

HAL
open science

Growth kinetics and architectural development of the rose bush according to thermal time

Gaëlle Gueritaine, Patrick Favre, Bruno Andrieu, Rachid Boumaza, Sabine Demotes-Mainard, Christian Fournier, Gilles Galopin, Lydie Huche-Thelier, Philippe Morel-Chevillet, Vincent Guérin

► **To cite this version:**

Gaëlle Gueritaine, Patrick Favre, Bruno Andrieu, Rachid Boumaza, Sabine Demotes-Mainard, et al.. Growth kinetics and architectural development of the rose bush according to thermal time. growth phenotyping and imagin in plants, Jul 2007, Montpellier, France. hal-01192420

HAL Id: hal-01192420

<https://hal.science/hal-01192420>

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.

Growth kinetics and architectural development of the rose bush according to thermal time

Gaëlle Guéritaine¹, P. Favre¹, B. Andrieu², R. Boumaza¹, S. Demotes-Mainard¹, C. Fournier², G. Galopin¹, L. Huché-Thélier¹, P. Morel¹, V. Guérin¹

1 : UMR A 462 SAGAH (Sciences Agronomiques Appliquées à l'Horticulture) INRA/INH/UA, BP 60057, F-49071 Beaucozé Cedex France.

Tél : 02.41.22.56.30 Fax : 02.41.22.56.35 Email : gaelle.gueritaine@angers.inra.fr ; vincent.guerin@angers.inra.fr

2 : INRA, Centre de Versailles-Grignon U.M.R. INRA / AgroParisTech "Environnement et Grandes Cultures" 78850 Thiverval-Grignon, France

INTRODUCTION

- The **architecture of ornamental plants**, such as the rose bush (*Rosa hybrida*) determines their shape and aesthetic quality, thus their **commercial value**.
- The team is developing a **3D dynamic model** that simulates the development of rose bush plant in a non-stressed environment to integrate different approaches (biochemical, genetic...).
- This study is organized in two complementary parts (1) experimental data acquisition on plant (2) model implementation using the Lindenmayer systems (see poster Favre *et al.*).

AIMS

- Characterization, **in thermal time**, of the plant growth and architectural development at the **organ scale**.
- Determination of the allometric relationships to identify the most characteristic scaling factors.

MATERIALS & METHODS

Greenhouse experiment

Plant material

Rosa hybrida
Knock Out® "Radrazz"
(from single internode cutting of one clone)

Measurements

Destructive (60 plants) ← → Non destructive (60 plants, in progress)

- Morphometric measures (cm):

5-leaflet leaf (F5)

- stipule length
- leaf & leaflet lengths
- leaf & leaflet widths
- rachis length

- Architectural sequences (number of stipules and leaflets...)
- Physiological data (floral stages, bud outgrowth...)

Time

- Daily measures of leaf and internode lengths (50 plants)
- Plant photography (10 plants) and analyses with MATLAB software (organ spatial position, color, flowering...)

RESULTS

• Description of the main axis (N=110)

- Important variation in leaf number within a same clone (3 to 11 leaves);
- 64% of axis were composed of 8-9 leaves;
- For 98% of axis, the first leaf was a 5-leaflet (5);
- Typical foliar sequence: 0 0 5 5 5 7 7 5 3 1

• Phyllochron (thermal time between 2 successive leaves) (N=60)

Leaf number

Thermal time* (°Cd from outgrowth)

→ Mean main axe = 2-3 stipules + 8-9 leaves + 1 flower

→ Phyllochron = 25.6 ± 0.4 °C day leaf⁻¹

• Examples of allometric relationships (N= 60)

Principal Component Analysis with 6 variables (Axis 1-2 : 92.8 %)

- No correlation between stipule and leaflet/leaf lengths. The stipule length was constant (1.01 ± 0.02 cm).
- High correlation between the lengths and the widths of leaflets and leaves.

Correlation between leaf and Apical leaflet (A) lengths for the 7-leaflet leaves.

- A-leaflet length = $0.51 \times$ leaf length - 0.14
- Different linear regressions were obtained between morphometric measures according to foliar type.

→ The most convenient factor to characterize the leaf was length

CONCLUSIONS

- These preliminary results have permitted to identify the first allometric relationships.
- A second greenhouse experiment is in progress, in purpose to :
 - establish growth curve of individual internode and leaves;
 - monitor the evolution of the secondary axis layout;
- All of these results are incorporating into the 3D dynamic model (see poster Favre *et al.*).
- Same experiments have to be done with other cultivars (e.g. wichurana) to validate this model.