

Desarrollo de recursos para estudios genómicos en cítricos: creación de una colección de ESTs y una micromatriz de cDNA

Proyecto de Genómica Funcional de Cítricos

IATA

Instituto de Agroquímica y
Tecnología de Alimentos
<http://www.iata.csic.es>

IBMCP

Instituto de Biología Molecular y
Celular de Plantas
<http://www.ibmcp.upv.es>

IVIA
Instituto Valenciano de
Investigaciones Agrarias
<http://www.ivia.es>

<http://citrusgenomics.ibmcp-ivia.upv.es>

Proyecto de Genómica Funcional de Cítricos

Objetivos Generales

1. Generación de una **colección de ESTs** representativa del conjunto total de genes expresados por los cítricos.

2. Caracterización del **transcriptoma** de los cítricos durante el crecimiento, diferenciación y desarrollo vegetativo y reproductivo, y en respuesta a diferentes condiciones de estrés biótico y abiótico, mediante el desarrollo y uso de **microarrays de cDNA**.

3. Desarrollo de **herramientas genómicas** para la mejora de los cítricos

Proyecto de Genómica Funcional de Cítricos

Genotecas de cDNA estándar construidas

✓ 29 genotecas a partir de:

Diferentes tejidos y estados de desarrollo

Tallos vegetativos e internodos

Hojas

Raíces

Ovarios (senescentes)

Ovarios (sin polinizar)

Ovarios (diferentes zona de abscisión)

Inflorescencias y flores

Flavedo de frutos en maduración

Flavedo de frutos senescentes

Frutos enteros

Diferentes estreses bióticos

Infección por viroide de la Exocortis de los cítricos (hojas)

Infección por viroide HSVd

Infección por virus de la tristeza (hojas y tallos)

Infección por *Phytophthora citrophthora* (raíces de variedad sensible)

Infección por *Phytophthora citrophthora* (raíces de variedad resistente)

Infección por *Penicillium digitatum* (frutos)

Diferentes estreses abióticos

Estrés salino corto (hojas)

Estrés salino prolongado (hojas)

Estrés hídrico (hojas)

Estrés hídrico (raíces)

Estrés hídrico y rehidratación (hojas)

Estrés hídrico y rehidratación (zona abscisión de hojas)

Estrés hídrico y rehidratación (raíces)

Deficiencia en hierro (hojas)

Deficiencia en hierro (raíces)

Almacenamiento en frío (frutos)

Tratamiento térmico y almacenamiento en frío (frutos)

Proyecto de Genómica Funcional de Cítricos

Genotecas enriquecidas en clones de longitud completa y/o normalizadas

✓ 12 genotecas a partir de:

Diferentes tejidos y estados de desarrollo

Ovarios

Mezcla de diferentes tejidos

Diferentes estreses bióticos

Infección por viroide de la Exocortis de los cítricos (hojas)

Infección por viroide HSVd (hojas)

Infección por virus de la tristeza (hojas)

Infección por virus de la tristeza (brotes)

Infección por *Phytophthora citrophthora* (raíces)

Infección por *Penicillium digitatum* (frutos)

Diferentes estreses abióticos

Estrés salino e hídrico y deficiencia en hierro (hojas)

Estrés salino e hídrico y deficiencia en hierro (raíces)

Almacenamiento en frío (frutos)

	Clones de longitud completa
Genotecas estándar	19 %
Genotecas enriquecidas en clones de longitud completa	54%

Proyecto de Genómica Funcional de Cítricos

ESTs obtenidas

31.462 Secuencias con una media de 500 pares de bases de alta calidad

10.337 singletons + 4.896 contigs

15.233 putativos genes únicos (*UniGenes*)

(aprox. la mitad del número estimado de genes en cítricos)

Proyecto de Genómica Funcional de Cítricos

Anotación funcional de las secuencias

- ✓ con clasificación MIPS (*Munich Information Center for Protein Sequences*), KEGG (*Kyoto Encyclopedia of Genes and Genomes*) y GO (*Gene Ontologies*)
- ✓ el 32% de los unigenes no poseen proteína similar en *Arabidopsis thaliana*
- ✓ se han identificado genes de cítricos implicados en todas las categorías funcionales descritas por MIPS, y en proporción similar a *A. thaliana*, indicando una colección de ESTs representativa del genoma completo de cítricos

Proyecto de Genómica Funcional de Cítricos

Construcción del primer microarray de cítricos

- 12672 puntos
- 6865 Unigenes
(5403 singletons + 1462 contigs)
- 18 genotecas
 - 35% hojas
 - 27% flores
 - 22% raíces
 - 16% flavedo

Proyecto de Genómica Funcional de Cítricos

Análisis de la respuesta a estrés hídrico en *Citrus spp.*

(Cinta Gimeno, Ramón Serrano)

Caracterización del transcriptoma en *C. clementina* injertada sobre *C. reshni*

- Diseño de referencia
- 3-4 réplicas biológicas por tiempo
- 20 hibridaciones

Estrés hídrico

→ 5 h, 10 h, 24 h

Raíces/Hojas

0 h

→ 5 h, 10 h, 24 h

Riego

Inducción progresiva

Inducción rápida

Inducción transitoria

Dehidrina
Inositol P sintasa
Proteína LEA

• Aumento significativo de genes en la categoría funcional "Defensa"

Proyecto de Genómica Funcional de Cítricos

Análisis de la respuesta a infección por el virus de la Tristeza de los cítricos

(Mónica Gandía, José Guerri)

- *Experimento con 5 plantas de lima infectadas con el aislado agresivo de CTV T-305 frente a 4 plantas control sanas*
- *Cada planta infectada es hibridada frente a un pool de todas las plantas control realizando un marcaje reverso en cada caso*
- *5 réplicas biológicas*
- *10 hibridaciones*

GRUPO FUNCIONAL	CONTIGS SOBREENEXPRESADOS	GRUPO FUNCIONAL	CONTIGS SOBREENEXPRESADOS	GRUPO FUNCIONAL	CONTIGS SOBREENEXPRESADOS
Stress	Germin-like protein	Metabolismo	Cooper chaperone	Control	Ribosomal protein
	Miraculin-like protein		S-adenosyl-L-methionine: salicylic acid carboxyl		40S ribosomal protein S9
	Cytosolic class I small heat-shock protein HSP1		Lipid transfer protein		40S ribosomal protein S11
	Putative Pi starvation-induced protein		Lipoxygenase		Chlorophyll a/b-binding protein type III precursor
	Aldehyde dehydrogenase 1 precursor		Anthranilate phosphoribosyltransferase		Ribosomal protein RL5
	Glutathione S-transferase GST 14		Putative glutathione S-transferase T3		Histone deacetylase-like protein
	Dehydrin		ACC oxidase		40S ribosomal protein S25
	Stress related protein		Cooper/zinc superoxide dismutase		40S ribosomal protein S3A
	Thioredoxin H-type		GSH-dependent dehydroascorbate reductase 1		Chlorophyllase 1
Transporte	Lethal leaf spot 1-like protein		Geranyl diphosphate synthase small subunit		60S ribosomal protein L31
	Putative ABC transporter family protein		LYTB-like protein precursor		Tubulin beta-2 chain
	Sodium/dicarboxylate cotransporter		Glutathione S-transferase GST 22		60S acidic ribosomal protein P1
	ABC transporter family protein				

Proyecto de Genómica Funcional de Cítricos

Identificación de genes diferenciales durante el desarrollo vegetativo y genes específicos de tejido

(Laura Huertas, José Luis García-Martínez)

Material vegetal y diseño experimental

Diseño en bucle con
doble marcaje
8 micromatrices

Confirmación de datos mediante análisis Northern

E: entrenudos; H: Hojas; N: Nervios; P: Peciolos

Proyecto de Genómica Funcional de Cítricos

Identificación de genes diferenciales durante fructificación

(Raquel Arribas, M. Angel Pérez-Amador)

Evolución temporal de frutos +GA₃

4 réplicas biológicas
Análisis con referencia común

Cuantificación de los niveles de mRNA durante el desarrollo del fruto de 6 genes mediante micromatrices o en gels de RNA

EST	Annotation	Fold change	
		Microarray	RNA gel blot ^(a)
Induced			
C20007E03	Late embryogenesis abundant protein Lea5	2.1	1.5
C20001C03	Putative AAA-type ATPase	2.4	2.0
C01006G06	Rubisco small subunit	2.2	2.4
Repressed			
C20006G11	Invertase/pectin methylesterase inhibitor	-3.5 ^(b)	-4.8
C02015B09	Major allergen Pru ar1	-3.1 ^(b)	-3.3
C20010B07	SAM:salicylic acid methyltransferase	-2.2 ^(b)	-3.4

Proyecto de Genómica Funcional de Cítricos

Identificación de genes diferenciales durante maduración

(Manuel Cercós, Manuel Talón)

- Diseño de referencia
- Réplicas biológicas: 4 por muestra
- Identificación de genes diferencialmente expresados mediante análisis de diferencias de medias ($p < 0.001$)

-Flavado: verde frente a breaker

-Pulpa: fase II frente a fase III

Proyecto de Genómica Funcional de Cítricos

Identificación de genes diferenciales durante almacenamiento en frío en períodos post-cosecha

(Carolina Royo, Antonio Granell)

Frutos de Clementina de Nules
almacenados a 2°C

- *Referencia común: 0, 2, 4, 6 y 24h, y 9, 14, 28 d.*
- *4 réplicas/ muestra*

Proyecto de Genómica Funcional de Cítricos

Diferenciación varietal en Clementinas (I)

(Gema Ancillo, José Guerri, Luis Navarro)

•68 variedades en el banco de Germoplasma del IVIA

•Diferencias en tamaño y época de maduración del fruto

Fina

Clemenules → 20

Hernandina → 20

Marisol → 20

Invernadero 1 (Avasa-Alcocebre) { Julio de 2003
Octubre de 2003

Invernadero 2 (Vinaroz) → Julio de 2003

Proyecto de Genómica Funcional de Cítricos

Diferenciación varietal en Clementinas (II)

(Gema Ancillo, José Guerri, Luis Navarro)

Muestras del primer vivero. Julio 2003

Agrupamiento génico supervisado

a) Elaboración del modelo (aprendizaje del algoritmo)

b) Validación del modelo con muestras ciegas

MUESTRA	PREDICCIÓN
N37	N
N21	N
N20	H
N27	N
N33	N
H21	H
H9	H
H11	H
H29	H
H14	H

Clemenules/Hernandina

MUESTRA	PREDICCIÓN
N37	N
N20	N
N21	N
N27	N
N33	N
S5	S
S21	S
S31	S
S32	S
S9	S

Clemenules/Marisol

MUESTRA	PREDICCIÓN
S5	S
S21	S
S31	S
S32	S
S9	S
H21	H
H9	H
H11	H
H29	H
H14	H

Marisol/Hernandina

Las variedades Nules, Marisol y Hernandina pueden ser diferenciadas en base a su perfil de expresión génica utilizando modelos de agrupamiento supervisado.

Proyecto de Genómica Funcional de Cítricos

Trabajo en curso

Incrementar la colección de ESTs

- alcanzar 20.000 unigenes a finales de 2004
- aumentar la proporción de ESTs procedentes de clones de longitud completa
- aislar ESTs procedentes de genes de muy baja expresión mediante el uso de genotecas normalizadas

Caracterizar el transcriptoma de los cítricos usando el microarray de cDNA construido

- experimentos de análisis del transcriptoma durante la infección por el hongo *Phytophthora*, en variedades sensibles y tolerantes
- experimentos de análisis del transcriptoma durante estrés salino, en variedades sensibles y tolerantes
- experimentos de análisis del transcriptoma en condiciones de deficiencia de cloruro (hambre prolongada y hambre más aplicación de cloruro)
- experimentos de análisis del transcriptoma durante la infección por viroides (CEVd)

Construcción de un microarray de segunda generación

- representando un mayor número de genes de cítricos (>15.000)
- con selección de los mejores representantes de cada contig
- con resecuenciación de una determinada proporción de los clones depositados en el chip

Proyecto de Genómica Funcional de Cítricos

Agradecimientos

IATA

Instituto de Agroquímica y
Tecnología de Alimentos

<http://www.iata.csic.es>

Instituto de Biología Molecular y
Celular de Plantas

<http://www.ibmcp.upv.es>

I.B.M.C.P

IVIA

INSTITUTO VALENCIANO DE INVESTIGACIONES AGRARIAS

Instituto Valenciano de
Investigaciones Agrarias

<http://www.ivia.es>

Desarrollo de recursos para estudios genómicos en cítricos: creación de una colección de ESTs y una micromatriz de cDNA

Proyecto de Genómica Funcional de Cítricos

IATA

Instituto de Agroquímica y
Tecnología de Alimentos
<http://www.iata.csic.es>

IBMCP

Instituto de Biología Molecular y
Celular de Plantas
<http://www.ibmcp.upv.es>

IVIA

Instituto Valenciano de
Investigaciones Agrarias
<http://www.ivia.es>

<http://citrusgenomics.ibmcp-ivia.upv.es>