

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Gene interactions

Dr. Amrutha Gopan
Assistant Professor
School of Fisheries
Centurion University of Technology and Management
Odisha

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

A single character can be governed by two or more genes. They are called *non - allelic* or *intergenic* genetic interactions.

The independent genes (non-homologous) located on the same or on different chromosomes interact with one another for the expression of a single phenotypic trait of an organism.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

1. Epistasis

Epistasis involves **inter-genic suppression** or the masking effect which one gene locus has upon the expression of another. Thus, epistasis refers to variation resulting from the *interaction of alleles at different loci*.

A gene or locus which suppressed or masked the action of a gene at another locus was termed **suppressor** or **epistatic** gene.

Centurion
UNIVERSITY

Shaping Lives
Empowering Communities

Contd.....

The gene or locus which was suppressed by an epistatic gene was called ***hypostatic gene***.

Epistasis refers to variation resulting from the interaction of alleles at different loci.

Autosomal phenotypes controlled by epistasis

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities

Species	Genes	Phenotypes
Common carp	S, N	Scale pattern
Gold fish	B_1 , B_2 M, S DP_1 , DP_2	Orange body colour Albino Depigmentation of melanophores

Centurion
UNIVERSITY

*Shaping lives...
Empowering Communities...*

Contd.....

- Body colour in many tropical fish is controlled by epistatic interactions between or among two or more loci.
- A set of qualitative phenotypes may be controlled by more than two genes.
- Body colour in the Siamese fighting fish is an example of a set of phenotypes that is controlled by the epistatic interaction among four genes.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Contd.....

Scale pattern in common carp is the most important phenotype controlled by epistasis.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Dominant and recessive Epistasis

Dominant epistasis occurs when a dominant allele at one locus (the epistatic locus) produces a particular phenotype, regardless of the genotype at the second locus.

The second gene can express its phenotype only when the epistatic locus is homozygous recessive.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Phenotypes controlled by the different types of epistatic interaction of two genes in fish

Species	Phenotype	Type of epistasis	F ₂ phenotypic ratio
Common carp	Scale pattern	Dominant epistasis	12:3:1
Chinook salmon	Flesh colour	Duplicate recessive gene interaction	9:7
Gold Fish	Albinism	Dominant epistasis	12:3:1
Mexican cave characins	Eye colour	Recessive epistasis	9:3:4
Sumatran tiger barb	Trunk striping	Duplicate genes with cumulative effects	9:6:1

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

Recessive epistasis

Recessive epistasis occurs when the recessive alleles of one gene locus (aa - the epistasis locus) suppress the phenotypic expression of the alleles of another gene (BB , Bb or bb alleles). This type of epistasis is called recessive epistasis

Centurion
UNIVERSITY

*Show Your Lives
Empowering Communities*

2. Pleiotropism

The phenomenon of multiple effect (multiple phenotypic expression) of a single gene is called *pleiotropism*.

One gene has got its own effect on different parts or different characteristics of one and the same organism.

Examples for pleiotropism in fishes

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities

- L, D, B and G colour genes in common carp have many pleiotropic effects. For example, Blue (bb) and gold (gg) common carp have lowered growth rate as a pleiotropic effect.
- The S allele in *T. aurea* produces *saddle back* in the heterozygous state (S+).
 - The a allele in channel catfish produces *albinism* in the homozygous state (aa).

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

3. Dominance

Complete dominant gene action

Complete dominant gene action occurs when the dominant allele is so strong that it produces its phenotype, regardless of the genotype.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

4. Incomplete dominant gene action

A second type of dominance occurs when the dominant allele is incompletely dominant, i.e., the dominant allele always produces its phenotype, but it is unable to completely suppress the recessive allele in the heterozygous state

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities...*

5. Codominant alleles

The two alleles at a locus are co-dominant that is, both contribute equally to the phenotypic character of the heterozygote.

This inheritance pattern is difficult to distinguish from the partial dominance of a single allele.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

6. Additive gene action

When the mode of gene action is additive, neither allele is dominant, and each allele always produces its phenotype in a unidirectional step-wise manner

This means the heterozygous phenotype is intermediate between the two homozygous phenotypes.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

7. Lethal genes

A gene whose phenotypic effect is sufficiently drastic to kill the bearer is called lethal gene.

Death from different lethal genes may occur at any time from fertilization of the egg to advanced age

Lethal genes may be dominant, incompletely dominant or recessive.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Dominant lethal genes

Dominant lethal gene in common carp. Lethal genes N (reduction of scales) and L (lighter pigmentation) kill the carriers in the homozygous state

The S gene in *Tilapia aurea* is another example of a dominant lethal gene.

Centurion
UNIVERSITY
Shaping Lives...
Empowering Communities...

Genotype

Phenotype

SS

death

S+

saddleback (abnormal dorsal fin)

++

normal

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Recessive lethal genes

In guppy, *Poecilia reticulata*, when two Y-chromosomes are combined in a male, homozygotes with respect to genes

ma (maculatus), ar (Armatus) and pa (Pauper) turn out to be non-viable.

Centurion
UNIVERSITY

Shaping Lives.
Empowering Communities.

Sex-linked lethal gene

- The X and Y chromosome of medaka. *Oryzias latipes* contain one “pigment” locus R with three alleles.
- Normal fishes living in nature contain R gene in the sex chromosomes X and Y.
- Genetic analysis has shown that $Y^R Y^R$ males obtained in crossing are practically non-viable and the lethal ratio 2:1 has been reported

Centurion
UNIVERSITY

Shaping Lives,
Empowering Communities...

8. Multiple Alleles

A type of inheritance unknown to Mendel is called *multiple allelism*.

An allele represents one of several alternate phases of a gene.

Some genes occur in more than two allelic forms (in contrast to alternative forms).

In such cases the various allelic forms are collectively referred to as *multiple alleles*.

Centurion
UNIVERSITY

*Shaping lives...
Empowering Communities.*

9. Complementary genes or duplicate recessive genes (9:7)

- If both gene loci have homozygous recessive alleles and both of them produce identical phenotypes, the F_2 ratio 9:3:3:1 would become 9:7.
- Both dominant alleles when present together (AA BB, Aa BB, AA Bb, Aa Bb) and complement to each other and are called complementary genes and produce different phenotype.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities...*

Contd.....

This 9:7 ratio is observed in 'Pearl' Nile tilapia.

Two loci A and B are involved. Each locus has two alleles

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Thank you