
Primer curso de capacitación en

fitomejoramiento genético de arroz:

Proyecto TCP/RLA/3102 (A)

Sancti Spiritus-Cuba

30 de octubre al 10 de noviembre del 2006

MEJORAMIENTO GENÉTICO DE ARROZ

Marc Châtel & Yolima Ospina

Selección Recurrente utilizando

Androesterilidad Genética:

un nuevo Método de Selección

Plantas Alógamas

Maíz

Fecundación cruzada

Polinización abierta

En la mayoria de los casos, la selección esta

dirigida hacia la creacion de hibridos

Plantas Autógamas

Trigo ARROZ

Autofecundación

En la mayoria de los casos, la selección esta

dirigida hacia la creacion de líneas puras

MEJORAMIENTO DE PLANTAS

Selección natural

Avances Científicos

Selección de individuos o selección masal

Selección empírica de los campesinos

Métodos de mejoramiento moderno

1. Valorización de la diversidad genética disponible.

(Especies cultivados y silvestres)

2. Creación de nueva variabilidad por:

Cruzamientos dirigidos

Mutaciones provocadas

Cultivo de tejido

Modificacion genética (OGM)

MEJORAMIENTO DE PLANTAS

Polinización abierta - Poblaciones

Autofecundación - Líneas puras

Selección dirigida a híbridos

Autofecundación - Líneas puras

Alofecundación

- Cruzamientos dirigidos (hibridos)

- Recombinación abierta (poblaciones)

Selección dirigida a líneas puras

Plantas Alógamas

Plantas Autógamas

. Selección pedigrí

. Selección masal

. Seleccion por retrocruza

. SSD (Selección por Descendencia individual)

. HD (Dobles haploides)

. Selección recurrente

Métodos de selección

Plantas Autógamas

MEJORAMIENTO CONVENCIONAL

Cruzamientos por emasculación y polinización dirigida

A/B A/B//C A/B//C/D
Número de progenitores

Base Genética

Progenitores elites

Selección en las descendencias

Líneas Elites

Progenitores potenciales

Cruzamientos entre líneas elites

Variedades

MEJORAMIENTO CONVENCIONAL

A/B
Ventajas:

Caracteres oligogénicos

Progenitores élites

Progreso rápido

Desventajas:

Base Genética reducida

Ciclos largos de selección-recombinación

Progreso puede alcanzar un techo

No muy eficiente para caracteres poligénicos

A/B//C

A/B//C/D

MEJORAMIENTO POBLACIONAL

Desarrollo de Poblaciones

Base Genética

Numero de progenitores

Diversidad del Arroz

Gen de Androesterilidad

Sistema de polinización abierta

EL GEN DE ANDROESTERILIDAD

• Descubierto en 1981 por Singh e Ikehashi

en un mutante de IR36

• Gen nuclear recesivo (ms)

- Plantas androestériles= ms ms

- Plantas Ms ms y Ms Ms son fertiles

Planta Androestéril msms

Anteras:

- Blancas

- Delgadas

- Puntiagudas

AndroestérilFértil

MEJORAMIENTO POBLACIONAL

1. Seleccíón de plantas

3. Recombinación de las seleccionadas

2. Evaluación de las progenies

Unidad de Selección

Unidad de Recombinación

•Variedades

•Progenitores

Proceso en 3 etapas:
1. Creación de las poblaciones base

2. Mejoramiento de las poblaciones por la

realizacion de ciclos de selección recurrente

3. Desarrollo (selección) de líneas

El ciclo de selección recurrente tiene 3 fases:
- Producción del material vegetal fuente

- Evaluación para seleccionar los mejores genotipos

- Intercruzamientos de los genotipos seleccionados

EL MEJORAMIENTO POBLACIONAL POR

SELECCION RECURRENTE

MEJORAMIENTO POBLACIONAL

1. Selección

3. Recombinación

2. Evaluación

Unidades de selección

Unidades de recombinación

-Mejoramiento convencional

.Líneas fijas

.Variedades

. Progenitores

MEJORAMIENTO CONVENCIONAL

Cruces

A/B A/B//C A/B//C/D

Número de Padres

Padres Elites

Base Genética

1. Selección de progenies

Líneas Elites

2. Progenitores Potenciales

3. Cruces entre líneas élites

Variedades

Número de Padres

Diversidad del arroz

Base Genética

MEJORAMIENTO POBLACIONAL

Ventajas:

Desventajas:

- Mejoramiento paulatino

- Medio-Largo plazo

- Incrementa las probabilidades de

recombinación : nuevas asociaciones de genes

- Rompe los bloques de ligamiento de genes

- Ciclos cortos de Selección-Recombinación

- Eficiente para caracteres poligénicos

- Aumenta la frecuencia de genes favorables

CREACION DE LAS POBLACIONES

LOS OBJETIVOS DE MEJORAMIENTO Y EL AREA DE

ADAPTACION DEFINEN:

 POBLACION DE BASE GENETICA AMPLIA O ESTRECHA

 SELECCION DE LA POB FUENTE DEL GEN ms

 ELECCION DE LAS PROGENITORES CONSTITUTIVOS

 MODO DE CREACION: SIN O CON RETROCRUCES ENTRE LINEAS Y

POBLACION FUENTE

 NUMERO DE RECOMBINACIONES

CREACION DE POBLACIONES: sin

retrocruzamiento

POBLACION

ms ms

LINEAS L1, L2.. Ln

Ms MsX
CRUZAMIENTOS

AUTOFECUNDACION

RECOMBINACION

1 o varios ciclos

F1 (P/LINEA Ln)

Ms ms

F2

P/L1

Ms ms

P/L2

Ms Ms

P/Ln

Ms Ms

P/Ln

Ms ms

P/L1

ms ms

P/L2

Ms ms

P/L1

Ms Ms

P/L2

ms ms

P/Ln

Msms

POBLACION CON UN SOLO CITOPLASMA

CREACION DE POBLACIONES: con

retrocruzamiento

POBLACION

ms ms

LINEAS L1, L2.. Ln

Ms Ms
X

CRUZAMIENTOS

AUTOFECUNDACION

RECOMBINACION

1 o varios ciclo

F1BC1 (P/LINEA Ln)

Ms ms + Ms Ms

F2 BC1

P/L1

Ms ms

P/L2

Ms Ms

P/Ln

Ms Ms

P/Ln

Ms ms
P/L1

ms ms

P/L2

Ms ms

P/L1

Ms Ms
P/L2

ms ms

P/Ln

Msms

RETROCRUZAMIENTOS
F1 /Ln

Ms ms

Ln

Ms Ms
X

POBLACION con DIFERENTES CITOPLAMAS

MANTENIMIENTO DE POBLACIONES

. Cosecha de plantas fértiles (sin selección)

. Cosecha de plantas androestériles (sin selección)

Ventajas: Mantiene alta frecuencia del gen ms (50%)

mantenimiento equivale a una recombinación

Desventaja: Poca semilla producida (depende del tamaño

de la población sembrada)

Ventaja: Mayor cantidad semilla producida

Desventaja: Baja la frecuencia del gen ms y puede seguir

bajando si se repite el mismo procedimiento

. Mezcla balanceada de cada semilla cosechada

para mantener núcleo de la población

MANEJO DE POBLACIONES

Cosecha de plantas androestériles

- Fase de Recombinación

- Mantenimiento de la poblacióm

Selección de plantas fértiles

- Mejoramiento poblacional

(seleccion masal o sobre progenies)

- Desarrollo de líneas

MÉTODOS DE SELECCIÓN RECURRENTE

Selección masal en plantas androestériles

Ventajas:
-Simple y muy rápida

-Conviene para caracteres de alta heredabilidad

-Mantiene frecuencia del gen de androesterilidad

Desventajas:
-No conviene para caracteres de baja heredabilidad

-Selección sobre un solo sexo

-Poca producción de semilla

Selección masal en plantas fértiles

Ventajas:
-Simple y rápida

-Conviene para caracteres de baja heredabilidad

-Mas semilla

Desventajas:
-Reduce frecuencia del gen de androesterilidad

Selección de plantas fértiles y evaluación

de progenies sin aislamiento

Ventajas:
-Evaluación de progenies

-Caracteres de alta y baja heredabilidad

-Selecíón entre y dentro de las familias

Desventajas:
-Proceso largo si solo un ciclo de cultivo al año

-Selección. Líneas S1; S2,

-Evaluación de progenies

-Recombinación con semilla So guardada

Evaluación y Selección (EELL)

(152 FamiliasS0:2 Selección de 53 (35%)

Bloques Aumentados de Federer

Avance de Generación (EEP)

Familias S0:1 Semilla S0:2

Población Base PCT-4\0\0\1 (EELL) 2500

Evaluación y Selección (159 Plantas S0 fértiles)

Recombinación con semillas remanentes S0:1 (EEP)

(cosecha semillas S0)

Población Recombinada PCT-4\SA\1\1

Ejemplo 1: Selección de plantas fértiles con

evaluación de progenies S0:2

Sitio meta

Con lluvias

Sitio con riego

Sitio meta

Con lluvias

Sitio

con riego

Objetivo: Enfermedades y tolerancia a suelos acidos

S

Extracción de

líneas

F

Selección de plantas fértiles y evaluación

de descendencias con aislamiento

Ventajas:

Evaluación de descendencias

Caracteres de alta heredabilidad

Selección entre y dentro de las familias

Recombinación en plantas esteriles

Desventajas:

Aislamiento de cada familia

Proceso largo cuando solo un cultivo al año

Selección,

Líneas S1; S2

Evaluación

Recombinación

• Evaluación de líneas
- Ensayos preliminares

- Ensayos avanzados

 Líneas promisorias

 Progenitores potenciales

 Futuras variedades

DESARROLLO DE LÍNEAS

•Selección de plantas fértiles S0

- Fuentes de variabilidad genética

- Punto de partido de esquema de seleccion pedigrí:

+ Selección de progenies

+ Eliminación del gen de androesterilidad

+ Obtención de líneas homozigoticas

Método Pedigri

•Selección de plantas fértiles S0

- Fuentes de variabilidad genética

Cultivo de anteras

•Cultivo de anteras

•Evaluación de líneas
- Ensayos preliminares

- Ensayos avanzados

 Líneas promisorias

 Progenitores potenciales

 Futuras variedades

Pasos claves de consideración

•Identificar padres

•Sintetizar la población

•Mantener la población Activo: por siembra

Pasivo: por almanezamiento

•Mejoramiento de la población

•Desarrollo de líneas para futuras variedades y/o

progenitores

•Las poblaciones poseen plantas estériles y fértiles

•Se recomienda hacer el mantenimiento de la población

a partir de plantas esteriles

•Se puede mejorar la población a partir de plantas

fértiles y/o estériles

•Al utilizar plantas fértiles, guardar la semilla

remanente de las plantas S0 para futura

recombinación

•El desarrollo de líneas se puede hacer a cualquier

momento a partir de plantas fértiles

Pasos claves de consideración

•La selección recurrente es un método cíclico y

paulatino de mejoramiento

•Es un método muy adaptado para selecionar caracteres

cuantitativos por acumulación de genes favorables

•Este método es una herramienta mas para hacer

mejoramiento

Pasos claves de consideración

Nomenclatura

Germoplasma básico

PCIRAD-29\0\0\0

Selección

Recombinaíón después

de selección

PCIRAD-29\0

PCIRAD-29\0\0

Numero de recombinaciones

del germoplasma básico
PCIRAD-29\0\0\0

Multiplicación de población

PCIRAD-29\0\0\0

Cosecha en plantas androestériles

Cosecha en plantas fertile

PCIRAD-29\0\0\1

PCIRAD-29\0\0\0 F

(Equivalente a una recombinación)

Nomenclatura

Selección para

Suelos Ácidos
PCIRAD-29\SA\0\3

Numero de recombinaciones

del germoplasma básico)
PCIRAD-29\ 0\0\3

Recombinación después

de selección
PCIRAD-29\SA\1\3

Germoplasma mejorado

PCIRAD-29\SA\1\3

Nomenclatura

(Un ciclo de selección recurrente)

Desarrollo de Líneas

PCIRAD-29\AS\1\3, AS\1>

PCIRAD-29\AS\1 3, AS\1> 14-3-1. . n

. Evaluación y selección de progenies

. Selección de plantas fértiles

Nomenclatura

. Selección de plantas fértiles dentro de la población

Líneas élites de arroz de secano

Cuba

PCT-4\0\0\4>IACuba-18-1

•Origen: - Población japonica PCT-4

- Selección recurrente masal

•Adaptación: - »Arroz popular »

•Rendimiento: - 4,9 T/ha (ensayos de validación)

•Resistante a Piricularia y al volcamiento

•Buena calidad de grano

PCT-4\SA\1\1>975-M-2-M-3

Colombia
•Origen: - Población japonica PCT-4

- Selección recurrente en S2

•Adaptation: - Sabanas (“Altillanura” Colombiana)

•Precocidad: - 90 días

•Rendimiento: - 3,3 T/ha (Promedio de 3 años)

•Estabilidad de rendimiento

•Precocidad y potencial de rendimiento

Nicaragua

PCT-4\SA\1\1>1479-M-1-M-1

•Origen: - Población japonica tropical PCT-4

- Selección recurrente S2

•Adaptación: - Ecosistema de secano zona Pacífico

•Epoca de primera y postrera

Ciclo a floración 60 días

Ciclo a maturacion 90 días

Tolerante a manchado de grano

Rendimiento: 5,5 t/ha

Líneas élites de arroz de secano

Primera variedad comercial de arroz de secano

Bolivia

«Esperanza»
SR 99343. PCT-4\0\0\1>S2-1584-4-M-5-M-6-M-M

•Origen : - Población japonica PCT-4

- Selección recurrente en S2

•Adaptación : - Sistemas manual y mecanizado

•Rendimiento : - 4,7 T/ha (Ensayos de validación)

•Grano : - Largo y fino

•Lanzamiento : - Enero 2006

Líneas élites de arroz riego

Venezuela

Argentina

Chile

Variedades comerciales de arroz riego

. Primera variedad comercial

proveniente de selección recurrente

en la población CNA-IRAT 4 (James Taillebois et al)

“TioTaka” (2002)

Brasil
(Estado de Santa Catarina)

Colombia
(Subregión Natural Valle del Río Magdalena)

“Aceituno ACD 25-28” (2005)

. Variedad comercial proveniente de selección

en la población PCT-16 (Michel Valès et al)

Acuerdo de colaboración entre

Fundación DANAC-Venezuela y El Aceituno-Colombia

-1997-

Ciat No. 276

ISBN 958-9439-90-X

-1995-

Ciat No. 246

ISBN 958-9183-67-0

Publicación de un manual práctico

-2000-

EMBRAPA

ISBN 85-7437-007-X

-2003-

CIAT No. 337

ISBN 958-694-061-9

-1997-

CIAT No. 267

ISBN 958-9439-56-X

Publicaciones con Cooperadores

-2005-

FAO Publication

TC/D/Y5843E/1/01.5/1500

