

Genomes to Fields Initiative

2015: Publications & G X E Project Plans

Natalia de Leon

Chicago, IL

December 10, 2014

Publications

✧ Perspectives Manuscript:

- ✧ Introduction of the project using examples of phenological traits
- ✧ Target Journal: Nature Plants
- ✧ Timeline: February 1, 2015

✧ 2014 G X E Data Manuscript:

- ✧ Analysis of 2014 data
- ✧ Target Journal: Crop Science
- ✧ Timeline: July 1, 2015

Perspectives Manuscript

- ✧ Use the 2014 G X E phenological data to support specific hypotheses to be addressed in this manuscript
- ✧ **GOAL: UNDERSTANDING PLANT DEVELOPMENT (PHENOLOGY) IN THE CONTEXT OF VARIABLE/EXTREME CLIMATES AND TO BE ABLE TO PREDICT GENOTYPES AND MANAGEMENT PRACTICES THAT CAN BUFFER DAILY AND ANNUAL CLIMATE CHANGE TO MITIGATE RISK**
- ✧ Phenology in our particular case will include development (flowering time and plant height as it relates to heat units)

2014 G X E Data Manuscript

- ✧ Use the 2014 G X E data to test environmental covariates at phenotype and genotype levels
 - ✦ Use environmental covariates to predict G x E interactions at hybrid level to test prediction of G x E interactions for phenotypes
 - ✦ Use environmental covariates to predict G x E interactions at the allele level using GBS data available on inbred parents

For 2015

- ✧ Four isolations in summer 2014:
 - ✦ 400 SS + 600 NSS
 - ✦ more ex-pvps, diverse materials and similar lines as 2014 trial
 - ✦ PHB47 – WI
 - ✦ PHZ51 – IA
 - ✦ LH195 – TX
 - ✦ LH82 – Guelph
- ✧ Goal: ~35 to 40 environments and 250 to 300 hybrids per rep
- ✧ Increasing set of inbreds to be evaluated

Collaborators and Sponsors

- ✧ *Aaron Lorenz (UNL)
- ✧ Brian Scully (ARS)
- ✧ Candy Hirsch (UMN)
- ✧ *Carolyn Lawrence (ISU)
- ✧ *Cinta Romay (Cornell)
- ✧ *Darwin Campbell (ISU)
- ✧ ***David Ertl (IA Corn)**
- ✧ David Hooker (Guelph)
- ✧ *Diego Jarquin (UNL)
- ✧ **Ed Buckler (ARS)**
- ✧ Edgar Spalding (UW)
- ✧ Greg Kruger (UNL)
- ✧ *Jack Gardiner (ISU)
- ✧ James Schnable (UNL)
- ✧ *Jianming Yu (ISU)
- ✧ Jim Holland (ARS)
- ✧ *Jode Edwards (ARS)
- ✧ Joe Knoll (ARS)
- ✧ **Jonathan Lynch (PSU)**

**Members of the G2F
Executive Committee**

***G X E Coordinating &
Data Analysis Groups**

- ✧ Judith Kolkman (Cornell)
- ✧ Liang Dong (ISU)
- ✧ ***Liz Lee (Guelph)**
- ✧ Margaret Smith (Cornell)
- ✧ ***Martin Bohn (UIUC)**
- ✧ Michael Coen (UW)
- ✧ Mike Gore (Cornell)
- ✧ **Nathan Springer (UMN)**
- ✧ Nick Lauter (ARS)
- ✧ **Pat Schnable (G2F co-lead - ISU)**
- ✧ Patricio Grassini (UNL)
- ✧ *Randy Wisser (UDel)
- ✧ Rebecca Nelson (Cornell)
- ✧ Rod Williamson (IA Corn)
- ✧ *Seth Murray (TAMU)
- ✧ **Shawn Kaeppler (UW)**
- ✧ *Sherry Flint-Garcia (ARS)
- ✧ *Srikant Srinivasan
- ✧ Torbert Rocheford (Purdue)
- ✧ Wenwei Xu (TAMU)