

Hydraulic pulse induced by bending in synthetic and natural branches: role in plant mechano-perception.

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

▶ To cite this version:

Jean-François Louf, Geoffroy Guena, Yoel Forterre, Eric Badel. Hydraulic pulse induced by bending in synthetic and natural branches: role in plant mechano-perception.. 67th Annual Meetin of the APS Division of Fluid Dynamics, American Physical Society. USA., Nov 2014, San Francisco, United States. 1 p. hal-01268817

HAL Id: hal-01268817

https://hal.science/hal-01268817

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.

Abstract Submitted for the DFD14 Meeting of The American Physical Society

Hydraulic pulse induced by bending in synthetic and natural branches: role in plant mechano-perception JEAN-FRANCOIS LOUF, GE-OFFROY GUENA, YOEL FORTERRE, Aix Marseille Université, CNRS, IUSTI UMR 7343, 13453, Marseille, France, ERIC BADEL, INRA, UMR547 PIAF, Université Blaise Pascal, F-63100, Clermont-Ferrand, France — Plants can detect mechanical stimuli such as wind or touch and respond to these stimuli by modifying their development and growth. A fascinating feature of this mechanical-inducedgrowth response is that it is not only local, but also non-local: bending locally a stem or a branch can induce a very rapid (\sim min) modification of the growth far away from the stimulated area. The nature and mechanism of this long distance signal is not well understood, but it has been suggested that it could result from a purely hydraulic pressure signal, in response to the mechanical bending of the hydrated wood tissue. To address this issue, we investigate the poroelastic response to sudden bending of both natural tree branches and synthetic branches made of PDMS elastomer perforated with longitudinal micro-channels and filled with a viscous fluid. In both systems, we observe that the bending of the branch generates a sudden increase of the mean pore pressure, which scales with the beam elasticity and increases quadratically with the bending amplitude. We propose a simple non-linear model to explain the generation of this hydraulic pulse and discuss our results in the context of plant mechano-perception.

¹This work is supported by the French National Agency (ANR) through the program ANR-13-JS09-0011 ARTIS

Yoel Forterre Aix Marseille Université, CNRS, IUSTI UMR 7343, 13453, Marseille, France

Date submitted: 01 Aug 2014 Electronic form version 1.4