

TETRAD ANALYSIS IN FUNGI

Image removed to due to copyright considerations.

THE PRODUCTS OF A SINGLE MEIOSIS ARE PACKAGED IN A SAC (ASCUS)

THE PRODUCTS OF A SINGLE MEIOSIS

Mendel

- 1. Segregation: Equal numbers of A and a
 - •The phenotype resulting from a mutation in a single gene will segregate exactly 2A : 2a.
 - •Question in Tetradspeak:

Does the phenotype segregate 2:2?

Yes. A and a are alleles of a single gene.

HOW DO WE KNOW WHETHER TWO GENES ARE LINKED?

How do you determine linkage?

You cross AB x ab and find in 100 tetrads:

48 PD 52 NPD

Are A and B linked?

Mendel

- 1. Segregation: Equal numbers of A and a
 - •The phenotype resulting from a mutation in a single gene will segregate exactly 2A : 2a.
 - •Question in Tetradspeak:

Does the phenotype segregate 2:2?

Yes. A and a are alleles of a single gene.

- 2. Independent Assortment (linkage): AB x ab
 - •Tetradspeak: Are PD = NPD

Two genes are unlinked Two genes are linked

Independent Assortment (linkage): AB x ab

•Tetradspeak: Are PD = NPD

Two genes are unlinked Two genes are linked

Complete Linkage of Two Genes

The Products of a Single Crossover

Independent Assortment (linkage): AB x abTetradspeak: Are PD = NPD

How do you determine linkage?

You cross AB x ab and find in 100 tetrads:

90 PD 10 TT

Are they linked?


```
90 PD = 90 X4 = 360 Non-Recombinant Progeny
10 TT = 10 x 2 = 20 Recombinant Progeny
```

MD in centimorgans =
$$\frac{\text{Recombinants}}{\text{Total tetrads}}$$
 X 100

MD = 20/400 = 5 centiMorgans


```
Map Distance centiMorgans = 1/2 TT

TOTAL
```


WHAT ABOUT DOUBLE CROSSOVERS?

DOUBLE CROSSOVERS

1PD: 1NPD: 2TT

CROSSING OVER OCCURS AT THE 4 STRAND STAGE

ESTIMATION OF DOUBLE CROSSOVERS

$$Singles = TT$$

Single 1/2 (TT-2NPD)

Doubles 4NPD

$$MD = \frac{1/2(TT-2NPD) + 4NPD}{Total}$$

$$MD = \frac{SINGLE}{1/2 TT + 3} \frac{DOUBLE}{3}$$

$$TOTAL$$

How do you determine linkage?

You cross AB x ab and find in 100 tetrads:

70 PD 20TT 10NPD

Count crossover gametes =
$$\frac{40 + 4(10)}{400}$$
 X 100 = 20 cM

Analyze tetrads =
$$\frac{10 + 30}{100}$$
 $X 100 = 40 \text{ cM}$

If we just count crossover gametes we would underestimate the distance.

THE THREE TYPES OF TETRADS

Parental	Non-Parental	Tetratype
A B	A b	A B
A B	A b	A b
a b	a B	a B
a b	a B	a b

NO ONE TETRAD TYPE IS SUFFICIENT.

IT IS THE RELATIONSHIP THAT TELLS ALL