


## Transcriptomic comparison between deflowered and overloaded apple trees: toward the understanding of biennial bearing in apple

Baptiste Guitton, Jean-Jacques Kelner, Jean-Marc Celton, Jean-Pierre Renou, Fernando Andrés, David Chagne, Evelyne Costes

### ► To cite this version:

Baptiste Guitton, Jean-Jacques Kelner, Jean-Marc Celton, Jean-Pierre Renou, Fernando Andrés, et al.. Transcriptomic comparison between deflowered and overloaded apple trees: toward the understanding of biennial bearing in apple. 8. International Rosaceae Genomics Conference (RGC8), Jun 2016, Angers, France. , 2016. hal-01604607

**HAL Id: hal-01604607**

**<https://hal.science/hal-01604607>**

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.


Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License


# Transcriptomic comparison between deflowered and overloaded apple trees: toward the understanding of biennial bearing in apple

S303

Baptiste Guitton<sup>1</sup>, Jean-Jacques Kelner<sup>2</sup>, Jean-Marc Celton<sup>3</sup>, Jean-Pierre Renou<sup>3</sup>, F. Andrés<sup>4</sup>, David Chagné<sup>5</sup>, Evelyne Costes<sup>1</sup>

<sup>1</sup> **INRA, UMR AGAP, CIRAD-INRA-SupAgro, AFEF team, TA 108/03, Avenue Agropolis, 34398 Montpellier CEDEX 5, France**

<sup>2</sup> **SupAgro, UMR AGAP, CIRAD-INRA-SupAgro, AFEF team, TA 108/03, Avenue Agropolis, 34398 Montpellier CEDEX 5, France**

<sup>3</sup> **INRA, UMR1345 IRHS, Institut de Recherche en Horticulture et Semences, AgroCampus-Ouest-INRA-QUASAV, PRES L'UNAM, 49071 Beaucouzé, France**

<sup>4</sup> **Max Planck Institute for Plant Breeding Research, D-50829 Cologne, Germany**

<sup>5</sup> **The New Zealand Institute for Plant & Food Research Limited, Private Bag 11600, Palmerston North, 4442, New Zealand**

Under the assumption that flower induction is inhibited in the trees carrying heavy fruit load or induced by the absence of fruit, we artificially placed in situation of alternation adult apple trees of the Gala variety to study the differentially expressed genes in their apical meristems, from the period of floral induction to floral differentiation. Analysis of these genes by qRT-PCR and microarray enabled to identify the key biological processes involved. Indeed, classes of differentially expressed genes suggest that the meristems are in contrasting physiological states resulting from various metabolic, hormonal and redox states. In addition, several genes known to be involved in the control of floral induction, such as *TEMPRANILLO* (*TEM1*), *FLORAL TRANSITION AT MERISTEM* (*FTM1*) and *SQUAMOSA PROMOTER BINDING PROTEIN-LIKE* (*SPL*) were differentially expressed.

These results represent a foundation toward the understanding of molecular processes leading to the inhibition vs. promotion of floral induction in fruiting trees.