
HAL Id: tel-01914978
https://theses.hal.science/tel-01914978

Submitted on 7 Nov 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Effet des conditions environnementales sur les
caratéristiques morpho-physiologiques et la teneur en

métabolites secondaires chez Inula montana : une plante
de la médecine traditionnelle Provençale

Osama Al Naser

To cite this version:
Osama Al Naser. Effet des conditions environnementales sur les caratéristiques morpho-physiologiques
et la teneur en métabolites secondaires chez Inula montana : une plante de la médecine traditionnelle
Provençale. Autre [q-bio.OT]. Université d’Avignon, 2018. Français. �NNT : 2018AVIG0341�. �tel-
01914978�

https://theses.hal.science/tel-01914978
https://hal.archives-ouvertes.fr

En collaboration avec

Pour l’obtention du grade de

Docteur

Thèse

de l’Université d’Avignon

Ecole doctorale 536 « Agrosciences et sciences »

Disciplines : Biologie et Ecophysiologie Végétales

Soutenue publiquement le 24 janvier 2018 devant le jury composé de :

M. Adnane Hitmi

Mme. Yasmine Zuily

Mme. Béatrice Baghdikian

M. Daniel Laffray

Mme. Evelyne Ollivier

M. Mohamed El Maataoui

M. David Roux

Mme. Huguette Salanon

M. Philipe Chiffoleau

MCF, HDR, Université Clermont Auvergne

Professeur, Université de Paris Val de Marne

MCF, Université d’Aix Marseille

Professeur, Université de Paris Val de Marne

Professeur, Université d’Aix Marseille

Professeur, Université d’Avignon

MCF, Université d’Avignon

Professeur, Université d’Avignon

Chargé de mission Economie Parc de Luberon

Rapporteur

Rapportreur

Examinateur

Examinateur

Examinateur

Examinateur

Co-encadrant

Directice de thèse

Membre invité

Effet des conditions environnementales sur les caractéristiques

morpho-physiologiques et la teneur en métabolites secondaires

chez Inula montana

« Une plante de la médecine traditionnelle Provençale »

Osama AL NASER

Par

3

Remerciements

J’ai passé ces six dernières années (master et doctorat) à l'Université d'Avignon. Ce fut une

véritable épopée où j’ai appris beaucoup sur le plan scientifique, mais aussi sur la vie ! Je tiens donc à

remercier les nombreuses personnes que j’ai rencontrées et qui ont participé à cette aventure.

Je tiens tout d'abord à remercier l'encadrement de thèse. La directrice de thèse Mme. H.

Sallanon, proffesseur à l’Université d’Avignon, je ne serais pas arrivé jusque là sans son aide. Je la

remercie pour la qualité de ses conseils, pour sa disponibilité et pour son investissement constant. Sans sa

confiance et ses encouragements, le projet n'aurait jamais pu s'acheminer. De plus, je remercie M. M.

El Maataoui, proffeseur à l’Université d’Avignon, et M. David Roux, Maîtres de conférences à

l’Université d’Avignon, pour leurs soutiens, leurs conseils, de leurs enthousiasmes et les critiques

constructives au cours de ce travail.

Dans un deuxième temps, j’adresse de sincères remerciements à l’ensemble de mes collègues et

amis au laboratoire de la physiologie des fruits et légume UMR-Qualisud, ce soit pour les conseils, les

services et plus particulièrement pour l’amitié qu’ils m’ont témoignée. En l'occurrence, Sandrine,

Véronique, Hilarion, Marine. Merci à vous tous. Je vous souhaite à tous bonheur, réussite et tout le bien

que vous méritez.

Je tiens à exprimer ma reconnaissance aux membres du jury, Mme. Yasmine ZUILY professeur à

l'Université de Paris Val de Marne, M. Adnane Hitmi, maîtres de conférences, HDR, à l'Université

d’Auvergne Mme. Evelyne Ollivier, professeur à l'Université d’Aix Marseille, Mme. Béatrice

Baghdikian, maîtres de conférences à l'Université d’Aix Marseille, et Mme. Nathalie Gaveau, maîtres

de conférences à l'Université de Reims, qui ont acceptés d‘évaluer ce travail.

Je tiens aussi à remercier l’Université de Damas pour ma donner l’occasionne de suivre mes étude

supérieur en France, et pour financière mon étude pendant le master et doctorat. Je remercie

particulièrement M. Suhil NADIR, professeur à l’Université de Damas, Syrie, pour ses conseils et ses

aides à faciliter tous les démarches administratives dans mon pays Syrie.

Enfin, je voudrais remercier mon père ma mère et mes frère et sœurs. Je tiens remercie en

particulièrement ma femme, Maimouna et mes fils, Abdulrahman, Omar, et Mohamed, qui ont

survécu aux aléas d'un mari et d’un père préoccupé et souvent absent surtout en phase finale.

L’achèvement de cette étude n'aurait pas été possible sans leur amour inconditionnel, leur soutien et leur

patience.

Merci à tous

4

Table des matières

Remerciements ………………………………………………………………………...……….3

Introduction générale…11

Chapitre I: synthèse biblugraphique …………………………………………………...……10

I.Asteraceae et genre Inula ... 13

1.Distribution géographique et taxonomie .. 13

1.1.Asteraceae et genre Inula .. 13

1.2.Inula montana .. 15

1.2.1. Ecologie et distribution géographique ... 15
1.2.2. Caractéristiques morphologiques .. 16

2.Variabilité phénotypique .. 18

II.Place des plantes médicinales dans la vie moderne .. 20

III.Utilisation ethno-pharmacologique du genre Inula .. 21

IV. Métabolites secondaires bioactifs isolés de genre Inula .. 24

1.Lactones sesquiterpènes ... 24

2.Flavonoïdes .. 25

3.Autres composés isolés du genre Inula .. 25

IV.Toxicité du genre Inula .. 26

V.Effet des facteurs environnementaux sur des métabolites secondaires 26

1.Les métabolites secondaires ... 26

2.La biosynthèse des métabolites secondaires .. 26

2.1.Composés terpénoïdes ... 26

2.1.1.Formation des blocs de construction, IPP et DMAPP .. 27
2.1.2.Formation des prényl diphosphates, GPP, FPP et GGPP ... 28

2.2.Composés phénoliques .. 30

2.3.Composés flavonoïdes ... 30

3.Rôle des métabolites secondaires ... 32

4.Effet des facteurs environnementaux sur les métabolites secondaires 32

5

4.1.Facteurs biotiques .. 33

4.2.Facteurs abiotiques .. 33

4.2.1.Stress hydrique .. 35
4.2.2.Stress salin .. 35
4.2.3.Température .. 36
4.2.4.Effet du rayonnement solaire .. 37

VI.Conservation des plantes médicinales .. 38

1.Multiplication végétative .. 38

2.Effets des conditions de culture sur la synthèse des composées secondaires 39

Chapitre II: Matériel et méthodes ……………………………………....……………….…..41

1.Parc du Luberon et sites de l’étude .. 42

2. Matériel végétal .. 43

2.1.Inula montana en milieu naturel .. 43

2.2.Inula montana cultivée .. 44

2.2.1.Culture en serre et au champ ... 44
2.2.2.Culture in vitro .. 45

3. Méthodes utilisées .. 46

3.1.Détermination des données climatiques et édaphiques ... 46

3.2.Détermination des paramètres de croissance et de la teneur en eau 47

3.2.1.Surface foliaire, poids frais et sec, et teneur en eau .. 47
3.2.2.Diamètre du capitule, longueur de la tige florale .. 47

3.3.Détermination de la fluorescence de chlorophylle-a (chl-a) ... 47

3.4.Détermination de la teneur en flavonoïdes, polyphénols et lactones sesquiterpènes 49

3.5.Analyse qualitative et quantitative par CLHP des constituants majeurs d’I. montana 50

3.5.1.Les appareillages et les conditions chromatographiques .. 50
3.5.2.Préparation de l'extrait dans le dichlorométhane et de la solution d'essai 51

4. Etude histologique .. 51

5. Effet des leviers environnementaux sur la teneur en métabolites secondaires 52

5.1.Stress salin ... 52

5.2.Variation d’éclairement ... 53

5.3.Traitement par un rayonnement UV-B .. 53

6. Analyses statistiques ... 55

Chapitre III: Inula montana étude phénologique ……………………………..………..…54

6

Résumé .. 57

1. Introduction .. 58

2. Matériels et méthodes ... 59

2.1.Phénologie ... 59

2.2.Biologie de la reproduction ... 59

2.2.1.Morphologie florale .. 59
2.2.2.Morphologie du pollen .. 59
2.2.3.Mécanisme de pollinisation .. 59

3. Résultats.. 61

3.1.Phénologie ... 61

3.1.1.Activation des rhizomes et phénophase végétative .. 61
3.1.2.Phase sexuelle et formation des bourgeons floraux .. 66
3.1.3.Période de floraison .. 66
3.1.4.Sénescence des parties aériennes .. 66

3.2.Biologie de la reproduction ... 66

3.2.1.Organisation florale .. 66
3.2.2.Le pollen ... 68
3.2.3.La pollinisation ... 69

4. Discussion ... 70

4.1.Phénologie ... 70

4.2.Biologie de la reproduction ... 72

4.2.1.Organisation florale .. 72
4.2.2.La morphologie du pollen ... 72
4.2.4.Sénescence et dispersion d’akènes ... 74

Chapitre IV: Charactéristiques éco-physiologiques d'I. montana ……………….….....… 75

1. Introduction .. 78

2. Matériel et méthodes ……………………...……………………..…………..……...….……79

2.1.Luberon park ... 79

2.2.Sites of interest and sampling .. 79

2.3.Climatic and edaphic data ... 80

2.4.Determination of growth parameters ... 80

2.5.Chlorophyll-a fluorescence measurements ... 80

2.6.Total polyphenol and flavonoid contents .. 81

2.7.High-performance liquid chromatography (HPLC) analyses ... 81

2.8.Statistical analysis ... 82

7

3. Results .. 82

3.1.Pedoclimatic characterization of I. montana habitats .. 82

3.2.Impact of the geographic location and seasonal progress on I. montana 83

3.3.Phytochemical contents of I. montana according to geographic location 85

4. Discussion ... 87

4.1.Inula montana morphology ... 87

4.2.Inula montana physiology ... 87

4.3.Secondary metabolites ... 88

5. Conclusion .. 89

6. References .. 91

Chapitre V: Culture in vitro ..91

Résumé ... …….96

1. Introduction .. 98

2. Material and methods ... 99

2.1.Cytohistology .. 99

2.2.Plant material and in vitro culture ... 100

3. Results and discussion .. 101

3.1.Localisation of secondary metabolites in vegetative tissues by fluorescence microscopy . 101

3.2.In vitro morphogenesis .. 103

4. Conclusion .. 107

Chapitre VI: Effet des conditions environnementals sur composés secondaires ..…..…..106

Publication 1: Quality frome the field , the impact of inveronmental factors ….….……107

Résumé110

1. Introduction .. 111

2. Matériel et méthodes .. 114

2.1.Matériel végétal et conditions de cultures ... 114

2.2 Irrigation avec une solution de NaCL et application d’un ombrage 114

2.2.Paramètres mesurés ... 115

2.2.1.Croissance et teneur en eau ... 115
2.2.2.Paramètres de fluorescence de la chlorophylle-a .. 115
2.2.3.Analyse des lactones sesquiterpènes et des composés phénoliques 115

8

2.3.Analyses statistiques ... 116

3. Résultats.. 117

3.1.Croissance, teneur en eau et paramètres de fluorescence de la chlorophylle a 117

3.2.Teneur en lactones sesquiterpènes et en acides phénoliques .. 120

4. Discussion ... 126

5. Conclusion .. 129

Publication 2 : Effet de différentes conditions abiotiques…………………….....…………127

Résumé .. 130

1. Introduction .. 131

2. Matériels et méthodes ... 133

2.1.Matériel végétal ... 133

2.2.Traitements appliqués ... 133

2.2.1.Alternance de cycles lumière/obscurité durant la photopériode 133
2.2.2.Rayonnement UV-B ... 133
2.2.3.Défoliation mécanique .. 134
2.2.4.Application de méthyle jasmonate (MejA) ... 134

2.3.Paramètres de fluorescence de la chlorophylle-a .. 134

2.4.Dosages des lactones sesquiterpènes et des composés phénoliques 134

2.5.Analyses statistiques ... 135

3. Résultats.. 136

3.1.Fluorescence de la chlorophylle-a ... 136

3.2.Teneur en lactones sesquiterpènes et en acides phénoliques .. 136

4. Discussion ... 141

5. Conclusion .. 144

Conclusion générale .. 146

Références bibiographiques ... 151

Innexe I : Tables des figures…………………………..……….……………………………...170

Innexe II: Métabolites secondaires extrités de genre Inula………………………………....178

9

Résumé

Ce travail de thèse s'inscrit dans un projet régional, initié par le Parc du Lubéron et en collaboration avec le

Laboratoire de Pharmacognosie et d'Ethnopharmacologie de l’Université de Marseille. Il avait pour objectif d'étud ier

la possibilité de domestiquer une plante sauvage, Inula montana L. (Asteraceae) connue dans la pharmacopée

provençale pour ses effets anti traumatiques semblables à ceux d'Arnica montana L. et de la proposer comme

nouvelle production agricole. Inula montana produit notamment des lactones sesquiterpènes, identifiées comme les

métabolites secondaires responsables de ses aptitudes biologiques anti inflammatoires. Il s’est agit dans cette étude

1) de déterminer les caractéristiques de croissance et de développement de la plante sauvage largement inconnue et

d’identifier en conditions naturelles les facteurs les plus favorables à la production de métabolites secondaires, 2)

d’étudier sa capacité à se multiplier végétativement in vitro et à former des cultures cellulaires aptes à synthétiser les

molécules d’intérêt 3), de proposer un itinéraire technique applicable agronomiquement et 4) de tester les effets de

divers facteurs environnementaux (fertilisation, apport de NaCl, modification du rythme circadien de l’éclairement,

rayonnement UVB, ablation de feuilles, application de méthyl jasmonate) sur la production qualitative et

quantitative des lactones sesquiterpènes et des composés phénoliques. Les traits phénologiques de la plante sauvage

sont impactés par l’altitude qui induit un retard dans la croissance végétative et la phase reproductrice ainsi que des

modifications physiologiques et morphologiques. Les teneurs en métabolites secondaires (certaines lactones

sesquiterpènes, les polyphénols totaux et flavonoïdes) varient en fonction de la saison et sont plus importantes dans

le site qui présente les conditions climatiques les plus contraignantes du point de vue hydrique (sol drainant,

température plus élevée et présence d’une période sèche en été). L’observation microscopique a indiqué la présence

de deux types de trichomes : glandulaires (bisériés) et non glandulaires (des poils) qui sont potentiellement les

structures porteuses des molécules d’intérêt. I. montana est apte à former des cals in vitro à partir d’explants

racinaires, foliaires et caulinaires sur lesquels des pousses feuillées se forment. La domestication d’Inula a été réussie

à partir de semences issues des plantes sauvages et en conditions agronomiques, les teneurs en lactones

sesquiterpènes (costunolide, artémorine, eldarine et hydrocostunolide) et en composés phénoliques sont

généralement plus élevées que chez les plantes sauvages. Les différentes contraintes appliquées pour tester les effets

des facteurs environnementaux sur la production des métabolites ont montré : 1) qu’il ne peut pas être établi de

corrélation entre la présence d’un stress oxydatif et une augmentation des teneurs en métabolites chez Inula 2) que

l’accumulation des lactones et composés phénoliques semblent principalement favorisée lorsque la plante dispose

d’un surplus de squelettes carbonés, non utilisés pour la croissance 3) enfin, les deux conditions les plus favorables à

l’accumulation des métabolites chez Inula, sont : dans les feuilles, une alternance rapide de lumière et d’obscurité

durant la photopériode et dans les capitules, l’application de méthyl jasmonate. Ce travail augure de bonnes

perspectives en termes de valorisation d’Inula dans le secteur pharmaco-cosmétologique. Il reste à poursuivre la

description du profil phytochimique de la plante et à localiser précisément les organes et/ou sous structures

anatomiques concentrant les composés considérés. Ayant démontré que cette plante présente une bonne réponse à la

domestication, il est également proposé de poursuivre l’étude des leviers environnementaux susceptibles d’influencer

positivement et significativement le profil chimique d’Inula.

10

11

Introduction générale

Ce travail de thèse s'inscrit dans un projet régional initiative par le Parc du Lubéron et en

collaboration avec le laboratoire de pharmacognosie et d'Ethnopharmacologie de la Faculté de

pharmacie de l’Université de Marseille. Ce projet avait pour objectif d'étudier la possibilité de

domestiquer une plante sauvage « Inula montana » et de la proposer comme nouvelle

production agricole.

I. montana ou « Arnica de Provençe » est connue dans la pharmacopée provençale pour

ses effets antitraumatiques semblables à celle d’Arnica montana. Elle produit notamment des

lactones sesquiterpènes identifiées comme les métabolites secondaires responsables de ses

aptitudes biologiques antitraumatiques et antiinflamatoires.

Les objectifs de ce travail ont été :

 d’étudier les caractéristiques de croissance et de développement d’I. montana pendant les

phases végétatives et reproductrices en conditions naturelles, ainsi que les conditions de

production de métabolites secondaires ;

 de domestiquer Inula montana et de proposer un itinéraire technique ;

 d’étudier la capacité de cette plante à se multiplier in vitro ;

 de tester les effets de divers facteurs environnementaux (alimentation en eau, éclairement

visible et UV, stress mécanique, ... ect) sur la production de métabolites secondaires.

Toutes les analyses des teneurs en composés secondaires, lactones sesquiterpènes et

composés phénoliques ont été réalisées par le Laboratoire de pharmacognosie et

d'Ethnopharmacologie de l’Université de Marseille.

Le manuscrit compose :

 une synthèse bibliographique (chapitre I) ;

 un chapitre matériels et méthodes (chapitre II) ;

 les chapitres des résultats présentés sous forme de publications :

1. Inula montana : étude phénologique et biologique (chapitre III).

2. Ecophysiological and phytochemical characterization of wild populations of Inula montana L.

(Asteraceae) in southeastern France (chapitre IV).

3. Multiplication d’I. montana en culture in vitro (chapitre V).

4. Effet de facteurs environnementaux sur la production des métabolites secondaires chez I.

montana (chapitre VI).

12

Chapitre I

Synthèse bibliographique

Chapitre I Synthèse bibliographique

13

I. Asteraceae et genre Inula

Inula, de la famille Compositae (Asteraceae), est le plus grand genre dans la tribu

Inuleae qui regroupe environ une centaine d’espèces. Ce genre est présent principalement en

Afrique, en Asie et dans la région Méditerranéenne de l’Europe (Kaur and Chahal, 2014).

Plusieurs Inula spp ont été largement utilisées dans la médicine traditionnelle partout dans le

monde, du fait des diverses activités biologiques qui leur sont attribuées telles que : anti-

cancer, antibactérienne, hépato protectrice, cytotoxique, et anti-inflammatoire (Zhao et al.,

2006).

 L’utilisation comme plante médicinale est particulièrement décrite en Asie, de la Chine

au Pakistan, et concerne les espèces : Inula racemosa Hook.f, Inula britannica L, Inula

helenium L, et Inula japonica. Toutes ces plantes ont été utilisées dans des préparations

commerciales en phytothérapie, ou comme complément des traitements médicaux. Le genre

Inula est également retrouvé et officiellement représenté dans divers pharmacopées

européennes (Stojakowska et al, 2006 ;Trendafilova et al., 2010; Ghedira et al., 2011).

1. Distribution géographique et taxonomie

1.1. Asteraceae et genre Inula

Asteraceae, du taxon dicotylédone, est la deuxième plus grande famille de plantes à fleurs

avec environ 11000 genres et 23000 espèces, (Bremer et al., 1994 ; Funk et al., 2005).

Le genre Inula L., placé sous la sous-famille Asteroideae, tribu Inuleae, a été signalé pour

la première fois par Linnaeus en 1753, lequel a identifié et décrit treize espèces sous ce genre

(Linnaeus, 1753). Actuellement Inuleae, en tant que tribu, comprend environ 60 genres et

600 espèces (Beentje, 2000). Les trois principaux genres de cette tribu sont Inula (environ

100 espèces), Pulicaria (environ 85 espèces) et Blumea (environ 100 espèces). Ils sont tous

largement représentés dans les régions tempérées et froides de l’Asie, l’Australie, l’Europe, et

l’Afrique (Willis and Shaw, 1973; Anderberg, 1991).

En ce qui concerne les aspects botaniques, le genre Inula comprend des herbes vivaces

ou non, annuelles ou bisannuelles et des arbustes ou des sous-arbrisseaux. Ces derniers ont

des tailles très variables, allant de quelques centimètres de hauteur jusqu’à trois mètres pour

certaines plantes vivaces (Seca et al., 2014).

Chapitre I Synthèse bibliographique

14

Leurs tiges sont bien développées, souvent ramifiées, rarement simples. Les feuilles sont

herbacées, membraneuses, alternées, simples et généralement sessiles. Les plantes sont

caractérisées par des capitules terminaux solitaires, hétérogames, discoïdales. Le réceptacle

est poilu et lisse. Les plantes portent des bractées en plusieurs séries (3 -7). Les ligules des

radiées ont 3 dents. De plus, les fleurs du centre sont soit hermaphrodites (fleurons tubulés à

5 dents), soit femelles, alors que les fleurs de la périphérie (des fleurons ligulées) sont soit

des fleurs mâles, soit des fleurons stériles (2-3 dents) (Figure 1). Le fruit est un akène avec

un sommet nu ou couronné par une aigrette de poils (pappus) qui représente le calice

accrescent (Abid and Qaiser, 2003; Seca et al., 2014).

La morphologie diversifiée des cypsèles (des akènes) a souvent conduit les botanistes à

décrire de nouvelles espèces et même de nouveaux genres. Le genre Inula est ainsi divisé en

deux groupes distincts, le groupe (A) qui présente des caractères relativement primitives, tels

que la présence de cypsèles plus grandes et de pappus, et le groupe (B) chez lequel

concernées des espèces ont des cypsèles moins grandes et moins de pappus (Dawar, 1998).

Figure ‎2.1-1: Structure du capitule du genre Inula. (Br) bractées, (Ré) réceptacle pileux, (Lig) fleurons
périphériques mâles ligulés, (Tub) fleurons du centre hermaphrodites tubulés, (Ov) Ovaire, (Pa) Pappus.

Ré

Br

Fleuron tubulé Fleuron ligulé

Pa

 Lig

Ov

Tub

Chapitre I Synthèse bibliographique

15

1.2. Inula montana

1.2.1. Ecologie et distribution géographique

I. montana L, est une plante polymorphe, rhizomateuse, et herbacée vivace

« hemicryptophyte », qui se trouve dans la région méditerranéenne de l’Europe occidentale à

l’ouest et au centre de la France; à l’est de l’Italie; au sud du Portugal et au nord, au centre et

à l’est de l’Espagne (Gonzalez Romero et al., 2001). Elle est distribuée aussi au nord de

l’Afrique en Algérie, Tunisie et au Maroc (Quézel and Santa, 1963).

En France, cette plante est bien distribuée sur les terrains calcaires de la moitié sud du

territoire : Languedoc- Roussillon, Provence-Alpes-Côte-D’azur, Aquitaine ainsi que dans les

Alpes et les Pyrénées et remonte vers le nord jusque dans le centre le Berry, le Lyonnais et la

Bourgogne. La limite nord de son aire de distribution et en Bourgogne et en Haute-Saône

(Figure 2) (Barde et al., 2008).

Dans le Parc régional du Luberon, la très grande majorité des populations d’I. montana

est localisée dans les zones garrigues de chêne vert (Quercus ilex) et de chênes rouvres

(Quercus faginea) autour de Lagarde d'Apt (au nord-est) jusqu’au Col du Murs (au sud-ouest)

dans les massifs du Vaucluse, avec une présence légère dans les massifs du Petit Luberon au

sud du Parc surtout dans les zones ouvertes et bien ensoleillées de la forêt de cèdre de

Bonnieux.

I. montana peut être trouvée sur les sols calcaires secs et arides dans des zones à climat

méditerranéen correspondant à un ambrotype sec à subhumide de 700 à 1300 m (Tutin,

1972 ; Françoise and Magali, 1998; González-Romero et al., 2000).

Chapitre I Synthèse bibliographique

16

Figure ‎2.1-2 : carte de la distribution naturelle d’I. montana L. en France. Source : Tela botanica
http://www.tela-botanica.org.

1.2.2. Caractéristiques morphologiques

I. montana est une plante vivace, à tige souterraine (rhizomateuse) plus ou moins

ligneuse, dont les ramifications portent à leur sommet les débris des vieilles gaines

desséchées et noirâtres, provenant des feuilles basilaires de la saison précédente (Figure

3, A). Elle est remarquable par sa forme de rosette avec une tige florale dressée, simple,

blanchâtre et laineuse d’une taille de 10 à 35 cm (Figure 3, B). Elle porte des feuilles

espacées, obtuses, entières ou à peine denticulées sur les bords, couvertes en-dessous de

longs poils soyeux et, en-dessus, de poils plus courts. Les feuilles inferieures sont

atténuées en pétioles entre 5 à 12 cm de longueur et entre 1 à 1.5 cm de largeur. Les

Chapitre I Synthèse bibliographique

17

feuilles moyennes sont plus étroites et n’embrassent pas la tige par leur base (Figure 3,

C). La tige florale se termine par un seul capitule du 3 à 5 cm de diamètre. On trouve,

moins souvent, un ou deux autres capitules à l’extrémité des rameaux supérieurs. Les

capitules de fleurs jaunes dont les fleurs ligulés sont étroites, bien plus longues que

l'involucre et étalées-rayonnantes, se montrent en juin et juillet (Figure 3, B).

L’involucre est composé de bractées très inégales, les extérieures étant plus grandes et

blanches-laineuses (6-7 x 1- 1.2 mm), les intérieures presque membraneuses, jaunâtres et

couvertes de poils courts (Figure 3, D). Les akènes sont velus, d’une taille de 2 à 3 mm.

Figure ‎2.1-3: Caractéristiques morphologiques d’I. montana. A- la tige souterraine (le rhizome)
montre des feuilles vieilles desséchées ; B- la rosette ; C- les feuilles soyeuses lancéolées et
denticulées ; D- le développement du capitule avec l’involucre des bractées.

A B

C D

Chapitre I Synthèse bibliographique

18

1. Variabilité phénotypique

La plasticité phénotypique est une propriété fondamentale des espèces végétales (Miner et

al., 2005 ; Valladares et al., 2007). Les caractéristiques morphologiques des plantes sont

affectées à la fois par des facteurs abiotiques tels que la lumière, la température, la

disponibilité de l'eau et des nutriments ainsi que par des facteurs biotiques, y compris le rôle

des compétiteurs, des prédateurs et des pollinisateurs (Stachurska-Swakon and Kuz, 2011).

Dans l'habitat naturel, les caractères morphologiques ne sont donc pas seulement influencés

par les facteurs génétiques de l'espèce, mais aussi par les facteurs environnementaux. Cette

variation intra-spécifique est généralement considérée comme un mécanisme principal

d'adaptation à différents environnements (Mal and Lovett-Doust, 2005). Des études sur les

variations morphologiques des espèces végétales en fonction des différences d'habitat sont

d’ailleurs utilisées pour comprendre les mécanismes et les facteurs qui influent l'adaptation

des plantes et leur évolution (Yang, 1991).

La famille Asteraceae est un taxon extrêmement naturel, avec son thème floral unique et

ses caractéristiques micro-morphologiques. Weber et Schmid (1998) ont étudié la

différenciation latitudinale de la population dans deux espèces de Solidago (Asteraceae) dans

l'environnement européen. Ils ont signalé que les espèces diffèrent significativement dans

tous les caractères mesurés « la hauteur et diamètre de la tige, la taille des feuilles et des

inflorescences ». Ces variations ont été trouvées à la fois entre et intra-populations. Les

résultats indiquent une base génétique pour les variations phénotypiques entre les populations

des deux espèces que l'auteur interprète comme étant le résultat de processus adaptatifs qui

peuvent être des facteurs fondamentaux qui favorisent leur établissement et leur propagation

(Weber and Schmid, 1998).

Walck et al, (1999) ont comparé la croissance de Solidago shortii avec S. altissima

(Asteraceae) pendant toute une saison dans une serre à température ambiante. Les auteurs

caractérisent S. altissima comme un meilleur compétiteur que S. shortii, en raison de sa

grande taille et donc de sa plus grand interception de la lumière et d’une production

photosynthétique plus importante. Cependant, les plantes de S. Shortii, qui sont caractérisées

par une petite surface foliaire, ont un plus grand pourcentage d’allocation aux racines. Les

auteurs ont conclu que les traits morphologiques de S. shortii lui permettent de tolérer des

Chapitre I Synthèse bibliographique

19

habitats plus secs. Tandis que dans les habitats humides, S. shortii serait facilement

surmontée et ombragée par S. altissima. (Walck et al., 1999).

Yanuwiadi et al. (2015) ont étudié la variabilité phénotypique de trois espèces de la

famille Asteraceae « Pluchea indica, Ageratum conyzoides, et Elephantopus scaber » dans

trois sites d’altitude différentes en Indonésie. Les résultats montrent qu'il existe des

corrélations entre l'altitude et les facteurs environnementaux (climat et sol) et les

caractéristiques morphologiques, en particulier la hauteur des tiges et la largeur des feuilles

des trois espèces d'Asteraceae étudiées. L’espèce qui pousse à l'altitude intermédiaire a les

plus hautes tiges, tandis que les espèces à basse altitude ont de plus largee feuilles

(Yanuwiadi et al., 2015).

Leiss et Muller-Scharer (2001) ont étudié l'adaptation de Senecio vulgaris (Asteraceae)

aux habitats rudéraux et agricoles et ont observé que les caractères végétatifs et

reproducteurs, diffèrent significativement d'un habitat à l'autre et après enrichissement en

composés nutritifs. Les caractères touchés comprennent la surface foliaire, le nombre de

capitules et la biomasse reproductrice. Les plantes des habitats agricoles ont été décrites

comme ayant une plus grande surface foliaire par rapport à l'habitat rudéral, celle-ci étant

encore augmentée avec l'addition d’éléments nutritifs (Leiss and Müller-Schärer, 2001).

Chaves et al. (2010) ont étudié quatre populations sauvages de Baccharis crispa

(Asteraceae) en Argentine et signalé une variabilité phénotypique significative parmi les

populations. Ils supposent que les différences pourraient être liées aux variables des

paramètres du sol des habitats de ces populations. Les caractères qui diffèrent de manière

significative entre les populations sont la taille, le diamètre des entre-nœuds, et le nombre

d'akènes par capitule (Chaves et al., 2010).

La variabilité des traits le long du gradient environnemental est particulièrement

intéressante chez les plantes dont les populations sont isolées. Dans le cas d'espèces rares ou

protégées, la connaissance de leur réponse phénotypique peut fournir des informations

biologiques utiles pour les stratégies de conservation et de gestion (Kostrakiewicz and others,

2009).

Inula .sp comme les autres espèces peut croitre dans différents habitats, ses

caractéristiques morphologiques et physiologiques dépendant des facteurs environnementaux

Chapitre I Synthèse bibliographique

20

où elles se trouvent. Les Inules sont capables d'exprimer leur potentiel de survie sous des

différents facteurs biotiques/et abiotiques, indiquant une grande variabilité phénotypique.

II. Place des plantes médicinales dans la vie moderne

L’utilisation des plantes comme source d'agents thérapeutiques se fait selon quatre axes

principaux : i- isolement des composés bioactifs et utilisation directe comme médicaments

tels que la digitoxine, la morphine, et le taxol, ii- production de composés naturelles

structurés de composés bioactifs, ou production de composées semi-synthétiques caractérisés

par une activité plus élevée et/ou une toxicité plus faible comme la metformine, la nabilone

(cesamet) et le taxotere, iii- utilisation comme outils pharmacologiques tels que l’acide

lysergique, la mescaline, et le dithylamide, iv- utilisation de la plante entière ou d’une partie

de plante comme médicament tels que par exemple le cranberry, l’échinacés, la grande

camomille, l’ail, le ginkgo biloba, le millepertuis perforé et le saw palmetto (Rout et al.,

2009).

Les plantes ont fourni durant des siècles et contiennent à fournir la majeure partie des

molécules utilisées en thérapeutique. Actuellement 100000 molécules différentes sont

connues et 4000 nouvelles molécules sont découvertes chaque année. Ces composés sont à

l’origine de 75% des médicaments. Cragg et al 1997, indiquent que la plupart des

antibiotiques et antitumouraux, sont des produits naturels, directement issus des plantes.

(Cragg et al, 1997).

En parallèle, la phytothérapie, délaissée quelque temps suscite un intérêt nouveau qui

s'inscrit dans le cadre de l'engouement plus général des consommateurs pour les produits

naturels et dans le courant écologique des vingt dernières années.

De plus en plus de personnes ont recours aux médecines dites complémentaires ou

alternatives et tout particulièrement à la phytothérapie. Le plus souvent, une automédication

par la consultation de sites internet est à l’origine de la consommation. L’accès aux conseils

de professionnels spécialisés et sensibilisés à la phytothérapie, médecins, pharmaciens,

contribue également, de plus en plus fréquemment, à l’utilisation de plantes médicinales en

association avec des traitements allopathiques. Même s’il est difficile de quantifier ce

phénomène de société, quelques études récentes confirment l’engouement d’une approche de

prévention et de soin par les plantes.

À titre d’exemple, une étude menée en Ecosse auprès de patients consultant les services

d’otorhinolaryngologie montre que 35% des 1789 patients ayant répondu à l’enquête ont eu

Chapitre I Synthèse bibliographique

21

recours à des pratiques complémentaires au cours des 12 derniers mois. La phytothérapie

arrive en première place devant les massages, l’acupuncture et l’aromathérapie (Shakeel et

al., 2010). De même, une autre enquête récente en provenance des États-Unis montre que

30% des étudiants participant à l’enquête (305 personnes) ont consommé, en automédication

dans 60% des cas, des plantes, principalement, pour des troubles émotionnels. Treize pour

cent d’entre eux utilisaient, de plus, de façon concomitante des médicaments allopathiques

(McCrea and Pritchard, 2011).

Par ailleurs, les rapports de l’Organisation Mondiale de la Santé (OMS) indiquent

qu’environ 80% de la population mondiale comptent encore sur les médicaments botaniques

(Sakarkar and Deshmukh, 2011; Seca et al., 2014). Dans les pays en développement, la

plupart des populations dépendent de la médecine traditionnelle pour leurs besoins primaires

en soins de santé.

III. Utilisation ethno-pharmacologique du genre Inula

Bien qu'il y ait environ 100 espèces du genre Inula distribuées principalement en Asie de

l'Est, la plupart d'entre elles croissent dans les régions alpines et subalpines de l'Himalaya

occidental. En raison de la présence de ces espèces dans des zones inaccessibles, seules

quelques espèces ont été caractérisées chimiquement. Les espèces étudiées indiquent

clairement que ce genre est une grande source potentielle d'une variété de composés

chimiques, tels que les lactones sesquiterpènes, les acides sesquiterpènes, les triterpènes, les

stérols, les alantolactones, les isoalantolactones, et les flavonoïdes. Grâce à la présence de ces

composés, les plantes du genre Inula agissent contre différentes maladies comme l'hépatite,

l'allergie, les tumeurs, les ulcères, la tuberculose, la toux, les rhumes, le diabète etc.

Dans la pharmacopée chinoise, trois préparations médicinales traditionnelles sont à base

d’Inula : (I. britannica/I. japonica), (I. japonica/I. linariifolia), et (I. helenium/I. racemosa)

(Seca et al., 2014).

Inula royleana DC est une plante médicinale vivace, originaire de l'Himalaya occidental

où elle est appelée « Gugle Phool » ou « Elecampane ». Elle n’est pas très connue car elle se

trouve dans des zones difficiles d’accès à une altitude de 2800 à 3400 m (Stojakowska and

Malarz, 2004; Khuroo et al., 2007). Les composés lactones sesquiterpèniques trouvés dans

les racines de cette plante ont des activités biologiques diverses tells qu’insecticide (Ulubelen

et al., 2001; Kaur and Chahal, 2014), antimicrobienne (Yang et al., 2001), anti-

Chapitre I Synthèse bibliographique

22

inflammatoire (Dirsch et al., 2000) et antiproliférative contre différentes cellules cancéreuses

(Konishi et al., 2002). Dans la région du Cachemire, la tige d’I. royleana est utilisée pour

traiter la dermatite (Kaul, 1997; Amin et al., 2013) et ses fleurs sèches bouillies dans l'eau

une demi-heure en présence de quelques gouttes d'huile, sont utilisées pour traiter les plaies

de la gorge et les plaies et l'inflammation des sabots (Khuroo et al., 2007). Au Pakistan, la

plante entière est utilisée pour guérir les problèmes intestinaux (Khan and Khatoon, 2008).

Les composés alcaloïdes trouvés dans des racines d’I. royleana sont utilisées contre

l'hypertension (Haq et al., 2011).

Inula racemosa Hook. F est une herbe de l’Himalaya (Wani et al., 2006). Elle est

présente à partir des altitudes tempérées à alpines du Cachemire (Shabir et al., 2010), en tant

qu’expectorant et bronchodilateur. Elle est capable aussi de traiter la tuberculose et

topiquement les maladies de la peau (Shishodia et al., 2008). Dans la région indienne, I.

racemosa est très utilisée dans la médicine traditionnelle sous forme de poudre de racine

comme traitement de l'asthme (Vadnere et al., 2009) du cholestérol de la circulation

sanguine, de l'angine et de la dyspnée (Mahmood et al., 2010). Elle est également utilisée

pour la prise en charge du diabète et de l'hypocholestérolémie (Krishnaraju et al., 2005).

D'autre part, dans la médecine traditionnelle chinoise, I. racemosa a été utilisée depuis

longtemps pour réguler la fonction de l'estomac, soulager la douleur et en tant qu'agent

antimicrobien (Xu and Shi, 2011). Elle est également recommandée comme plante

aphrodisiaque (Goetz, 2006).

L’espèce la plus utilisée dans la médicine traditionnelle parmi Inula sp, est Inula

helenium, « Elecampane ». Elle est déjà citée dans la Bible comme ayant soigné le Prophète

Job d'une plaie chronique. Hippocrate l'a décrite comme un bon et efficace remède contre les

éruptions cutanées chroniques et les démangeaisons (Al-Gammal, 1998). Les racines

d’I.helenium ont été utilisées en médicine traditionnelle contre plusieurs maladies, comme

l’asthme, la toux, la bronchite, les troubles pulmonaires, la tuberculose, l’indigestion,

l’entérogastrite chronique, et les maladies infectieuses (Grimaud, 2009; Huo et al., 2010).

La plupart des références recommandent l’utilisation des racines d’I. helenium.

Certaines études précisent l'utilisation des parties aériennes comme par exemple l'huile

essentielle pour traiter les maladies respiratoires et digestives en ethnomédecine hongroise

Chapitre I Synthèse bibliographique

23

(Babulka, 2011). Il est aussi indiqué que les racines et les fleurs ont été utilisées ensembles

pour traiter l’emphysème, la bronchite, et l’asthme bronchique (Ram et al., 2011).

Dans les montagnes de Prokletije (Monténégro), les racines d’I. helenium sont

également utilisées dans le bain pour traiter le psoriasis (Menković et al., 2011). En Bosnie-

Herzégovine, où l'espèce est une plante sauvage, le thé fait à partir de ses racines est utilisé

pour réguler les menstruations (Šarić-Kundalić et al., 2010). Les racines et les rhizomes d’I.

helenium ont été utilisés dans la médecine traditionnelle azerbaïdjanaise pour traiter les

maladies pédiatriques, telles que les maladies gastro-intestinales, gastriques et de l'intestin

grêle, le rhume et la bronchite et comme agents antitussifs (Ibadullayeva et al., 2010).

Dans la région Méditerranéenne, Inula viscosa (Dittrichia viscosa), a été utilisée en

médicine traditionnelle depuis longtemps grâce à ses caractéristiques anti-inflammatoires,

antipyrétiques, antiseptiques, antiphlogistiques, balsamiques, anti-gale et pour traiter les

troubles gastroduodénaux (Lauro et Rolih, 1990; Fontana et al., 2007; Aşkin Çelik et

Aslantürk, 2010).

Les Arabes, en Palestine, ont considéré I. viscosa comme l'une des plantes médicinales

les plus importantes pour traiter 40 maladies différentes (Palevits et Yaniv, 2000). Dans la

médecine traditionnelle gréco-arabe, les racines d’I. viscosa (Tayon), ont été aussi utilisées

contre la toux et le catarrhe, en tant qu'agent antiseptique et expectorant (Saad et Said, 2011).

Elle est aussi utilisée en médicine traditionnelle marocaine comme anthelminthique,

diurétique, antianémique et comme cataplasme pour la douleur rhumatismale, la tuberculose

et pour le traitement de la bronchite et de l'hypertension (Tahraoui et al., 2007). En Jordanie,

la médecine traditionnelle décrit plusieurs usages d’I. viscosa comme le traitement du cancer,

comme relaxant musculaire, expectorant, diurétique et aussi pour traiter la bronchite, la

tuberculose, l'anémie et comme cataplasme pour la douleur rhumatismale (Afifi-Yazar et al.,

2011). Dans certaines zones de Calabre (Italie du sud), la décoction des racines d’I. viscosa a

été rapportée dans le traitement des irritations cutanées d'origine allergique. Spécifiquement,

les parties aériennes ont été utilisées pour arrêter les coupures hémorragiques (Passalacqua et

al., 2007).

Inula britannica est une plante sauvage qui se trouve en Europe, en Amérique du Nord

et en Asie de l'Est, y compris la Chine et la Corée. Elle est appelée parfois « British

Chapitre I Synthèse bibliographique

24

yellowhead » ou « Prairie fleabane », et est utilisée en médicine traditionnelle chinoise pour

traiter plusieurs maladies, notamment l'asthme, la bronchite chronique et la pleurésie aiguë.

En combinaison avec d'autres plantes, elle est un remède contre les nausées, le hoquet et

l'expectoration excessive (Khan et al., 2012). Les fleurs d’I.britannica et I. japonica ont été

utilisées pour traiter les troubles digestifs, la bronchite et l'inflammation, les infections

bactériennes et virales y compris l'hépatite, ainsi que certaines tumeurs (Liu et al., 2004;

Zhao et al., 2006).

I. muntana est une plante bien distribuée dans la région méditerranéenne. À notre

connaissance, cette plante n'est pas utilisée dans la médecine traditionnelle largement dans le

monde. Il a également été décrit une activité antiparasitaire, en particulier due à la présence

de lactones sesquiterpèniques. Dans un test biologique préliminaire, l'extrait chloroforme de

la partie aérienne d’I. montana a montré une activité contre Leishmania infante (Martin et al.,

1998). En France elle est appelée « le faux » Arnica de Provence ou « Inule des montagnes »

et est utilisée traditionnellement à la place d’Arnica montana L (Reynaud and Lussignol,

1999).

IV. Métabolites secondaires bioactifs isolés de genre Inula
 Chez Inula, près de 120 composés chimiques ont été identifiés, parmi lesquels des

sesquiterpènes, des diterpènes, des flavonoïdes et un glycolipide (Seca et al., 2015). Connus

pour avoir des activités biologiques importantes, les sesquiterpènes cycliques se sont avérés

être les constituants prédominants (Zhao et al., 2006). Parmi eux, des sesquiterpénoïdes de

type eudesmane ont été mis en évidence pour leurs activités biologiques et leur occurrence

naturelle dans les espèces d’Inula (Wu et al., 2006). L’ensemble des métabolites secondaires

isolés chez le genre Inula, présent en annexe 1.

1. Lactones sesquiterpènes

Les lactones sesquiterpènes sont un grand groupe de métabolites secondaires naturels qui

ont été identifiés chez plusieurs plantes, presque exclusivement issues de la famille des

Asteraceae. La plupart des références ont indiqué que les lactones sesquiterpènes de type

eudesmanoloïdes sont le principal groupe de métabolites secondaires trouvés dans le genre

Inula spp. L’activité pharmacologique du genre Inula peut être expliquée par la large gamme

Chapitre I Synthèse bibliographique

25

des propriétés biologiques de ces sesquiterpènes (Ghantous et al., 2010; Kreuger et al.,

2012)

2. Flavonoïdes

Les flavonoïdes sont des composés importants qui présentent des propriétés

biologiques intéressantes (Verma and Pratap, 2010), telles que les activités

anticancéreuses (Cárdenas et al., 2006), anti-inflammatoires (Beyer and Melzig, 2003) et

antioxydantes (Vaya et al., 2003). Les plupart des flavonoïdes isolés d’I. viscosa ont des

propriétés anti-tumorales, antibactériennes et anti-inflammatoires. Ces activités sont en

accord avec la large utilisation de cette plante dans plusieurs systèmes de médecine

traditionnelle (Hernández et al., 2007; Zhang et al., 2010; Talib et al., 2012).

3. Autres composés isolés du genre Inula

En plus de toutes les classes de composés mentionnés ci-dessus, plusieurs autres

métabolites secondaires ont été isolés à partir d'Inula spp. Par exemple, l'activité anti-

oxydante d’I. cappa est supposée être due à sa teneur en acide chlorogénique (Geng et al.,

2007). Ce composé a été isolé également à partir d'autres espèces d'Inula, telles que I.

viscosa (Danino et al., 2009), I. ensifolia (Stojakowska et al., 2010) et I. helenium (Jaiswal

et al., 2011). Plusieurs de ces composés phénoliques, avec un ou plusieurs groupements

caffeoyle, ont été isolés à partir des espèces mentionnées ci-dessus et d'autres Inula (Seca et

al., 2015).

4. Métabolites secondaires isolés d’I. montana

L’utilisation d’I. montana dans la médicine traditionnelle comme antioxydant, anti-

protozoocide, et pour traiter les hématomes, a été décrit dans la littérature (Martin et al.,

1998 ; Amir and Lieutaghi, 1998). Par contre, sa composition phytochimique a été rarement

étudiée. Seulement six lactones sesquiterpéniques et quatre aglycones flavonoïdes ont été

décrits chez I. montana (Reynaud and Lussignol, 1999 ; Gonzalez Romero et al., 2001).

Une étude phytochimique récente, en 2017, sur l'extrait à l'éthanol de feuilles et de fleurs d'I.

montana L. a conduit à l'isolement d'un nouvel acide sesquiterpénique l’Eldarine et des

quatre nouveaux dérivés de l'inositol. Dans cette même étude, onze composés ont été décrits

pour la première fois chez I. montana tels que le Nébétine (une flavonoïde), et la 1β-

Hydroxyarbusculine A, l’Artemorine, la Costunolide, et le 9β-Hydroxycostunolide comme

composés sesquiterpènes (Garayev et al., 2017).

Chapitre I Synthèse bibliographique

26

IV. Toxicité du genre Inula

La toxicité potentielle du genre Inula n'a pas été bien traitée, mais certaines études

indiquent plusieurs effets toxiques qui ne peuvent être négligés (Seca et al., 2015).

L'utilisation externe d’I. helenium est associée à un risque de dermatite de contact et aussi à

des réactions immunologiques plus répandues telles que des éruptions érythémateuses de

type multiforme (Paulsen, 2002). La présence des lactones sesquiterpénoïdes, telles que

l'alantolactone (2), et l'isoalantolactone (3) (Figure 4) est considérée comme responsable de

la dermatite allergique de contact (Nelly et al., 2008).

Cependant la toxicité des lactones sesquiterpénoïdes, qui sont la classe la plus

représentative de composés identifiés sur Inula spp, n'a jamais été complètement évaluée.

Une récente étude a porté sur ce sujet et a conclu qu'avec l'augmentation de l'utilisation

médicale de ces composés, d’autres études sur le potentiel toxique sont nécessaires, en

particulier celles qui mettent l'accent sur les déterminants structurels de la génotoxicité et de

l'embryotoxicité. (Amorim et al., 2013).

V. Effet des facteurs environnementaux sur la biosynthèse des métabolites secondaires

1. Les métabolites secondaires

Un métabolite secondaire est une substance présente chez un organisme qui ne participe

pas directement aux processus de base de la cellule vivante. Chez les végétaux, ces composés

regroupent plusieurs dizaines de milliers de molécules différentes présents en faible

concentration (à l’exception de la lignine). Ils sont classés en trois groupes principaux : les

terpènes (ou les isoprénoïdes), les composés phénoliques (phénylpropanoïdes et les

flavonoïdes), et les composés contenant de l'azote (alcaloïdes, glucosinolates et glycosides

cyanogènes) (Fang et al., 2011). Les métabolites secondaires exercent un rôle majeur dans

l’adaptation des végétaux à leur environnement. Ils participent à la résistance aux contraintes

biotiques (phytopathogènes, insectes, herbivores, etc.) et abiotiques (température, lumière,

UV, etc.).

2. La biosynthèse des métabolites secondaires

2.1. Composés terpénoïdes

Les voies métaboliques des terpénoïdes végétaux sont toutes attachées à la formation de

seulement deux précurseurs isomères à 5-carbones, véritables "blocs de construction" que

sont l’isopentényl diphosphate (IPP) et le dimethylallyl diphosphate (DMAPP) (Wise and

Croteau, 1999). Deux voies distinctes sont actuellement connues chez les organismes

Chapitre I Synthèse bibliographique

27

vivants pour la biosynthèse de l’IPP et du DMAPP : la voie classique du mévalonate (MVA)

et la voie indépendante du 2-C-méthyl-D-érythritol phosphate (MEP) (Lichtenthaler, 1999 ;

Lange et al., 2000 ; Sapir-Mir et al., 2008).

2.1.1. Formation des blocs de construction, IPP et DMAPP

La voie MAV (Figure 1), est initiée par la condensation de deux molécules d’acétyle-

CoA en acétoacétyle-CoA par l’acétoacétyle-CoA thiolase (AACT) (Agranoff et al.,

1960), après quoi un supplèment d’acétyle-CoA est ajouté pour former le (S)-3-hydroxy-3-

méthylglutaryl-CoA (HMG-CoA) via une action de condensation de type aldol catalysée

par la HMG-CoA synthase (HMGS). La réduction de HMG-CoA en MAV est réalisée par

la HMG-CoA réductase (HMGR) (Bochar et al., 1999). Les dernières étapes de la

synthèse de l’IPP, qui est ensuite isomérisé en DMAPP, nécessitent une série de

phosphorylations du MVA par les actions consécutives de la mévalonate kinase (MK), la

mévalonate-5-phosphate kinase (PCM) puis une décarboxylation par la mévalonate-5-

diphosphate décarboxylase (Newman and Chappell, 1999).

Avant 1993, la voie MVA était la seule origine biosynthétique connue des terpénoïdes.

Après les études de marquage isotopique de Rohmer et al (1993), il a démontré qu’il

existe, chez certains organismes, une voie alternative qui ne découle pas de l’acétyle-CoA,

la voie complète a été définitivement élucidée en 2002 (Rohdich et al., 2002).

La voie MEP (Figure 1), connue aussi sous nom de voie des 1-déoxy-D-xylulose-5-

phosphate (DXP), est initiée par une réaction de condensation de type transcétolase des

deux précurseurs, le pyruvate et le glycéraldéhyde-3-phosphate, catalysée par la 1-désoxy-

D-xylulose-5-phosphate synthase (DXS) conduisant à la synthèse du désoxy-D-xylulose-5-

phosphate (DXP). La seconde étape consiste en la formation de l’intermédiaire clé, le 2-

méthyl-D-érythritol-4-phosphate (MEP), suite à des réactions d’isomérisation et de

réaction effectuées par l’enzyme 1-désoxy-D-xylulose-5-phosphate reductoisomerase

(DXR). L’IPP est finalement isomérisé en DMAPP par l’IPP isomérase (IPI), une enzyme

présente chez tous les organismes vivants (Ashour et al., 2010).

La voie MVA prend ses racines dans la glycolyse pour son précurseur l’acétyle-CoA.

La voie MEP est étroitement liée aux réactions de fixation du CO2 lors de la

photosynthèse à travers le pyruvate et le glycéraldéhyde-3-phosphate. Les organismes

utilisent une seule ou les deux voies pour synthétiser l’ IPP. Chez les animaux, et les

champignons seule la voie MVA est utilisée (Lichtenthaler et al., 1997). Inversement,

Chapitre I Synthèse bibliographique

28

seule la voie MEP existe chez d’autres phyllabactériens, les eubactéries, les algues vertes,

et les diatomées (Grauvogel and Petersen, 2007) ; Eoh et al., 2007). Chez les plantes

supérieures, les deux voies sont actives (Rohmer, 1999). La voie MVA est active dans le

cytoplasme et la voie MEP dans le chloroplaste.

2.1.2. Formation des prényl diphosphates, GPP, FPP et GGPP

La première étape de diversification des squelettes carbonés des terpènes consiste en

la condensation « tête-queue » (attachement du carbone fixant le groupement

pyrophosphate d’un des substrats avec le carbone opposé à celui fixant le groupement

pyrophosphate de l’autre substrat) de quantités variables d’IPP et de DMAPP pour

produire les prényl diphosphates suivants, le géranyl diphosphate (GPP), le farnésyl

diphosphate (FPP) et le géranyl géranyl diphosphate (GGPP) (Bohlmann et al.,

1998) ;Christianson, 2006 ; Tholl, 2006). Ces réactions de condensation sont catalysées

par des prényltransférases (PT) ayant comme substrat des prényl-PP à courte chaîne, la

GPP synthase, la FPP synthase et la GGPP synthase (Gershenzon and Croteau, 1993). La

GPP synthase catalyse la réaction de la condensation de l’IPP avec le DMAPP pour former

le GPP, précurseur diphosphate C10 des monoterpènes (Figure 8). La FPP synthase ajoute

deux molécules d'IPP au DMAPP pour former le FPP, précurseur diphosphate C15 des

sesquiterpènes et des triterpènes (Figure 8). Finalement, la GGPP synthase condense trois

molécules d'IPP au DMAPP pour former le précurseur diphosphate C20 des diterpènes et

tétraterpènes (Figure 8) (Takahashi and Koyama, 2006).

Chapitre I Synthèse bibliographique

29

Figure ‎2.1-1: Schéma de la voie métabolique des terpénoïdes selon Jean François Ginglinger
(2010). Le carré gris représente la voie métabolique commune au cytosol et au plaste. L’isoprène,
le GPP, le GGPP, et le phytoène sont synthétisés dans le plaste ; le FPP et le squaléne sont
synthétisés dans le cytosol. Les flèches en pointillés représentent des étapes multiples. DXS : 1-
désoxy-D-xylulose 5-phosphate ; DXR : 1-désoxy-D-xylulose-5-phosphate réductoisomerase ;
HMGR : 3-hydroxy-3-méthylglutaryl-CoA réductase ; TPS : terpène synthase.

Plaste

Chapitre I Synthèse bibliographique

30

2.2. Composés phénoliques

La biosynthèse des composés phénoliques, dérive de la voie du shikimate et de la voie

des poly-β-cétoesters (trois unités malonyl-CoA) pour l’élaboration de l’unité phloroglucinol

(Hoffmann et al., 2004; He et al, 2008 ; Fowler et Koffas, 2009).

La phénylalanine ammonia-lyase (PAL) et la tyrosine ammonia-lyase (TAL) catalysent

la désamination non-oxydative de la phénylalanine et de la tyrosine pour donner

respectivement l’acide cinnamique et l’acide p-coumarique (Figure 9). L’addition d’un

groupement hydroxyle en position 4 du noyau aromatique de l’acide cinnamique par la

cinnamate 4-hydroxylase (C4H) permet également de former l’acide p-coumarique. Sous

l’action de la 4-coumarate-CoA ligase (4CL), l’acide p-coumarique peut former le p-

coumaroyl-CoA, précurseur des voies de biosynthèse des flavonoïdes, isoflavonoïdes, acides

hydroxycinnamiques, dihydrochalcones, lignines et tanins.

Sous l’action de la shikimate O-hydroxycinnamoyltransférase (HCT), le p-coumaroyl-

CoA peut donner soit le p-coumaroylshikimate soit le p-coumaroylquinate par addition

d’une unité shikimate ou quinate respectivement. Ces deux acides peuvent ensuite être

oxydés en caféoylshikimate ou en caféoylquinate par action de la p-coumarate 3-hydroxylase

(C3’H). Les groupements shikimate et quinate peuvent ensuite être retirés par l’HCT pour

donner l’entité caféoyl-CoA. Les acides caféoylquiniques peuvent également être

directement synthétisés à partir du caféoyl-CoA sous l’action de la quinate O-

hydroxycinnamoltransferase (HQT) (Hoffmann et al., 2004).

2.3. Composés flavonoïdes

Les flavonoïdes sont des composés mixtes impliquant non seulement la voie du

shikimate mais également celle des poly-β-cétoesters. Ils sont synthétisés à partir du

coumaroyl-CoA suivant une chaîne de réactions générant de nombreuses sous-classes

chimiques apparentées de composés phénoliques telles que les chalcones (Figure 9), les

flavonols, les anthocyanes ou encore les tanins. En premier lieu, les chalcones synthétases

(CHS) permettent la formation des chalcones en condensant 3 molécules de malonyl-CoA

avec le 4-coumaroyl-CoA. Les chalcones servent ensuite de substrat aux chalcones

isomérases (CHI) pour former les flavanones. Ces dernières, principalement représentées par

la naringénine et l’ériodictyol, peuvent servir de substrat aux flavones synthétases (FNS)

pour la synthèse des flavones et aux flavanones 3-hydroxylases (FHT) pour la synthèse des

Chapitre I Synthèse bibliographique

31

dihydroflavonols. Les dihydroflavonols peuvent ensuite être oxydés en flavonols par les

flavonols synthétases (FLS)

Figure ‎2.1-2: Voie de biosynthèse des composés phénoliques. PAL « Phénylalanine ammonia
lyase ». TAL « tyrosine ammonia lyase ». CH4 « cinnamate 4-hydroxylase ». C3’H « P-
coumarate 3’-hydroxylase ». 4CL « 4 coumarate-CoA ligase ». HCT « shikimate O-
hydroxycinnamoyltransferase ». HQT « quinate O—hydroxycinnamoyltransferase. CHS
« chalcone synthase ». CHI « chalcone isomerase ». F3’H « flavonoïde 3’hydroxylase/flavonoïde
3’-monooxygenase ». FNS « flavonoïde synthase ». IFS « isoflavanone synthase ».
DFR « dihydroflavanol 4-reductase ». ANS « anthocyanidine synthase ». UFGT « UDP-glucose :
anthocyanidin/flafonoïde 3-glucosyltransferase ». D’après (Hoffmann et al., 2004; He, et al,

2008; Fowler & Koffas, 2009).

Chapitre I Synthèse bibliographique

32

3. Rôle des métabolites secondaires

Les métabolites secondaires jouent un rôle principal chez les plantes pour les protéger dans

des conditions défavorables, contre des pathogènes et les stress environnementaux. Certain

terpènes tels que les gibbérellines (diterpènes), les stérols (triterpènes), les caroténoïdes

(tetraterpènes), et l’acide acétique (sesquiterpènes) jouent un rôle important dans la croissance

et le devéloppement des plantes. Plus généralement les terpènes jouent un rôle essentiel dans

la défense des plantes, car ils présentent une toxicité pour les insectes et les mammifères. Les

pyréthroïdes du chrysanthème qui agissent comme des insecticides en sont un bon exemple

(Lincoln et Zeiger, 2006).

Les composés phénoliques sont impliqués dans de nombreux processus physiologiques

chez les plantes, tels que la reproduction, la croissance et la défense contre les différentes

facteurs biotiques et abiotiques (Achakzai et al., 2009). Ils ont une activité antioxydante en

raison de leurs propriétés à réduire de l'oxygène singulet (Huang et al., 2009 ; Naghiloo et

al., 2012). Ils peuvent être utilisés comme indicateur de stress, leurs teneur étant géneralement

augmentée suite à l'exposition à des substances chimiques toxiques ou autres facteurs de stress

(Achakzai et al., 2009). Les principaux composés phénoliques sont des composés flavonoïdes

(les anthocyanes, les flavones, et les isoflavones). Certains flavonoïdes comme les

anthocyanines sont resonsables du développement de la couleur des pétales pour attirer les

pollinisateurs (Khatiwora et al., 2010). Ils ont également une activité allélopathique par

laquelle ils réduisent la croissance des plantes voisines (Lincoln & Zeiger, 2006).

4. Effet des facteurs environnementaux sur les métabolites secondaires
Les plantes interagissent avec l'environnement pour leur survie, et sont influencées par les

facteurs environnementaux incluant des stimulants biotiques et abiotiques qui régulent la

biosynthèse des métabolites secondaires (Zhi-lin et al., 2007). Les plantes de la même

espèce qui se développent dans des environnements différents peuvent avoir des

concentrations en métabolites secondaires différentes (Radušienė et al., 2012). Les facteurs

abiotiques et biotiques pour des contraintes auxquells les plantes répondent en produisant des

métabolites secondaires spécifiques. On peut dire que les facteurs environnementaux sont

des facteurs décisifs dans la biosynthèse des métabolites secondaires.

Chapitre I Synthèse bibliographique

33

4.1. Facteurs biotiques

Les plantes sont physiquement attaquées par de nombreux agents biologiques comme les

insectes, les champignons, les virus, les bactéries, les nématodes, …etc. Certains métabolites

secondaires (phytoalexines) ont des activités antimicrobiennes qui fonctionnent comme un

système défensif chez les plantes contre les agents pathogènes (Lincoln et Zeiger, 2006).

Les molécules synthétisées en réponse à une attaque par des agents pathogènes peuvent être

des éliciteurs qui ont un rôle d’activation de gènes. L’acide jasmonique est un éliciteur qui

stimule la production des métabolites secondaires. C’est ainsi que la production des

composés phénoliques est stimulée chez solanum tuberosum par un extrait de

phytopathogéne et que la production d’ hyoscyamine et de scopolamine est augmentée chez

Datura stramonium en présence d’acide jasmonique (Zabetakis et al., 1999).

4.2. Facteurs abiotiques

Au cours de leur croissance, les plantes interagissent avec leur environnement, et les

différents composants abiotiques tels que l'eau, la lumière, la température, le sol et les

éléments minéraux. Une disponibilité plus ou moins importante de ces composants

abiotiques a une influence directe ou indirecte sur l’accumulation des métabolites

secondaires.

Si de très nombreux travaux décrivent les effets positifs des éliciteurs sur la synthèse des

métabolites secondaires, la réponse aux stress abiotiques est plus contrastée. Elle implique en

effet les relations nombreuses et parfois complexes entre les métabolites primaires et les

métabolites secondaires.

Les plantes ne résistent pas de la même façon à des stress biotique et abiotique, pour

expliquer ces différentes capacités de défense des plantes, relatives à leurs teneurs en

métabolites secondaires, plusieurs théories ont été élaborées. La théorie de la défense

optimale (ODT), la théorie de l’équilibre de la nutrition carbonée (CNB), la théorie du taux

de croissance (GR), et la théorie de l’équilibre entre les mécanismes de différenciation et de

croissance (GDBH).

La GDBH inclut et complète la CNB en prenant en considération davantage de

paramètres environnementaux (Loomis, 1932). Elle pose l’hypothèse que la croissance de la

plante et la synthèse des composés de structure sont corrélées négativement avec la

production des métabolites secondaires, et le processus de différenciation. En fonction des

conditions du milieu de culture, la plante fait donc un compromis pour répartir son carbone

Chapitre I Synthèse bibliographique

34

entre ces deux processus. En cas de ressources très faibles, la plante est en condition de

carence (Figure 10, zone 1), les mécanismes de croissance et de photosynthèse sont limités,

donc peu de métabolites secondaires et de biomasse sont produits. En cas de ressources

intermédiaires (zone 2), la croissance serait plus limitée que la photosynthèse, ainsi un excès

de carbone serait disponible pour la production de composés secondaires carbonés dont les

polyphénols (Figure10). Enfin en cas de ressources pléthoriques, ni la croissance ni la

photosynthèse ne seraient limitées, et les composés carbonés seraient principalement alloués

à la production de biomasse (Herms and Mattson, 1992; Wilkens et al., 1996).

Figure ‎2.1-3: représentation théorique selon la GDBH du taux d’assimilation du CO2, du taux de
croissance relatif, et du taux de synthèse des métabolites secondaires, en fonction de la nutrition azotée.
Selon de Stamp, 2004.

Chapitre I Synthèse bibliographique

35

4.2.1. Stress hydrique

L'eau est une molécule clé dans les activités physiologiques des plantes, le stress

hydrique est causé par une disponibilité insuffisante en eau qui affecte de nombreuses

fonctions physiologiques en particulier la croissance et la photosynthèse. Le stress hydrique

a des effets contraints sur la croissance et les teneurs en métabolites primaires selon sa

durée, son intensité et son apparition au cours du développement de la plante. Au-dessus

d'un certain seuil de stress hydrique, le métabolisme praimière n'est pas suffisamment

réduit pour impacter la production des métabolites secondaires, mais au conduire le

stimule. C’est le cas de nombreux travaux par exemple chez Artemisia annua et Hypericum

brasiliense, la teneur en composés phénoliques (acide betulinique, quercétine, et rutine) ont

augmenté chez cette plantes en cas de stress hydrique (de Abreu & Mazzafera, 2005).

Dans d’autre cas, la teneur en métabolites secondaires chez la Camomille (Matricaria

chamomilla) a été réduite sous l’effet du stress hydrique (Razmjoo et al, 2008). Chez

Glechoma longituba, la teneur en flavonoides totaux est maximale à la capacité au champ

et réduite en cas de stress hydrique (L. Zhang et al., 2012), de même chez Ocimum

basilicum et Ocimum americanum (Khalid, 2006).

4.2.2. Stress salin

Le stress salin est, pour les plantes, un stress hydrique auquel se surajoute l’effet

toxique de fortes concentrations en sodium dans les tissus végétaux. Comme pour le stress

hydrique, il est importent de noter que le stress salin peut affecter à la fin la croissance et

la photosynthèse et donc modifier la disponibilité en carbone pour la synthèse des

métabolites secondaires. En effet, une concentration élevée en ions Na+, dans le sol

diminue l'absorption de l'eau, la croissance, et le niveau de photosynthèse chez les plantes.

(Tippmann et al, 2006).

Donc, selon la raison de réduction des métabolites primaires le stress ionique et

osmotique créé par le stress salin, peut augmenter ou diminuer la teneur en métabolites

secondaires chez les plantes. La concentration en réserpine et la vincristine chez

Rauvolfia tetraphylla augmente sous stress salin (Anitha and Kumari, 2006). La quantité

de ricinine augmente dans les tiges alors qu’elle diminue dans les racines chez Ricinus

communis (Said-Al Ahl and Omer, 2011). On observe une réponse également mitigée du

stress salin sur la production d'huiles essentielles. Certaines plantes comme Mentha

piperita, Thymus maroccanus, Origanum vulgare, Majorana hortensis, M. chamomilla,

Chapitre I Synthèse bibliographique

36

Salvia officinalis, et Mentha suaveolens voient leur teneur en huiles essentielles diminuer

sous condition de stress salin, tandis que certaines plantes comme Matricaria recutita,

Satureja Hortensis et S. officinalis ont des teneurs en huiles essentielles plus élevées

(Said-Al Ahl and Omer, 2011). Le contenu en jamaïcaine chez Catharanthus.roseus

(alcaloïde antihypertenseur) dans les racines et également le potentiel antioxydant

augmente avec une augmentation de la salinité (Jaleel, 2009). La teneur en flavonoïdes et

en saponines chez Plantago ovata augmente en présence d’un stress salin (Haghighi et

al., 2012).

De même, la teneur en acides phénoliques chez Achillea fragrantissima a augmenté

avec la salinité (Abd et al., 2009). Des résultats comparables ont été obtenus chez

Matricaria chamomilla (Kováčik et al., 2009), chez Nigella sativa (Bourgou et al., 2009),

et chez Mentha pulegium (Oueslati et al., 2010).

Globalement, les travaux réalisés, décrivent un effet positif plus est du stress salin sur

la synthèse des métabolites secondaires que ce qui a été décrit en présence de stress

hydrique. Cela pourrait sous-tendre l'hypothèse selon laquelle, le sodium, serait l’agent

stimulateur de la synthèse des métabolites secondaires. Il semble cependant que

l’hypothèse la plus probable est que l’affiliation d’un stress salin est plus facilement

contrôlable que celle d’un stress hydrique. Les probabilités d’affecter à la fois la

croissance et la photosynthèse ou seulement l’un ou l’autre dans une même expérience,

est beaucoup plus faible en présence d’un stress salin que d’un stress hydrique.

4.2.3. Température

 Des températures plus élevées et plus basses que la température optimale ont un

effet négatif sur la croissance et le devéloppement des plantes (Yadav, 2010).

Une température elevée ou trop basse (dont l’optimum de fonctionnement est autour

de 20°C à 25°C) diminue la photosynthèse et la croissance des plantes. Plusieurs études

ont montré une augmentation de la biosynthèse des métabolites secondaires en réponse à

une température élevée, alors que montrent une diminution. Par exemple le contenu en

ginsénosïdes de la racine augmente avec l'élévation de la température chez Panax

quinquefolius (Jochum et al., 2007). Au contraire, une diminution de température se

traduit par augmentation de la teneur en composés phénoliques totaux chez C. annuum

(Esra et al, 2010).

Chapitre I Synthèse bibliographique

37

4.2.4. Effet du rayonnement solaire

La lumière est un composant abiotique essentiel requis par les plantes pour la

photosynthèse et donc la fourniture des squelettes carbonés et de l’énergie nécessaire à

la synthèse des métabolites secondaires. Lorsque l'intensité lumineuse est supérieure à

la capacité de fixation du carbone dans le chloroplaste, il se forme des radicaux libres

et on parle de stress photo-oxydatif, si le système antioxydant ne pourraient pas à les

éliminer. Parmi les métabolites secondaires, un certain nombre d’entre aux sont

directement impliques dans les mécanismes de protection contre le stress photo-

oxydatif. Il s’agit des caroténoïdes, des anthocyanes et d’un certain nombre de

flavonoïdes. Les composés phénoliques jouent également un effet antioxydant directe

et leur rôle dans la protection contre le stress oxydant est bien documenté.

La croissance et l'accumulation d'artémisinine chez Artemisia annua L

augmentaient en améliorant les conditions d'irradiation par la lumière, ce qui affectait

ostensiblement la formation de métabolites (Liu et al., 2002). Une période de lumière

plus courte diminue le niveau de coumarine dans les feuilles et les tiges des plantes,

tandis qu'une période de lumière plus longue augmente considérablement le niveau de

coumarine. La teneur en coumarine a été significativement influencée par la

photopériode dans des feuilles et des tiges (Castro et al., 2007). Parmi les longueurs

d'onde émises par le rayonnemnt solaire, les UV-B ont une place principale en tant que

stimulant la synthèse des métabolites secondaires. La biosynthèse des terpénoïdes chez

Mentha piperita L. a été augmentée par l’exposition au rayonnement UV-B (7.1 kJm-

2.jours-1 (Dolzhenko et al., 2010). Les auteurs ont décrit que la synthèse de composés

phénoliques tels que l’eriocitrine, l'hespéridine et le kaempferol 7-O-rutinoside a été

augmentée chez les plantes traitées aux UV-B.

. Les rayonnements UV-B ont un effet stress oxydant et les métabolites

secondaires, y compris les flavonoïdes et les terpénoïdes, sont importants pour protéger

des plantes contre les effets des UV-B. Izaguirre et al (2007), ont rapporté que les UV-

B induisent l'accumulation d'acide chlorogénique et de caffeoyl spermidine chez les

feuilles de Nicotiana attenuata et N. longiflora. Chez Pinus sylvestris une dose de (4.3

kJ m-2 jour-1) a amélioré l'accumulation de flavonols (dicoumaroyl-trifoline,

dicoumaroylisanthamnetin, dicoumaroyl-astragaline et dicoumaroyl-isoquercitine). De

même le profil global des métabolites a montré que les métabolites liés au

Chapitre I Synthèse bibliographique

38

phénylpropanoïde, à l'acide shikimique, à l'acide quinique et la phénylalanine ont été

augmentés chez Melissa officinalis exposée pendant 2 heures à l'irradiation d’UV-B

(Kim et al., 2012).

 Les principaux effets des rayonnements UV-B sont sur la voie de conversion de la

dihydroflavonol aux flavonoïdes (Lavola et al., 2003).

VI. Conservation des plantes médicinales

La plupart des plantes médicinales, même aujourd'hui, sont collectées à partir de la

nature. L'exploitation commerciale continue de ces plantes peut donc conduire à dégrader

leurs populations dans leur habitat naturel (Joy et al., 1998). Il peut, de ce fait, être

nécessaire de mettre en place des programmes de sauvegarde, de mettre en culture les

plantes pour d’une part : i. protéger les habitats naturels, ii. obtenir de grandes quantités de

humane, iii. sélectionner des plantes qui ont un potentiel important de production de

métabolites secondaires.

Dans cette optique, il est important d’améliorer les connaissances sur les effets des

conditions aptitudes à la domestication des espèces sauvages, de culture, et sur les modes

de eégeneration des plantes en lien avec la production des métabolites secondaires.

1. Multiplication végétative
 Les approches expérimentales utilisées pour la propagation des plantes médicinales par

culture in vitro peuvent être divisées en trois grandes catégories, la régénération de plantes

médicinales par organogenèse directe « micro-propagation » et indirecte « nouvelle pousse

foliaire à partir de cals » et par embryogenèse somatique à partir de divers types d'explants.

L’importance de ces techniques est de faciliter la production de nouvelles pousses de la

plante ciblée en un temps court. Certaines espèces d’Inula ont été multipliées in vitro avec

succès.

Inula viscosa (Dittrichia viscosa) : une méthode de micro-propagation efficace a été

développée en utilisant des segments nodaux comme explants, plus de 10 000 plantules ont

été produites en seulement quatre mois (Boone et al., 1991). Romano (1997), a également

développé une méthode de micro-propagation en utilisant des bourgeons apicaux comme

explants et le 6-benzylaminopurine (BAP) comme hormone (Romano, 1997).

Inula racemosa Hook.f : Des bourgeons auxiliaires obtenus à partir de semis de dix

jours, ont été utilisés comme explants, et la régénération des plantules a été obtenue par

Chapitre I Synthèse bibliographique

39

un effet combiné de la kinetin, de l’acide indole 3-acétique et de l'extrait de malt comme

substances de croissance (Kaloo and Shah, 1997). Neelofar et al (2007), ont induit de

nouvelles pousses foliaires en utilisant des segments foliaires et nodaux comme explants

et de la benzylammino purine (BAP) comme hormone (Neelofar et al., 2007,Kaur et al.,

2010).

Inula royleana DC : Stojakowska et Malarz (2004), ont développé une technique de

micro-propagation par prolifération des bourgeons axillaires en utilisant à la fois des

explants primaires (nœuds cotylédonaires) et des explants secondaires (explants nodaux

de pousses régénérées in vitro), et le milieu Murashing et Skoog (MS) complété par

l’acide 1-naphtalèneacétique (NAA) et la kinétin (Stojakowska and Malarz, 2004).

Inula japonica : Bian et al (2008), ont utilisé des rhizomes d’I. japonica pour

induire des fragments de cals en présence de l'acide 2,4-dichlorophénoxyacétique (2,4-

D), la différenciation des bourgeons est induite par NAA et BA, et l'enracinement par

NAA seul (Bian et al. 2008).

L'accumulation de métabolites secondaires dans des cultures de tissus végétaux a été

obtenue à partir de quelques plantes médicinales. La production d'hyoscyamine et de

scopolamine a été réalisés à partir de cultures de cals de Datura metel L (Solanaceae)

(El-Rahman et al. 2008). La production in vitro d'alcaloïdes indoliques à partir de

culture de tissus de Catharanthus roseus (Apocynaceae) a également été rapportée

(Ataei-Azimi et al., 2008). D’après Stojakowska et al, (2016), les cultures in vitro des

cals d’I. helenium sont riches en composées phénoliques (Stojakowska et al., 2016).

La synthèse des métabolites secondaires peut être améliorée in vitro par le contrôle

de la composition du milieu de culture et de l'environnement, ou encore l'initialisation de

éliciteurs (Ajungla et al., 2009). Al-Jibouri et al, (2012), ont indiqué que l’addition de

proline a favorisé l'accumulation du thymol dans des cals produits à partir d’explants

d'Origanum vulgare. Par contre, l’apport de NaCl a eu un effet négatif sur

l’accumulation de ce composé (Al-Jibouri et al., 2012).

2. Effets des conditions de culture sur la synthèse des composées secondaires

La biosynthèse des métabolites secondaires, bien que contrôlée génétiquement, est

fortement affectée par les facteurs climatiques et environnementaux, car un grand nombre de

métabolites secondaires bioactifs produits, jouent un rôle écologique dans la promotion de la

Chapitre I Synthèse bibliographique

40

survie des plantes dans diverses conditions environnementales (Briskin, 2000). Il est logique

que la production puisse être stimulée ou modifiée en utilisant des déclencheurs

environnementaux, y compris les changements nutritionnels. Un certain nombre d'études a

rapporté les effets des pratiques agricoles sur les métabolites secondaires dans les plantes

médicinales et aromatiques. L'application du taux le plus élevé d'azote (1,2 g N dans 10 kg-1

de sol) a produit les meilleurs effets ce qui concerne le rendement et la production d'huile

essentielle chez Origanum vulgare L. (Said-Al Ahl et al., 2009). Selon une étude sur

Catharanthus roseus, la teneur en alcaloïde chez cette plante a affecté positivement par les

engrais azotés, (Sreevalli et al., 2004). Egalement, une autre étude sur l’effet de différentes

doses d'azote sur le rendement, les composantes du rendement et la teneur en artémisinine

chez Artemisia annua L (Asteraceae), a indiqué que les doses d’azote appliquées n'avaient

aucun effet sur les caractères étudiés, à l'exception de la teneur en artémisinine qui était

significativement augmenté (Özgüven et al., 2008).

L'azote appliqué peut également modifier la composition chimique de l'huile essentielle

chez les plantes médicinales. Zheljazkov et al. (2008), ont rapporté que le rendement

maximal d'huile de basilic (Ocimum basilicum L) est obtenu avec 50-60 kg d'azote par

hectare. L'azote modifie alors de manière significative, le pourcentage de linalol, d'eugénol,

d'acétate de bornyle, et d'eucalyptol (Zheljazkov et al., 2008). Une augmentation du taux

d’engrais (NPK) dans la culture de camomille (Chamaemelum nobile L) se traduit par une

augmentation de la teneur en huile essentielle, en germacrene D (un composé

sesquiterpinique), en α-bisabolol (un alcool sesquiterpène monocyclique) dans l'huile

(Hendawy and Khalid, 2011). Egalement, l'application d'azote et de phosphore contribue aux

changements quantitatifs de l'huile essentielle d'Artemisia pallens, mais ne modifie pas sa

composition (Kumar et al., 2009).

41

Chapitre II

Matériels et méthodes

Chapitre II Introduction générale

42

1. Parc du Luberon et sites de l’étude

Les populations naturelles étudiées d’I. montana se situent dans le « Parc Naturel Régional

du Luberon » localisé dans le sud-est de la France (Figure 1). Le parc se caractérise par des

montagnes de moyenne altitude, qui s’étend d'ouest en est entre les régions "Vaucluse" et

"Alpes-de-Haute-Provence". Le parc a une superficie de 185 000 hectares et regroupe 77

communes. Il comprend quatre massifs: le "Petit" et le "Grand Luberon", les "Monts de

Vaucluse" et le "Luberon Oriental".

Bien que la couverture végétale globale du parc du Luberon soit de la garrigue, les

influences climatiques sur le Parc du Luberon sont doubles. L’ubac, versant d’une vallée de

montagne qui bénéficie de la plus courte exposition au soleil, un climat froid et humide qui

favorise le développement d’espèces à feuilles caduques comme le chêne blanc (Quercus

alba). L’adret, versant d’une vallée de montagne qui bénéficie de la plus longue exposition au

soleil, au sud du Luberon a une végétation typiquement méditerranéene, avec une majorité de

chênes verts (Quercus ilex), de pin Alp (Pinus halepensis), de chêne Kermès (Quercus

coccifera), et de Rosmarin (Rosmarinus officinalis). Les crêtes des versants, subissent des

variations climatiques importantes et souvent extrêmes « vent en toute saisons, grand soleil en

été, et grand froid en hiver » cela ne permet qu’à certaines espèces très résistantes de croître

comme le genièvre (Juniperus communis) et le buis (Buxus) (Gressot, 2010).

Trois sites naturels d'intérêt pour cette étude « Murs, Bonnieux et Apt » (Figure 1), dans

lesquels apparait une forte présence d’I. montana, ont été sélectionnés. Ces trois peuplements

ont également été choisis car ils présentent des caractéristiques typologiques différentes. La

distance linéaire entre les 3 peuplements est de 21,4 ± 2 km.

Chapitre II Introduction générale

43

Figure 1: Carte décrivant le parc régional du Luberon et montrant les noms, les emplacements et les
altitudes des trois peuplements d'Inula (A, B, C: Murs, Bonnieux, Apt).

2. Matériel végétal

2.1. Inula montana en milieu naturel

Les plantes d’I. montana ont été collectées dans les trois sites, à quatre périodes

consécutives au cours de l'année 2014: début avril (début du printemps), mi-mai (fin de

printemps), mi-juin (été), et fin octobre (automne). Mi-juin correspond à la période de

floraison de la plante.

Les échantillons d'Inula récoltés dans les trois habitats, ont été identifiés par un expert

botanique du Plant Garden de la Faculté de Médecine de l'Université de Montpellier. Les

échantillons ont été comparés à un herbier historique selon les descriptions de (Lemée, 1929;

Coste, 1990; Tison, et al., 2014). Toutes les plantes d’Inula considérées dans cette étude ont

été strictement identifiées comme étant Inula montana L.

Chapitre II Introduction générale

44

2.2. Inula montana cultivée

2.2.1. Culture en serre et au champ

Des Akènes d'I. montana ont été cultivés sur terreau stérilisé dans une petite barquette

pendant deux semaines. Les plantules obtenues ont ensuite été déplacées en serre pendant

4 mois, puis 100 plantes ont été cultivées dans une petite parcelle de l’Université

d’Avignon, et 800 plantes dans un champ à Mérindol « N. 43,7606 / E. 5,1837, à 170 m »

dans le Parc du Luberon. Les plantes au champ ont été divisées en deux parties, 400

plantes ont été cultivées sur un sol fertilisé, et 400 plantes sur le sol non fertilisé (Figure

2). La surface de chaque parcelle est de 102 m2.

L’ertilisation a été apportée par un amendement organique sous forme de tourteau de

ricin associé à un engrais organique complémentaire, et appliquée à raison d’1t/ha, soit

pour la surface considérée de 100 m ², 10 kg tourteau de ricin et 10 kg d’engrais. La

composition du tourteau de ricin, pour un volume de 10 kg est la suivent : azote organique

: 5% (soit 50kg/ha) ; anhydride phosphorique : 2% ; oxyde de potassium : 1% ; matière

organique : 85% dont 21.5% d’acide humique.

Figure 2 : Plantation des semis d’I. montana au champ à Mérindol. Deux parcelles ; haute non-fertilisée ;
basse fertilisée « tourteau de ricin+ engrais organique ».

400 plantes

Parcelle­haute « non­fertilisée »

Parcelle­basse « fertilisée »

60 m

1.7 m

1.7 m

400 plantes

Tourteau de ricin

Chapitre II Introduction générale

45

2.2.2. Culture in vitro

Des essais de culture in vitro d’I. montana ont été réalisés en utilisant diffèrents types

d’explants et différents milieux de culture. Le développement des cals et des organes a été

suivi et complété par une étude histologique.

2.2.2.1. Matériel végétal

Des explants de feuilles, de tiges et de racines de plantules âgées de 60 jours ont été

mis en culture. Ces plantules ont été obtenues à partir d’akènes d’I. montana fournis par

le Parc du Luberon et provenant du site de Bonnieux. Les akènes ont été stérilisés avec

de l'éthanol à 70% pendant 1 min et une solution à 15% d'hypochlorite de sodium

pendant 20 min, puis ils ont été lavés dans de l'eau distillée stérile 5 à 7 fois

(Stojakowska & Malarz, 2004).

Les akènes stérilisés ont été mis à germer sur le milieu MS/2 (Murashige and

Skoog) diluée de moitié, additionné de 25 g/l de saccharose et solidifiée avec 7 g/l

d’agar-agar dans des boites de Pétri à l’obscurité pendant une semaine à 25°C. Les

plantules germées ont été exposées à 16h de photopériode (50 µmol.m-2.s-1 de la

lumière) à 25° C en chambre de culture (Panasonic MLR-352 Plant Growth Chambers;

Japan) pendant 60 jours. Les semis stérilisés obtenus ont été utilisés comme sources

d'explants.

2.2.2.2. Milieux et conditions de culture

Le milieu MS contenant 30 g/l de saccharose et solidifié par 7 g/l d’agar-agar a été

utilisé comme milieu de culture dans toutes les expériences pour l'induction de

l'organogenèse et de la callogènes. Le pH est ajusté à 5.8 avant l’autoclavage (20 min à

121° C).

Les explants (fragments de racines, tiges, et feuilles) ont été cultivés dans des boites

de Pétri, en présence de différentes concentrations en phytohormones (Tableau 1). Toutes

les cultures ont été placées à 25° C et 16h de photopériode avec 50 µmol. m-2.s-1 de

lumière. Tous les produis chimiques qui ont été utilisés pour préparer les milieux sont

obtenus de Sigma–Aldrich, USA.

Chapitre II Introduction générale

46

Tableau 1 : Milieux de culture utilisés pour l’induction des cals et l’organogenèse d’I. montana. Les

milieux ont été complétés avec de l’acide indole-3-acétique (AIA), de la 6-benzylaminopurine (BAP), et

de l’acide 2,4-dichlorophénoxyacétique acide (2,4-D).

3. Méthodes utilisées

3.1. Détermination des données climatiques et édaphiques

Les mesures des paramètres climatiques des sites naturels, température, humidité de l'air,

précipitation et vitesse du vent ont été enregistrées à partir des stations météorologiques

agronomiques à proximité de chaque site sur la base de données climate-data.org,

Allemagne. Les données de rayonnement solaire ont été obtenues par le service de données

soda-pro.com, MINES ParisTech (France).

La mesure de la texture et des caractéristiques chimiques du sol pH, matières

organiques totales, teneur en azote nitrique et azote ammoniacal) la teneur en éléments

minéraux (phosphore, potassium, magnésium, calcium, fer, cuivre, zinc, manganèse, bore) a

été effectuée par le laboratoire Teyssier (Bordeaux, France) à la demande du Parc du

Luberon.

Les milieux Les phytohormones concentration mg / l

AIA BAP 2,4­D

MS 1 0,1 0,5

MS 2 0,1 1

MS 3 0,1 3

MS 4 1 0,5

MS 5 0,22

MS 6 1

MS 7 3

MS 8 0,5 1

Chapitre II Introduction générale

47

3.2. Détermination des paramètres de croissance et de la teneur en eau

 La croissance des plantes, pour chaque période considérée, a été déterminée par la

mesure des poids frais et sec, et de la surface foliaire. Au stade floraison, la longueur de la

tige florale, le diamètre du capitule et la densité des trichomes glandulaires ont également été

déterminés.

3.2.1. Surface foliaire, poids frais et sec, et teneur en eau

Le poids frais a été mesuré immédiatement après la récolte, puis les feuilles ont été

scannées pour mesurer leur surface foliaire avec le logiciel image-J (Instituts nationaux de

santé, Etats-Unis). Les plantes collectées ont ensuite été séchées à 80° C pendant 24 h

pour déterminer la masse sèche, puis la teneur en eau à partir de l’équation suivante :

Teneur en eau % = ((PF-PS)/PF)* 100

3.2.2. Diamètre du capitule, longueur de la tige florale, densité des trichomes glandulaires

La longueur de la tige florale et le diamètre des capitules ont été mesurés

immédiatement après la récolte. La densité des trichomes glandulaires a été déterminée sur

la face supérieure des feuilles et des bractées. Trois observations à la base, au milieu et à

l’extrémité des feuilles, ont été effectuées en utilisant un stéréo-microscope (Nikon ZX

100, Canagawa, Japon) équipé de fluorescence (excitation 382 nm, émission 536 nm) et

d'un appareil photo numérique (Leica DFC 300 FX, Wetzlar, Allemagne). Les images ont

servi à quantifier les trichomes glandulaires à l'aide du logiciel l'image-J.

3.3. Détermination de la fluorescence de chlorophylle-a (chl-a)

Les réactions photosynthétiques chez les plantes supérieures se déroulent grâce à la

collaboration de deux photosystèmes, PSI et PSII, dans la membrane des thylakoïdes (Hill

& Bendall, 1960 ; Harris, 1978). L'énergie lumineuse est collectée par les antennes et elle

est acheminée vers les centres réactionnels (CRs) de chaque photosystème, où une

séparation de charge se produit le complexe dégageant de l'oxygène (OEC) passe à travers

quatre étapes d'oxydation successives (appelés états S stables) afin de réduire la

phéophytine de l’eau et de produire O2 (Harris, 1978 ; Dekker, Ghanotakis, Plijter, Van

Gorkom, & Babcock, 1984). Deux quinones sont situées dans le PSII : QA reçoit les

électrons de la réduction de la phéophytine (Pheo-) (l'accepteur d'électrons primaire).

Ensuite l'électron est transféré vers l'accepteur secondaire QB, le plastoquinol (PQH2) est

Chapitre II Introduction générale

48

formé par double réduction de QB. PQH2 est ensuite échangé contre une molécule PQ dans

la membrane des thylakoïdes (Petrouleas & Crofts, 2005).

 La fluorescence de chlorophylle-a peut fournir des informations détaillées sur le

fonctionnement de l’appareil photosynthétique, en particulier sur le PSII (Strasser,

Tsimilli-Michael, & Srivastava, 2004). La fluorescence peut donner un aperçu de la

capacité d'une plante à tolérer des conditions environnementales dans la mesure où des

contraintes ont endommagé l'appareil photosynthétique, (Maxwell & Johnson, 2000), il

peut être un excellent outil pour étudier les changements induits par les stress (Naumann,

Young, & Anderson, 2008).

Le test OJEP est basé sur un modèle, décrit comment l'énergie des photons absorbés

par les pigments photosynthétiques dans l'antenne du PSII (ABS), est dissipée sous forme

de chaleur et de fluorescence (DI) (Figure 3), et transmise deux centres réactionnels du

PSII (CRs) (conduisant à la réduction QA), et ensuite converti flux d’électrons (ET)

(Strasser et al., 2004; Stirbet & Govindjee, 2011).

Figure 3 : Cascade d’énergie de la lumière solaire au photosynthétique transport photosynthétique

d'électrons dans le photosystème II, d’après Strasser et al., (2004).

Chapitre II Introduction générale

49

Les paramètres de fluorescence ont été calculés automatiquement à partir du test

OJIP, Фp0 = Fv / Fm = (Fm-F0) / Fm qui représente la efficacité photochimique

maximale du PSII. Le flux d'énergie spécifique exprimé par le centre réactionnel (RC) : le

taux d'absorption des photons ABS/RC = (TR0/RC) / [(Fm – F0) /Fm], le taux

d’électrons transféré (ET0) au-delà de QA
- ET0/RC = (TR0/RC) (1 - Vj) = (TR0/RC)

(ET0 / TR0), le taux de dissipation de chaleur DI0/RC = (ABS/RC) - (TR0/RC) et

l’indice de performance [RC/ABS] [(TR0/ABS)/(F0/Fm)] [(ET0/TR0)/Vj].

3.4. Détermination de la teneur en flavonoïdes, polyphénols et lactones sesquiterpènes

Les analyses des teneurs en flavonoïdes, polyphénols et lactones sesquiterpènes ont été

effectuées par Laboratoire de Pharmacognosie-Ethnopharmacologie (UMR-MD3), de la

Faculté de la Pharmacie, de l’Université d’Aix-Marseille.

3.4.1. Dosage des flavonoïdes totaux

La teneur totale en flavonoïdes a été déterminée selon la méthode colorimétrique.

3.4.1.1. Préparation des solutions à analyser

Pour préparer la solution témoin, 10 mg de lutéoléine (Lot: 0052, Extra synthèse)

sont pesés et transvasés à l’aide d’éthanol à 50% (environ 20 ml) dans une fiole jaugée

ambrée de 50 ml. Puis, ils sont homogénéisés avec des ultrasons pendant 5 min, puis

ajustés et homogénéisés au trait de jauge avec le même solvant EtOH (50%).

Les extraits ont été préparés en mélangeant 2 g de matière sèche avec 20 ml d'EtOH

(50%) puis ils ont été mis à macérer pendant 96 heures. Ils sont ensuite agités avec des

ultrasons pendant 30 minutes et filtrés sous vide sur un filtre 0,45µm.

3.4.1.2. Dosage et calcul

0,5 ml de l’extrait ont été mélangés avec 1 ml de réactif au chlorure d’aluminium,

dans une fiole jaugée de 25 ml. Le mélange est ajusté au trait de jauge avec une solution

d’acide acétique glacial à (5%) dans du méthanol. Le mélange est alors homogénéisé

puis laissé reposer 30 minutes à l'abri de la lumière. La mesure a été effectuée à

l'absorbance λ=396 nm.

La solution de compensation a été préparée en ajoutant 1 ml de solution témoin à 1

ml de méthanol et ajustée avec une solution d’acide acétique glacial à 5% dans du

méthanol. La teneur en flavonoïdes totaux est exprimée en lutéoléine à partir de

l’équation suivante :

Chapitre II Introduction générale

50

Teneur en % (g/100g de matière végétale) =

0, 4 � Abs

0, 418

3.4.2. Dosage des polyphénols totaux

La teneur phénolique totale a été déterminée avec le dosage de Folin-Ciocalteu.

3.4.2.1. Préparation des solutions à analyser

La solution témoin a été préparée en ajoutant 10 mg de pyrogallol (Lot: 23530 -

Riedel-de-Haën) dans une fiole jaugée de 100 ml avec de l'éthanol à 50% complétée

jusqu'au trait de jauge avec le même solvant.

Les extraits sont préparés en mélangeant 2 g d’échantillon secs avec 20 ml d'EtOH

(50%). Ils sont mis à macérer pendant 96 heures. Ils sont ensuite agité avec des ultrasons

pendant 30 minutes, puis filtrés sous vide sur 0,45µm avant analyse et dilués au 1/25

avec de l'EtOH (50%).

3.4.2.2. Dosage et calcul

5 ml de la solution témoin ou de l’extrait dilué est introduit dans une fiole jaugée de

100 ml. 1,0 ml de réactif de Folin-Ciocalteu et 4,0 ml de solution de carbonate de

sodium à 7,5% (m/v) ont été ajoutés au mélange, puis complées au trait de jauge avec de

l'eau R. Le mélange est laissé pendant 2h30 à l'étuve à 30°C à l'abri de la lumière. La

mesure est effectuée à l'absorbance λ=760 nm. La solution de compensation a été

préparée avec de l’eau R. La teneur en polyphénols totaux est exprimée en pyrogallol (dont

l'absorbance à 0,1 mg/ml est à 0,528)

Teneur en % (g/100g de matière sèches)
4,0528,0 


Abs

3.5. Analyse qualitative et quantitative par CLHP des constituants majeurs d’I. montana

3.5.1. Les appareillages et les conditions chromatographiques

Un système Agilent liquide de chromatographie 1200 séries (Agilent Technologies

Deutschland, Waldbronn, Allemagne), équipé d’une pompe quaternaire (G1311A), d’un

dégazeur (G1379A), d’un injecteur automatique (G1329A), d’un détecteur UV486-

détecteur à barrettes de diodes (996 G1315B), et d’une station de travail Agilent et

systèmes de données chromatographiques (B.02.01), a été utilisé pour l'analyse

quantitative des lactones sesquiterpènique et des autres constituants majeurs dans les

feuilles et les capitules d’I. montana. L'analyse quantitative a été effectuée sur une

colonne Agilent Zorbax XDB-C18 (150 mm x 4,6 mm, 3 µm). La phase mobile est

Chapitre II Introduction générale

51

constituée de 52% de MeOH RS pour CLHP (Carlo Erba) et 48% d'eau ultra-pure.

L’absorption UV a été contrôlée à 210 nm. La température de la colonne a été réglée à 25 °

C. Le débit est de1.0 ml / min et le volume d'injection d'échantillon de 20 µl.

3.5.2. Préparation de l'extrait dans le dichlorométhane et de la solution d'essai

10 g de feuilles ou de capitules secs ont été mélangés avec 100 ml de CH2Cl2. Le

mélange est introduit dans une colonne en verre. Après 18 heures de macération, 100 ml

de percolât sont recueillis et une évaporation à sec est réalisée sous pression réduite. 10

mg de l'extrait de dichlorométhane ont été pesés et transférés dans une fiole jaugée de 10

ml ajusté avec 5 ml de méthanol et complétés avec de l'eau distillée. Le surnageant de la

solution a été filtré à travers une membrane de 0,45 µm avant l'analyse par HPLC.

Les parties ariennes des plantes cultivées à Mérindol ont été récoltées au début de la

manip (J0), juste après l’ombrage (J14), et à la fin de la manip (J28) pour l’expérience

variation d’éclairement. Alors que deux prélèvements ont été réalisés au début de la

manip et à la fin pour le stress salin, et le traitement d’UV-B. Toutes les échantillonnes

ont été séchés à l'air sur du papier absorbant dans des conditions ambiantes.

4. Etude histologique

Une étude histologique a été réalisée sur des échantillonnes récoltés dans l’habitat

naturel d’I. montana et sur des échantillons de tissus cultivés in vitro. Immédiatement après

le prélèvement, les échantillons ont été immergés dans une solution froide de fixation

constituée de 4% de glutaraldéhyde et 4% de paraformaldehyde , dans 0,2 M tampon

phosphate (pH 7,2) (El Maâtaoui & Pichot, 1999). Pour favoriser la pénétration des produits

fixants, les échantillons ont été soumis à un vide pendant 20 min. Au bout de 48 h de fixation

à 4° C, les échantillons ont été rincés dans de l'eau distillée et stockés dans de l'éthanol 70%

à 4°C jusqu'à utilisation. Ils ont ensuite été déshydratés dans une série d'éthanol de gradient

80 à100% et noyés dans une résine de méthacrylate (Kit Technovit 7100, Heraeus Kulzer-

GmbH, Wehrheim, Allemagne) selon les instructions du fabricant. Des sections de 3 µm

d'épaisseur ont été coupées en série à l'aide d'un microtome de rétraction (Supercut 2065,

Reichert-Young, Wien, Autriche) et recueillies sur des lames de microscope. Ils ont ensuite

été colorés pour visualiser les polysaccharides et les protéines en utilisant le réactif PAS et

naphtol de l'acide périodique Schiff respectivement, voir (El Maâtaoui and Pichot 1999)

pour plus de détails.

Chapitre II Introduction générale

52

Les observations ont été effectuées en utilisant un photo-microscope Leica DMR équipé

pour le champ lumineux, le champ sombre, le contraste de phase et éclairement UV. Les

images ont été obtenues à l'aide d’un appareil photo numérique Leica DFC 300 FX et

traitées en utilisant le logiciel LAS (Leica, Wetzlar, Allemagne).

5. Effet des leviers environnementaux sur la teneur en métabolites secondaires

5.1. Stress salin

Au champ à Mérindol, le stress salin a été appliqué selon deux modalités. Dans la

première, chaque plante a été arrosée avec un litre de solution de NaCl à la concentration de

50 mM pendant 9 jours. Les arrosages ont été effectués tous les deux jours (Figure 4). Les

plantes ont ensuite été laissées sans irrigation pendant une semaine, puis ré arrosés avec une

solution de NaCl à la concentration de 150 mM pendant 9 jours.

Dans la deuxième modalité, les durées de traitement sont identiques, les concentrations

en Nacl sont de 100 mM pendant les 9 premiers jours et de 200 mM pendant la deuxième

période de traitement.

Figure 4 : Protocole d’application du stress salin sur les plantes d’I. montana cultivées au
champ à Mérindol.

Témoin

Trait 1

Trait 2

J0 J2 J4 J7 J9 J17 J19 J21 J23 J26

50 mM 150 mM

100 mM 200 mM

0 mM

Fréquence de l’arrosage

Chapitre II Introduction générale

53

5.2. Variation d’éclairement

Des variations d’éclairement ont été mise en place au champ à Mérindol. Un filet

d’ombrage en plastique a été installé pendant deux semaines (de 1ere au 14 mai) (Figure 5).

Puis l’ombrage a été enlevé pendant deux semaines. Il limitait l’éclairement de 80% (PAR)

les rayonnements UV-A et UV-B ont été réduits de 90% et 80% respectivement.

L’expérimentation a été réalisée sur un lot de 20 plantes cultivées dans la parcelle fertilisée et

20 plantes dans la parcelle non fertilisée.

Figure 5 : Protocole d’application de l’ombrage sur les plantes d’I. montana cultivées au champ
à Mérindol.

5.3. Traitement par un rayonnement UV-B

Les plantes ont été exposées à une dose journalière de 4.8 KJ/m² de rayonnement UV-B

pendant 10 jours. Ceci a été obtenu en plaçant les plantes cultivées en pots, pendant 4

minutes sous deux lampes UV-B tubulaires large bande de 20W (290-320 nm; UV-B

Parcelle non fertilisé
Parcelle fertilisé

Ombrage

Témoin

Témoin

Ombrag

Ombrag

14 jours 14 Jours

Chapitre II Introduction générale

54

médicale Phillips TL UV-B G13 T12). Les pots ont été tournés chaque jour sur chaque banc,

afin de minimiser les effets de bord et de position.

Trente plantes cultivées dans la parcelle non fertilisée à Mérindol ont été collectées au

hasard et replantées dans des pots. Après trois semaines d'acclimatation dans la serre à

l'Université d’Avignon, l'exposition aux rayonnements d’UV-B a été effectuée.

5.4. Alternance de cycles lumière/obscurité durant la photopériode

Les plantes sont exposées pendant 3 jours à un cycle court d’alternance de

lumière/obscurité (30 min de lumière suivies de 15 min d’obscurité) pendant les 16 heures de

photopériode (Figure 6). Cette phase d’alternance est suivie d’une phase d’obscurité de 8

heures. L’expérience a été mise en place dans une chambre de culture, la température est de

25°C, l’intensité de l’éclairement de 400 µmol. m². s-1 (lampe 600 watts, Hydrofactory,

France). Les plantes témoins sont exposées à un cycle de photopériode de 16 h de lumière et

8 heures d’obscurité.

Figure 6 : Protocole d’application un cycle courte d’alternance (30/15 min lumière/obscurité) sur
I. montana transplantée dans une chambre de culture. A- représente la modalité des plantes
alternée. B- représente la modalité de plantes témoin.

Obscurité

Lumière

A

B

Pendant 3 jours Pendant 10 jours

Pendant 13 jours

16h (30/15 min) 8h

J0 J3 J13

J0 J3 J13

Chapitre II Introduction générale

55

5.5. Défoliation mécanique

Cette défoliation vise à simuler l’attaque des herbivores sur les feuilles de la plante. La

défoliation a été effectuée en coupant des feuilles à l’aide de ciseaux. Le traitement a été

appliqué une fois, chaque trois jour, pendant une semaine. La plante perd 25% de son

volume foliaire après chaque traitement.

5.6. Application de méthyle jasmonate (MejA)

Le traitement est effectué par aspersion sur les feuilles de 50 ml d’une solution de MeJA

(10 mM). Les plantes sont ensuite isolées sous des bâches plastiques transparentes

individuelles pendant 90 minutes après l’application de la solution (Figure 6). Les plantes

témoins sont conditionnées de la même manière et reçoivent par aspersion 50ml d’eau

distillée. Le traitement a été réalisé chaque trois jour pendant une semaine.

6. Analyses statistiques

L'analyse des composants principaux (ACP) et le test non paramétrique ont été réalisés

avec le logiciel statistique R (R Foundation, Autriche). Pour une comparaison multiple, on a

utilisé le test post-hoc Kruskal-Wallis-Dunn avec la méthode d'ajustement de Bonferroni. Les

bibliothèques R utilisées sont l’actomineR, le PMCMR, et le multcompView. Les données

sont affichées comme moyen ± erreur standard ou écarte type, selon les expérimentations. Ils

sont considérées comme significatives à p <0,05.

56

Chapitre III

Inula montana L

« Étude phénologique, et biologie de la reproduction »

Chapitre III Inula montana « étude phénologique »

57

Résumé

L’importance médicinale des espèces de genre Inula a été largement étudiée à cause de sa

richesse en métabolites secondaires. Par contre il est rare de trouver des études qui décrivent

les aspects de la phénologie et la biologie reproductive des espèces de ce genre. Dans cette

étude, les principales étapes de la phénologie et de la biologie reproductive chez I. montana

ont été étudiées dans les trois différents sites à partir d’observations réalisées tout le long de

deux cycles consécutifs du développement de cette plante. Nos résultats ont montré que les

traits phénologiques sont impactés par l’altitude qui induit un retard dans la croissance

végétative et la phase reproductrice. L’observation microscopique a indiqué la présence de

deux types de trichomes : glandulaires (bisériés) et non glandulaires (des poils), elle a aussi

confirmé qu’une grande quantité de grains de pollen sont inactifs ou vides, ce qui peut poser

un problème au niveau de la reproduction de la plante dans son milieu naturel. De plus, cette

plante est ciblée par plusieurs espèces d'insectes comme des pollinisateurs potentiels tels que

les coléoptères, et les hyménoptères grâce à sa grande production de grains de pollen. Dans le

cadre de nos objectifs, les résultats de ce travail sont importants pour la récolte de plante en

tant que plante médicinale pour sa domestication.

Chapitre III Inula montana « étude phénologique »

58

1. Introduction

La phénologie d'une plante en général et la phénologie de la reproduction en particulier

est un trait critique et important car elle caractérise la croissance, le profil de développement et

joue un rôle dans la formulation de stratégies pour la conservation (Gross et al., 2003 ;

Tandon et al., 2003).

Elles sont des éléments essentiels dans la dynamique des communautés végétales : car

elles exercent une forte influence sur les ressources disponibles pour de nombreux organismes.

La pollinisation et la dispersion permettent à la plante d’établir de nouvelles populations sur de

nouveaux sites (Conceição et al., 2007).

Les études réalisées sur des plantes dans des habitats à différentes altitudes fournissent

des informations pratiques sur leurs changements phénologiques en réponse aux conditions. A

haute altitude, la saison de croissance commence en retard et se termine plus tôt, alors qu'à

basse altitude, elle commence plus tôt et se termine plus tard (Haggerty and Galloway, 2011).

Les fleurs constituent une source essentielle d'alimentation pour les pollinisateurs et les

autres visiteurs, ce qui donne par conséquence une importance écologique et évolutive pour les

études phénologiques de la floraison. Le nombre de fleurs visitées par les pollinisateurs

détermine la quantité et la qualité de graines produites et affectera par conséquent le succès

reproducteur (Palmer et al., 1988 ; Campbell and Waser, 1989). Les caractères qui pourraient

influencer la dispersion du pollen comprennent sa morphologie et l'agglutination des grains de

pollen en unités plus grandes (Tonsor, 1985), le taux de production de nectar (Galen and

Plowright, 1985), la taille de l'inflorescence (Tonsor 1985), le temps de floraison (Schmitt,

1980) et la variation de la longueur des étamines et des styles (Waser and Price, 1984).

Inula montana L. (Asteraceae) est décrite dans les ouvrages de botanique comme une

plante qui croît entre 50 à 1300 m d'altitude, de l'est de l'Italie au sud du Portugal, et elle est

fréquente dans le sud-est de la France. Cette plante xérophile peut être localement abondante,

en particulier dans les garrigues (Gonzalez Romero et al., 2001 ; Girerd and Roux, 2011). En

France du Sud, cette espèce a été incorrectement appelée « Arnica », car elle a été utilisée dans

la médecine traditionnelle comme un médicament alternatif à l'Arnica montana (Reynaud and

Lussignol, 1999).

Les épisodes phénologiques d'une communauté des plantes sont régis par les conditions

pédoclimatiques dans lesquelles elles se développent, et reflètent directement ou indirectement

Chapitre III Inula montana « étude phénologique »

59

les stratégies des plantes. Les structures de ces communautés déterminent donc le

comportement et le fonctionnement d’une espèce particulière dans un habitat particulier (Wani

et al. 2006). La compréhension de la biologie, de la reproduction, et de la phénologie d’une

plante médicinale est considérée comme un élément central avant son utilisation (Primack,

1980 ; Chadha, 2005).

Peu d'informations sur la phénologie et la biologie de la reproduction des espèces du

genre Inula sont disponibles dans la littérature. Seuls quelques travaux ont été consacrés à I.

racemosa (Wani et al., 2006 ; Shabir et al., 2013a). L’objectif de ce chapitre est de présenter

les principales étapes de la phénologie et de la biologie reproductive chez I. montana. L’étude

a été conduite dans les trois sites étudiés et est basée sur des observations réalisées tout le long

de deux cycles consécutifs du développement de cette plante.

2. Matériels et méthodes

2.1. Phénologie

Les épisodes phénologiques, depuis le repos végétatif jusqu’à la fin de la floraison ont

été étudiés sur des plantes choisies au hasard dans les trois sites étudiés (Lagarde d’Apt,

Bonnieux, et Murs). Ont été observées : la phase végétative (activation du rhizome, initiation

et durée de la phase végétative), la phase sexuelle (initiation et durée de la formation des

bourgeons floraux, inflorescence) et la sénescence des parties aériennes. Ces observations

ont été réalisées durant deux années consécutives de croissance (2014 et 2015).

2.2. Biologie de la reproduction

2.2.1. Morphologie florale

Les observations des structures reproductrices ont été effectuées sur plusieurs capitules

collectés dans les trois sites étudiés pendant la phase florale. Les capitules ont été examinés

pour déterminer la disposition des organes sexuels mâles et femelles dans les fleurs ligulées

et tubulées. Les différentes étapes phénologiques florales ont été identifiées selon le

développement et la localisation des fleurs dans le capitule.

2.2.2.Morphologie du pollen

Les grains de pollen montés dans l’eau glycérinée ont été étudiés en microscopie

optique pour déterminer leur structure et leur diamètre.

2.2.3. Mécanisme de pollinisation

Chapitre III Inula montana « étude phénologique »

60

Pour élucider le mécanisme de pollinisation, le comportement des divers insectes

visitant les capitules a été étudié. La fréquence des visites des insectes a été enregistrée

pendant différentes périodes d'une journée dans les trois sites étudiés. Une visite a été

enregistrée chaque fois qu'un insecte atterrit sur un capitule. Les spécimens d'insectes ont

été collectés et identifiés au laboratoire.

2.3. Observations microscopiques

2.3.1. Microscopie optique

L’observation microscopique a été réalisée sur les feuilles de plantes récoltées sur le

site de Bonnieux. Immédiatement après le prélèvement, les échantillons (5x5 mm) ont été

immergés dans une solution de fixation constituée de 4% de glutaraldéhyde et 4% de

paraformaldéhyde, dans 0,2 M tampon phosphate (pH 7,2). Ils ont été ensuite soumis à un

vide pendant 20 min. Au bout de 48 h de fixation à 4° C, les échantillons ont été rincés

dans de l'eau distillée et stockés dans de l'éthanol 70% à 4°C jusqu'à utilisation. Ils ont

ensuite été déshydratés dans une série d'éthanol de gradient 80 à 100% et inclus dans une

résine de méthacrylate (Kit Technovit 7100, Heraeus Kulzer-GmbH, Wehrheim,

Allemagne). Des sections de 3 µm d'épaisseur ont été coupées en série à l'aide d'un

microtome à rétraction (Supercut 2065, Reichert-Young, Wien, Autriche). Les sections

ont été colorées pour visualiser les polysaccharides et les protéines en utilisant le test PAS

(acide périodique/réactif de Schiff) et le naphtol respectivement (voir El Maâtaoui and

Pichot 1999 pour plus de détails). Les observations ont été effectuées en utilisant un

microscope Leica DMR. Les images ont été obtenues à l'aide d’une caméra numérique

Leica DFC 300 FX et traitées en utilisant le logiciel LAS (Leica, Wetzlar, Allemagne).

2.3.2. Microscopie électronique à balayage (MEB)

Les fragments de feuille séchés ont été fixés sur les plots avant d’être couvert avec

une couche d’or (Balzer SCD 004Sputter Coeter, Balzes, Beltec. AG, Furstertum,

Lichtenstein) avant d’être analysés avec le microscope Philips XL30 (FEI/Philips,

Eindhouver, Netherlands) sous 10 KV.

Chapitre III Inula montana « étude phénologique »

61

3. Résultats

3.1. Phénologie

La Figure 1 résume le calendrier phénologique pour différents caractères de croissance.

On note des changements dans le calendrier des différentes phénophases le long du gradient

altitudinal. Les observations réalisées incluent la durée d’activation des rhizomes, la phase

végétative, l'initiation florale, la période de floraison, et la sénescence des parties aériennes.

3.1.1. Activation des rhizomes et phénophase végétative

Inula montana est une plante herbacée vivace, qui se développe dans les zones à

climat méditerranéen correspondant à un ambrotype sec à sous humide. La plante reste

dormante sous la forme de rhizomes souterrains tout au long des mois d'hiver (de novembre

à mars). Avec l'avènement des conditions climatiques favorables, les rhizomes reprennent

leur croissance (Figure 2, A) avec la mise en place de feuilles en rosette.

Les populations naturelles à haute altitude (Lagarde d’Apt) commencent à se

développer pendant la 3ème semaine de mars et continuent jusqu'à la 2ème semaine d’avril

(Tableau 1). Tandis que pour les plantes qui poussent aux altitudes moyennes et basses

(Bonnieux et Murs, respectivement), l’activation commence pendant la 2ère semaine de

mars et se poursuit jusqu'à la 1ère semaine d'avril. Cet épisode débute par le débourrement

des bourgeons végétatifs du rhizome qui forment des feuilles petites, à indumentum dense

(Figure 2, A). La formation des feuilles continue jusqu’à la fin du stade végétatif,

lorsqu’une tige florale apparaît. Pendant cet épisode on peut distinguer deux types de

feuilles : feuilles basales en rosette, lancéolés, alternes, à fort indumentum, et des feuilles

petites, sessiles, étroites et soyeuses, qui apparaissent sur la tige florale (Figure 2, B,).

L’étude en microscopies électronique à balayage et optique montre que l’indumentum

est constitué de trichomes glandulaires et non glandulaires (Figure 3). Les trichomes

glandulaires les plus fréquents sont de type bisériés (Figure 3, A, et B) à 5 cellules par série

terminées par une vésicule formée par la cuticule. Les trichomes non glandulaires (Figure

3, C et D), fortement attachés à l’épiderme sont constitués de 2 à 5 cellules.

Chapitre III Inula montana « étude phénologique »

62

F
ig

u
re

 1
 :

C
yc

le
 b

io
lo

gi
qu

e
d’

In
u
la

 m
o
n
ta

n
a

Chapitre III Inula montana « étude phénologique »

63

Figure 2 : Phénologie d’Inula montana. A- pousse
foliaire ; B- formation des bourgeons floraux ; C-
phase floraison, (1- Phase précoce, 2- Ouverture du
capitule) ; D- Anthèse ; E- Fin de la phase floraison ;
F- Sénescence des parties aériennes ; G- Feuilles
d’automne en rosettes.

1

2

A B C

D E F

G

Chapitre III Inula montana « étude phénologique »

64

Figure 3 : Différents types de trichomes sur les feuilles d’Inula montana. A,B- Trichomes
glandulaires biserieés (MEB et microscopie photonique respectivement) ; C,D- Trichomes
non glandulaires (MEB).

200 µm
100 µm

20 µm 10 µm A B

C
D

Chapitre III Inula montana « étude phénologique »

65

Tableau 1 : Comportement phénologique d’Inula montana dans des conditions naturelles. I : Initiation de

la phase ; C : Accomplissement de la phase ; D : Durée de la phase. Les nombres entre parenthèses

indiquent les semaines.

Phénophase Population

Apt Bonnieux Murs

Stade

végétatif

Activation

rhizome

I (1) Mars (3) Mars (3) Mars

C (3) Avril (1) Avril (1) Avril

D 30 jours 28 jours 26 jours

Phénophase

végétative

I (1) Avril (3) Avril (3) Avril

C (2) Mai (1) Mai (1) Mai

D 23 jours 21 jours 21 jours

Stade

floraison

bourgeons

floraux

I

C

D

(2) Mai

(2) Juin

30 jours

(3) Mai

(1) Juin

30 jours

(3) Mai

(1) Juin

28 jours

inflorescence I

C

D

(1) Juin

(4) Juillet

42 jours

(3) Juin

(1) Juillet

35 jours

(3) Juin

(1) Juillet

35 jours

Sénescence des parties

aériennes

I

C

D

(4) Septembre

(2) Octobre

42 jours

(2) Août

(3) Septembre

35 jours

(4) Août

(1) septembre

35 jours

Durée de la prise de vue

aérienne

 167 jours 149 jours 145 jours

Chapitre III Inula montana « étude phénologique »

66

3.1.2. Phase sexuelle et formation des bourgeons floraux

La phase végétative est suivie d'une phase sexuelle hautement asynchrone. Parmi les

différentes populations étudiées, les plantes qui poussent à une altitude basse sont les

premières à entrer dans la phase sexuelle à partir de la 2ème semaine de mai (Tableau 1), et

continuent la formation de bourgeons floraux jusqu'à la 1ere semaine de juin. Les

populations à haute altitude entrent dans la phase sexuelle plus tard, à partir de la 3ème

semaine de mai jusqu'à la 1ère ou 2ème semaine de juin. Pendant cet épisode chaque

bourgeon floral donne une tige simple, dressée, soyeuse, se terminant par un capitule

fermé, vert, entouré par plusieurs séries des bractées qui forment l’involucre (Figure 2, B).

3.1.3. Période de floraison

L'espèce montre un grand asynchronisme dans la floraison entre plantes et entre

populations se développant dans différents habitats. La période d’ouverture des capitules

commence la 1ère ou la 2ème semaine de juin et se poursuit jusqu'à la 2ème ou la 3ème semaine

de juillet (Tableau 1). Le début de la floraison se signale par l’épanouissement des fleurs

ligulées périphériques et se poursuit par celui des fleurs tubulées (Figure 2, C). Ces

dernières s’épanouissement de manière centripète formant plusieurs hélices convergeant

vers le centre du capitule (Figure 2, D).

3.1.4. Sénescence des parties aériennes

Après la maturation des akènes, les plantes montrent une sénescence asynchrone des

parties aériennes (Figure 2, E, F). Dans les altitudes moyennes et basses, la sénescence

des populations commence à partir de la 3ème ou la 4ème semaine d'août et se poursuit

jusqu'à la 2ème semaine de septembre. À altitude élevée elle commence plus tard pendant la

1ère semaine de septembre et se poursuit jusqu’à la 2ème ou 3ème semaine d'octobre (Tableau

1). Pendant ce stade toutes les parties aériennes se dessèchent et les akènes sont dispersés.

Il est également noté qu’avant la rentrée de la plante en repos végétatif, de nouvelles

feuilles, petites, ovales, moins soyeuses que les feuilles de printemps, se forment à la base

de la rosette pendant l’automne (Figure 2, G).

3.2. Biologie de la reproduction

3.2.1. Organisation florale

Le capitule, généralement solitaire, est légèrement aplati avec un diamètre d’à peu près

45 mm. Les bractées de l’involucre, disposées en plusieurs séries, sont lancéolées, avec une

partie glabre et scarieuse appliquée contre le capitule et une partie verte, foliacée et très

Chapitre III Inula montana « étude phénologique »

67

velue sur les deux faces. Elles mesurent 7-10 mm de long. Le réceptacle, d’à peu près 9 mm

de diamètre, légèrement convexe, porte une quarantaine de fleurs ligulées en position

périphérique, sur un seul rang et mesurant en moyenne 21 mm. Elles sont zygomorphes,

strictement pistillées, à corolle en languettes tridentées de couleur jaune (Figure 4, B). La

partie interne est occupée par un grand nombre de fleurs tubulées (actinomorphes) d’à peu

près 11 mm de long, bisexuées (hermaphrodites), avec une corolle constituée de 5 pétales

soudées également jaunes (Figure 4, C). Pour les deux types de fleurs, l’ovaire (Figure 4,

B, C) est infère, bicarpellé, uniloculaire, uniovulé, mesurant 3-4 mm de long. Il est

pubescent avec une forme sub-cylindrique et est surmonté d’un pappus (calice). Celui-ci

mesure à peu près 7 mm de long et est constitué de plusieurs soies légèrement translucides

(Figure 4, C). L’androcée est formé de 5 étamines à filets libres portant des anthères

soudées en un cylindre autour du style qui se termine par un stigmate bifide (Figure 4, B,

C).

Figure 4 : Organisation florale d’Inula montana. A- Capitule; B- fleur ligulée; C- Fleur tubulée. « s-
Stigmate, c- Corolle, p- Pappus, o- Ovaire ».

A B C

s

c

p

o

Chapitre III Inula montana « étude phénologique »

68

3.2.2. Le pollen

À l’anthèse, les étamines d’I. montana libèrent une grande quantité de pollen.

L’observation microscopique montre que celui-ci est composé de grains sphéroïdaux,

triporés, échinulés, agglomérés avec des gouttelettes jaunes de pollen kit d’aspect huileux

(Figure 5). Les mesures de taille révèlent que les grains les plus fréquents présentent un

diamètre moyen de 30 µm. D’autres, moins fréquents, mesurent en moyenne 20 µm ou 30

µm (jumbo pollen) (Figure 5, A).

Figure 5 : Structure du pollen d’I. montana ; A- Trois type des pollens : Grain de taille normale (n), Grain
de pollen à petite taille (p), Grain géant (g) ; B- Vue équatoriale montrant les épines ; C- Vue polaire
montrant les trois pores ; D- gouttelettes jaunes de pollen kit.

20 µm

20 µm

A B

C D

p
n

g

Chapitre III Inula montana « étude phénologique »

69

3.2.3. La pollinisation
Pendant la période de floraison, plusieurs espèces d'insectes ont été observées sur les

capitules d’I. montana. La capture et l’identification montre que ces insectes

appartiennent en majorité à quatre groupes : des coléoptères, des hyménoptères, des

diptères et des lépidoptères (Tableau 2). Parmi les Coléoptères observés les espèces

Trichodes alvearius (Figure 6, A), Acmaeodera degener (Figure 6, B), et Anthaxia

hungarica (Figure 6, C) ont été identifiées. Les Lépidoptères sont représentés par les

Polyommatus sp. (Figure 6, D) et Clossiana euphrosyne (Figure 6, E). Les Diptères sont

représentés par Sphaerophoria scripta (Figure 6, F). Les Hyménoptères sont représentés

par Apis mellifera (Figure 6, G). Le suivi sur le terrain montre que les capitules

terminaux reçoivent plus de visites que les capitules axillaires et que la période d'activité

des insectes visiteurs se situe entre 10h et 16h. Les coléoptères ont représenté les visiteurs

les plus fréquents dans les sites étudiés (Tableau 2).

Tableau 2 : Activité des pollinisateurs potentiels d’Inula montana. +++ Fréquence forte ; ++

Fréquence moyenne ; + Fréquence faible ; nb : non observé.

Ordre Espèces Population

Apt Bonnieux Murs

Coléoptères Anthaxia hungarica + +++ ++

Trichodes alvearius +++ ++ ++

Acmaeodera degener + +++ ++

Cryptocephalus hypochaeridis + ++ ++

Clytra espanoli ++ + +

Diptères Sphaerophoria scripta + nb nb

Hyménoptères Apis mellifera ++ + nb

Lépidoptères Polyommatus sp. ++ + nb

Clossiana euphrosyne ++ + nb

Chapitre III Inula montana « étude phénologique »

70

Figure 6 : Exemples d’insectes visitant les capitules d’Inula montana. Coléoptères (A- Trichode sp., B-
Acmaeodera sp., C- Anthaxia sp.) ; Lépidoptères (D- Polyommatus sp., E- Clossiana) ; Diptères (F-
Sphaerophoria sp.) ; Hyménoptères (G- Apis mellifera).

3.2.4. Développement post pollinisation

Après pollinisation les corolles sèchent et les ovaires commencent à évoluer en akènes.

A maturité (Août) ces derniers prennent une couleur brune mesurent 3-4 mm de long, et se

terminent par les pappus responsables de leur dispersion (anémochorie). L’observation de

ces akènes montre qu’ils sont en grande majorité vides. Les parties aériennes se dessèchent

marquant ainsi la fin de cycle de la plante.

4. Discussion

4.1. Phénologie

Les caractéristiques de la phénologie d’une espèce médicinale sont un préalable

nécessaire pour mieux comprendre sa biologie en rapport avec les conditions

pédoclimatiques et sa capacité à être introduite dans un système de culture. Ceci est d'autant

plus marqué quand il s'agit d'une plante médicinale dont la récolte s'adresse à des populations

naturelles et qu'il faut domestiquer pour une meilleure utilisation. C'est le cas de notre plante

modèle, I. montana, dont la phénologie est analysée pour la première fois dans cette étude.

A B C

D E F G

Chapitre III Inula montana « étude phénologique »

71

Il ressort qu’I. montana est une plante vivace grâce à la présence d’un rhizome qui

assure la pérennité de la plante, lui conférant un caractère cryptophyte. Ce rhizome présente

un développement cyclique, rythmé par les conditions microclimatiques et donc les

bourgeons produisent plusieurs vagues de feuilles.

Le suivi des populations d’I. montana dans les trois sites étudiés montre que l’altitude

affecte la phénologie en particulier au niveau de l’initiation et la durée des différents phases.

Par exemple pour l’initiation de la phase végétative il ressort que les rhizomes des plantes à

haute altitude (Lagard d’Apt) ont une activation retardée de 12 jours par rapport à ceux des

autres sites (Bonnieux, Murs). Il ressort aussi que la phénologie reproductrice se caractérise

par un asynchronisme très marqué. Ceci assure la disponibilité à long terme du pollen pour

la pollinisation (Wyatt, 1982 ; Hertweck and Pires, 2014). Le moment de la floraison par

rapport aux plantes voisines peut potentiellement affecter le rendement en graines par fleurs

individuelles (Allen, 1986 ; Shabir, et al, 2013), la qualité des graines (Schmitt, 1983 ;

Khanduri et al., 2013 ; Okusanya et al., 2016), et leur dispersion (Lacey and Pace, 1983 ;

Gairola et al., 2010). La floraison asynchrone dans les populations peut également

contribuer à réduire la compétition intra spécifique pour les pollinisateurs et favoriser le

croisement (Ollerton and Lack, 1998 ; Pang and Saunders, 2015).

Les parties aériennes de 20 à 30% des plantes vasculaires sont couvertes par les

trichomes glandulaires, qui sont représentés par plus de 300 formes morphologiques

différentes (Wagner, 1991 ; Sulborska, 2013). Dans cette étude, deux types de trichomes ont

été distingués, trichomes glandulaires et trichomes non glandulaires. Les trichomes

glandulaires les plus fréquents chez I. montana sont en forme bisériée. Ceci est en accord

avec des études précédentes qui indiquent la présence des deux types des trichomes chez

plusieurs espèces d’Asteraceae (Fahn, 1988 ;Tateo et al., 2001 ; Fahn, 2000 ; Sulborska,

2011).

En plus des trichomes glandulaires, de nombreux trichomes non glandulaires ont

également été observés. Ils sont unicellulaires, de 2 à 5 cellules allongées. Les

caractéristiques générales des trichomes non glandulaires ont été décrites par Kromer et al.

(2016) chez Arnica montana. Ils ont été classés en poiles avec une tige unicellulaire ou

multicellulaire avec une cellule apicale allongée en forme de fouet (Kromer et al, 2016).

Chapitre III Inula montana « étude phénologique »

72

Les trichomes non glandulaires semblent avoir un rôle important pour protéger la plante

contre les bioagresseurs et autres facteurs abiotiques défavorables. Alors que les trichomes

glandulaires généralement accumulent des composés volatiles tel que les lactones

sesquiterpènes. Chez des espèces d’Asteraceae les trichomes glandulaires accumulent une

variété de substances, tels que des tanins, des flavonoïdes, des phénols (Appezzato-da-Gloria

et al., 2012), des terpénoïdes (Redonda-Martínez et al., 2012), des lipides et des

polysaccharides (Parolin et al., 2014).

4.2. Biologie de la reproduction

Les Asteraceae, l'une des plus grandes familles de plantes à fleurs, utilise une extrême

diversité de stratégies reproductives, à l’origine du grand succès de cette famille dans la

colonisation d’importantes zones géographiques (Hiscock, 2000).

4.2.1. Organisation florale

La fleur est directement impliquée dans l'attrait des pollinisateurs, et ses traits

morphologiques et fonctionnels affectent le succès reproducteur de la plante. Donc, les

caractéristiques florales peuvent avoir une grande importance pour les espèces endémiques

(Navarro and Guitian, 2002).

La morphologie florale d'I. montana est particulièrement adaptée pour l'attraction des

insectes car elle possède 1-2 capitules par chaque tiges florales, chacun a des fleurs

ligulées jaunes à l’extérieur « comme des pétales » qui attirent visuellement les insectes, et

des fleurs tubulées au centre (pseudanthe). Cette structure morphologique est également

présenté sur les capitules d'autres genres Asteraceae tels que Helianthus, Parthenium,

Senecio, Coreopsis, Galinsoga et Gaillardia (Mani et al., 1999 ; Wist and Davis, 2013).

Les stigmates d’I. montana ont une double fonction, pendant la phase staminée :

présentateur secondaire du pollen et surface réceptrice du pollen. Ce type de présentation

de pollen actif est typique chez Asteraceae (Ladd, 1994).

4.2.2. La morphologie du pollen

Les grains de pollen d’I. montana sont échinés avec des épines, ce qui est

caractéristique des Asteraceae (Qaiser et Perveen 2002). Ils sont décrits comme sphériques

ou légèrement, aplatis, principalement tricolporés, avec une grande variation en taille et

nombre (Skvarla et al., 1977). Dans cette étude, on a distingué trois types des grains de

pollen, des grains normaux viables avec un diamètre d’à peu près 30,6 µm, des grains à

Chapitre III Inula montana « étude phénologique »

73

grand diamètre de plus 40 µm (jumbo pollens) et des grains avec une petite taille (moins

de 20 µm du diamètre) qui sont le plus souvent vides. Ceci est en accord avec la taille des

grains de pollen d’I. racemosa (Dawar, 1998).

4.2.3. Mécanisme de la pollinisation

Chez les Asteraceae la majorité des fleurons dans le capitule sont hermaphrodites,

par conséquent, la présence d'un moyen pour effectuer la pollinisation est nécessaire (De

Nettancourt, 2013). Les fleurs d'Asteraceae sont typiquement pollinisées par des insectes

(entomophiles), donc il était probable que le type entomogamie soit dominant dans le cas

d’I. montana. L’aspect important chez les plantes pollinisées par des insectes est la

variation dans les espèces de pollinisateurs et dans leur activité (Schemske and Lande,

1985). Également, plusieurs visiteurs peuvent montrer des variations dans leur stratégie de

recherche de nourriture « collecteurs de nectar ou de pollen », l'élimination et/ou dépôt de

pollen et le taux de visites. Ces caractéristiques affecteront les composantes quantitatives et

qualitatives de la pollinisation, reflétant finalement différents niveaux d'efficacité et donc

des contributions spécifiques au succès reproducteur.

Au cours de la présente étude, tous les visiteurs floraux n'ont pas été enregistrés

comme pollinisateurs, et plusieurs espèces d'insectes ont été exclues parce qu'ils n'ont pas

les caractéristiques typiques du pollinisateur. Les visiteurs omis ont inclus des sauterelles

« Orthoptère: Acrididae », des fourmis « Hyménoptère: Formicidae » et des araignées

« Araneae: Thomisidae ».

Les familles d'insectes documentés comme pollinisateurs dans la présente étude

comprennent des espèces d’Hyménoptères, Lépidoptères, Diptères, et Coléoptères.

Plusieurs espèces d’Hyménoptères (des abeilles, des guêpes), de Lépidoptères

« Polyommatus, clossiana » et de diptères (des Syrphidés) ont été observées sur les

capitules d’I. montana mais moins fréquemment par rapport aux Coléoptères (Trichode,

Acmaeodera, Anthaxia) qui ont montré généralement une fréquence élevée de visites et

une présence constante tout au long de la journée. Beaucoup de Diptères Syrphidés, de

Lépidoptères et d’Hyménoptères sont considérés comme des pollinisateurs importants des

Asteraceae car ils ont tendance à collecter simultanément le pollen et le nectar

(Grombone-Guaratini et al., 2004). La considération des coléoptères comme

pollinisateurs potentiels pour les Asteraceae a été précédemment mentionnée par María

Chapitre III Inula montana « étude phénologique »

74

Cerana (2004). Elle a indiqué que les capitules de Mikania urticifolia sont visités par

différents Coléoptères au cours de la troisième phase florale (Cerana, 2004).

4.2.4. Sénescence et dispersion d’akènes

À la fin du stade floraison, les parties aériennes de la plante entrent en sénescence et les

capitules libèrent de grandes quantités d’akènes qui sont dispersés par le vent grâce au

pappus (anémochorie). Il faut signaler que lors de nos prospections, nous n’avons pas

observé de nouvelles germinations dans les trois sites étudiés.

75

Chapitre IV

Les caractéristiques éco-physiologiques et phytochimiques des

populations naturelles d'Inula montana L. (Asteraceae) dans le

sud-est de la France

76

(Article publiée en 2017)

Résumé

Inula montana est un membre de la famille des Astéraceae et est présente en quantité

relativement importante dans les régions de garrigue calcaires méditerranéennes. Cette espèce a

été traditionnellement utilisée pour ses propriétés anti-inflammatoires comparables à celles

d’Arnica montana. Dans cette étude, les paramètres pédoclimatiques et les caractéristiques

morpho-physiologiques qui en découlent, ont été comparés dans trois habitats dans le Parc du

Luberon. Les observations montrent que I. montana se développe sur des sols pauvres et qu’elle

tolère de grandes variations d’altitude et de température. Les teneurs des feuilles en polyphénols

totaux et en flavonoïdes varient en fonction de la saison et sont plus importantes dans le site qui

présente les conditions climatiques les plus contraignantes du point de vue hydrique (sol drainant,

température plus élevée et présence d’une période sèche en été).

77

Abstract

Inula montana is a member of the family Asteraceae and is present in substantial numbers in

Garrigue country (calcareous Mediterranean ecoregion). This species has traditionally been used

for its anti-inflammatory properties as well as Arnica montana. In this study, three habitats within

Luberon Park (southern France) were compared regarding their pedoclimatic parameters and the

resulting morpho-physiological response of the plants. The data showed that I. montana grows in

south-facing poor soils and tolerates large altitudinal and temperature gradients. The habitat

conditions at high elevation appear to affect mostly the morphology of the plant (organ

shortening). Although the leaf contents of total polyphenols and flavonoids subclass essentially

followed a seasonal pattern, many sesquiterpene lactones were shown to accumulate first at the

low-elevation growing sites that suffered drought stress (draining topsoil, higher temperatures

and presence of a drought period during the summer). This work highlights the biological

variability of I. montana related to the variation of its natural habitats which is promising for the

future domestication of this plant. The manipulation of environmental factors during cultivation

is of great interest due to its innovative perspective for modulating and exploiting the

phytochemical production of I. montana.

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

78

1. Introduction

The sessile living strategy of terrestrial plants,

anchored to the ground, forces them to face

environmental variations. Plants have developed

complex responses to modify their morpho-

physiological characteristics to counteract both

biotic and abiotic factors (Suzuki et al.,2014;

Rouached et al., 2015). Altitude is described as

an integrative environmental parameter that

influences phytocoenoses in terms of species

distribution, morphology and physiology (Liu et

al., 2016). It reflects, at minimum, a mixed

combination of temperature, humidity, solar

radiation and soil type (Körner, 1999). In

addition, the plant age, season, microorganism

attacks, competition, soil texture and nutrient

availability have been proven to strongly

influence the morphology and the secondary

metabolite profile of plants (Seigler, 1998).

Altitudinal gradients are attractive for eco-

physiological studies to decipher the mechanisms

by which abiotic factors affect plant biological

characteristics and how those factors influence

species distribution (Graves and Taylor, 1988).

For instance, a summer increase of nearly10% in

solar irradiance per 1000 m in elevation has been

demonstrated in the European Alps. This increase

was also characterized by an 18% increase in UV

radiation (Blumthaler et al., 1997). Considering

the reliefs of the Mediterranean basin, plants

must confront both altitude and specific climate,

namely high summer temperatures, infrequent

but abundant precipitation, and wind (Bolle,

2012). Moreover, plants that live at higher

elevation must also survive winter conditions

characterized by low temperatures and high

irradiance. All together, these factors force the

plants to develop dedicated short- and long-term

phenological, morphological and physiological

adaptations (Kofidis et al., 2007). Many of these

adjustments are protective mechanisms against

photoinhibition of photosynthesis (Guidi and

Calatayud, 2014; Sperlich et al., 2015), and

most of them involve the synthesis of secondary

metabolites (Ramakrishna and Ravishankar,

2011; Bartwal et al., 2012).

The genus Inula (Asteraceae) includes more

than 100 species that are widely distributed in

Africa and Asia and throughout the

Mediterranean region. These plants have long

been collected or cultivated around the world for

their ethnomedicinal uses. They synthesize and

accumulate significant amounts of specific

terpenoids and flavonoids.

Secondary metabolites (including

sesquiterpene lactones) from Inula spp. have

shown interesting biological activities such as

antitumor, anti-inflammatory, antidiabetic,

bactericidal, antimicrobial and antifungal

activities, and these plants have also been used

for tonics or diuretics (Reynaud and Lussignol,

1999; Seca et al., 2014).

The species Inula montana is a hairy

rhizomatous perennial (hemicryptophyte) herb

with a 10–40 cm circumference and solitary

capitulum (5–8 cm diameter) of yellow florets

(long ligules) positioned at the top of a ≈20 cm

floral stem. It grows at altitudes of 50–1300 m

from eastern Italy to southern Portugal and is

frequent in Southeast France. This calcicolous

and xerophilous plant can be locally abundant,

particularly in the Garrigue-type lands (Gonzalez

Romero et al., 2001; Girerd and Roux, 2011;

Tela Botanica, 2016). In the south of France, I.

montana was incorrectly called “Arnica” because

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

79

it was used in old traditional medicine as an

alternative drug to the well-known Arnica

montana (Reynaud and Lussignol, 1999). Due to

herbivory pressure, loss of habitat and the fact

that it is mainly harvested from the wild, A.

montana is cited in the Red List of Threatened

Species (IUCN). In Europe, more than 50 t of

dried flowers are traded each year (Sugier et al.,

2013). Although many efforts are currently

underway to domesticate A. montana and to

correctly manage its habitats, the opportunity to

find an alternative plant would therefore be of

considerable interest.

In this context, we have developed a scientific

program that aims to rehabilitate, domesticate

and test I. montana as an efficient pharmaceutical

substitute to A. montana. We have recently

published a phytochemical investigation of the

contents of leaves and flowers of I. montana

(Garayev et al., 2017). Those data showed new

compounds with associated anti-inflammatory

activity. Here, we present the results of an

ecophysiological study of I. montana that aimed

to analyze the putative correlations between its

morphology, its phytochemical production (with

a focus on sesquiterpene lactones) and the

characteristics (edaphic and climatic) of its

natural habitats. It was expected that I.montana

would face various abiotic stresses according to

the large altitude gradient of its habitats.

Assessing the response of the plant to its natural

growing conditions will be helpful for its future

domestication. In addition, a successful

identification of environmental levers that could

modulate the phytochemical production of this

medicinal plant would be of great interest.

2. Material and methods

2.1. Luberon park

The present study was focused on I. montana

populations growing in the French “Parc Naturel

Régional du Luberon” (Luberon Park) that is

located in southeastern France. The park

(185,000 ha) is characterized by medium-sized

mountains (from 110 to 1125 m high; mean

altitude ≈680 m) that stretch from west to east

over the “Vaucluse” and the “Alpes-de-Haute-

Provence” regions (Supplemental file). Although

the overall plant coverage of Luberon Park

belongs to the land type “Garrigue” (calcareous

low scrubland ecoregion), there are two

significant climatic influences: first, the north-

facing shady side is characterized by a cold and

humid climate that supports the development of

deciduous species such as the dominant white

oak (Quercus pubescens). Second, the sunny

south-facing side receives eight to ten times more

solar radiation. On this side, the vegetation is

typically Mediterranean with a majority of green

oak (Quercus ilex), Aleppo pine (Pinus

halepensis), kermes oak (Quercus coccifera) and

rosemary (Rosmarinus officinalis). The ridges of

the Luberon Park suffer from extreme climatic

variations: windy during all seasons, intense

summer sun, cold during the winter, dry

atmosphere and spontaneous and intense rains.

These conditions limit the spectrum of plant

species to those most resistant to these

conditions, such as the common juniper

(Juniperus communis) and boxwood (Buxus sp.)

(Gressot, 2010).

2.2. Sites of interest and sampling

Inula montana is present in highly variable

amounts over Luberon Park. By exploring the

south-facing sides we selected three sites of

interest: Murs, Bonnieux and Apt (Supplemental

file). At these locations, I. montana forms several

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

80

small, sparse and heterogeneous groups of tens of

plants per hectare. These sites were also selected

for their similar presentation as grassy clearings

(area from 4 to 9 ha) and for their uniform

flatness and slight inclination (≈7%). The linear

distance between the 3 sites is 21.4 ± 2 km. The

Apt site is 500–600 m higher than both other

sites. A preliminary phenological survey showed

that the vegetative growth of I. montana extended

from early April to late October, consistent with

the hemicryptophytic strategy of the plant. Mid-

June corresponded to the flowering period, which

lasted ≈10 days. Accordingly, samples were

synchronously collected from the three habitats at

four consecutive periods during 2014: early April

(early spring), mid-May (late spring), mid-June

(summer) and late October (autumn).

2.3. Climatic and edaphic data

The measurements of climate characteristics

(standard weather stations, 1.5 m height above

soil surface) were accessed from the French

weather data provider (meteofrance.fr, 2014,

France) and supplemented with agronomic

weather station data near each site

(climatedata.org, 2014, Germany). The satellite-

based solar radiation measurements (Copernicus

Atmosphere Monitoring Service (CAMS)) were

obtained from the solar radiation data service

(soda‐pro.com, 2014, MINES ParisTech,

France). The measurements of the physical

properties of the soils and of the chemical content

of the aqueous extracts (cf. Table 1) were

subcontracted to an ISO certified laboratory

(Teyssier, Bordeaux, France) according to

standards. Briefly, 10 g of raw soil were milled,

dried (12 h at 45 °C, except for nitrogen

determination) and sifted (2 mm grid). Samples

were then stirred into 50 ml of demineralized

water for 30 min at 20 °C and filtered. Organic

matter was measured after oxidation in potassium

dichromate and sulfuric acid. NH4 and NO3 were

extracted with 1 M KCl. Organic matter, NH4,

NO3 and water-extractable PO4 were then

determined by colorimetric methods. K, Mg, Ca,

Fe, Cu, Mn, Zn and Bo were determined by

atomic absorption spectroscopy.

2.4. Determination of growth parameters

 Plant growth for each period evaluated was

determined by using several parameters: fresh

and dry weight, water content, leaf area, and

height of floral stem at the flowering stage. For

each period, ten plants were collected randomly

from each of the three sites (Luberon Park). The

fresh weight was measured immediately after

harvest, and the leaves were scanned to measure

their area with the ImageJ software (National

Institutes of Health, USA). The collected plants

were subsequently dried (80 °C, 24 h) to

calculate the water content. Glandular trichome

density was assessed on 10 leaves randomly

collected at the flowering period from 10

different plants per site. This assessment was

performed using a stereomicroscope (Nikon ZX

100, Canagawa, Japan) equipped with

fluorescence (excitation 382 nm, emission 536

nm) and digital camera (Leica DFC 300 FX,

Wetzlar, Germany). The captured images

allowed the quantification of glandular trichomes

using ImageJ

2.5. Chlorophyll-a fluorescence measurements

 Chlorophyll-a fluorescence was measured in

vivo using a portable Handy-PEA meter

(Hansatech, Kings Lynn, UK) on 20 plants

arbitrarily selected three times per day: in the

morning (10:00), at midday (12:00) and in the

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

81

afternoon (14:00). This was done for each

considered time period (season) and for each of

the three I. montana habitats. The fluorescence

parameters calculated were the maximum

quantum yield of primary photosystem II

photochemistry (Fv/Fm) and the performance

index (PI) according to the OJIP test (Strasser et

al., 2000). Both parameters are plant stress

indicators and provide indications of the overall

plant fitness. The ratio (Fv/Fm) between variable

chlorophyll fluorescence (Fv = Fm − F0) and

maximum fluorescence (Fm) is the most used

parameter to assess plant stress. Initial

fluorescence (F0) is obtained from dark adapted

samples and maximum fluorescence (Fm) is

measured under a saturation pulse (Maxwell and

Johnson, 2000; Rohaçek, 2002). PI is an

integrative parameter that reflects the

contribution to photosynthesis of the density of

reaction centers and both the light and the dark

reactions (Poiroux-Gonord et al., 2013). All of

the parameters were calculated from the

measured fluorescence of leaves under saturating

pulsed light (1 s at 3500 μmol m−2 s −1) after 20

min adaptation to the dark.

2.6. Total polyphenol and flavonoid contents

Harvested leaves were air dried on absorbent

paper at room temperature for 3 weeks. The

samples were prepared by maceration at room

temperature for 96 h in 20 ml of 50% ethanol

(v/v) (Carlo Erba, Italy). This step was followed

by ultrasonic extraction for 30 min. The samples

were then filtered into a 20 ml volumetric flask

and adjusted to volume with the same solvent.

The total polyphenol content was determined

according to paragraph 2.8.14 of the current

European Pharmacopoeia (Ph. Eur, 2017): the

absorbance was measured at 760 nm (Shimadzu

1650pc, Japan), and the results are expressed as

pyrogallol (Riedel-de-Haën, Germany)

equivalents in percent (g/100 g of dried plant

sample). The total flavonoid content was

determined according to the aluminum chloride

colorimetric method of monograph number 2386

(safflower flower) from the current European

Pharmacopoeia. The absorbance was measured at

396 nm (Shimadzu 1650pc), and the results are

expressed as the percentage of total flavonoids

relative to luteoline (C15H10O6; Mr 286.2).

2.7. High-performance liquid chromatography

(HPLC) analyses

 The extraction was performed by mixing 10

g of dried leaves with 100 ml of CH2Cl2 (Carlo

Erba, Italy) and introducing the mixture into a

glass column in order to extract compounds by

percolation with dichloromethane. After 18 h of

maceration, 100 ml of dichloromethane extract

was collected and evaporated to dryness. Next,

10 mg of dried extract were dissolved in 5 ml of

methanol (Carlo Erba) and centrifuged. Then, 4

ml of the supernatant was brought to a final

volume of 10 ml with distilled water. The

solution was filtered through a 0.45-μm

membrane. The analyses were performed using

an Agilent 1200 series apparatus (G1379A

degasser, G1313A autosampler, G1311A

quaternary pump, G1316A column thermostat

and G1315 B diode array detector (DAD))

(Agilent, Germany) with a Luna C18 adsorbent

(3 μm, 150 mm × 4.6 mm) (Phenomenex, USA)

and a SecurityGuard C18 column (3 mm ID × 4

mm cartridge) (Phenomenex). Instrument control,

data acquisition and calculation were performed

with ChemStation B.02.01. (Agilent). The mobile

phase consisted of 52% MeOH (Carlo Erba) and

48% water (Millipore, Germany), and the pH of

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

82

the mobile phase was 5.5. The flow rate was 1.0

ml/min. The detector was operated at 210 nm

(sesquiterpene lactones absorption wavelength),

and peaks were identified according to Garayev

et al. (2017). The injection volume was 20 μl.

2.8. Statistical analysis

The principal component analysis (PCA) and

non-parametric test were performed using R (R

Foundation, Austria). For multiple comparisons,

the post hoc Kruskal-Wallis-Dunn test with the

Bonferroni adjustment method was used. The R

libraries used were factomineR, PMCMR, and

multcompView. The data are displayed as the

means ± standard error of the mean and were

considered significant at p < 0.05.

3. Results

3.1. Pedoclimatic characterization of I. montana

habitats

Among the three Luberon Park sites assessed,

Murs and Bonnieux showed a similar climatic

pattern in terms of temperature and precipitation

(Fig. 1). In addition, the 20-year-data suggested

that both of these I. montana habitats experienced

a drought period centered on July (1–2 months

long). The Apt habitat, which is 500–600 m

higher than the two other sites (Supplemental

file), showed a lower mean temperature and

higher precipitation. In addition, Apt notably

displayed the absence of a drought period,

according to the averaged data (Fig. 1), but it

showed drier air throughout the year (Table 1).

The 3-year (2013–2015) satellite-based

measurement of the global solar irradiation on

the horizontal plane at ground level (GHI) (Fig.

2) showed a strong increase in irradiance from

January to June, a stable amount of radiation

from June to July and then a strong decrease until

December. When investigating the irradiance in

detail for the 3 I. montana populations, no

difference was observed (GHI). However, when

irradiance was estimated under clear sky, namely

by virtually removing the clouds (Clear-Sky

GHI), it appeared that the Apt site received ≈3%

higher solar irradiation from May to July. Taken

together, these results indicate that the cloudier

Apt weather compensates on average for the

higher solar irradiation at this altitude.

Considering the physical characteristics of the

topsoil, Apt appeared clayey and loamy, whereas

Murs and Bonnieux were much richer (6–12

times) in sand (Table 1). Concerning the

chemical characteristics, the analysis of the

topsoil aqueous extracts showed that all three

growing sites appeared equally poor (Table 1).

The Apt topsoil showed slightly lower levels of

NH4, NO3, K, Ca, Mn and Zn than either of the

other sites and also showed the lowest pH.

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

83

Fig. 1 : Annual climographs (20 years of averaged
data) of the three Inula montana study sites. The black
line represents the mean temperature, and the hatched
area represents the mean precipitation per month
(rainfall or snow). Drought periods are symbolized by
an asterisk.

Fig. 2 : Monthly means of satellite-based global solar
irradiation as measured on the horizontal plane at
ground level (GHI). The solid lines (GHI) represent
the actual terrestrial solar radiation; the dashed lines
(Clear-Sky GHI) estimate the irradiation under a
cloudless sky. The data represent the means of 3 years
of records (2013–2015) for the 3 Inula montana
populations (spatial resolution was 3–8 km). The
asterisks indicate significant differences between sites
at p < 0.05.

3.2. Impact of the geographic location and seasonal

progress on I. montana morphology and

physiology

Until autumn, I. montana plants from the Apt

population showed less leaf blade surface area

than leaves from the other sites (Fig. 3A). All

three habitats displayed an intensive early-spring

growth period, but during late spring, the leaf

surface area was 45% lower at the Apt site than

at the other sites. However, at Apt, the leaf area

was quite stable after this time and for the

remaining period, but the leaf surface decreased

progressively from late spring to autumn at the

two lower-altitude sites (Murs and Bonnieux).

There was no significant variation in the number

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

84

of leaves during the season, with the exception of

a slight difference during summer between

Bonnieux and the two other habitats (Fig. 3B). In

addition, the geographic location of I. montana

habitats seemed to influence both the length of

the flowering stem and the number of glandular

trichomes per leaf (Table 2). It appeared that I.

montana plants from the Apt habitat showed a

significantly shortened floral stem (≈−12%) and

fewer leaf glandular trichomes (≈−23%) in

comparison with the other sites (Murs and

Bonnieux). Dry and fresh weights increased from

spring to summer and then decreased until

autumn (Fig. 4A, B). When comparing the three

I. montana habitats in terms of plant dry weight,

they showed no difference during the overall

season (Fig. 4A). Similarly, all plants showed

essentially the same water content until late

spring (Fig. 4C). Then, Apt plants displayed a

water content of over 70% during the remaining

seasons, while plants from the two low-elevation

locations stayed below 65% (Bonnieux showed

the lowest value in the summer : 55%). Both

indicators from chlorophyll a fluorescence

measurements (the maximum quantum yield of

primary photosystem II photochemistry and the

performance index) showed slight decreases

during the summer regardless of the geographic

location of the plants (Fig. 5). The overall values

then increased until autumn, but they did not

return to their initial levels. In addition, I.

montana plants from the Apt population showed

higher Fv/Fm and PI values during the whole

growing period than did plants in the two low-

altitude habitats.

Fig. 3 : Mean leaf blade surface area (A) and number
of leaves (B) of Inula montana plants according to the
geographic location and seasonal progress. The data
represent the mean values of 10 plants ± standard
error. The lowercase letters represent significant
differences at p < 0.05

A

C

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

85

Fig. 4 : Effect of the geographic location on Inula
montana dry (A) and fresh (B) weight during the
seasonal progression. The water content (C) is
expressed relative to the fresh weight. The data
represent the mean values of 10 plants ± standard
error. The lowercase letters represent significant
differences at p < 0.05.

Fig. 5 : Effect of the geographic location on Inula

montana photosystem II fluorescence. The data

represent the mean Fv/Fm (A) and mean PI (B) values

of 10 plants ± standard error. The lowercase letters

represent significant differences at p < 0.05.

3.3. Phytochemical contents of I. montana according

to geographic location

The amounts of total polyphenols and

their flavonoid subclass during the overall period

did not differ among the three habitats, with the

exception of a lower level of polyphenols during

late-spring for the plants in Bonnieux (Fig. 6A).

For the three habitats, the total polyphenol level

was 49% lower in autumn than in the early

spring. The total flavonoids (Fig. 6B) showed an

average increase of 56% from early spring to

summer (higher level) but then decreased

drastically thereafter (-68%). We conducted high-

performance liquid chromatography analysis on

the leaves of the I. montana plants. The

A

C

A

BB

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

86

chromatograms (Fig. 7) showed 10 major peaks,

in which we recently identified (by the external

standard method) 5 sesquiterpene lactones

(Garayev et al., 2017) respectively artemorin

(p1), 9B-hydroxycostunolide (p2), reynosin (p3),

santamarine (p5) and costunolide (p10). Other

peaks were determined to be a mix of two

flavonoids (Chrysosplenol C and 6-

hydroxykaempferol 3,7-dimethyl ether; p4) and

four inositol derivatives (myoinositol-1,5-

diangelate-4,6-diacetate, myoinositol-1,6-

diangelate-4,5-diacetate, myoinositol-1-angelate-

4,5-diacetate-6-(2-methylbutyrate), myoinositol-

1-angelate-4,5-diacetate-6-isovalerate; p6 to p9).

The cross-location and cross-time relative

quantification of the 5 sesquiterpene lactones

(Table 3) suggested that I. montana plants from

the low-altitude Murs and Bonnieux populations

contained approximately three times more

phytochemicals than plants from Apt. The data

also showed that p1, p3 and p5 tended to

accumulate throughout the seasons, unlike p2 and

p10, which decreased. Lastly, p10 appeared to be

the most abundant compound (roughly 50% more

than the other lactones) regardless of the location

or season

Fig. 6 : Effect of the geographic location on Inula
montana phytochemical contents. The data represent
the contents of total polyphenols (A) and total
flavonoids (B). The data represent the mean values of
10 plants ± standard error. The lowercase letters
represent significant differences at p < 0.05.

A

B

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

87

Fig. 7 : HPLC chromatograms of Inula montana leaves
harvested during the summer, according to the plant
geographic location. S.l.: sesquiterpene lactone; Fl.:
flavonoid; In.: inositol. Peaks were identified
according to Garayev et al. (2017)

4. Discussion

4.1. Inula montana morphology

I. montana plants exhibited shorter floral

stem length and reduced leaf surface at high

altitude (Apt; Table 2 and Fig. 3A). This is

consistent with the tendency of many plants to

shorten their organs during winter (Åström et al.,

2015) or at high elevation due to low

temperatures and strong wind speeds, as shown

previously in three Asteraceae species (Yuliani et

al., 2015). This behavior allows for limiting

dehydration and ameliorate the photosynthetic

conditions by setting plant organs closer to the

warmer soil surface (Cabrera et al., 1998). The

seasonal modification of the leaf morphology has

also been shown to optimize photosynthetic

capacity (Åström et al., 2015). The slightly lower

nutrient availability at Apt (Table 1) may also

contribute to the smaller organ sizes. In addition,

the leaf surface of I. montana remained stable

during the hot period at Apt, whereas it decreased

at low altitude (Fig. 3B). This result is correlated

with both the higher temperature and the drought

period present at the low-elevation sites. Taken

together, the data suggest that the plant

morphological response is clearly adapted to both

the climate and the location. Inula montana

displays two different trichome types on its

leaves: hairy and glandular. Trichomes are well

described as being plastic and efficient plant

weapons against herbivory, notably through their

high contents of protective secondary

metabolites. Insect feeding can modify both the

density and the content of trichomes (Tian et al.,

2012). Abiotic factors also strongly influence

plant hairs; for example dry conditions, high

temperatures or high irradiation can increase the

number of trichomes per unit leaf area (Pérez-

Estrada et al., 2000). Conversely, trichome

density decreases in the shade or in well-irrigated

plants. In this context, water availability in the

plant environment is an integrative factor (Picotte

et al., 2007). Our data are consistent with this

model, since plants from the Apt habitat

(showing the highest altitude and precipitation

but the lowest temperatures) displayed fewer

glandular trichomes on their leaves than either of

the other growing sites that suffered from

drought periods (Table 2). These results also

indicate that I. montana undergoes a stronger or

at least a different type of stress at low altitude.

4.2. Inula montana physiology

It appeared that I. montana biomass increased

from early spring to summer but then decreased,

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

88

consistent with the hemicryptophytic strategy of

this plant (dry weight, Fig. 4A). The location of

the I. montana habitats had no effect on the dry

weight but significantly in- fluenced the plant

water content, which markedly decreased during

the summer at low elevation (Murs and

Bonnieux; Fig. 4C). This is consistent with the

expectation that low-elevation regions in the

Mediterranean area would be hotter and drier

than high-altitude regions, leading to more

stressful conditions for plants (Kofidis et al.,

2007; Wolfe and Tonsor, 2014). The absence of

an effect on the dry weight of I. montana here

illustrates the strong variability of this

xerophilous plant, namely its capacity to grow in

various habitats and its ability to resist drought.

Chlorophyll a fluorescence has been

described as an accurate indicator of the plant

response to environmental fluctuations and biotic

stress (Murchie and Lawson, 2013; Guidi and

Calatayud, 2014) and has gained interest in

ecophysiological studies (Åström et al., 2015;

PereraCastro et al., 2017). The maximum

photochemical quantum yield of PSII (Fv/Fm)

and the performance index (PI) reflect

photooxidative stress and plant fitness (Strasser

et al., 2000). Fv/Fm values usually vary from

0.75 to 0.85 for non-stressed plants. Any

decrease indicates a stressful situation, reducing

the photosynthetic potential (Maxwell and

Johnson, 2000). In the Mediterranean climate,

plant photoinhibition frequently occurs (Guidi

and Calatayud, 2014). Below a certain limit of

solar radiation, this protective mechanism allows

the dissipation of excessive photosynthetic

energy as heat (dos Santos et al., 2013). Here,

both of the indicators (Fv/Fm and PI) displayed

lower values at the lowelevation sites (Murs and

Bonnieux; Fig. 5), confirming that I. montana

was subjected to greater stress there. These

results are in agreement with the observed

drought periods at those sites and reflect the

adaptive response of the plants to avoid

photodamage under high temperature and

drought stress in order to preserve their

photosynthetic apparatus (Poiroux-Gonord et al.,

2013). It is not possible to easily correlate these

results to the solar radiation because no

difference was observed among the 3 habitats, as

described above (Fig. 2). However, a similar

study that focused on the combined effects of

altitude and season on Clinopodium vulgare

highlighted a decrease in Fv/Fm values in

lowland populations at the beginning of a

drought period (Kofidis et al., 2007).

4.3. Secondary metabolites

Plant secondary metabolites are well known

for accumulating in response to environmental

conditions that induce oxidative stress. Many

studies have proposed that polyphenols might

play a protective anti-oxidative role in plants

(Bartwal et al., 2012; Bautista et al., 2015).

Consequently, phenolics and other secondary

metabolites usually accumulate under drought

stress, salt stress (Adnan et al., 2016), high or

low temperatures and at high altitude; this is

exacerbated in Mediterranean plants (Kofidis et

al., 2007; Scognamiglio et al., 2015). Phenology

and plant development also strongly influence the

concentrations of phenolic compounds

(Radušienė et al., 2013). Our data showed that

the I. montana leaf total polyphenol and

flavonoid contents both varied over the season

and reached their maximum value during

latespring and summer (Fig. 6). This

physiological behavior follows the seasonal solar

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

89

radiation profile (Fig. 2) and is consistent with

the welldescribed photoprotective role of

polyphenols (Agati and Tattini, 2010). It has

long been known that the quantity of solar

radiation increases with altitude (Spitaler et al.,

2006). Accordingly, we expected a higher

content of phenolics at high elevation due to the

higher irradiance, including UV. However, the

cloudier weather at the Apt site appeared to

compensate for the theoretical 3% difference in

sunshine between that site and the 2 other I.

montana habitats (Fig. 2). As such, our results

cannot explain the low polyphenol content

observed in latespring at Bonnieux. Either way, it

appears that the stress perceived by I. montana

plants at low altitude is not due to the simple

variation in solar radiation but rather to a

significant susceptibility to drought stress and/ or

high temperatures

Sesquiterpenes are an important group of

organic compounds released by plants and are

characteristic of the family Asteraceae. Most of

them are volatile molecules used as hormones

and for functions such as communication and

defense against herbivory (Rodriguez-Saona et

al., 2013; Chadwick et al., 2013). In this work

we have identified 5 sesquiterpene lactones that

tend to accumulate in higher amounts in

lowelevation habitats (Table 3). These

compounds also showed quantities that were

positively or negatively correlated with the

seasonal progression. Sesquiterpene lactones are

well described to follow a seasonal pattern and to

accumulate in response to biotic and abiotic

stresses (Chadwick et al., 2013; Sampaio et al.,

2016). Since these compounds play essential

roles in the plant defense response, their

accumulation under abiotic stress is consistent

with the carbon balance theory, which states that

the investment in plant defense increases in

response to a growth limitation (Mooney, 1991).

However, in Arnica montana, no positive

correlation between the production of these

molecules and altitude was found (Spitaler et al.,

2006). In addition, plant terpenoid release has

been reported to be modulated by temperature,

drought and UV radiation (Loreto and

Schnitzler, 2010). The topsoil at the low altitude

sites (Murs and Bonnieux) was significantly

richer in sand than that at Apt (Table 1). This

confers a high draining capacity to the low-

elevation sites that would inevitably increase the

water deficiency and contribute to the drought

stress perceived by the plants. Last, our data from

aqueous extracts highlighted a slightly lower

topsoil nutrient content at the Apt site (Table 1).

Although the literature on this topic is scarce, and

no information is available concerning N and K,

some soil nutrients (namely P, Cu and Ca) can

influence the plant sesquiterpene lactone content

(Foster et al., 2006; Sampaio et al., 2016). More

broadly, deficiencies in nitrogen have been

described to induce the accumulation of plant

phenylpropanoids (Ramakrishna and

Ravishankar, 2011). Apt also showed the lowest

Ca content and pH. Although the values were

only slightly higher at the two other sites, they

may globally contribute to decreasing the

availability of topsoil cations. We cannot exclude

the possibility that this would also contribute to

the stress on the plants at these locations, but it is

not easy to make a connection with the plant

phytochemical production

5. Conclusion

The morpho-physiological characteristics of I.

montana showed that the plant undergoes higher

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

90

stress at its lower-altitude growing sites (Murs and

Bonnieux). Four plant and environmental variables

(chlorophyll fluorescence, plant water content,

climate and topsoil draining capacity) specially

converged to highlight the site water availability as

the primary source of stress. In addition, the

sesquiterpene lactone production by I. montana

was higher at these low-elevation stress-inducing

habitats.

 The overall data are summarized in the

principal component analysis (Fig. 8). The I.

montana growing location (dimension 1) and the

seasons (dimension 2) encompass more than 76%

of the total variability, and the location itself

exceeds 50%. The map confirms that plant stress

(expressed as water content or Fv/Fm) and the

subsequent release of sesquiterpene lactones

(including 4 of the 5 compounds) are correlated to

the integrative altitude parameter. The individual

factor map (B) clearly discriminates the I. montana

growing locations from the seasons and highlights

the interaction of these two factors.

Dissecting the manner in which molecules of

interest fluctuate in plants (in response to biotic

and abiotic stress) is of great interest scientifically

and economically (Pavarini et al., 2012). The

present study shows that growing habitats that

induce plant stress, particularly drought stress, can

significantly enhance the production of

sesquiterpene lactones by I. montana. Similar

approaches have been conducted with A. montana

(Spitaler et al., 2006; Perry et al., 2009; Clauser

et al., 2014) and have provided valuable

information and cultivation guidelines that helped

with its domestication (Jurkiewicz et al., 2010;

Sugier et al., 2013). Appropriate cultivation

techniques driven by the ecophysiological study of

A. montana have succeeded in influencing its

sesquiterpene lactone content for medicinal use

(Todorova et al., 2016). The manipulation of

environmental stress has also been described to

significantly promote the phytochemical (phenolic)

content of lettuce (Oh et al., 2009) and halophytes

(Slama et al., 2015; Adnan et al., 2016). Literature

regarding I. montana is very sparse. The present

results bode well for our ongoing field-work that

aims to simulate and test environmental levers to

augment the secondary metabolism and to develop

innovative culture methods for I. montana.

Our data also illustrate the high morpho-

physiological variability of this calcicolous plant.

High-altitude habitat appears to primarly impact

the morphology of the plant, while low-elevation

sites mostly induce physiological responses to

stress (chlorophyll fluorescence, phytochemicals

synthesis). I. montana appears to grow well on

south-facing sites possessing poor topsoil and low

nutrient availability. It is also able to face high

temperature and altitude gradients and to grow well

on draining soil under a climate that induces

drought stress.

A

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

91

Fig. 8 : Principal component analysis of the variables
assessed in the present work. The first and second
components (Dim 1 and Dim 2) explained 76.10% of
the total variance. Dim 1 and 2 represent the
qualitative variables “I. montana locations” (R2 :
0.890) and “Seasons” (R2 : 0.800), respectively. A:
Variable factor map. The bold lines and squares show
sesquiterpene lactones; B: Individual factor map with
confidence ellipses (95%) around the descriptive
variables.

Acknowledgments

This work was supported by the French region

Provence-Alpes-Côte d’Azur (project n° 2013_13403),

the Luberon Regional Natural Park and the TERSYS

Research Federation of the University of Avignon. We

thank Prof. Vincent Valles (Avignon University) for

his advice on the statistics. We thank Didier Morisot,

collections manager of the plant garden of the Faculty

of Medicine of the University of Montpellier, for the I.

montana identification. Appendix A. Supplementary

data Supplementary data associated with this article

can be found, in the online version, at

http://dx.doi.org/10.1016/j.flora.2017.09.012.

6. References

 Åström, H., Metsovuori, E., Saarinen, T.,
Lundell, R., Hänninen, H., 2015.
Morphological characteristics and
photosynthetic capacity of Fragaria
vesca L. winter and summer leaves.
Flora −Morphol. Distrib. Funct. Ecol.
Plants 215, 33–39.

Adnan, M.Y., Hussain, T., Asrar, H., Hameed,
A., Gul, B., Nielsen, B.L., Khan, M.A.,
2016. Desmostachya bipinnata manages
photosynthesis and oxidative stress at
moderate salinity. Flora −Morphol.
Distrib. Funct. Ecol. Plants 225, 1–9.

Agati, G., Tattini, M., 2010. Multiple functional
roles of flavonoids in photoprotection.
New Phytol. 186, 786–793.

Bartwal, A., Mall, R., Lohani, P., Guru, S.K.,
Arora, S., 2012. Role of secondary
metabolites and brassinosteroids in plant
defense against environmental stresses.
J. Plant Growth Regul. 32, 216–232.

Bautista, I., Boscaiu, M., Lidón, A., Llinares,
J.V., Lull, C., Donat, M.P., Mayoral, O.,
Vicente, O., 2015. Environmentally
induced changes in antioxidant phenolic
compounds levels in wild plants. Acta
Physiol. Plant. 38, 9.

Blumthaler, M., Ambach, W., Ellinger, R., 1997.
Increase in solar UV radiation with
altitude. J. Photochem. Photobiol. B 39,
130–134.

Bolle, H.-J., 2012. Mediterranean Climate:
Variability and Trends. Springer Science
& Business Media, New York. Cabrera,
H.M., Rada, F.,

Cavieres, L., 1998. Effects of temperature on
photosynthesis of two morphologically
contrasting plant species along an
altitudinal gradient in the tropical high
Andes. Oecologia 114, 145–152.

 Chadwick, M., Trewin, H., Gawthrop, F.,
Wagstaff, C., 2013. Sesquiterpenoids
lactones: benefits to plants and people.
Int. J. Mol. Sci. 14, 12780–12805.

Clauser, M., Aiello, N., Scartezzini, F., Innocenti,
G., Dall’Acqua, S., 2014. Differences in
the chemical composition of Arnica
montana flowers from wild populations

B

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

92

of north Italy. Nat. Prod. Commun. 9, 3–
6.

 dos Santos, C.M., Verissimo, V., Wanderley
Filho, H.C., de, L., Ferreira, V.M.,
Cavalcante, P.G., da, S., Rolim, E.V.,
Endres, L., 2013. Seasonal variations of
photosynthesis gas exchange, quantum
efficiency of photosystem II and
biochemical responses of Jatropha
curcas L. grown in semi-humid and
semi-arid areas subject to water stress.
Ind. Crops Prod. 41, 203–213.

Foster, J.G., Clapham, W.M., Belesky, D.P.,
Labreveux, M., Hall, M.H., Sanderson,
M.A.,2006. Influence of cultivation site
on sesquiterpene lactone composition of
forage chicory (Cichorium intybus L.).
J. Agric. Food Chem. 54, 1772–1778.

Garayev, E., Herbette, G., Di Giorgio, C.,
Chiffolleau, P., Roux, D., Sallanon, H.,
Ollivier, E., Elias, R., Baghdikian, B.,
2017. New sesquiterpene acid and
inositol derivatives from Inula montana
L. Fitoterapia 120, 79–84.

Girerd, B., Roux, J.-P., 2011. Flore du Vaucluse:
troisième inventaire, descriptif,
écologique et chorologique, Parthénope.
Biotope, Mèze, France.

Gonzalez Romero, M.A., Villaescusa Castillo, L.,
Diaz Lanza, A.M., Bartolome Esteban,
C., Fernandez Matellano, L., 2001.
Phytochemistry and pharmacological
studies of Inula montana L. Recent Res.
Dev. Phytochem. 5, 255–268.

Graves, J.D., Taylor, K., 1988. A comparative
study of Geum rivale L. and G. urbanum
L. to determine those factors controlling
their altitudinal distribution II.
Photosynthesis and respiration. New
Phytol. 108, 297–304.

Gressot, D., 2010. Le parc naturel régional du
Luberon. Petit Futé, Paris. Guidi, L.,
Calatayud, A., 2014. Non-invasive tools
to estimate stress-induced changes in
photosynthetic performance in plants
inhabiting Mediterranean areas. Environ.
Exp. Bot. 103, 42–52.

 Jurkiewicz, A., Ryszka, P., Anielska, T.,
Waligórski, P., Białońska, D., Góralska,
K., Tsimilli-Michael, M., Turnau, K.,

2010. Optimization of culture conditions
of Arnica montana L.: effects of
mycorrhizal fungi and competing plants.
Mycorrhiza 20, 293–306.

Körner, C., 1999. Alpine Plant Life. Springer
Berlin Heidelberg, Berlin, Heidelberg.
Kofidis, G., Bosabalidis, A.M.,
Moustakas, M., 2007. Combined effects
of altitude and season on leaf
characteristics of Clinopodium vulgare
L. (Labiatae). Environ. Exp. Bot. 60,
69–76.

Liu, W., Yin, D., Li, N., Hou, X., Wang, D., Li,
D., Liu, J., 2016. Influence of
environmental factors on the active
substance production and antioxidant
activity in Potentilla fruticosa L. and its
quality assessment. Sci. Rep. 6, 28591.

 Loreto, F., Schnitzler, J.-P., 2010. Abiotic
stresses and induced BVOCs. Trends
Plant Sci. 15, 154–166 (Special Issue:
Induced biogenic volatile organic
compounds from plants).

Maxwell, K., Johnson, G.N., 2000. Chlorophyll
fluorescence −a practical guide. J. Exp.
Bot. 51, 659–668.

 Mooney, H.A. (Ed.), 1991. Response of Plants to
Multiple Stresses, Physiological
Ecology. Academic Press, San Diego.
Murchie, E.H., Lawson, T., 2013.
Chlorophyll fluorescence analysis: a
guide to good practice and
understanding some new applications. J.
Exp. Bot. 64, 3983–3998.

Oh, M.-M., Carey, E.E., Rajashekar, C.B., 2009.
Environmental stresses induce
healthpromoting phytochemicals in
lettuce. Plant Physiol. Biochem. PPB
Société Fr. Physiol. Végétale 47, 578–
583.

Pérez-Estrada, L.B., Cano-Santana, Z., Oyama,
K., 2000. Variation in leaf trichomes of
Wigandia urens: environmental factors
and physiological consequences. Tree
Physiol. 20, 629–632.

Pavarini, D.P., Pavarini, S.P., Niehues, M.,
Lopes, N.P., 2012. Exogenous
influences on plant secondary metabolite
levels. Anim. Feed Sci. Technol. 176, 5–
16 (Special Issue: Plant Bioactive

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

93

Compounds in Ruminant Agriculture
−Impacts and Opportunities).

Perera-Castro, A.V., Brito, P., González-
Rodríguez, Á.M., 2017. Light response
in alpine species: different patterns of
physiological plasticity. Flora 234, 165–
172.

Perry, N.B., Burgess, E.J., Rodríguez Guitián,
M.A., Romero Franco, R., López
Mosquera, E., Smallfield, B.M., Joyce,
N.I., Littlejohn, R.P., 2009.
Sesquiterpene lactones in Arnica
montana: helenalin and dihydrohelenalin
chemotypes in Spain. Planta Med. 75,
660–666.

Ph. Eur, 2017. European Pharmacopoeia Online
Version 9.2. http://online6.edqm.eu/
ep902/. (Accessed 13 June 2017).

Picotte, J.J., Rosenthal, D.M., Rhode, J.M.,
Cruzan, M.B., 2007. Plastic responses to
temporal variation in moisture
availability: consequences for water use
efficiency and plant performance.
Oecologia 153, 821–832.

 Poiroux-Gonord, F., Santini, J., Fanciullino, A.-
L., Lopez-Lauri, F., Giannettini, J.,
Sallanon, H., Berti, L., Urban, L., 2013.
Metabolism in orange fruits is driven by
photooxidative stress in the leaves.
Physiol. Plant. 149, 175–187.

Radušienė, J., Karpavičienė, B., Stanius, Ž.,
2013. Effect of external and internal
factors on secondary metabolites
accumulation in St. John’s Worth. Bot.
Lith. 18, 101–108.

Ramakrishna, A., Ravishankar, G.A., 2011.
Influence of abiotic stress signals on
secondary metabolites in plants. Plant
Signal. Behav. 6, 1720–1731.

Reynaud, J., Lussignol, M., 1999. Free flavonoid
aglycones from Inula montana. Pharm.
Biol. 37, 163–164.

Rodriguez-Saona, C.R., Mescher, M.C., Moraes,
C.M.D., 2013. The role of volatiles in
plant–plant interactions. In: Baluška, F.
(Ed.), Long-Distance Systemic
Signaling and Communication in Plants,
Signaling and Communication in Plants.
Springer, Berlin Heidelberg, pp. 393–
412.

Rohaçek, K., 2002. Chlorophyll fluorescence
parameters: the definitions,
photosynthetic meaning, and mutual
relationships. Photosynthetica 40, 3–29.

 Rouached, H., Pal, S., Rachmilevitch, S.,
Libault, M., Tran, L.-S.P., 2015. Plants
coping abiotic and biotic stresses: a tale
of diligent management. BioMed Res.
Int. 2015, e754754.

Sampaio, B.L., Edrada-Ebel, R., Da Costa, F.B.,
2016. Effect of the environment on the
secondary metabolic profile of Tithonia
diversifolia: a model for environmental
metabolomics of plants. Sci. Rep. 6,
29265.

Scognamiglio, M., D’Abrosca, B., Esposito, A.,
Fiorentino, A., 2015. Chemical
composition and seasonality of aromatic
Mediterranean plant species by NMR-
Based Metabolomics. J. Anal. Methods
Chem. 2015, 258570.

Seca, A.M.L., Grigore, A., Pinto, D.C.G.A.,
Silva, A.M.S., 2014. The genus Inula
and their metabolites: from
ethnopharmacological to medicinal uses.
J. Ethnopharmacol. 154, 286–310.

Seigler, D.S., 1998. Plant Secondary Metabolism.
Springer, US. Slama, I., M’Rabet, R.,
Ksouri, R., Talbi, O., Debez, A.,
Abdelly, C., 2015. Water deficit stress
applied only or combined with salinity
affects physiological parameters and
antioxidant capacity in Sesuvium
portulacastrum. Flora −Morphol.
Distrib. Funct. Ecol. Plants 213, 69–76.

Sperlich, D., Chang, C.T., Peñuelas, J., Gracia,
C., Sabaté, S., 2015. Seasonal variability
of foliar photosynthetic and
morphological traits and drought
impacts in a Mediterranean mixed
forest. Tree Physiol. 35, 501–520.

Spitaler, R., Schlorhaufer, P.D., Ellmerer, E.P.,
Merfort, I., Bortenschlager, S., Stuppner,
H., Zidorn, C., 2006. Altitudinal
variation of secondary metabolite
profiles in flowering heads of Arnica
montana cv. ARBO. Phytochemistry 67,
409–417.

Strasser, R., Srivastava, A., Tsimilli, M., 2000.
The fluorescence transient as a tool to

Chapitre IV Caractéristiques éco-physiologiques et biochimique d’I. montana

94

characterize and screen photosynthetic
samples. In: Yunus, M., Pathre, U.,
Mohanty, P. (Eds.), Probing
Photosynthesis: Mechanisms,
Regulation and Adaptation. Taylor and
Francis, London, UK, pp. 445–483.

Sugier, D., Sugier, P., Gawlik-Dziki, U., 2013.
Propagation and introduction of Arnica
montana L. into cultivation: a step to
reduce the pressure on endangered and
highvalued medicinal plant species.

Sci. World J. 2013, 414363. Suzuki, N., Rivero,
R.M., Shulaev, V., Blumwald, E.,
Mittler, R., 2014. Abiotic and biotic
stress combinations. New Phytol. 203,
32–43.

Tela Botanica, 2016. Tela Botanica.
http://www.tela-botanica.org/.
(Accessed 6 September 2016). Tian, D.,
Tooker, J., Peiffer, M., Chung, S.H.,
Felton, G.W., 2012. Role of trichomes in
defense against herbivores: comparison
of herbivore response to woolly and
hairless trichome mutants in tomato
(Solanum lycopersicum). Planta 236,
1053–1066.

Todorova, M., Trendafilova, A., Vitkova, A.,
Petrova, M., Zayova, E., Antonova, D.,
2016. Developmental and environmental
effects on sesquiterpene lactones in
cultivated Arnica montana L. Chem.
Biodivers. 13, 976–981.

Wolfe, M.D., Tonsor, S.J., 2014. Adaptation to
spring heat and drought in northeastern
Spanish Arabidopsis thaliana. New
Phytol. 201, 323–334.

Yuliani, Soemarno, Yanuwiadi, B., Leksono,
A.S., 2015. The relationship between
habitat altitude, enviromental factors and
morphological characteristics of Pluchea
indica, Ageratum conyzoides and
Elephantopus scaber. OnLine J. Biol.
Sci. 15, 143–151.

95

Chapitre V

« Localisation des métabolites secondaires, et

multiplication in vitro d’I. montana »

Chapitre V Culture in vitro

96

Secondary metabolites localization and in vitro morphogenesis in Inula
montana L. (Asteraceae), a Mediterranean medicinal plant

(Article à soumettre)

Résumé

Inula montana L. (Asteraceae) est mentionnée en région méditerranéenne comme plante de

la médicinale traditionnelle dans les mêmes indications que Arnica montana L. Dans le but de

caractériser cette espèce et fournir des informations en vue d’exploiter ses putatives propriétés

thérapeutiques nous avons étudié : (1) la présence de métabolites secondaires dans les organes

végétatifs par microscopie en fluorescence sur coupes semi fines, (2) son comportement

morphogénétique en culture in vitro. Les observations microscopiques sous éclairage UV dans

des longueurs d’ondes spécifiques des métabolites secondaires (SMs) (450-490 nm) ont montré

que tous les organes analysés contiennent des structures autofluorescentes. Les feuilles et les

tiges ont montré une intense fluorescence au niveau des cellules parenchymateuses et

particulièrement au niveau des trichomes glandulaires suggérant une importante accumulation de

SMs. Par contre, les racines et les rhizomes ont montré de faibles émissions de fluorescence. La

culture in vitro sur milieu MS supplémenté avec soit l’acide 2,4-dichlorophenoxyacetique (2,4-D)

seul soit différentes combinaisons de l’acide indol-3-acetique (IAA) et de 6-benzylaminopurine

(BAP) a révélé que les différents explants testés présentent des aptitudes morphogénétiques sous

forme de callogenèse et/ou d’organogenèse. Les analyses microscopiques ont montré que les cals

issus des explants racinaires présentent une structure friable et sont riches en SMs alors que ceux

issues des explants foliaires et caulinaires sont compacts et pauvres en SMs. Seuls ces derniers

ont régénéré des pousses feuillées capables de donner naissance à des plantes entières sur milieu

MS sans phytohormones. Les résultats sont discutés en termes de sites d’accumulation des SMs

et en termes de capacités morphogénétiques d’I. montana.

Chapitre V Culture in vitro

97

Abstract

In Mediterranean traditional medicine Inula montana L. (Asteraceae) is mentioned as a

substitute for Arnica montana L. In order to characterize this species and provide information to

explore and exploit its putative pharmacological properties we investigated here: (1) the presence

of secondary metabolites in vegetative organs by fluorescence microscopy on semi thin tissue

sections, and (2) its behaviour in in vitro culture using leaf, stem and root explants from

seedlings. Microscopical observations showed that all the analyzed organs exhibited

autofluorescing structures under 450-490 nm UV wavelength that reveals secondary metabolites

(SMs). Leaves, and stems displayed intensive fluorescence in parenchyma cells and particularly

in glandular trichomes suggesting important accumulation of SMs. In contrast, roots and

rhizomes showed less intense and localized fluorescence. The in vitro experiments on MS

medium supplemented either with 2,4-dichlorophenoxyacetic acid (2,4-D) or different

combinations of indol-3-acetic acid (IAA) and 6-benzylaminopurine (BAP) showed that both

callogenesis and shoot organogenesis could be induced from the tested explants. Microscopic

analyses revealed that root explants-derived calluses were friable and rich in SMs while those

produced by leaf and stem explants were compact and poor in SMs.. The regenerated shoots

produced whole plants when transferred to appropriate (phytohormones-free) media. The results

are discussed with regards to SMs sites of production and accumulation and to the morphogenetic

potential in I. montana.

Chapitre V Culture in vitro

98

1. Introduction

Inula montana L. (Asteraceae) is a perennial rhizomatous herb, growing on poor

calcareous soils from 100 to 1200 m altitude in Mediterranean regions of the North Africa and

south Europe (Quézel and Santa, 1963; Reynaud and Lussignol, 1999). During its vegetative

growth, this drought adapted species forms dense groups of rosetted plants with oblong leaves

covered with (bearing) an abundant indumentum. The flowering occurs from May to July

depending on environmental (figure 1).conditions leading to the formation of large, yellow-

flowered heads or capitula (4-5 cm diameter) on top of the stem. The flowers (yellow to orange)

are organized according to the radiate model i.e. a series of ray florets surrounding numerous disc

florets.

Figure 1: Flowering Inula montana growing in natural habitat (La Garde d’Apt).

In France, I. montana is sometimes called “arnica” and its dried aerial parts (leaves, stems

and capitula) were used in folk medicine for its vulnerary activity (Lieutaghi, 2009). However,

its therapeutic properties have not been scientifically proved (to our knowledge). But it is likely

that this could be due to the presence of bioactive secondary metabolites (SMs) as in other Inula

species (reviewed in: Zhao et al. 2006; Amin et al. 2013; Seca et al. 2014). Indeed, many species

Chapitre V Culture in vitro

99

of this genus, particularly from Asiatic flora have been studied for their biochemical constituents

and their possible therapeutic effects. For example, I. royleana, I. britannica, I. helenium, I.

graveolens, I. japonica, I. viscosa, have been reported to synthesize and accumulate interesting

medicinal compounds such as sesquiterpenes lactones, sesquiterpenes acids, triterpens, sterols,

alantolactones, and flavonoids (Amin et al. 2013; Seca et al. 2014). Numerous diseases like

hepatitis, allergy, tumor, ulcers, tuberculosis and diabetes are susceptible to be controlled via

these compounds thus corroborating the use of the producing plants in folk medicines. However,

little is known concerning I. montana, particularly in terms of bioecology, chemical constitution

and bioactivity despite the fact that this species would become a putative candidate to overcome

the growing restrictions concerning the use of A. montana. Indeed, since the industrial demands

in raw material of this popular medicinal plant are covered by wild crafting, the natural habitats

are in continuous diminution due to over harvesting (Kathe, 2006; Pljevljakusic et al., 2014).

Consequently, A. montana has been considered endangered in different European countries and

subjected to protection measures (Luijten et al. 2000; Aiello et al. 2014; Kowalski et al. 2015).

Despite its ancient mention as a possible substitute to A. montana, the species I. montana has

received little attention. In the framework of a research program devoted to assess an eventual

use of I. montana as a source of bioactive secondary metabolites (SMs) we report here on the

presence and localization of SMs at cytohistological level and on the in vitro morphogenetic

responses. The results are discussed with regards to SM sites of production and accumulation and

to the morphogenetic potential in I. montana.

2. Material and methods
2.1. Cytohistology

To localize SMs at cytohistological level, leaves, roots and stems were collected from

adult naturally growing plants. From each organ, tissue samples (5 mm long or 5x5 mm2

surface) were excised and immediately immersed in a cold fixative solution consisting of 4%

glutaraldehyde and 4% paraformaldehyde in 0.2 M, pH 7.2 phosphate buffer. To promote

good penetration of the fixative products samples were subjected to vacuum for 20 min. After

48 h fixation at 4°C the specimens were rinsed in distilled water and stored in 70 % ethanol at

4°C until required. All samples were then dehydrated in a graded ethanol series (80-100 %)

and embedded in methacrylate resin (Kit Technovit 7100, Heraeus-Kulzer GmbH, Wehrheim,

Germany) according to the instructions of the manufacturer. Sections (3 µm thickness) were

serially cut using a retraction microtome (Supercut 2065, Reichert-Young, Wien, Austria), and

Chapitre V Culture in vitro

100

collected on microscope slides. They were coverslipped using paraffin oil and analyzed under

UV illumination (380 nm wavelength) to detect MSs via their natural fluorescence.

Cytohistological analyses were also performed using tissue samples excised from leaf, stem

and root explants after 3 weeks in vitro culture. In this case, sections were stained to visualize

polysaccharides (in pink) and proteins (in blue-black) using periodic acid-Schiff’s reagent

(PAS) and naphthol blue-black procedures, respectively (El Maâtaoui and Pichot, 1999). All

microscopic analyses were performed using Leica DMR (Leica, Wetzlar, Germany)

photomicroscope equipped for bright field, dark field, phase contrast and UV illuminations.

Images were captured using Leica DFC 300 FX digital camera and processed using Leica LAS

software. For each organ 5 samples from 5 different plants were analyzed.

2.2. Plant material and in vitro culture
Seeds (achenes) collected from natural populations growing in Bonnieux (Parc Naturel

Régional du Luberon, France) were surface sterilized in 70% ethanol for 10 min, and then in

sodium hypochlorite (3% active chlorine) for 15 min. After 3 rinses (2 min each) in sterile

distilled water, they were allowed to germinate on solidified (0.7% agar), hormone-free MS

(Murashige and Skoog, 1962) in Petri dishes. Germination has been performed at dark under

25 °C for one week. The obtained seedlings were then transferred and maintained for 60 days

in a growth chamber (Panasonic MLR-352, Japan) at 25°C and continuous light (50 µmol.m-

2.s-1, cool white fluorescent tubes, for 16h photoperiod). The aseptic seedlings were used as a

source of leaf explants (approximately 5x5 mm), stem and root explants (approximately 1 cm

long).

All in vitro experiments were performed using autoclaved (20 min at 121°C, 1.5 bar) solid

MS medium, pH 5.8, containing 3% sucrose, as a basal medium. For the organogenesis and

callogenesis induction, the explants were inoculated on 8 culture media (MS1-MS8) differing

in their supplementations with: Indole-3-acetic acid (IAA) (Sigma-Aldrich, USA), 6-

Benzylaminopurine (BAP) (Sigma-Aldrich, USA) and 2,4-dichlorophénoxyacétique (2,4-D)

(Sigma-Aldrich, USA) as presented in table 1. The experiments included explants inoculated

on MS basal medium as control. All cultures were incubated in a growth chamber as described

above. For each treatment 3 repetitions of 15 explants each were used. Morphogenetic

responses (percentages of explants showing either callus or organ formation) were recorded 4

weeks after inoculation and analyzed using the non parametric statistic test of Kruskal-Wallis.

Chapitre V Culture in vitro

101

Whole plant regenerations were performed by transferring the neoformed leafy shoots on

hormone-free media poured in culture tubes.

Phytohormones mg / L

Medium
IAA BAP 2,4-D

MS 1 0.1 0.5 0

MS 2 0.1 1 0

MS 3 0.4 3 0

MS 4 1 0.5 0

MS 5 0 0 0.22

MS 6 0 0 1

MS 7 0 0 3

MS 8 0 0.5 1

Table 1: The used culture media and their corresponding phytohormone composition .

3. Results and discussion
3.1. Localisation of secondary metabolites in vegetative tissues by fluorescence microscopy

Localization of the accumulating niches of plant active compounds at cellular, tissular

and organ levels prior to extraction may provide information on their presence and help

designing adequate extraction protocols. A simple method is fluorescence microscopy that

takes advantage from the property of many SMs to naturally contain constitutive fluorophores

(Ruzin, 1999). In the present study, thin sections from fixed vegetative organs of I. montana

were analysed under UV illumination (450-490 nm filter) to detect naturally fluorescing SMs.

Representatives micrographs of auto fluorescing structures are presented in figure 2. Sections

from leaves and stems exhibited three kinds of autofluorescing structures according to the

colour and intensity of the emitted fluorescence (Fig. 2 A and B): strong yellow fluorescence

from chloroplasts of mesophyll and cortical parenchyma cells, moderate green fluorescence

from xylem vessels and cuticle, and weak orange fluorescence from vacuoles of parenchyma

cells and glandular trichomes. Sections from roots showed intense orange autofluorescence

emanating from a massive material present in some xylem vessels and some cells of cambial

zones (Fig. 2 C). This probably corresponds to highly polymerized SMs. Rhizome sections

displayed similar structures in xylem vessels (not shown) in addition to green and yellow

Chapitre V Culture in vitro

102

autofluorescing flocculent and globular structures that can be seen lying in vacuoles of

parenchyma cells (Fig. 2 D). It is well known that in plants autofluorescence under UV is due

to the presence of different SMs (Ruzin, 1999) such as lignin, suberin, tannins, etc. However,

based only on natural fluorescence it is generally impossible to identify precisely the chemical

nature of the involved substances. Nevertheless, the above-summarized results clearly show

that the vegetative tissues of I. montana, particularly in aerial organs, contain important

amounts of different MSs. This probably reflects the physiological and ecological adaptations

of this species as reported in our recent article (Roux et al. 2017).

Figure 2: Localization of secondary metabolites in vegetative tissues by fluorescence
microscopy. A, Leaf section showing fluorescent cells in mesophyll (m), epidermis (e),
glandular trichome (g) and xylem (X). B, Stem section showing fluorescent cells in cortical
parenchyma (cp) and glandular trichome (g). C, Section from root with fluorescent structures
(stars) in cambial zone (cz) and xylem vessels (x). D, Section from rhizome showing
parenchymatous cells (p) with fluorescing globular and amorphous structures. Scale bar (in D) =
50 μm for all images.

Chapitre V Culture in vitro

103

3.2. In vitro morphogenesis

Independently of the organ sources, all the explants plated on phytohormones-free MS

medium showed no obvious morphogenetic response. They remain in their initial state during

the first week before gradually browning and, finally, degenerating (not shown). This indicates

that as in other species of medicinal Asteraceae (Malarz et al. 1993) phytohormones are

necessary to initiate in vitro reactions in I. montana. The obtained morphogenetic responses

i.e. callogenesis and caulogenesis (shoot bud neoformations) of leaf, stem, and root explants

on media supplemented with phytohormones are summarized in table 2. Except MS7 and MS8

all the tested media induced callogenic responses from the challenged explants. The highest

percentages of callogenic responses (93.33 %) were recorded with root explants when plated

on MS1 and MS3 (presence IAA and BAP in combination) and MS5 (2,4-D alone). Stem

explants produced callogenic proliferations with all the tested media suggesting high

potentialities of stem tissues to proliferate under phytohormones stimulation. Leaf explants

also displayed callogenic abilities on media supplemented with IAA and BAP (MS1-MS5) but

in a less extend than root and stem explants (table 2). Concerning the production of callus

from I. montana vegetative tissues, it appears that root explants cultured in the presence of

2,4-D at 0.22 mg/L may be considered as a good source. A similar effectiveness of 2,4-D has

been shown for other Asteraceae such as A. montana (Malarz et al. 1993; Petrova et al. 2011)

and Artemisia annua by Dangash et al. (2015).

Medium
% Callogenesis % Caulogenesis

Leaf Stem Root Leaf Stem Root

MS1 86,67±23,1 a 73,33±11,5 a 93,33±11,5 a NR 33,33±11,5 b NR

MS2 66,67±30,5 ab 86,67±11,5 a 86,67±11,5 a NR 33,33±23,1 b NR

MS3 66,67±30,5 ab 93,33±11,5 a 93,33±11,5 a NR 53,33±11,5 ab NR

MS4 73,30±30,5 ab 80,00±20,0 a 86,67±11,5 a NR 73,33±11,5 a NR

MS5 60,00±20,0 ab 73,33±23,1 ab 93,33±11,5 a NR NR NR

MS6 46,67±11,5 b 66,67±11,5 ab 20,00±20,0 b NR NR NR

MS7 NR 06,67±11,5 c NR NR NR NR

MS8 NR 80,00±20,0 a NR NR 46,67±30,5 ab NR

Table 2: Morphogenetic responses of leaf stem and root explants according to media phytohormonal
compositions. NR, no response noted. Numbers followed by same letters are not significantly different at
P < 0.05 by Kruskal-Wallis non parametric test.

Chapitre V Culture in vitro

104

In all reactive explants, early callogenesis consisted of cell proliferations that emerge at

the cut ends the explants before progressively reaching all the explanted tissues (Fig. 3). Stem

and leaf explants gave rise to compact, slightly green callus, whereas root explants produced

soft ones as corroborated by microscopic analyses (Fig. 4). Indeed, sections from leaf and

stem calluses exhibited (Fig. 4 A and B) a well structured organization with continuously

adhering cells characterized by low fluorescence suggesting absence of MSs. In contrast,

sections from root explants (Fig. 4 C and D) revealed a friable-like structure where the

majority of cells are independent, merely maintained embedded in an amorphous,

mucilaginous polysaccharide (pink staining after PAS test) (Fig. 4 A), probably corresponding

to gelatinized cell wall material (pectin). Under UV illumination, root calluses displayed

numerous, highly auto fluorescing cells due to SMs accumulation (Fig. 4, D).

Figure 3: Callogenesis induced on leaf (A), stem (B) and root (C) explants 4 weeks
postexplantation. ct = control. Bars = 1.6 mm, A; 12 mm, B, C.

Chapitre V Culture in vitro

105

Figure 4: Microscopic analysis of calluses under bright field (A and C) and UV (B and D)
illuminations. Sections from shoot explant-derived callus exhibited a compact structure and a
low emission of fluorescence (A and B, respectively). In contrast, sections from root
explantderived callus revealed a friable aspect and the presence fluorescing cells (stars) (A, B).
Note the presence of an amorphous, PAS positive (pink) substance embedding the dissociated
cells (C). Scale bars = 150 μm, A; 100 μm, B; 50 μm C, D.

In our experimental conditions, caulogenic responses were surprisingly initiated only

from stem explants-derived calluses and only in the presence the cytokine BAP. The highest

percentages (73.33 %) of shoot bud neoformation were obtained from MS4 where 0.5 mg/L

BAP was combined with 1 mg/L IAA (table 2). The other BAP-containing media (MS1-MS3

and MS8) allowed variable rates of shoot bud-producing explants presumably reflecting a dose

dependant effect of BAP in I. montana. Similar caulogenic properties of BAP on in vitro

Chapitre V Culture in vitro

106

regeneration have been reported in other medicinal Asteraceae species. Its effectiveness has

been showed for example in A. montana (Conchou et al. 1992) and Artemisia annua

(Dangash et al. 2015). Caulogenic calluses were compact and slightly green (Fig. 5 A). They

produced numerous shoot buds at different developmental stages. Microscopic analyses

revealed that the forming meristems are initiated at the periphery of parent calluses to witch

they remain broadly connected (Fig. 5 B). Excised and transferred to phytohormones-free MS

basal medium, they rooted within 3 weeks and developed apparently conform plantlets with

numerous leaves (Fig. 5 C). All the so regenerated plantlets were successfully transplanted

and acclimated in green house (not shown). Together, these results suggest that I. montana

stem explants are amenable to indirect regeneration of shoots that can be used in mass

propagation. Other Inula species such as I. racemosa (Jabeen et al. 2007; Neelofar et al.

2007; kaur et al. 2010), I. royleana (Stojakowska and Malaz, 2004) and I. verbascifolia

(Thiem et al. 2003) were investigated and showed organogenic aptitudes from different

explants.

Figure 5: Caulogenesis (A and B) and whole plant regeneration (C) from stem explants of Inula montana

seedlings. A, Morphological aspects of a caulogenic explant. Note the prolific neoformation of shoot buds
(sb) on the explant (e). B, Micrograph of an organogenic callus (c) showing a neoformed stem meristem
(m) and leaf primordial (lp). C, Whole plant obtained 2 months after rooting of a regenerated shoot in MS
basal medium. Bars = 5 mm, A; 100 μm, B; 8 mm, C.

Chapitre V Culture in vitro

107

4. Conclusion

Depending on their localization, the MSs of interest have to be efficiently extracted for

their biochemical and biological traits to be characterized. Based on fluorescence microscopy, I.

montana proved to be rich in SMs that accumulate in nearly all tissues of vegetative organs.

Here, it is shown that both aerial (leaves and stems) and underground organs (rhizomes and roots)

are sinks of SMs in I. montana. Thus, it will be interesting to extract separately and identify the

specific compounds from all these organs. Indeed, it is well known that the chemical nature of

plant SMs and their accumulation niches are determined in relation with the function they have to

ensure (reviewed in Hartmann, 2007). As in other model systems, it is likely that for I. montana

bioactive compounds present an organ-specific distribution.

Establishment of reproducible protocols of successful callogenesis and organogenesis represent

important advantages for putative medicinal plants to be adopted at large scales. They offer the

opportunity to (1) initiate cell culture to produce selected bioactive SMs in controlled conditions,

and, (2) to ensure mass propagation for domestication. The results of the performed in vitro

experiments collectively showed that explants excised from I. montana seedlings are amenable to

express these two morphogenetic responses depending on the phytohormones supplemented to

the used medium. Root explants showed important aptitudes to callogenesis, forming

voluminous, friable cell masses susceptible to accumulate SMs. Callus friability is useful in the

context of cell suspension culture technologies. Moreover, an efficient regeneration capacity was

detected from stem explants thus representing a potential means for large scales and clonal

micropropagation of the species.

The over exploitation of A. montana by intensive wild collection to cover the growing demand in

its active substances resulted in its restriction to hard-to-access areas and to the control of its

harvesting in many countries. Today, its field cultivation proved to be difficult and hard to

achieve out of its original biotopes (Kathe 2006). To overcome this obstacle attempts have been

proposed to produce the bioactive substances using in vitro technologies (reviewed in:

Nichterlein, 1995; Bourgaud et al. 2001). Our interest in I. montana comes from its mention in

Mediterranean traditional medicines as a putative remedy for the same disorders than those

nowadays treated with bioactive substance derived from A. montana. Although bioactive

secondary metabolites have been investigated in many Asteraceae including some Inula species,

there are only few studies concerning I. Montana. However, screening some Spanish spontaneous

plants for their protozoocidal activity Martin et al. (1998) and found that I. montana was among

Chapitre V Culture in vitro

108

the most promising species to control Leishmania infantum. At phytochemical level Reynaud

and Lussignol (1999) isolated four flavonoid aglycones while Gonzalez-Romero et al. (2001),

and Garayev et al. (2017) showed that aerial parts of this species contain sesquiterpene lactones

but the therapeutic properties of these principles are not fully understood. This profoundly

determines the promotion of I. montana as a substitute to A. montana.

Acknowledgements : Thanks are due to P. Chiffeaulleau for providing akenes. This work was

supported by the “Parc Regional du Luberon”.

109

Chapitre VI

« Effet des conditions environnementales sur la

teneur en métabolites secondaires chez I.

montana »

Chapitre	VI		 Effet	des	conditions	environnementales

110

Quality from the field: the impact of environmental abiotic factors as

determinants for producing sesquiterpene lactones and phenolic acids in Inula
montana L. (Asteraceae)

(Projet d’article)

Résumé

 Afin d’étudier les effets de différentes conditions de domestication d’Inula Montana, sur les

teneurs en lactones sesquiterpènes et en composés phénoliques, des stress abiotiques ont été

appliqués sur une culture réalisée en champ à Mérindol dans le Parc du Luberon (Sud de la

France). Ces stress ont été choisis car ils sont proches des conditions de contraintes identifiées

comme favorables à la production de lactones sesquiterpènes dans les sites naturels de cette

espèce. (Roux et al , 2017). Les effets d’un apport en NaCl, 150 et 200 mM, l’application et le

retrait d’un ombrage et une fertilisation organique du sol, ont été appliqués au printemps sur une

culture âgée d’un an. La présence d’un stress photooxydatif a été suivie par la mesure des

paramètres de fluorescence issus de l’analyse de la cinétique rapide. Nos résultats ont montré que

toutes les conditions limitantes (stress salin, ombrage, apport de matière organique) se traduisent

par une diminution de la teneur en lactones (costunolide, artémorine et 9bhydroxycostunolide)

dans les feuilles, à l’exception de l’eldarine qui augmente en présence de stress photooxydatif.

Au contraire, dans les capitules, les conditions limitantes favorisent la teneur en lactones,

toujours à l’exception de l’eldarine qui diminue. Les composés phénoliques augmentent

seulement dans la condition où la croissance est réduite. Les autres conditions, dans lesquelles les

plantes sont en situation de stress photo oxydatif, induisent une diminution des composés

phénoliques aussi bien dans les feuilles que dans les capitules, à l’exception de l’acide 1,5-

dicaffeoylquinique dont la teneur augmente dans les feuilles en présence du stress salin.

Chapitre	VI		 Effet	des	conditions	environnementales

111

1. Introduction

Inula montana L (Asteraceae) est une plante herbacée vivace, qui croît entre 50 et 1300 m

d'altitude, de l'est de l'Italie au sud du Portugal, et est fréquente dans le sud-est de la France.

Cette plante xérophile peut être localement abondante, en particulier dans les zones de

garrigue (Gonzalez Romero et al. 2001 ; Girerd and Roux 2011). Les espèces du genre Inula

sont largement utilisées dans la médecine traditionnelle pour leurs propriétés antipyrétiques

(Alam et al., 1992), antiinflammatoires, hépato protectives et anticancéreuses (Raokurma et

Mishra, 1997). En Provence, Inula montana était traditionnellement utilisée comme résolutif

des ecchymoses et parmi les nombreux métabolites secondaires qu’elle contient, cette

propriété est essentiellement attribuée aux lactones sesquiterpènes.

L’utilisation pharmaceutique des plantes, en l’état ou sous forme plus ou moins purifiée,

est limitée par la très grande variabilité des teneurs en composés secondaires au sein d’une

même espèce végétale. La composition phytochimique est influencée directement par la

diversité génétique et par l’ensemble des facteurs qui caractérisent l’environnement

pédoclimatique dans lequel les plantes se développent. La synthèse des métabolites

secondaires est généralement très variable également selon le type d’organe et le stade de

développement et se limitent parfois à des tissus spécifiques (Wink, 2003). Par exemple, chez

Artemisia annua sauvage (Delabays et al., 2001), les teneurs en artémisine varient de 0,02% à

1,07 % de la matière sèche selon l’origine des plants, ce qui représente une variation de 1 à 50,

sans que les origines de ces variations soient véritablement identifiées (Simonnet et al., 2006).

Face à de telles variations, il semble évident que l’homogénéisation de la matière première des

produits phytopharmaceutiques soit un véritable enjeu. La mise en culture des plantes

médicinales est donc une voie prometteuse qui peut s’appliquer à un grand nombre de plantes

et devrait au moins en partie réduire l’hétérogénéité de la production de métabolites

secondaires (Malik et al., 2011).

Plusieurs facteurs peuvent y contribuer, une sélection génétique en amont (de type

massale ou plus élaborée selon la connaissance du matériel végétal), la construction d’un

itinéraire technique adapté et la connaissance des influences du climat local sur ces synthèses.

Dans une précédente étude, les variations des profils phytochimiques d’Inula montana ont

été étudiées dans trois sites naturels (Roux et al., 2017). Une corrélation positive a été établie

entre la production de lactones sesquiterpènes et la durée de la période sèche en été, la

Chapitre	VI		 Effet	des	conditions	environnementales

112

diminution de l’altitude, l’augmentation de la température et la réduction de l’hydratation.

Avec les composés phénoliques, c’est une corrélation négative qui relie teneur en composés et

période sèche en été. Il est fréquemment décrit dans la littérature que les métabolites

secondaires ont un rôle majeur dans l'adaptation des plantes aux changements

environnementaux et notamment aux stress abiotiques. L’augmentation de la production de

lactones par les plants sauvages d’Inula a donc été interprétée comme une réponse à un

environnement plus chaud et sec, susceptible de limiter la photosynthèse et de se traduire en

interne par un stress photooxydatif.

Il a donc été envisagé de domestiquer Inula et de proposer des itinéraires techniques qui

augmentent les contraintes d’alimentation en eau et modifient la réception du rayonnement

solaire. En effet, que ce soit à l’état sauvage ou en culture, les plantes ont une grande capacité

à synthétiser ces métabolites sous l’effet de stress biotiques et abiotiques, tels que les stress

salin et thermique, le rayonnement UV et l’attaque de ravageurs, etc. (Holopainen and

Gershenzon, 2010). Les effets des stress sont cependant très divers et ne sont pas explicités de

manière claire. Ils sont en effet, au moins pour une partie d’entre eux, liés à la disponibilité en

squelettes carbonés fournis par l’activité photosynthétique. A titre d’exemple, une

augmentation de l’activité photosynthétique consécutive à un enrichissement en CO2, stimule

la production de métabolites secondaires des aiguilles de Pinus sylvestris L.(Sallas et al.,

2001). La plante gère donc un compromis entre stress et stimulation de la synthèse des

métabolites secondaires et stress et réduction de la production de carbone organique. Parmi les

stress, la salinité a était souvent utilisée pour stimuler ou réduire la synthèse de métabolites

secondaires. Elle améliore ainsi la quantité d'huile essentielle produite chez la Camomille

(Razmjoo et al., 2008) et chez Melissa officinales (Ozturk et al., 2004). La composition en

huile essentielle chez d’autres espèces telles que Mentha spicata, Majorana hortensis (El-

Keltawi and Croteau, 1987), Salvia hispanica, et Matthiola tricuspidata (Heuer et al., 2002)

est également modifiée en présence de sels. Cet effet dépend bien sur, de la concentration en

sel dans le milieu de croissance, mais également de la tolérance de la plante (Ansari et al.,

1998). C’est ainsi que le stress salin a conduit à une augmentation des niveaux de trois

monoterpènes et d'un sesquiterpène dans le cultivar NAP de basilic (Ocimum basilicum L),

alors que la salinité réduit significativement les teneurs en sesquiterpènes chez le cultivar GEN

(Barbieri et al., 2012). La lumière est corrélée positivement avec les teneurs en composés

Chapitre	VI		 Effet	des	conditions	environnementales

113

phénoliques et plus particulièrement en flavonoïdes (Macheix et al., 2005). Ceci est en lien

avec la stimulation par la lumière des enzymes impliqués dans leurs synthèses, tels que la

PAL, la cinnamate 4-hydroxylase (C4H) et la Chalcone synthase (CHS) (Feinbaum and

Ausubel, 1988;Flores et al., 2005). L’augmentation de l’intensité lumineuse en conditions

naturelles est associée avec celle du rayonnement UV et les flavonoïdes ont un rôle de

photoprotection contre les UV. Ainsi sous un rayonnement UV les activités de la PAL et de la

CHS, sont stimulées, et les teneurs en polyphénols sont accrues (Desjardins, 2008).

Généralement, une diminution des disponibilités en azote nitrique est favorable à la production

de composés phénoliques (Bénard, 2009).

L’application d’un stress abiotique se traduit également souvent par un stress photo-

oxydatif du à une limitation de la fixation photosynthétique du carbone et plusieurs composés

phénoliques sont considérés comme des molécules impliquées directement dans la réponse

antioxydante. Le stress salin, par exemple, conduit à une diminution de l'activité

photosynthétique et affecte directement le fonctionnement de la chaine de transport des

électrons (Borsani et al., 2001). Par contre, les liens entre stimulation des métabolites

secondaires et intensité du stress oxydatif, ne sont pas bien définis.

L’objectif de ce travail a été dans un premier temps de domestiquer Inula Montana. Les

graines des plantes sauvages les plus productrices en lactones sesquiterpènes (Roux et al.,

2017), ont été mises en culture en champ dans des conditions qui augmentent les contraintes

d’alimentation en eau et modifient la réception du rayonnement solaire, ces deux conditions

étant les deux facteurs identifiés comme favorables à la synthèse des lactones dans les sites

sauvages (Roux et al., 2017).

 Inula Montana a donc été cultivée au champ, dans trois conditions différentes, avec et

sans fertilisation, arrosée avec une solution contenant du NaCl et placée sous une bâche

plastique de couleur foncée afin de réduire le rayonnement. Ces conditions ont été choisies car

elles sont potentiellement applicables agronomiquement. La présence et l’intensité du stress

photooxydatif ont été suivis par la mesure des paramètres issus de l’analyse de la cinétique

rapide de fluorescence de la chlorophylle a, paramètres décrits comme de très bons indicateurs

de ce type de stress (Strasser et al., 2000).

Chapitre	VI		 Effet	des	conditions	environnementales

114

L’objectif de ce travail est triple : i- domestiquer I. montana et estimer les variations de

productions de composés secondaires en conditions de culture en champ ; ii- rechercher des

conditions environnementales applicables au champ, qui influencent les teneurs en lactones

sesquiterpènes et en composés phénoliques ; iii- tester l’hypothèse selon laquelle des

indicateurs de stress photo oxydatif issus de la fluorescence de la chlorophylle a, pourrait être

utilisés comme marqueurs non destructifs de stimulation ou de réduction de la production de

métabolites secondaires.

2. Matériel et méthodes

2.1. Matériel végétal et conditions de cultures
Des akènes d'I. montana provenant de capitules récoltés en 2013 sur le site de

Bonnieux, ont été mis à germer sur du terreau stérile en chambre de culture pendant deux

semaines (20°C, intensité lumineuse 50moles m².s-1). Les plantules obtenues ont ensuite été

placées en serre en éclairement naturel. Après 4 mois de croissance, 800 de ces plants ont été

transférés en champ à Mérindol « N. 43,7606 / E. 5,1837, à 170 m » dans le Parc du

Luberon, le 29 avril 2014. L’espacement entre les rangs est de 60 cm et celui entre les plants

de 30cm. La plantation a été divisée en deux, 400 plants ont été transplantés dans une

parcelle non fertilisée et 400 plants dans une parcelle fertilisée par l’apport de tourteau de

ricin à raison d’1t/ha. La composition du tourteau de ricin est de 5% d’azote organique, 2%

d’anhydride phosphorique, 1% d’oxyde de potassium et 85% de matière organique, dont

21.5% d’acide humique. Les traitements et analyses, qui font l’objet de cette étude, ont été

réalisés au printemps 2015, un an après la plantation. Une analyse des sols a été effectuée par

le Laboratoire d’Analyses Agricoles TEYSSIER, 26460 Bourdeaux.

2.2 Irrigation avec une solution de NaCL et application d’un ombrage

L’irrigation avec NaCl a été appliquée selon deux modalités. Dans la première, chaque

plante a été arrosée tous les deux jours avec un litre d’une solution de NaCl à la

concentration de 50 mM, pendant 9 jours. Les plantes ont été ensuite laissées sans arrosage

pendant huit jours, puis réarrosés tous les deux jours avec une litre d’une solution de NaCl à

la concentration de 150 mM, pendant 9 jours supplémentaires. Dans la deuxième modalité,

les durées de traitement sont identiques, les concentrations en NaCl sont de 100 mM pendant

les 9 premiers jours et de 200 mM pendant la deuxième période de traitement. Les plantes

Chapitre	VI		 Effet	des	conditions	environnementales

115

témoin sont arrosées selon les mêmes modalités avec un litre d’eau. Soixante plantes ont été

choisies au hasard et deux prélèvements ont été effectués, à J0 et J26 (début et fin de

traitement). Un filet d’ombrage en plastique qui limitait l’éclairement de 80% (PAR) et les

rayonnements UV-A et UV-B de 90% et 80% respectivement, a été installé pendant deux

semaines. Quarante plantes ont été utilisées et deux prélèvements ont été effectués à J0

(début de l’expérience) puis après 14 jours (retrait de l’ombrage).

2.2. Paramètres mesurés

2.2.1. Croissance et teneur en eau

La croissance des plantes a été déterminée par des mesures de surface foliaire et des poids

frais et sec. Le poids frais a été mesuré immédiatement après la récolte, puis les feuilles ont

été scannées pour mesurer leur surface foliaire avec le logiciel image-J. Les plantes

collectées ont ensuite été séchées à 80°C pendant 24 h pour déterminer la masse sèche, puis

la teneur en eau à partir de l’équation suivante : teneur en eau (%) = ((PF-PS)/PF)* 100.

Dix plantes ont été collectées au hasard pour chaque modalité de traitement.

2.2.2. Paramètres de fluorescence de la chlorophylle-a

La cinétique rapide de fluorescence de la chlorophylle-a a été mesurée à l'aide d'un

Handy-PEA (Hansatech, Kings Lynn, Royaume-Uni) sur les plantes adaptées à l’obscurité

pendant 20 minutes. L’efficacité quantique maximale du PSII , Fv / Fm = (Fm-F0) / Fm, le

flux d’énergie spécifique exprimé par centre réactionnel ABS/RC = (TR0/RC) / [(Fm – F0)

/Fm], le taux de dissipation de chaleur DI0/RC = (ABS/RC) - (TR0/RC) et l’indice de

performance PI= [RC/ABS] [(TR0/ABS)/(F0/Fm)] [(ET0/TR0)/Vj], ont été calculés

automatiquement. Les mesures ont été réalisées sur 20 plantes pour chaque condition

expérimentale.

2.2.3. Analyse des lactones sesquiterpènes et des composés phénoliques

Les plantes ont été séchées en conditions ambiantes et analysées au laboratoire de

Pharmacognosie Ethnopharmacologie (UMR-MD3), Faculté de la Pharmacie de

l’Université d’Aix-Marseille.

Chapitre	VI		 Effet	des	conditions	environnementales

116

Pour l’analyse des composés sesquiterpèniques, l'extraction a été réalisée en

mélangeant 10 g de matières séchées avec 100 ml de CH2Cl2 (Carlo Erba, Italie) dans une

colonne en glass. Après 18 h de macération, 100 ml de l'extrait de dichlorométhane a été

récupéré et évaporé. Ensuite, 10 mg d’extrait sec ont été dilués dans 5 ml de méthanol

(Carlo Erba) et centrifugés. Puis, 4 ml du surnageant ont été complétés à un volume final de

10 ml avec l'eau distillée. La solution a été filtrée par une membrane de 0,45 μm. Les

analyses ont été réalisées à l'aide d'un appareil Agilent 1200 (Agilent, Allemagne) avec un

adsorbant Luna C18 (3 μm, 150 mm × 4,6 mm) (Phenomenex, États-Unis) et une colonne

de sécurité C18 (cartouche 3 mm × 4 mm) (Phenomenex). Le contrôle des instruments,

l'acquisition des données et les calculs ont été effectués avec schéma station B.02.01.

(Agilent). La phase mobile consistait en 52% de MeOH (Carlo Erba) et 48% d'eau

(Millipore, Allemagne), et le pH de la phase était de 5,5. Le débit était de 1 ml / min. Le

détecteur a fonctionné à 210 nm (longueur d'onde d'absorption des lactones

sesquiterpéniques). Le volume d'injection était de 20μl.

Pour l’analyse des acides phénoliques, un gramme de chaque échantillon est placé

dans 90 ml de MeOH dans un ballon de 250 ml sous reflux, pendant 30 minutes, puis le

mélange est mis à refroidir pendant 15 minutes, filtré sur un filtre à papier dans une fiole

jaugée de 100 ml, le ballon est rincé avec 5 ml de MeOH deux fois et ajusté au trait de

jauge avec du MeOH. Deux millilitres du filtrat sont filtrés à nouveau sur un filtre de 0,22

μm. La phase mobile consistait en 20% de HCOOH (0,1%), et 80% MeOH. Pour chaque

échantillon 3μL de la solution sont injectés dans la colonne, et le débit est de 0,5 mL/min.

La lecture du spectre d’absorption est réalisée à 335 nm.

2.3. Analyses statistiques
Le test Kruskal-Wallis-Dunn, non paramétrique, avec la méthode d'ajustement

Bonferroni a été utilisé et réalisé avec R (factomineR, PMCMR, multcompView). Les

données sont affichées comme des moyennes ± l’écart type et sont considérées comme

significatives à p ≤0,05. Les lettres indiquent des groupes de données significativement

différentes.

Chapitre	VI		 Effet	des	conditions	environnementales

117

3. Résultats

3.1. Croissance, teneur en eau et paramètres de fluorescence de la chlorophylle a
La mise en culture des 800 jeunes plants d’Inula a permis d’obtenir, l’année suivante,

des plants qui à la floraison avait un développement (surface foliaire, poids frais et sec)

beaucoup plus important que celui des plantes sauvages (Figure 1, tableau 1). Dans ces

conditions de culture, les effets de la fertilisation, de l’apport de sel et de l’ombrage sur la

croissance, la teneur en eau et les paramètres de fluorescence, sont présentés dans les

tableaux 1 et 2. La fertilisation du sol se traduit, de manière surprenante, par une diminution

de la croissance et ceci se maintiendra tout au long de la culture. Par contre, l’arrosage avec

une solution saline pendant 26 jours, quelle que soit la concentration, n’a pas d’incidence

significative sur la croissance et la teneur en eau. Des résultats comparables sont obtenus

avec les conditions d’ombrage (Tableau 2).

Figure 1 : I. montana dans son habitat naturel sur le site de Bonnieux (A) ; et Inula

cultivée un an après la mise en culture à Mérindol en Avril (B).

Tableau 1 : Surface foliaire, poids frais, poids sec et teneur en eau des plantes cultivées un an
après leur mise en culture au champ, et des plantes sauvages du site de Bonnieux durant le mois
de mai.

Surface foliaire

(cm²)
Poids frais

(g)
Poids sec

(g)
Teneur en eau

(%)
Plantes cultivées (mai) 5,63±1,16 a 3,68±0,96 a 0,75±0,13 a 79,15±2,40 a

Plantes sauvages (Bonnieux , mai) 2,95±1,00 b 0,96±0,30 b 0,27±0,07 b 71,51±2,22 b

A B

Chapitre	VI		 Effet	des	conditions	environnementales

118

Les éléments minéraux présents dans le sol sont présentés dans le tableau 4. Le sol

contient une très grande quantité de calcium et a un pH très élevé, compris entre 8,4 et 8,7.

La teneur en azote nitrique est nettement plus élevée dans la parcelle fertilisée. Les autres

éléments (K, P, Mg, Fe, Cu, Zn, Mn, Ca et B), ne sont pas influencés par la fertilisation et

sont en quantité très faible. L’ensemble des paramètres de fluorescence de la chlorophylle est

affecté par les solutions salines et ceci d’autant plus que la concentration est forte. Avec la

concentration de 200mM, Fv/Fm et PI sont diminués et ABS/RC et DI/RC sont augmentés

chez les plantes traitées par rapport aux plantes témoins (Tableau 3). L’ombrage induit une

diminution de Fv/Fm et de l’indice de la performance (PI) et la fertilisation n’a pas

d’incidence sur ces paramètres.

Tableau 2 : Effet de l'apport de NaCL, du sol fertilisé et de l'ombrage sur la surface foliaire (cm²), des
poids frais et secs (g) et de la teneur en eau (%) d’I. montana cultivé en champ à Mérindol. Chaque
mesure représente les valeurs moyennes de 10 plantes ± écart-type. Les petites lettres représentent des
différences significatives à (P ≤ 0,05).

Traitement Modalité Surface foliaire (cm²) Poids frais (g) Poids sec (g)
Teneur en eau

(%)

Stress salin

J0

Témoin 5,35±2,07 a 2,36±0,65 a 0,61±0,14 a 73,98±3,99 a

150 mM 5,58±0,77 a 2,24±0,57 a 0,65±0,11 a 69,11±8,53 a

200 mM 5,63±1,29 a 2,35±0,60 a 0,67±0,12 a 70,59±4,84 a

J26

Témoin 5,59±1,71 a 4,70±0,57 a 1,11±0,17 a 75,93±5,51 a

150 mM 4,32±0,43 a 4,00±0,71 a 0,97±0,17 a 75,56±1,66 a

200 mM 4,13±0,45 a 4,50±1,46 a 1,11±0,38 a 73,69±10,3 a

Variation
d’éclairement

J0
Témoin 5,46±1,47 a 3,70±0,89 a 0,84±0,27 a 78,28±6,79 a

Ombragée 4,81±1,60 a 3,71±0,91 a 0,82±0,22 a 77,82±3,71 a

J14
Témoin 5,39±1,41 a 3,61±0,84 a 0,88±0,25 a 76,22±5,71 a

Ombragée 5,18±0,90 a 4,05±1,17 a 0,86±0,28 a 80,32±2,74 a

Ferilisation
Témoin 5,41±1,42 a 3,67±0,87 a 0,82±0,26 a 77,57±5,18 a

Fértilisée 3,85±0,10 a 2,58±0,70 b 0,66±0,17 b 73,66±4,60 a

Chapitre	VI		 Effet	des	conditions	environnementales

119

Tableau 3 : Effet de l’apport en NaCL et de l’ombrage sur les paramètres de fluorescence de la
chlorophylle-a. Chaque mesure représente la moyenne de 20 réplications ±ET. Les valeurs accompagnées
de la même lettre ne sont pas significativement différentes (P ≤ 0.05).

Traitement Modalité Fv/Fm ABS/RC DI/RC TR0/RC PI

Stress salin

J0

Témoin 0.82±0.02 a 1.26±0.18 a 0.23±0.06 a 1.03±0.13 a 6.76±2.70 a

150 mM 0.83±0.01 a 1.25±0.12 a 0.22±0.03 a 1.04±0.09 a 6.44±2.15 a

200 mM 0.83±0.01 a 1.20±0.20 a 0.21±0.05 a 0.99±0.15 a 6.71±2.47 a

J26

Témoin 0.83±0.01 a 1.21±0.06 a 0.21±0.02 a 1.01±0.04 a 4.86±1.01 a

150 mM 0.78±0.02 b 1.37±0.25 b 0.28±0.10 b 1.08±0.15 b 4.35±1.69 a

200 mM 0.77±0.02 b 1.43±0.18 b 0.32±0.07 c 1.11±0.12 b 3.45±1.48 b

Variation

d'élairement

J0
Témoin 0.82±0.02 a 1.30±0.20 a 0.24±0.06 a 1.06±0.14 a 5.28±2.36 a

Ombragé 0.80±0.04 a 1.32±0.23 a 0.27±0.10 a 1.05±0.16 a 5.13±2.65 a

J14
Témoin 0.80±0.03 a 1.68±0.36 a 0.40±0.17 a 1.28±0.20 a 2.71±1.96 a

Ombragé 0.76±0.06 b 1.82±0.41 a 0.46±0.23 a 1.36±0.19 a 1.52±1.10 b

Fertilisation
Témoin 0.79±0.03 a 1.68±0.36 a 0.33±0.08 a 1.28±0.20 a 2.71±1.96 a

Fertilisé 0.79±0.03 a 1.51±0.18 a 0.32±0.09 a 1.23±0.12 a 2.30±1.00 a

Tableau 4 : Caractéristiques chimiques du sol du champ à Mérindol. Les analyses sont effectuées en
extrait à l’eau. VS : est les valeurs théoriquement souhaitables pour le sol.

Détermination Parcelle non fertilisée Parcelle fertilisée

PH 8,6 8,5

Macro- et microéléments (mg / kg) VS (mg/kg)

NH4 1,99 1,44 4.0-8.0

NO3 16,56 40,79 4.0-8.0

PO4 0,3 0,2 15.0-25.0

K 15,3 13,5 40.0-80.0

Mg 2,8 3,4 20.0-40.0

Ca 118,8 119,4 100-200

Fe 0,53 0,05 8.0-12.0

Cu 0,03 0,03 0.30-0.50

Zn 0,06 0,08 0.30-0.50

Mn 0,04 0,12 0.30-0.50

Bo 0,47 0,43 1.00-2.00

Chapitre	VI		 Effet	des	conditions	environnementales

120

3.2. Teneur en lactones sesquiterpènes et en acides phénoliques
L’analyse par chromatographie liquide haute performance (CLHP) a été réalisée sur les

feuilles et les capitules d’I. montana. Les chromatogrammes ont présentés plusieurs pics

parmi lesquels l’Artemorine, le 9β-Hydroxycostunolide, le Costunolide, et l’Eldarine ont été

identifiés comme des lactones sesquiterpènes. Les autres pics sont des acides phénoliques et

de la népétine (flavonoïde) seulment présenté dans les capitules. Globalement et

contrairement à l’hypothèse de départ, les teneurs en lactones sesquiterpènes et en composés

phénoliques sont aussi importantes, parfois plus, dans les feuilles que dans les capitules. Par

exemple, la costunolide est 2,5 fois plus représentée dans les feuilles que dans les capitules,

l’acide chlorogénique et l’acide 3-5 dicaffeoyilquinique sont en plus grande quantité dans les

feuilles. Les autres composés sont au contraire plus importants dans les capitules. Par

ailleurs, les plantes cultivées ont des teneurs en composés phénoliques plus élevées que les

plantes sauvages (Tableau 5). Aucune variation synificative des teneurs en nébétine n’ été

observée en fonction des traitement.

Tableau 5 : Teneur en composés phénoliques dans les feuilles et capitules d’I. montana cultivées
un an après leur mise en culture au champ à Mérindol etdans les plantes sauvages du site de
Bonnieux.

Teneur en composés phénoliques
(g/ 100g ms)

Feuilles Capitules

Plante cultivée 2,33±0,04 a 2,19±0,02 a
Plante sauvage (Bonnieux) 1,76±0,41 b 1,73±0,05 b

 Apport de NaCl

Le stress salin provoque une diminution des teneurs en costunolide, qui est le

composé sesquiterpénique le plus représenté, de près de 60% dans les feuilles et de 40%

dans les capitules. Les teneurs des autres lactones sesquiterpènes diminuent également en

présence de sel, dans les feuilles, à l’exception de l’eldarine qui voit sa concentration

multipliée par deux avec 150mM de NaCl (Figure 2, A, B, C, et D). Dans les capitules, cet

effet n’est pas observé, le stress salin provoque une diminution des teneurs de l’ensemble

des lactones sesquiterpènes (Figure 3, A, B, C, et D).

Chapitre	VI		 Effet	des	conditions	environnementales

121

Les teneurs en acide chlorogénique et en acide 3,5-dicaffeoylquinique diminuent

dans les feuilles et les capitules avec le stress salin (Figure 2, et 3, E, et F). L’acide 1,5-

dicaffeoylquinique est au contraire plus représenté en conditions de salinité et ceci plus

nettement dans les feuilles (+17%) que dans les capitules (Figure 2, et 3, G).

Chapitre	VI		 Effet	des	conditions	environnementales

122

Figure 2: Effet de stress salin sur la teneur en
composés secondaires dans les feuilles
d’I.montana cultivée. Les données représentent le
moyenne ±SD. Les lettres indiquent la différence
significative à (P ≤ 0.05).

Chapitre	VI		 Effet	des	conditions	environnementales

123

Figure 3 : Effet de stress salin sur la teneur en
composés secondaires dans les capitules d’I.
montana cultivée. Les données représentent le
moyenne ±SD. Les lettres indiquent la différence
significative à (P ≤ 0.05) à J26

 Fertilisation

Les effets de la fertilisation sur les teneurs en composés secondaires sont variables selon le

composé et l’organe de la plante, feuille ou capitule (Figure 4). Dans les feuilles, la teneur en

lactones sesquiterpènes est globalement diminuée de moitié environ avec la fertilisation alors

que dans les capitules elle est augmentée (Figure 4, A, et B). Les teneurs en Artemorine, 9β-

Hydroxycostunolide, et Costunolide sont 100%, 100%, et 80% respectivement plus élevées

avec la fertilisation (Figure 4, B). Par ailleurs, la teneur en acides phénoliques a été augmentée

significativement à la fois dans les feuilles et les capitules des plantes cultivées sur sol fertilisé

(Figure 4, C, et D).

Chapitre	VI		 Effet	des	conditions	environnementales

124

Figure 4: Effet de la fertilisation du sol sur les teneurs en lactones sesquiterpènes et en acides
phénoliques d’I. montana cultivée. Les données représentent le moyenne ±SD. Les lettres indiquent la
différence significative à (P ≤ 0.05).

 Ombrage

Après 14 jours d’ombrage, l’artémorine, la costunolide et les composés phénoliques

voient leur teneur diminuer, alors que celle de l’eldarine augmentent dans les feuilles (Figure

5, A, B, et D) (Figure 5, C). Dans les capitules, l’ombrage provoque également une

diminution de la teneur en composés phénoliques (Figure 6, B). L’éldarine est le composé

majoritaire alors que c’est la costunolide qui est le plus représentée dans les feuilles.

L’ombrage diminue les teneurs en eldarine et augmente celles en costunolide. Globalement,

l’ombrage stimule la production de lactones dans les capitules à l’exception de l’eldarine.

(Figure 6, A).

Chapitre	VI		 Effet	des	conditions	environnementales

125

Figure 5: Effet de la variation d’éclairement sur la teneur en lactones sesquiterpènes et en acides
phénoliques dans les feuilles d’I. montana cultivée. Les données représentent le moyenne ±SD. Les
lettres indiquent la différence significative à (P ≤ 0.05).

Figure 6: Effet de la variation d’éclairement sur la teneur en lactones sesquiterpènes et en acides
phénoliques dans les capitules d’I. montana cultivée. Les données représentent la moyenne ± ET. Les
différentes lettres indiquent que la différence est significative (P ≤ 0.05)

0

0,002

0,004

0,006

0,008

0,01

0,012

0,014

0,016

J0 J14

A
rt

em
o

ri
n

e
(g

/
1

0
0

 g
 m

s)

Témoin

Ombragé

a a a

b

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

J0 J14

C
o

st
u

n
o

li
d

e
(g

/1
0

0
g

 m
s)

Témoin

Ombragé

a a

b

c

0

0,01

0,02

0,03

0,04

0,05

0,06

J0 J14

E
ld

a
ri

n
e

(g
/1

0
0

g
 m

s)

Témoin

Ombragé

a a a

b

0

0,5

1

1,5

2

2,5

J0 J14

∑
 A

c
id

es
 p

h
én

o
li

q
u

es
 (

g
/1

0
0
g

m
s)

Témoin

Ombragé

a a a

b

A B

C D

A B

Chapitre	VI		 Effet	des	conditions	environnementales

126

4. Discussion

Le composé sesquiterpénique le plus représenté dans les feuilles et les capitules est la

costunolide, présente à une concentration qui peut être 2,5 fois supérieure dans les feuilles à ce

qu’elle est dans les capitules. La teneur en métabolites secondaires chez les plantes peut être

modifiée par de nombreux facteurs environnementaux tels que la composition chimique du sol

et la salinité (Charles et al., 1990). Dans cette étude, les trois conditions de culture appliquées

ont eu des effets différents sur la croissance, les paramètres de fluorescence et les teneurs en

métabolites secondaires (voir schéma récapitulatif des résultats ci-dessous).

Tableau 6 : Effet de différentes conditions de la domestication sur la croissance et la

teneur en lactones sesquiterpènes et en composés phénoliques chez I. montana cultivée. (+)

effet positive, (-) effet negative.

Effets sur Lactones sesquiterpènes Composés phénoliques
Croissance Fv/Fm

 Feuilles Capitules Feuilles Capitules

Fertilisation - +

sauf l’eldarine

+ +

-

NaCl

-

sauf l’eldarine

- -

sauf l’acide 1,5-
dicaffeoylquinique

- -

Ombrage

-

sauf l’eldarine

+

sauf l’eldarine

-
- -

Les conditions environnementales, telles que la fertilité du sol et la disponibilité en azote,

peuvent affecter la concentration des composés secondaires (Bryan, 2008). Dans notre étude

la teneur en composés sesquiterpèniques est réduite dans les feuilles et augmentée dans les

capitules, à l’exception de l’eldarine, chez les plants cultivées dans la parcelle fertilisée.

Plusieurs travaux ont décrit des variations similaires ou inverses chez différentes plantes. Chez

Ginkgo biloba, (Son, et al, 1998) et chez Juniperus horizontalis (Said-Al Ahl, et al, 2009), la

teneur en composés terpéniques est réduite lorsque le milieu est enrichi en éléments minéraux.

Chez Chrysanthemum boréale, cultivée avec un apport en NPK, la teneur en composés

Chapitre	VI		 Effet	des	conditions	environnementales

127

sesquiterpènes est augmentée dans les capitules (Kyung Dong Lee et al., 2005). Dans notre

étude, la fertilisation a un effet défavorable également sur la croissance, qui peut s’expliquer

par les valeurs très élevées du pH du sol et des teneurs en calcium. En effet, les éléments

minéraux tels que le cuivre, le zinc, le manganèse et le magnésium, tous présents sous forme

ionisée, sont en compétition pour leur absorption avec le calcium et les ions H+. Les teneurs

très fortes en calcium et la valeur très élevée de pH sont donc favorables à l’apparition de

carence en micro-éléments, et ceci d’autant plus que ces éléments sont en très faible quantité.

La matière organique, chargée négativement, a tendance à fixer les éléments cationiques et

donc à réduire encore leur absorption. Ces trois conditions, pH élevé, forte concentration en

calcium et enrichissement en matière organique, provoquent des carences en cuivre, zinc, fer,

manganèse et magnésium. Par ailleurs, le sol fertilisé contient très peu de phosphore et une

plus grande quantité de NO3-. Ces deux ions sont antagonistes en ce qui concerne l’absorption

racinaire, un excès de NO3- est défavorable à l’absorption du phosphore. C’est probablement

l’ensemble de ces déficiences en éléments minéraux qui conduit à une réduction générale de la

croissance des plants de la parcelle fertilisée.

Contrairement aux lactones, les teneurs en composés phénoliques sont plus élevées

lorsqu’il y a fertilisation (carence/réduction de croissance). Généralement, la production en

métabolites secondaires est stimulée par une diminution des apports en azote nitrique (Bénard,

2009). Des résultats inverses sont également décrits dans la littérature, par exemple la teneur

en composés phénoliques est augmentée chez le Soja (Glycine max) (Taie and Samir, 2008),

et chez Satureja hortensis (Alizadeh et al., 2010) cultivée dans un milieu riche en éléments

nutritifs. Mais le plus souvent, l’augmentation de la synthèse des composés phénoliques est

associée à une diminution de la croissance, ce qui est le cas ici (Muzika, 1993).

L’effet du stress salin sur le contenu en composés secondaires dans les parties ariennes

d’I. montana a été globalement négatif. Les teneurs en lactones dans les feuilles et les

capitules diminuent à l’exception de l’eldarine dans les feuilles. L’effet négatif du stress salin

sur la teneur en lactones sesquiterpèniques a déjà été décrit chez de nombreuses plantes telles

que le Romarin (Rosmarinus officinalis) (Ormeno et al., 2007; Tounekti et al., 2008) et le

basilic (Ocimium basilicum L) (Barbieri et al., 2012) (Parida et al., 2004). Chez Inula, le

contenu en acides phénoliques est également inférieur que ce soit dans les feuilles ou les

capitules, à l’exception de l’acide 1,5-dicaffeoylquinique qui augmente avec la concentration

Chapitre	VI		 Effet	des	conditions	environnementales

128

en sel dans les feuilles. Dans la bibliographie, il est plus fréquent de trouver des études qui

montrent que la teneur en acides phénoliques augmente en conditions de stress salin, par

exemple chez Matricaria chamomilla. (Kováčik, et al, 2009), chez Nigella sativa (Bourgou, et

al, 2009) et chez Mentha pulegium (Oueslati et al, 2010).

L’irrigation avec NaCl s’est également traduite par une diminution de l’ensemble des

paramètres de fluorescence, ce qui indique que la réduction du métabolisme photosynthétique

a été suffisamment importante pour affecter également la chaine de transport des électrons,

assez résistante ordinairement aux limitations hydriques. La teneur en eau n’étant pas modifiée

par le traitement, il peut être supposé que, dans notre étude, la toxicité du sodium joue un rôle

plus important qu’une limitation osmotique de l’hydratation des plants. Le stress salin, comme

le stress hydrique et autres stress, est source de production d’espèces réactives de l'oxygène

(ROS) (Hernandez et al, 1993 ; Fadzilla et al., 1997 ; Sairam et al., 2005 ; Chernane et al,

2015). La diminution de l’ensemble des paramètres de fluorescence nous indiquent que les

plants arrosés avec du sel, dès 150mM, sont en situation de stress photooxydatif. La présence

accrue des deux composés, l’acide 1,5-dicaffeoylquinique et l’eldarine, en conditions de stress

salin pourrait avoir un rôle dans les mécanismes liés à la réponse et à l’adaptation au stress

(Muthukumarasamy et al., 2000, Ruberto et Baratta, 2001).

La lumière influence également la biosynthèse des métabolites secondaires (Zavala &

Ravetta, 2001 ; Coelho et al, 2007). Dans notre travail, la teneur en lactones et en acides

phénoliques diminue chez les plantes ombragées par rapport aux plantes témoins, à

l’exception, comme pour le stress salin, de l’eldarine qui augmente dans les feuilles et les

capitules. Les plantes sont également en situation de stress photooxydatif car les paramètres de

fluorescence (Fv/Fm) et Pi diminuent, ce qui est probablement due à l’effet couplé de la

diminution de l’éclairement et de l’augmentation de température qui accompagne

obligatoirement, en champ, la mise en place de ce type d’ombrage. Bien que généralement, la

lumière soit positivement corrélée avec la synthèse des métabolites secondaires et en

particulier des composés phénoliques, les références bibliographiques, sont, comme pour le

stress salin, variables quant aux effets des stress. Par exemple, Chanyarin et al (2012), ont

indiqué que la teneur en composés phénoliques est supérieure chez les plantules de Café

(Coffea Arabica L. cv. Catimor) cultivées sous l’ombrage. Ils ont également indiqué que

l'acide chlorogénique était l'acide phénolique prédominant dans cette condition, les plantules

Chapitre	VI		 Effet	des	conditions	environnementales

129

cultivées sous plein soleil possédant la plus grande quantité d'acide vanillique et d'acide

caféique (Chanyarin et al, 2012).

La synthèse des lactones et des composés phénoliques, n’est donc pas systématiquement

stimulée par les stress, chez Inula montana. La théorie de l'équilibre carbone/nutriments

(Bryant, et al, 1983) propose qu’une augmentation des composés de défense se produise

lorsque la production de composés carbonés diminue en réponse au stress (Coelho et al,

2007). La théorie de l’équilibre entre les mécanismes de différenciation et de croissance

(GDBH), pose l’hypothèse que la croissance de la plante, la synthèse de composés de

structure, la production des métabolites secondaires, et les processus de différenciation, sont

corrélées négativement (Loomis, 1932). Cette hypothèse peut être en accord avec nos

résultats. La seule condition qui permet une augmentation de la synthèse des composés

phénoliques est celle où a lieu une réduction de croissance (traitement fertilisation/carence) et

pour laquelle les plants ne sont pas en situation de stress photooxydatif. Au contraire, dans les

cas où le stress photoxydatif est présent, la teneur en composés phénoliques est réduite.

5. Conclusion

 Les résultats de cette étude ont montré que la domestication d’Inula montana permet

d’obtenir des plants qui présentent des teneurs en lactones sesquiterpènes plus importantes

dans les feuilles et que donc, une exploitation industrielle de la partie aérienne pourrait être

envisagée. Les fluctuations des différents facteurs abiotiques testés, ont des répercussions

importantes sur la synthèse et (ou) la production/ dégradation des lactones sesquiterpènes et

des composés phénoliques. Avec le stress salin et l’ombrage, les plants sont en situation de

stress photooxydatif et les teneurs en lactones sesquiterpènes et les composés phénoliques

dans les feuilles diminuent (à l’exception de l’eldarine, qui augmente). Bien que des résultats

supplémentaires doivent être effectués, nous proposons d’émettre l’hypothèse selon laquelle,

les paramètres de fluorescence pourraient être des indicateurs de réduction des teneurs en

composés phénoliques. Concernant les composés sesquiterpèniques, leurs teneurs évoluent

inversement dans les capitules et les feuilles, les conditions limitantes les réduisent dans les

feuilles et les augmentent, globalement, dans les capitules.

Chapitre	VI		 	Effet	des	conditions	environnementales

130

Effets de différentes conditions abiotiques sur la production de lactones

sesquiterpènes et de composés phénoliques chez Inula montana

(Projet d’article)

Résumé

Inula montana, (Asteraceae) est une plante de la pharmacopée provençale qui a des vertus

thérapeutiques dues à sa richesse en métabolites secondaires parmi lesquels les composés

phénoliques et les lactones sesquiterpènes. Au cours de précédentes études, il a été montré que la

synthèse des métabolites secondaires était stimulée par des conditions de sol drainantes et

l’existence d’une période sèche, en conditions naturelles. Chez Inula domestiquée, en conditions

de culture agronomiques, une limitation de l’apport en eau et l’existence d’un stress

photooxydatif, se traduisaient au contraire par une diminution des teneurs en métabolites

secondaires. Dans cette étude, des contraintes environnementales qui n’ont pas induit de stress

photooxydatif : une modification du cycle circadien par alternance de lumière/obscurité, des

rayonnements UV-B, une défoliation mécanique et l’application de méthyle jasmonate (MeJA),

ont été appliqués et les effets sur la production de métabolites secondaires ont été suivis. Nos

résultats montrent que la seule condition qui permet une stimulation notable de la production de

lactones sesquiterpènes dans les feuilles et des composés phénoliques dans les feuilles et les

capitules, est l’alternance de courtes périodes de lumière et d’obscurité. Tous les autres

traitements sont défavorables à l’expression du métabolisme secondaire à l’exception de

l’application de méthyl jasmonate avec lequel la teneur en costunolide est augmentée dans les

capitules seulement. L’hypothèse selon laquelle, la disponibilité en squelettes carbonés, non

dédiés à la croissance, est déterminante dans l’orientation du métabolisme vers la production de

composés secondaires, a été émise.

Chapitre	VI		 	Effet	des	conditions	environnementales

131

1. Introduction

Le genre Inula (Asteraceae) comprend plus de 100 espèces distribuées en Afrique, Asie

et dans la région méditerranéenne. Ces plantes sont traditionnellement utilisées en médecine

traditionnelle car elles accumulent des terpénoïdes et des flavonoïdes qui ont des propriétés

anticancéreuses, anti-inflammatoires, antidiabétiques, bactéricides et antifongiques (Reynaud

and Lussignol, 1999; Seca et al, 2014). Une étude récente a montré que l’espèce I. montana

avait d’intéressantes propriétés anti-inflammatoires et cytotoxiques (Garyev et al, 2017). A

l’état naturel, les teneurs en composés d’intérêt dans cette espèce varient avec les conditions

pédoclimatiques dans lesquelles les plantes se développent et l’existence d’une période sèche

favorise leur production en conditions naturelles (Roux et al, 2017). Afin de rechercher des

moyens d’homogénéiser les teneurs en lactones et composés phénoliques et d’étudier les effets

des facteurs environnementaux sur la composition en métabolites secondaires, Inula a été

domestiquée et des itinéraires techniques différents en champ ont été appliqués. Leurs effets

sur les teneurs en lactones sesquiterpènes et composés phénoliques ont été suivis (Al naser et

al 2018). Les teneurs en composés phénoliques et en lactones sesquiterpènes n’augmentent

pas systématiquement en présence de stress abiotiques, contrairement à ce qui est largement

répandu dans la littérature.

En effet, il est généralement considéré que les métabolites secondaires sont utiles aux

plantes pour survivre à des conditions sous optimales et ont un rôle de protection du

métabolisme (Akula and Ravishankar, 2011). Les lactones sesquiterpènes ont été identifiées

comme des molécules ayant potentiellement le même rôle que les phytoalexines. Ces

composés sont produits de novo et sont décrits comme pouvant limiter les attaques

bactériennes ou d’herbivores (Hare, 2011), attirer les prédateurs et se protéger des ravageurs

(Pszczolkowski, 2013), activer des voies métaboliques (Raupp and Spring, 2013), et

permettre l’allélopathie (Padilla-Gonzalez et al., 2016), ainsi que protéger les tissus de

l’impact de divers stress parmi lesquels les UV (Loreto and Schnitzler 2010). Concernant les

composés phénoliques, ils apparaissent comme étant les métabolites secondaires les plus

représentés et semblent avoir des rôles très diversifiés. Ces molécules sont réputées pour leurs

propriétés de phytoalexines et d’astringence (Noreen et al., 2017). Certains composés

phénoliques sont utilisés dans la dégradation du peroxyde d’hydrogène H2O2 (Kim et al.,

Chapitre	VI		 	Effet	des	conditions	environnementales

132

2016). Ils sont d’ailleurs considérés comme des composés appartenant au groupe des

antioxydants non enzymatiques (Darwish et al., 2015).

 Il a été montré, dans le chapitre précédent, que chez Inula, les teneurs en lactones

sesquiterpéniques et en composés phénoliques ont été réduites suite à l’application d’un stress

salin et d’un ombrage. Ces deux conditions, appliquées agronomiquement, se sont traduites

par un stress photooxydatif et une limitation de l’activité photosynthétique. La seule condition

de culture qui a stimulé la synthèse des métabolites secondaires est une limitation de la

croissance, consécutive à une carence en oligoéléments cationiques, chez laquelle les plantes

n’ont pas manifesté de signes de stress photooxydatif. Deux hypothèses ont alors été émises 1)

le stress photooxydatif est chez Inula plutôt un indicateur de diminution des teneurs en

métabolites secondaires 2) l’orientation des synthèses vers le métabolisme primaire ou

secondaire, semble, chez Inula, en accord avec la théorie GDBH qui postule que la synthèse

des métabolites secondaires est accrue lorsque la fourniture en squelettes carbonés est

exédentaire par rapport aux besoins de croissance.

Dans le travail qui suit, il a donc été appliqué des conditions environnementales

contraignantes, de courte durée et de faible intensité qui ne se traduisent pas par un stress

photooxydatif et sont connues pour stimuler la synthèse des métabolites secondaires. Les

facteurs environnementaux choisis ont été l’alternance de courtes périodes de lumière et

d’obscurité, le rayonnement UV, une défoliation mécanique et l’application de méthyle

jasmonate. L'alternance de périodes de lumière/obscurité, en perturbant le rythme circadien,

stimule les défenses antioxydantes (Darwish et al., 2015). Le rayonnement UV-B est décrit

comme un facteur stimulant de la synthèse des composés secondaires, notamment les

composés phénoliques et les flavonoïdes (Lavola, 1998). (Zlatev, et al, 2012). Parce que les

composés phénoliques et les flavonoïdes absorbent les rayonnements UV (Markham et

Mabry, 1975), ils assurent un rôle de protection et diminuent les phénomènes de photo-

inhibition. La défoliation mécanique simule une attaque de ravageur et le méthyl jasmonate est

une hormone végétale synthétisée en réponse à une attaque de pathogènes et utilisée pour

stimuler également le fonctionnement des mécanismes de défense.

Chapitre	VI		 	Effet	des	conditions	environnementales

133

2. Matériels et méthodes

2.1. Matériel végétal

Des akènes d'I. montana provenant de capitules récoltés en 2013 sur le site de Bonnieux,

ont été mis à germer sur du terreau stérile en chambre de culture pendant deux semaines

(20°C, intensité lumineuse 50moles /m2/s). Les plantules obtenues ont été placées en serre en

éclairement naturel puis transférées, après quatre mois de croissance, en terre dans deux

parcelles cultivées sur le site de l’université d’Avignon et à Mérindol, dans le Parc du

Luberon, au printemps 2014. Les traitements et analyses, qui font l’objet de cette étude, ont été

réalisés au printemps 2017. Les traitements alternance de cycles lumineux et exposition au

rayonnement UVB ont été réalisés en chambre de culture sur des plants qui ont été

transplantés du champ à Mérindol dans des pots et placés pendant 15 jours dans la chambre de

culture pour adaptation. Les traitements ‘défoliation mécanique’ et application de méthyle

jasmonate ont été effectués directement sur les plantes de la parcelle de l’Université

d’Avignon.

2.2. Traitements appliqués

2.2.1. Alternance de cycles lumière/obscurité durant la photopériode

Les plantes sont exposées pendant 3 jours à un cycle court d’alternance de

lumière/obscurité (30 min de lumière suivies de 15 min d’obscurité) pendant les 16 heures de

photopériode. Cette phase d’alternance est suivie d’une phase d’obscurité de 8 heures.

L’expérience a été mise en place dans une chambre de culture, la température est de 25°C,

l’intensité de l’éclairement de 400 µmol. m². s-1 (lampe 600 watts, Hydrofactory, France).

Les plantes témoins sont exposées à un cycle de photopériode de 16 h de lumière et 8 heures

d’obscurité.

2.2.2. Rayonnement UV-B

Les plantes ont été exposées à une dose journalière de 4.8 KJ/m² de rayonnement UV-

B pendant 10 jours. Ceci a été obtenu en plaçant les plantes pendant 4 minutes sous deux

lampes UV-B tubulaires large bande de 20W (290-320 nm; UV-B médicale Phillips TL

UV-B G13 T12, Japon). Les pots ont été tournés chaque jour sur chaque banc, afin de

minimiser les effets de bord et de position. Les plantes sont ensuite placées en chambre de

Chapitre	VI		 	Effet	des	conditions	environnementales

134

culture et exposées à 400 µmol. m². s-1 de lumière blanche et une photopériode de 16h de

lumière et 8 h d’obscurité.

2.2.3. Défoliation mécanique

Cette défoliation vise à simuler l’attaque des herbivores sur les feuilles de la plante. La

défoliation a été effectuée en coupant des feuilles à l’aide de ciseaux. Le traitement a été

appliqué une fois, chaque trois jours, pendant une semaine. La plante perd 25% de son

volume foliaire après chaque traitement.

2.2.4. Application de méthyle jasmonate (MejA)

Le traitement est effectué par aspersion sur les feuilles de 50 ml d’une solution de

MeJA (10 mM). Les plantes sont ensuite isolées sous des bâches plastiques transparentes

individuelles pendant 90 minutes après l’application de la solution. Les plantes témoins

sont conditionnées de la même manière et reçoivent par aspersion 50ml d’eau distillée. Le

traitement a été réalisé chaque trois jour pendant une semaine.

2.3. Paramètres de fluorescence de la chlorophylle-a
L’efficacité quantique maximale du PSII, Fv / Fm = (Fm-F0) / Fm a été mesurée à

l'aide d'un Handy-PEA (Hansatech, Kings Lynn, Royaume-Uni) sur les plantes adaptées à

l’obscurité pendant 20 minutes. Les mesures ont été réalisées sur 20 plantes pour chaque

condition expérimentale.

2.4. Dosages des lactones sesquiterpènes et des composés phénoliques
 Les plantes ont été séchées en conditions ambiantes et analysées au laboratoire de

Pharmacognosie Ethnopharmacologie (UMR-MD3), Faculté de la Pharmacie de l’Université

d’Aix-Marseille.

Pour l’analyse des composés sesquiterpèniques, l'extraction a été réalisée en mélangeant

10 g de matières séchées avec 100 ml de CH2Cl2 (Carlo Erba, Italie) dans une colonne en

glass. Après 18 h de macération, 100 ml de l'extrait de dichlorométhane a été récupéré et

évaporé. Ensuite, 10 mg d’extrait sec ont été dilués dans 5 ml de méthanol (Carlo Erba) et

centrifugés. Puis, 4 ml du surnageant ont été complétés à un volume final de 10 ml avec l'eau

distillée. La solution a été filtrée par une membrane de 0,45 μm. Les analyses ont été

réalisées à l'aide d'un appareil Agilent 1200 (Agilent, Allemagne) avec un adsorbant Luna

C18 (3 μm, 150 mm × 4,6 mm) (Phenomenex, États-Unis) et une colonne de sécurité C18

Chapitre	VI		 	Effet	des	conditions	environnementales

135

(cartouche 3 mm × 4 mm) (Phenomenex). Le contrôle des instruments, l'acquisition des

données et les calculs ont été effectués avec schéma station B.02.01. (Agilent). La phase

mobile consistait en 52% de MeOH (Carlo Erba) et 48% d'eau (Millipore, Allemagne), et le

pH de la phase était de 5,5. Le débit était de 1 ml / min. Le détecteur a fonctionné à 210 nm

(longueur d'onde d'absorption des lactones sesquiterpéniques). Le volume d'injection était de

20μl.

Pour l’analyse des acides phénoliques, un gramme de chaque échantillon est placé dans 90

ml de MeOH dans un ballon de 250 ml sous reflux, pendant 30 minutes, puis le mélange est

mis à refroidir pendant 15 minutes, filtré sur un filtre à papier dans une fiole jaugée de 100

ml, le ballon est rincé avec 5 ml de MeOH deux fois et ajusté au trait de jauge avec du

MeOH. Deux millilitres du filtrat sont filtrés à nouveau sur un filtre de 0,22 μm. La phase

mobile consistait en 20% de HCOOH (0,1%), et 80% MeOH. Pour chaque échantillon 3μL

de la solution sont injectés dans la colonne, et le débit est de 0,5 mL/min. La lecture du

spectre d’absorption est réalisée à 335 nm.

2.5. Analyses statistiques
Le test Kruskal-Wallis-Dunn, non paramétrique, avec la méthode d'ajustement Bonferroni

a été utilisé et réalisé avec R (factomineR, PMCMR, multcompView). Les données sont

affichées comme des moyennes ± l’écart type et sont considérées comme significatives à p

≤0,05. Les lettres indiquent des groupes de données significativement différentes.

Chapitre	VI		 	Effet	des	conditions	environnementales

136

3. Résultats

3.1. Fluorescence de la chlorophylle-a

Les valeurs des paramètres de fluorescence de la chlorophylle-a sont présentées dans le

tableau 1. Aucune différence n’a été observée entre les plantes témoins et les plantes traitées.

Tableau 1 : Différences relatives (par rapport au témoin) des paramètres de fluorescence de la
chlorophylle-a, mesurées sur des plantes d’I. montana traitées par l’alternance de un cycle lumineuse de
30/15 min de Lumière/obscurité, le rayonnements UV-B, la défoliation, et le MeJA. Les données
représentées en moyenne ±écart-type. Les lettres indiquent la différence significative à (P ≤ 0.05).

Modalité F0 Fm Fv/Fm

Alternance J3
Témoin 5087±151 a 25487±370 a 0,80±0,03 a
Alternée 4523±147 a 22012±350 a 0,79±0,06 a

Alternance J13
Témoin 4632±231 a 22438±851 a 0,81±0,28 a
Alternée 4922±621 a 24309±268 a 0,80±0,02 a

UV-B J10
Témoin 425±45 a 2585±234 a 0,83±0,01 a
Traitée 438±102 a 2447±585 a 0,80±0,02 b

Broutage J3
Témoin 4394±278 a 27079±183 a 0,84±0,01 a
Traitée 4703±474 a 25665±231 a 0,82±0,02 b

Broutage J13
Témoin 4190±520 a 25405±318 a 0,83±0,01 a
Traitée 4120±622 a 25148±210 a 0,84±0,01 a

MeJA J3
Témoin 3970±314 a 23959±215 a 0,83±0,01 a
Traitée 4029±757 a 24314±532 a 0,83±0,02 a

MeJA J13
Témoin 3836±323 a 23368±205 a 0,84±0,01 a
Traitée 3593±763 a 19972±450 b 0,82±0,03 a

3.2. Teneur en lactones sesquiterpènes et en acides phénoliques

Comme cela a été décrit dans l’étude précédente, la lactone sesquiterpénique majoritaire

dans les feuilles et les capitules, est la costunolide. Sa teneur dans les feuilles est

généralement plus élevée que dans les capitules. Le second composé en termes de

concentration est l’eldarine.

L’alternance de lumière et d’obscurité se traduit dans les feuilles par une légère

diminution de la lactone majoritaire (la costunolide) après les trois jours d’alternance, et par

une forte augmentation 10 jours plus tard (Figure 1, A, et B). Dans les capitules, la

costunolide au contraire a une teneur un peu plus faible après 3 jours de l’alternance et 10

jours plus tard. L’eldarine augmente légèrement pendant les trois premiers jours et après 10

Chapitre	VI		 	Effet	des	conditions	environnementales

137

jours (Figure 1, D et E). Le traitement a une influence positive sur les teneurs en composés

phénoliques dans les feuilles et est sans effet sur les teneurs dans les capitules (Figure 1, C,

et F).

L’exposition au rayonnement UV-B a une influence négativement sur la teneur en

costunolide et en composés phénoliques (Figure 2). La majorité des lactones sesquiterpènes

diminue dans les feuilles après 10 jours de traitement à l’exception de la 9β-

hydroxycostunolide (Figure 2, A). Le traitement a réduit également la teneur en composés

phénoliques dans les feuilles (Figure 2, B)

La défoliation mécanique provoque une diminution des composés sesquiterpéniques et

des composés phénoliques dans les feuilles et les capitules, après treize jours de traitement.

Il a été observé une légère augmentation de l’eldarine dans un premier temps dans les feuilles

qui ne s’est pas maintenu. Après treize jours, les teneurs en costunolide sont particulièrement

faibles dans les feuilles et les capitules (Figure 3, A, et D). L’application du MeJA s’est

traduit par une diminution de la teneur en costunolide après treize jours dans les feuilles

(Figure 4). Dans les capitules, l’eldarine diminue et la costunolide augmente. Le Meja n’a

pas d’effet sur les teneurs en composés phénoliques.

0

0,1

0,2

0,3

0,4

0,5

0,6

1 2 3 4

g
/

1
0
0
g
 m

s

Feuilles J3

Témoin

Alternée

A

a a
a b b b

c

d

Chapitre	VI		 	Effet	des	conditions	environnementales

138

Figure 1: Effet du cycle d’alternance 30/15 min lumière/obscurité sur la teneur en lactones sesquiterpènes
(1- Artemorine 2- 9β-Hydroxycostunolide 3- Eldarine 4- Costunolide) et en acides phénoliques dans
des feuilles et capitules d’I. montana. Les données représentées sont des moyennes ±écart-type
accompagnées de lettres différentes lorsque la différence significative au seuil de 5% à J3 et J13.

Figure 2 : Effet du rayonnement UV-B sur la teneur en lactones sesquiterpène (1- Artemorine ; 2- 9β-
hydroxycostunolide ; 3- Eldarine ; 4- Costunolide) et en acides phénoliques dans les feuilles. Les données
représentées sont des moyennes ±écart-type accompagnées de lettres différentes lorsque la différence
significative au seuil de 5% à J3 et J13.

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1 2 3 4

g
/

1
0
0
g
 m

s
Feuilles J13

Témoin

Alternée

B

a a a a
b

a
b

c

0

0,05

0,1

0,15

0,2

0,25

1 2 3 4

g
/

1
0
0
g
 m

s

Capitules J13

Témoin

Alternance

E

a a a a

b
b

c

b

0

0,5

1

1,5

2

2,5

3

J3 J13

∑
 A

c
id

es
 p

h
én

o
li

q
u

es
 (

g
/

1
0
0
g

m
s)

Feuilles

Témoin

Alternance

C

a

b

a

b

0

0,5

1

1,5

2

J3 J13

∑
 A

ci
d

es
 p

h
én

o
li

q
u

es
 (

g
/

1
0
0

g

m
s)

Capitules

Témoin

Alternance

F
a

a
a

a

Chapitre	VI		 	Effet	des	conditions	environnementales

139

Figure 3 : Effet du stress mécanique (défoliotion) sur la teneur en lactones sesquiterpènes (1- Artemorine ; 2-
9β-hydroxycostunolide ; 3- Eldarine ; 4- Costunolide) et en acides phénoliques. Les données représentées sont
des moyennes ±écart-type accompagnées de lettres différentes lorsque la différence significative au seuil de 5%
à J3 et J13.

0

0,05

0,1

0,15

0,2

0,25

1 2 3 4

g
/

1
0

0
g

 m
s

Feuilles J3

Témoin

Broutage

A

a
b b b b

c

d

b
0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

1 2 3 4

g
/

1
0

0
g

 m
s

Capitules J3

Témoin

Broutage

D

a a a a

b b

c
c

0

0,02

0,04

0,06

0,08

0,1

0,12

1 2 3 4

g
/

1
0

0
g

 m
s

Feuilles J13

Témoin

Broutage

B

a a a a

b

c
b

a
0

0,02

0,04

0,06

0,08

0,1

0,12

0,14

0,16

1 2 3 4

g
/

1
0

0
g

 m
s

Capitules J13

Témoin

Broutage

E

a a a a

b
c

d

a

0

0,5

1

1,5

2

2,5

3

3,5

4

J3 J13

∑
 A

ci
d

es
 p

h
én

o
li

q
u

es
 (

g
/

1
0
0

g

m
s)

Feuilles

Témoin

Broutage

C
a

b b
c

0

0,5

1

1,5

2

2,5

J3 J13

∑
 A

c
id

e
s

p
h

é
n

o
li

q
u

e
s

(g
/

1
0

0

m
s)

Capitules

Témoin

Broutage

F

a
a

a

b

Chapitre	VI		 	Effet	des	conditions	environnementales

140

Figure 4 : Effet du traitement par (MeJA) sur la teneur en lactones sesquiterpènes (1- Artemorine ; 2- 9β-
hydroxycostunolide ; 3- Eldarine ; 4- Costunolide) et en Acides phénoliques. Les données représentées sont des
moyennes ±écart-type accompagnées de lettres différentes lorsque la différence significative au seuil de 5% à
J3 et J13.

0

0,05

0,1

0,15

0,2

0,25

0,3

1 2 3 4

g
/

1
0

0
g

 m
s

Feuilles J3

Témoin

MEJA

a a
b b ab ab

c c

A

0

0,02

0,04

0,06

0,08

0,1

1 2 3 4

g
/

1
0

0
g

 m
s

Capitules J3

Témoin

MEJA

a a a a

b

c

d

e
D

0

0,05

0,1

0,15

0,2

0,25

1 2 3 4

g
/

1
0

0
g

 m
s

Feuilles J13

Témoin

MEJA

a a
b b ab

b

c

d

B

0

0,01

0,02

0,03

0,04

0,05

0,06

0,07

0,08

1 2 3 4

g
/

1
0

0
g

 m
s

Capitules J13

Témoin

MEJA

a a a
b

a

c

d

E

0

0,5

1

1,5

2

J3 J13

∑
 A

c
id

es
 p

h
én

o
li

q
u

es
 (

g
/

1
0
0
g

m
s)

Feuilles

Témoin

MEJA

a a
a

b

C

0

0,2

0,4

0,6

0,8

1

1,2

J3 J3

∑
 A

c
id

es
 p

h
én

o
li

q
u

es
 (

g
/

1
0
0
g

m
s)

Capitules

Témoin

MEJA

a a

b b

F

Chapitre	VI		 	Effet	des	conditions	environnementales

141

4. Discussion

Parmi les lactones, le composé largement majoritaire est la costunolide, suivi de l’eldarine

puis en beaucoup plus faible quantité de l’artémorine et de la 9B-hydroxycostunolide. Il est

important de remarquer que les teneurs des plantes témoins des quatre expérimentations

indépendantes sont du même ordre de grandeur. Il existe bien sur quelques variations

inhérentes à cet objet d’étude : les teneurs en métabolites secondaires sont variables dans un

même environnement et la régulation de leur production reste largement méconnue, mais elles

sont suffisamment faibles pour faire apparaître les effets des variations des conditions

environnementales appliquées dans ce travail.

Tous les traitements ont eu des effets importants sur les teneurs en lactones sesquiterpènes

et en composés phénoliques. Dans les feuilles, le traitement UV, la défoliation mécanique et

l’application de méthyl jasmonate, conduisent à une diminution de la teneur globale en

lactones sesquiterpènes. Seule, l’application d’une alternance de cycles courts de lumière et

d’obscurité, stimule l’accumulation de costunolide. Dans les capitules, tous les traitements se

traduisent par une diminution de la teneur en lactones à l’exception du méthyl jasmonate avec

lequel elle augmente.

Des travaux précédents ont décrit des résultats similaires concernant l’alternance rapide

de lumière et d’obscurité. Il a été montré que de telles conditions stimulent la synthèse de

certains composés phénoliques, comme l’acide chlorogénique, l’acide néochlorogénique et la

rutine chez le tabac (Darwish et al., 2015), ainsi que les lactones sesquiterpènes (De Kraker

et al., 2002). Bien que les mécanismes ne soient pas clairement explicités, ces effets sont mis

en relation avec les régulations circadiennes du métabolisme et le fait que les phytochromes

sont impliqués et sont des activateurs de gènes sensibles à la lumière (Chen et al., 2013).

Selon une étude récente, le cryptochrome 1 (CRY 1) joue un rôle dans le cycle

biosynthétique des composés sesquiterpènes chez les plantes, en activant le gène responsable

de la synthèse de la farnesyl diphosphate synthase (FPS), principal enzyme de la voie

biosynthétique des lactones sesquiterpènes (Hong et al., 2009). Dans tous nos résultats, les

effets des traitements sur la synthèse des lactones sont comparables à ceux sur les composés

phénoliques, ce qui indiquerait que leurs cibles sont communes et/ou en amont des voies de

biosynthèse de ces molécules.

Chapitre	VI		 	Effet	des	conditions	environnementales

142

Une deuxième hypothèse peut être émise pour expliquer ce résultat. L’alternance de

cycles couts de lumière et d’obscurité favorise la photorespiration et augmente le rapport

photorespiration/photosynthèse au cours de la journée (Darwish et al., 2015). Cela se traduit

par une diminution des synthèses carbonées, de la disponibilité en pouvoir réducteur et par

une augmentation de la disponibilité en azote intracellulaire. Il est possible que ceci conduise

à une réorientation du métabolisme vers le métabolisme secondaire.

Bien qu’il soit fréquemment décrit que certains mono- et sesquiterpènes induits par

les stress biotiques et abiotiques, sont susceptibles de protéger la plante contre le stress

oxydatif (Delfine et al., 2000; Loreto et al., 2004) en se combinant avec des radicaux

d’oxygène libres (Bonn and Moortgat, 2003; Hoffmann et al., 1997), dans le chapitre

précédent, une corrélation négative entre stress photooxydatif et stimulation de la synthèse des

métabolites secondaires, avait été observée. Au cours de ce travail, les mesures des paramètres

de fluorescence ont été utilisées comme marqueur de stress oxydatif et ont montré que dans

aucun traitement, les plantes n’étaient en état de stress photooxydatif. L’existence ne ce type

de stress n’est donc pas suffisante pour signifier que les teneurs en métabolites sont réduites et

chez Inula, il ne semble pas y avoir de lien direct entre stress photooxydatif et stimulation du

métabolisme secondaire.

Les composés sesquiterpèniques sont souvent décrits comme ayant des rôles défensifs

principalement contre les stress biotiques (comme l'attaque des agents pathogènes,

l'élimination des champignons) chez A. annua (Cai et al., 2002), Arabidopsis (Huang et al,

2012), le Maïs (Smith et al, 2012) et la Mangue (Silva, et al, 2012). Il a également été indiqué

que les sesquiterpènes sont produits plutôt en réponse aux dommages des herbivores, alors que

les mono-terpènes sont plutôt synthétisés suite à des modifications de la lumière ou de la

température (Holopainen, 2004). L’ensemble des traitements UV, défoliation et MeJa, sont

décrits comme stimulant des voies de défenses. Les plantes développent des mécanismes de

défense contre l'exposition directe au rayonnement UV-B tels que l'augmentation des

concentrations en composés phénoliques et flavonoïdes (Gerhardt, et al, 2008) et de la

production d'isoprène et de terpénoïdes (Zhang, et Björn, 2009), chez Arabidopsis thaliana

(Ormrod, et al, 1995), l’orge (Hordeum vulgare) (Liu, et al, 1995), le romarin (Rosmarinus

officinalis), et Betula spp (Lavola, 1998). Chez Inula, le rayonnement UV-B provoque une

réduction des composés phénoliques et des lactones. De tels résultats ont également déjà été

Chapitre	VI		 	Effet	des	conditions	environnementales

143

décrits, cependant moins fréquemment. Par exemple, chez Kalanchoe pinnata le rayonnement

UV-B se traduit par une réduction de la teneur en la majorité des acides phénoliques dans les

feuilles (Luana, et al, 2015).

Chez Inula, il semble que cela soit une quantité excédentaire en squelettes carbonés, non

dédiés à la croissance, qui soit le facteur déterminant la stimulation du métabolisme

secondaire. En effet, le traitement UV n’a pas ici d’incidence sur le fonctionnement

photosynthétique. La défoliation mécanique, en supprimant de nombreuses feuilles, diminue

la production photosynthétique globale de la plante et augmente donc le rapport entre les

besoins de carbone des organes non photosynthétiques et la capacité de production des

feuilles, ou encore la force des puits de carbone. Ceci se traduit par une orientation du

métabolisme prioritairement vers la fourniture de squelettes carbonés aux organes puits de

carbone (racines, initiation de jeunes pousses suite à la défoliation).

Ces résultats confortent l’hypothèse selon laquelle, chez Inula, la disponibilité en

composés carbonés est largement déterminante de l’orientation du métabolisme.

Tableau 2 : Effet de différentes conditions abiotiques sur la teneur en lactones

sesquiterpènes et en composés phénoliques chez I. montana transplantée. (+) effet positive, (-)

effet negative, (0) pas d’effet.

Traitement

Lactones sesquiterpènes Composés phénoliques

feuilles capitules feuilles capitules

Alernance (J13)
+ costunolide

- eldarine

- costunolide +
0

UV-B (J10)
- costunolide

 -

Défoliation
(J13)

- costunolide
- eldarine

- costunolide
- eldarine

-
-

MeJA (J13)
- costunolide

- eldarine
+ costunolide

- eldarine
-

-

Chapitre	VI		 	Effet	des	conditions	environnementales

144

5. Conclusion

Chez I. montana, les variations des facteurs abiotiques utilisées (UV, défoliation

mécanique, MeJA exogèbne) se traduisent par une diminution des teneurs en lactones

sesquiterpènes et en composés phénoliques, contrairement à ce qui est généralement décrit

dans la littérature. Seule l’alternance rapide de lumière et d’obscurité permet une

augmentation notable de la teneur en lactones et également en composés phénoliques. Chez

Inula, la disponibilité en composés carbonés semble largement déterminante de l’orientation

du métabolisme vers la production de métabolites secondaires.

145

Conclusion	générale	

146

Conclusion générale

La connaissance et l’usage des plantes médicinales constituent un vrai patrimoine pour l’être

humain. Leur importance dans le domaine de la santé publique est accentuée, ces dernières

années, suite au développement des médecines dites naturelles. Ces molécules naturelles, de

nature phénolique et lactones sesquiterpènes, sont très recherchées en phytothérapie vu les effets

secondaires des médicaments et les séquelles néfastes des antioxydants de synthèse. La diversité

en propriétés biologiques est attribuée à une large gamme de molécules bioactives, synthétisées

par la plante comme des agents de défense sous l'effet des stress biotique ou abiotique, comme

agent de signalisation ou encore comme antioxydants.

 Cette étude a été réalisée pour mettre en lumière une plante de la famille Asteraceae « I.

montana L » de la pharmacopée traditionnelle Provençale, utilisée dans les même indications

qu'Arnica montana, plante menacée et difficilement cultivable. Bien que les informations sur

l'utilisation d'I. montana comme plante médicinale soient rares, il est possible de trouver des

travaux qui indiquent qu’elle a des propriétés antiinflammatoire et anti-cancer, grâce aux

métabolites secondaires (lactones sesquiterpènes et composés phénoliques) qu’elle produit.

Ce travail a comporté trois axes :

- l’étude d’Inula montana dans son milieu naturel, qui comprend la phénologie et

l’étude de l’influence des conditions pédoclimatiques sur la production de métabolites

secondaires ;

- la détermination des conditions de culture in vitro aptes à développer un programme

de multiplication végétative ;

- la domestication d’Inula et l’étude des effets des conditions de culture en champ, puis

des effets de contraintes environnementales en chambres de culture, sur la production

des lactones sesquiterpènes et des composés phénoliques.

L’étude des différentes étapes de la phénologie et de la biologie de la reproduction d’I.

montana a été effectuée dans son habitat naturel, dans trois sites différents sur le territoire du Parc

du Luberon. Nos résultats ont montré que la plante se trouve sur des sols pauvres calcaires qui

ont un pH très élevé, de l’ordre de 8,4. Bien qu’Inula tolère les variations d’altitude, les

Conclusion	générale	

147

conditions d’augmentation de l’altitude (température inférieure, augmentation des précipitations)

affectent la croissance de la plante qui présente alors une surface foliaire et une hauteur de tige

florale plus faibles. Les traits phénologiques sont également impactés par l’altitude dans le sens

où cela induit un retard de croissance et de développement. Deux types de trichomes, des

trichomes glandulaires bisériés, formés de cinq cellules et terminés par une vésicule formée par la

cuticule et non glandulaires (des poils), ont été observés au microscope photonique et

électronique à balayage. Les trichomes non glandulaires sont fortement attachés à l’épiderme et

constitué de deux à cinq cellules.

 Il a été observé un grand anachronisme dans la floraison entre plantes et entre

populations. La majorité des fleurons dans le capitule sont hermaphrodites et la présence de

pollinisateurs est nécessaire pour la reproduction. Les grains de pollen sont échinés, avec des

épines, et de trois tailles différentes. Une correspond aux grains de pollen viables et a une taille

de l’ordre de 30,6 micromètres, les autres étant soit plus gros soit plus petits.

Les résultats des expériences in vitro réalisées ont montré collectivement que les explants

issus d’I. montana sont capables d'exprimer des réponses morphogénétiques en fonction des

phytohormones ajoutées au milieu utilisé. Les explants racinaires ont montré des aptitudes

importantes pour la callogenèse, formant des masses de cellules volumineuses, friables

susceptibles d'accumuler des métabolites secondaires, alors que ceux issues des explants foliaires

et caulinaires sont compacts et pauvres en SMs. Seuls ces derniers ont permis de régénéré des

pousses feuillées capables de donner naissance à des plantes entières sur un milieu MS sans

phytohormones.

Ces résultats montrent qu’il pourra être possible de régénérer et de multiplier des plantes

identifiées comme particulièrement productrices en molécules d’intérêt. Cela ouvre également la

voie à des possibilités de valorisation des métabolites directement produits par les organes in

vitro, dans des travaux futurs.

 En vue d’une future domestication, les teneurs en polyphénols et lactones sesquiterpènes

ont été mesurées en fonction des variations saisonnières dans les trois sites d’étude dans le Parc

du Luberon. Il a été observé que l’accumulation des métabolites secondaires, était favorisée par

un sol drainant, de fortes températures et l’existence d’une période sèche en été. Ces données

Conclusion	générale	

148

correspondent à ce qui généralement admis dans la littérature, les métabolites secondaires sont

synthétisés en réponse à divers stress biotiques et abiotiques (Verma and Shukla, 2015).

 La domestication d’I. montana a été entreprise à partir d’akènes en provenance du site le

plus favorable à la production de métabolites secondaires et réussie. Huit cent plants d’Inula ont

été implantés dans une parcelle agronomique du Parc du Luberon, à Mérindol. Les conditions de

culture testées ont tenu compte des observations faites sur la plante sauvage et des contraintes

agronomiques ont été appliquées dans le but de stimuler les synthèses de métabolites secondaires.

Le choix des contraintes a été principalement déterminé par la possibilité de les appliquer

agronomiquement en champ. Elles ont consisté en:

 une fertilisation organique ; d’après la littérature, un enrichissement en azote favorise la

synthèse des métabolites secondaires (Bénard, 2009).

 l’ajout de NaCl à la solution d’arrosage afin de limiter l’approvisionnement en eau car le

stress salin est souvent décrit dans la littérature, comme moyen de stimuler le

métabolisme secondaire. (Barbieri et al., 2012).‎

 enfin l’application d’un ombrage, avec pour objectif de favoriser, lors de son retrait, un

stress photooxydatif. Les plants habituées à peu de lumière et placées subitement en

conditions de fort éclairement sont en situation de stress photooxydatif. Souvent,

également, dans la littérature, la synthèse des métabolites secondaires est associée à une

réponse antioxydante (Desjardins, 2008).

 L’apport d’un fertilisant organique, dans le sol très calcaire et à pH élevé, s’est traduit par

une forte réduction de croissance, probablement due à l’intensification des carences minérales en

oligoéléments cationiques, déjà présentes dans le sol originel. Cette condition de limitation de

croissance est la seule condition qui a permis d’obtenir des teneurs plus élevées en composés

phénoliques dans les feuilles et les capitules et des teneurs en lactones plus importantes dans les

capitules.

 Dans les autres conditions, stress salin et ombrage, les plantes sont en situation de stress

photooxydatif, exprimé à travers les variations des paramètres de fluorescence de la chlorophylle

a et les teneurs en lactones et composés phénoliques sont réduites. Ceci est en accord avec

quelques références bibliographiques qui montrent qu’un stress salin réduit le fonctionnement du

Conclusion	générale	

149

métabolisme secondaire (Ormeno et al., 2007 ; Barbieri et al., 2012) et également avec le fait

que les plantes d’Inula domestiquée ont une taille beaucoup plus importante et des teneurs en

métabolites secondaires plus élevées que celles des plantes sauvages qui poussent dans des

conditions plus défavorables.

 Dans un deuxième temps, des contraintes plus faibles, considérées comme des

stimulations qui n’induisent pas de stress photooxydatif, ont été appliquées pendant de courtes

périodes en chambre de culture et au champ. Il s’est agit de la modification du cycle circadien par

l’application de courtes périodes alternées de lumière et d’obscurité, d’éclairement avec un

rayonnement UVB, d’une défoliation mécanique et de l’application de méthyl jasmonate. Aucune

de ces conditions n’a induit de stress photooxydatif, toujours selon les variations des paramètres

de fluorescence de la chlorophylle a. Les teneurs en lactones et composés phénoliques ont été

augmentées dans une seule condition : l’alternance de courtes périodes de lumière et d’obscurité.

Les autres contraintes, défoliation mécanique, éclairement UVB et application de méthyl

jamonate, se traduisent globalement par une réduction de la synthèse des métabolites secondaires

dans les feuilles et les capitules, à l’exception de la costunolide qui augmente dans les capitules

en présence de méthyl jasmonate.

 Il a donc été conclu que chez Inula, la synthèse des métabolites secondaires n’est pas

stimulée par des stress qui se traduisent ou non par un stres spphotooxydatif.

Il semble qu’Inula se comporte de façon conforme à la théorie de l’équilibre entre les

mécanismes de différenciation et de croissance (GDBH), selon laquelle, une limitation de

croissance plus importante qu’une limitation de la synthèse de squelettes carbonés, soit la

condition la plus favorable à la synthèse des métabolites secondaires. Si la croissance est

importante et la photosynthèse également, l’allocation prioritaire du carbone va vers la

croissance. Si la limitation photosynthétique est trop importante, la croissance est réduite et le

métabolisme secondaire également.

 En effet, il est fortement probable que la défoliation mécanique, en supprimant des

feuilles, augmente la force de puits de carbone des parties restantes de la plante non

photosynthétiques (tige, partie racinaires, jeunes pousses). L’allocation du carbone va alors

Conclusion	générale	

150

prioritairement vers ces organes et est peu disponible pour le métabolisme secondaire. Le

traitement UV-B et le méthyl jasmonate n’affecte ni la croissance, ni la photosynthèse et n’ont

pas d’effet sur le métabolisme secondaire dans les feuilles. L’alternance de cycles courts de

lumière et d’obscurité peut avoir deux effets. Le premier peut être une modification de la

régulation de gènes impliqués dans les synthèses par la lumière ou le cycle circadien. Le

deuxième peut être du au fait que l’alternance favorise la photorespiration, diminue le pool de

pouvoir réducteur et favorise un recyclage interne de l’azote. Ceci reste à confirmer et pourrait

constituer des perspectives à ce travail afin de clarifier les effets de l’alternance de cycles courts

de lumière et d’obscurité et de trancher, si possible entre les deux hypothèses. L’effet du méthyl

jamonate, bien que très partiel, puisqu’il agit seulement sur les lactones et seulement dans les

capitules, pourrait être également approfondi.

 En termes d’application agronomique, nous pouvons proposer, à l’issu de ce travail

qu’une stimulation de la synthèse des métabolites secondaires, chez Inula, peut être induite par

des conditions qui limite la croissance, sans affecter l’appareil photosynthétique. Les paramètres

de fluorescence peuvent être des indicateurs de l’absence de stress photooxydatif, condition qui

semble nécessaire à cette stimulation.

Enfin, les stress appliqués ont tous été relativement de courte durée, à l’exception de la

fertilisation du sol. Des contraintes plus faibles mais appliquées plus longtemps pourraient avoir

des effets différents et leur application peut constituer une des perspectives à ce travail.

Références	bibliographiques

151

Références

Abd, E.L., Azim, W.M., Ahmed, S.T., 2009.
Effect of salinity and cutting date on growth
and chemical constituents of Achillea
fragratissima Forssk, under Ras Sudr
conditions. Res J Agr Biol Sci 5, 1121–
1129.

Abid, R., Qaiser, M., 2003. Chemotaxonomic
study of Inula L.(s. str.) and its allied genera
(Inuleae-Compositae) from Pakistan and
Kashmir. Pak J Bot 35, 127–140.

Achakzai, A.K.K., Achakzai, P., Masood, A.,
Kayani, S.A., Tareen, R.B., others, 2009.
Response of plant parts and age on the
distribution of secondary metabolites on
plants found in Quetta. Pak J Bot 41, 2129–
2135.

Afifi-Yazar, F.U., Kasabri, V., Abu-Dahab, R.,
2011. Medicinal plants from Jordan in the
treatment of cancer: traditional uses vs. in
vitro and in vivo evaluations–Part 1. Planta
Med. 77, 1203–1209.

Agranoff, B.W., Eggerer, H., Henning, U.,
Lynen, F., 1960. Biosynthesis of terpenes
VII. Isopentenyl pyrophosphate isomerase.
J. Biol. Chem. 235, 326–332.

Aiello, Nicola, Alessandro Carlini, Pietro Fusani,
and Fabrizo Scartezzini
 (201. Seed yield and germination
characteristics of wild accessions of Arnica
montana L. from Trentino (Italy). Journal of
Applied Research on Medicinal and
Aromatic Plants 1(1): e30–e33.

Ajungla, L., Patil, P.P., Barmukh, R.B., Nikam,
T.D., 2009. Influence of biotic and abiotic
elicitors on accumulation of hyoscyamine
and scopolamine in root cultures of Datura
metel L.

Akula, R., Ravishankar, G.A., 2011. Influence of
abiotic stress signals on secondary
metabolites in plants. Plant Signal. Behav.
6, 1720–1731.

Alam, M., Susan, T., Joy, S., Kundu, A.B., 1992.
Antiinflammatory and antipyretic activity of
vicolides of Vicoa indica DC. Indian J. Exp.
Biol. 30, 38–41.

Albert, K.R., Mikkelsen, T.N., Ro-Poulsen, H.,
2005. Effects of ambient versus reduced
UV-B radiation on high arctic Salix arctica
assessed by measurements and calculations
of chlorophyll a fluorescence parameters
from fluorescence transients. Physiol. Plant.
124, 208–226.

Al-Gammal, S.Y., 1998. Elecampane and Job’s
disease. Bull. Indian Inst. Hist. Med.
Hyderabad 28, 7–11.

Alizadeh, A., Khoshkhui, M., Javidnia, K.,
Firuzi, O., Tafazoli, E., Khalighi, A., 2010.
Effects of fertilizer on yield, essential oil
composition, total phenolic content and
antioxidant activity in Satureja hortensis
L.(Lamiaceae) cultivated in Iran. J. Med.
Plants Res. 4, 033–040.

Al-Jibouri, A.M.J., Abd, A.S., Majeed, D.M.,
Ismail, E.N., 2012. Influence of Abiotic
Elicitors on Accumulation of Thymol in
Callus Cultures of Origanum vulgare L. J.
Life Sci. 6, 1094.

Allen, G.A., 1986. Flowering pattern and fruit
production in the dioecious shrub Oemleria
cerasiformis (Rosaceae). Can. J. Bot. 64,
1216–1220.

Amin, S., Kaloo, Z.A., Singh, S., Altaf, T., 2013.
Medicinal importance of genus inula-a
review. Int. J. Curr. Res. Rev. 5, 20.

Amir, M., Lieutaghi, P., 1998. Les cueillettes de
confiance: plaisirs et savoirs traditionnels
des plantes en Luberon. Alpes de lumière.

Amorim, M.H.R., Gil da Costa, R.M., Lopes, C.,
Bastos, M.M., 2013. Sesquiterpene
lactones: adverse health effects and toxicity
mechanisms. Crit. Rev. Toxicol. 43, 559–
579.

Anderberg, A.A., 1991. Taxonomy and
phylogeny of the tribeInuleae (Asteraceae).
Plant Syst. Evol. 176, 75–123.

Références	bibliographiques

152

Anitha, S., Kumari, B.R., 2006. Reserpine
accumulation in NaCl treated calli of
Rauvolfia tetraphylla L. Sci. Asia 32, 417–
419.

Ansari, S.R., Abad Farooqi, A.H., Sharma, S.,
1998. Interspecific variation in sodium and
potassium ion accumulation and essential
oil metabolism in three Cymbopogon
species raised under sodium chloride stress.
J. Essent. Oil Res. 10, 413–418.

Appezzato-da-Gloria, B., Da Costa, F.B., da
Silva, V.C., Gobbo-Neto, L., Rehder,
V.L.G., Hayashi, A.H., 2012. Glandular
trichomes on aerial and underground organs
in Chrysolaena species (Vernonieae–
Asteraceae): Structure, ultrastructure and
chemical composition. Flora-Morphol.
Distrib. Funct. Ecol. Plants 207, 878–887.

Arafeh, R.M., Shibli, R.A., Al-Mahmoud, M.,
Shatnawi, M.A., 2010. Callusing, cell
suspension culture and secondary
metabolites production in Persian oregano
(Origanum vulgare L.) and Arabian oregano
(O. syriacum L.). Jordan J. Agric. Sci. 2.

Ashour, M., Wink, M., Gershenzon, J., 2010.
Biochemistry of terpenoids: monoterpenes,
sesquiterpenes and diterpenes. Annu. Plant
Rev. Vol. 40 Biochem. Plant Second.
Metab. Second Ed. 258–303.

Aşkin Çelik, T., Aslantürk, Ö.S., 2010.
Evaluation of cytotoxicity and genotoxicity
of Inula viscosa leaf extracts with Allium
test. J. BioMed Res. 2010.

Ataei-Azimi, A., Hashemloian, B.D.,
Ebrahimzadeh, H., Majd, A., 2008. High in
vitro production of ant-canceric indole
alkaloids from periwinkle (Catharanthus
roseus) tissue culture. Afr. J. Biotechnol. 7.

Babulka, P., 2011. Synthèse des ressources
botaniques dans la pratique médicale
humaine et vétérinaire en Hongrie.
Phytothérapie 9, 290–296.

Barbieri, G., Vallone, S., Orsini, F., Paradiso, R.,
De Pascale, S., Negre-Zakharov, F.,
Maggio, A., 2012. Stomatal density and

metabolic determinants mediate salt stress
adaptation and water use efficiency in basil
(Ocimum basilicum L.). J. Plant Physiol.
169, 1737–1746.

Barde, O., Fédoroff, E., Causse, G., More, J.,
2008. Atlas de la flore sauvage de
Bourgogne.Biotope.

Beckstrom-Sternberg, S., and Duke, J. (1997).
Phytochemical and Ethnobotanical
Databases. Agric. Res. Serv.

Beentje, H., 2000. New taxa and new
combinations in Helichrysum (Compositae:
Inuleae). Kew Bull. 349–365.

Bénard, C., 2009. Etude de l’impact de la
nutrition azotée et des conditions de
cultures sur le contenu en polyphénols chez
la tomate. Université Montpellier II.

Beyer, G., Melzig, M.F., 2003. Effects of
selected flavonoids and caffeic acid
derivatives on hypoxanthine-xanthine
oxidase-induced toxicity in cultivated
human cells. Planta Med. 69, 1125–1129.

BIAN, Y.-M., Sen, L., LIU, M.-Y., LI, T.,
JIANG, C.-Y., 2008. The study of Tissue
Culture and Establishment of asexual
system of Inula japonica. Agric. Technol. 1,
011.

Bochar, D.A., Friesen, J.A., Stauffacher, C.V.,
Rodwell, V.W., 1999. Biosynthesis of
mevalonic acid from acetyl-CoA. Compr.
Nat. Prod. Chem. 2, 15–44.

Bohlmann, J., Meyer-Gauen, G., Croteau, R.,
1998. Plant terpenoid synthases: molecular
biology and phylogenetic analysis. Proc.
Natl. Acad. Sci. 95, 4126–4133.

Bolink, E.M., van Schalkwijk, I., Posthumus, F.,
van Hasselt, P.R., 2001. Growth under UV-
B radiation increases tolerance to high-light
stress in pea and bean plants. Plant Ecol.
154, 147–156.

Boone, C., Wacquant, J.P., Jonard, R., 1991. In
vitro propagation of Inula viscosa. Plant
Soil 142, 323–328.

Borsani, O., Valpuesta, V., Botella, M.A., 2001.
Evidence for a role of salicylic acid in the

Références	bibliographiques

153

oxidative damage generated by NaCl and
osmotic stress in Arabidopsis seedlings.
Plant Physiol. 126, 1024–1030.

Bourgaud, F., Gravot, A., Milesi, S., Gontier, E.
(2001). Production of plant secondary
metabolites: a historical perspective. Plant
Science 161: 839-851.

Bourgou, S., Kchouk, M.E., Bellila, A.,
Marzouk, B., 2009. Effect of salinity on
phenolic composition and biological
activity of Nigella sativa, in: International
Symposium on Medicinal and Aromatic
Plants-SIPAM2009 853. pp. 57–60.

Brandle, J.R., Campbell, W.F., Sisson, W.B.,
Caldwell, M.M., 1977. Net photosynthesis,
electron transport capacity, and
ultrastructure of Pisum sativum L. exposed
to ultraviolet-B radiation. Plant Physiol. 60,
165–169.

Bremer, K., Anderberg, A.A., others, 1994.
Asteraceae: cladistics & classification.

Briskin, D.P., 2000. Medicinal plants and
phytomedicines. Linking plant biochemistry
and physiology to human health. Plant
Physiol. 124, 507–514.

Bryan, J., 2008. Psychological effects of dietary
components of tea: caffeine and L-theanine.
Nutr. Rev. 66, 82–90.

Cai, Y., Jia, J.-W., Crock, J., Lin, Z.-X., Chen,
X.-Y., Croteau, R., 2002. A cDNA clone for
β-caryophyllene synthase from Artemisia
annua. Phytochemistry 61, 523–529.

Campbell, D.R., Waser, N.M., 1989. Variation in
pollen flow within and among populations
of Ipomopsis aggregata. Evolution 43,
1444–1455.

Canter, P.H., Thomas, H., Ernst, E., 2005.
Bringing medicinal plants into cultivation:
opportunities and challenges for
biotechnology. Trends Biotechnol. 23, 180–
185.

Cárdenas, M., Marder, M., Blank, V.C., Roguin,
L.P., 2006. Antitumor activity of some
natural flavonoids and synthetic derivatives

on various human and murine cancer cell
lines. Bioorg. Med. Chem. 14, 2966–2971.

Cerana, M.M., 2004. Flower morphology and
pollination in Mikania (Asteraceae). Flora-
Morphol. Distrib. Funct. Ecol. Plants 199,
168–177.

Chadha, S., 2005. Vulnerable and threatened
plants of economic value. Hedychium
Coronarium 19–20.

Charles, D.J., Joly, R.J., Simon, J.E., 1990.
Effects of osmotic stress on the essential oil
content and composition of peppermint.
Phytochemistry 29, 2837–2840.

Chaves, A.G., Torres, L.E., Massuh, Y.,
Brunetti, P., Ocaño, S.F., Castillo, N.E.,
Bustos, J.A., Ojeda, M.S., 2010. Phenotypic
variability of four wild populations of
Baccharis crispa Spreng. Mountains area of
the Province of Córdoba, Argentina. Mol.
Med. Chem. 21, 8–10.

Chen, C.-N., Huang, H.-H., Wu, C.-L., Lin, C.P.,
Hsu, J.T., Hsieh, H.-P., Chuang, S.-E., Lai,
G.-M., 2007. Isocostunolide, a
sesquiterpene lactone, induces
mitochondrial membrane depolarization and
caspase-dependent apoptosis in human
melanoma cells. Cancer Lett. 246, 237–252.

Chen, X., Itani, T., Wu, X., Chikawa, Y., Irifune,
K., 2013. Physiological factors affecting
transcription of genes involved in the
flavonoid biosynthetic pathway in different
rice varieties. Plant Signal. Behav. 8,
e27555.

Cheng, X., Zeng, Q., Ren, J., Qin, J., Zhang, S.,
Shen, Y., Zhu, J., Zhang, F., Chang, R.,
Zhu, Y., others, 2011. Sesquiterpene
lactones from Inula falconeri, a plant
endemic to the Himalayas, as potential anti-
inflammatory agents. Eur. J. Med. Chem.
46, 5408–5415.

Chernane, H., Latique, S., Mansori, M., El
Kaoua, M., 2015. Salt stress tolerance and
antioxidative mechanisms in wheat plants
(Triticum durum L.) by seaweed extracts
application. J Agricul Vet Sci 8, 36–44.

Références	bibliographiques

154

Christianson, D.W., 2006. Structural biology and
chemistry of the terpenoid cyclases. Chem.
Rev. 106, 3412–3442.

Conceição, A.A., Funch, L.S., Pirani, J.R., 2007.
Reproductive phenology, pollination and
seed dispersal syndromes on sandstone
outcrop vegetation in the “Chapada
Diamantina”, northeastern Brazil:
population and community analyses. Braz.
J. Bot. 30, 475–485.

Conchou, O., Nichterlein, K., Vomel, A. (1992).
Shoot tip culture of Arnica montana for
micropropagation. Planta med. 58: 73-76.

Coste, H., 1990. Flore descriptive et illustrée de
la France, de la Corse et des contrées
limitrophes, Tome I, II et III–éd. Libr. Sci.
Tech.

Cragg, G.M., Newman, D.J., Snader, K.M.,
1997. Natural products in drug discovery
and development. J. Nat. Prod. 60, 52–60.

Dangash, A., Ram, M., Niranjan, R., Bharillya,
A., Misra, H., Pandya, N., Jain, D.C.
(2015). In vitro selection and hormonal
regulation in cell culture of Artemisia annua
L. plant. JMC Cell. Dev. Biol. 3 (1) : 1013.

Danino, O., Gottlieb, H.E., Grossman, S.,
Bergman, M., 2009. Antioxidant activity of
1, 3-dicaffeoylquinic acid isolated from
Inula viscosa. Food Res. Int. 42, 1273–
1280.

Darwish, M., Lopez-Lauri, F., Vidal, V., El
Maâtaoui, M., Sallanon, H., 2015.
Alternation of light/dark period priming
enhances clomazone tolerance by increasing
the levels of ascorbate and phenolic
compounds and ROS detoxification in
tobacco (Nicotiana tabacum L.) plantlets. J.
Photochem. Photobiol. B 148, 9–20.

Dawar, R., 1998b. Biosystematic studies on
genus Inula L.(S. 1.) from Pakistan and
Kashmir. University of Karachi, Karachi.

de Abreu, I.N., Mazzafera, P., 2005. Effect of
water and temperature stress on the content
of active constituents of Hypericum

brasiliense Choisy. Plant Physiol. Biochem.
43, 241–248.

de CASTRO, E.M., Pinto, J., Bertolucci, S.K.,
Malta, M.R., Cardoso, M. das G., de
MSilva, F.A., 2007. Coumarin contents in
young Mikania glomerata plants (guaco)
under different radiation levels and
photoperiod. Acta Farm. Bonaer. 25, 387.

De Kraker, J.-W., Franssen, M.C., Joerink, M.,
De Groot, A., Bouwmeester, H.J., 2002.
Biosynthesis of costunolide,
dihydrocostunolide, and leucodin.
Demonstration of cytochrome P450-
catalyzed formation of the lactone ring
present in sesquiterpene lactones of chicory.
Plant Physiol. 129, 257–268.

De Nettancourt, D., 2013. Incompatibility in
angiosperms. Springer Science & Business
Media.

Dekker, J.P., Ghanotakis, D.F., Plijter, J.J., Van
Gorkom, H.J., Babcock, G.T., 1984.
Kinetics of the oxygen-evolving complex in
salt-washed photosystem II preparations.
Biochim. Biophys. Acta BBA-Bioenerg.
767, 515–523.

Delabays, N., Mange, N. (1991).). La culture
d’Arnica montana L. : Aspects
agronomiques et phytosanitaires. Rev.
Suisse Vitic. Arboric. Hortic. 23: 313-319.

Delabays, N., Simonnet, X., Gaudin, M., 2001.
The genetics of artemisinin content in
Artemisia annua L. and the breeding of high
yielding cultivars. Curr. Med. Chem. 8,
1795–1801.

Desjardins, Y., 2008. Physiological and
ecological functions and biosynthesis of
health-promoting compounds in fruit and
vegetables. Tomás BFA Gil MI Improv.
Health-Promot. Prop. Fruit Veg. Prod. Ed.
Elsevier USA 23, 201–247.

Dolzhenko, Y., Bertea, C.M., Occhipinti, A.,
Bossi, S., Maffei, M.E., 2010. UV-B
modulates the interplay between terpenoids
and flavonoids in peppermint

Références	bibliographiques

155

(Menthastimes piperita L.). J. Photochem.
Photobiol. B 100, 67–75.

El Maâtaoui, M., Pichot, C., 1999. Nuclear and
cell fusion cause polyploidy in the
megagametophyte of common cypress,
Cupressus sempervirens L. Planta 208, 345–
351.

El-Keltawi, N.E., Croteau, R., 1987. Salinity
depression of growth and essential oil
formation in spearmint and marjoram and
its reversal by foliar applied cytokinin.
Phytochemistry 26, 1333–1334.

El-Rahman, R.A., El-Din, E.H., El-Said, A.G.A.,
Khlifa, H.D., n.d. Production of
scopolamine and hyoscyamine in callus and
regenerate cultures of. Datura Metel 1858–
1866.

Eoh, H., Brown, A.C., Buetow, L., Hunter,
W.N., Parish, T., Kaur, D., Brennan, P.J.,
Crick, D.C., 2007. Characterization of the
Mycobacterium tuberculosis 4-
diphosphocytidyl-2-C-methyl-D-erythritol
synthase: potential for drug development. J.
Bacteriol. 189, 8922–8927.

Esra, K., İŞLEK, C., Üstün, A.S., 2010. Effect of
cold on protein, proline, phenolic
compounds and chlorophyll content of two
pepper (Capsicum annuum L.) varieties.
Gazi Univ. J. Sci. 23, 1–6.

Fadzilla, N.M., Finch, R.P., Burdon, R.H., 1997.
Salinity, oxidative stress and antioxidant
responses in shoot cultures of rice. J. Exp.
Bot. 48, 325–331.

Fang, X., Yang, C.-Q., Wei, Y.-K., Ma, Q.-X.,
Yang, L., Chen, X.-Y., 2011. Genomics
grand for diversified plant secondary
metabolites. Plant Div Res 33, 53–64.

Feinbaum, R.L., Ausubel, F.M., 1988.
Transcriptional regulation of the
Arabidopsis thaliana chalcone synthase
gene. Mol. Cell. Biol. 8, 1985–1992.

Flores, F.B., Oosterhaven, J., Martínez-Madrid,
M.C., Romojaro, F., 2005. Possible
regulatory role of phenylalanine ammonia-
lyase in the production of anthocyanins in

asparagus (Asparagus officinalis L). J. Sci.
Food Agric. 85, 925–930.

Fontana, G., La Rocca, S., Passannanti, S., Pia
Paternostro, M., 2007. Sesquiterpene
compounds from Inula viscosa. Nat. Prod.
Res. 21, 824–827.

Fowler, Z.L., Koffas, M.A., 2009. Biosynthesis
and biotechnological production of
flavanones: current state and perspectives.
Appl. Microbiol. Biotechnol. 83, 799–808.

Françoise, V., Magali, A., 1998. Les cueillettes
de confiance. Plaisirs et savoirs
traditionnels des plantes en Luberon~~.
Rev. Géographie Alp. 86, 144.

Funk, V.A., BA, R.J., Chan, R.,Watson, L.,
Gemeinholzer, B., Schilling, E., Pantero,
J.L., Baldwin, B.G., Garcia-Jacas, N.,
Susanna, A., others, 2005. B555 343
Everywhere but Antarctica: Using a
supertree to understand the diversity and
distribution of the Compositae, in: Plant
Diversity and Complexity Patterns: Local,
Regional, and Global Dimensions:
Proceedings of an International Symposium
Held at the Royal Danish Academy of
Sciences and Letters in Copenhagen,
Denmark, 25-28 May, 2003. Kgl. Danske
Videnskabernes Selskab, p. 343.

Fürstenberg-Hägg, J., Zagrobelny, M., Bak, S.,
2013. Plant defense against insect
herbivores. Int. J. Mol. Sci. 14, 10242–
10297.

Gairola, S., Shariff, N.M., Bhatt, A., others,
2010. Influence of climate change on
production of secondary chemicals in high
altitude medicinal plants: Issues needs
immediate attention. J. Med. Plants Res. 4,
1825–1829.

Galen, C., Plowright, R.C., 1985. The effects of
nectar level and flower development on
pollen carry-over in inflorescences of
fireweed(Epilobium
angustifolium)(Onagraceae). Can. J. Bot.
63, 488–491.

Références	bibliographiques

156

Garayev, E., Herbette, G., Di Giorgio, C.,
Chiffolleau, P., Roux, D., Sallanon, H.,
Ollivier, E., Elias, R., Baghdikian, B., 2017.
New sesquiterpene acid and inositol
derivatives from Inula montana L.
Fitoterapia.

Geng, H.-M., Zhang, D.-Q., Zha, J.-P., Qi, J.-L.,
2007. Simultaneous HPLC determination of
five flavonoids in Flos Inulae.
Chromatographia 66, 271–275.

Gerhardt, K.E., Lampi, M.A., Greenberg, B.M.,
2008. The Effects of Far-red Light on Plant
Growth and Flavonoid Accumulation in
Brassica napus in the Presence of
Ultraviolet B Radiation. Photochem.
Photobiol. 84, 1445–1454.

Gershenzon, J., Croteau, R.B., 1993. Terpenoid
biosynthesis: the basic pathway and
formation of monoterpenes, sesqiuterpenes,
an diterpenes. Terpenoid Biosynth.

Ghantous, A., Gali-Muhtasib, H., Vuorela, H.,
Saliba, N.A., Darwiche, N., 2010. What
made sesquiterpene lactones reach cancer
clinical trials? Drug Discov. Today 15,
668–678.

Ghedira, K., Goetz, P., Le Jeune, R., 2011. Inula
helenium L.(Asteraceae): aunée.
Phytothérapie 9, 176–179.

Girerd, B., Roux, J.-P., 2011. Flore du Vaucluse:
troisière inventaire, descriptif, écologique et
chronologique. Biotope.

Gonzalez Romero, M.A., Villaescusa Castillo,
L., Diaz Lanza, A.M., Bartolome Esteban,
C., Fernandez Matellano, L., 2001a.
Phytochemistry and pharmacological
studies of Inula montana L. Recent Res.
Dev. Phytochem. 255–268.

González-Romero, M.A., Villaescusa-Castillo,
L., Díaz-Lanza, A.M., 2000a. Sesquiterpene
lactones from Inula montana L. Z. Für
Naturforschung C 55, 697–700.

Grande, M., Piera, F., Cuenca, A., Torres, P.,
and Bellido, I.S. (1985). Flavonoids from
Inula viscosa. Planta Med. 51, 414-419.

Grauvogel, C., Petersen, J., 2007. Isoprenoid
biosynthesis authenticates the classification
of the green alga Mesostigma viride as an
ancient streptophyte. Gene 396, 125–133.

Gressot, D., 2010. Le Parc naturel régional du
Luberon. Petit Futé.

Grimaud, F., 2009. Les Astéracées du Ladakh
dans la médecine tibétaine. Phytothérapie 7,
255–261.

Grombone-Guaratini, M.T., Solferini, V.N.,
Semir, J., 2004. Reproductive biology in
species of Bidens L.(Asteraceae). Sci.
Agric. 61, 185–189.

Gross, C.L., Bartier, F.V., Mulligan, D.R., 2003.
Floral Structure, Breeding System and
Fruit‐set in the Threatened Sub‐shrub
Tetratheca juncea Smith (Tremandraceae).
Ann. Bot. 92, 771–777.

Haggerty, B.P., Galloway, L.F., 2011. Response
of individual components of reproductive
phenology to growing season length in a
monocarpic herb. J. Ecol. 99, 242–253.

Haghighi, Z., Modarresi, M., Mollayi, S., others,
2012. Enhancement of compatible solute
and secondary metabolites production in
Plantago ovata Forsk. by salinity stress. J.
Med. Plants Res. 6, 3495–3500.

Haq, F., Ahmad, H., Alam, M., 2011. Traditional
uses of medicinal plants of Nandiar
Khuwarr catchment (District Battagram),
Pakistan. J. Med. Plants Res. 5, 39–48.

Hare, J.D., 2011. Ecological role of volatiles
produced by plants in response to damage
by herbivorous insects. Annu. Rev.
Entomol. 56, 161–180.

Hartmann, T. (2007). From waste products to
ecochemicals: Fifty years research of plant
secondary metabolites. Phytochemistry, 68:
2831-2846.

Harris, G.P., 1978. Photosynthesis, productivity
and growth.

Hatcher, D.W., Kruger, J.E., 1997. Simple
phenolic acids in flours prepared from
Canadian wheat: relationship to ash content,

Références	bibliographiques

157

color, and polyphenol oxidase activity.
Cereal Chem. 74, 337–343.

He, F., Pan, Q.-H., Shi, Y., Duan, C.-Q., 2008.
Biosynthesis and genetic regulation of
proanthocyanidins in plants. Molecules 13,
2674–2703.

Hendawy, S.F., Khalid, K.A., 2011. Effect of
chemical and organic fertilizers on yield and
essential oil of chamomile flower heads.
Med. Aromat. Plant Sci. Biotechnol. 5, 43–
48.

Herms, D.A., Mattson, W.J., 1992. The dilemma
of plants: to grow or defend. Q. Rev. Biol.
67, 283–335.

Hernandez, J.A., Corpas, F.J., Gomez, M., Río,
L.A., Sevilla, F., 1993. Salt-induced
oxidative stress mediated by activated
oxygen species in pea leaf mitochondria.
Physiol. Plant. 89, 103–110.

Hernández, V., Recio, M.C., Máñez, S., Giner,
R.M., Ríos, J.-L., 2007. Effects of naturally
occurring dihydroflavonols from Inula
viscosa on inflammation and enzymes
involved in the arachidonic acid
metabolism. Life Sci. 81, 480–488.

Hertweck, K.L., Pires, J.C., 2014. Systematics
and evolution of inflorescence structure in
the Tradescantia alliance (Commelinaceae).
Syst. Bot. 39, 105–116.

Heuer, B., Yaniv, Z., Ravina, I., 2002. Effect of
late salinization of chia (Salvia hispanica),
stock (Matthiola tricuspidata) and evening
primrose (Oenothera biennis) on their oil
content and quality. Ind. Crops Prod. 15,
163–167.

Hill, R., Bendall, F.A.Y., 1960. Function of the
two cytochrome components in
chloroplasts: a working hypothesis. Nature
186, 136–137.

Hiscock, S.J., 2000. Genetic control of self-
incompatibility in Senecio squalidus
L.(Asteraceae): a successful colonizing
species. Heredity 85, 10–19.

Hoffmann, L., Besseau, S., Geoffroy, P.,
Ritzenthaler, C., Meyer, D., Lapierre, C.,

Pollet, B., Legrand, M., 2004. Silencing of
hydroxycinnamoyl-coenzyme A
shikimate/quinate
hydroxycinnamoyltransferase affects
phenylpropanoid biosynthesis. Plant Cell
16, 1446–1465.

Holopainen, J.K., 2004. Multiple functions of
inducible plant volatiles. Trends Plant Sci.
9, 529–533.

Holopainen, J.K., Gershenzon, J., 2010. Multiple
stress factors and the emission of plant
VOCs. Trends Plant Sci. 15, 176–184.

Hong, G.-J., Hu, W.-L., Li, J.-X., Chen, X.-Y.,
Wang, L.-J., 2009. Increased accumulation
of artemisinin and anthocyanins in
Artemisia annua expressing the Arabidopsis
blue light receptor CRY1. Plant Mol. Biol.
Report. 27, 334–341.

Huang, M., Sanchez-Moreiras, A.M., Abel, C.,
Sohrabi, R., Lee, S., Gershenzon, J., Tholl,
D., 2012. The major volatile organic
compound emitted from Arabidopsis
thaliana flowers, the sesquiterpene (E)-β-
caryophyllene, is a defense against a
bacterial pathogen. New Phytol. 193, 997–
1008.

Huang, W.-Y., Cai, Y.-Z., Zhang, Y., 2009.
Natural phenolic compounds from
medicinal herbs and dietary plants: potential
use for cancer prevention. Nutr. Cancer 62,
1–20.

Huo, Y., Shi, H., Li, W., Wang, M., Li, X., 2010.
HPLC determination and NMR structural
elucidation of sesquiterpene lactones in
Inula helenium. J. Pharm. Biomed. Anal.
51, 942–946.

Ibadullayeva, S.J., Mamedova, S.E., Sultanova,
Z.R., Movsumova, N.V., Jafarli, I.A., 2010.
Medicinal plants of Azerbaijan flora used in
the treatment of certain diseases. Afr. J.
Pharm. Pharmacol. 4, 545–548.

Jabeen, N., Shawl, A.S., Dar, G.H., Jan, A., and
Sultan, P. (2007). Micropropagation of
Inula racemosa Hook. f.-A Valuable
Medicinal Plant. Int. J. Bot. 3, 296-301.

Références	bibliographiques

158

Jaiswal, R., Kiprotich, J., Kuhnert, N., 2011.
Determination of the hydroxycinnamate
profile of 12 members of the Asteraceae
family. Phytochemistry 72, 781–790.

Jaleel, C.A., 2009. Changes in non enzymatic
antioxidants and ajmalicine production in
Catharanthus roseus with different soil
salinity regimes. molecules 2, 2.

Jochum, G.M., Mudge, K.W., Thomas, R.B.,
2007. Elevated temperatures increase leaf
senescence and root secondary metabolite
concentrations in the understory herb Panax
quinquefolius (Araliaceae). Am. J. Bot. 94,
819–826.

Joy, P.P., Thomas, J., Mathew, S., Skaria, B.P.,
1998. Medicinal plants. Trop. Hortic. 2,
449–632.

Kaloo, Z.A., Shah, A.M., 1997. Plant
regeneration from shoot apical tips of Inula
racemosa–A threatened medicinal plant
species. Orient. Sci. 2, 17–22.

Kathe, W. (2006). Conservation of Eastern-
European medicinal plants: Arnica montana
in Romania. In: Bogers, R.G., Craker, L.E.,
Lange, D. (Eds.). Medicinal and aromatic
plants. Sringer-Verlag, Netherlands, pp.
203-211.

Kaul, M.K., 1997. Medicinal plants of Kashmir
and Ladakh: temperate and cold arid
Himalaya. Indus publishing.

Kaur, R., Chahal, K.K., n.d. Chemistry and
biological activity of some alantoloid from
Inula species-A REVIEW.

Kaur, R., Kashyap, A., Majeed, S., Chauhan,
N.S., Bhardwaj, S.B., 2010. In vitro
propagation and conservation of Inula
racemosa Hook. f. An endangered
medicinal plant of temperate origin. J Adv
Lab Res Biol 1, 88–91.

Khalid, K.A., 2006. Influence of water stress on
growth, essential oil, and chemical
composition of herbs (Ocimum sp.). Int
Agrophys 20, 289–296.

Khan, M., Yi, F., Rasul, A., Li, T., Wang, N.,
Gao, H., Gao, R., Ma, T., 2012.
Alantolactone induces apoptosis in
glioblastoma cells via GSH depletion, ROS
generation, and mitochondrial dysfunction.
IUBMB Life 64, 783–794.

Khan, S.W., Khatoon, S., 2008. Ethnobotanical
studies on some useful herbs of Haramosh
and Bugrote valleys in Gilgit, northern areas
of Pakistan. Pak. J. Bot. 40, 43.

Khanduri, V.P., Sharma, C.M., Kumar, K.S.,
Ghildiyal, S.K., 2013. Annual variation in
flowering phenology, pollination, mating
system, and pollen yield in two natural
populations of Schima wallichii (DC.)
Korth. Sci. World J. 2013.

Khatiwora, E., Adsul, V.B., Kulkarni, M.M.,
Deshpande, N.R., Kashalkar, R.V., others,
2010. Spectroscopic determination of total
phenol and flavonoid contents of Ipomoea
carnea. Int. J. Chem Tech Res. 2, 1698–
1701.

Khuroo, A.A., Malik, A.H., Dar, A.R., Dar,
G.H., Khan, Z.S., 2007. Ethnoveterinary
medicinal uses of some plant species by the
Gujjar tribe of the Kashmir Himalaya.
Asian J. Plant Sci. 6, 148–152.

Kiehs-Glos, C. (2005). Arnica: une plante
médicinale pleine de force et de sensibilité
(Aethera)

Kim, H.-J., Chen, F., Wang, X., Rajapakse, N.C.,
2006. Effect of Methyl Jasmonate on
Secondary Metabolites of Sweet Basil
(Ocimum basilicum L.). J. Agric. Food
Chem. 54, 2327–2332.

Kim, I.-S., Kim, Y.-S., Kim, Y.-H., Park, A.-K.,
Kim, H.-W., Lee, J.-H., Yoon, H.-S., 2016.
Potential application of the Oryza sativa
monodehydroascorbate reductase gene
(OsMDHAR) to improve the stress
tolerance and fermentative capacity of
Saccharomyces cerevisiae..

Références	bibliographiques

159

Kim, S., Yun, E.J., Hossain, M.A., Lee, H., Kim,
K.H., 2012. Global profiling of ultraviolet-
induced metabolic disruption in Melissa
officinalis by using gas chromatography-
mass spectrometry. Anal. Bioanal. Chem.
404, 553–562.

Konishi, T., Shimada, Y., Nagao, T., Okabe, H.,
Konoshima, T., 2002. Antiproliferative
sesquiterpene lactones from the roots of
Inula helenium. Biol. Pharm. Bull. 25,
1370–1372.

Kostrakiewicz, K., others, 2009. The influence
of shadow created by adjacent plants on
phenotypic plasticity of endangered species
Trollius europaeus L.(Ranunculaceae). Pol J
Ecol 57, 625–634.

Kováčik, J., Klejdus, B., Hedbavny, J., Bačkor,
M., 2009. Salicylic acid alleviates NaCl-
induced changes in the metabolism of
Matricaria chamomilla plants.
Ecotoxicology 18, 544–554.

Kowalski, Radoslaw, Danuta Sugier, Piotr
Sugier, and Barbara Kolodziej
(2015). Evaluation of the chemical
composition of essential oils with respect to
the maturity of flower heads of Arnica
montana L. and Arnica chamissonis Less.
cultivated for industry. Industrial Crops and
Products 76: 857–865

Kreuger, M.R.O., Grootjans, S., Biavatti, M.W.,
Vandenabeele, P., D’Herde, K., 2012.
Sesquiterpene lactones as drugs with
multiple targets in cancer treatment: focus
on parthenolide. Anticancer. Drugs 23,
883–896.

Kromer, K., Kreitschitz, A., Kleinteich, T.,
Gorb, S.N., Szumny, A., 2016. Oil secretory
system in vegetative organs of three Arnica
taxa: essential oil synthesis, distribution and
accumulation. Plant Cell Physiol. 57, 1020–
1037.

Kulandaivelu, G., Nedunchezhian, N.,
Annamalainathan, K., 1991. Ultraviolet-B
(280-320 nm) radiation induced changes in

photochemical activities and polypeptide
components of C3 and C4 chloroplasts.
Photosynthetica 25, 333–340.

Kumar, T.S., Swaminathan, V., Kumar, S.,
others, 2009. Influence of nitrogen,
phosphorus and biofertilizers on growth,
yield and essential oil constituents in ratoon
crop of davana (Artemisia pallens Wall.).
Electron. J. Environ. Agric. Food Chem. 8,
86–95.

KURMA, S.R., Mishra, S.H., 1997. Screening of
anti-inflammatory and hepatoprotective
activities of alantolactone, isolated from the
roots of Inula racemosa. Indian Drugs 34,
571–575.

Kyung Dong Lee, Yang, M.S., Smith, D.L.,
2005. Fertilizer effect on the yield and
terpene components from the flowerheads
of Chrysanthemum boreale
M.(Compositae). Agron. Sustain. Dev. 25,
205–211.

Lacey, E.P., Pace, R., 1983. Effect of parental
flowering and dispersal times on offspring
fate in Daucus carota (Apiaceae). Oecologia
60, 274–278.

Ladd, P.G., 1994. Pollen presenters in the
flowering plants—form and function. Bot.
J. Linn. Soc. 115, 165–195.

Lange, B.M., Rujan, T., Martin, W., Croteau, R.,
2000. Isoprenoid biosynthesis: the evolution
of two ancient and distinct pathways across
genomes. Proc. Natl. Acad. Sci. 97, 13172–
13177.

Lauro, L., Rolih, C., 1990. [Observations and
research on an extract of Inula viscosa Ait].
Boll. Della Soc. Ital. Biol. Sper. 66, 829–
834.

Lavola, A., 1998. Accumulation of flavonoids
and related compounds in birch induced by
UV-B irradiance. Tree Physiol. 18, 53–58.

Lavola, A., Aphalo, P.J., Lahti, M., Julkunen-
Tiitto, R., 2003. Nutrient availability and
the effect of increasing UV-B radiation on
secondary plant compounds in Scots pine.
Environ. Exp. Bot. 49, 49–60.

Références	bibliographiques

160

Leiss, K.A., Müller-Schärer, H., 2001.
Adaptation of Senecio vulgaris (Asteraceae)
to ruderal and agricultural habitats. Am. J.
Bot. 88, 1593–1599.

Lemée, A., 1929. Dictionnaire descriptif et
synonymique des genres de plantes
phanérogames. Impr. commerciale et
administrative.

Lichtenthaler, H.K., 1999. The 1-deoxy-D-
xylulose-5-phosphate pathway of isoprenoid
biosynthesis in plants. Annu. Rev. Plant
Biol. 50, 47–65.

Lichtenthaler, H.K., Rohmer, M., Schwender, J.,
1997. Two independent biochemical
pathways for isopentenyl diphosphate and
isoprenoid biosynthesis in higher plants.
Physiol. Plant. 101, 643–652.

Lieutaghi, P. (2009). Badasson & Cie. Traditions
médicinales et autres usages des plantes de
haute Provence. Actes Sud, pp 275-278.

Lim, S.S., Kim, J.R., Lim, H.A., Jang, C.H.,
Kim, Y.K., Konishi, T., Kim, E.J., Park,
J.H.Y., Kim, J.-S., 2007. Induction of
detoxifying enzyme by sesquiterpenes
present in Inula helenium. J. Med. Food 10,
503–510.

Linnaeus, C., 1753. Species Plantarum 1 (1).
Laurentius Salvius Stockh.

Liu, C., Guo, C., Wang, Y., Ouyang, F., 2002.
Effect of light irradiation on hairy root
growth and artemisinin biosynthesis of
Artemisia annua L. Process Biochem. 38,
581–585.

 Liu, S., Liu, H., Yan, W., Zhang, L., Bai, N.,
Ho, C.-T., 2004. Studies on 1-O-
acetylbritannilactone and its derivative,(2-
O-butyloxime-3-phenyl)-propionyl-1-O-
acetylbritannilactone ester. Bioorg. Med.
Chem. Lett. 14, 1101–1104.

Ludvová, A., and Ostrolucká, M.G. (1998).
Morphogenic processes in callus tissue
cultures and de novo regeneration of plants
in Actinidia chinensis Planch. Acta Soc.
Bot. Pol. 67, 217-222.

Luijten,Sheila,H.,Angelo,Dierick,J.Gerard,.(200
0). Population size, genetic variation, and
reproductive success in a rapidly declining,
self-Incompatible perennial (Arnica
Montana) in the Netherlands. Conservation
biology 14(6): 1776–1787

Loomis, W.E., 1932. Growth-differentiation
balance vs. carbohydrate-nitrogen ratio, in:
Proc. Am. Soc. Hortic. Sci. pp. 240–245.

Macheix, J.-J., Fleuriet, A., Jay-Allemand, C.,
2005. Les composés phénoliques des
végétaux: un exemple de métabolites
secondaires d’importance économique.
PPUR Presses polytechniques.

Mahmood, Z.A., Sualeh, M., Mahmood, S.B.Z.,
KARIM, M.A., 2010. Herbal treatment for
cardiovascular disease the evidence based
therapy. Pak. J. Pharm. Sci. 23.

Mal, T.K., Lovett-Doust, J., 2005. Phenotypic
plasticity in vegetative and reproductive
traits in an invasive weed, Lythrum salicaria
(Lythraceae), in response to soil moisture.
Am. J. Bot. 92, 819–825.

Malarz, J., Stojakowska, A., Dohnal, B., and
Kisiel, W. (1993). Helenalin acetate in in

vitro propagated plants of Arnica montana.
Planta Med. 59, 51-53.

Malarz, J., Kisiel, W., 1999. Effect of methyl
jasmonate on the production of
sesquiterpene lactones in the hairy root
culture of Lactuca virosa L. Acta Soc. Bot.
Pol.68,119–121.

Malik, A.A., Suryapani, S., Ahmad, J., others,
2011. Chemical vs organic cultivation of
medicinal and aromatic plants: the choice is
clear. Int J Med Arom Plants 1, 5–13.

Mani, M.S., Saravanan, J.M., others, 1999.
Pollination ecology and evolution in
Compositae (Asteraceae). Science
Publishers, Inc.

Markham, K.R., Mabry, T.J., 1975. Ultraviolet-
visible and proton magnetic resonance
spectroscopy of flavonoids, in: The
Flavonoids. Springer, pp. 45–77.

Références	bibliographiques

161

Martin, T., Villaescusa, L., Gasquet, M.,
Delmas, F., Bartolome, C., Diaz-Lanza,
A.M., Ollivier, E., Balansard, G., 1998.
Screening for protozoocidal activity of
Spanish plants. Pharm. Biol. 36, 56–62.

Maxwell, K., Johnson, G.N., 2000. Chlorophyll
fluorescence—a practical guide. J. Exp.
Bot. 51, 659–668.

McCrea, C.E., Pritchard, M.E., 2011. Concurrent
herb-prescription medication use and health
care provider disclosure among university
students. Complement. Ther. Med. 19, 32–
36.

Menković, N., Šavikin, K., Tasić, S., Zdunić, G.,
Stešević, D., Milosavljević, S., Vincek, D.,
2011. Ethnobotanical study on traditional
uses of wild medicinal plants in Prokletije
Mountains (Montenegro). J.
Ethnopharmacol. 133, 97–107.

Miner, B.G., Sultan, S.E., Morgan, S.G., Padilla,
D.K., Relyea, R.A., 2005. Ecological
consequences of phenotypic plasticity.
Trends Ecol. Evol. 20, 685–692.

Murashige, T., and Skoog, F. (1962). A Revised
Medium for Rapid Growth and Bio Assays
with Tobacco Tissue Cultures. Physiol.
Plant. 15, 473-497.

Muthukumarasamy, M., Gupta, S.D.,
Panneerselvam, R., 2000. Enhancement of
peroxidase, polyphenol oxidase and
superoxide dismutase activities by
triadimefon in NaCl stressed Raphanus
sativus L. Biol. Plant. 43, 317–320.

Muzika, R.-M., 1993. Terpenes and phenolics in
response to nitrogen fertilization: A test of
the carbon/nutrient balance hypothesis.
CHEMOECOLOGY 4, 3–7.

Naghiloo, S., Movafeghi, A., Delazar, A.,
Nazemiyeh, H., Asnaashari, S., Dadpour,
M.R., 2012. Ontogenetic variation of total
phenolics and antioxidant activity in roots,
leaves and flowers of Astragalus compactus
Lam.(Fabaceae). BioImpacts BI 2, 105.

Naumann, J.C., Young, D.R., Anderson, J.E.,
2008. Leaf chlorophyll fluorescence,

reflectance, and physiological response to
freshwater and saltwater flooding in the
evergreen shrub, Myrica cerifera. Environ.
Exp. Bot. 63, 402–409.

Navarro, L., Guitian, J., 2002. The role of floral
biology and breeding system on the
reproductive success of the narrow endemic
Petrocoptis viscosa
Rothm.(Caryophyllaceae). Biol. Conserv.
103, 125–132.

Neelofar, J., Shawl, A.S., Dar, G.H., Jan, A.,
Sultan, P., 2007. Micropropagation of Inula
racemosa Hook. f.-A Valuable Medicinal
Plant. Int. J. Bot. 3, 296–301.

Nelly, A., Annick, D.-D., Frederic, D., others,
2008. Plants used as remedies antirheumatic
and antineuralgic in the traditional medicine
of Lebanon. J. Ethnopharmacol. 120, 315–
334.

Newman, J.D., Chappell, J., 1999. Isoprenoid
biosynthesis in plants: carbon partitioning
within the cytoplasmic pathway. Crit. Rev.
Biochem. Mol. Biol. 34, 95–106.

Nichterlein, K. (1995). Arnica montana
(Mountain Arnica): In vitro culture and
production of sesquiterpene lactones and
other secondary metabolites. In:
Biotechnology in Agriculture and Forestry
33. Medicinal and Aromatic Plants VIII.
Bajaj, Y.P.S. (ed.). pp 47-60.

Noorudeen, A.M., Kulandaivelu, G., 1982. On
the possible site of inhibition of
photosynthetic electron transport by
ultraviolet-B (UV-B) radiation. Physiol.
Plant. 55, 161–166.

Noreen, H., Semmar, N., Farman, M.,
McCullagh, J.S., 2017. Measurement of
total phenolic content and antioxidant
activity of aerial parts of medicinal plant
Coronopus didymus. Asian Pac. J. Trop.
Med. 10, 792–801.

Okusanya, O.T., Shonubi, O.O., Bello, O.,
Bamidele, J.F., 2016. Variation in flowering
phenology of Cassia fistula Linn.

Références	bibliographiques

162

population in Ota, Ogun state, Nigeria. Ife J.
Sci. 18, 887–894.

Ollerton, J., Lack, A., 1998. Relationships
between flowering phenology, plant size
and reproductive success in shape Lotus
corniculatus (Fabaceae). Plant Ecol. 139,
35–47.

Ormeno, E., Mevy, J.P., Vila, B., Bousquet-
Melou, A., Greff, S., Bonin, G., Fernandez,
C., 2007. Water deficit stress induces
different monoterpene and sesquiterpene
emission changes in Mediterranean species.
Relationship between terpene emissions and
plant water potential. Chemosphere 67,
276–284.

Oueslati, S., Karray-Bouraoui, N., Attia, H.,
Rabhi, M., Ksouri, R., Lachaal, M., 2010.
Physiological and antioxidant responses of
Mentha pulegium (Pennyroyal) to salt
stress. Acta Physiol. Plant. 32, 289–296.

Özgüven, M., Şener, B., Orhan, I., Şekeroğlu,
N., Kirpik, M., Kartal, M., Peşin, I., Kaya,
Z., 2008. Effects of varying nitrogen doses
on yield, yield components and artemisinin
content of Artemisia annua L. Ind. Crops
Prod. 27, 60–64.

Ozturk, A., Unlukara, A., Ipek, A., Gurbuz, B.,
2004. Effects of salt stress and water deficit
on plant growth and essential oil content of
lemon balm (Melissa officinalis L.). Pak J
Bot 36, 787–792.

Padilla-Gonzalez, G.F., dos Santos, F.A., Da
Costa, F.B., 2016. Sesquiterpene Lactones:
More Than Protective Plant Compounds
With High Toxicity. Crit. Rev. Plant Sci.
35, 18–37.

Palevits, D., Yaniv, Z., 2000. Medicinal plants of
the Holy Land.

Palmer, M., Travis, J., Antonovics, J., 1988.
Seasonal pollen flow and progeny diversity
in Amianthium muscaetoxicum: ecological
potential for multiple mating in a self-
incompatible, hermaphroditic perennial.
Oecologia 77, 19–24.

Pang, C.-C., Saunders, R.M., 2015. Floral
biology and pollination ecology of Desmos
chinensis (Annonaceae): assessing the
efficacy of floral synchrony for promoting
xenogamy. Int. J. Plant Sci. 176, 333–345.

Parida, A.K., Das, A.B., Sanada, Y., Mohanty,
P., 2004. Effects of salinity on biochemical
components of the mangrove, Aegiceras
corniculatum. Aquat. Bot. 80, 77–87.

Parolin, P., Scotta, M.I., Bresch, C., 2014.
Biology of Dittrichia viscosa, a
Mediterranean ruderal plant: a review.
Φyton 83, 251–62.

Passalacqua, N.G., Guarrera, P.M., De Fine, G.,
2007. Contribution to the knowledge of the
folk plant medicine in Calabria region
(Southern Italy). Fitoterapia 78, 52–68.

Petrouleas, V., Crofts, A.R., 2005. The iron-
quinone acceptor complex, in: Photosystem
II. Springer, pp. 177–206.

Petrova, M., Zayova, E., Yankova, E., and
Baldzhiev, G. (2011). Plant regeneration
from callus culture of Arnica montana.
Romanian Biotechnol. Lett. 16, 92-97.

Pljevljakušić, Dejan, Teodora Janković, Slavica
Jelačić, (2014). Morphological and
chemical characterization of Arnica
montana L. under different cultivation
models. Industrial crops and products
52(supplement C): 233–244.

Primack, R.B., 1980. Variation in the phenology
of natural populations of montane shrubs in
New Zealand. J. Ecol. 849–862.

Pszczolkowski, M.A., 2013. Attraction of
Codling Moth Neonates to Fruit Presented
on Colored Surfaces. J. Kans. Entomol. Soc.
86, 89–92.

QAISER, R.I.M., PERVEEN, A., 2002. Pollen
morphology of Inula L.(Ateraceae.) and its
allied genra (Inulea-compositae).

Quézel, P., and Santa, S. (1963). Nouvelle flore
de l’Algérie et des régions désertiques
méridionales. Paris, CNRS (Ed.), Vol. 2,
1170 p.

Références	bibliographiques

163

Radušienė, J., Karpavičienė, B., Stanius, Ž.,
2012. Effect of external and internal factors
on secondary metabolites accumulation in
St. John’s worth. Bot. Lith. 18, 101–108.

Ram, A., Balachandar, S., Vijayananth, P.,
Singh, V.P., 2011. Medicinal plants useful
for treating chronic obstructive pulmonary
disease (COPD): current status and future
perspectives. Fitoterapia 82, 141–151.

Raupp, F.M., Spring, O., 2013. New
sesquiterpene lactones from sunflower root
exudate as germination stimulants for
Orobanche cumana. J. Agric. Food Chem.
61, 10481–10487.

Razmjoo, K., Heydarizadeh, P., Sabzalian, M.R.,
others, 2008a. Effect of salinity and drought
stresses on growth parameters and essential
oil content of Matricaria chamomile. Int J
Agric Biol 10, 451–454.

Razmjoo, K., Heydarizadeh, P., Sabzalian, M.R.,
others, 2008b. Effect of salinity and drought
stresses on growth parameters and essential
oil content of Matricaria chamomile. Int J
Agric Biol 10, 451–454.

Redonda-Martínez, R., Villaseñor, J.L.,
Terrazas, T., 2012. Trichome diversity in
the Vernonieae (Asteraceae) of Mexico I:
Vernonanthura and Vernonia (Vernoniinae)
1. J. Torrey Bot. Soc. 139, 235–247.

Renger, G., Völker, M., Eckert, H.J., Fromme,
R., Hohm-Veit, S., Gräber, P., 1989. On the
mechanism of photosystem II deterioration
by UV-B irradiation. Photochem. Photobiol.
49, 97–105.

Reynaud, J., Lussignol, M., 1999. Note Free
Flavonoid Aglycones from Inula montana.
Pharm. Biol. 37, 163–164.

Rocha, R.P., Melo, E.C., Radünz, L.L. (2011).
Influence of drying process on the quality of
medicinal plants: A review. Journal of
Medicinal Plants research 5(33): 7076-
7084.

Rohdich, F., Hecht, S., Gärtner, K., Adam, P.,
Krieger, C., Amslinger, S., Arigoni, D.,
Bacher, A., Eisenreich, W., 2002. Studies

on the nonmevalonate terpene biosynthetic
pathway: metabolic role of IspH (LytB)
protein. Proc. Natl. Acad. Sci. 99, 1158–
1163.

Romano, A., 1997. Callus induction and
micropropagation of Dittrichia viscosa (L.)
W. Greuter, in: II WOCMAP Congress
Medicinal and Aromatic Plants, Part 3:
Agricultural Production, Post Harvest
Techniques, Biotechnology 502. pp. 353–
356.

Rohmer, M., 1999. The discovery of a
mevalonate-independent pathway for
isoprenoid biosynthesis in bacteria, algae
and higher plants. Nat. Prod. Rep. 16, 565–
574.

Rout, S.P., Choudary, K.A., Kar, D.M., Das, L.,
Jain, A., 2009. Plants in traditional
medicinal system-future source of new
drugs. Int J Pharm Pharm Sci 1, 1–23.

Roux, D., Alnaser, O., Garayev, E., Baghdikian,
B., Elias, R., Chiffolleau, P., Ollivier, E.,
Laurent, S., El Maataoui, M., Sallanon, H.,
2017. Ecophysiological and phytochemical
characterization of wild populations of Inula
montana L.(Asteraceae) in Southeastern
France. Flora 236, 67–75.

Rozenblat, S., Grossman, S., Bergman, M.,
Gottlieb, H., Cohen, Y., Dovrat, S., 2008.
Induction of G 2/M arrest and apoptosis by
sesquiterpene lactones in human melanoma
cell lines. Biochem. Pharmacol. 75, 369–
382.

Ruzin, S.E. (1999). Plant microtechnique and
microscopy. Oxford University Press,
Oxford. Xp.

Saad, B., Said, O., 2011. Greco-Arab and
Islamic herbal medicine: traditional system,
ethics, safety, efficacy, and regulatory
issues. John Wiley & Sons.

Said-Al Ahl, H.A.H., Hasnaa, S.A., Hendawy,
S.F., 2009. Effect of potassium humate and
nitrogen fertilizer on herb and essential oil

Références	bibliographiques

164

of oregano under different irrigation
intervals. J. Appl. Sci. 2, 319–323.

Said-Al Ahl, H.A.H., Omer, E.A., 2011.
Medicinal and aromatic plants production
under salt stress. A review. Herba Pol. 57,
72–87.

Sairam, R.K., Srivastava, G.C., Agarwal, S.,
Meena, R.C., 2005. Differences in
antioxidant activity in response to salinity
stress in tolerant and susceptible wheat
genotypes. Biol. Plant. 49, 85–91.

Sakarkar, D.M., Deshmukh, V.N., 2011.
Ethnopharmacological review of traditional
medicinal plants for anticancer activity. Int.
J. PharmTech Res. 3, 298–308.

Sallas, L., Kainulainen, P., Utriainen, J.,
Holopainen, T., Holopainen, J.K., 2001.
The influence of elevated O3 and CO2
concentrations on secondary metabolites of
Scots pine (Pinus sylvestris L.) seedlings.
Glob. Change Biol. 7, 303–311.

Sapir-Mir, M., Mett, A., Belausov, E., Tal-
Meshulam, S., Frydman, A., Gidoni, D.,
Eyal, Y., 2008. Peroxisomal localization of
Arabidopsis isopentenyl diphosphate
isomerases suggests that part of the plant
isoprenoid mevalonic acid pathway is
compartmentalized to peroxisomes. Plant
Physiol. 148, 1219–1228.

Šarić-Kundalić, B., Dobeš, C., Klatte-
Asselmeyer, V., Saukel, J., 2010.
Ethnobotanical study on medicinal use of
wild and cultivated plants in middle, south
and west Bosnia and Herzegovina. J.
Ethnopharmacol. 131, 33–55.

Schemske, D.W., Lande, R., 1985. The evolution
of self-fertilization and inbreeding
depression in plants. II. Empirical
observations. Evolution 39, 41–52.

Schmitt, J., 1983. Individual flowering
phenology, plant size, and reproductive
success in Linanthus androsaceus, a
California annual. Oecologia 59, 135–140.

Schmitt, J., 1980. Pollinator foraging behavior
and gene dispersal in Senecio (Compositae).
Evolution 934–943.

Seca, A.M., Grigore, A., Pinto, D.C., Silva,
A.M., 2014. The genus Inula and their
metabolites: from ethnopharmacological to
medicinal uses. J. Ethnopharmacol. 154,
286–310.

Seca, A.M., Pinto, D.C., Silva, A., 2015.
Metabolomic Profile of the Genus Inula.
Chem. Biodivers. 12, 859–906.

Shabir, P.A., Nawchoo, I.A., Wani, A.A., 2013a.
Floral phenology, secondary pollen
presentation and pollination mechanism in
Inula racemosa (Angiosperms: Asteraceae).
J. Threat. Taxa 5, 4498–4503.

Shabir, P.A., Nawchoo, I.A., Wani, A.A., 2013b.
Floral phenology, secondary pollen
presentation and pollination mechanism in
Inula racemosa (Angiosperms: Asteraceae).
J. Threat. Taxa 5, 4498–4503.

Shabir, P.A., Nawchoo, I.A., Wani, A.A., 2010.
Development of vegetative and sexual
multiplication protocol for
commercialization of Inula racemosa Hook.
f.–A critically endangered medicinal plant
of NW Himalaya. Nat Sci 8.

Shakeel, M., Trinidade, A., Ah-See, K.W., 2010.
Complementary and alternative medicine
use by otolaryngology patients: a paradigm
for practitioners in all surgical specialties.
Eur. Arch. Otorhinolaryngol. 267, 961–971.

Shishodia, S., Harikumar, K.B., Dass, S.,
Ramawat, K.G., Aggarwal, B.B., 2008. The
guggul for chronic diseases: ancient
medicine, modern targets. Anticancer Res.
28, 3647–3664.

Silva, R.R. da, da Câmara, C.A., Almeida, A.V.,
Ramos, C.S., 2012. Biotic and abiotic
stress-induced phenylpropanoids in leaves
of the mango (Mangifera indica L.,
Anacardiaceae). J. Braz. Chem. Soc. 23,
206–211.

Simonnet, X., Gaudin, M., Jacquemettaz, P.,
Piantini, U., Rey, C., 2006. Stade

Références	bibliographiques

165

phénologique et qualité des hampes florales
du genépi blanc. Rev. Suisse Vitic. Arboric.
Hortic. 38, 189–193.

Skvarla, J.J., Turner, B.L., Patel, V.C., Tomb,
A.S., 1977. Pollen morphology in the
Compositae and in morphologically related
families. Heywood V H Harb. J B Turn. B
Ed Biol. Chem. Compos. 1.

Smith, W.E.C., Shivaji, R., Williams, W.P.,
Luthe, D.S., Sandoya, G.V., Smith, C.L.,
Sparks, D.L., Brown, A.E., 2012. A maize
line resistant to herbivory constitutively
releases (E)-β-caryophyllene. J. Econ.
Entomol. 105, 120–128.

Sreevalli, Y., Kulkarni, R.N., Baskaran, K.,
Chandrashekara, R.S., 2004. Increasing the
content of leaf and root alkaloids of high
alkaloid content mutants of periwinkle
through nitrogen fertilization. Ind. Crops
Prod. 19, 191–195.

Stachurska-Swakon, A., Kuz, K., 2011.
Phenotypic response of Doronicum
austriacum Jacq.(Asteraceae) to diverse
mountain and lowland conditions. Pol. J.
Ecol. 59, 249–262.

Stirbet, A., Govindjee, 2011. On the relation
between the Kautsky effect (chlorophyll a
fluorescence induction) and Photosystem II:
Basics and applications of the OJIP
fluorescence transient. J. Photochem.
Photobiol. B, Special Issue on Recent
Progress in the Studies of Structure and
Function of Photosystem II 104, 236–257.

Stojakowska, A., Malarz, J., 2004. In vitro
propagation of Inula royleana DC. Acta
Soc. Bot. Pol. 73.

Stojakowska, A., Malarz, J., Kiss, A.K., 2016.
Hydroxycinnamates from elecampane
(Inula helenium L.) callus culture. Acta
Physiol. Plant. 38, 1–5.

Stojakowska, A., Malarz, J., Zubek, S., Turnau,
K., Kisiel, W., 2010. Terpenoids and
phenolics from Inula ensifolia. Biochem.
Syst. Ecol. 38, 232–235.

Strasser, R.J., Srivastava, A., Tsimilli-Michael,
M., 2000. The fluorescence transient as a
tool to characterize and screen
photosynthetic samples. Probing
Photosynth. Mech. Regul. Adapt. 445–483.

Strasser, R.J., Tsimilli-Michael, M., Srivastava,
A., 2004. Analysis of the Chlorophyll a
Fluorescence Transient, in: Papageorgiou,
G.C., Govindjee (Eds.), Chlorophyll a
Fluorescence, Advances in Photosynthesis
and Respiration. Springer Netherlands, pp.
321–362.

Sulborska, A., 2013. Structure and distribution
of glandular and non-glandular trichomes
on above-ground organs in Inula helenium
L.(Asteraceae). Acta Agrobot. 66.

Sulborska, A., 2011. Micromorphology of
flowers, anatomy and ultrastructure of
Chamomilla recutita (L.)
Rausch.(Asteraceae) nectary. Acta Agrobot.
64.

Tahraoui, A., El-Hilaly, J., Israili, Z.H., Lyoussi,
B., 2007. Ethnopharmacological survey of
plants used in the traditional treatment of
hypertension and diabetes in south-eastern
Morocco (Errachidia province). J.
Ethnopharmacol. 110, 105–117.

Taie, H., Samir, R., 2008. Isoflavonoids,
Flavonoids, Phenolic Acids Profiles and
Antioxidant Activity of Soybean Seeds as
Affected by Organic and Bioorganic
Fertilization.

Takahashi, S., Koyama, T., 2006. Structure and
function of cis-prenyl chain elongating
enzymes. Chem. Rec. 6, 194–205.

Talib, W.H., Zarga, M.H.A., Mahasneh, A.M.,
2012. Antiproliferative, antimicrobial and
apoptosis inducing effects of compounds
isolated from Inula viscosa. Molecules 17,
3291–3303.

Tandon, R., Shivanna, K.R., Ram, M., Y, H.,
2003. Reproductive Biology of Butea
monosperma (Fabaceae). Ann. Bot. 92,
715–723.

Références	bibliographiques

166

Tateo, F., Bononi, M., Mariotti, M.G., Cornara,
L., Serrato-Valenti, G., 2001. Trichomes on
vegetative and reproductive organs of
Stevia rebaudiana (Asteraceae). Structure
and secretory products. Plant Biosyst.- Int.
J. Deal. Asp. Plant Biol. 135, 25–37.

Thiem, B., Wesołowska, M., and Cis, J. (2003).
In vitro culture of Inula verbascifolia ssp.
aschersoniana and production of
parthenolide. Herba Pol. 49, 37-43.

Tholl, D., 2006. Terpene synthases and the
regulation, diversity and biological roles of
terpene metabolism. Curr. Opin. Plant Biol.
9, 297–304.

Tippmann, H.F., Schlüter, U., Collinge, D.B.,
2006. Common themes in biotic and abiotic
stress signalling in plants, in: Floriculture,
Ornamental and Plant Biotechnology.
Global Science Books.

Tison, J.-M., Jauzein, P., Michaud, H., Michaud,
H., 2014. Flore de la France
méditerranéenne continentale. Naturalia
publications Turriers.

Todorova M.N., Tsankova E.T., Trendafilova
A.B., Gussev C.V. (1996). Sesquiterpene
lactones with the uncommon rotundane
skeleton from Artemisia pontica L.
Phytochemistry, 41: 553-556.

Tonsor, S.J., 1985. Intrapoulational variation in
pollin-mediated gene flow in Plantago
lanceolata L. Evolution 39, 775–782.

Tounekti, T., Vadel, A.M., Bedoui, A., Khemira,
H., 2008. NaCl stress affects growth and
essential oil composition in rosemary
(Rosmarinus officinalis L.). J. Hortic. Sci.
Biotechnol. 83, 267–273.

Trendafilova, A., Chanev, C., Todorova, M.,
others, 2010. Ultrasound-assisted extraction
of alantolactone and isoalantolactone from
Inula helenium roots. Pharmacogn. Mag. 6,
234.

Tutin, T.G., 1972. Flora Europaea: 1-5 Vol. At
the University Press.

Ulubelen, A., Mericli, A.H., Meriçli, F.,
Kilinçer, N., Ferizli, A.G., Emekci, M.,

Pelletier, S.W., 2001. Insect repellent
activity of diterpenoid alkaloids. Phytother.
Res. 15, 170–171.

Vadnere, G.P., Gaud, R.S., Singhai, A.K.,
Somani, R.S., 2009. Effect of Inula
racemosa root extract on various aspects of
asthma. Pharmacologyonline 2, 84–94.

Vajs, V., Jeremić, D., Milosavljević and, S., and
Macura, S. (1989). Sesquiterpene lactones
from Inula helenium. Phytochemistry 28:
1763-1764.

Valladares, F., Gianoli, E., Gómez, J.M., 2007.
Ecological limits to plant phenotypic
plasticity. ResearchGate 176, 749–63.

Van Hung, P., 2016. Phenolic compounds of
cereals and their antioxidant capacity. Crit.
Rev. Food Sci. Nutr. 56, 25–35.

Vaya, J., Mahmood, S., Goldblum, A., Aviram,
M., Volkova, N., Shaalan, A., Musa, R.,
Tamir, S., 2003. Inhibition of LDL
oxidation by flavonoids in relation to their
structure and calculated enthalpy.
Phytochemistry 62, 89–99.

Verma, A.K., Pratap, R., 2010. The biological
potential of flavones. Nat. Prod. Rep. 27,
1571–1593.

Wagner, G.J., 1991. Secreting glandular
trichomes: more than just hairs. Plant
Physiol. 96, 675–679.

Walck, J.L., Baskin, J.M., Baskin, C.C., 1999.
Relative competitive abilities and growth
characteristics of a narrowly endemic and a
geographically widespread Solidago species
(Asteraceae). Am. J. Bot. 86, 820–828.

Wani, P.A., Ganaie, K.A., Nawchoo, I.A.,
Wafai, B.A., 2006a. Phenological episodes
and reproductive strategies of Inula
racemosa (Asteraceae)-a critically
endangered medicinal herb of North West
Himalaya. Int. J. Bot. 2, 388–394.

Wani, P.A., Ganaie, K.A., Nawchoo, I.A.,
Wafai, B.A., 2006b. Phenological episodes
and reproductive strategies of Inula
racemosa (Asteraceae)-a critically

Références	bibliographiques

167

endangered medicinal herb of North West
Himalaya. Int. J. Bot. 2, 388–394.

Waser, N.M., Price, M.V., 1984. Experimental
studies of pollen carryover: effects of floral
variability in Ipomopsis aggregata.
Oecologia 62, 262–268.

Weber, E., Schmid, B., 1998. Latitudinal
population differentiation in two species of
Solidago (Asteraceae) introduced into
Europe. Am. J. Bot. 85, 1110–1110.

Wilkens, R.T., Spoerke, J.M., Stamp, N.E.,
1996. Differential responses of growth and
two soluble phenolics of tomato to resource
availability. Ecology 77, 247–258.

Willis, J.C., Shaw, H.K.A., 1973. A dictionary of
the flowering plants and ferns. CUP
Archive.

Wink, M., 2003. Evolution of secondary
metabolites from an ecological and
molecular phylogenetic perspective.
Phytochemistry 64, 3–19.

Wise, M.L., Croteau, R., 1999. Comprehensive
Natural Products Chemistry: Isoprenoids
Including Carotenoids and Steroids. Cane,
DE, Ed.

Wist, T.J., Davis, A.R., 2013. Evaluation of
inflorescence visitors as pollinators of
Echinacea angustifolia (Asteraceae):
comparison of techniques. J. Econ.
Entomol. 106, 2055–2071.

Wollenweber, E., Mayer, K., and Roitman, J.N.
(1991). Exudate flavonoids of Inula viscosa.
Phytochemistry 30: 2445-2446.

Wu, Q.-X., Shi, Y.-P., Jia, Z.-J., 2006.
Eudesmane sesquiterpenoids from the
Asteraceae family. Nat. Prod. Rep. 23, 699–
734.

Wyatt, R., 1982. Inflorescence architecture: how
flower number, arrangement, and phenology
affect pollination and fruit-set. Am. J. Bot.
585–594.

Xie, H.-G., Chen, H., Cao, B., Zhang, H.-W.,
Zou, Z.-M., 2007. Cytotoxic
germacranolide sesquiterpene from Inula

cappa. Chem. Pharm. Bull. (Tokyo) 55,
1258–1260.

Xiong, F.S., Day, T.A., 2001. Effect of solar
ultraviolet-B radiation during springtime
ozone depletion on photosynthesis and
biomass production of Antarctic vascular
plants. Plant Physiol. 125, 738–751.

Xu, L.-W., Shi, Y.-P., 2011. Sesquiterpenoids
from Inula racemosa. J. Asian Nat. Prod.
Res. 13, 570–574.

Yadav, S.K., 2010. Cold stress tolerance
mechanisms in plants. A review. Agron.
Sustain. Dev. 30, 515–527.

Yang, J., 1991. Infraspecific variation in plant
and the exploring methods. J. Wuhan Bot.
Res. 9, 185–195.

Yang, Z., Kitano, Y., Chiba, K., Shibata, N.,
Kurokawa, H., Doi, Y., Arakawa, Y., Tada,
M., 2001. Synthesis of variously oxidized
abietane diterpenes and their antibacterial
activities against MRSA and VRE. Bioorg.
Med. Chem. 9, 347–356.

Yanuwiadi, B., Leksono, A.S., others, 2015. The
Relationship between Habitat Altitude,
Enviromental Factors and Morphological
Characteristics of Pluchea Indica, Ageratum
Conyzoides and Elephantopus Scaber.
OnLine J. Biol. Sci. 15, 143.

Zabetakis, I., Edwards, R., O’Hagan, D., 1999.
Elicitation of tropane alkaloid biosynthesis
in transformed root cultures of Datura
stramonium. Phytochemistry 50, 53–56.

Zeng, G.-Z., Tan, N.-H., Ji, C.-J., Fan, J.-T.,
Huang, H.-Q., Han, H.-J., Zhou, G.-B.,
2009. Apoptosis inducement of bigelovin
from Inula helianthus-aquatica on human
Leukemia U937 cells. Phytother. Res. 23,
885–891.

Zhang, L., Wang, Q., Guo, Q., Chang, Q., Zhu,
Z., Liu, L., Xu, H., 2012. Growth,
physiological characteristics and total
flavonoid content of Glechoma longituba in
response to water stress. J. Med. Plants Res.
6, 1015–1024.

Références	bibliographiques

168

Zhang, S.-D., Qin, J.-J., Jin, H.-Z., Yin, Y.-H.,
Li, H.-L., Yang, X.-W., Li, X., Shan, L.,
Zhang, W.-D., 2012. Sesquiterpenoids from
Inula racemosa Hook. f. inhibit nitric oxide
production. Planta Med. 78, 166–171.

Zhang, W.J., Björn, L.O., 2009. The effect of
ultraviolet radiation on the accumulation of
medicinal compounds in plants. Fitoterapia
80, 207–218.

Zhang, W.Y., Lee, J.-J., Kim, I.-S., Kim, Y.,
Park, J.-S., Myung, C.-S., 2010. 7-O-
methylaromadendrin stimulates glucose
uptake and improves insulin resistance in
vitro. Biol. Pharm. Bull. 33, 1494–1499.

Zhao, Y.-M., Zhang, M.-L., Shi, Q.-W., Kiyota,
H., 2006. Chemical constituents of plants

from the genus Inula. Chem. Biodivers. 3,
371–384.

Zheljazkov, V.D., Cantrell, C.L., Ebelhar, M.W.,
Rowe, D.E., Coker, C., 2008. Productivity,
oil content, and oil composition of sweet
basil as a function of nitrogen and sulfur
fertilization. HortScience 43, 1415–1422.

Zhi-lin, Y., Chuan-chao, D., Lian-qing, C., 2007.
Regulation and accumulation of secondary
metabolites in plant-fungus symbiotic
system. Afr. J. Biotechnol. 6.

Zlatev, Z.S., Lidon, F.J., Kaimakanova, M.,
2012. Plant physiological responses to UV-
B radiation. Emir. J. Food Agric. 24, 481.

169

Innexe 1 :

Tableau des figures :
Chapitre 1 : synthèse bibliographique

Figure 1: Structure du capitule du genre Inula. (Br) bractées, (Ré) réceptacle pileux, (Lig)

fleurons périphériques mâles ligulés, (Tub) fleurons du centre hermaphrodites tubulés, (Ov)

Ovaire, (Pa) Pappus. ... 14

Figure 2 : carte de la distribution naturelle d’I. montana L. en France. Source : Tela botanica

http://www.tela-botanica.org. ... 16

Figure 3: Caractéristiques morphologiques d’I. montana. A- la tige souterraine (le rhizome)

montre des feuilles vieilles desséchées ; B- la rosette ; C- les feuilles soyeuses lancéolées et

denticulées ; D- le développement du capitule avec l’involucre des bractées. 17

Figure 4: Schéma de la voie métabolique des terpénoïdes selon Jean François Ginglinger

(2010). Le carré gris représente la voie métabolique commune au cytosol et au plaste.

L’isoprène, le GPP, le GGPP, et le phytoène sont synthétisés dans le plaste ; le FPP et le

squaléne sont synthétisés dans le cytosol. Les flèches en pointillés représentent des étapes

multiples. DXS : 1-désoxy-D-xylulose 5-phosphate ; DXR : 1-désoxy-D-xylulose-5-phosphate

réductoisomerase ; HMGR : 3-hydroxy-3-méthylglutaryl-CoA réductase ; TPS : terpène

synthase. .. 29

Figure 5: Voie de biosynthèse des composés phénoliques. PAL « Phénylalanine ammonia

lyase ». TAL « tyrosine ammonia lyase ». CH4 « cinnamate 4-hydroxylase ». C3’H « P-

coumarate 3’-hydroxylase ». 4CL « 4 coumarate-CoA ligase ». HCT « shikimate O-

hydroxycinnamoyltransferase ». HQT « quinate O—hydroxycinnamoyltransferase. CHS

« chalcone synthase ». CHI « chalcone isomerase ». F3’H « flavonoïde 3’hydroxylase/flavonoïde

3’-monooxygenase ». FNS « flavonoïde synthase ». IFS « isoflavanone synthase ».

DFR « dihydroflavanol 4-reductase ». ANS « anthocyanidine synthase ». UFGT « UDP-glucose :

anthocyanidin/flafonoïde 3-glucosyltransferase ». D’après (Hoffmann et al., 2004; He, et al,
2008; Fowler & Koffas, 2009). ... 31

Figure 6: représentation théorique selon la GDBH du taux d’assimilation du CO2, du taux de

croissance relatif, et du taux de synthèse des métabolites secondaires, en fonction de la nutrition

azotée. Selon de Stamp, 2004. ... 34

170

Chapitre II: matériels et méthodes

Figure 1: Carte décrivant le parc régional du Luberon et montrant les noms, les emplacements et

les altitudes des trois peuplements d'Inula (A, B, C: Murs, Bonnieux,

Apt)………………………………………………………………………………………………………..43

Figure 2 : Plantation des semis d’I. montana au champ à Mérindol. Deux parcelles ; haute non-

fertilisée ; basse fertilisée « tourteau de ricin+ engrais organique » ………...…………...44

Figure 3 : Cascade d’énergie de la lumière solaire au photosynthétique transport

photosynthétique d'électrons dans le photosystème II, d’après Strasser et al., (2004) ………48

Figure 4 : Protocole d’application du stress salin sur les plantes d’I. montana cultivées au champ à

Mérindol ………52

Figure 5 : Protocole d’application de l’ombrage sur les plantes d’I. montana cultivées au champ à

Mérindol ………53

Figure 6 : Protocole d’application un cycle courte d’alternance (30/15 min lumière/obscurité) sur I.
montana transplantée dans une chambre de culture. A- représente la modalité des plantes alternée. B-

représente la modalité de plantes témoin …………………………………………………………………......54

Chapitre III: Inula montana "une étude phénologique et biologie de la reproduction"

Figure 1 : Cycle biologique d’Inula montana …………………………………………………………………………………..…62

Figure 2 : Phénologie d’Inula montana. A­ pousse foliaire ; B­ formation des bourgeons floraux ; C­ phase
floraison, (1­ Phase précoce, 2­ Ouverture du capitule) ; D­ Anthèse ; E­ Fin de la phase floraison ; F­
Sénescence des parties aériennes ; G­ Feuilles d’automne en rosettes ……………………….…63

Figure 3 : Différents types de trichomes sur les feuilles d’Inula montana. A,B­ Trichomes glandulaires
biserieés (MEB et microscopie photonique respectivement) ; C,D­ Trichomes non glandulaires
(MEB)……..64

Figure 4 : Organisation florale d’Inula montana. A- Capitule; B- fleur ligulée; C- Fleur tubulée. « s-

Stigmate, c- Corolle, p- Pappus, o- Ovaire »……………………………………………………………….…67

Figure 5 : Structure du pollen d’I. montana ; A- Trois type des pollens : Grain de taille normale (n),

Grain de pollen à petite taille (p), Grain géant (g) ; B- Vue équatoriale montrant les épines ; C- Vue

polaire montrant les trois pores ; D- gouttelettes jaunes de pollen kit…………………………………….68

Figure 6 : Exemples d’insectes visitant les capitules d’Inula montana. Coléoptères (A- Trichode sp., B-

Acmaeodera sp., C- Anthaxia sp.) ; Lépidoptères (D- Polyommatus sp., E- Clossiana) ; Diptères (F-

Sphaerophoria sp.) ; Hyménoptères (G- Apis mellifera)………………………………………………….…69

171

Chapitre IV: Charactersitics ecophysiologic and photochimic of wild Inula montana

Fig. 1 : Annual climographs (20 years of averaged data) of the three Inula montana study sites.

The black line represents the mean temperature, and the hatched area represents the mean

precipitation per month (rainfall or snow). Drought periods are symbolized by an

asterisk…………………………………………………………………………………………………...82

Fig. 2 : Monthly means of satellite-based global solar irradiation as measured on the horizontal

plane at ground level (GHI). The solid lines (GHI) represent the actual terrestrial solar

radiation; the dashed lines (Clear-Sky GHI) estimate the irradiation under a cloudless sky. The

data represent the means of 3 years of records (2013–2015) for the 3 Inula montana populations

(spatial resolution was 3–8 km). The asterisks indicate significant differences between sites at p

< 0.05…………………………………………………………………………….…83

Fig. 3 : Mean leaf blade surface area (A) and number of leaves (B) of Inula montana plants

according to the geographic location and seasonal progress. The data represent the mean values

of 10 plants ± standard error. The lowercase letters represent significant differences at p <

0.05………………………………………………………………………………………….…….…84

Fig. 4 : Effect of the geographic location on Inula montana dry (A) and fresh (B) weight during

the seasonal progression. The water content (C) is expressed relative to the fresh weight. The

data represent the mean values of 10 plants ± standard error. The lowercase letters represent

significant differences at p < 0.05………………………………………………..84

Fig. 5 : Effect of the geographic location on Inula montana photosystem II fluorescence. The

data represent the mean Fv/Fm (A) and mean PI (B) values of 10 plants ± standard error. The

lowercase letters represent significant differences at p < 0.05…………………………………...85

Fig. 6 : Effect of the geographic location on Inula montana phytochemical contents. The data

represent the contents of total polyphenols (A) and total flavonoids (B). The data represent the

mean values of 10 plants ± standard error. The lowercase letters represent significant differences

at p < 0.05……………………………………………………………………………….…86

Fig. 7 : HPLC chromatograms of Inula montana leaves harvested during the summer, according

to the plant geographic location. S.l.: sesquiterpene lactone; Fl.: flavonoid; In.: inositol. Peaks

were identified according to Garayev et al. (2017)……………………………...86

Fig. 8 : Principal component analysis of the variables assessed in the present work. The first and

second components (Dim 1 and Dim 2) explained 76.10% of the total variance. Dim 1 and 2

represent the qualitative variables “I. montana locations” (R2 : 0.890) and “Seasons” (R2 :

0.800), respectively. A: Variable factor map. The bold lines and squares show sesquiterpene

lactones; B: Individual factor map with confidence ellipses (95%) around the descriptive

variables………………………………………………………………………………………………….90

172

Chaitre V: Multiplication culture in vitro d'I. montana

Figure 1: Flowering Inula montana growing in natural habitat (La Garde d’Apt)………...…98

Figure 2: Localization of secondary metabolites in vegetative tissues by fluorescence

microscopy. A, Leaf section showing fluorescent cells in mesophyll (m), epidermis (e),

glandular trichome (g) and xylem (X). B, Stem section showing fluorescent cells in cortical

parenchyma (cp) and glandular trichome (g). C, Section from root with fluorescent structures

(stars) in cambial zone (cz) and xylem vessels (x). D, Section from rhizome showing

parenchymatous cells (p) with fluorescing globular and amorphous structures. Scale bar (in D) =

50 μm for all images………………………………………………………………………...….103

Figure 3: Callogenesis induced on leaf (A), stem (B) and root (C) explants 4 weeks

postexplantation. ct = control. Bars = 1.6 mm, A; 12 mm, B, C………………………………..105

Figure 4: Microscopic analysis of calluses under bright field (A and C) and UV (B and D)

illuminations. Sections from shoot explant-derived callus exhibited a compact structure and a

low emission of fluorescence (A and B, respectively). In contrast, sections from root

explantderived callus revealed a friable aspect and the presence fluorescing cells (stars) (A, B).

Note the presence of an amorphous, PAS positive (pink) substance embedding the dissociated

cells (C). Scale bars = 150 μm, A; 100 μm, B; 50 μm C, D……………………….106

Figure 5: Caulogenesis (A and B) and whole plant regeneration (C) from stem explants of

Inula montana seedlings. A, Morphological aspects of a caulogenic explant. Note the prolific

neoformation of shoot buds (sb) on the explant (e). B, Micrograph of an organogenic callus (c)

showing a neoformed stem meristem (m) and leaf primordial (lp). C, Whole plant obtained

2 months after rooting of a regenerated shoot in MS basal medium. Bars = 5 mm, A; 100 μm,

B; 8 mm, C…………………………………………………………………………………………..….107

Chapitr VI: Effet des conditions abiotiques sur la teneur en métabolites secondaires

Figure 1 : I. montana dans son habitat naturel sur le site de Bonnieux (A) ; et Inula cultivée un

an après la mise en culture à Mérindol en Avril (B)……………………………………….…118

Figure 2: Effet de stress salin sur la teneur en composés secondaires dans les feuilles

d’I.montana cultivée. Les données représentent le moyenne ±SD. Les lettres indiquent la

différence significative à (P ≤ 0.05)…………………………………..…………………………….123

Figure 3 : Effet de stress salin sur la teneur en composés secondaires dans les capitules d’I.

montana cultivée. Les données représentent le moyenne ±SD. Les lettres indiquent la différence

significative à (P ≤ 0.05) à J26………………………………………………………….124

Figure 4: Effet de la fertilisation du sol sur les teneurs en lactones sesquiterpènes et en acides

phénoliques d’I. montana cultivée. Les données représentent le moyenne ±SD. Les lettres

indiquent la différence significative à (P ≤ 0.05)………………………………………………….125

173

Figure 5: Effet de la variation d’éclairement sur la teneur en lactones sesquiterpènes et en

acides phénoliques dans les feuilles d’I. montana cultivée. Les données représentent le moyenne

±SD. Les lettres indiquent la différence significative à (P ≤ 0.05)……………..…126

Figure 6: Effet de la variation d’éclairement sur la teneur en lactones sesquiterpènes et en

acides phénoliques dans les capitules d’I. montana cultivée. Les données représentent la

moyenne ± ET. Les différentes lettres indiquent que la différence est significative (P ≤

0.05)……………………………………………………………………………………………………..126

Chapitre VI:

Figure 1: Effet du cycle d’alternance 30/15 min lumière/obscurité sur la teneur en lactones

sesquiterpènes (1- Artemorine 2- 9β-Hydroxycostunolide 3- Eldarine 4- Costunolide) et en

acides phénoliques dans des feuilles et capitules d’I. montana. Les données représentées sont des

moyennes ±écart-type accompagnées de lettres différentes lorsque la différence significative au

seuil de 5% à J3 et J13…………………………………………………………….139

Figure 2 : Effet du rayonnement UV-B sur la teneur en lactones sesquiterpène (1- Artemorine ;

2- 9β-hydroxycostunolide ; 3- Eldarine ; 4- Costunolide) et en acides phénoliques dans les

feuilles. Les données représentées sont des moyennes ±écart-type accompagnées de lettres

différentes lorsque la différence significative au seuil de 5% à J3 et

J13…………………………………………………………………………………………………….....139

 Figure 3 : Effet du stress mécanique (défoliotion) sur la teneur en lactones sesquiterpènes (1-

Artemorine ; 2- 9β-hydroxycostunolide ; 3- Eldarine ; 4- Costunolide) et en acides phénoliques.

Les données représentées sont des moyennes ±écart-type accompagnées de lettres différentes

lorsque la différence significative au seuil de 5% à J3 et J13……………..140

Figure 4 : Effet du traitement par (MeJA) sur la teneur en lactones sesquiterpènes (1-

Artemorine ; 2- 9β-hydroxycostunolide ; 3- Eldarine ; 4- Costunolide) et en Acides phénoliques.

Les données représentées sont des moyennes ±écart-type accompagnées de lettres différentes

lorsque la différence significative au seuil de 5% à J3 et J13……………..141

174

Innexe II :

Tableau 1 : Composés eudesmanoloïdes isolés du genre Inula

No Nome de composés Partie de la plante Plante source
Référence

2 Alantolactone Racine I.helenium Lim et al., 2007

Racine I. japonica Gong et al., 2011

Racine I. racemosa Zhang et al., 2012

3 Isoalantolacton Racine I.helenium Huo et al, 2010

Racine I. royleana Stojakowska et al., 2006

4 4α,5α-Epoxyalantolacton Racine I.helenium Jiang et al., 2011

5 Diplophyllin Racine I.helenium Jiang et al., 2011

6 5α-Epoxyalantolactone Racine I.helenium Jiang et al., 2011

7 11α,13α-Dihydroalantolactone Racine I.helenium Jiang et al., 2011

Racine I. racemosa (Zhang et al., 2012)

8 6α-hydroxyisoalantolactone Parties aériennes I. hupehensis Qin et al., 2012

9 Garnilin Parties aériennes I. falconeri Cheng et al., 2011

10 Britannilactone

Fleurs I. britannica Qin et al., 2008

Fleurs I. japonica Gong et al., 2011

11 1-O-Acetylbritannilactone

Fleurs I. britannica Qin et al., 2008

Fleurs I. japonica Gong et al., 2011

12 Pulchellin-E Feuilles I. montana González et al, 2000b

13 Pulchellin-C Feuilles I. montana González et al, 2000b

175

Figure ‎2.5-1 : Structures des dérivés d'eudesmanolides isolés d'Inula spp.

Tableau 2 : composés guaianolides isolés du genre Inula

No Nome de composés Partie de la plante Plante source Référence

13 Gaillardin Plante entière

Parties aériennes

I. hookeri

I. montana

Cheng et al., 2011

González et al, 2000b

14 2α-Acetoxy-inuviscolide Plante entière I. hookeri Cheng et al., 2011

15 Inuchinenolide B Plante entière I. hookeri Cheng et al., 2011

16 8-epi-inuviscolide Parties aériennes I. hupehensis Qin et al., 2011

17 4-epi-Isoinuviscolide Parties aériennes I. hupehensis Qin et al., 2011

18 6α-Hydroxyinuviscolide Parties aériennes I. falconeri Cheng et al., 2011

19 Inuviscolide

Feuillies

Parties aériennes

I. viscosa

I. montana

Rozenblat et al, 2008

González et al, 2000b

176

Tableau 3 : Composés psoduguaianolides isolés du genre Inula

No Nome de composés Partie de la plante Plante source Référence

20 Inuchineolide C Parties aériennes I. hupehensis Qin et al,2011

21 (1S,2S,5R,6R,7R,8S,10R)-6-Acetoxy-2-

methoxy-4-oxopsoduguai-11(13)-en-12,8-olide

Parties aériennes I. hupehensis Qin et al,2011

22 Carpesiolin Parties aériennes I. hupehensis Qin et al,2011

23 Aromaticin Plante entière I. hookeri Cheng et al,2011

24 Ergolide Parties aériennes I. falconeri Cheng et al, 2011

25 Bigelovin Feuille/fleur I. helianthus Zeng et al, 2009

Tableau 4 : composés germacranolides isolés du genre Inula

No Nome de composés Partie de la plante Plante source Référence

26 Parthenolide --------- --------- Kreuger et al., 2012

27 Epoxygermacranolide Parties aériennes I. verbascifolia Chin et al., 2009

28 Inulasalsolide Parties aériennes I. salsoloides Hu et al., 2011

29 4α,5β-Epoxyeupatolide Parties aériennes I. salsoloides Hu et al., 2011

30 Inulacappolide Plante entière I. cappa Xie et al., 2007

31 Acetyl neobritannilactone B Fleurs I. britannica Bai et al., 2006

32 Eupatolide Plante entière I. japonica Qin et al., 2011

33 9β-Acetoxy-eupatolide Parties aériennes I. hupehensis Qin et al., 2011

34 Isocostunolide Racine I.helenium Chen et al., 2007

177

Figure ‎2.5-2: Structures des dérivés de germacranolides isolées d'Inula spp

Tableau 4 : Les flavonoïdes isolés du genre Inula

No Nome de composés Partie de la plante Plante source Référence

35 7-O-Methylaromadendrin Parties aériennes I. viscosa Zhang et al., 2010

36 Sakuranetin Parties aériennes I. viscosa Hernández et al., 2007

37 3-Acetyl-7-O-

Methylaromadendrin

Parties aériennes I. viscosa Hernández et al., 2007

38 3,3’-di-O-Methylquercetin Fleurs I. britannica Hernández et al., 2007

39 Quercitrin Fleurs I. britannica Talib et al., 2012

40 Spinacetin Fleurs I. britannica Zhang et al., 2009

41 Isorhamnetin Fleurs I. britannica Zhang et al., 2009

42 Luteolin

Fleurs

Feuilles

I. britannica

I. montana

Zhang et al., 2009

Reynaud et al, 1999

178

43 Nepetin Parties aériennes

Feuilles

I. viscosa

I. montana

Khan et al., 2010

Reynaud et al, 1999

44 Hispidulin feuilles I. montana Reynaud et al, 1999

45 Cirsimaritin feuilles I. montana Reynaud et al, 1999

Tableau 5 : Les autres métabolites secondaires isolés du genre Inula

No Nome de composés Partie de la plante Plante source Référence

46 Acide chlorogénique Parties aériennes I. cappa Geng et al., 2007

47 Acide1,3-Di-O-caféoylquinique Feuilles I. viscosa Danino et al., 2009

48 Acide 1,5-di-O-caféoylquinique Parties aériennes I. britannica Mishra et Tiwari, 2011

49 Acide 3,5-di-O-caffeoylquinique-

1éther méthylique

Racines I. crithmoides Ela et al., 2012

50 Acide 4,5-di-O-caffeoylquinique-

1éther méthylique

Racines I. crithmoides Ela et al., 2012

51 8-hydroxy-9,10-diisobutylthymol Racines I. hupehensis Zhang et al., 2010

52 Inulavosine Racines I. nervosa Fujita et al., 2009

Figure 6: Structures d’autres métabolites secondaires isolés d'Inula spp

