

Demographic history of *Abies alba* Mill. in the French Pyrenees

Bruno Fady, Thomas Boivin, Brigitte Musch, Ivan Scotti, Marie Suez,
Caroline Scotti-Saintagne

► To cite this version:

Bruno Fady, Thomas Boivin, Brigitte Musch, Ivan Scotti, Marie Suez, et al.. Demographic history of *Abies alba* Mill. in the French Pyrenees. Conférence Vulpes Rabat, Oct 2018, Rabat, Morocco. hal-01925639

HAL Id: hal-01925639

<https://hal.science/hal-01925639>

Submitted on 4 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.

Bruno Fady,
Thomas Boivin,
Brigitte Musch,
Ivan Scotti,
Marie Suez,
Caroline Scotti-Saintagne

*Thanks for lab work: Anne
Roig and Matthieu Lingrand*

**“Past plant diversity changes” international
conference, Rabat, Morocco, October 1-5, 2018**

Demographic history of *Abies alba* Mill. in the French Pyrenees

Abies alba, a European mountain conifer

A Holocene view of *Abies alba* in Europe

Likowiec et al., 2016 (Poland), Gomory et al., 2004 (Eastern Europe), Liepelt et al., 2009 (Europe), Sancho-Knapik et al., 2014 (Spain), Belletti et al., 2017 (Italy), Piotti et al., 2017 (Italy)

Abies alba in the Pyrenees: a more complex genetic structure than imagined?

(preliminary study while addressing genetic resource conservation issues)

Abies alba in the French Pyrenees: three geomorphological and climate zones

Sampling design along ecological zones

Pyrenees : 44 natural forests x 30 samples

Central Massif : 4 sites x 30 samples

Southern Alps : 3 sites x 30 samples

Corsica : 1 sites x 30 samples

52 forests
1655 individuals

10 nSSR (Cremer et al. 2006, Hansen et al., 2005)
3 cpSSR (Liepelt et al. 2001, Vendramin & Ziegenhagen, 1997)

A longitudinal pattern of decreasing genetic diversity (west -> east): migration / local drift?

Genetic diversity, climate and the environment

Only three environmental and climate (WorldClim) variables (among 83 tested) have significant effects on genetic diversity (9 indicators)

Methods: Conditional inference tree (see Hothorn et al. 2006 and Philipp et al. 2016), R packages: ctree (partykit) and stabletree (stablelearner) Strobl et al., 2008

Results based on 500 bootstrapping of conditional inference trees (ctree partykit R package;).

Testing environmental and habitat effects on demography and genetic diversity

Genetic Diversity = f (Environmental variables)

Two main genetic clusters and admixture in *A. alba* of the Pyrenees

<i>Fst</i>	Cluster	Cluster
Cluster	0.08	
Cluster	0.13	0.11

Which demographic scenario best explains the genetic data?

The genetic structure of *Abies alba* was shaped during the mid Quaternary in the Pyrenees

S2 : Two splits + one admixture + resizing events

Event	Where ?	When ? generations	When ? millions years*
Split	Alps/Pyr	24253	1.2
Split	Pyr /Pyr _w _e	21909	1.09
merge	Pyr /Pyr _w _e	19936	0.99
Resizing	Pyr _w	14434	0.72
Resizing	Alps	13931	0.69
Resizing	Pyr _E	13707	0.68

*50 years for one generation

- Alps – Pyrenees split: >24 K generations ago (~1,2 million years BP)
- East and West Pyrenees split and admixture: 19-22K generations ago (between 0.9 and 1.1 million years BP)
- Most recent resizing: >13K generations ago (~650 000 years BP)

Demographic signatures of resizing events differ among regions

— Prior
— posterior

Ratio of present-to-past theta :
correctly represents ratios of effective population sizes. if constant mutation rates over time

($\mu_0 = \mu_1$)

$$r = \frac{\theta_0}{\theta_1} = \frac{N_0 \mu_0}{N_1 \mu_1} = \frac{N_0}{N_1}$$

(see Barthe et al., 2017)

Conclusions and outlook

The genetic structure of *Abies alba* in the Pyrenees results from mid-Quaternary events

Most recent
population
resizing

East – West
Pyrenees split
and admixture

Alps -
Pyrenees
split

This distribution map, showing the natural distribution area of *Abies alba*, was compiled by members of the EUFORGEN network.

Citation: Distribution map of Silver fir (*Abies alba*) | EUFORGEN 2020, www.euforgen.org

First published online in 2003 - Updated on 30 November 2011

Next steps : Sampling the southern, Spanish side of the Pyrenees

INRA,
Autonomous University
of Barcelona,
In collaboration CSIC
Zaragoza

Genomic -Transcriptomic platform of
Bordeaux, Sequenom analysis

80 polymorphic SNPs

(Roschanski et al. 2013, Brousseau et al. 2016,
Roschanski et al. 2016)

- 1 *Abies marocana*
- ▲ 2 *Abies pinsapo*
- 3 *Abies numidica*
- + 4 *Abies nebrodensis*
- 5 *Abies equi-trojani*

- Abies borisii-regis*
- Abies bornmuelleriana*
- Abies cephalonica*
- Abies cilicica*
- Abies nordmanniana*
- Abies alba*

This distribution map, showing the natural distribution area of *Abies bornmuelleriana*, *Abies borisii-regis*, *Abies cephalonica*, *Abies cilicica*, *Abies equi-trojani*, *Abies marocana*, *Abies nebrodensis*, *Abies nordmanniana*, *Abies numidica*, *Abies pinsapo* in Europe is being compiled by members of the EUFORGEN Networks

Citation: Distribution map of Mediterranean firs(*Abies bornmuelleriana*, *Abies borisii-regis*, *Abies cephalonica*, *Abies cilicica*, *Abies equi-trojani*, *Abies marocana*, *Abies nebrodensis*, *Abies nordmanniana*, *Abies numidica*, *Abies pinsapo*)
EUFORGEN 2009, www.euforgen.org

First published online on ————— Updated on XXX

EUFORGEN Secretariat
c/o Biodiversity International
Via del Tre Denari, 472/a
00057 Maccarese (Fiumicino)
Rome, Italy
Tel. (+39)066118251
Fax: (+39)0661979661
euf_secretariat@cgiar.org
More information
and other maps at:
www.euforgen.org

0 250 500 1,000 Km

Trees move !

Trees move !

If we let them move...

(In situ conservation within
heterogeneous landscapes)

Revisiting climate change velocity in terms of refugia

Mediterranean and mountains = hotspot of geomorphological and habitat heterogeneity (= micro-climate and habitat suitability)

- ⇒ no need to run fast to remain in the same habitat when climate changes
- ⇒ likely candidate for many altitudinal refugia (meta-population dynamics for many species)

Revisiting climate change velocity in the Mediterranean

Some expectations (depending on ecological requirements) for testing:

- Low-elevation = drift or extinction during long cold episodes
- Mid-elevation = admixture during cold episodes
- High-elevation = long term patterns of differentiation + drift (e.g. *Abies* sp)

Will trees move in the future?

Master Yoda (1980), Star Wars: Episode V – The Empire Strikes Back, 20th Century Fox

Use the past to draw inferences for the future?

This is the problem!

