

Genetic variation for plant breeding

PROCEEDINGS OF THE 17TH EUCARPIA GENERAL CONGRESS

8 - 11 September 2004, Tulln - Austria

Editors

Johann Vollmann, Heinrich Grausgruber
and Peter Ruckenbauer

Publisher

BOKU – University of Natural Resources and Applied
Life Sciences, Vienna
Austria

Editors Johann Vollmann, Heinrich Grausgruber and Peter Ruckenbauer

Title Genetic variation for plant breeding

Sub-title Proceedings of the 17th EUCARPIA General Congress, 8-11 September 2004, Tulln, Austria
Publisher BOKU – University of Natural Resources and Applied Life Sciences, Vienna
Gregor Mendel Str. 33, 1180 Vienna, Austria

ISBN 3-900962-56-1

Copyright © EUCARPIA (European Association for Research on Plant Breeding) & BOKU

Abstracting These proceedings are indexed by CABI Publishing, and appear on the CAB Abstracts database and in related products such as CAB DIRECT.

Printed by Riegelnik Druck Ges.m.b.H., Piaristengasse 17-19, 1080 Vienna, Austria
Design Petra Baumgartner, pla[ne:t]groeger

Suggested citation J. Vollmann, H. Grausgruber & P. Ruckenbauer (eds.), 2004. Genetic variation for plant breeding, Proceedings of the 17th EUCARPIA General Congress, 8 - 11 September 2004, Tulln, Austria. BOKU – University of Natural Resources and Applied Life Sciences, Vienna, Austria.

TABLE OF CONTENTS

PART 1: CURRENT AVAILABILITY AND USE OF GENETIC DIVERSITY

Changes over time in the genetic diversity of four major European crops - a report from the Gediflux Framework 5 project	3
J.C. Reeves, E. Chiapparino, P. Donini, M. Ganal, J. Guiard, S. Hamrit, M. Heckenberger, X.Q. Huang, M. van Kaauwen, E. Kochieva, R. Koebner, J.R. Law, V. Lea, V. Le Clerc, T. van der Lee, F. Leigh, G. van der Linden, L. Malysheva, A.E. Melchinger, S. Orford, J.C. Reif, M. Röder, A. Schulman, B. Vosman, C. van der Wiel, M. Wolf, D. Zhang	
Changes in the genetic diversity of the Hungarian wheat varieties registered over the last fifty years	9
L. Láng, Z. Bedő	
Morphological and molecular characterization of hulled wheats	13
M.A. Pagnotta	
Genetic variation in agronomic and qualitative traits of ancient wheats	19
H. Grausgruber, C. Sailer, G. Ghambashidze, L. Bolyos, P. Ruckenbauer	
Variability in chemical composition and biologically active constituents of cereals	23
H. Grausgruber, J. Scheiblauer, R. Schönlechner, P. Ruckenbauer, E. Berghofer	
Responses of wheat genotypes to high temperature	27
S. Bencze, M. Rakszegi, O. Veisz	
Variability and gene effects for boron concentration in wheat leaves	31
M. Kraljevic Balalic, R. Kastori, B. Kobiljski	
Efficiency of different PCR-based marker systems in assessing genetic diversity among rye inbred lines	35
H. Bolibok, A. Hromada, M. Rakoczy-Trojanowska	
Genetic diversity and complexity of host resistance and pathogen virulence in the hybrid rye/leaf rust pathosystem	41
T. Miedaner, K. Wilde, B. Klocke, K. Flath, W.E. Weber, H.H. Geiger	
Genetic diversity of hull-less barley (<i>Hordeum vulgare</i> L.) landraces in the highlands of central Nepal as revealed by SSRs	45
M. Pandey, C. Wagner, W. Friedt, F. Ordon	
Development and use of genomic tools for cereal introgression breeding	49
P. Hernandez	
Genetic divergence of maize inbred lines based on molecular markers	53
S. Mladenovic Drinic, J. Srdic, G. Drinic, K. Konstantinov	
Genetic analysis of drought tolerance in tropical maize	57
R. Messmer, Y. Fracheboud, M. Bänziger, P. Stamp, J.M. Ribaut	
DNA recovery and AFLP analysis of common millet (<i>Panicum miliaceum</i> L.) from the 4th and 15th centuries compared to the current variety 'Topaz'	63
R. Lagler, G. Gyulai, M. Humphreys, Z. Szabo, S. Heywood, F. Gyulai, L. Skøt, L. Horvath, K. Skøt, A. Lovatt, H. Roderick, M. Abberton, L. Heszky	
Molecular and agro-morphological variation in sorghum (<i>Sorghum bicolor</i> (L.) Moench) germplasm from Sudan and ICRISAT under drought stress condition	67
A. Abu Assar, R. Uptmoor, C. Wagner, A.A. Abdelmula, M. Salih, F. Ordon, W. Friedt	
A mutation altering auxin sensitivity and root morphology in rice (<i>Oryza sativa</i> L.)	71
B.R. Debi, J. Iwao-Mushika, S. Taketa, M. Ichii	
Assessment of genetic erosion in Slovenian common bean germplasm	75
J. Šuštar-Vozlic, M. Maras, V. Meglic	
Ecogeographical distribution and biodiversity of winter vetch (<i>Vicia villosa</i> Roth) in Lithuania	81
A. Sliesaravicius, N. Petraityte, A. Dastikaite	
Assessment of genetic diversity among Persian clover cultivars as revealed by RAPD markers	85
A. Arzani, K. Samei	

National collection of <i>Vitis</i> as a source of valuable genotypes for new breeding goals	89
O.M. Jandurová, M. Žáková, J. Mrkácková	
Assessment of genetic diversity among Portuguese melon landraces by molecular markers	93
M. do Rosário Barroso, S. Martins, F.J. Vences, L. Sáenz de Miera, V. Carnide	
aDNA analysis of cantaloupe (<i>Cucumis melo</i> L.) from the Middle Ages compared to modern varieties	97
Z. Szabo, G. Gyulai, M. Humphreys, A. Bitsanszky, F. Gyulai, R. Lagler, J. Kiss, L. Horvath, L. Heszky	
Isozyme variation in European <i>Lactuca serriola</i> germplasm	103
M. Dziechciarková, A. Lebeda, I. Dolezalová, E. Kríšťková	
Systematics, geography and biodiversity of wild <i>Lactuca</i> spp. germplasm	109
A. Lebeda, I. Dolezalová, D. Astley, V. Feráková	
Occurrence of race-specific resistance to <i>Bremia lactucae</i> in <i>Lactuca serriola</i> germplasm originating from four European countries	113
A. Lebeda, I. Petrželová	
Genetic diversity among north Portugal landraces of <i>Brassica oleracea</i> subsp. <i>capitata</i> analysed with RAPD markers	117
S. Martins, V. Carnide, F. Vences, L. Sáenz de Miera, M. do Rosário Barroso	
Assessment of genetic diversity among Iranian mints using RAPD markers	121
B. Shiran, S. Momeni, K. Razmjoo	
Variation in relative DNA content in maca and yacon germplasm	127
I. Dolezalová, A. Lebeda, N. Gasmanová	
The landraces - An inexhaustible source of variability	131
G. Butnaru	
Remarks on the safeguarding actions for autochthonous crop genetic resources in Mediterranean countries	133
G. Laghetti, K. Hammer	
Effective germplasm collection management by evaluation of plant genetic resources status with molecular markers	134
A. Konarev	
Activities of the Botanical Garden of Vilnius University at the Lithuanian National Plant Genetic Resources Programme - description and use of genetic diversity	136
S. Zilinskaite, G. Indrisiunaite, D. Ryliskis, D. Dainauskaitė, A. Skridaila, L. Balciuniene, S. Dapkuniene, A. Aucina, R. Juodkaite, T. Kuisys	
Genetic erosion in crop plants? A case study	137
A. Börner, E.K. Khlestkina, X. Huang, M.S. Röder	
Influence of wild donor D-genome chromosome substitutions on wheat architecture and flowering time	138
P. Hernandez, J. Ballesteros, E. Pestsova, M. Röder, A. Martin, A. Börner	
Assessment of genetic diversity in bread wheat based on RAPD and seed storage protein markers	139
B.A. Mandoulakani, M. Gomarian, A.A. Shahnejat-Bushehri	
Salt tolerance within genetic tester stock collections of the Gatersleben Genebank	140
A. Weidner, S.A.W. Dadshani, H. Sylvestre, G.H. Buck-Sorlin, M.S. Röder, A. Börner	
Changes in genetic diversity of wheat varieties of Odessa's breeding center	141
S.V. Chebotar, M.S. Röder, A. Börner, Y.M. Sivolap	
Genetic diversity assessment among Bulgarian and western European wheat germplasm collections using microsatellite markers	142
E. Todorovska, N. Christov, V. Milkova, D. Fasoula, I. Ioannides, J.M. Jacquemin, B. Bojinov, A. Atanassov	
Genetic variability and phenotype values for the harvesting index in some wheat genotypes	143
S. Fetahu, S. Aliu, S. Kaciu, S. Salihu	
Genetic stability of wheat varieties containing rye 1R chromatin	144
T. Peneva	
Genetic structure of the Portuguese wheat landrace 'Barbela' by SSR's	145
C. Ribeiro-Carvalho, H. Guedes-Pinto, G. Igrelas, T. Schwarzacher, J. Heslop-Harrison	

Molecular characterization of durum wheat germplasm with NBS markers as compared to AFLPs and SSRs	146
P. Mantovani, G. van der Linden, M. Maccaferri, M.C. Sanguineti, R. Tuberosa	
Genotype by environment interaction in spring barley varieties of Baltic and Nordic origin bred during 120 years	147
L. Legzdina, A. Kolodinska Brantestam, I. Rashal	
Diversity of SSRs and agronomic traits of barley accessions from the Nordic and Baltic regions	148
A. Kolodinska Brantestam, R. von Bothmer, C. Dayteg, I. Rashal, S. Tuveson, J. Weibull	
Characterization of Bulgarian and Cypriot barley germplasm collections by microsatellite markers	149
E. Todorovska, N. Christov, V. Milkova, D. Fasoula, I. Ioannides, J.M. Jacquemin, A. Graner, A. Atanassov	
Genetic variation of fertile forms in progeny of <i>Hordeum marinum</i> (2x) x <i>Triticum aestivum</i> (6x) amphidiploid by seed storage proteins	150
G. Pendinen, N. Alpatieva, V. Chernov, I. Anisimova	
Evaluation of genetic diversity among Korean, Chinese and Japanese barley landraces based on SSR markers	151
H.J. Baek, J. Lee, M.S. Yoon, S. Park, E.G. Cho	
Genetic diversity among a world collection of spring oat (<i>Avena sativa</i> L.)	152
A. Achleitner, E. Zechner, H. Buerstmayr	
Genetic diversity of cowpea landraces from Korea determined by simple sequence repeats	153
J. Lee, H.J. Baek, M.S. Yoon, S. Park, E.G. Cho	
Genetic variability among and within dry bean local landraces: field and molecular data	154
Athanasiros Mavromatis, Christos Goulas, Kostantinos Kallimopoulos, Antonios Giakountis & Athanasiros Korkovelos	
Variability analysis between different Portuguese olive (<i>Olea europaea</i> L.) cultivars by RAPD and ISSR	155
P. Martins-Lopes, S. Gomes, J. Meirinhos, J. Lima Brito, L. Santos, H. Guedes-Pinto	
SNP discovery in olive tree	156
P. Pascual, G. Dorado, A. Martin, P. Hernandez	
Morphological variation in Turkish sesame (<i>Sesamum indicum</i> L.) landraces	157
A.G. Ercan, K.M. Taskin, K. Turgut	
Analysis of allelic diversity in genes involved in lipid biosynthesis in rapeseed	158
R. Göltzer	
Assessment of the genetic diversity of local cassava varieties in Uganda using simple sequence repeat markers	159
E. Balyejusa Kizito, A. Bua, M. Fregene, U. Gullberg, T.G. Egwang	
Evaluating genetic resources of reed canary grass at northern conditions	160
M. Sahramaa	
Genetic variation in natural populations of perennial ryegrass in relation to flowering time and soluble carbohydrates	161
L. Skøt, M. Humphreys, I. Armstead, S. Heywood, K. Skøt, R. Sanderson, J. Gallagher, I. Thomas	
Molecular genetic diversity within and among Irish ecotypes of perennial ryegrass and white clover collected from old pastures	162
S. Barth, M. Osnaya Gonzales, M. Febrer, V. Connolly	
Description and use of genetic diversity in perennial ryegrass	163
U.K. Posselt	
Identification of interspecific barriers in the genus <i>Trifolium</i>	164
B. Jungmannová, J. Repková, H. Jakešová	
Linkage disequilibrium in cultivated grapevine (<i>Vitis vinifera</i> L. <i>sativa</i>)	165
A. Barnaud, T. Lacombe, A. Doligez	
Detection of intravarietal variability in Portuguese grapevine cultivars by RAPDs	166
O. Pinto-Carnide, I. Castro, F. Leal, J. Eiras Dias, M. Veloso, H. Guedes-Pinto	

Retrotransposon (TRIM) based markers reveal genetic diversity in <i>Malus</i> and other Rosaceae	167
K. Antonius-Klemola, R. Kalendar, M. Sahramaa, A. Schulman	
Utilization of plant genetic resources for the improvement of vegetable crops	168
J. Prohens, M.J. Díez, F. Nuez	
Arbutin polymorphism in the genus <i>Origanum</i>	170
J. Novak, H. Michitsch, C. Franz	
Molecular survey of the genetic diversity from commercial <i>Pelargonium X hortorum</i> cultivars compared to botanical accessions	171
A. Pernet, E. Barbas, D. Peltier	
Genetic structure and temporal allozyme variation of <i>Cotyledobium melanoxylon</i> Pierre in Thung Khai genetic resource area, Trang, southern Thailand	172
K. Chaisurisri, P. Yongratana, C. Liewlaksaneeyanawin, A.S. Ouedrago	
Genetic diversity and conservation of forest trees in Thailand	173
S. Changragoon	

PART 2: STRATEGIES FOR EXPLOITATION OF GENETIC DIVERSITY

DNA sequence polymorphisms and their application in bread wheat	177
C. Ravel, S. Praud, A. Canaguier, P. Dufour, S. Giancolla, F. Balfourier, B. Chalhoub, D. Brunel, L. Linossier, M. Dardevet, M. Beckert, M. Rousset, A. Murigneux, G. Char	
New results in wheat breeding and their use in a global scale	181
I. Panayotov, D. Atanasova	
Studies on the resistance of wheat genotypes to two different races of <i>Pyrenophora tritici-repentis</i> (Died.) Drechsler	185
M. Cséplő, G. Vida, J. Bakonyi, O. Veisz	
Analysis of Fusarium head blight resistance QTLs in the 'Ning 8331' x 'Martonvásári 17' population	189
K. Puskás, G. Vida, O. Veisz, H. Bürstmayr, Z. Bedo	
QTL mapping of vegetative characters in wheat (<i>Triticum aestivum</i> L.)	195
U. Lohwasser, M.S. Röder, A. Börner	
A comparison of genetic stability in haploid plants derived from wheat x maize crossing and anther culture using molecular markers	199
B.E. Sayed-Tabatabaei, T. Mahmoodi	
Accurate whole-plant phenotyping: An important component for successful marker assisted selection (MAS)	203
D.A. Fasoula	
Detection of QTL for agronomic traits in an advanced backcross population with introgressions from wild barley (<i>Hordeum vulgare</i> ssp. <i>spontaneum</i>)	207
M. von Korff, H. Wang, J. Léon, K. Pillen	
Selection of a core set of informative gene-derived SSR and SNP markers for assaying the genetic variation in germplasm collections of barley for abiotic stress tolerance	213
R.K. Varshney, T. Thiel, J. Valkoun, S. Grando, M. Baum, K. Chabane, A. Graner	
Reversions from genetically unstable mutants as a means of expanding the genetic diversity of barley	219
V. Rancelis, V. Vaitkuniene, L. Balciuniene, R. Mackinaite, A. Leistrumaite	
A retrotransposon sequence is related to DNA instability in barley microspore culture	223
M. Muñoz, L. Cistué, A.M. Castillo, I. Romagosa, M.P. Vallés	
Attempts to establish an embryogenic callus culture in two Portuguese maize (<i>Zea mays</i>) landraces using leaves and mature embryos	227
A.M. de Almeida, S. de Sousa Araújo, L. Alfaro Cardoso, M.P. Fevereiro, D.M. dos Santos	
Broadening genetic variation in rapeseed (<i>Brassica napus</i>) aided by molecular methods	233
W. Friedt, F. Seyis, R.J. Snowdon, W.W. Lühs	

Full modification of the coding sequence for enhancing potato expression of insect control protein <i>cry3a</i> gene	239
G.R. Salehi Jozani, I.V. Goldenkova, E.S. Piruzian	
Identification of RAPD molecular polymorphism and cloning of polymorphic bands in potato late blight (<i>Phytophthora infestans</i>)	245
C. Botez, D.C. Pamfil, M. Ardelean	
Mapping genes of <i>Solanum caripense</i> involved in resistance to <i>Phytophthora infestans</i>, the causal agent of potato late blight	249
F. Trognitz, B. Trognitz	
Fine mapping of the bolting gene of sugar beet using BAC-derived SNP markers	255
R.M.Gaafar, C. Jung, U. Hohmann	
Cloning and physical mapping of a wild beet (<i>Beta procumbens</i>) translocation in sugar beet	259
D. Schulte, C. Jung, D. Cai	
Changes of sucrose, glucose and fructose content in illuminated leaves of transgenic carnation (<i>Dianthus caryophyllus</i> L.) containing decreased fructose 2,6-bisphosphate levels	263
A. Szoke, E. Kiss, I. Kerepesi, O. Toldi, L. Heszky	
Effect of an apple derived antisense ACC-synthase cDNA on the ethylene production and the vase life of carnation (<i>Dianthus caryophyllus</i> L.)	267
A. Veres, E. Kiss, E. Tóth, Á. Tóth, L. Heszky	
Stress capacity and RT-PCR analysis of transgenic ^{gsh1}poplar clones (<i>Populus canescens</i>) in response to paraquat exposure	273
A. Bitsanszky, G. Gyulai, M. Humphreys, J. Kiss, Z. Csintalan, R. Lagler, Z. Szabo, G. Gullner, H. Rennenberg, T. Komives, L. Heszky	
Clonal propagation and improved phytoextraction activity of ^{gsh1}poplar clones (<i>Populus canescens</i>) <i>in vitro</i>	279
G. Gyulai, M. Humphreys, A. Bitsanszky, K. Skøt, J. Kiss, L. Skøt, G. Gullner, S. Heywood, Z. Szabo, A. Lovatt, L. Radimszky, H. Roderick, M. Abberton, R. Lagler, H. Rennenberg, T. Komives, L. Heszky	
Transformation of tobacco with an <i>Arabidopsis thaliana</i> gene involved in trehalose biosynthesis as a model to increase drought resistance in crop plants	285
A.M. de Almeida,S. Sousa Araújo, L. Alfaro Cardoso, M.P. Fevereiro, J.M. Torné, D.M. dos Santos	
Generation Challenge Programme: the global effort to apply genomic sciences for the benefit of the resource poor	291
T. van Hintum	
Breeding by Design	295
J. Peleman, J.R. van der Voort	
Development of near-isogenic lines for validation of QTL for Fusarium head blight resistance	296
A. Salameh, H. Buerstmayr	
QTL mapping and validation of Fusarium head blight resistance in the spring wheat cultivar 'Frontana'	297
B. Steiner, M. Lemmens, M. William, R. Singh, M. Khairallah, H. Buerstmayr	
Molecular mapping of Fusarium head blight resistance in two winter wheat populations using AFLP and SSR markers	298
M. Schmolke, G. Zimmermann, E. Ebmeyer, V. Korzun, T. Miedaner, G. Schweizer, L. Hartl	
Spontaneous 7BS.7RL translocation in F₁ triticale x tritordeum hybrids	299
A. Carvalho, H. Guedes-Pinto, J. Lima-Brito	
Molecular dissection of transpiration efficiency, early vigour and reduced tillering in wheat (<i>Triticum aestivum</i>)	300
W. Spielmeyer, M. Ellis, G. Rebetzke, A. Condon, D. Bonnett, R. Richards	
A significant improvement of wheat transformation through optimization of <i>in vitro</i> culture conditions	301
H. Wang, B. Sellig, V. Korzun, R. Nehls	
Isolated microspore culture in wheat (<i>Triticum aestivum</i> L.)	302
C. Lantos, R. Mihály, J. Pauk	

Genetic diversity for resistance to SBWMV in durum wheat: a phenotypic and molecular analysis	303
M. Maccaferri, C. Ratti, C. Rubies-Autonell, R. Tuberosa, V. Vallega, M.C. Sanguineti	
Introgression of a grain protein content QTL from <i>Triticum turgidum</i> subsp. <i>dicoccoides</i> in durum wheat	304
A. Blanco, A. Gadaleta, R. Simeone	
Individuation of powdery mildew resistance genes from <i>Triticum turgidum</i> subsp. <i>dicoccum</i>	305
R. Simeone, V. Campanella, A. Cenci, A. Gadaleta, A. Blanco	
Construction of a linkage map using a rye doubled haploid population	306
T. Tenhola-Roininen, R. Kalendar , A. Schulman, P. Tanhuanpää	
Detection and mapping of SSRs in rye ESTs related with aluminium tolerance	307
M. Matos, M.V. Camacho, V. Pérez-Flores, B. Pernaute, O. Pinto-Carnide, C. Benito	
Use of SCAR markers for cytoplasm identification in rye (<i>Secale cereale</i> L.)	308
S. Stojalowski, M. Lapinski, M. Szklarczyk	
Doubled haploids and genetic mapping in barley, rye and oat	309
O. Manninen, P. Tanhuanpää, T. Tenhola-Roininen, E. Kiviharju	
Development of a TILLING resource in barley	310
V. Talamè, S. Salvi, M.C. Sanguineti, Roberto Tuberosa	
Genotyping of the intron III - exon IV region polymorphisms of the β-amylase gene <i>Bmy1</i> in north European barley varieties	311
T. Sjakste, A. Žuk, M.S. Röder, I. Rashal	
New barley mutants in phenological traits	312
F. Ciudad, P. Codesal, N. Aparicio, J.L. Montoya, J.L. Molina-Cano	
Microspore transformation in barley	313
B. Obert, S. Millam, J. Middlefell-Williams, G. Machray	
Molecular assessment of genetic diversity in barley and its use in breeding	314
F. Ordon, J. Ahlemeyer, K. Werner, B. Pellio, G. Neuhaus, W. Köhler, W. Friedt	
Development of SNP markers for the oat dwarfing gene <i>Dw6</i>	315
P. Tanhuanpää, R. Kalendar, O. Manninen, L. Pietilä, J. Laurila, A. Schulman, E. Kiviharju	
Development and application of functional markers in maize	316
T. Lübbertedt, I. Zein, J. Reitan Andersen, S. Chun	
Variability among and within local maize populations for agronomic performance, early growth traits and RAPD molecular markers: field and growth room data	317
A. Zacharouli, E. Zacharouli, C. Goulas, A. Korkovelos, A. Mavromatis	
Identification of genes differentially expressed in association with SCMV resistance in maize by combining SSH and macroarray techniques	318
C. Shi, C. Ingvarsen, F. Thümmler, A.E. Melchinger, G. Wenzel, T. Lübbertedt	
Androgenic responsivity in anther and microspore culture of maize hybrids	319
B. Obert, Z. Benová, M. Masnica, A. Pretová	
Altered organ-specific expression of <i>Adh1</i> gene in autotetraploid maize (<i>Zea mays</i> L.)	320
M. Novak-Hajos, Z. Kristof, G. Dallmann	
Heterotic grouping of Sudanese sorghum landraces	321
H.K. Parzies, T.Y. Elagib, H.H. Geiger	
Occurrence of diploid and polyploid gametes in <i>Sorghum bicolor</i> as the result of cytomixis	322
S.M. Ghaffari	
Molecular mapping of AB-QTLs affecting salt tolerance in rice (<i>Oryza sativa</i> L.)	323
M. Fotokian, A. Taleei, B. Ghareyazie, K. Postini, A.A. Shahnejat-Bushehri, Z.K. Li	
Testing the 'Suweon 472' nontransgenic mutant lines for improving agronomical traits of <i>japonica</i> rice	324
Y.S. Shin, J.U. Jeung, Y.W. Seo, H.C. Choi, Y.G. Kim	

Induction of transposition events by a thermal stress reactivates the <i>P</i> gene in common bean line 'Fin de Bagnols'	325
I. Metais, B. Hamon, D. Peltier	
Utility of high copy number 'Ogre'/'Cyclop' retrotransposons for molecular genotyping of pea (<i>Pisum sativum</i> L.) germplasm	326
P. Smykal, R. Dostalova, M. Hybl, M. Griga	
Molecular tools to facilitate breeding of false flax (<i>Camelina sativa</i> Crtz.) 'low-input' genotypes	327
A. Gehringer, W. Lühs, R. Snowdon, W. Friedt	
Development of a divergent winter oilseed rape gene pool for hybrid breeding and QTL mapping of agronomic characters	328
T. Spiller, W. Lühs, M. Hasan, R. Snowdon, W. Friedt	
Analysis of the genetic basis of heterosis in oilseed rape (<i>Brassica napus</i>) via comparative QTL mapping	329
M. Hasan, T. Spiller, W. Lühs, R. Snowdon, W. Friedt	
Use of microspore culture for genetic improvement of winter oilseed rape (<i>Brassica napus</i> L.)	330
T. Cegielska-Taras	
Improving <i>in vitro</i> culture of canola in Iran	331
M. Peyman	
Resynthesised <i>Brassica napus</i> as a genetic resource for improvement of Verticillium wilt resistance in oilseed rape	332
W. Rygulla, C. Eynck, B. Koopmann, A. von Tiedemann, W. Lühs, R. Snowdon, W. Friedt	
Nematode resistance in a disomic rapeseed-radish chromosome addition line	333
H. Peterka, H. Budahn, O. Schrader, Z. Shaosong, M.A. Ahmed	
Detection of allelic diversity in resistance gene candidate sequences for association studies with blackleg disease in oilseed rape (<i>Brassica napus</i>)	334
K. Link, W. Friedt, R. Snowdon	
Genetic map for pumpkin (<i>Cucurbita pepo</i> L.) using random amplified polymorphic DNA markers	335
A. Zraidi, T. Lelley	
Development of SSR markers for <i>Cucurbita pepo</i> L.	336
G. Stift, T. Lelley	
Development and selection of partial interspecific lines in cotton	337
S. Kantartzzi, A.G. Mavromatis, D.G. Roupakias	
Molecular analysis of <i>Phytophthora infestans</i> induced gene expression in two potato cultivars with different levels of resistance	338
B. Ros, F. Thümmler, G. Wenzel	
Microarray based identification of genes involved in the drought stress response of sweet potato	339
J. Jankowicz, K. Burg, Jerzy Kruk	
Use of single nucleotide polymorphisms (SNPs) of expressed genes as a marker system to merge existing linkage groups in hexaploid sweetpotato	340
E.A. Pestana, M. Berenyi, A. Kriegner, K. Burg	
Marker assisted backcross of resistance genes in sugar beet (<i>Beta vulgaris</i> L.): Some practical cases	341
G.J.W. Janssen, T. Kraft	
Development of sugar beet germplasm of gynogenetic origin and its evaluation with AFLP fingerprinting	342
A. Svirshchevskaya, J. Dolezel, Uri Lavi	
Development of molecular marker diversity in polycross breeding populations of <i>Lolium perenne</i>	343
R. Kölliker, B. Boller, F. Widmer	

QTL mapping of vernalization response in perennial ryegrass (<i>Lolium perenne</i> L.) reveals cosegregation with an orthologue of wheat VRN1	344
L. Bach Jensen, J. Reitan Andersen, U. Frei, Y. Xing, C. Taylor, P. Bach Holm, T. Lübbestedt	
Transfer of genes governing freezing tolerance from <i>Festuca</i> spp. into <i>Lolium multiflorum</i> genome	345
Z. Zwierzykowski, A. Kosmala, A. Lesniewska-Bocianowska, M. Luczak, E. Zwierzykowska, M. Rapacz, D. Gasior, W. Joks, M. Humphreys	
Genetic mapping in <i>Actinidia</i> species (kiwifruit), and the effects of dioecy and polyploidy	346
L. Fraser, C. Harvey, M. McNeilage, N. De Silva, E. MacRae, A. Seal	
Identification of self-(in)compatibility alleles in apricot (<i>Prunus armeniaca</i> L.) by PCR and sequence analysis	347
S. Vilanova, C. Romero, L. Burgos, G. Llacer, M.L. Badenes	
Linkage disequilibrium in lettuce and maize	348
A. Sørensen, J. Buntjer, D. Lensink, C. Knaak, M. Ouzunova, R. Michelmore, J. Peleman	
Three different onion male-sterile cytoplasms share a mutated mitochondrial locus - a study of sequence occurrence, organization and expression	349
M. Szklarczyk, K. Sala, K. Walinowicz, B. Rogowska, M. Simlat, G. Ba, B. Michalik	
Linkage analysis and genetic constitution of 2 populations of F₆ lines derived from <i>Lycopersicon pimpinellifolium</i> and <i>L. cheesemanii</i>	350
I. Villalta, A. Reina-Sánchez, J. Cuartero, E. Carbonell, M.J. Asins	
Investigation of adaptive traits in forestry to differentiate between two closely related species by gene expression and allelic variation (single nucleotide polymorphisms)	351
I. Porth, M. Berenyi, M. Koch, A. Kremer, E. Heberle-Bors, K. Burg	
Detection of microsatellite instability during somatic embryogenesis of oak (<i>Quercus robur</i> L.)	352
E. Wilhelm, K. Hristoforoglu, S. Fluch, K. Burg	

PART 3: OLD AND NEW GOALS IN PLANT BREEDING

Application of breeding value prediction (BLUP) in crop plants	355
A. Bauer, J. Léon	
Plabsoft: Software for simulation and data analysis in plant breeding	359
H.P. Maurer, A.E. Melchinger, M. Frisch	
Adaptability and performance of released bread wheat varieties evaluated at various environments in western Oromia, Ethiopia	363
F. Eticha, C. Daba, N. Geleta, A. Börner	
Chromosome 1D as a possible location of a gene (s) controlling carbon isotope discrimination (Δ) in wheat (<i>Triticum aestivum</i> L.) under water-stress conditions	367
S. Mohammady	
Role of varieties resistant to abiotic stress factors in reliable wheat production in Hungary	371
O. Veisz, G. Vida, S. Bencze, L. Láng, Z. Bedo	
Pre-breeding work in winter wheat (<i>Triticum aestivum</i> L.) for adaptation to Kosovan growing conditions	375
S. Salihu, H. Grausgruber, J. Lafferty, S. Fetahu, P. Ruckenbauer	
Assessment for salinity tolerance through intergeneric hybridisation (<i>Triticum durum</i> × <i>Aegilops speltoides</i>)	379
S.A. Sadat Noori	
Influences of drought and salt stress on grain quality of durum wheat	383
S. Houshmand, A. Arzani, S.A. Mohamad Maibody	
Improvement in the yellow index of winter durum wheat	387
G. Vida, L. Szunics, O. Veisz, Z. Bedo	

Avena genetic diversity for plant breeding	391
I.G. Loskutov	
Estimate of heterosis and combining ability in maize (<i>Zea mays L.</i>) using diallel crossing method	395
A. Rezaei, B. Yazdisamadi, A. Zali, A. Tallei, H. Zeinali, A. Rezaei	
The use of indigenous germplasm in maize breeding	399
L. Rozman	
Quantitative genetic analysis of full-sib family recurrent selection in an F₂ maize population	403
C. Flachenecker, K.C. Falke, M. Frisch, A.E. Melchinger	
Stalk strength of maize synthetics grown at different plant densities in Hungary	407
C.L. Marton, L. Kizmus, J. Pintér, E. Nagy	
Genotypic response of sorghum (<i>Sorghum bicolor L. Moench</i>) to drought stress	411
A. Abu Assar, K. Humbroich, C. Wagner, A. Abdelmulla, M. Salih, D. Steffens, F. Ordon, W. Friedt	
Characterization of two short root mutants selected from mutant panel in rice (<i>Oryza sativa L.</i>)	415
J. Iwao-Mushika, B.R. Debi, S. Taketa, A. Miyao, H. Hirochika, M. Ichii	
Variability in the texture of Catalan landraces of common bean (<i>Phaseolus vulgaris L.</i>): sensory and chemical approach	419
F. Casañas, R. Romero del Castillo, M. Pujolà, L. Bosch, A. Florez, A. Almirall, J. Valero, E. Sánchez, M. Julià, F. Nuez	
Understanding floral display and design traits to assess the feasibility of new breeding strategies in partially allogamous crops	423
M.J. Suso, M.T. Moreno, F. Maalouf	
Potato breeding - exploiting the Commonwealth Potato Collection	427
J. Bradshaw, G. Ramsay	
The least square method application for parent choice in potato breeding	431
I. Skrabule	
Forage quality of 'Perenne', a new perennial rye variety (<i>Secale cereale x Secale montanum</i>)	435
L. Füle, Z. Galli, G. Kotvics, L. Heszky	
Apple breeding: Exploitation of genetic variation via recurrent selection	439
N.C. Oraguzie, A.J. Currie	
Broadening the genetic base for better-adapted varieties for organic farming systems: participatory characterisation, evaluation and selection of onion accessions for new base populations	447
E.T. Lammerts van Bueren, L.J.M. van Soest, E.C. de Groot, I.W. Boukema, A.M. Osman	
Carrot haploid production through induced parthenogenesis	451
A. Adamus, A. Kielkowska, B. Michalik	
Genetic variation in <i>Capsicum frutescens L.</i> as a result of an SSD method modification	455
P. Nowaczyk, L. Nowaczyk	
Breeding of energy effective tomato varieties	459
A. Kilchevsky, O. Babak	
Use of near infra-red spectroscopy for screening total and individual glucosinolates in cabbage leaves	463
R. Font, M. del Río-Celestino, E. Rosa, A. de Haro-Bailón	
Creating light environment for genotype screening in plant breeding	467
I. Tarakanov	
Advanced backcross QTL analysis for drought tolerance in DH-line-populations derived from crosses between Iranian and European wheat genotypes	468
A. Kordenaeij, Tamas Lelley	

The effect of homoeologous group 5 chromosome substitutions on phenology, yield components and winter survival in wheat	469
K. Pánková, T.I. Prášil, P. Prášilová, J. Košner	
Improving Fusarium head blight resistance in durum wheat: Two different approaches	470
C. Gladysz, M. Lemmens, B. Steiner, P. Ruckenbauer, H. Buerstmayr	
Assessment of cultivar differences in response to Fusarium head blight infection and fungicide treatment in winter wheat	471
V. Šíp, J. Chrpová, S. Sýkorová, L. Leišová, L. Kucera, J. Ovesná	
Resistance gene pyramiding in common wheat using recurrent mass selection	472
F. Marais, W. Botes, H. Roux, A. Marais, L. Snyman, K. Pakendorf	
Prehaustorial resistance of <i>Triticum monococcum</i> - a source for durable resistance to <i>Puccinia triticina</i> in <i>T. aestivum</i> and <i>T. durum</i>	473
V. Lind, F. Ehrig, F. Ordon	
Breeding for resistance to orange wheat blossom midge	474
J. Thomas, R. Lamb, I. Wise, S. Fox, D. Feuerhelm	
Doubled haploid (DH) technology in wheat breeding	475
J. Pauk, R. Mihály, C. Lantos, Á. Mesterházy, Z. Kertész, J. Matuz	
Agronomic performance of doubled haploid lines and lines derived by single-seed descent in triticale	476
E.M. Thiemt, G. Oettler	
Exploring the genetic diversity in European winter triticale	477
E. Bauer, S. Tams, G. Oettler, A.E. Melchinger	
Line selection for exploiting durum wheat (<i>Triticum turgidum</i> L. subsp. <i>durum</i>) local landraces in a modern variety development program	478
A.G. Agorastos, C.K. Goulas	
Studies on breeding for resistance to ergot (<i>Claviceps purpurea</i>) for organic farming in self-incompatible winter rye populations	479
V. Merditaj, H.H. Geiger, T. Miedaner	
Breeding of rye (<i>Secale cereale</i> L.) as raw material for industrial use	480
E. Schumann, M. Lausch, P. Wilde, W. Flamme, W.E. Weber	
Variation for resistance to Fusarium head blight in spring barley (<i>Hordeum vulgare</i> L.)	481
H. Buerstmayr, L. Legzdina, B. Steiner, M. Lemmens	
Sources of resistance to barley yellow dwarf virus and their utilization in barley breeding	482
J. Chrpová, V. Šíp, L. Šírová, J. Vacke, J. Ovesná, P. Marík	
Characteristics of spring barley varieties for organic farming	483
H. Østergård, J.W. Jensen	
Estimating quantitative-genetic parameters of European maize populations to optimize hybrid breeding methods by model calculations	484
G.A. Gordillo, H.H. Geiger	
Inheritance of mineral concentrations in kernels of elite maize inbred lines	485
D. Šimic, Z. Zdunić, I. Brkić, I. Kadar	
Utilisation of genetic diversity in grain amaranth (<i>Amaranthus cruentus</i> L.)	486
G. Alejandre-Iturbide, C.G.S. Valdés Lozano, E. Olivares Sáenz, O. Alvarado Gómez, A. Borodanenko, Y. Herrera Arrieta	
Soybean breeding program at the Agricultural Institute Osijek (Croatia): Achievements and challenges	487
M. Vrataric, A. Sudaric, T. Duvnjak, R. Sudar, B. Šimic	
Is there a genetic influence of the growing faba bean seed on its own size?	488
S. Voges, W. Link	
The study of vitamin C effects on flowering, yield production and quality in <i>Vicia faba</i>	489
Z.N. Bokae, A. Majd	

The impact of genotype by environment interactions on agronomic traits of chickpea (<i>Cicer arietinum</i> L.)	490
S.S. Yadav, J. Kumar, B. Redden, T. Warkentin, A. Vandenberg	
Breeding strategies for improving productivity, multiple resistance and adaptation in chickpea (<i>Cicer arietinum</i> L.)	491
S.S. Yadav, J. Kumar, N.C. Turner, J. Berger, B. Radden, D. McNeil, M. Materne, T. Nights, P.N. Bahl	
Rapeseed as a model to analyse 'fixed' heterosis in allopolyploid plants	492
S. Abel, C. Möllers, H. Becker	
The European <i>Brassica napus</i> core collection - opportunities of utilization from a breeder's point-of-view	493
W. Lühs, F. Seyis, H. Busch, M. Frauen, L. Frese, W. Friedt, M. Gustafsson, F. Ottosson, G. Stemmann, B. Ulber, E. Willner, G. Poulsen	
Utilization of various self-sterility systems in hybrid breeding of winter oilseed rape	494
V. Kucera, M. Vyvadilová, M. Klíma	
Outcrossing frequencies and distribution of transgenic oilseed rape (<i>Brassica napus</i> L.) in the nearest neighbourhood	495
T. Funk, G. Wenzel, G. Schwarz	
Predicting the flowering cycle of Indian mustard plants through the glucosinolate analysis of the seed by near-infrared spectroscopy	496
M. del Río-Celestino, R. Font, A. de Haro-Bailón	
On the genetics and histology of the hull-less seed character of Styrian oil-pumpkin (<i>Cucurbita pepo</i> L.)	497
A. Zraidi, R. Obermayer, M. Pachner, Tamas Lelley	
Introducing resistance genes against zucchini yellow mosaic virus (ZYMV) into Styrian oil-pumpkin with classical and molecular selection methods	498
T. Lelley, M. Pachner, G. Stift, J. Winkler, M. Pfosser	
Genotyping of released safflower (<i>Carthamus tinctorius</i>) varieties by DNA fingerprints	499
D. Sehgal, S.N. Raina	
Oliv-Track - A European project for olive oil traceability	500
H. Guedes-Pinto, P. Martins-Lopes, S. Gomes, J. Meirinhos, J. Lima Brito, L. Santos, N. Marmiroli	
Varietal response of potato, bean and corn to intercropping	501
R.K. Sharaiha, H.M. Saoub, O.S. Kafawin	
Androgenesis as a means of dissecting and selecting useful gene combinations for breeding stress tolerant grasses	502
M. Humphreys, D. Gasior, A. Lesniewska-Bocianowska, Z. Zwierzykowski, M. Rapacz	
Cytogenetic characterization of tetraploid <i>Bromus ciliatus</i> genome	503
M. Tuna, K.P. Vogel, K. Arumuganathan	
Development of symbiotic systems between pasture legumes and soil microbes for restoring fertility of polluted and arid soils	504
V.I. Safranova, S. Bullitta, G. Piluzza, A. Belimov	
Results and prospects of fruit crops breeding in Georgia	505
Z. Bobokashvili, V. Kvaliashvili, K. Dzeria	
INDEX OF FIRST AUTHORS AND POSTER NUMBERS	507
SUBJECT INDEX	511