

Hacia el establecimiento de una conexión fenotipo-genotipo en tomate

Irene Villalta¹

José María Jiménez², José Miguel Martínez-Zapater²

Emilio Carbonell¹ & María J. Asins¹

1. IVIA, Apdo. Oficial, 46113 Moncada (Valencia)

2. CNB-UAM, Cantoblanco, 28049 Madrid

“The killing tomatoes”

L. esculentum
x
L. pimpinellifolium

P population
142 lines

L. esculentum
x
L. cheesmanii

C population
117 lines

VENTAJAS DE LAS POBLACIONES DE RILs

- **CADA LÍNEA, UN GENOTIPO QUE SE PUEDE EVALUAR PARA TANTOS CARACTERES, MOLÉCULAS Y CONDICIONES COMO SE NECESITE**
- **MÍNIMA DISTANCIA ENTRE PUNTOS DE RECOMBINACIÓN (CARTOGRAFÍA FINA)**
- **HACE POSIBLE ESTUDIOS GXE Y AXA**
- **MÁXIMA INFORMACIÓN DE VARIACIÓN GENÉTICA (NATURAL) PARA UN MISMO TAMAÑO DE FAMILIA**

GENES CANDIDATOS ASOCIADOS CON TIEMPO DE FLORACIÓN

B5

SALINIDAD

B1

B8

CONTROL

Menos días hasta floración → más frutos

GC1 (B5)

SALINIDAD

GC6 (B1)

GC2a
GC3a (B8)

CONTROL

EPISTASIAS ENTRE GENES CANDIDATOS PARA TIEMPO DE FLORACIÓN EN **SALINIDAD**

¿Y A CONTINUACIÓN QUÉ?

- **CLONACIÓN Y SECUENCIACIÓN DE POLIMORFISMOS RELEVANTES**
- **MISMO ESTUDIO EN POBLACION P (COMPROBACIÓN EN MUESTRA INDEPENDIENTE)**
- **ANÁLISIS DE EXPRESIÓN DE SECUENCIAS CONCRETAS**
- **...**

AGRADECIMIENTOS

- JESÚS CUARTERO Y M. CARMEN BOLARÍN DEL CSIC
- PERSONAL DEL LAB E INVERNADERO (PLACI, PEPE, JAIME)
- SERVICIO DE SECUENCIACIÓN DEL IBMCP (EUGENIO GRAU)
- GUILLERMO BERNET