

Survivorship in potted *Populus deltoides* x *Populus nigra* hybrids in response to gradual soil water depletion

Tete Severien T. S. Barigah, Marie M. Douris, Marc M. Bonhomme, Eric Badel, Régis R. Fichot, Franck F. Brignolas, Hervé H. Cochard

► To cite this version:

Tete Severien T. S. Barigah, Marie M. Douris, Marc M. Bonhomme, Eric Badel, Régis R. Fichot, et al.. Survivorship in potted *Populus deltoides* x *Populus nigra* hybrids in response to gradual soil water depletion. Colloque du groupe Xylème, Institut National de la Recherche Agronomique (INRA). FRA., Apr 2011, Nancy, France. 18 diapos. hal-00964541

HAL Id: hal-00964541

<https://hal.science/hal-00964541>

Submitted on 6 Jun 2020

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

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

Survivorship in potted *Populus deltoides* x *Populus nigra* hybrids in response to gradual soil water depletion

Barigah TS¹, Douris M², Bonhomme M², Badel¹, Fichot R^{3,4,5},
Brignolas F^{3,4}, Cochard H¹

¹INRA, UMR547 PIAF, F-63100 Clermont-Ferrand, France

²Université Blaise Pascal, UMR547 PIAF, F-63177 Aubière, France

³Université d'Orléans, UFR-Faculté des Sciences, UPRES EA 1207 Laboratoire de Biologie des Ligneux et des Grandes Cultures (LBLGC), BP 6759, F-45067, France

⁴INRA, USC2030 Arbres et Réponses aux Contraintes Hydrique et Environnementales (ARCHE), BP 6759, F-45067, France

⁵INRA UR588 Amélioration, Génétique et Physiologie Forestières (AGPF), Centre de Recherche d'Orléans, CS 40001 Ardon, F-45075, Orléans Cedex 2, France.

Introduction

- ❖ Recent climate projections → increase in frequency and duration of intense summer droughts (Badeau et al., 2005; Salinger et al., 2005; IPCC, 2007).
- ❖ Studies on drought-induced plant mortality and survivorship have rekindled interest in foresters and scientists' communities.
- ❖ Ψ_{50} (a proxy of cavitation resistance) was regarded as a bio-sensing device (gauge) for drought sensitivity detection in trees (Cochard et al. 2005)
- ❖ Ψ_{50} was reported to vary consistently with the reputed habitat of tree species (Hacke et al. 2000; Pockman and Sperry 2000; Brodribb and Cochard 2009)
- ❖ But the effectiveness of Ψ_{50} as a gauge is not demonstrated yet!

Objectives

The objectives of this study were to:

- ❖ test and interpret the differences in response to protracted summer drought of the chosen unrelated poplar hybrids mainly if the hybrid with the lowest Ψ_{50} was the most resistant to drought-induced cavitation,
- ❖ link cutting's leaf water potential and their hydraulic features to volumetric soil moisture content,
- ❖ check for whether xylem dysfunction leads to plant mortality.

Material and methods

Populus deltoides Bartr. ex Marsh x *Populus nigra* L.
unrelated hybrids

- Eco 28 ($\Psi_{50}=-2.41$ MPa)
- I45-51 ($\Psi_{50}=-1.69$ MPa)
- Robusta ($\Psi_{50}=-1.60$ MPa)

(Fichot et al., 2009; Fichot et al., 2010)

Growth conditions

- 3x50 current year cuttings of *Populus deltoides* x *Populus nigra* hybrids fed in 20-liter pot each
- 3x8 harvested sprouts per week
- Relative radiation: 80% of full sunlight
- Temperature: 15 - 30°C
- Relative humidity: 40-70%
- Daily drip irrigation for control plants and water shortage for the others.

- *Time domain reflectometer*
(Soil moisture content)

- *Pressure chamber*
(Leaf and xylem water potential)

- *Xylem Embolism Meter*
(Xylem native steady-state embolism)

- *Cavitron*
(Water potential inducing 50 % loss of conductance)

- *Microcalorimeter*
(Bud respiration rates)

Results

- It comes as an evidence that water shortage inhibits growth in plant size
- Growth in height tended to be the lowest in I45-51 but the highest in diameter for control plants while for drought-treated plants, Robusta tended to display the highest growth in height but did not differ in diameter from others.

Growth in height for three Poplar hybrids versus dry-down span

Growth in diameter for three Poplar hybrids versus dry-down span

Dynamic of volumetric soil moisture content within the pots of the Poplar hybrids versus dry-down span

Variation in predawn leaf water potential of Poplar hybrids versus dry-down span

- Steep drop in volumetric soil moisture content (VSMC): more than 50% loss over 2 weeks

- 10% of maximum VSMC threshold appeared to be critical.

- Fast drop in Ψ_p for Eco28 in comparison with the other 2 hybrids.

● Eco28	$y=-0.1957-0.1334x-0.0293x^2; r^2=0.9910, P=0.09$
■ I45-51	$y=-0.1941-0.1493x-0.0111x^2; r^2=0.9672, P=0.18$
▲ Robusta	$y=-0.2371-0.2201x-0.0008x^2; r^2=0.9999, P=0.01$

Percent loss conductivity (PLC) increased sigmoid-like along with decreasing in volumetric soil moisture content for all three hybrids

Relationships between percent loss conductivity and volumetric soil moisture content versus dry-down span

Over time, percent loss conductivity increased while predawn leaf water potential dropped for all 3 hybrids.

- Since drought inception mortality occurred in 5 weeks in Eco 28 hybrids but 2 weeks later in the 2 others
- None of Eco 28 individuals survived 7 weeks after drought inception roughly when Ψ_p got below -1.0 MPa
- Therefore, survivorship was threatened the most in Eco 28 hybrids

Relationships between percent loss conductivity and survivorship of Poplar hybrids versus dry-down span

- Bud respiration rate for Eco28 control sprouts was the highest in comparison with others
- The respiration rate dropped to nil only in Eco28 hybrids by week 8.

Conclusion

Sprouts of Eco28 were the most sensitive to the gradual soil moisture depletion whatever the morphological or the physiological parameter we considered. Therefore, we concluded that using Ψ_{50} as a gauge to stand for drought resistance in Poplar hybrids does not hold.

However, we still believe that Ψ_{50} is relevant enough to sort out samples of different species ... regarding the displayed picture.

Perspectives

- ❖ Check for the consistency of our findings
- ❖ Look into drought-induced acclimation in hydraulic features of newly produced shoots after the release from water shortage.

**Many thanks for
your attention**

and

**Our acknowledgements to
C. Bodet, C. Serre, P. Conchon,
P. Chaleil and A. Faure
for their field assistance!**

Delayed-effects of drought spells on newly released sprouts of Robusta plants

Delayed-effects of drought spells on newly released sprouts of Eco 28 plants

Delayed-effects of drought spells on newly released sprouts of I45-51 plants

Eco 28 ($\Psi_{50}=-2.41$ MPa)

I45-51 ($\Psi_{50}=-1.69$ MPa)

Robusta ($\Psi_{50}=-1.60$ MPa)

(Fichot et al., 2009
Fichot et al., 2010)

Water potential at 50% loss conductance (Ψ_{50}) of newly released shoots (control) of the 3 poplar hybrids

Relationships between bud respiration rate, gravimetric bud water content and survivorship in Poplar hybrids versus dry-down span

Relationships between bud respiration rate and gravimetric bud water content

Gravimetric bud water content or bud respiration rates can stand for gauges of plant mortality.

Aquaporin *TIP1* expression and its regulation in the growing root apex under two levels of osmotic stress

*Rémy Merret, Irène Hummel, Bruno Moulia, David Cohen
et Marie-Béatrice Bogaat-Triboulot*

*UMR EEF INRA-UHP, Nancy
UMR PIAF INRA-UBP, Clermont-Ferrand*

Referential change

Referential change :

The root apex is a constant structure in which elements are continuously renewed

Growth = division + cell expansion

Beemster et al, 2002

$$\text{Growth} = V_{\text{cell production}} \times L_{\text{mature}}$$

Control of cell expansion

Biophysical model of cell expansion (Lockhart, 1965)

- Motor : turgor pressure
- Controls : Cell wall extensibility & membrane hydraulic conductivity (L_p)

Aquaporin family : two main classes

- PIP : Plasma membrane intrinsic protein
- TIP : Tonoplast intrinsic protein
- + NIP, SIP, XIP ...

Context

- ↳ Hydraulic limitation of cell expansion ?
 - Boyer versus Cosgrove
 - estimation from the magnitude of Growth Induced/Sustaining Water Potential Gradient
 - about 3-4 bars in leaves and hypocotyls
 - never found in roots ...

- ↳ Involvement of Aquaporins ...

(Hukin et al, 2002)

Wei et al, 2007

Context and aims

↳ $L_p_{tonoplast} \gg L_p_{plasma membrane}$ but $L_p_{tonoplast}$ also important for rapid water balance between cytoplasm and vacuole

↳ Aims of the study :

- Which *TIP1s* are expressed in the Poplar root growth zone?
- How are the expression affected by osmotic stress?
- On the basis of transcript accumulation and their changes, can we detect a link between cell expansion and the expression of some *TIPs*?
- What can we learn from the regulation of *TIPs* expression?

Pt : *Populus trichocarpa*
Os : *Oryza sativa*
At : *Arabidopsis thaliana*
Zm : *Zea mays*

Gupta and Sankaramakrishnan, 2009

8 *TIP1s* in *Populus trichocarpa* genome
4 paralog pairs (gene duplication)

Root growth under osmotic stress

- Cuttings of *Populus deltoides x nigra* cv Soligo (15 cm)
- Hydroponics : Hoagland $\frac{1}{2}$ + phosphates
- Controlled environment (21°C, 70 % relative humidity, 16h light regime)

REGR in the root apex

Carbon particles
labelling
+
Kineroot
(Basu et al, 2007)

- similar REGR in [0.5-3.5 mm]
- high growth rate \leftrightarrow long growth zone
- low growth rate \leftrightarrow short growth zone

Transcript density quantification

TIP1s transcript density profiles

PtTIP1;1 :
reference gene
(geNorm)

Mean ± s.e.m. (n=3)

Among 14 analysed genes,
TIP1;1: the most stable gene
across segments and treatments
→ reference gene

TIP1;3 and *TIP1;8* very weakly accumulated
5 others : distinct accumulation patterns

Effect of moderate osmotic stress

Control
Moderate stress

Mean \pm s.e.m. (n=3)

Low impact of moderate stress on TIP1s accumulation patterns (except PtTIP1;2)

... as on REGR profile

Effect of high osmotic stress

Control
High stress

Mean ± s.e.m. (n=3)

High stress:
TIP1s accumulation patterns
strongly and differently affected

Expression and REGR profiles

Changes of REGR profile are accompanied by similar changes in *TIP1;4* accumulation patterns

Transcript is not a proxy of functional protein ... but a change of expression is costly :

-> **change of transcript density has a sense in terms of maintenance/increase in protein level**

- ↳ for the 3 growth states, REGR and TIP1;4 patterns overlap
-> clue for implication of TIP1;4 in cell expansion

- ↳ What about regulation of its expression?

Regulation of gene expression in a growing organ?

Mature organ :

Gene regulation =
temporal variation of
transcript density
 $\delta p / \delta t$

$$D_{(x)} = \underbrace{\frac{\partial p}{\partial t}_{(x)}}_{\text{Material derivative}} + \underbrace{v \frac{\partial p}{\partial x}_{(x)}}_{\text{Temporal variation}} + \underbrace{p \frac{\partial v}{\partial x}_{(x)}}_{\text{Convection Dilution}}$$

The continuity equation (issued from a fluid mechanics formalism) gives access to the material derivative of transcript density, i.e., the regulation of gene expression

Continuity equation

$$D_{(x)} = \frac{\partial \rho}{\partial t}_{(x)} + v \frac{\partial \rho}{\partial x}_{(x)} + \rho \frac{\partial v}{\partial x}_{(x)}$$

Spatial pattern of local transcript accumulation rate at a given time point

Steady state and growth trajectory

If steady state :
integration

These eulerian patterns are valid for any particule
for the "steady-state" time window

Spatial pattern of
transcript accumulation rate
in a 'moving particule'

spatial coordinates -> temporal coordinates

Continuity equation
+ steady state

*Spatio-temporal description
of regulation of gene expression in a 'moving particule'*

Merret R. et al (2010)

Regulation of *PtTIP1;4* and *PIP2;6* expression

PtTIP1;4 under high stress : high expression without higher induction

PtTIP2;6 under high stress : strong induction

Reverse trajectory

If steady state : integration

Growth trajectory : $D = f (\text{Time})$

Growth trajectories of the cells just finishing their expansion for the preceding 20h

Spatial and temporal patterns of regulation of TIP1;4 expression

Contrasting spatial patterns but similar temporal patterns
The regulation of TIP1;4 expression seems to be temporally governed

- ↳ analyse the regulation patterns of other *TIP1s*
- ↳ immunolocation of aquaporins
- ↳ use the framework to analyse the molecular control of synchrony between cell division and cell elongation

Hydraulic safety of *Pinus pinaster* needles

Katline Charra-Vaskou,
Régis Burlett, Sylvain Delzon,
Stefan Mayr

6th april 2011

Xylem colloquium, Nancy

Institute of Botany,
Innsbruck University,
Austria

UMR BIOGECO,
Bordeaux 1 university,
France

UMR BioGeCo

- pine Soil-plant-atmosphere continuum

- pine Efficiency of the plant hydraulic system
 - ↳ Roots
 - ↳ Axes
 - ↳ Leaves

- pine Plant hydraulic resistance:
 - ↳ Water potential in the plant
 - ↳ Water availability for tissues

- pine Aim:

Analysis of vulnerability to drought-induced loss of conductivity in needles of *Pinus pinaster*

Leonardo da Vinci

pinecone icon Material:

Pinus pinaster

Twigs and needles

pinecone icon Methods:

1. Cavitron
2. Rehydration kinetics method
3. Ultrasonic acoustic emission analysis

Needle hydraulic conductivity

Cross section of *Pinus pinaster* needle

- pinecone icon Xylem: conductivity is influenced by tracheid diameter, tracheid length and the number of pit connections
- pinecone icon Extra-vascular pathway: transfusion tissue, mesophyll

pinecone icon ***Pinus pinaster***

↳ needles

mean length: 14 to 18 cm

↳ twigs

pinecone icon Campus of Talence, Bordeaux

pinecone icon Needle preparation:

↳ Branches harvested the day before

↳ Cut under water

↳ Rehydrated in refrigerator with plastic bag

Cavitron

To avoid emptying of resin channels:

- pine Needles immersed 1 hour in cold water (5 – 7°C)
- pine Needles cut 2 times (15 minutes interval)
 - ↳ Resin channels blocked
 - ↳ Resin does not block xylem

Cavitron

Preparation for cavitron measurements:

- Cooled centrifuge and rotor (5 to 7°C)
- Needle length (after cutting) : 14,5 cm
- 20 needles inserted in water reservoir

Cavitron measurements:

- Procedure according to Cochard et al., 2005
- Temperature cavitron at 5 to 7°C during the measurement
- Use of software “Cavisoft” (Regis Burlett, Biogeco)
- Problem: Measurements take long time (3 to 4h cavitron measurement per sample)

Material and method

Acoustic

2 well hydrated twigs

4 sensors per twig

2 Sensors on
STEMS

8 sensor

6 Sensors on
NEEDLES

Acoustic

While acoustic emission measurement were made, branches were slowly dehydrating (bench dehydration) and water potentials were measured every 6 to 12 hours (Scholander apparatus).

stems used for UAE measurements

Needles used for water potential measurements

Needles used for UAE measurements

Rehydration kinetics measurements

- pinecone icon 6 well hydrated branches were slowly dehydrated (bench dehydration) from -0,3 to -3 MPa
- pinecone icon Before measurements, branches were bagged and put in the refrigerator to ensure homogeneous Ψ among needles
- pinecone icon Many times during dehydration of branches:
Measurements according to "Brodribb and Holbrook, 2003)"

 - 2 needles: initial water potential (Scholander apparatus)
 - 4 needles: rehydration measure and final water potential

Rehydration kinetics measurements

Measurement
of initial water
potential (Ψ_0)

Measurement
of final water
potential (Ψ_f)

Capacitance C_N
[$\text{mol} \cdot \text{m}^{-2} \cdot \text{MPa}^{-1}$]

Time « t » in
distilled water

Conductance K_N
[$\text{mmol} \cdot \text{m}^{-2} \cdot \text{s}^{-1} \cdot \text{MPa}^{-1}$]

$$K_N = C_N * \ln (\Psi_0 / \Psi_f) / t$$

Material and method

Rehydration kinetics measurements

Needle capacitance C_N :

$$C_N = \Delta RWC / \Delta \Psi * (DW/LA)^* (WW/DW) / M$$

DW: leaf dry weight (g); **LA:** leaf area (m^2); **WW:** mass of leaf water at 100% RWC (g); **M:** molar mass of water ($g \cdot mol^{-1}$)

Needle conductance

$$K_N = C_N * \ln (\Psi_0 / \Psi_f) / t$$

Results

Cavitron measurements

Vulnerability curves of *Pinus pinaster* needles and twigs

Acoustic measurements

Vulnerability curves of *Pinus pinaster* needles and twigs

Rehydration kinetics measurements

Vulnerability curve of *Pinus pinaster* needles

Pinus pinaster needles vulnerability

- pinecone icon Quite similar results between cavitron and acoustic
- pinecone icon High Ψ_{50} with rehydration kinetics method

Pinus pinaster vulnerability

- Quite similar results between cavitron and acoustic
- High Ψ_{50} with rehydration method
- Loss of conductivity in needles occurs before cavitation in branches

Pinus pinaster vulnerability

Overall high Ψ_{50} in needles

pinecone Methodical problems?

pinecone Vulnerability of needles:

↳ cavitation?

↳ Collapse? (fast recovery)

↳ Something else?

Ψ_{50}	needles	twigs
acoustic	-1,5 MPa	-3,2 MPa
cavitron	-1,5 MPa	-4,0 MPa
rehydration	-0,5 MPa	

Is the needle capacitance related to Ψ_{50} in needles?

Cavitation ou collapse?

hit energy from twigs and needles during dehydration
(acoustic measurements)

Most energy between 20 to 40 % of cum UAE

“cavitation pattern” in twigs

Less energy than in twigs

Complex pattern

Cavitation ou collapse?

Epifluorescence technique on frozen samples

On fresh to dried needles:

No observed collapse

Capacitance

Time to recover the loss of conductivity reached at -3,9MPa
at -0,4MPa with cavitron

Ψ max: -3,91MPa
(80% PLC)
 Ψ measure: -0,43MPa

High capacitance in *Pinus pinaster* needles

Capacitance

Needles capacitance VS needles vulnerability (P50)

pinecone icon Linear relation between Ψ_{50} and capacitance

pinecone icon More vulnerable needles have a bigger capacitance

pinecone icon *Pinus nigra and Pinus ponderosa of „Johnson, 2009, PCE“*

Acknowledgments:

● Fonds zur Förderung der Wissenschaftlichen Forschung

● University of Innsbruck and Bordeaux
Institute of Botany and UMR Biogeco

UMR Biogeoco

● Jean-Baptiste Lamy, Yann Guengant

Thanks !

Miraculous xylem refilling in plants

Hervé Cochard

UMR PIAF

INRA, Clermont-Ferrand, France

Previous paradigms

Plants operate near the point of xylem dysfunction

Stomatal closure prevents xylem embolism

Previous paradigms

How plants were able to recover from xylem embolism?

1- Xylem refilling

2- Xylem recovery

Physics of xylem refilling

(Yang and Tyree 1992)

Air bubble at atmospheric pressure (P_{gaz})

Xylem sap saturated with air at P_{xyl} pressure

For the bubble to collapse:

$$P_{xyl} > P_{gaz} - 2\tau/r$$

If $r = 30 \mu\text{m}$ $P_{xyl} > -5\text{kPa}$

No transpiration + root pressure to compensate gravitational forces

Can xylem vessels refill if $P_{xyl} < -2\tau/r$?

Many reports in the literature of refilling
when $P_{water} < -2\tau/r$ and transpiration is high

Cryo-SEM : virtually all the studies

Acoustic technique : many reports

Hydraulic technique : more and more reports

Evidence from the Cryo-SEM technique

Refilling while $P_{xyl} < 2\tau/r$?

Diurnal trends of embolism in walnut petiole

(Cochard et al 2000)

Cryo-SEM ●

Cryo-SEM
+ $P_x = 0$

$P_{xyl} = 0$

Hydraulic

Freezing artifact when $P_{xyl} < 0$

Evidence for xylem refilling while $P_{xyl} < -2\tau/r$?

Vitis (Salleo et al 1989, Brodersen et al 2010, Zufferey et al 2011)

Laurus (Salleo et al 1996, Tyree et al 1999, etc...)

Pinus (Edwards et al 1994)

Zea (McCully et al 1998)

Fraxinus (Zwieniecki et al 1998)

Acer (Zwieniecki et al 1998)

Picea (Zwieniecki et al 1998)

Helianthus (Nardini et al 2008)

Oryza (Stillet et al 2005)

Populus (Secchi et al 2010)

...

What is this novel mechanism?

“Do we need a new paradigm?” (Tyree et al 1999)

“Do we need a miracle?” (Holbrook and Zwieniecki 1999)

$$P_{xyl} > P_{gaz} - 2\tau/r$$

Hydraulic isolation ?
Driving force for water flow ?

Hypotheses for a “novel” refilling mechanism

The “large organic solute” hypothesis

(Hacke & Sperry 2003)

Large organic solute flow into the vessel causing a water flow and the refilling

Pit membrane acts as an osmotic membrane

Hypotheses for a “novel” refilling mechanism

The “pit valve” hypothesis
(Holbrook & Zwieniecki 1999)

Solute flow into the vessel causing a water flow and the refilling

Embolised vessels
have to be
hydraulically isolated

More insights into this “novel” refilling mechanism

Phloeme is important (girdling exp) Salleo et al 2003, Bucchi et al 2003

Starch and sucrose is implicated in the mechanism : Salleo et al 2006

Requires energy (Proton pump) Salleo et al 2004

Aquaporins are implicated Sakr et al 2003, Secchi & Zwieniecki 2010

Sensing and triggering the refilling

-Wall vibration Salleo et al 2008

-Chemical sensing (Zwieniecki and Holbrook 2009)

-Simulations Vesela et al 2003 Gas convection not diffusion

-Water condensation instead of liquid water flow (Zwieniecki and Holbrook 2009)

-New technologies (RMN, Tomography)

— Hydrophobic layer (lignin?)

Conclusions

‘Miraculous’ refilling seems to exist

Less and less miraculous

More explicitly included in our experiments

New paradigms

Stomatal conductance

How generic?
Mechanisms ?
Functional benefit ?
(cost *vs* gain)

What's new at Bordeaux?

Taxonomic diversity of conifers and species measured for cavitation resistance

	Genera	species	Sampled species	Remaining sp.	sampled genera
Araucariaceae	3	41	3	38	1
Cephalotaxaceae	1	11	3	8	1
Cupressaceae	30	133	32	101	13
Phyllocladaceae	1	4	1	3	1
Pinaceae	11	228	34	194	7
Podocarpaceae	18	186	10	176	0
Sciadopityaceae	1	1	1	0	1
Taxaceae	5	23	6	17	2
Total	70	627	90	537	26

Cavitation resistance of 100 conifer species

High variability of P₅₀
from 2.1 (*Agathis*)
to 16 MPa (*Callitris collu*)

Different levels of variation in cavitation resistance

Delzon et al., PCE, 2010

Lamy et al., submitted, PLoS ONE

Objectives

1. Extend the existing database for P50 and other traits (wood density, anatomy)
2. Construct a phylogeny of conifers, using online sequence databases (NCBI)
3. Test for evolutionary convergence versus evolutionary conservatism

Correlate P50 with other measured traits.

Height-related effects on cavitation resistance in maritime pine trees

Sylvain Delzon, Mélanie Lucas, Régis Burlett, Hervé Cochard

*Eucalyptus regnans measured at 132.6 m in 1872
near Watts river, Victoria, Australia*

It has long been believed that senescence is an inevitable consequence of ageing in all plants and animals.

old animal

old trees

How to test the hydraulic limitation hypothesis ?

$$F = K_L * \Delta\Psi$$

• small tree

VPD = 3kPa

$g_s=100$

$F=0.7$

$K_L=0.2$

Soil

$\Psi_{soil} = -0.5$

homeostasis

$\Psi_{Lmin} = -4$

$\Delta\Psi = -3.5$

• tall tree

VPD = 3kPa

$g_s=50$

$F=0.35$

Transpiration decrease

$\Psi_{soil} = -0.5$

$K_L=0.1$

$\Psi_{Lmin} = -7.5$

$\Delta\Psi = -7.0$

Leaf-specific hydraulic conductance

Leaf-specific hydraulic conductance (K_L) versus tree height

Substantial decrease in hydraulic conductance with increasing tree height

Which hydraulic compensation mechanisms occur?

- ✓ hydraulic adjustment: decrease in leaf to sapwood ratio ($A_L:A_S$)
- ✓ increase in soil to leaf water potential gradient (decrease in minimum leaf water potential (Ψ_m))
- ✓ production of xylem tracheids with increased permeability (higher sapwood-specific hydraulic conductivity (k_s)))
- ✓ increased water storage in the stem

Compensation mechanisms

Leaf / sapwood area ratio versus tree height

Leaf-specific hydraulic conductance versus leaf / sapwood area ratio

Hydraulic compensation
(decrease in $A_L : A_S$)

Compensation is
incomplete

Consequence for stomatal conductance

Stomatal conductance versus air vapor pressure deficit (VPD)

- Stomatal closure allows to maintain minimum water potential above the critical threshold in tall trees
- Decrease in stomatal conductance induces both transpiration and assimilation declines

Delzon et al. 2004 PCE

Summing up

Homeostasis in maritime pine tree ?

Needle water potential measurements carried out across the chronosequence

→ Threshold values about -2 MPa

Relationship between cavitation resistance and minimum water potential

Do cavitation resistance (safety) and specific hydraulic conductivity (efficiency) remain constant with increasing tree height?

Maritime pine chronosequence

12 even-aged stands

Vulnerability curves

Evolution of cavitation resistance

Significant linear trend according to tree height

Tall trees are more cavitation resistant by 0.6 MPa

Evolution of xylem-specific hydraulic conductivity

k_s reaches an optimum at 15 m height and then decreases as trees grow taller

Hydraulic compensation mechanisms

✓ SAFETY: YES

As cavitation resistance increased with increasing tree height, tall trees could reach lower minimum water potential, thus increasing soil to leaf water potential gradient

✓ EFFICIENCY: NO

Tall trees did not produce more efficient xylem and had even lower xylem specific hydraulic conductivity.

✓ Hydraulic adjustments that enhanced the ability to cope with vertical gradients of increasing xylem tension were attained at the expense of reduced water transport capacity and efficiency

Height-related effect within tree crown

Efficiency

Safety

No trade-off in *Sequoia sempervirens*

Burgess et al. 2006 PCE

Perspectives: xylem anatomy

Torus overlap increased in Douglas-fir trees along a height gradient of 85 m

Pit membrane properties (margo flexibility, torus overlap and valve effect) highly correlated with P50

Delzon et al. 2010 PCE

Domec et al. 2008 PNAS

Relations hydriques dans des arbres en treeline des Andes vénézuéliennes.

Dulhoste Raphaël
Rada Fermin

General Hypothesis

Climatic stress

Disturbance

Treeline Structure

Our case

Treeline
Hypothesis

Tropical Mountains

Leuschner, 2000 .

Tropical Mountains

Daily water deficit
High VPD

Tropical Mountains

Seasonal deficit

- Decreased rainfall
(december to march)

FIG. 5. Change in annual rainfall with elevation in mountains of the equatorial, tropical, and middle-latitude zones based on long-term observations at 1300 weather stations (after Lauscher 1976).

HYPOTHESIS

- Species adapted to higher altitude in the ecotone present mechanisms to improve their water status under conditions of greater deficit.

OBJETIVOS

- Determine the minimum water potential of three species of cloud forest-páramo ecotone in adult individuals in the field.
- Identify their various components of water potential.
- Characterize the behavior of the response of stomata to leaf water potential in these species, adult leaves.

Material & methods

3200
2800

Species	Altitude (m)
<i>Diplostephium venezuelense</i>	3200, 3000
<i>Miconia jahnni</i>	3150, 3000
<i>Libanothamnus neriifolius</i>	3150, 3000, 2800

SPECIES

- *Diplostephium venezuelense*
(3200 m, 3000 m)

SPECIES

- *Libanothamnus neriifolius*
(3150, 3000, 2800)

SPECIES

- *Miconia jahnii*
(3150, 3000)

Minimun ($\Psi_{l\min}$) and predawn(Ψ_{lpd}) leaf water potential .

Ψ_l components

Curve gs - Ψ_l .

Results & Discussion

Species	Altitude	Ψ_{lmin} (Mpa)	Ψ_{pd} (Mpa)
<i>Diplostephium venezuelense</i>	3200	-1,25 (0,2)	
	3000	-1,15 (0,3)	-0,20 (0,1)
<i>Libanothamnus neriifolius</i>	2800	-0,90 (0,3)	
	3000	-1,05 (0,3)	-0,20 (0,1)
	3150	-1,20 (0,3)	
<i>Miconia jahnii</i>	3000	-1,10 (0,4)	-0,30 (0,1)
	3150	-1,20 (0,3)	

Field Ψ_l

Results & Discussion

Species	Altitude	Ψ_{lmin} (Mpa)	Ψ_{pd} (Mpa)
<i>Diplostephium venezuelense</i>	3400*	-1,50 (0,2)	-1,10 (0,2)
	3200	-1,25 (0,2)	
	3000	-1,15 (0,3)	-0,20 (0,1)
<i>Libanothamnus neriifolius</i>	2800	-0,90 (0,3)	
	3000	-1,05 (0,3)	-0,20 (0,1)
	3150	-1,20 (0,3)	
<i>Miconia jahnii</i>	3000	-1,10 (0,4)	-0,30 (0,1)
	3150	-1,20 (0,3)	

Field Ψ_l

Ψ_l Component

	Alt	Saison	R_{otip}	Ψ_{tip}	Ψ_{sat}	A_{simp}	ε_{max}	
<i>Diplostephium venezuelense</i>	3000	Wet	0,07 (0,003)	-0,91 (0,04)	-0,70 (0,04)	0,31 (0,01)	11,31* (0,19)	
			0,19	-1,06	-0,75	0,40	8,25*	
	3200	Dry	(0,012)	(0,01)	(0,02)	(0,01)	(0,56)	
		Wet	0,13 (0,009)	-1,00 (0,06)	-0,81 (0,08)	0,57 (0,05)	15,66* (2,35)	
			0,22	-1,47	-1,14	0,64	6,73*	
		Dry	(0,012)	(0,02)	(0,01)	(0,02)	(0,30)	

Ψ_l Component

	Alt	Saison	R_{tip}	Ψ_{tip}	Ψ_{sat}	A_{simp}	ε_{max}
<i>Diplostephium venezuelense</i>	3000	Wet	0,07 (0,003)	-0,91 (0,04)	-0,70 (0,04)	0,31 (0,01)	11,31* (0,19)
			0,19	-1,06	-0,75	0,40	8,25*
		Dry	(0,012)	(0,01)	(0,02)	(0,01)	(0,56)
	3200	Wet	0,13 (0,009)	-1,00 (0,06)	-0,81 (0,08)	0,57 (0,05)	15,66* (2,35)
			0,22	-1,47	-1,14	0,64	6,73*
		Dry	(0,012)	(0,02)	(0,01)	(0,02)	(0,30)
	3400 ^a	Wet	0,13 (0,013)	-1,17* (0,26)	-0,88* (0,23)	0,57 (0,09)	12,52 (2,01)
			0,12	-1,81* (0,11)	-1,68* (0,13)	0,59 (0,05)	11,42 (3,81)

Ψ_l Component

	Alt	Saison	R _{otlp}	Ψ_{tlp}	Ψ_{sat}	A _{simp}	ε_{max}
<i>Libanothamnus nerifolius</i>	2800	Wet	0,06 (0,007)	-1,13 (0,27)	-1,01 (0,10)	0,60 (0,06)	20,22* (1,87)
			0,08 (0,017)	-1,77 (0,18)	-1,44 (0,24)	0,41 (0,06)	12,80 * (2,26)
		Dry					
	3000	Wet	0,09 (0,042)	-1,36 (0,11)	-0,93 (0,09)	0,31 (0,04)	19,16* (2,72)
			0,15 (0,003)	-1,52 (0,08)	-1,23 (0,14)	0,60 (0,09)	5,51* (3,08)
		Dry					
	3150	Wet	0,08 (0,018)	-1,60 (0,09)	-1,25 (0,05)	0,38 (0,06)	19,20* (4,29)
			0,13 (0,023)	-2,04 (0,04)	-1,64 (0,11)	0,60 (0,04)	10,53* (0,80)
		Dry					

Ψ_l Component

	Alt	Saison	Ro_{tip}	Ψ_{tip}	Ψ_{sat}	A_{simp}	ε_{max}
<i>Miconia jahnni</i>	3000	Wet	0,09 (0,015)	-1,06 (0,07)	-0,70 (0,13)	0,37 (0,12)	14,05* (3,61)
			0,21 (0,012)	-1,85 (0,06)	-1,08 (0,13)	0,47 (0,15)	11,51* (0,52)
	3150	Dry	0,07 (0,011)	-1,12 (0,13)	-0,96 (0,11)	0,48 (0,13)	26,28* (1,85)
			0,16 (0,021)	-1,53 (0,12)	-1,25 (0,17)	0,48 (0,14)	20,44* (1,87)

gs vs Ψ_l .

Discussion

Merci

Calcium

in Vulnerability to Cavitation (VC)

S. Herbette, A. Tixier, H. Awad, E. Mellerowicz, H. Cochard.

Mechanism of cavitation: air seeding hypothesis

Populus tremula x alba

Pit membrane composition

A Jansen et al. 2009

Great variations
between species

Pit membrane composition

and lignins ?

Lignins stained using
 KMnO_4 in pit membrane
from beech latewood
(Fromm et al., 2003)

pit membrane composition: what about the hemicelluloses?

Immunolabelling of **mannanes**
(O-Acetyl-galactoglucomannans)

Cryptomeiria japonica

Early formation
stage of the pit

Pit differentiation

Mature pit

No labelling in
mature pit

pit membrane composition: what about the hemicelluloses?

Early formation
stage of the pit

Pit differentiation

Mature pit

Immunolabelling of xyloses
(Arabino-4-O-methylglucuronoxylans)

Kim et al., 2011

pit membrane composition: are there pectins ?

Immunolabelling of homogalacturonans (HG) domains of pectins.

JIM7 recognize highly methylated HG

JIM5 recognize low methylated HG

Populus trichocarpa x deltoides

Pit membrane composition

Calcium precipitation or chelation in the xylem

And effect on the VC

Perfused Solutions	P_{50} MPa
Control	-3.09 ^a (± 0.03)
Water	-3.11 ^a (± 0.06)
NaPO ₄ , pH 4	-2.99 ^{ab, a} (± 0.13)
NaPO ₄ , pH 10	-2.03 ^d (± 0.08)
EGTA	-2.58 ^{bc} (± 0.14)
Oxalic acid, pH 2	-2.33 ^{ad} (± 0.13)
Oxalic acid, pH 5	-2.76 ^{abc} (± 0.19)
Tris-HCl, pH 6	-3.06 ^a (± 0.01)
Tris-HCl, pH 8	-3.00 ^a (± 0.02)
CaCl ₂ , 10 mM	-3.03 ^a (± 0.11)
NaPO ₄ , pH 10 → Tris-HCl, pH 10	-2.26 ^b (± 0.38)
NaPO ₄ , pH 10 → Tris-HCl, pH 10 + CaCl ₂	-3.06 ^a (± 0.14)

Calcium precipitation or chelation in the xylem And effect on the VC

Calcium and variability of VC

...between species

...within species

Genetic control of the role of Calcium in VC

PME *

* PME : Pectine methyl esterase

Genetic control of the role of Calcium in VC

Pectin Methyl Esterase Inhibits Intrusive and Symplastic Cell Growth in Developing Wood Cells of *Populus*^{1,2[W][OA]}

Anna Siedlecka, Susanne Wiklund, Marie-Amélie Péronne, Fabienne Michel³, Joanna Leśniewska⁴,
Ingmar Sethson, Ulf Edlund, Luc Richard, Björn Sundberg*, and Ewa J. Mellerowicz

	T89 (control)	7s (PME+)	2Bs (PME++)
Ψ_p , MPa (\pm S.D.)	-0.55 (\pm 0.053)	-0.53 (\pm 0.047)	-0.54 (\pm 0.048)
Ψ_m , MPa (\pm S.D.)	-1.22 (\pm 0.087)	-1.23 (\pm 0.13)	-1.19 (\pm 0.094)
Height, m (\pm S.D.)	1.24 (\pm 0.12)	1.29 (\pm 0.055)	1.25 (\pm 0.13)
Conductivity, (\pm S.D.)	1.96 (\pm 0.47)	2.08 (\pm 0.32)	2.34 (\pm 0.33)
Embolism rate, % (\pm S.D.)	34.3 (\pm 15.3)	28.1 (\pm 22.5)	24.0 (\pm 13.3)

Effect of PME overexpression in VC

Increase in PME causes a decrease in VC

Effect of PME overexpression in VC

Conclusions :

- ✓ Xylem Calcium is responsible for a major part of the between species variability for VC.
- ✓ It would not be involved in the phenotypic plasticity within species
- ✓ PME over- and under-expression increases the VC

Perspectives :

-Investigate the xylem structure and pit membrane structure and composition in poplars over- or under-expressing PME.

Thanks for your attention

The contribution of gene expression studies on searching the genetic control of VC ?

The Classical investigations of gene expression are not suitable to identify gene of the VC.

(Willats et al. 2001)

La structure et la fonction des ponctuations aréolées dans le réseau hydraulique de plantes

Steven Jansen

Institute for Systematic Botany and Ecology

**Tracheids
(unicellular)**

**Vessel elements with a
scalariform - simple
perforation plate**

*Meryta
tenuifolia*

**Vessels
(multicellular)**

From: Kenrick & Crane (1997); Friedman & Cook (2000); Pittermann (2010)

Pit membranes

Abies

Gymnosperms –
torus-margo

Sophora japonica

Angiosperms –
homogeneous pit membrane

Partitioning of vascular resistance

Choat, Cobb & Jansen (2008)

Laurus nobilis

5 μm

S4700 2.0k

Salix alba

2 μm

Tetracentron sinense

Trochodendron aralioides

Freezing-induced cavitation

Drought-induced cavitation

Hacke & Sperry (2001)

A**B**

Pit membrane thickness (nm)
Single-vessel air-seeding threshold (MPa)

Jansen et al. (2009)

Intervessel pit membrane thickness vs. P50 in *Acer* and *Prunus*

Lens et al. (In press)

Rabaey et al. (unpublished)

Calocedrus decurrens
Pittermann et al. (2010)

Pittermann et al. (2010)

Cupressus forbesii

Glyptostrobus pensilis

Taxodium distichum, $P_{50} = -3.57 \text{ MPa}$

Cryptomeria japonica, $P_{50} = -4.55 \text{ MPa}$

Callitris rhomboidea, $P_{50} = -4.99 \text{ MPa}$

Sequoia sempervirens, $P_{50} = -6.75 \text{ MPa}$

Cupressus forbesii, $P_{50} = -11.17 \text{ MPa}$

Widdringtonia cedarbergensis, $P_{50} = -11.17 \text{ MPa}$

- Torus thickness: increases with more negative cavitation pressures

- Margo thickness: invariable across P50

How impermeable is the torus?

Vestured pits

Gynochtodes sp.
- Rubiaceae

Cleistocalyx ellipticus
- Myrtaceae

S4700 2.0kV 13.0mm x10.0k SE(U) 5.00um

Vestured pits in flowering plants

Excl. scalariform perforation plates **Vestured pits**

Vestures reduce the probability of air-seeding

Choat et al. (2004)

'Rare pit' hypothesis: pit quantity vs pit quality?

Vulnerability to cavitation depends on the **single largest pit membrane pore**

The largest pit membrane pore is influenced by **the total area of pits in a conduit**: the more pit area, by chance the larger the greatest pore (Wheeler et al. 2005).

Braun 1959 – *Populus* vessel network

Cavitation protection increases in conduits with less interconduit pit area

Hacke et al. (2006, 2007)

The ionic effect is species-specific

(Published and unpublished data by the authors)

'Hydrogel' hypothesis

Nerium oleander:
32.3% ionic effect

Quercus ilex: 1.9%
ionic effect

Do quantitative vessel and pit characters account for interspecific variation of the ionic-effect?

TEM-staining with ruthenium red for acidic pectins

Lauraceae (ionic effect) a. *Umbellularia californica* (24.2%); b. *Laurus nobilis* (21.5%); c. *Litsea sericea* (6.7%); d. *Lindera megaphylla* (9.7%)
Gortan et al. (2011)

Imperforate tracheary elements

Sano et al. (2011)

Atomic force microscopy

Height

Amplitude

Phase

Laurus nobilis: air-dried pit membrane after
alcohol + acetone treatment

Resistance to embolism

**Transport
efficiency**

**Mechanical
support**

Baas et al. (2004); Chave et al. (2009)

Acknowledgements

Erika Amano, Guillermo Angeles, Pieter Baas, Brendan Choat, Hervé Cochard, Simon Connell, Sylvain Delzon, Roland Dute, Peter Gasson, Emmanuelle Gortan, Uwe Hacke, Missy Holbrook, Matthias Klepsch, Jean-Baptiste Lamy, Frederic Lens, Jordi Martinez-Vilalta, Stefan Mayr, Hugh Morris, Andrea Nardini, Alexei Oskolski, Thomas Pesacreta, Jarmilla Pittermann, Annelies Pletsers, David Rabaey, Yuzou Sano, Nele Schmitz, Alexander Scholz, Erik Smets, Anke Stein, Maciej Zwieniecki

INRA
Centre de Recherches
de Clermont-Ferrand-Theix

Université Blaise Pascal

U.M.R. PIAF

岩手大学
Iwate University

Ultrasonic acoustic emission signals from walnut stem during freeze-thaw cycles

Jun KASUGA, Thierry AMÉGLIO

Winter embolism

- In winter, successive freeze-thaw events induce embolism formation in water conduits in xylem of plants

Betula platyphylla* var. *japonica

Growing season (April)

Just after winter (March)

Utsumi et al., 1998

Mechanism of winter embolism generation

Cruiziat et al., 2002

- (1)-(2) During freezing, air bubbles are created in sap
- (3)-(4) During thawing, there are two possibilities
(depend on bubble size and water potential of sap):
 - air bubbles dissolve in sap => no embolism
 - air bubbles expand => embolism

Results contradicting the previous theory

Mayr et al. 2007

- According to classical theory, wider tracheids in early wood are considered to be more vulnerable. However, in *Picea abies*, clustered areas of tracheids including early wood and late wood were embolized by repeated freeze-thaw cycles.
- It is thought that when cavitation happens in conduits, a rapid relaxation of a liquid tension occurs and produces an ultrasonic acoustic emission (UAE) signal. In the case of conifers, UAE were registered only in freezing process during freeze-thaw cycles.

Objectives

- We applied an ultrasonic acoustic emission (UAE) method to walnut to elucidate the relationship between embolism formation in vessels and UAE signals during freeze-thaw cycles in angiosperm species
- Our goal is on the elucidation of mechanism of winter embolism in angiosperms

Materials

- 2-6 year-old twigs were harvested from walnut trees (*Juglans regia* cv. Franquette) growing at INRA, Site de Crouël, Clermont-Ferrand in autumn (September to Early-November)
- The water potential of each sample was conditioned at -1.6 MPa (somewhat higher value than Ψ_{50} of walnut twigs)
- 50 cm-long samples were cut from the twigs after removal of side twigs
- The samples were wrapped with thin plastic film and used for freeze-thaw experiments

Methods

- Freeze-thaw (FT) experiment
 - One freeze-thaw cycle to different minimum temperatures (-10 , -25 , -40°C)
 - Repeated freeze-thaw cycles from 5 to -10°C
- Ultrasonic acoustic emission (UAE)
 - Peak detection parameters
 - Preamplification gain: 40 dB
 - Acquisition threshold: 45 dB
 - Time threshold: $400\ \mu\text{s}$
- Loss of water conductivity

Ultrasonic acoustic emission

One FT cycle to different temperatures

- UAE were registered only in the freezing process

One FT cycle to -40°C

- After freezing of xylem parenchyma cells, acceleration of generation of UAE was observed

Cumulative number of UAE during one FT cycle

- Freezing to lower temperatures increased the cumulative number of UAE signals

Repeated FT cycles ($5^{\circ}\text{C} \leftrightarrow -10^{\circ}\text{C}$)

- Although there seemed to be a threshold, cumulative number of UAE kept increasing even after 15 times of FT cycles

Cumulative number of UAE during repeated FT cycles ($5^{\circ}\text{C} \leftrightarrow -10^{\circ}\text{C}$)

Are there any relationships between UAE generation and embolism formation?

- Cumulative UAE signals were increased during repeated FT cycles

Loss of water conductivity

One FT cycle to different temperatures

Loss of conductivity

UAE

- Almost all vessels were embolized only by freezing to -10°C although a lot of UAE signals were registered between -10 and -25°C

Repeated FT cycles ($5^{\circ}\text{C} \leftrightarrow -10^{\circ}\text{C}$)

Loss of conductivity

UAE

UAE signals were not only from vessel elements
- wood fibers?
- parenchyma cells?

- Almost all vessels were embolized only by one FT cycle although cumulative UAE signals were increased during repeated FT cycles

Summary of Results

- FT cycles induced UAE signals from twigs and embolism of conduits in *Juglans regia* similar to conifers
- UAE signals were registered only during the freezing process
- Freezing to lower temperatures and repetition of FT cycles increased the cumulative number of UAE signals
- After freezing of parenchyma cells, number of UAE signals increased
- Almost all vessels were embolized only by one cycle of FT between 5°C to –10°C although freezing to lower temperatures and further repetition of FT cycles increased the cumulative number of UAE signals

Conclusion

- In this study, we could not find any correspondence between increase of cumulative number of UAE signals and those of embolized vessels
 - How and where were the UAE signals generated?
 - Fibers, parenchyma cells, etc.?
- However, because no UAE signals were registered in the thawing process, it's possible that results in this study reflect the presence of other mechanism of embolism formation than the classical theory in angiosperms
- We are attempting to observe the changes in distribution of water in twigs during freeze-thaw cycles by cryo-scanning electron microscope

Cryo-scanning electron microscopy

Before FT

After FT ($5 \leftrightarrow -25^{\circ}\text{C}$)

- Special thanks:
 - Christian BODET
 - Guillaume CHARRIER
- This work is partly supported by Japan Society for the Promotion of Science

Merci pour votre attention!

Micro-evolutionary point of view of drought tolerance traits in *Pinus pinaster*

Lamy J.B., Plomion C., Cochard H., Bouffier L., Lagane, F., Burlett R.,
Delzon S.

Introduction

Extreme Climatic events

Breshears et al 2009

Juniperus monosperma

Pinus edulis

Which traits could trace the drought tolerance ?

Embolism is an direct causal factor of trees ' death

Introduction

Cavitation resistance to trace drought resistance

From a physiological point of view, cavitation resistance is a key drought tolerance

What evolutive forces have drived the evolution of these traits ?

...correlation between traits

...Check the postulate “cavitation resistance is a target of natural selection”

There is Genetic differences between populations ?

What evolutive forces drive the evolution of these traits ?

What are the correlation between traits

Material et Methods

characters	Unit	Symbol
Pressure inducing 50 % loss of conductance	MPa ⁻¹	P_{50}
Wood microdensity	dimensionless	D
Carbon 13 isotopic composition	‰	$\delta^{13}\text{C}$
Height increment between 2004 2005	mm	Δ_h
Total dry biomass 2005	g	B_{TOT}
Total needle area 2005	m ²	A_{LEAF}

Material et Methods

Climate origin of populations

Lamy & al 2010 submitted

Spatial location of populations from Bucci et al 2007

Climatic data from New et al 2002

- 6 populations
 - 8 mother tree
 - 5 half-sibs
- = 240 genotype

Material et Methods

Hydraulic character

Vulnerability curves

TECHNICAL FOCUS

Evaluation of a new centrifuge technique for rapid generation of xylem vulnerability curves

Hervé Cochard^{a,*}, Gaëlle Damour^b, Christian Bodet^a, Ibrahim Tharwat^c, Magalie Poirier^a and Thierry Améglio^a

« Feu Cavitron 2 »

Material et Methods

Micro-wood density inferred by X-ray

Results and Discussion

Phenotypic variance between population

Lamy & al 2010 submitted

No phenotypic difference between population for wood-related traits

Phenotypic difference between population for the other traits.

Results and Discussion

Correlation

Concepts

- Phenotypic variation :

Concepts

- Genetic drift

Concepts

- Genetic drift or Selection

Concepts

Genetic drift or Selection ?

- In theory :

$$Q_{ST} = F_{ST}$$

Drift

$$Q_{ST} > F_{ST}$$

Diversifying selection

$$Q_{ST} < F_{ST}$$

Uniform selection

Divergence between population

Divergence between population

Divergence between population

Results et Discussion

V_G = Genetic variance

Qst and Fst distribution of k_Pp50

Qst and Fst distribution of density_mean

Qst and Fst distribution of DC13

Qst and Fst distribution of Δ_h

Qst and Fst distribution of B_{TOT}

Qst and Fst distribution of A_{LEAF}

Results et Discussion

Highly climatically contrasted populations
No between-populations divergence

The first indirect proof in plant science of *uniform* selection across population

=>Canalized trait
(very old stabilizing selection)

LALAGUE HADRIEN

Introduction

Physiological process of cavitation

Temperature (K)

Introduction

Physiological process of cavitation

 $\Psi = -1 \text{ MPa}$ $\Psi = -2 \text{ MPa}$ $\Psi = -2,5 \text{ MPa}$

Tyree and Zimmermann 1996
« Xylem Structure and the Ascent of Sap »

Utsumi et al 1996

Hypothesis for embolism propagation in Gynmosperm

DP deflection < DP
margo capillary
seeding

no increase in
conductance above
the cavitation
threshold

Higher margo
flexibility = more
cavitation resistant

Cochard & al 2009, Delzon et al 2010

Introduction

Physiological process of cavitation

Distribution of F_{ST} ?

Approximation of Fst distribution with Lewontin-Krakauer distribution

$$\hat{F}_{ST} = F_{ST}^* \times \frac{\text{random} \chi^2_{\text{loci}-1}}{df}$$

Concepts

Distribution of Q_{ST} ?

Bad performance of classical methods

O'Hara et al 2005

AN APPROXIMATE DISTRIBUTION OF ESTIMATES
OF VARIANCE COMPONENTS

F. E. SATTERTHWAITE

General Electric Company, Ft. Wayne, Indiana

$$\hat{V}_i = V \frac{\chi^2_{df_{\text{effective}}}}{df_{\text{effective}}} \quad \text{with}$$

$$df_{\text{effective}} = \frac{df_{\text{observed}} - 1}{1 + \frac{2V^2}{nV_{I-1}^2} + \left(\frac{V^2}{V_{I-1}^2}\right)^2 \left(\frac{1}{n^2 + \frac{I-1}{n^3 I - n^2}} \right)}$$

Results and Discussion

Correlation

Results and Discussion

V_G = Genetic variance

Characters	h^2_{ns}	SE h^2_{ns}	CV_A	CV_{BP}	CV_R	CV_P
P50	0.438	0.117	4.4	1	6.7	6.6
$\delta^{13}\text{C}$	0.21	0.067	1.3*	0.6*	3.4*	2.2*
Δh	0.363	0.080	16.2	18.8	2	26.9

Lamy & al 2010 in prep

It is possible to select more cavitation resistance genotype, but the gain could limited by the amount of additive variance

Réunion du Groupe Xylème 2011

How reliable is vulnerability to cavitation measurement on Quercus ilex

Nicolas Martin, Damien Longepierre, Roland Huc, Hervé Cochard, Serge Rambal

Why? Climate change etc...

- 25 to 30% des précipitations 2100

Aiguo 2010

- 25 to 50% Mediterranean bassin
(d) Precipitation change, B2–Ref, JJA, %

- How will Mediterranean forests respond to climate change? → Trees die-off, Carbon Budget..

- How pertinent traits will vary with adverse conditions?

- Widespread Mediterranean species : *Quercus ilex*

Why? Climate change etc...

- 25 to 30% des précipitations 2100

Aiguo 2010

- 25 to 50% Mediterranean bassin

(d) Precipitation change, B2–Ref, JJA, %

Gao et Giorgi, 2008

- How will Mediterranean forests respond to climate change? → Trees die-off, Carbon Budget..

- How pertinent traits will vary with adverse conditions?

- Widespread Mediterranean species : *Quercus ilex*

McDowell, Pockman et al, 2008

Vulnerability to drought and pertinent traits

McDowell, Pockman et al, 2008

Traits related to vulnerability to cavitation are of growing interests

How reliable are their measures ? on *Quercus ilex*...

A brief littérature survey and some basics rules

Discrepancies between field measurement and laboratory analysis

Biblio Qilex

Tyree & Cochard 1996 : [...]a correlation between vulnerability to cavitation and other traits of drought resistance holds except for where *Q.ilex* [...]

A brief littérature survey and some basics rules

Quercus ilex : Démon darwinien?

Biblio Qilex

Sample length problems?

Biblio Qilex

?

Cochard et al 2010

Maximal vessel length > 1.5 m

Sample length problems?

Ring porous

Fraxinus excelsior

-2.86 ± 0.67

-3.84 ± 2.27

Quercus ilex

-5.52 ± 0.96

-4.13 ± 7.45

Quercus robur

-2.83 ± 0.08

-2.08 ± 0.67

Vitis vinifera

-

-0.75 ± 0.19

Celtis australis

-

-1.65 ± 0.54

P50 Cochard *et al.* 2005

Sample length problems?

Obvious with the CAVITRON

What about other methods?

Ring porous

Fraxinus excelsior

-2.86 ± 0.67

-3.84 ± 2.27

Quercus ilex

-5.52 ± 0.96

-4.13 ± 7.45

Quercus robur

-2.83 ± 0.08

-2.08 ± 0.67

Vitis vinifera

-

-0.75 ± 0.19

Celtis australis

-

-1.65 ± 0.54

P50 Cochard et al. 2005

Sample length problems? *Methods comparison*

Air injection method

Cavitron

Reference air
drying methods

How consistent with :

- 1/ Minimum water potential value -4.50 MPa
- 2/ The R/S shaped curves

Sample length problems? *Methods comparison*

Stems

Bench Drying reference methods :

>2 meters long stems

New apical shoots (current year)

Resprouts : few water stressed

Bench Drying reference methods :

>2 meters long stems

CAVITRON

28 cm

Double ended pressurisation method

15 to 25 cm

Methods comparison : Dehydration reference method Stems

Not very « S », very noisy:

- ? Interaction between water stress and phenology & growth
- High native embolism
- However, P50 consistent

Methods comparison : Dehydration reference method **resprouts**

Few native embolism

Ψ_{min} during the season= - 1.7

CLEANER !!

P50 in accordance with dehydration method on stems

Methods comparison : Cavitron on resprouts

<1 year old resprouts

Methods comparison : Cavitron on resprouts

<1 year old resprouts

Clearly R shaped curves
Weak P50
OK...

Methods comparison : Air injection on resprouts

**Length : 15 & 22 cm
Different diameters**

Methods comparison : Air injection on resprouts

Very high variability
Unconsistent with the reference method

Sum up

OK

±OK

NON

What happened with air injection?

Higher length = More « R shaped» & vulnerable ?

What happened with air injection?

Effect of size distributions

XYLEM GROUP MEETING

Nancy, April 2011

Establishment of hydraulic control of expansion during leaf ontogeny in *Arabidopsis thaliana*

Florent PANTIN¹

François BARBIER¹

André LACOINTE³

Geneviève CONÉJÉRO^{2,4}

Colette TOURNAIRES-ROUX²

Christophe MAUREL²

Bertrand MULLER¹

Thierry SIMONNEAU¹

Technical support

Crispulo BALSERA¹

Myriam DAUZAT¹

Gaëlle ROLLAND¹

le^pse
Montpellier

Hydraulic control of leaf growth

- > Leaf expansion: a major component of plant performance
- > A key role for hydraulics in the control of growth
 - ✓ Plant hydraulic properties are coordinated with relative growth rates, gas exchanges, and species evolution [SACK & HOLBROOK, 2006; McKOWN et al., 2010]
 - ✓ Growth is among the first processes affected by water stress [HSIAO, 1973]
 - ✓ Cell growth is driven by water relations [LOCKHART, 1965; ORTEGA, 1985]
 - ✓ This holds true at the organ level [e.g. BOYER, 1968; BEN HAJ SALAH & TARDIEU, 1997; BOYER & SILK, 2004; BOUCHABKE et al., 2006; ORTEGA, 2010]

Hydraulic control of leaf growth

> Leaf expansion: a major component of plant performance

> A key role for hydraulics in the control of growth

✓ Plant hydraulic properties are coordinated with relative growth rates, gas exchanges, and species evolution [SACK & HOLBROOK, 2006; McKOWN et al., 2010]

✓ Growth is among the first processes affected by water stress [HSIAO, 1973]

✓ Cell growth is driven by water relations [LOCKHART, 1965; ORTEGA, 1985]

✓ This holds true at the organ level [e.g. BOYER, 1968; BEN HAJ SALAH & TARDIEU, 1997; BOYER & SILK, 2004; BOUCHABKE et al., 2006; ORTEGA, 2010]

Hydraulic control of leaf growth

> Growth depressions during the daytime have been attributed to hydraulics in the literature

Plant Physiol. (1997) 114: 893–900

Control of Leaf Expansion Rate of Droughted Maize Plants under Fluctuating Evaporative Demand¹

A Superposition of Hydraulic and Chemical Messages?

Halim Ben Haj Salah and François Tardieu*

Institut National de la Recherche Agronomique, Laboratoire d'Ecophysiology des Plantes sous Stress Environnementaux, 34060 Montpellier, France

Hydraulic control of leaf growth

> Growth depressions during the daytime have been attributed to hydraulics in the literature

Plant Physiol. (1997) 114: 893–900

Control of Leaf Expansion Rate of Droughted Maize Plants under Fluctuating Evaporative Demand¹

A Superposition of Hydraulic and Chemical Messages?

Halim Ben Haj Salah and François Tardieu*

Institut National de la Recherche Agronomique, Laboratoire d'Ecophysiology des Plantes sous Stress Environnementaux, 34060 Montpellier, France

Hydraulic control of leaf growth

> Growth depressions during the daytime have been attributed to hydraulics in the literature

Plant Physiol. (1997) 114: 893–900

Control of Leaf Expansion Rate of Droughted Maize Plants under Fluctuating Evaporative Demand¹

A Superposition of Hydraulic and Chemical Messages?

Halim Ben Haj Salah and François Tardieu*

Institut National de la Recherche Agronomique, Laboratoire d'Ecophysiology des Plantes sous Stress Environnementaux, 34060 Montpellier, France

Hydraulic control of leaf growth

> Growth depressions during the daytime have been attributed to hydraulics in the literature

Plant Physiol. (1997) 114: 893–900

Control of Leaf Expansion Rate of Droughted Maize Plants under Fluctuating Evaporative Demand¹

A Superposition of Hydraulic and Chemical Messages?

Halim Ben Haj Salah and François Tardieu*

Institut National de la Recherche Agronomique, Laboratoire d'Ecophysiology des Plantes sous Stress Environnementaux, 34060 Montpellier, France

Hydraulic control of leaf growth

> Using **Relative Expansion Rate** to study leaf growth in *Arabidopsis thaliana*

Hydraulic control of leaf growth

> Using **Relative Expansion Rate** to study leaf growth in *Arabidopsis thaliana*

Hydraulic control of leaf growth

> Using **Relative Expansion Rate** to study leaf growth in *Arabidopsis thaliana*

Hydraulic control of leaf growth

> Using **Relative Expansion Rate** to study leaf growth in *Arabidopsis thaliana*

Hydraulic control of leaf growth

> Using **Relative Expansion Rate** to study leaf growth in *Arabidopsis thaliana*

Hydraulic control of leaf growth

> Using **Relative Expansion Rate** to study leaf growth in *Arabidopsis thaliana*

Hydraulic control of leaf growth

> A day/night analysis of leaf growth reveals **growth depressions in the daytime which amplify during leaf development**

[PANTIN et al., 2011]

Hydraulic control of leaf growth

> A day/night analysis of leaf growth reveals **growth depressions in the daytime which amplify during leaf development**

[PANTIN et al., 2011]

Hydraulic control of leaf growth

> Amplification of these depressions in the **daytime** under soil water deficit suggests their **hydraulic origin**

[PANTIN et al., 2011]

Hydraulic control of leaf growth

> Amplification of these depressions in the **daytime** under soil water deficit suggests their **hydraulic origin**

[PANTIN et al., 2011]

Metabolic control of leaf growth

> Amplification of **early** depressions in the **nighttime** in starch mutants suggests their **metabolic origin**

[PANTIN et al., 2011]

Hydraulic control of leaf growth

> Using a set of mutants grown under several environments, it was concluded that during the course of its ontogeny, **the predominant control of leaf expansion switches from metabolism to hydraulics**

Metabolic control ← → Hydraulic control

[PANTIN et al., 2011]

Leaf growth: establishment of hydraulic control

> AIMS:

- check the **hydraulic nature** of diurnal depressions
- understand **what underlies the establishment** of water predominance in the control of leaf growth

Leaf growth: establishment of hydraulic control

– I –

Emergence of diurnal hydraulic limitations:
evidence from day/night water potentials
and transpiration

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf water status

> Water potential Ψ increases with leaf development

> Differences between day and night progressively emerge

Leaf water status

Journal of Experimental Botany, Vol. 53, No. 368, pp. 489–503, March 2002

Journal of
Experimental
Botany

Growth-induced water potentials and the growth of maize leaves

An-Ching Tang and John S. Boyer¹

College of Marine Studies and College of Agriculture and Natural Resources, University of Delaware, Lewes, DE 19958, USA

Leaf water status

Journal of Experimental Botany, Vol. 53, No. 368, pp. 489–503, March 2002

Journal of
Experimental
Botany

Growth-induced water potentials and the growth of maize leaves

An-Ching Tang and John S. Boyer¹

College of Marine Studies and College of Agriculture and Natural Resources, University of Delaware, Lewes, DE 19958, USA

Leaf water status

Journal of Experimental Botany, Vol. 53, No. 368, pp. 489–503, March 2002

Journal of
Experimental
Botany

Growth-induced water potentials and the growth of maize leaves

An-Ching Tang and John S. Boyer¹

College of Marine Studies and College of Agriculture and Natural Resources, University of Delaware, Lewes, DE 19958, USA

Leaf water status

> Osmotic potential Π is nearly stable

> **Diurnal Π** is lower than **nocturnal Π** because solutes accumulate (i) actively with sugar and organic acids biosynthesis and (ii) passively with water loss due to transpiration

Π

Leaf water status

◀ P

> Day/night differences in turgor P reverse during the course of leaf development

> Diurnal depressions of P are consistent with the diurnal depressions of growth

Leaf water status

Plant, Cell and Environment (2006) 29, 1138–1148

doi: 10.1111/j.1365-3040.2005.01494.x

Leaf growth and turgor in growing cells of maize (*Zea mays L.*) respond to evaporative demand under moderate irrigation but not in water-saturated soil

OUMAYA BOUCHARKÉ, FRANÇOIS TARDIEU & THIERRY SIMONNEAU

Laboratoire d'Ecophysiolgie des Plantes sous Stress Environnementaux, UMR Institut National de la Recherche Agronomique, École Nationale Supérieure d'Agronomie de Montpellier, F- 34060 Montpellier cedex 1, France

- Night
- Day – low VPD
- Day – high VPD

Leaf water status

Plant, Cell and Environment (2006) 29, 1138–1148

doi: 10.1111/j.1365-3040.2005.01494.x

Leaf growth and turgor in growing cells of maize (*Zea mays L.*) respond to evaporative demand under moderate irrigation but not in water-saturated soil

OUMAYA BOUCHARKÉ, FRANÇOIS TARDIEU & THIERRY SIMONNEAU

Laboratoire d'Ecophysiology des Plantes sous Stress Environnementaux, UMR Institut National de la Recherche Agronomique, École Nationale Supérieure d'Agronomie de Montpellier, F- 34060 Montpellier cedex 1, France

Decrease in wall extensibility?

- Night
- Day – low VPD
- Day – high VPD

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Transpiration

Transpiration

Transpiration

⇒ Changes in day/night differences of transpiration are consistent with potentials and expansion developmental patterns

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

– II –

Why no difference between day and night transpiration in the young leaf?

Putative role of stomata and cuticle

Changes in day/night difference of transpiration

In the early stages, why is transpiration higher than in later stages and not lower at night?

Changes in day/night difference of transpiration

In the early stages, why is transpiration higher than in later stages and not lower at night?

- Stomata contribution to transpiration is negligible in the early stages?

→ Young cuticle is more permeable
(thickness? composition?)

- Stomata are always largely open in the early stages?

Response to abscisic acid

Response to abscisic acid

Response to abscisic acid

The effect of ABA in the early stages, even weak, is not consistent with a transpiration from the cuticle solely

Transpiration of an open stomata mutant

Wild-type Col-0

Transpiration of an open stomata mutant

Transpiration of an open stomata mutant

Transpiration of an open stomata mutant

Wild-type Col-0

Open stomata *ost2* (ABA insensitive)

Transpiration of an open stomata mutant

Wild-type Col-0

Open stomata *ost2* (ABA insensitive)

A developmental trend in stomatal aperture in line with
stomatal sensitivity or functioning?

Changes in day/night difference of transpiration

In the early stages, why is transpiration higher than in later stages and not lower at night?

- Young stomata are insensitive?
- Young stomata are functional AND subjected to an endogenous stimulus?

Changes in day/night difference of transpiration

In the early stages, why is transpiration higher than in later stages and not lower at night?

- Young stomata are insensitive?
- Young stomata are functional AND subjected to an endogenous stimulus?

To be performed (Jeanne Renaud, M2):

- **Morphological observations** under cryoscanning electron microscopy look at native stomatal aperture
- Experiments on **epidermal strips** (coll. A. Vavasseur, CEA Cadarache) to evaluate a putative developmental acquisition of stomatal sensitivity to several effectors (fusicoccin, light, ABA, CO₂)
- **Day/night transpiration** on several mutants or environments to test the nature of the stimulus that would open the young stoma at night

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Young leaves display higher RER
despite lower turgor and higher transpiration

- High wall extensibility allows expansion at lower water potentials?
- Transpiration is balanced by a high supply capacity?

Day/night fluctuations

Day value

Leaf growth: establishment of hydraulic control

– III –

How does young leaf sustain high growth rate despite high transpiration?

Contribution of xylem and aquaporins to leaf hydraulic conductance

(preliminary results)

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

PIPs expression

> *PIPs* are differentially expressed during leaf development

DAY

PIPs expression

- > *PIPs* are differentially expressed during leaf development
- > At night, "ascending" cluster is appended with 4 more *PIPs*

DAY

NIGHT

Set of *PIPs* mutants

Col-0(1)

Col-0(13)

PG4 (empty vector)

PIP2;1-OE(1)

PIP2;1-OE(2)

pip1;2(1)

pip1;2(2)

pip2;1(1)

pip2;1(2)

pip2;6(1)

pip2;6(2)

pip1;2pip2;1

pip1;2pip2;6

pip2;1pip2;6

pip1;2pip2;1;pip2;6

Leaf elongation of *PIPs* mutants

> No obvious response in the KOs, including double and triple mutants

> ***PIP2;1-OEs*** have a distinct phenotype: early (metabolic) variations are amplified while later (hydraulic) oscillations are attenuated

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Xylem network

PHIV
et d'Imagerie cellulaire Végétale

Plate-forme
d'Histocytologie

coll. G. Conéjero

Epifluorescence
microscopy

Xylem network

PHIV
Plate-forme
d'Histocytologie
et d'Imagerie cellulaire Végétale

coll. G. Conéjero

Epifluorescence
microscopy

Network digitizing

Xylem network

Plate-forme
d'Histocytologie
et d'Imagerie cellulaire Végétale

coll. G. Conéjero

coll. A. Lacointe

Hydric!-Reseau.exe

-0.1 MPa -8.8 MPa

Epifluorescence
microscopy

Network digitizing

Functional modeling

Xylem network

 Hydric!-Reseau.exe

- Developed in C++ by A. Lacointe to model sieve fluxes within complex architectures (including loops)
- Computes the exact solution of a system of equations following **Ohm's law** and **Kirchoff's node law** given a potential difference or a flux

Xylem network

 Hydric!-Reseau.exe

- Developed in C++ by A. Lacointe to model sieve fluxes within complex architectures (including loops)
- Computes the exact solution of a system of equations following **Ohm's law** and **Kirchoff's node law** given a potential difference or a flux

Model hypotheses

- Each xylem node is branched in series with a mesophylllic resistance followed by a stoma
- Stomatal and mesophylllic resistances are set very high
- Anatomy: each individual vessel has the same lumen diameter (to be checked in PHIV)

Xylem network

 Hydric!-Reseau.exe

- Developed in C++ by A. Lacointe to model sieve fluxes within complex architectures (including loops)
- Computes the exact solution of a system of equations following **Ohm's law** and **Kirchoff's node law** given a potential difference or a flux

Model hypotheses

- Each xylem node is branched in series with a mesophylllic resistance followed by a stoma
- Stomatal and mesophylllic resistances are set very high
- Anatomy: each individual vessel has the same lumen diameter (to be checked in PHIV)

Xylem network

> A double potential gradient establishes spatially in the xylem

Xylem network

> A double potential gradient establishes spatially in the xylem

Plant, Cell and Environment (2004) 27, 1257–1267

Hydraulic architecture of leaf blades: where is the main resistance?

H. COCHARD¹, A. NARDINI² & L. COLL¹

¹UMR PIAF, Site INRA de Crouet, 63039 Clermont-Ferrand Cedex 2, France and ²Dipartimento di Biologia, Università di Trieste, Via L. Giorgieri 10, 34127 Trieste, Italy

Xylem network

> This potential gradient is conserved during leaf development

> Absolute values are unrealistic because it would require development-dependent parameterization (stomatal and mesophylllic resistance, growth-induced water potential), but it does not influence the xylem conductance values

Xylem network

> Apparent xylem conductance is computed as

$$K_{xylem} = \frac{\text{Transpiration}}{\sum_{i=1}^n \Psi_{\text{node } i}} \times \frac{1}{\text{Leaf area}}$$
$$\Psi_{\text{petiole}} - \frac{i=1}{n}$$

Xylem network

> Apparent xylem conductance is computed as

$$K_{\text{xylem}} = \frac{\text{Transpiration}}{\sum_{i=1}^n \Psi_{\text{node } i}} \times \frac{1}{\text{Leaf area}}$$
$$\Psi_{\text{petiole}} - \frac{i}{n}$$

> Apparent xylem conductance decreases during leaf development

Xylem network

Plant, Cell and Environment (2001) 24, 65–76

Hydraulic architecture and water flow in growing grass tillers (*Festuca arundinacea* Schreb.)

P. MARTRE,¹ H. COCHARD² & J.-L. DURAND¹

¹Unité d'Ecophysiologie des Plantes Fourragères, Institut National de la Recherche Agronomique, F-86 600 Lusignan, France, ²Unité de Physiologie Intégrée des Arbres Fruitiers, Institut National de la Recherche Agronomique, F-63 039 Clermont-Ferrand, France

Leaf growth: establishment of hydraulic control

Leaf growth: establishment of hydraulic control

Conclusion

- > **Hydraulics drives diurnal depressions of growth** as evidenced by turgor, water potentials, and transpiration fluctuations between day and night
- > **Establishment of diurnal hydraulic control** during leaf development in *Arabidopsis* is likely to result of both
 - (i) an **absence of transpiration fluctuation** in the early stages
 - (ii) a progressive **limitation of water supply by xylem** (and maybe aquaporins)
- > The reason why **transpiration in the early stages** is higher than in the later stages and not lower at night remains elusive

Thanks for attention