

HAL
open science

Identification of genomic regions and candidate genes involved in fruit ripening in two apricot (*Prunus armeniaca* L.) cultivars

Patrick Lambert, David Ruiz, Barbara Gouble, Sylvie Bureau, Luis Buendia, Maryse Reich, Patrice Reling, Catherine M.G.C. Renard, Jean Marc Audergon

► To cite this version:

Patrick Lambert, David Ruiz, Barbara Gouble, Sylvie Bureau, Luis Buendia, et al.. Identification of genomic regions and candidate genes involved in fruit ripening in two apricot (*Prunus armeniaca* L.) cultivars. 6. Rosaceous Genomics Conference, Sep 2012, Mezzocorona, Italy. 2012. hal-02807222

HAL Id: hal-02807222

<https://hal.inrae.fr/hal-02807222>

Submitted on 6 Jun 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.

Identification of genomic regions and candidate genes involved in fruit ripening in two apricot (*Prunus armeniaca* L.) cultivars

Patrick LAMBERT¹, David RUIZ^{3*}, Barbara GOUBLE², Sylvie BUREAU², Luis BUENDIA¹, Maryse REICH², Patrice RELING², Catherine M.G.C. RENARD², Jean-Marc AUDERGON¹

¹INRA, Unité de Génétique et d'Amélioration des Fruits et Légumes, UR1052, Domaine St Maurice, BP-94, F84143 Montfavet, France

²INRA, Université d'Avignon et des Pays du Vaucluse, UMR408, Sécurité et Qualité des Produits d'Origine Végétale, F-84000 Avignon

³Department of Plant Breeding, CEBAS-CSIC, PO. Box 164, Murcia, Spain

Keywords: Fruit ripening, *Prunus armeniaca* L., ethylene

In apricot, there are major difficulties in keeping the ripening under control and predominantly at the post-harvest stage. Consequently, the knowledge of mechanisms involved in fruit ripening is particularly important. It is the reason why the identification of genomic regions involved in apricot ripening has been targeted.

An apricot F₁ population of 183 off springs has been constituted from a cross between two parents contrasting for their ripening features: 'Goldrich' (large, firm, orange fruit with a slow evolution during ripening, before and after picking), and 'Moniquí' (mean, soft, white fruit with a very rapid evolution and high ethylene production, particularly at the post-harvest stage). The parents and the off springs were characterized for fruit maturity date and ethylene production during two consecutive years. One SSR-based genetic linkage map anchored to the general map for *Prunus* was established for each of the parents and QTL analyses were performed for these traits. QTL stability was stated between years.

A very large variability was observed among the off-springs and QTLs were detected in several linkage groups. One common region for ethylene production and maturity date was detected in both maps. Candidate genes were identified in most of the QTL regions when compared to the annotated peach genome sequence. The sequences of the most likely genes were compared for polymorphism between parents as well as their expression and informative SNPs were identified.