

HAL
open science

Identification and characterization of QTLs for peach fruit quality by pedigree-based analyses (PBA) in the FruitBreedomics project

Jose Ramon Hernandez, Diego Mlcheletti, Pere Arús, Teresa Barreneche, Daniele Bassi, Marco Bink, Maria Teresa Dettori, Elisabeth Dirlwanger, Patrick Lambert, Francois Laurens, et al.

► To cite this version:

Jose Ramon Hernandez, Diego Mlcheletti, Pere Arús, Teresa Barreneche, Daniele Bassi, et al.. Identification and characterization of QTLs for peach fruit quality by pedigree-based analyses (PBA) in the FruitBreedomics project. 7. International Rosaceae Genomics Conference, Jun 2014, Seattle, United States. 2014. hal-01209974

HAL Id: hal-01209974

<https://hal.science/hal-01209974>

Submitted on 3 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.

RGC 7

7th International
Rosaceae
Genomics
Conference

June 24-26, 2014

Seattle, Washington, USA

Program and Abstracts

Poster number: 56

Identification and characterization of QTLs for peach fruit quality by pedigree-based analyses (PBA) in the FruitBreedomics project

Jose Ramon Hernandez¹, Diego Micheletti¹, Pere Arús¹, Teresa Barreneche², Daniele Bassi³, Marco Bink⁴, Maria Teresa Dettori⁵, Elisabeth Dirlwanger², Patrick Lambert⁶, François Laurens⁷, Sabrina Micali⁵, Thierry Pascal⁶, Bénédicte Quilot⁶, Laura Rossini⁴, Michela Troglio⁸, Verde Ignazio⁵, Eric Van de Weg⁴, **Maria José Aranzana¹**

¹IRTA-CRAG, Bellaterra (Cerdanyola del Vallès), Barcelona, Spain; ²INRA, Bordeaux, France; ³University of Milan, Milano, Italy; ⁴CLO - PRI, Wageningen, Netherlands; ⁵CRA, Rome, Italy; ⁶INRA, Avignon, France; ⁷INRA, Angers, France; ⁸FEM, San Michele all'Adige, TN, Italy

Abstract:

The European project FruitBreedomics was conceived with the aim of improving the efficiency of peach and apple breeding. One of the strategies consists of enhancing the use of molecular markers in progeny selection (Marker Assisted Selection, MAS). In peach, many QTLs linked to more than one hundred agronomic traits have been identified and published so far, in all instances detected after analyzing single mapping populations. Despite the great amount of information, the number of molecular markers available to be used in MAS is still reduced. One of the reasons is the too large QTL intervals, which are due to low marker density and/or limited progeny size. With the final goal of reducing the confidence intervals of some relevant agronomic QTLs, in FruitBreedomics we have genotyped with the 9K peach SNP chip about 1,500 progeny from 18 peach and other *Prunus* crosses with phenotypic data from several years. Hereby, we present first results on fruit quality QTL mapping using pedigree-based analysis (PBA) methodology. PBA has its power in the joint analysis of progenies from different crosses at a time, enlarging the population size and consequently narrowing the candidate genomic regions. Moreover, as multiple parents with different genetic backgrounds are included in the analysis, this method may detect multiple favorable alleles. Additionally, the subsequent analyses of identity by descent (IBD) give insight into the peach founders that brought some of the favorable QTL alleles into these breeding populations.

Keywords: Peach quality traits, QTL mapping, Pedigree-based Analysis (PBA), FruitBreedomics