

HAL
open science

The proprioceptive control of posture in land plants

Bruno Moulia

► **To cite this version:**

Bruno Moulia. The proprioceptive control of posture in land plants. 5th International Conference on Mechanics of Biomaterials and Tissues, Dec 2013, Sitges, Spain. Academic Press - Elsevier, 2 p., 2013. hal-01189759

HAL Id: hal-01189759

<https://hal.science/hal-01189759v1>

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.

5th International Conference on Mechanics of Biomaterials and Tissues 2013.

Sitges Dec 2013 – Special session “wood and plant mechanics”

The proprioceptive control of posture in land plants

abstract **MOBT2013_0244**, oral programme :reference number : **S1.3**

Bruno Moulia,^{a,b} *

a INRA (Institut National de la Recherche Agronomique), UMR0547 PIAF (Unité Mixte de Recherche Physique et Physiologie Intégratives de l'Arbre Fruitier et Forestier), F-63100 Clermont-Ferrand, France;

b Clermont Université, Université Blaise Pascal, UMR0547 PIAF (Unité Mixte de Recherche Physique et Physiologie Intégratives de l'Arbre Fruitier et Forestier), BP 10448, F-63000 Clermont-Ferrand, France

Land plants have to control their posture while growing in a mechanically challenging environment. In particular they may recover from non-lethal tilting or lodging through active and coordinated growth movements. Such movements are known as gravitropism. Shoot gravitropism is triggered when statocysts sense the local angle of the growing organ relative to the gravitational field. Lateral transport of the hormone auxin to the lower side is then enhanced, resulting in differential gene expression and cell elongation, or shrinkage in woody parts of the plants, causing the organ to bend. However, little was known about the dynamics, regulation, and diversity of the entire bending and straightening process.

Recently, using vital kinematic imaging of the gravitropic movement of different organs from 11 angiosperms sampling the phylogenetic tree of land angiosperms, we found that gravitropic straightening shares common traits across species, organ types and sizes. Surprisingly, the minimal dynamic model accounting for these traits is not the widely cited gravisensing law but one that also takes into account the sensing of the local curvature, i.e. a proprioception. A minimal dynamical model of the movement of the plant during gravitropism and posture control, called the AC model has been designed, that can explain most of the diversity observed in experiments. Moreover the entire dynamics of the bending/straightening response is described by a single dimensionless “bending number” B that reflects the ratio between graviceptive and proprioceptive sensitivities, and defines both the final shape of the organ at equilibrium and the timing of curving and straightening. Proprioceptive sensing is thus as important as gravisensing in dynamical gravitropic control. The mechanobiological mechanisms underlying this proprioceptive control will be discussed in the light of the models developed for the sensing and growth control after controlled bending, and the general issue of motion control in plants (and its relation with motion actuation) will be discussed.

R.BASTIEN, T. BOHR, B. MOULIA.†*, S.DOUADY.†, 2013. A unifying model of shoot gravitropism reveals proprioception as a central feature of posture control in plant. PNAS 110 (2): 755–760 († co-PI last authors, * corresponding author)

J DUMAIS 2013 Beyond the sine law of plant gravitropism (commentary of the paper by Bastien et al 2013) PNAS 110 (2) 391–392

MOULIA B, C. DER LOUGHIAN*, R BASTIEN*, et al. 2011. Integrative mechanobiology of growth and architectural development in changing mechanical environments. In » P Wojtaszek (ed) « Mechanical Integration of Plant Cells and Plants Springer, Series: Signaling and Communication in Plants, Springer-Verlag GmbH Berlin Heidelberg (pub). Pp 269-302.

5th International Conference on Mechanics of Biomaterials and Tissues 2013

Sitges, Spain

8th – 12th December 2013

abstract (**MOBT2013_0244**)” **The proprioceptive control of posture in land plants**” is part of the oral programme for **5th International Conference on Mechanics of Biomaterials and Tissues 2013**.

Your new reference number is **S1.3**.

The schedule of your Oral presentation is as follows:

Day: Monday, 9th December 2013

Time: 09:20 – 09:40

Room: Tramuntana 1 & 2

Duration: 20 minutes (including questions)

Prathibha Mehta

Conference Content Executive

5th International Conference on the Mechanics of Biomaterials and Tissues 2013

E-mail: ELSCHEMOBT@elsevier.com