

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

LINKAGE AND CROSSING OVER

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

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

- ❖ The number of *genes* in an organism far exceeds the number of *chromosome*.
- ❖ 850 genes are known in the fruit fly, *Drosophila melanogaster* which has only 4 pairs of chromosomes.
- ❖ A single chromosome bears several genes.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

LINKED GENES

- ❖ Genes present at the same locus have the tendency to be linked together from one generation to the other and are not disturbed by the meiotic recombination.
- ❖ Linkage is defined as “the tendency of genes to remain together during the process of inheritance”.
- ❖ When two loci were linked genetically on the same chromosome they did not segregate.
- ❖ Extent of linkage - closer the genes, stronger the linkage and vice versa.
- ❖ Linkage of genes is in the linear fashion in the chromosomes.

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

LINKAGE

- ❖ The genes that show linkage are located on the same chromosome.
- ❖ A linkage group is formed by all the linked genes in a chromosome.
- ❖ The strength of linkage between two genes is directly proportional to the distance between them.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

TYPES OF LINKAGE

i) Complete Linkage

- When two or more genes tend to remain together on the same chromosome and are inherited together for many generations, the phenomenon is known as **complete linkage**.
- Rare, found in male *Drosophila*.
- Happen when chromosomes do not undergo any breakage by accident during gametogenesis.

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

Incomplete Linkage

When the linked genes tend to separate on some occasions during the course of inheritance, the phenomenon is known as ***incomplete linkage***.

- Occurs in the process of crossing over during gametogenesis.
- The genes present on the homologous part of sex chromosomes exhibit the phenomenon of incomplete linkage.

AUTOSOMAL & SEX LINKAGE

Centurion
UNIVERSITY

Shiksha...
Empowering Communities...

❖ **Autosomal linkage**- the linked genes are present on the autosomes.

Sex linkage- the linked genes are present on the sex chromosomes.

- ❖ Linkage groups in fish-detected by Winge (1923).
- ❖ E.g., the **Xvi** and **Xel** genes in the guppy are linked on the X chromosome.
- ❖ Although both genes may cross over to the Y chromosome, it is assumed that they are located only on the X chromosome.

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

CROSSING-OVER

- ❖ The physical exchange of parts of non-sister chromatids of homologous chromosomes following synapsis at meiosis is known as ***crossing-over***.
- ❖ Results in the recombination of genes.
- ❖ 1, or 2, or more fragments may be interchanged during crossing-over.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

❖ Frequency of crossing over of a given pair of genes is not constant.

❖ Crossing over frequencies are higher in the female sex than in males.

❖ Temperature, nutrition, sex, age, etc. influence crossing over.

❖ It is a part of meiotic mechanism during gametogenesis.

❖ Brings about variation and leads to evolution through natural selection.

Centurion
UNIVERSITY
*Shaping Lives
Empowering Communities...*

1. SINGLE CROSSING-OVER

- ❖ Only one chiasma is formed resulting in the formation of single-cross-over gametes.
- ❖ Only one chromatid of each chromosome is involved in single crossing over.
- ❖ Single crossing over is of most frequent occurrence.

Centurion
UNIVERSITY

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

2. DOUBLE CROSSING-OVER

- ❖ Two chiasmata are formed.
- ❖ Both the chiasmata may be between the same chromatids or between different chromatids.
- ❖ Two, or three, or all the four chromatids of the homologous pairs of chromosomes are involved in the process of double crossing-over.
- ❖ Double cross-over gametes are produced.
- ❖ This is of less frequent occurrence.

Centurion
UNIVERSITY

Shaping Lives
Erudition, Integrity, Commitment

3. MULTIPLE CROSSING-OVER

- ❖ More than two chiasmata are formed.
- ❖ Corresponding to the number of chiasmata formed, it is called triple (3 chiasmata), quadruple (4 chiasmata), and so on.
- ❖ Multiple crossing-over does not occur frequently.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

SIGNIFICANCE

- ✦ Provides a direct evidence of the linear arrangement of genes in the chromosomes.
- ❖ Chromosome maps can be constructed.
- ❖ Gives rise to new combinations of genes, and hence, variations in offspring.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

CHROMOSOME MAPPING

- ❖ Sturtevant, (1913) constructed first chromosome map showing the position of 5 genes on the X chromosome of *Drosophila*.
- ❖ Genetic maps of chromosomes are also known as *chromosome maps*.

Centurion
UNIVERSITY

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

GENE MAPPING

❖ Refers to the analysis of loci on the genome revealing the linear order of different genes on the chromosomes.

❖ Two types of gene maps.

1) Physical maps

2) Genetic maps

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities

PHYSICAL MAPS

- ❖ Based on the assignment of loci to chromosomes.
- ❖ Accomplished by the methods
 - 1) somatic cell hybrid panels,
 - 2) *in situ* hybridization,
 - 3) comparative mapping.
- ❖ In physical maps the coordinates are the chromosome regions or bands.
- ❖ The distance between two loci are measured in kilobases.

Central
UNIVERSITY
Shaping Lives...
Empowering Communities...

GENETIC MAPS

- ❖ Constructed by studying the meiotic recombination between two or more loci through linkage analysis.
- ❖ A new locus are assigned to a chromosome following the inheritance of the new locus and of an already mapped locus.
- ❖ Do not provide an absolute location of loci but they reveal the genetic distance of the loci as a function of the frequency of crossing-overs occurring during recombination.
- ❖ Provides an ordered array or sequence tagged sites along the chromosome.

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

GENETIC DISTANCE

- ❖ Expressed in units of crossing over or centimorgan (cM).
- ❖ One CM equals 1% crossing over and contains approximately 1000 kb.
- ❖ i.e, two loci which show 1% recombination are 1 CM apart on a genetic map.
- ❖ In a linkage a new locus is assigned based on an already known locus.
- ❖ It shows that a reference locus is a prerequisite for the purpose.

Centurion
UNIVERSITY

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

➤ One map unit is defined as the linkage distance that yields 1% recombination.

When a large number of genes are mapped in any given species, the genes are observed to occur in linkage groups, with one linkage group corresponding to each pair of chromosomes.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

FISH – (Fluorescent *In Situ* Hybridization)

- ❖ Highly effective, rapid technique for use in gene mapping.
- ❖ Probes are labeled with fluorochrome dyes which fluoresce in different colours when excited by UV–light.
- ❖ Location of the probes are visualized under Epifluorescence microscope.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities*

❖ Fluorochromes used are,

- 1) Fluorescein isothiocyanate-fluoresces green.
- 2) Rhodamine and Texas red-fluoresces red.
- 3) 7-amino-4-methyl cocemarin –3- acetic acid-fluoresces blue.

❖ Three dimensional architecture of chromatin in interphase nuclei, gene expression and chromosome aberration can be studied.

Centurion
UNIVERSITY

Saving Lives
Empowering Communities...

CHROMOSOME PAINTING

❖ This is one of the application of FISH techniques.

- ❖ The direct visualization of specific chromosomes by fluorescent detection by hybridized labeled whole chromosome probes is called *Chromosomes painting*.
- ❖ Used to improve the accuracy of cytogenetic studies, closing the gap between cytogenetic and molecular analysis.

❖ Whole chromosomes specific probes are called '*paints*'.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

❖ Used in identification of species specific chromosomes among somatic cell hybrids.

❖ Used in detection of Chromosomal rearrangements or abnormalities for which no locus-specific probes are available.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

THANK YOU