

Use of intergeneric crosses in cereals and in particular for increasing the genetic diversity of triticale

Annaig Bouguennec, Véronique Lesage, Joseph Jahier, Philippe Lonnet

► To cite this version:

Annaig Bouguennec, Véronique Lesage, Joseph Jahier, Philippe Lonnet. Use of intergeneric crosses in cereals and in particular for increasing the genetic diversity of triticale. 9. International Triticale Symposium, May 2016, Szeged, Hungary. hal-01603582

HAL Id: hal-01603582

<https://hal.science/hal-01603582>

Submitted on 5 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Use of intergeneric crosses in cereals and especially for increasing triticales genetic diversity

¹Bouguennec A, ¹Lesage V., ²Jahier J., ³Lonnet P.

¹ INRA-UBP GDEC, 5 chemin de Beaulieu, F-63009 Clermont-Ferrand cedex 2, France

² INRA IGEPP, Domaine de la Motte au Vicomte BP35327, F-35653 Le Rheu Cedex

³ GIE TRITICALE, 7 rue Coq-héron, F-75030 Paris cedex 01

Email: bouguennec.annaig@clermont.inra.fr

Keywords: primary triticales, intergeneric cross, crossability, molecular markers

Many species or even genera from tribe *Triticeae* may intercross, either spontaneously as for apparition of durum wheat and later bread wheat or by human action as for triticales. The result may involve the whole genomes (polyploidization as for examples previously cited), only some whole chromosomes (addition lines), part of chromosomes (e.g. 1B-1R translocation 1B-1R) or be restricted to as small as possible part of chromosome (introgression of disease resistance gene for example). These possibilities have been widely used for small grain cereals breeding for many traits as disease resistance, grain quality, frost or drought resistance or for genetic diversity increase (triticales and bread wheat by crossing durum wheat and *Aegilops* i.e. synthetic wheat).

However, such crosses are not straightforward and many difficulties have to be overcome: poor crossability and seed setting, no endosperm development requiring in vitro embryo rescue, poor germination of hybrid seeds, necrosis, meiotic instability and sterility... For triticales, a man made cereal, no natural genetic diversity could be expected, that is why wheat by rye crosses should be made in order to increase triticales genetic diversity. A few Asian wheat cultivars carry recessive crossability genes allowing the intergeneric crosses. Several of these genes have been identified and located (Kr1, Kr2, Kr3 Kr4 and more recently Skr). However Asian wheat is not well-adapted to European growing conditions. This is why we decided to introduce crossability in some French wheat varieties. The long backcross process, with selfing and test crosses by rye at each generation, was achieved for eleven French wheats in past years. But we recently succeeded the introgression of Skr in "Barok" French cultivar more quickly and rapidly by use of molecular markers allowing Marker Assisted Selection. The markers are unfortunately not close enough to the trait to be diagnostic markers. We are now able to produce easily primary triticales for taking into account more extensively rye diversity and to study these kinds of intergeneric crosses.

The research was partly supported by GIE TRITICALE