

HAL
open science

Comparison of neutral and adaptive differentiation in the Mediterranean grass *Brachypodium retusum*

Christel Vidaller, Alex Baumel, Marianick Juin, Thierry Dutoit, Armin Bischoff

► To cite this version:

Christel Vidaller, Alex Baumel, Marianick Juin, Thierry Dutoit, Armin Bischoff. Comparison of neutral and adaptive differentiation in the Mediterranean grass *Brachypodium retusum*. *Botanical Journal of the Linnean Society*, 2020, 192 (3), pp.536-549. 10.1093/botlinnean/boz089 . hal-02983389

HAL Id: hal-02983389

<https://amu.hal.science/hal-02983389>

Submitted on 29 Oct 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Comparison of neutral and adaptive differentiation in the Mediterranean grass *Brachypodium retusum*

CHRISTEL VIDALLER^{1,*}, ALEX BAUMEL², MARIANICK JUIN³, THIERRY DUTOIT¹ and ARMIN BISCHOFF¹

¹*Institut Méditerranéen de Biodiversité et d'Ecologie marine et continentale (IMBE), Univ Avignon, Aix Marseille Univ, CNRS, IRD, IUT site Agroparc, 337 Chemin des Meinajaries BP 61207, F-84911 Avignon cedex 09, France*

²*Institut Méditerranéen de Biodiversité et d'Ecologie marine et continentale (IMBE), Univ Avignon, Aix Marseille Univ, CNRS, IRD, station marine d'Endoume, chemin de la batterie des lions, 13007, Marseille, France*

³*Institut Méditerranéen de Biodiversité et d'Ecologie marine et continentale (IMBE), Univ Avignon, Aix Marseille Univ, CNRS, IRD, Technopole de l'environnement Arbois-Méditerranée, BP80, F-3545 Aix-en-Provence Cedex 04, France*

Received 1 February 2019; revised 3 September 2019; accepted for publication 23 October 2019

The Mediterranean grass *Brachypodium retusum* is the dominant species of a vulnerable steppe habitat. Differentiation in phenotypic traits has been found in a previous study, but scales and drivers are largely unknown. In this study, we compared molecular and phenotypic variation between populations to (1) analyse spatial patterns of neutral genetic variation; (2) test for effects of selection on differentiation and (3) identify major drivers of adaptive differentiation. We collected plant material of 17 populations in the western Mediterranean covering a large part of the species range. Neutral population differentiation was estimated using AFLP markers. A regional-scale subset of pairs of French populations was sampled in close proximity from calcareous and red Mediterranean soils as major habitat types. Sampling sites differed in climate at a regional scale and in soil characteristics such as pH at a local scale. These populations were grown in a common garden experiment to measure phenotypic traits. To test for the effects of selection on phenotypic differentiation, we calculated pairwise θ_{ST} values based on neutral AFLP markers and compared them to pairwise P_{ST} values using phenotypic traits. Global dataset θ_{ST} indicated significant neutral genetic differentiation between western Mediterranean populations. In the French populations, P_{ST} of vegetative and reproductive traits were higher than θ_{ST} , suggesting that directional selection contributed to phenotypic population differentiation. We also found significant local-scale differentiation between soil types, but differentiation was substantially higher at the regional scale, pointing towards climate as a stronger selective factor than soil type. Mean temperature of the hottest month and winter frost frequency were identified as major drivers of adaptive differentiation. The study demonstrated the importance of combining neutral marker and phenotypic trait analysis at different spatial scales to evaluate genetic structure. Despite relatively low differentiation in AFLP markers, environmental pressure was sufficient to maintain phenotypic differentiation at regional scales.

ADDITIONAL KEYWORDS: θ_{ST} – common garden – dry grassland – neutral markers – P_{ST} – phenotypic traits.

INTRODUCTION

Selection, genetic drift and gene flow shape diversity, structure and genetic variation of plant populations (Lenormand, 2002; Leimu & Fischer, 2008). Adaptive differentiation is widespread in grassland species,

and plants often show adaptation at regional scales (Becker *et al.*, 2008; Bucharova *et al.*, 2016). In grassland populations, climate is the major large-scale environmental factor driving genetic divergence, in particular temperature, precipitation and their seasonal distribution (Manel *et al.*, 2012; Bucharova *et al.*, 2016; Segarra-Moragues *et al.*, 2016). Soil conditions often vary at local scales resulting in

*Corresponding author. E-mail: christel.vidaller@gmail.com

small-scale adaptive differentiation (Van der Putten *et al.*, 2004; Macel *et al.*, 2007). Soil chemistry, structure and organisms are potential selective forces (Wardle, 2002; Segarra-Moragues *et al.*, 2016). Several studies have shown adaptation of grass species to soil type including serpentine soils (e.g. Freitas & Mooney, 1996 for *Bromus hordeaceus* L. and Meimberg *et al.*, 2010 for *Aegilops triuncialis* L.) or fertility gradients (Sherrard & Maherali, 2012). For example, pH is one key soil chemistry factor to which plant populations may be adapted (Macel *et al.*, 2007; Raabová *et al.*, 2011). Soil characteristics and climate also influence land management, which is a third important driver of adaptive differentiation in grassland systems. In particular, grazing intensity depending on soil quality is known to affect plant performance and may select for genotypes that tolerate above-ground plant damage (Bullock *et al.*, 2001; Hufford & Mazer, 2012).

Nevertheless, genetic differentiation is not only the result of adaptation to different environments. Stochastic processes such as genetic drift considerably contribute to population differentiation and may limit local adaptation (Hereford & Winn, 2008; Hereford, 2009). Genetic drift and limited dispersal often result in isolation-by-distance effects not related to environmental gradients (Sexton *et al.*, 2014).

Our study species, *Brachypodium retusum* (Pers.) P.Beauv., is a common perennial grass that grows in dry grasslands, shrublands and open woodlands of the western Mediterranean Basin. It is the characteristic and dominant species of the Natura 2000 habitat 'pseudo-steppe with grasses and annuals' protected by the EU habitats directive (San Miguel, 2008). This dry grassland community is still widespread in the western Mediterranean but is threatened by overgrazing, conversion to arable land or, in contrast, by land abandonment (San Miguel, 2008). Restoration approaches using *B. retusum* seed have often failed due to poor recruitment (Coiffait-Gombault *et al.*, 2012), and there is an urgent need for a better understanding of relations between genetic differentiation and local environment to improve restoration success by better targeting source populations (Breed *et al.*, 2018). The genetic structure of the introduced populations influences plant establishment and introducing non-local populations may thus compromise the success of plant introductions (Hufford & Mazer, 2003; Vander Mijnsbrugge *et al.*, 2010).

In the French part of the *B. retusum* range, two major environmental gradients have been identified. First, the species occurs on calcareous soils of lower mountain ranges and on decarbonated red Mediterranean soils of former river valleys but is absent from lowlands with deep clay and loam soils (Vidaller *et al.*, 2018). Second, the major climatic factor varying in the study

region is rainfall increasing from the east to the west. In a previous common garden study on a subset of populations, significant differentiation was found between soil types within sites with the same climate, although differentiation between sites of different climate was much stronger (Vidaller *et al.*, 2018).

Classical common garden experiments testing for phenotypic differentiation do not allow drift and adaptation as driving forces to be distinguished (Vidaller *et al.*, 2018). Molecular markers provide a powerful tool to study neutral genetic variation and to compare it with potentially adaptive phenotypic traits (Brommer, 2011; Leinonen *et al.*, 2013; Durka *et al.*, 2017). Meta-analyses have shown that differentiation in phenotypic traits is often higher than differentiation in neutral markers, since gene flow reduces neutral variation but differentiation in traits that are under strong selection is maintained (Leinonen *et al.*, 2008; Kort *et al.*, 2013). Thus, comparisons of phenotypic traits and neutral markers provide valuable insights into the causes of spatial genetic divergence among populations (Leinonen *et al.*, 2008). In particular, they may help in disentangling the contribution of climate and genetic drift to population differentiation often occurring at similar spatial scales (Durka *et al.*, 2017).

Using AFLP markers, we aimed to analyse the spatial genetic structure at a western Mediterranean and at a regional southern French scale. Using the southern French subset of populations, we tested whether neutral genetic variation corresponds to variation in phenotypic traits measured in a common garden. We correlated differentiation at regional level with climate and soil factors to identify the major environmental drivers of adaptive differentiation.

More specifically, we address the following research questions. (1) What is the structure of genetic diversity of *B. retusum* at a western Mediterranean scale? (2) Does the comparison of phenotypic differentiation and neutral genetic differentiation provide evidence for environmental selection pressure at a regional scale in southern France? (3) What are the major drivers of adaptive differentiation; in particular, what is the role of local-scale soil type compared with large-scale climate?

MATERIAL AND METHODS

STUDY SPECIES AND SAMPLING

Brachypodium retusum (ramose false brome; Poaceae) is a rhizomatous perennial C₃ grass species. It is a predominantly outcrossing wind-pollinated species that shows high levels of clonal growth, but also sexual reproduction. Its rhizomes form a dense network close to the soil surface resulting in a high resilience to

above-ground disturbance such as wildfires or grazing (Caturla *et al.*, 2000). *Brachypodium retusum* is an allopolyploid with $2n = 36$ or 38 chromosomes and is probably a tetraploid (Wolny & Hasterok, 2009; Wolny *et al.*, 2011; Catalán *et al.*, 2012). Its progenitors are unknown and probably extinct, but one of its genomes may be related to the lineage of *B. distachyon* (L.) P.Beauv. and the other to the lineage of the core perennial species of *Brachypodium* P.Beauv. (Catalán *et al.*, 2012).

Plant material of 17 populations was collected in the western Mediterranean Basin from northern Italy to southern Spain focusing on southern French populations (Table S1). For 15 populations, we collected plant material (seeds or leaves) from 20 patches with a minimum distance of 10 m between patches to avoid collecting clones. In each patch, we used only one seed or leaf for further analyses resulting in 20 different mother plants per population. Two populations were bulk samples with unknown numbers of mother plants (SES, ROQ, Table S1). Southern French populations were collected in pairs from base-rich calcareous soils of lower mountain ranges and from decalcified red Mediterranean soils (haplic cambisols) in close proximity. Calcareous soils are shallow on calcareous bedrock with an average soil pH of 8.4. Red Mediterranean soils have a higher clay content resulting in a better nutrient and water retention (pH 7.3). Because of the higher soil fertility and accessibility, grasslands on red Mediterranean soils were more intensively used in the past (in particular grazing) than those on calcareous soils. In 16 populations, seeds were sampled at natural sites and later on grown in a common garden (see below) or in a growth chamber. Leaves for AFLP analysis were then sampled from these seed-grown plants. In one population, leaves were directly sampled in the field. Vouchers of plant material from each population were deposited in the Herbarium of Aix Marseille University (MARS, Marseille, France) (Table S1). Climate data for the French collection sites were obtained from the closest meteorological station (distance < 15 km), and pH values were measured on soil sampled in the field.

SAMPLE PREPARATION AND DNA EXTRACTION

Leaves of 20 plants per population (ten for ROQ population) were collected for AFLP analysis, resulting in a total of 366 plants. Between 10–15 mg of silica-dried and further frozen leaves from the field, greenhouse-cultivated samples were ground in a TissueLyser mixer mill (Quiagen-Retsch). Total DNA was extracted using NucleoSpin Plant II Kit (Macherey & Nagel, Germany) (Supplementary data, detailed method description 1). DNA concentrations

were measured using a photometer (Biophotometer, Eppendorf, Germany)

AFLP GENOTYPING

AFLP markers are able to reveal the structure of genetic diversity based on hundreds of loci for polyploids (e.g. Balao *et al.*, 2010; Hardion *et al.*, 2014) and offer the possibility of comparing phenotypic and genomic differentiation, while controlling for outlier loci potentially under selection.

Following Vos *et al.* (1995), 100 ng of DNA was digested using the restriction enzymes EcoR1 and Tru 91 (Fisher Scientific, France) in a total volume of 25 μ L (15 μ L + 10 μ L DNA), with a first step for 3 h at 37 °C and a second step for 3 h at 65 °C. Digestion products were immediately ligated to 0.5 μ L EcoR1 and 25 μ L Mse adaptors for 3 h at 37 °C and treated with T4 DNA ligase and 0.1 μ L of 100 mM ATP to a final volume of 25 μ L (5 μ L + 20 μ L restriction products). Ligation products were diluted eight times, and pre-selective PCR amplification was performed using EcoR1+A, Mse+C primers and *Taq* DNA polymerase in 44.5 μ L. The pre-amplification thermocycle profile was 94 °C for 2 min, followed by 20 cycles at 94 °C for 45 s, 56 °C for 45 s, 72 °C for 1 min and 72 °C for 10 min. Four primer combinations were chosen for the selective amplification PCR: ASI: EcoR1-AAC/Mse1-CAA, ASII: EcoR1-AGG/ Ms1-CGG, ASIII: EcoR1-AGC/ Mse1-CAG, ASIV: EcoR1-ATG/ Mse1-CTA labelled with 6-FAM fluorescence at the 5' EcoR1 end (Eurofins Genomics, Ebersberg, Germany). pre-amplification products diluted 100-fold were used to perform selective amplification in a final volume of 20 μ L (15 μ L + 5 μ L diluted pre-amplification products). For the selective amplification thermocycle profile, we used 94 °C for 2 min, ten cycles of 94 °C for 30 s, 65 °C for 30 s (step -1 °C per cycle), 72 °C for 1 min, followed by 22 cycles at 94 °C for 30 s, 56 °C for 30 s, 72 °C for 1 min, 72 °C for 5 min and 4 °C for 2h. The fragment length produced by the amplification was separated and quantified by capillary electrophoresis using an ABI 3730xl DNA Analyzer (Applied Biosystems, Foster City, CA, USA) using GS600 LIZ as the size marker.

ANALYSIS OF PHENOTYPIC TRAITS IN COMMON GARDEN PLANTS

To understand genetic differentiation based on phenotypic traits, individuals from 13 French populations were grown for two years in a common garden. In December 2015, collected seeds were germinated in peat plugs (4 × 4 cm), placed in a growth chamber (temperature 15/20 °C, 12/12 h, night/day) and watered regularly. In March 2016, 24 plugs per population (corresponding to 24 patches) were

randomly selected and transplanted to a previously ploughed experimental site in Avignon-Montfavet. Two plugs per population were planted to random positions in each of 12 blocks ($3 \times 3 \text{ m}^2$). During the first four months, seedlings were moderately watered. Plots were hand-weeded to limit competition. Plant height, diameter, tiller number, leaf number and the length of the longest leaf were measured for two growing seasons. In the present study, we used the measurements of the second growing season.

DATA ANALYSIS

Large-scale genetic structure using AFLP

Peaks were scored in Peak Scanner v.1.0 (Applied Biosystems) as present (1), absent (0) or 'no data' (NA) if they were not unambiguously identified. In Raw Geno 2.0 (Arrigo *et al.*, 2009), only fragments between 100 and 500 bp were considered. Maximum binning between peaks was set at 1.75 and minimum at 1.5. The reliability of AFLP markers was checked by repeating the complete analysis from DNA amplification to AFLP screening on 16 samples for each pair of primers. A Bayesian analysis using BAYESCAN (Foll & Gaggiotti, 2008) was run to detect loci potentially under selection (outliers) and remove them for further analysis to focus on neutral genetic diversity. The analysis was performed using ten pilot runs of length 1000, a burn-in of 50 000 followed by 60 000 iterations, 1000 sample sizes and ten thinning intervals. BAYESCAN is the most widespread differentiation-based method to detect loci under selection (Vilas *et al.*, 2012) and is frequently used with AFLP data (e.g. Bertin *et al.*, 2017). Two datasets were used, a global one to understand large-scale genetic structure and a subsample to analyse genetic structure at regional scale using AFLP and quantitative traits.

Diversity indices were estimated using R package poppr. Parameters of genetic diversity (percentage of polymorphic loci, number of multilocus genotypes, Shannon-Wiener Index of MLG diversity, Nei's diversity index of expected heterozygosity and standardized index of association) were calculated for each population. Genetic differentiation among populations was analysed using divergence at neutral marker θ_{ST} , an analogue of F_{ST} for binary data using GenAlEx 6.5 (Peakall & Smouse, 2012). The significance test of θ_{ST} was based on 9999 permutations. A UPGMA tree was constructed from the matrix of pairwise population differences (R package phangorn).

Regional-scale genetic structure: phenotypic and neutral marker differentiation

For a subset of 13 southern French populations, the mean θ_{ST} was compared to the mean P_{ST} based on phenotypic traits. Comparisons between phenotypic

(P_{ST}) and genomic (θ_{ST}) differentiation assume that θ_{ST} provides a null expectation without selection when controlled for outliers potentially under selection (Leinonen *et al.*, 2013). Thus, the comparison of P_{ST} with θ_{ST} allows distinguishing selection from other evolutionary forces. A higher P_{ST} value compared with θ_{ST} indicates directional natural selection favouring different phenotypes in different populations (= adaptive differentiation). A higher θ_{ST} suggests stabilizing selection for similar phenotypic traits in different populations.

A Bayesian analysis using the software STRUCTURE 2.2 (Pritchard *et al.*, 2007) was applied to assess genetic structure among AFLP samples. STRUCTURE uses an iterative approach to cluster genotypes into K populations without *a priori* knowledge to which population individuals belong. From $K = 1$ to $K = 13$ populations, and for each K solution ten replicates were run with 100 000 burn-in simulations followed by two million simulations per replicate. Using STRUCTURE, direct posterior probabilities for K (log-likelihood) and the *ad hoc* statistic ΔK (Evanno *et al.*, 2005) were estimated using uniform *a priori* values of K between one and 13 (total number of populations).

Separate PCA were run on vegetative (plant height, diameter, tiller number, leaf number and length) and reproductive phenotypic traits (inflorescence and spikelet number). We used first axis PCA scores as a synthetic response variable considering several phenotypic traits at the same time to calculate P_{ST} values (divergence in quantitative traits). Calculations were run using R package Pstat with 9999 bootstraps (Da Silva & Da Silva, 2018), but sums of squares (SS) were used as variance estimates instead of mean sums of squares to compare P_{ST} to SS based θ_{ST} (P_{ST} is analogous to Q_{ST} and is used if heritability estimates cannot be measured; Brommer, 2011):

$$P_{ST} = \frac{c\sigma_B^2}{c\sigma_B^2 + 2h^2\sigma_W^2} = \frac{\frac{c}{h^2}\sigma_B^2}{\frac{c}{h^2}\sigma_B^2 + 2\sigma_W^2}$$

with σ_B^2 being the phenotypic variance between populations, σ_W^2 the phenotypic variance within populations, c the proportion of the total variance explained by additive genetic effects and h^2 the heritability, proportion of phenotypic variance explained by additive genetic effects. The null assumptions were chosen for $\frac{c}{h^2}$ parameters with $c = h^2 = 1$ (Brommer, 2011, see Supporting Information, detailed method description 2).

To evaluate local soil type versus regional-scale differentiation (climate, drift), the two adjacent populations from red Mediterranean and calcareous soils were considered to be originating from the

same site resulting in six sites and two soil types per site. Thus, each population represented a particular combination of site and soil. For AFLP markers, we applied an analysis of molecular variance (AMOVA) based on θ_{ST} statistics using GenAlEx 6.0. An ANOVA was calculated to analyse the effect of site, soil and the soil \times site interaction on the first PCA axis.

A multiple regression on distance matrices (MRM) was used to identify variables (climate distance, geographic distance, genetic distance and pH distance) that best predicted P_{ST} distance among populations. Additionally, partial distance-based redundancy analyses (dbRDA) was applied to evaluate the relationship between divergence in phenotypic traits and environmental variables including January, July and mean annual temperatures, number of frost days, annual precipitation and soil pH (Rpackage Vegan). Partial dbRDA were fitted separately for P_{ST} of vegetative and reproductive traits using permutation testing (Legendre & Anderson, 1999). First, a marginal test was performed using only environmental variables as predictors. Second, a conditional test was run using genetic distance and geographical coordinates as covariates to take into account the potential confounding effects of isolation by neutral genetic drift. The genetic distance matrix was transformed into continuous rectangular vectors via principal coordinates analysis. The significance of environmental factors was evaluated using a dbRDA permutation test (9999 permutations). All statistical analyses were run in R (R, v.3.3.1, R Development Core Team (2013)) except for genetic structure.

RESULTS

AFLP analysis allowed genotyping of 366 individuals on 587 loci. After filtering for reliable non-redundant loci (error rate < 4.39%), suppressing unscored individuals and non-polymorphic loci, we created two datasets. A global dataset (98.48% of polymorphic loci) with 322 individuals was genotyped on 323 loci and a southern French dataset (97.27% of polymorphic loci) with 258 individuals was genotyped on 320 loci. Only two outliers under selection were found by BAYESCAN analysis and removed from the datasets. No clone was found in any of the datasets.

LARGE-SCALE GENETIC STRUCTURE USING AFLP (GLOBAL DATASET)

Average Shannon diversity (H) of the tested populations ranged from 2.302 to 3.044, and expected heterozygosity, H_e , ranged from 0.134 to 0.205 (Table 1). In 12 populations, the standardized index

of association was significantly different from zero, rejecting the null hypothesis of no linkage between markers of 12 populations. In five populations, no linkage between markers was detected. The significant r_{barD} values, ranging from 0.001 to 0.101, suggest asexual reproduction, but at rates that are different between these 12 populations. In the global data set, the Italian NIT was the only population with private alleles.

In the global dataset, the average θ_{ST} (0.102; $P < 0.001$) revealed moderate genetic differentiation among the 17 populations. Pairwise θ_{ST} between populations ranged from 0.006 to 0.224, and values were significantly different from zero except for one population pair (Table S2). The UPGMA tree calculated on the pairwise θ_{ST} matrix revealed differentiation of non-French populations, but no clear geographical pattern for French populations (Fig. 1) except for MO_R, which is genetically closer to Spanish populations.

REGIONAL-SCALE GENETIC STRUCTURE: PHENOTYPIC AND NEUTRAL MARKER DIFFERENTIATION

In the southern French dataset, the average θ_{ST} (0.072; $P < 0.001$) was lower than in the global data set and pairwise θ_{ST} between populations ranged from 0.006 to 0.197 (Table S2). The STRUCTURE analysis provided the strongest support when samples were clustered into two groups ($K = 2$) and five groups ($K = 5$) based on the ΔK method of Evanno (Fig. S1). At $K = 5$, both assignment ratio by individual and geographical distribution of genetic cluster are indicating a high level of admixture (Figs 2 and 3).

Compared to differentiation in neutral AFLP markers, the phenotypic differentiation was higher. The average P_{ST} for vegetative (0.171; $P < 0.001$) and reproductive traits (0.138; $P < 0.001$) revealed significant phenotypic differentiation among the 13 populations. Pairwise P_{ST} between populations were 0.062 to 0.432 for vegetative and 0.066 to 0.355 for reproductive traits, respectively (Table S3). Average population differentiation was at least two times greater for phenotypic traits than for neutral markers. Confidence intervals do not overlap. Moreover, critical $\frac{c}{\bar{h}^2}$ values for vegetative and reproductive traits are low: 0.3 and 0.4 (Fig. 4A, B).

Site of origin contributed more to the differentiation than soil of origin. The site of origin accounted for 2.33% of total variation for AFLP markers, 12.85% for vegetative traits and 8.37% for reproductive traits, whereas the soil of origin accounted for 0.62, 1.92 and 0.05%, respectively (Table 2). Variation between soil types was still significant for AFLP markers (highly significant) and vegetative traits, but not for

Table 1. Genetic diversity estimates in total dataset populations based on AFLP data. Populations are ranked according to longitude from east (top of the table) to west. Pop, Population name; *N*, Sample size; *H*, Shannon–Wiener index of MLG diversity (Shannon, 2001); *H_e*, Nei’s diversity index of expected heterozygosity; rbarD, standardized index of association; p.rbarD, *P* value of rbarD.

Country	Pop	<i>N</i>	<i>H</i>	<i>H_e</i>	rbarD	p.rbarD
Italy	NIT	19	2.944	0.205	0.101	0.001
France	ME_C	20	3.044	0.166	0.001	0.038
France	ME_R	19	2.944	0.172	0.003	0.003
France	CA_C	20	2.995	0.164	0.004	0.001
France	CA_R	20	3.044	0.165	0.002	0.021
France	SR_C	18	2.890	0.159	0.000	0.180
France	SR_R	20	2.995	0.166	0.007	0.001
France	SM_C	20	2.995	0.158	0.004	0.001
France	SM1_R	20	2.995	0.165	0.006	0.001
France	SM2_R	20	2.995	0.147	0.008	0.001
France	NI_C	20	2.995	0.168	0.002	0.009
France	NI_R	20	2.995	0.159	0.000	0.433
France	MO_C	19	2.944	0.150	0.000	0.634
France	MO_R	20	2.995	0.176	0.002	0.019
France	ROQ	10	2.302	0.165	0.003	0.059
Spain	NES	18	2.890	0.142	0.001	0.152
Spain	SES	17	2.833	0.134	0.007	0.001
	Average	18.941	2.929	0.162	0.009	0.091

Figure 1. UPGMA dendrogram and node bootstrap values based on 10 000 bootstrap replicates showing the relationship between global dataset populations based on θ_{ST} . Only bootstrap values > 90% are represented.

reproductive traits. The significant soil \times site interaction in molecular and phenotypic traits indicated that soil type variation depends on site of origin.

Multiple regression analysis showed that phenotypic differentiation in vegetative and reproductive traits was correlated to climatic

Figure 2. Genetic structure according to STRUCTURE 2.2 for $K = 2$ and $K = 5$ (optimum values according to Evanno method). The y-axis indicates the assignment ratio of each individual and individuals are assorted by population ranked from east (left) to west (right). Different colours correspond to clusters.

Figure 3. Geographical distribution of the genetic clusters identified by STRUCTURE 2.2 (pie charts) in southern French *Brachypodium retusum* populations on red Mediterranean and calcareous soil.

distance between sites but also provided evidence that differentiation in vegetative traits was partly explained by neutral genetic distances (Table 3). The dbRDA results showed a significant correlation

between phenotypic trait P_{ST} and climate factors when not corrected for differentiation in neutral markers confirming MRM results (Table 4A). When neutral variation in AFLP markers was

Figure 4. P_{st} simulation (\pm c.i.) for continuous varying $\frac{c}{h^2}$ and upper θ_{ST} comparison. A, Vegetative traits and B, reproductive traits.

Table 2. Analysis of variance on AFLP (based on AMOVA) and on phenotypic vegetative and reproductive traits (based on ANOVA performed on first axis PCA scores). MSD: Mean squared deviation and percentage of variation explained by collection site, soil type within collection site and site \times soil interaction. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$; NS, non-significant.

	d.f.	MSD	Percentage of total variance
AFLP			
Among sites	5	85.370	2.33 ***
Among soils	1	52.063	0.62 ***
Among soil*site	5	56.310	5.00 ***
Within populations	245	26.927	93.06
Vegetative traits			
Among sites	5	29.534	12.85 ***
Among soils	1	19.676	1.92 *
Among soil \times site	5	14.531	6.76 **
Within populations	242	4.138	65.25
Reproductive traits			
Among sites	5	26.671	8.37 ***
Among soils	1	0.775	0.05 NS
Among soil \times site	5	16.122	5.23 **
Within populations	242	6.028	80.38

taken into account, a part of these significant correlations disappeared (Table 4B). However, correlations between phenotypic traits and mean July temperature and number of frost days remained significant (marginally significant for reproductive traits, Table 4B, Fig. S2). Additionally, the correlation between corrected vegetative traits and mean annual temperature was marginally significant.

DISCUSSION

STRUCTURE OF GENETIC DIVERSITY REVEALED BY NEUTRAL MOLECULAR MARKERS

In this study, we obtained new insights into the spatial distribution of genetic diversity in *B. retusum*, the key grass species of a vulnerable grassland habitat in the western Mediterranean. The number of polymorphic loci was higher than in other perennial *Brachypodium*

Table 3. Multiple regression analysis (MRM). Standardized regression coefficients of multiple regression on distance matrices, with climatic distance, geographical distance and genetic distance in AFLP markers (θ_{ST}) as explanatory and pairwise P_{ST} distances as response variables. R^2 : multiple correlation coefficient. MS marginally significant $P < 0.1$, $*P < 0.05$, $**P < 0.01$, $***P < 0.001$; NS, non-significant.

Variables	P_{ST} vegetative traits		P_{ST} reproductive traits	
	Coefficient	P-value	Coefficient	P-value
Climate	0.18	0.04 *	0.07	0.05 *
Geographical distance	0.10	0.20 NS	0.03	0.06 MS
θ_{ST}	1.65	0.04 *	1.69	0.13 NS
pH	0.03	0.60 NS	0.01	0.70 NS
R^2	0.57	0.02 *	0.52	0.04 *

Table 4. Partial distance-based redundancy analyses (dbRDA) testing for effects of environmental factors on divergence in vegetative and reproductive traits (P_{ST}). A, marginal test of individual sets of predictor variables and B, partial (conditional) test including geographical distance (latitude, longitude) and genetic distance as covariates. F -values, significance levels of ANOVA-like permutation tests and percentage of variation explained by each environmental factor. MS marginally significant $P < 0.1$, $*P < 0.05$, $**P < 0.01$, $***P < 0.001$; NS, non-significant.

	P_{ST} vegetative traits		P_{ST} reproductive traits	
	F -values	Explained variation (%)	F -values	Explained variation (%)
A: Marginal tests				
Precipitation	6.606 *	18.12	3.883 *	15.48
Mean annual temperature	4.007 *	8.29	2.072 NS	8.27
Mean January temperature	5.336 *	13.84	3.651 *	13.61
Mean July temperature	5.048 *	13.04	3.669 *	14.20
Days $T < 0$	6.181 *	16.95	3.796 *	15.15
pH	4.001 *	13.20	2.507 NS	9.94
B: Conditional tests				
Precipitation	0.803 NS	3.30	0.905 NS	7.21
Mean annual temperature	3.000 NS	10.20	1.318 NS	11.50
Mean January temperature	2.142 NS	8.21	1.120 NS	10.81
Mean July temperature	5.362 *	22.60	2.961 MS	26.20
Days $T < 0$	6.345 *	25.80	3.488 MS	31.00
pH	2.839 NS	11.31	2.124 NS	19.42

spp. [*B. pinnatum* (L.) P.Beauv., *B. sylvaticum* (Huds.) P.Beauv.] and in the annual *B. distachyon* (L.) P.Beauv., but its genetic diversity was lower (Baba *et al.*, 2012; Mo *et al.*, 2013; Zhang *et al.*, 2012). *Brachypodium retusum* is a widespread, outcrossing, wind-pollinated species with high self-incompatibility (Catalán *et al.*, 2015). These reproductive characteristics favour high levels of genetic variability (Ge *et al.*, 1999; Nybom & Bartish, 2000). However, longevity and in particular clonal growth may have reduced diversity compared with other perennial *Brachypodium* spp. (Young *et al.*, 1996). Indeed, most populations showed linkage disequilibrium, associations between alleles at different loci (rbarD, Table 1), indicating a potential effect of asexual reproduction on genetic diversity (Kamvar, Tabima & Grünwald, 2014).

Brachypodium spp. show different ploidies that may influence the above-mentioned genetic and phenotypic traits (Catalán *et al.*, 2012). Allopolyploids, such as *B. retusum*, are often characterized by fixed heterozygosity and higher genetic diversity levels compared with their diploid progenitors (*B. distachyon*, *B. sylvaticum*) and inbreeding depression is usually lower (Soltis & Soltis, 2000). Our study did not confirm the expectation of high genetic diversity in such a polyploid species, which may be due to cumulative effects of inbreeding, genetic drift and/or a narrow genetic basis at allopolyploid formation.

The cluster analysis of genetic differentiation (UPGMA, Fig. 1) revealed that Spanish and Italian populations are clearly separated from southern

French populations except for one of the easternmost French populations (MO_R). Geographically, this population was closer to the Spanish populations than most of the other French populations. However, the French ROQ population, even closer to the Spanish border, clusters with the other French populations. At the regional southern French scale, analyses of AFLP data showed a low differentiation between populations (θ_{ST} of 7.2%) associated with strong admixture and weak geographical pattern (Structure, Figs 2, 3). Such a low genetic structuring at the regional scale is typical for outcrossing species with long-distance gene flow and was also found for the outcrossing *B. pinnatum* (Baba *et al.*, 2012).

REGIONAL-SCALE GENETIC STRUCTURE: PHENOTYPIC AND GENOMIC DIFFERENTIATION

In southern French populations, P_{ST} was higher than θ_{ST} indicating divergent natural selection (Volis *et al.*, 2005; Leinonen *et al.*, 2013). Critical $\frac{c}{h^2}$ was low confirming that the difference between neutral molecular and phenotypic differentiation is significant and robust (Brommer, 2011). Although non-adaptive phenotypic differentiation (Ghalambor *et al.*, 2007) may have contributed to higher P_{ST} , the most likely explanation of the difference from θ_{ST} is adaptation to local environments (Volis *et al.*, 2005; Leinonen *et al.*, 2013).

No isolation-by-distance was found in phenotypic traits, but a significant effect of θ_{ST} on vegetative phenotypic traits still showed an influence of neutral processes on phenotypic differentiation. Genetic drift and gene flow are also major drivers of population differentiation in phenotypic traits (e.g. Lande, 1976; Orsini *et al.*, 2013). However, effects of environmental conditions on phenotypic differentiation measured in a common garden experiment remained significant after controlling geographical and genetic distance based on AFLP (Table 4). This finding supports that divergent directional selection led to adaptive differentiation. The major environmental factors associated with phenotypic differentiation and remaining significant after correction for neutral marker differentiation were summer temperature and number of frost days. Summer temperatures are closely related to drought stress strongly affecting plant fitness and survival in Mediterranean systems and in particular limiting seedling recruitment (Bochet *et al.*, 2007; Thomas *et al.*, 2010; Giovino *et al.*, 2014; Vidaller *et al.*, 2018). Southern French populations are relatively close to the northern range limit of *B. retusum* (San Miguel, 2008; Catalán *et al.*, 2015). Thus, it is likely that frost is a strong selective force contributing to population differentiation (e.g. Kreyling *et al.*, 2012a, b). Frost has been identified as a major driver of population

differentiation in trees (Savolainen *et al.*, 2004; Kreyling *et al.*, 2012a) and in some herbaceous species (Agrawal, Conner & Stinchcombe, 2004; Kreyling *et al.*, 2012b).

Soil type within sampling sites explained a significant part of variation among populations in neutral markers and in vegetative phenotypic traits. However, explained variation was much smaller between soils within sites than between sites, suggesting that soil was not a major driver of genetic structure. The soil pH as the principal difference between the two tested soil types had no effect on phenotypic differentiation (P_{ST}) when corrected for the influence of genetic drift or geographical distance. Small-scale adaptive differentiation to soil conditions has been shown for sites contaminated with heavy metals (Ernst, 1987), but environmental gradients were strong in the cited studies. If gradients are less strong, gene flow may prevent adaptive differentiation at smaller scales (Leimu & Fischer, 2008; Hereford, 2009). Thus, adaptation to soil conditions often showing small-scale variation was not always detected or its magnitude was smaller than that of climate. Climate usually acts at larger scales and is thus less sensitive to homogenizing gene flow (Macel *et al.*, 2007; Raabová *et al.*, 2007).

Comparisons of $P_{ST} - \theta_{ST}$ share several limitations with comparisons of $Q_{ST} - F_{ST}$ such as difficulties in parameter estimations and a combination of low gene flow and high mutation rates in several genomic markers such as microsatellites leading to lower F_{ST}/θ_{ST} estimates (Edelaar, Burraco & Gomez-Mestre, 2011; Whitlock & Gilbert, 2012). However, in our study, phenotypic differentiation was clearly higher than neutral molecular variation that was significantly affected by gene flow. We thus believe that our results provide strong evidence for adaptive differentiation. In addition to Q_{ST} studies, the P_{ST} values are potentially more sensitive to environmental effects on phenotypic variance. As recommended by Brommer (2011), we measured phenotypic traits on common garden plants to limit this bias.

Even under standardized environmental conditions such as those provided by common garden settings, the observed phenotypic differentiation may comprise non-genetic variation due to environmental maternal effects. Maternal effects may persist several generations (transgenerational plasticity: Galloway & Etterson, 2007). To limit such maternal effects on phenotypic differentiation, we only used late developmental traits that are less influenced by the maternal environment (Roach & Wulff, 1987; Donohue, 2009). However, non-resource-related transgenerational plasticity may persist for several generations (Galloway & Etterson, 2007). We can thus not fully exclude an influence of environmental maternal effects on phenotypic differentiation. Sensitivity analyses of

different simulated heritability values showed that effects of non-additive genetic variation are small in estimates of phenotypic differentiation relative to neutral molecular differentiation (Saether *et al.*, 2007; Lehtonen *et al.*, 2009). A meta-analysis of 62 empirical studies demonstrated that the $Q_{ST} - F_{ST}$ comparisons are relatively robust to effects of the maternal environment (Leinonen *et al.*, 2008).

Finally, allopolyploids are characterized by a strong phenotypic plasticity that can be explained by different levels of homologous expression (Yoo, Szadkowski & Wendel, 2013). This phenotypic plasticity caused by different patterns of gene expression should also act at local scale (Thompson *et al.*, 1991; Castillo *et al.*, 2018). However, we observed low phenotypic differentiation at local scales compared with regional scales supporting our conclusion that *B. retusum* population differentiation is driven by regional environmental gradients.

CONCLUSIONS

Brachypodium retusum populations in the western Mediterranean Basin showed high genetic diversity and weak to moderate differentiation between populations. Patterns of differentiation in neutral markers suggest a predominant influence of genetic drift. At the regional scale in southern France, both divergent selection and drift were detected by comparing phenotypic and neutral molecular differentiation. The major driver of adaptive differentiation was climate, in particular summer temperature and winter frost frequency. The two main soil types of the region contributed significantly to population differentiation but explained much less variation than climate and genetic drift at larger scales. Adaptive differentiation driven by environmental factors acting at regional scales is therefore a plausible pattern of phenotypic evolution in *B. retusum*. Accordingly, plant provenance targeting in ecological restoration needs to consider this spatial and environmental pattern of population differentiation. Local seed collected on the same soil type should be preferred, but proximity of source populations seems to be more important than corresponding soil type.

FUNDING

This work was supported by the Région PACA (PhD grant) and the University of Avignon (Excellence program).

ACKNOWLEDGEMENTS

We thank Daniel Pavon, Elise Buisson, Hervé Ramone, Kevin Maurin and Cándido Gálvez Ramírez (Semillas

Silvestres) for collecting seeds. Vivien Carrere and Lara Amorsi helped in setting up the common garden experiment. We are grateful to Anne Blondeau Da Silva for advice in using R Pstat package. The study benefited from the help of Anne Roig, equipment and services of the molecular biology facility (SCBM) at the IMBE and of genotyping facilities of the INRA (URFM Avignon).

REFERENCES

- Agrawal AA, Conner JK, Stinchcombe JR. 2004. Evolution of plant resistance and tolerance to frost damage. *Ecology Letters* **7**: 1199–1208.
- Arrigo N, Tuszyński JW, Ehrich D, Gerdes T, Alvarez N. 2009. Evaluating the impact of scoring parameters on the structure of intra-specific genetic variation using RawGeno, an R package for automating AFLP scoring. *BMC Bioinformatics* **10**: 33.
- Bąba W, Kurowska M, Kompała-Bąba A, Wilczek A, Długosz J, Szarejko I. 2012. Genetic diversity of the expansive grass *Brachypodium pinnatum* in a changing landscape: effect of habitat age. *Flora – Morphology, Distribution, Functional Ecology of Plants* **207**: 346–353.
- Balao F, Valente LM, Vargas P, Herrera J, Talavera S. 2010. Radiative evolution of polyploid races of the Iberian carnation *Dianthus broteri* (Caryophyllaceae). *The New Phytologist* **187**: 542–551.
- Becker U, Dostal P, Jorritsma-Wienk LD, Matthies D. 2008. The spatial scale of adaptive population differentiation in a wide-spread, well-dispersed plant species. *Oikos* **117**: 1865–1873.
- Bertin A, Gouin N, Baumel A, Gianoli E, Serratos J, Osorio R, Manel S. 2017. Genetic variation of loci potentially under selection confounds species-genetic diversity correlations in a fragmented habitat. *Molecular Ecology* **26**: 431–443.
- Bochet E, García-Fayos P, Alborch B, Tormo J. 2007. Soil water availability effects on seed germination account for species segregation in semiarid roadslopes. *Plant and Soil* **295**: 179–191.
- Breed MF, Harrison PA, Bischoff A, Durruty P, Gellie NJC, Gonzales EK, Havens K, Karmann M, Kilkenny FF, Krauss SL, Lowe AJ, Marques P, Nevill PG, Vitt PL, Bucharova A. 2018. Priority actions to improve provenance decision-making. *BioScience* **68**: 510–516.
- Brommer JE. 2011. Whither P_{ST} ? The approximation of Q_{ST} by P_{ST} in evolutionary and conservation biology. *Journal of Evolutionary Biology* **24**: 1160–1168.
- Bucharova A, Michalski S, Hermann J-M, Heveling K, Durka W, Hölzel N, Kollmann J, Bossdorf O. 2016. Genetic differentiation and regional adaptation among seed origins used for grassland restoration: lessons from a multispecies transplant experiment. *Journal of Applied Ecology* **54**: 127–136.
- Bullock JM, Pywell RF, Burke MJW, Walker KJ. 2001. Restoration of biodiversity enhances agricultural production. *Ecology Letters* **4**: 185–189.

- Castillo JM, Gallego-Tévar B, Figueroa E, Grewell BJ, Vallet D, Rousseau H, Keller J, Lima O, Dréano S, Salmon A, Ainouche M. 2018. Low genetic diversity contrasts with high phenotypic variability in heptaploid *Spartina densiflora* populations invading the Pacific coast of North America. *Ecology and Evolution* **8**: 4992–5007.
- Catalán P, López-Álvarez D, Díaz-Pérez A, Sancho R, López-Herránz ML. 2015. Phylogeny and evolution of the genus *Brachypodium*. In: Vogel JP, ed. *Plant genetics and genomics: crops and models. Genetics and genomics of Brachypodium*. Chamonia: Springer International Publishing, 9–38.
- Catalán P, Müller J, Hasterok R, Jenkins G, Mur LA, Langdon T, Betekhtin A, Siwinska D, Pimentel M, López-Alvarez D. 2012. Evolution and taxonomic split of the model grass *Brachypodium distachyon*. *Annals of Botany* **109**: 385–405.
- Caturla RN, Raventós J, Guàrdia R, Vallejo VR. 2000. Early post-fire regeneration dynamics of *Brachypodium retusum* Pers. (Beauv.) in old fields of the Valencia region (eastern Spain). *Acta Oecologica* **21**: 1–12.
- Coiffait-Gombault C, Buisson E, Dutoit T. 2012. Are old Mediterranean grasslands resilient to human disturbances? *Acta Oecologica* **43**: 86–94.
- Da Silva SB, Da Silva A. 2018. Pstat: an R package to assess population differentiation in phenotypic traits. *The R Journal* **10**: 447–454.
- Donohue K. 2009. Completing the cycle: maternal effects as the missing link in plant life histories. *Philosophical Transactions of the Royal Society B: Biological Sciences* **364**: 1059–1074.
- Durka W, Michalski SG, Berendzen KW, Bossdorf O, Bucharova A, Hermann J-M, Hölzel N, Kollmann J. 2017. Genetic differentiation within multiple common grassland plants supports seed transfer zones for ecological restoration. *Journal of Applied Ecology* **54**: 116–126.
- Edelaar P, Burraco P, Gomez-Mestre I. 2011. Comparisons between Q_{ST} and F_{ST} —how wrong have we been? *Molecular Ecology* **20**: 4830–4839.
- Ernst WHO. 1987. Population differentiation in grassland vegetation. In: Van Andel J, Bakker JP, Snaydon RW, eds. *Disturbance in grasslands: causes, effects and processes. Geobotany*. Dordrecht, Netherlands: Springer, 213–228.
- Evanno G, Regnaut S, Goudet J. 2005. Detecting the number of clusters of individuals using the software STRUCTURE: a simulation study. *Molecular Ecology* **14**: 2611–2620.
- Foll M, Gaggiotti O. 2008. A genome-scan method to identify selected loci appropriate for both dominant and codominant markers: a Bayesian perspective. *Genetics* **180**: 977–993.
- Freitas H, Mooney H. 1996. Effects of water stress and soil texture on the performance of two *Bromus hordeaceus* ecotypes from sandstone and serpentine soils. *Acta Oecologica* **17**: 307–317.
- Galloway LF, Etterson JR. 2007. Transgenerational plasticity is adaptive in the wild. *Science (New York, N.Y.)* **318**: 1134–1136.
- Ge S, Oliveira GC, Schaal BA, Gao LZ, Hong DY. 1999. RAPD variation within and between natural populations of the wild rice *Oryza rufipogon* from China and Brazil. *Heredity* **82 (Pt 6)**: 638–644.
- Ghalambor CK, McKay JK, Carroll SP, Reznick DN. 2007. Adaptive versus non-adaptive phenotypic plasticity and the potential for contemporary adaptation in new environments. *Functional Ecology* **21**: 394–407.
- Giovino A, Scibetta S, Saia S, Guarino C. 2014. Genetic and morphologic diversity of European fan palm (*Chamaerops humilis* L.) populations from different environments from Sicily. *Botanical Journal of the Linnean Society* **176**: 66–81.
- Hardion L, Baumel A, Verlaque R, Vila B. 2014. Distinct evolutionary histories of lowland biota on Italian and Balkan peninsulas revealed by the phylogeography of *Arundo plinii* (Poaceae). *Journal of Biogeography* **41**: 2150–2161.
- Hereford J. 2009. A quantitative survey of local adaptation and fitness trade-offs. *The American Naturalist* **173**: 579–588.
- Hereford J, Winn AA. 2008. Limits to local adaptation in six populations of the annual plant *Diodia teres*. *The New Phytologist* **178**: 888–896.
- Hufford KM, Mazer SJ. 2003. Plant ecotypes: genetic differentiation in the age of ecological restoration. *Trends in Ecology & Evolution* **18**: 147–155.
- Hufford KM, Mazer SJ. 2012. Local adaptation and the effects of grazing on the performance of *Nassella pulchra*: implications for seed sourcing in restoration. *Restoration Ecology* **20**: 688–695.
- Kamvar ZN, Tabima JF, Grünwald NJ. 2014. Poppr: an R package for genetic analysis of populations with clonal, partially clonal, and/or sexual reproduction. *PeerJ* **2**: e281.
- Kort HD, Vandepitte K, Honnay O. 2013. A meta-analysis of the effects of plant traits and geographical scale on the magnitude of adaptive differentiation as measured by the difference between Q_{ST} and F_{ST} . *Evolutionary Ecology* **27**: 1081–1097.
- Kreyling J, Thiel D, Nagy L, Jentsch A, Huber G, Konnerth M, Beierkuhnlein C. 2012a. Late frost sensitivity of juvenile *Fagus sylvatica* L. differs between southern Germany and Bulgaria and depends on preceding air temperature. *European Journal of Forest Research* **131**: 717–725.
- Kreyling J, Thiel D, Simmnacher K, Willner E, Jentsch A, Beierkuhnlein C. 2012b. Geographic origin and past climatic experience influence the response to late spring frost in four common grass species in central Europe. *Ecography* **35**: 268–275.
- Lande R. 1976. Natural selection and random genetic drift in phenotypic evolution. *Evolution; International Journal of Organic Evolution* **30**: 314–334.
- Legendre P, Anderson MJ. 1999. Distance-based redundancy analysis: testing multispecies responses in multifactorial ecological experiments. *Ecological Monographs* **69**: 1–24.
- Lehtonen PK, Laaksonen T, Artemyev AV, Belskii E, Both C, Bures S, Bushuev AV, Krams I, Moreno J, Mägi M, Nord A, Potti J, Ravussin PA, Sirkiä PM, Saetre GP, Primmer CR. 2009. Geographic patterns of genetic differentiation and plumage colour variation are different in the pied flycatcher (*Ficedula hypoleuca*). *Molecular Ecology* **18**: 4463–4476.
- Leimu R, Fischer M. 2008. A meta-analysis of local adaptation in plants. *PLoS One* **3**: e4010.

- Leinonen T, McCairns RJ, O'Hara RB, Merilä J. 2013.** $Q_{(ST)}$ - $F_{(ST)}$ comparisons: evolutionary and ecological insights from genomic heterogeneity. *Nature Reviews. Genetics* **14**: 179–190.
- Leinonen T, O'Hara RB, Cano JM, Merilä J. 2008.** Comparative studies of quantitative trait and neutral marker divergence: a meta-analysis: Q_{ST} - F_{ST} meta-analysis. *Journal of Evolutionary Biology* **21**: 1–17.
- Lenormand T. 2002.** Gene flow and the limits to natural selection. *Trends in Ecology & Evolution* **17**: 183–189.
- Macel M, Lawson CS, Mortimer SR, Smilauerova M, Bischoff A, Crémieux L, Dolezal J, Edwards AR, Lanta V, Bezemer TM, Van der Putten WH, Igual JM, Rodriguez-Barrueco C, Müller-Schärer H, Steinger T. 2007.** Climate vs. soil factors in local adaptation of two common plant species. *Ecology* **88**: 424–433.
- Manel S, Gugerli F, Thuiller W, Alvarez N, Legendre P, Holderegger R, Gielly L, Taberlet P; IntraBioDiv Consortium. 2012.** Broad-scale adaptive genetic variation in alpine plants is driven by temperature and precipitation. *Molecular Ecology* **21**: 3729–3738.
- Meimberg H, Milan NF, Karatassiou M, Espeland EK, McKay JK, Rice KJ. 2010.** Patterns of introduction and adaptation during the invasion of *Aegilops triuncialis* (Poaceae) into Californian serpentine soils. *Molecular Ecology* **19**: 5308–5319.
- Mo X, Gao J, Gao L. 2013.** Characterization of microsatellite markers and their application to genetic diversity analysis of *Brachypodium sylvaticum* var. *breviglume* from Yunnan, China. *American Journal of Plant Sciences* **4**: 1427–1434.
- Nybom H, Bartish IV. 2000.** Effects of life history traits and sampling strategies on genetic diversity estimates obtained with RAPD markers in plants. *Perspectives in Plant Ecology, Evolution and Systematics* **3**: 93–114.
- Orsini L, Vanoverbeke J, Swillen I, Mergeay J, De Meester L. 2013.** Drivers of population genetic differentiation in the wild: isolation by dispersal limitation, isolation by adaptation and isolation by colonization. *Molecular Ecology* **22**: 5983–5999.
- Peakall R, Smouse PE. 2012.** GenAlEx 6.5: genetic analysis in Excel. Population genetic software for teaching and research—an update. *Bioinformatics (Oxford, England)* **28**: 2537–2539.
- Pritchard JK, Wen X, Falush D. 2007.** Documentation for Structure software: version 2.2. Available at: <http://pritch.bsd.uchicago.edu/software>.
- Raabová J, Münzbergová Z, Fischer M. 2007.** Ecological rather than geographic or genetic distance affects local adaptation of the rare perennial herb, *Aster amellus*. *Biological Conservation* **139**: 348–357.
- Raabová J, Münzbergová Z, Fischer M. 2011.** The role of spatial scale and soil for local adaptation in *Inula hirta*. *Basic and Applied Ecology* **12**: 152–160.
- Roach D, Wulff R. 1987.** Maternal effects in plants. *Annual Review of Ecology and Systematics* **18**: 209–235.
- Saether SA, Fiske P, Kålås JA, Kuresoo A, Luigujõe L, Piertney SB, Sahlman T, Höglund J. 2007.** Inferring local adaptation from Q_{ST} - F_{ST} comparisons: neutral genetic and quantitative trait variation in European populations of great snipe. *Journal of Evolutionary Biology* **20**: 1563–1576.
- San Miguel A. 2008.** *Management of Natura 2000 habitats. 6220* Pseudo-steppe with grasses and annuals (Thero-Brachypodietea)*. Brussels: European Commission.
- Savolainen O, Bokma F, García-Gil R, Komulainen P, Repo T. 2004.** Genetic variation in cessation of growth and frost hardiness and consequences for adaptation of *Pinus sylvestris* to climatic changes. *Forest Ecology and Management* **197**: 79–89.
- Segarra-Moragues JG, Carrión Marco Y, Castellanos MC, Molina MJ, García-Fayos P. 2016.** Ecological and historical determinants of population genetic structure and diversity in the Mediterranean shrub *Rosmarinus officinalis* (Lamiaceae). *Botanical Journal of the Linnean Society* **180**: 50–63.
- Sexton JP, Hangartner SB, Hoffmann AA. 2014.** Genetic isolation by environment or distance: which pattern of gene flow is most common? *Evolution; International Journal of Organic Evolution* **68**: 1–15.
- Sherrard ME, Maherali H. 2012.** Local adaptation across a fertility gradient is influenced by soil biota in the invasive grass, *Bromus inermis*. *Evolutionary Ecology* **26**: 529–544.
- Soltis PS, Soltis DE. 2000.** The role of genetic and genomic attributes in the success of polyploids. *Proceedings of the National Academy of Sciences of the United States of America* **97**: 7051–7057.
- Thomas PB, Morris EC, Auld TD, Haigh AM. 2010.** The interaction of temperature, water availability and fire cues regulates seed germination in a fire-prone landscape. *Oecologia* **162**: 293–302.
- Thompson JD, McNeilly T, Gray AJ. 1991.** Population variation in *Spartina anglica* CE Hubbard: III. Response to substrate variation in a glasshouse experiment. *New Phytologist* **117**: 141–152.
- Van der Putten WH, Anderson JM, Bardgett RD, Behan-Pelletier VM, Bignell D, Brown GG, Brown VK, Brussaard L, Hunt HW, Ineson P, Jones TH. 2004.** The sustainable delivery of goods and services provided by soil biota. In: Wall DH, ed. *Sustaining biodiversity and ecosystem services in soils and sediments*. Washington: Island Press, 15–44.
- Vander Mijnsbrugge K, Bischoff A, Smith B. 2010.** A question of origin: where and how to collect seed for ecological restoration. *Basic and Applied Ecology* **11**: 300–311.
- Vidaller C, Dutoit T, Ibrahim Y, Hanslin HM, Bischoff A. 2018.** Adaptive differentiation among populations of the Mediterranean dry grassland species *Brachypodium retusum*: the role of soil conditions, grazing, and humidity. *American Journal of Botany* **105**: 1–10.
- Vilas A, Pérez-Figueroa A, Caballero A. 2012.** A simulation study on the performance of differentiation-based methods to detect selected loci using linked neutral markers. *Journal of Evolutionary Biology* **25**: 1364–1376.
- Volis S, Yakubov B, Shulgina I, Ward D, Mendlinger S. 2005.** Distinguishing adaptive from nonadaptive genetic

- differentiation: comparison of Q_{ST} and F_{ST} at two spatial scales. *Heredity* **95**: 466–475.
- Vos P, Hogers R, Bleeker M, Reijans M, van de Lee T, Hornes M, Frijters A, Pot J, Peleman J, Kuiper M. 1995.** AFLP: a new technique for DNA fingerprinting. *Nucleic Acids Research* **23**: 4407–4414.
- Wardle DA. 2002.** *Communities and ecosystems: linking the aboveground and belowground components*. Princeton: Princeton University Press.
- Whitlock MC, Gilbert KJ. 2012.** $Q(ST)$ in a hierarchically structured population. *Molecular Ecology Resources* **12**: 481–483.
- Wolny E, Hasterok R. 2009.** Comparative cytogenetic analysis of the genomes of the model grass *Brachypodium distachyon* and its close relatives. *Annals of Botany* **104**: 873–881.
- Wolny E, Lesniewska K, Hasterok R, Langdon T. 2011.** Compact genomes and complex evolution in the genus *Brachypodium*. *Chromosoma* **120**: 199–212.
- Yoo MJ, Szadkowski E, Wendel JF. 2013.** Homoeolog expression bias and expression level dominance in allopolyploid cotton. *Heredity* **110**: 171–180.
- Young A, Boyle T, Brown T. 1996.** The population genetic consequences of habitat fragmentation for plants. *Trends in Ecology & Evolution* **11**: 413–418.
- Zhang L, Jeon YJ, Kang SY, Lee GJ. 2012.** Genetic diversity of natural and artificial populations of model grass *Brachypodium* species evaluated by AFLP markers. *Horticulture, Environment, and Biotechnology* **53**: 143–150.

SUPPORTING INFORMATION

Additional Supporting Information may be found in the online version of this article at the publisher's web-site:

Table S1. Soil characteristics, annual precipitation, mean annual air temperature (including January and July mean in brackets), and the number of frost days ($T < 0$) at collection sites. Sites are ranked from east to west. Climate data are based on daily averages from the nearest meteorological stations (1980–2010). Soil: C = calcareous soil, R = red Mediterranean soil, * Soil on granite bedrock, not red Mediterranean soil but chemical properties closer to F than to C.

Detailed method description 1. DNA extraction

Detailed method description 2. Critical formula

Table S2. Pairwise θ_{ST} among populations. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$; NS, non-significant.

Figure S1. Delta K , calculated according to [Evanno et al. \(2005\)](#) is plotted against the number of modelled gene pools (K).

Table S3. Pairwise P_{ST} between southern French populations for A, vegetative and B, reproductive traits. All pairwise comparisons were significant ($P < 0.001$).

Figure S2. Distance-based redundancy analysis (dbRDA) showing the influence of environmental variables on pairwise vegetative traits P_{ST} among populations. The vectors illustrate correlations between the original environmental variables and the dbRDA-axes.