
 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

1 
 

IDENTIFICAÇÃO ESPECÍFICA E QUANTIFICAÇÃO DOS EVENTOS BT11, 

YIELDGARD E YIELDGARD VT PRO EM GRÃOS E FOLHAS DE MILHO. 

BEATRIZ DOS SANTOS CORRÊA1; HAIKO E. SAWAZAKI
2

; SILVIO H. GRANDI
3

; 

EDUARDO SAWAZAKI
4

 

Nº 12117 

RESUMO 

A detecção e quantificação de organismo geneticamente modificado (OGM) 

são exigência em quase todos os países para os quais o Brasil exporta alimentos. 

Atualmente já existem no Brasil, as culturas de algodão, soja e milho geneticamente 

modificadas autorizadas para produção comercial. O objetivo deste trabalho foi 

otimizar métodos oficiais europeus existentes que utilizam o sistema de PCR em 

Tempo Real com Taqman, pelo uso do sistema mais barato com SYBR Green ou o 

BRYTTM Green, para identificar e quantificar os eventos transgênicos denominados 

Bt11, YieldGard e YieldGard VT Pro em grãos e folhas de milho. Foram analisadas 10 

amostras com os cinco eventos: Bt11, YieldGard, YieldGard VT PRO, Herculex I e 

AG8088YGRR2 (MON810X RR2 ou NK603) e folhas de milho com evento 

desconhecido, tendo sido utilizado 40/50ng para cada amostra. Foi testada a 

especificidade de 16 iniciadores desenvolvidos através da interação genoma/inserto. 

Pela otimização das reações observou-se que os iniciadores diferenciaram 

especificamente os eventos de milho Bt11, YieldGard e YieldGard VT PRO. As 

reações das curvas padrão resultaram nos valores de eficiência de PCR para os 

iniciadores do gene Adh1, eventos Bt11, YieldGard e YieldGard VT PRO de, 

respectivamente, 0,94; 0,97; 0,93 e 0,95. 

 

                                                
1  Bolsista CNPq: Graduação em Biologia, PUCCAMP, Campinas-SP, biazinha.sc@hotmail.com 

2
  Orientadora: Pesquisadora, CRGV/IAC, Campinas-SP. 

3
  Bolsista FAPESP, Biólogo, Campinas-SP. 

4
  Colaborador: Pesquisador, CGF/IAC, Campinas-SP. 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

2 
 

ABSTRACT 

The detection and quantification of genetically modified organisms (GMOs) are 

required in almost all countries to which Brazil exports food. There are now in Brazil, 

cotton, soybeans and GM maize authorized for commercial production. The objective 

of this study was to optimize existing European official methods using the PCR system 

with Taqman Real-Time, by using the cheaper system with SYBR Green or Green 

BRYTTM to identify and quantify the transgenic events knowed as Bt11, YieldGard and 

YieldGard VT Pro in grains and leaves of corn. We analyzed 10 samples with five 

events: Bt11, YieldGard, YieldGard VT PRO, Herculex I and AG8088YGRR2 (RR2 

MON810X or NK603) and corn leaves with unknown event, using 40/50 ng for each 

sample. The specificity of 16 primers developed through interaction genome / insert 

were tested. By optimization of reaction was observed that the primers specifically 

detected the corn events Bt11,  YieldGard and YieldGard VT PRO. The reactions of 

standard curves resulted in values of PCR efficiency for gene Adh1, events Bt11, 

YieldGard and YieldGard VT PRO, of respectively, 0.94, 0.97, 0.93 and 0.95 

 

INTRODUÇÃO 

Os organismos geneticamente modificados (OGMs) são organismos vivos, 

como plantas, animais ou microorganismos, cujo material genético foi alterado. 

(TOZZINI, 2004). É importante ter o conhecimento da estrutura básica de um OGM 

para compreender o princípio de alguns métodos utilizados na detecção destes 

organismos. Um inserto de um OGM é coposto por 3 elementos: o promotor, que 

regula a leitura do gene (transcrição); o gene de interesse, que determina a 

característica desejável e o elemento terminador (CONCEIÇÃO et al., 2004).  

Os elementos do inserto são levados em consideração para a detecção, seja 

diretamente para o desenho de iniciadores usados na detecção do DNA recombinante 

ou indiretamente para a detecção de proteínas ou produtos derivados dos OGMs. A 

grande quantidade de OGMs que vem sendo aprovada no mundo nos últimos anos e a 

suspeita de que não sejam seguros para o consumo, o levaram a detecções e 

quantificações em alimentos e ingredientes alimentares (TOZZINI, 2004).  

Há variações da técnica da PCR e a utilizada para análise dos produtos 

durante a amplificação, é a PCR em tempo real (PCR - TR). A quantidade de produto 

amplificado durante a reação é estimada diretamente pela mensuração da 

fluorescência emitida. Durante a reação, a inserção de uma sonda especial de DNA 

permite a detecção de fluorescência, onde no ensaio TaqManTM, esta sonda contém 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

3 
 

uma molécula de emissão (repórter) e uma molécula de extinção (quencher). A 

molécula de emissão e a de extinção, quando estão próximas fisicamente, a emissão 

de fluorescência é anulada, portanto, nenhum sinal é detectado.  

 

MATERIAL E MÉTODOS 

Foi utilizada a metodologia da Europa de quantificação relativa de acordo com o 

utilizado pela JRC Compendium of Reference Methods for GMO analysis (DELOBEL, 

et al, 2008; SAVINI et al, 2008; MAZZARA et al, 2009), mudando-se apenas o tipo 

original com Taqman para o sistema SYBR Green ou BRYTTM Green. Foram 

utilizadas as amostras de sementes de milho DKB390YG e AS1572YG (YieldGard); 

Impacto TL (Bt11); AG8088PRO, DKB185PRO, DKB390PRO, AG8016pro (YieldGard 

VT PRO); 30F35 (não transgênica); 10F35HX(HerculexI); AG8088YGRR2 (MON810X 

RR2 ou NK603) e folhas com evento desconhecido. 

Extração de DNA 

A extração de DNA foi feita com trezentos miligramas da amostra 

homogeneizada, pelo método Brometo de Cetil Trimetil Amônio (CTAB) de Cardarelli 

et al. (2005). Foram realizados testes para verificar a presença de inibidores fazendo-

se as curvas-padrão dos DNAS diluídos sequencialmente e comparando-se o valor da 

diluição esperada de 40ng/µl com o valor obtido pela plotagem das  leituras de Ct 

obtidas pela análise do gene da álcool dehidrogenase (Adh1).  

PCR em Tempo Real 

As reações e condições foram otimizadas para cada iniciador e realizadas no 

ABI 7500 Fast da Applied Biosystems para um volume de 15,0 µl com 7,5 µl do Mix 

SYBR ou BRYTT Green e 67 a 134nM dependente de cada iniciador com 1 etapa de 

95 °C por 10/2 minutos (dependente do kit de fluorescência) seguido por 40 ciclos de 

desnaturação a 95 °C por 15 s, anelamento com  temperatura dependente dos 

iniciadores por 25s (1 min e 30 s para curva padrão) e extensão a 60°C for 15 s. 

Otimização iniciadores: A otimização determina a concentração mínima dos 

iniciadores que fornece o menor CT com maior magnitude do sinal gerado pelas 

condições de PCR, enquanto minimiza amplificação não específica. Foram realizados 

as análises com as misturas de concentrações dos primers abaixo especificados: 

Iniciador 
Reverso 

(nM) 

Iniciador senso (nM) 

50 300 900 

50 50/50 300/50 900/50 

300 50/300 300/300 900/300 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

4 
 

900 50/900 300/900 900/900 

    

Para a quantificação relativa desenvolveu-se como iniciador de referência o 

baseado no gene Adh1. As curvas padrão foram realizadas com as diluições de S1 

(20ng), S2(4ng), S3 (0,8ng) e S4 (0,16ng). Para a otimização da especificidade da 

reação de PCR em Tempo real as análises foram feitas com 40/50ng de DNA para 

cada amostra: . 

 

RESULTADOS E DISCUSSÃO 

A Figura 1 apresenta o perfil de 2µl de extração de DNA de várias amostras que pelo 

teste de inibidor mostraram pouca variação do valor esperado com o obtido pela curva 

padrão, confirmando a ausência de inibidor .  

 

 

FIGURA 1. Amostras de DNA de milho: 2- DKB185 PRO, 2-AS1572 YieldGard, 3-2B710 HX, 4-
30F35 normal, 5-30F35, 6-Impacto TL, 7-Maximus Viptera, P=Padrão PGEM de 40ng. 
 

 A extração de DNA de folhas deu resultado semelhante, assim como as  

análises que foram semelhantes as realizadas com DNA de grão. 

A Tabela 1 apresenta os iniciadores desenvolvidos para reação com SYBR ou 

BRYT para serem evento-especifico devido à interação genoma/inserto. São 

apresentados os dois pares de iniciadores estudados para cada evento, sendo que os 

com a terminação N foram os melhores.  

 

TABELA 1. Sequência dos iniciadores utilizados para cada evento com as temperaturas em 
o
C 

para o anelamento (Ta) e dissociação (Tm) e tamanho da amplificação em pares de bases (C)  

Iniciador/Nome 
comercial 

Seqüência 5’-3’ TTm TTa C 

YGF/YieldGard TCG AAG GAC GAA GGA CTC TAA CG 75 54 149 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

5 
 

YGR/YieldGard GGC AGA GGC ATC TTC AAC GA 74 

YGNF/YieldGard GAC GAA GGA CTC TAA CGT TTA ACA 71 48 83 

YGNR/YieldGard ACC TTC CTT TTC CAC TAT CTT CAC 71 

Bt11F/Agrisure TL GGG TTG TGT GGC CAT TTA TC 70 48 104 

Bt11R/Agrisure TL TGA CGC TCA GTG GAA CGA A 71 

Bt11NF/Agrisure TL GGG TTG TGT GGC CAT TTA TCA TC 76 49 73 

Bt11NR/Agrisure TL ACG CTC AGT GGA ACG AAA ACT CA 77 

89034F/YG VT PRO CAT ATT GAC CAT CAT ACT CAT 60 40 70 

89034F/YG VT PRO GTA TCT ATA ATA CCG TGG TTT 59 

89034NF/YG VT PRO TTC TCC ATA TTG ACC ATC ATA CTC ATT GC 79 49 141 

89034NF/YG VT PRO AAG CTA GAT GTG CCA TGA AGA AAC TTT G 79 

ADHF CCC GTC GTT TCC CAT CTC TTC CT 80 55 141 

ADHR TCC GAG ACC CTC AGT CCG ACA GT 80 

ADHNF CCG TCG TTT CCC ATC TCT TCC T 77 53 128 

ADHNR AGT CCG ACA GTC CCT CAC CAG TTA 77 

 

A Tabela 2 apresenta a leitura dos Cts e a Figura 2 as curvas de amplificação e 

dissociação com o par de iniciadores Bt11NF e Bt11NR para 40 ng DNA de vários 

eventos em grãos de milho com a respectiva temperatura de dissociação (Tm). 

Verificou-se que embora tenha ocorrido amplificações para todos os eventos, a 

temperatura de dissociação foi diferente para os evento específicos Bt11, permitindo a 

diferenciação específica. 

 

TABELA 2. Leitura dos Cts com o par de iniciadores Bt11NF e Bt11NR para 40 ng DNA de 
vários eventos em grãos de milho, com a temperatura de dissociação (Tm) 

Eventos Detector Ct StdDev Ct Tm 

Impacto TL BT11 31,88 1,814 77,6 

Impacto TL BT11 29,32 1,814 78,3 

DKB390YG BT11 38,59 0,106 80,8 

DKB390YG BT11 38,44 0,106 80,8 

AG8088RR2 BT11 36,28 0,797 82,6 

AG8088RR2 BT11 35,15 0,797 79 

DKB390PRO BT11 37 1,528 81,2 

DKB390PRO BT11 34,83 1,528 81,2 

30F35HX BT11 35,85 0,367 82,6 

30F35HX BT11 35,33 0,367 82,6 

NTC BT11 Indeterminado 66,1 

NTC BT11 Indeterminado  68,2 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

6 
 

FIGURA 2. Curvas de amplificação e dissociação para 50 ng DNAs de vários eventos 
com os iniciadores Bt11FN e Bt11RN. 

 

 A Tabela 3 apresenta a  leitura dos CTs com o par de iniciadores YGNF e 

YGNR para DNA de vários eventos em grãos de milho, com a respectiva temperatura 

de dissociação (Tm). Verificou-se que para as amostras com o evento YieldGardian 

(DKB390PRO, DKB185PRO e AG8088RR2) as leituras de Ct foram menores 

confirmando a presença do evento. Embora a amostra 30F35Hx tenha apresentado 

leitura de Ct, é de maior valor e o Tm é diferente, podendo-se, portanto, diferenciar o 

evento YiedGard. 

 

TABELA 3. Leitura dos CTs com o par de iniciadores YGNF e YGNR para DNA de vários 
eventos em grãos de milho, com a temperatura de dissociação (Tm) 

 

Eventos Detector Ct StdDev Ct Tm 

DKB390YG Y Gard 29,5 1,325 76 

DKB390YG Y Gard 31,37 1,325 76,7 

AS1572YG Y Gard 31,16 0,015 77 

AS1572YG Y Gard 31,14 0,015 77,4 

IMPACTO TL Y Gard Indeterminado 77,4 

IMPACTO TL Y Gard 39,35  77,4 

AG8088RR2 Y Gard 33,83 0,137 77,7 

AG8088RR2 Y Gard 33,64 0,137 77,4 

30F35HX Y Gard 36,49 0,703 79,1 

30F35HX Y Gard 37,48 0,703 79,1 

NTC Y Gard Indeterminado 66,6 

NTC Y Gard Indeterminado 87,2 

 

 

FIGURA 3. Curvas de amplificação e dissociação de 40ng DNAs dos eventos da 
Tabela 3 com os iniciadores YGNF e YGNR. 

 

A Tabela 4 apresenta a leitura dos CTs com o par de iniciadores 89034NF e 

89034NR para DNA de vários eventos em grãos de milho, com a temperatura de 

dissociação (Tm). Verificou-se de acordo com a Tabela 4, que os CTs do evento VT 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

7 
 

PRO só não diferenciaram a amostra Impacto Tl, a qual, porém, teve leitura muito alta,  

portanto ocorrendo a diferenciação específica do evento YieldGard VT PRO.  

 

TABELA 4. Leitura dos CTs com o par de iniciadores 89034NF e 89034NR para DNA de vários 
eventos em grãos de milho, com a temperatura de dissociação (Tm). 

Eventos Detector Ct StdDev Ct Tm 

DKB390PRO 89034 34,37 0,637 77,4 

DKB390PRO 89034 33,47 0,637 77,7 

DKB185PRO 89034 38,31 1,769 77,4 

DKB185PRO 89034 35,81 1,769 77,7 

DKB390YG 89034 Indeterminado 80,1 

DKB390YG 89034 Indeterminado 80,8 

IMPACTO TL 89034 39,45 0,424 76,7 

IMPACTO TL 89034 38,85 0,424 76,7 

30F35HX 89034 Indeterminado 77 

30F35HX 89034 Indeterminado 77 

NTC 89034 Indeterminado 67,3 

NTC 89034 Indeterminado 66,6 

 

 

FIGURA 4. Curvas de amplificação e dissociação para 50 ng DNAs dos eventos da 
Tabela 4 com os iniciadores 89034NF e 89034NR 

 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

8 
 

FIGURA 5. Curvas de amplificação das curvas padrão realizadas com as diluições de DNA S1, 
S2, S3 e S4 e com os iniciadores: A- ADHN; B- Bt11N; C- YGN; D- 89034, dos respectivos 
DNAs: 30F35 não transgênica, Impacto TL, DKB390YG e DKB390PRO. 

 

Na Figura 5 são apresentadas as curvas de amplificação das curvas padrão 

realizadas com as diluições S1, S2 S3 e S4 dos  DNAs das cultivares 30F35 não 

transgênica para o par de iniciadores ADHN, Impacto TL para o par de  iniciadores 

Bt11N, DKB390YG para o par de iniciadores YGN e DKB390PRO parra o par de 

iniciadores 38094N, cujas reações resultaram, respectivamente, nas eficiências de 

PCR de 0,94, 0,97; 0,93 e 0,95  

 

CONCLUSÃO 

Verificou-se que os iniciadores desenvolvidos permitiram a diferenciação 

específica dos eventos de milho Bt11, YieldGard e YieldGard VT PRO. 

 

AGRADECIMENTOS 

Ao CNPQ – PIBIC, pela bolsa concedida e a Fundação de Amparo à Pesquisa 

do Estado de São Paulo pelo suporte financeiro 

 

REFERÊNCIAS BIBLIOGRÁFICAS 

CARDARELLI, P.; BRANQUINHO, M.R.; FERREIRA, R.T.B.; CRUZ, F.P.; GEMAL, 

H.L.. Detection of GMO in food products in Brazil. The INCQS experience. Food 

Control, v.16, n.10,  p.859-866, 2005. 

DELOBEL C.C., LARCHER S., MAZZARA M., VAN DEN EEDE G.; "Event-specific 

Method for the Quantification of Maize Event Bt11 Using Real-time PCR - Validation 

Report and Protocol" Online Publication DOI 10.2788/4370 (2008). 

MAZZARA, M.; GRAZIOLI E.; SAVINI C., VAN DEN EEDE G. Report on the 

verification of the performance of a MON810 Event-specific method on Maize line 

MON810 using Real time PCR- Online publication DOI 10.2788/59036 (2009).. 

PETIT, L. BARAIGE, F.;BALOIS, A-M.; BERTHEAU, Y.; FACH, P. Screening of 

genetically modified organisms and specific detection of Bt176 maize in flours and 

starches by PCR-enzyme linked immunosorbent assay. European Food Research 

and Technology, v.217, n.1,  p.83-89, 2003. 

SAVINI C., BOGNI A., GRAZIOLI E., MUNARO B., MAZZARA M., VAN DEN EEDE G. 

"Event-specific Method for the Quantification of Maize Line MON89034 Using Real-

time PCR - Validation Report and Protocol" Online Publication DOI 10.2788/68713 

(2008). 


