

Combining optics and acoustics to characterise cavitation in trees

Alexandre Ponomarenko, Olivier Vincent, Eric Badel, Hervé Cochard,
Philippe Marmottant

► To cite this version:

Alexandre Ponomarenko, Olivier Vincent, Eric Badel, Hervé Cochard, Philippe Marmottant. Combining optics and acoustics to characterise cavitation in trees. Plant Biomechanics Conference, Aug 2012, Clermont-Ferrand, France. 1 p., 2012, 7th Plant Biomechanics International Conference. hal-01191363

HAL Id: hal-01191363

<https://hal.science/hal-01191363>

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.

Combining optics and acoustics to characterise cavitation in trees

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

¹Laboratoire Interdisciplinaire de Physique
Université Grenoble 1 - CNRS (UMR 5588), France

²INRA UMR 547 PIAF, F-63100 Clermont-Ferrand,

Cohesion-Tension theory

- evaporation from the leaves establishes a liquid column from the roots to the leaves
- the water column is under strong tension (several MPa)

Dixon & Joly (1895)

Sap in a metastable state

- Cavitation events in the xylem
- Embolism in the circulation

A link between hydric stress and acoustic events

Tyree & Dixon (1983)

Modeling a tree with hydrogel microfabrication

Wheeler & Stroock (2008)

Origin of the acoustic events?

Voids in hydrogel

Wood in hydrogel

Experimental set up

Comparing acoustic and optic signals

Cavitation events during hydrogel drying

Influence of the void geometry on frequency

Experiment with a photodiode

$$f R_m = \mathcal{C} \approx 115 \text{ m/s}$$

Vincent (2012)

Potential mechanisms for the acoustic events

1. wood cracks

2. xylem collapse

3. bubbles

3.a nucleation

3.b growth

4. pits movements

Contact: aponom@liphy.ujf-grenoble.fr

Laboratoire
Interdisciplinaire de Physique

Université
Joseph
Fourier
GRENoble

CNRS