
A GENETIC ANALYSIS OF TASTE DEFICIENCY
IN THE AMERICAN NEGRO1

B. F. LEE
Ohio State University

The establishment of the unit character nature of taste
deficiency for phenyl-thio-carbamide by Snyder (1931-1932)
and Salmon and Blakeslee (1931), following Fox's original
discovery that taste deficiency actually existed, is one of the
more recent developments in the study of human inheritance.
The studies of these authors on the inheritance of taste
deficiency in man have been confined for the most part to
American whites.

Preliminary data collected by the writer on the inheritance
of taste deficiency in negroes indicated racial differences in the
frequencies of the dominant and recessive genes for taste of
phenyl-thio-carbamide. The present attempt at a more exten-
sive and critical analysis of the character in the American
negro is an outgrowth of the earlier investigation.

A human character which occurs with a fair frequency
in a given population, should be analyzed beyond a mere
inspection of the family histories. Although we may evolve
a reasonable hypothesis of its hereditary nature from observa-
tion, the final proof of the nature of the inheritance must lie
in the mathematical analysis of the data on the frequency basis.
This mathematical consideration of the frequencies of the
allelomorphic genes enables us to predict the proportions of the
various kinds of offspring to be expected from the various
kinds of matings.

The value and reliability of the figures thus obtained will
depend on several criteria, among them the number of individ-
uals studied. This point is taken care of in the probable error.
Among other criteria that must be considered are mistakes in
technique. Fortunately the character in question is easily
determined. The subject either reports a bitter taste or no
taste at all is recorded. As a further precaution, all non-
tasters were given a second and third sample of the compound.

1Prepared in the genetics laboratory of the Ohio State University, under the
direction of Dr. L. H. Snyder.

337


338 B. F. LEE Vol. XXXIV

The crystals were placed on the posterior dorsum of the tongue,
in the region of the more sensitive bitter taste buds. The tests
include negroes of all ages and both sexes, since recent research
has shown that age and sex as well as alkalinity and acidity
of the saliva have no effect upon taste deficiency.

A further criterion is the randomness of the sample. The
sample in question consists of 3,156 negro individuals, of which
500 were taken from southern schools. The remaining portion
is made up of persons taken at random from the negro popula-
tion of Ohio. The family data and a large number of individuals
were collected by the writer and aids in the vicinity of Columbus,
Ohio. While a more random sample is possible particularly
from the southern states, the present sample serves reasonably
well as representing the negro population, since a large number
of the northern negro families are recently from the south.

As a final criterion, in checking the validity of the figures,
a condition of stable equilibrium must be shown. In the
absence of selection a new autosomal factor introduced into
a population will produce a condition of stable equilibrium
after one generation of random mating. In view of the fact
that crossing is still taking place to some extent, as well as some
selective mating within the hybrid group, the negro population
is not altogether the result of random mating and is consequently
not at absolute equilibrium. Therefore any deviations of the
observed from the calculated proportions (other criteria being
accounted for) may be attributed to continued intermixture
as well as some selective mating within the hybrid group.

In order to obviate the need of distinguishing between
homozygous and heterozygous dominants in man we apply
the frequency method (Snyder, 1932, 1934).

The values below are derived from 3,156 negroes of which
291 (.092) are non-tasters. This is a significantly smaller
proportion than that found in the white race (.298 non-tasters).

Assuming taste deficiency to be a simple recessive character
and designating the two allelomorphs as T and t respectively,

Let p = frequency of T
and q = frequency of t.
then p + q = I, and p2 + 2 pq = tasters (A)
q2 = non-tasters (B)

q VB:
For this sample q = .305 and p = .695.


No. 5 TASTE DEFICIENCY 339

The total sample of 3,156 negroes includes 124 families.
This group consists of 509 individuals of which 60 are non-
tasters. For the family group, A = .883 and B = .117, and

q = .343
p = .657.
The probable errors for the ratios of the tasters and non-

tasters in the family group and the total sample are as follows:

TABLE I

SAMPLE

Total sample
Family group
Difference

NON-TASTERS

.092 ± .003

.117 ± .009

.015 * .009

The difference in the ratios of tasters and non-tasters in
the family group and the total sample is less than three times
its probable error. Consequently it is not considered a signifi-
cant difference, and we may accept the family group as a
representative one.

The following chart is a summary of the 124 families studied
for the inheritance of taste deficiency for phenyl-thio-carbamide.
The sample consists of 509 parents and children.

TABLE II

MATINGS

Taste
X

Taste

Taste
X

Taste deficient

Taste deficient
X

Taste deficient

no.
obs.
calc.
dev.

no.
obs.
calc.
dev.

no.
obs.
calc.
dev.

Tasters

184
.9109 =*=
.9350 ±
.0241 ±

49
.7646 =t
.7451 =±=
.0195 ±

0
0.000
0.000
0.000

CHILDREN

.013

.006

.014

.026

.007

.026

Non-Tasters

18
.0891 ± .013
.0650 ± .006
.0241 =±= .014

12
.2354 ± .026
.2549 * .007
.0195 ± .026

2
1.000
1.000
0.000

From the above table it can be seen that the deviations
of the observed proportions from the expected proportions are


340 B. F. LEE Vol. XXXIV

less than three times their probable errors. As a final check,
the observed values for the proportions of tasting and non-
tasting offspring of the various matings were compared with the
expected proportions on the basis of the p and q ratio from
the total sample. The results are shown in Table III.

Here again the observed proportions are near enough the
expected proportions to establish the unit character nature of
taste deficiency for phenyl-thio-carbamide.

In spite of the fact that intermixture as well as selection
within the negro group is taking place, Tables II and III

MATINGS

Taste
X

Taste

Taste
X

Taste deficient

Taste deficient
X

Taste deficient

obs.
calc.
dev.

obs.
calc.
dev.

obs.
calc.
dev.

TABLE

Tasters

.9109 =t

.9485 =•:

.0349 =*

.7646 =t

.7673 *

.0027 =t

0.000
0.000
0.000

III

CHILDREN

•• . 0 1 3
= .001
• .013

.026
= .003

.026

Non-Tasters

.0891 =*=

.0542 *

.0349 *

.2354 *

.2327 =*=

.0027 ±

1.000
1.000
0.000

.013

.001

.013

.026

.003

.026

indicate that an equilibrium in regard to the taste genes has
been fairly well established. Since the frequencies in the
original negroes and whites undoubtedly differ greatly, a rather
high degree of random mating is necessary to approach the
equilibrium that the sample in question indicates. Unfor-
tunately repeated attempts to obtain taste results from West
Africa in the region of the forest negroes were of no avail.
The only results obtained from Africa were one set from East
Africa, and one group from the Egyptian Sudan.

Table IV is a summary of the gene frequency ratios for
taste deficiency in the races thus far studied.

In this table the Kenya negroes are not to be looked
upon as a true representation of the original negroes brought
to America. This group is from East Africa and shows traces
of admixture with non-negroid stocks (Hooton, 1931).


No. 5 TASTE DEFICIENCY 341

The forest negroes, particularly those from the Guinea
coast of West Africa, in a large measure made up the parent
negro population of America. No results were returned from
samples of the compounds sent to this group.

The mixed Indian sample does show the effect of crossing
with the whites. The non-tasters increase from .060 in full
blooded Indians to .106 in mixed Indians. The American

TABLE IV

COLLECTORS

Snyder
(1932)

Levine and
Anderson
(1932)

Levine and
Anderson
(1932)

Lee

Lee

Lee

SAMPLE

American
whites

Pure
American

Indians

Mixed
American
Indians

American
negroes

Kenya
Negroes

Egyptian
Sudan
Natives

No.

3643

183

110

3156

110

805

TASTERS

.702

.940

.896

.907

.919

.958

NON-TASTERS

.298 ± .005

.060 ± .011

.106 ± .019

.092 ± .003

.081 =•= .017

.042 =•= .001

p

.455

.765

.674

.697

.716

.795

Q

.545

.244

.336

.305

.284

.205

negro group presents an increase in the proportion of non-
tasters of .011 over the Kenya group, and .050 over the
Egyptian Sudan natives, and falls between the American
whites on the one hand and the Kenya and Egyptian groups
on the other hand. The pure blooded Indians show the lowest
proportion of non-tasters. However, the mixed group presents
a higher proportion of non-tasters than the American negro
sample. This higher percentage might easily be accounted
for on the basis of social selection. The action of the social
forces of the American people allow for crossing of American
Indians and whites more readily than that of negroes and
whites. There is, however, considerable doubt that the three
smaller samples are truly representative of their respective
groups.


342 B. F. LEE Vol. XXXIV

This uneven distribution of non-tasters among whites,
negroes, and Indians leads to the assumption that a recessive
mutation for taste deficiency arose in that group which today-
presents the highest percent of non-tasters, i. e., the Caucasians.
The non-tasters among the negroes and Indians being distinctly
low might lead one to believe that they were all, originally
homozygous tasters, and the recessive factor came about
through infiltration with the Caucasians. While such an
explanation seems plausible further genetic analysis of human
populations is necessary before any conclusions can be drawn.

The analysis of threshold values and the effects of temper-
ature on the various taste reactions are in progress in the
laboratory, for the negro groups as well as for the white groups.
These results will be published later.

*
BIBLIOGRAPHY

Blakeslee, A. F., and Salmon, M. R. 1931. Eugenical News, 16: 105.
Fox, A. L. 1931. Science 73, suppl. 14.
Levine, P., and Anderson, A. S. 1932. Science, 75: 497-498.
Snyder, L. H. 1931. Science, 74: 151; 1932, Ohio Journal Science, 32: 436-440;

1934, Genetics, 19: 1-17.


