

Centurion
UNIVERSITY

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

Mutation

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

Centurion University of Technology and Management

Centurion
UNIVERSITY

*Shaping Lives,
Empowering Communities*

An inheritable spontaneous deviation from the “wild type” is called “mutation” and the organism in which it occurs is called a “mutant”.

Genetic recombination cannot create new alleles in the first instance: the ultimate source of all genetic variation is **mutation**.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities...*

Mutations are caused by alterations in the structure, arrangement or quantity of DNA. Characteristically they are random (almost), rare, recessive, and harmful.

Centurion
UNIVERSITY

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

Chromosome mutations

Chromosome mutation may change the order of the genes within the chromosome, e.g., by deficiency, deletion, inversion, duplication, or translocation. Gene or point mutations may result from changes in the base sequence in a gene.

Centurion
UNIVERSITY

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

Mutations caused by changes to ploidy level

Changes in the number of chromosomes can also cause mutation.

Centurion
UNIVERSITY

Sharing the...
Empowering Communities

Aneuploidy

Gain/loss of individual chromosome, from a set.

There are several reports of aneuploids in salmonids.

E.g., a male brook trout that was trisomic for a chromosome carrying a LDH-B enzyme locus was reported.

Centurion
UNIVERSITY

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

<p>1. Nullisomics ($2n-2$)</p>	<p>- both of a pair of homologous missing from a diploid set</p>
<p>2. Monosomics ($2n-1$)</p>	<p>- one chromosome from a diploid set missing.</p>
<p>3. Trisomics ($2n+1$)</p>	<p>- one extra chromosome.</p>

Centurion
UNIVERSITY

*Shaping Lives,
Empowering Communities.*

Chromosomal aberration

Four main types of chromosome aberrations are known.

Deletion– Fragment of chromosome is missing

Duplication – Fragment of chromosome becomes duplicated.

O.P.J.S.
UNIVERSITY

Shaping Lives
Empowering Communities...

Inversion – Fragment detaches and reinserts in the reverse order

Translocation – A segment from one chromosome becomes connected to a non homologous chromosome.

Centurion
UNIVERSITY

*Shaping Lives,
Empowering Communities*

Inversions can be classified into two main types.

Paracentric inversions which do not involve the centromeric regions are difficult to detect.

They do apparently occur in fishes quite frequently, but their presence can only be established by analyzing the inheritance of the linked genes.

O.P.J.S.
UNIVERSITY

Shaping Lives...
Empowering Communities...

Pericentric inversions

Pericentric inversions involving the centromere are quite frequent. If the two breakage events take place at equal distances from the centromere one cannot detect the inversion without the analysis of marker genes.

When the sites of breakage are located asymmetrically, the relative length or even the absolute number of chromosomal arms will be changed.

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities.*

Gene Mutations

Gene mutations are broadly of the following types.

Substitutions.

Tautomerism.

A **transition** is an exchange of a purine with another purine or a pyrimidine with another pyrimidine.

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

A **transversion** refers to the substitution of a pyrimidine with a purine or vice versa.

Tautomerism

Like many organic molecules, the bases may change their shape (isomerism).

Centurion
UNIVERSITY

*Shaping Lives
Empowering Communities*

The following structural changes occur in DNA

Pyrimidine dimers, in which two adjacent pyrimidines on a DNA strand are coupled by additional covalent bonds and thus lose their ability to pair.

Chemical changes of single bases, such as alkylation or deamination, thus causing changes in the pairing properties of the DNA.

Centurion
UNIVERSITY
Shaping Lives
Empowering Communities...

Crosslinks between the complementary DNA strands, which prevent their separation in replication.

Intercalation of mutagenic agents into the DNA, causing frameshift mutations.

Single-strand breaks.

Double-strand breaks

Centurion
UNIVERSITY

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

Induced Mutation

Factors which cause mutations are called mutagenic agents or mutagens. A mutagen, by definition, is an agent which increases the frequency of mutation.

Mutation which occur at a frequency above the base (spontaneous rate) are described as induced.

Centurion
UNIVERSITY

*Sharing Lives...
Empowering Communities...*

The most well-known mutagens are

high energy irradiations, and
chemicals.

High energy irradiations

These are the most frequent cause of mutation.

Most of the natural mutations are caused by cosmic rays from outer space and irradiations from radioactive elements.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Mutations may be artificially induced in organisms by exposing them to X-rays, protons, neutrons and alpha, beta and gamma rays from radioactive sources such as radium, cobalt-60, etc.

Centurion
UNIVERSITY

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

Chemical mutations

A variety of chemicals are known which are mutagenic, and these may be classified into three groups according to their modes of action.

Mutagens which affect nonreplicating DNA.

Base analogs, which are incorporated into replicating DNA due to their structural similarity with one of the naturally occurring bases.

Centurion
UNIVERSITY

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

Induced mutations in fish

The frequency of mutations in fishes can be markedly increased by X-rays and chemical treatment

X-irradiation of fish gametes results in the appearance of various genic and chromosomal mutations

Chemical mutagens, particularly nitrosoethylurea (NEU) are highly effective in inducing mutations in fishes.