

HAL
open science

Association mapping for wood quality in *Pinus pinaster* Aquitaine breeding population

Camille Lepoittevin, Pauline Garnier-géré, François Hubert, Franck Salin,
Emmanuelle Eveno, Laurent Bouffier, Jorge Paiva, Delphine Audigeos, Valérie
Léger, Luis Cancino, et al.

► **To cite this version:**

Camille Lepoittevin, Pauline Garnier-géré, François Hubert, Franck Salin, Emmanuelle Eveno, et al..
Association mapping for wood quality in *Pinus pinaster* Aquitaine breeding population. IUFRO-CTIA
joint conference, "Adaptation, Breeding and Conservation in the Era of Forest Tree Genomics and
Environmental Change", Aug 2008, Québec City, Canada. 2 p. hal-01032075

HAL Id: hal-01032075

<https://hal.science/hal-01032075>

Submitted on 6 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

POSTER

IUFRO-CTIA joint conference, "Adaptation, Breeding and Conservation in the Era of Forest Tree Genomics and Environmental Change", August 25-28, 2008 – Loews Le Concorde – Québec City, Canada

Association mapping for wood quality in *Pinus pinaster* Aquitaine breeding population

Camille Lepoittevin^{1,2a}, Pauline Garnier-Géré¹, François Hubert¹, Franck Salin¹, Emmanuelle Eveno¹, Laurent Bouffier¹, Jorge Paiva^{3,4}, Delphine Audigeos¹, Valérie Léger¹, Luis Cancino^{1,5}, Denilson Da Silva Perez^{2b}, Luc Harvengt^{2a}, Christophe Plomion¹

¹ INRA, UMR BIOGECO, 69 route d'Arcachon, 33612 Cestas, France
(lepoittevin@pierroton.inra.fr)

^{2a} FCBA, Laboratoire de Biotechnologie, Domaine de l'Etancon, 77370 Nangis, France

^{2b} FCBA, Pôle Nouveaux Matériaux, Domaine Universitaire, BP 251, 38044 Grenoble, France

³ ITQB/IBET, Laboratory of Plant Cell Biotechnology, ITQB/IBET – Apt 127, 2781-901 Oeiras, Portugal

⁴ Forestry and Forest Products Group, Tropical Research Institute (IICT), Tapada da Ajuda 1349-017 Lisbon, Portugal.

⁵ Instituto Biología Vegetal y Biotecnología, Universidad de Talca, 2 Norte 685, Talca, Chile

Improvement of wood quality related traits is currently hampered by costly chemical and technological assays and the necessity to wait until the trees are nearly mature to evaluate wood properties. The availability of a vast quantity of genomic data opens now a new avenue to identify early selection criteria based on molecular information and therefore increase selection efficiency. Association mapping is becoming a method of choice to identify QTN (quantitative trait nucleotide) that contribute to complex trait variation. The implementation of this approach requires on the one hand knowledge of the molecular mechanisms underlying trait variation and polymorphism within candidate genes, and on the other hand the availability of phenotypically well characterized genetic material. We are developing this strategy in the frame of the French maritime pine breeding program, an economically important forest tree species in the South Western Europe. About 500 trees from the breeding population were evaluated for wood physical and chemical properties through the analysis of 2,800 half-sib progenies and 1,500 clones in 8 field tests. These same trees are being genotyped at 185 SNPs obtained from the sequencing of 41 candidate genes, and an additional set of 200 eSNPs detected in 147 EST-contigs (to be used as control). Statistical association between the breeding values of the 500 trees and their respective genotypes will be tested using mixed models accounting for relatedness among individuals of the breeding population.

Association mapping for wood quality in the *Pinus pinaster* Aquitaine breeding population

Camille Lepoittevin^{1,2a}, Pauline Garnier-Géré¹, François Hubert¹, Franck Salin¹, Emmanuelle Eveno¹, Laurent Bouffier^{1,2a}, Jorge Paiva^{3,4}, Delphine Audigeos¹, Valérie Léger¹, Luis Cancino^{1,5}, Denilson Da Silva Perez^{2b}, Luc Harvengt^{2a}, Christophe Plomion¹

¹INRA, UMR BIOGECO, 69 route d'Arcachon, 33612 Cestas, France (lepoittevin@pierreton.inra.fr); ^{2a}FCBA, Laboratoire de Biotechnologie, Domaine de l'Étançon, 77370 Nangis, France; ^{2b}FCBA, Pôle Nouveaux Matériaux, Domaine Universitaire, BP 251, 38044 Grenoble, France; ³ITQB/IBET, Laboratory of Plant Cell Biotechnology, ITQB/IBET - Apt 127, 2781-901 Oeiras, Portugal; ⁴Forestry and Forest Products Group, Tropical Research Institute (IICT), Tapada da Ajuda 1349-017 Lisbon, Portugal; ⁵Instituto Biología Vegetal y Biotecnología, Universidad de Talca, 2 Norte 685, Talca, Chile

Context

Improvement of wood quality related-traits is currently hampered by costly chemical and technological assays, and the necessity to wait until trees are nearly mature to assess wood properties. The availability of a vast quantity of genomic data opens up new opportunities to identify early selection criteria based on molecular information, and thus to increase selection efficiency.

The aim of this study is to identify quantitative trait nucleotides that contribute to wood quality variation.

545 trees from the Aquitaine breeding population
1st and 2nd breeding generations - familial relatedness

Phenotyping

	270 G0 plus-trees measured in half-sib progeny tests	275 G1 trees measured in clonal tests
Sample sizes	2800 progeny trees phenotyped in 4 field tests	1500 clones phenotyped in 4 field tests
Studied traits	Height, circumference, straightness, lignin and cellulose contents (NIRS), microdensity.	Height, diameter, straightness, pulping properties, fibers morphology, chemical composition (NIRS), microdensity.

Sampling wood for chemical analyses

Powdering the samples

Genotyping

545 trees genotyped at 384 SNPs
(Illumina VeraCode Technology)

→ Candidate genes SNPs : 184 SNPs (from 41 CG)

→ Background SNPs : 200 eSNPs (from 147 EST contigs)

Association mapping

Population structure

Statistical associations between the breeding values of the 545 trees and their respective genotypes will be tested using mixed models accounting for relatedness among individuals (G1 trees).

Acknowledgements :

This research is currently supported by grants from ANR (GNP05013C project). We are grateful to the Aquitaine Region for providing fundings to the wood quality (20030306002A) and genotyping (20030304002FA) facilities. JAPP by FCT fellowship SFRH/BPD/26552/2006