

HAL
open science

Genomic selection - which prospects in *Prunus armeniaca*? Preliminary results issued from fruit quality traits and phenology

Mariem Nsibi, Carole Confolent, Barbara Gouble, Sylvie Bureau, Alain Blanc,
Guillaume Roch, Patrick Lambert, Timothée Flutre, Jean-Luc Regnard,
Christopher Sauvage, et al.

► To cite this version:

Mariem Nsibi, Carole Confolent, Barbara Gouble, Sylvie Bureau, Alain Blanc, et al.. Genomic selection - which prospects in *Prunus armeniaca*? Preliminary results issued from fruit quality traits and phenology. 9. International Rosaceae Genomics Conference, Jun 2018, Nanjing, China. <hal-01830311>

HAL Id: hal-01830311

<https://hal.science/hal-01830311v1>

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.

HAL Authorization

Genomic selection - which prospects in *Prunus armeniaca*? Preliminary results issued from fruit quality traits and phenology

NSIBI Mariem^{1,2}, CONFOLENT Carole¹, GOUBLE Barbara³, BUREAU Sylvie³, BLANC Alain¹, ROCH Guillaume⁴, LAMBERT Patrick¹, FLUTRE Timothée⁵, REGNARD Jean-Luc², SAUVAGE Christopher¹, AUDERGON Jean-Marc¹
(¹INRA, Unité de Génétique et d'Amélioration des Fruits et Légumes, F-84143 Montfavet, France, ²Montpellier SupAgro, Place Viala, Département Biologie et Ecologie, bât. 18, F-34060 Montpellier Cedex 2, France, ³INRA, UMR408 Sécurité et Qualité des Produits d'Origine Végétale, ³Université d'Avignon et des Pays du Vaucluse, F-84000 Avignon, France, ⁴CEP Innovation, 23 rue Jean Baldassini, 69364 Lyon cedex 07, France, ⁵UMR AGAP, TA A-108 / 03 - Avenue Agropolis – F-34398 Montpellier Cedex5, France)

Abstract: Genomic selection (GS) refers to a selection method which intends to assess individuals according to their genomic values using genome-wide dense markers. Particularly efficient in animal improvement strategies, opening interesting perspective in crops, it is already engaged in perennial species such as apple where, genetic gain was maximized for fruit quality traits quantitatively inherited by comparison with conventional breeding strategy.

In the present work, GS was applied on a biparental apricot population (184 individuals) characterized over two consecutive years for phenology (blooming and maturity dates) and fruit quality traits (fruit weight, color, sugar and acidity content, ethylene production). A ridge regression (RR-BLUP) modelling has been used. The performance of GS was assessed by cross validation using the accuracy defined as the correlation between true phenotypes values and the estimated ones.

The effects of markers density and number, training set size and composition as well as the heritability of the investigated traits were evaluated on the accuracy of the model.

The main results issued from the two years multi-annual modelling approach are showing that (i) genomic predictions are accurate even with a little number of markers (>100 markers), (ii) the accuracy increases with the training population's size and with high heritability traits, (iii) and the optimization of the training set improves the performance of genomic selection model.

To conclude, a clear interest exists in continuing the evaluation of the genomic selection in biparental apricot populations even for traits that are difficult to measure. The robustness of the approach needs to be tested both on other progenies and on a large set of genetic resources.

Key words: Genomic selection, Apricot, RR-BLUP, Cross validation, Accuracy, Bi-parental population