

HAL
open science

Integrative biomechanical study in flexure wood formation

Jeanne Roignant, Eric Badel, Nathalie Leblanc-Fournier, Mélanie M. Decourteix

► **To cite this version:**

Jeanne Roignant, Eric Badel, Nathalie Leblanc-Fournier, Mélanie M. Decourteix. Integrative biomechanical study in flexure wood formation. INUPRAG Meeting, Oct 2015, Nancy, France. 1 p. hal-01269337

HAL Id: hal-01269337

<https://hal.science/hal-01269337>

Submitted on 5 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.

Integrative Biomechanical Study of Flexure Wood Formation

^{1,2} Jeanne Roignant, ^{2,1} Eric Badel, ^{1,2} Nathalie Leblanc-Fournier, ^{1,2} Mélanie Decourteix

¹ Université Blaise Pascal, UMR 547 PIAF, 8 avenue Blaise Pascal, 63 178 Aubière

² INRA, UMR 547 PIAF, 5 chemin de Beaulieu, 63 039 Clermont-Ferrand

Introduction

Mechanical signals are important factors controlling plants growth and development. External mechanical loadings, such as wind, lead to a decrease of primary growth, an increase of secondary growth, modifications of stem mechanical properties and biomass reallocation to roots. The acclimation of trees to wind-induced physical constraints could originate from such growth modifications. Moreover, recent results showed that mechanical signals generate wood differentiation adjustments leading to the production of a wood presenting similarities with tension wood : the **Flexure Wood**. To have a better control over wood production and quality, it seems now important to gain a better understanding of how mechanical constraints modulate secondary growth and wood differentiation.

An integrative model of mechanosensing, the model S^3m (1) helped us to :

- show that plant cells are sensitive to strains
- develop a device which allows to quantify the level of longitudinal strains applied during a single stem bending (on the left)
- show that **global** stem diameter growth is correlated with the intensity of the sum of longitudinal strains (2)
- show that the strain in the stretched and the compressed zone is **equal** in absolute value, and the central zone of the stem, called neutral zone is a zone without strain (on the right).

Results

Secondary Growth

Study of the effect of strains on secondary growth at a more local scale (stem section scale)

Weekly growth rate measurements (blue lines) and growth rate modeling (red lines)
 $\Delta R(i,t) = \Delta C(i,t)(1 + \alpha_{\epsilon_{LL}}(t))$

Effect of different bending regimes

Open circle: Control, Triangles represent growth response to a regime of one bending a day (3days/7), Squares represent growth response to a regime of 6 repeated bending a day (7/7). Significant differences are indicated by asterisks (** : $p < 0.01$; *** $p < 0.001$).

Wood Anatomy Modifications

Bending induced modifications of wood differentiation

A : Anatomy analysis in the stretched zone
 B : Anatomy analysis in the compressed zone
 Blue Astra-safranine staining. Scale: 10µm
 Gl : G-layer, xf : xylem fiber, xr : xylem ray, xv : xylem vessel

Stem anatomical modifications induced by different bending regimes
 Vessel diameter and density in the different part of the stem

Ct: Control, S: Stretched zone, N: Neutral zone, C: Compressed zone
 1B: Plants subjected to one bending a day (3days/7) ; 6B: Plants subjected to 6 bending a day (7/7). Groups with the same letter are not significantly different ($p < 0.05$).

Conclusion

- ✓ Strains promote secondary growth and repeated bending accentuate the growth responses.
- ✓ There is a bending-induced decrease of vessels diameter and density.
- ✓ Although the intensity of strains is equal (in absolute value) in the stretched and compressed zone, there are **wood anatomy differences** between this two zones.

Perspectives

- Identification of molecular actors responsible for secondary growth and wood differentiation responses to bending, such as CLE-type peptide.
- Identification of physical factors responsible for wood differentiation differences.
- To detail our characterization of flexure wood (e.g. biochemical analysis).
- Modeling of the effect of different bending regime.

PtCLE12.2 expression in the different zone of the xylem after one (1B) or six (6B) bending (RT-qPCR).

Significant differences with the control are indicated by asterisks ($p < 0.05$).

References

- (1) Coutand, C. & Mouli, B. (2000) Biomechanical study of the effect of a controlled bending on tomato stem elongation: local strain sensing and spatial integration of the signal. *Journal of Experimental Botany*. 51 (352), pp. 1825–1842.
- (2) Coutand, C., Dupraz, C., Jaouen, G., Ploquin, S. & Adam, B. (2008) Mechanical Stimuli Regulate the Allocation of Biomass in Trees: Demonstration with Young *Prunus avium* Trees. *Annals of Botany*. 101 (9), pp. 1421–1432.