Barley Genetics Newsletter (2007) 37: 154-187

Descriptions of barley genetic stocks for 2007.

Lynn Dahleen,1, Jerome D. Franckowiak2, Udda Lundqvist3

1USDA-ARS, State University Station, P.O. Box 5677,

Fargo, ND 58105-5051, USA

2 Hermitage Research Station,

Queensland Department of Primary Industries and Fisheries

Warwick, Queensland 4370, Australia
3Nordic Gene Bank

P.O. Box 41, SE-230 53 Alnarp, Sweden

In this volume of the Barley Genetics Newsletter, seventy six new and revised Barley Genetic Stock descriptions are published (Table 1). The current list of new and revised BGS descriptions, including those in Table 1, are again presented by BGS number order (Table 2) and by locus symbol in alphabetic order (Table 3) in this issue. Information on the description location, recommended locus name, chromosomal location, previous gene symbols, and the primary genetic stock (GSHO number) are included in these lists. The GSHO stocks are held in the USDA-ARS Barley Genetic Stocks collection at the National Small Grains collection, (U.S. Department of Agriculture – Agricultural Research Service), Aberdeen, Idaho 83210, USA. The NGB stocks are held in the Nordic Gene Bank, P.O. Box 41, SE-230 53 Alnap, Sweden. This information is available through the Internet at the following addresses:

(1) www.ars.usda.gov.PacWest/Aberdeen

(2) www.ars-grin.gov:7000/npgs/descriptors/barley-genetics (GRIN)
(3) http://wheat.pw.usda.gov/ggpages/bgn/
Table 1. A listing of Barley Genetic Stock (BGS) descriptions published in this issue of the Barley Genetics Newsletter, giving recommended locus symbols and names, and stock location information.

	BGS
	Locus symbol*
	Chr.
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec
	 Prev.
	loc.†
	
	vol.p.
	no.‡

	
	
	
	
	
	
	

	 1
	brh1
	br, ari-i
	7HS
	Brachytic 1
	37:188
	 25

	 2
	fch12
	fc, clo-fc
	7HS
	Chlorina seedling 12
	37:190
	 36

	 6
	vrs1
	v, Int-d
	2HL
	Six-rowed spike 1
	37:192
	 196

	 7
	nud1
	n, h
	7HL
	Naked caryopsis 1
	37:195
	 115

	 10
	lks2
	lk2, lk4
	7HL
	Short awn 2
	37:197
	1232

	 22
	Rsg1
	Grb
	7H
	Reaction to Schizaphis gramineum 1
	37:199
	1317

	 32
	Rph9
	Pa9
	5HL
	Reaction to Puccinia hordei 9
	37:201
	1601

	 41
	brh7
	brh.w
	5HS
	Brachytic 7
	37:203
	1687

	 44
	brh16
	brh.v
	7HL
	Brachytic 16
	37:204
	1686

	 60
	lig1
	li, aur-a
	2HL
	Liguleless 1
	37:205
	 6

	 79
	wst7
	rb
	2HL
	White streak 7
	37:207
	 247

	 82
	Zeo1
	Knd
	2HL
	Zeocriton 1
	37:209
	1613

	 85
	yst4
	yst4
	2HL
	Yellow streak 4
	37:210
	2502

	 87
	fch14
	f14
	2HL
	Chlorina seedling 14
	37:211
	1739

	 88
	Rph2
	Pa2, A
	5HS
	Reaction to Puccinia hordei 2
	37:212
	1593

	 96
	Rph15
	Rph16
	2HS
	Reaction to Puccinia hordei 15
	37:214
	1586

	 98
	Eam6
	Ea6
	2HS
	Early maturity 6
	37:216
	

	 100
	sld4
	sld.d
	7HS
	Slender dwarf 4
	37:218
	2479

	 101
	als1
	als
	3HL
	Absent lower laterals 1
	37:219
	1065

	 102
	uzu1
	uz, u
	3HL
	Uzu 1 or semi-brachytic 1
	37:220
	1300

	 108
	alm1
	al, ebu-a
	3HS
	Albino lemma 1
	37:222
	 270

	 122
	Rph5
	Pa5, Rph6
	3HS
	Reaction to Puccinia hordei 5
	37:224
	1597

	 130
	eam10
	easp
	3HL
	Early maturity 10
	37:226
	2504

	 136
	Rph7
	Pa7, Pa5
	3HS
	Reaction to Puccinia hordei 7
	37:228
	1318

	 142
	brh8
	brh.ad
	3HS
	Brachytic 8
	37:230
	1671

	 148
	brh14
	brh.q
	3HL
	Brachytic 14
	37:231
	1682

	 149
	Rpc1
	
	3H
	Reaction to Puccinia coronata var hordei 1
	37:232
	1601

	 155
	glf1
	gl, cer-zh
	4HL
	Glossy leaf 1
	37:233
	 98

	 157
	brh2
	br2, ari-l
	4HL
	Brachytic 2
	37:235
	 573

	 178
	int-c
	i, v5
	4HS
	Intermedium spike-c
	37:237
	 776

	 179
	Hsh1
	Hs
	4HL
	Hairy leaf sheath 1
	37:240
	 986

	 185
	brh5
	brh.m
	4HS
	Brachytic 5
	37:242
	1678

	 186
	sld3
	sld.e
	4HS
	Slender dwarf 3
	37:243
	2480

	 187
	brh9
	brh.k
	4HS
	Brachytic 9
	37:244
	1676

	 203
	Blp1
	B
	1HL
	Black lemma and pericarp 1
	37:245
	 988

	 214
	eam8
	eak, mat-a
	1HL
	Early maturity 8
	37:247
	 765

	 222
	nec1
	sp,,b
	1HL
	Necrotic leaf spot 1
	37:251
	 989

	 253
	cul2
	uc2
	6HL
	Uniculm 2
	37:253
	 531

	Table 1 (continued)
	
	
	
	

	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr.
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec
	Prev.
	loc.†
	
	vol.p.
	no.‡

	
	
	
	
	
	
	

	 254
	rob1
	o, rob-o
	6HS
	Orange lemma 1
	37:255
	 707

	 266
	ert-e, dsp9
	ert-e
	6HL
	Erectoides-e
	37:257
	 477

	 306
	var1
	va
	5HL
	Variegated 1
	37:259
	1278

	 348
	Eam5
	Ea5
	5HL
	Early maturity 5
	37:260
	

	 349
	brh4
	brh.j
	2HL
	Brachytic 4
	37:262
	1675

	 350
	brh6
	brh.s
	5HS
	Brachytic 6
	37:263
	1683

	 377
	seg1
	se1
	7HL
	Shrunken endosperm genetic 1
	37:264
	 750

	 379
	seg3
	se3
	3HS
	Shrunken endosperm genetic 3
	37:265
	 752

	 380
	seg4
	se4
	7HL
	Shrunken endosperm genetic 4
	37:267
	 753

	 396
	seg6
	se6
	3HL
	Shrunken endosperm genetic 6
	37:268
	2467

	 397
	seg7
	se7
	
	Shrunken endosperm genetic 7
	37:269
	2468

	 437
	cer-zt
	cer-zt
	2HS
	Eceriferum-zt
	37:270
	1527

	 449
	cer-yf
	cer-yf
	
	Eceriferum-yf
	37:271
	1539

	 455
	seg8
	seg8
	7H
	Shrunken endosperm genetic 8
	37:272
	2469

	 474
	lax-a
	lax-a
	5HL
	Laxatum-a
	37:273
	1775

	 516
	Rsp2
	Sep2
	1HS
	Reaction to septoria passerinii 2
	37:275
	2511

	 517
	Rsp3
	Sep3
	1HS
	Reaction to septoria passerinii 3
	37:276
	2512

	 518
	sdw1
	denso
	3HL
	Semidwarf 1
	37:277
	2513

	 546
	int-k
	int-k
	7H
	Intermedium spike-k
	37:279
	1770

	 547
	int-m
	int-m
	
	Intermedium spike-m
	37:280
	1772

	 566
	ert-t
	ert-t, brh3
	2HS
	Erectoides-t
	37:281
	 494

	 577
	Rsg2
	Rsg2
	
	Reaction to Schizaphis gramineum 2
	37:283
	2513

	 586
	bra-d
	
	1HL
	Bracteatum-d
	37:284
	1696

	 593
	adp1
	adp
	3HL
	Awned palea 1
	37:285
	1950

	 599
	ant17
	ant17
	3HS
	Proanthocyanin-free 17
	37:286
	

	 617
	cul4
	uc-5
	3HL
	Uniculme 4
	37:289
	2493

	 623
	eli-a
	lig-a
	
	Eligulum-a
	37:290
	

	 633
	mnd6
	den-6
	5HL
	Many noded dwarf 6
	37:291
	1713

	 636
	tst2
	lin2
	
	Tip sterile 2
	37:292
	1781

	 653
	brh10
	brh.l
	2HS
	Brachytic 10
	37:293
	1677

	 654
	brh11
	brh.n
	5HS
	Brachytic 11
	37:294
	1679

	 655
	brh12
	brh.o
	5HS
	Brachytic 12
	37:295
	1680

	 656
	brh13
	brh.p
	5HS
	Brachytic 13
	37:296
	1681

	 657
	brh15
	brh.u
	
	Brachytic 15
	37:297
	1685

	 658
	brh17
	brh.ab
	5HS
	Brachytic 17
	37:298
	1669

	 659
	brh18
	brh.ac
	5HS
	Brachytic 18
	37:299
	1670

	 660
	nld2
	
	
	Narrow leafed dwarf 2
	37:300
	

	 661
	dub1
	
	5HL
	Double seed 1
	37:301
	

* Recommended locus symbols are based on utilization of a three letter code for barley genes as approved at the business meeting of the Seventh International Barley Genetics Symposium at Saskatoon, Saskatchewan, Canada, on 05 August 1996.

† Chromosome numbers and arm designations are based on a resolution passed at the business meeting of the Seventh International Barley Genetics Symposium at Saskatoon, Saskatchewan, Canada, on 05 August 1996. The Burnham and Hagberg (1956) designations of barley chromosomes were 1 2 3 4 5 6 and 7 while new designations based on the Triticeae system are 7H 2H 3H 4H 1H 6H and 5H, respectively.

‡ The seed stock associated with each BGS number is held as a GSHO stock number in the Barley Genetics Stock Collection at the USDA-ARS National Grains Germplasm Research Facility, Aberdeen, Idaho, USA.

Table 2. A listing of Barley Genetic Stock (BGS) descriptions in recent issues of the Barley Genetics Newsletter recommended locus symbols and names, and stock location information.

	BGS
	Locus symbol*
	Chr.
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.†
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	 1
	brh1
	br, ari-i
	7HS
	Brachytic 1
	37:188
	 25

	 2
	fch12
	fc, clo-fc
	7HS
	Chlorina seedling 12
	37:190
	 36

	 3
	yvs2
	yc
	7HS
	Virescent seedling 2
	26: 46
	 41

	 4
	abo8
	ac2, alb-m
	7HS
	Albino seedling 8
	26: 47
	 61

	 5
	fch8
	f8
	7HS
	Chlorina seedling 8
	26: 48
	 40

	 6
	vrs1
	v, Int-d
	2HL
	Six-rowed spike 1
	37:192
	 196

	 7
	nud1
	n, h
	7HL
	Naked caryopsis 1
	37:195
	 115

	 9
	dsp1
	l
	7HS
	Dense spike 1
	26: 53
	1232

	 10
	lks2
	lk2, lk4
	7HL
	Short awn 2
	37:197
	 566

	 11
	ubs4
	u4, ari-d
	7HL
	Unbranched style 4
	26: 56
	 567

	 12
	des1
	lc
	7H
	Desynapsis 1
	26: 57
	 592

	 13
	des4
	des4
	7H
	Desynapsis 4
	26: 58
	 595

	 14
	des5
	des5
	7H
	Desynapsis 5
	26: 59
	 596

	 15
	blx1
	bl
	4HL
	Non-blue aleurone xenia 1
	26: 60
	 185

	 16
	wax1
	wx, glx
	7HS
	Waxy endosperm 1
	26: 61
	 908

	 17
	fch4
	f4, yv
	7HL
	Chlorina seedling 4
	26: 63
	1214

	 18
	fch5
	f5, yv2
	7HS
	Chlorina seedling 5
	26: 64
	1215

	 19
	blx2
	bl2
	7HS
	Non-blue aleurone xenia 2
	26: 65
	 209

	 20
	Rym2
	Ym2
	7HL
	Reaction to BaYMV 2
	26: 66
	 984

	 21
	Run1
	Un
	7HS
	Reaction to Ustilago nuda 1
	26: 67
	1324

	 22
	Rsg1
	Grb
	7H
	Reaction to Schizaphis graminum 1
	37:199
	1317

	 23
	wnd1
	wnd
	7HS
	Winding dwarf 1
	26: 69
	2499

	 24
	fst3
	fs3
	7HS
	Fragile stem 3
	26: 70
	1746

	 25
	Xnt1
	Xa
	7HL
	Xantha seedling 1
	26: 71
	1606

	 26
	snb1
	sb
	7HS
	Subnodal bract 1
	26: 72
	1217

	 27
	lbi3
	lb3
	7HL
	Long basal rachis internode 3
	26: 73
	 536

	 28
	ert-a
	ert-a
	7HS
	Erectoides-a
	26: 74
	 468

	 29
	ert-d
	ert-d
	7HS
	Erectoides-d
	26: 76
	 475

	 30
	ert-m
	ert-m
	7HS
	Erectoides-m
	26: 78
	 487

	 31
	sex6
	sex6
	7HS
	Shrunken endosperm xenia 6
	26: 80
	2476

	 32
	Rph9
	Pa9
	5HL
	Reaction to Puccinia hordei 9
	37:201
	1601

	 33
	ant1
	rs, rub-a
	7HS
	Anthocyanin-less 1
	26: 82
	1620

	 34
	msg50
	msg,,hm
	7HL
	Male sterile genetic 50
	26: 83
	2404

	 35
	rsm1
	sm
	7HS
	Reaction to BSMV 1
	26: 84
	2492

	 36
	xnt4
	xc2
	7HL
	Xantha seedling 4
	26: 85
	 42

	 37
	xnt9
	xan,,i
	7HL
	Xantha seedling 9
	26: 86
	 584

	 38
	smn1
	smn
	7HS
	Seminudoides 1
	32: 78
	1602

	 39
	mss2
	mss2
	7HS
	Midseason stripe 2
	32: 79
	2409

	Table 2 (continued)
	
	
	
	

	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	 40
	prm1
	prm
	7HS
	Premature ripe 1
	32: 80
	2429

	 41
	brh7
	brh.w
	5HS
	Brachytic 7
	37:203
	1687

	 42
	Pyr1
	Pyr1
	7HS
	Pyramidatum 1
	32: 82
	1581

	 43
	mov1
	mo5
	7HL
	Multiovary 1
	35:185
	

	 44
	brh16
	brh.v
	7HL
	Brachytic 16
	37:204
	1686

	 51
	rtt1
	rt
	2HS
	Rattail spike 1
	26: 87
	 216

	 52
	fch15
	or
	2HS
	Chlorina seedling 15
	26: 88
	 49

	 53
	abo2
	a2
	2HS
	Albino seedling 2
	26: 89
	 70

	 55
	fch1
	f, lg
	2HS
	Chlorina seedling 1
	26: 90
	 112

	 56
	wst4
	wst4
	2HL
	White streak 4
	26: 91
	 568

	 57
	eog1
	e, lep-e
	2HL
	Elongated outer glume 1
	26: 92
	 29

	 58
	vrs1
	lr, vlr
	2HL
	Six-rowed spike 1
	26: 94
	 153

	 59
	gpa1
	gp, gp2
	2HL
	Grandpa 1
	26: 95
	1379

	 60
	lig1
	li, aur-a
	2HL
	Liguleless 1
	37:205
	 6

	 61
	trp1
	tr
	2HL
	Triple awned lemma 1
	26: 97
	 210

	 62
	sbk1
	sk, cal-a
	2HS
	Subjacent hood 1
	32: 83
	 267

	 63
	yvs1
	yx, alb-c2
	2HS
	Virescent seedling 1
	26: 99
	 68

	 64
	des7
	des7
	2H
	Desynapsis 7
	26:100
	 598

	 65
	Eam1
	Ea, Ppd-H1
	2HS
	Early maturity 1
	26:101
	1316

	 66
	vrs1
	Vd
	2HL
	Two-rowed spike 1
	26:103
	 346

	 67
	vrs1
	Vt
	2HL
	Deficiens 1
	26:104
	 684

	 68
	Pvc 1
	Pc
	2HL
	Purple veined lemma 1
	26:105
	 132

	 69
	Gth 1
	G
	2HL
	Toothed lemma 1
	26:106
	 309

	 70
	Rph1
	Pa
	2H
	Reaction to Puccinia hordei 1
	26:107
	1313

	 71
	com2
	bir2
	2HS
	Compositum 2
	26:108
	1703

	 72
	glo-c
	glo-c
	2H
	Globosum-c
	26:109
	1329

	 73
	fol-a
	fol-a
	2HL
	Angustifolium-a
	26:110
	1744

	 74
	flo-c
	flo-c
	2HS
	Extra floret-c
	26:111
	1743

	 75
	Lks1
	Lk
	2HL
	Awnless 1
	26:112
	 44

	 76
	Pre2
	Re2, P
	2HL
	Red lemma and pericarp 2
	26:113
	 234

	 77
	hcm1
	h
	2HL
	Short culm 1
	26:115
	2492

	 78
	mtt4
	mt,,e, mt
	2HL
	Mottled leaf 4
	26:116
	1231

	 79
	wst7
	rb
	2HL
	White streak 7
	37:207
	 247

	 80
	ant2
	pr, rub
	2HL
	Anthocyanin-less 2
	26:118
	1632

	 81
	gsh7
	gs7
	
	Glossy sheath 7
	26:119
	1759

	 82
	Zeo1
	Knd
	2HL
	Zeocriton 1
	37:209
	1613

	 83
	sld2
	sld2
	2HS
	Slender dwarf 2
	26:121
	2491

	 84
	mss1
	mss
	2H
	Midseason stripe 1
	26:122
	1404

	 85
	yst4
	yst4
	2HL
	Yellow streak 4
	37:210
	2502

	 86
	fch13
	f13
	
	Chlorina seedling 13
	26:124
	 16

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	 87
	fch14
	f14
	2HL
	Chlorina seedling 14
	37:211
	1739

	 88
	Rph2
	Pa2, A
	5HS
	Reaction to Puccinia hordei 2
	37:212
	1593

	 89
	ari-g
	ari-g, lk10
	
	Breviaristatum-g
	26:128
	1655

	 90
	ert-j
	ert-j
	2H
	Erectoides-j
	26:129
	 484

	 91
	ert-q
	ert-q
	2H
	Erectoides-q
	26:130
	1562

	 92
	ert-u
	ert-u, br5
	2H
	Erectoides-u
	26:131
	 496

	 93
	ert-zd
	ert-zd, br7
	2H
	Erectoides-zd
	26:132
	 504

	 94
	abo4
	a4
	2H
	Albino seedling 4
	26:133
	 167

	 95
	abo13
	alb,,p
	2HL
	Albino seedling 13
	26:134
	 585

	 96
	Rph15
	Rph16
	2HS
	Reaction to Puccinia hordei 15
	37:214
	1586

	 97
	acr1
	acr
	2HL
	Accordion rachis 1
	32: 85
	1617

	 98
	Eam6
	Ea6, Ea
	2HS
	Early maturity 6
	37:216
	

	 99
	lin1
	s, rin
	2HL
	Lesser internode number 1
	32: 88
	2492

	100
	sld4
	sld.d
	7HS
	Slender dwarf 4
	37:218
	2479

	101
	als1
	als
	3HL
	Absent lower laterals 1
	37:219
	1065

	102
	uzu1
	uz, u
	3HL
	Uzu 1 or semi brachytic 1
	37:220
	1300

	104
	yst1
	yst, ys
	3HS
	Yellow streak 1
	26:138
	1140

	105
	xnt3
	xc, vir-l
	3HS
	Xantha seedling 3
	26:139
	 66

	106
	abo6
	ac
	3HS
	Albino seedling 6
	26:140
	 30

	107
	wst1
	wst, wst3
	3HL
	White streak 1
	26:141
	 159

	108
	alm1
	al, ebu-a
	3HS
	Albino lemma 1
	37:222
	 270

	109
	yst2
	yst2
	3HS
	Yellow streak 2
	26:144
	 570

	111
	dsp10
	lc
	3HS
	Dense spike 10
	26:145
	 71

	112
	abo9
	an
	3HS
	Albino seedling 9
	26:146
	 348

	113
	xnt6
	xs
	3HS
	Xantha seedling 6
	26:147
	 117

	114
	cur2
	cu2
	3HL
	Curly 2
	26:148
	 274

	115
	btr1
	bt1
	3HS
	Non-brittle rachis 1
	26:149
	1233

	116
	btr2
	bt2
	3HS
	Non-brittle rachis 2
	26:150
	 842

	117
	fch2
	f2, lg5
	3HL
	Chlorina seedling 2
	26:151
	 107

	118
	lnt1
	rnt, int-l
	3HL
	Low number of tillers 1
	26:153
	 833

	119
	des2
	ds
	3H
	Desynapsis 2
	26:154
	 593

	120
	zeb1
	zb
	3HL
	Zebra stripe 1
	26:155
	1279

	121
	Rph3
	Pa3
	7HL
	Reaction to Puccinia hordei 3
	26:156
	1316

	122
	Rph5
	Pa5, Pa6
	3HS
	Reaction to Puccinia hordei 5
	37:224
	1597

	123
	Ryd2
	Yd2
	3HL
	Reaction to BYDV 2
	26:158
	1315

	124
	vrs4
	mul, int-e
	3HL
	Six-rowed spike 4
	26:159
	 775

	125
	lzd1
	lzd, dw4
	3HS
	Lazy dwarf 1
	26:161
	1787

	126
	sld1
	dw1
	3HL
	Slender dwarf 1
	26:162
	2488

	127
	Pub1
	Pub
	3HL
	Pubescent leaf blade 1
	26:163
	1576

	128
	sca1
	sca
	3HS
	Short crooked awn 1
	26:164
	2439

	Table 2 (continued)
	
	
	
	

	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	129
	wst6
	wst,,j
	3HL
	White streak 6
	26:165
	2500

	130
	eam10
	easp
	3HL
	Early maturity 10
	37:226
	2504

	131
	gra-a
	gran-a
	3HL
	Granum-a
	26:167
	1757

	132
	ari-a
	ari-a
	3HS
	Breviaristatum-a
	26:168
	1648

	133
	sdw2
	sdw-b
	3HL
	Semidwarf 2
	26:169
	2466

	134
	ert-c
	ert-c
	3HL
	Erectoides-c
	26:170
	 471

	135
	ert-ii
	ert-ii
	3HL
	Erectoides-ii
	26:172
	 483

	136
	Rph7
	Pa7, Pa5
	3HS
	Reaction to Puccinia hordei 7
	37:228
	1318

	137
	Rph10
	Rph10
	3HL
	Reaction to Puccinia hordei 10
	26:174
	1588

	138
	nec4
	nec4
	3H
	Necrotic leaf spot 4
	26:175
	

	139
	nec5
	nec5
	3H
	Necrotic leaf spot 5
	26:176
	

	140
	xnt8
	xan,,h
	3HS
	Xantha seedling 8
	26:177
	 582

	141
	rym5
	Ym
	3HL
	Reaction to Barley yellow mosaic virus 5
	32: 90
	

	142
	brh8
	brh.ad
	3HS
	Brachytic 8
	37:230
	1671

	143
	sex8
	sex.j
	3HS
	Shrunken endosperm 8
	32: 93
	2471

	144
	sld5
	sld5
	3HS
	Slender dwarf 5
	32: 94
	2483

	146
	cal-d
	cal-d
	3H
	Calcaroides-d
	32: 95
	1697

	147
	mov2
	mo
	3HS
	Multiovary 2
	35:190
	

	148
	brh14
	brh.q
	3HL
	Brachytic 14
	37:231
	1682

	149
	Rpc1
	
	3H
	Reaction to Puccinia coronata var. hordei 1
	37:232
	1601

	151
	fch9
	f9
	4HS
	Chlorina seedling 9
	26:178
	 571

	152
	Kap1
	K
	4HS
	Hooded lemma 1
	26:179
	 985

	155
	glf1
	gl, cer-zh
	4HL
	Glossy leaf 1
	37:233
	 98

	156
	lbi2
	lb2, ert-i
	4HL
	Long basal rachis internode 2
	26:183
	 572

	157
	brh2
	br2, ari-l
	4HL
	Brachytic 2
	37:235
	 573

	158
	yhd1
	yh
	4HL
	Yellow head 1
	26:185
	 574

	160
	min2
	en-min
	
	Enhancer of minute 1
	26:186
	 266

	161
	min1
	min
	4HL
	Semi-minute dwarf 1
	26:187
	 987

	163
	sgh1
	sh1
	4HL
	Spring growth habit 1
	26:188
	 575

	164
	Hln1
	Hn
	4HL
	Hairs on lemma nerves 1
	26:189
	 576

	165
	glf3
	gl3, cer-j
	4HL
	Glossy leaf 3
	26:190
	 577

	166
	msg25
	msg,,r
	4HL
	Male sterile genetic 25
	26:192
	 744

	167
	rym1
	Ym
	4HL
	Reaction to barley yellow mosaic virus 1
	32: 96
	

	168
	glo-a
	glo-a
	4HS
	Globosum-a
	26:194
	1328

	170
	lgn3
	lg3
	4HL
	Light green 3
	26:195
	 171

	171
	lgn4
	lg4, lg9
	4HL
	Light green 4
	26:196
	 681

	172
	lks5
	lk5, ari-c
	4HL
	Short awn 5
	26:197
	1297

	173
	blx3
	bl3
	4HL
	Non-blue aleurone xenia 3
	26:198
	2506

	174
	blx4
	bl4
	4HL
	Non-blue (pink) aleurone xenia 4
	26:199
	2507

	176
	ovl1
	ovl
	4H
	Ovaryless 1
	35:191
	

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	178
	int-c
	i, v5
	4HS
	Intermedium spike-c
	37:237
	 776

	179
	Hsh1
	Hs
	4HL
	Hairy leaf sheath 1
	37:240
	 986

	180
	sid1
	nls
	4HL
	Single internode dwarf 1
	26:203
	2477

	181
	eam9
	ea,,c
	4HL
	Early maturity 9
	26:204
	1732

	182
	flo-a
	flo-a
	
	Extra floret-a
	26:205
	1741

	183
	Ynd1
	Yn
	4HS
	Yellow node 1
	32:98
	

	184
	Zeo3
	Zeo.h
	4HL
	Zeocriton 3
	32:99
	1611

	185
	brh5
	brh.m
	4HS
	Brachytic 5
	37:242
	1678

	186
	sld3
	ant17.567
	4HS
	Slender dwarf 3
	37:243
	2480

	187
	brh9
	brh.k
	4HS
	Brachytic 9
	37:244
	1676

	201
	fch7
	f7
	1HL
	Chlorina seedling 7
	26:206
	 4

	202
	trd1
	t, bra-c
	1HL
	Third outer glume 1
	26:207
	 227

	203
	Blp1
	B
	1HL
	Black lemma and pericarp 1
	37:245
	 988

	207
	abo1
	at
	1HL
	Albino seedling 1
	26:210
	 51

	208
	fst2
	fs2
	1HL
	Fragile stem 2
	26:211
	 578

	213
	Sgh3
	Sh3
	1HL
	Spring growth habit 3
	26:212
	 764

	214
	eam8
	eak, mat-a
	1HL
	Early maturity 8
	37:247
	 765

	215
	des6
	des6
	1H
	Desynapsis 6
	26:216
	 597

	218
	Rph4
	Pa4
	1HS
	Reaction to Puccinia hordei 4
	26:217
	1314

	220
	fch3
	f3
	1HS
	Chlorina seedling 3
	26:218
	 851

	221
	wst5
	wst5
	1HL
	White streak 5
	26:219
	 591

	222
	nec1
	sp,,b
	1HL
	Necrotic leaf spot 1
	37:251
	 989

	223
	zeb3
	zb3, zbc
	1HL
	Zebra stripe 3
	26:221
	1451

	224
	ert-b
	ert-b
	1HL
	Erectoides-b
	26:222
	 470

	225
	clh1
	clh
	1HL
	Curled leaf dwarf 1
	26:223
	1212

	226
	rvl1
	rvl
	1HL
	Revoluted leaf 1
	26:224
	 608

	227
	sls1
	sls
	1HS
	Small lateral spikelet 1
	26:225
	2492

	228
	Sil1
	Sil
	1HS
	Subcrown internode length 1
	26:226
	1604

	229
	cud2
	cud2
	1HL
	Curly dwarf 2
	26:227
	1712

	230
	glo-e
	glo-e
	1HL
	Globosum-e
	26:228
	1755

	231
	cur5
	cu5
	1HS
	Curly 5
	26:229
	1710

	232
	Lys4
	sex5
	1HS
	High lysine 4
	26:230
	2475

	233
	xnt7
	xan,,g
	1HL
	Xantha seedling 7
	26:231
	 581

	234
	mov3
	mo-a
	1H
	Multiovary 3
	32:102
	

	235
	lel1
	lel
	1HL
	Leafy lemma 1
	32:103
	1780

	251
	mul2
	mul2
	6HL
	Multiflorus 2
	26:232
	1394

	252
	eam7
	ea7, ec
	6HS
	Early maturity 7
	26:233
	 579

	253
	cul2
	uc2
	6HL
	Uniculm 2
	37:253
	 531

	254
	rob1
	o, rob-o
	6HS
	Orange lemma 1
	37:255
	 707

	255
	xnt5
	xn
	6HL
	Xantha seedling 5
	26:237
	 43

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	257
	raw5
	r,,e
	6HL
	Smooth awn 5
	26:238
	 785

	258
	dsp9
	l9, ert-e
	6HL
	Dense spike 9
	26:239
	1774

	260
	fch11
	f11
	6HL
	Chlorina seedling 11
	26:240
	1738

	261
	nec2
	nec2
	6HS
	Necrotic leaf spot 2
	26:241
	1224

	262
	cur1
	cu1
	6HL
	Curly 1
	26:242
	1705

	263
	cur3
	cu3
	6HL
	Curly 3
	26:243
	1707

	264
	mtt5
	mt,,f
	6HL
	Mottled leaf 5
	26:244
	2410

	265
	nec3
	nec3
	6HS
	Necrotic leaf spot 3
	26:245
	1330

	266
	ert-e
	ert-e, dsp9
	6HL
	Erectoides-e
	37:257
	 477

	267
	Rph11
	Rph11
	6HL
	Reaction to Puccinia hordei 11
	26:247
	1589

	268
	lax-b
	lax-b
	6HL
	Laxatum-b
	26:248
	1776

	269
	lys6
	lys6
	6H
	High lysine 6
	26:249
	1786

	270
	abo14
	alb,,q
	6HL
	Albino seedling 14
	26:250
	 586

	271
	abo15
	alb,,t
	6HS
	Albino seedling 15
	26:251
	

	301
	fst1
	fs
	5HL
	Fragile stem 1
	26:252
	 629

	302
	mtt2
	mt2
	5HL
	Mottled leaf 2
	26:253
	1398

	303
	var3
	va3
	5HL
	Variegated 3
	26:254
	1277

	304
	wst2
	wst2
	5HL
	White streak 2
	26:255
	 766

	305
	crm1
	cm
	5HL
	Cream seedling 1
	26:256
	 20

	306
	var1
	va
	5HL
	Variegated 1
	37:259
	1278

	308
	lbi1
	lb, rac-a
	5HL
	Long basal rachis internode 1
	26:258
	 580

	309
	Sgh2
	Sh2
	5HL
	Spring growth habit 2
	26:259
	 770

	311
	dex1
	sex2
	5HS
	Defective endosperm xenia 1
	26:260
	

	312
	raw1
	r
	5HL
	Smooth awn 1
	26:261
	 27

	313
	fch6
	f6, yv
	5HL
	Chlorina seedling 6
	26:262
	1390

	314
	vrs2
	v2
	5HL
	Six-rowed spike 2
	26:263
	 773

	315
	vrs3
	v3, int-a
	1HL
	Six-rowed spike 3
	26:264
	 774

	317
	ddt1
	ddt
	5HS
	Reaction to DDT 1
	26:266
	 331

	319
	rpg4
	rpg4
	5HL
	Reaction to Puccinia graminis 4
	26:267
	2438

	320
	int-b
	int-b
	5HL
	Intermedium spike-b
	26:268
	1764

	321
	srh1
	s, l
	5HL
	Short rachilla hair 1
	26:269
	 27

	322
	dsk1
	dsk
	5HL
	Dusky 1
	26:270
	1714

	323
	nld1
	nld
	5HL
	Narrow leafed dwarf 1
	26:271
	 769

	324
	cud1
	cud
	5HL
	Curly dwarf 1
	26:272
	1711

	325
	crl1
	crl, cl
	
	Curly lateral 1
	26:273
	1211

	326
	blf1
	bb
	5HL
	Broad leaf 1
	26:274
	1393

	327
	flo-b
	flo-b
	5HL
	Extra floret-b
	26:275
	1742

	328
	ari-e
	ari-e
	5HL
	Breviaristatum-e
	26:276
	1653

	329
	ari-h
	ari-h
	5HL
	Breviaristatum-h
	26:277
	1656

	330
	ert-g
	ert-g, br3
	5HL
	Erectoides-g
	26:278
	 479

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	331
	ert-n
	ert-n
	5HL
	Erectoides-n
	26:279
	 488

	332
	Ert-r
	Ert-r
	
	Erectoides-r
	26:280
	 492

	333
	Rph12
	Rph12
	5HL
	Reaction to Puccinia hordei 12
	26:281
	1590

	334
	raw6
	r6
	5HL
	Smooth awn 6
	26:282
	2437

	335
	msg49
	msg,,jw
	5HL
	Male sterile genetic 49
	26:283
	2402

	336
	glo-b
	glo-b
	5HL
	Globosum-b
	26:284
	1326

	337
	blf2
	bb2, nlh
	5HL
	Broad leaf 2
	26:285
	1667

	338
	lys1
	lys
	5HL
	High lysine 1
	26:286
	1784

	339
	lys3
	sex3
	5HL
	High lysine 3
	26:287
	1785

	340
	raw2
	r2
	5HL
	Smooth awn 2
	26:289
	 27

	341
	abo12
	alb,,o
	5HS
	Albino seedling 12
	26:290
	 583

	342
	glo-f
	glo-e
	5HL
	Globosum-f
	26:291
	

	343
	Lfb1
	Lfb
	5HL
	Leafy bract 1
	28: 30
	1577

	344
	var2
	va2
	5HL
	Variegated 2
	32:104
	2496

	345
	rym3
	ym3
	5HS
	Reaction to barley yellow mosaic virus 3
	32:105
	

	346
	yst5
	yst5
	5HL
	Yellow streak 5
	32:107
	2501

	347
	mnd4
	m4
	5HL
	Many noded dwarf 4
	32:108
	1798

	348
	Eam5
	Ea5
	5HL
	Early maturity 5
	37:260
	

	349
	brh4
	brh.j
	2HL
	Brachytic 4
	37:262
	1675

	350
	brh6
	brh.s
	5HS
	Brachytic 6
	37:263
	1683

	351
	gsh1
	gs1, cer-q
	2HS
	Glossy sheath 1
	26:292
	 735

	352
	gsh2
	gs2, cer-b
	3HL
	Glossy sheath 2
	26:294
	 736

	353
	gsh3
	gs3, cer-a
	7HS
	Glossy sheath 3
	26:296
	 737

	354
	gsh4
	gs4, cer-x
	6HL
	Glossy sheath 4
	26:298
	 738

	355
	gsh5
	gs5, cer-s
	2HL
	Glossy sheath 5
	26:300
	 739

	356
	gsh6
	gs6, cer-c
	2HS
	Glossy sheath 6
	26:302
	 740

	357
	msg1
	ms1
	1HL
	Male sterile genetic 1
	26:304
	1810

	358
	msg2
	ms2
	2HL
	Male sterile genetic 2
	26:306
	2371

	359
	msg3
	ms3
	2HS
	Male sterile genetic 3
	26:307
	1130

	360
	msg4
	ms4
	1H
	Male sterile genetic 4
	26:308
	2392

	361
	msg5
	ms5
	3HS
	Male sterile genetic 5
	26:309
	2403

	362
	msg6
	ms6
	6HS
	Male sterile genetic 6
	26:310
	2405

	363
	msg7
	ms7
	5HL
	Male sterile genetic 7
	26:311
	2406

	364
	msg8
	ms8
	5HL
	Male sterile genetic 8
	26:312
	2407

	365
	msg9
	ms9
	2HS
	Male sterile genetic 9
	26:313
	2408

	366
	msg10
	ms10
	7HS
	Male sterile genetic 10
	26:314
	1811

	367
	msg11
	ms11
	
	Male sterile genetic 11
	26:315
	1812

	368
	msg13
	ms13
	
	Male sterile genetic 13
	26:316
	1813

	369
	msg14
	ms14
	7HS
	Male sterile genetic 14
	26:317
	1814

	370
	msg15
	ms15
	
	Male sterile genetic 15
	26:318
	1815

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	371
	msg16
	ms16
	5HS
	Male sterile genetic 16
	26:319
	1816

	372
	msg17
	ms17
	
	Male sterile genetic 17
	26:320
	1817

	373
	msg18
	ms18
	5HL
	Male sterile genetic 18
	26:321
	1818

	374
	msg19
	ms19
	5HS
	Male sterile genetic 19
	26:322
	1819

	375
	msg20
	ms20
	1H
	Male sterile genetic 20
	26:323
	2372

	376
	msg21
	ms21
	
	Male sterile genetic 21
	26:324
	2373

	377
	seg1
	se1
	7HL
	Shrunken endosperm genetic 1
	37:264
	 750

	378
	seg2
	se2
	7HS
	Shrunken endosperm genetic 2
	26:326
	 751

	379
	seg3
	se3
	3H
	Shrunken endosperm genetic 3
	37:265
	 752

	380
	seg4
	se4
	7HL
	Shrunken endosperm genetic 4
	37:267
	 753

	381
	seg5
	se5
	7HS
	Shrunken endosperm genetic 5
	26:329
	 754

	382
	sex1
	lys5
	6HL
	Shrunken endosperm xenia 1
	26:330
	 755

	383
	msg22
	ms22
	7H
	Male sterile genetic 22
	26:331
	 741

	384
	msg23
	ms23
	7HL
	Male sterile genetic 23
	26:332
	2375

	385
	msg24
	ms24
	4HL
	Male sterile genetic 24
	26:333
	2376

	386
	des3
	des3
	
	Desynapsis 3
	26:334
	 594

	387
	des8
	des8
	
	Desynapsis 8
	26:335
	 599

	388
	des9
	des9
	
	Desynapsis 9
	26:336
	 600

	389
	des10
	des10
	
	Desynapsis 10
	26:337
	 601

	390
	des11
	des11
	
	Desynapsis 11
	26:338
	 602

	391
	des12
	des12
	
	Desynapsis 12
	26:339
	 603

	392
	des13
	des13
	
	Desynapsis 13
	26:340
	 604

	393
	des14
	des14
	
	Desynapsis 14
	26:341
	 605

	394
	des15
	des15
	
	Desynapsis 15
	26:342
	 606

	395
	msg26
	msg,,u
	7HS
	Male sterile genetic 26
	26:343
	 745

	396
	seg6
	se6
	3HL
	Shrunken endosperm genetic 6
	37:268
	2467

	397
	seg7
	se7
	
	Shrunken endosperm genetic 7
	37:269
	2468

	399
	cer-d
	cer-d
	
	Eceriferum-d
	26:346
	 425

	400
	cer-e
	cer-e
	1HL
	Eceriferum-e
	26:347
	1518

	401
	cer-f
	cer-f
	7HS
	Eceriferum-f
	26:348
	 427

	402
	cer-g
	cer-g
	2HL
	Eceriferum-g
	26:349
	 428

	403
	cer-h
	cer-h
	
	Eceriferum-h
	26:351
	 429

	404
	cer-i
	cer-i
	5HL
	Eceriferum-i
	26:352
	 430

	405
	cer-k
	cer-k
	7HS
	Eceriferum-k
	26:354
	 432

	406
	cer-l
	cer-l
	
	Eceriferum-l
	26:355
	 433

	407
	cer-m
	cer-m
	
	Eceriferum-m
	26:356
	 434

	408
	cer-n
	gs9
	2HL
	Eceriferum-n
	26:357
	 435

	409
	cer-o
	cer-o
	
	Eceriferum-o
	26:359
	 436

	410
	cer-p
	cer-p
	
	Eceriferum-p
	26:360
	 437

	411
	cer-r
	cer-r
	3HL
	Eceriferum-r
	26:361
	 439

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	412
	cer-t
	cer-t
	5HL
	Eceriferum-t
	26:362
	 441

	413
	gsh8
	cer-u, gs8
	2HS
	Glossy sheath 8
	26:364
	 442

	414
	cer-v
	cer-v
	2HS
	Eceriferum-v
	26:366
	 443

	415
	cer-w
	cer-w
	5HL
	Eceriferum-w
	26:367
	1519

	417
	cer-y
	cer-y
	
	Eceriferum-y
	26:368
	 446

	418
	cer-z
	cer-z
	7HS
	Eceriferum-z
	26:369
	 447

	419
	cer-za
	cer-za
	5HL
	Eceriferum-za
	26:370
	1521

	420
	cer-zb
	cer-zb
	
	Eceriferum-zb
	26:371
	1522

	421
	cer-zc
	cer-zc
	
	Eceriferum-zc
	26:372
	 450

	422
	cer-zd
	cer-zd
	3HL
	Eceriferum-zd
	26:373
	 451

	423
	cer-ze
	gl5
	7HS
	Eceriferum-ze
	26:374
	 452

	424
	cer-zf
	cer-zf
	
	Eceriferum-zf
	26:376
	 453

	425
	cer-zg
	cer-zg
	4HL
	Eceriferum-zg
	26:377
	 454

	427
	cer-zi
	cer-zi
	1HL
	Eceriferum-zi
	26:378
	 456

	428
	cer-zj
	cer-zj
	5HL
	Eceriferum-zj
	26:379
	 457

	429
	cer-zk
	cer-zk
	2H
	Eceriferum-zk
	26:381
	 458

	430
	cer-zl
	cer-zl
	
	Eceriferum-zl
	26:382
	 459

	431
	cer-zn
	cer-zn
	3HL
	Eceriferum-zn
	26:383
	1523

	432
	cer-zo
	cer-zo
	
	Eceriferum-zo
	26:384
	 462

	433
	cer-zp
	cer-zp
	5HL
	Eceriferum-zp
	26:385
	 463

	434
	cer-zq
	cer-zq
	
	Eceriferum-zq
	26:386
	1524

	435
	cer-zr
	cer-zr
	
	Eceriferum-zr
	26:387
	1525

	436
	cer-zs
	cer-zs
	
	Eceriferum-zs
	26:388
	1526

	437
	cer-zt
	cer-zt
	2HS
	Eceriferum-zt
	37:270
	1527

	438
	cer-zu
	cer-zu
	
	Eceriferum-zu
	26:390
	1528

	439
	cer-zv
	cer-zv
	
	Eceriferum-zv
	26:391
	1529

	440
	cer-zw
	cer-zw
	
	Eceriferum-zw
	26:392
	1530

	441
	cer-zx
	cer-zx
	
	Eceriferum-zx
	26:393
	1531

	442
	cer-zy
	cer-zy
	
	Eceriferum-zy
	26:394
	1532

	443
	cer-zz
	cer-zz
	
	Eceriferum-zz
	26:395
	1533

	444
	cer-ya
	cer-ya
	3HS
	Eceriferum-ya
	26:396
	1534

	445
	cer-yb
	cer-yb
	2HL
	Eceriferum-yb
	26:397
	1535

	446
	cer-yc
	cer-yc
	
	Eceriferum-yc
	26:398
	1536

	447
	cer-yd
	cer-yd
	3HS
	Eceriferum-yd
	26:399
	1537

	448
	cer-ye
	cer-ye
	5HL
	Eceriferum-ye
	26:400
	1538

	449
	cer-yf
	cer-yf
	
	Eceriferum-yf
	37:271
	1539

	450
	cer-yg
	cer-yg
	7HS
	Eceriferum-yg
	26:402
	1540

	451
	cer-yh
	cer-yh
	3HS
	Eceriferum-yh
	26:403
	1541

	454
	blx5
	bl5
	7HL
	Non-blue aleurone xenia 5
	26:404
	2509

	455
	seg8
	seg8
	7H
	Shrunken endosperm genetic 8
	37:272
	2469

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	460
	cur4
	cu4, glo-d
	2HL
	Curly 4
	26:406
	1708

	461
	zeb2
	zb2, f10
	4HL
	Zebra stripe 2
	26:407
	 93

	462
	yst3
	yst,,c
	3HS
	Yellow streak 3
	26:409
	 48

	463
	gig1
	gig, sf
	2H?
	Gigas 1
	26:410
	1650

	464
	msg27
	msg,,ae
	2HL
	Male sterile genetic 27
	26:411
	2379

	465
	msg28
	msg,,as
	6H
	Male sterile genetic 28
	26:412
	2380

	466
	msg29
	msg,,a
	5HL
	Male sterile genetic 29
	26:413
	2381

	467
	msg30
	msg,,c
	7HL
	Male sterile genetic 30
	26:414
	2382

	468
	msg31
	msg,,d
	1HS
	Male sterile genetic 31
	26:415
	2383

	469
	msg32
	msg,,w
	7H
	Male sterile genetic 32
	26:416
	2384

	470
	msg33
	msg,,x
	2HS
	Male sterile genetic 33
	26:417
	2385

	471
	msg34
	msg,,av
	6H
	Male sterile genetic 34
	26:418
	2386

	472
	abr1
	abr
	2HL
	Accordion basal rachis internode 1
	26:419
	1563

	473
	com1
	bir1
	5HL
	Compositum 1
	26:420
	1702

	474
	lax-a
	lax-a
	5HL
	Laxatum-a
	37:273
	1775

	475
	lax-c
	lax-c
	6HL
	Laxatum-c
	26:423
	1777

	498
	msg35
	msg,,dr
	2HL
	Male sterile genetic 35
	26:424
	2387

	499
	msg36
	msg,,bk
	6HS
	Male sterile genetic 36
	26:425
	2388

	500
	msg37
	msg,,hl
	
	Male sterile genetic 37
	26:426
	2389

	501
	msg38
	msg,,jl
	
	Male sterile genetic 38
	26:427
	2390

	502
	msg39
	msg,,dm
	6H
	Male sterile genetic 39
	26:428
	2391

	503
	msg40
	msg,,ac
	6H
	Male sterile genetic 40
	26:429
	2393

	504
	msg41
	msg,,aj
	
	Male sterile genetic 41
	26:430
	2394

	505
	msg42
	msg,,db
	3H
	Male sterile genetic 42
	26:431
	2395

	506
	msg43
	msg,,br
	
	Male sterile genetic 43
	26:432
	2396

	507
	msg44
	msg,,cx
	
	Male sterile genetic 44
	26:433
	2397

	508
	msg45
	msg,,dp
	
	Male sterile genetic 45
	26:434
	2398

	509
	msg46
	msg,,ec
	
	Male sterile genetic 46
	26:435
	2399

	510
	msg47
	msg,,ep
	
	Male sterile genetic 47
	26:436
	2400

	511
	Rpg1
	T
	7HS
	Reaction to Puccinia graminis 1
	26:437
	 701

	512
	Rpg2
	T2
	
	Reaction to Puccinia graminis 2
	26:439
	 187

	513
	xnt2
	xb
	
	Xantha seedling 2
	26:440
	 2

	515
	Rsp1
	Sep
	
	Reaction to Septoria passerinii 1
	26:441
	2510

	516
	Rsp2
	Sep2
	
	Reaction to Septoria passerinii 2
	37:275
	2511

	517
	Rsp3
	Sep3
	
	Reaction to Septoria passerinii 3
	37:276
	2512

	518
	sdw1
	denso
	3HL
	Semidwarf 1
	37:277
	2513

	519
	mnd1
	m
	
	Many-noded dwarf 1
	26:446
	 253

	520
	msg48
	msg,,jt
	2H
	Male sterile genetic 48
	26:447
	2401

	521
	mtt1
	mt
	1HS
	Mottled leaf 1
	26:448
	 622

	522
	cer-yi
	cer-yi
	
	Eceriferum-yi
	26:449
	1542

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	523
	cer-yj
	cer-yj
	
	Eceriferum-yj
	26:450
	1543

	524
	cer-yk
	cer-yk
	
	Eceriferum-yk
	26:451
	1544

	525
	cer-yl
	cer-yl
	
	Eceriferum-yl
	26:452
	1545

	526
	cer-ym
	cer-ym
	
	Eceriferum-ym
	26:453
	1546

	527
	cer-yn
	cer-yn
	
	Eceriferum-yn
	26:454
	1547

	528
	cer-yo
	cer-yo
	
	Eceriferum-yo
	26:455
	1548

	529
	cer-yp
	cer-yp
	
	Eceriferum-yp
	26:456
	1549

	530
	cer-yq
	cer-yq
	
	Eceriferum-yq
	26:457
	1550

	531
	cer-yr
	cer-yr
	
	Eceriferum-yr
	26:458
	1551

	532
	cer-ys
	cer-ys
	
	Eceriferum-ys
	26:459
	1552

	533
	cer-yt
	cer-yt
	
	Eceriferum-yt
	26:460
	1553

	534
	cer-yu
	cer-yu
	
	Eceriferum-yu
	26:461
	1554

	535
	cer-yx
	cer-yx
	
	Eceriferum-yx
	26:462
	1555

	536
	Cer-yy
	Gle1
	1HS
	Eceriferum-yy
	26:463
	1556

	537
	cer-yz
	cer-yz
	
	Eceriferum-yz
	26:464
	1557

	538
	cer-xa
	cer-xa
	
	Eceriferum-xa
	26:465
	1558

	539
	cer-xb
	cer-xb
	
	Eceriferum-xb
	26:466
	1559

	540
	cer-xc
	cer-xc
	
	Eceriferum-xc
	26:467
	1560

	541
	cer-xd
	cer-xd
	
	Eceriferum-xd
	26:468
	1561

	542
	Dwf2
	Dwf2
	
	Dominant dwarf 2
	24:170
	

	543
	int-f
	int-f
	
	Intermedium spike-f
	26:469
	1767

	544
	int-h
	int-h
	
	Intermedium spike-h
	26:470
	1768

	545
	int-i
	int-i
	
	Intermedium spike-i
	26:471
	1769

	546
	int-k
	int-k
	7H
	Intermedium spike-k
	37:279
	1770

	547
	int-m
	int-m
	
	Intermedium spike-m
	37:280
	1772

	548
	Fol-b
	Ang
	
	Angustifolium-b
	26:474
	 17

	549
	Lga1
	Log
	
	Long glume awn 1
	26:475
	 835

	550
	ari-b
	ari-b
	
	Breviaristatum-b
	26:476
	1649

	551
	ari-f
	ari-f
	
	Breviaristatum-f
	26:477
	1654

	552
	ari-j
	ari-j
	
	Breviaristatum-j
	26:478
	1658

	553
	ari-k
	ari-k
	
	Breviaristatum-k
	26:479
	1659

	554
	ari-m
	ari-m
	
	Breviaristatum-m
	26:480
	1661

	555
	ari-n
	ari-n
	
	Breviaristatum-n
	26:481
	1662

	556
	ari-o
	ari-o
	
	Breviaristatum-o
	26:482
	

	557
	ari-p
	ari-p
	
	Breviaristatum-p
	26:483
	1664

	558
	ari-q
	ari-q
	
	Breviaristatum-q
	26:484
	1665

	559
	ari-r
	ari-r
	
	Breviaristatum-r
	26:485
	1666

	560
	ert-f
	ert-f
	
	Erectoides-f
	26:486
	 478

	561
	ert-h
	ert-h
	
	Erectoides-h
	26:487
	 481

	562
	ert-k
	ert-k
	
	Erectoides-k
	26:488
	 485

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	563
	ert-l
	ert-l
	
	Erectoides-l
	26:489
	 486

	564
	ert-p
	ert-p
	
	Erectoides-p
	26:490
	 490

	565
	ert-s
	ert-s
	
	Erectoides-s
	26:491
	 493

	566
	ert-t
	ert-t, brh3
	2HS
	Erectoides-t
	37:281
	 494

	567
	ert-v
	ert-v
	
	Erectoides-v
	26:493
	 497

	568
	ert-x
	ert-x
	
	Erectoides-x
	26:494
	 498

	569
	ert-y
	ert-y
	
	Erectoides-y
	26:495
	 499

	570
	ert-z
	ert-z
	
	Erectoides-z
	26:496
	 500

	571
	ert-za
	ert-za
	
	Erectoides-za
	26:497
	 501

	572
	ert-zb
	ert-zb
	
	Erectoides-zb
	26:498
	 502

	573
	ert-zc
	ert-zc
	
	Erectoides-zc
	26:499
	 503

	574
	ert-ze
	ert-ze
	
	Erectoides-ze
	26:500
	 505

	575
	Rph6
	Pa6
	
	Reaction to Puccinia hordei 6
	26:501
	1598

	576
	Rph8
	Pa8
	
	Reaction to Puccinia hordei 8
	26:502
	1600

	577
	Rsg2
	Rsg2
	
	Reaction to Schizaphis graminum 2
	37:283
	2513

	578
	mat-b
	mat-b
	
	Praematurum-b
	26:504
	1788

	579
	mat-c
	mat-c
	
	Praematurum-c
	26:506
	1789

	580
	mat-d
	mat-d
	
	Praematurum-d
	26:507
	1790

	581
	mat-e
	mat-e
	
	Praematurum-e
	26:508
	1791

	582
	mat-f
	mat-f
	
	Praematurum-f
	26:509
	1792

	583
	mat-g
	mat-g
	
	Praematurum-g
	26:510
	1793

	584
	mat-h
	mat-h
	
	Praematurum-h
	26:511
	1794

	585
	mat-i
	mat-i
	
	Praematurum-i
	26:512
	1795

	586
	bra-d
	bra-d
	1HL
	Bracteatum-d
	37:284
	1696

	587
	abo3
	a2, alb-za
	
	Albino seedling 3
	26:514
	 165

	588
	abo10
	at2
	
	Albino seedling 10
	26:515
	 57

	589
	abo11
	at3, albt
	
	Albino seedling 11
	26:516
	 233

	590
	Rph13
	Rph13
	
	Reaction to Puccinia hordei 13
	28: 31
	1591

	591
	Rph14
	Rph14
	
	Reaction to Puccinia hordei 14
	28: 32
	1592

	592
	yhd2
	yh2
	
	Yellow head 2
	28: 33
	 757

	593
	adp1
	adp
	
	Awned palea 1
	37:285
	1618

	594
	ant3
	rub
	
	Anthocyanin-deficient 3
	29: 82
	1641

	595
	ant4
	ant4
	
	Anthocyanin-deficient 4
	29: 83
	1642

	596
	ant5
	rs2
	
	Anthocyanin-deficient 5
	29: 84
	1643

	597
	ant6
	ant6
	
	Anthocyanin-deficient 6
	29: 85
	1644

	598
	ant13
	ant13
	6HL
	Proanthocyanin-free 13
	29: 86
	1624

	599
	ant17
	ant17
	3HS
	Proanthocyanin-free 17
	37:286
	

	600
	ant18
	ant18
	7HL
	Proanthocyanin-free 18
	29: 90
	1630

	601
	ant19
	ant19
	
	Proanthocyanin-free 19
	29: 92
	1631

	602
	ant20
	ant20
	
	Anthocyanin-rich 20
	29: 93
	1633

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	603
	ant21
	ant21
	6H
	Proanthocyanin-free 21
	29: 94
	1634

	604
	ant22
	ant22
	7HL
	Proanthocyanin-free 22
	29: 95
	1635

	605
	ant25
	ant25
	
	Proanthocyanin-free 25
	29: 96
	1638

	606
	ant26
	ant26
	
	Proanthocyanin-free 26
	29: 97
	1639

	607
	ant27
	ant27
	
	Proanthocyanin-free 27
	29: 98
	1640

	608
	ant28
	ant28
	3HL
	Proanthocyanin-free 28
	29: 99
	

	609
	ant29
	ant29
	
	Proanthocyanin-free 29
	29:100
	

	610
	ant30
	ant30
	
	Proanthocyanin-free 30
	29:101
	

	611
	Nec6
	Sp
	
	Necrotic leaf spot 6
	32:112
	2424

	612
	gig2
	gig2
	
	Gigas 2
	32:113
	1750

	613
	brc1
	brc-5
	2HS
	Branched 1
	32:114
	

	614
	Zeo2
	Zeo2
	
	Zeocriton 2
	32:115
	 637

	615
	wxs1
	wxs1
	
	Waxy spike 1
	32:116
	

	616
	cul3
	cul3
	
	Uniculme 3
	32:117
	2494

	617
	cul4
	uc-5
	3HL
	Uniculme 4
	37:289
	2493

	618
	mnd3
	mn3, m3
	3H
	Many noded dwarf 3
	32:119
	1797

	619
	bra-a
	bra-a
	7HS
	Bracteatum-a
	32:120
	1693

	620
	cal-b
	cal-b
	5H
	Calcaroides-b
	32:121
	1697

	621
	Cal-c
	Cal-c
	5HL
	Calcaroides-c
	32:122
	1567

	622
	cal-e
	cal-23
	5HS
	Calcaroides-e
	32:123
	

	623
	eli-a
	lig-a
	
	Eligulum-a
	37:290
	

	624
	ops1
	op-3
	
	Opposite spikelets 1
	32:125
	2427

	625
	sci-a
	sci-3
	
	Scirpoides 1
	32:126
	

	626
	scl-a
	scl-6
	
	Scirpoides leaf-a
	32:127
	

	627
	viv-a
	viv-5
	
	Viviparoides-a
	32:128
	2498

	628
	sex7
	sex.i
	5HL
	Shrunken endosperm 7
	32:129
	2470

	629
	mtt6
	mtt6
	
	Mottled leaf 6
	32:130
	2411

	630
	Ari-s
	ari-265
	
	Breviaristatum-s
	32:131
	

	631
	brh3
	brh.g, ert-t
	
	Brachytic 3
	32:132
	1672

	632
	mnd5
	mnd5
	
	Many noded dwarf 5
	32:133
	

	633
	mnd6
	den-6
	5HL
	Many noded dwarf 6
	37:291
	1713

	634
	pmr2
	nec-50
	
	Premature ripe 2
	32:135
	2421

	635
	nec7
	nec-45
	
	Necroticans 7
	32:136
	2420

	636
	tst2
	lin2
	
	Tip sterile 2
	37:292
	1781

	637
	nar1
	nar1
	6HS
	NADH nitrate reductase-deficient 1
	35:194
	

	638
	nar2
	nar2
	5HL
	NADH nitrate reductase-deficient 2
	35:195
	

	639
	nar3
	nar3
	7HS
	NADH nitrate reductase-deficient 3
	35:196
	

	640
	nar4
	nar4
	2HL
	NADH nitrate reductase-deficient 4
	35:197
	

	641
	nar5
	nar5
	5HL
	NADH nitrate reductase-deficient 5
	35:198
	

	642
	nar6
	nar6
	2HL
	NADH nitrate reductase-deficient 6
	35:199
	

	Table 2 (continued)
	
	
	
	

	
	
	
	
	
	
	

	BGS
	Locus symbol*
	Chr. †
	Locus name or phenotype
	Descr.
	GSHO

	no.
	Rec.
	Prev.
	loc.
	
	vol. p.
	no. ‡

	
	
	
	
	
	
	

	643
	nar7
	nar7
	6HL
	NADH nitrate reductase-deficient 7
	35:200
	

	644
	nar8
	nar8
	6HS
	NADH nitrate reductase-deficient 8
	35:201
	

	645
	bsp1
	bsp1
	
	Bushy spike 1
	35:202
	

	646
	ovl2
	ovl2
	
	Ovaryless 2
	35:204
	

	647
	tst1
	tst1
	
	Tip sterile 1
	35:205
	

	648
	mov4
	mo8
	
	Multiovary 4
	35:206
	

	649
	asp1
	asp1
	
	Aborted spike 1
	35:207
	

	650
	sun1
	sun1
	
	Sensitivity to Ustilago nuda 1
	35:208
	

	651
	lam1
	lam1
	
	Late maturity 1
	35:209
	

	652
	ylf1
	ylf1
	
	Yellow leaf 1
	35:210
	

	653
	brh10
	brh.l
	2HS
	Brachytic 10
	37:293
	1677

	654
	brh11
	brh.n
	5HS
	Brachytic 11
	37:294
	1679

	655
	brh12
	brh.o
	5HS
	Brachytic 12
	37:295
	1680

	656
	brh13
	brh.p
	5HS
	Brachytic 13
	37:296
	1681

	657
	brh15
	brh.u
	
	Brachytic 15
	37:297
	1685

	658
	brh17
	brh.ab
	5HS
	Brachytic 17
	37:298
	1669

	659
	brh18
	brh.ac
	5HS
	Brachytic 18
	37:299
	1670

	660
	nld2
	
	
	Narrow leafed dwarf 2
	37:300
	

	661
	dub1
	
	5HL
	Double seed 1
	37:301
	

* Recommended locus symbols are based on utilization of a three-letter code for barley genes as approved at the business meeting of the Seventh International Barley Genetics Symposium at Saskatoon, Saskatchewan, Canada, on 05 August 5 1996.

† Chromosome numbers and arm designations are based on a resolution passed at the business meeting of the Seventh International Barley Genetics Symposium at Saskatoon, Saskatchewan, Canada, on August 05 1996. The Burnham and Hagberg (1956) designations of barley chromosomes were 1 2 3 4 5 6 and 7 while new designations based on the Triticeae system are 7H 2H 3H 4H 1H 6H and 5H, respectively.

‡ The seed stock associated with each BGS number is held as a GSHO stock number in the Barley Genetics Stock Collection at the USDA-ARS National Small Grains Germplasm Research Facility, Aberdeen, Idaho, USA.

Table 3. An alphabetic listing of recently published Barley Genetic Stock (BGS) descriptions for loci in barley (Hordeum vulgare), including information on chromosomal locations, recommended locus names, and original cultivars.

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	abo1
	at
	207
	1HL
	Albino seedling 1
	26:210
	Trebi

	abo2
	a2
	 53
	2HS
	Albino seedling 2
	26:89
	Nilsson-Ehle No 2

	abo3
	alb-za
	587
	
	Albino seedling 3
	26:514
	Unknown cultivar

	abo4
	a4
	 94
	2H
	Albino seedling 4
	26:133
	Unknown cultivar

	abo6
	ac
	106
	3HS
	Albino seedling 6
	26:140
	Colsess

	abo8
	ac2
	 4
	7HS
	Albino seedling 8
	26:47
	Coast

	abo9
	an
	112
	3HS
	Albino seedling 9
	26:146
	Nigrinudum

	abo10
	at2
	588
	
	Albino seedling 10
	26:515
	Canadian Thorpe

	abo11
	at3
	589
	
	Albino seedling 11
	26:516
	Trebi

	abo12
	alb,,o
	341
	5HS
	Albino seedling 12
	26:290
	Titan

	abo13
	alb,,p
	 95
	2HL
	Albino seedling 13
	26:134
	Titan

	abo14
	alb,,q
	270
	6HL
	Albino seedling 14
	26:250
	Shabet

	abo15
	alb,,t
	271
	6HS
	Albino seedling 15
	26:251
	Betzes

	abr1
	abr
	472
	2HL
	Accordion basal rachis internode 1
	26:419
	Bonus

	acr1
	acr
	 97
	2HL
	Accordion rachis 1
	32:85
	Burma Girl

	adp1
	adp
	593
	3HL
	Awned palea 1
	37:285
	Unknown cultivar

	alm1
	al
	108
	3HS
	Albino lemma 1
	37:222
	Russia 82

	als1
	als
	101
	3HL
	Absent lower laterals 1
	37:219
	Montcalm

	ant1
	rs
	 33
	7HS
	Anthocyanin-less 1
	26:82
	Bonus

	ant2
	pr
	 80
	2HL
	Anthocyanin-less 2
	26:118
	Foma

	ant3
	
	594
	
	Anthocyanin-deficient 3
	29:82
	Bonus

	ant4
	
	595
	
	Anthocyanin-deficient 4
	29:83
	Foma

	ant5
	
	596
	
	Anthocyanin-deficient 5
	29:84
	Bonus

	ant6
	
	597
	
	Anthocyanin-deficient 6
	29:85
	Foma

	ant13
	
	598
	6HL
	Proanthocyanidin-free 13
	29:86
	Foma

	ant17
	
	599
	3HS
	Proanthocyanidin-free 17
	37:286
	Nordal

	ant18
	
	600
	7HL
	Proanthocyanidin-free 18
	29:90
	Nordal

	ant19
	
	601
	
	Proanthocyanidin-free 19
	29:92
	Alf

	ant20
	
	602
	
	Anthocyanidin-rich 20
	29:93
	Foma

	ant21
	
	603
	6H
	Proanthocyanidin-free 21
	29:94
	Georgie

	ant22
	
	604
	7HS
	Proanthocyanidin-free 22
	29:95
	Hege 802

	ant25
	
	605
	
	Proanthocyanidin-free 25
	29:96
	Secobra 18193

	ant26
	
	606
	
	Proanthocyanidin-free 26
	29.97
	Grit

	ant27
	
	607
	
	Proanthocyanidin-free 27
	29:98
	Zebit

	ant28
	
	608
	3HL
	Proanthocyanidin-free 28
	29:99
	Grit

	ant29
	
	609
	
	Proanthocyanidin-free 29
	29:100
	Ca 708912

	ant30
	
	610
	
	Proanthocyanidin-free 30
	29:101
	Gunhild

	Table 3 (continued)
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	ari-a
	
	132
	3HS
	Breviaristatum-a
	26:168
	Bonus

	ari-b
	
	550
	
	Breviaristatum-b
	26:476
	Bonus

	ari-e
	
	328
	5HL
	Breviaristatum-e
	26:276
	Bonus

	ari-f
	
	551
	
	Breviaristatum-f
	26:477
	Bonus

	ari-g
	
	 89
	
	Breviaristatum-g
	26:128
	Bonus

	ari-h
	
	329
	5HL
	Breviaristatum-h
	26:277
	Foma

	ari-j
	
	552
	
	Breviaristatum-j
	26:478
	Bonus

	ari-k
	
	553
	
	Breviaristatum-k
	26:479
	Bonus

	ari-m
	
	554
	
	Breviaristatum-m
	26:480
	Bonus

	ari-n
	
	555
	
	Breviaristatum-n
	26:481
	Bonus

	ari-o
	
	556
	
	Breviaristatum-o
	26:482
	Bonus

	ari-p
	
	557
	
	Breviaristatum-p
	26:483
	Foma

	ari-q
	
	558
	
	Breviaristatum-q
	26:484
	Kristina

	ari-r
	
	559
	
	Breviaristatum-r
	26:485
	Bonus

	Ari-s
	ari-265
	630
	
	Breviaristatum-s
	32:131
	Kristina

	asp1
	
	649
	
	Aborted spike 1
	35:207
	Steptoe

	blf1
	bb
	326
	5HL
	Broad leaf 1
	26:274
	Bonus

	blf2
	bb2
	337
	5HL
	Broad leaf 2
	26:285
	Hannchen

	Blp1
	B
	203
	1HL
	Black lemma and pericarp 1
	37:245
	Nigrinudum

	blx1
	bl
	 15
	4HL
	Non-blue aleurone xenia 1
	26:60
	Goldfoil

	blx2
	bl2
	 19
	7HS
	Non-blue aleurone xenia 2
	26:65
	Nepal

	blx3
	bl3
	173
	4HL
	Non-blue aleurone xenia 3
	26:198
	Blx

	blx4
	bl4
	174
	4HL
	Non-blue (pink) aleurone xenia 4
	26:199
	Ab 6

	blx5
	bl5
	454
	7HL
	Non-blue aleurone xenia 5
	26:404
	BGM 122

	bra-a
	
	619
	7HS
	Bracteatum-a
	32:120
	Bonus

	bra-d
	
	586
	1HS
	Bracteatum-d
	37:284
	Foma

	brc1
	brc-5
	613
	2HS
	Branched 1
	32:114
	

	brh1
	br
	 1
	7HS
	Brachytic 1
	37:188
	Himalaya

	brh2
	br2
	157
	4HL
	Brachytic 2
	37:235
	Svanhals

	brh3
	brh.g, ert-t
	631
	
	Brachytic 3
	32:132
	Birgitta

	brh4
	brh.j
	349
	5HS
	Brachytic 4
	37:262
	Birgitta

	brh5
	brh.m
	185
	4HS
	Brachytic 5
	37:242
	Birgitta

	brh6
	brh.s
	350
	5HS
	Brachytic 6
	37:263
	Akashinriki

	brh7
	brh.w
	 41
	5HS
	Brachytic 7
	37:203
	Volla

	brh8
	brh.ad
	142
	3HS
	Brachytic 8
	37:230
	Birgitta

	brh9
	brh.k
	187
	4HS
	Brachytic 9
	37:244
	Birgitta

	brh10
	brh.l
	653
	2HS
	Brachytic 10
	37:293
	Birgitta

	brh11
	brh.n
	654
	5HS
	Brachytic 11
	37:294
	Birgitta

	brh12
	brh.o
	655
	5HS
	Brachytic 12
	37:295
	Birgitta

	Table 3 (continued)
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	brh13
	brh.p
	656
	5HS
	Brachytic 13
	37:296
	Birgitta

	brh14
	brh.q
	148
	3HL
	Brachytic 14
	37:231
	Akashinriki

	brh15
	brh.u
	657
	
	Brachytic 15
	37:297
	Julia

	brh16
	brh.v
	 44
	7HL
	Brachytic 16
	37:204
	Korál

	brh17
	brh.ab
	658
	5HS
	Brachytic 17
	37:298
	Morex

	brh18
	Brh.ac
	659
	5HS
	Brachytic 18
	37:299
	Triumph

	bsp1
	
	645
	
	Bushy spike 1
	35:203
	Morex

	btr1
	bt
	115
	3HS
	Non-brittle rachis 1
	26:149
	A 222

	btr2
	bt2
	116
	3HS
	Non-brittle rachis 2
	26:150
	Sakigoke

	cal-b
	
	620
	5H
	Calcaroides-b
	32:121
	Bonus

	Cal-c
	
	621
	5HL
	Calcaroides-c
	32:122
	Bonus

	cal-d
	
	146
	3H
	Calcaroides-d
	32:95
	Foma

	cal-e
	
	622
	5HS
	Calcaroides-e
	32:123
	Semira

	cer-d
	
	399
	
	Eceriferum-d + ++ ++
	26:346
	Bonus

	cer-e
	
	400
	1HL
	Eceriferum-e -/+ ++ ++
	26:347
	Bonus

	cer-f
	
	401
	7HS
	Eceriferum-f + + ++
	26:348
	Bonus

	cer-g
	
	402
	2HL
	Eceriferum-g + + ++
	26:349
	Bonus

	cer-h
	
	403
	
	Eceriferum-h - ++ ++
	26:351
	Bonus

	cer-i
	
	404
	5HL
	Eceriferum-i - ++ ++
	26:352
	Bonus

	cer-k
	
	405
	7HS
	Eceriferum-k + ++ ++
	26:354
	Bonus

	cer-l
	
	406
	
	Eceriferum-l + ++ ++
	26:355
	Bonus

	cer-m
	
	407
	
	Eceriferum-m +/++ + ++
	26:356
	Bonus

	cer-n
	gs9
	408
	2HL
	Eceriferum-n - - ++ &
 - +/- ++
	26:357
	Bonus

	cer-o
	
	409
	
	Eceriferum-o -/+ ++ ++
	26:359
	Bonus

	cer-p
	
	410
	
	Eceriferum-p ++ ++ +
	26:360
	Bonus

	cer-r
	
	411
	3HL
	Eceriferum-r +/- + ++
	26:361
	Bonus

	cer-t
	
	412
	5HL
	Eceriferum-t +/- ++ ++
	26:362
	Bonus

	cer-v
	
	414
	2HS
	Eceriferum-v +/- ++ ++
	26:366
	Bonus

	cer-w
	
	415
	5HL
	Eceriferum-w +/- ++ ++
	26:367
	Bonus

	cer-y
	
	417
	
	Eceriferum-y + +/++ ++
	26:368
	Bonus

	cer-z
	
	418
	7HS
	Eceriferum-z - - ++
	26:369
	Bonus

	cer-za
	
	419
	5HL
	Eceriferum-za ++ ++ -
	26:370
	Foma

	cer-zb
	
	420
	
	Eceriferum-zb - ++ ++
	26:371
	Bonus

	cer-zc
	
	421
	
	Eceriferum-zc +/- ++ ++
	26:372
	Bonus

	cer-zd
	
	422
	3HL
	Eceriferum-zd ++ ++ -
	26:373
	Bonus

	cer-ze
	gl5
	423
	7HS
	Eceriferum-ze ++ ++ -
	26:374
	Bonus

	cer-zf
	
	424
	
	Eceriferum-zf ++ ++ +
	26:376
	Bonus

	cer-zg
	
	425
	4HL
	Eceriferum-zg ++ ++ +
	26:377
	Foma

	cer-zi
	
	427
	1HL
	Eceriferum-zi + + ++
	26:378
	Bonus

	Table 3 (continued)
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	cer-zj
	
	428
	5HL
	Eceriferum-zj ++ ++ -
	26:379
	Bonus

	cer-zk
	
	429
	2H
	Eceriferum-zk + + +/-
	26:381
	Bonus

	cer-zl
	
	430
	
	Eceriferum-zl - - ++
	26:382
	Bonus

	cer-zn
	
	431
	3HL
	Eceriferum-zn +/- ++ ++
	26:383
	Foma

	cer-zo
	
	432
	
	Eceriferum-zo - ++ ++
	26:384
	Foma

	cer-zp
	
	433
	5HL
	Eceriferum-zp ++ ++ -
	26:385
	Bonus

	cer-zq
	
	434
	
	Eceriferum-zq ++ ++ -
	26:386
	Foma

	cer-zr
	
	435
	
	Eceriferum-zr +/- ++ ++
	26:387
	Foma

	cer-zs
	
	436
	
	Eceriferum-zs + ++ ++
	26:388
	Foma

	cer-zt
	
	437
	2HS
	Eceriferum-zt + ++ ++
	37:270
	Foma

	cer-zu
	
	438
	
	Eceriferum-zu - + ++
	26:390
	Bonus

	cer-zv
	
	439
	
	Eceriferum-zv - - -
	26:391
	Foma

	cer-zw
	
	440
	
	Eceriferum-zw + + ++
	26:392
	Foma

	cer-zx
	
	441
	
	Eceriferum-zx + + ++
	26:393
	Bonus

	cer-zy
	
	442
	
	Eceriferum-zy ++ ++ +
	26:394
	Bonus

	cer-zz
	
	443
	
	Eceriferum-zz ++ ++ -
	26:395
	Bonus

	cer-ya
	
	444
	3HS
	Eceriferum-ya ++ ++ -
	26:396
	Bonus

	cer-yb
	
	445
	2HL
	Eceriferum-yb ++ ++ -
	26:397
	Bonus

	cer-yc
	
	446
	
	Eceriferum-yc - ++ ++
	26:398
	Bonus

	cer-yd
	
	447
	3HS
	Eceriferum-yd - ++ ++
	26:399
	Bonus

	cer-ye
	
	448
	5HL
	Eceriferum-ye ++ ++ -
	26:400
	Foma

	cer-yf
	
	449
	
	Eceriferum-yf ++ ++ +
	37:271
	Bonus

	cer-yg
	
	450
	7HS
	Eceriferum-yg - - -
	26:402
	Carlsberg II

	cer-yh
	
	451
	3HS
	Eceriferum-yh - ++ ++
	26:403
	Bonus

	cer-yi
	
	522
	
	Eceriferum-yi ++ ++ -
	26:449
	Foma

	cer-yj
	
	523
	
	Eceriferum-yj ++ ++ -
	26:450
	Bonus

	cer-yk
	
	524
	
	Eceriferum-yk + + ++
	26:451
	Bonus

	cer-yl
	
	525
	
	Eceriferum-yl - - ++
	26:452
	Bonus

	cer-ym
	
	526
	
	Eceriferum-ym - - -
	26:453
	Bonus

	cer-yn
	
	527
	
	Eceriferum-yn + + ++
	26:454
	Kristina

	cer-yo
	
	528
	
	Eceriferum-yo ++ ++ +
	26:455
	Bonus

	cer-yp
	
	529
	
	Eceriferum-yp ++ ++ +
	26:456
	Bonus

	cer-yq
	
	530
	
	Eceriferum-yq ++ ++ -
	26:457
	Kristina

	cer-yr
	
	531
	
	Eceriferum-yr -/+ + ++
	26:458
	Foma

	cer-ys
	
	532
	
	Eceriferum-ys ++ ++ -
	26:459
	Bonus

	cer-yt
	
	533
	
	Eceriferum-yt - ++ ++
	26:460
	Bonus

	cer-yu
	
	534
	
	Eceriferum-yu ++ ++ -
	26:461
	Bonus

	cer-yx
	
	535
	
	Eceriferum-yx + + ++
	26:462
	Foma

	Cer-yy
	Gle1
	536
	1HS
	Eceriferum-yy - ++ ++
	26:463
	Bonus

	cer-yz
	
	537
	
	Eceriferum-yz + + ++
	26:464
	Bonus

	Table 3 (continued)
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	cer-xa
	
	538
	
	Eceriferum-xa ++ ++ -
	26:465
	Foma

	cer-xb
	
	539
	
	Eceriferum-xb - ++ ++
	26:466
	Bonus

	cer-xc
	
	540
	
	Eceriferum-xc + + ++
	26:467
	Bonus

	cer-xd
	
	541
	
	Eceriferum-xd + + ++
	26:468
	Bonus

	clh1
	clh
	225
	1HL
	Curled leaf dwarf 1
	26:223
	Hannchen

	com1
	bir1
	473
	5HL
	Compositum 1
	26:420
	Foma

	com2
	bir2
	 71
	2HS
	Compositum 2
	26:108
	CIMMYT freak

	crl1
	cl
	325
	
	Curly lateral 1
	26:273
	Montcalm

	crm1
	cm
	305
	5HL
	Cream seedling 1
	26:256
	Black Hulless

	cud1
	cud
	324
	5HL
	Curly dwarf 1
	26:272
	Akashinriki

	cud2
	
	229
	1HL
	Curly dwarf 2
	26:227
	Akashinriki

	cul2
	uc2
	253
	6HL
	Uniculm 2
	37:253
	Kindred

	cul3
	
	616
	
	Uniculme 3
	32:117
	Donaria

	cul4
	uc-5
	617
	3HL
	Uniculme 4
	37:289
	Bonus

	cur1
	cu1
	262
	6HL
	Curly 1
	26:242
	48-cr cr-17

	cur2
	cu2
	114
	3HL
	Curly 2
	26:148
	Choshiro

	cur3
	cu3
	263
	6HL
	Curly 3
	26:243
	Akashinriki

	cur4
	cu4
	460
	2HL
	Curly 4
	26:406
	Asahi 5

	cur5
	cu5
	231
	1HS
	Curly 5
	26:229
	Glenn

	ddt1
	ddt
	317
	5HS
	Reaction to DDT 1
	26:266
	Spartan

	des1
	lc
	 12
	7H
	Desynapsis 1
	26:57
	Mars

	des2
	ds
	119
	3H
	Desynapsis 2
	26:154
	Husky

	des3
	
	386
	
	Desynapsis 3
	26:334
	Betzes

	des4
	
	 13
	7H
	Desynapsis 4
	26:58
	Betzes

	des5
	
	 14
	7H
	Desynapsis 5
	26:59
	Betzes

	des6
	
	215
	1H
	Desynapsis 6
	26:216
	Betzes

	des7
	
	 64
	2H
	Desynapsis 7
	26:100
	Betzes

	des8
	
	387
	
	Desynapsis 8
	26:335
	Betzes

	des9
	
	388
	
	Desynapsis 9
	26:336
	Betzes

	des10
	
	389
	
	Desynapsis 10
	26:337
	Betzes

	des11
	
	390
	
	Desynapsis 11
	26:338
	Betzes

	des12
	
	391
	
	Desynapsis 12
	26:339
	Betzes

	des13
	
	392
	
	Desynapsis 13
	26:340
	Betzes

	des14
	
	393
	
	Desynapsis 14
	26:341
	Betzes

	des15
	
	394
	
	Desynapsis 15
	26:342
	Ingrid

	dex1
	sex2
	311
	5HS
	Defective endosperm xenia 1
	26:260
	BTT 63-j-18-17

	dsk1
	dsk
	322
	5HL
	Dusky 1
	26:270
	Chikurin-Ibaraki 1

	dsp1
	l
	 9
	7HS
	Dense spike 1
	26:53
	Honen 6

	dsp9
	l9, ert-e
	258
	6HL
	Dense spike 9
	26:239
	Akashinriki

	Table 3 (continued)
	
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	dsp10
	lc
	111
	3HS
	Dense spike 10
	26:145
	Club Mariout

	dub1
	
	661
	6HL
	Double seed 1
	37:301
	Bonus

	Dwf2
	
	542
	
	Dominant dwarf 2
	24:170
	Klages/Mata

	Eam1
	Ea
	 65
	2HS
	Early maturity 1
	26:101
	Estate

	Eam5
	Ea5
	348
	5HL
	Early maturity 5
	37:260
	Higuerilla*2/ Gobernadora

	eam6
	Ea6, Ea
	 98
	2HS
	Early maturity 6
	37:216
	Morex

	eam7
	ea7
	252
	6HS
	Early maturity 7
	26:233
	California Mariout

	eam8
	eak, ert-o
	214
	1HL
	Early maturity 8
	37:247
	Kinai 5

	eam9
	ea,,c
	181
	4HL
	Early maturity 9
	26:204
	Tayeh 8

	eam10
	easp
	130
	3HL
	Early maturity 10
	37:226
	Super Precoz

	eli-a
	lig-a
	623
	
	Eligulum-a
	37:290
	Foma

	eog 1
	e
	 57
	2HL
	Elongated outer glume 1
	26:92
	Triple Bearded Club Mariout

	ert-a
	ert-6
	 28
	7HS
	Erectoides-a
	26:74
	Gull

	ert-b
	ert-2
	224
	1HS
	Erectoides-b
	26:222
	Gull

	ert-c
	ert-1
	134
	3HL
	Erectoides-c
	26:170
	Gull

	ert-d
	ert-7
	 29
	7HS
	Erectoides-d
	26:76
	Gull

	ert-e
	dsp9
	266
	6HL
	Erectoides-e
	37:257
	Bonus

	ert-f
	ert-18
	560
	
	Erectoides-f
	26:486
	Bonus

	ert-g
	ert-24
	330
	5HL
	Erectoides-g
	26:278
	Bonus

	ert-h
	ert-25
	561
	
	Erectoides-h
	26:487
	Bonus

	ert-ii
	ert-79
	135
	3HL
	Erectoides-ii
	26:172
	Bonus

	ert-j
	ert.31
	 90
	2H
	Erectoides-j
	26:129
	Bonus

	ert-k
	ert-32
	562
	
	Erectoides-k
	26:488
	Bonus

	ert-l
	ert-12
	563
	
	Erectoides-l
	26:489
	Maja

	ert-m
	ert-34
	 30
	7HS
	Erectoides-m
	26:78
	Bonus

	ert-n
	ert-51
	331
	5HL
	Erectoides-n
	26:279
	Bonus

	ert-p
	ert-44
	564
	
	Erectoides-p
	26:490
	Bonus

	ert-q
	ert-101
	 91
	2H
	Erectoides-q
	26:130
	Bonus

	Ert-r
	Ert-52
	332
	
	Erectoides-r
	26:280
	Bonus

	ert-s
	ert-50
	565
	
	Erectoides-s
	26:491
	Bonus

	ert-t
	brh3
	566
	2HS
	Erectoides-t
	37:281
	Bonus

	ert-u
	ert-56
	 92
	2H
	Erectoides-u
	26:131
	Bonus

	ert-v
	ert-57
	567
	
	Erectoides-v
	26:493
	Bonus

	ert-x
	ert-58
	568
	
	Erectoides-x
	26:494
	Bonus

	ert-y
	ert-69
	569
	
	Erectoides-y
	26:495
	Bonus

	ert-z
	ert-71
	570
	
	Erectoides-z
	26:496
	Bonus

	ert-za
	ert-102
	571
	
	Erectoides-za
	26:497
	Bonus

	ert-zb
	ert-132
	572
	
	Erectoides-zb
	26:498
	Bonus

	Table 3 (continued)
	
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	ert-zc
	ert-149
	573
	
	Erectoides-zc
	26:499
	Bonus

	ert-zd
	ert-159
	 93
	2H
	Erectoides-zd
	26:132
	Bonus

	ert-ze
	ert-105
	574
	
	Erectoides-ze
	26:500
	Bonus

	fch1
	f
	 55
	2HS
	Chlorina seedling 1
	26:90
	Minn 84-7

	fch2
	f2
	117
	3HL
	Chlorina seedling 2
	26:151
	28-3398

	fch3
	f3
	220
	1HS
	Chlorina seedling 3
	26:218
	Minn 89-4

	fch4
	f4
	 17
	7HL
	Chlorina seedling 4
	26:63
	Montcalm

	fch5
	f5
	 18
	7HS
	Chlorina seedling 5
	26:64
	Gateway

	fch6
	f6
	313
	5HL
	Chlorina seedling 6
	26:262
	Himalaya

	fch7
	f7
	201
	1HL
	Chlorina seedling 7
	26:206
	Smyrna

	fch8
	f8
	 5
	7HS
	Chlorina seedling 8
	26:48
	Comfort

	fch9
	f9
	151
	4HS
	Chlorina seedling 9
	26:178
	Ko A

	fch11
	f11
	260
	6HL
	Chlorina seedling 11
	26:240
	Himalaya

	fch12
	fc
	 2
	7HS
	Chlorina seedling 12
	37:190
	Colsess

	fch13
	f13
	 86
	
	Chlorina seedling 13
	26:124
	Niggrinudum

	fch14
	f14
	 87
	2HL
	Chlorina seedling 14
	37:211
	Shyri

	fch15
	or
	 52
	2HS
	Chlorina seedling 15
	26:88
	Trebi IV

	flo-a
	
	182
	
	Extra floret-a
	26:205
	Foma

	flo-b
	
	327
	5HL
	Extra floret-b
	26:275
	Foma

	flo-c
	
	 74
	2HS
	Extra floret-c
	26:111
	Foma

	fol-a
	
	 73
	2HL
	Angustifolium-a
	26:110
	Proctor

	Fol-b
	Ang
	548
	
	Angustifolium-b
	26:474
	Unknown

	fst1
	fs
	301
	5HL
	Fragile stem 1
	26:252
	Kamairazu

	fst2
	fs2
	208
	1HL
	Fragile stem 2
	26:211
	Oshichi

	fst3
	fs3
	 24
	7HS
	Fragile stem 3
	26:70
	Kobinkatagi 4

	gig1
	gig
	463
	2H?
	Gigas 1
	26:410
	Tochigi Golden Melon

	gig2
	
	612
	
	Gigas 2
	32:113
	ND12463

	glf1
	gl
	155
	4HL
	Glossy leaf 1 ++ ++ -
	37:233
	Himalaya

	glf3
	gl3
	165
	4HL
	Glossy leaf 3 ++ ++ -
	26:190
	Goseshikoku

	glo-a
	
	168
	4HS
	Globosum-a
	26:194
	Proctor

	glo-b
	
	336
	5HL
	Globosum-b
	26:284
	Villa

	glo-c
	
	 72
	2H
	Globosum-c
	26:109
	Villa

	glo-e
	
	230
	1HL
	Globosum-e
	26:228
	Foma

	glo-f
	
	342
	5HL
	Globosum-f
	26:291
	Damazy

	gpa1
	gp
	 59
	2HL
	Grandpa 1
	26:95
	Lyallpur

	gra-a
	gran-a
	131
	3HL
	Granum-a
	26:167
	Donaria

	gsh1
	gs1
	351
	2HS
	Glossy sheath 1 - - ++
	26:292
	CIho 5818

	gsh2
	gs2
	352
	3HL
	Glossy sheath 2 - - ++
	26:294
	Atlas

	gsh3
	gs3
	353
	7HS
	Glossy sheath 3 - - ++
	26:296
	Mars

	Table 3 (continued)
	
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	gsh4
	gs4
	354
	6HL
	Glossy sheath 4 - - ++
	26:298
	Gateway

	gsh5
	gs5
	355
	2HL
	Glossy sheath 5 + - ++
	26:300
	Jotun

	gsh6
	gs6
	356
	2HS
	Glossy sheath 6 - - ++
	26:302
	Betzes

	gsh7
	gs7
	 81
	
	Glossy sheath 7 - - ++
	26:119
	Akashinriki

	gsh8
	cer-u
	413
	2HS
	Glossy sheath 8 + + ++
	26:364
	Bonus

	Gth1
	G
	 69
	2HL
	Toothed lemma 1
	26:106
	Machine (Wexelsen)

	hcm1
	h
	 77
	2HL
	Short culm 1
	26:115
	Morex

	Hln1
	Hn
	164
	4HL
	Hairs on lemma nerves 1
	26:189
	Kogane-mugi

	Hsh1
	Hs
	179
	4HL
	Hairy leaf sheath 1
	37:240
	Kimugi

	int-b
	
	320
	5HL
	Intermedium spike-b
	26:268
	Bonus

	int-c
	i
	178
	4HS
	Intermedium spike-c
	37:237
	Gamma 4

	int-f
	
	543
	
	Intermedium spike-f
	26:469
	Foma

	int-h
	
	544
	
	Intermedium spike-h
	26:470
	Kristina

	int-i
	
	545
	
	Intermedium spike-i
	26:471
	Kristina

	int-k
	
	546
	7H
	Intermedium spike-k
	37:279
	Kristina

	int-m
	
	547
	
	Intermedium spike-m
	37:280
	Bonus

	Kap1
	K
	152
	4HS
	Hooded lemma 1
	26:179
	Colsess

	lam1
	
	651
	
	Late maturity 1
	35:209
	Steptoe

	lax-a
	
	474
	5HL
	Laxatum-a
	37:273
	Bonus

	lax-b
	
	268
	6HL
	Laxatum-b
	26:248
	Bonus

	lax-c
	
	475
	6HL
	Laxatum-c
	26:423
	Bonus

	lbi1
	lb
	308
	5HL
	Long basal rachis internode 1
	26:258
	Wisconsin 38

	lbi2
	lb2
	156
	4HL
	Long basal rachis internode 2
	26:183
	Montcalm

	lbi3
	lb3
	 27
	7HL
	Long basal rachis internode 3
	26:73
	Montcalm

	lel1
	lel
	235
	1HL
	Leafy lemma 1
	32:103
	G7118

	Lfb1
	Lfb
	343
	5HL
	Leafy bract 1
	28:30
	Montcalm

	Lga1
	Log
	549
	
	Long glume awn 1
	26:475
	Guy Mayle

	lgn3
	lg3
	170
	4HL
	Light green 3
	26:195
	No 154

	lgn4
	lg4
	171
	4HL
	Light green 4
	26:196
	Himalaya / Ingrescens

	lig1
	li
	 60
	2HL
	Liguleless 1
	37:205
	Muyoji

	lin1
	s, rin
	 99
	2HL
	Lesser internode number 1
	32:88
	Natural occurence

	Lks1
	Lk
	 75
	2HL
	Awnless 1
	26:112
	Hordeum inerme

	lks2
	lk2
	 10
	7HL
	Short awn 2
	37:197
	Honen 6

	lks5
	lk5
	172
	4HL
	Short awn 5
	26:197
	CIho 5641

	lnt1
	lnt
	118
	3HL
	Low number of tillers 1
	26:153
	Mitake

	Table 3 (continued)
	
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	lys1
	lys
	338
	5HL
	High lysine 1
	26:286
	Hiproly

	lys3
	sex3
	339
	5HL
	High lysine 3
	26:287
	Bomi

	Lys4
	sex5
	232
	1HS
	High lysine 4
	26:230
	Bomi

	lys6
	
	269
	6H
	High lysine 6
	26:249
	Bomi

	lzd1
	lzd
	125
	3HS
	Lazy dwarf 1
	26:161
	Akashinriki

	mat-b
	
	578
	
	Praematurum-b
	26:504
	Bonus

	mat-c
	
	579
	
	Praematurum-c
	26:506
	Bonus

	mat-d
	
	580
	
	Praematurum-d
	26:507
	Bonus

	mat-e
	
	581
	
	Praematurum-e
	26:508
	Bonus

	mat-f
	
	582
	
	Praematurum-f
	26:509
	Bonus

	mat-g
	
	583
	
	Praematurum-g
	26:510
	Bonus

	mat-h
	
	584
	
	Praematurum-h
	26:511
	Bonus

	mat-i
	
	585
	
	Praematurum-i
	26:512
	Bonus

	min1
	min
	161
	4HL
	Semi-minute dwarf 1
	26:187
	Taisho-mugi

	min2
	en-min
	160
	
	Enhancer of minute 1
	26:186
	Kaiyo Bozu

	mnd1
	m
	519
	
	Many-noded dwarf 1
	26:446
	Mesa

	mnd3
	m3
	618
	3H
	Many noded dwarf 3
	32:119
	Montcalm

	mnd4
	m4
	347
	5HL
	Many noded dwarf 4
	32:108
	Akashinriki

	mnd5
	
	632
	
	Many noded dwarf 5
	32:133
	C2-95-199

	mnd6
	den-6
	633
	5HL
	Many noded dwarf 6
	37:291
	Bonus

	mov1
	mo6b
	 43
	7HL
	Multiovary 1
	35:185
	Steptoe

	mov2
	mo7a
	147
	3HS
	Multiovary 2
	35:190
	Steptoe

	mov3
	mo-a
	234
	1H
	Multiovary 3
	32:102
	Akashinriki

	mov4
	
	648
	
	Multiovary 4
	35:206
	Steptoe

	msg1
	
	357
	1HL
	Male sterile genetic 1
	26:304
	CIho 5368

	msg2
	
	358
	2HL
	Male sterile genetic 2
	26:306
	Manchuria

	msg3
	
	359
	2HS
	Male sterile genetic 3
	26:307
	Gateway

	msg4
	
	360
	1H
	Male sterile genetic 4
	26:308
	Freja

	msg5
	
	361
	3HS
	Male sterile genetic 5
	26:309
	Carlsberg II

	msg6
	
	362
	6HS
	Male sterile genetic 6
	26:310
	Hanna

	msg7
	
	363
	5HL
	Male sterile genetic 7
	26:311
	Dekap

	msg8
	
	364
	5HL
	Male sterile genetic 8
	26:312
	Betzes

	msg9
	
	365
	2HS
	Male sterile genetic 9
	26:313
	Vantage

	msg10
	
	366
	7HS
	Male sterile genetic 10
	26:314
	Compana

	msg11
	
	367
	
	Male sterile genetic 11
	26:315
	Gateway

	msg13
	
	368
	
	Male sterile genetic 13
	26:316
	Haisa II

	msg14
	
	369
	7HS
	Male sterile genetic 14
	26:317
	Unitan

	msg15
	
	370
	
	Male sterile genetic 15
	26:318
	Atlas/2*Kindred

	msg16
	
	371
	5HS
	Male sterile genetic 16
	26:319
	Betzes

	msg17
	
	372
	
	Male sterile genetic 17
	26:320
	Compana

	Table 3 (continued)
	
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	msg18
	
	373
	5HL
	Male sterile genetic 18
	26:321
	Compana

	msg19
	
	374
	5HS
	Male sterile genetic 19
	26:322
	CIho 14393

	msg20
	
	375
	1H
	Male sterile genetic 20
	26:323
	Hannchen

	msg21
	
	376
	
	Male sterile genetic 21
	26:324
	Midwest Bulk

	msg22
	
	383
	7H
	Male sterile genetic 22
	26:331
	Glacier/Compana

	msg23
	
	384
	7HL
	Male sterile genetic 23
	26:332
	Betzes

	msg24
	
	385
	4HL
	Male sterile genetic 24
	26:333
	Betzes

	msg25
	
	166
	4HL
	Male sterile genetic 25
	26:192
	Betzes

	msg26
	
	395
	7HS
	Male sterile genetic 26
	26:343
	Unitan

	msg27
	
	464
	2HL
	Male sterile genetic 27
	26:411
	Firlbecks III

	msg28
	
	465
	6H
	Male sterile genetic 28
	26:412
	York

	msg29
	
	466
	5HL
	Male sterile genetic 29
	26:413
	Ackermans MGZ

	msg30
	
	467
	7HL
	Male sterile genetic 30
	26:414
	Compana

	msg31
	
	468
	1HS
	Male sterile genetic 31
	26:415
	51Ab4834

	msg32
	
	469
	7H
	Male sterile genetic 32
	26:416
	Betzes

	msg33
	
	470
	2HS
	Male sterile genetic 33
	26:417
	Betzes

	msg34
	
	471
	6H
	Male sterile genetic 34
	26:418
	Paragon

	msg35
	
	498
	2HL
	Male sterile genetic 35
	26:424
	Karl

	msg36
	
	499
	6HS
	Male sterile genetic 36
	26:425
	Betzes

	msg37
	
	500
	
	Male sterile genetic 37
	26:426
	Clermont

	msg38
	
	501
	
	Male sterile genetic 38
	26:427
	Ingrid

	msg39
	
	502
	6H
	Male sterile genetic 39
	26:428
	CIho 15836

	msg40
	
	503
	6H
	Male sterile genetic 40
	26:429
	Conquest

	msg41
	
	504
	
	Male sterile genetic 41
	26:430
	Betzes

	msg42
	
	505
	3H
	Male sterile genetic 42
	26:431
	Betzes

	msg43
	
	506
	
	Male sterile genetic 43
	26:432
	Betzes

	msg44
	
	507
	
	Male sterile genetic 44
	26:433
	HA6-33-02

	msg45
	
	508
	
	Male sterile genetic 45
	26:434
	RPB439-71

	msg46
	
	509
	
	Male sterile genetic 46
	26:435
	Hector

	msg47
	
	510
	
	Male sterile genetic 47
	26:436
	Sel 12384CO

	msg48
	
	520
	2H
	Male sterile genetic 48
	26:447
	Simba

	msg49
	
	335
	5HL
	Male sterile genetic 49
	26:283
	ND7369

	msg50
	
	 34
	7HL
	Male sterile genetic 50
	26:83
	Berac

	mss1
	mss
	 84
	2H
	Midseason stripe 1
	26:122
	Montcalm

	mss2
	
	 39
	7HS
	Midseason stripe 2
	32:79
	ND11258

	mtt1
	mt
	521
	1HS
	Mottled leaf 1
	26:448
	Montcalm

	mtt2
	mt2
	302
	5HL
	Mottled leaf 2
	26:253
	Montcalm

	mtt4
	mt,,e
	 78
	2HL
	Mottled leaf 4
	26:116
	Victorie

	mtt5
	mt,,f
	264
	6HL
	Mottled leaf 5
	26:244
	Akashinriki

	mtt6
	
	629
	
	Mottled leaf 6
	32:130
	ND6809

	Table 3 (continued)
	
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	mul2
	
	251
	6HL
	Multiflorus 2
	26:232
	Montcalm

	nar1
	
	637
	6HS
	NADH ntrate reductase-deficient 1
	35:194
	Steptoe

	nar2
	
	638
	5HL
	NADH ntrate reductase-deficient 2
	35:196
	Steptoe

	nar3
	
	639
	7HS
	NADH ntrate reductase-deficient 3
	35:197
	Winer

	nar4
	
	640
	2HL
	NADH ntrate reductase-deficient 4
	35:198
	Steptoe

	nar5
	
	641
	5HL
	NADH ntrate reductase-deficient 5
	35:199
	Steptoe

	nar6
	
	642
	2HL
	NADH ntrate reductase-deficient 6
	35:200
	Steptoe

	nar7
	
	643
	6HL
	NADH ntrate reductase-deficient 7
	35:201
	Steptoe

	nar8
	
	644
	6HS
	NADH ntrate reductase-deficient 8
	35:202
	Steptoe

	nec1
	
	222
	1HL
	Necrotic leaf spot 1
	37:251
	Carlsberg II

	nec2
	
	261
	6HS
	Necrotic leaf spot 2
	26:241
	Carlsberg II

	nec3
	
	265
	6HS
	Necrotic leaf spot 3
	26:245
	Proctor

	nec4
	
	138
	3H
	Necrotic leaf spot 4
	26:175
	Proctor

	nec5
	
	139
	3H
	Necrotic leaf spot 5
	26:176
	Diamant

	Nec6
	Sp
	611
	
	Necrotic leaf spot 6
	32:112
	Awnless Atlas

	nec7
	nec-45
	635
	
	Necroticans 7
	32:136
	Kristina

	nld1
	nld
	323
	5HL
	Narrow leafed dwarf 1
	26:271
	Nagaoka

	nld2
	
	660
	
	Narrow leafed dwarf 2
	37:300
	Steptoe

	nud1
	n, nud
	 7
	7HL
	Naked caryopsis 1
	37:195
	Himalaya

	ops1
	op-3
	624
	
	Opposite spikelets 1
	32:125
	Bonus

	ovl1
	
	176
	4H
	Ovaryless 1
	35:191
	Kanto Bansei Gold

	ovl2
	
	646
	
	Ovaryless 2
	35:204
	Harrington

	pmr1
	pmr
	 40
	7HS
	Premature ripe 1
	32:80
	Glenn

	pmr2
	nec-50
	634
	
	Premature ripe 2
	32:135
	Bonus

	Pre2
	Re2
	 76
	2HL
	Red lemma and pericarp 2
	26:113
	Buckley 3277

	Pub1
	Pub
	127
	3HL
	Pubescent leaf blade 1
	26:163
	Multiple Dominant

	Pvc1
	Pc
	 68
	2HL
	Purple veined lemma 1
	26:105
	Buckley 2223-6

	Pyr1
	
	 42
	7HS
	Pyramidatum 1
	32:82
	Pokko/Hja80001

	raw1
	r
	312
	5HL
	Smooth awn 1
	26:261
	Lion

	raw2
	r2
	340
	5HL
	Smooth awn 2
	26:289
	Lion

	raw5
	r,,e
	257
	6HL
	Smooth awn 5
	26:238
	Akashinriki

	raw6
	r6
	334
	5HL
	Smooth awn 6
	26:282
	Glenn

	Table 3 (continued)
	
	
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	rob1
	o
	254
	6HS
	Orange lemma 1
	37:255
	CIho 5649

	Rpc1
	
	149
	3H
	Reaction to Puccinia coronata var. hordei 1
	37:232
	Hor 2596

	Rpg1
	T
	511
	7HS
	Reaction to Puccinia graminis 1
	26:437
	Chevron

	Rpg2
	T2
	512
	
	Reaction to Puccinia graminis 2
	26:439
	Hietpas 5

	rpg4
	
	319
	5HL
	Reaction to Puccinia graminis 4
	26:267
	Q21861

	Rph1
	Pa
	 70
	2H
	Reaction to Puccinia hordei 1
	26:107
	Oderbrucker

	Rph2
	Pa2
	 88
	5HS
	Reaction to Puccinia hordei 2
	37:212
	Peruvian

	Rph3
	Pa3
	121
	7HL
	Reaction to Puccinia hordei 3
	26:156
	Estate

	Rph4
	Pa4
	218
	1HS
	Reaction to Puccinia hordei 4
	26:217
	Gull

	Rph5
	Pa5
	122
	3HS
	Reaction to Puccinia hordei 5
	37:224
	Magnif 102

	Rph6
	Pa6
	575
	3HS
	Reaction to Puccinia hordei 6
	26:501
	Bolivia

	Rph7
	Pa7
	136
	3HS
	Reaction to Puccinia hordei 7
	37:228
	Cebada Capa

	Rph8
	Pa8
	576
	
	Reaction to Puccinia hordei 8
	26:502
	Egypt 4

	Rph9
	Pa9
	 32
	5HL
	Reaction to Puccinia hordei 9
	37:201
	HOR 2596

	Rph10
	
	137
	3HL
	Reaction to Puccinia hordei 10
	26:174
	Clipper C8

	Rph11
	
	267
	6HL
	Reaction to Puccinia hordei 11
	26:247
	Clipper C67

	Rph12
	
	333
	5HL
	Reaction to Puccinia hordei 12
	26:281
	Triumph

	Rph13
	
	590
	
	Reaction to Puccinia hordei 13
	28:31
	PI 531849

	Rph14
	
	591
	
	Reaction to Puccinia hordei 14
	28:32
	PI 584760

	Rph15
	Rph16
	 96
	2HL
	Reaction to Puccinia hordei 15
	37:214
	PI 355447

	
	
	
	
	
	
	

	Table 3 (continued)
	
	
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	Rsg1
	Grb
	 22
	7H
	Reaction to Schizaphis graminum 1
	37:199
	Omugi

	Rsg2
	
	577
	
	Reaction to Schizaphis graminum 2
	37:283
	PI 426756

	rsm1
	sm
	 35
	7HS
	Reaction to BSMV 1
	26:84
	Modjo 1

	Rsp1
	Sep
	515
	
	Reaction to Septoria passerinii 1
	26:441
	CIho 14300

	Rsp2
	Sep2
	516
	
	Reaction to Septoria passerinii 2
	37:275
	PI 70837

	Rsp3
	Sep3
	517
	
	Reaction to Septoria passerinii 3
	37:276
	CIho 10644

	rtt1
	rt
	 51
	2HS
	Rattail spike 1
	26:87
	Goldfoil

	Run1
	Un
	 21
	7HS
	Reaction to Ustilago nuda 1
	26:67
	Trebi

	rvl1
	rvl
	226
	1HL
	Revoluted leaf 1
	26:224
	Hakata 2

	Ryd2
	Yd2
	123
	3HL
	Reaction to BYDV 2
	26:158
	CIho 2376

	Rym1
	Ym
	167
	4HL
	Reaction to BaYMV 1
	32:96
	Mokusekko 3

	Rym2
	Ym2
	 20
	7HL
	Reaction to BaYMV 2
	26:66
	Mihori Hadaka 3

	rym3
	ym3
	345
	5HS
	Reaction to BaYMV 3
	32:105
	Chikurin Ibaraki

	rym5
	Ym
	141
	3HL
	Reaction to BaYMV 5
	32:90
	Mokusekko 3

	sbk1
	sk, cal-a
	 62
	2HS
	Subjacent hood 1
	32:83
	Tayeh 13

	sca1
	sca
	128
	3HS
	Short crooked awn 1
	26:164
	Akashinriki

	sci-a
	sci-3
	625
	
	Scirpoides-a
	32:126
	Bonus

	scl-a
	scl-6
	626
	
	Scirpoides leaf-a
	32:127
	Foma

	sdw1
	sdw
	518
	3HL
	Semidwarf 1
	37:277
	M21

	sdw2
	sdw-b
	133
	3HL
	Semidwarf 2
	26:169
	Mg2170

	seg1
	se1
	377
	7HL
	Shrunken endosperm genetic 1
	37:264
	Betzes

	seg2
	se2
	378
	7HS
	Shrunken endosperm genetic 2
	26:326
	Betzes

	seg3
	se3
	379
	3H
	Shrunken endosperm genetic 3
	37:265
	Compana

	seg4
	se4
	380
	7HL
	Shrunken endosperm genetic 4
	37:267
	Compana

	seg5
	se5
	381
	7HS
	Shrunken endosperm genetic 5
	26:329
	Sermo/7*Glacier

	seg6
	se6
	396
	3HL
	Shrunken endosperm genetic 6
	37:268
	Ingrid

	seg7
	se7
	397
	
	Shrunken endosperm genetic 7
	37:269
	Ingrid

	
	
	
	
	
	
	

	Table 3 (continued)
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	seg8
	
	455
	7H
	Shrunken endosperm genetic 8
	37:272
	60Ab1810-53

	sex1
	lys5
	382
	6HL
	Shrunken endosperm xenia 1
	26:330
	Compana

	sex6
	
	 31
	7HS
	Shrunken endosperm xenia 6
	26:80
	K6827

	sex7
	sex.i
	628
	5HL
	Shrunken endosperm xenia 7
	32:129
	I90-374

	sex8
	sex.j
	143
	6HS
	Shrunken endosperm xenia 8
	32:93
	I89-633

	sgh1
	sh1
	163
	4HL
	Spring growth habit 1
	26:188
	Iwate Mensury C

	Sgh2
	Sh2
	309
	5HL
	Spring growth habit 2
	 26:259
	Indian Barley

	Sgh3
	Sh3
	213
	1HL
	Spring growth habit 3
	26:212
	Tammi/Hayakiso 2

	sid1
	nls
	180
	4HL
	Single internode dwarf 1
	26:203
	Akashinriki

	Sil1
	Sil
	228
	1HS
	Subcrown internode length 1
	26:226
	NE 62203

	sld1
	dw-1
	126
	3HL
	Slender dwarf 1
	26:162
	Akashinriki

	sld2
	
	 83
	2HS
	Slender dwarf 2
	26:121
	Akashinriki

	sld3
	ant-567
	186
	4HS
	Slender dwarf 3
	37:243
	Manker

	sld4
	
	100
	7HS
	Slender dwarf 4
	37:218
	Glacier

	sld5
	
	144
	3HS
	Slender dwarf 5
	32:94
	Indian Dwarf

	sls1
	sls
	227
	1HS
	Small lateral spikelet 1
	26:225
	Morex

	smn1
	smn
	 38
	7HS
	Seminudoides 1
	32:225
	Haisa

	snb1
	sb
	 26
	7HS
	Subnodal bract 1
	26:72
	L50-200

	srh1
	s
	321
	5HL
	Short rachilla hair 1
	26:269
	Lion

	sun1
	
	650
	
	Sensitivity to Ustilago nuda 1
	35:208
	Steptoe

	trd1
	trd
	202
	1HL
	Third outer glume 1
	26:207
	Valki

	trp1
	tr
	 61
	2HL
	Triple awned lemma 1
	26:97
	CIho 6630

	tst1
	
	647
	
	Tip sterile 1
	35:205
	Steptoe

	tst2
	lin2
	636
	
	Tip sterile 2
	37:292
	Donaria

	ubs4
	u4
	 11
	7HL
	Unbranched style 4
	26:56
	Ao-Hadaka

	uzu1
	uz
	102
	3HL
	Uzu 1 or semi brachytic 1
	37:220
	Baitori

	var1
	va
	306
	5HL
	Variegated 1
	37:259
	Montcalm

	var2
	va2
	344
	5HL
	Variegated 2
	32:104
	Montcalm

	var3
	va3
	303
	5HL
	Variegated 3
	26:254
	Montcalm

	viv-a
	viv-5
	627
	
	Viviparoides-a
	32:128
	Foma

	vrs1
	v
	 6
	2HL
	Six-rowed spike 1
	37:192
	Trebi

	vrs1
	lr
	 58
	2HL
	Six-rowed spike 1
	26:94
	Nudihaxtoni

	vrs1
	Vd
	 66
	2HL
	Two-rowed spike 1
	26:103
	Svanhals

	Table 3 (continued)
	
	
	

	
	
	
	
	
	
	

	Locus symbol*
	BGS
	Chr.
	Locus name or phenotype
	Descr.
	Parental cultivar

	Rec.
	Prev.
	no.
	loc.†
	
	vol. p.
	

	
	
	
	
	
	
	

	vrs1
	Vt
	 67
	2HL
	Deficiens 1
	26:104
	White Deficiens

	vrs2
	v2
	314
	5HL
	Six-rowed spike 2
	26:263
	Svanhals

	vrs3
	v3
	315
	1HL
	Six-rowed spike 3
	26:264
	Hadata 2

	vrs4
	v4
	124
	3HL
	Six-rowed spike 4
	26:159
	MFB 104

	wax1
	wx
	 16
	7HS
	Waxy endosperm 1
	26:61
	Oderbrucker

	wnd1
	wnd
	 23
	7HS
	Winding dwarf 1
	26:69
	Kogen-mugi

	wst1
	wst
	107
	3HL
	White streak 1
	26:141
	CIho 11767

	wst2
	
	304
	5HL
	White streak 2
	26:255
	Manabe

	wst4
	
	 56
	2HL
	White streak 4
	26:91
	Kanyo 7

	wst5
	
	221
	1HL
	White streak 5
	26:219
	Carlsberg II

	wst6
	wst,,j
	129
	3HL
	White streak 6
	26:165
	Akashinriki

	wst7
	rb
	 79
	2HL
	White streak 7
	37:207
	GS397

	Xnt1
	Xa
	 25
	7HL
	Xantha seedling 1
	26:71
	Akanshinriki

	xnt2
	xb
	513
	
	Xantha seedling 2
	26:440
	Black Hulless

	xnt3
	xc
	105
	3HS
	Xantha seedling 3
	26:139
	Colsess

	xnt4
	xc2
	 36
	7HL
	Xantha seedling 4
	26:85
	Coast

	xnt5
	xn
	255
	6HL
	Xantha seedling 5
	26:237
	Nepal

	xnt6
	xs
	113
	3HS
	Xantha seedling 6
	26:147
	Smyrna

	xnt7
	xan,,g
	233
	1HL
	Xantha seedling 7
	26:231
	Erbet

	xnt8
	xan,,h
	140
	3HS
	Xantha seedling 8
	26:177
	Carlsberg II

	xnt9
	xan,,i
	 37
	7HL
	Xantha seedling 9
	26:86
	Erbet

	yhd1
	yh
	158
	4HL
	Yellow head 1
	26:185
	Kimugi

	yhd2
	yh2
	592
	
	Yellow head 2
	28:34
	Compana

	ylf1
	
	652
	
	Yellow leaf 1
	35:210
	Villa

	Ynd1
	Yn
	183
	4HS
	Yellow node 1
	32:98
	Morex

	yst1
	yst
	104
	3HS
	Yellow streak 1
	26:138
	Gateway

	yst2
	
	109
	3HS
	Yellow streak 2
	26:144
	Kuromugi 148/ Mensury C

	yst3
	yst,,c
	462
	3HS
	Yellow streak 3
	26:409
	Lion

	yst4
	
	 85
	2HL
	Yellow streak 4
	37:210
	Glenn

	yst5
	
	346
	5HL
	Yellow streak 5
	32:107
	Bowman / ant10.30

	yvs1
	yx
	 63
	2HS
	Virescent seedling 1
	26:99
	Minn 71-8

	yvs2
	yc
	 3
	7HS
	Virescent seedling 2
	26:46
	Coast

	zeb1
	zb
	120
	3HL
	Zebra stripe 1
	26:155
	Mars

	zeb2
	zb2
	461
	4HL
	Zebra stripe 2
	26:407
	Unknown

	zeb3
	zb3
	223
	1HL
	Zebra stripe 3
	26:221
	Utah 41

	Zeo1
	Knd
	 82
	2HL
	Zeocriton 1
	37:209
	Donaria

	Zeo2
	
	614
	
	Zeocriton 2
	32:115
	36Ab51

	Zeo3
	Mo1
	184
	4HL
	Zeocriton 3
	32:99
	Morex

* Recommended locus symbols are based on utilization of a three-letter code for barley genes as approved at the business meeting of the Seventh International Barley Genetics Symposium at Saskatoon, Saskatchewan, Canada, on 05 August 1996.

† Chromosome numbers and arm designations are based on the Triticeae system. Utilization of this system for naming of barley chromosomes was at the business meeting of the Seventh International Barley Genetics Symposium at Saskatoon, Saskatchewan, Canada, on 05 August 1996. The Burnham and Hagberg (1956) designations of barley chromosomes were 1 2 3 4 5 6 and 7 while new designations based on the Triticeae system are 7H 2H 3H 4H 1H 6H and 5H, respectively.

 SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1
PAGE
187

