

The impact of long-term water stress on tree architecture and production is related to changes in transitions between vegetative and reproductive growth in the ‘Granny Smith’ apple cultivar

Weiwei Yang, Benoit Pallas, Jean-Baptiste Durand, Sébastien S. Martinez,
Mingyu Han, Evelyne Costes

► To cite this version:

Weiwei Yang, Benoit Pallas, Jean-Baptiste Durand, Sébastien S. Martinez, Mingyu Han, et al.. The impact of long-term water stress on tree architecture and production is related to changes in transitions between vegetative and reproductive growth in the ‘Granny Smith’ apple cultivar. *Tree Physiology*, 2016, 36 (11), pp.1369-1381. 10.1093/treephys/tpw068 . hal-01377095

HAL Id: hal-01377095

<https://inria.hal.science/hal-01377095>

Submitted on 19 Oct 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **The impact of long-term water stress on tree architecture and**
2 **production is related to changes in transitions between vegetative**
3 **and reproductive growth in the “Granny Smith” apple cultivar.**

4

5 **Weiwei Yang^{1,2, †}, Benoît Pallas^{1, †, *}, Jean-Baptiste Durand^{3,4},**

6 **Sébastien Martinez¹, Mingyu Han² and Evelyn Costes¹**

7

8 ¹INRA, UMR AGAP, Equipe Architecture et Fonctionnement des Espèces Fruitières, Avenue
9 d’Agropolis – TA-A-108/03, 34398 Montpellier Cedex 01, France.

10 ²College of Horticulture, Northwest A&F University, Yangling, Shaanxi 712100, China

11 ³Grenoble University, Laboratoire Jean Kuntzmann, BP53, 38041 Grenoble Cedex 9,
12 France.

13 ⁴Inria-CIRAD-INRA, Virtual Plants Team, UMR AGAP, 34398 Montpellier, France.

14 † These authors equally contributed to the work

15 * To whom correspondence should be addressed: pallas@supagro.inra.fr

16

17 **Running title:** Impact of water stress on apple tree architecture

18

19 **Key words:** bearing behavior, branching, bud fate, *Malus x domestica*, variable-order

20 **Markov chain, water stress**

21

22

23

1 **Abstract**

2 Water stress generates a number of physiological and morphological responses in plants that
3 depend on the intensity and duration of stress as well as the plant species and development
4 stage. In perennial plants, water stress may affect plant development through cumulative
5 effects that modify plant functions, architecture and production over time. Plant architecture
6 depends on the fate of the terminal and axillary buds that can give rise, in the particular case
7 of apple, to reproductive or vegetative growth units of different lengths. In this study, the
8 impact of long-term water stress (7 years) on the fate of terminal and axillary buds was
9 investigated in relation to flowering occurrence and production pattern (biennial vs. regular)
10 in the ‘Granny Smith’ cultivar. It was observed that water stress decreased the total number
11 of growth units (GU) per branch, regardless of their type. Conversely, water stress did not
12 modify the timing of the two successive developmental phases characterized by the
13 production of long and medium GUs and an alternation of floral GUs over time, respectively.
14 The analysis of GU successions over time using a variable-order Markov chain that included
15 both the effects of the predecessor and water treatment revealed that water stress reduced the
16 transition towards long and medium GUs and increased the transition toward floral, short
17 and dead GUs. Water stress also slightly increased the proportion of axillary floral GUs. The
18 higher relative frequency of floral GUs compared to vegetative ones reduced the tendency to
19 biennial bearing under water stress. The accelerated ontogenetic trend observed under water
20 stress suggests lower vegetative growth that could, in turn, be beneficial to floral induction
21 and fruit set.

22

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

Introduction

Plants subjected to water stress respond by a number of physiological mechanisms at the molecular, cellular, organ and whole plant levels. These responses depend on the intensity and duration of water stress, as well as on the plant species and plant development stages (Müller and Leyser 2011). Under water stress, both water relationships and carbon balance are impaired via stomata closure that limits water loss by transpiration and, consequentially, photosynthesis activity (Hsiao 1973). Alterations of the internal metabolism of plants under water stress are accompanied by modifications in shoot structure and organ size, thus providing the plant with the flexibility to respond to water stress to produce a suitable architecture for the climatic context in which it grows (Hsiao 1973, Ferguson and Beveridge 2009). Evidence can be found from numerous studies that water stress results in the reduction of the growth rate of leaves and shoots, leaf area, shoot length and branching, leading to a shortened plant life cycle and an early transition from the vegetative to the reproductive stages. These responses have been observed for crop, herbaceous, and forest plants (Aronson et al. 1992, Borchert 1994, Lebon et al. 2006, Tardieu et al. 2011).

Fruit trees are usually irrigated and their growth and production heavily depend on water availability and irrigation in many countries (Mills et al. 1996, Mpelasoka et al. 2001). Nevertheless, water stress has become a critical problem in fruit tree orchards, especially in arid and semi-arid regions (Naor et al. 2008, Fernandez and Cuevas 2010). In such situations, a lower irrigation supply decreases mean apple fruit mass, irrespective of fruit load (Naor et

1 al. 2008). Water stress has also been shown to cause reductions in the number of organs
2 produced each year (metamer number per shoot) in mature peach (Girona et al. 2005) and
3 olive (Martín-Vertedor et al. 2011). However, this may depend on the tree age and shoot type
4 since it has been reported that the metamer number is unaffected by water stress in
5 first-order shoots of one-year-old peach trees (Hipps et al. 1995) and in epicormic shoots in
6 almond (Negrón et al. 2014). The analysis of branching characteristics in almond also
7 showed that specific zones of branching along shoots were reduced in length or even absent
8 after water stress, but the effect was minor on axillary flowers. In grapevine, first-order
9 shoots were practically not affected by moderate water stress, whereas the number of
10 metamers on sylleptic branches was reduced. Under severe stress, both types of shoots were
11 affected (Lebon et al. 2006, Pallas and Christophe 2015).

12 In apple tree, flower density can be drastically reduced under early summer water stress
13 because of the lag period between flower induction that occurs approximately 60 days after
14 full bloom (Buban and Faust 1982, Foster et al. 2003) and flowering the following spring.
15 Such a reaction was found in the absence of irrigation during postharvest in almond
16 (Goldhamer and Viveros 2000). This suggests that the effect of water stress over time should
17 be taken into account in perennial plants, as should the modifications it generates in plant
18 architecture due to the regulation of shoot growth, branching and flowering from one year to
19 the next. Most of the studies that have been conducted so far on tree responses to water
20 stress have focused on modifications in shoots, leaves and fruits after treatments applied
21 within a single growing season. Less attention has been paid to the cumulative effect of
22 water stress on the tree architecture and its development during consecutive years, probably

1 because of the difficulty to analyze tree architecture and to carry out long-term experiments
2 that are needed to observe cumulative, acclimation and compound effects on tree structure
3 and functions (Myers 1988, Chaves et al. 2002, Bréda et al. 2006).

4 Plant architectural analysis provides a framework to perform studies in which plant
5 development can be considered as the result of the production of repeated elementary
6 structures (White 1979), even though the number and types of elementary structures
7 produced during tree ontogeny have been shown not to be exactly similar over time due to
8 morphogenetic gradients (Barthélémy and Caraglio 2007). One of the most obvious
9 morphogenetic gradients is the decrease in the length of growth units (GUs) with tree age,
10 which has been observed in many trees and, in particular, in apple tree. These gradients also
11 concern branching characteristics that accompany GU length changes with tree age (Renton
12 et al. 2006). Based on early studies that revealed the existence of heteroblasty in most fruit
13 trees (see Costes et al. (2006) for a review), four types of GUs were taken into account to
14 describe and analyze these gradients, considering both the GU length and their number of
15 metamers (Costes et al. 2003, Costes et al. 2008, Costes and Guedon 2012). Vegetative GUs
16 longer than 20 cm include preformed and neoformed metamers with elongated internodes.
17 Medium GUs are between 5 and 20 cm long and consist mainly of preformed metamers with
18 elongated internodes, but may also include some neoformed metamers. Short GUs are
19 shorter than 5 cm and are constituted of non-elongated preformed metamers. Floral GUs
20 (also called ‘bourses’) result from floral differentiation of the apical meristem and consist of
21 both vegetative preformed metamers (approximately 7) (Costes 2003) with non-elongated
22 internodes in the proximal part and flowers in the distal part (Crabbé 1987). Floral GUs

1 usually have five flowers and can bear from zero to five fruits depending on fruit set. Floral
2 GUs usually bear one or two sympodial neoformed vegetative GUs (referred to as ‘bourse
3 shoots’), which develop immediately (Crabbé and Escobedo-Alvarez 1991).

4 Based on this description of GU types, the changes that occur during tree ontogeny in
5 the GU succession along the axes have been modeled as successive stages by variable-order
6 Markov chains (VOMCs), including the occurrence of floral GUs (Costes and Guédon 2012).
7 Moreover, several indexes, inspired from the Biennial Bearing Index (Wilcox 1944) and
8 previous studies dedicated to the study of the fruiting behavior of fruit trees (Lauri et al.
9 1995, Cilas et al. 2011), have been proposed to characterize both the regularity (vs.
10 bienniality or irregularity) and the synchronicity of flowering occurrences in young trees that
11 exhibit increasing fruit production (Durand et al. 2013). These studies have shown that the
12 development of GUs changes depending on their position within the tree structure and on the
13 stage of plant development. These changes then affect the fruit yield. However, in these
14 studies, branch and axis structures and tree architecture were described under optimal
15 watering conditions.

16 Our study aimed at analyzing the effect of water stress over time at different scales of
17 plant organization (whole tree, branch, axis and GU) in apple tree. The experiment was
18 carried out on trees of the ‘Granny Smith’ cultivar grown under long-term soil water stress,
19 i.e., applying summer soil water stress for 7 years. Our hypothesis was that such a long-term
20 water stress would modify the composition of shoot types (vegetative vs. reproductive, long
21 vs. short GUs) within a branch, with potential repercussions at the whole-tree scale on the
22 fruit production pattern (regularity vs. irregularity). The following questions were addressed:

- 1 (1) Can a decrease in primary growth (GU length) be observed in response to water stress?
- 2 (2) Are the inter-annual transitions between GUs modified by water stress? (3) Does water
- 3 stress modify the floral GU frequency and production patterns at the tree scale?
- 4
- 5

6 **Materials and methods**

7

8 *Plant material*

9 In February 2007, sixteen ‘Granny Smith’ trees were grafted onto M9 rootstock and

10 planted at the DiaScope INRA Experimental Station near Montpellier (France, N43°36,

11 E03°58). ‘Granny Smith’ has a weeping growth habit with long shoots, exhibits fruit-bearing

12 regularity, and belongs to the type IV tree architecture (Lespinasse 1992). ‘Granny Smith’

13 trees were included in a plot composed of approximately 520 trees corresponding to a

14 progeny issued from a ‘Starkrimson’ × ‘Granny Smith’ cross (Virlet et al. 2014). In the plot,

15 trees were planted along ten rows, with an inter-row distance of 5.0 m, a within-row distance

16 of 2.0 m, and a northwest-southeast orientation. A 2.5 m wide alley crop of tall fescue

17 (*Festuca arundinacea*) was sown in April 2007 between rows. Phytosanitary treatments and

18 fertilizing were performed by conventional means, consistent with professional practices.

19 Fruit thinning was carried out each year according to professional practices, i.e. limiting to

20 one the number of fruits per inflorescence. Fruit thinning intensity was identical on each tree

21 of the experiment. The trees were not pruned during the experiment. Throughout the

22 experiment (2007-2014), mean daily air temperature, mean daily maximal VPD and mean

23 daily solar radiation during the growing periods (1 April–15 September) were similar among

1 years and were equal to 20.4 °C (+/- 0.44), 2.00 kPa (+/- 0.22) and 22.3 MJ m⁻² (+/- 0.63),
2 respectively (Supplementary Data, Figure S1). Conversely, total rainfall during the growing
3 period was more variable among years with values ranging from 123 mm (2011) to 237 mm
4 (2009).

5

6 *Water stress treatment*

7 The experimental plot was organized in five rows with well-watered trees (WW) alternated
8 with five other rows of trees submitted to water stress (WS). Eight trees per treatment were
9 studied. WW trees were irrigated using a system of microsprayers located in the rows, with
10 one 20 l h⁻¹ emitter per tree. Watering management was performed as previously described
11 by Virlet et al. (2014). Irrigation of the WW trees was scheduled to avoid any soil water
12 depletion and WS treatment was applied from 2007 to 2013 (no water stress in 2014). WS
13 trees had the same water supply as WW trees before summer. Watering was then suppressed
14 from the end of June to the end of August, resulting in a progressive increase in water stress
15 during summer. Soil water potential was recorded with 12 Watermark sensors connected to a
16 Monitor datalogger (Irrometer Company, Inc., Riverside, CA, USA), located in a
17 representative area of the field on WW and WS trees, and placed at a depth of 30 cm. This
18 setup allowed the automatic acquisition of soil water potential four times a day throughout
19 the experiment. These automatic data measurements were supplemented by some manual
20 measurements with the same Watermark sensors from 2011 to 2013.

21

22 *Phenotyping*

1 *Whole tree variables* - Six trees per treatment were described during the experiment because
2 two trees per group either died or were damaged. From 2010 (first year of production) until
3 2014, the yield and the number of fruits were recorded for each tree. Mean individual fruit
4 weight was estimated as the ratio between yield and the number of fruits per tree. From 2011
5 until 2013, the basal trunk diameter was also recorded because it is considered as a good
6 indicator of tree vegetative vigor (Strong and Azarenko 2000). The cross-sectional area was
7 estimated assuming a cylindrical shape for the trunk.

8 *Branch architecture description* - In May 2014, all the branches arising from the first
9 and second annual GUs of the trunk and that had not been broken during the experiment
10 were selected and analyzed for each tree. From one to five branches per tree were studied,
11 depending on the initial variability in tree architecture and the number of broken branches.

12 The morphological description of these branches was performed using morphological
13 markers such as leaf scars (Barthélémy and Caraglio 2007), which made it possible to
14 analyze *a posteriori* their structure over time. The branch topology was coded in the form of
15 multiscale tree graphs (MTG, Godin and Caraglio 1998), considering four scales: branch,
16 axis, growth unit (GU) and metamer (Costes et al. 2003). Four types of GUs were defined:
17 Long GUs (designated as L, length > 20 cm); Medium GUs (designated as M, 5 cm < length
18 < 20 cm); Short GUs (designated as S, length < 5 cm) and Floral GUs (designated as F).
19 When more than one bourse shoot arose from the same floral GU, the longest one was
20 chosen as the axis continuation. Bourse shoots were also designated according to their length
21 (Long, Medium, Short). A GU was considered dead (designated as D) if it did not produce
22 any new GUs in the terminal position before the end of the experiment.

GU type successions were recorded on the second- and third-order axes (see Supplementary Data, Figure S2). The number of metamers per GU was recorded for long and medium GUs belonging to second-order axes. The fate of all the axillary meristems was also recorded for those GUs, considering the four GU types previously defined (long, medium, small and floral) or the latent bud if no ramification was observed.

Data analysis

Defining variables of interest for analyzing branch architecture and growth unit succession -

The VPlants software, which is part of the OpenAlea platform (Pradal et al. 2008), was used for extracting specific data from the MTG database. The database contained 17 and 20 branches, 3525 and 3464 GUs, and 1424 and 1491 metamers on medium and long GUs, respectively. This extraction procedure allowed the computation of (i) the number and types of GUs per year and per branch, (ii) the sequences of GU successions along second- and third-order axes, (iii) the number of metamers per year and per GU along the second-order axes, (iv) the frequency of axillary GU types along the second-order axes, (v) the proportion of third-order axes that stopped growing and died along each long and medium parent GU of the second-order axes, and (vi) the number of bourse shoots (one or two) following a floral GU.

Analysis of growth unit succession with VOMC - The sequences of GU types along axes were analyzed using variable-order Markov chains (VOMCs), introduced in the context of architectural modeling of apple trees by Costes and Guédon (2012). In VOMCs, GU type T_ℓ

1 at current position ℓ within the sequence is predicted by a stochastic process based on a
 2 finite and *a priori* bounded number k of previous GU types $T_{\ell-1}, \dots, T_{\ell-k}$, where $\ell-1, \dots, \ell-k$ are
 3 the previous positions in the sequence. In this case, k may vary according to the values
 4 observed when following the sequence backwards. Transitions among GU types can be
 5 represented by a graph whose vertices are the subsequences $T_{\ell-1}, \dots, T_{\ell-k}$ (also called *memories*)
 6 used to predict T_ℓ . The graph was adapted from the one used by Costes and Guédon (2012)
 7 on the ‘Braeburn’ cultivar. In this transition graph, the five previously defined GU types (L,
 8 M, F, S and D) were considered with D an absorbing state of the Markov chain. The
 9 transition frequencies were estimated with first-order (L, M, S and F0 for the initial
 10 flowering) or second-order memories (LF, MF, and SF for long-floral, medium-floral and
 11 short-floral). Therefore, the maximal value of k was 2 and the “LF” memory means that a
 12 floral GU was the predecessor and was preceded by a long GU ($T_{\ell-2}=L$ and $T_{\ell-1}=F$). Based on
 13 this transition graph, the transition probabilities were estimated using the following
 14 multinomial logit model for the type $T_{t,m,w,\ell}$ of a GU of tree t at location ℓ in the tree, the
 15 memory at that location being m , for a water treatment w and considering S as the reference:

$$16 \quad \log \frac{P(T_{t,m,w,\ell} = c)}{P(T_{t,m,w,\ell} = S)} = \lambda_c + \mu_{m,c} + \varphi_{w,c} + \theta_{m,w,c}, \quad (1)$$

17 where c is either L, M, F, D, λ_c is an intercept, $\mu_{m,c}$ is the effect on transition to type c of
 18 memory m (with references $\mu_{F_0,k} = 0$), $\varphi_{w,c}$ is the effect of water treatment w (with
 19 references $\varphi_{wS,c} = 0$), and $\theta_{m,w,c}$ is the effect of the interaction between memory m and
 20 water treatment w . Modeling the log ratio of the probabilities allows the probability of a
 21 categorical variable (comprised between 0 and 1) to be mapped into \mathbb{R} . The constraint that

the probabilities sum to one is ensured by modeling $P(T_{t,m,w,\ell} = S)$ implicitly as 1 minus the sum of all other probabilities. The model parameters were estimated by maximum likelihood using the VGAM package of R software (Yee 2010).

Five models were built: Model 1 took only the effect of memory into account, Model 2 took only the water treatment effect into account, Model 3 included both effects of memory and treatment, and Model 4 included both effects and their interaction. The significance of the different effects (water condition, predecessor and interaction) was assessed using a chi-squared likelihood ratio test, as suggested by Yee (2010). It consists in comparing the log likelihoods of the different models, with $-2 \log \text{likelihood}(\text{model0}) + 2 \log \text{likelihood}(\text{model1})$ following a chi-squared distribution under the null hypothesis with parameter $\text{df}(\text{model1}) - \text{df}(\text{model0})$, where $\log \text{likelihood}(\text{model})$ represents the log likelihood of a model and $\text{df}(\text{model})$ its number of free parameters. In this case, model0 and model1 refer to the null hypothesis and the alternative hypothesis, respectively. To assess whether the chosen significant level of the tests is sufficiently small, considering that the four models could all be incorrect and that the number of data is large, the models were also compared based on their Bayesian information criterion (BIC) (Kass and Raftery 1995), where the best model minimizes the BIC. BIC values were computed as follows:

$$BIC(\text{model}) = -2\log \text{likelihood}(\text{model}) + \text{df}(\text{model})\log(n) \quad (2)$$

where n is the number of data points.

The fifth model was obtained by adding a random “tree” effect to the best of the four previous models selected based on BIC values. This model was a multinomial logit model, whose inference can be achieved using the MCMCglmm package of R software (Hadfield

2010). A Bayesian analysis of the model was performed, using standard Gaussian assumptions for the random and fixed effects and under the assumption of independent components of fixed effects in the prior.

Data analysis at the branch scale. Mixed effect models considering branch as replicates, tree as random effect, treatment and year as fixed effects were fitted against the data collected at the branch scale. This procedure was carried out using the lme4 package of R software. Generalized linear models were used for proportions (binomial family) and for count variables displaying a small set of values (Poisson family). Linear models were used for count variables following a Gaussian distribution and which can be considered as continuous variables because they display a large set of values. The significance of fixed effects was then assessed using Chi-Square tests ('Anova' function of the car package of R software). The significance of the random tree effect was assessed by computing a confidence interval for its variance at level 95%. This was achieved by the 'confint' function of R software. The random effect was considered as significant if the lower bound of the confidence interval was higher than 1×10^{-2} .

Analysis of biennial bearing and variables at the whole tree scale - The impact of water treatment on whole tree variables (production variables and trunk diameter) was analyzed considering trees as replicates and using a two-way ANOVA with treatment and year effects and their interaction. The analysis was followed by a Student's t-test comparison, considering each year separately. Two indicators of the regular vs. irregular tree bearing

pattern were computed for each tree and for harvested fruit number and harvested fruit weight. As proposed by Durand et al. (2013), a first indicator (BBIR, for BBI on residuals) was computed. This indicator represents the Biennial Bearing Index computed on the residuals around the general trend over time and is adapted to take into account the increase in production during the first year of tree production into account. It was computed from the residuals ε_i of a linear regression of the considered variables X_i over time i (in years), as follows:

$$\text{BBIRN} = \frac{\sum_{i=2}^y |\varepsilon_i - \varepsilon_{i-1}| / y - 1}{\sum_{i=1}^y X_i / y}, \quad (3)$$

where y is the total number of years, ε_i is the Y-axis residual of the linear regression between the considered variable X_i and the year. A low value of BBIR is related to a regular bearing pattern, whereas a high value is related to an irregular bearing pattern. The second indicator was the Pearson correlation coefficient between two successive residuals ε_i and ε_{i+1} . This indicator (designated as cor_{res}) makes it possible to know if the irregular behavior observed with the BBIR is related to a biennial bearing pattern (cor_{res} values close to -1) or to an irregular behavior without any dependency between years (cor_{res} closer to 0). The treatment effect on cor_{res} , BBIR and the cumulative variables during the whole experiment (total yield and harvested fruit number) was assessed using Student's t-tests.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

Results

Characterization of water stress intensity.

In this experiment, water stress was applied on half of the trees from 2007 to 2013. In 2008-2013, the soil water potential (mean and minimal values) of WS trees was lower than that of WW plants during summer and the beginning of autumn. WS trees reached minimal values between -0.20 and -0.25 MPa during this period, whereas observed values were between -0.02 and -0.17 MPa for WW trees (Figure 1, Supplementary Data, Figure S3). During the other months, the soil water potential of WS and WW plants were almost identical, with values ranging from 0 to -0.02 MPa. Lower differences were observed in 2007 (year of planting) for mean and minimal values of soil water potential, probably because trees were small and displayed a low transpiration demand. WS trees displayed a significantly lower trunk cross sectional area (TCSA) than WW trees. The mean values of TCSA were equal to 26.2 and 21.6 cm² for WW and WS plants in 2013, respectively (see Supplementary Data, Figure S4).

Primary growth: Mean number of metamers per GU and mean number of GUs per branch

Regardless of the type of GUs and the year, the number of metamers of long (20.0 ± 6.8 and 20.1 ± 4.7 , for WW and WS, respectively) and medium (14.9 ± 4.7 and 13.5 ± 4.4) GUs did not show any difference between treatments (see Supplementary Data, Table S1) Conversely,

1 the total number of GUs developed per branch was significantly decreased by water stress
 2 (-16.4%, $P = 0.038$; Table 1). This decrease was observed regardless of the type of GU but
 3 was only significant ($P < 0.01$) for long and medium GUs, whereas the tree effect was only
 4 significant for the number of medium GUs. When considered as relative frequencies, the
 5 distribution of GUs was also affected by water stress, where WS trees had significantly ($P <$
 6 0.05) relatively fewer long and medium GUs than WW trees. WW had a lower proportion of
 7 floral GUs but this difference was non-significant ($P = 0.064$). Conversely, the relative
 8 frequency of short GUs was similar for both treatments. Tree effect was significant for all
 9 GU proportions, except long GUs.

10

11 *Dynamics of GU types over the years*

12 The number of GUs produced per year showed a significant year effect ($P < 0.001$) for all
 13 types of GUs (Figure 2). The treatment effect was only significant on the dynamics of long
 14 and medium GUs (Figure 2A, $P < 0.001$), and the interaction between treatment and year
 15 effects was only significant for floral GUs (Figure 2C, $P = 0.003$). Tree effect was
 16 significant only in specific years.

17 For both treatments, the mean number of long and medium GUs per branch
 18 continuously increased from 2008 (second year of tree growth) until 2010. Then, it
 19 dramatically decreased in 2011 (fifth year of tree growth). From 2011 to 2013, the number of
 20 long and medium GUs alternated with years, with low values in 2011 and 2013 and medium
 21 values in 2012. In the last year (2014), the number of long and medium GUs was close to 0
 22 (Figure 2A). In contrast, the mean number of floral GUs increased until 2011 (Figure 2C)

1 and then exhibited a biennial fluctuation. If we compare fluctuations of long and medium
2 GUs with floral GUs during the 2011-2013 period, we can observe that years with high
3 values of floral GUs (2011, 2013) correspond to years of low values of long-medium GUs.
4 Conversely, 2012, which was a year of high production of long and medium GUs, was a
5 year of low floral GU production.

6 The production of short GUs per branch exhibited an increase over the years, especially
7 in WW trees, without any decrease as observed for long and medium GUs (Figure 2B). A
8 strong increase in the number of short GUs was observed in 2011 (fifth year of tree growth).
9 From 2008 until 2010, the mean number of short GUs per branch was equal to 3.65 and 3.40
10 for WW and WS, respectively. From 2011 until 2014, this number was equal to 21.34 and
11 17.76 for WW and WS, respectively.

12 If each year was considered separately in the analysis, significant differences ($P < 0.05$)
13 between treatments were observed from the second year (2008) until the end of the
14 experiment for the long and medium GUs. For floral and short GUs, differences between
15 treatments remained non-significant for most of the years, except in 2013 when a
16 significantly ($P = 0.008$) greater number of floral GUs was observed for WW trees.

17

18 *Transitions between GU types along the axes*

19 The comparison of the logit multinomial models (see Supplementary Data, Table S2)
20 showed that the “memory” effect on the type of GU produced along the axes was more
21 significant (BIC = 9,465 for Model 1 including the memory effect alone) than the “water
22 conditions” effect (BIC = 14,894 for Model 2 including the water stress treatment alone).

1 The higher significance of the “memory” effect compared to “water condition” was also
 2 observed by testing their significance in Model 3, which includes both kinds of effect. The
 3 *P*-value associated with testing the absence of “memory” effect (chi-squared likelihood ratio
 4 test) was lower than 10^{-324} , compared to 2.9×10^{-5} for “water condition”. The latter
 5 *P*-value suggested that the “water condition” effect was highly significant. However, the
 6 BIC value was higher for Model 3 (9,474) than for Model 1; thus the impact of water
 7 conditions on transition frequencies was actually moderate.

8 According to the chi-squared likelihood ratio test applied to assess the significance of
 9 treatment and memory interaction effects in Model 4, this interaction was non-significant (*P*
 10 = 0.24). This test was in favor of Model 3 as opposed to Model 4, which was consistent with
 11 its BIC value (9,655). Thus, parameters associated with the “memory” effect (as estimated in
 12 Supplementary Data, Table S3) were not changed by water stress or, in other words, the
 13 effect of water stress was independent of the memory. As a consequence, Model 3 was
 14 chosen as a reference. A random individual “tree” effect was added to Model 3, leading to
 15 Model 5. To assess the significance of the tree effect, a Bayesian estimation of Model 5 was
 16 performed. A 95% credibility interval was computed for the posterior variance distribution:
 17 [lower bound = 0.005, upper bound = 0.162], showing that variability in the transition
 18 probabilities due to the tree effect was not significant. As a consequence, subsequent
 19 inference was based on Model 3.

20 The odd ratio estimates of the model with additive water treatment and memory effects
 21 (Model 3, taking type S as a reference; see Supplementary Data, Table S3) showed an
 22 increase, under well-watered conditions, in the relative frequencies of transition towards

1 long (L, odds ratio $\times 1.39$; $P > 0.05$) and medium GUs (M, odds ratio $\times 1.34$; $P = 0.013$) and
2 a decrease in the relative frequencies of transitions towards dead (D, odds ratio $\times 0.76$; $P <$
3 0.001) and floral (F, odds ratio $\times 0.81$; $P = 0.014$) GUs, regardless of the type of predecessor.
4 Using M as a reference, the model showed a decrease in the relative frequencies of transition
5 towards short GUs (S, odds ratio $\times 0.75$; $P = 0.012$), under well-watered conditions. Finally,
6 the increase in transition frequencies towards long and medium GUs at the expense of
7 transition towards floral, short and dead GUs observed under well-watered conditions was
8 consistent with the direct estimation of the transition frequencies between GUs shown in
9 Figure 3 and with the estimated frequencies of each GU type produced per branch (Table 1).
10 Moreover, a decrease in the transition towards dead GUs (D, odds ratio $\times 0.72$; $P = 0.016$)
11 after an initial floral GU on the axis (F0 state) was observed for WW trees. We also analyzed
12 the number of bourse shoots that arose from floral GUs. Water stress significantly decreased
13 the frequency of floral GUs with two bourse shoots (15% for WW and 10% for WS).

14

15 *Branching characteristics: Axillary bud fate and axis death along parent GUs*

16 The two treatments did not display any significant difference for the total number of axillary
17 GUs along parent GUs, regardless of their type (long or medium, Table 2). Under WS
18 conditions, long parent GUs had relatively more axillary floral GUs and less latent buds, and
19 the treatment effect was close to being significant at $P < 0.05$ ($P = 0.052$ and 0.058 for latent
20 buds and floral axillary GUs, respectively). Conversely, the proportions of short axillary
21 GUs were quite similar between treatments. For the medium parent GUs, the frequency of
22 the different axillary GUs was similar for the two treatments (Table 2). A significant tree

1 effect was observed for the short and floral axillary GUs on long and medium parent GUs
 2 and for the number of axillary GUs and the proportion of latent buds on medium parent
 3 GUs.

4 The cumulated death frequency of third-order axes was then calculated according to the
 5 age of the parent GU along the second-order axes (Figure 4). A significant effect ($P < 0.001$)
 6 of the age of the parent GU on this frequency was observed, and this frequency followed a
 7 linear increase with the parent GU's age. No significant impact of water stress on axis death
 8 frequency was observed although the death probability was slightly higher under WS,
 9 regardless of the age of the parent GU. No significant tree effect was observed for the
 10 changes in axis death according to parent GU age.

11

12 *Tree production and bearing behavior*

13 The cumulative total number of fruits per tree during this experiment was higher under WS
 14 but this effect was non-significant ($P = 0.26$; Table 3) and the cumulative yield was roughly
 15 similar between WW and WS trees.

16 The two-way ANOVA (year and treatment effect) showed a significant year effect on
 17 production variables ($P < 0.01$; Figure 5). In the first year of tree production in 2010 (fourth
 18 year of tree growth), the number of harvested fruits and the fruit weight were close to zero
 19 for both treatments. 2011 and 2013 appeared to be years of high production (ON years),
 20 whereas the production in 2012 and 2014 was low (OFF years). The water treatment effect
 21 was only significant for the mean individual fruit weight ($P = 0.014$), which was equal to
 22 153 and 122 g on average during the whole period for WW and WS, respectively (Figure

5C). The interaction between year and treatment effects was significant for yield ($P = 0.007$) alone. Indeed, in ON years, yield was greater for WW trees, whereas in OFF years, yield was greater for WS plants (Figure 5A). A significantly ($P < 0.05$) higher fruit number per tree was also observed in OFF years for WS trees, whereas it was roughly similar for both treatments in ON years (Figure 5B). Crop load was significantly affected by years ($P < 0.001$) and treatments ($P = 0.02$) and a significantly greater crop load ($P < 0.05$) was observed in OFF years (2012 and 2014) for WS trees (Figure 5D). A covariance analysis with crop load and treatment effects was carried out on individual fruit weight and considering years 2012, 2013 and 2014 together. This analysis revealed a significant effect of crop load ($P = 0.001$) and an absence of significant impact of treatment ($P = 0.81$), showing that the decrease in individual fruit weight under WS (Figure 5C) was statistically explained by an increase in crop load.

The value of the slopes of the linear regressions between harvested fruit number and year ($+4.6 \text{ fruit year}^{-1}$) and between yield and year ($+0.51 \text{ kg year}^{-1}$) did not show any large increasing trend in yield and harvested fruit number with tree age. Consequently the general trend over time used to compute BBIR and cor_{res} for harvested fruit number and yield roughly corresponds to the mean observed values of both variables. BBIR was significantly ($P < 0.05$) lower for the number of fruits per tree and yield under WS (Table 3). In the same way, the cor_{res} was significantly ($P < 0.05$) lower under WS for both variables. These results are consistent with the attenuated irregular bearing pattern observed for WS trees compared to WW trees (Figure 5).

22

Discussion

Ontogeny and successive developmental phases

‘Granny Smith’ branches exhibited two distinct development phases, one from the second (2008) to the fourth (2010) year of tree growth and the second one starting in the fifth year (2011; Figure 2). The existence of distinct developmental phases has been previously reported in other apple cultivars, e.g., ‘Fuji’ and ‘Braeburn’ (Costes and Guédon 2012). In this previous study, the two phases were referred to as ‘adolescent’ and ‘adult’. The first phase (“adolescent”) was characterized by the occurrence of long GUs and the beginning of flower production because the use of dwarf rootstock makes it possible to obtain flowers not long after planting (Seleznova et al. 2008). The second phase (“adult”) included patterns of alternation between vegetative and reproductive GUs.

In our study, the first phase was also characterized by the occurrence of long GUs along the axes, but because the long first GUs of the trunks (first year of growth) were not included in the analysis, it only partially corresponds to the adolescent phase. Thereafter, the long GUs were progressively replaced by medium GUs (data not shown), whereas the number of floral GUs increased. The strong decrease in the long and medium GUs number concomitant to the maximum floral GUs number in the fifth year indicates the starting point of alternation at the whole tree level. The second phase (adult phase) was then characterized by the alternation of floral GUs between consecutive years, concomitant with fluctuations in the number of long and medium GUs. During the last year (eighth year of tree growth), in

1 spite of the low production of floral GUs, the number of long and medium GUs remained
2 low, which is consistent with the morphogenetic gradients characterized by a decrease in
3 primary GU length with plant age (Costes et al. 2003).

4 This study also reveals that the two development phases ('adolescent' and 'adult', as
5 designated by Costes and Guédon (2012)) are observed independently of the soil water
6 status. This confirms the stability of the ontogenetic characteristics of plants, even if they are
7 subjected to environmental stresses (Barthélémy and Caraglio 2007). Despite 'Granny Smith'
8 being considered as a regular cultivar in agronomic conditions (Lespinasse 1992), this study
9 shows that it could display years of high floral production followed by years of low
10 production that can lead to alternate bearing at the tree scale (Figure 5). This divergence in
11 the bearing behavior may be due to the absence of pruning practices in our experiment
12 (Jonkers 1979). Nevertheless, the intensity of biennial bearing was lower than for other
13 apple tree genotypes that displayed yield values close to 0 in OFF years (Lauri et al. 1995,
14 Durand et al. 2013). Indeed, in our study, yield in OFF years was almost equal to one-third
15 and two-third of the yield in ON years for WW and WS trees, respectively.

16

17 *Water stress effect on vegetative GU development*

18 Water stress significantly decreased the total number of GUs (Table 1), the proportion of
19 long and medium GUs and increased the transition probability towards small and dead GUs
20 (Figure 3, Supplementary Data, Table S3). This suggests an acceleration of the ontogenetic
21 gradient as observed under stressful conditions on walnut (Taugourdeau et al. 2011) or
22 almond (Negron et al. 2014). The decrease in the length of vegetative GUs and the lower

1 number of GUs led to a reduction in tree vigor under water stress, as revealed by the
2 decrease in the trunk cross-sectional area (Supplementary Data, Figure S4). Nevertheless,
3 since metamer numbers on long and medium GUs were almost the same between treatments
4 (Supplementary Data, Table S1) and because no data were collected on internode length,
5 changes in GU length could be only analyzed through changes in GU types.

6 The decrease in the proportion of long GUs under WS (Table 1) suggests that the
7 capability to develop neoformed metamers was hampered in early summer, at least in the
8 first years of tree development when neoformation occurred. Such a direct impact of water
9 stress could result from an increase in the phyllochron or from an early arrest of leaf
10 production by apical meristems, as observed in maize and grapevine (Reymond et al. 2003,
11 Lebon et al. 2006, respectively).

12 Water stress could also have modified GU growth potential through a one-year delayed
13 effect. This delayed effect could be associated with a reduction in shoot elongation after
14 budburst the year following stress conditions, as observed in previous studies considering
15 trees subjected to summer water stress (almond; Esparza et al. 2001) or early defoliation in
16 autumn (apple; Tustin et al. 1997) leading to reduce the proportion of long and medium
17 vegetative GUs under water stress.

18 The mortality of terminal buds was increased under water stress (Figure 3,
19 Supplementary Data, Table S3). Bud death was observed after both vegetative and floral
20 GUs and only partially corresponded to the extinction phenomenon defined as the absence
21 or non-development of a bourse shoot (Lauri et al. 1995). It has been suggested that bud
22 mortality results from hydraulic mechanisms such as embolism, breaking the connection to

1 the buds, or from an inability of the bourse shoot buds to attract assimilate from sources
2 (Lauri et al. (1995, 1997) on apple and Barigah et al. (2013) on poplar and beech).

3 In our study, WS had no clear impact on the type and number of vegetative axillary
4 GUs (Table 2). This absence of effects contrasts with the results obtained in grapevine by
5 Lebon et al. (2006) and Pallas and Christophe (2015) who showed that sylleptic branching is
6 the growth process that accounts for the major part of the decrease in total leaf area under
7 water stress. In that species, which is a liana, water stress reduced the duration of shoot
8 neoformation as well as the leaf production rate. In our case, no syllepsis and little
9 neoformation occurred since a majority of the axillary buds producing vegetative GUs
10 produced short GUs in both treatments. This is probably due to the characteristics of the
11 cultivar and to the fact that the first GUs of the trunk that display many long sylleptic GUs
12 were not considered in this study, thus limiting our ability to observe the effects of WS on
13 syllepsis and axillary bud neoformation.

14

15 *Water stress affects flowering occurrence, biennial bearing and yield components*

16 An increase in the proportion of reproductive GUs was observed under water stress as
17 shown by the increase in the proportion of floral GUs along the axes (Table 1) and by the
18 transition probabilities that revealed a higher probability of transition towards floral GUs
19 under water stress (Figure 3).

20 In apple, a negative correlation between crop load in year n and flowering in year n +1
21 is usually observed (Singh 1948, Jonkers 1979). Both hormonal and trophic hypotheses have
22 been proposed to explain this dependency (Wilkie et al. 2008, Bangerth 2009). According to

1 the hormonal hypothesis, floral induction is inhibited by gibberellin signaling from seeds,
2 and (ii) according to the trophic hypothesis, floral induction is limited by carbon availability.
3 If we consider ON years (2011 and 2013) in which the number of developing fruits and the
4 crop load (only measured in 2013) were almost the same for both treatments (Figure 5), the
5 number of fruits and the floral induction rate should have been identical in the following
6 year. However, a higher fruit number was observed under WS in the next years, which were
7 OFF (2012, 2014), reducing the biennial bearing pattern (Table 3) and suggesting that other
8 mechanisms could be involved.

9 One hypothesis to explain this is related to the decrease in vegetative growth under WS,
10 as observed with the change in GU type proportions and in the total number of GUs (Table
11 1). This reduced vegetative growth could reflect non-trophic mechanisms, as observed under
12 moderate stress before any effect of water stress on the photosynthesis activity (Tardieu et al.
13 1999, Muller et al. 2011). In turn, this reduced vegetative growth could favor plant growth
14 processes such as floral induction and fruit set. This assumption is in line with other results
15 showing that excessive vegetative vigor is antagonistic to flower bud initiation in apple
16 (Forshey and Elfving 1989) and other temperate fruit trees (Faust 1989). It is also in
17 accordance with the observed increase in floral induction when apple trees are grafted on
18 dwarfing rootstock with low vegetative development (Seleznyova et al. 2008). In that case,
19 they also displayed a more regular bearing pattern (Costes and Garcia-Villanueva 2007).

20 Similarly, lower vegetative growth during the fruit set period might also have increased
21 the fruit set under WS. This could explain the relative dissimilarity between the number of
22 floral GUs recorded at the branch scale and the number of harvested fruits at the tree scale.

1 Indeed, despite similar numbers of floral GUs in WW and WS trees at the branch scale in
2 2012 and 2014 (OFF years) and lower ones in 2013 (ON year, Figure 2), the number of
3 harvested fruits was higher on WS trees in OFF years and was almost identical between
4 treatments in ON years, thus suggesting that the fruit set was higher under WS. Such an
5 impact of excessive vegetative development on fruit/seed set has been reported on other
6 woody plants such as eucalyptus (Suitor et al. 2010).

7 Finally, individual fruit weight was reduced under water stress conditions (Figure 5).
8 Our study suggests that the decrease in fruit weight under WS was associated with an
9 increase in crop load. Such a direct impact of crop load on fruit growth was observed in
10 many fruit species such as peach (Berman and DeJong 1996) and apple (Girona et al. 2010).
11 Nevertheless, the absence of photosynthesis measurement in our study did not allow us to
12 clearly determine if the observed impact is only due to an increase in crop load or could be
13 also associated with a decrease in photosynthesis activity under WS.

14
15

16 **Conclusion**

17

18 The multi-scale analysis performed in this study revealed that water stress affected the total
19 number of GUs, the transition frequencies between the different GU types, and the
20 equilibrium between vegetative and reproductive growth. Water stress mainly increased the
21 rate of reduction in the size of GUs during tree ontogeny and increased the probability of
22 bud death. Water stress also affected the recurrent transition from vegetative to reproductive

1 GUs by maintaining a more constant proportion of floral GUs every year compared to
2 control conditions. This led to decreased biennial bearing at the tree scale. The study also
3 provides information that could be relevant for modeling. For instance, variable-order
4 Markov chains with parameters that depend on environmental conditions could be integrated
5 into the functional-structural plant model MappleT (Costes et al. 2008). Such improvements
6 could be an interesting way to further analyze the impact of modifications in GU successions
7 and branching at the shoot scale on biennial bearing under contrasted environmental
8 conditions and could open new perspectives for *in silico* investigations of agronomical
9 scenarios.

10

11

12 **Acknowledgements**

13

14 The authors thank Y. Guédon for his helpful comments on the statistical analyses and J-L.
15 Régnard for his contribution to the management of the water stress experiment and his
16 comments on the experimental design. We also thank the anonymous referees and the editor
17 Dr Sean Tomas for useful appraisal of the manuscript.

18

19 **Conflict of interest**

20

21 None declared

22

23 **Funding**

24

1 The PhD scholarship of Weiwei Yang was funded by the 948 project (2013-Z26) from the
2 Chinese Ministry of Agriculture.

3
4

5 **References**

6

7 Aronson J, Kigel J, Shmida A, Klein J (1992) Adaptive phenology of desert and Mediterranean
8 populations of annual plants grown with and without water stress. *Oecologia* 89:17-26.

9 Bangerth KF (2009) Floral induction in mature, perennial angiosperm fruit trees: Similarities and
10 discrepancies with annual/biennial plants and the involvement of plant hormones. *Sci Hortic*
11 122:153–163.

12 Barigah T-S, Charrier O, Douris M, Bonhomme M, Herbette S, Améglio T, Fichot R, Brignolas F,
13 Cochard H (2013) Water stress-induced xylem hydraulic failure is a causal factor of tree
14 mortality in beech and poplar. *Ann Bot* 112: 1431-1437.

15 Barthélémy D, Caraglio Y (2007) Plant architecture: a dynamic, multilevel and comprehensive
16 approach to plant form, structure and ontogeny. *Ann Bot* 99:375-407.

17 Berman ME, DeJong TM (1996) Water stress and crop load effects on fruit fresh and dry weights
18 in peach (*Prunus persica*). *Tree Physiol* 16:859-864.

19 Borchert R (1994) Soil and stem water storage determine phenology and distribution of tropical dry
20 forest trees. *Ecology* 75:1437-1449.

21 Bréda N, Huc R, Granier A, Dreyer E (2006) Temperate forest trees and stands under severe drought:
22 a review of ecophysiological responses, adaptation processes and long-term consequences.
23 *Ann For Sci* 63:625-644.

- 1 Buban T, Faust M (1982) Flower bud induction in apple trees: internal control and differentiation.
2 Hort Rev 4:174-203.
- 3 Chaves MM, Pereira JS, Maroco J, Rodrigues ML, Ricardo CPP, Osório ML, Carvalho I, Faria T,
4 Pinheiro C (2002) How plants cope with water stress in the field? Photosynthesis and growth.
5 Ann Bot 89:907-916.
- 6 Cilas C, Montagnon C, Bar-Hen A (2011) Yield stability in clones of *Coffea canephora* in the short
7 and medium term: longitudinal data analyses and measures of stability over time. Tree Genet
8 Genomes 7:421-429.
- 9 Costes E (2003) Winter bud content according to position in 3-year-old branching systems of ‘Granny
10 Smith’ apple. Ann Bot 92: 581-588.
- 11 Costes E, Sinoquet H, Kelner JJ, Godin C (2003) Exploring within - tree architectural development of
12 two apple tree cultivars over 6 years. Ann Bot 91:91-104.
- 13 Costes E, Lauri P-É, Régnard, J-L (2006) Tree Architecture and Production. Hort Rev 32: 1-60.
- 14 Costes E, Garcia-Villanueva E (2007) Clarifying the effects of dwarfing rootstock on vegetative and
15 reproductive growth during tree development: A study on apple trees. Ann Bot 100:
16 347-357.
- 17 Costes E, Smith C, Renton M, Guédon Y, Prusinkiewicz P, Godin C (2008) MappleT : simulation of
18 apple tree development using mixed stochastic and biomechanical models. Funct Plant Biol
19 35: 936-950.
- 20 Costes E, Guédon Y (2012) Deciphering the ontogeny of a sympodial tree. Trees-Struct Funct
21 26:865-879.
- 22 Crabbé J. (1987) Aspects particuliers de la morphogénèse caulinaire des végétaux ligneux et

- 1 introduction à leur étude quantitative. Editions IRSIA, Bruxelles, Belgium.
- 2 Crabbé J, Escobedo-Alvarez JA (1991) Activités méristématiques et cadre temporel assurant la
- 3 transformation florale des bourgeons chez le Pommier (*Malus x domestica* Borkh., cv.
- 4 Golden Delicious). In Edelin C (eds) L'arbre, biologie et développement, 2ème colloque
- 5 international sur l'arbre. Naturalia Monspeliensia, Institut de botanique, Montpellier, France.
- 6 p 369-379.
- 7 Durand J-B, Guitton B, Peyhardi J, Holtz Y, Guédon Y, Trottier C, Costes E (2013) New insights for
- 8 estimating the genetic value of segregating apple progenies for irregular bearing during the
- 9 first years of tree production. J Exp Bot 64:5099-5113.
- 10 Esparza G, DeJong TM, Weinbaum SA, Klein I (2001) Effects of irrigation deprivation during the
- 11 harvest period on yield determinants in mature almond trees. Tree Physiol 21: 1073-1079.
- 12 Faust M. (1989) Physiology of temperate zone fruit trees. John Wiley & Sons, New York.
- 13 Ferguson BJ, Beveridge CA (2009) Roles for auxin, cytokinin, and strigolactone in regulating shoot
- 14 branching. Plant Physiol 149:1929-1944.
- 15 Fernandez JE, Cuevas MV (2010) Irrigation scheduling from stem diameter variations: A review. Agr
- 16 Forest Meteorol 150:135-151.
- 17 Forshey CG, Elfving DC (1989) The relationship between vegetative growth and fruiting in apple
- 18 trees. Hortic Rev. 11: 229–287.
- 19 Foster T, Johnston R, Seleznyova A (2003) A morphological and quantitative characterization of
- 20 early floral development in apple (*Malus x domestica* Borkh.). Ann Bot 92:199-206.
- 21 Girona J, Gelly M, Mata M, Arbonés A, Rufat J, Marsal J (2005) Peach tree response to single and
- 22 combined deficit irrigation regimes in deep soils. Agr Water Manage 72:97-108.

- 1 Girona J, Behboudian MH, Mata M, Del Campo J, Marshal J (2010) Exploring six reduced irrigation
- 2 options under water shortage for 'Golden Smoothee' apple: Responses of yield components
- 3 over three years. Agr Water Manage 98:370-375.
- 4 Godin C, Caraglio Y (1998) A multiscale model of plant topological structures. J Theor Biol
- 5 191:1-46.
- 6 Goldhamer DA, Viveros M (2000) Effects of preharvest irrigation cutoff durations and postharvest
- 7 water deprivation on almond tree performance. Irrigation Sci 19:125-131.
- 8 Hadfield JD (2010) MCMC Methods for Multi-Response Generalized Linear Mixed Models: The
- 9 MCMCglmm R Package. J Stat Softw 33:1-22
- 10 Hipps N, Pagès L, Huguet J, Serra V (1995) Influence of controlled water supply on shoot and root
- 11 development of young peach trees. Tree Physiol 15:95-103.
- 12 Hsiao TC (1973) Plant responses to water stress. Annu Rev Plant Biol 24:519-570.
- 13 Jonkers H (1979) Biennial bearing in apple and pear: A literature survey. Sci Hortic 11:303-317.
- 14 Kass RE, Raftery AE (1995) Bayes factors. J Am Stat Assoc. 90:773-795.
- 15 Lauri P-É, Térouanne E, Lespinasse J-M, Regnard J-L, Kelner J-J (1995) Genotypic differences in the
- 16 axillary bud growth and fruiting pattern of apple fruiting branches over several years--an
- 17 approach to regulation of fruit bearing. Sci Hortic 64:265-281.
- 18 Lauri P-É, Térouanne É, Lespinasse J-M (1997) Relationship between the early development of apple
- 19 fruiting branches and the regularity of bearing--An approach to the strategies of various
- 20 cultivars. J Hortic Sci 72:519-531.
- 21 Lebon E, Pellegrino A, Louarn G, Lecoeur J (2006) Branch development controls leaf area dynamics
- 22 in grapevine (*Vitis vinifera*) growing in drying soil. Ann Bot 98:175-185.

- 1 Lespinasse Y (1992) Amélioration des espèces végétales cultivées-objectifs et critères de sélection. In:
2 Gallais A, Bannerot H (eds) Le pommier. INRA Editions, Paris, pp 579–594.
- 3 Martín-Vertedor AI, Rodríguez JMP, Losada HP, Castiel EF (2011) Interactive responses to water
4 deficits and crop load in olive (*Olea europaea* L., cv. Morisca) I.–Growth and water
5 relations. Agr Water Manage 98:941-949.
- 6 Mills T, Behboudian M, Clothier B (1996) Water relations, growth, and the composition of
7 Braeburn'apple fruit under deficit irrigation. J Am Soc Hortic Sci 121:286-291.
- 8 Mpelasoka B, Behboudian M, Green S (2001) Water use, yield and fruit quality of lysimeter-grown
9 apple trees: responses to deficit irrigation and to crop load. Irrigation Sci 20:107-113.
- 10 Muller B, Pantin F, Génard M, Turc O, Freixes S, Picques M, Gibon Y (2011) Water deficit uncouple
11 growth from photosynthesis, increase C content and modify the relationships between C and
12 growth in sink organs. J Exp Bot 62: 1715-1729.
- 13 Müller D, Leyser O (2011) Auxin, cytokinin and the control of shoot branching. Ann Bot 107:
14 1203-1212.
- 15 Myers B (1988) Water stress integral-a link between short-term stress and long-term growth. Tree
16 Physiol 4:315-323.
- 17 Naor A, Naschitz S, Peres M, Gal Y (2008) Responses of apple fruit size to tree water status and crop
18 load. Tree Physiol 28:1255-1261.
- 19 Negrón C, Contador L, Lampinen BD, Metcalf SG, Guédon Y, Costes E, DeJong TM (2014)
20 Differences in proleptic and epicormic shoot structures in relation to water deficit and
21 growth rate in almond trees (*Prunus dulcis*). Ann Bot 113:545-554.
- 22 Pallas B, Christophe A (2015). Relationships between biomass allocation, axis organogenesis and

- 1 organ expansion under shading and water deficit conditions in grapevine. *Funct Plant Biol*
2 42: 1116-1128.
- 3 Pradal C, Dufour-Kowalski S, Boudon F, Fournier C, Godin C (2008) OpenAlea: a visual
4 programming and component-based software platform for plant modelling. *Funct Plant Biol*
5 35:751-760.
- 6 Renton M, Guédon Y, Godin C, Costes E (2006) Similarities and gradients in growth unit branching
7 patterns during ontogeny in 'Fuji' apple trees: a stochastic approach. *J Exp Bot*
8 57:3131-3143.
- 9 Reymond M, Muller B, Leonardi A, Charcosset A, Tardieu F (2003) Combining QTL analysis and an
10 ecophysiological model to analyse the genetic variability of the responses of maize leaf
11 growth to temperature and water deficit. *Plant Physiol* 131: 664-675.
- 12 Seleznyova AN, Tustin DS, Thorp TG (2008) Apple dwarfing rootstocks and interstocks affect the
13 type of growth units produced during the annual growth cycle: precocious transition to
14 flowering affects the composition and vigour of annual shoots. *Ann Bot* 101:679-687.
- 15 Singh L (1948) Studies on biennial bearing. III. Growth studies on 'on' and 'off' year trees. *J Hortic*
16 *Sci.* 49:117-120.
- 17 Strong D, Azarenko AN (2000) Relationship between trunk cross-sectional area, harvest index, total
18 tree dry weight and yield components of 'Starkspur Supreme Delicious' apple trees. *J Am*
19 *Pomol Soc* 1:22-27.
- 20 Sutor S, Potts BM, Brown PH, Gracie AJ, Rix KD, Gore PL (2010) The impact of flower density and
21 irrigation on capsule and seed set in *Eucalyptus globulus* seed orchards. *New Forest* 39:
22 117-127.

1 Tardieu F, Granier C, Muller B (1999) Modelling leaf expansion in a fluctuating environment: are
2 changes in specific leaf area a consequence of changes in expansion rate? *New Phytol* 143,
3 33-43.

4 Tardieu F, Granier C, Muller B (2011) Water deficit and growth. Co-ordinating processes without an
5 orchestrator? *Curr Opin Plant Biol* 14:283–289.

6 Taugourdeau O, Chaubert-Pereira F, Sabatier S, Guédon Y (2011). Deciphering the developmental
7 plasticity of walnut saplings in relation to climatic factors and light environment. *J Exp Bot*
8 62:5283–5296.

9 Tustin DS, Stanley CJ, Adams HM (1997) Physiological and phenological responses of apple trees to
10 artificial reduction of the growth period from harvest to leaf fall. *Acta Hort* 451: 383-392.

11 Virlet N, Lebourgeois V, Martinez S, Costes E, Labbé S, Regnard J-L (2014) Stress indicators based
12 on airborne thermal imagery for field phenotyping a heterogeneous tree population for
13 response to water constraints. *J Exp Bot* 65:5249-5442.

14 White J (1979) The plant as a metapopulation. *Annu Rev Ecol Syst* 10:109-145. Wilcox JC (1944)
15 Some factors affecting apple yields in the Okanagan Valley. I. Tree size, tree vigour, biennial
16 bearing, and distance of planting. *Scientific Agriculture* 25:189-213.

17 Wilkie JD, Sedgley M, Olesen T (2008). Regulation of floral initiation in horticultural trees. *J Exp*
18 *Bot* 59: 3215-3228.

19 Yee TW (2010) The VGAM package for categorical data analysis. *J Stat Softw* 32:1-34.

20

21

1 **Figures**

2

3 Figure 1. Mean and minimal soil water potential between 1st April and 15th September for
 4 each year under well-watered (WW) and water stress (WS) treatments during the experiment.
 5 (A) Manual measurements performed in 2011–2013 at a depth of 30 cm. (B) Automatic
 6 measurements performed in 2007–2013, except in 2011 at a depth of 30 cm. Bars represent
 7 standard deviations between trees.

8

9 Figure 2. Mean number of growth units (GU) per branch under well-watered (WW) and
 10 water stress (WS) treatments during the experiment according to GU types. (A) Long and
 11 medium GUs. (B) Short GUs. (C) Floral GUs. A generalized linear mixed effect model
 12 (Poisson family) including the year and treatment effects and their interaction as fixed
 13 effects and tree as a random effect was fitted against the data for each type of GU. The
 14 significance of the fixed effects estimated using a Chi-square test is represented in the top
 15 left corner. For each year, a generalized linear model mixed effect model (Poisson family)
 16 with treatment as a fixed effect and tree as a random effect was used, and the significance of
 17 the treatment effect is represented above the dots. *, ** and *** indicate significant
 18 differences at $P < 0.05$, $P < 0.01$ and $P < 0.001$ levels and ns indicates no significant
 19 differences at the $P < 0.05$ level. For each year, no significant difference between treatments
 20 was detected if no sign is represented. t above dots represents cases for which tree effect was
 21 significant (considering a confidence interval of 5%). Bars represent standard deviations
 22 between trees.

1
2 Figure 3. Transition frequencies between GUs under well-watered (WW, black numbers) and
3 water stress (WS, gray numbers) treatments. The transition frequencies were estimated from
4 first- (L, M, S and D for long, medium, short and dead GU and F0 for the initial flowering)
5 and second-order memories (LF, MF and SF for long-floral, medium-floral and short-floral).
6 The transition frequencies lower than 0.05 were not represented. Circles and arrows
7 represented by dashed lines correspond to transition and memories that can be observed only
8 once in the GU sequences after an initial floral GU. Continuous lines and circles correspond
9 to memories and transition that can occur many times in the GU sequence. Double circles
10 indicate an absorbing state (D, dead) of the Markov chain.

11
12 Figure 4. Relationships between parent growth unit (second-order axis) age and frequency of
13 axillary shoot death (death of third-order axis) under water stress (WS) and well-watered
14 (WW) treatments. Lines represent the regression line for WW (solid line, $y = 0.193x - 0.286$,
15 $R^2 = 0.96$), and WS (dashed line, $y = 0.171x - 0.231$, $R^2 = 0.97$). A generalized linear mixed
16 effect model (binomial family) including the year and treatment effects and their interaction
17 as fixed effects and tree as a random effect was fitted against the dataset. The significance of
18 the fixed effects estimated using a Chi-square test is represented in the top left corner. For
19 each year, a generalized linear mixed effect model (binomial family) with treatment as a
20 fixed effect and tree as a random effect was used, and the significance of the treatment effect
21 is represented above the dots. *** indicates significant differences at the $P < 0.001$ level,
22 and ns indicates no significant differences between treatments at $P < 0.05$ level. t above dots

1 represents cases for which tree effect was significant (considering a confidence interval of
2 5%). Bars represent standard deviations between trees.

3

4 Figure 5. Yield (A), number of fruits per tree (B), mean individual fruit weight (C), and crop
5 load (number of fruits per unit trunk cross-sectional area, D) under well-watered (WW) and
6 water stress (WS) treatments. Crop load was not shown in 2010-2011 because trunk
7 diameter was not measured during this period. A two-way ANOVA considering year and
8 treatment effects and their interaction was performed, and the significance of the P-value
9 (F-test) associated with each effect is represented in the top left corner of each graph. The
10 analysis was followed by a Student's t-test, considering each year separately. The
11 significance of the *P*-value associated with these Student's t-tests is represented above the
12 dots if significant differences have been detected. *, ** and *** indicate significant
13 differences at $P < 0.05$, $P < 0.01$ and $P < 0.001$ levels, and ns indicates no significant
14 differences at the $P < 0.05$ level. Bars represent standard deviations between trees.

15

1 **Supplementary Data**

2

3 Figure S1. Mean, minimum and maximum values for daily temperature (A), maximal daily
4 vapor pressure deficit (VPD) (B), mean daily solar radiation (C) and total rainfall during the
5 growing period (1 April – 15 September D) for each year of the experiment.

6

7 Figure S2. Schematic representation of a 7-year-old branch at the GU scale. GUs of each
8 axis are labelled according to their growing year. Vegetative GUs were classified based on
9 their length: Long GUs (designated as L, length > 20 cm), Medium GUs (designated as M, 5
10 cm < length < 20 cm); Short GUs (designated as S, length < 5 cm). Floral GUs were
11 designated as F and dead GUs were designated as D. The GU sequence along the
12 second-order axis of this branch example is LFLFLSLFSM.

13

14 Figure S3. Seasonal variations in daily soil water potential during the growing year for
15 ‘Granny Smith’ under well-watered (WW) and water stress (WS) treatments during the
16 experiment. Automatic measurements were not performed in 2011 due to technical problems.
17 Gray and black lines represent values recorded at a depth of 30 cm for WS and WW trees ,
18 respectively.

19

20 Figure S4. Evolution of trunk cross-sectional area during the experiment under well-watered
21 (WW) and water stress (WS) treatments. A two-way ANOVA considering year and
22 treatment effects and their interaction was performed and the significance of each effect is

1 represented in the bottom left corner of the graph. The analysis was followed by a Student's
2 t-test comparison, considering each year separately. The significance of the P -values
3 associated with these Student's t-tests is represented above the dots if significant differences
4 have been detected. *, ** and *** indicate significant differences at the $P < 0.05$, $P < 0.01$
5 and $P < 0.001$ levels, and ns indicates no significant differences at the $P < 0.05$ level. Bars
6 represent the standard deviation between trees.

7

8

9

Table 1. Mean number of growth units (GU) per branch and frequencies of the different types of GU under well water (WW) and water stress (WS) treatments. The associated *P*-values of the treatment effect of the mixed effect models including a fixed treatment effect and a tree random effect are represented. Statistical analyses were performed using linear models for the total number of GUs and for the number of short and floral GUs. Generalized linear models of the Poisson family were used for the number of long and medium GUs and generalized linear models of the binomial family were used for GU frequencies. *P*-values in bold are significant at $P < 0.05$.

Treatment	GU number					GU frequencies			
	Long	Medium	Short	Floral	Total	Long	Medium	Short	Floral
WW	6.3	13.9	97.4	89.8	207.4	0.031	0.067	0.468	0.434
WS	4.0	7.8	81.7	79.9	173.4	0.024	0.042	0.474	0.460
<i>P</i> -values (treatment effect)	0.002	0.008 ^t	0.072	0.430	0.038	0.049	0.021 ^t	0.96 ^t	0.064 ^t

t indicates cases for which tree random effect was significant (considering a confidence interval of 5%).

Table 2. Mean number of axillary GUs per growth unit and axillary bud fate under well water (WW) and water stress (WS) treatments for long and medium parent GUs. The associated *P*-values of the treatment effect of the mixed effect models including a fixed treatment effect and a tree random effect are represented. Statistical analyses were performed using generalized linear models of the Poisson family for the total number of axillary buds and generalized linear models of the binomial family for frequencies.

Parent GU type	Treatment	Mean number of axillary GUs	Axillary bud fate (frequencies)			
			Latent buds	Long & Medium GUs	Short GUs	Floral GUs
Long	WW	9.4	0.587	0.009	0.053	0.351
	WS	8.2	0.536	0.003	0.05	0.411
	<i>P</i> -values (treatment effect)	0.72	0.052	0.33	0.97 ^t	0.058 ^t
Medium	WW	4.6	0.738	0.007	0.092	0.163
	WS	4.1	0.730	0.003	0.112	0.155
	<i>P</i> -values (treatment effect)	0.65 ^t	0.052 ^t	0.38	0.79 ^t	0.71 ^t

^t indicates cases for which tree effect was significant (considering a confidence interval of 5%).

Table 3. Cumulative values during the whole experiment, BBIRN and cor_{res} for yield and number of fruits per tree under well water (WW) and water stress (WS) treatments. Student's t -test comparisons were performed and the P -values are represented. P -values in bold are significant at $P < 0.05$.

	Cumulative value			BBIRN			cor_{res}		
	Treatment effect			Treatment effect			Treatment effect		
	WW	WS	(P -values)	WW	WS	(P -values)	WW	WS	(P -values)
Yield (kg tree ⁻¹)	70.5	68.3	0.820	1.46	0.87	0.022	-0.82	-0.54	0.028
Number of fruits per tree	534.0	611.0	0.261	1.69	1.08	0.034	-0.91	-0.62	0.017

Figure 1. Mean and minimal soil water potential between 1st April and 15th September for each year under well-watered (WW) and water stress (WS) treatments during the experiment. (A) Manual measurements performed in 2011-2013 at a depth of 30 cm. (B) Automatic measurements performed in 2007-2013, except in 2011 at a depth of 30 cm. Bars represent standard deviations between trees.

131x143mm (300 x 300 DPI)

Figure 2. Mean number of growth units (GU) per branch under well-watered (WW) and water stress (WS) treatments during the experiment according to GU types. (A) Long and medium GUs. (B) Short GUs. (C) Floral GUs. A generalized linear mixed effect model (Poisson family) including the year and treatment effects and their interaction as fixed effects and tree as a random effect was fitted against the data for each type of GU. The significance of the fixed effects estimated using a Chi-square test is represented in the top left corner. For each year, a generalized linear model mixed effect model (Poisson family) with treatment as a fixed effect and tree as a random effect was used, and the significance of the treatment effect is represented above the dots. *, ** and *** indicate significant differences at $P < 0.05$, $P < 0.01$ and $P < 0.001$ levels and ns indicates no significant differences at the $P < 0.05$ level. For each year, no significant difference between treatments was detected if no sign is represented. t above dots represents cases for which tree effect was significant (considering a confidence interval of 5%). Bars represent standard deviations between trees.

184x284mm (300 x 300 DPI)

Figure 3. Transition frequencies between GUs under well-watered (WW, black numbers) and water stress (WS, gray numbers) treatments. The transition frequencies were estimated from first- (L, M, S and D for long, medium, short and dead GU and F0 for the initial flowering) and second-order memories (LF, MF and SF for long-floral, medium-floral and short-floral). The transition frequencies lower than 0.05 were not represented. Circles and arrows represented by dashed lines correspond to transition and memories that can be observed only once in the GU sequences after an initial floral GU. Continuous lines and circles correspond to memories and transition that can occur many times in the GU sequence. Double circles indicate an absorbing state (D, dead) of the Markov chain.

98x56mm (300 x 300 DPI)

Figure 4. Relationships between parent growth unit (second-order axis) age and frequency of axillary shoot death (death of third-order axis) under water stress (WS) and well-watered (WW) treatments. Lines represent the regression line for WW (solid line, $y = 0.193x - 0.286$, $R^2 = 0.96$), and WS (dashed line, $y = 0.171x - 0.231$, $R^2 = 0.97$). A generalized linear mixed effect model (binomial family) including the year and treatment effects and their interaction as fixed effects and tree as a random effect was fitted against the dataset. The significance of the fixed effects estimated using a Chi-square test is represented in the top left corner. For each year, a generalized linear mixed effect model (binomial family) with treatment as a fixed effect and tree as a random effect was used, and the significance of the treatment effect is represented above the dots. *** indicates significant differences at the $P < 0.001$ level, and ns indicates no significant differences between treatments at $P < 0.05$ level. t above dots represents cases for which tree effect was significant (considering a confidence interval of 5%). Bars represent standard deviations between trees.

67x55mm (300 x 300 DPI)

Figure 5. Yield (A), number of fruits per tree (B), mean individual fruit weight (C), and crop load (number of fruits per unit trunk cross-sectional area, D) under well-watered (WW) and water stress (WS) treatments. Crop load was not shown in 2010-2011 because trunk diameter was not measured during this period. A two-way ANOVA considering year and treatment effects and their interaction was performed, and the significance of the P-value (F-test) associated with each effect is represented in the top left corner of each graph. The analysis was followed by a Student's t-test, considering each year separately. The significance of the P-value associated with these Student's t-tests is represented above the dots if significant differences have been detected. *, ** and *** indicate significant differences at $P < 0.05$, $P < 0.01$ and $P < 0.001$ levels, and ns indicates no significant differences at the $P < 0.05$ level. Bars represent standard deviations between trees.

132x102mm (300 x 300 DPI)