

HAL
open science

Non-destructive measurements for destructive experiments: how to assess damages ?

Guillaume Charrier, Thierry Ameglio

► To cite this version:

Guillaume Charrier, Thierry Ameglio. Non-destructive measurements for destructive experiments: how to assess damages ?. Journée thématique CEFÉ - Survie au stress, Centre d'Ecologie Fonctionnelle et Evolutive (CEFE). FRA., Sep 2019, Montpellier, France. 15 p. hal-02444443

HAL Id: hal-02444443

<https://hal.science/hal-02444443>

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.

Survie au stress – Stress survival

Journée thématique CEFE

Non-destructive measurements for destructive experiments: how to assess damages?

Context – Facing extreme climatic events

Still some frost events

More heat-waves and drought events

Abiotic stress – Physiological damages

Living cells

Freezing/Thawing

Hydraulic system

Charra-Vaskou *et al.*, J. Exp. Bot. 2015

Drought

Charrier *et al.*, Plant Physiology 2016

Non-invasive techniques to monitor damages *in situ*

- Dendrometer
 - Water fluxes (drought and frost stress)
 - Growth (resilience to stress)
- Ultrasonic acoustic analysis
 - Cavitation events (drought and frost stress)
 - Other signals ?

Radial growth monitoring since 1911

Walnut

Daniel Trembley MACDOUGAL (1919) Hydration and growth. Proc. Amer. Phil. Soc. 58: 346-372.

Patent INRA "Pepista", JG Huguet (1985)

Pépi = thirst **sta** = stabilize

For automatic fruit trees irrigation

From the Pépista to the PepiPIAF

A LVDT sensor and a sensor holder (invar)

Acquisition of data
Measurement of T_{air} °C
Power supply (2 AA)
2.4 GHz Radio Transmitter
and Sigfox or LoRa networks

Receiver USB
Pépidatasoft software

Mini data logger integrated :

- LVDT (resolution $1\mu\text{m}$ (16 bit acquisition) & Temperature sensor ($\pm 0.5\text{ }^\circ\text{C}</math>)
Power Supply: 2 AA Autonomy for 12 months)$
- Memorization: average according to selected frequency (1, 5, 10, 15, 30 mn, 1h, 3h)
- Memorization: from 2160 to 10800 measurements (ex, for 30 mn = a history over 45 to 225 days)
- Authorized distributor: Hydrasol licensed INRA Transfert
- PépiDataSoft remote download software, allowing to view and dialogue with the PépiPIAF and to edit the data in txt or excel format and to interpret them)
- PC Transmission; Radio HF 43.3 Mhz: range of 150 m to PS and Sigfox or LoRa

Extreme drought conditions to determine mortality

Dégâts en fonction perte de diam

Work in progress of a PhD student Lia Lamacque (UMR PIAF- Iteipmai) on the links between extreme drought and mortality on Lavanda

iteipmai

Winter damages

Journal of Experimental Botany, Vol. 52, No. 364, pp. 2135–2142, November 2001

Stem diameter variations and cold hardiness in walnut trees

Thierry Améglio^{1,3}, Hervé Cochard¹ and Frank W. Ewers²

Améglio *et al.* J.Exp.Bot., 2001

The Ψ of ice changes at about $1.16 \text{ MPa} \cdot \text{K}^{-1}$ decrease in temperature.

Rajashekar and Burke (1982)

Rajashekar et al. (1983),

If the ice formation start at -5°C when the temperature decrease at -10°C , the Ψ decrease about $\approx -6,0 \text{ Mpa}$

Similar to Extreme drought stress!

Extreme stress at the treeline: Winter drought

Daytime shrinkage (E)

Nighttime shrinkage (Ψ_{ice})

Nighttime AEs:
Freezing-cavitation =
bubbles formation

Daytime AEs:
Embolism development due
to transpiration

Ψ_{stem}

Frost-induced acoustic emissions

Interspecific variability

Sigmoid relation with temperature,
($0.928 < R^2 < 0.994$)

Wide variability in T_{50} ,
($-10 < T_{50} < -32^{\circ}\text{C}$)

Frost-induced acoustic emissions is related to drought resistance

Freeze-Thaw expansion hypothesis with Ψ_{ice} as driving force:

=> displacement of the air-water menisci in pits

=> cause bubble to expand or collapse

Drought-induced and frost-induced embolisms may share the same mechanism.

Are UEs only from vessel origin?

Are AEs only from vessel origin?

- 2 stages of AEs
 - 1st => embolism & cell damages
 - 2nd => cell damages

Capturing acoustic parameters across stages to predict PLC and cell damages

Sounds promising !

Thank you for
your attention

guillaume.charrier@inra.fr
thierry.ameglio@inra.fr

