

HAL
open science

Poroelastic coupling in real and artificial branches : relation with plant mechano-perception.

Jean-François Louf, Geoffroy Guena, Eric Badel, Bruno Moulia, Yoel Forterre

► **To cite this version:**

Jean-François Louf, Geoffroy Guena, Eric Badel, Bruno Moulia, Yoel Forterre. Poroelastic coupling in real and artificial branches : relation with plant mechano-perception.. Condensed Matter, Aug 2014, Paris, France. 2 p, 2014. hal-01268752

HAL Id: hal-01268752

<https://hal.science/hal-01268752v1>

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.

Poroelastic coupling in real and artificial branches: relation with plants mechano-perception.

**LOUF Jean-François¹, GUENA Geoffroy¹, FORTERRE Yoël¹
BADEL Eric², MOULIA Bruno²**

¹*Institut Universitaire des Systèmes Thermiques Industriels (IUSTI), UMR CNRS 7343,
Université d'Aix-Marseille*

²*Laboratoire Physique et Physiologie Intégrative de l'Arbre Fruitier et Forestier, INRA UMR
PIAF, Université Blaise-Pascal, Clermont-Ferrand
jean-francois.louf@etu.univ-amu.fr*

Abstract

The perception of mechanical stimuli in the environment is crucial to the survival of all living organisms, and plants make no exception. At the scale of a tree, the bending of a stem leads to a transient growth response, not only locally but also far away from the stimulated area, suggesting the existence of a long range information signal within the plant network [1]. The nature and mechanism of this long range signal is not well known, but it has been suggested that it could result from a purely hydraulic pressure signal created in response to the mechanical bending of the hydrated wood tissue [2]. Recently, such hydro-mechanical coupling have been directly observed in plants at INRA, Clermont-Ferrand [3]. Our aim is to investigate the physical mechanisms responsible for this hydro-mechanical response, by performing experiments on physical poroelastic beams mimicking stems and branches. To this end, we have designed an original three-dimensional micro-fluidic device consisting of a transparent elastomer beam (PDMS) perforated with longitudinal micro-channels and filled with a viscous liquid [4], *see figure 1*. The poroelastic response of this biomimetic branch to a sudden bending has then been studied in a closed geometry. The main result of this study is that the bending of the artificial branch generates a global overpressure in the system. This overpressure increases quadratically with the bending deformation, and is controlled by the pore bulk modulus of the media. We propose a simple model to explain this non-linear response and compare the physical system with similar experiments made on real plants.

Figure 1: Artificial branch (left) and bending device (right)

References

- [1] C. Coutant and B. Moulia, Biomechanical study of the effect of a controlled bending on tomato stem elongation : local strain sensing and spatial integration of the signal, *J. Exp. Bot.* 51, 1825-1842, 2000.
- [2] M. Malone, Hydraulic signals, *Phil. Trans. R. Soc. Lond. B* 341, 33-39, 1994.
- [3] R. Lopez, E. Badel, S. Peraudeau, N. Leblanc-Fournier, F. Beaujard, J-L. Julien, H. Cochard, and B.Moulia, *Journal of Experimental Botany*, 0022-0957, 1460-2431, 2014.
- [4] JF. Louf, G. Guéna, O. Pouliquen, Y. Forterre, E. Badel, H. Cochard, B. Moulia, Poroelastic coupling in artificial branches, 7th international plant biomechanic conference, 2012.