

Applicazioni della genomica in frumento duro

Marco Maccaferri

Dipartimento di Scienze Agrarie
Universita' di Bologna

In collaborazione con:

**Produttori Sementi Bologna – Syngenta
(Andrea Massi, Paola Mantovani)**

ISEA/Agroservice – S.Severino Marche (Vincenzo Natoli)

L'approccio genomico: dalla identificazione dei loci alla varietà'

Identificazione loci

- Risorse genetiche/biodiversita'
- Mappaggio
- Geni candidati
- Popolazioni di mutanti

Caratterizzazione

- Interazione Genotipo x Ambiente
- Validazione locus/i in background genetici diversi
- Stock genetici

Breeding assistito

- Trasferimento di alleli utili
- Saggi per MAS (selezione assistita con marcatori)

Clonaggio

(gene/QTL)

Importanza della disponibilità di una sequenza «reference» del genoma del frumento duro

Geni/loci utili clonati in frumento:

Triticum monococcum

4 loci: vernalizzazione, resistenza al sale

Triticum durum

3 loci: contenuto proteico, ruggine gialla e pirenofora

Triticum aestivum

8 loci: ruggine bruna, oidio, vernalizzazione, domesticazione

- Il clonaggio in frumento tenero ha beneficiato della disponibilità di sequenze genetiche e di diversità genetica da *T. durum* e *T. monococcum*

Lavori in corso: alcuni esempi

Gene	Carattere	Reference	Istituzione
<i>Cdu1</i>	Cadmio	Wiebe et al. 2010	U. Saskatchewan
<i>Sr2</i>	Ruggine nera	Mago et al. 2011	CSIRO
<i>Sr13</i>	Ruggine nera	Simons et al. 2011	UC Davis
<i>Sr35</i>	Ruggine nera	Rouse et al. 2011	KSU and UC Davis
<i>SKr</i>	Incrociabilità con specie diverse	Alfares et al. 2009	INRA
<i>desw2</i>	Sterilità	Bassi et al. 2013	NSU
QTL			
<i>QYld.ubo-3B</i>	Resa granella, senescenza	Maccaferri et al. 2008	U. Bologna
<i>QYld.aww-3B</i>	Resa granella	Bennet et al. 2012	ACPFG
<i>Fhb1</i>	Fusariosi della spiga	Liu et al. 2006	U. Minnesota
<i>Qfhs.ifa-5A</i>	Fusariosi della spiga	Buerstmayr et al. 2003	IFA-Tullns
<i>QSng.sfr-3BS</i>	Resistenza a <i>Stagonospora</i>	Schnurbusch et al. 2003	U. Zurich
<i>QTgw.ipk-7D</i>	Peso unitario dei grani	Roder et al. 2008	IPK

Marker-Assisted Selection (MAS): Protocolli correntemente applicati

In frumento tenero

<http://maswheat.ucdavis.edu/>

Ruggine e altre
malattie fogliari 50

Fusarium 10

Stress abiotici
(incluso carenza idrica) 10

Fenologia 10

Qualità 9

In frumento duro

Ruggine 4

Fusarium 2

Stress abiotici
(salinità) 2

Qualità 2

MAS in frumento duro (in prospettiva di accesso alle risorse genomiche):

- **Qualità:**

 - **Glutine: celiachia e intolleranze alimentari**

 - **Amido**

 - **Fibre, antiossidanti, pro-biotici**

- **Stress abiotici**

 - **Risposta a carenza idrica, stress da caldo e salinità**

- **Efficienza d'uso dei nutrienti (N, S)**

 - **Produzione sostenibile**

- **Stress biotici (fusarium, septoria, ruggini, virosi)**

- **Valorizzare delle risorse genetiche (anche locali)**

- **Trasferimento efficiente di loci/alleli utili dalle *Triticeae***

Approccio integrato pubblico-privato alla ricerca genomica in frumento duro

Caso studio: collaborazione PSB – UNIBO

Progetto AGER di genomica del frumento duro

Caso studio: collaborazione PSB – UNIBO

Progetto AGER di genomica del frumento duro

Mappe genetiche ad alta densità di loci trascritti

T. durum elite: 5-6.000 loci
T. dicoccum: 10.000 loci
T. dicoccoides: 12.000 loci

Materiali genetici per la mappatura

Sequenziamento dei trascritti RNA di 12 cvs. elite

Int. Wheat Initiative

International Wheat Genome Sequencing Consortium

Durum Wheat Expert Working Group
80 expts. da 35 Paesi
Coord: Prof. Tuberosa

Collegamento risorse genomiche di frumento tenero

Durum Consensus map (30.000 SNP)
12 Istituzioni

Conoscenze genomiche (loci): dalla identificazione all'utilizzo

Esempio QTL per la resa *QYld.idw-3B*

NIL

++

NIL

--

+15 % resa e
peso 1000 semi

NIL

++

NIL

--

Prospettive

Eagerly waiting for a gold-standard reference genome sequence of bread AND durum wheat!

