

HAL
open science

Freezing of water in capillary tubes

Alexandre Ponomarenko, Thierry Ameglio

► **To cite this version:**

Alexandre Ponomarenko, Thierry Ameglio. Freezing of water in capillary tubes. 3èmes Journées du GDR Bois, Groupement de Recherche (GDR). FRA., Nov 2014, Nancy, France. 1 p. hal-01268781

HAL Id: hal-01268781

<https://hal.science/hal-01268781>

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.

> Context - Motivation

Trees are able to undergo several months of cold temperatures every year. This is very surprising since the temperature may go down to -30°C , far below the freezing temperature of water. A direct consequence is the tree line, the limit in altitude where trees can survive.

Tree in cold condition
Charrier (2014)

Tree line
Macias-Fauria (2013)

How do trees survive the negative temperatures, until which critical temperature? What sets the critical temperature? What are the freezing dynamics of water in a tree?

Since trees are not transparent, recording acoustic events is a promising technique to resolve those questions.

> Here we present some aspects of freezing of water in capillary tubes, monitored both with optics and acoustics.

FREEZING: TWO DIFFERENT TIME SCALES

Quick propagation of an ice sheet

> During the first 100 ms, an ice sheet propagates quickly at the interface between the liquid and the tube.

Slow propagation of the ice front

> On a time scale of the order of 1 minute, the entire volume of the drop freezes. The freezing front first closes the drop at both ends (1-10s) and then propagates to the center (10-40s). Acoustic events are emitted only in the second step.

SUCROSE CONCENTRATION EFFECT

> Here we quantify the influence of sucrose concentration on the quantity of acoustic events.

The experiment shows a critical sucrose concentration above which there is no more acoustic emissions during freezing.

In a tree, acoustic emission would only reflect freezing in the cells below this concentration.

> A variation

As in a tree undergoing freezing, we want to observe the freezing dynamics of a system where water with sugar and pure water are connected by a porous medium.

> Perspectives

Explore different kind of tubes : open and closed geometries, rigid and flexible tubes, hydrophilic hydrophobe surfaces.

Work with porous media to understand propagation of freeze between cells and tissues in a tree.