

RESEARCH ARTICLE

Open Access

Quantitative trait locus analysis of resistance to panicle blast in the rice cultivar Miyazakimochi

Takeaki Ishihara¹, Yuriko Hayano-Saito^{1*}, Shinichi Oide^{1,2}, Kaworu Eban³, Nghia Tuan La⁴, Keiko Hayashi¹, Taketo Ashizawa¹, Fumihiko Suzuki¹ and Shinzo Koizumi^{1,5}**Abstract**

Background: Rice blast is a destructive disease caused by *Magnaporthe oryzae*, and it has a large impact on rice production worldwide. Compared with leaf blast resistance, our understanding of panicle blast resistance is limited, with only one panicle blast resistance gene, *Pb1*, isolated so far. The *japonica* cultivar Miyazakimochi shows resistance to panicle blast, yet the genetic components accounting for this resistance remain to be determined.

Results: In this study, we evaluated the panicle blast resistance of populations derived from a cross between Miyazakimochi and the Bimei 22 cultivar, which is susceptible to both leaf and panicle blast. The phenotypic analyses revealed no correlation between panicle blast resistance and leaf blast resistance. Quantitative trait locus (QTL) analysis of 158 recombinant inbred lines using 112 developed genome-wide and 35 previously reported polymerase chain reaction (PCR) markers revealed the presence of two QTLs conferring panicle blast resistance in Miyazakimochi: a major QTL, *qPbm11*, on chromosome 11; and a minor QTL, *qPbm9*, on chromosome 9. To clarify the contribution of these QTLs to panicle blast resistance, 24 lines homozygous for each QTL were selected from 2,818 progeny of a BC₂F₇ backcrossed population, and characterized for disease phenotypes. The panicle blast resistance of the lines harboring *qPbm11* was very similar to the resistant donor parental cultivar Miyazakimochi, whereas the contribution of *qPbm9* to the resistance was small. Genotyping of the BC₂F₇ individuals highlighted the overlap between the *qPbm11* region and a locus of the panicle blast resistance gene, *Pb1*. Reverse transcriptase PCR analysis revealed that the *Pb1* transcript was absent in the panicles of Miyazakimochi, demonstrating that *qPbm11* is a novel genetic component of panicle blast resistance.

Conclusions: This study revealed that Miyazakimochi harbors a novel panicle blast resistance controlled mainly by the major QTL *qPbm11*. *qPbm11* is distinct from *Pb1* and could be a genetic source for breeding panicle blast resistance, and will improve understanding of the molecular basis of host resistance to panicle blast.

Keywords: *Oryza sativa* L; *Magnaporthe oryzae*; Panicle blast resistance; QTL

Background

Rice blast is caused by the fungus pathogen *Magnaporthe oryzae*, and is one of the most destructive diseases of rice (*Oryza sativa*) worldwide. The disease pathosystem comprises two major interrelated phases: leaf blast and panicle blast, with reproduction of the blast fungus on leaves serving as an infective source for panicle blast (Ou 1985). The fungus infects panicles as well as leaves, and prevents grain filling after heading (Katsube and Koshimizu 1970). Many leaf blast resistant rice cultivars

have been identified (Miah et al. 2013), and introducing leaf blast resistance traits into rice cultivars is one strategy to reduce the incidence of rice blast on panicles.

In general, the use of resistance traits in crop cultivation is a promising and effective method for disease control. This is because resistance results in lower disease severity and reduces the need for chemical applications, thus reducing environmental impacts as well as production costs. Compared with leaf blast resistance, less is known about the genetic components for panicle blast resistance, which is indispensable for stable rice production. The development of genetic resources for rice panicle blast resistance has been limited due to the lack of a standardized method that evaluates panicle blast resistance using a stable

* Correspondence: hsyuriko@affrc.go.jp

¹National Agricultural Research Center, National Agriculture and Food Research Organization, 3-1-1 Kannondai, Tsukuba, Ibaraki 305-8666, Japan
Full list of author information is available at the end of the article

artificial inoculation technique, either under an incubator or/and in greenhouse conditions. Presently, field assays under natural conditions are performed to evaluate panicle blast resistance once a year in Japan (Fujii and Hayano-Saito 2007); these assays require replication over several years for precise assessment. In the field, disease severity is largely affected by weather conditions within the rice-growing period. Furthermore, variations in heading date among individual plants further complicate the evaluation of resistance levels. These technical problems are obstacles to the exploration of new gene resources and the progress of genetic analysis of rice panicle blast resistance.

In Japan, only a few rice cultivars harboring panicle blast resistance have been identified: Tsukinohikari (Koumura et al. 1985a); Zyugoyamochi (Koumura et al. 1985b); and Miyazakimochi (Uchiyamada et al. 1979)]. To date, *Pb1*, derived from the *indica* cultivar Modan, is the only known gene for panicle blast resistance. *Pb1* has been introduced into commercial rice cultivars in Japan (Fujii and Hayano-Saito 2007), and cultivars have remained resistant to panicle blast for over 30 years, demonstrating the durability of *Pb1*-dependent resistance (Fujii et al. 2005). Nevertheless, novel genetic resources for the stable application of panicle blast resistance are being considered in preparation for the emergence of new virulent *M. oryzae* races.

The *japonica* rice cultivar Miyazakimochi shows resistance to panicle blast (Figure 1). Two preliminary quantitative trait locus (QTL) analyses using a population developed from a cross between Miyazakimochi and *japonica* rice cultivar Bikei 22, have been performed under different conditions to investigate blast disease (La et al. 2002; Koizumi et al. 2005, both were abstracts of oral presentations). The first analysis of the phenotypes of 121 F_3 lines and the genotypes of the F_2 individuals with 51 simple sequence repeat (SSR) and 17 amplified fragment length polymorphism (AFLP) markers was performed in an experimental field with mild incidence of blast disease (La et al. 2002). The second analysis, using the phenotypes of 126 lines out of the 171 F_6 recombinant inbred lines (RILs) and the genotypes of the bulked F_6 genomic DNAs with 41 SSR and 59 AFLP markers, was performed in an experimental field with high incidence of blast disease (Koizumi et al. 2005). Both QTL analyses suggested the presence of a major QTL on rice chromosome 11, although no clear information concerning minor QTLs was proposed; there were no minor QTLs in the first analysis and one in the second.

In this study, to confirm and resolve this issue, we developed genome-wide polymorphic DNA markers between Miyazakimochi and Bikei 22, and conducted a new QTL analysis under high-pressure condition for panicle blast disease, using the advanced generations of the same population in the above preliminary analyses

(Figure 2). Furthermore, we examined the contribution of the identified QTLs for resistance to panicle blast and discuss their possible application in rice breeding programs.

Results

Characterization of resistance to panicle blast in Miyazakimochi

In the experimental paddy field, Miyazakimochi showed resistance to panicle blast, whereas panicles of the susceptible cultivar Bikei 22 were severely damaged (Figure 1). To characterize the panicle blast resistance of Miyazakimochi in more depth, we performed field assays using three generations developed from a cross of Miyazakimochi and Bikei 22. This was performed at three different experimental fields (Figure 2): F_3 lines in Daisen (2000, Akita Prefecture); RILs at the F_6 generation in Gozenyama (2003, Ibaraki Prefecture); and F_7 RILs in Inabu (2011, Aichi Prefecture). In these fields, the pathogenic Japanese race (007.0), which is virulent to

both Miyazakimochi and Bikei 22, is dominant, and local conditions are suitable for blast disease development.

The resistance score of Miyazakimochi ranged from 0.83 to 2.83 (average 1.83) in Daisen, and from 4.33 to 5.17 (average 4.68) in Gozenyama, but showed nearly susceptible scores, from 5.43 to 6.40 (average 5.82) in Inabu. Although the panicle blast severity scores of Miyazakimochi fluctuated at the three fields, the range in scores of Miyazakimochi never overlapped those of Bikei 22. The differences in average panicle blast severity scores between Miyazakimochi and Bikei 22 were statistically significant at $P < 0.01$ (Student's t test with Box-Cox transformation), clearly demonstrating the difference in panicle resistance between the two cultivars.

The frequency distributions of panicle blast severity in the 121 F_3 lines, 171 F_6 RILs, and 158 F_7 RILs were asymmetric and continuous (Figure 3A, B, and C). The distribution of F_6 and F_7 RILs in the high-pressure fields of rice blast at Gozenyama and Inabu shifted to the susceptible side, while the F_3 lines in the mid-pressure field at Daisen showed a slightly resistance-inclined distribution. The frequency distributions in the three tested generations under the different field conditions were not bimodal, suggesting that multiple loci are involved in the panicle blast resistance of Miyazakimochi.

To determine whether leaf blast resistance affects panicle blast in Miyazakimochi, we examined three generations of 78 F_3 lines assayed in Daisen, 171 F_6 RILs in Gozenyama, and 158 F_7 RILs in Inabu for resistance to leaf and panicle blast (Figure 3D, E, and F). In terms of leaf blast severity,

Miyazakimochi and Bikei 22 were almost indistinguishable in the three fields. The correlation coefficients between the panicle and leaf blast severity scores were approximately 0.29 in the F_3 lines, 0.44 in the F_6 RILs, and 0.03 in the F_7 RILs, which implied a weak positive linear relationship between the leaf blast resistance and panicle blast resistance of Miyazakimochi.

QTL analysis for panicle blast resistance

A set of 158 F_6 RILs was used for QTL analysis. F_6 individuals were genotyped using 147 polymorphic markers between Miyazakimochi and Bikei 22; these included 112 newly developed markers (Additional file 1), and covered almost all of the 12 chromosomes. A linkage map was constructed using MAPMAKER/EXP (Figure 4). This covered 2169.8 cM on the 12 chromosomes, with an average distance between adjacent markers of 14.9 cM. QTL analysis was performed with Windows QTL Cartographer, using phenotypic data of F_7 lines obtained from a field assay in Inabu in 2011. Two QTLs with logarithm of odds (LOD) scores over the threshold value of 3.5 ($P < 0.05$) were detected on the long arms of chromosomes 9 and 11 (Figure 4). A major QTL, designated $qPbm11$, was identified in the 30.8 cM region between markers aa11000537 and aa11001573 on chromosome 11, with a contribution of 30.8% to the phenotype. The peak of the QTL (LOD = 16.54) was positioned at aa11005083. The minor QTL (LOD = 3.56), designated $qPbm9$, was detected in the region of marker RM6491 on chromosome 9, with a contribution of 5.7% to the phenotype.

Contribution of $qPbm11$ and $qPbm9$ to panicle blast resistance

To measure the combined contribution of $qPbm9$ and $qPbm11$ to panicle blast resistance, we screened BC_2F_7 individuals for those homozygous for the two QTL regions (Figure 2). The parental line MBF₆-26 was Miyazakimochi-homozygous for both QTLs: between markers aa11000537 and aa11001573 on chromosome 11, and between markers aa09001133 and RM6491 on chromosome 9. Among the 2,818 BC_2F_7 individuals, 24 individuals were identified as homozygous for the Miyazakimochi or Bikei 22 genotype at the two QTL regions: between markers RM206 and RM27147, and between markers RM6491 and RM1553. We classified the progeny into four groups based on the genotypes of the QTL regions (Figure 5A): individuals harboring QTLs $qPbm11$ and $qPbm9$ (Type 1, $qPbm11/qPbm9$); individuals harboring $qPbm11$ (Type 2, $qPbm11/-$); individuals harboring $qPbm9$ (Type 3, $-/qPbm9$); and individuals lacking both QTLs (Type 4, $-/-$).

In the evaluation of panicle blast severity in the BC_2F_8 lines derived from each of the 24 BC_2F_7 individuals, a

Figure 3 Characterization of panicle blast severity distribution in progeny lines of Miyazakimochi/Bikei 22. (A–C) Frequency distribution of the severity of panicle blast among progeny lines derived from a cross between Miyazakimochi (M) and Bikei 22 (B). Closed circles and error bars, at the top of the graph indicate the average and range of panicle blast severity of parental cultivars, respectively. (D–F) Correlation between panicle blast and leaf blast severity. Regression lines, equations, and correlation coefficients (r) are shown for the progeny lines (L) and the parental cultivars (M and B).

clear difference was observed between groups harboring *qPbm11* (Types 1 and 2) and those lacking *qPbm11* (Types 3 and 4). The average disease severity scores of Types 1 and 2 were significantly lower than those of Types 3 and 4 ($P < 0.01$). There was no significant difference at $P < 0.01$ between Type 1 and Type 2 and between Type 3 and Type 4, respectively. Nevertheless, a statistically

significant difference was observed between Type 3 and Type 4 at $P < 0.05$. The result indicated that the effect of *qPbm9* was small.

Differences between *qPbm11* and *Pb1*

Genotyping of the 24 BC_2F_7 individuals narrowed the location of *qPbm11* to the region between markers RM26890

and RM27207 (Figure 5B). This region overlaps with the *Pb1* locus (Hayashi et al. 2010b). We checked the presence of *Pb1* in Miyazakimochi and four BC₃F₂ individuals by reverse-transcriptase polymerase chain reaction (RT-PCR). The BC₃F₂ individuals had Miyazakimochi-derived homozygous genotypes between markers RM206 and Miy11269; this is in the *qPbm11* region (data not shown). No *Pb1* transcript was detectable in the panicles of Miyazakimochi or its progeny (Figure 6). This indicated that *qPbm11* controlling panicle blast resistance in Miyazakimochi is a novel QTL distinct from *Pb1*.

Discussion

Rice panicle blast is a serious disease that directly reduces the number of grain fillings, and the weight and quality of grains. Therefore, control of panicle blast is very important for stable rice production. Reducing the

reproduction of rice blast on leaves leads to a reduction in the opportunity for blast infection of the panicles. Many leaf blast resistance genes, including *pi21*, *Pi34*, *Pi35*, and *Pi39* have been introgressed into rice cultivars (Fukuoka and Okuno 2001; Zenbayashi et al. 2002; Nguyen et al. 2006; Terashima et al. 2008), and these cultivars are used to control panicle blast indirectly. There are far fewer reports of genetic analyses of rice panicle blast resistance compared with leaf blast resistance. Only *Pb1*, derived from the *indica* cultivar Modan, is currently used in rice breeding in Japan. We have demonstrated that Miyazakimochi shows clear resistance to panicle blast, even under high-pressure conditions of blast disease. We identified new QTLs for panicle blast resistance through QTL analysis of progeny populations derived from a cross between the resistant Miyazakimochi and susceptible Bimei 22 *japonica* cultivars.

Figure 5 Major contribution of *qPbm11* for panicle blast resistance and its location. (A) Effect of two QTLs on panicle blast resistance. M and B represent the parental cultivars of Miyazakimochi and Bikei 22, respectively. QTLs in each group are indicated under group names *qPbm11/qPbm9*, *qPbm11/-*, *-/qPbm9*, and *-/-*. Bars are mean \pm standard deviation of the tested number in parentheses. Bars with the same letter do not differ significantly according to the Tukey-Kramer test with Box-Cox transformation ($P < 0.01$). **(B)** Genotypes of the BC_2F_7 individuals in Types 1 to 4. Black and white bars indicate homozygous regions derived from Miyazakimochi and Bikei 22, respectively. The hatched bar is the heterozygous interval. Vertical lines represent marker positions with reference to the genomic sequence of Nipponbare (build 5, <http://rapdblegacy.dna.affrc.go.jp/download/index.html>). A black arrow indicates the position corresponding to *Pb1* isolated by Hayashi et al. (2010b). The number of lines showing the same genotype is given in parentheses after the group name.

Frequency distributions of the panicle blast severity in the three tested generations in different fields (Figure 3A, B, and C) suggested that multiple loci are involved in panicle blast resistance of Miyazakimochi. In fact, QTL analysis of the RILs revealed the presence of two QTLs for panicle blast resistance in Miyazakimochi: *qPbm9* on chromosome 9, and *qPbm11* on chromosome 11 (Figure 3). The contribution of *qPbm11* to panicle blast resistance was 30.8%, and BC_2F_8 lines harboring the *qPbm11* region showed similar resistance levels to the donor parent Miyazakimochi. Thus, these results demonstrated that the resistant phenotype of Miyazakimochi is mostly attributable to the major QTL *qPbm11*. The effect of *qPbm9* on panicle blast resistance in Miyazakimochi was small and it might be difficult to detect under the coexistence of the major QTL *qPbm11* in a high-pressure field for panicle blast.

Before this study, two preliminary QTL analyses were performed at Daisen in 2001 and at Gozenyama in 2003 (La et al. 2002; Koizumi et al. 2005), as mentioned in the

Background. Both QTL analyses indicated the presence of a major QTL on the long arm of chromosome 11, and the location of the QTL corresponded to the *qPbm11* region, suggested from the information of the marker sequences. The phenotypic data of these preliminary analyses, shown in Figure 3A and B, suggested the involvement of multiple loci in panicle blast resistance, similar to that in Figure 3C. Nevertheless, besides the major QTL, no minor QTLs were detected in the first QTL analyses in a mid-pressure field for blast disease at Daisen (La et al. 2002). The second QTL analysis in a high-pressure field for blast disease at Gozenyama suggested a minor QTL on the end of the short arm of chromosome 11 (Koizumi et al. 2005). In the present study, the effect of the minor QTL on panicle blast resistance was examined through analysis of a BC_2F_7 population lacking this minor QTL on the end of short arm of chromosome 11 (derived from MBF_6-26). Given that Type 2 lines harboring solely *qPbm11* showed a

similar level of resistance to panicle blast as Miyazakimochi (Figure 5A), the contribution of minor QTLs to blast resistance, including *qPbm9*, is suggested to be negligible or small. The experimental field for this assay was Inabu, which is a high-pressure condition for blast disease, especially panicle blast (Fujii and Hayano-Saito 2007), in which the difference in parental disease severity was very small (Figure 3C). Thus, there was a possibility that minor QTLs might be underestimated. An assay under gentler conditions for panicle blast disease might be required to evaluate the effect of minor QTLs. However, because of the difficulty and complexity of evaluating panicle blast resistance, the QTL analyses were influenced by many factors. When considering the results, including the preliminary analyses, it is possible that the involvement of multiple loci suggested by the disease severity distribution may be a result of integrated influences from minor factors. Clarification of the contribution of each QTL to panicle blast resistance requires further research. Overall, we conclude that the major QTL *qPbm11* is responsible for resistance to panicle blast in Miyazakimochi.

Many nucleotide-binding site leucine-rich repeat (NBS-LRR) encoding genes, which are typically the major resistance (*R*) genes in plants, are not randomly scattered on all chromosomes (Zhou et al. 2004). A recent review (Miah et al. 2013) pointed out that 24 of the 96 known rice blast *R* genes are located on chromosome

11. As *qPbm11* is found on chromosome 11, further studies are required to clarify its relationship with other known *R* genes, and especially the panicle blast resistance gene *Pb1*, whose locus is located in the *qPbm11* region. It is reasonable to assume that *qPbm11* is distinct from *Pb1*; *Pb1* is derived from the *indica* cultivar, Modan (Fujii and Hayano-Saito 2007), but cultivars originating from *indica* are not found in the Miyazakimochi pedigree (Uchiyama et al. 1979). In support of this assumption, we confirmed that *Pb1* is not expressed in panicle blast-resistant Miyazakimochi. Nevertheless, the possibility remains that *qPbm11* is an allele of *Pb1* or a *Pb1* family gene [e.g., Os11g0597400, Os11g0597700, Os11g0598300, and Os11g0598500 (Hayashi et al. 2010b)], located in the *qPbm11* region of Miyazakimochi. It is necessary to determine whether the allele and *Pb1* family genes function as *R* genes for panicle blast in Miyazakimochi.

Resistance to panicle blast is correlated with leaf blast in many rice cultivars (Bonman et al. 1992). However, some rice cultivars show different levels of partial resistance to leaf and panicle blast (Bonman et al. 1992; Shindo and Asaga 1989). In Miyazakimochi, resistance to panicle blast shows a weak correlation with leaf blast resistance (Figure 3D, E, and F). This specificity of resistance in Miyazakimochi to panicle blast makes it a good resource for application in rice breeding programs, and facilitates the analysis of the molecular basis of panicle blast resistance.

Breeding blast resistant cultivars is considered an eco-friendly, effective and economical way to control the disease. Several strategies have been proposed to control blast using resistant cultivars, including multilines (Koizumi et al. 2004), mixtures (Mundt 2002), and gene pyramiding (Fukuoka et al. 2012). Leaf blast resistance is mainly used to control panicle blast indirectly at present. New panicle blast resistances will be utilized in protection strategies against blast disease, together with leaf blast resistance. Furthermore, for strategies using the host's *R* genes, the key is furthering rice breeding efficiently. Genomic sequence information and the richness of markers linked to agronomic traits has permitted marker-associated-selection to be applied generally in rice breeding programs in Japan, especially for imparting disease resistance and pest tolerance. Agronomical target traits are expected to be introgressed efficiently by DNA markers, without any accompanying poor traits. Furthermore, accumulating research on rice *R* genes and their functions will lead to the breeding of resistant rice cultivars based on the functional mechanism of the introduced *R* gene(s).

Conclusions

This study used three experimental fields under different pressure from rice blast to demonstrate that the rice cultivar Miyazakimochi harbors panicle blast resistance without correlation with leaf blast resistance. QTL analysis

using RILs derived from a cross between Miyazakimochi and Bikei 22 indicated that two QTLs, *qPbm9* and *qPbm11*, were involved in panicle blast resistance. Analysis of homozygous backcrossed lines in the QTL regions revealed that *qPbm11* is predominantly responsible for panicle blast resistance in Miyazakimochi. The *qPbm11* region contains a locus for the panicle blast resistance gene *Pb1* (Hayashi et al. 2010b); however, RT-PCR confirmed that *Pb1* was not expressed in Miyazakimochi. *qPbm11* is a novel genetic source for the breeding of panicle blast resistance in rice. *qPbm11* will provide an additional target for varietal improvement of panicle blast resistance through marker-associated-selection, and represents an important genetic resource for further understanding of panicle blast resistance.

Methods

Plant materials

Miyazakimochi is a *japonica* rice cultivar that has resistance to panicle blast and partial resistance to leaf blast. Bikei 22 is a susceptible *japonica* rice cultivar (Figure 1), with a similar heading date to Miyazakimochi. We developed an F_2 population from a cross between Miyazakimochi and Bikei 22 (Figure 2), and F_3 lines were used to characterize the panicle resistance of Miyazakimochi in Daisen. One hundred seventy-one F_6 RILs from the same population were generated using a single-seed descent method (Figure 2). The 171 F_6 RILs were used for assays of rice blast in Gozenyama. Following these analyses, seeds of 13 lines of the 171 F_6 RILs were used up, and these lines were lost. The remaining 158 F_6 RILs and their F_7 generations were used for genotyping and evaluation of blast resistance QTL analysis, respectively, in Inabu.

To investigate the contribution of the detected QTLs, we developed a derivative population, $MBF_6-26/2^*B$, in which Bikei 22 was backcrossed twice to resistant MBF_6-26 (Figure 2). MBF_6-26 had Miyazakimochi-derived homozygous regions encompassing the QTLs detected by the QTL analysis. The BC_2F_7 individuals and the BC_2F_8 lines were used for genotyping and evaluation of panicle blast resistance, respectively.

For RT-PCR of *Pb1* expression, we used Miyazakimochi and four BC_3F_2 individuals where the *japonica* susceptible cultivar Koshihikari was backcrossed four times to Miyazakimochi. The cultivar Tsukinohikari, which harbored *Pb1* derived from Modan, was used as a positive control, and the cultivar Koshihikari was used as a negative control.

Evaluation of field resistance to blast

Field assays in three different experimental paddy fields, and one upland nursery field in Daisen, Gozenyama, and Inabu were used to evaluate blast resistance (Figure 2). The Daisen fields in Akita prefecture possess suitable

field conditions for blast disease development (Shindo and Asaga 1989), and were used in 2000 for evaluation of panicle blast resistance in an experimental paddy field, and leaf blast resistance in an upland nursery field using F_3 lines. The Gozenyama experimental field is a high-pressure field for blast disease in Ibaraki Prefecture, and was used to evaluate resistance to panicle blast and leaf blast in F_6 RILs in 2003. The Inabu field is also a high-pressure field for blast disease, especially panicle blast (Fujii and Hayano-Saito 2007), and is located at the Mountainous Region Agricultural Research Institute of the Aichi Agricultural Research Center; it was used for assays of F_7 RILs in 2011, and BC_2F_8 lines in 2012 and 2013. Data assayed in the three fields were used to characterize panicle blast resistance of Miyazakimochi, and any correlations to leaf blast resistance. The Spearman rank correlation was used to assess correlations between the scores of panicle blast and leaf blast severities.

Field assays were performed under natural conditions as follows. In the paddy field trials, 15 plants of each F_3 line, RIL, BC_2F_8 line, and the parental cultivars were transplanted by hand, with one plant per hill in a 270, 225, and 90 cm row at a distance of 18, 15, and 6 cm in Daisen, Gozenyama, and Inabu, respectively. Fifteen plants from the respective parental cultivars were transplanted alternately for comparison in every second (Daisen), or fifth (Gozenyama and Inabu) row. The rows were spaced at 24.5 cm in Daisen, and 30 cm in Gozenyama and Inabu. A completely randomized block design was used, with three replications. Leaf blast severity was evaluated by visual assessment of the highest stage of disease development in each row. Resistance evaluation was scored from 0 (no lesion) to 10 (all plants killed by the disease) according to the disease severity index developed by Asaga (1981). Panicle blast severity was evaluated in each row five times, every 2 or 3 days after the heading date. This evaluation was based on visual assessment of disease severity, as described by Asaga (1981); scores ranged from 0 (no diseased grain) to 10 (100% diseased grain). Phenotypic data, as measured by panicle blast severity scores, were used when the largest difference was seen between the two parental rice cultivars.

In the upland nursery trial in Daisen, 50 seeds from each F_3 line and the parental cultivars were sown in a 40 cm length row with 10 cm spacing. The F_3 lines were planted in alternate rows, with the parental cultivars between them. A completely randomized block design was used, with two replications. To induce leaf blast development, a rice *japonica* susceptible cultivar was planted as a spreader in 10 rows at both sides of each block, and blast-diseased leaves were scattered on the experimental plots. The evaluation of leaf blast severity in each of the F_3 lines and in the parental cultivars was performed as described above.

DNA markers

Thirty-five SSR markers [prefixed RM## (McCouch et al. 2002; International Rice Genome Sequence Project 2005, IRGSP) and HvSSR## (Singh et al. 2010)] that showed polymorphisms between Miyazakimochi and Bikei 22 were selected. Investigation of single nucleotide polymorphism (SNP) loci between Miyazakimochi and Bikei 22 was based on loci between Nipponbare and Koshihikari (Nagasaki et al. 2010). From these SNPs, 105 SNP markers, six cleaved amplified polymorphic sequence markers (prefixed aa##), and one sequence tagged site marker (STS1) were developed (Additional file 1). The method described by Hayashi et al. (2004) was used to design the primers for the SNP markers. The 3'-end of one of the primer pairs was specific to the SNP site, with the third position from the 3'-end having artificially introduced mismatch bases to reduce false-positive amplification. In addition to the above, Pb3810/16, which is linked to the panicle blast resistance gene *Pb1* (Hayashi et al. 2010b), was also used. In total, 147 markers were used for QTL analysis of the RILs.

Fifteen co-dominant markers were used for genotyping of the MBF₆-26/2*B population. The two markers RM6491 and RM1553 (IRGSP 2005) are located on chromosome 9, while the other 13 markers are on chromosome 11. These included previously developed markers aa11006712, aa11001573, nksrssl1_19358 (Singh et al. 2010), RM206, RM26890, RM27147, RM27185, RM27207 (IRGSP 2005) and Pb3810/16; and four newly developed markers, Miy11256, 5083indel, Miy11269 and Miy11276 (Additional file 1). Sequence data for Miyazakimochi and Bikei 22 were used for marker development. Paired-end sequencing using an Illumina HiSeq 2000 apparatus (Illumina Inc. San Diego, CA, USA) was used to analyze the whole genome sequences of Miyazakimochi and Bikei 22, and DNAnexus (DNAnexus Inc., Mountain View, CA, USA; <https://dnanexus.com>) was used to compare the sequence data with the Nipponbare genome sequence (build 5, <http://rapdblegacy.dna.affrc.go.jp/download/index.html>) as a reference. Hokkaido System Science Co., Ltd. (Sapporo, Hokkaido, Japan) carried out these operations.

Genotyping analysis

The cetyl trimethyl ammonium bromide method (Murray and Thompson 1980) was used to extract total rice DNA from each plant. PCR with SNP markers used a 10 µl reaction mixture containing 50 ng of template DNA, 0.125 µM of each primer, 0.25 U of *Taq* HS (Takara, Ohtsu, Japan), 0.4 mM of each dNTP, and 1 × PCR buffer. PCR with other markers used a 10 µl reaction mixture containing 50 ng of template DNA, 0.2 µM of each primer, 5 µl of 2 × GoTaq green master mix (Promega, Madison, WI, USA). Amplification

used 28 to 45 cycles at annealing temperatures of 50 to 68°C, depending on the primers. Amplified DNA fragments were separated on 3% (w/v) agarose gels, and visualized using ethidium bromide staining.

QTL analysis

MAPMAKER/EXP (version 3.0b; Lincoln et al. 1993), set to the Kosambi mapping function in cM, was used to construct a genetic linkage map from the segregating data of the RILs. An individual linkage group was declared if any distance between two adjacent markers was less than 100 cM. A LOD threshold of 3.0 constructed an initial framework, and remaining markers added to the framework with the LOD threshold set at 2.0 or 1.0. For QTL analysis, composite interval mapping (CIM) was performed using Windows QTL Cartographer software (version 2.5; Wang et al. 2010) to determine the genomic regions (marker intervals) associated with panicle blast resistance. The software parameters were set as follows: a standard Model 6 with a control markers number of 5, a window size of 10 cM around the test interval, a walk speed of 1 cM, and 'backward regression method' as cofactors. The empirical LOD threshold for the trait was determined by 1,000 permutations at the $P < 0.05$ level (Churchill and Doerge 1994). CIM analyses provided estimates of additive effects and the percentage of phenotypic variance explained by the putative QTL.

RT-PCR

TRIzol reagent (Invitrogen, Carlsbad, CA, USA) was used to extract total RNA from panicles of Tsukinohikari, Koshihikari, Miyazakimochi, and four BC₃F₂ individuals, according to the manufacturer's instructions. For expression analysis, RT-PCR was carried out using an RNA-PCR kit (Takara) with 0.5 µg of total RNA in each sample. RT-PCR targeted two subregions of the *Pb1* coding regions: from 1 to 1587 bp, and from 1536 to 3891 bp. Primers were designed with reference to the supplemental data of Hayashi et al. (2010b) and the genomic sequence of *Pb1* (Accession No. AB570371). The primer sequences were: 5'-ATGACTGAGCTCGCGTCTGG-3' and 5'-ATCGGGTCTTCATCATCATCATC-3' for the 1–1587 subregion, and 5'-TGGTGAAGAAGAAGAAGAAGAA GA-3' and 5'-TGGTTCATTACATTTAAGAATTATCC-3' for the 1536–3891 subregion. Rice *G3PDH* (glyceraldehyde-3-phosphate dehydrogenase, Accession No. AK064960) was used as a control gene to standardize the RT-PCR results. The primer sequences were: 5'-ACAACTGTTTCATGC CATCAC-3' and 5'-TCGATGACACGGTTGCTGTA-3'. RT-PCR products were subjected to electrophoresis on a 1% (w/v) agarose gel, and detected by ethidium bromide staining.

Additional file

Additional file 1: Primer sequences of markers developed for the genetic analysis.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

TI contributed to the experimental process, data analysis, and manuscript preparation. SO contributed to the genotyping and QTL analysis. KE contributed to the detection of SNP sites and marker design. NTL contributed to the Gozenyama phenotyping. KH contributed to the genetic analysis, results interpretation and manuscript preparation. TA and FS contributed to the phenotyping and manuscript preparation. YH-S contributed to the genotyping, data analysis, results interpretation and wrote the manuscript. SK contributed to the planning of this study, coordination of experimental processes of phenotyping and all data analysis. All authors have read and approved the manuscript.

Acknowledgments

We are grateful to Dr. T. Yoshida, Dr. Y. Mizukami, Dr. M. Nakamura and Dr. T. Nonoyama (Aichi Agricultural Research Center) for management and support of the rice blast field experiments. We thank Dr. H. Tsunematsu (NARO Institute of Crop Science) for experimental support, Dr. T. Hayashi (NARO Agricultural Research Center) for support with the QTL analysis, and Dr. T. Mitsunaga (NARO Agricultural Research Center) for support with statistical analysis. We thank Dr. K. Saito (NARO Agricultural Research Center) for supporting the preparation of the manuscript. This work was supported in part by a grant from the Integrated Research for Providing Fresh and Delicious 'Brand Nippon' Agricultural-products, Japan (No. 53101).

Author details

¹National Agricultural Research Center, National Agriculture and Food Research Organization, 3-1-1 Kannondai, Tsukuba, Ibaraki 305-8666, Japan. ²Present address: Molecular Microbiology and Biotechnology group, Research Institute of Innovative Technology for the Earth, 9-2 Kizugawada, Kizugawa, Kyoto 619-0292, Japan. ³National Institute of Agrobiological Sciences, 2-1-2 Kannondai, Tsukuba, Ibaraki 305-8602, Japan. ⁴National Plant Resources Center, An Khanh, Hoai Duc Hanoi, Vietnam. ⁵Present address: Technical Adviser, Tsukuba International Center, Japan International Cooperation Agency, 3-6 Koyadai, Tsukuba, Ibaraki 305-0074, Japan.

Received: 29 January 2014 Accepted: 27 March 2014

Published online: 10 April 2014

References

- Asaga K (1981) A procedure for evaluating field resistance to blast in rice varieties (in Japanese with English summary). *J Cent Agric Exp Stn* 35:51–138
- Ashikawa I, Hayashi N, Yamane H, Kanamori H, Wu J, Matsumoto T, Ono K, Yano M (2008) Two adjacent nucleotide-binding site–leucine-rich repeat class genes are required to confer *Pikm*-specific rice blast resistance. *Genetics* 180:2267–2276
- Bonman JM, Khush GS, Nelson RJ (1992) Breeding rice for resistance to pests. *Annu Rev Phytopathol* 30:507–528
- Churchill GA, Doerge RW (1994) Empirical threshold values for quantitative trait mapping. *Genetics* 138:963–971
- Fujii K, Hayano-Saito Y (2007) Genetics of durable resistance to rice panicle blast derived from an Indica rice variety Modan. *Jpn J Plant Sci* 1:69–76
- Fujii K, Hayano-Saito Y, Sugiura N, Hayashi N, Izawa T, Iwasaki M (2005) Quantitative evaluation of protective effect of *Pb1* gene, conferring field resistance to rice panicle blast, using near-isogenic lines (in Japanese with English summary). *Breed Res* 7:75–85
- Fukuoka S, Okuno K (2001) QTL analysis and mapping of *pi21*, a recessive gene for field resistance to rice blast in Japanese upland rice. *Theor Appl Genet* 103:185–190
- Fukuoka S, Mizobuchi R, Saka N, Ivan S, Matsumoto T, Okuno K, Yano M (2012) A multiple gene complex on rice chromosome 4 is involved in durable resistance to rice blast. *Theor Appl Genet* 125:551–559
- Hayashi K, Hashimoto N, Daigen M, Ashikawa I (2004) Development of PCR-based SNP markers for rice blast resistance genes at the *Piz* locus. *Theor Appl Genet* 108:1212–1220
- Hayashi K, Yasuda N, Fujita Y, Koizumi S, Yoshida H (2010a) Identification of the blast resistance gene *Pit* in rice cultivars using functional markers. *Theor Appl Genet* 121:1357–1367
- Hayashi N, Inoue H, Kato T, Funao T, Shiota M, Shimizu T, Kanamori H, Yamane H, Hayano-Saito Y, Matsumoto T, Yano M, Takatsuji H (2010b) Durable panicle blast-resistance gene *Pb1* encodes an atypical CC-NBS-LRR protein and was generated by acquiring a promoter through local genome duplication. *Plant J* 64:498–510
- International Rice Genome Sequencing Project (2005) The map-based sequence of the rice genome. *Nature* 436:793–800
- Katsube T, Koshimizu Y (1970) Influence of blast disease on harvests in rice plant. 1. Effects of panicle infection on yield components and quality (in Japanese with English summary). *Bull Tohoku Agric Exp Stn* 39:55–96
- Koizumi S, Ashizawa T, Zenbayashi KS (2004) Durable control of rice blast disease with multilines. In: Kawasaki S (ed) *Rice blast: interaction with rice and control*. Kluwer Academic Publishers, Dordrecht, The Netherlands, pp 191–199
- Koizumi S, Nguyen TTT, La TN, Yasuda N, Imazaki I, Miyasaka M, Zenbayashi KS, Ashizawa T, Kawakami A (2005) Difference in genes conferring partial resistance to leaf and panicle blast in the rice cultivar Miyazakimochi. In: Abstracts of the 10th International Congress of SABRAO, Tsukuba, Japan, pp 22–23
- Koumura T, Shumiya A, Shaku I, Takamatsu M, Ito T, Kudo S, Kato T, Saka N (1985a) A new stripe-resistant rice variety "Tsukinohikari" (in Japanese with English summary). *Res Bull Aichi Agric Res Ctr* 17:1–16
- Koumura T, Shaku I, Shumiya A, Takamatsu M, Ito T, Kudo S, Kato T, Saka N (1985b) A new rice variety "Zyugoyamochi" (in Japanese with English summary). *Res Bull Aichi Agric Res Ctr* 17:17–25
- La TN, Koizumi S, Fuji S, Zenbayashi K, Ashizawa T (2002) Genetic analysis of partial resistance to panicle blast in the rice cultivar Miyazakimochi. Abstracts of the 3rd International Rice Blast Conference, Tsukuba, Japan, pp 11–14
- Lincoln SE, Daly MJ, Lander ES (1993) Constructing linkage maps with MAPMAKER/EXP version 3.0. Whitehead Institute Technical Report, Cambridge
- McCouch SR, Teytelman L, Xu Y, Lobos KB, Clare K, Walton M, Fu B, Maghirang R, Li Z, Xing Y, Zhang Q, Kono I, Yano M, Fjellstrom R, DeClerck G, Schneider D, Cartinour S, Ware D, Stein L (2002) Development and mapping of 2240 new SSR markers for rice (*Oryza sativa* L.). *DNA Res* 9:199–207
- Miah G, Rafii MY, Ismail MR, Puteh AB, Rahim HA, Asfalza R, Latif MA (2013) Blast resistance in rice: a review of conventional breeding to molecular approaches. *Mol Biol Rep* 40:2369–2388
- Mundt CC (2002) Use of multiline cultivars and cultivar mixtures for disease management. *Annu Rev Phytopathol* 40:381–410
- Murray MG, Thompson WF (1980) Rapid isolation of high molecular weight plant DNA. *Nucleic Acids Res* 8:4321–4325
- Nagasaki H, Ebana K, Shibaya T, Yonemaru J, Yano M (2010) Core single-nucleotide polymorphisms—a tool for genetic analysis of the Japanese rice population. *Breed Sci* 60:648–655
- Nguyen TTT, Koizumi S, La TN, Zenbayashi KS, Ashizawa T, Yasuda N, Imazaki I, Miyasaka A (2006) *Pi35(t)*, a new gene conferring partial resistance to leaf blast in the rice cultivar Hokkai 188. *Theor Appl Genet* 113:697–704
- Okuyama Y, Kanzaki H, Abe A, Yoshida K, Tamiru M, Saitoh H, Fujibe T, Matsumura H, Shenton M, Galam DC, Undan J, Ito A, Sone T, Terauchi R (2011) A multifaceted genomics approach allows the isolation of the rice *Pia*-blast resistance gene consisting of two adjacent NBS-LRR protein genes. *Plant J* 66:467–479
- Ou SH (1985) *Rice disease*, 2nd edn. Commonwealth Mycological Institute, Kew, UK
- Shindo K, Asaga K (1989) Studies on a new method to evaluate panicle resistance of rice varieties to rice blast (in Japanese with English summary). *Bull Tohoku Natl Agric Exp Stn* 80:1–51
- Singh H, Deshmukh RK, Singh A, Singh AK, Gaikwad K, Sharma TR, Mohapatra T, Singh NK (2010) Highly variable SSR markers suitable for rice genotyping using agarose gels. *Mol Breed* 25:359–364
- Takagi H, Uemura A, Yaegashi H, Tamiru M, Abe A, Mitsuoka C, Utsushi H, Natsume S, Kanzaki H, Matsumura H, Saitoh H, Yoshida K, Cano LM, Kamoun S, Terauchi R (2013) MutMap-Gap: whole-genome resequencing of mutant F2 progeny bulk combined with *de novo* assembly of gap regions identifies the rice blast resistance gene *Pii*. *New Phytol* 200:276–283

- Terashima T, Fukuoka S, Saka N, Kudo S (2008) Mapping of a blast field resistance gene *Pi39(t)* of elite rice strain Chubu 111. *Plant Breed* 127:485–489
- Uchiyamada H, Nishiyama H, Shinmura Y, Todoroki A, Kurogi Y, Ueno S, Eto N, Honbu H (1979) On the new rice cultivar “Miyazakimochi” (in Japanese with English summary). *Bull Miyazaki Agric Exp Stn* 13:13–19
- Wang S, Basten CJ, Zeng Z-B (2010) Windows QTL Cartographer 2.5. Department of Statistics, North Carolina State University, Raleigh, NC, <http://statgen.ncsu.edu/qtlcart/WQTLCart.htm>
- Yuan B, Zhai C, Wang W, Zeng X, Xu X, Hu H, Lin F, Wang L, Pan Q (2011) The *Pik-p* resistance to *Magnaporthe oryzae* in rice is mediated by a pair of closely linked CC-NBS-LRR genes. *Theor Appl Genet* 122:1017–1028
- Zenbayashi K, Ashizawa T, Tani T, Koizumi S (2002) Mapping of the QTL (quantitative trait locus) conferring partial resistance to leaf blast in rice cultivar Chubu 32. *Theor Appl Genet* 104:547–552
- Zhai C, Lin F, Dong Z, He X, Yuan B, Zeng X, Wang L, Pan Q (2011) The isolation and characterization of *Pik*, a rice blast resistance gene which emerged after rice domestication. *New Phytol* 189:321–334
- Zhou T, Wang Y, Chen JQ, Araki H, Jing Z, Jiang K, Shen J, Tian D (2004) Genome-wide identification of NBS genes in *japonica* rice reveals significant expansion of divergent non-TIR NBS-LRR genes. *Mol Genet Genomics* 271:402–415
- Zhou B, Qu S, Liu G, Dolan M, Sakai H, Lu G, Bellizzi M, Wang GL (2006) The eight amino-acid differences within three leucine-rich repeats between Pi2 and Pi2-t resistance proteins determine the resistance specificity to *Magnaporthe grisea*. *Mol Plant Microbe Interact* 19:1216–1228

doi:10.1186/s12284-014-0002-9

Cite this article as: Ishihara *et al.*: Quantitative trait locus analysis of resistance to panicle blast in the rice cultivar Miyazakimochi. *Rice* 2014 7:2.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- Convenient online submission
- Rigorous peer review
- Immediate publication on acceptance
- Open access: articles freely available online
- High visibility within the field
- Retaining the copyright to your article

Submit your next manuscript at ► springeropen.com
