
 1

CARACTERIZAÇÃO DE CULTIVARES DE VIDEIRA ATRAVÉS DE ESTP

ANA LUÍSA D. C. TEIXEIRA1; HAIKO E. SAWAZAKI 2; ADRIANA R. VERDI3;
CLAUDIO L. MESSIAS4; MARA F. MOURA51

N° 0900002

Resumo
Além da caracterização genética e avaliação serem importantes para conhecimento da

qualidade e potencialidade do germoplasma de uma videira, para se patentear a

criação de um vinho tipicamente paulista é necessário o fingerprinting do genoma da

videira utilizada para a fabricação. Ou seja, para o estabelecimento de uma coleção

genética com as principais variedades de uvas destinadas à produção de vinhos

comuns, finos e derivados, a caracterização genética é importante para se criar o perfil

genético-molecular característico da cultivar de videira. Principalmente para cultivares

que não foram ainda caracterizadas geneticamente como a uva Máximo IAC 138

desenvolvida em 1946 pelo Dr. Santos Costa no instituto agronômico através da

hibridização entre uma Shiraz e Seibel (híbrido de V. vinifera desenvolvido na França

para tolerância a doenças), assim como outros cultivares nacionais como Rainha,

Madalena. Visando caracterizar os cultivares de videira, tentou-se estabelecer um

fingerprinting específico para cada cultivar, através da metodologia molecular

Expressed sequence tag polymorphism (ESTP), aliada à restrição de sítios

específicos. Devido a dificuldade na amplificação dos fragmentos, sintetisou-se outros

primers além dos originais e somente após a mudança de protocolo original obteve-se

a amplificação dos fragmentos. Os melhores fragmentos amplificados foram

seqüenciados, porém, ainda não foram encontrados sítios de restrição específicos

para cada cultivar.

Abstract

Beyond the genetic characterization and evaluation to be important for knowledge of

the quality and potentiality of a grapevine germoplasm, to patent the creation of a

typically paulista wine is necessary fingerprinting the grapevine genome used for the

manufacture. It means, for the establishment of a genetic collection with the main

varieties of grapes destined to the production of common, fine and derivatives of wines,

11. Bolsista CNPq: Graduação em Ciências Biológicas, PUC-Campinas, Campinas-SP, �
aninha_dct@hotmail.com
2.Orientador: Pesquisador, IAC, Campinas-SP
3.Colaborador, Pesquisador, IEA, São Paulo-SP
4.Colaborador, Pesquisador, UNICAMP, Campinas-SP
5.Colaborador, Pesquisador, IAC, Jundiaí- SP.

 2

the genetic characterization is important to create the specific genetic-molecular profile

of the grape cultivars. Mainly to cultivars that are still not characterized genetically as

the IAC 138 Maximo developed in 1946 by Dr. Santos Costa in the Instituto

Agronômico by hybridization between a Shiraz and Seibel (hybrid of vinifera developed

in France for disease tolerance), as well others national cultivars as Rainha and

Madalena. Aiming to characterize the grapevine cultivars, was tried to establish a

specific fingerprinting for each cultivar, through the molecular methodology Expressed

Sequence Tag Polymorphism (ESTP), allied to specific restriction sites. Because the

difficulty in the amplification of the fragments, primers beyond the originals were made

and only after changing the original protocol, the amplification was finally succeeded.

The best amplified fragments were sequenced, however, specific restriction sites was

not yet found for each cultivar.

Introdução

Para a manutenção de bancos de germoplasma para conservação ex situ de cultivares

de videira que possam servir como base para programas de melhoramento é

importante a caracterização genética por meio de descritores morfológicos ou

marcadores moleculares. Os descritores morfológicos têm a desvantagem de serem

modificados pelo ambiente e necessitarem de anos para o desenvolvimento da planta

para a anotação. Marcadores moleculares baseados em DNA, principalmente do tipo

microsatélite, também conhecidos como SSR (Single Sequence Repeat) têm sido

utilizados para diferenciar, caracterizar e identificar cultivares de videira. A EMBRAPA

Uva e vinho tem um banco de dados baseado em microsatélites e realiza teste de

identificação varietal baseado em seis locos (VVMD5, VVMD7, VVMD27, VVS2,VrZAG

62 e VrZAG79) conforme This et al. (2004). Apesar do banco de referência de dados

da Embrapa Uva e Vinho ser bastante completo e de ser possível o acesso aos

bancos de dados e à literatura internacionais, estas bases de dados não possuem

todas as cultivares conhecidas. Esta tecnologia também não tem o poder de distinguir

variantes de uma cultivar de videira. Perfis genético-moleculares de variantes referidas

comumente como mutações somáticas, propagadas de forma clonal, serão idênticos,

apesar das diferenças observadas na planta e frutos serem significantes, ou seja,

clones intravarietais podem diferir consideravelmente no fenótipo, mesmo que tenham

perfis de DNA praticamente idênticos (Vignani et al., 1996; Franks et al., 2002). Os

marcadores genéticos como os derivados de EST, principalmente de genes

candidatos de características economicamente importantes, permite a obtenção de

informação para estudos de associação e mutações potencialmente funcionais e

 3

podem ser encontradas rapidamente quando alinhadas com sequências já

caracterizadas. Variação interespecífica pode ser identificada quando realizada para

mais do que uma espécie através de BLAST das seqüências alinhadas (Temesgen et

al, 2001). Marcadores ESTP (Expressed sequence tag polymorphism) podem ser

facilmente testados por PCR (polymerase chain reaction) e são conhecidos ser mais

conservados que os microsatélites, sendo, portanto, mais facilmente transferidos entre

espécies do que os microsatélites (Echt & May-Marquardt, 1997). O polimorfismo

detectado em ESTPs pode corresponder a ou inserção-deleção (Indel) ou single

nucleotide polymorphism (SNP). Uma série de dados de anotação de SNP já estão

disponíveis em vitis (Owens& Baldo, 2006), inclusive, vários primers derivados de EST

testados para a anotação de SNP podem ser encontrados no IASMA Genomics

(http://genomics.research.iasma.it/iasma/). Estes dados foram introduzidos por

Salmaso et al (2004) de um estudo realizado para avaliar o uso potencial da detecção

de SNP para o desenvolvimento de marcador molecular em genoma de videira

utilizando a técnica de EST derivado de gene candidato. Foram estudados sete

cultivares de Vitis vinifera L. (‘Regent’, ‘Lemberger’, ‘Moscato bianco’, ‘Teroldego

rotaliano’,‘Riesling �eqüenc’, ‘Pinot noir’, ‘Syrah’) além de outras espécies para avaliar

o grau de polimorphismo molecular, o que facilita os estudos de ESTP em videiras.

Além da caracterização genética e avaliação serem importantes para conhecimento da

qualidade e potencialidade do germoplasma de uma videira, para se patentear a

criação de um vinho tipicamente paulista é necessário o fingerprinting do genoma da

videira utilizada para a fabricação. Portanto, para o estabelecimento de uma coleção

genética com as principais variedades de uvas destinadas à produção de vinhos

comuns, finos e derivados, a caracterização genética é importante para se criar um

perfil genético-molecular característico (assinatura molecular) de uma cultivar de

videira para proteção intelectual. Principalmente para cultivares ainda não

caracterizados geneticamente, como a uva Máximo IAC 138, desenvolvida em 1946

pelo Dr Santos Costa no instituto agronômico (através da hibridização entre uma Vitis

vinifera denominada Shiraz ou Syrah e um híbrido de Vitis vinifera, a Seibel,

desenvolvida na França para tolerância a doenças), assim como outros cultivares

conhecidos como Rainha, Madalena. Assim, para se caracterizar os cultivares de

videira necessários ao projeto, tentou-se estabelecer o fingerprinting específico para

cada cultivar através da metodologia molecular ESTP, aliada à restrição com sítios

específicos.

Material e Métodos

 4

Foram utilizadas folhas, de preferência novas, das videiras Máximo, Rainha e

Madalena armazenadas a – 80ºC. A extração de DNA foi feita de acordo com a

metodologia de CTAB. Cada 0.1 g tecido foliar moído com N2 líquido é colocado em

tubo (2 mL), com 0,6 mL de solução 2 × CTAB [2% CTAB, 20 mM EDTA, 1.4 M NaCl,

0.1 M tris-HCl buffer, pH 8.0] e 0.2 mL de água e incubado por 30 min a 65 °C.

Adicionar 0,8ml de clorofórmio-álcool isoamílico (24:1, v/v) (0.8 mL) e agitar

gentilmente por 15 min. Centrifugar a 8000g/15 min e coletar o sobrenadante.

Adicionar solução CTAB (10%, 0.08 mL) e chloroformio/alcool isoamílico (24:1, v/v),

agitar gentilmente por 15 min e centrifugar (8000g, 15 min). Coletar o sobrenadante e

adicionar 2.5 volume do tp precipitação (50 mM Tris-HCl, pH 8.0, 10 mM EDTA, 1%

CTAB).e deixar por 5 min no freezer (−80 °C). Colet ar o precipitado por centrifugação

(6000g, 15 min) e dissolver em 0.5 mL de TE. Reprecipitar com o mesmo volume de

alcool isopropílico. Agitar gentilmente por 15 min e coletar o precipitado por

centrifugação (6000g, 15 min). Dissolver o precipitado em 0.2 mL of TE e adicionar 1

µL de RNase (RNase A, bovine pancreas, 10 mg/mL) e incubar por 1 h at 37 °C.

Adicionar solução de fenol neutro, agitar gentilmente, centrifugar (8000g, 15 min) e

coletar sobrenadante. Adicionar mesmo volume de clorofórmio:álcool isoamílico (24:1),

centrifugar (8000g, 15 min), coletar o sobredanante. Adicionar 1/10 volume acetato de

sódio 10M pH 5,2 e 2 volumes of alcool isopropílico, dissolver o pelete em 30 µL de

0.1 volume de TE. A reação de PCR foi realizada com 20-50ng de DNA consistindo

em 2.5µL tampão PCR 10X; 1.0 U Platinum Taq DNA polimerase (Invitrogen), 0.2 mM

dNTP, 1,5 mM MgCl2; 0.4 µM de cada primer. As condições foram uma etapa de

ativação de 5 min a 94°C, seguido inicialmente por 9 ciclos de 30 s a 94°C, 1 minuto

de 62 a 54°C e 1 minuto a 72°C, e a seguir 30 ciclo s de 30 segundos a 94°C, 1

minutoa 54°C e 1 minuto a 72°C e um elongamento fin al de 10 min a 72°C. Foram

feitas inicialmente análises de PCR para testes de 11 primers de Salmaso et al (2004)

(IB02; IIB05; IIIB09; IIC08; IIIC12; ID04; IE04; IIE02; IF01; IH09; UFGT) e a seguir de

mais 13 primers (6; 11; 28; 75; 126; 136; 373; 391; 403; 521; 811; 850 e 1412) de

acordo com Salmazo et al (2008). Os produtos de amplificação foram analisados em

gel de agarose 1,5%. A purificação do fragmento de DNA amplificado foi feita pelo

sistema EXO-SAP (Applied Biosystems). O sequenciamento através do sistema Big

Dye v. 3.0 (Applied Biosystems) e seqüenciador ABI PRISM 377 de acordo com

procedimento do laboratório. As análises das seqüências foram realizadas com o

auxílio do Bioedit v.7.05 (Hall, 1999). Para escolha do tipo de restrição específica, foi

realizada análise “in silico” (http://www.restrictionmapper.org/).

 5

Resultados e Discussão

Inicialmente testou-se métodos de extração do DNA de folhas de videiras, preferindo-

se o método com CTAB. A seguir tentou-se realizar o PCR de acordo com Salmazo et

al (2004, 2008), que utiliza cerca de 0,2mM de cada primer por reação. Como a

amplificação dos 11 primers iniciais não estavam dando resultado, providenciou-se a

síntese de novos 13 primers. Somente após a Mudança da enzima Taq para a

Platinum Taq polimerase (Invitrogen) e a mudança das condições da reação de PCR

para as condições de Trogio et al (2007) que utiliza 0,4µM de cada primer é que

obteve-se a amplificação de fragmentos. Destes 13 primers testados, os melhores

foram os primers 28; 75; 126; 136; 373; 521; 811; 850 e 1412 (Figura 1).

Figura 1. Perfil PCR de plantas das cultivares de uva A:Máximo; B: Madalena; C:

Rainha, usando os primers 28, 75, 126, 136, 373, 521, 811, 850, 1413 (Salmaso et al,

2008); CN= controle negativo; P= padrão (1kb plus DNA Ladder).

Inicialmente, tentou-se fazer a purificação com o sistema QIAquick Gel extraction kit

(QIAGEN) como previsto, porém, devido a necessidade de muita quantidade de

fragmento para a purificação funcionar, testou-se o sistema EXO-SAP (exonuclease I

e-shrimp alcaline phosphatase), que provou ser mais funcional. Analisando-se as

seqüências dos fragmentos amplificados pelos primers 28, 75, 126, 136, 811, 850 e

1412 verificou-se que não ocorreram sítios de restrição específicos para as cultivares,

denotando a necessidade da análises de mais primers.

Conclusão

Com a análise das seqüências amplificadas pelos primers deste estudo não foi

possível detectar seqüência com sítio de restrição específico dos cultivares, denotando

a necessidade da continuidade da análise de mais primers.

 6

Agradecimentos

A FAPESP pela ajuda financeira

Referências Bibliográficas

 FRANKS, T.; BOTTA, R.; THOMAS, M. R.; FRANKS, J. Chimerism in grapevines:

implication for cultivar identity, ancestry and genetic improvement. Theoretical and

Applied Genetics, Heidelberg , v.104, n.2-3, p.192-199. 2002.

OWENS, C.L.; BALDO, A.M. Plant and Animal Genome VX Conference. Abstracts

Proceedings/Symposium, v., p.152, 2004.

SALMASO, M.; et al. Genome disversity and gene haplotypes in the grapevine (Visi

vinifera L.) as revealed by single nucleotide polymorphism. Molecular Breedingd ,

v.14, p. 385-395, 2004.

SALMASO, M; et al. A grapevine (Vitis viniferaL.) genetic map integrating the position

of 139 expressed genes. Theoretical and Applied Genetic, v.116, p.1129-1143,

2008.

TEMESGEN B.; et al. Genetic mapping of expressed sequence tag polymorphism

(ESTP) markers in loblolly pine (Pinus taeda L.). Theoretical and Applied Genetic,

v.102, p.664–675, 2001.

THIS, P.; et al. Development of a standard set of microsatellite reference alleles for

identification of grape cultivars. Theoretical and Applied Genetics, Heidelberg ,

v.109, p.1448-1458, 2004.

TROGGIO, M.; et al. A dense SNP-based genetic linkage map of grapevine (Vitis

vinifera L.) anchoring Pinot Noir bacterial artificial chromossome contigs. Genetics ,

v.1176, n.4, p.2637-2650, 2007.

VIGNANI, R.; BOWERS, J. E.; MEREDITH, C. P. Microsatellite DNA

polymorphism analysis of clones of Vitis vinifera Sangiovese’. Scientia Horticulturae,

Amsterdam, v.65, n.2-3, p.163-169, 1996.

