

Imaging hydraulic failures in trees using x-ray microtomography

Eric Badel

► To cite this version:

Eric Badel. Imaging hydraulic failures in trees using x-ray microtomography. Colloque Xylème, May 2014, Besse, France. pp.22. hal-01268527

HAL Id: hal-01268527

<https://hal.science/hal-01268527>

Submitted on 5 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.

Imaging hydraulic failures in trees by x-ray microtomography

Eric BADEL
Hervé COCHARD

UMR PIAF, INRA-UBP 5 chemin de Beaulieu, Clermont Ferrand

ALIMENTATION
AGRICULTURE
ENVIRONNEMENT

INRA

2D X-ray radiography

Röntgen 1895

μ : X-ray absorption is a function of :

- atomic components
- matter density
- incident x-ray energy

- integrative information through the thickness
- spatial resolution is a function of sample thickness and tomographic components (X-ray spot size, detector...)

2-D X-ray tomography

Medical scanner
(low resolution)

Supreme Council of Antiquities

2D tomography
(high resolution)

The 3D µtomography

1000 to 2000 projections for 360° rotation

Few X-ray tools

Small lab device

Lab device

Synchrotrons lights

X-ray	polychromatic	polychromatic	monochromatic
Beam	divergent	divergent	parallel
Spatial resolution	5-10 microns	1 micron	0.3 micron
Max sample size	4-5 cm	10 cm	1 mm
File size	16 Go	32 Go	64 Go or more
Scan time	10 min to 1 hour	10 min to 1 hour	1 s to few minutes

The synchrotron lights

UNIVERSITÉ
BLAISE PASCAL
CLERMONT-FERRAND
UBP

The synchrotron facilities vs lab devices

- very high x-ray intensity
- fast scan time
- the sample chamber is huge
(but the scanned area is not larger than for the lab tools)

- access after a proposal
- short time experiments
- huge data to manage (1-4 To /j)
- very tiring

3D hydraulic network observation

New information about the vessels network

Embolism measurements

Cochard et al 2005

Vulnerability curve

Increasing tension and measurement of the loss of conductivity
The big issue: not available for long vessels species

Embolism observation and measurements

Pinus sylvestris

Douglas

Walnut tree

What did we learn about embolism process thanks to X-ray tomography?

**Few experiments using synchrotron radiations or
our Nanotom (Clermont-Ferrand)**

Experiments using synchrotron light and living trees

Experiments using synchrotron light and living trees

light stimulation, fan, root stress => tension in hydraulic conduits

Live embolism spreading observation (poplar tree)

3H

3H

3H

3H

10 min / scan using
synchrotron radiation
(Swiss Light Source)

Loss of conductivity (%)

$$y=100/(1+\exp(a*(x-b))), r^2=0.993$$
$$a=-4.50, b=1.80$$

Poiseuille's law

3H

3H

3H

3H

Live embolism spreading observation (oak tree)

Cavitron
X-ray images

Laurus: long vessels species

Long vessel species , with big vessels do not show 'R' shaped vulnerability curve and can be very resistant!

Embolism start

Douglas

(Dalla Salda et al, unpublished)

Poplar

At the annual ring level, embolism is not a random process!

Embolism spreading

-1.5 MPa

At the cell level, lonely seeds of embolism start more or less randomly; then spreading occurs in radial direction.
Question: how?

Freeze/thaw induced embolism

Freezing box

Cryo-stat

Acoustic recording during
X-ray scan

Charra Vaskou, Badel, Charrier, Mayr , Ameglio, in prep

Conclusion - Prospect

- X-ray observation may over-estimate the embolism but never under-estimate it!
- Great opportunity to look inside living trees under stress
- Visualization will help to understand the mechanism.
- X-ray tomography is becoming a reference method for embolism evaluation!
- Need to ensure the tree health is not impacted by the x-ray radiations
- Need to improve the sample environments for stresses control (cold, heat, RH%, light)
- We always want more : higher resolution with larger field of view and faster scans.

Thank you

...and if you do not have a synchrotron,
you're welcome in Clermont-Ferrand

eric.badel@clermont.inra.fr

