
The Open Access Israeli Journal of Aquaculture – BamidgehAs from January 2010 The Israeli Journal of Aquaculture - Bamidgeh (IJA) will be published exclusively as an on-line Open Access (OA) quarterly accessible by all AquacultureHub (http://www.aquaculturehub.org) members and registered individuals and institutions. Please visit our website (http://siamb.org.il) for free registration form, further information and instructions. This transformation from a subscription printed version to an on-line OA journal, aims at supporting the concept that scientific peer-reviewed publications should be made available to all, including those with limited resources. The OA IJA does not enforce author or subscription fees and will endeavor to obtain alternative sources of income to support this policy for as long as possible.
Editor-in-ChiefDan Mires
Editorial Board
Sheenan Harpaz Agricultural Research Organization

Beit Dagan, Israel

Zvi Yaron Dept. of Zoology
Tel Aviv University
Tel Aviv, Israel

Angelo Colorni National Center for Mariculture, IOLR
Eilat, Israel

Rina Chakrabarti Aqua Research Lab
Dept. of Zoology
University of Delhi

Ingrid Lupatsch Swansea University
Singleton Park, Swansea, UK

Jaap van Rijn The Hebrew University
Faculty of Agriculture
Israel

Spencer Malecha Dept. of Human Nutrition, Food
and Animal Sciences
University of Hawaii

Daniel Golani The Hebrew University of Jerusalem
Jerusalem, Israel

Emilio Tibaldi Udine University
Udine, Italy

Copy Editor
Ellen Rosenberg

Published under auspices of
The Society of Israeli Aquaculture and

Marine Biotechnology (SIAMB),
University of Hawaii at Manoa Library and

University of Hawaii Aquaculture
Program in association with

AquacultureHub http://www.aquaculturehub.org

ISSN 0792 - 156X

 Israeli Journal of Aquaculture - BAMIGDEH.PUBLISHER: Israeli Journal of Aquaculture - BAMIGDEH -Kibbutz Ein Hamifratz, Mobile Post 25210, ISRAELPhone: + 972 52 3965809http://siamb.org.il

http://siamb.org.il/
http://www.aquaculturehub.org/
http://siamb.org.il/
http://www.aquaculturehub.org/

The Israeli Journal of Aquaculture – Bamidgeh 54(1), 2002, ????. 1

EPITOPES OF TILAPIA RED BLOOD CELLS.
I. SPECIES-SPECIFIC ANTIBODIES FOR THE CONTROL

OF TILAPIA BREEDING STOCKS

Bracha Timan, Andrey Shirak, Ruth Segal, Ziv Machnes and Ramy R. Avtalion

Laboratory of Fish Immunology and Genetics, Faculty of Life Sciences, Bar Ilan University,
Ramat Gan 52900, Israel

(Received 26.11.01, Accepted 6.1.02)

Key words: antigenic markers, erythrocytes, hemagglutination, identification, tilapia

Abstract
Specific antisera against red blood cells of some tilapia species were obtained by reciprocal inter-
specific and intergeneric immunizations. The antisera were used to confirm co-dominant expres-
sion of epitopes in F1 interspecific hybrids and to identify the parental origin of three red tilapia
strains. The antisera in all hybrids (Oreochromis niloticus x O. mossambicus, O. aureus x O. horno-
rum, O. niloticus x S. galilaeus and O. niloticus x O. aureus) were positive to both parental strains.
However, while all F1 hybrids of O. mossambicus x O. hornorum were positive to anti-O. mossambi-
cus antiserum, only 50% were positive to anti-O. hornorum antiserum. In most cases, these results
point to co-dominant expression of the species-specific epitopes in hybrids.

In addition, the triple parental origins of the Philippine red tilapia (positive for O. aureus, O.
mossambicus and O. niloticus epitopes) and of mossambicus red tilapia (positive for O. hornorum,
O. mossambicus and O. niloticus epitopes) were assessed. The O. niloticus red tilapia, described
as a purebred red variant of O. niloticus, was positive for both anti-O. niloticus and anti-O. aureus
antibodies, with a significantly more intense reaction to the latter. A possible genetic basis of this last
finding is discussed.

Introduction
The complexity of the epitopic profile of tilapia
red blood cells was demonstrated using specif-
ically adsorbed rabbit antisera. The antisera
were strongly active, mainly against interspe-
cific and family epitopes. However, antisera
with species-specific activity could not be

obtained (Avtalion and Timan, 1989; Oberst et
al., 1989; Timan and Avtalion, 1990). Literature
reports on a number of red tilapia strains whose
parental origin is unclear. The Philippines red
tilapia strain was suggested as a triple hybrid of
Oreochromis niloticus x O. mossambicus x O.

2

hornorum (Fitzgerald, 1979; Behrends et al.,
1982; Wu et al., 1983) or of O. niloticus x O.
mossambicus x O. aureus (Galman and
Avtalion, 1983) whereas the O. mossambicus
red tilapia was considered a hybrid of the white
mutant O. mossambicus x O. niloticus (Berger
and Rothbard, 1987). O. niloticus red tilapia
was described as a purebred red mutant of O.
niloticus originating in Egypt (McAndrew et al.,
1988).

Broodstocks of O. niloticus and O. aureus,
used to commercially produce all-male tilapia
hybrids, were identified by specific morphome-
tric traits (Trewavas, 1982). However some
hybrids which strongly resembled one or the
other parent contaminated the broodstocks,
resulting in a gradual decrease in the percent-
age of male progeny (Mires, 1977). This is one
of the main reasons why many farmers now
use hormonal sex inversion in addition to
hybridization. Serum electrophoretic control of
breeding stocks was reported by Avtalion et al.
(1976) and Galman et al. (1988). However, this
technique is expensive, time-consuming and
not accurate enough. The present work uses
species-specific antisera to study the expres-
sion of species-specific epitopes in tilapia red
blood cells of experimental hybrids and red
tilapia and to better understand the inheritance
of specific red blood cell epitopes.

Materials and Methods
Fish species. The following fish species were
used in this study: (a) purebred stocks of
Tilapia zillii, Sarotherodon galilaeus and
Oreochromis aureus of local origin; O. niloticus
originating in Ghana, O. mossambicus origi-
nating in South Africa and O. hornorum from an
unknown source; (b) red tilapia stocks originat-
ing in the Philippines and O. mossambicus
known as recessive for the red gene and called
mossambicus-red tilapia by farmers (Reich et
al., 1990); (c) a red variant of O. niloticus
(McAndrew et al., 1988); and (d) F1 hybrids of
O. mossambicus x O. hornorum, O. niloticus x
O. mossambicus, O. aureus x O. hornorum, O.
niloticus x O. aureus and O. niloticus x S.
galilaeus, produced in our laboratory.

Antigen preparation. Red blood cell ghosts
were selected to study cell surface epitopes of

tilapia. Ghosts were prepared from pooled
blood containing 0.05 ml heparin
(Thromboliquine, 5000 IU/ml, Organon,
Holland) per 1 ml blood drawn from the caudal
vessels of the fishes. The blood was immedi-
ately diluted in PBS (0.15 M, pH 7.2), cen-
trifuged at 650 g for 10 min and washed twice
with PBS during centrifugation. The erythro-
cytes were suspended in a hypotonic solution
and prepared by adding two volumes of dis-
tilled water to one volume of physiological
saline, until complete hemolysis was obtained.
The ghosts were then separated by two suc-
cessive centrifugations at 2000 g and resus-
pended in PBS to obtain twice their initial con-
centration in the serum.

Generation of species-specific antibodies.
Erythrocyte ghosts were emulsified at a vol-
ume ratio of 1:2 with complete Freund’s adju-
vant and 1 ml of this emulsion was injected into
the dorsal space of the fish. Fish received
three injections at two-week intervals. Two
weeks after the last injection, the fish were
bled and their sera stored at -20°C until
checked for antibody activity. S. galilaeus and
T. zillii (3-4 individuals of each) were recipro-
cally immunized, each against the red blood
cells of the other, to produce anti-S. galilaeus
and anti-T. zillii sera. Red blood cell antisera
for each of the Oreochromis species were
obtained either by intergeneric immunization
of 3-4 individuals of T. zillii or S. galilaeus
against erythrocytes of each of the
Oreochromis members, or by interspecific rec-
iprocal immunization of four individuals of
each of the Oreochromis species against the
red blood cells of another species.

Antibody activity. Activity of the antisera
was checked either by slide hemagglutination
or titered by microhemagglutination against
pooled erythrocytes (50 µl of 5% suspension in
PBS/well) of each species.

Preparation of monospecific antisera. Non-
specific antibodies directed against epitopes
shared by different tilapia were removed by
serial adsorptions against cross-reacting ery-
throcytes until each serum showed monospe-
cific activity to the immunizing erythrocytes.
The resulting adsorbed antisera were divided
into aliquots and kept at -20°C until used.

Timan et al.

Results
Non-specific antibodies directed against epi-
topes shared by erythrocytes of different tilapia
were present in all unadsorbed antisera (Table
1). These cross-reacting antibodies were suc-
cessfully removed from the antisera by serial
adsorptions with selected erythrocytes. The
residual antibody activities in the adsorbed
antisera (AAS) were tested against erythro-
cytes of different fishes with the following
results: (a) all individuals of the purebred
Oreochromis stocks (O. niloticus, O. aureus,
O. mossambicus and O. hornorum) and some
of the S. galilaeus and T. zillii were positive only
to their specific AAS; (b) F1 hybrids of O.
aureus x O. hornorum, O. niloticus x O.
mossambicus, O. niloticus x O. aureus and O.
niloticus x S. galilaeus were positive for both
parental AAS. Erythrocytes of all individuals of
the hybrid O. mossambicus x O. hornorum
reacted positively to anti-O. mossambicus AAS
but only 50% reacted positively to anti-O.
hornorum AAS; (c) erythrocytes of Philippine
red tilapia reacted to anti-O. mossambicus,
anti-O. niloticus and anti-O. aureus AAS in
80%, 80% and 40% of the individuals, respec-
tively (Table 2). Red blood cells of mossambi-
cus red tilapia were positive to anti-O. niloticus,
anti-O. mossambicus and anti-O. hornorum
AAS in 100%, 100% and 60% of the individu-
als, respectively. All individuals of the niloticus
red tilapia were positive to both anti-O. niloticus
and anti-O. aureus AAS. Unexpectedly,
hemagglutination was stronger with anti-O.
aureus AAS than with anti-O. niloticus AAS.
However, the serum esterase isoenzyme
analysis (Don and Avtalion, 1988) revealed
only the O. niloticus isoenzyme form (Fig. 1).

Discussion
In the present study, species-specific antibod-
ies were used to assess the co-dominant
expression of allospecific epitopes to confirm
the genetic origin of experimental hybrids and
assess the parental origin of some red tilapia
strains. The results obtained with hybrid red
blood cells agree with their known genetic ori-
gins. This is particularly obvious in O. aureus x
O. hornorum, O. niloticus x S. galilaeus, O.
niloticus x O. mossambicus and O. niloticus x

O. aureus hybrids, where the individuals tested
positive for epitopes of both parental species.
However, among O. mossambicus x O. horno-
rum hybrids, while 100% of the individuals were
positive to the O. mossambicus epitope, only
50% were positive to the O. hornorum epitope.
The negative result may be due to an absence
of specific antibodies against missing alleles in
the erythrocytes used for immunization or it
may reflect epistatic epitope inheritance of one
of the O. mossambicus alleles over the O.
hornorum alleles. These suggestions are sup-
ported by results obtained in the red hybrids
where 80% of the Philippine red tilapia erythro-
cytes were positive to anti-O. niloticus and O.
mossambicus and 40% were positive to anti-O.
aureus and where 100% of the mossambicus
red tilapia erythrocytes were positive to anti-O.
niloticus and anti-O.-mossambicus while 60%
were positive to anti-O. hornorum.

Our findings agree with electrophoretic analy-
sis results of Galman and Avtalion (1983) suggest-
ing triple-parental origin (O. niloticus, O. mossam-
bicus and O. aureus) of Philippine red tilapia and
partly agree with the O. niloticus x O. mossambi-
cus x O. hornorum origin suggested by Fitzgerald
(1979) and Behrends et al. (1982) based on mor-
phometric criteria. Our results indicate triple
parental origin of mossambicus red tilapia (O.
niloticus, O. mossambicus and O. honorum), in
partial agreement with the parental origin (white
mutant of O. mossambicus x O. niloticus) suggest-
ed by Berger and Rothbard (1987). The unexpect-
ed positive result with our anti-O. aureus AAS to
niloticus red tilapia erythrocytes is difficult to
interpret. It might reflect a subspecies difference
between our O. niloticus which originated in
Ghana and niloticus red tilapia which originated in
Egypt (McAndrew et al., 1988). In such a case, our
anti-O. aureus AAS, which was completely deplet-
ed from specificity to Ghana O. niloticus erythro-
cytes, still contains specificity against an epitope
shared by niloticus red tilapia and O. aureus.

Acknowledgments
This work was supported by Bar Ilan Grant
3380. We wish to thank Ms. Sharon Victor for
reading the manuscript and for her appreciated
notifications.

3Epitopes of tilapia red blood cells

4 Timan et al.

T
ab

le
 1

. A
nt

is
er

a
do

no
rs

 a
nd

 a
nt

ib
od

y
ac

tiv
ity

 (L
og

2
tit

er
 ±

S
D

) i
n

un
ad

so
rb

ed
 (U

A
S

) a
nd

 a
ds

or
be

d
(A

A
S

) a
nt

is
er

a.

R
ed

 b
lo

od
 c

el
l d

on
or

O
.

au
re

us
O

.
ni

lo
tic

us
S

.
ga

lil
ae

us
O

.
ni

lo
tic

us
A

nt
i-O

.
ni

lo
tic

us
A

nt
i-O

.
au

re
us

A
nt

i-O
.

ho
rn

or
um

A
nt

i-O
.

m
os

sa
m

bi
cu

s

U
A

S
A

A
S

U
A

S
A

A
S

U
A

A
A

S
U

A
S

A
A

S

O
.

ni
lo

tic
us

(n
=

20
)

6.
4±

0.
2

2.
6±

0.
4

<
2

-
7.

3±
0.

2
<

2
<

2
-

O
.

au
re

us
(n

=
20

)
<

2
-

8.
5±

1.
2

4.
7±

0.
6

7.
5±

0.
3

<
2

7.
8±

0.
3

<
2

O
.

ho
rn

or
um

(n
=

8)
<

2
-

8.
2±

0.
3

<
2

8.
1±

0.
6

4.
8±

0.
1

7.
4±

0.
6

<
2

O
.

m
os

sa
m

bi
cu

s
(n

=
20

)
<

2
-

8.
4±

0.
6

<
2

6.
9±

0.
5

<
2

7.
3±

0.
3

3.
4±

0.
7

S
.

ga
lil

ae
us

(n
=

20
)

8.
3±

0.
8

<
2

8.
3±

0.
8

<
2

<
2

-
7.

6±
0.

4
<

2

T
.

zi
lli

i
(n

=
20

)
<

2
<

2
8.

1±
1.

4
<

2
7.

6±
0.

6
<

2
7.

4±
0.

4
<

2

S
eq

ue
nt

ia
l a

ds
or

pt
io

ns
S

. g
al

ila
eu

s
S

. g
al

ila
eu

s
T

. z
ill

ii,
 O

. a
ur

eu
s

S
. g

al
ila

eu
s,

 O
. h

or
no

ru
m

w
ith

 r
ed

 b
lo

od
 c

el
ls

 o
f

&
 O

. m
os

sa
m

bi
cu

s
&

 O
. n

ilo
tic

us
&

 O
. a

ur
eu

s

5Epitopes of tilapia red blood cells

R
ed

 b
lo

od
 c

el
ls

 o
f

M
on

os
pe

ci
fic

P

hi
lip

pi
ne

 r
ed

 ti
la

pi
a

M
os

sa
m

bi
cu

s
re

d
til

ap
ia

an
tis

er
a

to
1

2
3

4
5

6
7

8
9

10
%

1
2

3
4

5
6

7
8

9
10

%

O
. n

ilo
tic

us
2

2
0

2
0

2
2

2
2

2
80

2
2

2
2

2
2

2
2

2
2

10
0

O
. a

ur
eu

s
1

0
0

1
1

0
0

0
0

1
40

0
0

0
0

0
0

0
0

0
0

0

O
. h

or
no

ru
m

0
0

0
0

0
0

0
0

0
0

0
0

0
1

0
1

1
0

1
1

1
60

O
. m

os
sa

m
bi

cu
s

2
0

1
1

1
1

1
0

1
1

80
1

1
1

1
1

1
1

1
1

1
10

0

O
. S

. g
al

ila
eu

s
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0

T
ab

le
 2

. S
lid

e
he

m
ag

gl
ut

in
at

io
n

ac
tiv

iti
es

 (1
=

+
, 2

=
+

+
) o

f m
on

os
pe

ci
fic

 a
nt

is
er

a
ag

ai
ns

t r
ed

 b
lo

od
 c

el
ls

 o
f t

w
o

re
d

til
ap

ia
 s

tr
ai

ns
.

6

References
Avtalion R.R. and B. Timan , 1989. Epitopes
of tilapia red blood cells as revealed by rabbit
antibodies. Israeli J. Aquacult. - Bamidgeh, 41:
165-167.
Avtalion R.R., Duczyminer M., Wojdani A.
and Y. Pruginin , 1976. Determination of allo-
geneic and xenogeneic markers in the genus of
tilapia. II. Identification of T. aurea, T. vulcani
and T. nilotica by electrophoretic analysis of
their hybrids. Aquaculture, 7:255-265.
Behrends L.L., Nelson R.G., Smitherman
R.O. and N.M. Stone , 1982. Breeding and cul-
ture on the red-gold color phase of tilapia. J.
World Maricult. Soc., 13:210-220.
Berger, A. and S. Rothbard , 1987. Androgen
induced sex-reversal of red tilapia fry stocked
in cages within ponds. Bamidgeh, 39:49-57.
Don J. and R.R. Avtalion , 1988. Production of
F1 and F2 diploid gynogenetic tilapias and
analysis of the “Hertwig curve” obtained using
ultraviolet irradiated sperm. Theor. Appl. Gen.,
76:253-259.
Fitzgerald W.J. , 1979. The red-orange tilapia -
a hybrid that could become a world favourite.
Fish Farming Int., 6(1):26-27.
Galman O. and R.R. Avtalion , 1983. A pre-
liminary investigation of the characteristics of
red tilapias from the Philippines and Taiwan.

pp. 291-301. In: L. Fishelson and Z. Yaron
(eds.). Proc. Int. Symp. on Tilapia in
Aquaculture, Tel Aviv Univ. Press, Israel.
Galman O., Moreau J., Hulata G. and R.R.
Avtalion , 1988. The use of electrophoresis as
a technique for the identification and control of
tilapia breeding stocks in Israel. pp. 177-181.
In: R.S.V. Pullin, T. Bhukaswan, K. Tonguthai
and J.L. Maclean (eds.). 2nd Int. Symp. on
Tilapia in Aquaculture (ISTA II Proc., Thailand).
ICLARM, Manila.
McAndrew B.J., Roubal F.R., Roberts R.J.,
Bullock A.M. and I.M. McEwen , 1988. The
genetics and histology of red, blond and asso-
ciated color variants in Oreochromis niloticus.
Genetica, 76:127-137.
Mires D. , 1977. Theoretical and practical
aspects of the production of all-male tilapia
hybrids. Bamidgeh, 29:94-101.
Oberst, S., Villwock W. and L. Renwrantz ,
1989. Antisera from Tilapia species to differen-
tiate among erythrocytes from T. aurea, T.
nilotica and T. galilaea by agglutination assays
and comparative analysis of hemoglobins. J.
Appl. Ichtyol., 5:18-27.
Reich L., Don J. and R.R. Avtalion , 1990.
Inheritance of the red color in tilapias.
Genetica, 80:195-200.

Timan et al.

Fig. 1. Electrophoretic picture of serum esterases as genetic markers. Lane 1 - Oreochromis niloticus
(Ghana); Lane 2 - O. niloticus x O. aureus hybrid; Lanes 3 and 13 - O. aureus; Lanes 4-11 - niloticus red
tilapia.

Timan B. and R.R. Avtalion , 1990. Cell sur-
face antigens in tilapias. I. Identification of
some species-specific red blood cell (RBC)
antigens using rabbit antibodies. In: H.
Rosenthal and S. Sarig (eds.). Research in
Modern Aquaculture: Proc. 3rd Seminar of the
German-Israeli Cooperation in Aquacult. Res.
Tiberias, Israel, 1987. Eur. Aquacult. Soc.,
11:157-163.

Trewavas E ., 1982. Generic grouping of
Tilapiini used in aquaculture. Aquaculture, 27:
79-81.
Wu J.L., Hsu J.C. and S.K. Lou , 1983.
Esterase isozymes in Oreochromis niloticus,
O. aureus, O. mossambicus and red tilapia. pp.
281-290. In: L. Fishelson and Z. Yaron (eds.).
Proc. Int. Symp. on Tilapia in Aquaculture, Tel
Aviv Univ. Press, Israel.

7Epitopes of tilapia red blood cells

