

Reduced nitrogen fertilization effects on grain characteristics and end-use quality of eight durum wheat cultivars

Jean-Philippe Leygue, Delphine Audigeos, Carine André, Christophe Besombes, Philippe Braun, Denis Cassan, Antoine Chiron, Michaël Cochard, Jean-Claude Dusautoir, Jean-Paul Kessler, et al.

► To cite this version:

Jean-Philippe Leygue, Delphine Audigeos, Carine André, Christophe Besombes, Philippe Braun, et al.. Reduced nitrogen fertilization effects on grain characteristics and end-use quality of eight durum wheat cultivars. From wheat to pasta and beyond, May 2015, Bologne, Italy. , 2015. hal-01837497

HAL Id: hal-01837497

<https://hal.science/hal-01837497>

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 4.0 International License

FROM SEED TO PASTA & BEYOND

A Sustainable Durum Wheat Chain for Food Security and Healthy Lives

- 15.15 **Distribution, survival and growths rate of *Pyrenophora tritici repentis* on durum wheat under conservation agriculture and conventional tillage in Tunisia**
Manel Othmeni, INAT, Tunisia
- 15.30-16.00 **Coffee break**
- 16.00 **Reduced nitrogen fertilization effects on grain characteristics and end-use quality in eight durum wheat cultivars**
Jean-Claude Dusautoir, INRA, France
- 16.15 **The phenotypic architecture of tetraploid wheat (*Triticum turgidum L.*): Effects of domestication and post-domestication under contrasting nitrogen fertilisation**
Tania Gioia, Institute of Biosciences and Geosciences, Germany
- 16.30 **Comparative response of yield, yield components and physiological traits in durum wheat under contrasting water irrigation**
Zoubeir Chamekh, INAT, Tunisia
- 16.45 -17.00 Discussion

ROOM 2

- 14.00-17.15 **SESSION 6.2
DURUM WHEAT “OMICS”**
Co-Chairs: Tziom Fahima & Anna Mastrangelo
- 14.00 **New approaches to deal with complex genomes sequencing: the case of durum wheat**
Sergio Lucretti, ENEA, Italy
- 14.20 **Integrated durum breeding for water stress tolerance in Australia: The potential of miRNAomics**
Jason Able, University of Adelaide, Australia
- 14.40 **RNA sequencing in wild emmer and durum wheats in response to shock stress**
Hikmet Budak, Sabanci University, Turkey
- 15.00 **Sequence-based genetic map using durum wheat × wild emmer wheat population**
Assaf Distelfeld, University of Tel Aviv, Israel