

Recent advances in the regulation of seed protein composition in legumes: from genome-wide studies to new seed protein profiles

Christine Le Signor, Julia Buitink, N.D. Young, Jean-Marie Prosperi, Vanessa Vernoud, Charlotte Henriët, Gregoire Aubert, Olivier Leprince, Richard Thompson, Judith Burstin, et al.

► To cite this version:

Christine Le Signor, Julia Buitink, N.D. Young, Jean-Marie Prosperi, Vanessa Vernoud, et al.. Recent advances in the regulation of seed protein composition in legumes: from genome-wide studies to new seed protein profiles. 8. International Conference on Legume Genetics and Genomics (ICLGG), Sep 2017, Siófok, Hungary. , 128 p., 2017, Book of abstracts, ICLGG2017. hal-01608900

HAL Id: hal-01608900

<https://hal.science/hal-01608900>

Submitted on 2 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Recent advances in the regulation of seed protein composition in legumes: from genome-wide studies to new seed protein profiles

C. Le Signor¹, J. Buitink⁴, N.D. Young², J.-M. Prosperi³, V. Vernoud¹, C. Henriët, G. Aubert¹, O. Leprince⁴, R.D. Thompson¹, J. Burstin¹, **K. Gallardo¹**

¹ Agroécologie, AgroSup Dijon, INRA, Univ. Bourgogne Franche-Comté, Dijon, France

² Department of Plant Pathology, University of Minnesota, St. Paul, USA

³ AGAP, INRA, CIRAD, Montpellier SupAgro, Montpellier, France

⁴ IRHS, INRA, Agrocampus-Ouest, Univ. Angers, SFR 4207 QuaSaV, Beaucouzé, France

Seeds of legumes such as pea (*Pisum sativum* L.) provide proteins for animal feed and human nutrition. Although the so-called "antinutritional factors" have been reduced in these seeds, offering globally good nutritional value, amino acid balance needs to be improved and stabilized, notably regarding sulfur amino acid content. By integrating omics data, notably from protein quantity loci and genome-wide association studies (GWAS using the HapMap platform[1]) on the abundance of storage proteins in *Medicago truncatula* seeds, we provide a repertory of genes involved in transcription, post-translational modifications, transport, or targeting of globulins to storage vacuoles [2]. Inference of a gene co-expression network between GWAS-derived transcription factors and globulin genes revealed key regulators of seed protein composition. A systematic search for orthologous sequences in the pea gene atlas[3] enabled us to transfer the knowledge to the target pea crop. The potential of this translational genomics approach for revealing genes important for seed nutritional quality improvement will be presented through pea TILLING lines[4] for selected candidate genes that exhibit seed protein profiles with increased abundance of sulfur-rich proteins. Because sulfur nutrition enables sulfur-rich protein accumulation[5], we further studied the leaf transcriptome of pea subjected to sulfur deficiency during the reproductive period. Genes involved in the supply of sulfur for accumulation of sulfur-rich proteins have been characterized by analysis of TILLING mutants.

References

[1] <http://www.medicagohapmap.org/>.

[2] Le Signor, C. et al, Genome-wide association studies with proteomics data reveal genes important for synthesis, transport and packaging of globulins in legume seeds. *New Phytol.* 2017, 214: 1597-1613.

[3] Alves-Carvalho, S. et al, Full-length de novo assembly of RNA-seq data in pea (*Pisum sativum* L.) provides a gene expression atlas and gives insights into root nodulation in this species. *Plant J.* 2015, 84: 1-19.

[4] Dalmais, M. et al, UTILdb, a *Pisum sativum* in silico forward and reverse genetics tool. *Genome Biol.* 2008, 9: R43.

[5] Zuber, H. et al, Legume adaptation to sulfur deficiency revealed by comparing nutrient allocation and seed traits in *Medicago truncatula*. *Plant J.* 2013, 76: 982-96.

How to refer your abstract:

C. Le Signor, J. Buitink, N.D. Young, J.-M. Prosperi, V. Vernoud, C. Henriët, G. Aubert, O. Leprince, R.D. Thompson, J. Burstin, K. Gallardo (2017) Recent advances in the regulation of seed protein composition in legumes: from genome-wide studies to new seed protein profiles; ICLGG 2017 - Book of abstracts, ICLGG2017/PL/35