


**HAL**  
open science

# Crossability of *Triticum urartu* and *Triticum monococcum* Wheats, Homoeologous Recombination, and Description of a Panel of Interspecific Introgression Lines

Agostino Fricano, Andrea Brandolini, Laura Rossini, Pierre Sourdille, Joerg Wunder, Sigi Effgen, Alyssa Hidalgo, Daniela Erba, Pietro Piffanelli, Francesco Salamini

► **To cite this version:**

Agostino Fricano, Andrea Brandolini, Laura Rossini, Pierre Sourdille, Joerg Wunder, et al.. Crossability of *Triticum urartu* and *Triticum monococcum* Wheats, Homoeologous Recombination, and Description of a Panel of Interspecific Introgression Lines. *G3*, 2014, 4 (10), pp.1931-1941. 10.1534/g3.114.013623 . hal-02633428

**HAL Id: hal-02633428**

**<https://hal.inrae.fr/hal-02633428>**

Submitted on 27 May 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.


Distributed under a Creative Commons Attribution 4.0 International License

# Crossability of *Triticum urartu* and *Triticum monococcum* Wheats, Homoeologous Recombination, and Description of a Panel of Interspecific Introgression Lines

Agostino Fricano,<sup>\*,†,1</sup> Andrea Brandolini,<sup>\*,2</sup> Laura Rossini,<sup>†</sup> Pierre Sourdille,<sup>§</sup> Joerg Wunder,<sup>\*\*,††</sup> Sigi Effenen,<sup>††</sup> Alyssa Hidalgo,<sup>\*\*</sup> Daniela Erba,<sup>\*\*</sup> Pietro Piffanelli,<sup>\*</sup> and Francesco Salamini<sup>\*,\*\*,2</sup>

<sup>\*</sup>Parco Tecnologico Padano, 26900 Lodi, Italy, <sup>†</sup>Department of Agricultural and Environmental Sciences (DiSAA), Università degli Studi di Milano, 20133 Milan, Italy, <sup>‡</sup>Consiglio per la Ricerca e la Sperimentazione in Agricoltura - Unità di Ricerca per la Selezione dei Cereali e la Valorizzazione delle varietà vegetali (CRA-SCV), 26866 S. Angelo Lodigiano (LO), Italy, <sup>§</sup>Institute National de la Recherche Agronomique, UMR1035 Clermont-Ferrand, France, <sup>\*\*</sup>Research and Innovation Centre, Fondazione Edmund Mach, 38010 San Michele all'Adige, Trento, Italy, <sup>††</sup>Max-Planck-Institut für Pflanzenzüchtungsforschung, 50829 Cologne, Germany, and <sup>\*\*†</sup>Department of Food, Environmental and Nutritional Sciences (DeFENS), Università degli Studi di Milano, 20133 Milan, Italy

**ABSTRACT** *Triticum monococcum* (genome A<sup>m</sup>) and *T. urartu* (genome A<sup>u</sup>) are diploid wheats, with the first having been domesticated in the Neolithic Era and the second being a wild species. In a germplasm collection, rare wild *T. urartu* lines with the presence of *T. monococcum* alleles were found. This stimulated our interest to develop interspecific introgression lines of *T. urartu* in *T. monococcum*, a breeding tool currently implemented in several crop species. Moreover, the experiments reported were designed to reveal the existence in nature of A<sup>m</sup>/A<sup>u</sup> intermediate forms and to clarify whether the two species are at least marginally sexually compatible. From hand-made interspecific crosses, almost-sterile F<sub>1</sub> plants were obtained when the seed-bearing parent was *T. monococcum*. A high degree of fertility was, however, evident in some advanced generations, particularly when *T. urartu* donors were molecularly more related to *T. monococcum*. Analysis of the marker populations demonstrated chromosome pairing and recombination in F<sub>1</sub> hybrid plants. Forty-six introgression lines were developed using a line of *T. monococcum* with several positive agronomic traits as a recurrent parent. Microsatellite markers were tested on A<sup>u</sup> and A<sup>m</sup> genomes, ordered in a *T. monococcum* molecular map, and used to characterize the exotic DNA fragments present in each introgression line. In a test based on 28 interspecific introgression lines, the existence of genetic variation associated with *T. urartu* chromosome fragments was proven for the seed content of carotenoids, lutein, β-cryptoxanthin, and zinc. The molecular state of available introgression lines is summarized.

## KEYWORDS

chromosomes  
recombination  
diploid wheats  
fertility  
interspecific  
introgression  
lines

Copyright © 2014 Fricano et al.

doi: 10.1534/g3.114.013623

Manuscript received May 5, 2014; accepted for publication August 12, 2014; published Early Online August 21, 2014.

This is an open-access article distributed under the terms of the Creative Commons Attribution Unported License (<http://creativecommons.org/licenses/by/3.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Supporting information is available online at <http://www.g3journal.org/lookup/suppl/doi:10.1534/g3.114.013623/-/DC1>

<sup>1</sup>Present address: Bayer CropScience Technologiepark 38, 9052 Zwijnaarde, Belgium.

<sup>2</sup>Corresponding authors: Via Forlani 3, 26866 S. Angelo Lodigiano (LO), Italy.

E-mail: andrea.brandolini@entecra.it; and Via Edmund Mach 1, 38010 San Michele all'Adige, Trento, Italy. E-mail: francesco.salamini@fmach.it

*Triticum urartu* Thum. ex Gandil., the genome A donor of durum and bread wheats, and *Triticum monococcum* L. have the same chromosome number and similar genome size and gene content (summarized in Özkan et al. 2010). The two species have a long history of coexistence in a primary distribution area (Zohary and Hopf 2000). Within *T. monococcum*, two subspecies are recognized: the wild *T. monococcum* ssp. *boeoticum* Boiss. (*T. m. boeoticum*) and its domesticated form *T. monococcum* ssp. *monococcum* (*T. m. monococcum*); intermediate feral genotypes derived from hybrids between wild and domesticated forms are included under the taxon *T. monococcum* ssp. *aegilopoides* (*T. m. aegilopoides*) (Salamini et al. 2002).

A<sup>m</sup> and A<sup>u</sup> genomes have a high level of gene colinearity (Devos et al. 1995), but molecular differences have been found (Wicker et al.

2003). Some of these differences should be responsible for the almost absolute sterility of the hybrids between *T. urartu* and *T. m. boeoticum*, a condition that suggested establishing them as distinct species (Johnson and Dhaliwal 1976). Differences in hybrid seed setting and viability in reciprocal crosses of the two species have been attributed to the cytoplasm (Johnson and Dhaliwal 1976) or to endosperm development (Dhaliwal 1977a), including a pollen factor controlling endosperm abortion (Gill and Waines 1978).

Macrocolinearity among related taxa is inferred when a similar marker order is observed in mapping experiments with 10- to 20-cM resolution (Lu and Faris 2006). Intrachromosomal rearrangements and translocations may, however, break macrocolinearity. In the *Gramineae*, macrocolinearity has a significant level of conservation among species of subfamilies *Panicoidae*, *Triticeae*, *Pooideae*, and *Ehrhartoideae* (Moore *et al.* 1995; Keller and Feuillet 2000; Bolot *et al.* 2009; Salse and Feuillet 2011).

Introgression lines are largely isogenic genotypes, but each one contains a well-defined homozygous chromosome segment of a donor parent (Eshed and Zamir 1994). When the donor parent is a different species, they are named interspecific introgression lines. Introgression lines are developed by backcrossing hybrid progenies to the recurrent parent. From their introduction as a tool for QTL and gene mapping (Eshed and Zamir 1994), introgression lines have been largely used in the analysis of related genomes (Holtan and Hake 2003; Baxter *et al.* 2005; Lippman *et al.* 2007; Schmalenbach *et al.* 2008; Timonova *et al.* 2013). They have been developed in maize (Szalma *et al.* 2007), rice (Fukuta *et al.* 2012), rye (Falke *et al.* 2008, 2009; Mahone *et al.* 2013), wheat (Timonova *et al.* 2013), and, particularly, in barley to investigate agronomic traits, heading time and response to biotic stresses (Matus *et al.* 2003; Schmalenbach *et al.* 2008, 2009).

The objectives of this work were to: i) deepen the knowledge of the molecular diversity of *T. monococcum* and *T. urartu*; ii) clarify whether the two species are at least marginally sexually compatible; iii) investigate genome-wide macrocolinearity relationships between the  $A^m$  and  $A^u$  genomes; and iv) develop a panel of interspecific introgression lines of *T. urartu* in *T. monococcum*, a tool of relevant value when characterizing the contribution of *T. urartu* to the durum and bread wheat genomes

## MATERIALS AND METHODS

### Diploid wheat accessions evaluated and assessment of their variation

Four hundred ninety-six diploid wheat accessions were considered. The 330 *T. monococcum* accessions (66 ssp. *monococcum*, nine ssp. *aegilopoides*, and 255 ssp. *boeoticum*) are described in Heun *et al.* (1997). The 166 *T. urartu* samples were provided by the Institut für Genetik und Kulturpflanzen Forschung, Gatersleben, Germany; the Cambridge Laboratory, Norwich, UK; the Vavilov All Union Institute of Plant Industry, Saint Petersburg, Russia; the Kansas State University, Kansas, USA; and the National Small Grains Collection, Idaho, USA. The locations of sampling of all the diploid wheats considered is summarized in part in Supporting Information, Figure S1, and a list of the 496 accessions with their origin is detailed in Table S4. The accessions considered cover the primary and secondary distribution ranges of the two A genome species (Figure S1). Most wild *T. m. boeoticum* samples were from primary habitats in the central-eastern parts of the Fertile Crescent. Sixty eight samples of domesticated einkorn (*T. m. monococcum*), mainly from Europe, and nine *T. m. aegilopoides* from the Balkans were included. For *T. urartu*, 91 accessions were collected from the western part and 74 from the central-eastern part of the Fertile Crescent; the five accessions from Armenia may represent cases

of colonization of segetal habitats. Passport data of *T. urartu* accessions (Valkoun *et al.* 1998) support the sampling in primary habitats.

### DNA extraction and amplified fragment-length polymorphism (AFLP) analysis

DNA extraction from 7-d-old seedlings followed a modified CTAB procedure (Murray and Thompson 1980). AFLP analysis was as in Vos *et al.* (1995), using the AFLP combinations E36-M36, E37-M40, E42M32, E42-M33, E42-M38, E40-M40, and E40-M38. For each wheat line, the presence and absence of amplified fragments was scored, considering only unambiguous electrophoretic readings. From the AFLP matrix, pair-wise genetic distances among accessions were computed as in Jaccard (1908). Principal coordinates analysis was performed on genetic distance data. Phylogenetic analyses were based on the computer package NTSYS pc V. 2.1 (Rohlf 2000).

### SSR linkage mapping

A linkage map based on SSR markers was developed starting with 121  $F_2$  plants from the cross between ID69, a free-threshing cultivated einkorn (*T. m. ssp. monococcum* var. *sinskajae*), and ID49, a wild einkorn line (*T. m. ssp. boeoticum*). An independent  $F_2$  population derived from the same cross was considered in the study of Taenzler *et al.* (2002). The allelic state of codominant microsatellite markers was assessed for *T. m. ssp. boeoticum* ID49, *T. monococcum* ssp. *monococcum* var. *sinskajae* ID69, but also for the accessions *T. monococcum* ssp. *monococcum* L118, and *T. urartu* ID388, later on used to develop the interspecific introgression lines.

Three hundred sixty mapped SSR markers were considered, including GWM markers (Röder *et al.* 1998), GDM markers (Pestsova *et al.* 2000), WMC markers (Gupta *et al.* 2002), CFD markers (Guyomarç'h *et al.* 2002), CFA markers (Sourdille *et al.* 2003), and BARC markers (Song *et al.* 2005). In addition, 180 SSRs from the GPW set (Sourdille *et al.* 2010) also were introduced. As the last SSRs were not previously published, their DNA primers are reported in the Table S2. Labeling of polymerase chain reaction (PCR) fragments with ABI dyes followed the three-primer system (Schuelke 2000). Amplification products for different SSR markers, labeled with ABI dyes 6-FAM, NED, PET, and VIC, were pooled and separated by capillary electrophoresis on a DNA Analyzer ABI3730 (Applied Biosystems, Foster City, CA). Fragment analysis was carried out in GeneMapper 4.0 (Applied Biosystems). A panel of 170 of 317 informative SSR markers was used to genotype the DNA samples of the mapping population. Linkage analysis as well as statistical tests to assess segregation ratios were performed with JoinMap 4.0 (Kyazma, 6700 AD Wageningen, the Netherlands), using a recombination frequency from 0.250 to 0.050 to create groups, and a logarithm of the odds (LOD) score >3 to map microsatellite loci. Kosambi's mapping function was used to calculate genetic distances.

### *T. monococcum* x *T. urartu* crosses and interspecific recombination between *T. monococcum* and *T. urartu* chromosomes

Crosses were carried out with *T. monococcum* or *T. boeoticum* as one parent and *T. urartu* as the other, including reciprocals to evaluate maternal and paternal species-specific effects on fertility (Table 2). The rationale behind the choice of parents was to control whether genetic relatedness among accessions of the two *taxa* has the potential to improve hybrid fertility. Fertility was evaluated as the ratio between the observed number of seeds and the number of florets per spikelet.

Recombination events between *T. monococcum* and *T. urartu* chromosomes were analyzed in two different types of recombinant

families. First, two F<sub>2</sub> selfed seeds recovered from more than 3000 spikelets of the hybrid between the female parent ID396 (*T. m. ssp. monococcum*) and ID1122 (the *T. urartu* line showing some *T. monococcum* introgression) gave rise to two F<sub>2</sub> plants from which the F<sub>3</sub> segregating populations B53 (280 S<sub>2</sub> plants) and B54 (80 S<sub>2</sub> plants) were derived. The role of foreign pollen in the genetic origin of the two F<sub>2</sub> seeds was excluded by AFLP analysis. Second, the advanced *T. m. ssp. monococcum* line L118, an improved free-threshing, short straw einkorn line developed for breeding purposes, was mated as female parent to the *T. urartu* accession ID388. The F<sub>1</sub> plants were self-fertilized and the five derived F<sub>2</sub> plants backcrossed to L118 to obtain 71 lines. In addition, 48 lines were derived from backcrosses to the F<sub>1</sub> without a step of self-fertilization. The lines were subsequently backcrossed four times to L118. The offspring were fingerprinted using a panel of 155 microsatellites mapped in the ID69 × ID49 segregating population. Plant lines bearing nonredundant chromosome segments of *T. urartu* were selected. The panel of codominant markers used in fingerprinting was based on microsatellite markers mapping to the A genome of hexaploid wheat. The markers were tested on *T. m. ssp. monococcum* L118 and ID69, *T. urartu* ID388, and *T. monococcum ssp. boeoticum* ID49 and subsequently mapped on the ID49 × ID69 segregating population (Taenzler *et al.* 2002). Among more than 300 informative SSRs, 170 were selected to fingerprint the 121 F<sub>2</sub> plants.

For the B53 and B54 F<sub>3</sub> segregating lines, AFLP markers were used to assess genetic recombination on 140 B53 lines and on all 80 B54 lines. For B53, we used the 27 primer combinations E32M60, E32M61, E35M59, E35M60, E35M61, E36M36, E36M38, E36M40, E36M62, E37M32, E37M33, E37M38, E37M40, E37M48, E37M60, E37M61, E38M61, E40M32, E40M38, E40M40, E41M32, E41M33, E41M38, E41M40, E42M32, E42M38, and E42M40; the 11 combinations in italics were used in the case of the B54 population. In the case of a molecular marker map deriving from an intraspecific hybrid population, chromosomal regions with distorted segregation ratios are expected (Jenczewski *et al.* 1997; Yin *et al.* 2004) but despite this, maps can still be created (Gebhardt *et al.* 2005). In our case, the existence and level of DNA interchange among A<sup>m</sup> and A<sup>u</sup> chromosomes was implemented based on the following steps.

Step 1. In the B53 and B54 AFLP databases, amplified fragments were assigned specifically to *T. monococcum* when absent in *T. urartu*, and the reverse.

Step 2. The database was queried for AFLP fragments assigned to linkage groups in the *T. monococcum* map of Taenzler *et al.* (2002). Groups of 1 to 12 A<sup>m</sup> or A<sup>u</sup> fragments present in populations B53 and B54 and mapping to the same linkage group interval were interpreted as chromosomal regions homozygous in B53 and B54, derived either from *T. monococcum* or from *T. urartu*. AFLP fragments present in *T. urartu*, identical in size with A<sup>m</sup> fragments segregating in the *T. monococcum* crosses of Taenzler *et al.* (2002), were considered homeologous, and thus anchored in the Taenzler *et al.* (2002) backbone map to the corresponding linkage regions.

Step 3. Fragments segregating in B53 and B54 were analyzed by the software MAPMAKER/EXP Version 3.0 (Lincoln *et al.* 1993). A large number of independent groups of fragments linked through null or reduced recombination values was observed (linkage subgroups). Subgroups were chosen with at least a polymorphism mapping to a specific linkage region of the map of Taenzler *et al.* (2002). Within subgroups including both A<sup>m</sup> and A<sup>u</sup> fragments, two cases were distinguished.

Repulsion between linked A<sup>m</sup> and A<sup>u</sup> fragments: in this case two clusters of A<sup>m</sup> and A<sup>u</sup> fragments were anchored to the same syntenic region of the backbone map. The region was, accordingly, considered heterozygous for *T. monococcum* and *T. urartu* DNA.

Coupling between A<sup>m</sup> and A<sup>u</sup> fragments: this finding was interpreted as if in one of the two gametes that generated the two original hybrid seeds, a crossing-over event in the F<sub>1</sub> plants created a *T. monococcum-T. urartu* mosaic chromosome, bordered by A<sup>m</sup> and A<sup>u</sup> polymorphisms. Orange bars in Figure 2 mark these events, as well as segments hosting those groups of bands described in Figure S2.

Step 4. The anchoring to the *T. monococcum* backbone map of the regions hosting both homozygous A<sup>m</sup> or A<sup>u</sup> or heterozygous A<sup>m</sup>-A<sup>u</sup> clusters of fragments was based on AFLP polymorphisms found both in the populations B53 and B54 and in the map of Taenzler *et al.* (2002). After anchoring, the resulting map consisted of chromosomal segments within which recombination took place. These were probably separated by recombination gaps of unknown size.

In the second approach, evidence was provided for the existence of recombination between A<sup>u</sup> and A<sup>m</sup> chromosomes, together with the development of interspecific introgression lines. The offspring of the

■ **Table 1 AFLP polymorphic loci specific for *T. monococcum* or *T. urartu***

A. Average number of <i>T. monococcum</i> or <i>T. urartu</i> specific polymorphic loci																				
1			2						3											
Total number of polymorphic loci either in M or U or both			No. of loci polymorphic in 338 <i>T. monococcum</i> <sup>a</sup> lines with homozygous null alleles <i>T. urartu</i> lines <sup>b</sup>						No. of loci polymorphic in 168 <i>T. urartu</i> <sup>b</sup> lines with homozygous null alleles in 338 <i>T. monococcum</i> lines <sup>a</sup>											
257			35						25											
B. Average number of <i>T. monococcum</i> (M) or <i>T. urartu</i> (U) specific loci, as defined in Table 1A, columns 2 (M) and 3 (U) (T = total loci), present in																				
Standard <i>T. monococcum</i> lines <sup>c</sup>			Intermediate Lines <sup>d</sup>												Standard <i>T. urartu</i> Lines <sup>e</sup>					
			ID1122			ID1429			ID393			ID1277			ID394					
M	U	T	M	U	T	M	U	T	M	U	T	M	U	T	M	U	T	M	U	T
10	0	104	5	16	153	1	16	124	1	17	106	4	182	101	1	22	103	0	19	101

<sup>a</sup> Including 68 *T. monococcum ssp. monococcum*, 9 *T. monococcum ssp. aegilopoides*, and 261 *T. monococcum ssp. boeoticum* lines.

<sup>b</sup> With exception of lines ID1122, ID393, ID1429, ID394, and ID1277.

<sup>c</sup> Average no. fragments in standard *T. monococcum* lines ID49, ID69, ID581, ID609 and ID1143.

<sup>d</sup> The definition of these lines is based on their topography in the PCA analysis of Figure 1.

<sup>e</sup> Average no. of fragments in standard *T. urartu* lines ID1364, ID1415, ID1438, ID1515, and ID1545.

cross L118 × ID388 were fingerprinted, as described, during each successive cycle of back-crossing, and lines bearing nonredundant chromosome segments of *T. urartu* were selected.

### Macrocolinearity of A<sup>u</sup> and A<sup>m</sup> genomes

A macrocolinearity analysis was carried out to reveal occurrence of major chromosome rearrangements during or after the separation of *T. urartu* from *T. monococcum* (starting from 0.5 to 2 million years ago; Wicker *et al.* 2003). The loci mapped in the ID69 × ID49 segregating population were compared, in terms of map positions, with the corresponding loci mapped on the A genome of the hexaploid wheat, using Circos software (Krzywinski *et al.* 2009). In this analysis (Figure 4), map positions of microsatellite loci in the two species are joined by bridges which, according to the colors adopted, may indicate homeologous or nonhomeologous relationships.


### Quantification of carotenoids, tococls, and mineral micronutrients

Only field testing of interspecific introgression lines would assess the agronomic and breeding values of the introgression lines. However, because such experiments are a long way from being carried out, we have introduced a preliminary analysis to at least quantify the existence of phenotypic variation associated with the

*T. urartu* chromosome fragments present in the introgression lines. Antioxidants and micronutrient contents of introgression lines seeds were chosen as test characters. Twenty-eight introgression lines were considered and evaluated for their kernel levels of the antioxidants lutein, α- + β-carotene, β-cryptoxanthin, zeaxanthin, α-tocopherol, β-tocopherol, α-tocotrienol, β-tocotrienol, and of the minerals zinc, iron, and calcium (Table 3). Two replications of 20 g of seeds of each line grown under standard agronomic conditions (Castagna *et al.* 1995) were considered. Carotenoids quantification was by normal-phase high-performance liquid chromatography as described by Hidalgo *et al.* (2010), whereas tocopherols and tocotrienols quantification was by normal-phase high-performance liquid chromatography as described by Hidalgo and Brandolini (2010). Measurements were duplicated, starting from the two samples of whole meal; the results are presented as means, expressed as mg/kg dry matter (DM).

Mineral concentrations of Zn, Fe, and Ca were determined by Atomic Absorption (AAnalyst 800; PerkinElmer, Waltham, MA) following Erba *et al.* (2011). All the analyses were carried out on two whole meal samples per introgression line; the results were expressed as means on a dry matter basis (mg/kg DM).

Variation in carotenoids, tococls, and microelements in parents and derived introgression lines was analyzed by one-way analysis of


**Figure 1** Principal coordinates analysis of the diploid wheat accessions considered in this study, based on 257 amplified fragment-length polymorphism markers. Two main groups or clades encompassing *T. urartu* (yellow) and *T. monococcum* ssp. *monococcum* (green) are evident. Within *T. monococcum*, ssp. *boeoticum* (purple), ssp. *boeoticum* from the KaracaDag area (blue), and ssp. *aegilopoides* (orange) accessions are indicated.

variance and the general standard error was used in the *t*-test to calculate the significance of differences among lines and parents.

## RESULTS

### Molecular variation in the gene pool of A genome wheats

A total of 257 AFLP fragments revealed polymorphisms in at least one accession of the two species (Table 1A). Thirty-five were present only in the einkorn gene pool (wild and domesticated), whereas 25 were exclusive to *T. urartu*. The principal coordinates analysis plot (Figure 1) displays two main, well-supported clusters, each corresponding to a species. The first three principal coordinates explained 39.4%, 8.9%, and 3.2% of the AFLP variation, respectively. The cultivated einkorns and their feral forms cluster at one end of the field of variation, whereas the wild *T. m. boeoticum* lines group preferentially at the other end. In *T. monococcum* a continuum leading gradually from the wild to the domesticated forms is evident: the wild samples closest to the domestic einkorn were sampled in the KarakaDag mountain range. The results indicate that few *T. urartu* accessions, like ID 1122, ID 1429, ID393, and ID 1277, have an intermediate topology between *T. urartu* and *T. monococcum*. They may represent cases of gene flow between the two taxa. The AFLP profiles of these accessions (Table 1B) show that they are characterized, in different measure, by the simultaneous presence of those AFLP fragments defined as einkorn- and *T. urartu*-specific.

The phylogenetic tree highlighting the genetic relationship within the group of *T. urartu* accessions (Figure S2) makes evident a clear association between genetic and geographical distances.

### Fertility in interspecific crosses

The results of the interspecific crosses between *T. urartu* and *T. monococcum* are presented in Table 2. All crosses with *T. urartu* lines used as

female failed to produce viable F<sub>2</sub> plants. When *T. m. monococcum* or *T. m. boeoticum* plants were pollinated by *T. urartu* pollen, a few F<sub>1</sub> and F<sub>2</sub> plants were obtained, particularly when the seed-bearing lines were wild *T. m. boeoticum* accessions. The percentage of fertile F<sub>1</sub> seeds varied between 0 (ID396 × ID1277) and 4.5 (ID752 × ID1277). In the F<sub>2</sub> generation the fertility increased up to 79% in some cases (ID758 × ID1122) and one family of the population B54 (from ID396 × ID1277) reached 89% fertility in the F<sub>3</sub> generation. Interestingly, the ID1122 offspring had limited fertility in F<sub>1</sub> (similar to other accessions); however, fertility in F<sub>2</sub> generation was usually good, and greater than that of progenies derived from other *T. urartu* parents.

The hybrid between ID396 (*T. m. monococcum*) and ID1122 (*T. urartu*) gave rise to three F<sub>2</sub> seeds, present in 53 F<sub>1</sub> spikes. Two seeds produced partially fertile F<sub>2</sub> plants, which generated the populations B53 (280 progenies) and B54 (80 progenies). Fertility and seed weight were investigated in successive segregating families (Figure S3). A substantial proportion of these families had sterile spikelets assigned to the fertility class 0.9–9%. The remaining B53 F<sub>3</sub> progenies were characterized by an almost normal distribution, with a mode class of 40–49.9% fertility.

In the case of the 80 B54 progenies, the sterile spikelets were fewer compared with the B53 progenies and the fertility distribution was bimodal, having peaks in the 20–29.9% and 70–79.9% ranges. Seed weight was distributed normally in both populations. The modes and means of the two distributions were different: B53 had a mode class of 30–34.9 g and an average weight of 31.4 g per 1000 seeds, whereas B54 displayed a mode of 15–19.9 g and an average weight of 19.4 g per 1000 seeds.

The data support the conclusion that, although *T. monococcum* and *T. urartu* crosses produce mostly sterile F<sub>1</sub> plants, it is still possible to recover a high degree of fertility in rare hybrid-derived progenies and to develop introgression lines.

■ Table 2 Results of crosses among *T. urartu* (genome A<sup>u</sup>) and *T. m. monococcum* (genome A<sup>m</sup>) and fertility of the derived progenies

♀	♂	F <sub>1</sub> Plants Grown					F <sub>2</sub> Plants Grown			Further Generations
		No. Plants	No. Ears	No. Spikelets tested	Total No. of Seeds	% Fertility <sup>a</sup>	No. Plants	% Fertility <sup>a</sup>	No. Plants	% Fertility (Range) <sup>a</sup>
<i>T. m. monococcum</i>	<i>T. urartu</i>									
ID 396	ID 1122	5	53	<3000	3	<0.05	2		280 (F <sub>3</sub> ) 80 (F <sub>3</sub> )	0–84.5 8.5–89.0
ID 396	ID 1277	1	5	100	0	0				
L 118	ID 388	7	–	700	33	0.26–1.44	5		0–35 0–23	71 (S <sub>1</sub> BC <sub>5</sub> ) 48 (BC <sub>6</sub> )
<i>T. m. boeoticum</i>	<i>T. urartu</i>									
ID 752	ID 1122	2	9	274	14	0.8–4.1	6	29–77		
	ID 1277	2	22	200	11	1.0–4.5	7	5–29		
	ID 1391	2	13	200	7	0.5–3.0	1	4		
	ID 393	1	9	373	10	0–1.0	9	0.5–67		
ID 758	ID 1122	6	53	600	6	0–1.5	5	3–79		
	ID 1264	2	12	200	1	0–0.5	0			
	ID 1277	6	52	562	2	0–1.0	0			
<i>T. urartu</i>	<i>T. m. monococcum</i>									
ID 1391	ID 396	1	5	100	7	3.5	0			
<i>T. urartu</i>	<i>T. m. boeoticum</i>									
ID 1122	ID 752	1	2	58	0	0				
ID 1391	ID 758	1	9	100	0	0				
ID 393	ID 752	5	48	500	0	0				
ID 1264	ID 752	4	27	338	2	0–1	0			

<sup>a</sup> Based on the assumption of 2 florets/spikelet.

### Recombination between A<sup>m</sup> and A<sup>u</sup> chromosomes


The genetic makeup, in terms of parental contribution, of the two F<sub>2</sub> plants which originated the B53 and B54 populations of F<sub>3</sub> plants is presented in Figure 2 and in File S1 (described in the section *Materials and Methods*). The details presented in the two maps support the following conclusions. In the B53 population, the chromosomal contribution of *T. monococcum* prevails. Chromosome 2 was inherited only from *T. monococcum*. Nine of 14 chromosomes did not present any recombination between A<sup>m</sup> and A<sup>u</sup> genomes. Chromosome 4 showed a recombination event, chromosomes 3 and 6 two events, and chromosomes 1 and 5 three events. In the B54 population, the chromosomal contribution of the two parental species was more balanced with six out of 14 chromosomes having one recombination event.

The finding of genetic recombination among A<sup>m</sup> and A<sup>u</sup> chromosomes was the basis to decide the development of introgression lines. This was carried out by means of a new crossing program using a line of *T. m. monococcum* with several positive agronomic traits as recurrent parent.


### Development of interspecific introgression lines

The segregation of molecular markers concerning F<sub>2</sub> plants derived from the cross ID69 × ID49, was processed by the JoinMap 4.0 program (Kyazma B.V., Wageningen, The Netherlands), to map markers used in the characterization of introgression lines (Figure 3). The obtained map contains 155 SSR marker loci without segregation distortion and distributed in seven linkage groups for a total of 984 cM, with an average value of one molecular marker every 6.35 cM. Linkage groups 1 to 7 include, respectively, 22, 28, 21, 13, 29, 16, and 19 SSR loci.

As described in the section *Materials and Methods*, the offsprings from the cross L118 × ID388 were backcrossed and self-fertilized for several generations. At each cycle the microsatellite markers with a known position on the ID69 × ID49 segregating population were used to select, in the background of the recurrent parent L118, plants carrying non redundant chromosome segments of *T. urartu*. Forty-six introgression lines (each harboring a single introgression chromosomal fragment of *T. urartu*) were isolated (Figure 3). The current state of development of our interspecific introgression lines is summarized in Table S3.


**Figure 2** Reconstruction of the parental chromosome contribution to the F<sub>2</sub> plants from which the populations B53 (above) and B54 (below) were developed. Parents *T. urartu* ID1122 and *T. monococcum* ID396 are in white and black, respectively. Double arrows indicate the borders of chromosome segments to which groups of amplified fragment-length polymorphisms were anchored based on the linkage map of *T. monococcum*. The chromosome position of the recombination sites detected in this analysis is shown as orange bars.


**Figure 3** Linkage map of *T. monococcum* (outer circular segments) based on 121  $F_2$  individuals of the ID 49  $\times$  ID 69 mapping population, and representation of the introgression lines of *T. urartu* ID388 in *T. monococcum* L118 anchored to linkage groups. For each of the seven linkage groups, the map positions of the corresponding molecular markers are reported. Black bars represent single chromosome segments of *T. urartu* detected in the introgression lines, while bars with the same color point out multiple chromosome segments of *T. urartu* detected in a single introgression line. Chromosome segments of *T. urartu* were anchored to ID 49  $\times$  ID 69 linkage map of einkorn when segregating in coupling together with specific chromosome  $A^m$  markers (see the section *Materials and Methods*). The recent sequencing of the *T. urartu* genome (Ling et al. 2013) will, in the future, allow a more precise definition of the recombination sites between  $A^u$  and  $A^m$  chromosomes.

*T. urartu* introgression segments were anchored to the *T. monococcum* map, where they covered 580 of 984 cM: considering introgression lines available for each linkage group, the linkage groups 1–7 were respectively covered with *T. urartu* fragments of 57.1 cM (10 fragments; 44.6%), 96.6 cM (16 fragments; 46.4%), 131.9 cM (13 fragments; 87.1%), 36.7 cM (4 fragments; 48.4%), 229.4 cM (11 fragments; 100%), 2.9 cM (1 fragment; 3.4%), and 35.2 cM (8 fragments; 33.0%).

In the genetic map few *T. urartu* marker loci of a single introgression line appeared separated by large genetic intervals. For instance, *T. urartu* loci in introgression line 7183\_5\_1, despite several cycles of backcrossing and self-fertilization, still co-segregated without showing further recombination events. The same was observed for introgression line 7189\_10\_12 (LG1A<sup>m</sup>), 7177\_16\_4, 7178\_3 and 7177\_16\_4 (LG2A<sup>m</sup>), and 7189\_10\_3 (LG5A<sup>m</sup>). One possibility is that the chromosomal region concerned is inverted in the two species. *T. urartu* loci


of lines 71778\_16\_1 and 71778\_16\_1 mapped to different linkage groups, suggesting that in *T. urartu* duplicated chromosome blocks may exist.

The results presented in Figure 4 point to a high degree of conservation of marker order between  $A^u$  and  $A^m$  chromosomes. Exceptions concerned three chromosome 1 *T. monococcum* markers mapping to *T. urartu* chromosome 5, four *T. monococcum* chromosome 2 markers located on *T. urartu* chromosomes 3 and 4, and other

16 markers of markers of *T. monococcum* chromosomes 3, 4, 5, 6 and 7 mapping to different *T. urartu* chromosomes.

#### A test of the variation among introgression lines

Significant differences between *T. urartu* and *T. monococcum* parents were evident for all compounds measured, with the exception of  $\alpha$ - +  $\beta$ -carotene. Lutein,  $\alpha$ - +  $\beta$ -carotene,  $\beta$ -cryptoxanthin, and  $\beta$ -tocotrienol content showed significant transgressive phenotypes with higher


**Figure 4** Comparative macrocolinearity relationships between  $A^u$  and  $A^m$  genomes. Homeologous chromosomes are reported as specular circular segments with the same color. Chromosomes of the  $A^m$  and  $A^u$  genomes are specified (from 1 to 7  $A^m$  or  $A^u$ ). Lines connect map position of microsatellite loci in the  $A^m$  genome (left) to *T. urartu* paralogous (right). Lines joining  $A^m$  and  $A^u$  chromosomes with different colors point to loci mapping in nonhomeologous linkage groups in *T. monococcum* and *T. urartu*. Lines joining  $A^m$  and  $A^u$  chromosomes with the same color evidence microsatellites loci mapping in *T. monococcum* and *T. urartu* in homeologous linkage groups.

levels in different introgression lines compared to both parents (Table 3). The comparative analysis of zinc, iron and calcium content in kernels of the introgression lines revealed a transgressive phenotype in introgression line 7183\_1\_1 for zinc content, while calcium and iron contents did not exhibit significant variations.

## DISCUSSION

The fertility of interspecific hybrids between *T. monococcum* and *T. urartu* is associated with the directionality of the cross. When *T. urartu* was the pollen acceptor, F<sub>1</sub> hybrid plants were not obtained. In contrast, *T. urartu* pollen fertilizing *T. monococcum* eggs yielded almost sterile F<sub>1</sub> hybrid plants which generated rare fertile progenies (Table 2). The results parallel those of Dhaliwal (1977b), Sharma and Waines (1981), Lucas and Jahier (1988), and Navruzbekov (1989) although these authors considered only the F<sub>1</sub> hybrid generation. As direct and reciprocal hybrids are *bona fide* identical at the nuclear level, different levels of F<sub>1</sub> fertility depending on cross directionality could be linked to epigenetic factors. Such factors also act on plant vigor (Table 1). The comparative effect of reciprocal crosses has been extensively studied in maize, where significantly different vigor and phenotypes were associated to reciprocal crosses and 4000 expression quantitative trait loci were mapped (Swanson-Wagner *et al.* 2009). In maize, different transcript accumulation is consistent with gene expression in the hybrid being regulated by the paternally transmitted allele, supporting the conclusion that a widespread parental imprinting contributes to gene expression under hybrid conditions (Swanson-Wagner *et al.* 2009). In addition, it is known that in general fertility depends on the interaction between nuclear and mitochondrial genomes (Frank 1989; Chase 2007). It is possible that these interactions could also play a role in the viability and fertility of reciprocal interspecific hybrids between *T. urartu* and *T. monococcum*.

A relevant finding reported in this paper is the existence of transition forms that bridge the genetic gap between the two A-genome species. Contrary to this finding, a clear-cut split between *T. urartu* and *T. monococcum* was consistently recorded by several authors (Smith-Huerta *et al.* 1989; Vierling and Nguyen 1992; Castagna *et al.* 1997; Mizumoto *et al.* 2002; Sasanuma *et al.* 2002; Brandolini *et al.* 2006), and rare *T. urartu* accessions spotted within the germplasm collections of *T. monococcum* were dismissed as misclassified samples (Hammer *et al.* 2000). The *T. urartu* accessions characterized in their genome by the presence of *T. monococcum* marker alleles apparently influence the fertility of *T. monococcum* × *T. urartu* hybrid plants (the case of crosses involving lines 1122, 1277, 393). In

our interspecific F<sub>3</sub> populations, peaks of fertility as high as 84.5 or 89% were recorded. Therefore, it is tempting to speculate that the correlation between sterility and genetic distance alone may be sufficient to explain the survival and prevalence of genotypes more and more similar to the two parental species (Oka and Chang 1961; Nolte and Tautz 2010). This hypothesis can be properly tested based on interspecific introgression lines. Any possible effects of the *T. urartu* DNA on plant fertility can, in fact, be attributed to specific chromosome fragments of *T. urartu*.

Given its ample molecular and phenotypic diversity (Hegde and Waines 1997; Kilian *et al.* 2007), *T. monococcum* is an attractive gene donor to polyploid wheats. In this respect, the availability of introgression lines represents an important addition to the prebreeding value of crosses targeted to improve common and durum wheat, particularly when, as in our case, the use of introgression lines in breeding schemes can be assisted by molecular markers (Eshed and Zamir 1995).

To date introgression line populations have been developed in a number of crop plants, in particular introgressing wild relative chromosome segments in elite varieties. In this study introgression lines were constructed starting from two species which have a low level of sexual compatibility. This is one of the first reports in which such phylogenetically distant species have been used to develop interspecific introgression lines. To this end, a large number of plant lines were subjected to molecular fingerprinting; nevertheless, only 46 introgression lines were isolated and anchored to 580 of 984 cM of the linkage map of *T. monococcum*. Introgression lines, however, were not anchored in the remaining 404 cM: two main hypotheses can be proposed to account for this observation.

1. Reconstruction of the chromosomal organization of the gametes extracted from *T. monococcum* and *T. urartu* helped in revealing severe segregation distortions that ultimately did not allow some loci to be transmitted to the offspring. Thus, segregation distortion linked to gametic selection in hybrids seems to be a major player. This interpretation is consistent with the finding that most *T. urartu* chromosome segments not anchored in the ID49 × ID69 genetic map were not detected in the BC<sub>1</sub> backcross population. Given that the number of F<sub>1</sub> plants backcrossed to the recurrent parent *T. monococcum* L118 was sufficiently large, the failure to observe such *T. urartu* loci can reasonably be attributed to segregation distortion, leading to elimination of specific chromosome fragments.
2. Chromosome pairing may have played a key role, as shown by the macrocolinearity analysis revealing the presence of chromosome

■ **Table 3 Contents of α- + β-carotenes, β-cryptoxanthin, zeaxanthin, lutein, α-tocopherol, α-tocotrienol, β-tocopherol, β-tocotrienol, zinc, calcium, and iron in donor (ID388) and host (L118) parents and in 28 interspecific introgression lines**

Compound or Microelement, mg/kg	Average Value		P Value of Difference Between Parents	No. of Interspecific Introgression Lines (of 28) with Contents Significantly <sup>a</sup> Greater Than the Best Parent
	L118	ID388		
α- + β-carotenes	0.209	0.220	> 0.05	17
β-cryptoxanthin	0.046	0.026	≤ 0.001	6
Lutein	4.039	4.452	≤ 0.05	16
Zeaxanthin	0.182	0.384	≤ 0.001	0
α-tocopherol	8.372	13.286	≤ 0.001	0
α-tocotrienol	8.556	16.406	≤ 0.001	0
β-tocopherol	3.000	4.513	≤ 0.01	0
β-tocotrienol	32.566	38.129	≤ 0.01	3
Zn	0.730	2.235	≤ 0.001	1
Fe	0.470	0.505	≤ 0.05	0
Ca	2.555	3.710	≤ 0.01	0

<sup>a</sup> Based on t-test; see the section *Materials and Methods*.

translocations between *T. urartu* and *T. monococcum* genomes. Linkage group 1A<sup>m</sup> was previously reported to have undergone large chromosomal rearrangements compared to linkage group 1A<sup>u</sup> (Dubcovsky *et al.* 1996). In our analysis, chromosomal rearrangements were demonstrated not only for linkage group 1A<sup>m</sup>, but for all seven chromosomes that underwent different degrees of macrocolinearity erosion. These rearrangements are supposed to play a central role in segregation distortion. In pioneering studies on *T. monococcum* and *T. urartu* hybrids, a correct chromosome pairing was reported (Dhaliwal 1977a). Nevertheless, our findings suggest that many of the chromosomal rearrangements between these two species may significantly hinder perfect matching of chromosomes, thus limiting the recombination to specific genomic regions in such hybrids.

The phenotypic analysis carried out on kernels of a subset of 28 introgression lines revealed good variability for the traits investigated. These are already indicative that several *T. urartu* chromosome segments affect relevant quality traits, implying that QTL for these traits could later be precisely described and associated to specific marker alleles. Although preliminary, the test based on 28 introgression lines demonstrates that the introgression lines of *T. urartu* ID 388 in *T. monococcum* L118 have potential breeding applications.

In conclusion, the principal purpose of the experiments described in this paper was the creation of *T. urartu* introgression lines in an agronomically improved *T. monococcum* genotype. To arrive at the final list of 46 lines (described in Table S3), it was necessary to carry out several preliminary experiments addressing the following: the existence of natural genetic variability pointing to the presence (in primary habitat populations) of intermediate forms between the two species, the possibility of obtaining progenies with at least a certain degree of fertility from *T. monococcum* × *T. urartu* crosses, the existence of pairing and genetic exchange between couples of *T. monococcum*, and *T. urartu* chromosomes and the choice of molecular markers specific for the A genome of wheat to create a genetic map of *T. monococcum* to which anchor fragments of *T. urartu* chromosomes. The 46 introgression lines are now available for further experiments.

## ACKNOWLEDGMENTS

Most of the activities described in this paper were supported by projects “From seeds to pasta” and “Genomica e genetica di frumento monococco a supporto di nutrizione e salute,” funded by Milan municipality and AGER consortium, respectively. Special acknowledgments for their help go to Delphine Boyer and Dr. Valeria Rizzi. The introgression lines generated are available upon request, and a few seeds per line will be distributed.

## LITERATURE CITED

- Baxter, C. J., M. Sabar, W. P. Quick, and L. J. Sweetlove, 2005 Comparison of changes in fruit gene expression in tomato introgression lines provides evidence of genome-wide transcriptional changes and reveals links to mapped QTLs and described traits. *J. Exp. Bot.* 56: 1591–1604.
- Bolot, S., M. Abrouk, U. Masood-Quraishi, N. Stein, J. Messing *et al.*, 2009 The ‘inner circle’ of the cereal genomes. *Curr. Opin. Plant Biol.* 12: 119–125.
- Brandolini, A., P. Vaccino, G. Boggini, H. Özkan, B. Kilian *et al.*, 2006 Quantification of genetic relationships among A genomes of wheats. *Genome* 49: 297–305.
- Castagna, R., B. Borghi, N. Di Fonzo, M. Heun, and F. Salamini, 1995 Yield and related traits of einkorn (*T. monococcum* ssp. *monococcum*) in different environments. *Eur. J. Agron.* 4: 371–378.
- Castagna, R., S. Gnocchi, M. Perenzin, and M. Heun, 1997 Genetic variability of the wild diploid wheat *Triticum urartu* revealed by RFLP and RAPD markers. *Theor. Appl. Genet.* 94: 424–430.
- Chase, C. D., 2007 Cytoplasmic male sterility: a window to the world of plant mitochondrial–nuclear interactions. *Trends Genet.* 23: 81–90.
- Devos, K. M., J. Dubcovsky, J. Dvořák, C. N. Chinoy, and M. D. Gale, 1995 Structural evolution of wheat chromosomes 4A, 5A, and 7B and its impact on recombination. *Theor. Appl. Genet.* 91: 282–288.
- Dhaliwal, H. S., 1977a Basis of difference between reciprocal crosses involving *Triticum boeoticum* and *T. urartu*. *Theor. Appl. Genet.* 49: 283–286.
- Dhaliwal, H. S., 1977b Origin of *T. monococcum*. *WIS* 44: 14–17.
- Dubcovsky, J., M. C. Luo, G. Y. Zhong, R. Bransteitter, A. Desai *et al.*, 1996 Genetic map of diploid wheat, *Triticum monococcum* L., and its comparison with maps of *Hordeum vulgare* L. *Genetics* 143: 983–999.
- Erba, D., A. Hidalgo, J. Bresciani, and A. Brandolini, 2011 Environmental and genotypic influences on trace element and mineral concentrations in whole meal flour of einkorn (*Triticum monococcum* L. subsp. *monococcum*). *J. Cereal Sci.* 54: 250–254.
- Eshed, Y., and D. Zamir, 1994 Introgressions from *Lycopersicon pennellii* can improve the soluble-solids yield of tomato hybrids. *Theor. Appl. Genet.* 88: 891–897.
- Eshed, Y., and D. Zamir, 1995 An introgression line population of *Lycopersicon pennellii* in the cultivated tomato enables the identification and fine mapping of yield associated QTL. *Genetics* 141: 1147–1162.
- Falke, K. C., Z. Sušić, B. Hackauf, V. Korzun, J. Schondelmaier *et al.*, 2008 Establishment of introgression libraries in hybrid rye (*Secale cereale* L.) from an Iranian primitive accession as a new tool for rye breeding and genomics. *Theor. Appl. Genet.* 117: 641–652.
- Falke, K. C., P. Wilde, H. Wortmann, H. H. Geiger, and T. Miedaner, 2009 Identification of genomic regions carrying QTL for agronomic and quality traits in rye (*Secale cereale*) introgression libraries. *Plant Breed.* 128: 615–623.
- Frank, S. A., 1989 The evolutionary dynamics of cytoplasmic male sterility. *Am. Nat.* 133: 345–376.
- Fukuta, Y., K. Konisho, S. Senoo-Namai, S. Yanagihara, H. Tsunematsu *et al.*, 2012 Genetic characterization of rainfed upland New Rice for Africa (NERICA) varieties. *Breed. Sci.* 62: 27–37.
- Gebhardt, C., R. Schmidt, and K. Schneider, 2005 Plant genome analysis: the state of the art. *Int. Rev. Cytol.* 247: 223–284.
- Gill, B. S., and J. G. Waines, 1978 Paternal regulation of seed development in wheat hybrids. *Theor. Appl. Genet.* 51: 265–278.
- Gupta, K., S. Balyan, J. Edwards, P. Isaac, V. Korzun *et al.*, 2002 Genetic mapping of 66 new microsatellite (SSR) loci in bread wheat. *Theor. Appl. Genet.* 105: 413–422.
- Guyomarch, H., P. Sourdille, G. Charmet, J. Edwards, and M. Bernard, 2002 Characterisation of polymorphic microsatellite markers from *Aegilops tauschii* and transferability to the D-genome of bread wheat. *Theor. Appl. Genet.* 104: 1164–1172.
- Hammer, K., A. A. Filatenko, and V. Korzun, 2000 Microsatellite markers – a new tool for distinguishing diploid wheat species. *Genet. Resour. Crop Evol.* 47: 497–505.
- Hegde, S. G., and J. G. Waines, 1997 Hybridization and introgression between bread wheat and wild and weedy relatives in North America. *Crop Sci.* 44: 1145–1155.
- Heun, M., R. Schäfer-Pregl, D. Klawan, R. Castagna, M. Accerbi *et al.*, 1997 Site of einkorn wheat domestication identified by DNA fingerprinting. *Science* 278: 1312–1314.
- Hidalgo, A., and A. Brandolini, 2010 Tocols stability during bread, water biscuit and pasta processing from wheat flours. *J. Cereal Sci.* 52: 254–259.
- Hidalgo, A., A. Brandolini, and C. Pompei, 2010 Carotenoids evolution during pasta, bread and water biscuit preparation from wheat flours. *Food Chem.* 121: 746–751.
- Holtan, H. E., and S. Hake, 2003 Quantitative trait locus analysis of leaf dissection in tomato using *Lycopersicon pennellii* segmental introgression lines. *Genetics* 165: 1541–1550.
- Jaccard, P., 1908 Nouvelle recherches sur la distribution florale. *Bull. Soc. Vaud. Sci. Nat.* 44: 223–270.

- Jenczewski, E., M. Gherardi, I. Bonnin, J. M. Prospero, I. Olivieri *et al.*, 1997 Insight on segregation distortions in two intraspecific crosses between annual species of *Medicago* (Leguminosae). *Theor. Appl. Genet.* 94: 682–691.
- Johnson, B. L., and H. S. Dhaliwal, 1976 Reproductive isolation of *Triticum boeoticum* and *Triticum urartu* and the origin of the tetraploid wheat. *Am. J. Bot.* 63: 1088–1094.
- Keller, B., and C. Feuillet, 2000 Colinearity and gene density in grass genomes. *Trends Plant Sci.* 5: 246–251.
- Kilian, B., H. Ozkan, A. Walthers, J. Koh, T. Dagan *et al.*, 2007 Molecular diversity at 18 loci in 321 wild and 92 domesticated lines reveal no reduction of nucleotide diversity during *Triticum monococcum* (einkorn) domestication: implications for the origin of agriculture. *Mol. Biol. Evol.* 24: 2657–2668.
- Krzywinski, M., J. Schein, I. Birol, J. Connors, R. Gascoyne *et al.*, 2009 Circos: an information aesthetic for comparative genomics. *Genome Res.* 19: 1639–1645.
- Lincoln, S. E., M. J. Daly, and E. S. Lander, 1993 *Constructing Genetic Linkage Maps with MAPMAKER/EXP Version 3.0: a Tutorial and Reference Manual*. Whitehead Institute for Biomedical Research, USA.
- Ling, H. Q., S. Zhao, D. Liu, J. Wang, H. Sun *et al.*, 2013 Draft genome of the wheat A-genome progenitor *Triticum urartu*. *Nature* 496: 87–90.
- Lippman, Z. B., Y. Semel, and D. Zamir, 2007 An integrated view of quantitative trait variation using tomato interspecific introgression lines. *Curr. Opin. Genet. Dev.* 17: 545–552.
- Lu, H., and J. D. Faris, 2006 Macro- and microcolinearity between the genomic region of wheat chromosome 5B containing the *Tsn1* gene and the rice genome. *Funct. Integr. Genomics* 6: 90–103.
- Lucas, H., and J. Jahier, 1988 Phylogenetic relationships in some diploid species of *Triticaceae*: cytogenetic analysis of interspecific hybrids. *Theor. Appl. Genet.* 75: 498–502.
- Mahone, G. S., M. Frisch, T. Miedaner, P. Wilde, H. Wortmann *et al.*, 2013 Identification of quantitative trait loci in rye introgression lines carrying multiple donor chromosome segments. *Theor. Appl. Genet.* 126: 49–58.
- Matus, I., A. Corey, T. Filichkin, P. M. Hayes, M. I. Vales *et al.*, 2003 Development and characterization of recombinant chromosome substitution lines (RCSLs) using *Hordeum vulgare* subsp. *spontaneum* as a source of donor alleles in a *Hordeum vulgare* subsp. *vulgare* background. *Genome* 46: 1010–1023.
- Mizumoto, K., S. Hirotsawa, C. Nakamura, and S. Takumi, 2002 Nuclear and chloroplast genome genetic diversity in the wild einkorn wheat, *Triticum urartu*, revealed by AFLP and SSLP analyses. *Hereditas* 137: 208–214.
- Moore, G., K. M. Devos, Z. Wang, and M. D. Gale, 1995 Grasses line up and form a circle. *Curr. Biol.* 5: 737.
- Murray, M. G., and W. F. Thompson, 1980 Rapid isolation of high molecular weight plant DNA. *Nucleic Acids Res.* 8: 4321–4326.
- Navruzbekov, N. A., 1989 Expression of reciprocal differences in crosses of *Triticum urartu* Thun. ex Gandil. with diploid wheats. *Sbornik Nauchnykh Trudov po Prikladnoi Botanike. Genetika i Selekcii* 127: 111–115 Russian (Summary in English).
- Nolte, A. W., and D. Tautz, 2010 Understanding the onset of hybrid speciation. *Trends Genet.* 26: 54–58.
- Oka, H. I., and W. T. Chang, 1961 Hybrid swarms between wild and cultivated rice species, *Oryza perennis* and *O. sativa*. *Evolution* 15: 418–430.
- Özkan, H., M. Tuna, B. Kilian, N. Mori, and S. Ohta, 2010 Genome size variation in diploid and tetraploid wild wheats. *AoB Plants* 2010: plq015.
- Pestsova, E., M. W. Ganal, and M. S. Röder, 2000 Isolation and mapping of microsatellite markers specific for the D genome of bread wheat. *Genome* 43: 689–697.
- Röder, M., V. Korzun, K. Wendehake, J. Plaschke, M. H. Tixier *et al.*, 1998 A microsatellite map of wheat. *Genetics* 149: 2007–2023.
- Rohlf, F. J., 2000 *NTSYS-pc: Numerical Taxonomy and Multivariate Analysis System. Version 2.1*. Exeter Publications, New York, NY.
- Salamini, F., H. Özkan, A. Brandolini, R. Schafer-Pregl, and W. Martin, 2002 Genetics and geography of wild cereal domestication in the near east. *Nat. Rev. Genet.* 3: 429–441.
- Salse, J., and C. Feuillet, 2011 Paleogenomics in cereals: modeling of ancestors for modern species improvement. *C. R. Biol.* 334: 205–211.
- Sasanuma, T., K. Chabane, T. R. Endo, and J. Valkoun, 2002 Genetic diversity of wheat wild relatives in the Near East detected by AFLP. *Euphytica* 127: 81–93.
- Schmalenbach, I., N. Körber, and K. Pillen, 2008 Selecting a set of wild barley introgression lines and verification of QTL effects for resistance to powdery mildew and leaf rust. *Theor. Appl. Genet.* 117: 1093–1106.
- Schmalenbach, I., J. Léon, and K. Pillen, 2009 Identification and verification of QTLs for agronomic traits using wild barley introgression lines. *Theor. Appl. Genet.* 118: 483–497.
- Schuelke, M., 2000 An economic method for the fluorescent labeling of PCR fragments. *Nat. Biotechnol.* 18: 233–234.
- Sharma, H. C., and J. G. Waines, 1981 The relationships between male and female fertility and among taxa in diploid wheats. *Am. J. Bot.* 68: 449–451.
- Smith-Huerta, N. L., A. J. Huerta, D. Barnhart, and J. G. Waines, 1989 Genetic diversity in wild diploid wheats *Triticum monococcum* var. *boeoticum* and *T. urartu* (Poaceae). *Theor. Appl. Genet.* 78: 260–264.
- Song, Q. J., J. R. Shi, S. Singh, E. W. Fickus, J. M. Costa *et al.*, 2005 Development and mapping of microsatellite (SSR) markers in wheat. *Theor. Appl. Genet.* 110: 550–560.
- Sourdille, P., T. Cadalen, H. Guyomarç'h, J. W. Snape, M. R. Perretant *et al.*, 2003 An update of the Courtot × Chinese Spring intervarietal molecular marker linkage map for the QTL detection of agronomic traits in wheat. *Theor. Appl. Genet.* 106: 530–538.
- Sourdille, P., B. Gandon, V. Chiquet, N. Nicot, D. Somers *et al.*, 2010 Wheat Génoplante SSR mapping data release: a new set of markers and comprehensive genetic and physical mapping data. Available at: <http://wheat.pw.usda.gov/ggpages/SSRclub/GeneticPhysical/>. Accessed: August 27, 2014.
- Swanson-Wagner, R. A., R. DeCook, Y. Jia, T. Bancroft, T. Ji *et al.*, 2009 Paternal dominance of trans-eQTL influences gene expression patterns in maize hybrids. *Science* 326: 1118–1120.
- Szalma, S. J., B. M. Hostert, J. R. LeDeaux, C. W. Stuber, and J. B. Holland, 2007 QTL mapping with near-isogenic lines in maize. *Theor. Appl. Genet.* 114: 1211–1228.
- Taenzler, B., R. F. Esposti, P. Vaccino, A. Brandolini, S. Effegen *et al.*, 2002 Molecular linkage map of einkorn wheat: mapping of storage-protein and soft-glume genes and bread-making quality QTLs. *Genet. Res.* 80: 131–143.
- Timonova, E. M., I. N. Leonova, M. S. Röder, and E. A. Salina, 2013 Marker-assisted development and characterization of a set of *Triticum aestivum* lines carrying different introgressions from the *T. timopheevii* genome. *Mol. Breed.* 31: 123–136.
- Valkoun, J., J. G. Waines, and J. Konopka, 1998 Current geographical distribution and habitat of wild wheats and barley, pp. 293–299 in *The Origins of Agriculture and Crop Domestication*, edited by A. B. Damania, J. Valkoun, G. Willcox, and C. O. Qualset. ICARDA, Aleppo, Syria.
- Vierling, R. A., and H. T. Nguyen, 1992 Use of RAPD markers to determine the genetic diversity of diploid, wheat genotypes. *Theor. Appl. Genet.* 84: 835–838.
- Vos, P., R. Hogers, M. Bleeker, M. Reijans, T. van der Lee *et al.*, 1995 AFLP: a new technique for DNA fingerprinting. *Nucleic Acids Res.* 23: 3307–3314.
- Wicker, T., N. Yahiaoui, R. Guyot, E. Schlagenhauf, Z. D. Liu *et al.*, 2003 Rapid genome divergence at orthologous low molecular weight glutenin loci of the A and A<sup>m</sup> genomes of wheat. *Plant Cell* 15: 1186–1197.
- Yin, T. M., S. P. DiFazio, L. E. Gunter, D. Riemenschneider, and G. A. Tuskan, 2004 Large-scale heterospecific segregation distortion in *Populus* revealed by a dense genetic map. *Theor. Appl. Genet.* 109: 451–463.
- Zohary, D., and M. Hopf, 2000 *Domestication of Plants in the Old World*. Oxford University Press, Oxford.

Communicating editor: J. D. Faris