

HAL
open science

QTL mapping for wood chemical properties and saccharification potential in black poplar (*Populus nigra*).

Redouane El Malki, Jean-Paul Charpentier, Véronique Jorge, Kévin Ader, David Navarro, Jean-Guy Berrin, Jean-Charles Bastien, Catherine Bastien, Vincent Segura

► To cite this version:

Redouane El Malki, Jean-Paul Charpentier, Véronique Jorge, Kévin Ader, David Navarro, et al.. QTL mapping for wood chemical properties and saccharification potential in black poplar (*Populus nigra*).. 16. IUFRO Tree Biotechnology Conference. TreeBiotech 2013 “Forest Biotechnology: Meeting the Needs of a Changing World”, May 2013, Asheville, NC, United States. hal-01268469

HAL Id: hal-01268469

<https://hal.science/hal-01268469>

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.

QTL mapping for wood chemical properties and saccharification potential in black poplar (*Populus nigra*).

Redouane El Malki¹, Jean-Paul Charpentier^{1,2}, Véronique Jorge¹, Kévin Ader^{1,2}, David Navarro³, Jean-Guy Berrin³, Jean-Charles Bastien¹, Catherine Bastien¹, Vincent Segura¹

¹ INRA, UR0588 Amélioration Génétique et Physiologie Forestières, Orléans, France

² INRA, Plateau technique Génobois, Orléans, France

³ INRA, UMR1163 Biotechnologie des Champignons Filamenteux, Marseille, France

segura@orleans.inra.fr

Background

Lignocellulosic biomass from short-rotation coppice (SRC) poplar is a renewable resource of interest for producing second generation biofuels. However, current poplar varieties have not been bred for this purpose and, in order to optimize their biomass conversion into simple sugars (saccharification), we need to gain understanding into the genetic architecture of wood chemical properties. In this context, several genetic studies have been carried out over the last 5 years in various poplar species and genomic regions controlling lignin content and composition, and 5- and 6-C sugars from cellulose and hemicellulose have been identified either through QTL mapping in biparental crosses (Novaes et al., 2009; Yin et al., 2010) or association mapping in more complex crosses (Guerra et al., 2013) or natural populations (Wegrzyn et al., 2010). Despite the established relationships between wood chemical properties and saccharification yield (Davison et al., 2006; Studer et al., 2011), the impact of loci affecting chemical properties onto biofuel production has not been assessed. The present work aimed at specifically addressing this point by studying the genetic variability of wood chemical properties and saccharification potential and mapping the corresponding loci in a biparental cross of *Populus nigra*.

Methods

Near Infrared Spectroscopy (NIR) has been used as a high throughput phenotyping technique for predicting 12 phenotypes related to the chemical properties and saccharification potential of 479 *Populus nigra* samples. From these predicted values a genetic analysis was carried out in order to evaluate their broad sense heritability. Afterwards, we used a recently developed genetic map (El Malki et al., submitted) to identify loci that control the genetic variability of phenotypes related to chemical properties and saccharification potential.

Results

NIR spectra allowed the prediction of all phenotypes in the entire mapping population. From these predicted values, a significant genetic variability was found for all phenotypes, yielding medium to high broad sense heritabilities. A total of 10 QTLs located on 6 linkage

groups were detected. In addition, two genomic regions involved in an epistatic interaction were identified. These QTLs marginally explained between 2.2 and 16% of the phenotypic variance. Noticeably, one of them had opposite effects on lignin and solubilized sugars contents, and harbored genes from lignin and cellulose pathways. Another QTL, identified in the present study for the proportion of hydrolyzed glucose, collocated on linkage group XIII with a QTL previously detected in hybrid poplar for 5- and 6-C sugars (Novaes et al., 2009).

Conclusion

The present work shows that some genetic variability exists in *P. nigra* for saccharification potential. As a result, several genetic loci controlling this variability were detected, some of which being also detected for wood chemical properties. These QTL deserve further investigation in order to decrease their confidence intervals for example through association mapping in natural populations.

Acknowledgements

The present work was carried within the FUTUROL project funded by OSEO Innovation.

References

- Davison BH, Drescher SR, Tuskan GA, Davis MF, Nghiem NP (2006) Variation of S/G ratio and lignin content in a *Populus* family influences the release of xylose by dilute acid hydrolysis. *Applied biochemistry and biotechnology* 129-132: 427-435
- El Malki R, Jorge V, Segura V, Bounon R, Bérard A, Faivre-Rampant P, Guérin V, Poursat P, Dowkiw A, Bastien C. QTL mapping in *Populus nigra* reveals high strain specificity of partial resistance against the coadapted pathogen *Melampsora larici-populina*. Submitted to Plos One.
- Guerra FP, Wegrzyn JL, Sykes R, Davis MF, Stanton BJ, Neale DB (2013) Association genetics of chemical wood properties in black poplar (*Populus nigra*). *New Phytologist* 197: 162-176
- Novaes E, Osorio L, Drost DR, Miles BL, Boaventura-Novaes CRD, Benedict C, Dervinis C, Yu Q, Sykes R, Davis M, Martin TA, Peter GF, Kirst M (2009) Quantitative genetic analysis of biomass and wood chemistry of *Populus* under different nitrogen levels. *New Phytologist* 182: 878-890
- Studer MH, DeMartini JD, Davis MF, Sykes RW, Davison B, Keller M, Tuskan GA, Wyman CE (2011) Lignin content in natural *Populus* variants affects sugar release. *Proceedings of the National Academy of Sciences* 108: 6300-5
- Wegrzyn JL, Eckert AJ, Choi M, Lee JM, Stanton BJ, Sykes R, Davis MF, Tsai C-J, Neale DB (2010) Association genetics of traits controlling lignin and cellulose biosynthesis in black cottonwood (*Populus trichocarpa*, Salicaceae) secondary xylem. *New Phytologist* 188: 515-532

Yin T, Zhang X, Gunter L, Priya R, Sykes R, Davis M, Wulschleger SD, Tuskan GA (2010)
Differential Detection of Genetic Loci Underlying Stem and Root Lignin Content in
Populus. Plos One 5: e14021