

Vegetative growth and water use efficiency characterization of durum wheat near isogenic lines for the QTL Qyld.idw-3B

Giuseppe Sciara, Silvio Salvi, Maria Angela Cané, Claude Welcker, Llorenç
Cabrera Bosquet, Antonin Grau, Francois Tardieu, Roberto Tuberosa

► To cite this version:

Giuseppe Sciara, Silvio Salvi, Maria Angela Cané, Claude Welcker, Llorenç Cabrera Bosquet, et al..
Vegetative growth and water use efficiency characterization of durum wheat near isogenic lines for
the QTL Qyld.idw-3B. 13. International Wheat Genetics Symposium, Apr 2017, Tulln, Austria.
University of Natural Resources and Applied Life Sciences (BOKU), 512 p., 2017, Proceedings 13th
International Wheat Genetics Symposium. hal-01602741

HAL Id: hal-01602741

<https://hal.science/hal-01602741>

Submitted on 2 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.

Copyright

P 161 - Topic: Applying Novel Tools to Practical Wheat Improvement

Vegetative growth and water use efficiency characterization of durum wheat near isogenic lines for the QTL *Qyld.idw-3B*

Giuseppe Sciarra¹, Silvio Salvi¹, Maria Angela Cané¹, Claude Welcker², Llorenç Cabrera-Bosquet², Antonin Grau², François Tardieu², Roberto Tuberosa¹

¹ Department of Agricultural Sciences, University of Bologna, Viale Fanin 44, 40127 Bologna, Italy; ² Laboratory of Plant Ecophysiological Responses to Environmental Stresses, INRA, Place P. Viala 3, 34060 Montpellier, France

 Giuseppe Sciarra giuseppe.sciara2@unibo.it

Key message: The major yield and plant height QTL *Qyld.idw-3B* affect plants growth in late vegetative/reproductive stages but not at earlier stages.

The study of the genetic basis of grain yield is one of the major challenges of the scientific community because of both its complex genetic control and the strong interaction with environment and management practices. Furthermore, such interactions may affect yield during the entire life cycle of the plant. It is therefore crucial to consider yield as the result of multiple simpler traits and thus study their genetic control separately. In this study, we used the phenotyping platform PhenoArch in order to identify growth and water use related traits that may explain the segregation for yield and plant height observed at the QTL *Qyld.idw-3B* by Graziani et al. (2010). Four pairs of durum wheat near-isogenic lines (NILs) for the QTL *Qyld.idw-3B* were grown at three levels of drought stress: no stress (soil water potential > -1 bar), mild stress (soil water potential of -5/-8 bar) and severe stress (soil water potential ≈ -13 bar). The stress was applied at the beginning of stem elongation until the end of the experiment (late milk stage, Zadok 77) on eight replicates per genotype per treatment. We recorded two main types of phenotypic data: (i) canopy images and (ii) weight measurements: every night, digital RGB images were collected. From these images we estimated several growth related phenotypes like biomass, leaf expansion and plant height; every plant was weighted to estimate the evapotranspiration at least once per day. Combining these data, it was possible to evaluate key physiological parameters like water use efficiency (WUE) and leaf transpiration. The QTL seemed to not affect vegetative behaviour and water use of plants during the early vegetative stages while majorly differentiating the NILs couples during the reproductive and earl ripening stages. This explains the segregation for final plant height previously observed by Graziani et al (2010). These results may provide useful information for further phenotypic as well as physiological and genetic characterization of the QTL *Qyld.idw-3B* with a main focus on mid to late stem elongation and reproductive/maturity stages.

Acknowledgements

We acknowledge the following projects: EU FP7 projects DROPS grant agreement# 244374, WATER4CROPS grant agreement# 311933.

Reference

Graziani M, Maccaferri M, Tuberosa R, Feuillet C, Salse J, Demontis A (2010) Fine mapping approaches of two major QTLs for yield in durum wheat. *J Biotechnol* 150: 501-502.