

Dynamics of a stiff biopolymer in an actively contractile background: buckling, stiffening and negative dissipation

Norio Kikuchi¹, Allen Ehrlicher², Daniel Koch³, Josef A. Käs³, Sriram Ramaswamy^{1,4} and Madan Rao^{5,6}

¹Centre for Condensed Matter Theory, Department of Physics,

Indian Institute of Science, Bangalore 560 012, India

²Translational Medicine, Brigham and Women's Hospital,

Harvard Medical School, One Blackfan Circle, Karp 6, Boston, MA 02115, USA

³Institute of Soft Matter Physics, Universität Leipzig, Linnéstraße 5, 04103 Leipzig, Germany

⁴Condensed Matter Theory Unit, Jawaharlal Nehru Center for Advanced Scientific Research, Bangalore 560 064, India

⁵Raman Research Institute, C.V. Raman Avenue, Bangalore 560 080, India

⁶National Centre for Biological Sciences (TIFR), Bellary Road, Bangalore 560 065, India

We present a generic theory for the dynamics of a stiff filament under tension, in an active medium with orientational correlations, such as a microtubule in contractile actin. In sharp contrast to the case of a passive medium, we find the filament can stiffen, and possibly oscillate, or buckle, depending on the contractile or tensile nature of the activity *and* the filament-medium anchoring interaction. We present experiments on the behaviour of microtubules in the growth cone of a neuron, which provide evidence for these apparently opposing behaviours. We also demonstrate a strong violation of the fluctuation-dissipation (FD) relation in the effective dynamics of the filament, including a negative FD ratio. Our approach is also of relevance to the dynamics of axons, and our model equations bear a remarkable formal similarity to those in recent work [PNAS (2001) **98**:14380-14385] on auditory hair cells. Detailed tests of our predictions can be made using a single filament in actomyosin extracts or bacterial suspensions.

cytoskeleton | active hydrodynamics | microrheology | contractile | tensile | fluctuation-dissipation ratio | buckling | stiffening | oscillations | neuronal growth cone | hair cells | axons

Abbreviations: F-actin, filamentous actin; FD, fluctuation-dissipation

INTRODUCTION

The cytoskeleton [1] is a dense multicomponent meshwork of semiflexible polymers which interact sterically as well as through active [1, 2, 3] processes. While the blending of polymers industrially requires special effort, the active environment of the living cell provides a setting in which polymers which differ substantially in their stiffness are naturally mixed and interact. Moreover, active processes such as polymerization and the working of molecular motors lead to the generation of stresses without the external imposition of flow fields. These two mechanisms combine to yield a rich range of novel physical phenomena. The role of activity in cytoskeletal mechanics is receiving increasing attention, as seen from many recent theoretical and experimental studies of the rheology of cells and cell extracts [6, 7, 8]. It is clear in particular [9] that interactions between different species of filaments are crucial for cell motility, cell division, vesicular transport and organelle positioning and integrity.

In this paper, we make a study of the effect of these interactions by modeling the dynamics of a stiff filament, which we will call a “microtubule”, immersed in an active medium (Fig.1) with orientational degrees of freedom, which we will call “F-actin”. We emphasize here that the names “microtubule” and “F-actin” are introduced for convenience: we consider both contrac-

FIG. 1: A stiff filament (“microtubule”) embedded in an active isotropic medium consisting of oriented filaments (“F-actin”). The conformations of the microtubule, aligned on an average along the x axis, are described by small transverse fluctuations $\mathbf{u}_\perp(x, t)$. The active medium can either be contractile or tensile. The orientation of F-actin along the microtubule can either be parallel or normal to it.

tile and tensile activity, although only the former applies to actomyosin. Our treatment applies more generally to semiflexible polymers under tension in a wide variety of active media. We describe the medium by the active generalization of liquid-crystal hydrodynamics [2, 3, 4, 5, 10, 11, 12, 13, 14]. For the purposes of this paper, an active medium is one whose constituent particles possess the ability to extract energy from an ambient nutrient bath and dissipate it, executing some kind of systematic motion in the process. This endows each

such particle with a permanent uniaxial stress. The other central ingredient of this work is *anchoring*, on which we now elaborate. In general, the interfacial energy of a liquid-crystalline medium at a wall depends on the relative orientation \mathbf{n} of the molecules of the medium and the normal \mathbf{N} to the wall. In the simplest cases, it is lowest for \mathbf{n} parallel, or perpendicular, to \mathbf{N} . This interaction is known as anchoring. In the present work, anchoring enters through the favoured orientation of the F-actin when confronted with the surface of the microtubule. We believe that steric or pair-potential effects should lead to the anchoring of the F-actin normal or parallel to the microtubule. The interplay of the types of anchoring and activity – contractile or tensile – are fundamental to our theory. The filament in our study can be viewed as a *spatially extended* probe of the active medium, generalizing the microrheometry of [6, 7, 8, 15, 16] by simultaneous access to a wide range of scales. We make contact with earlier work on oscillatory filaments [17, 18], and test our results against observations on microtubules in a background of contractile actin in neuronal growth cones (see Fig.2).

Here are our main results: (i) In the absence of activity, the microtubule will *always* buckle at large anchoring strength, regardless of the type of anchoring. (ii) An active medium, by contrast, can stiffen *or* buckle the filament, depending on the relative signs of activity and anchoring. A contractile active medium with parallel anchoring always *stiffens* the filament, as does a tensile active medium with normal anchoring, while a contractile (tensile) medium with normal (parallel) anchoring produces buckling if the strength W of the active stresses is large enough (see Fig.3). When the nematic correlation length of the F-actin medium is large compared to the linear dimension L of the sample transverse to the microtubule, the buckling wavelength decreases with L as $1/\sqrt{WL}$ and $1/\sqrt{W \log L}$ respectively in two and three dimensions. (iii) Our observations of the conformations of microtubules in the growth cone of neurons are in qualitative accord with these predictions. (iv) Activity leads to a breakdown of the fluctuation-dissipation relation: most dramatically, in the regime of strong stiffening, we predict that the effective dissipation turns negative when the frequency crosses a threshold. This is consistent with the observations of [17] on auditory hair cells and [18] on axons, and suggests that a negative force-velocity relation at finite frequency should be a generic feature of actively stiffening systems. Indeed, the phenomenological model of [17] emerges as a limiting case of our fundamental theory.

A FILAMENT IN AN ACTIVE MEDIUM

Consider a stiff, locally inextensible filament of total contour length L , coinciding on average with the

FIG. 2: Cytoskeletal polymers in a fixed and fluorescently stained growth cone of an NG108-15 neuronal cell. In the peripheral domain actin filaments (red) form dense networks in the veil-like lamellipodium and bundles in the spike-like filopodia. Microtubules (green) emerge from the central domain into the periphery where they are buckled (yellow arrowheads) in the lamellipodium by the actin network or stabilized in the filopodial region (blue arrowheads). For illustration some microtubules are traced by a dotted white line.

x axis (Fig.1), with unit tangent vector $\hat{\mathbf{t}} = \hat{\mathbf{x}} + \delta\hat{\mathbf{t}} \simeq (1 + O(\partial_x \mathbf{u}_\perp)^2, \partial_x \mathbf{u}_\perp(x, t))$ where $\mathbf{u}_\perp(x, t)$ are small transverse fluctuations, and $\perp \equiv y, z$, immersed in a d -dimensional active medium characterized by \mathbf{Q} , a symmetric traceless nematic order parameter [19]. The effects of contractile or tensile active stresses enter the equations of motion

$$\partial_t \mathbf{u}_\perp - \mathbf{v}_\perp(x, \mathbf{r}_\perp = \mathbf{0}, t) = -\frac{1}{\gamma} \delta F / \delta \mathbf{u}_\perp + \mathbf{f}_\perp, \quad (1)$$

$$\partial_t \mathbf{Q} = -\frac{1}{\zeta} \delta F / \delta \mathbf{Q} + \boldsymbol{\eta}, \quad (2)$$

for \mathbf{u}_\perp and \mathbf{Q} through the hydrodynamic velocity field \mathbf{v} whose dynamics is governed by Eq.3 below. The Gaussian, spatiotemporally white noises $\mathbf{f}_\perp, \boldsymbol{\eta}$ in Eqs.1,2 have strengths $2N_1, 2N_2$, reducing respectively to $2k_B T / \gamma, 2k_B T / \zeta$ for the equilibrium case. In Eqs.1,2, \mathbf{u}_\perp and \mathbf{Q} are coupled only through the free-energy functional $F[\mathbf{u}_\perp, \mathbf{Q}] = F_f[\mathbf{u}_\perp] + F_{LD}[\mathbf{Q}] + F_{anc}[\mathbf{u}_\perp, \mathbf{Q}]$. The filament free energy $F_f[\mathbf{u}_\perp] = \int_0^L dx [(\sigma/2)(\partial_x \mathbf{u}_\perp)^2 + (\kappa/2)(\partial_x^2 \mathbf{u}_\perp)^2]$ contains bending energy with rigidity κ and an imposed tension σ . [20, 21] to leading order in $\partial_x \mathbf{u}_\perp$. The Landau-de Gennes free energy $F_{LD}[\mathbf{Q}] = \int dx [d^2 r_\perp [(a/2)\mathbf{Q}^2 + (K/2)(\nabla \mathbf{Q})^2]$ describes incipient orientational ordering in the medium [19]. We work here in the isotropic phase with correlation length $\sim \sqrt{K/a}$; a

study of the nematic phase by generalising [22] to include activity will be presented elsewhere [23]. The filament anchors the orientational degrees of freedom of the medium through

$$F_{anc}[\mathbf{u}_\perp, \mathbf{Q}] = \frac{A}{2} \int_0^L dx \hat{\mathbf{t}} \cdot \mathbf{Q}(x, \mathbf{r}_\perp = \mathbf{0}) \cdot \hat{\mathbf{t}} \\ \simeq \text{const.} + A \int_0^L dx [\partial_x \mathbf{u}_\perp \cdot \mathbf{Q}_{x\perp}(x, \mathbf{r}_\perp = \mathbf{0}) + O(\partial_x \mathbf{u}_\perp)^2]$$

with negative and positive A corresponding respectively to parallel and normal anchoring. Note that Eq.1 generalises [20, 21] to include anchoring and hydrodynamic flow. In Eq.2, we ignore flow-orientation coupling terms [19] [29].

For thin-film samples at large F-actin concentration, as in the case of the lamellipodium of adhering cells, it is appropriate to treat the hydrodynamic velocity field in a local-friction approximation. We therefore write $\Gamma v_i(x, \mathbf{r}_\perp, t) = -\nabla_j \sigma_{ij}$, with $\Gamma \sim \mu/\ell^2$ where μ is the cytoplasmic viscosity, and the screening length [24] ℓ is no larger than the film thickness. We ignore pressure gradients on the assumption that the film thickness adjusts to accommodate these. The crucial piece of the stress σ_{ij} is the active contribution $\sigma_{ij}^{act} \simeq W c_0 Q_{ij}(x, \mathbf{r}_\perp, t)$ [30] [2, 3, 4, 5, 11, 12], where $W < 0$ and $W > 0$ respectively correspond to contractile and tensile stresses, and c_0 is the mean F-actin concentration. To leading order in gradients and linear order in filament undulations, the velocity transverse to the microtubule is

$$\mathbf{v}_\perp(x, \mathbf{r}_\perp, t) = -(W c_0 / \Gamma) \partial_x \mathbf{Q}_{x\perp}(x, \mathbf{r}_\perp, t). \quad (3)$$

From Eqs.1-3, the effective Fourier-transformed equation of motion for $\mathbf{u}_\perp(q_x, \omega)$ is

$$\left(-i\omega + \frac{\sigma}{\gamma} q_x^2 + \frac{\kappa}{\gamma} q_x^4\right) \mathbf{u}_\perp = i q_x \alpha \mathbf{Q}_{x\perp}(\mathbf{r}_\perp = \mathbf{0}) + \mathbf{f}_\perp, \quad (4)$$

where \mathbf{u}_\perp is coupled to \mathbf{Q} only at $\mathbf{r}_\perp = \mathbf{0}$.

$$\mathbf{Q}_{x\perp}(\mathbf{r}_\perp = \mathbf{0}) = \frac{i q_x \beta \zeta}{K} \int_{\mathbf{q}_\perp} G_{\mathbf{q}\omega} \mathbf{u}_\perp + \frac{\zeta}{K} \int_{\mathbf{q}_\perp} G_{\mathbf{q}\omega} \boldsymbol{\eta}(q_x, \mathbf{q}_\perp, \omega), \quad (5)$$

where $q_\omega^2 \equiv -\zeta i \omega / K + a / K + q_x^2$ and $G_{\mathbf{q}\omega} \equiv (q_\perp^2 + q_\omega^2)^{-1}$, and $\int_{\mathbf{q}_\perp} \equiv \int_0^\Lambda d^{d-1}(q_\perp / 2\pi)$, with ultraviolet cutoff $\Lambda \sim$ (filament thickness) $^{-1}$. The signs of $\alpha \equiv (A/\gamma - W c_0 / \Gamma)$ and $\beta \equiv -A/\zeta$ decide the fate of the filament (stiffening *or* buckling) in the following analysis. Since $\int_{\mathbf{q}_\perp} G_{\mathbf{q}\omega} \sim \ln(\Lambda^2/q_\omega^2)$ in 3d and $\pi/(2q_\omega)$ in 2d, we obtain the dispersion relations for $\mathbf{u}_\perp(q_x, \omega)$ for the case of an unbounded medium:

$$-i\omega = \begin{cases} -\left[\frac{\sigma}{\gamma} + \frac{\alpha\beta\zeta}{K} \ln(\Lambda^2/q_\omega^2)\right] q_x^2 + O(q_x^4), & d=3 \\ -\left[\frac{\sigma}{\gamma} + \frac{\alpha\beta\zeta}{4K} q_\omega^{-1}\right] q_x^2 + O(q_x^4), & d=2. \end{cases} \quad (6)$$

The case of a confined medium is discussed towards the end of the paper.

ACTIVE STIFFENING AND BUCKLING

We are now in a position to investigate the (in)stability of the filament. At thermal equilibrium ($W = 0$) $\text{sgn}[\alpha] = -\text{sgn}[\beta]$; indeed, $\alpha\beta = -A^2/\zeta\gamma < 0$ irrespective of the sign of A . This implies a buckling instability of the filament as the anchoring strength is increased, regardless of whether the anchoring is parallel or perpendicular. This is consistent with observations [22] of buckling of filaments in isotropic solutions of *fd* virus (see their Fig. 1a). When activity W is switched on, the signs of α and β become independent. For large enough $|W|$, $\alpha > 0$ for contractile ($W < 0$) activity and $\alpha < 0$ for tensile ($W > 0$) activity, while β is separately controlled by the nature of the anchoring (Fig.3).

Defining the correlation length $\xi \equiv \sqrt{K/a}$ of the F-actin medium, we focus on two limiting cases: (I) deep in the isotropic phase; (II) close to the transition to a nematic phase. In (I), $q_x \xi \ll 1$, so Eq.6 holds with $q_\omega = \sqrt{a/K}$ for small ω . Thus, for a filament in a strongly active medium, contractile (tensile) activity with parallel (normal) anchoring ($\alpha\beta > 0$) leads to enhanced tension, i.e., stiffening. On the other hand, for strong contractile (tensile) activity with normal (parallel) anchoring ($\alpha\beta < 0$) the filament becomes unstable to buckling. This is explained graphically in (Fig.3). In (II),

FIG. 3: A perturbation of a “microtubule” (black) leads, through anchoring, to a distortion of the “F-actin” medium and hence of the active stress profile. Depending on whether the actin is anchored parallel or normal to the microtubule, and whether the active stresses (blue double-arrows) are contractile or tensile along the actin filaments, the resulting secondary flows (red arrows) either suppress *or* enhance the perturbation, leading to active stiffening or buckling.

$q_x \xi \gg 1$ (which should be accessible in F-actin, see [25]) so that a wide range of modes of \mathbf{Q} contribute in Eq.5. In dimension $d=3$, Eq.6 applies with $q_\omega^2 \simeq q_x^2 - \zeta i \omega / K$, so that the dispersion relation differs from case (I) only by a logarithmic factor. In $d=2$, however, solving the resulting cubic equation we find

$$-i\omega = Y(|\alpha\beta|/4)^{2/3} (\zeta/K)^{1/3} q_x^{4/3} \quad (7)$$

where $Y = (-1/2 \pm i\sqrt{3}/2)$ for $\alpha\beta > 0$ and 1 for $\alpha\beta < 0$. Thus, in 2d, close to the ordering transition of the F-

actin, while stability is determined by the sign of $\alpha\beta$ as before, the stable stiffening case $\alpha\beta > 0$, which can arise only for an active system, shows a damped *oscillatory* response, which should appear as dispersive propagating waves on the filament, with speed $\propto q_x^{1/3}$. In the unstable case, the buckling wavelength can be found by comparing the negative tension and bending elasticity terms. For an F-actin medium of finite lateral extent L , scaling arguments applied to Eqs.6,7 lead to a buckling wavelength varying as $1/\sqrt{WL}$ ($d = 2$) and $1/\sqrt{W \log L}$ ($d = 3$) as claimed earlier in the paper.

The ideas presented above are best tested in a model system in which both parallel and normal alignment of F-actin on microtubules are naturally realised. The growth cones of neurons provide a convenient system for this purpose, and allow a demonstration of activity-induced stiffening as well as buckling. Our observations on this system are qualitative but in clear accord with the predictions of this paper. As seen in Fig.2 microtubules are strongly buckled in the wide central region known as the lamellipodium and show a stabilized straight shape in the spiky protrusions called the filopodia. As we have remarked, purely equilibrium effects in most systems generally lead to buckling. It seems, however, that the dynamic activity within the lamella may contribute to microtubule stiffening in the periphery, as well as buckling in the central region. We suggest the following mechanism : when the growing microtubule enters the lamellipodium, it meets the actomyosin network, with actin filaments pointing in a variety of directions. The typical encounter will have a substantial angle between microtubule and actin filament. The analysis above would then predict that the microtubule should buckle, as it does. Upon entering a filopodial region, the microtubule meets actin aligned parallel to it and is stiffened, which again is consistent with our mechanism. However, whether the relevant activity is entirely non-specific and based on contractility, or whether specialized proteins are involved remains an open question. In another relevant study, Brangwynne *et al.* [8] observed significant bending fluctuations of microtubules in reconstituted actomyosin networks (see Fig.1 in [8]). Since the actomyosin is contractile, our theory would predict that the contacts between actin and microtubule are at near-normal alignment, and we look forward to independent tests of this. Indeed, our work provides a theoretical justification for the pointlike normal force that [8] suggest is responsible for the buckling.

FLUCTUATION-DISSIPATION RATIO AND NEGATIVE DISSIPATION

If $\chi(t)$ is the displacement of a degree of freedom of a system at time t in response to an impulsive force at time 0, and $C(t)$ is the time-correlation of spontaneous

fluctuations in that degree of freedom, the Fluctuation-Dissipation Theorem (FDT) [26], which applies to systems *at thermal equilibrium*, says $C(t) = -k_B T \chi(t)$, where k_B is Boltzmann's constant and T is the temperature. This profound and universal connection can be understood in the familiar context of a particle undergoing Brownian motion in a fluid, where both the damping of an initially imposed velocity and the random motion of the particle when no velocity is imposed arise from the same microscopic collisions with molecules. For equilibrium systems, this allows one to obtain transport quantities such as conductivity without drawing a current. In systems far from equilibrium, but where the bath producing the fluctuations is still thermal, a judicious definition of variables [27] can resurrect the FDT. For more general nonequilibrium systems too, a comparison of correlation and response can sometimes offer a useful notion [28] of an effective temperature. Our model system shows radical departures from such benign behaviour.

We restrict attention to parameter ranges where there is no instability, so a steady state exists. Let $S(q_x, \omega) \equiv \int_{x,t} \exp(iq_x x - i\omega t) \langle \mathbf{u}_\perp(x, t) \cdot \mathbf{u}_\perp(0, 0) \rangle$ be the correlation function and $\chi''(q_x, \omega)$ the imaginary part of the response to an external force $\mathbf{h}(x, t)$ coupled to \mathbf{u}_\perp via a term $-\int dx \mathbf{h} \cdot \mathbf{u}_\perp$ in the free-energy functional F in Eq.1. The departure from unity of the fluctuation-dissipation (FD) ratio $R(q_x, \omega) \equiv (\omega/2k_B T) S(q_x, \omega) / \chi''(q_x, \omega)$ is a quantitative measure of nonequilibrium behaviour. We find not only that $R(q_x, \omega)$ depends on its arguments but that it can turn negative for the stable stiffening case $\alpha\beta > 0$. The calculation, from Eqs.4,5, is straightforward. We find

$$\chi''(q_x, \omega) = \omega \left[\frac{1 - \alpha\beta (\zeta/K)^2 q_x^2 \Sigma(q_\omega)}{\mathcal{D}_{q_x \omega}} \right], \quad (8)$$

where $\mathcal{D}_{q_x \omega}$ and $\Sigma(q_\omega) = \int_{\mathbf{q}_\perp} [(q_\perp^2 + a/K + q_x^2)^2 + (\zeta\omega/K)^2]^{-1}$ are strictly positive and even in ω , and the FD ratio

$$R_{q_x \omega} = \frac{N_1 \gamma}{k_B T} \left[1 + \frac{\alpha (\alpha N_2 / N_1 + \beta) (\zeta/K)^2 q_x^2 \Sigma(q_\omega)}{1 - \alpha\beta (\zeta/K)^2 q_x^2 \Sigma(q_\omega)} \right]. \quad (9)$$

At thermal equilibrium ($W = 0$) $N_1 = k_B T / \gamma$, $N_2 = k_B T / \zeta$, $\alpha = A / \gamma$, and $\beta = -A / \zeta$, so that $\alpha N_2 / N_1 = -\beta$. Hence, the second term in the bracket in Eq.9 vanishes and the fluctuation-dissipation ratio becomes unity as expected. With activity the ratio becomes a strong function of frequency and wavenumber, through the quantity $\Sigma(q_\omega)$. In the stiffening case $\alpha\beta = (A/\gamma - Wc_0/\Gamma)(-A/\zeta) \sim WA > 0$, if the strength W of activity is large enough, as ω crosses a threshold which depends on q_x and W , we see from Eqs.8,9, χ'' can pass through zero, and hence $R_{q_x \omega}$ can diverge. Past this threshold, both turn negative. Thus one obtains a giant or even a negative FD ratio as a result of suppressed dissipation

rather than enhanced noise. The FD ratio Eq.9 is sometimes referred to [17] as the ratio of an “effective temperature” T_{eff} to the thermodynamic temperature T , and a negative T_{eff} in this sense has been observed in experiments on hair cells [17]. Our theory Eqs.1-3, rooted in the active-hydrodynamic approach of [2, 3, 4, 5, 11, 12], provides a fundamental basis for the model presented in [17] and suggests that the phenomenon of negative dissipation should be widely observed in active systems. To apply our treatment directly to axons [18] and hair cells [17], we consider a filament confined to a tube of radius L in the \perp directions and unbounded along x , and assume the correlation length $\xi \equiv \sqrt{K/a}$ of the active medium is of order L . The integrals over \mathbf{q}_\perp in Eq.5 are replaced by sums dominated by a single mode with wavenumber of order $1/L$. This yields an effective equation of motion

$$\left(-i\omega + \frac{\sigma}{\gamma}q_x^2 + \frac{\kappa}{\gamma}q_x^4\right)\mathbf{u}_\perp = -q_x^2 \frac{\alpha\beta\zeta}{K} \frac{1}{1 - \frac{i\zeta L^2}{K}\omega + q_x^2 L^2} \mathbf{u}_\perp \quad (10)$$

plus noise. For strong active stiffening, $\alpha\beta$ large and positive, this leads to oscillatory modes with $\omega \simeq \pm\sqrt{\alpha\beta}q_x/L$. These correspond to the hair cell oscillations of [17], generalized to allow a continuum of modes labelled by q_x .

CONCLUSION

We have presented a general theory for a single, long semiflexible filament interacting with an active medium. The medium consists of orientable elements, endowed with built-in uniaxial stresses whose axes are correlated with those of their neighbours. The model thus describes, in particular, a single microtubule interacting with an actively contractile actomyosin environment, but has broader applicability. Whereas the various components of the cytoskeleton are usually investigated separately, our paper lays the physical groundwork for a treatment of the interaction of these different elements, in particular the contractile actin, and microtubules as active transport highways. This is essential to an understanding of cell motility and active ribosomal transport.

The key ingredients of the model are anchoring – the preferred orientation imposed on the filaments of the medium when confronted with the surface of the long filament – and the contractile or tensile activity of the medium. We find that the interplay between anchoring and activity radically affects the filament’s dynamics, leading to a range of possible behaviours including active stiffening, negative dissipation, oscillations, and buckling. Our theory also applies to the dynamics of axons and auditory hair cells, and provides an important link between existing phenomenological models for these systems and the general framework of active matter. Our experiments on the shapes of microtubules in the growth cone of a neuron show both stiffening and buckling, in

broad accord with our theory. We look forward to more quantitative tests, on filaments suspended in cell extracts as well as suspensions of swimming organisms, to see if the scenarii we propose are observed.

NK was supported by the IISc Centenary Postdoctoral Fellowship. SR acknowledges support from the Department of Science and Technology, India through the Centre for Condensed Matter Theory and DST Math-Bio Centre grant SR/S4/MS:419/07. MR thanks the HFSP, and SR and MR thank CEFIPRA project 3504-2. We thank P. A. Pullarkat, J.-F. Joanny, J. Prost, N. Uchida, H. Ogawa and T. Kawakatsu for stimulating discussions.

-
- [1] Alberts B *et al.* (2002) *Molecular Biology of the Cell* (Garland Science, New York).
 - [2] Simha RA, Ramaswamy S (2002) Hydrodynamic fluctuation and instabilities in ordered suspensions of self-propelled particles. *Phys Rev Lett* **89**:058101-058104.
 - [3] Kruse K, Joanny JF, Julicher F, Prost J, Sekimoto K (2004) Asters, vortices, and rotating spirals in active gels of polar filaments. *Phys Rev Lett* **92**:078101-078104.
 - [4] Hatwalne Y, Ramaswamy S, Rao M, Simha RA (2004) Rheology of active-particle suspensions. *Phys Rev Lett* **92**:118101-118104.
 - [5] Liverpool TB, Marchetti MC (2003) Instabilities of isotropic solutions of active polar filaments. *Phys Rev Lett* **90**:138102-138105.
 - [6] Lau AWC, Hoffman BD, Davies A, Crocker JC and Lubensky TC (2003) Microrheology, Stress Fluctuations, and Active Behavior of Living Cells. *Phys Rev Lett* **91**:198101.
 - [7] Mizuno D *et al.* (2007) Nonequilibrium Mechanics of Active Cytoskeletal Networks. *Science* **315**:370-373.
 - [8] Brangwynne CP *et al.* (2008) Nonequilibrium Microtubule Fluctuations in a Model Cytoskeleton. *Phys. Rev. Lett.* **100**:118104.
 - [9] Kasza KE *et al.* (2007) The cell as a material. *Curr. Opin. Cell Biol.* **19**:101-107.
 - [10] Kruse K, Joanny JF, Julicher F, Prost J (2005) Generic theory of active polar gels: A paradigm for cytoskeletal dynamics. *Eur Phys J E* **16**:5-16.
 - [11] Ahmadi A, Marchetti MC, Liverpool TB (2006) Hydrodynamics of isotropic and liquid crystalline active polymer solutions. *Phys Rev E* **74**:061913-061935.
 - [12] Ramaswamy S, Rao M (2007) Active filament hydrodynamics: instabilities, boundary conditions and rheology. *New J Phys* **9**:423.
 - [13] Joanny JF, Julicher F, Kruse K, Prost J (2007) Hydrodynamic theory for multi-component active polar gels. *New J Phys* **9**:422.
 - [14] Toner J, Tu Y and Ramaswamy S (2005) Hydrodynamics and phases of flocks. *Ann. Phys.* **318**:170.
 - [15] Chen DTN *et al* (2007) Fluctuations and Rheology in Active Bacterial Suspensions. *Phys. Rev. Lett.* **99**:148302.
 - [16] Wu XL and A. Libchaber A (2000) Particle Diffusion in a Quasi-Two-Dimensional Bacterial Bath. *Phys. Rev. Lett.* **84**:3017-3020.
 - [17] Martin P, Hudspeth AJ and Jülicher F (2001) Comparison of a hair bundle’s spontaneous oscillations with its

- response to mechanical stimulation reveals the underlying active process. *PNAS* **98**:14380-14385.
- [18] Bernal R, Pullarkat PA and Melo F (2007) Mechanical Properties of Axons. *Phys. Rev. Lett.* **99**: 018301.
- [19] de Gennes PG, Prost J (1993) *The Physics of Liquid Crystals* (Clarendon Press, Oxford).
- [20] Hallatschek O, Frey E, and Kroy K (2005) Propagation and Relaxation of Tension in Stiff Polymers. *Phys. Rev. Lett.* **94**:077804.
- [21] Hallatschek O, Frey E, and Kroy K (2007) Tension dynamics in semiflexible polymers. I. Coarse-grained equations of motion. *Phys. Rev. E* **75**:031905.
- [22] Dogic Z *et al.* (2004) Elongation and Fluctuations of Semiflexible Polymers in a Nematic Solvent. *Phys. Rev. Lett.* **92**:125503.
- [23] Kikuchi N *et al.* (unpublished).
- [24] Edwards SF and Muthukumar M (1984) Brownian dynamics of polymer solutions. *Macromolecules* **17**:586-596.
- [25] Viamontes J and Tang JX (2003) Continuous isotropic-nematic liquid crystalline transition of F-actin solutions. *Phys. Rev. E* **67**:040701(R).
- [26] Kubo R, Toda M, and Hashitsume N (1991) *Statistical Physics II, Nonequilibrium Statistical Mechanics* (Springer, Berlin).
- [27] Speck T and Seifert U (2006) Restoring a fluctuation-dissipation theorem in a nonequilibrium steady state. *Europhys. Lett.* **74**: 391
- [28] Zamponi F, Bonetto F, Cugliandolo L F, Kurchan J (2005) Fluctuation theorem for non-equilibrium relaxational systems driven by external forces. *J.Stat.Mech.* P09013
- [29] If included these would lead to shifts of effective Frank constants and additional possible instabilities in the effective equation of motion Eq.4.
- [30] Passive stresses arising from the free-energy functional enter only at higher order in gradients.