Genetics and Genomics of Soybean

Plant Genetics and Genomics: Crops and Models

Series Editor: Richard A. Jorgensen

Forthcoming and planned volumes

- Vol. 1 Genomics of Tropical Crop Plants (eds: Paul Moore/Ray Ming)
- Vol. 2 Genetics and Genomics of Soybean (ed: Gary Stacey)
- Vol. 3 Genetics and Genomics of Cotton (ed: Andy Paterson)
- Vol. 4 Plant Cytogenetics: Genome Structure and Chromosome Function (eds: Hank Bass/Jim Birchler)
- Vol. 5 Plant Cytogenetics: Methods and Instruction (eds: Hank Bass/Jim Birchler)
- Vol. 6 Genetics and Genomics of the Rosaceae (eds: Kevin Folta/Sue Gardiner)
- Vol. 7 Genetics and Genomics of the Triticeae (ed: Catherine Feuillet/Gary Muehlbauer)
- Vol. 8 Genomics of Poplar (ed: Stefan Janssen et al.)

Gary Stacey Editor

Genetics and Genomics of Soybean

Foreword by Bob Goldberg


Editor Gary Stacey University of Missouri Columbia, MO, USA staceyg@missouri.edu

Series Editor Richard A. Jorgensen University of Arizona Tucson, AZ, USA raj@ag.arizona.edu

ISBN: 978-0-387-72298-6 e-ISBN: 978-0-387-72299-3

Library of Congress Control Number: 2008925775

© 2008 Springer Science+Business Media, LLC

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science+Business Media, LLC, 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed on acid-free paper

9 8 7 6 5 4 3 2 1

springer.com

Foreword

Genetics and Genomics of Soybean, Edited by Professor Gary Stacey, is a remarkable collection of articles by internationally-recognized experts in the field of soybean genomics – many of whom helped to develop the tools and resources necessary to establish soybean as a powerful crop to investigate important basic and applied questions of plant biology. This collection of articles provides a comprehensive up-to-date review of the field of soybean genomics, and documents how far this field has advanced in the last few years. From the vantage point of someone like myself who first began investigating the organization and expression of the soybean genome thirty years ago, the insights provided by the authors in this book indicate that soybean has indeed "come of age," and that decades-old mysteries of the soybean genome are now being illuminated. Genetics and Genomics of Soybean is divided into four sections: (1) soybean genome natural history and diversity – which includes chapters on the genetic variation of the soybean genome and its relationship to other legume genomes; (2) tools, resources, and approaches – which includes reviews of technological advances that are being used to study the soybean genome – including the first glimpse of how the soybean genome is being sequenced and assembled; (3) investigations of soybean biology – which contains chapters that review how genomics tools have been used to study important questions - such as seed development, host-pathogen interactions, abiotic stress, and metabolic pathways; and (4) how Roundup Ready soybeans, generated by genetic engineering, have made an impact on global soybean agriculture. The chapters in this book are essential reading for students and investigators interested in basic and applied aspects of soybean biology. They provide a timely, comprehensive review of the field of soybean genomics, document the status of where the field is today, and, most importantly, raise many exciting questions about soybean evolution and biology that can now be answered using the genomics tools and resources outlined in this important book.

Los Angeles, CA 90095-1606

Bob Goldberg

Preface

Plant genomics is revolutionizing our understanding of basic plant biology and, yet, the impact on major crop plant species is still limited. Until recently, emphasis has been placed on 'model' plant species (e.g., Arabidopsis, and for legumes, *Lotus japonicus* or *Medicago truncatula*, see Chapters 3 and 4). However, if these are models, then what are they models of? Where will we apply the knowledge obtained from the 'models'? Clearly, the targets must be crop plants, which ultimately provide the benefit to mankind. However, why work with models and then test these discoveries in crop plants, when the resources are available to make the original discoveries in the crop? In this scenario, application is direct and immediate.

The Fabaceae (leguminosae) comprise the second largest family of flowering plants with 650 genera and 18000 species. The soybean is a member of the tribe Phaseoleae, the most economically important of the legume tribes (Chapter 2). The soybean, *Glycine max* (L.) Merr. is the major source of vegetable oil and protein on earth (see Chapter 1). As described in detail in this volume, knowledge of soybean genomics and genetics has advanced rapidly to the point that many of the resources previously only available for 'model' species are now ready for exploitation in this crop. Soybean has a very detailed genetic map (Chapter 5), a recently completed physical map (Chapter 6) and developing resources for reverse genetics to study gene function (Chapter 9). As this volume goes to press, it is anticipated that the full sequence of the soybean genome is nearing public release through the efforts of the US Department of Energy-Joint Genome Institute (see Chapter 7 for a preview). This represents a major milestone in *Genetics and Genomics of Soybean* and will enable practical applications for soybean improvement.

Knowledge of the soybean genome is already enhancing soybean breeding through the application of molecular assisted selection (Chapter 8). In addition, this information is being applied to both basic and applied research in priority areas. For example, the soybean seed is the major product of the plant and detailed studies, using a full repertoire of functional genomic methods, are well underway (Chapter 11). These studies include the analysis of biochemical pathways involved in both oil and protein synthesis (Chapter 12). The recent resurgence of interest in soybean as a biodiesel source makes these studies particular relevant. Soybean is also a 'heart health food', as designated by the US Food and Drug Association. This is in large part due to the production of a wide variety of bioactive secondary

viii Preface

products (Chapter 13). Genetics and genomic information also have an important role to play in improving soybean production. For example, efforts are well underway to apply this information to improve stress (both biotic and abiotic) resistance (Chapters 14, 15, 16, and 17).

The world's expanding population, coupled with growing concerns about the environment and climate change, present tremendous challenges for agriculture (Chapter 1). How will we feed the future expanded population of our planet, with decreasing land in the face of rising environmental challenges? Clearly, legumes, especially soybean, can make significant contributions due to the benefits of crop rotation and influences on soil fertility. It is also clear that biotechnology (for example, in the form of transgenic crop plants) will play an ever increasing role in agriculture. However, this remains a controversial area in many parts of the world. The experience of herbicide resistant soybeans, one of the first transgenic crops to be grown on a large scale, may provide insight into the benefits and future use of biotechnology in agriculture (Chapter 19).

This volume represents a compilation of timely topics pertinent to modern genetics and genomics of soybean. The chapters are written by recognized experts and provide an excellent primer for the no-doubt astounding developments that will come in the future from the full knowledge of the soybean genome sequence. I thank all of the authors for their wonderful and timely contributions. I also thank Jinnie Kim, Senior Editor, Springer Science and Business Media, for originally suggesting this idea and aiding in its development. Finally, special thanks to Jillian Slaight, Editorial Assistant, for moving the volume into production.

Columbia, MO, USA

Gary Stacey

Contents

Part I Natural History and Genetic Diversity

1	Soybean: Market Driven Research Needs	3
2	Soybean Molecular Genetic Diversity	17
3	Legume Comparative Genomics	35
4	Phaseolus vulgaris: A Diploid Model for Soybean	55
Part II Tools, Resources and Approaches		
5	The Soybean Molecular Genetic Linkage Map	79
6	Soybean Genome Structure and Organization	91
7	Sequence and Assembly of the Soybean Genome	101
8	Advances in Soybean Breeding	113
9	Forward and Reverse Genetics in Soybean	135

x Contents

10	and Genomic Research
	David Grant, Rex T. Nelson, Michelle A. Graham, and Randy C. Shoemaker
Par	rt III Investigations of Soybean Biology
11	Genomics of Soybean Seed Development
12	Genomics of Soybean Oil Traits
13	Genomics of Secondary Metabolism in Soybean
14	Genomics of Fungal- and Oomycete-Soybean Interactions
15	Genomics of Insect-Soybean Interactions
16	Genomics of Viral–Soybean Interactions
17	Genomics of the Soybean Cyst Nematode-Soybean Interaction 321 Melissa G. Mitchum and Thomas J. Baum
18	Genomics of Abiotic Stress in Soybean
Par	rt IV Early Messages
19	The Global Economic Impacts of Roundup Ready Soybeans
Ind	lex

Contributors

John All

Department of Entomology, University of Georgia, Athens, GA 30602-6810, USA, e-mail: jall@uga.edu

Thomas J. Baum

Department of Plant Pathology, Iowa State University, Ames, IA 50011, USA, e-mail: tbaum@iastate.edu

Kristin D. Bilyeu

USDA-ARS, Plant Genetics Research Unit, University of Missouri-Columbia, MO 65211, USA, e-mail: bilyeuk@missouri.edu

H. Roger Boerma

Department of Crop and Soil Sciences, University of Georgia, Athens, GA 30602-6810, USA, e-mail: rboerma@uga.edu

Steven Cannon

USDA-ARS, Department of Agronomy, Iowa State University, Ames, IA 50011, USA, e-mail: scannon@iastate.edu

Jarrod Chapman

Department of Energy Joint Genome Institute, 2800 Mitchell Drive, Walnut Creek, CA 94598, USA e-mail: JChapman@lbl.gov

Perry B. Cregan

Soybean Genomics and Improvement Laboratory, U.S. Department of Agriculture, Agricultural Research Service, BARC-West, Beltsville, Maryland, MD 20705, USA, e-mail: creganp@ba.ars.usda.gov

Paul Gepts

Department of Agronomy and Range Science, University of California, Davis, Davis, CA 95616, USA, e-mail: plgepts@ucdavis.edu

xii Contributors

Delkin Orlando Gonzalez

Department of Crop Sciences, University of Illinois, Urbana, Illinois, IL 61801, USA, e-mail: dogonzal@uiuc.edu

Madge Graham

Department of Plant Pathology, Ohio State University, Columbus, OH 43210, USA, e-mail: graham.19@osu.edu

Michelle A. Graham

USDA-ARS CICGRU, Department of Agronomy, Iowa State University, Ames, IA 50011, USA, e-mail: magraham@iastate.edu

Terry Graham

Department of Plant Pathology, Ohio State University, Columbus, OH 43210, USA, e-mail: graham.1@osu.edu

David Grant

USDA-ARS CICGRU, Department of Agronomy, Iowa State University, Ames, IA 50011, USA, e-mail: dgrant@iastate.edu

Tomoko Hatanaka

Kobe University Kobe, 657–8501, Japan, e-mail: thata@kobe-u.ac.jb

Uffe Hellsten

Department of Energy Joint Genome Institute, 2800 Mitchell Drive, Walnut Creek, CA 94598, USA, e-mail: UHellsten@lbl.gov

David F. Hildebrand

University of Kentucky, Lexington, KY 40546-0312, USA, e-mail: dhild@uky.edu

Scott A. Jackson

Department of Agronomy, Purdue University, 915 W. State St., West Lafayette, IN 47907, USA, e-mail: sjackson@purdue.edu

Sarah Jones

Department of Crop Sciences, University of Illinois, Urbana, Illinois, IL 61801, USA, e-mail: sijones@uiuc.edu

Nicholas Kalaitzandonakes

The Economics and Management of Agrobiotechnology Center, Department of Agricultural Economics, University of Missouri-Columbia, MO 65211-6200, USA, e-mail: KalaitzandonakesN@missouri.edu

Srinivasa Konduru

The Economics and Management of Agrobiotechnology Center, Department of Agricultural Economics, University of Missouri-Columbia, MO 65211-6200, USA, e-mail: spkdkc@mizzou.edu

Contributors xiii

John Kruse

The Economics and Management of Agrobiotechnology Center, Department of Agricultural Economics, University of Missouri-Columbia, MO 65211-6200, USA, e-mail: krusej@missouri.edu

Matt Lavin

Department of Plant Sciences, Montana State University, Bozeman, MT 59717, USA, e-mail: mlavin@montana.edu

Runzhi Li

University of Kentucky, Lexington, KY 40546-0312, USA, e-mail: Runzhi.Li@uky.edu

M. A. Saghai Maroof

Department of Crop and Soil Environmental Sciences, Virginia Polytechnic Institute and State University, Blacksburg, VA 24061, USA, e-mail: smaroof@vt.edu

Phillip E. McClean

Department of Plant Sciences, North Dakota State University, Fargo, ND 58105, USA, e-mail: phhillip.mcclean@ndsu.edu

Melissa G. Mitchum

Christopher S. Bond Life Sciences Center, Division of Plant Sciences, University of Missouri-Columbia, MO 65211, USA, e-mail: goellnerm@missouri.edu

Rex T. Nelson

USDA-ARS CICGRU, Department of Agronomy, Iowa State University, Ames, IA 50011, USA, e-mail: nelsonrt@iastate.edu

Henry T. Nguyen

National Center for Soybean Biotechnology, Division of Plant Sciences, 1-31 Agriculture Building, University of Missouri-Columbia, MO 65211, USA, e-mail: nguyenhenry@missouri.edu

Wayne Parrott

Department of Crop and Soil Sciences, University of Georgia, Athens, GA 30602-6810, USA, e-mail: wparrott@uga.edu

M. S. Pathan

National Center for Soybean Biotechnology, Division of Plant Sciences, University of Missouri-Columbia, MO 65211, USA, e-mail: pathanm@missouri.edu

Daniel Rokhsar

Department of Energy Joint Genome Institute, 2800 Mitchell Drive, Walnut Creek, CA 94598, USA; Department of Molecular and Cell Biology, Center for Integrative

xiv Contributors

Genomics, University of California at Berkeley, Berkeley, CA 94720, USA, e-mail: DSRokhsar@lbl.gov

Jessica A. Schlueter

Department of Agronomy, Purdue University, 915 W. State St., West Lafayette, IN 47907, USA, e-mail: acissej@purdue.edu

Jeremy Schmutz

Department of Energy Joint Genome Institute, Stanford Human Genome Center, 975 California Avenue, Palo Alto, CA 94304, USA, e-mail: jeremy@shgc.stanford.edu

Randy C. Shoemaker

USDA-ARS CICGRU, Department of Agronomy, Iowa State University, Ames, IA 50011, USA, e-mail: rcsshoe@iastate.edu

David A. Sleper

National Center for Soybean Biotechnology, Division of Plant Sciences, University of Missouri-Columbia, MO 65211, USA, e-mail: sleperd@missouri.edu

Françoise Thibaud-Nissen

Department of Crop Sciences, University of Illinois, Urbana, Illinois, IL 61801, USA, e-mail: fthibaud@tigr.org

Sue A. Tolin

Department of Plant Pathology, Physiology and Weed Science, Virginia Polytechnic Institute and State University, Blacksburg, VA 24061, USA, e-mail: stolin@vt.edu

Dominic M. Tucker

Department of Crop and Soil Environmental Sciences, Virginia Polytechnic Institute and State University, Blacksburg, VA 24061, USA, e-mail: dotucke2@vt.edu

Jigyasa Tuteja

Department of Crop Sciences, University of Illinois, Urbana, Illinois, IL 61801, USA, e-mail: tuteja@uiuc.edu

Brett M. Tyler

Virginia Bioinformatics Institute, Virginia Polytechnic Institute and State University, Blacksburg, VA 24061-0477, USA, e-mail: bmtyler@vt.edu

Babu Valliyodan

National Center for Soybean Biotechnology, Division of Plant Sciences, 1-31 Agriculture Building, University of Missouri-Columbia, MO 65211, USA, e-mail: valliyodanb@missouri.edu

Contributors xv

Lila Vodkin

Department of Crop Sciences, University of Illinois, Urbana, Illinois, IL 61801, USA, e-mail: l-vodkin@uiuc.edu

David Walker

Department of Crop and Soil Sciences, University of Georgia, Athens, GA 30602-6810, USA; Current address: USDA-ARS & University of Illinois, National Soybean Research Center, USA, e-mail: walkerdr@uiuc.edu

Richard F. Wilson

National Program Leader, Oilseeds & Biosciences LLC, United States Department of Agriculture, Agricultural Research Service, National Program Staff, Beltsville, MD 20705-5139, USA, e-mail: richard.wilson@ars.usda.gov, rfwilson@mindspring.com

Oliver Yu

Donald Danforth Plant Sciences Center, St. Louis, MO 63132, USA, e-mail: OYu@danforthcenter.org

Gracia Zabala

Department of Crop Sciences, University of Illinois, Urbana, Illinois, IL 61801, USA, e-mail: g-zabala@uiuc.edu

Shuquan Zhu

Department of Crop and Soil Sciences, Center for Applied Genetic Technologies, University of Georgia, Athens, GA 30602-6810, USA, e-mail: szhu@uga.edu