

Deciphering the links between ROS, Ca 2+ and cell wall remodeling during Arabidopsis thaliana pollen tube growth

Jérémy Dehors, Bruno Gügi, Alain A. Mareck, Patrice Lerouge, Arnaud Lehner, Jean-Claude Mollet

▶ To cite this version:

Jérémy Dehors, Bruno Gügi, Alain A. Mareck, Patrice Lerouge, Arnaud Lehner, et al.. Deciphering the links between ROS, Ca 2+ and cell wall remodeling during Arabidopsis thaliana pollen tube growth. 25th International Congress on Sexual Plant Reproduction, ICSPR, Gifu, Japan. June 11-16th 2018, Jun 2018, Gifu, Japan. hal-01832877

HAL Id: hal-01832877

https://hal.science/hal-01832877

Submitted on 9 Jul 2018

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.

Deciphering the links between ROS, Ca²⁺ and cell wall remodeling during *Arabidopsis* thaliana pollen tube growth

Jérémy Dehors, Bruno Gügi, Alain Mareck, Patrice Lerouge, Arnaud Lehner, Jean-Claude Mollet

Normandie Université, Université de Rouen, Laboratoire GlycoMEV, EA4358, Centre Universitaire de Recherche et d'Innovation en Biologie (CURIB), 76821 Mont-Saint Aignan cedex, France

Introduction

Pollen tube: A model for cell growth and cell wall remodelling

Pollen cell wall must resist turgor pressure and allow fast and continuous growth, which involves fine tuning and remodelling of cell wall components.

the cylinder shape of the

tube. G: Golgi apparatus,

CW: Cell Wall, 1: Outer layer

(pectins, XyG and cellulose),

2: Inner layer (callose and cel-

lulose). (Dardelle et al. 2010)

Figure 2: Calcium is highly concentrated at the apex and oscillates in time to permit polarized growth (Cárdenas et al. 2008).

Objectives:

- Understand the signaling role of ROS and Ca²⁺ during polarized growth
- 2 Characterize the cell wall modifications triggered by ROS and Ca²⁺ oscillations

Pharmacological study

Chemical	Biological effect	
Methylviologen	ROS inductor	
DPI	NADPHox (ROS producing) Inhibitor	
Nitroarginine	NOS (NO producing) inhibitor	
Sodium benzoate	ROS scavenger	
Lanthanum chloride	Calcium channels blocker	
EGTA	Calcium chelator	
Nitroprusside sodium	NO inductor	
cPTIO	NO inhibitor	
Sildenafil citrate	cGMP-specific phosphodiesterase inhibitor	

Figure 3: Phenotype of pollen tubes after 6 hours of culture. A) Mock in liquid culture medium, B) DPI-supplemented medium $(25\mu\mathrm{M})$, C) Lanthanum chloride-supplemented medium $(50\mu\mathrm{M})$. Arrows indicate burst of pollen tubes

ROS

Figure 4: Effects of DPI on pollen tube growth and viability. A) Distribution of pollen tubes length after 3h culture. B) Estimation of the percentage of viable pollen tube.

DPI: NADPHox Inhibitor

Results

Perturbation of ROS production shows various phenotypes:

- Diminution of pollen tube length
- Increase of bursting at the tube tip
- DPI and cotreatment with LaCl show similar results concordant with Rboh-H/Rboh-J mutant treated with LaCl: Reversion of most of the phenotypes.

Calcium

LaCl: Ca²⁺ channel blocker

Results

- The diameter and the surface of the tubes are **increased** when Ca²⁺ channels are blocked with lanthanum chloride,
- Pollen tubes are **shorter** upon LaCl treatment
- Pollen tubes treated with Ca²⁺ channel blocker show **no burst** of tubes

Figure 5: Measure of the length (A) and surface (B) of pollen tubes after 3 hours of culture in culture medium suplemented with different concentrations of LaCl and/or DPI.

Dose-response curve

Sildenafil citrate: cGMP phosphodiesterase inhibitor

Results

- cGMP phosphodiesterase involved in NO signaling
- Decrease of pollen tube length
- Exposed tubes show no or few burst (called « Late burst »), but plenty of « early burst » (burst of pollen grain before germination).

Figure 6: Effects of sildenafil citrate on pollen tube growth.

Cell wall charecterization

Figure 7: Representation of the two mains cell wall components: (A) the pectin homogalacturonan with its demethylation process (from Micheli (2001)), and (B) xyloglucan (adapted from Del Bem & Vincentz (2010)).

Demethylation of cell wall pectins (Figure 7A) has a huge impact on its properties, moduling the plasticity needed for anisotropic growth

Figure 9: Intensity of callose detection in the pollen shank for Mock, DPI-treated and LaCl-treated pollen tubes.

Figure 10: SEM of LaCl-treated tubes shows small particles on the cell wall, similar to those seen in immunolabelling, which are absent on the Mock tube. These particles are supposed to be cell wall fragments which are peeling off the tube (indicated with arrows).

Results

- Inhibition of ROS production leads to a decrease of the degree of methylesterification (DM) at the tip (Figure 8)
- LaCl leads to a degradation of the cell wall all along the tube, Fragments of pectin and xyloglucan are detectable in the culture medium (Figure 8 and 10)

ROS and Ca²⁺ pathway

Figure 11: NBT staining shows ROS at the apex of mock tubes (A) and LaCl treated pollen tube (C). The absence of ROS when treated with DPI (B) and cotreated with both DPI and LaCl (D) confirm that LaCl reversion of pollen tube phenotype does not involve a reactivation of NADPH oxidases by the alteration of calcium fluxes.

Figure 12: Actions and interaction of ROS and Calcium and their impact on pollen tube growth.

Perspectives

- Characterization of cell wall enzymes activity
- Characterization of possible changes in cell wall polysaccharidic composition
- Fine localization of Ca²⁺ changes using Yellow Cameleon
- Analyses of transcriptional changes in cell wall remodelling enzymes

Figure 13:	Influence of ROS and Ca ²⁺ on
transcription	onal changes.

Family	Function	Number in pollen
PME	Pectin methyl esterase	14
PMEI	PME Inhibitor	10
RALF	Rapid alkalization factor	7
PG	Polygalacturonase	6
PL	Pectate lyase	4

Figure 14: List of genes to be assessed if they are under the influence of ROS and/or Ca²⁺

References

Cárdenas, L., Lovy-Wheeler, A., Kunkel, J. G. & Hepler, P. K. (2008), 'Pollen Tube Growth Oscillations and Intracellular Calcium Levels Are Reversibly Modulated by Actin Polymerization', *Plant Physiology* **146**(4), 1611–1621. Dardelle, F., Lehner, A., Ramdani, Y., Bardor, M., Lerouge, P., Driouich, A. & Mollet, J.-C. (2010), 'Biochemical and Immunocytological Characterizations of Arabidopsis Pollen Tube Cell Wall', *Plant Physiology* **153**(4), 1563–1576.

Del Bem, L. E. V. & Vincentz, M. G. (2010), 'Evolution of xyloglucan-related genes in green plants', BMC Evolutionary Biology 10, 341. Micheli, F. (2001), 'Pectin methylesterases: cell wall enzymes with important roles in plant physiology', *Trends in Plant Science* **6**(9), 414–419.