

Tropical Life Sciences Research, 29(2), 29–37, 2018

Resistance Response of Chilli (*Capsicum annuum* L.) F₁ to *Fusarium oxysporum* Involves Expression of the *CaChi2* Gene

¹Rejeki Siti Ferniah, ²Rina Sri Kasiamdari, ³Achmadi Priyatmojo and ²Budi Setiadi Daryono*

¹Department of Biology, Universitas Diponegoro, Jl. Prof. Sudharto SH Tembalang Semarang 50275, Indonesia

²Faculty of Biology, Universitas Gadjah Mada, Jl Teknika Selatan Sekip Utara Yogyakarta 55281, Indonesia

³Faculty of Agriculture, Universitas Gadjah Mada, Jl Flora Bulaksumur Yogyakarta 55281, Indonesia

Published online: 6 July 2018

To cite this article: Rejeki Siti Ferniah, Rina Sri Kasiamdari, Achmadi Priyatmojo and Budi Setiadi Daryono. (2018). Resistance response of chilli (*Capsicum annuum* L.) F₁ to *Fusarium oxysporum* involves expression of the *CaChi2* gene. *Tropical Life Sciences Research* 29(2): 29–37. <https://doi.org/10.21315/tlsr2018.29.2.3>

To link to this article: <https://doi.org/10.21315/tlsr2018.29.2.3>

Abstract: Cross-breeding is a method of producing progeny with better resistance to pathogens. Resistance to pathogens usually involves pathogenesis-related (PR) proteins. Class II chitinase is an example of a defensive PR protein in plants. The class II chitinase in chilli is coded by the *CaChi2* gene. In this study, we crossed susceptible with resistant chilli cultivars, analysed the F₁ resistance response against pathogenic *F. oxysporum*, and analysed the level of *CaChi2* gene expression in the F₁. Data were collected using disease severity index (DSI) determination and gene expression analysis by qRT-PCR (quantitative Reverse Transcriptase Polymerase Chain Reaction). Results showed that the DSI of F₁ was not significantly different from the resistant ancestor. The relative *CaChi2* expression level of F₁ was higher than the susceptible ancestor but not significantly different from the resistant ancestor. We concluded that the F₁ can be categorised as resistant to *F. oxysporum*, and the *CaChi2* gene is involved in the molecular defense response.

Keywords: Chitinase, Cross-Breeding, Disease Severity Index (DSI), qRT-PCR

INTRODUCTION

Chilli (*Capsicum annuum* L.) is an important commodity in Indonesia, but its yield has decreased due to pathogen infections. *Fusarium* wilt caused by *F. oxysporum* is a common pathogen in chilli plantations in Thailand and a potential pathogen in India, China and Indonesia (Ali 2006). *Fusarium* wilt in Thailand can destroy chilli plantations, with disease severity of 26%–79% (Wongpia & Lomthaisong 2010). The pathogen enters the plant through the roots, but the effects can be seen as

*Corresponding author: bs_daryono@mail.ugm.ac.id

wilting of leaves, vein clearing in younger leaflets, epinasty, stunting, and yellowing of older leaves (Agris 2005). *F. oxysporum* is host-specific, so chilli pathogens cannot infect other plants. However, spores of the pathogen survive in the soil and can infect chilli plants in the future.

The Indonesian Convention for Plant Protection has an integrated plant disease management system that includes plantations of resistant cultivars. Resistant cultivar development is an effective and efficient method in plant cultivation. The resistant cultivars can be individually screened to produce a pure grove, or they can be produced through hybridisation of a resistant and a susceptible cultivar, to make resistant progeny with good characters. Semangun (2006) stated that local cultivars have good pathogen defense, so they are used as parental plants in cultivation. Cross-breeding between resistant and susceptible cultivars would increase the F_1 resistance compared to the susceptible parents.

One defense mechanism in plants is the production of pathogenesis-related (PR) proteins. For example, chitinase is a PR protein produced by plants to respond to pathogenic infection. Plant chitinase can degrade chitin in the pathogen's cell wall or enhance the chitinase gene expression in many plant tissues. Plant chitinase is expressed in cabbage, pea, strawberry and tobacco (Amian et al. 2011; Ntui et al. 2011; Ahmed et al. 2012). Chitinase expression increases in resistant plants and inhibits pathogen infection in grape and acacia (Vasanthaiyah et al. 2010; Rushanaedy et al. 2012).

There are many classes of chitinase gene based upon structure, including class I, II, III, IV and V. Class II chitinase has about 250 amino acids with no cysteine-rich domain (Collinge et al. 1993; Buhler et al. 2007). One of the class II chitinase genes is the *CaChi2* gene, which is found in *Capsicum annuum*. The *CaChi2* gene is expressed highly in response to *Phytophthora capsici* and *Colletotrichum coccodes* (Hong & Hwang 2005). *CaChi2* expression also increases in resistant chilli as a response to *F. oxysporum* (Ferniah et al. 2015). However, *CaChi2* expression levels in F_1 progeny of the resistant and susceptible crosses are not yet known.

The objectives of this research were to analyse the resistance response of F_1 from cross-breeding a susceptible chilli cultivar with a resistant cultivar and to analyse the *CaChi2* expression of the F_1 progenies.

MATERIALS AND METHODS

Pathogenic *F. oxysporum* was isolated from Fusarium wilting chilli plants, which was found in Tawangmangu, Central Java, Indonesia (Ferniah et al. 2014). The two cultivars of *C. annuum* used in this research were Branang, a resistant cultivar, and Lembang-1, a cultivar susceptible to pathogenic *F. oxysporum* (Ferniah et al. 2015).

Cross-Breeding

Branang and Lembang-1 were cross-bred in a greenhouse. Male flowers were complete blooming flowers but female flowers were selected as the bud flowers. Pollen was collected from male flowers and then wiped onto the stigmas of female flowers. Crossing of chilli plants was performed between 6:00 pm and 8:00 pm.

Hybrids of male (♂) Lembang-1 and female (♀) Branang were named as LB, and hybrids of ♂ Branang and ♀ Lembang-1 were named as BL genotypes. Both LB and BL were grown in a greenhouse with watering every day.

Fungal Inoculation and Disease Severity Index

F. oxysporum was grown in potato dextrose broth (PDB) for four days. Conidia densities were calculated using a hemocytometer and were adjusted to 10^6 conidia/mL. The conidia were inoculated on 30-day-old chilli plants by root dip method (Herman & Perl-Treves 2007; Karimi *et al.* 2010). Disease symptoms were observed every other day post-inoculation for 25 dpi. Symptoms were recorded using the following system: Score 0 = no symptom, 1 = lower height compared to control, 2 = lower height and chlorosis, 3 = 10% chlorosis and/or 10% wilting, 4 = 11%–25% wilting, 5 = 26%–50% wilting, 6 = 51%–100% wilting and dead. The disease severity index (DSI) was determined with the following equation (Wongpia & Lomthaisong 2010):

$$DSI = \sum \frac{(\text{Disease severity scale} \times \text{number of plants in each scale})}{(\text{Highest numerical scale index} \times \text{total number of plants})} \times 100$$

Based on their DSI, plants were categorised as highly resistant (HR) if $0\% < DSI \leq 2\%$, resistant (R) if $2\% < DSI \leq 10\%$, susceptible (S) if $10\% < DSI \leq 30\%$, and highly susceptible (HS) if $30\% < DSI \leq 100\%$ (modified from Nsabiyera *et al.* 2012).

Measuring *CaChi2* Expression by qRT-PCR

RNA isolation and gene expression analyses of 5 plants from F_1 and 5 plants from each of the parental plants were completed at 0, 4, 15 and 25 dpi. RNA was isolated from 30–50 mg of chilli leaves using the Plant Total RNA Mini Kit (Geneaid, UK) according to the protocol. The quantity and quality of the RNA were measured using a NanoVue spectrophotometer (GE Healthcare, UK).

The RNA was amplified by one-step qRT-PCR using the KAPA SYBR FAST One-Step qRT-PCR Kit (KAPA Biosystems, Africa) according to the protocol. The 18S rRNA gene was used as the *normalized gene* (Norm) because its expression level was stable between in treated and non-treated plants (*unpublished*). The *CaChi2* gene as the *gene of interest* (GOI) was amplified based on GeneBank database (Hong & Hwang 2005). Primer pairs for qRT-PCR were 18n for the Norm and c2p for the GOI, which were designed

using Primer3Plus software (<https://primer3plus.com>). Sequence of the 18n forward primer was 5'-GGGCGACTAATGAACCCCAA-3' with reverse sequence 5'-AAGCACACGTCCGCTTGATA-3' and 103 bp PCR product. The c2p forward primer was 5'-CACCAGCAGATAGGTCAGCA-3' with reverse sequence 5'-TCCAGTGGGAACATTCAACA-3' and 158 bp PCR product. PCR was performed with a Rotor-Gene Q 5-Plex (Qiagen, Germany). One-step qRT-PCR was programmed for 5 min at 42°C for cDNA synthesis, 3 min at 95°C for inactivation of RT, and 40 cycles of amplification with 3 s at 95°C for denaturation, 20 s at 55°C for annealing, and 30 s at 72°C for extension.

Chitinase gene expression in the treated plants was compared to expression in the control plants. Analyses of the expression was based on the Ct value of the GOI and normalised gene. Ct is defined as the number of cycles required for the fluorescent signal to cross the threshold. The Ct values were analysed by the delta-delta Ct method (Livak & Schmittgen 2001) with Rotor-Gene Q Software version 2.1.1 (Qiagen, Germany).

RESULT AND DISCUSSION

Cross-breeding between Branang and Lembang-1 produced many genotypes, as described in Table 1 and Table 2. Not all of the seeds were able to grow, and many seeds grew dwarfs or died after few days.

Table 1: Genotype hybrids of Branang and Lembang-1 chilli cultivars.

Type of ♂ × ♀	Number of crosses	Pollinations	Mature fruits	Seeds
♂ L1 × ♀ Br	52	13	9	154
♂ Br × ♀ L1	98	5	2	38

Hybridisation of male Lembang-1 with female Branang generated 13 pollinations from 52 crosses, produced 9 mature fruits contained 154 viable seeds. It produced 89 plants named as LB genotypes. Hybridisation of male Branang with female Lembang-1 only generated 5 pollinations from 98 crosses, produced 3 mature fruits contained 38 viable seeds, and then produced 20 plants named as BL genotypes.

The BL genotypes grew dwarfs, and most of them died before treatment. Fungal treatment was applied to 30-days-old LB genotypes by the root dip method, and treated plants were then compared to the parental plants. The DSI of F₁ (5.7%) was not different significantly from Branang (2%), so the F₁ was determined to be a resistant cultivar (Table 3).

Table 2: Seed viabilites of genotype hybrids of Branang and Lembang-1 chilli cultivars.

Genotype	Σ seeds	Viable seeds	% viability	Note
LB1	15	6	40	
LB2	26	21	81	
LB3	30	11	37	
LB4	6	4	67	
LB5	20	17	85	
LB6	10	6	60	
LB7	10	0	0	Damaged seed
LB8	19	15	79	
LB9	18	9	50	
Σ LB	154	89		
\bar{X} LB	17.1	9.9	55.3	
BL1	14	8	57	
BL2	24	12	50	
Σ BL	38	20		
\bar{X} BL	19	10	53.6	

Notes: LB: ♂ Lembang-1 × ♀ Branang, BL: ♂Branang × ♀ Lembang-1

Table 3: Comparison of F₁ and ancestor (P) Disease Severity Index (DSI) in response to *F. oxysporum* infection at 15 dpi (days post-inoculation).

Cultivar	DSI (%) [*]	Resistance
LB (F ₁)	5.7 b	Resistant
Lembang-1 (P)	17 a	Susceptible
Branang (P)	2 b	Resistant

*Values in this column with the same letter are not statistically significantly different at $P < 0.05$.

Expression analysis of the *CaChi2* gene in F₁ is shown in Fig. 1. Molecular response of the chilli plants in this study has shown that the more resistant plants expressed higher levels of *CaChi2* than the susceptible plants. The relative expression levels of *CaChi2* gene in the resistant plants (Br and LB) were higher than those of the susceptible plant Lembang-1 after 4 dpi. Plants need time to increase their relative expression level as a response to pathogen attack. The time required ranges from a few minutes to several hours after inoculation, and the expression can be maintained for few days to inhibit pathogen sporulation (Schickler & Chet 1997). Resistant cultivars of wheat needed 72 hpi (hours post-inoculation) to enhance their expression level after *Puccinia striiformes* attack (Mohammadi *et al.* 2001).

Figure 1: Relative expression levels of *CaChi2* after *F. oxysporum* infection in F_1 hybrid (LB) and ancestors Branang (Br) and Lembang-1 (L1). Note: Values in this bar with the same letter are not statistically significantly different at $P < 0.05$.

Plants have developed many mechanisms to resist pathogen attack, including physical defense, chemical defense, and behavioural avoidance of the pathogen (Agris 2005). Chitinase is a chemical defense that is coded for by chitinase genes, one of which is *CaChi2* in *Capsicum annuum*. Chitinase acts as a PR protein by degrading the fungal cell wall directly (Hong & Hwang 2005) or by releasing an endogenous elicitor that stimulates systemic acquired resistance (SAR) in plants (Vallad & Goodman 2004). Results in this study showed that expression of *CaChi2* in the context of SAR occurred in the leaves of the chilli plants although leaves are not the target tissues (root of chilli plants) of pathogen attack. This was demonstrated by the differences in gene expression level of the leaves between resistant and susceptible plants. The expression profile of resistant and susceptible plants in this study confirms the findings of previous research (Ferniah et al. 2015).

Hybridisation of plants is aimed at finding new and better properties, including resistance to pathogens. Cross-breeding between Branang and Lembang-1 generated F_1 progenies that had resistance to *F. oxysporum*, at similar levels to Branang. The resistance of F_1 was also noted by Keller et al. (2000) that plant resistance is usually a dominant phenotype. Inheritance of plant resistance could be monogenic, oligogenic or polygenic (Keller et al. 2000; Chahal & Gosal 2002).

Relative expression level of the *CaChi2* gene was higher in F_1 than in its susceptible ancestor. Based on the relative expression level, the F_1 could be categorised as an incompatible or resistant cultivar to *F. oxysporum*. According to Su et al. (2015), many chitinase gene expression levels were increased in incompatible sugarcane cultivars in response to sugarcane smut (*Sporisorium scitamineum*). The increasing level of chitinase expression varied over 24–168 hpi (hours post inoculation).

Analyses of F_1 plant defense and relative expression level of the *CaChi2* gene showed that the plant defense was affected by the *CaChi2* gene. Previous studies have demonstrated that the chitinase gene must work synergistically with another gene to express plant defense against fungal pathogen. Hong and Hwang (2005) stated that the chitinase gene must be expressed with the class I pathogenesis-related protein *CaBPR1* and glucanase (*CaBGluc*) to activate chilli defense against pathogenic fungi. Research on the pea (Amian *et al.* 2011) found that it required chitinase and glucanase genes to convey plant defense. Most recently, research on chilli's chitinase gene showed that chitinase expression increases in response to *Xanthomonas campestris* pv. *vesicatoria* (*Xcv*) but needs to interact with a cytoplasmic kinase protein (PIK-1) to give rise to defense. The main resistance gene involved in plant defense is cytoplasmic kinase protein, while the chitinase gene is an enhancer (Kim *et al.* 2015).

Based on the DSI, cross-breeding between resistant and susceptible cultivars can produce a resistant cultivar in F_1 . The molecular response of F_1 was to increase the *CaChi2* expression level to inhibit an *F. oxysporum* pathogen attack. This study concludes that the F_1 can be categorised as resistant to *F. oxysporum*, and the *CaChi2* gene is involved in the molecular defence response.

ACKNOWLEDGEMENTS

This research was funded by the Indonesian Higher Education Directorate with contract number 023.04.02.189185/2014. Thanks to the Crop Research Institute, Lembang, Indonesia, for the seeds of Lembang-1 and to the Horticulture Research and Development Institute, Ngipiksari, Indonesia, for the seeds of Branang.

REFERENCES

- Agrios G N. (2005). *Plant pathology*. (5th ed.). London: Elsevier Academic Press.
- Ahmed NU, Park J, Jung H, Kang K, Hur Y, Lim Y and Nou I. (2012). Molecular characterization of stress resistance-related chitinase genes of *Brassica rapa*. *Plant Physiology and Biochemistry* 58: 106–115. <https://doi.org/10.1016/j.plaphy.2012.06.015>
- Ali M. (2006). Chilli (*Capsicum* spp.) food chain analysis: Setting research priorities in Asia. *Technical Bulletin No. 38*. AVRDC - The World Vegetable Center, Taiwan.
- Amian A A, Paperbrock J, Jacobsen H J and Hassan F. (2011). Enhancing transgenic pea (*Pisum sativum* L.) resistance against fungal diseases through stacking of two antifungal genes (chitinase and glucanase). *GM Crops* 2(2): 104–109. <https://doi.org/10.4161/gmcr.2.2.16125>
- Buhler N F. (2007). Gene induction during plant-microbe interaction: The role of chitinases during fungal infection and the investigation of mycorrhiza-induced genes in the model plant *M. truncatula*. Inaugural Dissertation. Universitat Basel, Switzerland.
- Chahal G S and Gosal S S. (2002). *Principles and procedures of plant breeding*. Pangbourne, India: Alpha Science International Ltd.

- Collinge D B, Kragh K M, Mikkelsen J D, Nielsen K K, Rasmussen U and Vad K. (1993). Mini-review: Plant chitinases. *The Plant Journal* 3(1): 31–40. <https://doi.org/10.1046/j.1365-313X.1993.t01-1-00999.x>
- Ferniah R S, Daryono B S, Kasiamdari R S and Priyatmojo A. (2014). Characterization and pathogenicity of *Fusarium oxysporum* as the causal agent of Fusarium wilt in Chilli (*Capsicum annuum* L.). *Microbiology Indonesia* 8(3): 1–6.
- Ferniah R S, Kasiamdari R S, Priyatmojo A and Daryono B S. (2015). Expression of class II chitinase gene in chilli (*Capsicum annuum* L.) as response to *Fusarium oxysporum* pathogen attack. *Asian Journal of Plant Pathology* 9(3): 142–147. <https://doi.org/10.3923/ajppaj.2015.142.147>
- Herman R and Perl-Treves R. (2007). Characterization and inheritance of a new source of resistance to *Fusarium oxysporum* f. sp. *melonis* Race 1.2 in *Cucumis melo*. *Plant Disease* 91(9): 1180–1186. <https://doi.org/10.1094/PDIS-91-9-1180>
- Hong J K and Hwang B K. (2005). Functional characterization of PR-1 Protein, β -1-3-glucanase and chitinase genes during defense response to biotic and abiotic stresses in *Capsicum annuum*. *Plant Pathology Journal* 21(3): 195–206. <https://doi.org/10.5423/PPJ.2005.21.3.195>
- Karimi R, Owuoche J O and Silim S N. (2010). Inheritance of fusarium wilt resistance in pigeonpea (*Cajanus cajan* (L.) Millspaugh). *Indian Journal of Genetics* 70(3): 271–276.
- Keller B, Feuillet C and Mesmer M. (2000). Genetics of disease resistance, In Slusarenko A, Fraser R S S and van Loon L C (eds). *Mechanisms of resistance to plant diseases*. The Netherlands: Springer, 101–160.
- Kim D S, Kim N H and Hwang B K. (2015). The *Capsicum annuum* class IV chitinase ChitIV interacts with receptor-like cytoplasmic protein kinase PIK1 to accelerate PIK1-triggered cell death and defense responses. *Journal of Experimental Botany* 66(7): 1987–1999. <https://doi.org/10.1093/jxb/erv001>
- Livak K J and Schmittgen T D. (2001). Analysis of relative gene expression data using real-time quantitative PCR and the $2^{-\Delta\Delta C_T}$ method. *Methods* 25(4): 402–408. <https://doi.org/10.1006/meth.2001.1262>
- Mohammadi M, Roohparvar R and Torabi M. (2001). Induced chitinase activity in resistant wheat leaves inoculated with an incompatible race of *Puccinia striiformis* f. sp. *tritici*, the causal agent of yellow rust disease. *Mycopathologia* 154(3): 119–126. <https://doi.org/10.1023/A:1016039517933>
- Nsabiya V, Ochwo-Ssemakula M and Sseruwagi P. (2012). Hot pepper reaction to field diseases. *African Crop Science Journal* 20: 77–97.
- Ntui V O, Azadi P, Thirukkumaran G, Khan R S, Chin D P, Nakamura I and Mii M. (2011). Increased resistance to fusarium wilt in transgenic tobacco lines co-expressing chitinase and wasabi defensin gene. *Plant Pathology* 60(2): 221–231. <https://doi.org/10.1111/j.1365-3059.2010.02352.x>
- Rushanaedy I, Jones T C, Dudley N S, Liao R J F, Agbayani R and Borthakur D. (2012). Chitinase is a potential molecular biomarker for detecting resistance to *Fusarium oxysporum* in *Acacia koa*. *Tropical Plant Biology* 5(3): 244–252. <https://doi.org/10.1007/s12042-012-9108-7>
- Schickler H and Chet I. (1997). Heterologous chitinase gene expression to improve plant defense against phytopathogenic fungi. *Journal of Industrial Microbiology & Biotechnology* 19: 196–201. <https://doi.org/10.1038/sj.jim.2900447>
- Semangun H. (2006). *Pengantar ilmu penyakit tumbuhan* (Introduction of plant phytopathology). Yogyakarta Indonesia: Gadjah Mada University Press.

- Su Y, Xu L, Wang S, Wang Z, Yang Y, Chen Y and Que Y. (2015). Identification, phylogeny, and transcript of chitinase family genes in sugarcane. *Scientific Reports* 5: 1–15. <https://doi.org/10.1038/srep10708>
- Vallad G E and Goodman R M. (2004). Systemic acquired resistance and induced systemic resistance in conventional agriculture. *Crop Science* 44(6): 1920–1934. <https://doi.org/10.2135/cropsci2004.1920>
- Vasanthaiah H K N, Basha S M and Katam R. (2010). Differential expression of chitinase and stilbene synthase genes in Florida hybrid bunch grapes to *Elsinoë ampelina* infection. *Plant Growth Regulation* 61(2): 127–134. <https://doi.org/10.1007/s10725-010-9458-9>
- Wongpia A and Lomthaisong K. (2010). Changes in the 2DE protein profiles of chilli pepper (*Capsicum annuum*) leaves in response to *Fusarium oxysporum* infection. *ScienceAsia* 36: 259–270. <https://doi.org/10.2306/scienceasia1513-1874.2010.36.259>