

HAL
open science

Toward a 3D model of phyllotaxis

Félix Hartmann, Pierre Barbier de Reuille, Cris Kuhlemeier

► **To cite this version:**

Félix Hartmann, Pierre Barbier de Reuille, Cris Kuhlemeier. Toward a 3D model of phyllotaxis. International Symposium on quantitative plant morphodynamics, Sep 2019, Heidelberg, Germany. , 2019. hal-02306159

HAL Id: hal-02306159

<https://hal.science/hal-02306159>

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.

TOWARD A 3D MODEL OF PHYLLOTAXIS

FÉLIX HARTMANN^{1,2}, PIERRE BARBIER DE REUILLE¹, CRIS KUHLEMEIER¹

¹ Institute of Plant Sciences, University of Bern, 3013 Bern, Switzerland

² Université Clermont Auvergne, INRA, PIAF, F-63000 Clermont-Ferrand, France

AUXIN AND PIN1 DYNAMICS IN THE SAM

In the epidermal cell layer (L1) of the shoot apical meristem, auxin accumulates at several points, from which primordia subsequently emerge. (Confocal imaging with DR5 reporter, by Agata Burian.)

In the L1, PIN1 are polarized toward new primordia (convergence). In the inner tissue, PIN1 canalize auxin from primordia to pre-existing vasculature (venation). From Bayer *et al.* (2009).

LATERAL PIN MOBILITY

without lateral mobility

with lateral mobility

An artifact of 3D discretization is that PINs tend to accumulate on membrane elements with a very small area. This aberration disappears by assuming PIN lateral mobility.

PRIMORDIUM ABLATION

before ablation

after ablation

Simulating the affect of the laser ablation of a primordium: A new primordium forms near the ablated site.

BIOCHEMICAL MODEL OF PIN POLARIZATION

Our simulations are based on a biochemical mechanism of auxin/PIN dynamics by Cieslak *et al.* (2015), which produces both convergence and canalization.

VENATION FROM THE L1 TO THE SINKS

The canalization mechanism in 3D is not very efficient for connecting primordia the the main vasculature: Not all veins eventually connect to a sink.

We hypothesize that already-existing vasculature releases a **Vein Attraction Factor (VAF)** which diffuses within the apoplast. When VAF binds a membrane, it favors PIN allocation to that medmbrane. This ensures that progressing veins reach the main vasculature.

REFERENCES

- F. P. Hartmann, P. Barbier de Reuille, and C. Kuhlemeier, PLOS Computational Biology 15, 1 (2019).
- E. M. Bayer, R. S. Smith, T. Mandel, N. Nakayama, M. Sauer, P. Prusinkiewicz, and C. Kuhlemeier, Genes & Development 23, 373 (2009).
- M. Cieslak, A. Runions, and P. Prusinkiewicz, J Exp Bot 66, 5083 (2015).

Videos here!