CORSO INTEGRATO DI GENETICA

a.a. 2011-2012

13/10/2011 Lezione 11 Analisi di linkage

Dott.ssa Elisabetta Trabetti

LINKAGE

Geni in loci vicini sullo stesso cromosoma - concatenati

Tendenza di loci (geni e/o marcatori) vicini su un singolo cromosoma ad essere trasmessi assieme, come una unità, attraverso la meiosi

[Genetica - B.A. Pierce. Zanichelli 2005]

Figura 8.3 A sinistra: se due *loci* sono distanti sul cromosoma un evento di crossing-over alla meiosi può separarli con la formazione di gameti ricombinanti. A destra: se due *loci* sono localizzati in stretta vicinanza sul cromosoma è difficile che intervengano eventi di crossing-over a separarli. (Modificata da Gelehrter TD, Collins FS, Ginsburg D. *Genetica Medica*, 2ª ed. italiana (a cura di G. Neri). Masson, Milano, 1999.)

Neri G, Genuardi M. Genetica umana e medica. Elsevier Masson, Milano, 2007

Frazione di ricombinazione, O

Probabilità che avvenga un evento di ricombinazione tra due loci

$$\theta = \frac{\text{n° meiosi ricombinanti}}{\text{n° tot meiosi}}$$
 $\frac{\text{n° soggetti ricombinanti}}{\text{n° tot figli}}$

 $\theta = 0.5$ — loci molto lontani o su cromosomi diversi Assor Ind

 θ = misura della distanza genetica

U di misura: centimorgan cM

= lunghezza genetica in cui 1% di ricombinazione (θ =0,01)

NB: distanza genetica non è strettamente proporzionale alla distanza fisica (lunghezza in nucleotidi)

MISURA DELLA DISTANZA GENETICA

Figura 8.4 Per la spiegazione si veda il testo.

Neri G, Genuardi M. Genetica umana e medica. Elsevier Masson, Milano, 2007

$$\theta$$
 = n. figli ricombinanti/n. tot figli = 1/8 = 0,125 = 12,5%

Analisi di linkage nell'uomo utilizzano i metodi basati sul calcolo della verosimiglianza o likelihood

Probabilità di un valore θ in relazione al numero di ricombinazioni osservate tra i loci

Probabilità che i loci siano associati a un dato
$$\theta$$

LOD =Z(θ) =

Probabilità che i loci non siano in linkage (θ =0,5)

Due loci sono in linkage per un θ se LOD score ≥+3 (1000:1)

No linkage se LOD score ≤-2 (1:100)

COSTRUZIONE DI MAPPE GENETICHE

Frazione di ricombinazione tra i loci:

$A \in B = 0.06$

Ordine 3 loci sul chr

Neri G, Genuardi M. Genetica umana e medica. Elsevier Masson, Milano, 2007

Frazione di ricombinazione tra i loci:

$$A \in D = 0.04$$

Neri G, Genuardi M. Genetica umana e medica. Elsevier Masson, Milano, 2007

MAPPA GENETICA DEL CROMOSOMA 22

Figura 8.8 Mappa genetica del cromosoma 22.

Neri G, Genuardi M. Genetica umana e medica. Elsevier Masson, Milano, 2007

ANALISI di LINKAGE: applicazioni

Mappaggio di geni malattia e di nuovi marcatori

 Diagnosi indiretta di malattia - Deve essere nota la localizzazione cromosomica del gene

SIMBOLI USATI PER LA COSTRUZIONE DEI PEDIGREE

Il probando è l'individuo attraverso cui si è arrivati allo studio di quel pedigree, viene indicato con una freccia

Ogni individuo è identificato in modo non ambiguo da una coppia di numeri (un numero romano per la generazione ed uno arabo per i soggetti all'interno della stessa generazione – ordine di nascita)

LINKAGE - ricombinazione

2 loci Locus marcatore (1 o 2) Locus malattia (- o +)

Meiosi informative e non

AD

Locus marcatore A Alleli 1 e 2

Neri G, Genuardi M. Genetica umana e medica. Elsevier Masson, Milano, 2007

Meiosi informative = individuare i gameti ricombinanti e non

Determinazione della fase

Associazione degli *alleli al locus marcatore* con il *locus malattia*

Ipotesi: allele 2 associato malattia

Neri G, Genuardi M. Genetica umana e medica. Elsevier Masson, Milano, 2007

50% ricombinazione — Assortimento indipendente: gene malattia NON è in linkage con il marcatore

REQUISITI

Famiglie (numerose)

Affetti

Marcatori genetici

altamente polimorfi uniformemente distribuiti facile individuazione e basso costo

- (A) Distinguere i due cromosomi omologhi dei genitori marcatore linked
- (B) Determinare la fase = cromosoma con allele patologico
- (C) Quale cromosoma e' stato trasmesso al probando

ANALISI di LINKAGE: applicazioni

 Mappaggio di geni malattia e di nuovi marcatori

 Diagnosi indiretta di malattia - Deve essere nota la localizzazione cromosomica del gene

Informatività diagnostica di un marcatore nella analisi di linkage - AR

Diagnosi prenatale CF mediante analisi di Linkage

MetH: extragenico, ~1Mb

allele 2 p allele 1 m: ?

portatore (CF carrier)

sano

Diagnosi prenatale CF

Xv-2c: extragenico, ~200 kb

Figlio affetto: 1*p e 2*m oppure 1*m e 2*p

Diagnosi prenatale CF

MetH: sano o carrier

Xv-2c: carrier

Feto: carrier m causa CF

Fattori che determinano l'accuratezza diagnostica nella analisi di linkage

Vicinanza del marcatore al gene - frequenza di ricombinazione

FC: KM19 << 0.01, MetH e J3.11 = 0.01

DMD marcatori intragenici: 0.05

- Errori da non paternità biologica
- > Errori di laboratorio
- Nuove mutazioni
- > Eterogeneità genetica

Analisi di linkage e studio degli aplotipi

Il gamete con la combinazione 1-4-1 trasmesso assieme all'allele malattia da I-1 a II-1

Aplotipo = serie di alleli in loci associati su un cromosoma (pat o mat)

LINKAGE disequilibrium

Specifica <u>combinazione</u> di <u>alleli</u> in fase a due o piu' loci linked che si verifica <u>più spesso</u> di quanto accadrebbe per puro caso

Associazione a livello di popolazione tra un particolare allele marcatore e una malattia

In una popolazione molte persone non imparentate hanno ereditato un cromosoma con una patologia da un antenato comune

LINKAGE

Locus "A" alleli 1 e 2

LINKAGE DISEQUILIBRIUM

Linkage disequilibrium e FC

