
Institut de Recherches sur le Caoutchouc
Membre de l'international Rubber Research and Development Board

Centre de Recherches
Cf RAD de Montpellier

ACCLIMATATION DES MICRO BOUTURES

D'HEVEA BRASILIENSIS

RAPPORT DE RECHERCHE
Christophe DRENOU

IRCA - COTE D'IVOIRE
Juillet 1990

Ave du ValdeMontferrand-8.P 5035 -34032 Montpellier cedex 7 (France)- Tél. 67 67 5800- Télex480762F- Télécopie 67 67 5986
Département du Centre de Coopération Internationale en Recherche Agronomique pour le Développement (C/RADJ

E.PI.C. - Siret: 337596270 99984

Institut de Recherches sur le Caoutchouc
Membre de !'International Rubber Research and Development Board

Centre de Recherches
Cf RAD de Montpellier

N/Réf MPC 90/00220

N° .. 4(Ô.~~

• ~~t 1 1t AOUT 1990]

.....................

Monsieur CAMPAIGNOLLE
Directeur

IRCA-CIRAD
4 2, rue Sch eff er
75116 PARIS CEDEX

Monsieur Le Directeur,

Je vous prie de trouver ci-joint le Rapport de Recherche rédigé par C. DRENOU au
terme de son contrat à l'IRCA COTE D'IVOIRE.

C'est dans un souci d'économie que l'IRCA COTE D'IVOIRE m'a transmis l'original
de ce rapport en me demandant de le faire dupliquer et de le diffuser aux destinataires

Vous pourrez, comme moi, constater la grande qualité de cette synthèse qui s'attache,
sans longueurs inutiles, à transcrire toutes les informations importantes, d'ordre scientifique ou
technique, recueillies lors de cette étude. Nous envisagerons, avec l'intéressé, en septembre prochain
la possibilité d'en tirer une publication.

Comme le souligne C. DRENOU, l'objectif initial a bien été atteint puisque l'on dispose
avec ce document non seulement d'une méthode d'acclimatation pour les vitroplants d'Hevea (fiche
technique) mais aussi d'informations pour l'adapter à d'autres environnements ou pour approfondir
certains axes de recherche.

Ce rapport sera repris, en fin d'année, dans le cadre du rapport annuel de la SMH.

Veuillez croire, Monsieur Le Directeur, à mes sentiments respectueux et dévoués.

M.-P. Carron
Responsable de la Culture in vitro

Ave du ValdeMontferrand-8.P. 5035 - 34032 Montpellier cedex l (France)- Tél. 67 615800- Télex480762 F- Télécopie67 615986
Département du Centre de Coopération Internationale en Recherche Agronomique pour le Développement (C/RAD)

E.P.I.C. - Siret : 331596270 99984

SOMMAIRE

1. INTRODUCTION

2. LES CONDITIONS CLIMATIQUES

2.1. La sortie de tube
2.1.1. Méthode de confinement
2.1.2. Durée de confinement
2.1.3. Intensité de l'ombrage

2.2. La reprise de croissance
2.3. Conclusion

3. L'ENRACINEMENT

3.1. Séquences d'induction et d'expression
3.2. Observations morphologiques
3.3. Conclusion

4. LA NUTRITION MINERALE

4.1. Les plants enracinés in-vitro
4.2. _Les plants enracinés ex-vitro
4.3. Conclusion

5. LE SUBSTRAT

5.1. Substrat d'enracinement
5.2. Substrat de reprise de croissance
5.3. Conclusion

6. LE CONTENEUR

6.1. Les plateaux d'enracinement
6.2. Les conteneurs d'élevage
6.3. Conclusion

7. L'APPORT DE C02

7.1. Apport de 1800 ppm entre JO et J42
7.2. Apport de 1800 ppm entre J42 et J72
7.3. Conclusion

8. CONCLUSION

9. BIBLIOGRAPHIE

Annexe 1 Fiche technique

Annexe 2 : ·Méthode de calcul de la "densité réelle" d'un sol

2

ABREVIATIONS

JO . jour de la sortie de tube .
Jn n jours après JO

uc unité de croissance
UCn : nombre d'UC à Jn

H . hauteur (cm.) .
Hn . hauteur à Jn .
ME . masse d'eau .
PS . poids sec .
a,b,c,... les résultats chiffrés suivis d'une ou de plusieurs
lettres différentes sont significativement différents selon la
méthode d'analyse de variance de Sheffe utilisée avec un risque de
première espèce de 5%.

3

1. INTRODUCTION

Ce rapport de recherche est un complément apporté au
bilan annuel 1989. Il exploite les résultats les plus marquants
obtenus entre novembre 1988 et juillet 1990.

Parmi les 40 expériences mises en place au cours de cette
période, 13 d'entre elles ont été retenues et regroupées en six
thèmes de recherche:

- les conditions climatiques
- l'enracinement
- la nutrition minérale
- le substrat
- le conteneur
- l'apport de C02

Une fiche technique du procédé d'acclimatation est
proposée en fin de rapport.

4

2. LES CONDITIONS CLIMATIQUES

De nombreux travaux ont montré que les plants multipliés in­
vitro présentent à la sortie de tube une anatomie foliaire très
modifiée le parenchyme palissadique est réduit, le mésophylle
est constitué de cellules séparées par de larges lacunes, la
cuticule est très peu développée, les chloroplastes sont atrophiés
et les stomates souvent non fonctionnels (4.26).

Cette structure anatomique défectueuse a pour conséquences:

- une rapide perte en eau au cours du transfert: la fermeture
des stomates en présence d'une faible humidité relative, alors
qu'elle est quasi-instantanée chez les feuilles formées ex-vitro,
est très lente dans le cas des feuilles in-vitro (> à 15 min)
(3.20)

- une activité photosynthétique réduite (18).

La récupération progressive au cours de l'acclimatation des
caractéristiques morphologiques et physiologiques nécessaires au
bon état hydrique et à l'autotrophie des vitro-plants implique le
contrôle de plusieurs paramètres climatiques :

- l'humidité relative
- la température
- la lumière

Quatre expériences principales nous ont permis d'établir une
séquence climatique allant de la sortie de tube jusqu'au passage
en pépinière des microboutures d'hévéa.

2.1. LA SORTIE DE TUBE

2.1.1. Méthode de confinement

2.1.1.1. Matériels et méthodes

* Matériel microboutures d'hévéa,
Montpellier à racines nues sans gélose.

seedling, expédiées de

* Traitements deux types d'enceintes permettant d'obtenir une
atmosphère confinée sont étudiées :
- la serre châssis à parois de fim plastique transparent doublé à
l'extérieur par une toile blanche en fibres synthétiques non
tissées (type P30)
- le tunnel en toile P30.
Chaque traitement comprend 30 plants.

5

* Conditions expérimentales :
- substrat: 80% tourbe+ 20% sable fin
- conteneur : fertil-pots 5x9 cm., à parois de tourbe compressée
jusqu'à J30, puis sacs polyéthylène de 51.
- fertilisation: aucun apport pendant la période de confinement,
puis utilisation de PLANTPROD 20-20-20, lg. / 1., 100ml. /plant
/semaine.
- brumisation intermittente (3X10 min./h. entre 9h. et 17h.)
- nappe d'arrosage (AQUANAP) imbibée d'eau
- durée de confinement: 30 j. depuis la sortie de tube
- durée de l'expérience: de la sortie de tube (JO) jusqu'à la fin
de la période d'acclimatation (J90).

* Observations les taux de survie ainsi que les mesures
individuel les des hauteurs ont été notés pour l'ensemble des
plants. Les paramètres climatiques de chaque traitement ont été
enregistrés.

2.1.1.2. Résultats

A la fin de l'acclimatation, les meilleurs résultats ont été
trouvés avec la méthode de confinement utilisant les tunnels en
toile P30 (Tab. 1).

L'augmentation du taux de survie obtenue avec cette méthode
est liée à :

une élevation moindre de la température
- un niveau d'éclairement plus important
- une humidité relative supérieure

un renouvellement de l'atmosphère du tunnel.

2.1.2. Durée de confinement

2.1.2.1. Matériels et méthodes

* Matériel microboutures d'hévéa, seedling, expédiées de
Montpellier sans racine, piquées dans de la gélose.

* Traitements trois durées de confinement depuis la sortie de
tube sont étudiées 20j., 30j., et 40j. Il y a 30 plants par
traitement.

* Conditions expérimentales :
- méthode de confinement: tunnel en toile P30 avec 75% d'ombrage,
une brumisation intermittente (3x10 min/h.) et une AQUANAP

substrat : 80% tourbe + 20% sable de JO à J40, puis terre
végétale de surface

conteneur fertil-pots 5 x 9 cm. jusqu'à J40 puis sacs
polyéthylène de 31.

6

""'

Tableau 1 Méthode de confinement

Traitement Conditions climatiques % de survie

L T H J30 J90

Serre-châssis en 360 38 82 74.5 54.2
toile plastique

Tunnel en 440 33 93 93.1 77.5
toile P30

Mesures réalisées le 15 et 19 avril 1988 à 14h., ciel dégagé
- L: lumière reçue par les feuilles en p mole.m:s:
- T: température maximale (°C),
- H: humidité relative minimale(%).

Hauteur

à J90

3.0 a

3.5 a

Fig.1 Les conditions climatiques

% C
100 38

80

60 -·--- 34

40 -····- 32

20 30

TO T1 T2 T3 T4 T5

traitements

m Lumière (,.) œ Tempèrature mu.(C) J··>d Hygromttrle mln.('9)

.. ··•···
··················

·"'

,•1::tt\•:1.•t ~\•.•:;.1 t":'f Il 11

JOï.

35 7.

.................... ·,.,
·,.

f..0 ï.

L4renda 1 ••••••••••••• Toila P ,o (blanche)

•

0.bril!ra } (noir)
llriH-.,..nt

FlUJt do photon• photoaynthltiqut• tranami•, an" do
la lllllih·• incidente.

8

fertilisation aucun apport jusqu'à J40 puis 0.5 g./1. de
PLANTPROD à raison de 100 ml.Isac/semaine
- durée de l'expérience: de JO à l'émission d'une première UC ex­
vitro (J56)

2.1.2.2. Résultats

Un passage en milieu confiné trop bref (20 j.) fait chuter le
taux de réussite de l'acclimatation des microboutures (53.3 \). Les
temps de confinement de 30 j. et de 40 j. donnent des résultats
identiques (76.6 %).

2.1.3. Intensité de l'ombrage

2.1.3.1. Matériels et méthodes

* Matériel microboutures d'hévéa, seedling, expédiées de
Montpellier sans racine, piquées dans de la gélose.

* Traitements : les tunnels de confinement en toile P30 brumisés
extérieurement par intermittence (3x10 min./h.) entre 9h. et 17h.
sont placés sous 6 toiles d'ombrage différent (Fig. 1). Chaque
traitement comprend 45 plants.

* Conditions expérimentales :
- substrat: 80% tourbe+ 20% perlite
- conteneur: fertil-pots 5x9 cm.
- fertilisation : aucun apport
- durée de l'expérience : 37 j. depuis la sortie de tube

2.1.3.2. Résultats

Cette expérience fait intervenir trois variables :
- la lumière
- l'humidité relative
- la température

Nous avons enregistré une tendance générale (à l'exception du
traitement T4) de baisse de l'humidité relative et de hausse de la
température dans le cas d'une diminution de l'intensité de
l'ombrage. L' élevation de la température est moindre si la toile
est blanche. Ces observations sont résumées sur le schéma théorique
suivant.

9

Tableau 2 Intensité de l'ombrage

Traitement Conditions climatiques Résultats après 37 j. de confinement

L T H mortalité (%) t:.H ôUC

TO 267 34.2 96.2 0 0.30 be 0.36 ab

Tl 801 34.7 75.5 10.8 0.49 a 0.43 a

T2 391 35.1 92.5 11.3 0.21 C 0.30 be

T3 467 35.7 88.3 15.2 0.24 be 0.23 C

T4 578 33.4 97.2 4.4 0.37 ab 0.37 ab

T5 266 33.0 94.1 11.1 0.23 C 0.42 ab

Mesures réalisées entre le 27.09.89 et le 26.10.89 : -~ _
1 - L: lumière arrivant sur les tunnels en P30 à 12h., en p mole.m.s

- T: température maximale (°C)
- H: humidité relative à 12h. (%)
- ~ H : accroissement en hauteur (cm.)
- ~OC : accroissement en nombre d'UC

......
0

...._--+---t-----,r---+---+----+-----'~ 1 rait t l"l\e'Clt)
T5 To 1Z T3 11, 1-f

Les résultats de cette expérience mettent en évidence
plusieurs points (Tab. 2)

- influence négative des températures supérieures à 35°C au cours
de la période de confinement : les traitements T2 et T3 ont les
plus faibles accroissements en hauteur et en nombre d'UC,

influence positive d'une augmentation de l'éclairage le
traitement Tl (toile d'ombrage en P30) donne le meilleur
accroissement en hauteur des plantules,

- importance du compromis entre les facteurs lumière, température
et humidité relative : le traitement T4 (brise-vent NORTENE) est
la meilleure combinaison entre ces trois paramètres, ses résultats
sont comparables à ceux de Tl mais son humidité relative plus
élevée fait baisser son taux de mortalité.

Notons que cette expérience a été réalisée pendant la -saison
des pluies d'octobre et novembre. En saison sèche, les différences
observées entre les valeurs de l'humidité relative des différents
traitements seraient vraisemblablement accentuées. Il est donc
prudent de conserver une toile d'ombrage de 60 % (brise-vent
NORTENE) au dessus des tunnels de confinement pendant les 30
premiers jours de l'acclimatation correspondant à la période
d'enracinement des microboutures. Cette toile régulant les trois
paramètres climatiques analysés précédemment, a aussi un rôle de
brise-vent autorisant une brumisation constamment localisée au
dessus des tunnels.

2.2. LA REPRISE DE CROISSANCE

2.2.1. Matériels et méthodes

* Matériel microboutures d'hévéa, seedling, expédiées de
Montpellier sans racine, piquées dans de la gélose.

11

* Traitements après la phase d'enracinement réalisée sous des
tunnels de confinement en toile P30 placés sous 6 toiles d'ombrage
différent (selon le dispositif et les appellations de l'expérience
précedente), la toile P30 des tunnels est retirée. Les
microboutures enracinées sont alors brumisées par intermittence (3x
10 min/h.) par une rampe de brumisation placée sous la toile
d'ombra9e caractérisant chaque traitement.
Chaque traitement comprend 40 plants.

* Conditions expérimentales :
- substrat: terre végétale de surface

conteneur : sacs polyéthylène de 5 1.
- fertilisation: 1 g/1. de PLANTPROD 20-20-20, lOOml/sac/semaine

durée de l'expérience de la fin de la phase d'enracinement
(J37) à la fin de l'endurcissement en serre d'acclimatation (J64).

2.2.2. Résultats

Tout comme l'expérience précédente, c'est le traitement
recevant le plus de lumière qui présente le meilleur accroissement
en hauteur et en nombre d'unités de croissance (Tab.3).
L'augmentation de la température au delà de 35°C et la baisse de
l'humidité relative (<80%) correspondant à ce traitement n'ont pas
de conséquences négatives sur le taux de reprise de croissance
après la phase d'enracinement.

L'éclairement maximum testé au cours de cette expérience est
une limite supérieure: placer les microboutures sous aucune toile
d'ombrage provoque des jaunissements et des brûlures du feuillage
(observations personnelles).

La toile en fibres non tissées P30 procure donc un ombrage
nécessaire et suffisant qui protège les plantes tout en stimulant
leur croissance. Une variante de ce traitement consiste à disposer
la toile P30 non pas au dessus de la rampe de brumisation, mais
juste en dessous l'eau brumisée humidifie alors la toile sans
ruisseler sur le feuillage des plantes. Cette méthode permet
d'abaisser la température enregistrée sous le P30 et d'éviter tout
risque de brûlure sur le feuillage. Par prudence la brumisation
continue est conseillée entre 9h. et 17h., surtout en période
d'harmattan.

12

.....
w

Tableau 3 Reprise de croissance

Traitements Intensité de Reprise de croissance
l'ombrage (%) entre J37 et J64 (%)

TO 80 78

Tl 40 78

T2 70 64

T3 65 64

T4 60 79

T5 80 67

ôH: accroissement en hauteur (cm.) entre J37 et J64
~UC: accroissement en nombre d'UC entre J37 et J64

ôH 6UC

0.56 C 0.62 C

0.97 a 0.95 a

0.97 a 0.76 b

0.74 b 0.70 b

0.68 be 0.70 b

0.60 C 0.79 b

2.3. CONCLUSION

Les résultats de ces expériences nous ont conduit vers une
décomposition du processus d'acclimatation en quatre phases. Des
variations de notre schéma d'acclimatation utilisé en Côte d'Ivoire
ne sont pas à exclure, mais plusieurs conditions climatiques
doivent être remplies. Trois priorités en particulier sont à
respecter:

- placer les microboutures dès la sortie de tube en milieu confiné
pendant au moins 30 jours,
- stimuler la reprise de croissance en abaissant l'intensité de
l'ombrage,

adapter les protections climatiques au pays d'acceuil des
rnicroboutures et aux différentes saisons de l'année.

Les conditions climatiques des quatre phases de
l'acclimatation sont regroupées dans le tableau suivant.

Phases Durée Abri Brumisat. L T H

Enracinement 28j. ombrage 3x10min/h. 500<L<800 <35 >90
60%+P30

Reprise de 28j. P30 continue 900<L<2000 <35 >80
croissance

Endurcissement 28j. ombrage manuelle 800<L<1500 <37 >50
60%

Elevage >36j. supprimé supprimée extérieur ext. ext.

L lumière en~ mole.m!s1mesurée à 12h. (recommandations estimées)
T température (°C)
H humidité relative(%)

14

3. L'ENRACINEMENT

L'alimentation hydrique et minérale des plantules sorties de
tube dépend étroitement de la vascularisation de la zone de liaison
entre la racine et la tige, et de l'état fonctionnel du système
racinaire (13).

L'enracinement des vitro-plants peut être envisagé selon deux
séquences principales :
- induction et apparition des premières racines in-vitro,
- induction in-vitro puis élongation racinaire réalisée entièrement
ex-vitro.

Certains auteurs donnent des arguments contre l'enracinement
initié in-vitro (7,8,19)
- manutention importante et augmentation du coût de production,

état non fonctionnel des racines formées in-vitro après le
transfert ex-vitro, .
- risques de maladies (Pythium,Fusarium) dûs à l'endommagement des
racines in-vitro au cours du transfert.

L'objectif principal de nos travaux a été de comparer les deux
méthodes d'enracinement afin de choisir la plus performante vis à
vis de :
- l'architecture (géotropisme),
- l'état physiologique des racines.

3.1. SEQUENCES D'INDUCTION ET D'EXPRESSION

3.1.1. Matériels et méthodes

· • Matériel : microboutures d'hévéa, seedling, issues de recyclages
primaires.

* Traitements plusieurs lots de microboutures enracinées in­
vitro sur différents milieux (gélose, laine de roche) ont été
comparés à des microboutures reçues sans racine en Côte d'Ivoire.
Dans le premier cas, les plantules sont expédiées 21 jours après
l'induction racinaire, dans le second, l'expédition a lieu 3 à 5
jours après l'induction (Tab. 4). Chaque traitement comprend 60
plants.

• Conditions expérimentales :
- substrat: 80% tourbe+ 20% perlite pendant 30 jours, puis 100%
terre de plantation
- conteneur ferti-pots Sx 9 cm à parois de tourbe compressée
pendant 30 jours, puis rempotage dans des sacs de 5 litres
- fertilisation : aucun apport pendant la période de confinement
(30 premiers jours), puis utilisation de PLANTPROD 20-20-20 2g./l.,
100 ml./plant/semaine

15

Tableau 4, ENRACINEMENT DES MICROBOUTURES

Racines primaires
Taux de
survie Longueur Diamètre Poids sec Nb

(cm) (_mm) (g)

Induction et élongation IN-VITRO

TO. expédition des microboutures 2lj 86,1 l,9ab 10,84a 0,96b 0,04a
après l'induction, sur mottes en laine de roche

Tl. expédition 2lj après l'induction, racines nues 86,7 l,4bc 6,62b 0,99b 0,02b

T2. expédition 2lj après l'induction, sur gélose 95,8 l,lc 9,83ab 0,91b 0,02b

Induction IN-VITRO et élongation EX-VITRO

T3. expédition 5j après l'induction, sur gélose 94,4 2,4 a 13, 74a 1,45a 0,04a

Ces résultats ont été obtenus après 3 mois d'acclimatation.

- a, b, c, ..• les résultats présentant les mêmes lettres ne sont pas significativement différents •

.....
a,

Racines secondaires
poids sec

(g)

0,0lb

O,Olb

O,Olb

0,02a

durée de l'expérience: 3 mois depuis la sortie de tube.

* Observations Le diamètre et la longueur des tiges ont été
mesurés pour l'ensemble des plants, les poids secs des systèmes
aériens et racinaires sur dix individus par traitement.

3.1.2. Résultats

Peu de différences significatives sont à signaler en ce qui
concerne le système aérien après trois mois d'acclimatation (Fig.
2) •

Au niveau du système racinaire (Tab. 4), ce sont les
microboutures expédiées de Montpellier sans racine qui présentent
les meilleurs résultats :
- nombre de racines primaires plus élevé,
- longueur et diamètre des pivots plus importants,

poids secs des racines (et en particulier
secondaires) supérieurs.

3.2. OBSERVATIONS MORPHOLOGIQUES

les racines

Indépendamment du substrat et du conteneur utilisés au cours
de l'acclimatation, l 1 étude descriptive des systèmes racinaires de
microboutures (seedling) nous a permis de montrer:

d I une part que l'architecture des racines formées in-vitro
présente dans de nombreux cas des perturbations importantes (Fig.
3 et 5),
- d'autre part que ces racines sont partiellement ou entièrement
remplacées par de nouvelles racines apparues ex-vitro (Fig~S).

Contrairement aux racines dont l 1 élongation a commencé dans
le tube, les racines ex-vitro sont très bien différenciées: elles
présentent un pivot racinaire de gros diamètre et très orthotrope
portant de nombreuses racines secondaires (Fig.4).

Notons enfin que l 1 apport d'engrais (voir chapitre "La
nutrition minérale" de ce rapport) est inefficace tant que les
premières racines formées ex-vitro ne sont pas apparues, ce qui
laisse supposer un état fonctionnel des racines in-vitro très
insatisfaisant.

17

Fig.2 Enracinement des microboutures

0

-5 D ME raolne, - PS raolnee

~ ME tlge+feulllee

-,o EJJ PS tlg&+feulllet

TO T2 T1 - longueur pivot - longueur tige

R•sult•t• •pr•• 1 11101• d'•ccll111a1•tlon

18

1...._,_ __________ Ra.c..ine in .vitro

~------------Ro..c.. ine ex.- vitro

FIG.3 ENRACINEMENT INITIE l·N-VITRO
(Après 70j d'acclimatation)

19

C. D A,.É ,Jo v

1îum

--------------- ·.

~------------, Ro..c:i ne e-.:c-vitro

FIG.4- ENRACINEMENT INITIE EX-VI_TRO
(Après 70 j d'acclimatation)

20

(. pRf:,Jov

Fig. 5 - Enracinement initié in-vitro

(Après 65 j. d'acclimatation)

. -~,--C

~---- R.E.V.

Ft

1

l---FF

-------- R.S.

Légende C cal

F.t Fond du tube

F.F. Fond du fertil-pot

R.e.v. Racine ex-vitro

R.S. Relai sympodial

X 1

21

3.3. CONCLUSION

La qualité du système racinaire est meilleure si le
développement des racines se fait in-vivo plutôt qu' in-vitro
l'architecture des racines initiées au cours de l'acclimatation
est comparable à celle des plants issus de graines.

Les microboutures sont expédiées piquées sur la gélose des
tubes. A la réception, le repiquage dans un substrat horticole est
une opération rapide trois personnes peuvent repiquer 1000
plantules en 2h., alors qu'il faut Sh. dans le cas des
microboutures enracinées in-vitro sur des cubes en laine de roche.

L'enracinement se fait au cours des 28 premiers jours après
la sortie de tube, et son taux est compris entre 70 et 80%.

22

4. NUTRITION MINERALE

La fertilisation des vitro-plants au cours de la réinsertion
in-vivo est un sujet peu abordé dans la bibliographie. Certains
auteurs préconisent un niveau bas ou une absence de nutrition
minérale dans le substrat pendant 20 jours après le transfert ex­
vitro (14.22). ~-

Nos travaux ont tenté de répondre à deux questions :
les microboutures d'hévéa ont-elles besoin d'une nutrition

minérale au cours de l'acclimatation?
- si oui : quelles sont les doses d'engrais à apporter?

4.1. LES PLANTS ENRACINES IN-VITRO

4.1.1. Matériels et méthodes

* Matériel microboutures d'hévéa, seedling, expédiées de
Montpellier enracinées in-vitro sur micro-mottes en laine de roche
GRODAN.

* Traitements : un lot de plantules reçoit de l'eau sans engrais,
un deuxième est arrosé par une solution de COMPLESAL M apportant
6 mg. d 1 azote par plant et par semaine dès la sortie de tube.
Chaque traitement comprend 30 plants.

* Conditions expérimentales :
- substrat : 80% tourbe+ 20% perlite
- conteneur : fertil-pots 5~9 cm. à parois de tourbe compressée
- méthode de confinement: serre châssis à parois de film plastique
transparent doublé à l'extérieur par une toile blanche en fibres
synthétiques non tissées (P30)
- durée de l'expérience: 28 jours depuis la sortie de tube

4.1.2. Résultats

L'apport de solutions minérales, même diluées, est néfaste
pendant le confinement des microboutures enracinées in-vitro. Cela
affecte nettement le taux de survie et le développement tant aérien
que souterrain qui est deux fois plus faible (Fig.6).

Les observations morphologiques des systèmes racinaires ont
mis en évidence :
- des racines courtes, peu différenciées et à géotropisme indéfini
dans le cas des plants ayant reçus de l'engrais,
- des racines longues et fortement orthotropes dans le cas d'une
absence de fertilisation.

23

4.2. LES PLANTS ENRACINES EX-VITRO

4.2.1. Matériels et méthodes

* Matériel microboutures d'hévéa, seedling, expédiées de
Montpellier sans racine.

* Traitements : après la phase d'enracinement réalisée en milieu
confiné pendant 30 jours sans engrais, une comparaison est
effectuée entre un lot de microboutures recevant de l'azote
(COMPLESAL M, 6 mg. d'azote par plant et par semaine) dès le
trentième jour, et un lot restant sans apport d'engrais jusqu'à
J40.
A partir de J40, les deux lots reçoivent la même dose d'azote (10
mg./plant/semaine avec du PLANTPROD 20.20.20.)
Chaque traitement comprend 30 plants.

* Conditions expérimentales :
- substrat: 80% tourbe+ 20% sable jusqu'à J40, puis 100% de terre
végétale de surface
- conteneur: fertil-pots 5x9 cm. jusqu'à J40, puis utilisation de
sacs polyéthylènes de 5 1.
- méthode de confinement: tunnel en toile P30 + 60% d'ombrage et
une brumisation intermittente (3x10 min/h.)
- durée de l'expérience: 55 jours depuis la sortie de tube.

4.2.2. Résultats

Une fertilisation azotée effectuée sur des microboutures
enracinées ex-vitro stimule la reprise de croissance (UC) et le
nombre de feuilles formées. Cette stimulation s'accompagne
cependant d'une augmentation du taux de mortalité (Tab.5).

4.3. CONCLUSION

Les résultats précédents semblent contradictoires
l'apport d'engrais (dès JO) est néfaste sur des plantules

enracinées in-vitro
- il est efficace sur des plantules enracinées in-vivo après un
délai d'enracinement d'environ 30 jours.

Il a été cependant démontré que le système racinaire formé
dans le tube est partiellement ou _entièrement remplacé par de
nouvelles racines apparaissant au cours de l'acclimatation (voir
chapitre "l'enracinement" de ce rapport). Il semble donc que les
racines développées in-vitro ne sont pas fonctionnel les les
microboutures ne répondent favorablement à l'apport d'engrais
qu'après avoir formé des racines in-vivo.

24

Rcrna rque : des résu 1 ta ts compl érnenta ires ont élé obtenus par A.
L~CONTE. Ils portent sur ~

- Ja date optjmale du premier apport : ellf--?. co1·rpspond à la fin de
J.-1 phase d'enrar.incmcnt (confirm.::-ilion d~ nos résultats),
- la fréquence d'apport et la dos e : 10 mg. d'azote/plant/semaine
sont préconisés jusqu'à J70.

Fig.6 Nutrition minérale
Plants enracinés ln-vitro

(%) (mg)

80

60

40

20

0 _l_LJ.:idl_~~--.-___lil;lLl_~

Avec engrais Sans engrais
(COMPLESAL M)

- PS tlge•feullles

B PS racines

f.:::·:::::J Taux de survie

Tableau 5 Nulrition minérale sur planls enra~inés ex-vitro

1
feuilles !Date du premier % de surv1.e Accroissement à J55 Nb de

apport d'engrais à J55 en uc en H (cm) ex-vitro
i
!

1 J30 63.3 1. 06 a 1. 24 a 1.63 a
i

1 J40 76.6 0.60 b 0.97 a 0.91 b i

25

5. LE SUBSTRAT

La composition des substrats utilisés en acclimatation de
vitro-plants est en général constituée de composants organiques peu
fermentescibles (tourbe, écorce de pin, fibres de coco) associés
à des éléments minéraux plus ou moins grossiers améliorant le
drainage (vermiculite, perlite, sable, pouzzolane) (2.11.12.23).

Les principales caractéristiques pédologiques recherchées
sont:
- une absence de pathogènes,
- une bonne disponibilité en eau,
- une teneur en air f~vorable au développement racinaire,
- une réserve importante en éléments nutritifs assimilables par la
plante.

5.1. SUBSTRAT D'ENRACINEMENT

5.1.1. Matériels et méthodes

* Matériel rnicroboutures d'hévéa, seedling, expédiées de
Montpellier sans racine, 5 jours après l'induction racinaire.

* Traitements : six substrats ont été étudiés.
- tourbe 80% + sable 20%
- tourbe 100%

sable 100%
- mottes en laine de roche GRODAN
- perlite 100%
- vermiculite 100%

* Conditions expérimentales
- conteneur: plateaux alvéolés en polystyrène (alvéole de 2.4~2.4~
4 cm.)

méthode de confinement : tunnel en toile P30 brumisé
extérieurement (3X10 min/h.) sous une toile d'ombrage à 60%
- durée de l'expérience: 20 j. depuis la sortie de tube

5.1.2. Résultats

Le mélange composé de 80% tourbe+ 20% sable est le substrat le
plus adapté à l'enracinement des microboutures (Fig.7).

Ce résultat est sans doute à relier aux propriétés physiques des
substrats (voir expérience suivante).

26

·
..

C
···

1
-

0
. .

.

·-
z

n3
w

 ro
2

E

(\1

·--
,-

. ··w

(.)
(.)

~

z
C

:
ro

a,

-
...

\
\
\
\
\
\

E

0
-0

C

co

\
\
\
\
\
\

~

Q
.l

1 \ \ \ \
'O

~

(
0

,, '

'
C

<
(

,,
~

\
\

,, .
·-

•
~

\ 1
1

...
0

·~

1 \ \ \ \
C

,
•,

'
1

'
•,

\
ta

0
1 1 1

0
:

...
C\J

C
:

z
C

l)
1

1
\\\1

1
1

1

1
\

\
•

(/)
1

,
',

1
\

1
·
,

••
•,

'•

•
,

'•
\

,,
1

1
CIi

,:,
,
\
\
\

\
,\

\
\
\
\
1

\
,\

1

LU

(
0

,, ,, 1 1 \

·, \ \
\ ,, ', ,, \

,, \ '
.0

.. a.,

"'7'
\
\
\
\
\
\
 1

\
\
\
\
\
\
\
\
 \

JO
X

-
', 1 1 1 ,, ,, ,, \ \ ,, ,, '• \ , ', ,,

~

:J

-
L

.
,
\
\
\
\
\
\
\
\
1

\
\
\

1 ,1

0
•,

\
',

1,
'

'
\

',
•,

\
\

-
Q

J

C
.

·--·-
C'd

~

-~

=>
~

\ \ \ \ }~t \ \ \ \ \ \ ~\'
=

U

)
C

:
(!:) \\\\\

\\,\\\\\~
\\\

.0

<.>
...

IQ
 \\ \

\
\

\
' . \ \ .. \ \

\~
::

w

m

\1
\\~

,\ \~\,>>\\\ \\\
{:.

m

~

C
:

-
.....

~

_
J
 -

:

:::5
!3

a,

:E
-

(J)
C

:
.a

2
p

j
.,

-C
l.)

o.
• =

rc
~

.c
..

"'
::

PF-
~

0
0

0
0

. -
0

-
CO

<:O

~

(\1

5.2. SUBSTRAT DE REPRISE DE CROISSANCE ET D'ENDURCISSEMENT

5.2.1. Matériels et méthodes

* Matériel microboutures d'hévéa, seedling, expédiées de
Montpellier sans racine.

* Traitements : 9 substrats ont été étudiés.
TO terre végétale de surface 100%

- Tl tourbe blonde FLORA 100%
- T2 . tourbe 80% + sable 20% .

T3 tourbe 60% + sable 40%
T4 . tourbe 80% + perlite 20% .
T5 tourbe 60% + perlite 40%
T6 . tourbe 80% + terre 209ô .

- T7 tourbe 60% + terre 40%
TB . tourbe 50% + terre 50% .

* Conditions expérimentales
La phase d'enracinement des microboutures est réalisée en milieu
confiné (tunnels en toile P30 + 60% d'ombrage et brumisation
extérieure) sur plateaux alvéolés contenant un mélange de tourbe
80% + sable 20%.
Après cette phase de 21 jours, les plants enracinés sont repiqués
dans des sacs de 350 ml. fabriqués en toile non tissée NORDLYS 4133
et remplis des différents substrats étudiés.
La phase de reprise de croissance a lieu sous tunnels P30 ouverts
sur les côtés et sous brumisation continue en l'absence de toile
d'ombrage.
La phase d'endurcissement débute à J56. Elle a lieu à l'extérieur
des tunnels P30 sous ombrière (60%) en l'absence de brumisation.
Fertilisation: apport de PLANTPROD 20.20.20. lg./1., 25 ml./plant,
deux fois par semaine à partir du repiquage des microboutures
enracinées.
Chaque traitement comprend 35 plants.

* Analyse des substrats :
Le calcul des densités réelles (selon le protocole en annexes) nous
a permis de déterminer en% du volume, les quantités de matière
sèche, d'eau totale et d'air au point de ressuyage des 9 mélanges
étudiés.
L'estimation de l'eau disponible a été réalisée en pesant la masse
d'eau retenue par les substrats au point de flétrissement.
Les pH proviennent des analyses faites à Montpellier (laboratoire
de P. Fallavier).

28

5.2.2. Résultats

* Caractéristiques des substrats:

La présence d'éléments fins (sable ou terre sablo-argileuse) dans
le substrat abaisse sensiblement la teneur en air au stade de la
capacité de rétention en eau. La perlite, au contraire, a un
pouvoir d'aération du substrat important qui facilite l'utilisation
de l'eau par la plante (Tab.6 et Fig.8).
La tourbe blonde, de très faible densité, a une porosité totale
(eau+ air) démesurément élevée: un mélange à base de tourbe pure
a une quantité de matière sèche très faible qui, de pl us, se
dégrade très lentement. Il est donc très pauvre en éléments
nutritifs directement assimilables par la plante.
Les mélanges les plus acides (pH<5) sont composés de tourbe ajoutée
à un matériau d'origine minérale neutre tel que la perlite.

* Résultats et discussion (Tab. 7)

La tourbe et la terre sont les deux composés organiques de
l'expérience. Leurs caractéristiques sont opposées, mais ni
ni l'autre donne des résultats satisfaisants lorsqu'ils
utilisés seuls : la terre est asphyxiante, la tourbe est
pauvre en éléments nutritifs directement assimilables.

l'un
sont
trop

L'apport de sable ou de perlite chimiquement neutres à la tourbe
n'augmente pas la richesse en éléments minéraux disponibles pour
la plante.

Ajouter du sable à la terre déjà très sableuse (80% de sable) a
pour effet de diminuer la porosité et donc de rendre le substrat
encore plus asphyxiant.

Incorporer de la perlite à la terre (expérience ne figurant pas
dans ce rapport), c'est aérer le substrat au détriment de l'eau
totale retenue.

La sol ut ion, permettant à la fois d' amé 1 iorer les
physiques de la terre et les propriétés chimiques de
semble être de mélanger ces deux matériaux. Le meilleur
de l'expérience est: 50% tourbe+ 50% terre.

*Remarque:

caractères
la tourbe,
traitement

Une expérience complémentaire a repris le mélange 50% tourbe+ 50%
terre pour le comparer au cours de la phase d'enracinement avec le
substrat standard: 80% tourbe+ 20% sable. Aucune différence n'est
à signaler entre ces deux traitements (66.6% d'enracinement à J22
dans le premier cas, 61.4 dans le second).

29

w
0

Tab. 6 - CARACTERISTIQUES DES SUBSTRATS -

Traitements TO Tl T2 T3 T4 T5

Composition (%) 100 T 100 t 80t+20s 60t+40s 80t+20p 60t+40p

Densité réelle 2.64 1.40 2.44 2.54 1.05 0.93

pH extrait 1/5 6.15 4.15 5.35 5.65 4.45 4.55

Porosité(% vol.) 37.5 91.6 84.9 71.9 89.6 88.4

Mat. sèche (% vol.) 62.5 8.4 15.1 28.1 10.4 11.6

Eau totale(% vol.) 29.8 62.0 62.5 51.8 57.9 54.6

Eau disponible (% vol) 24.6 57.7 59.1 49.6 55.6 52.5

Air (% vol) 7.7 29.6 22.4 20.1 31. 7 33.8

(T terre, t tourbe, s sable, p perlite)

T6 T7 TB

80t+20T 60t+40T 50t+50T

2.20 2.36 2.37

5.05 5.45 5.60

84.5 70.9 69.8

15.5 29.1 30.2

60.9 47.9 47.0

57.9 44.3 43.3

23.6 23.0 22.8

w .._.

Fig.8 Caractéristiques des substrats

10 0 % 1 1 · . · . · . 1 T . ·.' . f I· · · ·I 1 · · · I 1 · · · 1 1 · · · 1 r. · · · 1 1 · · · 1 1 · - · 1

75,r. - ···· ··

50%-· ·····

251Jr. - ······

o,r. 1 r

TO T1 T2 T3 T4 T5 T6 T7 T8

• Matière sèche ~ Eau totale [:~:>J Air

1. du volume

Tab.7 - RESULTATS A J71-

traitements reprise de UC71 - UC26 B71 - H26
croissance (%)

TO 87.5 1.06 b 1.11 be

Tl 65.6 0.70 C 0.54 e

T2 78.1 1.00 b 0.84 cde

T3 75 0.79 C 0.98 bcd

T4 59.3 0.63 C 0.67 de

T5 71.8 0.74 C 0.59 e

TG 87.5 1.17 b 1.20 b

T7 81.2 1.08 b 1.75 a

T8 93.7 1.39 a 1.98 a

32

5.3. CONCLUSION

Le mélange Tourbe/Terre (50/50) s'avère très satisfaisant pour
l'ensemble du processus d'acclimatation. L'utilisation de la
tourbe, produit d'importation, représente cependant une légère
contrainte. Il est peut être possible à partir de matériaux
d'origine locale de retrouver les mêmes caractéristiques physico­
chimiques de notre mélange sélectionné.

33

6. LE CONTENEUR

La taille et la forme du conteneur jouent un rôle très
important sur la croissance aérienne des plantes ligneuses et la
structure du système racinaire (1.5.15.25).

Pour les plants forestiers, l'AFOCEL recommande l'utilisation
de conteneurs à parois pénétrables aux racines (Melfert, Fertil­
pot) permettant d'arrêter la phase de transfert dès que quelques
racines percent la paroi (12).

De la sortie de tube jusqu'au transfert en champ des
microboutures d'hévéa, il s'écoule une période supérieure ou égale
à quatre mois. Nous avons recherché des conteneurs
propriétés suivantes

possibilité de tri des microboutures après
d'enracinement,
- volume et forme adaptés au système racinaire,
- parois autorisant un cernage aérien des racines,

matière permettant un planting en champ sans
conteneur.

6.1. LES PLATEAUX D'ENRACINEMENT

ayant les

la phase

retirer le

Tant que les microboutures d'hévéa reçues sans racine en Côte
d'Ivoire n'auront pas un taux d'enracinement constant et élevé(>
85%), l'utilisation de plateaux alvéolés de bouturage en
polystyrène (alvéoles de 2.4x2.4~4 cm) sera justifié.
Ces plateaux présentent plusieurs intérêts :
- repiquage des microboutures rapide à la sortie de tube,
- économie de substrat,
- économie de place,
- tri des plantules enracinées après trente jours de confinement.

6.2. LES CONTENEURS D'ELEVAGE

6.2.1. Matériels et méthodes

* Matériel microboutures d'hévéa, seedling, expédiées de
Montpel 1 ier sans racine.

* Traitements :
- TO sacs polyéthylène de 31. + terre végétale de surface
- Tl sacs en toile non tissée P30, 350 ml.+ terre
- T2 sacs P30, 500 ml. + terre
- T3 sacs P30, 350 ml. + 80% tourbe et 20% sable

T4 : sacs P30, 500 ml. + 80% tourbe et 20% sable
- TS cover-tube, 500 ml. + " "
- T6 mottes melfert, 300 ml. + " "

34

* Conditions expérimentales : l'enracinement est réalisé sur des
plateaux alvéolés contenant 80% tourbe+ 20% sable. Le rempotage
à la fin de la phase d'enracinement correspond au début de
l'expérience. Il a lieu 26 jours après la sortie de tube.
Le calendrier de l'acclimatation après les 26 j. de confinement est
le suivant:

30 j. sous tunnels P30, pignons ouverts, sans AQUANAP ni
ornbrière, sous brumisation continue,
- 15 j. sous ombrière à 60% avec arrêt de la brumisation et sortie
hors des tunnels P30.
Aucun engrais n'a été apporté au cours de cette expérience. Chaque
traitement comprend 35 plants.

6.2.2. Résultats

Les meilleurs accroissements en hauteur et en UC entre J29 et
Jl32 ont été obtenus avec les sacs polyéthylènes de 31. et les
cover-tubes de 500 ml. (Fig.9).

Les taux de reprise de croissance des traitements réalisés
avec un substrat composé de 80% tourbe+ 20% sable sont supérieurs
à 80% quelque soit le type de conteneur utilisé. L'emploi de la
terre pure donne au contraire des taux de reprise inférieurs à 75%.

Les plus faibles accroissements (H et UC) obtenus avec les
sacs en toile non tissée et les mottes melfert remplis du mélange
80% tourbe+ 20% sable, ont les taux de reprise de croissance les
plus élevés.

La meilleure combinaison
expérience est le traitement TS.

6.2.3. Discussion

conteneur/substrat de cette

Les résultats ci-dessus sont vraisemblablement 1 iés à la
quantité d'eau disponible pour les plants :
- l'évaporation limitée à la surface du substrat à l'air libre dans
le cas des sacs polyéthylènes et des cover-tubes, a aussi lieu à
travers toutes les faces des conteneurs en toile non tissée et des
mottes melfert,
- la tourbe, matériau organique très hydrophobe, s'humidifie plus
difficilement que la terre une fois désséchée.

Les taux de reprise de croissance bas enregistrés avec
1 'utilisation de la terre pure s'expliquent peut être par la
porosité très faible de la terre la rendant asphyxiante (37. 5%
contre 84.9% pour le mélange 80% tourbe+ 20\ sable, voir chapitre
"le substrat" de ce rapport).

Les sacs en toile non tissée présentent de nombreux avantages
(rempotage plus facile, économie de place, cernage racinaire
aérien, transfert en champ rapide sans retirer le conteneur), mais

35

Fig.9 Les conteneurs

TO

T1

T2

T3

T4

T5

T6

12 10 8 6 4 2 0 20 40 60 80
Accroissement ,. de reprise

- H132 - H29 (cm) ~ UC132 - UC29 (Nb) f,-:::·· j Reprlte ("')

36

il est nécessaire d'adapter les techniques d'irrigation ainsi que
la composition du substrat.

6.3. CONCLUSION

Il semble important (en raison des multiples avantages que
l'on peut en retirer) de poursuivre l'expérimentation sur les sacs
en toile non tissée:
- en y incluant d'autres types de toiles (Nordlys par exemple),

en utilisant une fertilisation adaptée définie par les
expériences de nutrition minérale,
- en travaillant également sur l'optimisation de la gestion de
l'eau,
- en étudiant le comportement des plants après le passage en champ.

En relation avec l'amélioration des taux d'enracinement et de
reprise de croissance, l'objectif à atteindre est d'utiliser un
seul type de conteneur depuis la phase d'enracinement jusqu'au
planting (suppression de l'opération de repiquage après
enracinement).

37

7. L'APPORT DE C02

L'enrichissement de l'atmosphère en C02 est une technique de
plus en plus utilisée en serres horticoles, en association ou non
avec l'éclairage additionnel, pour augmenter le rendement
photosynthétique des plantes cultivées (6.10.16.17).

Un dispositif expérimental d'apport en C02 a été mis en place
pour l'acclimatation des microboutures d'hévéa. Il doit permettre
l'étude de plusieurs paramètres
- les stades morphologiques des microboutures propices à l'apport
de C02,

le taux d'enrichissement en C02 de l'atmosphère,
- la durée de l'enrichissement.

7.1. APPORT DE 1800 ppm ENTRE JO ET J42

7.1.1. Matériels et méthodes

• Matériel microboutures d'hévéa, seedling, expédiées de
Montpellier sans racine.

• Traitements
TO témoin standard absolu, air non enrichi en C02

- Tl témoin relatif, balayage d'air non enrichi en C02
- T2 enrichissement de l'air en C02 à un taux de 1800 ppm.
Il y a 40 plants par traitement.

• Conditions expérimentales :
- Abri : tunnels de 250 1. couverts d'une toile de plastique
transparent et d'une toile P30 brumisée en continu au cours de la
journée

Conteneur: cover-tubes de 500 ml.
- Substrat: 80% tourbe+ 20% sable

Lumière : ombrage à 60% au dessus des tunnels
- Nombre de renouvellement de l'atmosphère d'un tunnel : 4/h.

Apport de C02 entre 7.30 h. et 17 h.
- Dosage du C02 : méthode gravimétrique à l'hydroxyde de baryum

7.1.2. Résultats

L'apport de 1800 ppm de C02 (six fois la concentration en C02
de l'air atmosphérique) pendant 42 jours après la sortie de tube
a donné les meilleurs résul tata vis à vis de la hauteur des
plantules et surtout de la précocité de l'enracinement (Tab.8).

38

7.2. APPORT DE 1800 ppm ENTRE J42 ET J72

7.2.1. Matériels et méthodes

Le matériel et les traitements (TO,Tl,T2) sont identiques à ceux
de l'expérience précédente.
Les conditions expérimentales restent inchangées, mais un apport
d'engrais est effectué (PLANTPROD 20-20-20, 1 g./1. 25ml/plant,
deux fois par semaine).

7.2.2. Résultats

Cette expérience a été réalisée deux fois.

* Expérience 1 : les résultats révellent pour le traitement T2 une
nette amélioration des taux de reprise de croissance, une
stimulation de la croissance du système racinaire et de la tige
accompagnée d'une augmentation très importante de leur poids sec
(Tab.9 et Fig.10).

* Expérience 2 une confirmation des résul tata précédents est
apportée au niveau du système aérien (gain de croissance en hauteur
et en nombre d'unités de croissance), mais les systèmes racinaires
des trois traitements sont peu différents (Tab.10).
Notons aussi que les feuilles de T2 sont les seules à présenter une
coloration jaune inhabituelle.

7.3. CONCLUSION

L'apport de C02 semble bénéfique pour 1 'acclimatation des
microboutures d'hévéa, mais il est nécessaire

de revoir les expériences précédentes avec un taux
d'enrichissement en C02 plus bas,
- d'étudier le fonctionnement des stomates et les processus de
différenciation tissulaire,
- de calculer le seuil de rentabilité d'un apport de C02 réalisé
à grande échelle.

39

Tableau 8 Apport de 1800 ppm entre JO eL J42

?o de plants enracinés Accroissem0.nt (J4~-Jü)

Jl6 J28 H (cm) nb d'UC

TO 33.3 64.1 0.31 b 0.49 a

1
Tl 5 8 . 9 5 8 . 9 0.41 ab 0.54 a

T2 71.7 76.9 0.49 a 0.48 a

Tableau 9 Apport de 1800 ppm entre J42 et J72 (exp.1)

TO Tl T2

de survie 70 85 87.5
Taux (%)

de reprise 67.5 77.5 87.5

en centim?:~t re 1. 08 ab 1.02 b 1.29 a
Accroissement
(J72 - J42) en Nb d'U.C. 1. 31 a 1. 23 a 1.28 a

-
d'l tige 16 C 20 b 25 a

d'l feuille/UCl 0 a 8 a 8 a
Poids secs

moyens (mg.) d'l feuille/UC2 17 a 16 a 17 a

d'l feuillc/UC3 20 a 22 a 28 a

cl 1 1 pivot 11 b 13 b 20 a

des racines II 3 b 5 b 10 a

40

Tableau 10 Apport de 1000 ppm enLre J42 eL J72 (ex1>. 2)

TO Tl

1
Taux de survie (~;:;) à J72 90.0 80.0

1 en nb d'UC 0.57 b 0.54 b
IAccrojssement
1

1
(J72-J42) en H (cm) 0.60 b 0.66 b

i d'l tige 26.13 b 27.06 ab
JPoids secs (mg)
1 <l 1 1 feuille / UC3 16.06 a 22.43 a 1
1

! <l'l pivot 9.26 a 10.96 a 1
1

1
des racines II 4.36 ab 3.83 b

Fig.10 Apport de C02
Résultats à J72

Milligramme
30~~~~~~~~~~~~~~~~--,

20 e- ···· -::- ·················

~ ':";' ~ -.

10 --11 ··-···········-·-······· .. •···•·· .. ·--····-··" ; .
.. .

-10 -················

..,..

r: > (: ..

i: .
... ··-····-····--·-······················ : ;

r• ,:: -·

· ······- ··-············-· .. ···············-······--·········· 1--

- 2 0 e-···-···-···········-·····---·-·-·······--·······-··-··-·········--···-··--·--··-·········- ·-----·-

1 1 1 1 1

TO T1 T2

Poids eeo& moyen&

- d'une feuille / UC1

IIillill d'une reullle / UC.2

CI:] d'une feuille / UCS

~ d'une tige

• d'un pivot raolnalre

D dee raclnee li/pivot

T2

100

0.7] a

0.96 a

29.13 a

24.6 0 a

11.56 a

6.83 a

41

8. CONCLUSION

Le triple objectif fixé en 1988 correspondait à la mise au
point d'une technique d'acclimatation qui soit à la fois:

adaptée à du matériel végétal issu de cultures indéfinies,

reproduisible à l'extérieur de l'IRCA - Côte d'Ivoire,

transposable à grande échelle.

Ces trois points ont fait l'objet de plusieurs expériences
nous conduisant vers un nouveau schéma d'acclimatation composé de
quatre phases ayant chacune une durée d'environ un mois (voir fiche
technique et Fig.11): enracinement, reprise de croissance,
endurcissement et élevage.

La réduction de la période totale d'acclimatation avant le
transfert en champ (4 mois actuellement au lieu de 10 en 1988),
la diminution du volume des conteneurs (350 ml. au lieu de 7 1.),
l'utilisation d'un substrat unique, ainsi que la réception de
microboutures non enracinées ont contribué à simplifier la méthode
d'acclimatation. Le calendrier des travaux s'est allégé et la
capacité d'accueil a été multipliée par 10 sans agrandir la surface
d'acclimatation (l'IRCA de Bimbresso peut aujourd'hui accueillir
et acclimater 5000 microboutures par mois).

L'optimisation des techniques de cultures classiques
(nutrition minérale, composition du substrat, éclairage) ainsi que
les innovations apportées au procédé (enracinement ex-vitro,
cernage racinaire aérien, apport de C02), ont permis d'améliorer
les caractères morphologiques et physiologiques des microboutures
acclimatées.

Les problèmes restant à résoudre concernent le rajeunissement
des clones (IRCA 18, PB235 •••) et la phase de conditionnement avant
1 'enracinement ces problèmes sont imputables au processus de
micropropagation in-vitro.
Le conditionnement des microboutures en particulier devrait
permettre une meilleure réussite de l'enracinement, phase qui
apparait être le principal facteur limitant de notre méthode
d'acclimatation (Fig. 12).

Les résultats exposés dans ce rapport proviennent tous
d'expériences à courtes durées mises en place avec un nombre
restreint de microboutures-seedl ing. Avant de passer du stade
expérimental à un stade industriel avec du matériel végétal cloné,
des essais préliminaires sont sans doute à réaliser.

42

~
w

1
9
8
8

1
9
9
0

Fig. 11

SCHEMA D'ACCLIMATATION
Comparaison 1988-1990

'"' / , '' " , \ '
, I ' ' /~ ' ,

, ",~',
/ I \ '

/ I \ ' ,
/ I \ '

/ \ '
/ I \ '

-~ /

SEVRAGE
(28 j)

ENRACINEMENT

(28JJ

REPRISE de
CROISSANCE

(28 J)

FORCAGE
(60 j)

ENDURCISSEMENT

(18 j)

~
~

Fig.12 TAUX DE REUSSITE DE L'ACCLIMATATION (Seedlings)

100o/o
JO:réception

75°/o
Non enracinés Morts i '

=- ·=- =- 7-. ~
J28:repiquage "~-----~----------i.--~-----,

60°1., Sans reprise de croissance Morts

t ~· -~~
J84:sortie en

' pépinière -)------------ - -~--~

59°k Morts

J120:transfert en
champ -

,...__ ____________ _._.

0 20 40 60 80 100

9. B1BLTOGRl\PIITE

1. BIRAN I. , ELJ /\SSAF' A. , 1980

")
'" .

The effect of container sizc and acratian conditions on growth of rnots
and canopy of wnody plants
Scicntia Hort •• 12: 385-394.

BOXUS P. , 1 98 7
L'acclimatation des arbre~ fndtuici-s. Symposjum F'lorizel 1987. Arlon,
Belgique. in__r_l:.rnt rnicror_!:.<?_.Pagr1.tion in horticul~!iral industries, DUCATE
G., JACOB M., SIMEON A. (Ecls) : 108-111.

3. BRAINERD K.E., FUCHIGAMI L.H., 1982
Stomatal functioning of in vitro and grecnhous~ apple leaves in darkness.
mannitol, ABA, and C02. J. Exp. Bnt., 33 (134) : 388-392.

4. BRAINERD K.E., FUCHIGAMJ L.H., KWIATKOWSl~I S., CLARK C.S., Jg8J
Leaf anatomy and water stress of aseptically cultured "Pixy" plum grown
under different environments. Hortscience, 16 (2) : 173-175.

5. CAP.MI A. , SH/\LHEVET J. , 1 983
Root effects on cotton growth and yield.
Crop Sei., 23 : 875-878.

6. CONROY J.P., KUPPERS M., KUPPERS B., VIRGONA J., BARLDW E.W.R •• 1988
The influence of C02 enrjchrnent, phosphonts ùcffidPncy and watei- f.lre~s
on the growth, conductance and watei- use of Pinus i-§lùiata D. Don. Plant,
Ce 11 and Envir. , 11 : 91-98.

7. DEBERGH P.C. , MAENE L. J. , 1 981
A schcme for commercjal propagatjon of 01-ncmental plants by tif.sues
culture.
Scientia Horticulturae, 14 : 335-3~5.

8. DONNAN A., DAVIDSON S.E., WILLIAMS C.L., 1978
Establishment of tissus culture ~rown plants in the green houf.e
envi ronrnen t.
Prac. F'la. Stnte Bort. Soc., 91 : 235-237.

9. DONNELLY D.J., VIDAVER W.E., LEE K.Y., 1985
The an;itomy of tissue cultured red r~sµI,r~ri-y pdnr to ancl ,,fter tr:rnsfer
to soil.
Plant Cell Tissue Organ Culture, 4 43-50.

10. DOWNTON W. J. S . , GRANT W. J. R. , LOVEYS IL R. , 1 9S 7
Carbon dioxidc enrjchmcnt increases yield of Valencia orange.
Aust. J, Plant. Physiol., 14 : 493-501.

11. FONCELLE B., MATEILLE T., 1987
Production de vitroplants de bananiei-s Mus:t AA!I cv. "Poyo" en Côte
d'Ivofrc. Symposium Florizèl 1987, Arlon, Belgique, in _I'_l:3_11_!_
rnj _cr~__!...QP.2_gatjrrn in horUcultnr,1] inrlust riP.s, DUCATE G •• JACO[\ M., SIMFOI\
A. (Eds) : 21)-217.

45

l 2. FRANCLET /\.., 198 7
Plant micropagation in horticultural industries : preparation, hardr.ni ng
and acclimalzation processes. Symposium Florizel 1987, Arlon, BeJgjquP,
in Plant mjcr2.12 _ _i-op'lgatfon in horhcult.ural industries, DUCATE G., JACO B
M., SIMEON A. (Eds) : 23-110.

13. GROUT B.W.W., ASTON M.J., 1977
Transplanting of cauliflowr. r plants rr.r,Pne r a ted f1·om meristem culture. 1
: water loss and water transfer related to changes in leaf wax and to
xylem regr.neratjon.
Hart. Rr.s., 17 : 1-7.

1~. GUERRIER G., VIEMONT J.D., REAUJARD F., 1985
Influence de la concentration de la solutio11 nutritive ùans la phase de
réinsertjon i !:!.. vi\'o des vitroplants ci 'El·j ca x dalcyensis.
I : Développement et contenu minéral des vitroplanls transférés.
Plant and Sail, 84 : 323-335.

15. H/\.NSON P.J., DIXON R.K., DICKSON R.E., 1987
Effcct of container size and shape on the growth of Northern red oak
seedlings.
Hortscience . 22 (6) : 1293-1295.

16. HURD R. G. , 1 968
Effects of C02-enrichment on the growth of young tomato plants in low
light.
Ann. Bo t;, 32, 531-542.

17. HURD R.G., THORNLEY J.H.M., 1974
An analysis of the growth of yom1g toma to plants in water culture at
different light integrals and C02 concentraUons . I physiological
aspects.
Ann. Bot., 38 : 375-388.

13 . LEE N., WETZSTEIN H.Y., S0Z..1MER H.E., 198 5
Effects of quantum flux density on photosyntl1esjs and chloroplast ultra­
structure in tjssue-culturr.d plantlets and seedUngs of Lig!,)i~~~h_a_r_
styracifl ua L. towards ùnprovecl acclimatization and field survival.
Plant. Physiol., 78 : 637-641.

19. MAENE L.J., DEBERGH P.C., 1987
Opti rnalisation of the transfer of til"-sue cul tun~d shoots to in vi\'o
conditions.
Acta Horticulturae, 212 : 335-348.

20. MARIN J.A., GELLA R., HERRERO M., 1988
Stomatal structure and functioni ni; as a response t.o environmenta 1 ch;rnges
in acclimatized micropropagated Prunus cerasus L. Annals of Botany, 62 :
663-670.

~1. NILEE, WETZSTEIN H.Y., 1988
Quantuin flux density effects on the anatomy and surface morphology of in
vitro - and in vivo - developed sweetgum leaves.
J. Amer. Soc. Hart. Sei. 11) (1) : 167-171.

46

22. RAHMAN M.A., 1985

23.

24.

~5.

Effects of nutrients on the growth ancl survivaJ nf in vitro Artocarpus
heterorl'!..)'ll_us Lam plantlets after transfer to ~~--v~trq_ conditions i11 the
glasshouse.
J. 1-lort. Sei., 63 (2) : 329-355.

SCHALL S. , 198 7
La rnultipljcation de l'avocatier (Pe rsP~ nmrricana Mill. cv. Huerte) par
rnicrobouturage in vitro.
Fruits, 42 (3) : 171- 176.

SO~ER H. E., WETZSTEIN 1-l. Y., MERKLE S.A., l ')87
Application of tissue culture techniques of forest trees. in Irnprovin&
vegetatively proEagated_s_rq_~, ABBOTT A.J., ATKIN R.K. (Eds), Acac:lemic
Press, London . Enc l a nd : 365-383.

TSCHAPLINSKI T.J., BLAKE T.J., 1985
Effects of root restriction on growth correlAtions, water relations and
senescence of aider seedlings.
Physiol. Plant., 64 : 167-176.

26. WETZSTEIN If.Y., SOMMER ILE., 1982
Leaf .1n ,1tomy of tiss ue-cul t.urecl Liquirl;i mh,ff styr:--iciflua (Hamamelidace,,e)
during acclimatization.
i\me r. J. not., 69 (JO) : 1579-1586.

47

Annexe 1

FICHE TECHNIQUE

L'acclimatation des microboutures d'hévéa (seedling) non
enracinées (mais induites à l'enracinement in-vitro) se décompose
en quatre phases ayant chacune une durée d'environ un mois :

- enracinement apparition du (ou des) futur pivot racinaire

reprise de croissance
croissance in-vivo

émission de la première unité de

endurcissement
climatiques

élimination progressive des protections

- élevage
en champ

croissance jusqu'à un stade compatible avec le passage

Les différentes opérations à effectuer sont:
- aménagement de la surface d'acclimatation

sortie de tube et repiquage
- traitement fongicide

rempotage
- fertilisation et arrosage
- espacement des sacs

10.1. AMENAGEMENT DE LA SURFACE D'ACCLIMATATION

10.1.1. Partie enracinement

*Ombrage: 60% (toile brise-vent NORTENE)
* Abri : tunnels en toile P30 fermés (armature en tubes PVC)
* Brurnisation: au dessus des tunnels, intermittente (3x10 min/h.)
* Nappe d'arrosage : AQUANAP imbibée d'eau
* Désinfection du P30 et de l'AQUANAP: solution d'HORTISEPTYL à
1% une fois par mois

10.1.2. Partie reprise de croissance

*Ombrage: supprimé
* Abri : tunnels P30 ouverts aux extrémités
* Brumisation: au dessus des tunnels, continue
* Nappe d'arrosage: supprimée
* Désinfection du P30 : HORTISEPTYL 1%/mois

48

10.1.3. Partie endurcissement

*Ombrage: 60% (brise-vent NORTENE)
* Abri : supprimé
* Brumisation: au dessus des plants, manuelle puis supprimée

10.1.4. Partie élevage

* Ombrage : 60%, rapidement retiré au bout d'une semaine
* Abri : enclos grillagé
* Dispositif d 'acceuil en "pilotis" pour le cernage racinaire
aérien des plants

/

10.2. SORTIE DE TUBE ET REPIQUAGE

La sortie de tube et le repiquage ont lieu à proximité de la partie
enracinement de la surface d'acclimatation, en plein air, à
l'ombre, et avec une brumisation intermittente par période
d'harmattan.

Ces opérations doivent être réalisées de préférence en début de
matinée (humidité relative ambiante élevée).

10.2.1. Substrat

* Terre : 50%
* Tourbe blonde FLORA: 50%
* Fongicide : FONGARIDE, 200 g./m~de mélange final

10.2.2. Conteneur

Utilisation de plateaux alvéolés de bouturage (alvéoles de 2.4x2.4X
4 cm) en polystyrène. Le remplissage des plateaux doit être réalisé
avec soin, le substrat devant être tassé uniformément sans excès.
Les plateaux après chaque utilisation doivent être désinfectés avec
une solution d'HORTISEPTYL à 1%.

10.2.3. Description des opérations

Une personne ouvre les tubes, retire les rnicroboutures à l'aide
d'une pince, les rince sous un jet d'eau (afin d'éliminer la
gélose) et les trempe quelques minutes dans une solution de
fongicide (BENLATE lg./1.)
Une ou deux autres personnes repiquent les plantules dans les
alvéoles remplies de substrat et les disposent sous les tunnels de
confinement. Les plateaux alvéolés ne doivent pas directement
reposer sur l'AQUANAP.
Trois personnes repiquent et étiquettent 1000 microboutures en 2h.

49

10.3. TRAITEMENT FONGICIDE

Après installation des plantules dans les tunnels d'enracinement,
pulvériser une solution de BENLATE lg/1. sur les feuilles avant la
fermeture de la toile P30.

Pendant toute la durée de l'acclimatation (les quatre phases), une
pulvérisation foliaire de BENLATE lg/1. est conseillée tous les 15
jours.

10.4. REMPOTAGE

Après la phase d'enracinement, les microboutures sont rempotées
dans un conteneur qui durera jusqu'au passage en champ (et qui ne
sera pas retiré au moment du planting).

10.4.1. Substrat

* Tourbe blonde FLORA: 50%
* Terre végétale de surface: 50%
*Fongicide: FONGARIDE, 200g./m1 de mélange final

10.4.2. Conteneur

* Sacs de 350 ml. en toile de fibres synthétiques non tissées
* Disposition des sacs sur des caisses melfert 60 emplacements
* Le remplissage des sacs doit être réalisé avec soin, le substrat
devant être tassé uniformément (sans excès) sur toute la hauteur
du sac (éviter les poches d'air)

10.4.3. Description des opérations

Les microboutures enracinées sont dégagées de leur alvéole à l'aide
d'une spatule. Lorsque le substrat a été préalablement bien tassé,
il y a formation de petites mottes moulées dans les alvéoles.
Une personne rempote 120 plants à l'heure.

10.5. FERTILISATION ET ARROSAGE

A partir du rempotage en sacs de 350 ml. : apporter deux fois par
semaine une sol ut ion de PLANTPROD 20-20-20, lg/ 1. à raison de
25ml/plant. Cette fertilisation doit être poursuivie jusqu'au
transfert en champ.
En plus des apports d'engrais, compte tenu de la déshydratation du
substrat, les arrosages à l'eau sont nécessaires. Une surveillance
constante de l'état hydrique du substrat est donc à cet égard
indispensable.

50

10.6. ESPACEMENT DES SACS

Il a lieu au moment d~ passage des plants de la partie
endurcissement à la partie élevage. C'est de cet espacement (30
pJ,:rnts par caisse melfert au lieu de 60) et du dispositif en
'pilotis' destiné à recevoir les caisses, que dépend la réussite
du cernage a~rien des racines.

51

Annexe 2

Méthode de calcul de la "DENSITE REELLE" d'un sol

Dans une fiole de 50 ml tarée auparavant (soit Pa son poids),
mettre un poids de terre fine séchée à l'air d'environ 20 g Peser:

soit Ps.

Remplir la moitié de la fiole avec de 1 'eau distillée et faire
bouillir doucement environ 30 minutes.

Refroidir - Ajuster avec del 'eau distillée bouillie.

Prendre la température - Peser:
soit Psw.

Peser la fiole pleine d'eau à ln même température
soit Pw.

Soit dw la densité d'eau en g/cm3 à la température considérée.
La densité réelle est alors

Op = dw (Ps - Pa)

(Ps - Pa) (Pws - P\'l)

TABLEAU DE dw EN FONCTION DE LA TEMPERATURE

oo C d\<!

15• C 0,9989

17° C 0,9988

18° C 0,9986

19° C 0,9984

20° C 0,9982

21° C 0,9980

22° C 0,9978

23° C 0,9976

24° C 0,9973

2s· C 0 ,9971
52

