

Mediterranean carob populations, native or naturalized? A continuing riddle.

Juan Viruel, Frederic Medail, Marianick Juin, Anne Haguenauer, Gonzalo Nieto Feliner, Magda Boudagher Kharrat, Stefano La Malfa, Lahcen Ouahmane, Hervé Sanguin, Alex Baumel

▶ To cite this version:

Juan Viruel, Frederic Medail, Marianick Juin, Anne Haguenauer, Gonzalo Nieto Feliner, et al.. Mediterranean carob populations, native or naturalized? A continuing riddle.. OPTIMA XV, Jun 2016, Montpellier, France. hal-01794260

HAL Id: hal-01794260

https://hal.science/hal-01794260

Submitted on 17 May 2018

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.

Mediterranean carob populations, native or naturalized?

Aix*Marseille université

A continuing riddle.

<u>Juan Viruel</u>¹, Frédéric Médail¹, Marianick Juin¹, Anne Haguenauer¹, Gonzalo Nieto Feliner², Magda Bou Dagher Kharrat³, Stefano La Malfa⁴, Lahcen Ouahmane⁵, Hervé Sanguin⁶, Alex Baumel¹

INTRODUCTION

Carob (*Ceratonia siliqua* L.) is a well-known Mediterranenan tree which was probably domesticated contemporaneously to the first trees (eg. olive, fig) in the Middle-East. Since then, carbo has played a crucial role due to its edible fruits used for cattle forage and subsistance agriculture. Carob plants are able to grow on stressful rocky soils, increasing the socioeconomic value of many dry lands.

Despite its economic importance, the origins and history of carob populations are still under debate.

OBJECTIVE

Reconstructing the most probable origin of the Mediterranean distribution of carob by contrasting natural versus human-mediated expansion.

MATERIALS AND METHODS

- Three cpDNA regions sequenced for 49 populations of *C. siliqua* and two of *C. oreothauma*. Haplotype newtork was based on coalescence model.
- Environment Niche Modeling (ENM) reconstruction using 1,000 presence points for present, Mid-Holocene, Last Inter-Glacial (LIG) and Last Glacial Maximum (LGM).
- Divergence time estimations using a relaxed-clock model.

RESULTS

Three haplotypes were found within *C. siliqua* with a strong geographic structure. The western haplotype of *C. siliqua* showed the higher probability of ancestry. *C. oreothauma* haplotype is significantly different to those in its congener (Fig. 1).

Current climatic niche conditions have determined the distribution of carob at present (Figs. 2, 3) and its history throughout climatic oscillations (Fig. 3).

Carob shows a high sensivity to frost, with a cold limit

Carob shows a high sensivity to frost, with a cold limit in winter at 4.6 °C and an optimal at 10 °C (Fig. 2).

ENM-based potential distributions (Fig. 3) showed that climatic conditions would have allowed the expansion of carob throughout the Mediterranean since LGM to Mid-Holocene times, preceding the putative dispersal hypothesis by humans.

PRESENT

LGM (CCSM4)

LIG

FIG. 3. Carob ENM.

Divergence time estimations determined that the split between *C. oreothauma* and *C. siliqua* was 9.0 (17.6-2.6) mya, and that among the two main phylogroups found within *C. siliqua* at 1.6 (5.0-0.01) mya. These results also support a natural distribution of carobs in the Mediterranean.

CONCLUSIONS

Our results supports a natural
Mediterranean distribution of carob
before the emergence of agriculture.
Multiple origins of domestication from native
populations would explain the genetic structure.

Funded by ANR 14-CE02-0016 DYNAMIC Project.

http://dynamic.cirad.fr/

Contact: juan.viruel@imbe.fr