

POSTER SUMMARY

MICROSATELLITE MARKERS TO ANALYSE GENETIC DIVERSITY

OF POPULATIONS OF BEAUVERIA HOPLOCHELI, A FUNGUS USED

AS A BIOINSECTICIDE TO CONTROL THE WHITE GRUB,

HOPLOCHELUS MARGINALIS, IN SUGARCANE FIELDS IN

REUNION ISLAND

COSTET L, ANDIGADOU S, TERVILLE M, TELISMART H,

NIBOUCHE S, AND ROBENE-SOUSTRADE I.

CIRAD, UMR PVBMT, Pôle de Protection des Plantes, 7 chemin de l'IRAT F-97410 Saint-Pierre, La

Réunion, France

laurent.costet@cirad.fr marie.terville@cirad.fr severine.andigadou@cirad.fr

hugues.telismart@cirad.fr samuel.nibouche@cirad.fr isabelle.robene@cirad.fr

Abstract

Hoplochelus marginalis Fairmaire (Coleoptera: Melolonthidae) endemic from Madagascar

was introduced in the seventies into Réunion Island where this white grub rapidly became a

serious pest of sugarcane. Several strains of an entomopathogenic fungus belonging to the

genus Beauveria (Ascomycota: Hypocreales) were isolated from H. marginalis in

Madagascar and introduced into Reunion. We have recently demonstrated that these strains

corresponded to a new species, Beauveria hoplocheli. A commercial product (Betel®) based

on this fungus has been used for three decades in Réunion for the biological control of H.

marginalis. To assess the sustainability of the biological control, tools are needed to monitor

the evolution of the bioinsecticide in the field soils. Microsatellites are useful tools to

evaluate the genetic diversity of populations and to follow their evolution. However, only

microsatellites developed for B. bassiana and B. brongniartii are available. The aim of this

work was to develop, specifically for B. hoplocheli, microsatellite markers that will enable

the study the genetic diversity of populations present in the soils of Reunion Island. DNAs of

12 strains were pooled to achieve a DNA microsatellites enriched bank. The bank allowed the

identification of 359 sequences containing microsatellites for which it was possible to design

PCR primer pairs flanking the microsatellite sequence. Over the 100 pairs of primers tested

on five strains, 24 produced a single polymorphic amplicon. After evaluation on 13 strains,

22 pairs of primers that could be multiplexed in three PCR reactions were validated.

Keywords: entomopathogen, fungi, SSR, cockchafer, biocontrol, Saccharum spp

Costet L et al Proc S Afr Sug Technol Ass (2015) 88: 442

442

mailto:laurent.costet@cirad.fr
mailto:marie.terville@cirad.fr
mailto:severine.andigadou@cirad.fr
mailto:hugues.telismart@cirad.fr
mailto:samuel.nibouche@cirad.fr
mailto:isabelle.robene@cirad.fr

