
Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

La biotecnología y su utilización en conservación y

caracterización de los recursos genéticos de Gossypium

barbadense y en mejoramiento del algodón

Christopher VIOT1

1CIRAD, UMR AGAP

Av Agropolis - 34398 Montpellier Cedex 5 – Francia

christopher.viot@cirad.fr

TALLER Y CONFERENCIA INTERNACIONAL “SITUACION ACTUAL DE LA

VALORACIÓN, CONSERVACION Y USO DE LA DIVERSIDAD GENETICA DEL

ALGODÓN CON FINES DE BIOSEGURIDAD”

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Gossypium barbadense, el

algodón de fibra extra-larga

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

©CViot/CIRAD

CSIRO, Biloela, and

ATGGC, Biloela, Australia

EMBRAPA,

Brasília, Brazil

CAAS, Anyang, Beijing

and Hainan Island,

China

CIRAD,

Montpellier,

France

CICR, Nagpur and

Coimbatore, India

VIR, St-Petersburg,

Russia

CBI, IGPEB and

NU, Tashkent,

Uzbekistan

USDA, Phoenix, Fort

Collins and College

Station, USA.

128

0.3

156

133

76

22
13

6

10

7

Producción mundial de algodón Extra-Largo y Largo (x1000 t métricas, promedios 5 campañas

2006/7-2010/11). [fuente : Cotton Outlook, http://216.92.15.149/new_content_files/lsupdateQ110.pdf]
Mayores colecciones ex-situ de germoplasma de Gossypium barbadense.

Data on gene banks: Campbell et al. (2010). "Status of the Global Cotton Germplasm Resources." Crop Science 50(4): 1161-1179. Data on cotton production from Index Mundi at

http://www.indexmundi.com/, agriculture/?commodity=cotton (2015-11-24). World Map : Robinson projection SW. By Strebe (Own work) [CC BY-SA 3.0

(http://creativecommons.org/licenses/by-sa/3.0)], via Wikimedia Commons"

http://www.indexmundi.com/
http://www.indexmundi.com/
http://www.indexmundi.com/agriculture/?commodity=cotton

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Distribución geográfica de los genomas A, D y AD de Gossypium

Tetraploide

AD

Diploide

D

Diploide

A

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Ancestro común

-7 millones de años

Diploides genoma C, G, K

Australia

Diploides genoma F

África

Diploides genoma B, E

África

Diploides Genoma A

África - Asia

G. arboreum
G. herbaceum

Diploides Genoma D

América
G. raimondii

~12 especies

Alotetraploides genoma AtDt

con citoplasma A

G. barbadense G. tomentosum
G. hirsutum

G. darwinii

G. mustelinum

Alopoliploidización

-1,6 millones de años

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

G. barbadense ssp. darwinii

Área de dispersión geográfica de Gossypium barbadense :

mayoría de autores hasta los anos 1980

G. barbadense

G. tomentosum

G. hirsutum

G. mustelinum

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

G. darwinii

Área de dispersión geográfica de Gossypium barbadense :

mayoría de autores ahora

G. barbadense

G. tomentosum

G. hirsutum

G. mustelinum

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Recursos genéticos

de Gossypium barbadense

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Distribucion geográfica de las especies del genus Gossypium.
Colores azul, verde o rojo según recurso genético primario, secundario o terciario, respectivamente.
World Map : Robinson projection SW. By Strebe (Own work) [CC BY-SA 3.0 (http://creativecommons.org/licenses/by-sa/3.0)], via Wikimedia Commons“ Germplasm pools according to Steward (1995).

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

G. hirsutum AD1

G. barbadense AD2

G. herbaceum A1

G. arboreum A2

G. anomalum B1

G. triphyllum B2

G. capitis-viridis B3

G. barbosanum B3

G. longicalyx F1

G. thurberi D1

G. armourianum D2–1

G. harknessii D2–2

G. davidsonii D3-d

G. klotzschianum D3-k

G. aridum D4

G. raimondii D5

G. gossypioides D6

G. lobatum D7

G. trilobum D8

G. laxum D9

G. turneri D10

G. schwendimanii D11

Reservorio genético

secundario

G. tomentosum AD3
G. mustelinum AD4
G. darwinii AD5

Reservorio genético primario

G. sturtianum C1

G. nandewarense C1N

G. robinsonii C2

G. benadirense E

G. bricchettii E

G. vollesenii E

G. stocksii E1

G. somalense E2

G. areysianum E3

G. incanum E4

G. australe G

G. bickii G1

G. nelsonii G3

G. anapoides K

G. costulatum K1

G. populifolium K2

G. cunninghamii K3

G. pulchellum K4

G. pilosum K5

G. enthyle K7

G. exiguum K8

G. londonderriense K9

G. marchantii K10

G. nobile K11

G. rotundifolium K12

Reservorio genético terciario

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Estructuración de los recursos genético para el mejoramiento

varietal de G. barbadense en 4 gene pools (Harlan & Wet 1971)

con dificultad creciente de la transferencia de genes

Especies Gossypium diploides

GP-4

Gene Pool-1 de

G. barbadense

GP-2

GP-3 GP-2:

Especies cruzadas

con GP-1 con

cierta fertilidad

GP-3: Híbridos

con GP-1

anormales, letales

o completamente

estériles
+ todo grupo más distante

utilizable

Otras especies Gossypium

tetraploides

Germoplasma

G. barbadense

A-genotipos domesticados

B-genotipos salvajes

Germoplasma

 G. darwinii

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Colección de genotipos no-cultivados

Prospección

Caracterización y estructuración del germoplasma
 - plantas ‘silvestres’, salvajes, ferales

Descriptores
 - morfológicos
 - agronómicos
 - datos geográficos

Caracterización molecular
 - genotipado por marcadores del ADN

Pasaporte

Modelado de nicho ecológico (hábitat)  datos geográficos

Definición de core-collections (núcleo)

Protección y conservación ; participación y responsabilización de
agricultores (interés y limites / uso industrial y no alimenticio)

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Marcadores del ADN utilizados para el genotipado de los

recursos genéticos del algodón:

- Microsatélites

- SNPs

Métodos de genotipado (principales)

 - PCR y electroforesis

 - Micro-array

 - Genotipado por secuenciado – GBS

Fuentes de ADN en células vegetales:

- ADN nuclear - 52 cromosomas, 2,7 Gpb.

- ADN citoplásmico : mitocondria, cloroplasto - Herencia materna.

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Mapa genético : dos

cromosomas homeólogos de

algodón tetraploide.

Líneas unen los marcadores

detectados simultáneamente

en los dos cromosomas.

Datos no reales.

Map: MapChart (Voorrips 2002)

c11 c21

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Árbol filogenético agrupando genotipos de G. barbadense, G.

darwinii, G. hirsutum, G. mustelinum, G. tomentosum. Datos de

marcadores ADN microsatélites.

datos: C. Viot, J. Lazo, trabajo en progreso. Árbol filogenético: DARwin (Perrier 2005)

darwinii

barbadense

tomentosum

hirsutum

mustelinum

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Marcadores del ADN para el genotipaje de los recursos

genéticos de Gossypium :

 Interés de la elaboración de un lista internacional

común de marcadores del ADN para la identificación y

estudio de los recursos genéticos de Gossypium

Descriptores morfológicos y agronómicos:

 Interés de actualización y uniformización en

cooperación internacional

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Protección de los recursos genéticos

de Gossypium barbadense

Ex-situ

In-situ

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

NUEVOS CULTIVARES

AGRICULTORES

GESTIÓN DE

LOS

RECURSOS

GENÉTICOS

COLECCIONES

IN-SITU

COLECCIONES

EX-SITU

VARIEDADES

CAMPESINAS

SELECCIÓN

PARTICIPATIVA

PRODUCTORES

DE SEMILLAS

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Muestra núcleo
inclusión recomendada en

toda caracterización

Colección-base

(core-collection)

Colecciones

originales:

in-situ, ex-situ,

germoplasmas

silvestres o

domesticados

Diversidad

existente

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Valoración de los recursos genéticos en

mejoramiento varietal de Gossypium barbadense

Identificación de caracteres fenotípicos interesantes :

o morfológicos

o agronómicos

o fenológicos

o calidad de la fibra

o calidad de la semilla

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Valoración de los recursos genéticos en

mejoramiento varietal de Gossypium barbadense

Identificación del tipo de la base genética del carácter:

o Simple - mendeliana – implicando pocos genes

o Multigénica: caracteres cuantitativos

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Valoración de los recursos genéticos en

mejoramiento varietal de Gossypium barbadense

Germoplasma estudiado (población de plantas) :

o Descendencia de cruce definido (F2, RILs)

o Líneas casi-isogénicas

o Germoplasma sin relación definida de parentesco

o Germoplasma mejorado o salvaje

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Origen de los algodoneros G. barbadense modernos

(Smith & Cothren 1999, Percy 2009)

 Diversidad genética limitada en el germoplasma cultivado de G. barbadense

Upland

Coastland

Sea Island

Germoplasma

egipcio

G. barbadense

domesticado

(Perú, Ecuador)

Pima

(USA)

Pima

(Perú)

Tangüis

(Perú)

G. hirsutum

domesticado

(México)

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Ejemplos de requerimientos en mejoramiento genético de G. barbadense y

soluciones genéticas existentes en los recursos genéticos del género

©CViot/CIRAD

Adaptación a la

mecanización

Fenología: Ciclo corto,

desarrollo rapido
Arquitectura aérea compacta

Resistencias

a estrés

bióticos

R/ larvas de Lepidoptera

R/ bacteriosis, verticiliosis, fusariosis

R/ nemátodos del suelo

R/ insectos chupadores

Calidad de la fibra
Tecnología : longitud,

tenacidad, fineza, color, etc..

Calidad de la

semilla Germinación/temperaturas bajas

Planta con-/semilla sin-gosipol

Contenido de aceite y proteína

Semilla sin gosipol

Productividad

Potencial productivo
Estabilidad de rendimiento
Eficiencia de uso del agua
Porcentaje de fibra
Partición de la biomasa

Semilla híbrida Apomixia

Adaptación al cambio

climático y entornos

marginales

Arquitectura de la raíz

Eficiencia de uso del agua

R / temperaturas altas

Resiliencia post-sequía

R / salinidad

 Gossypium thurberi G
e
n

o
m

a

D

Gossypium raimondii

Gossypium aridum

G
e
n

o
m

a

A
 Gossypium herbaceum

Gossypium arboreum

D
ip

lo
id

e
s

T
e

tr
a

p
lo

id
e

s

g
e

n
o

m
a

 A
D

Upland

Gossypium

hirsutum punctatum

landraces

Gossypium darwinii

VIR coll.

Gossypium

barbadense Tangüis

Sea Island

Pima

Gossypium tomentosum

Gossypium mustelinum

Gossypium sturtianum

G
e
n

o
m

a

K
 Gossypium australe

Gossypium longicalyx

G
e

n
o

m
a

F

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Caracteres de herencia simple con transferencia lograda

hacia variedades cultivadas

• Resistencias a enfermedades: fusariosis, bacteriosis, etc..

• Pilosidad de la planta

• Planta sin gosipol

Recientemente, resistencias a nemátodos reniformes :

- de Gossypium longicalyx : LONREN-1 (LR1) et LONREN-2 (LR2)

- de Gossypium barbadense : BARBAREN-713 (B-713)

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

 Promedio Intervalo

Largo 7.7 <0.1-48.0

Tenacidad 46.8 <0.1-680.0

Elongación 18.0 <0.1-425.0

Finura 7.4 <0.1-37.0

Ratio de varianza aditiva / non-aditiva para características de calidad de fibra
(de May 2000 in Chee & Campbell 2009)

 Heredabilidad (sentido amplio)

 Promedio Intervalo

Largo 0.77 0.54-0.88

Tenacidad 0.64 0.15-0.90

Elongación 0.59 0.21-0.80

Micronaire 0.71 0.53-0.87

Finura 0.67 0.61-0.72

Heredabilidades estimadas para características de calidad de fibra
(de May 2000 in Chee & Campbell 2009)

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD
Selección Pedigrí Líneas "puras"

F5
•
•
•
•
•

F0

F1

A x B

A.B

F6
•
•
•
•
•

•

F8

selección de plantas individuales

plantas seleccionadas

Cosecha en bulk

Cosecha en plantas

individuales

Invernadero + campo (4 anos)

F2
•
•
•
•
•

F3
•
•
•
•
•

F4
•
•
•
•
•

F7

Ensayos comparativos

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Genotipo

salvaje

Fuente de genes para

el germoplasma

mejorado

Conversión

a la neutralidad

relativamente a la

fotoperiodicidad

Floración

independiente

de la longitud

del día

Evaluación fenotípica

Utilización en

cruzamientos para

transferir genes

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Algodón

-rama

Planta desmotadora

Hilaturas

Cosecha del algodón

Fibra

Auto-

abastecimiento
en semillas por

pequeños

algodonicultores

Aceiteras

Nuevas siembras

Semillas

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Algodón en rama

después de cosecha

(G. hirsutum)

Semillas con fibra

peinada ‘en halo’ (G.

hirsutum)

Semillas después

del desmote (G.

hirsutum)

Semillas

deslintadas con

ácido (G. hirsutum)

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Ejemplo de la investigación para localizar

un QTL con efecto importante sobre la

tenacidad de la fibra

Estudio inicial:

QTL mayor de tenacidad de la fibra de

algodón:

 efecto fenotípico importante: 22.7–54.8%

 intervalo de confianza (95%) bastante

ancho: 20.4cM (zona 61.9-82.3cM)

Datos no reales

Map: MapChart (Voorrips 2002)

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Incremento de precisión de los QTLs :

nuevas poblaciones más numerosas

combinación de QTLs de diferentes

estudios  calculo de meta-QTLs con

softwares especializados

 3 QTLs de tenacidad ()

 1 QTL de uniformidad de longitud ()

 1 QTL de longitud ()

 1 QTL de finura ()

Datos no reales

Map: MapChart (Voorrips 2002

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Síntesis breve sobre QTLs mapeados de calidad de la fibra de

algodón.

 Localización de zonas interesantes en los cromosomas

 Ausencia aparente de aplicación exitosa en selección

 Cartografía fina y validación de los genes candidatos son necesarias.

QTLs publicados (hasta 2011)

Característica de la fibra No of QTLs No. of Maps

Longitud 107 20

Uniformidad 9 1

Fibra corta % 13 2

Tenacidad 102 17

Micronaire 112 16

Finura 33 2

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

La genética de asociación - GWAS

Genómica funcional

 Creación varietal

Validación de genes para el

mejoramiento varietal

Genética de asociación: búsqueda

de correlaciones estadísticas entre

fenotipos y genotipos

Recursos Genéticos

QTLs / genes candidatos

localizados

Selección asistida por marcadores

sin relación definida

de parentesco

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Programas informáticos de

Genética de asociación

Genética de

Asociación

Organigrama: Genética de asociación en los recursos genéticos

para el descubrimiento de genes útiles en fitomejoramiento varietal

Marcadores moleculares del ADN

Genotipaje del

germoplasma

SSR SNP

Asociaciones

marcadores moleculares /

caracteres fenotípicos

Estudios

dirigidos

Estudios

globales

Micro-array

Germoplasma-

recurso
variedades, líneas, razas

locales, genotipos nativos

Germoplasma

mejorado

Colecciones

locales

Genotecas

(bancos de

genes)

Germoplasma

salvaje

Población de

asociación

Fenotipaje

Resistencias a estreses

(sequía, plagas)

Componentes del

rendimiento

Descriptores

agronómicos y de

calidad

Datos de

genoteca

Datos de ensayos

varietales

Niveles de diversidad

Estructuración

genética

Niveles de diversidad

Parámetros del desequilibrio de

ligamiento

Optimización de la

gestion del

germoplasma

Genes-

candidatos

Datos de QTLs y meta-

QTLs publicados

Bioinformática

Datos de sequencia de los

genomas Gossypium

Selección asistida

por marcadores

(SAM)

Disección de las

bases genéticas

de la variabilidad

Genómica

comparativa

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Aportes decisivos a la identificación de genes de

interés de tipo cuantitativo :

 Genómica funcional

 Estudios comparativos implicando las plantas-modelos u

otras plantas (Genómica translacional)

 Datos de secuencia y anotación del genoma del algodón

 Estudios de asociación genética en germoplasma

recurso

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Ejemplos de aportes de la genética y genómica

funcional

- Posibilidad de control genético de la presencia de gosipol en la

semilla : Utilización de ARNi para obtener una planta con

gosipol produciendo semillas sin gosipol

- Elucidación del papel de diversos genes en la iniciación y la

calidad de la fibra

- Mejor comprensión del funcionamiento de las respuestas a

ataques de enfermedades y su control genético

- Semilla apomíctica: genes de control

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

 Selección genómica

Principio : estimar los efectos de un muy

grande número de marcadores sobre los

fenotipos de una población de plantas

7

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

7

7

7
7

7

Población de referencia :

Genotipado (alta capacidad)

Fenotipado

Determinación de relaciones entre genotipos y fenotipos sobre la

totalidad de los marcadores  parámetros del modelo

7
7

7
7

7 7

Aplicación para la selección

dentro de la población meta

7 7 7

 Selección genómica

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Modelado de Nicho Ecológico

Enfoque más utilizado : máxima entropía (MAXENT)

 Modelaje del nicho ecológico y predicción de la

distribución geográfica de una especie

Datos georeferenciados de

presencia de una especie

Modelado de nicho ecológico

Predicción de distribución geográfica

Datos de variables geográficas

y edafo-climáticas

Detección de relaciones no

aleatorias

Algoritmo

(ej. MAXENT)

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

La edición genómica:

 una revolución probable en

fitomejoramiento

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Metas del mejoramiento de

Gossypium barbadense

• Resistencias a estrés bióticos: plagas, enfermedades

• Resistencias a estrés abióticos: sequia, frio, calor

• Ciclos cortos y plantas compactas

• Neo-domesticación

• Nuevos ideotipos: híbridos interespecíficos

 semilla apomíctica

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Breve historia del Triticale

Triticale, nuevo cultivo con superficies crecientes, hibrido entre trigo y centeno.

Como trigo y el algodón tetraploide, es un alotetraploide, un poliploide con

comportamiento genómico de diploide (ambidiploide).

Experimentaciones para la creación de un tal hibrido : desde secunda mitad del siglo

19.

1875 Primera mención del triticale en un informe del botanista Scottish A. Stephen

Wilson: polinación exitosa de trigo por polen de centeno. Plantas resultantes estériles.

1883 Americano Elbert S. Carmann exitoso en cultivar un verdadero hibrido de trigo y

centeno.

1888 El famoso fitomejorador alemán Wilhelm Rimpau obtuvo plantas hibridas trigo x

centeno, pero sin éxito económico.

1921 Rusia: observaciones por G. K. Meister de polinizaciones espontaneas de trigo

por polen de centeno, entre parcelas vecinas en sus campos de selección.

1925 Laibach: cultivo in vitro (cultivo de embriones)  mejor supervivencia de los

embriones.

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Breve historia del Triticale (2)

1937 Colchicina para doblar los cromosomas (Blakeslee & Avery)  nueva era, con

menos instabilidad meiótica y aneuploidia, baja fertilidad y semilla mal desarrollada.

1939 Müntzing: informe sobre primeros resultados ; mejora rendimientos y fertilidad.

1954 Jenkins in Canadá: investigaciones sobre hexaploides

1960 Cruce entre hexaploides de Jenkins et octoploides de Pissarev (Russia)

1960.. Importantes actividades en países de Europa del Este: primera variedad

comercial en Hungría, trabajos de Tadeusz Wolski en Polonia para híbridos estables

por cruces repetidos y métodos de mejoramiento por retrocruzamientos.

1965 CIMMYT: líneas no-fotoperiódicas, apelación 'armadillo‘

1975 Primeras variedades exitosas.

Ahora Importantes superficies. Un cultivo muy productivo, usado para nutrición de

hombre y animal, muy útil en regiones frías, suelos pobres.

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Muchas gracias por su atención

Christopher VIOT

CIRAD, UMR AGAP

Av Agropolis - 34398 Montpellier Cedex 5 – Francia

christopher.viot@cirad.fr

http://www.cirad.fr/

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

La exploración de los recursos genéticos de Gossypium

barbadense es todavía subdesarrollada. La cuota de mercado

mundial de este algodón de muy alta calidad está en receso

progresivo a nivel mundial, pese a una demanda estable. En

ciertos países productores, el área cultivada y la calidad de la

fibra bajan en reacción al insuficiente potencial productivo.

Variedades con nuevas combinaciones de caracteres

respondiendo a los requerimientos en rendimiento, adaptación

ecológica y al mercado de los agricultores deben ser creadas

por los fitomejoradores. El cambio climático añade

importantes y urgentes desafíos para el cultivo de G.

barbadense, tal como para casi todos los cultivos. El

mejoramiento varietal basado sobre la variabilidad del

germoplasma cultivado, dentro del cual estudios muestran una

diversidad limitada, ofrece posibilidades restringidas de

progreso. A cambio, el germoplasma salvaje y feral es

potencialmente portador de genes de adaptación para

condiciones medioambientales particularmente diversas e

incluso extremas. Confrontados a suelos, climas, plagas y

enfermedades muy diversificados en su área geográfica de

dispersión, los algodoneros salvajes constituyen un muy

importante reservorio potencial de genes adaptativos. Una

parte de la presente área de dispersión natural de G.

barbadense es amenazada por las actividades humanas y las

evoluciones ambientales ligadas al cambio climático. Es

imprescindible actuar rápidamente colectando muestras de las

poblaciones de plantas salvajes, para impedir pérdidas

irreparables de genes. Las colecciones de germoplasma

realizadas pueden ahora beneficiar de los enormes progresos

científicos y normativos en la constitución, gestión, estudio y

caracterización, y valorización en mejoramiento varietal, de los

recursos genéticos vegetales. Informaciones ambientales de

las bases de datos geográficos, permitiendo un modelado de

nicho ecológico, y genotipado molecular por marcadores del

ADN permiten estructurar los recursos genéticos y facilitan la

gestión y la constitución de colecciones de referencia.

Fenotipado de alta capacidad, genética de asociación, datos

bioinformáticos y selección genómica permiten una

valorización de los recursos genéticos más fina y rápida en

mejoramiento varietal. La asociación con agricultores puede

ayudar en la conservación de los recursos genéticos in-situ.

Una cooperación internacional tendría mucho interés para

reactualizar e uniformizar los descriptores morfológicos y

definir un conjunto internacional común de marcadores del

ADN para la identificación en los bancos de germoplasma de

Gossypium.

RESUMEN

Christopher VIOT, La biotecnología y su utilización en conservación y caracterización de los recursos

genéticos de Gossypium barbadense y en mejoramiento del algodón. In TALLER Y CONFERENCIA

INTERNACIONAL “SITUACION ACTUAL DE LA VALORACIÓN, CONSERVACION Y USO DE LA

DIVERSIDAD GENETICA DEL ALGODÓN CON FINES DE BIOSEGURIDAD”, MINAM-IPA-MINAGRI-

UNALM, La Molina, Perú, 28 de septiembre de 2016.

Resumen

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Referencias bibliográficas

Chee PW and BT Campbell, 2009, Bridging Classical and Molecular Genetics of Cotton Fiber Quality

and Development. In Paterson AH (Ed.), 2009, Genetics and genomics of cotton. Plant Genetics

and Genomics: Crops and Models., , vol. 3, Springer, pp. 283-311.

Chen H, N Qian, W Guo, Q Song, B Li, F Deng, C Dong, T Zhang, 2009, Using three overlapped RILs

to dissect genetically clustered QTL for fiber strength on Chro.D8 in Upland cotton. Theor Appl

Genet 119, 605

Glaszmann JC, B Kilian, HD Upadhyaya and RK Varshney. 2010. Accessing genetic diversity for crop

improvement. Current Opinion in Plant Biology 2010, 13:1–7

Harlan JR and JMT de Wet, 1971, Toward a Rational Classification of Cultivated Plants. Taxon 20: 509-

517.

Hutchinson JB, RA Silow, SG Stephens, 1947, The evolution of Gossypium and the differentiation of the

cultivated cottons. Oxford University Press, London-New York-Toronto (1947).

Lacape JM, D Llewellyn, J Jacobs, T Arioli, D Becker, S Calhoun, Y Al-Ghazi, S Liu, O Palaï, S

Georges, M Giband, H de Assunção, P Augusto, V Barroso, M Claverie, G Gawryziak, J Jean, M

Vialle, C Viot, Meta-analysis of cotton fiber quality QTLs across diverse environments in a

Gossypium hirsutum x G. barbadense RIL population. BMC Plant Biology 10, 132 (2010).

Lazo J, 1991, Contribution a l‘étude de l'origine, de la domestication et de la dispersion du cotonnier

Gossypium barbadense L. : Polymorphisme enzymatique, morphologique et agronomique des

populations sauvages, subspontanées et cultivées Thèse de doctorat en Sciences biologiques et

fondamentales appliquées., Université Paris Sud (1991).

Paterson AH, 2009, Toward characterizing the spectrum of diversity in the Gossypium genus. In

Paterson AH (Ed.), 2009, Genetics and genomics of cotton. Plant Genetics and Genomics: Crops

and Models Vol. 3, Springer. pp. 483-491.

Taller “Conservación y Uso de la Diversidad de Gossypium barbadense L.” - La Molina, Perú - 26-28 Set. 2016 ©C.Viot-CIRAD

Referencias bibliográficas (2)

Percy RG, 2009, The Worldwide Gene Pool of Gossypium barbadense L. and Its Improvement. In

Paterson AH (Ed.), 2009, Genetics and genomics of cotton. Plant Genetics and Genomics: Crops

and Models Vol. 3, Springer. pp. 53-68.

Percy RG. and JF Wendel, 1990, "Allozyme Evidence for the Origin and Diversification of Gossypium

barbadense L." (1990). Botany Publication and Papers. Paper 12.

http://lib.dr.iastate.edu/bot_pubs/12

Perrier X, A Flori, F Bonnot, 2003, Data analysis methods. In: Hamon P, M Seguin, X Perrier, JC

Glaszmann (Eds.), Genetic diversity of cultivated tropical plants. Enfield, Science Publishers.

Montpellier. pp 43 - 76.

Phillips LL, 1976, Cotton. In: Simmonds NW (ed.), The Evolution of Crop plants. Longman Scientific and

Technical, Harlow, UK, pp. 196–200 (1976).

Smith CW (Ed.), JT Cothren (Ed.), 1999, Cotton. Origin, History, Technology and production. September

1999, 872 pages.

Voorrips RE, 2002. MapChart: Software for the graphical presentation of linkage maps and QTLs. The

Journal of Heredity 93 (1): 77-78.

