

HAL
open science

Analysis of the mechanical interaction between a growing root and a granular substrate using the Discrete Element Method

Mahmoud Fakh, Jean-Yves Delenne, Farhang Radjai, Thierry Fourcaud

► **To cite this version:**

Mahmoud Fakh, Jean-Yves Delenne, Farhang Radjai, Thierry Fourcaud. Analysis of the mechanical interaction between a growing root and a granular substrate using the Discrete Element Method. Plant Biomechanics International Conference PBM8, Nov 2015, Nagoya, Japan. 2015. hal-01837330

HAL Id: hal-01837330

<https://hal.science/hal-01837330v1>

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.

Analysis of the mechanical interaction between a growing root and a granular substrate using the Discrete Element Method

M. Fakh^{1,2} *, J.-Y. Delenne³, F. Radjai^{2,4} and T. Fourcaud¹

¹ CIRAD UMR 51 AMAP, CIRAD-CNRS-INRA-IRD-UM, Montpellier, France

² CNRS UMR 5508 LMGC, CNRS-UM, France

³ INRA UMR 1208 IATE, INRA-CIRAD-SupAgro-UM, France

⁴ <MSE>² CNRS UMI 3466 CNRS-MIT, CEE, Massachusetts Institute of Technology, USA

*e-mail: mahmoud.fakh@cirad.fr

Introduction

Among numerous factors that explain the variability of root architecture, including genetics, environment and developmental instability (Forde, 2009), the mechanical interaction between growing roots and the soil substrate has often been under-estimated. We hypothesize that the heterogeneous structure of soil at the particle scale, evidenced by the broad distribution of forces, can significantly influence root growth trajectories and its ramification system. We use discrete-element numerical simulations to investigate, as a first step, the growth of a single root inside a granular material.

Objectives

The objectives are 1) to understand and quantify root-soil mechanical interactions at both the grain and plant scales, and 2) to develop a general biophysical law of root-soil interactions that can be used in Functional Structural Plant Models (FSPM) (Fourcaud et al., 2008).

Numerical Modeling

For this purpose we developed a numerical model of root-soil system based on the Discrete Element Method (DEM) (Radjai & Dubois, 2011). This approach is suited for the investigation of the effect of soil disorder on root variability at the particle scale. The simulations allow us to characterize the reorganization of grains under the action of a growing root. By return, the forces experienced by the root during its growth can be estimated numerically. These interactions are analysed using methods and tools provided by the physics of granular media.

The root is modelled using chains of connected spheroline elements. The growth is initiated from a circular element placed at the free surface of a granular bed prepared by random pluviation. This circle plays the role of meristem, which is constantly replicated at a given rate and pushed forward under the action of elastic forces. As a result, the root grows as a line of fixed thickness equal to the diameter of the circle and with prescribed stiffness and bending moment. The orientation of the meristem at every growth step is determined by the dynamics of the whole root under the action of its internal elastic forces and reaction forces exerted by the grains. Since the model is two-dimensional and the pore space is not open, we use two different diameters for the particles: a large diameter for the interactions between particles and a smaller diameter for the interactions between particles and root. The difference between the two diameters corresponds to the width of a gap at contact points through which the roots can pass. The ratio r of this gap to the root diameter is an essential model parameter.

Parametric Study

Several parameters being involved in the mechanical behaviour of the root-grains system, we first carried out a parametric study of their influence on forces at the root tip and the overall root trajectories. The major parameters affecting root trajectories and reaction forces were identified to be the root stiffness and gap ratio r , as discussed above. Our first results exhibit 3 different growth regimes: $r \ll 1$, $r \sim 1$ and $r \gg 1$. By analysing the evolution of reaction forces

exerted by grains on the root tip, we find that for all regimes, the mean force during the growth increases with root stiffness as a power law. For all values of root stiffness tested in each regime, we find a broad distribution of the forces experienced by the root apex. The distribution has the same functional form when the forces are normalized by the mean force for each stiffness. It is characterized by a decreasing power law for forces below the mean and an exponential fall-off for forces above the mean. This distribution seems thus to reflect the broad distribution of forces inside the granular material. It is also interesting to note that, since the forces scale with the mean force, the standard deviation of forces also scales with the mean force.

Perspective

The modelling approach developed in this work will be applied to characterize the shape of the roots and the influence of soil properties, such as size polydispersity and cohesion between grains, on their development. The numerical results will be compared to experimental data from the Rhizoscope genotypic platform developed at CIRAD, which allow observing real plant roots growing in ballotini (Ahmadi et al., 2014).

Fig. 1 : DEM simulation of root growth and a map of force chains in the granular bed.

Fig. 2 :Probability density function of forces for several root trajectories

Acknowledgement

This project is supported by Agropolis Fondation under the reference ID 1202-073 through the “Investissements d’avenir” program (Labex Agro: ANR-10-LABX-001-01).

References

- Fourcaud T., Zhang XP., Stokes A., Lambers H., Koerner C. (2008) [Plant growth modelling and applications: The increasing importance of plant architecture in growth models. Annals of Botany 101: 1053-1063.](#)
- Forde B. (2009) [Is it good noise? The role of developmental instability in the shaping of a root system. Journal of Experimental Botany, 60:3989–4002.](#)
- Radjai F., Dubois F. (2011) [Discrete element modelling of granular materials. Wiley.](#)
- Ahmadi N., Audebert A. et al. (2014) [The roots of future rice harvests. Rice, 7:29 1-9.](#)