

HAL
open science

Comparison of the lethal water potential of nine temperate tree species submitted to a prolonged water stress

Tete Severien Barigah, Benjamin Alary, Eric Badel, Hervé H. Cochard

► To cite this version:

Tete Severien Barigah, Benjamin Alary, Eric Badel, Hervé H. Cochard. Comparison of the lethal water potential of nine temperate tree species submitted to a prolonged water stress. Xylem International Meeting, Sep 2015, Bordeaux, France. INRA - Université de Bordeaux, 86 p., 2015, Xylem International Meeting. hal-01269255

HAL Id: hal-01269255

<https://hal.science/hal-01269255>

Submitted on 3 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.

Comparison of the lethal water potential of nine temperate tree species submitted to a prolonged water stress

T.S. Barigah^{1,2}, B. Alary², E. Badel^{1,2} and H. Cochard^{1,2}

tete.barigah@clermont.inra.fr

¹ INRA, UMR 547 PIAF, 5 chemin de Beaulieu, F-63039 Clermont-Ferrand Cedex 02, France

² Clermont Université, Université Blaise-Pascal, UMR 547 PIAF, BP 10448, F-63000 Clermont-Ferrand, France

Introduction

The threshold of water-stress induced mortality is known to vary with tree species and reflect their ability to withstand an acute drought spell. We exposed potted juvenile trees to a range of water stresses, triggering plant death to evaluate their drying-limits of viability. We carry out a census of predawn (Ψ_p), midday xylem water potential (Ψ_m), and of the evapotranspiration of the potted trees of nine species to assess the lethal water potential (Ψ_{let}) i.e. the water potential when the $\Psi_p - \Psi_m \leq 0.4$ MPa (Ducrey, 1988).

Material and methods

We relied on 3 hygrophytes (*Alnus glutinosa* (Ag), *Populus tremula* x *Populus alba* (Pta) and *Salix alba* (Sa)), 3 mesophytes (*Fagus sylvatica* (Fs), *Quercus petraea* (Qp) and *Pseudotsuga menziesii* (Pm)) and 3 xerophytes (*Quercus ilex* (Qi), *Pinus halepensis* (Ph) and *Cedrus atlantica* (Ca)).

Young potted trees on automatic scale

Pressure chamber

Cavitron

Results and conclusions

The Ψ_p of the control trees ranged from -1 MPa and 0 MPa. In contrast, the Ψ_p of the droughted trees varied largely (-6.97 MPa $\leq \Psi_p \leq -1.75$ MPa) regarding the dry-down span and the reputed habitat of the species. Based on their minimal Ψ_p , we gathered the tree species in 3 groups : Ag, Sa, Pta, Pm ($\Psi_p \geq -3$ MPa); Ca, Qi ($\Psi_p \leq -6$ MPa) and Qp, Ph, Fs (-6 MPa $\leq \Psi_p \leq -3$ MPa). The arrows stand for the re-watering dates.

The lethal water potential (Ψ_{let}) of the study species ranged from 5 to 12 weeks: 5 weeks for Sa and Pta; 8 for Ag; 9 for Ca; 11 for Qp, Ph, Fs and Qi; more than 12 weeks for Pm. The observed differences in Ψ_{let} probably relied on their ability to control their stomata.

The Ψ_{let} ranged from -1.75 ± 1.05 MPa (*Salix alba*) to -6.97 ± 0.85 MPa (*Cedrus atlantica*). The results revealed that the threshold of water-stress induced mortality ranged from 5 weeks (*Populus tremula* x *P. alba*; *Salix alba*) to more than 12 weeks (*Pseudotsuga menziesii*). Besides, the observed predicted native percent loss conductance are in line with previous reports (Brodrribb and Cochard, 2009; Barigah et al., 2013).

Reference

Barigah, T. S., Charrier, O., Douris, M., Bonhomme, M., Herbette, S., Ameglio, T., Fichot, R., Brignolas, F., Cochard, H., 2013. Water stress-induced xylem hydraulic failure is a causal factor of tree mortality in beech and poplar. *Annals of Botany* 112: 1431-1437. DOI : 10.1093/aob/mct204 <http://prodnra.inra.fr/record/214060>.
Brodrribb, T, Cochard, H., 2009. Hydraulic failure defines the recovery and point of death in water-stressed conifers. *Plant Physiology* 149: 575-584.
Ducrey, M., 1988. Réactions à la sécheresse de quelques espèces forestières Méditerranéennes. *Revue Forestière Française* 5: 359-371.

Species	Xylem water potential inducing 50% PLC (Ψ_{50} , MPa)	Xylem water potential (Ψ_m , MPa)	Predicted native Percent Loss Conductance (PLCp, %)
<i>Alnus glutinosa</i> (Ag)	-2.09 ± 0.02	-2.57	> 99.5
<i>Populus tremula</i> x <i>P. alba</i> (Pta)	-2.79 ± 0.05	-3.17	> 95.0
<i>Salix alba</i> (Sa)	-2.18 ± 0.06	-2.80	87.0
<i>Fagus sylvatica</i> (Fs)	-3.60 ± 0.13	-7.50	> 95.0
<i>Pseudotsuga menziesii</i> (Pm)	-3.40 ± 0.04	-3.71	72.5
<i>Quercus petraea</i> (Qp)	-	-5.41	-
<i>Cedrus atlantica</i> (Ca)	-5.80 ± 0.09	-7.82	87.6
<i>Pinus halepensis</i> (Ph)	-6.02 ± 0.16	6.53	67.0
<i>Quercus ilex</i> (Qi)	-	-7.61	-

Xylem water potential inducing 50% percent loss of hydraulic conductance (PLC) of the study species using the Cavitron technique. Predicted native (PLC_p) drawn from the vulnerability curve of current year old shoots of the control trees relying on the mean midday xylem water potential measured on 3 to 5 droughted trees of each species.

No vulnerability curve was built for the *Ilex* vessel oak species.

A non linear relationship between the Ψ_p and the apparent evapotranspiration of the potted trees following a species specific fitting equation.