
1

DIVERGÊNCIA GENÉTICA DE SERINGUEIRA ATRAVÉS DE

MARCADORES MICROSSATÉLITES

ROMÃO, L. R. C¹; CARDOSO, J. M. K.²;GONÇALVES, P. de S.³; RUBIANO, L.B2

Nº10119

RESUMO

Conhecer a diversidade genética dos clones promissores do programa de

melhoramento genético da seringueira e estimar a divergência genética entre eles é de

grande utilidade para direcionar futuros cruzamentos. Ao todo, 40 clones de H.

brasiliensis foram coletados além de sete espécies adicionais, totalizando 52 novos

genótipos genotipados. Optou-se por utilizar EST-SSRs oriundos de seqüências

expressas (microssatélites gênicos) para acessar a diversidade genética dos

materiais. A estrutura genética dos clones foi avaliada segundo as distâncias

genéticas modificadas de Rogers, e o agrupamento por UPGMA (dendrograma). Os

genótipos foram divididos em dois grandes grupos, um formado por genótipos

brasileiros e outro grupo formado por genótipos malaios. Esta separação em grupos

pode indicar que os programas de melhoramento genético desenvolvidos aqui no

Brasil e na Malásia podem estar praticando pressões de seleção diferentes em seus

programas. Os clones PB235 falso e verdadeiro puderam ser diferenciados e

genótipos aparentados contendo um mesmo parental masculino e feminino também

puderam ser distinguidos por esta análise. Houve também boa transferibilidade dos

locos analisados entre as demais espécies do gênero Hevea. Os microssatélites

gênicos mostraram ser uma ferramenta poderosa para acessar a diversidade genética

de clones de seringueira.

ABSTRACT

The knowledge of the genetic diversity of elite clones from rubber tree genetic breeding

program is very important to estimate and direct future crosses. A total of 40 H.

brasiliensis clones were collected beside seven additional species, totalizing 52 new

genotypes. EST-SSRs selected from expressed sequences (genic microsatellites)

were used to access the genetic diversity between the materials. The genetic structure

of the clones was evaluated using Rogers modified genetic distances, and the UPGMA

coefficient (dendrogram).. Genotypes were divided into two large groups, one of them

constituted by Brazilian genotypes and the other by Malaysian genotypes.

1. Bolsista CNPq: Graduação em Ciências Biológicas, Unicamp, Campinas-SP,

2. Colaboradora: Doutorado em Agricultura tropical e subtropical, IAC, Campinas-SP

3. Orientadora: Pesquisadora, Centro de P&D de Recursos genéticos Vegetais, IAC, Campinas-SP

4. Co-orientador: Pesquisador, Programa Seringueira, Embrapa/IAC, Campinas-SP

2

This separation may indicate that different selection pressures might have been applied

in the Malaysian and in the Brazilian breeding programs. The true and false PB235

clones could be differentiated as well as the genotypes having a common male or

female parent. There was a good transferability from the analyzed loci for the other

species of the Hevea genera. Genic microsatellites showed to be a powerful tool for

accessing the genetic diversity among rubber tree clones.

INTRODUÇÃO

A seringueira [Hevea brasiliensis (Willd. ex Adr. de Juss.) Muell-Arg.] espécie nativa da

Amazônia, pertencente a família Euphorbiaceae é a maior fonte de borracha natural do

mundo, matéria-prima de grande importância em diversos setores industriais e de

qualidade superior ao produto sintético.

Segundo Gonçalves et al (2002), a despeito de ser o berço da espécie e principal

produtor e exportador no final do século XIX, o Brasil passou a condição de importador

dessa matéria prima no início do século passado.

Dados do IRSG (2008) revelam que em 2007 a produção mundial de borracha natural

atingiu 9.873 mil toneladas, das quais o Brasil contribuiu, apenas, com 107,8 mil

toneladas, cerca de 1% do total. Nesse ano o consumo nacional foi de 286,4 mil

toneladas, ou seja, importou-se mais de 60% da borracha consumida no país.

Programas de melhoramento genético têm sido fundamentais para o aumento de

produção e obtenção de outros caracteres desejáveis nas mais diversas culturas. A

seringueira por ser uma cultura perene, tem um longo ciclo de melhoramento

(Priyadarshan & Clement-Demange, 2004; Marques et al., 2002 e Tan, 1987), pelo fato

de envolver diversas etapas de avaliação e seleção. Segundo Gonçalves et al. (1988)

é necessário cerca de 30 anos para completar o ciclo, partindo-se da polinização

controlada à recomendação final de um clone. Com o intuito de reduzir esse período,

vários autores (Subramanian, 1980; Tan et al. 1981; Marques & Gonçalves, 1990),

consideram que qualquer mudança que possa ser feita para reduzir o ciclo de

melhoramento sem reduzir o ganho genético pode resultar em um programa mais

eficiente.

Conhecer e utilizar a diversidade genética existente é a base de qualquer programa de

melhoramento genético que envolva hibridações. Para Vieira et al. (2005) é de

fundamental importância que o melhorista conheça profundamente o germoplasma

disponível, em termos de desempenho agronômico por si só, capacidade de

combinação e dissimilaridade genética (divergência), sendo que a estimativa da

dissimilaridade genética cresce em importância, pois quando combinada com o

conhecimento do comportamento por si só dos genitores pode ser uma alternativa a

realização de cruzamentos dialélicos, na indicação de constituições genéticas com alta

capacidade de combinação.

A estimativa da divergência genética é feita a partir de estudos de diversidade

genética. Aguiar & Gonçalves (2006) ressaltam que a exploração adequada da

variabilidade genética existente em diversos caracteres agronômicos, por meio de

3

polinizações controladas entre genótipos com divergência genética satisfatória,

aumentaria a eficiência do melhoramento genético para obtenção de novos cultivares

de seringueira.

Em seringueira, a divergência genética foi estimada através de técnicas multivariadas

por Mydin et al. (1992), Paiva (1994) e Aguiar & Gonçalves (2006) e através de

marcadores moleculares RAPD (Marques et al., 2002 e Ventakachalan et al., 2002) e

SSRs (Lekawipat, 2003. Estes últimos foram considerados mais informativos e

robustos.

MATERIAL E MÉTODOS

Cinqüenta e dois clones de seringueira selecionados nos experimentos de avaliação

de clones do Programa de Melhoramento Genético do Instituto Agronômico (IAC) em

Campinas, SP (Tabela 1) foram coletados e utilizados. Esses genótipos encontram-se

distribuídos em experimentos sob delineamento de blocos ao acaso, com três

repetições, nos Polos Regionais de Pindorama e Votuporanga: Dia 24 de abril de 2009

coletou-se 17 materiais na Estação Experimental de Pindorama e 26 materiais foram

coletados na Estação Experimental de Votuporanga no dia 25 de abril de 2009.

Seis espécies diferentes de Hevea brasiliensis foram incluídas para verificação da

transferibilidade dos locos de microssatélites entre espécies do gênero Hevea tal como

demonstrado por Souza et al. (2009). DNA destas seis espécies (H. guianensis, H.

rigidifolia, H nitida, H pauciflora, H benthamiana, e H carmagoana) foram cedidos pela

Dra. Anete P. de Souza (CBMEG/UNICAMP) tendo sido coletados do CNSG da

Embrapa Amazônia Ocidental (Manaus, AM).

Os locos obtidos por Feng et al. (2009) e utilizados neste estudo provém de uma

biblioteca de ESTs desenvolvida para análise da expressão de genes laticíferos por

Chow et al. (2007). Esta biblioteca foi obtida de árvores de H. brasiliensis de quinze

anos da Malásia e os cDNAs obtidos a partir de tecido de vaso laticíferos.

Amostras de folhas de cada um dos clones foram coletadas e congeladas em

nitrogênio líquido, liofilizadas por 72h (-60oC, 05 a 10 microns de Hg) e depois, moídas

em moinho mecânico (Ciclotec-1093 Sample Mill, Tecator). O pó resultante está

acondicionado e armazenado em freezer – 20oC. A extração do DNA foi realizada a

partir do pó de cada amostra de acordo com a metodologia do CTAB descrita por

Hoisington et al. (1994), com modificações de acordo como referido no relatório

anterior. As reações de amplificação foram preparadas contendo 100 ng de DNA, 1 U

de Taq-DNA polimerase, 1,5 mM de cloreto de magnésio, 0,20 mM de cada dNTP e

0,8 μM de cada primer (forward e reverse), e 1x de tampão da enzima, num volume

total de 15 uL.As amostras amplificadas foram visualizadas em gel de agarose 3 %

corado com brometo de etídio. A genotipagem do material foi feita em poliacrilamida a

6%, corado com prata de acordo com (Creste et al. 2001).

4

RESULTADOS E DISCUSSÃO

Figura 1. Dendrograma gerado a partir das distâncias modificadas de Rogers baseadas em

dados de 30 EST-SSRs utilizados na avaliação de 52 novos clones de seringueira.

Os trinta EST-SSRs utilizados para amplificar os clones de Hevea tiveram um valor

médio de PIC (0,58) compatível ao anteriormente estimado para aos microssatélites

genômicos (0,57 em média) com 60 genótipos de seringueira (relatório anterior).

Entretanto, enquanto naquela ocasião o PIC oscilou de 0,11-0,87, neste estudo o PIC

mínimo foi de 0,22. Feng et al. (2009), utilizando o mesmo conjunto de EST-SSRs

encontraram valores inferiores de PIC, variando de 0-0,68 com media de 0,57. Embora

os mesmos locos tenham sido utilizados nos dois estudos, a hetezigosidade do

material em questão aqui é mais alta, o que expressa um maior poder de

informatividade associado a cada marcador. A distância genética média foi de 0,66

(moderada). A maior distância genética encontrada foi entre H. rigidifolia com o clone

IAC506 (0,97) seguida da distância entre H. rigidifolia com o clone amazônico Fx2261,

resultante do cruzamento Ford.

De acordo com a análise de agrupamento dos genótipos (Figura 1) com

microssatélites gênicos, os genótipos foram divididos em dois grandes grupos, um

formado por genótipos brasileiros (IAC e Amazônicos, Grupo 01) e outro grupo

5

formado por genótipos malaios. Esta separação em grupos pode indicar que os

programas de melhoramento genético desenvolvidos aqui no Brasil e na Malásia

podem estar promovendo um distanciamento genético entre estes clones por

praticarem pressões de seleção diferentes em seus programas. Os EST-SSRs foram

muito eficazes da distinção de genótipos aparentados contendo um mesmo parental

masculino e feminino como é o caso dos genótipos: 1) RRIM 710 e RRIM 713, que

tem os genitores RRIM 601 x RRIM 701 em comum; 2) RRIM 908 e RRIM 911, que

tem os genitores PB 5/51 x RRIM 623; 3) RRIM 915 e RRIM 919, que tem os genitores

RRIM 605 e PB 5/51.

Os clones PB235 falso e PB235 verdadeiro puderam ser diferenciados por esta

análise com os EST-SSRs exibindo uma distância genética pequena (0,35). Em Souza

et al. (2009), 27 novos SSRs genômicos foram obtidos de bibliotecas enriquecidas e a

diversidade genética de 31 genótipos de H. brasiliensis além de seis espécies

selvagens (H. guianensis, H. rigidifolia, H nitida, H pauciflora, H benthamiana, e H

carmagoana) foi avaliada. Houve total transferibilidade dos locos testados neste

trabalho com as demais espécies do gênero Hevea.

Os resultados mostraram que os microssatélites gênicos foram eficazes para traduzir o

conteúdo de diversidade genética presente entre os clones de seringueira avaliados e

representam uma ferramenta poderosa para auxiliar o direcionamento de futuros

cruzamentos.

CONCLUSÃO

Podemos supor que os microssatélites gênicos desenvolvidos por Feng et al. (2009),

oriundos biblioteca de ESTs desenvolvida para análise da expressão de genes

laticíferos, tiveram condições de acessar de forma mais eficaz a diversidade genética

de clones de Hevea brasiliensis e também de espécies selvagens do que os

microssatélites anteriormente desenvolvidos que se basearam em seqüências toatis

depositadas no NCBI sem considerar a origem das mesmas. Talvez uma explicação

para isto esteja no fato de que a maioria dos programas de Hevea utiliza como fator de

seleção a questão da produção de látex, e de certa forma estes locos de EST-SSR

estariam mais próximos das características valorizadas e selecionadas nos programas

de melhoramento de seringueira, sendo portanto mais informativos e discriminatórios.

REFERÊNCIAS BIBLIOGRÁFICAS

AGUIAR, A.T.E. & GONÇALVES, P. de S.. Diversidade genética em genótipos de

Hevea de origem amazônica e asiática. Revista Ceres, Viçosa, v.53, n.307, 205-291,

2006.

CHOW, K-S.; WAN K-L; ISA, M.N.M.; BAHARI, A.; TAN, S-H. HARIKRISHNA, K.;

YEANG, H-Y. Insight into rubber biosynthesis from transcriptome analysis of Hevea

brasiliensis latex. J. Exp. Bot., v.58, n.10, p.2429-2440, 2007.

CRESTE, S.; TULMANN-NETO, A.; FIGUEIRA, A. Detection of single sequence repeat

polymorphisms in denaturing polyacrylamide sequencing gels by silver staining. Plant

Molecular Biology Reporter, v.19, p.299-306, 2001.

6

FENG, S.P.; LI,W.G.; HUANG, H.S.; WANG, J.Y.; WU, Y.T.. Development,

characterization and cross-species/genera transferability of EST-SSR markers for

rubber tree (Hevea brasiliensis). Mol. Breeding, v.23, p.85-97, 2009.

GONÇALVES, P. de S. Uma história de sucesso: A seringueira no Estado de São

Paulo. O Agronômico, Boletim Técnico, v.54, p.6-10, 2002.

GOUVEA, L. R. L. et al. Genetic divergence of rubber tree estimated by multivariate

techniques and microsatellite markers. Genet. Mol. Biol. [online]. 2010, vol.33, n.2, pp.

308-318.

HOISINGTON, D.; KHAIRALLAHM AND GONZALEZ-DE-LION D Laboratory Protocols:

CIMMYT Applied Molecular Genetics Laboratory. 2nd edition. CIMMYT, Mexico DF,

1994,.

LEKAWIPAT, N.; TEERAWATANASUK, M. M.; RODIER-GOUD, M. S. N.;

VANAVICHIT, A.;

MARQUES, J. R. B.; GONÇALVES, P. de S.. Comportamento de novos clones de

seringueira da série Sial (Primeira Seleção) em Una (Ba). Pesquisa Agropecuária

brasileira, 25, n.7, p. 971-978, 1990.

MYDIN, K.K.; V. GOPINATHAN NAIR; SETHURAJ, M.R., SARASWATHY, P.;

PANIKKAR, O.N.. Genetic divergence in Hevea brasiliensis. Indian Journal of Natural

Rubber Research, v.5, p120-126, 1992.

PAIVA, J.R.. Divergência genética entre clones primários de seringueira. Pesquisa

Agropecuária Brasileira, Brasília. v.29, n.4, 607-615, 1994.

PRIYARDARSHAN; CLEMENT-DEMANGE, A. Breeding Hevea Rubber: Formal and

Molecular Genetics. Advances in Genetics, v.52, p. 51-105, 2004.

SUBRAMANIAN, S. Desenvolvimento nas pesquisas de melhoramento de Hevea e

seu futuro. 1980. In: SEMINÁRIO NACIONAL DA SERINGUEIRA, 3, Manaus, Anais,

Manaus, v.1, p.422-455.

SOUZA, M.L.; MANTELLO, C.C.; SANTOS, M.O.; GONÇALVES, P.S.; SOUZA, A.P.

Microsatellite from rubber tree (Hevea brasiliensis) for genetic diversity and cross-

amplification in six Hevea wild species. Conservation Genet Resour., doi

10.1007/s1286-009-9018-7.

TAN, H.; ONG, S.H.;SULTAN; M.O. & KHOO, S.K. 1981. Potential of promotion plot

clone trials in shortening clonal evaluation period. In: INTERNATIONAL RUBBER

RESEARCH DEVELOPMENT BOARD SYMPOSIUM, Hat Yai, Thailand, 8p.

TAN, H. Strategies in rubber tree breeding. In: ABBOT, A. J.; ATKIN, R. R. (Ed.).

Improving vegetative propagated crops. London : Academic, p. 27-62, 1987

VENKATACHALAN, P.; THOMAS, S.; PRIYA, P.; THANSEEM, I.; GIREESH,T.;

SARASWATHY, C.K.; THULASEEDHARAN, A.. Identification of DNA Polymorphism

among clones of Hevea brasiliensis Muell-Arg. using RAPD analysis. Plant Cell

Reports, 15: 172-181, 2002

VIEIRA , E. A.; CARVALHO, F.I.F; OLIVEIRA, A.C.; BENIN. G.; ZIMMER, P. D.;

SILVA, J.A.G.; MARTINS, A.F.; BERTAN, I., SILVA, G.O.; SCHIMIT, D.A. M.

Comparação entre medidas de distância genealógica, morfológica e molecular em

aveia em experimentos com e sem a aplicação de fungicida. Bragantia, Campinas,,

v.64, n.1, p.51-60, 2005.

