

High temperatures applied during seed filling of pea (Pisum sativum L.) affect seed growth and nitrogen partitioning within plant

Valentine Pellissier, Annabelle Larmure, Nathalie G. Munier-Jolain

▶ To cite this version:

Valentine Pellissier, Annabelle Larmure, Nathalie G. Munier-Jolain. High temperatures applied during seed filling of pea (Pisum sativum L.) affect seed growth and nitrogen partitioning within plant. 6th European Conference on Grain Legumes, Integrating legume biology for sustainable agriculture, Nov 2007, Lisbonne, Portugal. pp.12 - 16. hal-01874573

HAL Id: hal-01874573 https://institut-agro-dijon.hal.science/hal-01874573v1

Submitted on 14 Sep 2018

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.

Analysis of temperature effect on elaboration of pea seed yield and quality High temperatures applied during seed filling of pea (Pisum sativum L.) affect seed growth and nitrogen partitioning within plant.

Valentine PELLISSIER, Annabelle LARMURE & Nathalie MUNIER-JOLAIN UMR LEG - INRA/ENESAD, Dijon, France - valentine.pellissier@dijon.inra.fr

How are seed weight and seed nitrogen concentration altered by rising temperatures? This could originate from a reduction in carbon availability and the modification of nitrogen repartition within plant.

Carbon sources

Nitrogen sources and partitioning

earlier with T°

Conclusions and Perspectives

Variation of seed growth parameters with temperature rise evolved the same way than main C and N sources variations with temperature $oldsymbol{ o}$ source alteration by temperature could explain seed growth response: a first step to understand temperature effect on seed filling process in pea

relevant temperature range = clear variations with temperature of all variables → a modelling prospect can be seen to predict seed filling response to temperature