colors coded by three genes (see Fig. 1,
Model 4). The color was determined by the number of dominant alleles present. The colors were
arranged from darkest to lightest, with brown having six dominant alleles and blue having no
dominant alleles.

Figure 1: Four Hypothetical Models

Model 1: This nine-gene model works on a system of hierarchy where colors that are ranked high
have dominance over those that are ranked lower. For example, a person with the genetic code
Aa Bb cc Dd EE ff GG Hh I I would have green eyes because it is the homozygous dominant
gene highest up on the hierarchy. A problem with this model is that there are 19,683 possible
combinations of genes, making this model extremely difficult to test.

Dark brown AA
Brown BB
Hazel CC
Green-hazel DD Green EE
Blue-green FF
Blue GG
Gray-blue HH
Gray I I

BioQUEST Notes Vol. 4(1), Fall 1993

4

Model 2: This model describes five genes that codominantly code for nine eye colors. The
problem with this model was that brown-eyed parents could not have a blue-eyed child, a
combination we observed in our first pilot study.

Dark brown AA BB CC DD EE
Brown AA BB CC DD Ee
Light brown AA BB CC DD ee
Hazel AA BB CC dd ee
Green AA BB Cc dd ee
Yellow AA BB cc dd ee
Light blue AA Bb cc dd ee
Blue AA bb cc dd ee
Dark blue aa bb cc dd ee

Model 3: This model describes eye color as being inherited by three genes working in a
codominant fashion with eight colors arranged from darkest to lightest. A problem with this
model is that, once again, two brown-eyed parents can’t have a blue-eyed child.

Dark brown EE FF GG
Brown Ee FF GG
Light brown Ee Ff GG
Hazel Ee Ff Gg
Green ee ff GG
Light green ee ff Gg
Blue ee ff Gg
Light blue/Blue gray ee ff gg

Model 4: This three-gene model determines eye color by the number of dominant alleles present.
With this model, two light brown-eyed parents can have a blue-eyed child. This model was
selected to use for the study after a second pilot study had been conducted and this model had
been further revised.

Brown AA BB CC 6 dominant alleles
Light brown Aa BB CC 5 dominant alleles
Blue Aa Bb CC 4 dominant alleles
Light blue Aa Bb Cc 3 dominant alleles
Green aa Bb Cc 2 dominant alleles
Hazel aa bb Cc 1 dominant allele
Blue gray aa bb cc 0 dominant alleles

After discussing theoretical problems with the models, we decided to conduct a pilot study in
order to begin testing our models. This study took place on July 14, 1993. Based on the results
of the pilot study, the models were revised and re-evaluated. We chose the fourth model because
it best represented the sample we collected. We then conducted another pilot study on July 19,
1993, in order to revise our model. Then, after the model had been revised and a final model had
been generated (see Fig. 2) we prepared an eye color chart, a questionnaire, and flyers to use in
our study). We found seven people whose eyes closely matched our model’s eye colors and
photographed their eyes for the chart. The questionnaire took into account multiple marriages,
adopted children, and the fact that, especially in Caucasian children, eye color doesn’t fully
develop until age four. The flyer was written to explain our study more thoroughly.

BioQUEST Notes Vol. 4(1), Fall 1993

5

Figure 2: Our Working Model Dark Brown AA BB CC
Brown Aa BB CC
Light Brown Aa Bb CC
Blue Aa Bb Cc
Hazel aa Bb Cc
Green aa bb Cc
Blue Gray/Lgt.Blue aa bb cc

We conducted our data collection at the following places: the Henry Vilas Zoo on July 23, 1993;
Farmer’s Market (on Capitol Square) on July 24, 1993; and Kronshage Hall, U. W. Madison on
July 25, 1993. First, we paired off and looked for unoccupied families. We introduced ourselves
and explained the purpose of our study and asked for their eye color, their spouse’s eye color,
and their biological family’s eye colors. Once we finished filling out our questionnaires/
pedigrees of the subject’s family, we moved on to the next family. Sometimes some of the
members of the subject’s immediate family were not present, in which case the subject had to
recall their eye colors.

After collecting our data, we organized the 176 collected pedigrees (618 total people) into a table
for further analysis. We looked at certain parent eye color combinations (brown x brown, for
example) and tabulated the number of children in each combination according to their eye color.
Then we calculated percentages of each eye color and compared them to theoretical percentages
derived from our model. The theoretical percentages were calculated by looking at Punnett
squares of every possible parent eye color combination.

Results of Pilot
One hundred and six people were involved in our first pilot study. Seventy-five people were
involved in our second pilot study. The results of these pilot studies are summarized in Figure 3.
(Figure missing)

Results
Six hundred and eighteen people were involved in our study. The results are summarized in
Figures 4.1-4.7. (Figures missing)

Discussion
According to our graphs, we were able to draw several conclusions. After comparing the graphs
to one another and the expected percentages, we found that 62% of the pedigrees collected fit the
model while 38% contradicted it. The observed percentages of the more dominant colors seemed
to match the expected percentages more closely than the more recessive colors. This suggests
that the order of recessive colors in our model may need revision. We found that in similar parent
combinations of different shades of brown (dark brown x green and brown x green, for example),
the total observed percentage of all the browns in one graph closely matched the total percentage
of all the browns in the other graph. This seems to suggest that there may be no genetic
distinction between shades of brown, and that they could be combined. According to our model,
brown is more dominant than blue, and when crossed with each other, a greater percentage of
brown should appear. However, when dark brown and brown were crossed with blue, we
observed a much higher percentage of blue, even when the shades of observed brown were
combined.

Several reasons might account for the 38% disagreement with the model. The sample size could
have been too small to get an accurate representation of the population. It was sometimes hard to
determine a subject’s eye color due to poor light. If the subject’s family was not present, he or
she had to remember them. These recollections might have been inaccurate.

BioQUEST Notes Vol. 4(1), Fall 1993

6

We ran into many problems doing this project. It was very hard finding information on eye color
because many of the books and articles dealt with eye color in animals rather than eye color in
humans. There are many questions we’ve asked about eye color, but finding one specific
question was very hard. Classifying eye colors was one of our biggest challenges, because some
of us disagreed on what certain shades of color were, such as hazel. Some of us thought hazel
was green, and others thought hazel was light brown. Many people were rude to us when we
asked for their eye color. Some people cut us off before we could tell them what it was were
doing, and said " I don’t have time," or "Leave me alone!"

Determination of a persons eye color was very hard. For example, some people said their eyes
were hazel, but we observed green. While collecting data, we found a man who had one brown
eye and one blue eye. This made things difficult because we were only looking for the same
color in both eyes. Some people said their eye color changes with their attitude. For example:
there was a woman who had light brown eyes said, " My eyes turn gray when I get angry." We
haven’t looked into this as a part of our project, all though this did make things difficult because
we were only looking for permanent eye color.

Finding whole families was a problem because we needed to see what eye colors were inherited
from the parents to the children. The information received about family member’s eye color that
we didn’t observe could have been incorrect. Another problem we encountered was people with
children from different marriages. We found a woman who had been married 5 times and had at
least 12 children. The information received from this woman had to be thrown out because it
was too confusing and difficult to understand.

If we were to repeat this project, we would revise our model using the information received from
our study. We would do this by rearranging the colors, so that the model would be better able to
explain the observed data. Since we experienced some difficulty in distinguishing certain shades
of color, we would improve our eye color chart by using only photos of the eyes rather than
including the area in between.

We would need time to gather more data so that we could increase our sample size. Also we
should look for better locations to find whole families. We think it would be better to see all of
the family members so that we can verify the eye color of each family member. We are also
interested in looking at the structure and different patterns of color of the iris, because we believe
that these factors influence eye color.

References
Bateson, W. Mendel’s Principles of Heredity. G.P. Putnam’s Sons, New York, 1909. p. 107-114.

Davenport, Charles B. & Gertrude C. "Heredity of Eye-color in Man," Science,
907. Vol. 26, p. 589-592

Galton, Francis. Natural Inheritance. Macmillan and Co., London, 1931.p. 138-153.

Gates, R. Ruggles. Heredity in Man. The Macmillan Company, London, 1931. p. 58-69

Gates, R. Ruggles. Human Genetics. The Macmillan Company, New York, 1946. Vol. 1, p.88-
112

Moody, Paul Amos. Genetics Of Man, W.W. Norton & Company Inc., New York, 1967. p. 171-
174

