

HAL
open science

Activation of plasma membrane H⁺-ATPases participates in dormancy alleviation in sunflower seeds

Linda de Bont, Elissa Naim, Delphine Arbelet-Bonnin, Qiong Xia, Emily Palm, Patrice Meimoun, Stefano Mancuso, Hayat El-Maarouf-Bouteau, François Bouteau

► To cite this version:

Linda de Bont, Elissa Naim, Delphine Arbelet-Bonnin, Qiong Xia, Emily Palm, et al.. Activation of plasma membrane H⁺-ATPases participates in dormancy alleviation in sunflower seeds. *Plant Science*, 2019, 280, pp.408-415. 10.1016/j.plantsci.2018.12.015 . hal-02936649

HAL Id: hal-02936649

<https://hal.science/hal-02936649v1>

Submitted on 21 Oct 2021

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

1 **Activation of plasma membrane H⁺-ATPases participates in dormancy alleviation in sunflower**
2 **seeds**

3
4 Linda De Bont^{1*}, Elissa Naim^{1*}, Delphine Arbelet-Bonnin², Qiong Xia¹, Emily Palm³, Patrice
5 Meimoun^{1,2}, Stefano Mancuso^{3,4}, Hayat El-Maarouf-Bouteau¹, François Bouteau^{2,3}

6
7 ¹ Sorbonne Université, UMR7622–IBPS, Paris, France

8 ² Univ Paris Diderot, Laboratoire Interdisciplinaire des Energies de Demain (LIED), Paris, France

9 ³ LINV-DiSPAA, Department of Agri-Food and Environmental Science, University of Florence, Sesto
10 Fiorentino (FI), Italy

11 ⁴ Univ Paris Diderot, Paris Interdisciplinary Energy Research Institute (PIERI), Paris, France

12 * participate equally to the work.

13
14 Author for correspondence:

15 François Bouteau: Université Paris Diderot, LIED case 7040, 75205 Paris Cedex 13, France

16 E-mail: francois.bouteau@univ-paris-diderot.fr

17
18 Key words: Dormancy, H⁺-ATPase, Hormones, Reactive oxygen species, Seeds, Sunflower

19
20 **Running head:** a role for H⁺-ATPases in dormancy alleviation

21
22 **ABSTRACT:**

23 Using various inhibitors and scavengers we took advantage of the size of sunflower (*Helianthus*
24 *annuus*) seeds to investigate *in vivo* the effects of hormones, namely abscisic acid (ABA) and ethylene
25 (ET), and reactive oxygen species (ROS) on the polarization of dormant (D) and non-dormant (ND)
26 embryonic seed cells using microelectrodes. Our data show that D and ND seed cells present different
27 polarization likely due to the regulation of plasma membrane (PM) H⁺-ATPase activity. The data
28 obtained after addition of hormones or ROS scavengers further suggest that ABA dependent inhibition
29 of PM H⁺-ATPases could participate in dormancy maintenance and that ET-and ROS-dependent PM
30 H⁺-ATPase stimulation could participate in dormancy release in sunflower seeds.

31 1. introduction

32 Although successful germination of seeds is a critical step in agriculture, some of the underlying
33 molecular mechanisms of seed germination and dormancy regulation are still unknown. Seed
34 dormancy allows some species to persist, blocking the germination of mature seed until conditions
35 become favorable for seedling establishment. Seeds become capable of germination after a dry
36 storage period called after-ripening, a process which reduces dormancy. The duration of this period
37 depends on environmental factors such as temperature, light, oxygen and moisture. Germination
38 begins with the absorption of water by the seed and ends when the embryonic axis begins to lengthen.
39 Reactive oxygen species (ROS) and hormones have emerged as key regulatory actors in the
40 regulation of seed germination and dormancy [1-3]. Abscisic acid (ABA) is a positive regulator of
41 dormancy and a negative regulator of seed germination while other hormones such as gibberellins
42 (GA) or ethylene (ET) promote germination completion by antagonising ABA effects [4,2,5,6]. In
43 sunflower, ET is the major hormone acting as an antagonist of ABA and a positive regulator of seed
44 germination [7-9]. In seeds, ROS and ABA have antagonistic effects [10,11], and ROS produced
45 during soybean seed imbibition could promote ET production [12] and conversely, ET induced ROS
46 accumulation in sunflower seeds [1]. Interaction of ROS with either hormone metabolism or signaling
47 pathways seems important in this process [13,14] as it has been documented in other plant process
48 such as stomatal opening regulation [15,16], plant microbe interactions [17,18] and cell death [19]. It is
49 also noteworthy that ion transport systems are systematically involved and cross linked with ROS and
50 hormones in these processes [20,21]. Although ABA is known to play a critical role in plant stress
51 responses through transcriptional induction of defense genes in different organs, ABA does have non-
52 transcriptional mechanisms modulating ion homeostasis resulting in plasma membrane (PM) H⁺-
53 ATPase inhibition during stomatal closure [22]. The effect of ABA on the root PM H⁺-ATPase is
54 sometimes controversial [23], but these varied responses could also be linked to ROS generation as
55 observed in cultured cells of *Arabidopsis thaliana* where ROS are a central messenger of ABA in the
56 signaling pathway leading to PM H⁺-ATPase inhibition [24]. On the contrary, stimulation of PM H⁺-
57 ATPases by ET precursors have been suggested in various plant and cell types [25-27].

58 The PM H⁺-ATPase is an important ion pump in the plant cell plasma membrane. By extruding
59 protons from the cell and generating a membrane potential, this pump energizes the PM [28], a
60 prerequisite to the activity of nutrient transporters (K⁺, sugars, amino-acids) coupled to the

61 electrochemical proton gradient and important for growth [29]. Therefore, a mechanism related to cell
62 polarization through PM H⁺-ATPase activity regulation could be operating in seeds to allow for the
63 participation of secondary ion transport in the energization of cells [28] and thus, dormancy release.
64 Previous studies could not validate this hypothesis in the small seeds of *A. thaliana* and instead used
65 roots because biochemical and electrophysiological measurements in roots correlated with growth
66 phenotypes in germinating seeds. In the present work, we took advantage of the large size of
67 sunflower seeds and used pharmacological agents to investigate *in vivo* the effects of hormones,
68 namely ABA and ET, and ROS on the seed cell polarization as a marker of PM H⁺-ATPase activity.
69 We found that these hormones and ROS pharmacology act on seed cell polarization, suggesting that
70 dormancy could be based on ABA dependent inhibition of PM H⁺-ATPase and that ET- and ROS-
71 dependent PM H⁺-ATPase stimulation could be involved in dormancy release in sunflower.

72

73 **2. Material and methods**

74 *2.1. Sunflower seeds and germination assays*

75 Sunflower seeds (*Helianthus annuus* L.) of the cultivar LG5665 were grown and harvested by the
76 agricultural cooperative Valgrain in an open field in the South of France in 2015. Mature seeds were
77 stored at -20°C to preserve dormancy, or at 20 °C for 2 months to release dormancy [30][31].
78 Germination assays were carried out by placing **in the dark** four replicates of 25 sunflower embryos
79 (i.e. seeds without pericarp) on a layer of cotton wool moistened with water, with or without various
80 pharmacological agents (abscisic acid (ABA), 1-aminocyclopropane-1-carboxylic acid (ACC), sodium
81 orthovanadate (VAN), fusicoccin (FC), 1,4-diazabicyclo[2.2.2]octane (DABCO), 4,5-dihydroxy-1,3-
82 benzenedisulfonic acid (Tiron), diphenyleneiodonium chloride (DPI), salicylhydroxamic acid (SHAM),
83 glucose (Glc), 1-[[β8-D-glucopyranoxyloxy-4,6-dihydroxyphenyl]-3-(4-hydroxyphenyl)-l-propanone
84 (phoridzin)), in 9 cm Petri dishes in the darkness at 10 °C. Methyl viologen (MV) treatment was carried
85 out by placing embryos on cotton wool moistened with a solution of 100 μM MV for 3 h in darkness at
86 10 °C, rinsed with water, and then placed on cotton wool moistened with water only for the remainder
87 of the germination trial. Germination was counted daily, and an embryo was considered as having
88 germinated when its radicle elongated by 2 mm. The final germination percentage (%) was expressed
89 as $G (\%) = (A/B) \times 100$, where *A* is the total number of seeds germinated at the end of experiment and
90 *B* is the total number of seeds tested. The time to reach 50% germination (T50) was calculated

91 according to the formula of Coolbear et al. [32] modified by Farooq et al. [33]: $T50 = t_i + [(N / 2 - n_i) (t_i -$
92 $t_j)] / n_i - n_j$ (N is the final number of emergence, and n_i and n_j , the cumulative number of seeds
93 germinated by adjacent counts at times t_i and t_j , respectively when $n_i < N / 2 < n_j$).

94

95 2.2. *Electrophysiology*

96 Intracellular voltage measurements were carried out on a vibration-stabilized bench in a Faraday
97 cage. Microelectrodes were made from borosilicate capillary glass (Clark GC 150F, Clark
98 Electromedical, Pangbourne Reading, UK) pulled on a vertical puller (Narishige PE11, Japan), filled
99 with 600 mM KCl and connected by a reversible Ag/AgCl half-cell to the measuring set-up consisting
100 of an electrometer (Axoclamp 2A, Molecular Devices, USA) and an oscilloscope (Gould 1425, Gould
101 Instruments Ltd, UK). Microelectrodes were placed with micromanipulators (WR6-1, Narishige, Japan)
102 and optically controlled with a microscope (Leitz, Germany). A pellet (E205, Phymep, France) was
103 used as a reference electrode in the recording chamber. Impalements of sunflower embryo axis cells
104 (Fig. 1A) were carried out in 5 cm Petri dishes filled with 5 ml of bathing medium (BM: 5 mM MES, 1
105 mM CaCl_2 and 1 mM KCl buffered at pH 5.8 with 5 mM Tris) at room temperature (20-22°C) **under**
106 **light**. Due to the thickness of the embryonic axis of the sunflower seeds, only blind impalement could
107 be performed. We systematically check that the insertion of the microelectrode was accompanied by a
108 rapid and steep rise in electrical resistance representing a time constant compatible with those of a
109 plasma membrane (PM), indicating that the electrode has passed through the PM. Upon
110 microelectrode entry into the sunflower embryo axis cells, the recorded potential drops within a few ms
111 to an initial value (V_p) that could be maintained (Fig.1B) or decays to a depolarized potential in few
112 seconds (Fig.1C). When an initial fast peak transient was measured upon microelectrode entry, it
113 indicates that the microelectrode probably introduces a leakage into the PM, causing a change in PM
114 potential (V_m) from its real value before impalement to a depolarized value. In this last case, the
115 membrane could thereafter develop a slow hyperpolarization reaching a sustained membrane
116 potential close to the recorded V_p (Fig. 1C), as has already been observed in various animal and plant
117 cells [34-37]. The initial fast peak transient V_p is considered as a good estimate of the true V_m and that
118 the slow hyperpolarizations after impalement should be regarded as transient repolarizations back to
119 the original V_m [35-37]. Thus, analysis of the initial fast impalement voltage (V_p) is considered as a
120 valuable aid in the estimation of V_m of cells by microelectrodes. Pharmacological studies were

121 performed by direct application of the pharmacological agents in the Petri dishes after stabilization of
122 the running potential or by pretreating the embryos in the BM with the pharmacological agent 30 min
123 before voltage recordings.

124

125 2.3. *ATP measurements*

126 Adenosine-triphosphate (ATP) contents were determined using the bioluminescent method and
127 following the protocol provided with an ATP Detection Kit (FLAA, Sigma-Aldrich, St. Louis, USA).
128 Hulled seeds were placed on water-soaked cotton for imbibition at 10°C for 3, 15 and 24 hours. Dry
129 and imbibed axes of D and ND seeds were collected and ground immediately on ice with 1 mL of acid
130 extract from the ATP Detection Kit. Samples were centrifuged at 8000× *g* for 10 min at 4 °C. The
131 supernatant was transferred to a new 1.5 mL tube and the same volume of alkaline extract was added.
132 After mixing and again centrifuging for 10 min at 4 °C and 8000× *g*, the supernatant was placed in a
133 new tube on ice for the ATP assay. The luminescence was assayed from a 30 µL sample using a
134 luminometer (FB12, Berthold, Germany) with 100 µL of the ATP detection buffer provided in the ATP
135 detection Kit. All of the experiments were repeated in triplicate and the mean values were determined
136 based on the three replicates ± standard deviation.

137

138 2.4. *Seed water content determination*

139 For water content measurements, hulled seeds were placed on water-soaked cotton for imbibition at
140 10°C for 3, 15 and 24 hours. Dry and imbibed sunflower seed axes (embryos without cotyledons) were
141 put in coded, pre-weighed eppendorf tubes and weighed again. Tubes with open caps were put in a
142 drying oven at 105°C for 24 hours. They were then placed in a desiccator for 10 min and weighed
143 again. Values are means of three technical and three biological replicates ± standard deviation. WC
144 (%) was determined using the following formula: $(FW-DW)/DW*100$; FW= weight of axes before
145 drying; DW weight of axes after drying.

146

147 2.5. *Statistical analysis*

148 Significant differences between treatments were determined by the Mann–Whitney test, and P-values
149 <0.05 were considered significant.

150

151 **3. Results**

152 Due to their hardness, dry seeds could not be impaled with glass microelectrodes, and thus
153 impalements were achieved only 3h after imbibition of the seeds in the bathing medium (Fig.1A). Upon
154 impalement (i.e. microelectrode entry into the sunflower embryo axis) the recorded potential drops
155 within a few ms to an initial value (V_p) that could either be maintained (Fig.1B) or decays to a
156 depolarized potential in a few seconds (Fig.1C). The same behaviors were observed in both D seeds
157 and ND seeds but the initial values of V_p were generally more hyperpolarized for ND when compared
158 to D seeds (Fig. 1B, C). Figure 2A presents the typical rate of germination for dormant (D) and non-
159 dormant (ND) seeds after imbibition with deionized water. Half of the ND seeds germinated after 39.7
160 hours. The distribution of V_p values recorded for cells impaled in the axis of D and ND seeds from 3 to
161 28 h after the beginning of seed imbibition are shown in Figure 2B. For that entire period, D seed cells
162 presented more depolarized values with a mean V_p of -42 ± 15 mV ($n=71$) when non-dormant seed
163 cells display more negative V_p with a mean of -75 ± 16 mV ($n=82$). The effects of various
164 pharmacological agents were evaluated (see below), using V_p as a valuable estimation of V_m of cells
165 by microelectrodes [35-37]; V_p were thereafter considered as V_m .

166

167 **Role of H⁺-ATPases in the polarization of cells from D and ND seed axes.**

168 Since the PM H⁺-ATPase is an important ion pump in the plant cell membrane that participates
169 in PM polarization by extruding protons from the cell [29], we checked if H⁺-ATPase activity could be
170 involved in polarization of cells from D and ND seed axes. Figure 3A (left) illustrates one of the profiles
171 recorded in a cell from a ND seed axis upon addition of 400 μ M vanadate (VAN), an inhibitor of H⁺-
172 ATPases [25,29]. Vanadate rapidly depolarizes the PM of this cell while a cell of a D seed axis was
173 not depolarized upon addition of vanadate (Fig. 3A, right). On the contrary, the addition of 5 μ M
174 fusicoccin (FC), an activator of H⁺-ATPase [29], to a cell of a D seed axis induces a hyperpolarization
175 of the PM (Fig. 3A right). The average values of V_m recorded on cells from ND and D seed axes
176 pretreated 30 min before voltage recordings with 400 μ M VAN (Fig. 3B, left) show that VAN
177 depolarized the cells from ND seed axes to a value close to the V_m recorded from D seed axis cells.
178 On the contrary, 5 μ M FC hyperpolarized D seed axis cells to a value close to that of ND seed axis
179 cells (Fig. 3B, right). **Addition of 5 μ M FC to ND seeds only slightly hyperpolarized the axis cells (Fig.**
180 **3B, left).** These data suggest that H⁺-ATPases are not active in cells from a D seed axis though they
181 can be stimulated by FC, and that they are responsible for a part of the polarization of cells from an

182 ND seed axis. We further checked for the impact of VAN on the rate of germination of ND seeds. As
183 shown in Figure 4A (left), imbibition in presence of 400 μ M VAN slows the germination of ND seeds,
184 with the T50 being delayed for more than 8 hours. On the contrary, imbibition in the presence of 5 μ M
185 FC accelerates the germination of D seeds (Fig. 4A, right). We further checked the availability of ATP,
186 which is necessary for PM H⁺-ATPase functioning, in D and ND seed axes. No difference in ATP
187 contents could be detected between D and ND seeds (Fig. 4B). The increase in ATP contents follows
188 precisely the seed imbibition curve recorded for D and ND seeds (Fig. 4C), strongly suggesting that
189 ATP is not the limiting factor for the activation of PM H⁺-ATPases in D seeds.

190

191 **The roles of hormones in the polarization of cells from D and ND seed axes.**

192 Hormones, especially ABA and ET, are important actors in seed dormancy [38,5,1]. They are
193 also known to regulate ion transport systems, notably PM H⁺-ATPase [23,21], thus impacting cell
194 polarization. We checked if ABA, known to maintain the dormant state of seeds, and 1-
195 aminocyclopropane-1-carboxylic acid (ACC), a precursor of ethylene known to alleviate dormancy
196 [39], could regulate the polarization of D and ND seed axis cells. The average values of V_m recorded
197 on cells from ND seed axes pretreated 30 min before voltage recordings with 40 μ M ABA (Fig. 5A)
198 show that ABA **depolarizes** the cells of ND seed axes to a value close that cells of D seed axes.
199 **Addition of 40 μ M ABA to D seeds did not modified the axis cell polarization (Fig. 5B).** The average
200 values of V_m recorded on cells from D seed axes pretreated 30 min before voltage recordings with 1
201 mM ACC show only a weak effect on the polarization of cells, but overnight pretreatments with 1 mM
202 ACC allow for the hyperpolarization of these cells (Fig. 5A). These data show that ABA could maintain
203 a low cell polarization, while in contrast, ET could participate in the hyperpolarization of these cells,
204 further suggesting that hormones could participate in the dormancy process by regulating the
205 polarization of seed axis cells. We further confirmed the known impact of ABA on the rate of
206 germination of ND seeds. As shown in Figure 4B (left), imbibition in presence of 20 μ M ABA slows the
207 germination of ND seeds, the T50 being delayed for more than 14 hours. On the contrary, as expected
208 from previous data [39], imbibition in presence of 1 mM ACC accelerates the germination of D seeds
209 (Fig. 5B, right).

210

211 **Roles of reactive oxygen species (ROS) in the polarization of D and ND seed axis cells.**

212 Reactive oxygen species have also been described as important actors in seed dormancy
213 [1,30], possibly through the activation of NADPH-oxidases or peroxidases [40,41]. They are also
214 known to regulate ion transport systems and interact with hormone pathways [42,43]. Thus we
215 checked if ROS scavengers namely TIRON, a scavenger of anion superoxide, and DABCO, a
216 scavenger of singlet oxygen, and inhibitors of NADPH-oxidases and peroxidases,
217 diphenyleneiodonium (DPI) and salicylhydroxamic acid (SHAM), respectively, could regulate the
218 polarization of D and ND seed axis cells. The average values of V_m recorded on cells from ND seed
219 axes pretreated 30 min before voltage recordings with 5 mM DABCO show that it does not depolarize
220 these cells, while TIRON (5 mM), DPI (50 μ M) and SHAM (10 μ M) depolarize the cells from ND seed
221 axis to a value close to that of cells from D seed axes (Fig. 6A). We also checked for the putative role
222 of methylviologen (MV), known to produce ROS and alleviate dormancy [1,30], on the polarization of
223 cells from D seed axes. The average values of V_m recorded on these cells pretreated 30 min before
224 voltage recordings with 100 μ M MV indicate the hyperpolarization of these cells (Fig. 6A). These data
225 show that down regulation of ROS levels could maintain a low cell polarization while inversely, ROS
226 generation could participate in the hyperpolarization of these cells. We further confirmed the known
227 impact of ROS treatments on the rate of germination of ND seeds. As shown in Figure 5B, imbibition in
228 presence of 5 mM TIRON, 50 μ M DPI or 10 μ M SHAM slow the germination of ND seeds, the T50
229 being delayed for more than 8, 9 or 15 hours, respectively. In contrast, as expected from previous
230 data, imbibition in presence of 100 μ M MV accelerates the germination of D seeds (Fig. 6C). This
231 further suggests that the regulation of seed axis cell polarization by ROS levels could participate in the
232 dormancy process.

233

234 **A role for seed axis cell polarization in sugar influx?**

235 The alleviation of dormancy is thought to require an active metabolism fueled by sugar. The
236 PM H^+ -ATPase energizes the PM by extruding protons from the cell and generating a membrane
237 potential [28,44], which is a prerequisite for secondary transport of various solutes comprising hexoses
238 [45,29]. Hexoses are thus able to cross the PM through H^+ /hexose symporters due to the H^+ gradient,
239 the entry of H^+ with sugar inducing a depolarization of the PM [25,45]. We recently showed in a
240 metabolomic study [9] that the amount of glucose and fructose was increase in ND as compared to D
241 sunflower seed axis. We thus checked for the effect of addition of glucose on polarization of cells from

242 D and ND seed axes. Figure 7A illustrates a profile recorded in a cell from a ND seed axis upon
243 addition of 500 μM glucose (Glc) which rapidly depolarizes the PM. The averages values of V_m
244 recorded on cells of ND seed axis pretreated 30 min before voltage recordings with 500 μM or 1 mM
245 Glc (Fig. 7B) show that Glc could depolarize the cells from ND seed axis in a dose dependent manner.
246 The addition of 1 mM phlorizin, a competitive inhibitor of Na^+/Glc cotransporter in animal cells [46] and
247 H^+/Glc symporter in plants [25], during the pretreatment with 1mM Glc prevents the depolarization of
248 the cells from ND seed axis (Fig. 7B). D seed axis cells pretreated with 500 μM Glc were not
249 depolarized (Fig. 7B). These data strongly suggest that in cells from ND seed axis Glc could be loaded
250 through H^+/Glc symporter. Thus we checked for the impact of phlorizin on the rate of germination of
251 ND seeds. As shown in Figure 7C (left), 1 mM phlorizin slows the germination of ND seeds, the T50
252 being delayed for more than 10 hours. On the contrary, imbibition in the presence of 500 μM Glc
253 accelerates the germination of D seeds (Fig. 7C, right).

254

255 **4. Discussion**

256 In the present work, we took advantage of the relatively large size of sunflower seeds to perform
257 electrophysiological recordings with microelectrodes and investigate cell polarization of D and ND
258 seeds as an *in vivo* marker of H^+ -ATPase activity, a well-known enzyme responsible for cell
259 energization [28,29]. In accordance with our hypothesis that the energization of the PM could be
260 required in dormancy alleviation and subsequent germination we found that the embryonic axis cell
261 polarizations were different between D and ND seeds, with ND seeds showing more hyperpolarized
262 cells. Using an inhibitor of PM H^+ -ATPase (VAN), we could further show that ND seed cell polarization
263 was reduced as previously observed in other plant cells [25,28,47]. Vandate was ineffective in D
264 seeds, supporting the argument for an absence of active PM H^+ -ATPases. The addition of FC, a toxin
265 known to activate the PM H^+ -ATPase by promoting its binding with 14-3-3 protein [28,29], allowed for
266 observations of D seed cell hyperpolarization. This toxin is known to activate PM H^+ -ATPase at the
267 post-translational level [48] suggesting that PM H^+ -ATPase proteins were present in the PM of D
268 seeds but that their activity was down regulated. ATP availability was not responsible for the lack of
269 PM H^+ -ATPase activity in D seeds since no difference in ATP levels was found between D and ND
270 seed axes. As a whole, these data suggest that the regulation of PM H^+ -ATPase activity could be
271 responsible for the ND cell polarization in accordance with the known role of PM H^+ -ATPase in

272 hyperpolarization of the PM through the extrusion of protons from the cell leading to their energization
273 [28,29,44]. The fact that VAN could delay the germination of ND seeds and that FC activates the
274 germination of D seeds further argues for the involvement of PM H⁺-ATPase activity in dormancy
275 alleviation. These data correlate with the decrease in H⁺-ATPase protein concentration in PM during
276 seed aging, which is related to slow germination in maize [49].

277 We also showed that the energization of the PM likely allows the influx of hexoses through the
278 functioning of symporters using the H⁺ gradient (proton motive force). Effectively, the Glc-induced
279 depolarization of ND seed cells could not be due to the uncharged sugar influx but could be caused by
280 the coupled influx of H⁺ with Glc through a symporter [25,45]. This data is supported by the absence of
281 depolarization in the presence of phlorizin, a compound known to block H⁺/Glc symporters [25] and the
282 absence of depolarization in D seed cells upon addition of Glc, with no favorable H⁺ gradient being
283 available for the symporter functioning due to the inactivity of PM H⁺-ATPase in D seeds. Phlorizin
284 could delay the germination of ND seeds suggesting a role for sugar uptake in dormancy alleviation.
285 These data are also in line with the increase in Glc and fructose contents that we have recently
286 reported for sunflower ND embryonic axes relative to D axes [9]. It's worth noting that among the 86
287 metabolites detected in sunflower seeds, only the amounts of Glc, fructose and xylose were increased
288 in ND axes [9]. The proton motive force generated by PM H⁺-ATPase activity could allow influx not
289 only of sugars but also of various solutes such as K⁺ that are necessary for the cell especially during
290 growth processes such as germination. We have previously shown that putative sugar and K⁺
291 transporters transcripts are present in D and ND seeds [9].

292 The rapid stimulation of PM H⁺-ATPases by FC on D seed cells suggests that the difference of
293 polarization of the D and ND seed cells could be due to post-transcriptional or post-translational
294 regulation of PM H⁺-ATPase rather than transcriptional regulation. These data are in accordance with
295 our recent transcriptomic study [9] that showed, the same transcript levels for AHA5-like gene, a
296 homolog of *A. thaliana* AHA genes coding PM H⁺-ATPases [29], and the absence of effect of ABA on
297 AHA5-like transcript level in both ND and D sunflower seed axes. However, the delayed effect of ACC
298 that was observed in D seed cell polarization suggests an additional transcriptional regulation of the
299 gene coding PM H⁺-ATPases in accordance with the ET-induced increase in AHA5-like gene
300 transcription by >4 fold in D sunflower seeds axis [9]. ABA, known to favor dormancy, demonstrates a
301 non-transcriptional mechanism resulting in inhibition of PM H⁺-ATPase in the guard cell model [22].

302 Interestingly, in ND sunflower seed cells we observed a depolarization after pretreatment with ABA
303 that suggests that ABA could participate in dormancy by blocking PM H⁺-ATPases in accordance with
304 what was described by Planes et al. [23] during root cell growth inhibition. The opposite effect of ET
305 that allows alleviation of dormancy and hyperpolarization of D seed cells, probably through the
306 stimulation of PM H⁺-ATPase, as observed in other plant cells [25,50], further suggests that the control
307 of PM H⁺-ATPase could have a central role in dormancy regulation. This hypothesis is reinforced by
308 our data on ROS, also known to participate in dormancy regulation. Effectively, MV allows D seed cell
309 hyperpolarization suggesting a stimulation of PM H⁺-ATPase as observed with FC. Inversely, the
310 decrease of ROS levels by superoxide scavengers like TIRON, or by inhibitors of NADPH-oxidases
311 and peroxidases known to generate superoxides, such as DPI or SHAM, depolarized the ND seed
312 cells possibly through a decrease in PM H⁺-ATPase activity. The effect of ROS on PM H⁺-ATPases is
313 not well known but may not be transcriptional in our model, as no change in the level of AHA5-like
314 gene transcript was observed in MV treated D sunflower seeds [1]. However, the H⁺ transport activity
315 of AHAs could be regulated by the cytoplasmic redox state which is linked to ROS [51]. The effects of
316 the ROS pharmacology on dormancy demonstrated MV-stimulated dormancy alleviation and
317 germination delay by inhibitors of superoxide generation, confirming the link between the seed cell
318 polarization and its ability to germinate reinforcing the hypothesis of a role in regulation of PM H⁺-
319 ATPase during dormancy alleviation.

320 The exact pathways involved in the regulation of the PM H⁺-ATPases in seeds remain to be
321 determined and none of the inhibitors used in our physiological studies could be claimed to be highly
322 specific for PM H⁺-ATPases. However, our *in vivo* electrophysiological data and germination tests on
323 D and ND sunflower seeds with PM H⁺-ATPases pharmacology are consistent with known roles of
324 ABA, ET and ROS in dormancy control. They further highlight that a mechanism related to cell
325 polarization through PM H⁺-ATPase activity regulation could be operative and participate in
326 energization of the cells, and thus lead to dormancy release in sunflower seeds.

327

328 **Acknowledgements**

329 This work was supported by grants from MESRI to LIED.

330

331 **References**

- 332 [1] H. El-Maarouf-Bouteau, Y. Sajjad, J. Bazin, N. Langlade, S.M. Cristescu, S. Balzergue, E.
333 Baudouin, C. Bailly, Reactive oxygen species, abscisic acid and ethylene interact to regulate
334 sunflower seed germination., *Plant. Cell Environ.* 38 (2015) 364–74. doi:10.1111/pce.12371.
- 335 [2] R. Finkelstein, W. Reeves, T. Ariizumi, C. Steber, Molecular aspects of seed dormancy., *Annu.*
336 *Rev. Plant Biol.* 59 (2008) 387–415. doi:10.1146/annurev.arplant.59.032607.092740.
- 337 [3] H. North, S. Baud, I. Debeaujon, C. Dubos, B. Dubreucq, P. Grappin, M. Jullien, L. Lepiniec, A.
338 Marion-Poll, M. Miquel, L. Rajjou, J.-M. Routaboul, M. Caboche, Arabidopsis seed secrets
339 unravelled after a decade of genetic and omics-driven research., *Plant J.* 61 (2010) 971–81.
340 doi:10.1111/j.1365-313X.2009.04095.x.
- 341 [4] M.J. Holdsworth, L. Bentsink, W.J.J. Soppe, Molecular networks regulating Arabidopsis seed
342 maturation, after-ripening, dormancy and germination., *New Phytol.* 179 (2008) 33–54.
343 doi:10.1111/j.1469-8137.2008.02437.x.
- 344 [5] F. Corbineau, Q. Xia, C. Bailly, H. El-Maarouf-Bouteau, Ethylene, a key factor in the regulation
345 of seed dormancy, *Front. Plant Sci.* 5 (2014) 1–13. doi:10.3389/fpls.2014.00539.
- 346 [6] B. Vishal, P.P. Kumar, Regulation of Seed Germination and Abiotic Stresses by Gibberellins
347 and Abscisic Acid., *Front. Plant Sci.* 9 (2018) 838. doi:10.3389/fpls.2018.00838.
- 348 [7] F. Corbineau, J. Bianco, G. Garello, D. Côme, Breakage of *Pseudotsuga menziesii* seed
349 dormancy by cold treatment as related to changes in seed ABA sensitivity and ABA levels.,
350 *Physiol. Plant.* 114 (2002) 313–319. <http://www.ncbi.nlm.nih.gov/pubmed/11903979>.
- 351 [8] K. Oracz, H. El-Maarouf-Bouteau, R. Bogatek, F. Corbineau, C. Bailly, Release of sunflower
352 seed dormancy by cyanide: cross-talk with ethylene signalling pathway., *J. Exp. Bot.* 59 (2008)
353 2241–51. doi:10.1093/jxb/ern089.
- 354 [9] Q. Xia, M. Saux, M. Ponnaiah, F. Gilard, F. Perreau, S. Hugué, S. Balzergue, N. Langlade, C.
355 Bailly, P. Meimoun, F. Corbineau, H. El-Maarouf-Bouteau, One Way to Achieve Germination:
356 Common Molecular Mechanism Induced by Ethylene and After-Ripening in Sunflower Seeds.,
357 *Int. J. Mol. Sci.* 19 (2018). doi:10.3390/ijms19082464.
- 358 [10] G. Barba-Espín, P. Diaz-Vivancos, D. Job, M. Belghazi, C. Job, J.A. Hernández,
359 Understanding the role of H₂O₂ during pea seed germination: a combined proteomic and
360 hormone profiling approach., *Plant. Cell Environ.* 34 (2011) 1907–19. doi:10.1111/j.1365-
361 3040.2011.02386.x.
- 362 [11] K. Oracz, S. Karpiński, Phytohormones Signaling Pathways and ROS Involvement in Seed
363 Germination., *Front. Plant Sci.* 7 (2016) 864. doi:10.3389/fpls.2016.00864.
- 364 [12] Y. Ishibashi, S. Kasa, M. Sakamoto, N. Aoki, K. Kai, T. Yuasa, A. Hanada, S. Yamaguchi, M.
365 Iwaya-Inoue, A role for Reactive oxygen species produced by NADPH oxidases in the embryo
366 and aleurone cells in barley seed germination, *PLoS One.* 10 (2015) 1–17.
367 doi:10.1371/journal.pone.0143173.
- 368 [13] V.D. Petrov, F. Van Breusegem, Hydrogen peroxide—a central hub for information flow in plant
369 cells., *AoB Plants.* 2012 (2012) pls014. doi:10.1093/aobpla/pls014.
- 370 [14] M. Wrzaczek, M. Brosché, J. Kangasjärvi, ROS signaling loops - production, perception,
371 regulation., *Curr. Opin. Plant Biol.* 16 (2013) 575–82. doi:10.1016/j.pbi.2013.07.002.
- 372 [15] P. Wang, C.-P. Song, Guard-cell signalling for hydrogen peroxide and abscisic acid., *New*
373 *Phytol.* 178 (2008) 703–18. doi:10.1111/j.1469-8137.2008.02431.x.
- 374 [16] S. Agurla, A.S. Raghavendra, Convergence and Divergence of Signaling Events in Guard Cells
375 during Stomatal Closure by Plant Hormones or Microbial Elicitors., *Front. Plant Sci.* 7 (2016)
376 1332. doi:10.3389/fpls.2016.01332.
- 377 [17] S. Mersmann, G. Bourdais, S. Rietz, S. Robatzek, Ethylene signaling regulates accumulation
378 of the FLS2 receptor and is required for the oxidative burst contributing to plant immunity.,
379 *Plant Physiol.* 154 (2010) 391–400. doi:10.1104/pp.110.154567.
- 380 [18] S.J. Wi, N.R. Ji, K.Y. Park, Synergistic biosynthesis of biphasic ethylene and reactive oxygen
381 species in response to hemibiotrophic *Phytophthora parasitica* in tobacco plants., *Plant*
382 *Physiol.* 159 (2012) 251–65. doi:10.1104/pp.112.194654.
- 383 [19] T. Kadono, D. Tran, R. Errakhi, T. Hiramatsu, P. Meimoun, J. Briand, M. Iwaya-Inoue, T.
384 Kawano, F. Bouteau, Increased anion channel activity is an unavoidable event in ozone-
385 induced programmed cell death, *PLoS One.* 5 (2010). doi:10.1371/journal.pone.0013373.
- 386 [20] T. Kadono, D. Tran, R. Errakhi, T. Hiramatsu, P. Meimoun, J. Briand, M. Iwaya-Inoue, T.
387 Kawano, F. Bouteau, Increased Anion Channel Activity Is an Unavoidable Event in Ozone-
388 Induced Programmed Cell Death, *PLoS One.* 5 (2010) e13373.
389 doi:10.1371/journal.pone.0013373.
- 390 [21] S. Munemasa, F. Hauser, J. Park, R. Waadt, B. Brandt, J.I. Schroeder, Mechanisms of abscisic
391 acid-mediated control of stomatal aperture., *Curr. Opin. Plant Biol.* 28 (2015) 154–62.

- 392 doi:10.1016/j.pbi.2015.10.010.
- 393 [22] A. Joshi-Saha, C. Valon, J. Leung, A brand new START: abscisic acid perception and
394 transduction in the guard cell., *Sci. Signal.* 4 (2011) re4. doi:10.1126/scisignal.2002164.
- 395 [23] M.D. Planes, R. Niñoles, L. Rubio, G. Bisoli, E. Bueso, M.J. García-Sánchez, S. Alejandro, M.
396 Gonzalez-Guzmán, R. Hedrich, P.L. Rodriguez, J.A. Fernández, R. Serrano, A mechanism of
397 growth inhibition by abscisic acid in germinating seeds of *Arabidopsis thaliana* based on
398 inhibition of plasma membrane H⁺-ATPase and decreased cytosolic pH, K⁺, and anions, *J. Exp.*
399 *Bot.* 66 (2015) 813–825. doi:10.1093/jxb/eru442.
- 400 [24] J. Trouverie, G. Vidal, Z. Zhang, C. Sirichandra, K. Madiona, Z. Amiar, J.L. Prioul, E.
401 Jeannette, J.P. Rona, M. Brault, Anion channel activation and proton pumping inhibition
402 involved in the plasma membrane depolarization induced by ABA in *Arabidopsis thaliana*
403 suspension cells are both ROS dependent, *Plant Cell Physiol.* 49 (2008) 1495–1507.
404 doi:10.1093/pcp/pcn126.
- 405 [25] F. Bouteau, R. Lacrotte, D. Cornel, M. Monestiez, U. Bousquet, A.M. Pennarun, J.P. Rona,
406 Electrogenic laticiferous cells proton pump *Hevea brasiliensis*. Its in activating sucrose / H⁺
407 and glucose / H⁺ symports at the plasma membrane, *Bioelectrochemistry Bioenerg.* 26 (1991)
408 223–236.
- 409 [26] B.M. Waters, C. Lucena, F.J. Romera, G.G. Jester, A.N. Wynn, C.L. Rojas, E. Alcántara, R.
410 Pérez-Vicente, Ethylene involvement in the regulation of the H(+)-ATPase CsHA1 gene and of
411 the new isolated ferric reductase CsFRO1 and iron transporter CsIRT1 genes in cucumber
412 plants., *Plant Physiol. Biochem. PPB.* 45 (2007) 293–301. doi:10.1016/j.plaphy.2007.03.011.
- 413 [27] C. Wang, J. Mccurry, Determining the Ester and Linoleic Acid Methyl Ester Content to Comply
414 with EN14103 Application Authors, Agil. Technol. (2006).
- 415 [28] H. Sze, Energization of Plant Cell Membranes by H⁺-Pumping ATPases: Regulation and
416 Biosynthesis, *Plant Cell Online.* 11 (1999) 677–690. doi:10.1105/tpc.11.4.677.
- 417 [29] J. Falhof, J.T. Pedersen, A.T. Fuglsang, M. Palmgren, Plasma Membrane H⁺-ATPase
418 Regulation in the Center of Plant Physiology, *Mol. Plant.* 9 (2016) 323–337.
419 doi:10.1016/j.molp.2015.11.002.
- 420 [30] K. Oracz, H.E.M. Bouteau, J.M. Farrant, K. Cooper, M. Belghazi, C. Job, D. Job, F. Corbineau,
421 C. Bailly, ROS production and protein oxidation as a novel mechanism for seed dormancy
422 alleviation, *Plant J.* 50 (2007) 452–465. doi:10.1111/j.1365-313X.2007.03063.x.
- 423 [31] P. Meimoun, E. Mordret, N.B. Langlade, S. Balzergue, S. Arribat, C. Bailly, H. El-Maarouf-
424 Bouteau, Is gene transcription involved in seed dry after-ripening?, *PLoS One.* 9 (2014)
425 e86442. doi:10.1371/journal.pone.0086442.
- 426 [32] D.G. P. COOLBEAR, ADELE FRANCIS, The Effect of Low Temperature Pre-Sowing
427 Treatment on the Germination Performance and Membrane Integrity of Artificially Aged Tomato
428 SeedsNo Title, *J. Exp. Bot.* 35 (1984) 1609–1617. doi:org/10.1093/jxb/35.11.1609.
- 429 [33] M. FAROOQ, S.M.A. BASRA, N. AHMAD, K. HAFEEZ, Thermal Hardening: A New Seed Vigor
430 Enhancement Tool in Rice, *J. Integr. Plant Biol.* 47 (2005) 187–193. doi:10.1111/j.1744-
431 7909.2005.00031.x.
- 432 [34] R.R. Lew, Osmotic effects on the electrical properties of *Arabidopsis* root hair vacuoles in situ.,
433 *Plant Physiol.* 134 (2004) 352–60. doi:10.1104/pp.103.031427.
- 434 [35] U. V. Lassen, a. M.T. Nielsen, L. Pape, L.O. Simonsen, The membrane potential of Ehrlich
435 ascites tumor cells microelectrode measurements and their critical evaluation, *J. Membr. Biol.* 6
436 (1971) 269–288. doi:10.1007/BF02116574.
- 437 [36] C. Ince, D.L. Ypey, R. Van Furth, A.A. Verveen, Estimation of the membrane potential of
438 cultured macrophages from the fast potential transient upon microelectrode entry, *J. Cell Biol.*
439 96 (1983) 796–801. doi:10.1083/jcb.96.3.796.
- 440 [37] A.A. Ince, C. Bavel, E van, Duijn, A van, Donkersloot, K, Coremans, A, Ypey, L, Verveen, in
441 Small Cells Evaluated With the Patch Clamp, *Biophys. J.* 50 (1986) 1203–1209.
442 doi:10.1016/S0006-3495(86)83563-9.
- 443 [38] E. Arc, J. Sechet, F. Corbineau, L. Rajjou, A. Marion-Poll, ABA crosstalk with ethylene and
444 nitric oxide in seed dormancy and germination., *Front. Plant Sci.* 4 (2013) 63.
445 doi:10.3389/fpls.2013.00063.
- 446 [39] A. Linkies, K. Müller, K. Morris, V. Turecková, M. Wenk, C.S.C. Cadman, F. Corbineau, M.
447 Strnad, J.R. Lynn, W.E. Finch-Savage, G. Leubner-Metzger, Ethylene interacts with abscisic
448 acid to regulate endosperm rupture during germination: a comparative approach using
449 *Lepidium sativum* and *Arabidopsis thaliana*., *Plant Cell.* 21 (2009) 3803–22.
450 doi:10.1105/tpc.109.070201.
- 451 [40] K.L. Singh, A. Chaudhuri, R.K. Kar, Superoxide and its metabolism during germination and axis

- 452 growth of *Vigna radiata* (L.) wilczek seeds, *Plant Signal. Behav.* 9 (2014) 1–10.
453 doi:10.4161/psb.29278.
- 454 [41] K.L. Singh, A. Chaudhuri, R.K. Kar, Role of peroxidase activity and Ca²⁺ in axis growth during
455 seed germination, *Planta.* 242 (2015) 997–1007. doi:10.1007/s00425-015-2338-9.
- 456 [42] I. Pottosin, A.M. Velarde-Buendía, J. Bose, I. Zepeda-Jazo, S. Shabala, O. Dobrovinskaya,
457 Cross-talk between reactive oxygen species and polyamines in regulation of ion transport
458 across the plasma membrane: implications for plant adaptive responses., *J. Exp. Bot.* 65
459 (2014) 1271–83. doi:10.1093/jxb/ert423.
- 460 [43] R. Singh, P. Parihar, S. Singh, R.K. Mishra, V.P. Singh, S.M. Prasad, Reactive oxygen species
461 signaling and stomatal movement: Current updates and future perspectives, *Redox Biol.* 11
462 (2017) 213–218. doi:10.1016/j.redox.2016.11.006.
- 463 [44] M. Haruta, M.R. Sussman, The Effect of a Genetically Reduced Plasma Membrane
464 Protonmotive Force on Vegetative Growth of *Arabidopsis*, *Plant Physiol.* 158 (2012) 1158–
465 1171. doi:10.1104/pp.111.189167.
- 466 [45] L.-Q. Chen, L.S. Cheung, L. Feng, W. Tanner, W.B. Frommer, Transport of sugars., *Annu.*
467 *Rev. Biochem.* 84 (2015) 865–94. doi:10.1146/annurev-biochem-060614-033904.
- 468 [46] C.-I. Choi, Sodium-Glucose Cotransporter 2 (SGLT2) Inhibitors from Natural Products:
469 Discovery of Next-Generation Antihyperglycemic Agents., *Molecules.* 21 (2016).
470 doi:10.3390/molecules21091136.
- 471 [47] M. Brault, Z. Amiar, A.-M. Pennarun, M. Monestiez, Z. Zhang, D. Cornel, O. Dellis, H. Knight,
472 F. Bouteau, J.-P. Rona, Plasma membrane depolarization induced by abscisic acid in
473 *Arabidopsis* suspension cells involves reduction of proton pumping in addition to anion channel
474 activation, which are both Ca²⁺ dependent, *Plant Physiol.* 135 (2004).
475 doi:10.1104/pp.104.039255.
- 476 [48] A. Olsson, F. Svennelid, B. Ek, M. Sommarin, C. Larsson, A phosphothreonine residue at the
477 C-terminal end of the plasma membrane H⁺-ATPase is protected by fusicoccin-induced 14-3-3
478 binding., *Plant Physiol.* 118 (1998) 551–5. <http://www.ncbi.nlm.nih.gov/pubmed/9765540>.
- 479 [49] H. Sveinsdóttir, F. Yan, Y. Zhu, T. Peiter-Volk, S. Schubert, Seed ageing-induced inhibition of
480 germination and post-germination root growth is related to lower activity of plasma membrane
481 H⁺-ATPase in maize roots, *J. Plant Physiol.* 166 (2009) 128–135.
482 doi:10.1016/j.jplph.2008.01.012.
- 483 [50] H. Wang, X. Liang, Q. Wan, X. Wang, Y. Bi, Ethylene and nitric oxide are involved in
484 maintaining ion homeostasis in *Arabidopsis* callus under salt stress., *Planta.* 230 (2009) 293–
485 307. doi:10.1007/s00425-009-0946-y.
- 486 [51] S. Mangano, J. Martínez Pacheco, C. Marino-Buslje, J.M. Estevez, How Does pH Fit in with
487 Oscillating Polar Growth?, *Trends Plant Sci.* 23 (2018) 479–489.
488 doi:10.1016/j.tplants.2018.02.008.
489

490 **Figure legends**

491

492 **Figure 1: (A)** From left to right: impalements of sunflower embryo axis cells were carried out in 5 cm
493 Petri dishes filled with 5 ml of bathing medium (BM: 5 mM MES, 1 mM CaCl₂ and 1 mM KCl buffered
494 at pH 5.8 with 5 mM Tris); sunflower embryo showing axe (a) and cotyledon (c) and the apex of the
495 axe with an example of putative position of the microelectrode tip into an epidermal cells after blind
496 impalement. **(B)** Examples of maintained running potentials for cells of D and ND seeds recorded after
497 blind impalements of the seed axis. **(C)** Examples of decaying running potentials for cells of D and ND
498 seeds recorded after blind impalements of the seed axis (in = impalement of the axis with
499 microelectrode, out = exit of the axis).

500

501 **Figure 2: (A)** Typical rate of germination for dormant (D) and non-dormant (ND) seeds after imbibition.
502 Half of the ND seeds are germinated after 39.7 hours **(B)** Values of cell polarizations after impalement
503 for dormant (D) and non-dormant (ND) seed axes bathed in BM from 3 to 30 h after imbibition of the
504 seeds. **(C)** Mean values of V_p from ND and D cells for different time spans 3 to 6h, 15 to 20h and 22 to
505 28h. Dashed lines with points and without points refer to the means values for V_p of D cells and ND
506 cells respectively. *Significantly different from ND.

507

508 **Figure 3: Role of H⁺-ATPases in polarization of D and ND seed cells. (A)** Hyperpolarized ND seed
509 cells could be depolarized upon addition of 400 μ M vanadate (VAN), an inhibitor of H⁺-ATPases while
510 depolarized D seed cells could be hyperpolarized by addition of 5 μ M fusicoccin (FC) an activator of
511 H⁺-ATPase, but not depolarized by vanadate. **(B)** When imbibed in the presence of 400 μ M vanadate,
512 the mean value of ND seed cell polarization was increased whereas the mean values of D seed cell
513 polarization imbibed in the presence of 5 μ M fusicoccin was decreased. Data represent mean values
514 of at least ten cells and bars represent the standard error. Dashed lines with points and without points
515 refer to the means values from Fig 1B for instantaneous polarization for D cells and ND cells,
516 respectively. *Significantly different from non-treated seeds.

517

518 **Figure 4: (A)** Imbibition in the presence of 400 μ M vanadate slows the germination of ND seeds, while
519 imbibition in the presence of 5 μ M fusicoccin accelerates the germination of D seeds. Dashed lines
520 refer to ND seed germination rate for the left panel and D seed germination rate for the right panel (cf

521 Fig.1A). All these data were recorded in the same set of experiments. (B) ATP contents of D (○) and
522 ND (●) seed axes during imbibition. (C) Water content of D (○) and ND (●) seed axes during
523 imbibition.

524

525 **Figure 5: Role of hormones in the polarization of D and ND seed cells. (A)** The ND seed cells
526 appeared depolarized when imbibed in the presence of 20 μM μM abscisic acid (ABA), a plant
527 hormone known to maintain dormant state, while D seed cells are hyperpolarized as compared to non-
528 treated D seed cells, especially after overnight treatment with 1 mM 1-aminocyclopropane-1-carboxylic
529 acid (ACC), a precursor of ethylene known to alleviate dormancy. Mean values are of at least ten
530 cells, and bars represent the standard error. Dashed lines with points and without points refer to the
531 means values from Fig 1B for instantaneous polarization for D cells and ND cells respectively. **(B)**
532 Imbibition in the presence of ABA slows the germination of ND seeds, whereas imbibition in the
533 presence of ACC accelerates the germination of D seeds. Dashed lines refer to ND seed germination
534 rate for the left panel and D seed germination rate for the right panel (cf Fig.1A). All these data were
535 recorded in the same set of experiments. *Significantly different from non-treated seeds.

536

537 **Figure 6: Role of reactive oxygen species (ROS) in the polarization of D and ND seed cells. (A)**
538 The ND seed cells appeared depolarized when imbibed in the presence of 5 mM Tiron, a scavenger of
539 anion superoxide, but also in the presence of 50 μM diphenyleneiodonium (DPI) and 10 μM
540 salicylhydroxamic acid (SHAM), inhibitors of NADPH-oxidase and peroxidase, respectively, while 5
541 mM DABCO (a scavenger of singlet oxygen) did not depolarize these cells. D seed cells were
542 hyperpolarized when compared to non-treated D seed cells after overnight treatment with 100 μM
543 methylviologen (MV), known to produce ROS and alleviate dormancy. Mean values are of at least ten
544 cells and bars represent the standard error. Dashed lines with points and without points refer to the
545 means values from Fig 1B for instantaneous polarization for D cells and ND cells respectively. **(B)**
546 Imbibition in the presence of Tiron, DPI and SHAM slow the germination of ND seeds, while imbibition
547 in the presence of MV **(C)** accelerates the germination of D seeds. Dashed lines refer to ND seed
548 germination rate for the left panel and D seed germination rate for the right panel (cf Fig.1A). All these
549 data were recorded in the same set of experiments. *Significantly different from non-treated seeds.

550

551 **Figure 7: ND cell hyperpolarization allows for sugar influx through H⁺/sugar symporter. (A)**
552 Addition of 500 μM glucose (Glc) induced the depolarization of ND seed cells. **(B)** Imbibition in
553 presence of 500 μM or 1 mM glucose allowed the depolarization of ND seed cells when compared to
554 untreated ND seed cells, while co-imbibition with glucose and phlorizin, a sugar H⁺/Glc inhibitor,
555 prevented sugar-induced depolarization. Imbibition in the presence of 500 μM glucose did not permit
556 the depolarization of D seed cells when compared to untreated D seed cells. Mean values are of at
557 least ten cells and bars represent the standard errors. Dashed lines with points and without points
558 refer to the means values from Fig 1D for instantaneous polarization for D cells and ND cells,
559 respectively. **(C)** Imbibition in the presence of 1 mM phlorizin slows the germination of ND seeds, while
560 imbibition in the presence of 500 μM glucose accelerates the germination of D seeds. Dashed lines
561 refer to ND seed germination rate for the left panel and D seed germination rate for the right panel (cf
562 Fig.1A). **All these data were recorded in the same set of experiments.** *Significantly different from non-
563 treated seeds.
564

Figure 1:

Figure 2:

Figure 3:

Figure 4:

Figure 5:

Figure 6:

Figure 7: