

Genetic variability of plant responses to evaporative demand and water deficit, a forward integration from phenotyping to simulation of plant performances in the field

Boris Parent, Emilie Millet, Santiago Alvarez Prado, Aude Coupel-Ledru, Llorenç Cabrera Bosquet, Sébastien Lacube, Claude Welcker, Adel Meziane, François Tardieu

▶ To cite this version:

Boris Parent, Emilie Millet, Santiago Alvarez Prado, Aude Coupel-Ledru, Llorenç Cabrera Bosquet, et al.. Genetic variability of plant responses to evaporative demand and water deficit, a forward integration from phenotyping to simulation of plant performances in the field. Interdrought V, Feb 2017, Hyderabad, India. 2017. hal-01607461

HAL Id: hal-01607461

https://hal.science/hal-01607461

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.

Dr. Boris ParentINRA-LEPSE,
Montpellier,
France
E-mail: boris.parent@inra.fr

Dr. Boris Parent graduated from INSA Toulouse in 2005 (French engineer school), and obtained a PhD in plant ecophysiology at the LEPSE-INRA laboratory (Montpellier, France) in 2008, with a thesis on leaf development in rice and maize in response to temperature and water deficit. After four years of Post Doctoral Fellowship at ACPFG, (Adelaide, Australia), where he worked on the development of systematic analyses of plant responses to drought and high temperature in wheat and barley, Dr. Parent rejoined the LEPSE-INRA laboratory with a permanent position in 2013. He now focuses on the analysis of the intra- and inter-specific diversity of plant responses to drought and high temperatures, and the modelling of its effect on plant performances in

various environmental scenarios. The main idea of Dr. Parent's research project is that genotype by environment interactions (GEI) are emergent properties of simple biological processes which all respond differently to the plant micro-environment. He uses phenotyping platforms, allowing the analysis of responses traits, independent from the environment, on hundreds of genotypes and species. Dr. Parent develops ecophysiological models for several plant processes which are parametrized with platform results. The integration of such ecophysiological models and sets of parameter values in crop models allows testing the comparative advantages of any combination of trait / allele values in hundreds of environments over Europe.

Genetic variability of plant responses to evaporative demand and water deficit, a forward integration from phenotyping to simulation of plant performances in the field

<u>Boris Parent</u>^{1*}, Emilie J. Millet¹, Santiago Alvarez Prado¹, Aude Coupel-Ledru¹, Llorenç Cabrera-Bosquet¹, Sébastien Lacube¹, Claude Welcker¹, Adel Meziane¹, François Tardieu¹

¹INRA LEPSE, Montpellier, France *E-mail: boris.parent@inra.fr

Crop improvement for drought is based on the selection of alleles that increase yield in dry or hot conditions. The Genotype by Environment Interactions (GxE) is typically high in these environments, with alleles conferring either positive or negative effects, depending on drought scenarios (Tardieu, 2012). Rather than trying to over-simplify GxE, for instance, in managed drought experiments, we propose an integrative approach using genome wide association studies (GWAS), phenotyping and modelling. It aims at predicting in which drought scenarios a combination of trait/allele could confer advantages (Parent and Tardieu, 2015). Indeed, (i) we phenotype the intra- and inter-specific variability of development and growth responses to temperature, evaporative demand and water deficit with phenotyping platforms. (ii) We develop ecophysiological models with

parameters which can be directly extracted from measurements in platforms and in the field. (iii) We carry out GWAS at different scales, from -omic to plant scale in platform, and to yield components in network of field experiments to identify QTLs linked to conditional allelic effects depending on environmental conditions, and to values of model parameters. (iv) We use either direct measurements or the allelic compositions at target QTLs to determine the phenotypic profiles (set of parameter values) of real or virtual genotypes. (v) We simulate genotypic performance and the contribution of genomic regions under current and future stress situations over Europe via modelling. Results are compared to the observed genetic variability in networks of field experiments and are used as feedbacks for improving our phenotyping routines and ecophysiological models.