
	[image: image1.jpg]CIENTIFICA

Embrapa Gado de Corte

Setembro

2013


	25 a 27 de setembro de 2013
Campo Grande – MS

	[image: image2.png]


INSTRUÇÕES:

· Favor ler atentamente as "Normas para preparação de resumos” antes de iniciar o preenchimento do “Formulário de Submissão de Resumo”. Tais instruções poderão ser obtidas consultando-se o link “Normas” no site do evento.

· Preencha corretamente o formulário abaixo.

· Fonte Arial, tamanho 12, espaçamento simples, 20 mm em todas as margens, papel A4, texto justificado, utilizando-se itálico nos nomes científicos. 

· O texto deverá ser corrido, em um único parágrafo, e não deve ter figuras, gráficos ou tabelas. Não deve haver citações a outros trabalhos, mas se forem essenciais, devem vir entre parênteses e abreviadas (periódico, volume, página inicial e ano), logo após a citação. 

· Agradecimentos ou menções às instituições financiadoras devem ser feitas ao final do texto no campo “parceria/apoio financeiro”.

· As caixas em cinza no modelo, bem como as instruções acima devem ser apagadas antes da submissão do resumo. Não apagar a caixa em cinza contendo: nome do primeiro autor.

[image: image3]ADNA CRISTINA BARBOSA DE SOUSA
Formulário para Submissão de Resumo 


[image: image4]CARACTERIZAÇÃO MOLECULAR DO BANCO DE GERMOPLASMA DE Panicum maximum Jacq.


[image: image5]Sousa, A. C. B. (1)*; Jank, L. (2); Campos, T. (3); Sforça, D. A. (4); Jungmann, L.(2); Souza, A. P. (5)


[image: image6](1) Doutoranda da Universidade Estadual de Campinas - Unicamp, adna@unicamp.br. (2) Pesquisadora da Embrapa Gado de Corte. (3) Doutoranda da Universidade Estadual de Campinas. (4) Graduando da Universidade Estadual de Campinas. (5) Professora e Pesquisadora do Instituto de Biologia Vegetal da Universidade Estadual de Campinas.

[image: image7]Panicum maximum destaca-se como uma das principais forrageiras cultivadas no Brasil por apresentar elevada produção e qualidade, ser de fácil propagação por sementes e ser altamente palatável ao gado. Por causa da importância e do potencial desta espécie, nosso objetivo foi acessar a diversidade genética do germoplasma de P. maximum, por meio de marcadores microssatélites, visando gerar informações que poderão auxiliar nos programas de melhoramento, reduzindo o custo e o tempo de lançamento de novas cultivares. Foram utilizados 30 marcadores para caracterizar 396 genótipos tetraplóides pertencentes ao Banco de Germoplasma da Embrapa Gado de Corte, MS. As reações de PCR (Polymerase Chain Reaction) foram realizadas para um volume final de 25 μL, contendo: 20 mM de Tris-HCl pH 8,4; 50 mM de KCl, 1,5 mM de MgCl; 0,15 mM de cada dNTP; 0,8 mM de primer; 10 ng de DNA e 0,1 U de Taq DNA polimerase. Para amplificação foi utilizado o Touchdown PCR (62°- 47°C). Os produtos foram genotipados em géis de poliacrilamida 6% corados com prata. Foram calculados os índices de PIC (Polymorphism Information Content), que fornece uma estimativa do polimorfismo do loco, e o valor do D (Discriminating Power) para comparar a eficiência dos marcadores para identificação varietal. Para a análise de divergência genética e estruturação da população foram utilizados os programas NTSYS-PC 2.1, DARwin 5.0.157 e Structure 2.2. Os índices de PIC e D variaram de 0,27 a 0,82 e 0,37 a 0,98, respectivamente. Por meio dos dendrogramas foi possível observar a formação de grupos definidos entre os genótipos da espécie. Foram observados genótipos com 100% de identidade entre si. Todos os genótipos foram coletados na África, por isso não houve correlação entre a distância genética e a localização, comprovando a eficiência desses marcadores para diferenciar os genótipos e caracterizar a diversidade genética dentro da espécie. 


[image: image8]Embrapa Gado de Corte, Unicamp, Fapesp, CNPq e Unipasto

* autor correspondente

NOME DO PRIMEIRO AUTOR�
�
 


TÍTULO (O título deve ser claro, objetivo e compatível com o texto, devendo ser escrito em letras maiúsculas e em negrito. Os nomes científicos devem ser grafados em itálico com somente a primeira letra maiúscula. Não colocar ponto final)�
�
 


AUTORES (Coloque o último sobrenome de cada autor somente com a primeira letra maiúscula, seguido das iniciais e do número índice entre parênteses. Utilize um espaço entre as iniciais dos nomes como no modelo. Separe os nomes dos autores por ponto e vírgula. Coloque um asterisco para indicar o “autor correspondente”).�
�
 


INFORMAÇÃO PROFISSIONAL (Descreva cada chamada, informando o cargo e a instituição. Apenas para o primeiro autor, indique o endereço de correio eletrônico) �
�
 


RESUMO (Limite de 300 palavras no corpo do texto. O texto deve ser redigido em cor preta. Entretanto, para exemplificar a estrutura esperada do resumo foram utilizadas diferentes cores: INTRODUÇÃO em laranja, OBJETIVOS em azul, MATERIAL E MÉTODOS em vermelho, RESULTADOS E DISCUSSÃO em verde e CONCLUSÃO ou CONSIDERAÇÕES FINAIS, conforme o caso, em lilás).�
�
 


PARCERIA/APOIO FINANCEIRO (listar os parceiros e/ou as agências financiadoras e não colocar ponto final)�
�
 


