
Osnovni principi genetike i odabir riba za uzgoj
Ovaj clanak se ne odnosi samo na gupike/gupije, nego na sve ribe generalno

 Tehniku koju ja koristim u uzgoju, pri odabiru riba za ocuvanje karakteristika koje
olicavaju odredjenu liniju, ili pri ukrstima/ukrstanju kako bi dosao do nove linije ili sta
vise 'sorte', zasnovana je na 'vizuelnom promatranju' (vizuelno karakteristicnim
opazanjima). Sto znaci da biram ribe sa 'vidnim karakteristikama' (fenotipove) ali ne
zanemarujem bas u potpunosti i njihov genotip.

Sve u svemu, poznavanje genotipa riba igra veliku ulogu u stvaranju novih sojeva/sorti
ili samo novih linija. Ako koristimo iste sojeve/sorte (fenotipovi) u ukrstima/ukrstanju, ali
iz razlicitih, nepovezanih linija (genotipovi), postici cemo razlicite rezultate. Sto

https://moscowguppies.com/igor-dusanic/

zasigurno znaci da poznavanje genetike moze nam pomoci da shvatimo zasto smo
dobili, ili nismo dobili zeljene rezultate.

 Osnove principe genetike kod gupika i kako odabirati i testirati ribe za uzgoj, Dr S.A.
Apryatin je vec ovo pojasnio u jednom od njegovih clanaka tako da ja necu morati bas
puno da mislim kako bi vam ovo pojasnio, nego cu vam samo prenijeti to o cemu je on
govorio. Ali i dalje morate biti svijesni da nije moguce detaljno analizirati svu mudrost
genetike i selekcije i sve to staviti u jedan clanak.

 Ako se s'godinama dodje do prakticnog iskustva, onda se teorijsko znanje moze
steci u bilo kojem trenutku.

Sada cemo se dotaknuti osnovnih pojmova opste genetike i selekcije, a govoriti cemo i
o genetskoj analizi - metodi bez koje se ozbiljna selekcija pretvara u jednostavno
promatranje i odabir jedinki po izgledu (fenotip) bez razumijevanja genetike, koja se
sastoji, prije svega, u odredjivanju broja i vrste interakcije gena odgovornih za razvoj
odredjenih 'znakova'. Prvo se moraju savladati teorijske osnove genetike i selekcije.
Mozete citati razlicite knjige, pregledati mnogobrojne web stranice, mozete razgovarati
na forumima, upoznati iskusne uzgajivace/odgajivace, itd. Imate mnogo opcija, a izbor
je na vama.

 Prvo je potrebno da odlucite sta i sa cime zelite, ili na cemu zelite raditi?

Na primjer, odlucili ste da nabavite ribe sa odredjenim svojstvima/karakteristikama
(velicina i oblik peraje, boja, mrlje/obiljezlja/obrazce, itd.).

Nakon toga morate pronaci odgajivace/uzgajivace od kojih mozete nabaviti
odgovarajuce maticne ribe. Savjet vam je da ne nabavljate ribe u prodavnici za kucne
ljubimce ili na bilo kojem ne-pouzdanom trzistu (opcija „kupljena od druga“), vec od
pouzdanih, iskusnih uzgajivaca/odgajivaca koji svoju ribu dobro poznaju.

Pa cak i u slucaju kupovine ribe sa nepoznatim rodovnikom, znanje genetske analize
bice vam do pomoci. Ali, samo da odredite genotip ribe, potrosit cete mnogo vremena.

Vazno je razumjeti da je svaka uzgajivacka linija i svaka sorta na svoj nacin
jedinstvena. Apryatin tvrdi da je nemoguce odabrati bilo koje sorte i uzgojne linije
prema istim kriterijima. On naglasava da je svaki put potrebno krenuti ispocetka,
analizirati potomstvo dobiveno od svakog para u prvoj i drugoj generaciji koristeci
genetsku analizu, cija ce osnovna nacela biti predstavljena u ovom clanku. Ali prije
nego sto prijedjete na samu genetsku analizu, morate znati i razumjeti osnovne
pojmove, obrasce i pravila opste genetike. Za pocetak, odredit cemo osnovne
pojmove u genetici i selekciji.

 Sta je gen?

 Gen je strukturna nasledna jedinica, DNK fragment (dvolancani polimer koji formira
hromozome u kombinaciji sa proteinima), kontrola razvoja odredjenog znaka. Svaki
gen zauzima odredjeno mjesto u hromosomu. Zapravo, informacije o proteinu
(enzimu, nosiocu, receptoru, hormonu (ako ima prirodu proteina), strukturalnom
elementu itd.) koji ima odredjenu funkciju u tijelu je kodiran u genu. Geni su oznaceni
ili velikim slovom latinicne abecede - A, B, C, itd., Ili skraceno 2-3 slova od imena
gena, na primjer, gena Ma (od lat. "Maculatus" - pjegav). Velika vecina gena " skriveni
" u hromosomima celijskog jezgra (neki geni su smjesteni u posebnim stanicnim
organelama - mitohondrijima, koji su odgovorni za proces proizvodnje energije u
celijama). Gene mozemo prosuditi samo po ocitovanju (prikazivanju) znakova i
svojstava koja oni odredjuju. Ovi znakovi nisu samo opste-prihvacena svojstva tijela,
kao sto su boja, oblik uzorka, velicina. Medju njima se moze izdvojiti plodnost,
imunitet, karakteristike ponasanja (agresivnost, seksualna aktivnost, briga o
potomstvu itd.), otpornost na promjene temperature vode, stres i mnogi drugi. Dakle,
simptom koji se manifestuje naziva se dominantnim, a ne manifestni/manifestovani
(skriveni) – recesivnim.

I iste varijante istog gena - dominantni i recesivni aleli.

Aleli (varijante) za svaki gen - mogu biti dva ili vise. Izuzetak su samo spolni
hromosomi (o kojima cemo u ovom clanku govoriti), koji mogu sadrzavati jedan ili dva
(ili vise) alela jednog gena. Dominantni alel gena obicno se oznacava velikim slovom
(A), a recesivni alel je naveden malim slovom (a). Ako postoji nekoliko alela (visestruki
alelnost), tada ih se oznacava odgovarajucim slovom sa numerickim indeksom - A1,
A2, A1, A2 itd.

Nekoliko je rijeci potrebno reci o konvencijama koje se koriste u uzgojnim semama.
Roditelji su oznaceni slovom P (od lat. "Roditeljski"), deca - F (od lat. "Filli"), F1, F2,
itd. - prva, druga generacija itd. Ako spol jedinki nije naveden u dijagramu, tada je
zenka na prvom mjestu u krizanju. Kao sto je gore spomenuto, geni su smjesteni na
hromosomima. Kod razlicitih vrsta njihov je broj razlicit. Zanimljivo je da postoji
tendencija povecanja broja hromosoma morskih i posebno slatkovodnih riba od
ekvatora do polova. Ocigledno, to je zbog velike genetske raznolikosti, koja je vitalna u
otezanim uslovima velikih geografskih sirina. Svi hromosomi dijele se na autosome i
gonosome (spolni hromosomi - X i Y). Svi su oni po strukturi slicni, medjutim, spolni
hromozomi, za razliku od autosoma, imaju i zajednicke i razlicite gene (koji su prisutni
samo u jednom od spolnih hromosoma).

Ako se nasljedjivanje osobine obavlja bez obzira na to koji je od roditelja nositelj
proucavane osobine, onda se osobina smatra autosomnom, ali ako je naprotiv,
djelomicno (vezom XY) ili u potpunosti (X ili Y) povezana sa polom (spolni hromosomi)

onda su spolno ograniceni. U ovom drugom slucaju nasljedjivanje osobine kod
muzijaka i zenki ce biti razlicito. Vazno je napomenuti da se spol kod razlicitih vrsta
riba razlicito odredjuje: u jednom slucaju muzijak nosi i X i Y hromosome, a zenka dva
X hromosoma, u drugom, obrnuto (hromosomi se zovu Z i W, ali nema fundamentalnih
razlika od X i Y hromosoma). Kao sto znate, zivot visecelijskog organizma pocinje
jednim oplodjenim jajetom - zigotom, cija podjela osigurava rast i razvoj citavog
organizma.

Osnova ove podjele je mitoza u kojoj se broj celija udvostrucuje (dok kolicina genetske
informacije u svakoj celiji ostaje nepromenjena - nose jedan kompletan set
hromozoma i od oca i od majke - ovaj se skup naziva diploidni (dvostruki skup) i
oznacen je sa „2n ”) i karakteristicna je za celije celog organizma (Sl. 1).

Sl. 1 Mitoza

Za razliku od mitoze,
za vrijeme mejoze (formiranja zametnih celija - gameta) kolicina genetskog materijala
u kcerkama-celijama smanjit ce se za pola - postaje haploidna (jedan skup) i
oznacava se slovom „n” (sl. 2). Tokom spolne reprodukcije spolne celije (gamete) se
stapaju s haploidnim brojem hromozoma, a diploidni se broj obnavlja (Sl. 3).

https://moscowguppies.com/igor-dusanic/

Sl. 2. Mejoza.

https://moscowguppies.com/igor-dusanic/

Sl. 3 Formiranje zigote [zygote].

Cinjenica da su mnoge osobine naslijedjene znalo se jos prije vise hiljada godina, ali
tek je 1866. godine zakone nasljedstva otkrio Gregor Johann Mendel. Zanimljivo je da
je njegov rad prosao nezapazeno vise od 30 godina, kada su njegove zakone i pravila
ponovo otkrila tri naucnika.

Ovi zakoni su:

Mendelov prvi zakon
je zakon uniformnosti hibrida prve generacije. Kada se ukrstaju jedinke koje se
razlikuju u jednom paru znakova za koje su odgovorni aleli jednog gena, prva
generacija hibrida je ista u fenotipu i genotipu. Dakle, svi hibridi prve generacije imaju
dominantan fenotip i heterozigotni genotip.

Mendelin drugi zakon

https://moscowguppies.com/igor-dusanic/

je zakon cijepanja hibrida druge generacije. Kada se pojedinci ukrstaju i razlikuju se u
jednom paru znakova za koje su odgovorni aleli jednog gena, kod druge generacije se
primjecuje fenotipsko cijepanje u omjeru 3: 1. Povrh toga, otprilike hibridi imaju
dominantnu osobinu, a ¼ - recesivni.

Mendelov treci zakon
je zakon nezavisnog nasljedjivanja (kombinacije) atributa.

Svaki par osobina nasljedjuje se neovisno o ostalim parovima i daje razdiobu od 3: 1
za svaki par. Dakle, za jedan gen ukupna cijepanja ce biti 3: 1, za dva - 9: 3: 3: 1, za tri
- 27: 9: 9: 9: 3: 3: 3: 1, itd. (tabela 1 – na Ruskom jeziku). Postoji i pravilo cistoce
gameta koje glasi ovako: u svakom paru gameta (zametnih stanica) u njega ulazi
samo jedan alel iz para alela jednog gena (od svakog od roditelja).

Tabela 1. Broj formiranih vrsta i kombinacija gameta, kao i fenotipovi i genotipovi za
razlicite vrste ukrsta/krizeva.

Sada kada znamo da geni (i njihovi aleli) medjusobno djeluju i koji su opsti principi tih
interakcija, preci cemo na sljedeci nivo u razumijevanju ovog pitanja.

https://moscowguppies.com/igor-dusanic/

 Interakcija je alelna i ne-alelna.

Alelna interakcija dijeli se na potpunu dominaciju (jedan alel u potpunosti dominira nad
drugim alelom), nepotpunu dominaciju (dominantni alel ne skriva u potpunosti
recesivni, a likovi se djelomicno mijesaju, dajuci intermedijarni fenotip) i kodiranje (oba
alela se jednako pojavljuju u fenotipu). Podsjetit cu vas da u slucaju alelne interakcije
govorimo o nasljedjivanju alela jednog gena.

Nealelna interakcija ima potpuno drugaciji karakter. U klasicnom smislu tog pojma ne
postoji dominacija, a razlicite vrste interakcija idu izmedju alela razlicitih gena.

Medju njima se mogu razlikovati epistaza, komplementarnost i polimerizam. Nekoliko
rijeci vrijedi spomenuti i o nasljedjivanju gena povezanih sa polom ali za sada
ostacemo na ovoj temi.

Epistaza je interakcija dva nealelna (razlicita) gena. Jedan alel gena suzbija izraz
drugog alela na takav nacin da se svojstvo kodirano ili izgubi ili promijeni. Fenotipska
epistaza izrazava se u odstupanju od ocekivanog cijepanja, ali Mendelovi zakoni u
ovom slucaju nisu krseni buduci da je raspodjela alela interaktivnih gena u potpunosti
u skladu sa zakonom nezavisne kombinacije. Razlikuju se sljedece vrste epistaze:
jednostavna recesivna epistaza - a> B, a> b, 9: 3: 4 cijepanje dvostruka recesivna
epistaza - a> B, a> b, b> A, b> a, cijepanje 9: 7 jednostavna dominantna epistaza - A>
B, A> b, cepanje 12: 3: 1 Znak ">" pokazuje potiskivanje dejstva jednog alela od strane
drugog.

Komplementarnost je vrsta interakcije izmedju gena u kojoj dominantni aleli razlicitih
gena, koji se medjusobno nadopunjuju, odredjuju odredjenu osobinu (fenotip).

Polimerija - interakcija dva nealelna (razlicita) gena u kojima oba dupliciraju djelovanje
jedni drugih, a jedan je od dominantnih alela bilo kojeg od medjusobno povezanih
gena dovoljan za ispoljavanje proucavane osobine.

Kumulativna (kada ce broj jedinstveno djelujucih dominantnih alela interaktivnih gena
u genotipu (proporcionalno) odrediti stupanj razvoja ispitivane osobine) i
nekumulativan (kada se stupanj razvoja osobine odredjuje prisustvom u genotipu
najmanje jednog dominantnog alela bilo kojeg od interaktivnih gena) polimerizacije.

Vazno je napomenuti da se nasljedjivanje prema Mendelovim zakonima dogadja kada
se prouceni geni nalaze na razlicitim hromosomima. U ovom slucaju djeluje zakon
nezavisne kombinacije funkcija.

Ali ako su geni locirani na istom hromosomu, tada se oni nasljedjuju zajedno
(povezani) i nece doci do nezavisne kombinacije znakova. Geni ce biti povezani u
kombinacijama u kojima su bili od prvobitnih roditelja. U mejozi postoji proces koji je

potreban za povecanje stupnja genetske raznolikosti organizma - naziva se 'crossover'
i njegovo je proucavanje tema za poseban clanak. Dakle, opsti zakljucak gore
navedenog je razumijevanje da uzgajivac/odgajivac mora analizirati par svojstava
(dominantnih i recesivnih) za svaki prouceni gen, a ne jedno (koje ih zanima) svojstvo.
Ovo je jedna od cestih gresaka pocetnika uzgajivaca/odgajivaca.

Sada se okrecemo proucavanju genetske analize, koja je metodoloska osnova
genetike. Poznati ruski geneticar A.S. Serebrovsky je napisao: "Najbolji nacin za
savladavanje metoda genetske analize je eksperimentiranje sa modelima objekata i
rjesavanje genetskih problema. "Teško je ne sloziti se s tim rijecima, kao i s njegovom
drugom tezom: "Genetski se problemi lako rjesavaju samo kad su ih prethodno rijesili
drugi. Zato je potrebno upozoriti one koji prvi zapocinju genetsku analizu iz ocaja i
pesimizma, njihov prvi eksperimenti nece uspjeti.

Zbog toga je i nastao clanak Dr S.A. Apryatin-a, u kojem je pisao o upoznavanju sa
osnovama genetike i selekcije, kako da savladate osnove genetske analize, sta je
preduvjet uspjesnog odabira akvarijskih riba (i svih ostalih zivotinja i biljaka). Apryatin
je istakao da genetska analiza podrazumijeva, najprije, procjenu prve i druge
generacije, kao i analizu raznih pomocnih ukrsta (analiza, povratak itd.).

Vazno je napomenuti da se na osnovu slicnosti prve generacije s jednim od roditelja
jos uvijek ne moze govoriti o dominaciji osobine. Mendel je koristio izraz „dominacija“
za osobinu koja se manifestuje u prvoj generaciji (F1). Ali podrazumijevalo se da je
svaka osobina pod kontrolom jednog gena.

Nakon Mendelovih otkrica, otkrivena je poligena kontrola vecine znakova, a termin
"dominantan" sada se koristi samo za oznacavanje alelnih interakcija (na primjer, "A" i
"a", ali ne i "B" i "a"). Ako postoje 2 ili vise gena, potomstvo F1 takodje moze biti slicno
jednom roditelju, ali ova slicnost posljedica je razlicitih vrsta nealelnih interakcija, na
primjer, dominantne epistaze.

Princip genetske analize je dobivanje obrazaca koji se u odredjenim znakovima
nasljedno razlikuju i proucavanje tih razlika. Glavni zadatak genetske analize je
proucavanje nasljedjivanja pojedinih osobina za uspostavljanje gena.

Tako ste se, na primjer, odlucili za znakove koje zelite dobiti / analizirati.

Da biste pravilno proveli genetsku analizu, potrebno je ispuniti nekoliko obaveznih
uslova:

1. Izbor maticnih riba (sa zeljnim znakovima/osobinama).
2. Genetska analiza prve generacije (F1).
3. Genetska analiza druge generacije (F2).
4. Postavljanje dodatnih ukrstanja (ako je potrebno).
5. Zavrsna genetska analiza rezultata.

Analiziracemo sve uslove detaljnije.

 1. Izbor maticnih riba.

Za klasicnu genetsku analizu potrebno je odabrati roditelje homozigotne za
proucavane osobine, tj. potrebno je uzimati cistokrvne ribe. Ribe bi trebale biti odrasle,
zdrave, bez vidljivih patologija. Za odabir se ne treba ograniciti na jedan maticni par.

Za daljnju genetsku analizu bolje je uzeti nekoliko maticnih parova, jer tokom
poligenog nasljedjivanja ispitivanih svojstava (3 ili vise gena) broj mogucih klasa u F1
i, posebno, u F2 moze biti toliko velik da potomstvo 20-40 jedinki (npr. in viviparous)
sadrzavat ce samo mali dio njih, dok vecina ovih klasa jednostavno nece biti
zastupljena u potomstvu. On ipak misli da ovu metodu, sa upotrebom vise maticnih
parova, ne bi trebalo primjenjivati na mnoge ikrasice (Americki i Africki ciklidi, labirinti
itd.) koje u jednom mrijestu proizvode stotine i hiljade jajasaca. Medjutim, ne
zaboravite da je genetska raznolikost preduvjet za stvaranje nove pasmine ili uzgojne
linije.

 2. Analiza prve generacije (F1).

Dakle, odabrali smo i ukrstili zeljne ribe, od kojih smo dobili i potomstvo. Zatim morate
prebrojiti mladj, ukupan broj u F1, kao i odvojeno, broj muzijaka i zenki. Zatim je
potrebno izracunati ukupan broj riba sa svakom proucenom osobinom, kao i odvojeno
za muzijake i zenke. Ako ne postoje razlike izmedju ukupnog broja riba i odvojeno
zenki i muzijaka, najvjerojatnije, ispitivana osobina je autosomna.

Ako postoji razlika u cijepanju na muzijake i zenke, tada je znak (osobina/osobine –
karakteristika/karakteristike) potpuno ili djelomicno povezan sa polom. Nakon toga
trebate ukrstiti bracu i sestre (F1) jedne sa drugima.

Kao sto je gore spomenuto, potrebno je odabrati nekoliko parova (za zivorotke 5-6
parova ili vise), i uzgojiti drugu generaciju i pristupiti genetskoj analizi F2.

 3. Analiza druge generacije (F2).

Prije svega, potrebno je razumjeti do kakvog je cijepanje doslo u F2. Mnogi su mozda
pomislili da ovdje nema niceg kompliciranog. Na primjer, iz ukrsta F1 (recimo da su
roditelji bili zeleni i zuti) u drugoj generaciji dobiveno je 26 muzijaka, medju kojima je
zabiljezeno sljedece cijepanje: 14 plavih, 10 zelenih i 2 zute boje. Sta prvo pada na
pamet? 7: 5: 1. Ali ovo bi bila pogresna linija obrazlozenja. Zasto? Jer postoje

odredjena pravila za proracun omjera u F2. Najprije morate odrediti (pretpostaviti) broj
gena koji su ukljuceni u odredjivanje osobine.

Kako to uciniti?
Da biste to ucinili, morate vidjeti koliko je fenotipskih klasa formirano u F2 i koliki je
njihov priblizni omjer. Ako je formirano vise od 3 klase, onda je sigurno reci da su u
definiranje osobine ukljucena 2 ili vise gena. Medjutim, prisustvo 2-3 klase u F2
takodjer ne znaci uvijek da su to razlicite alelne varijante jednog gena (naravno, ako
nije 3: 1 ili 1: 2: 1).

Kako izracunati omjer?
Kao sto je vec receno, prvo morate odrediti (pretpostaviti) priblizan broj gena koji su
ukljuceni u odredjivanje osobine. Zatim treba izracunati broj mogucih varijanti
genotipova koji su formirani u F2. To se vrsi prema formuli: X = 4 do stupnja "n"
(tablica 1), gdje je 'n' procijenjeni broj gena, a X je broj mogucih varijanti genotipa. U
nasem primjeru pretpostavljamo da su 2 gena ukljucena u nasljedjivanje osobine boje,
sto znaci X = 16. Zaista, prema broju boja u tri fenotipske klase (plava, crvena i zuta),
cijepanje se razlikuje od nepotpune dominacije (1: 2: 1). Ukupni broj riba u F2 (kao i
zaseban broj zenki i muzijaka) dijelimo sa 16 (14 + 10 + 2/16) i dobivamo 1/16 dijela =
1,6. Sa obzirom da moze biti 16 mogucih varijanti genotipova, moramo podijeliti broj
riba u svakoj klasi 1,6: plava - 14 / 1,6 = 8,7; zelena - 10 / 1.6 = 6.2; zuta - 2 / 1.6 =
1.2, sto je otprilike jednako omjeru 9: 6: 1. Sada smo dobili smo pravu podjelu 9: 6: 1,
a ne 7: 5: 1. Moguca kombinacija gameta i genotipova pomoci ce identificiranju
takozvanog 'kvadratnog dijagrama' [Punnett square], pomocu kojeg mozete lako
razumjeti interakciju alela dva gena. Simboli (geni) muzijaka pisu su vertikalno, a za
zenke vodoravno. Dakle, sve moguce varijante genotipa prikazane su u 'kvadratnom
dijagramu' (Sl. 4).

Sl. 4. Kvadratni dijagram (za dva gena - A i B).

Jedno ALI. Rjesenje ovog problema opisali smo u malom uzorku od samo 26 riba,
podlozno Mendelovoj podjeli i nedostatku interakcije gena. A sta bi se dogodilo kada
bismo analizirali uzorak 5 ili 10 puta veci - 130, odnosno 260 riba. U tom slucaju
postojalo bi vise od 2 gena koji bi medjusobno djelovali i rezultat bi bio tacniji. Stoga je
vazno napomenuti da je ozbiljnu genetsku analizu tacnije provesti na vecem broju riba
i da je to jedini nacin kojim mozete precizno odrediti genetiku ribe. Na primjer, u drugoj
generaciji moglo bi ispasti ne 4, vec mnogo veci (do 16 !!!) broj klasa zbog najmanje 4
pigmentnih gena, kao i njihove medjusobne interakcije. Stoga je gornji primjer tacan
za analizu razlika u tacno 2 gena.

Zakljucno, razmotrimo nekoliko kljucnih interakcija dvaju gena sa razlicitom
lokalizacijom (mjesto u hromosomima). Kada se gen lokalizira u spolnim
hromosomima, rezultati krizanja/ukrstanja ce se razlikovati od klasicnog Mendelovog
nasljedjivanja.

https://moscowguppies.com/igor-dusanic/

Kada se obiljezje u X hromosomu lokalizira u prvoj generaciji jednog od reciprocnih
ukrsta (kada se dva ukrsta obavljaju istovremeno, ali u jednom slucaju zenka je
nosilac proucenog alela (osobina), a u drugom muzijak), pojavice se ukrsno
nasljedjivanje (osobina ce preci od majke na sina i od oca na kceri).

U drugom reciprocnom krizanju uocava se jednolikost - kod zenki i muzijaka svojstvo
se manifestuje na isti nacin. U drugoj generaciji cijepanje ce biti 3: 1, odnosno 1: 1.

Ako je gen lokaliziran u Y hromosomu, tada se prenosi samo na muzijake, bez obzira
na to je li dominantna ili recesivna osobina.

U slucaju djelimicne adhezije na spol, kada se gen nalazi na oba spolna hromosoma
(XY-veza) , ujednacenost se primjecuje u F1, a tek u drugoj generaciji (F2) djelimicna
adhezija na spol otkriva se samo rezultatima reciprocnih krizanja/ukrstanja.

U oba kriza/ukrsta podjela ce biti isti (3: 1), ali u jednom ce se recesivna osobina (alel)
pojaviti samo kod zenki, a u drugom - kod muzijaka. Da biste to provijerili, dovoljno je
da u 'kvadratnom dijagramu' obojite gamete (oznacene slovima) roditelja.

Teze za genetsku analizu je nasljedjivanje osobina kada je jedan gen na autosomu, a
drugi na X hromosomu (interakcija gena). U prvoj generaciji uzajamnih ukrsta/krizeva,
u jednom ce slucaju postojati jednolicnost (ako su dominantni aleli u X hromosomu i
autozomu zenke), cijepanje se opaza u obrnutom ukrstu/krizu (kada su recesivni aleli
u X hromosomu i autozomu zenke), zenke ce nositi dominantne alele ispitivanih gena,
a muzijaci ce biti heterozigotni za autosomni gen i nositi ce recesivni alel na X
hromozomu. U F2 ce u prvom slucaju, prema autosomnom genu, muzijaci i zenke ce
imati rascjep 3: 1, a X hromosomski gen takodjer ce imati rascjep 3: 1, ali jedinke s
recesivnim alelom bit ce samo muzijaci (zenke nece imati rascjep). Kod obrnutog
ukrstanja/krizanja za oba proucena gena muzijaci i zenke ce imati cijepanje 3: 1 i 1: 1,
respektivno.

Kao sto je vec spomenuto na samom pocetku, u jednom clanku se ne moze reci o
svim mudrostima genetike i uzgoja riba, jednostavno je nemoguce. Ovo bi vam trebalo
pomoci da samo zacrtate glavne pravce, razumjete osnove ove nauke i poprilicno da
vam se 'otvoriti zastor' koji je 'navucen' zbog nesporazuma akvarista po ovom pitanju.

	Osnovni principi genetike i odabir riba za uzgoj

