
Cross Breeding 
(Hybridization) 

1. Types of cross breeding, 
2. Heterosis and design of 

cross breeding programmes, 
3. Hybridization in different 

fishes.  


Definition 

� When a plant or animal is bred with a  
plant or animal from different stock, the  
process is known as hybridization 


Breeding behavior varies in fish from once in life time  
(0ncorhynchs) to once in a year (many major carps  
and most other fish) or monthly (lebistes) or  
continually throughout the year (cyprinus carpio) 
or  once in ten to fourteen years (Anguilla). 

For Indian major carps breeding is seasonal (once 
in  a year) coinciding with rain and flood , which 
offer  greatest opportunity for survival and 
development  of the progeny. 


ENVIROMENT STIMULI 
↓  

RECEPTOR
S 

↓  
BRAIN CENTERS 
( hypothalamus) 

↓ regulation 
Pituitary gland 

↓    release pituitary extract 

Gonadotropin 

(Gonadotropin hormone)  
or 

synthetic hormone /  
natural substitute 

↓ 
gonad  

spawning breeding 

Hormone 
↓  

Gonad 
↓  

Spawning 
Natural breeding 


Cross between two different species result 
in  diploid hybrid . Which are viable and 
so fin  application in fish culture to the 
new  combination traits both inter 
specific and intra  generic hybrid have 
been achieved in India . 

which attain maturity and are capable of  
producing in generation . 


The triploid hybrid by chromosomal maniculation 

Which include the following . 

1. By inter generic mating between a diploid female of another of one  
species and triploid male of another species . 

2. By subjecting the normally fertilized a involve in artificial in sanitation 
off egg of one species by sperm of another species to head or cold . 

3. By subjected the fertilized a involve in the egg one species with the  
sperm of another species to action of an antibiotic colchicum with are  
mitotic inhabitation . The triploid may viable but are sterile however  
the triploid growth faster than either diploid parent and so find use in  
fish culture in a monsoon mono sex culture system . 

hybridization of two types 

a. Inter specific hybridization 

b. Inter generic hybridization 


Types of Hybridization 
on the basis of cell type involve in crossing over 

2.SomaticHybridization 1.Hybridization in sex cell 


Types of Hybridization 
on the taxonomic relationship of the two parents,  

hybridization classified into two broad groups. 

1.Intervarietal Hybridization 2.Distant Hybridization 

INTRASPECIFIC INTERSPECIFIC Intra generic Inter generic 


1.Intervarietal  
Hybridization 

�The parents involved in hybridization  
belong to the same species. In crop  
improvement programme this type of  
hybridization is commonly used 

�e. g crossing of two varieties of wheat or  
other crops.. 


Interspecific reciprocal hybrids where produced among  Indian 
major carp by crossing labeo rohita with labeo calbasu  these 
hybrid have been son some traits of interest for  aquaculture 
i.e hybrid exhibited faster growth the hybrid the  slow growing 
parents the calbasu. 

For :- example 

Male female results 

Labeo rohita laboe calbasu rohu calbasu 

Labeo calbasu labeo rohita calbasu rohita 

Labeo bata labeo rohita bata calbasu 

Labeo bata labeo calbasu bata calbasu 

Labeo calbasu labeo genius calbasu 
genius 


Extensive work has been carried out on tnter-generic  
hybridization among the species or three genera i.e  
catla labeo and cirrihinus as many as 30 / . inter  
generic have been produced and evaluated for their  
positive traits how ever only few of then .these found  
to posses some positive characteristics which are  
useful for aquaculture. 
For:-example 
Male Female Results 
Catla catla Labeo rohita Catla rohita 
Catla catla catla mrigala Catla mrigala 
Laboe rohita catla mrigala Rohu mrigala 
Laboe mrigala Laboe calbasu Mrigala calbasu 
Cirrihinus rewa Labeo rohita Rewa rohu 


2) Distant 
Hybridization: 

�The parents involved belong to the  
different species of the same genus or of  
different genera. 

�Types 

I. Intrageneric  

II.Intergeneric 


a)INTRAGENERIC  
HYBRIDISATION: 

�Crosses are made between two  
individuals of different species belonging to  
same genera. 

�such as between bison and cow. 

�it is used to produce resistance varieties  
from diseases ,frost or drought. 


Beefalo 

Cow 
+ 

Bison 


CHARACTERISTICS OF HYBRID 

�The survival rates of hybrids vary in different crosses. 

 
�The growth rate in hybrids is generally intermidiate  

between the parental species. 

 
�Hybridization of two species may result in the  

production of monosex population. 

 
�Reproductive capacity of the hybrids are affected at  

various levels. 


PROBLEMS OF HYBRIDIZATION 

� It is benificial if done with care anf caution. 

 
�Uncontrolled hybridization may cause economic loss. 

 
� It requires a lot of experiments to find out an useful  

hybrid. 

 
�Some hybrids are cultured on a commercial scale. 


SOMATIC HYBRIDIZATION 


Development of hybrid plants through  
the fusion of somatic protoplasts of two  
different plant species/varieties is called  

somatic hybridization 


Somatic hybridization technique 

1. isolation of protoplast 

2. Fusion of the protoplasts of desired species/varieties 

3. Identification and Selection of somatic hybrid cells 

4. Culture of the hybrid cells 

5. Regeneration of hybrid plants 


1.Isolation of Protoplast 

(Separartion of protoplasts from plant tissue) 

1. Mechanical Method 2. Enzymatic Method 


1. Mechanical Method 

Tissue 

Collection of protoplasm 

Cells Plasmolysis 

Microscope Observation of cells 

Cutting cell wall with knife 
Release of protoplasm 


1. Mechanical Method 

�Used for vacuolated cells like onion bulb  
scale, radish etc. 

�Low yield of protoplast 

�Laborious and tedious process 

�Low protoplast viability 


Enzymatic Method 

Leaf sterlization, removal of  
epidermis 

Plasmolysed  
cells 

Plasmolysed  
cells 

Pectinase +cellulase Pectinase 

Protoplasm released 
Release of  

isolated cells 
cellulase 

Protoplasm  
released 

Isolated 
Protoplasm 


Enzymatic Method 

� Used for variety of tissues  and organs  
including leaves,  petioles, fruits,  roots, 

� 

� 

� 

� 

,stem, shoot apices, embryo microspores  

Mesophyll tissue - most suitable source  

High yield of protoplast 

Easy to perform 

More protoplast viability 


2.Protoplast Fusion 
(Fusion of protoplasts of two different genomes) 

1. Spontaneous Fusion 2. Induced Fusion 

Intraspecific Intergeneric Electrofusion 
Mechanical  

Fusion 
Chemofusion 


1. Spontaneous Fusion 

�Protoplast fuse spontaneously during  
isolation process mainly due to physical  
contact 

 
a) Intraspecific produce homokaryones 

b) Intergeneric have no importance 


2. Induced Fusion 

a) Chemofusion- fusion induced by chemicals 

• Types of fusogens 
• 

• 

• 

• 

PEG 

NaNo3 

Ca 2+  ions  

Polyvinyl alcohal 


Induced Fusion 

b) Mechanical Fusion 

Physical fusion of protoplasts under  
microscope by using micromanipulator and  
perfusion micropipette 

c)Electrofusion 

Fusion induced by electrical stimulation 


4. Identification and Selection  
of somatic hybrid cells 

� Hybrid identification- Based on difference  
between the parental cells and hybrid cell 


Hybrid Selection  

(Several markers are used ) 

• Genetic complementation 

• Phytotoxins 

• Specific amino acid 

• Auxin autotrophy 

• Antibiotics 

• Auxotrophic and metabolic mutants 

• Chromosomal analysis 

• Herbicides 


5. Culture of the hybrid  
cells 

Hybrid cells are cultured on  
suitable medium provided with 

the appropriate culture  
conditions. 


6. Regeneration of hybrid 
plants 

�Plants are induced to regenerate from  
hybrid cell 

�These hybrid plants must be at least  
partially fertile, in addition to having  
some useful property, to be of any use  
in breeding schemes. 


Advantages of somatic  
hybridization 

� Production of novel interspecific and  
intergenic hybrid 
� Pomato (Hybrid of potato and tomato) 

� Production of fertile diploids and polypoids  
from sexually sterile haploids, triploids and  
aneuploids 

� Transfer  
abiotic 

gene for disease resistance,  
stress resistance, 

resistance and many other 
herbicide  

quality 
characters 


Advantages of somatic  
hybridization 

�Production of heterozygous lines in the  
single species which cannot be  
propagated 

�Studies on the fate of plasma genes 

�Production of unique hybrids of nucleus  
and cytoplasm 


Limitations of Somatic  
hybridization 

�Poor regeneration of hybrids 

�Non-viability of fused products 

�Not successful in all. 

�Production of unfavorable hybrids 

�Lack of an efficient method for  
selection of hybrids 

�No confirmation of expression of  
particular trait in somatic hybrids 


