

Characterization of the sex determining system(s) of the Mexican tetra, *Astyanax mexicanus*

Boudjema Imarazene, Séverine Beille, Elodie Jouanno, Romain Feron, Celine Lopez-Roques, Hugues Parrinello, Laurent Journot, Christophe C. Klopp, Julie Perez, Frédéric Veyrunes, et al.

► To cite this version:

Boudjema Imarazene, Séverine Beille, Elodie Jouanno, Romain Feron, Celine Lopez-Roques, et al.. Characterization of the sex determining system(s) of the Mexican tetra, *Astyanax mexicanus*. Paradigm shift in sex chromosome evolution, Sep 2019, Berlin, Germany. , pp.8-9, 2019, Workshop: Paradigm shift in sex chromosome evolution. 10.4126/FRL01-006417884 . hal-02418501

HAL Id: hal-02418501

<https://hal.science/hal-02418501>

Submitted on 2 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Boudjema Imarazene^{1,2}, Séverine Beille¹, Elodie Jouano¹, Romain Feron¹, Céline Lopez-Roques³, Hugues Parrinello⁴, Laurent Journot⁴, Christophe Klopp⁵, Julie Perez⁶, Frédéric Veyrunes⁶, John H. Postlethwait⁷, Manfred Schartl⁸, Amaury Herpin¹, Sylvie Retaux², Yann Guiguen¹.

¹ INRA, Fish Physiology and Genomics Laboratory, 35042 Rennes, France.

Corr. author's email: yann.guiguen@inra.fr

² CNRS, UPR3294, N&D laboratory, DECA group, 91198 Gif sur Yvette, France.

³ Getplage INRA, US 1426, GeT-PlaGe, Genotoul, Castanet-Tolosan, France.

⁴ Institut de Génomique Fonctionnelle, IGF, CNRS, INSERM, Univ. Montpellier, F-34094 Montpellier, France.

⁵ SIGENAE, GenPhySE, Université de Toulouse, INRA, ENVT, Castanet Tolosan, France.

⁶ Institut des Sciences de l'Evolution de Montpellier (ISEM), Université de Montpellier, 34095 Montpellier, France.

⁷ Institute of Neuroscience, University of Oregon, Eugene, USA.

⁸ Department of Physiological Chemistry, University of Wuerzburg, Wuerzburg, Germany.

Characterization of the sex determining system(s) of the Mexican tetra, *Astyanax mexicanus*.

In vertebrates, a remarkable diversity of sex determining mechanisms is observed, ranging from environmental to genetic sex determination (ESD and GSD). In teleosts, sex determination mechanisms include both environmental and genetic regulation and are extremely diverse, changeable, and labile. In addition, many sex-determining genes have been already found in this group of vertebrates showing that sex determination genes can be extremely variable even between closely related organisms. Hence, teleost fish have emerged as interesting models to study the macroevolution of sex determining mechanisms within vertebrates.

The cavefish *Astyanax mexicanus* belongs to the Characiform group. Different populations of *A. mexicanus* have been described, including pigmented river-dwelling and several depigmented blind cave populations. These populations are still inter-fertile and cave populations are known to have evolved from an ancestral surface population less than 100,000 years ago. In addition, these *Astyanax* populations can be also reared under laboratory conditions quite easily and are amenable to genetic manipulations. Altogether this makes surface and cave populations a particularly interesting evolutionary genetic model system for comparative and microevolution studies. We thus initiated studies on the evolution of sex determination and sex determining genes in *A. mexicanus* using restriction site-associated DNA sequencing (RAD-Seq) and Pool-sequencing (Pool-Seq) approaches to identify sex-biased molecular markers in both cavefish originating from the Pachón cave and surface fish populations.

Our first results led to the identification of a XX/XY sex determination system and a candidate master sex-determining gene in the Pachón cave population. But surprisingly this sex determination system is not completely conserved in the surface population as we found in this population a very strong but not complete sex linkage

Funded by

DFG Deutsche
Forschungsgemeinschaft
German Research Foundation

IGB
Leibniz-Institute of
Freshwater Ecology
and Inland Fisheries

Paradigm shift in sex chromosome evolution

Abstracts of the workshop held in Berlin, 19-22 September 2019

Edited by

Matthias Stöck¹ <https://orcid.org/0000-0003-4888-8371>

Lukáš Kratochvíl² <https://orcid.org/0000-0002-3515-729X>

¹ Leibniz-Institute of Freshwater Ecology and Inland Fisheries (IGB), Department of Ecophysiology and Aquaculture, Berlin, Germany

² Charles University, Faculty of Science, Department of Ecology, Prague, Czech Republic

© 2019. This manuscript version is made available under the [CC-BY 4.0 license](#)