


HAL
open science

Coupling mechanical and hydraulic processes in multicellular models of plant development.

Ibrahim Cheddadi, Michel Génard, Nadia Bertin, Christophe Godin

► To cite this version:

Ibrahim Cheddadi, Michel Génard, Nadia Bertin, Christophe Godin. Coupling mechanical and hydraulic processes in multicellular models of plant development.. W8 – Computing a tissue: Modeling multicellular systems “ ECCB2016”, Sep 2016, The Hague, Netherlands. 2 p., 2016. hal-01594819

HAL Id: hal-01594819

<https://hal.science/hal-01594819>

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.


Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

COMPUTING A TISSUE

MODELING MULTICELLULAR SYSTEMS

September 4, 2016 | World Forum | The Hague, the Netherlands


SPEAKERS

Christoph Godin
Jörg Galle
Stefan Hoehme
Mark Alber
Natalia Melkinova
Niels Grabe
Nadine Peyriras

ORGANIZERS

Walter de Back
Sara Montagna
Roeland Merks


ALMA MATER STUDIORUM
UNIVERSIT DI BOLOGNA


Universiteit Leiden

CHRISTOPHE GODIN

Plant Modeling and Computer Science
INRIA, France


Coupling mechanical and hydraulic processes in multicellular models of plant development

Ibrahim Cheddadi¹ and Christophe Godin¹

¹Virtual Plants INRIA-INRA team

Up to now, models of organ morphogenesis in plants have mainly focussed on the regulation of cell wall mechanical properties at cellular level, such as rigidity and mechanical anisotropy. However, growth is primarily powered by water fluxes and cell turgor.

In this work, we propose a new multicellular model to study the interaction between the hydraulic and mechanical processes involved in tissue development. In this model, turgor pressure appears as a flexible variable that can mediate between various growth constraints. We show that the coupling of both processes exhibits new emergent properties that can help interpret different aspects of morphogenesis in plant organs. In particular, in specific areas of the parameter space, the system can be interpreted as a new type of lateral inhibitory mechanism that could contribute to the amplification of organ shape differentiation.

