

From: [Bill Rooney](#)
To: ["Daniel Packer"](#)
Subject: RE: ASA Poster
Date: Thursday, October 15, 2009 2:33:00 PM
Attachments: [2009 CSSA Heterosis Poster Packer.pptx](#)

Dr. William L. Rooney
Professor, Sorghum Breeding and Genetics
Chair, Plant Release Committee
Texas A&M University
College Station, Texas 77843-2474
979 845 2151

-----Original Message-----

From: Daniel Packer [mailto:dj_packer@yahoo.com]
Sent: Thursday, October 15, 2009 1:26 PM
To: Bill Rooney
Subject: ASA Poster

Dr. Rooney, I've attached a copy my ASA poster, could you give me some feedback?

Thanks,

Dan

Heterosis for Biomass Yield in Photoperiod-Sensitive Hybrid Sorghum

Daniel Packer and William L. Rooney, Soil & Crop Sciences, Texas A&M University,
Mailstop 2474, College Station, TX 77843-2474

Introduction

- Photoperiod-sensitive sorghums (*Sorghum bicolor*) that accumulate high-biomass yields have potential as cellulosic biofuel feedstocks
- Evaluation of photoperiod sensitive germplasm has revealed several elite source of germplasm for biomass production
- Seed production of these sorghums requires a hybrid system utilizing the Ma5/Ma6 system:
 - A short, grain-type seed parent amenable to mechanical seed harvest
 - A moderately tall, and complementary biomass pollinator
- Heterosis of these combination is not known.

Objective

- To determine high-parent heterosis for biomass yield in PS sorghum hybrids

Materials & Methods

- 34 PS Hybrids, composed from __ seed parents and __ pollinator parents.
- 4 environments for Replicated Trials
 - College Station, TX and Halfway, TX in 2007 and 2008
- Plots were 5.5 meters in length and were either one row or two
- In 2007, plots were hand harvested taking 1.5 meters from the middle of the plot. In 2008 the entire plot length was mechanically harvested with a forage harvester

Results & Discussion

- 60% of the hybrid entries had positive high-parent heterosis
- The average high-parent heterosis across years and locations was 20% with a range from 155% to -50%
- Average high-parent heterosis for the top 3 hybrids was 62% in 2007 College Station, 63% in 2008 College Station, and 58% in 2008 Halfway
- Mean hybrid yields were consistently higher than the mean male parent yields, but were not always statistically different

Biomass high-parent heterosis is available in PS hybrid sorghums derived from crosses of high-biomass males with low-biomass grain sorghum females. However this availability is cross-specific as many entries exhibited negative high-parent heterosis and the amount of positive heterosis varied greatly. These results further validate the use of hybrid PS sorghums created with low-biomass grain sorghum females as high-biomass feedstocks for cellulosic biofuels.

Figure 1. Average high-parent heterosis levels for biomass yield in photoperiod-sensitive hybrid sorghums developed for biomass production. The extreme high and low values are also displayed. Results are given across environments and for College Station, TX in 2007 & 2008 as well as Halfway, TX in 2008.


Figure 2. Average biomass yields of photoperiod-sensitive hybrid sorghums developed for biomass production along with their male and female parents. Results are given across environments and for College Station, TX in 2007 & 2008 as well as Halfway, TX in 2008.


Table 1. Mean biomass yields of photoperiod-sensitive hybrid sorghums developed for high-biomass production and their male and female parents. Results are presented across environments and individually for College Station, TX in 2007 and 2008 and Halfway, TX in 2008.

	Male Parent	Hybrid	Female Parent
Overall	28.2 a	30.2 a	8.3 b
2007 College Station	34.5 a	42.3 b	3.6 c
2008 College Station	19.5 a	23.1 b	8.5 c
2008 Halfway	21.7 a	22.6 a	12.5 b

† Means sharing the same letter across rows are not significantly different at the 0.05 level per a LSD mean separation test

