
Minutes of NCR-84

Madison, Wisconsin
January 26-27, 2004
Officers
	Administrative Advisor:
	Chair:
	Secretary:

	Dr. Gary Lemme
	Dr. Jiming Jiang
	Dr. David Spooner

	Michigan State University
	University of Wisconsin
	University of Wisconsin

	109 Agriculture Hall
	1575 Linden Dr.
	1575 Linden Drive

	East Lansing, MI 48824
	Madison WI 53706
	Madison, WI 53706


Members in Attendance:
	Institution
	Name
	E-Mail

	Iowa State University
	Banerjee, Anjam
	anjam@iastate.edu

	Iowa State University
	Hannapel, David
	djh@19state.edu

	Maheswari University, Fairfield, Iowa
	Fischer, David
	dfischer@mum.edu

	Maheswari University, Fairfield, Iowa
	Yepez, Diana
	deannys@hotmail.com

	Michigan State University
	Coombs, Joe
	coombs@msu.edu

	Michigan State University
	Douches, David
	douchesd@msu.edu

	Michigan State University
	Estelle, Jay
	estellee@msu.edu

	Michigan State University
	Gonzales-Vigil, Eliana
	gonza260@msu.edu

	Michigan State University
	Lemme, Gary
	lemme@msu.edu

	North Dakota State University
	Thompson, Susie
	asunta.thompson@ndsu.edu

	NRSP-6 Potato Genebank, Wisconsin
	Fernandez, Charles
	cjfern@itol.com

	NRSP-6 Potato Genebank, Wisconsin
	Martin, Max
	mwmartiI@wisc.edu

	Ohio State University/OARDC
	Kleinhenz, Matt
	Kleinhenz.l@osu.edu

	University of Minnesota
	Bolvaran, Sonia
	bolva001@umn.edu

	University of Minnesota
	Lara, Angel
	lara0016@umn.edu

	University of Minnesota
	Miller, Jeff
	Mille063@umn.edu

	University of Minnesota
	Mollov, Dimitre
	moll0073@umn.edu

	University of Minnesota
	Thill, Christian
	thill005@umn.edu

	University of Wisconsin-Madison
	Ames, Mercedes
	amessevillan@wisc.edu

	University of Wisconsin-Madison
	Batterman, McLynda
	mrbatterman@wisc.edu

	University of Wisconsin-Madison
	Bowen, Bryan
	bdbowen@facstaff.wisc.edu

	University of Wisconsin-Madison
	Colton, Lara
	lmcolton@wisc.edu

	University of Wisconsin-Madison
	Del Rio, Alfonso
	adelrioc@wisc.edu

	University of Wisconsin-Madison
	Fajardo, Diego
	fajardo@wisc.edu

	University of Wisconsin-Madison
	Frost, Ken
	kef@plantpath.wisc.edu

	University of Wisconsin-Madison
	Groza, Horia
	higrosa@facstaff.wisc.edu

	University of Wisconsin-Madison
	Jiang, Jiming
	jjiang1@wisc.edu

	University of Wisconsin-Madison
	Palta, Jiwan
	jppalta@wisc.edu

	University of Wisconsin-Madison
	Pudota, Bala
	pudota1@wisc.edu

	University of Wisconsin-Madison
	Rodríguez, Flor
	fdrodriguez@wisc.edu

	University of Wisconsin-Madison
	Rouse, Doug
	dir@plantpath.wisc.edu

	University of Wisconsin-Madison
	Stephenson, Sarah
	sstephenson@wisc.edu

	University of Wisconsin-Madison
	Stupar, Bob
	rmstupar@wisc.edu

	University of Wisconsin-Madison
	Tek, Ahmet L. 
	altek@wisc.edu

	University of Wisconsin-Madison
	Vega, Sandra
	svegasem@wisc.edu

	University of Wisconsin-Madison
	Villamon, Francisco
	fgvillamon@wisc.edu

	University of Wisconsin-Madison
	Wielgus, Susan
	swielgus@wisc.edu

	University of Wisconsin-Stevens Point
	Jansky, Shelley
	sjansky@uwsp.edu

	USDA, ARS; NRSP-6 Potato Genebank; University of Wisconsin-Madison
	Bamberg, John
	nr6jb@ars-grin.gov

	USDA, ARS; University of Wisconsin-Madison
	Hamernik, Andy
	hamernik@wisc.edu

	USDA, ARS; University of Wisconsin-Madison
	Spooner, David
	dspooner@wisc.edu


The 34th annual meeting of NCR-84 was held at the Quality Inn, Madison Wisconsin, January 26-27, 2004. The locations of the previous four NCR-84 meetings have been rotated between the Best Western Hotel (O’Hare) at Chicago and the Department of Horticulture at the University of Minnesota and Department of Crop and Soil Sciences, Michigan State University. Significant numbers of participants are within driving distance to both locations. Dr. Jiming Jiang, Chair of NCR-84, coordinated this meeting.

Dr. Jiang called the meeting to order at 1:00 p.m., and each person attending introduced themselves.

The agenda was reviewed:

· Welcome, announcements

· Introduction of new members and guests

· Approve minutes of 33rd NCR-84 meeting

· Announcements and comments from new Administrative Advisor, Dr. Gary Lemme

· Comments from the USDA/CSREES representative (deleted from minutes because this representative could not attend)

· Comments from NRSP-6 Technical Representative David Douches

· Presentation on 2001 North Central Regional Trial by Christian Thill

· Reports from individual states

· Determine the date and site for the 2002 NCR-84 meeting

· Election of new secretary

· Adjourn

A motion was made and seconded to approve the minuets of 33rd Annual NCR-84 meeting. The motion was approved unanimously.

Gary Lemme, NCR-84 administrative advisor, provided the information of all potential research grants in 2004. He reported that Hatch funds were in good shape, but that there would be a reduction in special project funds. Next fall there would be a mid-term review of NCR-84. He indicated that it was to our advantage to attend these meetings regularly as it helped the renewal process.
David Douches, Technical Representative for NRSP-6 (the US Potato Genebank) indicated that the off the top” funding for the US potato genebank (NRSP-6) was in jeopardy and that this was going to be reviewed in a June meeting. He reported that there were no problems with utilization of NRSP-6 germplasm, but users are requested to give a report of findings to the genebank and try to show the impact of their work.
Christian Thill presented the North Central Regional Trial (NCTR) results. He indicated that round white chipping potatoes were the major cultivars for the region. Susie Thompson suggested that the reds be evaluated differently from other market classes. She questioned how efficiently we could present a consolidated report because of different surveying methodologies of the participants. Horia Groza indicated that the regional trials provided useful data for variety releases. It was pointed out that Iowa had no representative to run the variety trials as Bill Summers withdrew himself from the Iowa trials.
Reports were presented from individual states (see “Abbreviated State Reports of NCR-84 Committee” below).

Susie Thompson from North Dakota State University and Christian Thill from the University of Minnesota would work together to host the 35th NCR-84 meeting. 

David Spooner nominated Shelly Jansky from the University of Wisconsin-Stevens Point for NCR-84 Secretary. John Bamberg seconded the nomination. Shelly was unanimously elected Secretary.

The meeting was adjourned at 1:00 p.m. on January 27, 2004.

Approved:

________________________________

David Spooner


Date

NCR-84 Secretary 2003
Approved:

________________________________

Gary Lemme


January, 2005
NCR-84 Administrative Advisor 2004
Abbreviated State Reports of NCR-84 Committee

	Dr. David Douches
	Email: douchesd@pilot.msu.edu

	Department of Crop and Soil Sciences
	Tele: (517) 355-6887

	Michigan State University
	Fax: (517) 353-0890

	East Lansing, MI 48824
	


Dr. David Douches reported that there has been a considerable consolidation of Michigan farms. Twelve farms account for 70% of the production in the state, while 300 farms have the same acreage as they had 15 years ago. 

The objectives of the Michigan program are 1) conventional breeding and variety development involving the wild potato species, 2) the production of transgenic potatoes, 3) evaluation of existing stocks. Scab is the biggest problem in chipping potatoes and it is difficult to make progress, but his program was performing considerable scab evaluations. Late blight was not a major problem for the Michigan industry because they had it under good control chemically, and the last three years has had good weather for late blight control. David Douches spoke on his screening of microsatellites useful for potato variety fingerprinting, to compliment his prior use of isozymes and RAPDs for this purpose. Joseph Coombs reported on studies of host plant resistance of traditionally bred and transgenic lines for breeding efforts to combat Colorado potato beetle (done in collaboration with Edward Grafius at Michigan State University). They also reported on the use of natural insecticides alvidin and biotin to control Colorado potato beetle.
	Dr. Christian Thill
	Email: thill005@tc.umn.edu

	Department of Horticultural Science
	Tele: (612) 624-9737

	University of Minnesota
	Fax: (612) 624-4941

	St. Paul, MN 55108
	


Dr. Christian Thill and his graduate students Sonia Bolvaran, Angel Lara, Ioana Dinu, and Dimitri Mollov discussed varietal development and advances being made in selecting and advancing clones more efficiently in breeding. Christian Thill discussed PVY expression and aphid transmission in advanced materials, and indicated that PVY overwinters in tubers. He indicated that some infected plants are asymptomatic. Iona Dinu reported on her work on sexual introgression of 2X(1EBN) species into the cultivated potato genepool using ploidy doubling and embryo rescue, and utilizing the 2X(2EBN) wild species Solanum verrucosum. Sonia Bolvaran reported on clones resistant to late blight, and early generation selection for late blight resistance. Angel Lara reported on the mechanism of cold sweeting in potato, and his studies to determine the optimum sample size and sampling method needed to determine the chipping ability of different breeding families and genotypes.
	Dr. Shelly Jansky
	Email: sjansky@uwsp.edu

	Department of Biology
	Tele: 715-346-4250

	University of Wisconsin-Stevens Point
	Fax: 715-346-3624

	Stevens Point, WI 54481
	Email: sjansky@uwsp.edu


Shelly Jansky reported on her screening of Sclerotinia (white mold) in studies with David Spooner to examine the predictive component of taxonomy and the use of the wild species for resistance breeding. She also reported on the genetics of tuberization.
	Dr. David Hannapel
	Email: djh@iastate.edu

	Department of Horticulture
	Tele: (515) 294-2751

	Iowa State University
	Fax: (515) 294-0730

	Ames, Iowa 50011
	


David Hannapel and Anjam Banerjee discussed their work on characterizing the genes involved with tuberization in potato using genetic constructs and transformed potatoes. They concluded that 1) the genes POTH1 and BEL enhance tuberization, 2) the overexpression of any one of them regulates hormone levels, and 3) a BEL/KNOX heterodimers is required for the repression of the gene ga20ox1.
	Dr. Susie Thompson
	Email: asunta_thompson@ndsu.nodak.edu

	Department of Plant Sciences
	Tele: (701) 231-7971

	North Dakota State University
	Fax: (701) 231-8474

	Fargo, ND 58105
	


Susie Thompson announced that Eric Auwater was hired as her new technician. She discussed the different market classes in her breeding program: reds, russets, and chipping potatoes. She expects a new cultivar to be released this year.

	Dr. Matt Kleinhenz
	Email: kleinhenz.1@osu.edu

	Department of Horticulture and Crop Science
	Ph. 330-263-3810

	Ohio State University/OARDC
	FAX 330-263-3887

	Wooster, Ohio 44691
	


Matt Kleinhenz discussed the market classes in his program: round whites, reds, specialty potatoes, as well as the evaluation factors he uses: maturity, disease resistance, quality scores (grade), and cooking quality. 
	Dr. Douglas Rouse
	Email: dir@plantpath.wisc.edu

	Department of Plant Pathology
	Ph. 608-262-1395

	University of Wisconsin
	FAX 608-263-2626

	Madison, WI 53706
	


Doug Rouse discussed his screening studies of 469 modern and heirloom potato varieties assessed under organic conditions. This report is for the first year of an eventual three-year trial. He tested an idea that heirloom varieties grow better under organic conditions. While some did grow well under these conditions, so did some modern varieties. More testing is needed to definitively address this hypothesis. Graduate student Ken Frost (co-advised by Douglas Rouse and Shelly Jansky), reported on his studies to determine the best methods to screen for Verticillium resistance. Christian Thill also was a collaborator on this project. The different methods he evaluated were Elisa, PCR, colony formation from sap, and symptom expression. The objective of the study was to maximize variation among clones and minimize variation within clones. The studies are continuing.
	Dr. Jiming Jiang
	Email: jjiang1@facstaff.wisc.edu

	Department of Horticulture
	Tele: (608) 262-1878

	University of Wisconsin-Madison
	Fax: (608) 262-4743

	Madison, WI 53706
	


Lara Coulton from Jiming Jiang’s program reported on her work for making transgenic potato lines using the resistance gene for late blight isolated from the wild potato species Solanum bulbocastanum. Successfully transformed lines with this gene were resistant to all isolates of late blight. The nature of this gene is a rate limiting progression of the disease – it does not stop disease development. She has developed PCR markers that identified gene 2 of genes 1, 2, 3, 4 cloned for this resistance. Horia Groza reported the progress made by the Wisconsin Potato Breeding Program, and discussed advantages and disadvantages of Wisconsin varieties Millennium Russet, White Pearl, Megachip, Freedom Russet, Villetta Rose, as well as unreleased breeding lines.
	Dr. Jiwan Palta
	Email: jppalta@wisc.edu

	Department of Horticulture
	Ph. 608-262-5782

	University of Wisconsin-Madison
	FAX 608-262-4743

	Madison, WI 53706
	


Jiwan Palta reviewed the many physiological properties of calcium in plants, and indicated its effect on cellular membranes, and its effect on tuberization in potato. He reported on his studies showing how calcium comes directly into potato tubers from small roots on the stolons and tubers. He also indicated its reduction of soft rot and internal bruising in potato. Jim Busse reported on his work with calcium use efficiency in different wild species. He reported that shoot and tuber calcium levels are not necessarily linked, and that the wild potato species could be used as a breeding source for improving calcium use efficiency in potato.
	Dr. John Bamberg
	Email: nr6jb@ars-grin.gov

	Department of Horticulture
	Ph. 920-743-5406

	USDA, ARS; NRSP-6 Potato Genebank; University of Wisconsin-Madison
	FAX 920-743-1080

	Sturgeon Bay, WI 54235-9620
	


John Bamberg reported on his work screening the wild potato species for their ability to accumulate high tuber calcium. He also spoke ob his work for breeding for cold hardiness, using the wild potato species Solanum acaule and S. commersonii that are extremely cold hardy. Sandra Vega reported on her work on the studying the ability of different wild species to acclimatize for cold hardiness. Alfonso del Rio reported on his work on identifying purported duplicate samples of potato germplasm held at the NRSP-6 and CIP genebanks using both RAPDs and microsatellites. He also reported on his studies of geographic and molecular marker correlates in different genebank samples. While prior studies of S. fendleri and S. jamesii failed to show an association, he did discover a group of populations of S. verrucosum that were distinct in the northeastern part of their range. He is continuing these studies to see if these northeastern populations might be due to introgression with S. hjertingii that grows in this region. 
	Dr. David Spooner
	Email: dspooner@wisc.edu

	Department of Horticulture
	Ph. 608-262-0159

	USDA, ARS; University of Wisconsin-Madison
	FAX 608-262-4743

	Madison, WI 53706
	


David Spooner presented historical and genetic evidence suggesting that the “modern” potato, or advanced varieties grown worldwide, had their origin from Chile, supporting an early hypothesis by the Russian workers Juzepczuk and Bukasov, but conflicting with more recent ideas by Salaman, Hawkes and colleagues. He also reported on a classification system of cultivated potatoes where one species, Solanum tuberosum, groups all the formerly recognized cultivated potato species as “cultivar groups.” Spooner’s student Francisco Villamon reported on his work mapping late blight resistance genes in the wild potato species Solanum paucissectum to chromosome 11.


