

Performance of grain sorghum hybrids under drought stress using GGE biplot analyses

P.S.C. Batista¹, C.B. Menezes², A.J. Carvalho¹, A.F. Portugal², E.A. Bastos³, M.J. Cardoso³, C.V. Santos⁴ and M.P.M. Julio⁴

¹Centro de Ciências Exatas e Tecnológicas,

Universidade Estadual de Montes Claros, Campus Janaúba, Janaúba, MG, Brasil

²Núcleo de Desenvolvimento e Recursos Genéticos, Embrapa Milho e Sorgo, Sete Lagoas, MG, Brasil

³Setor de Produção Vegetal, Grupo de Pesquisa e Desenvolvimento, Embrapa Meio-Norte, Teresina, PI, Brasil

⁴Departamento de Ciências Agrárias, Universidade Federal de São João del-Rei, Campus Sete Lagoas, Sete Lagoas, MG, Brasil

Corresponding author: C.B. Menezes

E-mail: cicero.menezes@embrapa.br

Genet. Mol. Res. 16 (3): gmr16039761

Received June 26, 2017

Accepted August 22, 2017

Published September 21, 2017

DOI <http://dx.doi.org/10.4238/gmr16039761>

Copyright © 2017 The Authors. This is an open-access article distributed under the terms of the Creative Commons Attribution ShareAlike (CC BY-SA) 4.0 License.

ABSTRACT. The objective of this study was to estimate the adaptability and stability of grain sorghum hybrids grown under post-flowering water stress and non-stress conditions. The trials were carried out in Nova Porteirinha-MG during the season of 2014 and 2015, and in Teresina-PI in the 2014 season. Twenty-nine-grain sorghum hybrids were evaluated, in a randomized complete block design, with three replications. Plots consisted of four lines with 3 m long. The grain yield data were submitted to the individual variance analysis, having considered the effects of the hybrids as fixed and the other effects as random. The joint analysis was carried out, and when the interaction genotypes x environments was significant, the grain yield data were submitted to the adaptability and stability analysis by the GGE biplot

method. A substantial reduction in the grain yield in environments with water stress was found. The highest yielding hybrids under water stress conditions in Nova Porteirinha-MG were 50A50, AG1080, AG1090, DKB550, DKB590, Jade, and BM737, and the highest yielding hybrids under the water stress in Teresina-PI were 1G282, 1G244, and A9721R. Considering all environments, the highest yielding hybrids were 1G282, DKB540, A9721R, 1G100, and AG1090.

Key words: *Sorghum bicolor*; Abiotic stress; Drought tolerance; Plant breeding; Grain yield; GGE biplot

INTRODUCTION

Abiotic stresses are among the main constraints to the development of agriculture in the world. Among the abiotic stresses, water deficiency is the most limiting crop performance (Araus et al., 2002), with a direct effect on yield reduction, causing damages in the physiological and metabolic processes in all phases of plant development (Taiz and Zeiger, 2009).

The use of tolerant crops such as sorghum [*Sorghum bicolor* (L.) Moench] consists in one of the main strategies that can reduce the yield losses caused by water stress. The good adaptation of sorghum in environments with low water availability is associated with the xerophytic features and to efficient drought tolerance mechanism that this crop owns (Landau and Sans, 2012). Sorghum stands out among other cereals of economic importance like corn by the possibility of cultivation in areas without irrigation, in seasons and locals with the occurrence of erratic rainfall distribution (Xin et al., 2009). In Brazil, sorghum has been grown as a succession crop, i.e., second season after soybean. The sowing occurs after February when rain season is diminishing, and post-flowering water stress is widespread.

Even being one of the most drought-tolerant crops, under marked water stress the sorghum plant can suffer damages in all the development phases, and the reproductive phase is the most affected by the stress, reducing weight and number of grains (Subudhi et al., 2000; Menezes et al., 2015). The impacts caused by water stress in sorghum can be mitigated by genetic improvement for drought tolerance, exploiting the genetic variability that this species presents (Rosenow and Dahlberg, 2000).

For an accurate selection of drought tolerance, it is essential the evaluation of the genotypes in different environments, allowing the precise identification of those most adapted and stable. Thus, according to Menezes et al. (2015), the interaction genotypes x environments (GxE) plays an important role in the phenotypic expression of the drought tolerance.

Several methods, based on different concepts, have been described for evaluation of the GxE interaction and the determination of the phenotypic adaptability and stability. The methods of Lin and Binns (1988), AMMI (Zobel et al., 1988), Annicchiarico (1992), and GGE biplot (Yan et al., 2000) are most frequently used. Among these methods, both AMMI and GGE biplot, which utilized multivariate techniques associated with descriptive analyses, in combination or substitution of the univariate analyses, make easier the observation of complex interactions (Ma et al., 2004).

The GGE biplot method takes into consideration the effect of the genotype and the GxE interaction. In this method, only the main effect of the genotype and the GxE interaction are important. Thus, both must be considered simultaneously. So, it is considered that the

main effect of environment does not present relevance in the selection of genotypes. The GGE biplot model does not separate the genotype from the GxE interaction, maintaining them together in two multiplicative terms (Yan et al., 2000).

In this way, the objective of this study was to check the adaptability and stability through the GGE biplot analysis of grain sorghum hybrids in environments with and without water stress.

MATERIAL AND METHODS

Three trials were carried out to evaluate the performance of the hybrids. Two at the Experimental Station of Embrapa Maize and Sorghum, in Nova Porteirinha-MG, in the seasons of 2014 and 2015, and one at the Experimental Station of the Embrapa Mid-North, in Teresina-PI, in the season of 2014. Both sites have a very well-defined rain season, with no rain from May to October. In the case of sorghum drought selection, the main target has been to find stress tolerance during grain-filling period.

Nova Porteirinha is situated in the mesoregion of the North of Minas Gerais, considered as a semi-arid area. The geographical coordinates are 15°48'S latitude and 43°18'W longitude. The climate, according to Köppen, is of the type Aw (tropical with dry winter). The soil of the experimental area is characterized as medium-textured Red-Yellow Latosol.

Teresina presents the geographic coordinates of 05°05'S latitude and 42°48'W longitude. The climate, according to the classification of Thornthwaite and Mather, is C_{sa}'a', characterized as dry sub-humid, mega-thermal, with moderate water surplus in the summer. Teresina is located in a semi-arid area. The soil of the experimental area is a sandy loam-textured Dystrophic Yellow Argisol.

The maximum and minimum temperatures and the rainfall during the grown of the trials are presented in Figures 1 and 2.

Figure 1. Rainfall (mm), maximal and minimal temperature (°C) during the trial period of 2014 and 2015 in Nova Porteirinha-MG (Source: INMET, 2015).

Figure 2. Rainfall (mm), maximal and minimal temperature (°C) during the trial period of 2014 in Teresina-PI (Source: INMET, 2015).

Twenty-nine commercial grain sorghum hybrids, belonging to the main seed companies of Brazil and among the most planted cultivars during the off-season in the Bioma Cerrado, were subjected to two moisture regimes. In treatment-1, the hybrids were well-watered throughout the growing period to give full potential of the genotypes under non-stress conditions. In treatment-2, the cultivars received adequate watering from germination to boot stage (just before the flowering stage) after which no more watering was applied. This treatment simulated the post-flowering (terminal) moisture stress situation. Each combination of local and water regimes was considered one environment, totaling six environments.

Trials were irrigated using sprinklers spaced 12.0 x 12.0 m apart, operating pressure of 250 kPa, nozzles of 4.0 x 2.6 mm in diameter, and flow of 1.6 m³/h. The irrigation management was performed based on the evapotranspiration of the crop and the irrigation summed to the rainfall in the trials with water stress ranged from 334.3 to 400.0 mm and in the trials without water stress ranged from 462.7 to 600.0 mm.

An experimental design of randomized complete blocks was used, with three replications and plots of four rows of 3 m in length and 0.5 m between rows. The two central rows of each plot were harvested. Sowing was carried out with excess seeds and, after thinning at 30 days after sowing, the plant density was 180,000 plants/ha.

In Nova Porteirinha, starter fertilizers were applied using 250 kg/ha 8-28-16 (NPK). Besides, 72 kg/ha N was side-dressed, using urea as a nitrogen source 30 days after planting. Sowing dates in Nova Porteirinha were May 9, 2014, and June 10, 2015. In Teresina, planting fertilization consisted of 80 kg/ha P₂O₅, 75 kg/ha N, 35 kg/ha K₂O, and 3 kg/ha zinc. Thirty-two days after planting, side-dressing fertilization with 75 kg/ha N and 35 kg/ha K₂O was carried out. Sowing date in Teresina-PI was August 22, 2014.

The crop management consisted of two hand hoeings and applications of insecticides for the control of armyworm. Soon after flowering, the panicles were covered with polyethylene bags to prevent birds damaging.

Grain yield was evaluated by weighing the grain mass, corrected to 13% moisture, transforming the results to kg/ha.

Data were submitted to the individual variance analysis, considering the effect of the hybrids as fixed and the other effects as random. Since it was detected that the ratio between the greatest and the smallest mean square of the individual variance analysis did not exceed the 7:1 ratio, the joint analysis of the trials was performed (Banzatto and Kronka, 2006). After that, the data were submitted to the adaptability and stability analysis using the GGE biplot method (Yan et al., 2000).

The GGE Biplot model used was:

$$Y_{ij} - \mu - \beta_j = y_1 \varepsilon_{i1} \rho_{j1} + y_2 \varepsilon_{i2} \rho_{j2} + \varepsilon_{ij} \quad (\text{Equation 1})$$

where Y_{ij} is the grain yield average of genotype in environment j ; μ is the general mean of the observations; β_j is the principal effect of environment; y_1 and y_2 are the scores associated with the first (PC1) and second principal component (PC2), respectively; ε_{i1} and ε_{i2} are the values of PC1 and PC2 of the genotype i , respectively; ρ_{j1} and ρ_{j2} are the values of PC1 and PC2 for the environment j , respectively; and ε_{ij} is the error associated with the model of the i -th genotype and j -th environment (Yan et al., 2000). The analysis was developed using the GGEGui package implemented in the R software (R Development Core Team, 2016).

RESULTS AND DISCUSSION

There were significant differences between the sources of hybrids (G), environments (E) and interaction GxE (Table 1). The results showed that the hybrids performed differently under the two water regimes, and the significant interaction GxE made more difficult the selection of a hybrid that performed well in both conditions. The coefficient of variation was below 20%, and it is considered satisfactory for field trials when yield is measured (Pimentel-Gomes, 2009).

Table 1. Summary of the joint analysis of variance concerning grain yield of twenty-nine-grain sorghum hybrids grown under water stress and non-stress conditions in Nova Porteirinha-MG, in 2014 and 2015 seasons, and in Teresina-PI, in the 2014 season.

Source of variation	d.f.	Mean squares
Hybrids (H)	28	7084398.8**
Environments (E)	5	410545272.0**
Block	2	2187316.0*
HxE	140	1881070.8**
Error	346	524955.9
CV (%)		16.76

**Significant at 1% of probability. *Significant at 5% of probability. ^{ns}Nonsignificant by the F-test. d.f. = degrees of freedom, CV = coefficient of variation.

The general mean considering the six trials was 4323 kg/ha (Table 2), superior to the national mean achieved in the 2014 season, which was 2587 kg/ha (CONAB, 2015). The average grain yield of the hybrids was inferior to the national mean only in Nova Porteirinha-MG, in 2015, and in Teresina-PI, in the trials with water stress (Table 2).

Considering the means of the trials under stress and non-stress conditions in each season, there was a reduction of 35% in Nova Porteirinha-MG, in 2014, 65% in 2015, and 50% in Teresina-PI (Table 2). These results showed that water stress intensities were different from a place to another, and in the same place but different years, proving the importance of other edaphoclimatic factors, linked to water stress, and of the experiment management in different years and locations. Grain yield reduction caused by water stress was also observed by Menezes et al. (2015), who found reductions of 39% in grain sorghum lines, and by Tardin et al. (2013), who found reductions of 54% in grain sorghum hybrids.

Table 2. Mean of grain yield (kg/ha) of twenty-nine-grain sorghum hybrids grown under water stress and non-stress conditions in Nova Porteirinha-MG, in 2014 and 2015 seasons, and in Teresina-PI, in the 2014 season.

Number	Hybrid	NS14	NC14	NS15	NC15	TS14	TC14	Mean
1	BRS 310	7905	4934	5632	2909	1900	1807	4181
2	BRS 330	7095	5069	5109	2232	2028	1828	3894
3	BRS 332	6672	2462	5137	638	2388	1279	3096
4	1G 100	9800	4247	6473	3383	4336	2918	5193
5	1G 220	5355	3031	5069	1590	3167	827	3173
6	1G244	7741	5340	6874	2215	4013	1730	4652
7	1G 282	8597	6983	7400	2872	5306	3135	5716
8	50A10	7887	3737	7260	2446	4516	2164	4668
9	50A50	6752	6650	6250	1664	4086	1703	4517
10	50A70	7274	4499	6179	1320	3522	2591	4231
11	AG 1040	7879	4789	5511	1015	4113	2098	4234
12	AG 1060	6564	2599	5014	1072	3266	1505	3337
13	AG 1080	8392	5597	6552	2192	3003	1516	4542
14	AG 1090	8529	6694	6633	2705	4345	586	4916
15	AS 4615	7380	4742	6050	3144	3584	1332	4372
16	AS 4625	5494	4735	6604	2909	4099	2008	4308
17	AS 4639	6977	4367	7223	2179	3598	1202	4258
18	DKB 540	7275	7925	6374	2733	5754	3023	5514
19	DKB 550	7665	5774	5991	1836	3531	1862	4443
20	DKB 590	7232	5569	6067	1910	4203	1238	4370
21	Jade	6570	6602	5450	2501	3392	1661	4363
22	A 6304	6744	3731	6134	1317	3008	1807	3790
23	BM 737	8080	5766	6184	3172	3700	1184	4681
24	Buster	6809	3024	5989	2135	3162	2726	3974
25	Bravo	6917	2913	6535	1488	4300	2836	4165
26	FOX	5815	4454	5239	2484	2438	1963	3733
27	A 9721 R	8569	5852	6178	2509	4950	3398	5243
28	A 9735 R	7265	1729	6782	1371	4198	843	3698
29	1167092	6558	4670	6379	2680	3348	945	4097
Mean		7303	4775	6147	2159	3698	1852	4323

NS14: Nova Porteirinha under non-stress conditions in the 2014 season; NC14: Nova Porteirinha under water stress conditions in the 2014 season; NS15: Nova Porteirinha under non-stress conditions in the 2015 season; NC15: Nova Porteirinha under water stress conditions in the 2015 season; TS14: Teresina under non-stress conditions in the 2014 season; TC14: Teresina under water stress conditions in the 2014 season.

According to Menezes et al. (2015) in drought-tolerance works, it is recommended that water stress reduce yield above 30% to discriminate the tolerant genotypes from the susceptible ones. A reduction in grain yield under stress conditions was expected as stress reduces the translocation of photoassimilates to the grains, resulting in smaller and fewer grains.

In the GGE biplot method, PC1 and PC2 are derived from the decomposition of the singular values of the effects of the genotypes (G) and the interaction GxE. PC1 indicates that the adaptability of the genotypes is highly correlated to yield, whereas PC2 indicates the phenotypic stability; then, the genotypes with PC2 closer to zero are more stable (Yan et al., 2000). In the present study, PC1 and PC2 accounted for 53.33 and 18.96% of the total variation of the data, respectively (Figure 3). These values give consistency to the explanation of the

total variation of the yield performance of the hybrids, plus the interaction with environments (G+GxE).

Figure 3. Sectors and mega-environments obtained by the GGE biplot model for grain yield of twenty-nine sorghum hybrids grown under water stress and non-stress conditions in Nova Porteirinha-MG, in 2014 and 2015 seasons, and in Teresina-PI, in the 2014 season. For abbreviations, see legend to Table 2.

In Figure 3, there is a formation of a polygon by the connection of the vertices farthest from the origin of the biplot, being formed by the hybrids DKB 540 (18), Jade (21), FOX (26), 1G 220 (5), BRS 332 (3), A 9735 R (28), 1G 100 (4), and 1G 282 (7). All the other hybrids are situated inside that polygon. The graphic was divided into eight sectors by the vectors coming from the biplot center (0; 0), perpendicular to the polygon sides.

When different hybrids are adapted to groups of different environments, the variation between groups is greater than within the group, and there is the formation of a mega-environment (Yan and Kang, 2003). In biplot, the mega-environments are the sectors that contain one or more environments. Thus, in the present study, there was the formation of two mega-environments. In mega-environment 1, the environments from Nova Porteirinha were grouped under water stress in 2014 and 2015 (NC14 and NC15). In mega-environment 2, the environments from Teresina-PI were grouped under water stress (TS14) and non-stress conditions (TS15), and from Nova Porteirinha under non-stress conditions in 2014 (NS14) and 2015 (NS15).

The hybrids situated on the vertices of each sector present the best or worst performance in that sector (Yan and Tinker, 2006). Hybrid DKB 540 (18) was the vertex of mega-environment 1. Thus, it was the most adapted to the environments of Nova Porteirinha under water stress in 2014 and 2015, presenting greater yield in those environments. Hybrids 50A50 (9), AG 1080 (13), AG 1090 (14), DKB 550 (19), DKB 590 (20), Jade (21), and BM 737 (23) presented good adaptation to these environments. Thus, these are the hybrids that presented higher yields under water stress in Nova Porteirinha.

For the other environments, hybrid 1G 282 (7) was the most adapted because it was the vertex of mega-environment 2 and hybrids 1G 244 (6) and A 9721 R (27) also showed good adaptation to these environments. As the TC14 and NS15 environments were positioned on the division of sectors seven and eight, the hybrids belonging to the two sectors presented good adaptation to these environments (Figure 3). So, the hybrids with higher yields under water stress conditions in Nova Porteirinha were DKB 540, 50A50, AG 1080, AG 1090, DKB 550, DKB 590, Jade, and BM 737 and the hybrids with higher yields under stress conditions in Teresina-PI were 1G 282, 1G 244, and A 9721 R.

Even the highest yielding hybrids presented a reduction in grain yield when comparing trials under stress to those under non-stress trials. The reduction in grain yield in Nova Porteirinha in 2014 for hybrids 50A50, AG 1080, AG 1090, DKB 550, DKB 590, and BM 737 was of 73.4, 66.6, 59.2, 69.3, 68.5, and 48.7%, respectively. In Nova Porteirinha, in the year of 2015, the reduction in grain yield for hybrids 50A50, AG 1080, AG 1090, DKB 550, DKB 590, and BM 737 was of 73.4, 66.6, 59.2, 69.3, 68.5, and 48.7%, respectively. Hybrid Jade, in Nova Porteirinha, in the year of 2014, presented equivalent yield in the environments with and without water stress. However, in 2015, the reduction in the water stress was 54.1%. For the highest yielding hybrids in Teresina; 1G 282, 1G 244, and A 9721 R, the reduction in grain yield under the water stress condition was of 40.9, 56.9, and 31.4%, respectively (Table 2).

The hybrids grouped in sectors that do not contain environments are not among the highest yielders in any of the environments, being considered unfavorable to the evaluated locals (Karimizadeh et al., 2013). The selection of the best hybrids, based on their performance, allows a safer recommendation to the farmer concerning planting seasons and locals where water stress can occur, like the off-season in Cerrado and the Northwestern of Brazil. Another advantage is the selection of the hybrids most responsive to a possible water increasing.

In the “mean vs stability” biplot (Figure 4), it is possible to obtain hybrids with high yield and high stability using a mega-environment, making it possible, in that way, to indicate the best hybrids for each particular environment (Yan et al., 2007).

In Figure 4, a straight line was drawn with an arrow passing through the origin of the biplot. The direction of the arrow shows the highest grain yield, with the sorghum hybrids being ranked along the line. The greater the projection distance of the hybrid regarding this straight line, the lower its stability is (Yan, 2011). Therefore, the highest yielding hybrids with mean above the general mean of all the environments were 1G 282 (7), DKB 540 (18), A 9721 R (27), 1G 100 (4), and AG 1090 (14), presenting average yield in all environments of 5716, 5514, 5243, 5193, and 4916 kg/ha, respectively (Table 2).

Among the highest yielding hybrids, 1G 282 (7) and A 9721 R (27) were the most stable, while hybrids DKB 540 (18), 1G 100 (4), and AG 1090 (14) were the most unstable. Besides, the lowest yielding hybrids were BRS 332 (3), 1G 220 (5), and AG 1060 (12) (Figure 4), with the average yield in all the environments of 3096, 3173, and 3337 kg/ha, respectively (Table 2).

The hybrids Jade (21), Bravo (25), and A 9735 R (28) were the most unstable, and they contributed the most to the GxE interaction. The most stable hybrids were A9721 R (27), 1G244 (6), AS4515 (15), AG1040 (11), and AS4639 (17), being those that contributed least to the interaction.

In Figure 5, it is possible to observe the formation of concentric circles around the average grain yield, and the closer to the center of the concentric circles the more useful the hybrid is; what means that it presents the best average performance. When estimating the adaptability and stability, this is very important because it is not worth if a hybrid is stable but has a low yield (Yan, 2011). The most useful hybrid was 1G282 (7), followed by hybrids

A9721R (27), 1G100 (4), and DKB540 (18). The high stability associated with a high yielding performance is essential for the recommendation of a hybrid, principally to environments or seasons with high rainfall instability, as in the off-season cultivation in Brazil.

Figure 4. Mean versus stability according to the GGE biplot model for grain yield of twenty-nine sorghum hybrids grown under water stress and non-stress conditions in Nova Porteirinha-MG, in 2014 and 2015 seasons, and in Teresina-PI, in the 2014 season. For abbreviations, see legend to Table 2.

Figure 5. Classification of twenty-nine-grain sorghum genotypes according to the GGE biplot model for grain yield of 29 sorghum hybrids grown under water stress and non-stress conditions in Nova Porteirinha-MG, in 2014 and 2015 seasons, and in Teresina-PI, in the 2014 season. For abbreviations, see legend to Table 2.

Figure 6 illustrates the relationship between grain yield and environmental stability. Vectors with origin on the center of biplot link the environments. According to Yang et al. (2009), the size of the vectors indicates the stability of the environments. So, environments with smaller vectors are more stable. Thus, NC15 was the environment that less contributed to the GxE interaction, presenting the smallest yield difference among the evaluated hybrids. Furthermore, NC14 was the environment that presented the largest vector, thus, the environment that most contributed to the GxE interaction.

Figure 6. Relationship between the environments obtained by the GGE biplot model for grain yield of twenty-nine sorghum hybrids grown under water stress and non-stress conditions in Nova Porteirinha-MG, in 2014 and 2015 seasons, and in Teresina-PI, in the 2014 season. For abbreviations, see legend to Table 2.

The changes in grain yield stability in Nova Porteirinha in the environments under water stress in the seasons 2014 and 2015 can be explained by weather conditions, which varied from a year to another. In 2014, planting was carried out in May, with higher temperatures at the beginning of plant development, but at flowering time and grain filling, the temperatures were lower. In 2015, the planting was carried out in June, with milder temperatures during the initial development of the plants, but in the reproductive period of the plants, temperatures were highest, maximizing the effects of water stress on the plants (Figure 1). A different effect was observed in the same place in the non-stress environments, with smaller variation in the grain yield stability between the two periods. The normal water supplying minimized the effect of the high temperatures observed in 2015.

CONCLUSIONS

Water stress reduced grain yield in sorghum between 35% (Nova Porteirinha-MG, 2014) and 65% (Nova Porteirinha-MG, 2015).

The highest yielding hybrids under the water stress conditions in Nova Porteirinha were 50A50, AG1080, AG1090, DKB550, DKB590, Jade, and BM737 and the highest yielding ones under the water stress conditions in Teresina were 1G282, 1G 244, and A9721R

Considering all the six environments, the best hybrids were 1G282, DKB540, A9721R, 1G100, and AG1090.

Conflicts of interest

The authors declare no conflict of interest.

ACKNOWLEDGMENTS

Research supported by Embrapa Milho e Sorgo and Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq).

REFERENCES

- Annicchiarico P (1992). Cultivar adaptation and recommendation from alfalfa trials in Northern Italy. *J. Genet. Breed.* 46: 269-278.
- Araus JL, Slafer GA, Reynolds MP and Royo C (2002). Plant breeding and drought in C3 cereals: what should we breed for? *Ann. Bot.* 89: 925-940. <https://doi.org/10.1093/aob/mcf049>
- Banzatto DA and Kronka SN (2006). Experimentação agrícola. 4. ed. FUNEP, Jaboticabal.
- CONAB (Companhia Nacional de Abastecimento) (2015). Acompanhamento da safra brasileira de grãos. Vol. 2, Safra 2014/15, No. 5. Quinto Levantamento, Brasília.
- Karimizadeh R, Mohammadi M, Sabaghni N, Mahmoodi AA, et al. (2013). GGE biplot analysis of yield stability in multi-environment trials of lentil genotypes under rainfed condition. *Not. Sci. Biol.* 6: 256-262.
- INMET (2015). Estações automáticas. Brasília, DF: Ministério da agricultura, pecuária e abastecimento. Available at <http://www.inmet.gov.br>. Accessed on November 10, 2015.
- Landau EC and Sans LMA (2012). Clima. In: Cultivo do sorgo (Rodrigues JAS, ed.). 8a. ed. Embrapa Milho e Sorgo, Sete Lagoas (Sistema de Produção, 2).
- Lin CS and Binns MR (1988). A superiority measure of cultivar performance for cultivar x location data. *Can. J. P. Sci* 68: 193-198. <https://doi.org/10.4141/cjps88-018>
- Ma BL, Yan W, Dwyer LM, Fregeau-Reid J, et al. (2004). Graphic analysis of genotype, environment, nitrogen fertilizer, and their interactions on spring wheat yield. *Agron. J.* 96: 169-180.
- Menezes CB, Ribeiro AS, Tardin FD, Carvalho AJ, et al. (2015). Adaptabilidade e estabilidade de linhagens de sorgo em ambientes com e sem restrição hídrica. *Rev. Bras. Milho Sorgo* 14: 101-115. <https://doi.org/10.18512/1980-6477/rbms.v14n1p101-115>
- Pimentel-Gomes F (2009). Curso de estatística experimental. 15. ed. FEALQ, Piracicaba, 451.
- R Development Core Team (2016). R: a language and environment for statistical computing. Foundation for Statistical Computing, Vienna, Austria.
- Rosenow DT and Dahlberg JA (2000). Collection, conversion and utilization of sorghum. In: Sorghum: Origin, History, Technology and Production (Smith CW and Frederiksen RA, eds.). New York, USA.
- Subudhi PK, Rosenow DT and Nguyen HT (2000). Quantitative trait loci for the stay green trait in sorghum (*Sorghum bicolor* L. Moench): consistency across genetic backgrounds and environments. *Theor. Appl. Genet.* 101: 733-741. <https://doi.org/10.1007/s001220051538>
- Taiz L and Zeiger E (2009). Fisiologia vegetal. 4.ed. Artmed, Porto Alegre.
- Tardin FD, Almeida Filho JE, Oliveira CM, Leite CEP, et al. (2013). Avaliação agronômica de híbridos de sorgo granífero cultivados sob irrigação e estresse hídrico. *Rev. Bras. Milho Sorgo* 12: 102-117. <https://doi.org/10.18512/1980-6477/rbms.v12n2p102-117>
- Xin Z, Aiken R and Burke J (2009). Genetic diversity of transpiration efficiency in sorghum. *Field Crops Res.* 111: 74-80. <https://doi.org/10.1016/j.fcr.2008.10.010>
- Yan W (2011). GGE Biplot vs. AMMI Graphs for Genotype-by-Environment Data Analysis. *J. Indian Soc. Agric. Stat.* 65: 181-193.

- Yan W and Kang MS (2003). GGE biplot analysis: a graphical tool for breeders, geneticists, and agronomists. Boca Raton, Flórida.
- Yan W and Tinker A (2006). Biplot analysis of multi environment trial data: principles and applications. *Can. J. Plant Sci.* 86: 623-645. <https://doi.org/10.4141/P05-169>
- Yan W, Hunt LA, Sheng QL and Szlavnics Z (2000). Cultivar evaluation and mega-environment investigation based on the GGE Biplot. *Crop Sci.* 40: 597-605. <https://doi.org/10.2135/cropsci2000.403597x>
- Yan W, Kang MS, Ma B, Woods S, et al. (2007). GGE biplot vs. AMMI analysis of genotype-by-environment data. *Crop Sci.* 47: 643-653. <https://doi.org/10.2135/cropsci2006.06.0374>
- Yang RC, Crossa J, Cornelius PL and Burgueño J (2009). Biplot analysis of genotype x environment interaction: proceed with caution. *Crop Sci.* 49: 1564-1576. <https://doi.org/10.2135/cropsci2008.11.0665>
- Zobel RW, Wright MJ and Gauch HG (1988). Statistical analysis of a yield trial. *Agron. J.* 80: 388-393. <https://doi.org/10.2134/agronj1988.00021962008000030002x>