

HAL
open science

An image-based automated pipeline for maize ear and silk detection in a highthroughput phenotyping platform

Nicolas Brichet, Llorenç Cabrera Bosquet, Olivier Turc, Claude Welcker,
Francois Tardieu

► To cite this version:

Nicolas Brichet, Llorenç Cabrera Bosquet, Olivier Turc, Claude Welcker, Francois Tardieu. An image-based automated pipeline for maize ear and silk detection in a highthroughput phenotyping platform. Interdrought V, Feb 2017, Hyderabad, India. 2017. hal-01605902

HAL Id: hal-01605902

<https://hal.science/hal-01605902>

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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

IDT6-013 | Correlated response of various morpho-physiological and biochemical traits with yield under heat stress condition in chickpea (*Cicer arietinum* L.)

Bohare T. V.¹, Kulwal P. L.^{2*}, Mhase L. B.³, Kale A. A.⁴

¹Mahatma Phule Krishi Vidyapeeth, Rahuri- 413722, Dist. Ahmednagar, Maharashtra (India)

²State Level Biotechnology Centre, M.P.K.V., Rahuri- 413722, Dist. Ahmednagar, Maharashtra (India)

³Pulses Improvement Project, M.P.K.V., Rahuri 413722, Dist. Ahmednagar, Maharashtra (India)

⁴State Level Biotechnology Centre, M.P.K.V., Rahuri-413722, Dist. Ahmednagar, Maharashtra (India)

*E-mail: pawankulwal@gmail.com

Chickpea is a temperate, cool season legume often experiences increasing high temperature stress with advancing stages of crop growth and results in significant yield reduction. Temperature of 35 °C and above are said to be critical in differentiating heat-tolerant and heat-sensitive genotypes in chickpea under field conditions. In the present study, forty nine chickpea genotypes comprising released varieties and advance breeding lines from central zone were used and phenotyped in order to understand correlated response of morpho-physiological and biochemical traits with yield under variable natural environmental condition in respect to temperature. The genotypes were sown during three different late sown conditions viz., first week of November 2015, first week of December 2015 and first week of January 2016. Amongst the

various morphological parameters, canopy temperature depression (CTD) and amongst the various biochemical parameters, activity of enzyme ascorbate peroxidase (APX) was found to be significantly correlated with yield in all the three different durations of sowing. On the basis of mean performance of yield/plot recently released variety Phule G 08108 was found to be less fluctuating genotype in response to heat stress than others and exhibited high total leaf chlorophyll, high CTD, low thermal stress index, high relative leaf water content and high APX content under all growing periods. The results reveal that high total leaf chlorophyll, high CTD, high RLWC with low TSI, and/ or enzymatic activities like APX can effectively be used to identify genotypes performing better under heat stress conditions.

IDT6-014 | An image-based automated pipeline for maize ear and silk detection in a high-throughput phenotyping platform

Brichet N¹, Cabrera-Bosquet L^{1*}, Turc O¹, Welcker C¹, Tardieu F¹

¹UMR LEPSE, INRA, Montpellier SupAgro, 34060, Montpellier, France

*E-mail: llorenc.cabrera-bosquet@inra.fr

Water deficit strongly impacts silk growth and silk emergence in maize (*Zea mays* L.), which in turn determines the final number of ovaries developing grains (Turc *et al.* 2016, Oury *et al.* 2016). However, phenotyping silk growth and silk expansion is difficult at throughput needed for genetic analyses. We have developed an image-based automated pipeline for maize ear and silk detection in a high-throughput phenotyping platform. The first step consists of selecting the best whole plant side images containing maximum information for each plant and day as that containing the most leaves and whole stem, based on top view images. In the second step, the best side images are segmented and skeletonized, and potential ear positions are determined based on

changes in stem widths. The x, y, z ear position identified in this way serves to pilot the movement of a mobile camera able to take a detailed picture taken at 30 cm from the ear, with the final aim of determining silk emergence and silk growth duration. These methods were tested at the PhenoArch plant phenotyping platform (www6.montpellier.inra.fr/lepse/M3P) in a panel of 300 maize hybrids. First results showed that in >80% of cases, ears were successfully detected before silking and duration of silk expansion significantly correlated with visual scores. The image pipeline presented here opens up the way for large-scale genetic analyses of control of reproductive growth to changes in environmental conditions in reproductive structures.