

Responses of cambial growth and wood properties to winds

Eric Badel, Meriem Fournier, Bruno Moulia, Vivien Bonnesoeur, Thiéry Constant, Francois Ningre, Julien Ruelle, Jana Dlouha, Mélanie M. Decourteix, Nathalie Leblanc-Fournier, et al.

► To cite this version:

Eric Badel, Meriem Fournier, Bruno Moulia, Vivien Bonnesoeur, Thiéry Constant, et al.. Responses of cambial growth and wood properties to winds. International Symposium on Wood Structure in Plant Biology and Ecology, Apr 2013, Naples, Italy. 2013. hal-01190310

HAL Id: hal-01190310

<https://hal.science/hal-01190310>

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.

International Symposium on Wood Structure in Plant Biology and Ecology (WSE)
Naples 17-20 April 2013
FIRST REGISTRATION AND ABSTRACT SUBMISSION

Responses of cambial growth and wood properties to winds

Meriem Fournier¹, Eric Badel², Vivien Bonnesoeur¹, Thiéry Constant¹, François Ningre¹, Julien Ruelle¹, Jana Dlouha¹, Bruno Moulia², Mélanie Décourteix², Nathalie Fournier-Leblanc², Jean Louis Julien², Felipe Bravo³, Jorge Olivar³

¹LERFoB, Laboratoire d'Etude des Ressources Forêt Bois, AgroParisTech, INRA, Nancy, France

²PIAF, Physique et Physiologie Intégrative de l'Arbre Fruitier et Forestier, INRA, Université Blaise Pascal, Clermont-Ferrand, France

³Departamento Producción Vegetal y Recursos Forestales, Universidad de Valladolid, Palencia, Spain

meriem.fournier@agroparistech.fr

Key words: wind, biomechanics, thigmomorphogenesis

The mechanical environment is a significant factor that controls tree growth. Growth response to mechanical stress inhibits primary growth, stimulates radial growth and produces acclimated wood. That results in trees designed at their proper limit of mechanical stability with a low margin. Several regionalized models under IPCC scenarios predict that winter storm frequency in Europe may increase, while chronic winds speed, that is responsible of growth acclimation, may decrease. As this biomechanical response is scarcely invoked when discussing forest vulnerability and acclimation to global change, assuming implicitly that other environmental effects are more significant, we will discuss its ecological relevancy, from observations of forest tree growth in natural both dried and windy conditions (*Pinus halepensis* in Spain) and models of tree mechanical stability related to tree size and allometry of growth.

Then, wood responses to mechanical constraints include reaction and flexure woods, that differ from normal wood by their cellular and cell wall structure, with great consequences on wood properties. Wood acclimation to mechanical constraints should have feedback effects on carbon and water balance at the organ or whole tree level: for instance, reaction wood anatomy could induce a lower hydraulic conductivity that could result in lower stomatal conductance.

We present some results from greenhouse experiments about how controlled mechanical stimuli modify local secondary growth rate and wood mechanical and hydraulical properties. We discuss how this acclimation of wood properties could change the margin of mechanical safety of trees, stating the whole complexity of the problem involving many feedback loops.