

HAL
open science

Cavitation in trees monitored using simultaneously acoustics and optics

Alexandre A. Ponomarenko, Olivier O. Vincent, Eric Badel, Hervé H.
Cochard, Philippe P. Marmottant

► **To cite this version:**

Alexandre A. Ponomarenko, Olivier O. Vincent, Eric Badel, Hervé H. Cochard, Philippe P. Marmottant. Cavitation in trees monitored using simultaneously acoustics and optics. 7th Plant Biomechanics International Conference, Institut National de Recherche Agronomique (INRA). UMR UMR INRA / Univ. Clermont 2: Physiologie Intégrée de l'Arbre Fruitier et Forestier (PIAF) (0547)., Aug 2012, Clermont-Ferrand, France. pp.67. hal-00964486

HAL Id: hal-00964486

<https://hal.science/hal-00964486>

Submitted on 3 Jun 2020

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

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

Cavitation in trees monitored using simultaneously acoustics and optics

Abstract type

Poster

Session

Int-Flow

Submitted by

Philippe Marmottant

Authors and Speakers

Alexandre Ponomarenko

Information about other authors

**Alexandre Ponomarenko¹, Olivier Vincent¹, Eric Badel², Hervé Cochard², Philippe Marmottant¹,*

¹ CNRS and University of Grenoble, UMR 5588 Lab. Interdisciplinaire de Physique, France

² INRA UMR547 PIAF, F-63100 Clermont-Ferrand, France

Abstract

Under hydric stress, the water column in trees, which is under tension in the conducting element (vessels or tracheids resp. for angiosperms and gymnosperms); can cavitate: bubbles appear and eventually cause an embolism in the circulation. It has been shown that cavitation is associated with short acoustic emissions, and they can be recorded in the ultrasound range. However the precise origin of each acoustic emission is still not clear. In particular, the acoustic emissions could be not only the consequence of cavitation, but also of the collapse of xylem conduits, or of fractures in the wood.

Here we present an original set-up where we can simultaneously record (i) the acoustic emissions, (ii) the location of cavitation events, by imaging the sap channels under light transmission microscopy. We are then able to correlate the sounds to the visible changes in channels, such as the appearance of cavitation bubbles. For fast phenomena, we can use a high-speed camera in the optical set-up, so as to resolve the dynamics of propagation of cavitation events.

We consider two types of sap channels: biomimetic ones made of hydrogel, and real wood xylem conduits embedded in hydrogel. The hydrogel is set into a low humidity atmosphere so as to generate negative pressures in the liquid filled cavities. The biomimetic channels will be helpful to calibrate the acoustic and optical set-up, and to resolve temporally cavitation events. The real xylem conduits will be tested so as to obtain the acoustic signature of each cavitation event, and try to discriminate it from other events.

We hope the results of the present study might help to better understand the acoustic signals emitted by trees, and to obtain further information in the evolution of wood under dry stress conditions.

Keywords

acoustics, ultrasound, cavitation, xylem, dry stress