

The Vulnerability of U.S. Apple (*Malus*) Genetic Resources

AUTHORS: Gayle Volk, C. Thomas Chao, Jay Norelli, Susan Brown, Gennaro Fazio, Cameron Peace, Jim McFerson, Gan-Yuan Zhong, Peter Bretting

JOURNAL: Accepted for publication in Genetic Resources and Crop Evolution

SUMMARY: Apple (*Malus × domestica* Borkh.) is one of the top three U.S. fruit crops in production and value. In addition to fruit production, *Malus* species are also valued for juice and cider as well as ornamental flowering trees.

This paper, written by a group of U.S. scientists and industry experts, provides a status of the vulnerability of American apple production with respect to the ecogeographical distribution of *Malus* species and the urgency and extent of crop vulnerabilities, including abiotic and biotic threats.

Although there are more than 7,500 named apple varieties, worldwide apple production is dominated by only 10 to 20 cultivars. In the U.S., 15 varieties accounted for 90% of apple production in 2008, of which 'Red Delicious' alone was 24%. The relatively few cultivars that are produced on large acreages leads to near monocultures, and thus increases the crop vulnerability to diseases, pathogens, and environmental threats. The continual threats of new pathogens and the adaptation of pathogens to control measures and pesticides jeopardize the industry. Resistant cultivars and rootstocks are the first defense against these threats, although many cultivars with consumer name-recognition do not possess desirable resistance traits.


Honey crisp apple orchard in Washington State


Apple tree infected with fire blight


Brown marmorated stink bug


Coddling moth in fruit


Apple scab infection on leaves

Climate change will affect future apple crop production in the U.S. and worldwide. Changes in weather patterns that result in warmer winters, earlier springs with unpredictable spring frosts, and altered rainfall patterns and availability will affect where and what types of apple crops can be grown. A focus on breeding for late bloom to avoid spring frosts, and adaptation to fluctuating temperatures will be important. Changing climate conditions may also affect water availability during the growing season, causing some regions to experience drought, and other regions, with poorly drained soils, to be waterlogged.

Apple crop wild relatives, as well as many other readily hybridized species, have a wide range of biotic and abiotic stress resistances as well as desirable productivity and fruit quality attributes. However, access to wild materials is limited and wild *Malus* throughout the world is at risk of loss due to human encroachment and changing climatic patterns. Wild apple species are found either in large forests or scattered in woody patches in their native regions.


Diverse fruit from wild species *Malus sieversii*


Collection expedition to Kazakhstan for wild apple species

The USDA-ARS National Plant Germplasm System Apple Collection, maintained in Geneva, NY, conserves key apple cultivars and wild relatives. This collection currently has 5004 trees in the field and 1603 seed accessions representing *M. × domestica*, 33 *Malus* species and 15 hybrid species. Cultivated *Malus* are represented by dessert, cider, and ornamental types and key cultivars of breeding and historical significance are included in the collection. This collection is accessible and is being characterized genetically and phenotypically. Breeders and researchers use the NPGS apple collection extensively, both as germplasm for breeding and as genetic material for fundamental scientific discovery purposes. An understanding of the diversity held in gene banks worldwide will allow for a strategic determination of key ex situ populations that must be collected before important sources of wild diversity are lost.


Apple trees in USDA collection


M. sikkimensis


M. baccata

WHAT WE LEARNED: The U.S. apple crop is vulnerable because of the low number of cultivars that are in production, the longevity of orchards, and the limited number of U.S. breeding programs. Increased production expenses, pathogens and pests, and high consumer expectations are driving the need for a range of improved cultivars that offer improved resistance to biotic and abiotic stresses as well as year-round high product quality for consumers. Traditional breeding programs are facing cost challenges, given the current federal and state funding environments. Advances in genomic technologies, such as available genomic sequences, powerful bioinformatic tools, elucidated marker-trait relationships, and rapid, affordable screening tests have the potential to improve the efficiency, creativity, and productivity of breeding programs. Crop wild relatives can provide breeders and molecular biologists with access to novel alleles that can be incorporated into desirable backgrounds using either traditional crossing or genetic engineering strategies. Future breeding programs will rely on ready access to diverse genetic resources, and international quarantine programs play a key role ensuring that pathogen-free germplasm is imported into the U.S. from other countries.

Apples will remain a nutritious fresh and processed food in the human diet. The hard-cider industry is also rapidly growing in the U.S., providing a new product to a diverse consumer base. Long-term storage and southern hemisphere production ensures that quality fruit are available year-round in the U.S. and worldwide. Both new and traditional breeding techniques are successfully incorporating desirable alleles from novel sources, thus lowering costs, improving resistance, and reducing the need for chemical controls. With a diverse germplasm base secured, this trajectory suggests a positive outlook for the future of apple producers and consumers.


USDA apple breeding research