

A quantitative geneticist' journey from grapevine vineyards to wheat mixtures

Timothée Flutre

▶ To cite this version:

Timothée Flutre. A quantitative geneticist' journey from grapevine vineyards to wheat mixtures. Doctoral. CiBreed Seminar Series, Germany. 2021. hal-03125471

HAL Id: hal-03125471 https://hal.science/hal-03125471

Submitted on 29 Jan 2021

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.

A quantitative geneticist' journey from grapevine vineyards to wheat mixtures

Timothée Flutre

GQE-Le Moulon Université Paris-Saclay, INRAE, CNRS, AgroParisTech Gif-sur-Yvette, France

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Mobility: an opportunity to start another line of research

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping

Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping

Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

A few historical milestones

This et al. (2006), Lacombe (2012):

- -8000/-4000: discovery of wine and domestication of Vitis vinifera (modern Iran, Turkey et Georgia)
- 500: viticulture common throughout Europe; differenciation between table and wine grapes; appearance of colors
- Middle Ages: first mention of names still in use (e.g., Grenache)
- until the XIXth: undirected allo-fecundation, massal selection and vegetative multiplication

genome: \approx 480 Mb

T. Flutre INRAE/GQE

A few historical milestones

This et al. (2006), Lacombe (2012):

- -8000/-4000: discovery of wine and domestication of Vitis vinifera (modern Iran, Turkey et Georgia)
- 500: viticulture common throughout Europe; differenciation between table and wine grapes; appearance of colors
- Middle Ages: first mention of names still in use (e.g., Grenache)
- until the XIXth: undirected allo-fecundation, massal selection and vegetative multiplication
- ► 1845-1885: arrival of new pathogens from the US to Europe → chemicals, grafting, directed crosses

genome: \approx 480 Mb

Societal request to reduce pesticides:

Societal request to reduce pesticides:

Predicted temperatures by the ARPEGE model (CNRM):

Societal request to reduce pesticides:

Predicted temperatures by the ARPEGE model (CNRM):

Resistant, hybrid cultivars registered in 2018:

Societal request to reduce pesticides:

Predicted temperatures by the ARPEGE model (CNRM):

Resistant, hybrid cultivars registered in 2018:

Vines burned by the 2019 heat wave:

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping

Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard Multivariate study on a bi-parental progeny of potted plants under water deficit Perspectives

Mobility: an opportunity to start another line of research

Possible contributions of quantitative genetics

- 1. study the genetic architecture of traits of interest to identify putatively causal genes and provide insights into their possibly-shared genetic basis
 - estimate heritability
 - determine if the architecture is polygenic or sparse
 - if sparse, identify the QTL locations and effects

Possible contributions of quantitative genetics

- 1. study the genetic architecture of traits of interest to identify putatively causal genes and provide insights into their possibly-shared genetic basis
 - estimate heritability
 - determine if the architecture is polygenic or sparse
 - if sparse, identify the QTL locations and effects
- 2. introduce genomic prediction as a complementary approach to the current practices of grape breeders and suggest avenues of genetic gain
 - predict genotypic values
 - assess prediction accuracy

Statistical strategy: analysis in two stages (1/2)

Stage I: model the mean and variances of phenotypic values

$$\boldsymbol{y} = X\boldsymbol{\alpha} + Z\boldsymbol{g} + \boldsymbol{\epsilon}^{(\mathsf{I})}$$

- y: phenotypic values
- α : design effects ("fixed")
- **g**: total genotypic values ("random") ~ $\mathcal{N}(\mathbf{0}, \sigma_g^2 \mathsf{Id})$
- $\epsilon^{(I)}$: errors $\sim \mathcal{N}(\mathbf{0}, \sigma^2_{(I)} \mathsf{Id})$
- eventually, add other "random effects" to account for genotype-year interactions and spatial heterogeneity

Broad-sense heritability (H^2) is estimated.

Statistical strategy: analysis in two stages (2/2)

Stage II: model the mean and variances of genotypic values

$$\mathsf{eBLUP}(oldsymbol{g}) = Moldsymbol{eta} + \epsilon^{(\mathsf{II})}$$

M: genotypes at markers (M_{add} or M_{add+dom})
 β: markers' effects (β_{add} or β_{add+dom})
 ϵ^(II): errors ~ N(0, σ²_(II)Id)

Statistical strategy: analysis in two stages (2/2)

Stage II: model the mean and variances of genotypic values

$$\mathsf{eBLUP}(\boldsymbol{g}) = M \boldsymbol{eta} + \boldsymbol{\epsilon}^{(\mathsf{II})}$$

M: genotypes at markers (M_{add} or M_{add+dom})
β: markers' effects (β_{add} or β_{add+dom})
→ assumed genetic architecture:
dense (fully polygenic): β_{add} ~ N(**0**, σ<sub>β_{a,p}ld)
sparse: β_{add} ~ π₀δ₀ + (1 - π₀)N(**0**, σ<sub>β_{a,s}ld)
ϵ^(II): errors ~ N(**0**, σ²_(II)ld)
</sub></sub>

Narrow-sense heritability (h^2) is estimated, QTL can be detected, and additive genotypic ("breeding") values are predicted.

T. Flutre INRAE/GQE

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Plant material Phenotyping of field trials High-throughput genotyping GWAS results Genomic prediction Insights into genetic architectures Aultivariate study on a bi-parental progeny of potted plants inder water deficit Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

T. Flutre INRAE/GQE

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Plant material

Phenotyping of field trials

High-throughput genotyping

GWAS results

Genomic prediction

Insights into genetic architectures

Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

T. Flutre INRAE/GQE

Association panel of 279 V. vinifera L. cultivars

PCA based on 20 SSRs; accessions from the Domaine de Vassal (France grapevine BRC); Nicolas et al. (2016)

T. Flutre INRAE/GQE

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Plant material

Phenotyping of field trials

High-throughput genotyping

GWAS results

Genomic prediction

Insights into genetic architectures

Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

T. Flutre INRAE/GQE

Experiment design and field layout

Domaine du Chapitre, Villeneuve-lès-Maguelone, France

T. Flutre INRAE/GQE

Project 1: DLVitis, 2011 and 2012, with controls

17 traits and 8 calculated variables

Mean berry weight of panel genotypes (2011-2012)

Flutre et al., in prep.

T. Flutre INRAE/GQE

Project 2: Innovine, 2014 and 2015, with irrigation

110 traits and 17 calculated variables

without irrigation with irrigation 500 200 in log scale 100 50 20 10 . 2014 2015 years

log(CV.dp.TN)

T. Flutre INRAE/GQE

Stage I: no evidence of strong spatial correlation

Example of mean berry weight:

T. Flutre INRAE/GQE

Stage I: broad-sense heritabilities and genetic CV

Overall: 152 response variables

 \Rightarrow High enough to carry on with the analyzes.

T. Flutre INRAE/GQE

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Plant material Phenotyping of field trials

High-throughput genotyping

GWAS results

Genomic prediction

Insights into genetic architectures

Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

T. Flutre INRAE/GQE

Microarray

10503 SNPs from microarray (LD < 0.9, MAF > 0.05)

Microarray and genotyping-by-sequencing (GBS)

63105 SNPs from microarray+GBS (LD < 0.9, MAF > 0.05)

Increasing SNP density explains more genetic variance (h^2)

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Plant material Phenotyping of field trials High-throughput genotyping

GWAS results

Genomic prediction

Insights into genetic architectures

Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

T. Flutre INRAE/GQE

Stage II: comparison of univariate methods

Overall: 152 response variables (RVs)

Method		microarray-only SNPs		
Model	Software	#RVs	#SNPs	#QTLs
SNP-by-SNP	GEMMA	88	2295	1179

Stage II: comparison of univariate methods

Overall: 152 response variables (RVs)

Method		microarray-only SNPs		
Model	Software	#RVs	#SNPs	#QTLs
SNP-by-SNP	GEMMA	88	2295	1179
multi-SNP	mlmm.gwas	148	1257	1243
multi-SNP	varbvs	118	266	257

Stage II: comparison of univariate methods

Overall: 152 response variables (RVs)

Method		microarray-only SNPs		
Model	Software	#RVs	#SNPs	#QTLs
SNP-by-SNP	GEMMA	88	2295	1179
multi-SNP	mlmm.gwas	148	1257	1243
multi-SNP	varbvs	118	266	257

Method		microarray-GBS SNPs		
Model	Software	#RVs	#SNPs	#QTLs
SNP-by-SNP	GEMMA	101	7855	1784
multi-SNP	mlmm.gwas	125	703	692
multi-SNP	varbvs	119	258	257

 \Rightarrow 150 RVs have at least one QTL

T. Flutre INRAE/GQE

Stage II: identification of reliable QTLs

 124 RVs with at least one "reliable" QTL

T. Flutre INRAE/GQE

CiBreed seminar, Univ. Göttingen

29/01/2021 18 / 44

Stage II: identification of reliable QTLs

T. Flutre INRAE/GQE

CiBreed seminar, Univ. Göttingen

 $29/01/2021 \qquad 18\ /\ 44$

New candidate genes

not detailed here

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Plant material Phenotyping of field trials High-throughput genotyping GWAS results

Genomic prediction

Insights into genetic architectures

Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

T. Flutre INRAE/GQE

CiBreed seminar, Univ. Göttingen

Stage II: assessment of prediction accuracy

By cross-validation (out-of-sample but within-panel).

Spearman correlation coefficient

Flutre et al., in prep.

Adjusted determination coefficient of the regression

Stage II: assessment of prediction accuracy

By cross-validation (out-of-sample but within-panel).

Spearman correlation coefficient

Adjusted determination coefficient of the regression

 \Rightarrow For some traits, assuming a sparse architecture (varbvs) clearly gives better predictions than with a fully-polygenic one (rrBLUP).

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Plant material Phenotyping of field trials High-throughput genotyping GWAS results Genomic prediction

Insights into genetic architectures

Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

T. Flutre INRAE/GQE

CiBreed seminar, Univ. Göttingen

About the importance of H^2

T. Flutre INRAE/GQE

CiBreed seminar, Univ. Göttingen

29/01/2021 21 / 44

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Multivariate study on a bi-parental progeny of potted plants under water deficit

Plant material Phenotyping in semi-controlled conditions Genotyping and mapping Genomic prediction and QTL detection

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Multivariate study on a bi-parental progeny of potted plants under water deficit

Plant material

Phenotyping in semi-controlled conditions Genotyping and mapping Genomic prediction and QTL detection

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

Reciprocal cross Syrah \times Grenache: 186 pseudo-F1s

Adam-Blondon et al. (2005)

T. Flutre INRAE/GQE

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Multivariate study on a bi-parental progeny of potted plants under water deficit

Plant material

Phenotyping in semi-controlled conditions

Genotyping and mapping Genomic prediction and QTL detection

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

Ecophysiological framework and target traits

Proposed for cereals by Condon et al. (2004):

 $\begin{array}{l} \mbox{grain yield} = \mbox{amount of water used by the crop} \\ \times \mbox{ proportion actually transpired} \\ \times \mbox{ biomass produced per unit of transpired water} \\ \times \mbox{ proportion of biomass partitioned to grains} \end{array}$

Ecophysiological framework and target traits

Proposed for cereals by Condon et al. (2004):

grain yield = amount of water used by the crop × proportion actually transpired × biomass produced per unit of transpired water × proportion of biomass partitioned to grains

Ph.D. thesis of A. Coupel-Ledru (2015): follow this approach on grapevine by investigating the genetic basis of plant biomass, leaf water potential (Ψ_M), transpiration rate (Tr) and several traits derived from them

Experiment design

PhenoArch platform:

Water-deficit treatment:

Coupel-Ledru et al. (2014 and 2016)

Stage I: correlations between the eBLUPs of each trait

Brault et al., submitted

 \Rightarrow Various patterns of significant correlations, motivating the use of multivariate methods.

T. Flutre INRAE/GQE

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Multivariate study on a bi-parental progeny of potted plants under water deficit

Plant material Phenotyping in semi-controlled conditions

Genotyping and mapping

Genomic prediction and QTL detection

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

SSR and GBS genotyping, and genetic mapping

T. Flutre INRAE/GQE

CiBreed seminar, Univ. Göttingen

29/01/2021 26 / 44

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping Rationale

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Multivariate study on a bi-parental progeny of potted plants under water deficit

Plant material Phenotyping in semi-controlled conditions Genotyping and mapping Genomic prediction and QTL detection

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

Stage II: penalized linear regression methods

Univariate: $\mathbf{y} = X\boldsymbol{\beta} + \boldsymbol{\epsilon}$

Ordinary least squares (OLS): $\hat{\boldsymbol{\beta}} = \operatorname{argmin} ||\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta}||_2^2$

Stage II: penalized linear regression methods

Univariate: $\mathbf{y} = X\boldsymbol{\beta} + \boldsymbol{\epsilon}$

Ordinary least squares (OLS): $\hat{oldsymbol{eta}} = \operatorname{argmin} ||oldsymbol{y} - Xoldsymbol{eta}||_2^2$

Penalized versions: $\hat{oldsymbol{eta}} = \operatorname{argmin} ||oldsymbol{y} - Xoldsymbol{eta}||_2^2 + \operatorname{penalty} imes \operatorname{norm}(oldsymbol{eta})$

- \u03c8 ||\u03c8||_1: least absolute shrinkage and selection operator (LASSO); assume a sparse architecture
- ▶ $\lambda ||\beta||_2^2$: ridge regression (RR); assume full polygenicity
- $(1 \alpha) \lambda ||\beta||_2^2 + \alpha \lambda ||\beta||_1$: elastic net (EN); has sparse and fully-polygenic architectures as extreme cases

Stage II: penalized linear regression methods

Univariate:
$$\mathbf{y} = X\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

Ordinary least squares (OLS): $\hat{oldsymbol{eta}} = \operatorname{argmin} ||oldsymbol{y} - Xoldsymbol{eta}||_2^2$

Penalized versions: $\hat{oldsymbol{eta}} = \operatorname{argmin} ||oldsymbol{y} - Xoldsymbol{eta}||_2^2 + \operatorname{penalty} imes \operatorname{norm}(oldsymbol{eta})$

- \u03c8 ||\u03c8||_1: least absolute shrinkage and selection operator (LASSO); assume a sparse architecture
- $\lambda ||\beta||_2^2$: ridge regression (RR); assume full polygenicity
- $(1 \alpha) \lambda ||\beta||_2^2 + \alpha \lambda ||\beta||_1$: elastic net (EN); has sparse and fully-polygenic architectures as extreme cases

Multivariate: Y = XB + E

- MTV_EN (along with MTV_LASSO); a selected predictor has a non-zero effect on all dependent variables
- SPRING: $B = -\Omega_{Xy} \Omega_{yy}^{-1}$; a selected predictor can have a non-zero effect only on some dependent variables

Stage II: comparison on simulations

not detailed here

Prediction accuracy on real data

Sorted by \hat{H}^2 :

 \Rightarrow No "best" method, but MTV_EN is a good default.

T. Flutre INRAE/GQE

CiBreed seminar, Univ. Göttingen

Stage II: identification of QTLs, ex. for TrS night

A point corresponds to a marker selected by a given method, its color indicates the number of methods that have selected it.

Brault et al., submitted

 \Rightarrow Penalized regression methods found new QTLs compare to interval-mapping ones (e.g., here on chr4).

New candidate genes

not detailed here

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Domestication, current context and ideotyping

Univariate study of (mainly) yield components and quality traits on a diversity panel in the vineyard

Multivariate study on a bi-parental progeny of potted plants under water deficit

Perspectives

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

G2WAS project (2020-2024)

Aim: study the physiological responses of the diversity panel to water deficit at intra- and inter-annual scales by:

Coord.: L. Torregrosa (Institut Agro, AGAP; Montpellier)

More info online.

 \rightarrow Gathering ecophysiologists, geneticists and statisticians to study the genetic basis of multipe traits chosen for their relevance with respect to the underlying physiological processes

▶ approach: $y = X\alpha + Zg + \epsilon^{(I)}$, then $\hat{g} = M\beta + \epsilon^{(II)}$

A bit of epistemology about modelling

Gunawardena (2014):

 "[models] are designed to be accurate descriptions of our pathetic thinking about nature" A bit of epistemology about modelling

Gunawardena (2014):

- "[models] are designed to be accurate descriptions of our pathetic thinking about nature"
- "reverse modelling: starts from experimental data and seeks potential causalities suggested by the correlations in the data, captured in the structure of a mathematical model"
- "forward modelling: starts from known, or suspected, causalities, expressed in the form of a model, from which predictions are made about what to expect"

A bit of epistemology about modelling

Gunawardena (2014):

- "[models] are designed to be accurate descriptions of our pathetic thinking about nature"
- "reverse modelling: starts from experimental data and seeks potential causalities suggested by the correlations in the data, captured in the structure of a mathematical model"
- "forward modelling: starts from known, or suspected, causalities, expressed in the form of a model, from which predictions are made about what to expect"

Incidentally, a step of statistical modelling is used in both modelling approaches!

Some thoughts on analyzing multiple traits

Reverse modelling $\rightarrow P = G + E + GxE + \epsilon$

Multiple traits in $P \rightarrow$ extra vcov matrices for G and ϵ , but:

- ▶ two traits ⇔ one trait in two envts (phenotypic plasticity)
- ignoring the underlying processes (time and scale dependent)

Some thoughts on analyzing multiple traits

Reverse modelling $\rightarrow P = G + E + GxE + \epsilon$

Multiple traits in $P \rightarrow$ extra vcov matrices for G and ϵ , but:

- ▶ two traits ⇔ one trait in two envts (phenotypic plasticity)
- ignoring the underlying processes (time and scale dependent)

Forward modelling \rightarrow integrate genetic determinism into process-based models, e.g., crop models and functional-structural plant models (FSPMs), but:

- hard to "pick out the right level of organization where genetic variability in the mechanism can explain the observed variations of the trait" (adapted from Baldazzi *et al.*, 2016)
- need for (many) more, harder-to-collect phenotyping data
- (much) more difficult to perform statistical inference

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

From Montpellier to Paris-Saclay

 team DAAV in unit AGAP in Montpellier

 team DEAP in unit GQE-Le Moulon in Paris-Saclay

Agroecology: French farmers' bet on intra-plot diversity

Intra-specific mixtures:

Proportion of wheat surface planted with varietal mixtures

Inter-specific mixtures:

Surfaces with organic legumes in France: mixed stands vs. pure stands

Agroecology: French farmers' bet on intra-plot diversity

Intra-specific mixtures:

Inter-specific mixtures:

Surfaces with organic legumes in France: mixed stands vs. pure stands

Overyielding:

 $OY_{mix} = \frac{yield \text{ of the mixed stand}}{mean yield of the pure stands}$

Land-equivalent ratio:

 $\mathsf{LER}_{\mathsf{species}} = \tfrac{\mathsf{yield in the mixed stand}}{\mathsf{yield in the pure stand}}$

Agroecology: French farmers' bet on intra-plot diversity

Intra-specific mixtures:

Proportion of wheat surface planted with varietal mixtures

Inter-specific mixtures:

Surfaces with organic legumes in France: mixed stands vs. pure stands

Bedoussac et al. (2015)

T. Flutre INRAE/GQE

CiBreed seminar, Univ. Göttingen

1.5

A positive overyielding on average, and a large variance

"Simple" question: which processes/factors explain such a distribution?

A positive overyielding on average, and a large variance

"Simple" question: which processes/factors explain such a distribution?

- Which genetic variance?
- How did/do they evolve?
- Fitness trade-offs between the plant and stand scales?
- Impact of artifical selection?

Outline

Harnessing genome-wide association and prediction in perennials: two case studies on grapevine

Mobility: an opportunity to start another line of research

Genetic basis of plasticity: a case study on wheat-based mixtures

Simulation of wheat-maize intercropping:

Phenological stage: wheat flowering

Zhu et al. (2015)

CiBreed seminar, Univ. Göttingen

Simulations of PAR (in MJ.m-2) accumulated over the season

Simulations of PAR (in MJ.m-2) accumulated over the season

Simulations of PAR (in MJ.m-2) accumulated over the season

Simulations of PAR (in MJ.m-2) accumulated over the season

My intuition

Answer(s) to the "simple" question likely to be found by:

- developping a *forward*-modelling approach of a mixed canopy, combining ecophysiological processes and their genetic basis, with ecological interactions at the scale of individual plants,
- and scaling up to the level of experimental designs used in breeding programs and confronting it to a *reverse*-modelling approach.

For both, need to account for indirect genetic effects ("social"): "when the genotype of an individual affects the phenotype of another conspecific individual" (Bijma, 2014).

Current attempts on wheat varietal mixtures (1/2)

Burden of proof \rightarrow agricultural conditions

```
Nano-plots (\approx 1.5m^2):
```


Ph.D. of M. Gawinowski and PerfoMix project

modelling: forward

- phenology, biomass production and allocation, yield components, competition for light
- data: plant-by-plant phenotyping
 - two years and densities

Current attempts on wheat varietal mixtures (2/2)

Burden of proof \rightarrow agricultural conditions

Micro-plots ($\approx 7.5m^2$):

PerfoMix and MoBiDiv projects

- data: medium-throughput phenotyping
 - canopy development, yield components, grain yield per genotype
 - two years with fungicides, two years without

MoBiDiv project (2021-2025)

Aim: mobilize and breed intra and inter-specific crop diversity for a systemic change towards pesticide-free agriculture

Coord.: J. Enjalbert (INRAE, GQE; Paris-Saclay) and A. Fugeray-Scarbel (INRAE, GAEL, Grenoble)

More info online.

- \rightarrow Stay tune for internships and PhD proposals from this network!
 - ex. GWAS on wheat-pea mixtures

Perspective: evolutionary trajectories

Scheiner (1993)

Application: cycles of sowing and re-sowing of varietal mixtures.

T. Flutre INRAE/GQE

Acknowledgments

Studies on grapevine GWAS/GenPred:

- colleagues from the AGAP, IFV, LEPSE and MIA research units, notably A. Doligez, L. Le Cunff and P. This
- INRAE and ANR for funding

Studies on mixtures:

- colleagues from the GQE, MICS, AGAP, MIA and LEPSE research units, notably J. Enjalbert and P.-H. Cournède, and IGEPP and FiBL-Switzerland
- INRAE and ANR for funding