

HAL
open science

The seed germination spectrum of alpine plants: a global meta-analysis

Eduardo Fernández-Pascual, Angelino Carta, Andrea Mondoni, Lohengrin A Cavieres, Sergey Rosbakh, Susanna Venn, Annisa Satyanti, Lydia Guja, Verónica Briceño, Filip Vandelook, et al.

► To cite this version:

Eduardo Fernández-Pascual, Angelino Carta, Andrea Mondoni, Lohengrin A Cavieres, Sergey Rosbakh, et al.. The seed germination spectrum of alpine plants: a global meta-analysis. *New Phytologist*, 2021, 229 (6), pp.3573-3586. 10.1111/nph.17086 . hal-03150368

HAL Id: hal-03150368

<https://hal.science/hal-03150368>

Submitted on 23 Feb 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.

The seed germination spectrum of alpine plants: a global meta-analysis

Eduardo Fernández-Pascual¹ , Angelino Carta² , Andrea Mondoni³ , Lohengrin A. Cavieres^{4,5} , Sergey Rosbakh⁶ , Susanna Venn⁷ , Annisa Satyanti⁸ , Lydia Guja^{9,10} , Verónica F. Briceño¹¹, Filip Vandeloos¹¹ , Efisio Mattana¹² , Arne Saatkamp¹³ , Haiyan Bu¹⁴ , Karen Sommerville¹⁵ , Peter Poschlod⁶ , Kun Liu¹⁴ , Adrienne Nicotra⁸ and Borja Jiménez-Alfaro¹⁶

¹Departamento de Biología de Organismos y Sistemas, Universidad de Oviedo, Oviedo/Uviéu, Spain; ²Dipartimento di Biologia, Botany Unit, University of Pisa, Pisa 56126, Italy;

³Department of Earth and Environmental Sciences, University of Pavia, Pavia 27100, Italy; ⁴Departamento de Botánica/Facultad de Ciencias Naturales y Oceanográficas, Universidad de

Concepción, Concepción 4070386, Chile; ⁵Chile and Institute of Ecology and Biodiversity (IEB), Santiago, Chile; ⁶Chair of Ecology and Conservation Biology, Institute of Plant Sciences, University of Regensburg, Regensburg 93053, Germany; ⁷Centre for Integrative Ecology, School of Life and Environmental Sciences, Deakin University, Burwood, Victoria 3125, Australia;

⁸Division of Ecology & Evolution, Research School of Biology, The Australian National University, Canberra, ACT 2600, Australia; ⁹Centre for Australian National Biodiversity Research, a joint venture between Parks Australia and CSIRO, Canberra, ACT 2601, Australia; ¹⁰National Seed Bank, Australian National Botanic Gardens, Canberra, ACT 2601, Australia; ¹¹Meise Botanic Garden, Meise 1860, Belgium; ¹²Natural Capital and Plant Health Department, Royal Botanic Gardens, Kew, Ardingly, RH17 6TN, UK; ¹³Aix Marseille Université, Université d'Avignon, CNRS, IRD, IMBE, Faculté St Jérôme, case 421, Marseille 13397, France; ¹⁴State Key Laboratory of Grassland Agro-Ecosystems, Lanzhou University, Lanzhou 730000, China;

¹⁵The Australian PlantBank, Australian Institute of Botanical Science, The Royal Botanic Gardens & Domain Trust, Mount Annan, NSW 2567, Australia; ¹⁶Research Unit of Biodiversity (CSUC/UO/PA), University of Oviedo, Mieres 33600, Spain

Summary

Author for correspondence:
Eduardo Fernández Pascual
Email: efernandezpascual@gmail.com

- Assumptions about the germination ecology of alpine plants are presently based on individual species and local studies. A current challenge is to synthesise, at the global level, the alpine seed ecological spectrum.
- We performed a meta-analysis of primary data from laboratory experiments conducted across four continents (excluding the tropics) and 661 species, to estimate the influence of six environmental cues on germination proportion, mean germination time and germination synchrony; accounting for seed morphology (mass, embryo : seed ratio) and phylogeny.
- Most alpine plants show physiological seed dormancy, a strong need for cold stratification, warm-cued germination and positive germination responses to light and alternating temperatures. Species restricted to the alpine belt have a higher preference for warm temperatures and a stronger response to cold stratification than species whose distribution extends also below the treeline. Seed mass, embryo size and phylogeny have strong constraining effects on germination responses to the environment.
- Globally, overwintering and warm temperatures are key drivers of germination in alpine habitats. The interplay between germination physiology and seed morphological traits further reflects pressures to avoid frost or drought stress. Our results indicate the convergence, at the global level, of the seed germination patterns of alpine species.

Key words: alpine, alternating temperature, cold stratification, embryo endosperm ratio, light germination, seed dormancy, seed germination, seed mass.

Introduction

Alpine environments occur worldwide above the maximum elevation at which trees can grow naturally (Körner & Paulsen, 2004; Körner *et al.*, 2011; Testolin *et al.*, 2020). These treeless habitats are characterised by low temperatures, unstable substrates and short growing seasons (Körner, 2003). Although most alpine plants can reproduce clonally (Körner, 2003), sexual reproduction by diaspores (i.e. seeds, fruits or fruits with extra-ovarian structures attached; hereafter ‘seeds’) is the main strategy to maintain genetic diversity and to colonise suitable new sites in

response to environmental changes (Walck *et al.*, 2011). However, the short reproductive season of the alpine habitat constrains the phenological timing of flowering, pollination, seed development and seed dispersal. For regeneration by seed to be successful, dispersed propagules must germinate in the most appropriate period to ensure the survival of seedlings (Chambers *et al.*, 1990; Schütz, 2002; Forbis, 2003). The physiological process of seed germination is therefore an essential life stage that must be timed to occur when the environment is favourable for subsequent seedling survival and growth (Poschlod *et al.*, 2013). In alpine habitats, seed germination will also be a crucial test for

plant populations coping with global change, determining whether they will persist or go into extinction.

Natural selection is expected to favour seed germination requirements that reduce the probability of facing environmental conditions that are not appropriate for seedling survival and growth (Angevine & Chabot, 1979). Thus, germination is chiefly regulated by environmental cues related to water availability and soil temperature (Bewley *et al.*, 2013). The propagules of many plant species have also developed seed dormancy, by means of which germination is prevented during periods that are only ephemerally favourable, like a short warm spell in the middle of winter (Baskin & Baskin, 2014). Different degrees of dormancy within a seed population ensure the distribution of seedling emergence across time, a form of bet hedging offspring survival against unpredictable environments (Venable, 2007). Other germination cues, such as the response to diurnal alternating temperatures (Thompson and Grime, 1977) and the need for light or darkness (Carta *et al.*, 2017), allow for a fine scale detection of germination micro niches and safe sites (Jumpponen *et al.*, 1999). Given that current assumptions about the germination ecology of alpine plants are mainly based on local studies, a current challenge is to synthesise, at the global level, the seed ecological spectrum of alpine plants. The seed ecological spectrum (Saatkamp *et al.*, 2019) is defined as a set of seed traits that determines the ability of plants to disperse, persist, germinate and establish in different habitats. A major goal for trait based seed ecology is to study the relationships and trade offs between different aspects of the seed ecological spectrum (Saatkamp *et al.*, 2019), such as the physiological drivers of germination versus key morphological traits like seed mass (Moles *et al.*, 2005) and the embryo to seed ratio (Vandelook *et al.*, 2012).

Traditionally, alpine species have been described as having seeds with physiological dormancy, which is a type of dormancy that is caused by the seed's internal balance of phytohormones and requires a long exposure to dormancy alleviating treatments to be terminated (Schwienbacher *et al.*, 2011; Sommerville *et al.*, 2013; Baskin & Baskin, 2014). This physiological dormancy would prevent precocious germination of recently dispersed seeds during autumn, when appropriate conditions are not likely to persist for more than a few weeks or days (Meyer & Monsen, 1991). A requirement for cold stratification to alleviate dormancy allows seeds to sense the snow season, thereby postponing germination to a more favourable period for seedling survival and development. Thus, it can be expected that a cold stratification period is a requirement for seed germination in alpine plants. One of the first experiments on this topic was conducted by Söyrinki (1938), who showed how the storage of arctic–alpine species at winter temperatures (i.e. cold stratification) increased seed germination in most species. Nonetheless, Amen (1966) later suggested that cold stratification was not a requirement for seed germination of alpine species from different mountain ranges in the USA, a finding that was supported by subsequent studies (Sayers *et al.*, 1966; Marchand & Roach, 1980; Kaye, 1997). More recently, research on Australian alpine plants found that a cold stratification period only increased germination in half of the species tested (Sommerville *et al.*, 2013; Hoyle *et al.*,

2015). Cold stratification increased seed germination over a range of temperatures in most of the species studied in the alpine zone of Japan (Shimono & Kudo, 2005). Along an elevational gradient in the central Chilean Andes, cold stratification was an important requirement for seed germination in species from lower elevations, while species from higher sites did not germinate after a single period of cold stratification (Cavieres & Sierra Almeida, 2018). Finally, in a comparative study on germination of unstratified seeds from different habitats of the Austrian Alps, species from alpine grasslands had the lowest final germination proportion, suggesting that they had the highest level of dormancy (Margreiter *et al.*, 2020).

Seed dormancy is not the only trait that can prevent, in practice, autumn germination. Early studies on the germination ecology of alpine plants demonstrated that, in most species, recently dispersed seeds require relatively high temperatures for germination (Söyrinki, 1938; Bliss, 1958; Amen, 1966; Billings & Mooney, 1968). Warm cued germination has been considered as an adaptation to prevent seed germination at the time of seed dispersal (autumn) when temperatures are relatively low and there is a high risk of frost (Cavieres & Arroyo, 2000). Indeed, germination of alpine seeds tends to occur after winter, mainly in early summer (Körner, 2003; Mondoni *et al.*, 2015). In recent times, an increasing number of studies have reported that fresh seeds of some alpine plants can also germinate at cool incubation temperatures or during cold stratification treatments (Schwienbacher *et al.*, 2011; Hoyle *et al.*, 2015; Fernández Pascual *et al.*, 2017a; Cavieres & Sierra Almeida, 2018). This cold cued germination could be an adaptation to germinate under snow or during snowmelt, which could presumably allow seedlings to develop a deeper root system before topsoil desiccation in summer (Kammer & Möhl, 2002), or to attain an optimal size for overwintering (Billings & Mooney, 1968). Yet, the generality of warm cued germination across different alpine regions and habitats has never been studied systematically, and the relative importance of cold stratification versus warm cued germination remains unclear. A central question is whether physiological seed dormancy plays a relevant role in postponing alpine germination during autumn and winter, or whether the warm cued germination is enough to prevent germination under cool autumn temperatures. The response to this question becomes pertinent under a warming climate, which could result in nondormant seeds germinating readily in autumn. Nondormant seeds could possibly have an advantage as the growing seasons become longer, if seedlings have enough time to grow and become sufficiently large to survive the winter snow season. Potentially, having a nondormant or less dormant seed could be a better strategy for alpine plants to thrive under future climate (Verdú & Traveset, 2005; Mondoni *et al.*, 2015). However, we might also expect that seedlings from these species will be exposed to frost damage if snow starts to melt earlier and insulation during winter disappears (Venn *et al.*, 2013) and therefore mechanisms that enable diverse germination timing (i.e. low germination synchrony) may be favoured.

Besides patterns of seed dormancy and germination temperature, the response of alpine seeds to diurnal alternating

temperatures and light can provide further information on their capacity to detect fine scale environmental cues. Fluctuations of diurnal temperature decrease with increasing burial depths and the depth profile of this decrease depends on soil type, vegetation cover and snow (Thompson and Grime, 1977; Van Assche & Vanlerberghe, 1989; Saatkamp *et al.*, 2011). Solar irradiance in physiologically significant quantities penetrates only the first millimetres of the soil (Tester & Morris, 1987). Therefore, the response to alternating temperatures and light can indicate to seeds whether they are buried deep in the soil, in rock crevices or under snow. The depth of seed burial is crucial for seedling emergence, as small seeds lack the resources to survive until they reach the soil surface (Bond *et al.*, 1999). A study of 445 species from the Qinghai Tibet plateau found that species from high elevation alpine meadows did not show a significant response to diurnal temperature oscillations (Liu *et al.*, 2013). This is intriguing given that alpine habitats typically have a strong day/night climatic variation during the growing season. Regarding light and darkness, some local studies have found alpine species to have a preference for germinating in light (Densmore, 1997; Mondoni *et al.*, 2009). This trait is linked to the creation of a persistent soil seed bank (Venn & Morgan, 2010; Jaganathan *et al.*, 2015) which may be advantageous in the temporally and spatially unpredictable alpine environments (Arroyo *et al.*, 1999; Cavieres & Arroyo, 2001). Indeed, persistent alpine soil seed banks are more frequent than previously supposed, as consistently reported in recent years (Venn & Morgan, 2010; Hoyle *et al.*, 2013; Jaganathan *et al.*, 2015). Nevertheless, other alpine species seem to prefer germination in darkness (Schwienbacher *et al.*, 2011), which may be interpreted as a strategy for detecting safe sites in rock crevices (Arslan *et al.*, 2011). Although some germination studies report laboratory experiments conducted with constant and alternating temperatures, or light and dark conditions, they are very much case dependent, and therefore it is difficult to evaluate whether these factors show a consistent pattern across global alpine ecosystems.

In this work, we make a global collection of primary germination data from laboratory experiments conducted with seeds of alpine plant species from extratropical regions. The assembled dataset represents eight seasonal alpine regions belonging to four continents. We perform a meta analysis of this dataset to investigate the germination response of alpine plants to key environmental factors: dormancy alleviating treatments (cold stratification, GA₃ and scarification), average germination temperature, diurnal alternating temperatures and light (Bewley *et al.*, 2013; Baskin & Baskin, 2014). Given the heterogeneity of alpine species lineages adapted to different regions, we account for the shared evolutionary history using a phylogenetic comparative approach (Garamszegi, 2014). We further analyse the relationships between germination ecology and two morphological traits that are key drivers of the seed ecological spectrum: seed mass and the embryo to seed ratio (Saatkamp *et al.*, 2019). Our main aim in conducting this work is to test the consistency of general assumptions about the influence of major environmental cues on seed germination of alpine plants. Specifically, we determined at the global scale whether alpine seeds: (1) have

physiological dormancy; (2) require cold stratification to alleviate dormancy; (3) need relatively warm temperatures to germinate; (4) do not require alternating temperatures for germination; and (5) respond positively to light. To understand the ecological constraints of our meta analysis on alpine species pools, we compared the germination responses of strict alpine species (that occur predominantly above the treeline) and generalist species (that occur above the treeline but also at lower elevations). We can expect that the former group will show a more convergent alpine germination syndrome, while the latter will be more plastic in their response.

Materials and Methods

Data collection

We conducted a meta analysis of primary data (Mengersen *et al.*, 2013), a type of meta analysis which consists of pooling together original data from different local studies to synthesise their conclusions at the global level. All data processing, analysis and manuscript production was performed in R (R Core Team, 2020). The original data, plus R code for the analysis and creation of the manuscript using R/MARKDOWN, can be accessed at the article's GitHub repository (see Data Availability statement). To gather data, we contacted research groups that had performed experiments on seed germination of alpine plants, asking them to provide raw data from laboratory germination experiments. The submitted data had to report the studied species, the germination treatments, the number of seeds sown, and the number of seeds germinated. We received data (Table 1) on species from the Cantabrian Mountains of Spain, the European Alps, the Italian Apennines, the Northern Caucasus, the Qinghai Tibet Plateau of China, the Chilean Andes and the Australian Alps. We also received data on European Alpine species from ENSCOBASE, the database of the European Native Seed Conservation Network ENSCONET (<http://enscobase.maich.gr/index.tml>).

We standardised the species names according to *The Plant List* (The Plant List, 2013) using the package TAXONSTAND (Cayuela *et al.*, 2019) in R. For each species, we recorded its elevation range from local floras (Hegi, 1906; Pignatti, 1982; Castroviejo, 1987; Brach & Song, 2006; Parolly & Rohwer, 2019), catalogues (Rodríguez *et al.*, 2018) and herbaria (*Australian National Herbarium*, <https://www.anbg.gov.au/cgi-bin/anhgir>). We used the elevation ranges: (1) to remove from the dataset outlier species that do not grow above the treeline; and (2) to classify the rest of the species as *strict alpine* (i.e. species that grow predominantly above the treeline) or *generalist* (i.e. species that can grow above the treeline but also in the lowlands). For each species, we compiled three additional traits: seed dormancy class, seed mass and embryo : seed ratio.

We classified the species in seed dormancy classes following Baskin & Baskin (2014) and Rosbakh *et al.* (2020a), using five categories: physiological (germination prevented by the seed's internal balance of phytohormones), morphological (germination prevented by an embryo which is underdeveloped at the time of dispersal), morphophysiological (both physiological and

Table 1 Description of the datasets contributing primary data to this meta analysis. The number of germination records, number of species and number of strict alpine species are given.

Source	Coverage	Records	Species	Strict
V. F. Briceno, unpublished	Chilean Andes	236	25	5
Bu <i>et al.</i> (2007, 2008)	Qinghai Tibet	1766	242	68
Cavieres & Arroyo (2000), Cavieres & Sierra Almeida (2018)	Chilean Andes	804	31	6
ENSCOBASE	Europe	510	124	75
Fernández Pascual <i>et al.</i> (2017a)	Cantabrian Mts	792	22	14
Liu <i>et al.</i> (2013)	Qinghai Tibet	465	151	42
A. Mondoni, unpublished	Apennines	32	10	7
Mondoni <i>et al.</i> (2009, 2012)	European Alps	506	101	74
S. Rosbakh, unpublished	Caucasus	263	18	9
Rosbakh & Poschlod (2015)	European Alps	971	21	15
A. Satyanti, unpublished	Australian Alps	632	91	41
Sommerville <i>et al.</i> (2013)	Australian Alps	1395	13	3
Tudela Isanta <i>et al.</i> (2018)	European Alps	376	47	29
Venn (2007), Venn & Morgan (2009)	Australian Alps	1051	15	5

morphological dormancy present), physical (germination prevented by a water impermeable seed coat) or nondormant. We followed the concept by Vleeshouwers *et al.* (1995) to define dormancy as an inner seed property (sometimes called ‘endodormancy’), which should be differentiated from the absence of appropriate germination cues in the environment (‘ecodormancy’); and the classification system of Baskin & Baskin (2004) based on previous work by Nikolaeva *et al.* (1985) who consider morphological and physical dormancy as classes separated from physiological dormancy.

We collected mean seed mass for each species as provided by the Royal Botanic Gardens Kew Seed Information Database (2017) and additional sources (Bu *et al.*, 2007, 2008; Liu *et al.*, 2013). We recorded the embryo to seed surface area ratio for each species. Embryo to seed surface area values were calculated by dividing embryo area by the surface area of the seed, more specifically embryo plus endosperm and perisperm. Measurements were made using the IMAGEJ software (Schneider *et al.*, 2012) on drawings and photographs of seeds cut in half along the longitudinal axis, retrieved mainly from Martin (1946) and the Royal Botanic Gardens Kew Seed Information Database (2017), supplemented with own photographs (F. Vandeloos, unpublished). For some species that were missing seed mass or embryo values, we calculated genus or family averages. In the case of seed mass, we used species level values for 473 species, and genus averages for another 188 species. For embryo mass, we used 21 species level values, 427 genus averages and 213 family averages.

The collected species traits, including information on which taxonomic rank was used to calculate the values for each species, is available in the data folder of the GitHub repository (see Data Availability statement).

Germination response variables

We used the final germination proportion (i.e. the number of seeds germinated out of seeds sown) at 8 wk as the main response variable for the germination treatments. The choice of 8 wk was a compromise deadline to unify datasets, as there was a small fraction of trials that had run for longer times. We further calculated the mean germination time and the germination uncertainty index with the package GERMINAR (Lozano Isla *et al.*, 2019). Equations for these two germination indices are available in Lozano Isla *et al.* (2019). Mean germination time is the time that it takes for half of the seed lot to germinate, indicating the germination speed in each experimental condition. The germination uncertainty index estimates how scattered germination is through time, giving an idea of whether germination is synchronous (i.e. most seeds germinate around the mean germination time) or asynchronous (i.e. germination events are separated through time during the germination experiment). Lower values in the germination uncertainty index indicate higher germination synchrony. The uncertainty index is analogous to the synchrony index and we used it because, unlike the latter, its values are not constrained between 0 and 1 (Lozano Isla *et al.*, 2019). To calculate these indices, we used only records that met two conditions: (1) more than 50% final germination percentage; and (2) a mean germination time under 4 wk. Within these limits, we were able to calculate mean germination time and uncertainty for 293 species. We established this conservative approach to prevent the results being altered by a modification of the seed’s dormancy status during the germination incubation (e.g. a fraction of the seed lot is non dormant at the beginning of the incubation and germinates shortly after the start of the experiment; while another fraction is originally dormant, loses dormancy in response to the incubation conditions, and germinates in a second wave). The primary germination dataset is available in the data folder of the GitHub repository (see Data Availability statement).

Statistical analyses

We performed the meta analysis of the germination data by fitting generalised mixed models with Bayesian estimation (Markov Chain Monte Carlo generalised linear mixed models, MCMCglmm) using the R package MCMCGLMM (Hadfield, 2010). To model final germination proportions, we used binomial MCMCglmm, while for mean germination time and the germination uncertainty index we used gaussian MCMCglmm. Models had, as fixed effects, the experimental conditions (stratification, GA₃, scarification, temperature, alternating temperature and light), plus their interaction with seed mass and embryo : seed, and the strict alpine or generalist character of the species. Random effects included a reconstructed phylogenetic tree for the 661 species, and species identity, seed lot, laboratory

(i.e. data provider), and alpine region (Table 1). To create the phylogeny, we used the R package V.PHYLOMAKER (Jin & Qian, 2019) which contains an updated mega tree of the seed plants based on Smith & Brown (2018). We placed taxa absent from the mega tree at the genus level basal node. The phylogenetic tree is available in the data folder of the GitHub repository (see Data Availability statement). In all models, all variables were scaled so their contribution to the effect sizes could be compared. We used weakly informative priors in all models, with parameter expanded priors for the random effects. Each model was run for 500 000 MCMC steps, with an initial burn in phase of 50 000 and a thinning interval of 50 (De Villemereuil & Nakagawa, 2014), resulting, on average, in 9000 posterior distributions. From the resulting posterior distributions, we calculated mean parameter estimates and 95% highest posterior density and credible intervals (CI). We estimated the significance of model parameters by examining CIs, considering parameters with CIs overlapping with zero as nonsignificant. To estimate the phylogenetic signal of seed germination over all variables, we used Pagel's lambda (λ) (Pagel, 1999), estimated simultaneously with the models by calculating the mean of the posterior distribution and the 95% CI of λ as indicated by Villemereuil and Nakagawa (2014). When $\lambda = 0$, related taxa are no more similar than expected by chance, while when $\lambda = 1$, the trait is evolving following a constant variance random walk or Brownian motion model; intermediate values of λ indicate a phylogenetic correlation in trait evolution that does not fully follow a Brownian motion model (Pagel, 1999). Detailed results of the MCMCglms are available in the results folder of the GitHub repository (see Data Availability statement).

Visualisation of the alpine seed germination spectrum

To visualise the seed germination spectrum of alpine plants, we employed a factorial analysis of mixed data (FAMD) as implemented in the package FACTOMINER (Le *et al.*, 2008). FAMD ordination combines the properties of PCA and MCA to jointly measure the variation of continuous and categorical variables.

The ordination was performed at the species level, that is calculating a series of continuous and categorical traits for each species. We transformed the final germination proportions to create a continuous variable for each germination cue (i.e. stratification, GA₃, scarification, temperature, alternating temperatures and light). To do so, for each cue and species, we calculated a weighted average of the cue levels (in the case of temperature, cue levels were the temperature treatments; for the other cues the levels were 0 = absence and 1 = presence), weighting by the germination proportion at each level. This approach underrepresents the importance of the levels that were not tested for a given species, but can serve as a proxy of the response to the germination cues when visualised across the whole dataset; it must be stressed that this stage of the analysis serves only for visualisation and not for hypothesis testing. We also included germination timing traits by calculating single values for the mean germination time (the minimum, i.e. the time taken at the most favourable treatment) and the germination uncertainty index (the mean). We conducted the FAMD with the 293 species for which we had mean germination time and germination uncertainty index values. We finally included the continuous variables seed mass and embryo : seed, as well as the categorical variables dormancy class (physiological, morphophysiological, morphological, physical or nondormant) and distribution (strict alpine vs generalist species).

Results

Description of the dataset

The final dataset used in our meta analysis contained 9799 records (i.e. germination proportions for a given seed lot of a species, recorded in a set of experimental conditions) contributed by 12 research groups, representing 62 seed plant families and 661 species. From these, 291 were categorised as strict alpine species and 370 as generalist. Seed lots were originally sampled in eight alpine regions of the world (Table 1), at middle latitudes of both hemispheres.

Fig. 1 (a) Seed dormancy classes, (b) seed mass and (c) embryo to seed ratio in the subsets of strict alpine and generalist species analysed in this study. Strict species are mostly restricted to the alpine belt, generalist species can be found in the alpine belt but also below the treeline. Seed dormancy classes are abbreviated as follows: MD (morphological), MPD (morphophysiological), ND (nondormant), PD (physiological), PY (physical). Whiskers in the boxplots (b, c) extend to the most extreme data point which is no more than 1.5 times the length of the box away from the box.

Most species in the dataset were reported as having dormant seeds (Fig. 1a), but the frequency of the dormancy classes did not differ between generalist and strict alpine species. Among those species with dormant seeds, physiological dormancy was the most common dormancy class, followed by morphophysiological and then physical. Both strict alpine and generalist species had a similar range of values for seed mass (Fig. 1b) and embryo : seed ratio (Fig. 1c). The values of seed mass ranged from 0.02 mg (*Calceolaria purpurea*) to 58 mg (*Vicia orobus*), with a median value of 0.56 mg. Embryo : seed ratio encompassed the full range of potential values, from endospermic species with very small embryos (0.001) to nonendospermic seeds that store nutrients in the cotyledons (1). The median value was 0.34.

The total number of seeds used in the experiments was 365 808. Germination temperatures (i.e. the weighted average of

the day and night temperatures, weighted by the duration of each phase) ranged from 0 to 36°C, with 7521 records of constant temperatures (i.e. experiments that used the same temperature during all their duration) and 2278 of alternating temperatures (i.e. experiments where different temperatures were applied during the day and the night, in diurnal cycles). Seeds were exposed to light during some part of the diurnal cycle in 8933 records and kept in total darkness in 866 records. The experiments were performed with untreated seeds in 7297 records and, of the rest, the majority (2436) went through cold stratification (< 5°C, in darkness). Scarification (i.e. an abrasion of the seed coat to allow water imbibition) was performed in 119 records, and GA₃ (a plant hormone that promotes embryo growth and stimulates germination) in 651 records.

Fig. 2 Effect of the germination environment on (a) final germination proportions, (b) mean germination time and (c) germination uncertainty index; according to the MCMC meta-analysis of primary data. Dots indicate the posterior mean of the effect size, and whiskers its 95% credible interval. The line of zero effect is shown. When the credible intervals overlap with the zero effect line, the effect is not significant. Some effects that overlapped with zero (i.e. had no effect) and whose credible intervals were excessively wide are not shown for clarity's sake. The figure shows first the main effect, then the effects for the strict alpine and generalist groups, and then the interaction with seed mass and embryo : seed. A negative interaction (e.g. seed mass and light, in the case of the germination proportion) indicates that, as the interacting factor increases (e.g. seed mass) the response to the germination cue (e.g. light) decreases, in comparison with the main effect. GA₃, gibberellic acid.

Dormancy-alleviating treatments

In general, stratification significantly increased the final germination proportion (Fig. 2a), as shown by a credible interval not overlapping zero. This positive effect occurred in both generalist and strict alpine species, although the effect size was larger in the strict alpine group. Stratification slightly reduced the mean germination time (Fig. 2b), which was evident in the generalist species, but not in the strict alpine species. Further, stratification reduced the germination uncertainty index as a general response (Fig. 2c), and slightly more so in generalist species. Seed mass did not interact with stratification, but species with larger embryos had a smaller response to stratification in their final germination proportion and reduced less markedly their mean germination time and germination uncertainty index. GA₃ had similar effects to stratification, with the main difference being that seed mass affected the response to GA₃, whereas it did not interact with the response to stratification.

Scarification promoted the germination proportion (Fig. 2a) and reduced the mean germination time (Fig. 2b), but it did not affect the germination uncertainty index (Fig. 2c). Strict alpine species were slightly more responsive to scarification than generalist species. Heavier seeds were more responsive to scarification, while seeds with larger embryos responded less.

Germination temperature

Temperature had a positive significant effect on the final germination proportion (Fig. 2a), indicating a preference for warmer temperatures. Warmer temperatures also significantly decreased mean germination time (Fig. 2b) and the germination uncertainty index (Fig. 2c). The effect of warmer temperatures was slightly higher in strict alpine than in generalist species, although the CI of the two groups of species do overlap. Seed mass and embryo : seed had a negative interaction with temperature, reducing the response to temperature. In other words, heavier and less endospermic seeds had a smaller increase in germination proportion and a smaller decrease in mean germination time when germinating in warmer temperatures. The germination uncertainty index did not show an interaction with seed mass or embryo : seed.

Alternating temperatures

Alternating temperatures had a positive effect on the final germination proportion (Fig. 2a), but not on the mean germination time (Fig. 2b) or the germination uncertainty index (Fig. 2c). The positive effect on the germination proportion was slightly higher in the generalist species. As in the case of the mean germination temperature, higher seed mass and embryo : seed values reduced the positive effect of alternating temperatures on the final germination proportion. Alternating temperatures resulted in faster germination (reduced the mean germination time) for seeds with low values of embryo : seed.

Light

Light increased the final germination proportion (Fig. 2a), with no differences between strict alpine and generalist species. It did

not affect the mean germination time (Fig. 2b), but it did result in more variable germination (increased the germination uncertainty index) of generalist species (Fig. 2c). Heavier and less endospermic seeds responded less to light.

Random effects and phylogenetic signal

Random factors had a significant effect in the MCMCglmm models (Fig. 3). The final germination proportion and the mean germination time were affected more strongly, on average, by the seed lot and the species identity, suggesting that these traits are subject to intra- and interspecific variability, respectively. Alpine region and laboratory had a lower average effect and more variability as shown by their CI. The germination uncertainty index showed the opposite pattern, with a stronger effect of laboratory and alpine region. The phylogenetic signal in the response to all germination parameters (Fig. 4) was significantly positive for the final germination proportion and the mean germination time. For the germination uncertainty index, phylogenetic signal overlapped with zero, indicating a weak effect of phylogeny. The results for the germination uncertainty index indicate that it might have been more sensitive to the frequency of germination scoring, which was different in different laboratories. Detailed values of phylogenetic signal for all model interactions are available in the results folder of the GitHub repository (see Data Availability statement).

FAMD ordination

The first FAMD axis explained 17% of the variation (Fig. 5). The quantitative variables with the largest contribution to this first axis were germination temperature, germination uncertainty, GA₃ and alternating temperatures. Among the qualitative factors, the strict alpine/generalist categories contributed to axis 1. In summary, the horizontal axis separated (i, left) generalist species with a positive response to alternating temperatures and more germination uncertainty from (ii, right) strict alpine species with a preference for warmer temperatures and a positive response to GA₃. Axis 2 explained 12% of the variability. The main contributing variables were embryo : seed, mean germination time, seed mass and scarification; and the main categorical factors were physical dormancy and morphophysiological dormancy. This axis separated (iii, bottom) morphophysiological dormant species with longer mean time to germination from (iv, top) physically dormant species that responded to scarification and had heavier, less endospermic seeds.

Discussion

Our meta analysis of primary germination data shows that alpine seeds tend to germinate when, after weeks of exposure to conditions that mimic winter, they experience mid summer temperatures. The germination ecology of strict alpine species is characterised by: (1) physiological seed dormancy; (2) a strong need for cold stratification or GA₃ to alleviate dormancy; (3) warm cued germination; (4) a positive response to alternating

Fig. 3 Effect of the random factors on (a) final germination proportions, (b) mean germination time and (c) germination uncertainty index; according to the MCMC meta-analysis of primary data. Dots indicate the posterior mean of the effect size, and whiskers its 95% credible interval. The line of zero effect is shown. GA3, gibberellic acid.

Fig. 4 Phylogenetic signal in the response to the germination environment. Dots indicate the posterior mean of lambda, and whiskers its 95% credible interval. When lambda = 0, related taxa are no more similar than expected by chance; when lambda = 1, the trait is evolving following a constant variance random walk or Brownian motion model. GA3, gibberellic acid; FGP, final germination proportion; MGT, mean germination time; UNC, germination uncertainty index.

temperatures, although not so prominent as in generalist species; (5) a positive response to light; (6) slow and relatively synchronous germination; and (7) an interplay with seed and

embryo size, with smaller and more endospermic seeds being more responsive to stratification, warmth, alternating temperatures and light. Here we discuss the ecological significance of

Fig. 5 Factorial analysis of mixed data (FAMD) ordination of the alpine seed germination spectrum. Each square is a species. Labels indicate the contribution of the variables to the axes. (a, b) Quantitative traits. (c, d) Qualitative traits. GA₃, gibberellic acid; MGT, mean germination time; UNC, germination uncertainty index. Seed dormancy classes are abbreviated as follows: MD (morphological), MPD (morphophysiological), ND (nondormant), PD (physiological), PY (physical). Strict species are mostly restricted to the alpine belt, generalist species can be found in the alpine belt but also below the treeline.

these responses and how they define the seed germination spectrum of alpine plants.

Seed dormancy

Our dataset showed that seed dormancy is frequent across alpine species and plays an important role in postponing plant recruitment to favourable times. The frequency of dormancy classes displayed by strict alpine and generalist species was similar, suggesting that this is a general trait of cold adapted mountain species. Seeds with the two most frequent dormancy classes, that is physiological and morphophysiological, require a stratification period during which certain conditions (e.g. cold and wet, although other combinations are possible) are met over a period of months (Baskin & Baskin, 2014; Rosbakh *et al.*, 2020a). Indeed, our results show that cold stratification consistently promotes germination, while the phytohormone gibberellic acid (GA₃) works as a substitute of cold stratification to overcome physiological dormancy. Additionally, we found some species with physical dormancy. This dormancy type can be broken by mechanical scarification via freezing–thawing cycles in spring or extreme temperature fluctuations during summer, but it is also capable of responding to seasonal cycles of temperature and humidity (Van Assche *et al.*, 2003).

Together, these results confirm that overwintering is essential for promoting seed germination in alpine species, concurring

with previous local studies (Cavieres & Arroyo, 2000; Schütz, 2002; Giménez Benavides *et al.*, 2005; Shimono & Kudo, 2005; Sommerville *et al.*, 2013; García Fernández *et al.*, 2015; Hoyle *et al.*, 2015; Fernández Pascual *et al.*, 2017a; Cavieres & Sierra Almeida, 2018). As global climate change is causing major changes in snow cover duration (Beniston, 2012; Gobiet *et al.*, 2014), it could disrupt natural cold stratification cycles in alpine environments, compromising population viability and indirectly favouring species with no stratification requirement (Sommerville *et al.*, 2013). This risk will be partly alleviated by the plasticity of physiological seed dormancy in response to the seed maturation temperature (Fernández Pascual *et al.*, 2013; Carta *et al.*, 2016b). ‘Seed memory’ via maternal effects facilitates acclimatisation to changing environments, and can reduce the stratification requirements of seeds produced in a warmer climate (Fernández Pascual *et al.*, 2019).

Thermal regulation of germination

We found a general increase in seed germination with higher incubation temperatures. This effect was more pronounced in strict alpine compared with generalist species, confirming previous local studies (Walder & Erschbamer, 2015; Fernández Pascual *et al.*, 2017a). It was also more pronounced in small seeded and endospermic species. Small seeded species have a lower proportion of seedling survival under drought (Leishman &

Westoby, 1994), but may require warmer germination temperatures than large seeded species, especially in seasonal climates (Arène *et al.*, 2017). Considering that risk reduction is an important selective pressure for the evolution of germination traits (Venable & Brown, 1988), a plausible explanation for these patterns is that alpine plants received selection pressure from damaging spring frosts and evolved a frost avoidance mechanism by germinating at high temperatures (Taschler & Neuner, 2004; Marcante *et al.*, 2012; Rosbakh *et al.*, 2020b). Moreover, strict alpine species may be less subjected to drought damage during establishment compared with generalist species: as elevation increases, plants face less drought risk because precipitation increases (except in Mediterranean and semiarid mountains), but at the same time there is a higher probability of early or late season frosts (Körner, 2003; Schrier *et al.*, 2007; Beniston, 2016). Together, these results indicate that germination patterns in alpine species are driven by an interplay of seed size and germination temperature to escape either frost or drought stress: small seeds are being selected for fast germination at warm temperatures, in order to escape unfavourable early spring frost; while large seeds are being selected for slower germination under cooler conditions, which should maximise emergence during snowmelt (when water availability is highest) giving seedlings adequate time to develop a root system to cope with desiccation risks in summer. Supporting this view, seedlings of alpine pioneer species have a low frost resistance (Marcante *et al.*, 2012), yet can tolerate heat up to 40–50°C (Marcante *et al.*, 2014).

In our analysis, increasing temperatures also decreased germination uncertainty, showing that germination synchrony is a plastic trait driven by temperature. While asynchronous germination is thought to be a form of adaptation to unpredictable environments (Wagner & Simons, 2009; Simons, 2011), our results indicate that asynchronous germination occurs when temperatures are relatively cool, likely as a bet hedging strategy against the risk of early spring frost. Conversely, a fast and synchronised germination at warm conditions (i.e. in late spring) may be another important strategy that increases alpine seedling survival by avoiding drier conditions in summer. The extreme germination uncertainty syndrome, that is staggering germination so that emergence occurs both before and after winter, is known in alpine species (Körner, 2003; Hoyle *et al.*, 2015; Satyanti *et al.*, 2019). If autumn seedlings grow faster than spring seedlings (Satyanti *et al.*, 2019), this will probably have cascading effects on individual fitness along the life of the plant (Donohue *et al.*, 2005, 2010).

Alternating temperatures and light

We also found a positive germination response to alternating temperatures and light, conditions that mimic the environment in the upper soil and certain microsites during the snow free season (Billings & Mooney, 1968; Körner, 2003; Mondoni *et al.*, 2012). Alternating temperatures had a slightly lower effect on strict alpine species, compared with generalist species, but still had some effect. This partly contradicts the findings of Liu *et al.* (2013), who found no response to temperature fluctuations for

species distributed only at high elevations of the Qinghai Tibet Plateau. Liu and co workers argued that, in that area, high temperature fluctuations may occur throughout the year, and therefore fluctuating temperature alone may not be a reliable indicator of suitable conditions for seedling establishment and growth (Liu *et al.*, 2013). When analysed here at the global level, alternating temperatures generally increased germination of alpine seeds, which corresponds well with the fact that most alpine regions have a strong day/night climatic variation during the growing season. It is also not surprising that we detected a negative interaction between seed mass and the germination response to light and alternating temperature regimes, as large seeds can afford to germinate at greater depths (where they are more protected from the alpine environment) and still reach the soil surface (Bond *et al.*, 1999; Pons, 2000).

The alpine seed germination spectrum

Using the whole set of traits compiled in this study we can visualise the seed germination spectrum of alpine plants. At one end of the spectrum, strict alpine species tend to germinate slowly and synchronously, require warm temperatures and light to germinate, and need stratification or GA₃ to alleviate physiological dormancy. At the other end, generalist species tend to germinate fast, show a bet hedging strategy (i.e. high germination uncertainty) and germination traits that suggested fast germination after specific cues (e.g. scarification or alternating temperatures). The dormancy classes without a physiological component (non dormant, physical, and morphological) appear to be associated with generalist species. This gradient of regenerative strategies mirrors prominent gradients of fast or slow population dynamics (Silvertown *et al.*, 1992; Nobis & Schweingruber, 2013), fast or slow developing leaf traits (Wright *et al.*, 2004), or large sets of plant ecological features (Grime, 1977). ‘Fast’ regeneration can be understood as a plastic and opportunistic strategy to cope with frequently disturbed habitats such as avalanche ways, steep eroding slopes, regressing glaciers, and riverbeds (Pierce *et al.*, 2007; Gentili *et al.*, 2013). The ‘slow’ regeneration of strict alpine species, conversely, seems to be a more specialised syndrome and might be the result of convergent evolution acting on those species that are truly restricted to the alpine vegetation belt.

A general assumption of seed trait ecology is that seed mass and embryo : seed ratios are relatively conserved across related species (Moles *et al.*, 2005; Vandeloos *et al.*, 2012). In our alpine dataset, both traits showed no differences between strict alpine and generalist species. This was in line with the ambiguity of relationships between seed mass and elevation that have been found for alpine species, including examples of negative (Wang *et al.*, 2014), positive (Pluess *et al.*, 2005) or absent (Vandeloos *et al.*, 2012; Bauk *et al.*, 2015) correlations. The similarity in embryo : seed ratio between generalist and strict alpine species also confirmed the lack of correlation between embryo : seed ratio and elevation found in the Apiaceae (Vandeloos *et al.*, 2012). By contrast with the supposed phylogenetic conservatism of these morphological traits, physiological germination responses are understood to be more plastic traits that can quickly respond to

new situations (Fernández Pascual *et al.*, 2019). While phylogenetic signal in seed germination is generally found, especially in highly selective environments (Carta *et al.*, 2016a; Arène *et al.*, 2017; Fernández Pascual *et al.*, 2017b), germination patterns can also be shared between phylogenetically distant species (Vandeloek *et al.*, 2019) and have low or absent phylogenetic signal (Rosbakh & Poschlod, 2015; Fang *et al.*, 2017; Fernández Pascual *et al.*, 2017a). The phylogenetic signal in germination responses that we found here indicates that evolutionary history cannot be neglected when studying seed germination patterns. Furthermore, we detected that seed embryo size influences germination responses to environmental cues, with smaller and more endospermic seeds being more responsive to warmth, light and alternating temperatures. Previous studies have shown that nonendospermic seeds are smaller and are likely to be nondormant at the time of dispersal and thus germinate more quickly than alpine endospermic seeds (Sommerville *et al.*, 2013; Hoyle *et al.*, 2015; Satyanti *et al.*, 2019). Together, these results indicate that seed morphology and physiology are connected and may be subjected to co adaptation. This connection, intertwined with their shared phylogenetic history, may constrict the potential variability of the seed ecological spectrum.

Future directions

Our first global assessment of the seed germination spectrum in relation to seed morphology supports the existence of trade offs between sets of regenerative traits (Saatkamp *et al.*, 2019), such as the relationship we found between seed/embryo size, germination speed and germination responses to temperature and light. Future studies will need to consider, as we did, evolutionary history and seed morphology as intrinsic constraints of the seed ecological spectrum; while the seed germination spectrum we described here needs to be explored at the community level (Jiménez Alfaro *et al.*, 2016).

This study also highlights the general lack of seed germination studies on tropical alpine species. Although there is an increasing interest in the ecology of plants from tropical alpine regions, we could not find seed germination data to include in our meta analysis. Compared with temperate alpine ecosystems, tropical alpine environments are relatively aseasonal and most plants have been reported as flowering throughout the year (Gehrke, 2018). Rather than being exposed to snow in winter and high temperatures in summer, tropical alpine plants face a year round stress from night time frost (Körner, 2003). These different selective pressures suggest that the cold adapted germination syndrome of temperate alpine seeds may not be prevalent in the tropical alpine flora. That means that our study is valid for temperate alpine regions, where alpine habitats mainly occur (Testolin *et al.*, 2020), but not necessarily for tropical alpine systems. We thus recommend future research to focus on the seed ecology of high mountain tropical areas.

Another aspect that calls for future efforts is a finer study of germination cues. To produce this meta analysis, we had to assume some simplifications in order to merge disparate datasets:

we considered coarse cues that are routinely recorded in germination tests, like the presence/absence of light, alternating temperatures or cold stratification. New research should aim to decompose these binary cues into finer quantitative variables which provide a more precise environmental signalling, such as the red : far red ratio (Jankowska Blaszcuk & Daws, 2007), the length of the photoperiod (Black & Wareing, 1954), the amplitude of the diurnal thermal oscillations (Fernández Pascual *et al.*, 2015) or the length and temperature of cold stratification (Pritchard *et al.*, 1996). In addition, new field research is necessary to assess germination phenology in response to temperature and water availability on the upper soil layer.

Conclusions

This study demonstrates how alpine plants from different regions of the world respond similarly to germination cues that support successful regeneration: cold stratification, warm and alternating temperatures and light. These cues, particularly cold stratification and warm temperatures, are generally associated with cold adapted herbaceous species in a broad sense (Fenner & Thompson, 2005; Baskin & Baskin, 2014; Rosbakh & Poschlod, 2015). Nonetheless, our results show that the response to stratification and temperature is more prominent in strict alpine species when comparing them with generalist plants that can grow opportunistically in the alpine belt. This suggests an evolutionary convergence of germination patterns in those species truly adapted to alpine ecosystems. We can conclude that, while alpine plants do not show a unique germination syndrome, they do show a more extreme or specialised version of the cold adapted temperate germination syndrome.

Acknowledgements

EFP received financial support from the Government of Asturias and the FP7 – Marie Curie – COFUND programme of the European Commission (Grant ‘Clarín’ ACB17 19). BJ A and EFP were funded by the Spanish Research Agency (PID2019-108636GA/AEI/10.13039/501100011033). EM was supported by the Future Leaders Fellowship – Diversity and Livelihoods, of the Royal Botanic Gardens, Kew. Authors thank Amelia Martyn Yenson and Catherine A. Offord for germination and dormancy data for 19 Australian alpine species. This research was supported by NGSeeds, the Next Generation Seed Ecology, Evolution and Data Science virtual working group.

Author contributions

BJ A conceived the original idea. EFP, AC, AM, LC, SR, SV, ASatyanti, LG, VFB, FV, HB, KS, PP, KL and AN contributed data. EFP assembled and managed the database. AC and EFP analysed data. EFP led manuscript writing, with contributions from BJ A, AC, AM, LC, SR, SV, ASatyanti, LG, VFB, FV, EM and ASaatkamp. All authors revised the manuscript and approved the final version.

ORCID

Haiyan Bu <https://orcid.org/0000-0001-9944-475X>
Angelino Carta <https://orcid.org/0000-0001-8437-818X>
Lohengrin A. Cavieres <https://orcid.org/0000-0001-9122-3020>
Eduardo Fernández Pascual <https://orcid.org/0000-0002-4743-9577>
Lydia Guja <https://orcid.org/0000-0001-5945-438X>
Borja Jiménez Alfaro <https://orcid.org/0000-0001-6601-9597>
Kun Liu <https://orcid.org/0000-0001-9127-053X>
Efisio Mattana <https://orcid.org/0000-0001-6235-4603>
Andrea Mondoni <https://orcid.org/0000-0002-4605-6304>
Adrienne Nicotra <https://orcid.org/0000-0001-6578-369X>
Peter Poschlod <https://orcid.org/0000-0003-4473-7656>
Sergey Rosbakh <https://orcid.org/0000-0002-4599-6943>
Arne Saatkamp <https://orcid.org/0000-0001-5638-0143>
Annisa Satyanti <https://orcid.org/0000-0003-3922-4346>
Karen Sommerville <https://orcid.org/0000-0002-9843-6616>
Filip Vandeloek <https://orcid.org/0000-0003-4591-5557>
Susanna Venn <https://orcid.org/0000-0002-7433-0120>

Data availability

The original data, R code for the analysis and creation of the manuscript can be accessed at the GitHub repository <https://github.com/efernandezpascual/alpineseeds>. A version of record of the repository can be found at <https://doi.org/10.5281/zenodo.4270344>.

References

- Amen RD. 1966. The extent and role of seed dormancy in alpine plants. *Quarterly Review of Biology* 41: 271–281.
- Angevine MW, Chabot BF. 1979. Seed germination syndromes in higher plants. In: Solbrig OT, Jain S, Johnson GB, Raven PH, eds. *Topics in plant population biology*. New York, NY, USA: Columbia University Press, 188–206.
- Arène F, Affre L, Doxa A, Saatkamp A. 2017. Temperature but not moisture response of germination shows phylogenetic constraints while both interact with seed mass and lifespan. *Seed Science Research* 27: 110–120.
- Arroyo MTK, Cavieres LA, Castor C, Humana AM. 1999. Persistent soil seed bank and standing vegetation at a high alpine site in the central Chilean Andes. *Oecologia* 119: 126–132.
- Arslan H, Kirmizi S, Guleryuz G, Sakar F. 2011. Germination requirements of *Androsace villosa* L. (Primulaceae). *Acta Biologica Cracoviensia Series Botanica* 53: 32–36.
- Baskin CC, Baskin JM. 2014. *Seeds. Ecology, Biogeography and Evolution of Dormancy and Germination, 2nd edn*. San Diego, CA, USA: Academic Press.
- Baskin JM, Baskin CC. 2004. A classification system for seed dormancy. *Seed Science Research* 14: 1–16.
- Bauk K, Pérez-Sánchez R, Zeballos SR, Las Penas ML, Flores J, Gurvich DE. 2015. Are seed mass and seedling size and shape related to altitude? Evidence in *Gymnocalycium monvillei* (Cactaceae). *Botany-Botanique* 93: 529–533.
- Beniston M. 2012. Is snow in the Alps receding or disappearing? *WIREs Climate Change* 3: 349–358.
- Beniston M. 2016. *Environmental change in mountains and uplands*. London, UK: Routledge.
- Bewley JD, Bradford K, Hillhorst H, Nonogaki H. 2013. *Seeds: physiology of development, germination and dormancy, 3rd edn*. Berlin/Heidelberg, Germany: Springer.
- Billings WD, Mooney HA. 1968. The ecology of arctic and alpine plants. *Biological Reviews* 43: 481–529.
- Black M, Wareing P. 1954. Photoperiodic control of germination in seed of birch (*Betula pubescens* Ehrh.). *Nature* 174: 705–706.
- Bliss LC. 1958. Seed germination in arctic and alpine species. *Arctic* 11: 180–188.
- Bond WJ, Honig M, Maze KE. 1999. Seed size and seedling emergence: an allometric relationship and some ecological implications. *Oecologia* 120: 132–136.
- Brach AR, Song H. 2006. eFloras: new directions for online floras exemplified by the Flora of China project. *Taxon* 55: 188–192.
- Bu H, Chen X, Xu X, Liu K, Jia P, Du G. 2007. Seed mass and germination in an alpine meadow on the eastern Tsinghai-Tibet plateau. *Plant Ecology* 191: 127–149.
- Bu H, Du G, Chen X, Xu X, Liu K, Wen S. 2008. Community-wide germination strategies in an alpine meadow on the eastern Qinghai-Tibet plateau: phylogenetic and life-history correlates. *Plant Ecology* 195: 87–98.
- Carta A, Hanson S, Muller JV. 2016a. Plant regeneration from seeds responds to phylogenetic relatedness and local adaptation in Mediterranean *Romulea* (Iridaceae) species. *Ecology and Evolution* 6: 4166–4178.
- Carta A, Probert R, Puglia G, Peruzzi L, Bedini G. 2016b. Local climate explains degree of seed dormancy in *Hypericum elodes* L. (Hypericaceae). *Plant Biology* 18: 76–82.
- Carta A, Skourti E, Mattana E, Vandeloek F, Thanos CA. 2017. Photoinhibition of seed germination: occurrence, ecology and phylogeny. *Seed Science Research* 27: 131–153.
- Castroviejo S. 1987. *Flora iberica*. Madrid, Spain: Real Jardín Botánico, CSIC.
- Cavieres LA, Arroyo MTK. 2000. Seed germination response to cold stratification period and thermal regime in *Phacelia secunda* (Hydrophyllaceae). *Plant Ecology* 149: 1–8.
- Cavieres LA, Arroyo MTK. 2001. Persistent soil seed banks in *Phacelia secunda* (Hydrophyllaceae): experimental detection of variation along an altitudinal gradient in the Andes of central Chile (33°S). *Journal of Ecology* 89: 31–39.
- Cavieres LA, Sierra-Almeida A. 2018. Assessing the importance of cold-stratification for seed germination in alpine plant species of the High-Andes of central Chile. *Perspectives in Plant Ecology, Evolution and Systematics* 30: 125–131.
- Cayuela L, Stein A, Oksanen J. 2019. *Taxonstand: taxonomic standardization of plant species names*. R package v.2.2. [WWW document] URL <https://CRAN.R-project.org/package=Taxonstand>.
- Chambers JC, MacMahon JA, Brown RW. 1990. Alpine seedling establishment: the influence of disturbance type. *Ecology* 71: 1323–1341.
- De Villemereuil P, Nakagawa S. 2014. General quantitative genetic methods for comparative biology. In: Garamszegi LZ, ed. *Modern phylogenetic comparative methods and their application in evolutionary biology*. Berlin/Heidelberg, Germany: Springer, 287–303.
- Densmore R. 1997. Effect of day length on germination of seeds collected in Alaska. *American Journal of Botany* 84: 274.
- Donohue K, Dorn L, Griffith C, Kim E, Aguilera A, Polisetty CR, Schmitt J. 2005. Niche construction through germination cueing: life-history responses to timing of germination in *Arabidopsis thaliana*. *Evolution* 59: 771–785.
- Donohue K, Rubio de Casas R, Burghardt L, Kovach K, Willis CG. 2010. Germination, postgermination adaptation, and species ecological ranges. *Annual Review of Ecology, Evolution, and Systematics* 41: 293–319.
- Fang X-W, Zhang J-J, Xu D-H, Pang J, Gao T-P, Zhang C-H, Li F-M, Turner NC. 2017. Seed germination of *Caragana* species from different regions is strongly driven by environmental cues and not phylogenetic signals. *Scientific Reports* 7: 11248.
- Fenner M, Thompson K. 2005. *The ecology of seeds*. Cambridge, UK: Cambridge University Press.
- Fernández-Pascual E, Jiménez-Alfaro B, Bueno Á. 2017a. Comparative seed germination traits in alpine and subalpine grasslands: higher elevations are associated with warmer germination temperatures. *Plant Biology* 19: 32–40.
- Fernández-Pascual E, Jiménez-Alfaro B, Caujapé-Castells J, Jaén-Molina R, Díaz TE. 2013. A local dormancy cline is related to the seed maturation environment, population genetic composition and climate. *Annals of Botany* 112: 937–945.

- Fernández-Pascual E, Mattana E, Pritchard HW. 2019. Seeds of future past: climate change and the thermal memory of plant reproductive traits. *Biological Reviews* 94: 439–456.
- Fernández-Pascual E, Pérez-Arcoiza A, Prieto JA, Díaz TE. 2017b. Environmental filtering drives the shape and breadth of the seed germination niche in coastal plant communities. *Annals of Botany* 119: 1169–1177.
- Fernández-Pascual E, Seal CE, Pritchard HW. 2015. Simulating the germination response to diurnally alternating temperatures under climate change scenarios: comparative studies on *Carex diandra* seeds. *Annals of Botany* 115: 201–209.
- Forbis TA. 2003. Seedling demography in an alpine ecosystem. *American Journal of Botany* 90: 1197–1206.
- Garamszegi LZ. 2014. *Modern phylogenetic comparative methods and their application in evolutionary biology*. Berlin/Heidelberg, Germany: Springer.
- García-Fernández A, Escudero A, Lara-Romero C, Iriondo JM. 2015. Effects of the duration of cold stratification on early life stages of the Mediterranean alpine plant *Silene ciliata*. *Plant Biology* 17: 344–350.
- Gehrke B. 2018. Staying cool: preadaptation to temperate climates required for colonising tropical alpine-like environments. *PhytoKeys* 96: 111–125.
- Gentili R, Armiraglio S, Sgorbati S, Baroni C. 2013. Geomorphological disturbance affects ecological driving forces and plant turnover along an altitudinal stress gradient on alpine slopes. *Plant Ecology* 214: 571–586.
- Giménez-Benavides L, Escudero A, Pérez-García F. 2005. Seed germination of high mountain Mediterranean species: altitudinal, interpopulation and interannual variability. *Ecological Research* 20: 433–444.
- Gobiet A, Kotlarski S, Beniston M, Heinrich G, Rajczak J, Stoffel M. 2014. 21st century climate change in the European Alps – a review. *Science of the Total Environment* 493: 1138–1151.
- Grime JP. 1977. Evidence for the existence of three primary strategies in plants and its relevance to ecological and evolutionary theory. *American Naturalist* 111: 1169–1194.
- Hadfield JD. 2010. MCMC methods for multi-response generalized linear mixed models: the MCMCglmm R package. *Journal of Statistical Software* 33: 1–22.
- Hegi G. 1906. *Illustrierte Flora von Mitteleuropa, mit besonderer Berücksichtigung von Deutschland, Osterreich und der Schweiz*, 1st edn 1906 1931, 2nd edn 1936 1979, 3rd edn. 1966–2016. Munchen, Berlin, Hamburg, Jena: Carl Hanser, Paul Parey, Weissdorn-Verlag.
- Hoyle GL, Steadman KJ, Good RB, McIntosh EJ, Galea LME, Nicotra AB. 2015. Seed germination strategies: an evolutionary trajectory independent of vegetative functional traits. *Frontiers in Plant Science* 6: 1–13.
- Hoyle GL, Venn SE, Steadman KJ, Good RB, McAuliffe EJ, Williams ER, Nicotra AB. 2013. Soil warming increases plant species richness but decreases germination from the alpine soil seed bank. *Global Change Biology* 19: 1549–1561.
- Jaganathan GK, Dalrymple SE, Liu B. 2015. Towards an understanding of factors controlling seed bank composition and longevity in the alpine environment. *Botanical Review* 81: 70–103.
- Jankowska-Blaszczuk M, Daws MI. 2007. Impact of red: far red ratios on germination of temperate forest herbs in relation to shade tolerance, seed mass and persistence in the soil. *Functional Ecology* 21: 1055–1062.
- Jiménez-Alfaro B, Silveira FAO, Fidelis A, Poschlod P, Commander LE. 2016. Seed germination traits can contribute better to plant community ecology. *Journal of Vegetation Science* 27: 637–645.
- Jin Y, Qian H. 2019. V.PhyloMaker: an R package that can generate very large phylogenies for vascular plants. *Ecography* 42: 1353–1359.
- Jumpponen A, Vare H, Mattson KG, Ohtonen R, Trappe JM. 1999. Characterization of 'safe sites' for pioneers in primary succession on recently deglaciated terrain. *Journal of Ecology* 87: 98–105.
- Kammer PM, Mohl A. 2002. Factors controlling species richness in alpine plant communities: an assessment of the importance of stress and disturbance. *Arctic, Antarctic, and Alpine Research* 34: 398–407.
- Kaye TN. 1997. Seed dormancy in high elevation plants: implications for ecology and restoration. In: Kaye TN, Liston A, Love R, Luoma D, Meinke R, Wilson M, eds. *Conservation and management of native plants and fungi*. Corvallis, Oregon, USA: Native Plant Society of Oregon, 115–120.
- Korner C. 2003. *Alpine plant life: functional plant ecology of high mountain ecosystems*. Berlin/Heidelberg, Germany: Springer.
- Korner C, Paulsen J. 2004. A world-wide study of high altitude treeline temperatures. *Journal of Biogeography* 31: 713–732.
- Korner C, Paulsen J, Spehn E. 2011. A definition of mountains and their bioclimatic belts for global comparisons of biodiversity data. *Alpine Botany* 121: 73–78.
- Le S, Josse J, Husson F. 2008. FactoMineR: an R package for multivariate analysis. *Journal of Statistical Software* 25: 1–18.
- Leishman MR, Westoby M. 1994. The role of seed size in seedling establishment in dry soil-conditions – experimental-evidence from semiarid species. *Journal of Ecology* 82: 249–258.
- Liu K, Baskin JM, Baskin CC, Bu H, Du G, Ma M. 2013. Effect of diurnal fluctuating versus constant temperatures on germination of 445 species from the eastern Tibet Plateau. *PLoS ONE* 8: e69364.
- Lozano-Isla F, Benites-Alfaro OE, Pompelli MF. 2019. GerminaR: an R package for germination analysis with the interactive web application 'GerminaQuant for R'. *Ecological Research* 34: 339–346.
- Marcante S, Erschbamer B, Buchner O, Neuner G. 2014. Heat tolerance of early developmental stages of glacier foreland species in the growth chamber and in the field. *Plant Ecology* 215: 747–758.
- Marcante S, Sierra-Almeida A, Spindelböck JP, Erschbamer B, Neuner G. 2012. Frost as a limiting factor for recruitment and establishment of early development stages in an alpine glacier foreland? *Journal of Vegetation Science* 23: 858–868.
- Marchand PJ, Roach DA. 1980. Reproductive strategies of pioneering alpine species: seed production, dispersal, and germination. *Arctic and Alpine Research* 12: 137–146.
- Margreiter V, Pagitz K, Berg C, Schwager P, Erschbamer B. 2020. Pros and cons of using a standard protocol to test germination of alpine species. *Plant Ecology* 221: 1045–1067.
- Martin AC. 1946. The comparative internal morphology of seeds. *American Midland Naturalist* 36: 513–660.
- Mengersen K, Gurevitch J, Schmid CH. 2013. Meta-analysis of primary data. In: Koricheva J, Gurevitch J, Mengersen K, eds. *Handbook of meta-analysis in ecology and evolution*. Princeton: Princeton University Press, 300–312.
- Meyer SE, Monsen SB. 1991. Habitat-correlated variation in mountain big sagebrush (*Artemisia tridentata* ssp. *vaseyana*) seed germination patterns. *Ecology* 72: 739–742.
- Moles AT, Ackerly DD, Webb CO, Tweddle JC, Dickie JB, Westoby M. 2005. A brief history of seed size. *Science* 307: 576–580.
- Mondoni A, Daws MI, Belotti J, Rossi G. 2009. Germination requirements of the alpine endemic *Silene elisabethae* Jan: effects of cold stratification, light and GA3. *Seed Science and Technology* 37: 79–87.
- Mondoni A, Pedrini S, Bernareggi G, Rossi G, Abeli T, Probert RJ, Ghitti M, Bonomi C, Orsenigo S. 2015. Climate warming could increase recruitment success in glacier foreland plants. *Annals of Botany* 116: 907–916.
- Mondoni A, Rossi G, Orsenigo S, Probert RJ. 2012. Climate warming could shift the timing of seed germination in alpine plants. *Annals of Botany* 110: 155–164.
- Nikolaeva MG, Rasumova MV, Gladkova VN. 1985. *Pravocnik po prorasivaniy pokojascichsja semjan (Reference Book on Dormant Seed Germination)*. Leningrad: Nauka, Leningrad Branch.
- Nobis MP, Schweingruber FH. 2013. Adult age of vascular plant species along an elevational land-use and climate gradient. *Ecography* 36: 1076–1085.
- Pagel M. 1999. Inferring the historical patterns of biological evolution. *Nature* 401: 877–884.
- Parolly G, Rohrer JG. 2019. *Schmeil-Fischen. Die Flora Deutschlands und angrenzender Lander*, 97th edn. Wiesbaden: Quelle & Meyer.
- Pierce S, Luzzaro A, Caccianiga M, Ceriani RM, Cerabolini B. 2007. Disturbance is the principal α -scale filter determining niche differentiation, coexistence and biodiversity in an alpine community. *Journal of Ecology* 95: 698–706.
- Pignatti S. 1982. *Flora d'Italia, 3 vols*. Bologna: Edagricole.
- Pluess AR, Schutz W, Stocklin J. 2005. Seed weight increases with altitude in the Swiss Alps between related species but not among populations of individual species. *Oecologia* 144: 55–61.
- Pons TL. 2000. Seed responses to light. In: Fenner M, ed. *Seeds: the ecology of regeneration in plant communities*. Wallingford, UK: CABI, 237–260.

- Poschlod P, Abedi M, Bartelheimer M, Drobnik J, Rosbakh S, Saatkamp A. 2013. Seed ecology and assembly rules in plant communities. In: van der Maarel E, Franklin J, eds. *Vegetation Ecology*. Chichester, UK: Wiley, 164–202.
- Pritchard HW, Tompsett PB, Manger KR. 1996. Development of a thermal time model for the quantification of dormancy loss in *Aesculus hippocastanum* seeds. *Seed Science Research* 6: 127–135.
- R Core Team. 2020. *R: a language and environment for statistical computing*. v.4.0.3. Vienna, Austria: The R Foundation [WWW document] URL <https://www.r-project.org/>.
- Rodríguez R, Marticorena C, Alarcón D, Baeza C, Cavieres L, Finot VL, Fuentes N, Kiessling A, Mihoc M, Pauchard A. 2018. Catálogo de las plantas vasculares de Chile, Gayana. *Botánica* 75: 1–430.
- Rosbakh S, Baskin CC, Baskin JM. 2020a. Nikolaeva *et al.*'s reference book on seed dormancy and germination. *Ecology* 101: e03049.
- Rosbakh S, Margreiter V, Jelcic B. 2020b. Seedlings of alpine species do not have better frost-tolerance than their lowland counterparts. *Alpine Botany* 130: 179–185.
- Rosbakh S, Poschlod P. 2015. Initial temperature of seed germination as related to species occurrence along a temperature gradient. *Functional Ecology* 29: 5–14.
- Royal Botanic Gardens, Kew. 2017. *Seed information database (SID)*. Version 7.1. [WWW document] URL <http://www.kew.org/data/sid> [Accessed October 2017].
- Saatkamp A, Affre L, Baumberger T, Dumas P-J, Gasmí A, Gachet S, Arène F. 2011. Soil depth detection by seeds and diurnally fluctuating temperatures: different dynamics in 10 annual plants. *Plant and Soil* 349: 331–340.
- Saatkamp A, Cochrane A, Commander L, Guja LK, Jiménez-Alfaro B, Larson J, Nicotra A, Poschlod P, Silveira FA, Cross AT. 2019. A research agenda for seed-trait functional ecology. *New Phytologist* 221: 1764–1775.
- Satyanti A, Guja LK, Nicotra AB. 2019. Temperature variability drives within-species variation in germination strategy and establishment characteristics of an alpine herb. *Oecologia* 189: 407–419.
- Sayers RL, Ward RT. 1966. Germination responses in alpine species. *Botanical Gazette* 127: 11–16.
- Schneider CA, Rasband WS, Eliceiri KW. 2012. NIH Image to ImageJ: 25 years of image analysis. *Nature Methods* 9: 671–675.
- van der Schrier G, Efthymiadis D, Briffa KR, Jones PD. 2007. European Alpine moisture variability for 1800–2003. *International Journal of Climatology* 27: 415–427.
- Schutz W. 2002. Dormancy characteristics and germination timing in two alpine *Carex* species. *Basic and Applied Ecology* 3: 125–134.
- Schwiebächer E, Navarro-Cano JA, Neuner G, Erschbamer B. 2011. Seed dormancy in alpine species. *Flora-Morphology, Distribution, Functional Ecology of Plants* 206: 845–856.
- Shimono Y, Kudo G. 2005. Comparisons of germination traits of alpine plants between fellfield and snowbed habitats. *Ecological Research* 20: 189–197.
- Silvertown J, Franco M, McConway K. 1992. A demographic interpretation of Grime's triangle. *Functional Ecology* 6: 130–136.
- Simons AM. 2011. Modes of response to environmental change and the elusive empirical evidence for bet hedging. *Proceedings of the Royal Society B-Biological Sciences* 278: 1601–1609.
- Smith SA, Brown JW. 2018. Constructing a broadly inclusive seed plant phylogeny. *American Journal of Botany* 105: 302–314.
- Sommerville KD, Martyn AJ, Offord CA. 2013. Can seed characteristics or species distribution be used to predict the stratification requirements of herbs in the Australian Alps? *Botanical Journal of the Linnean Society* 172: 187–204.
- Soyrinki N. 1938. Studien über die generative und vegetative Vermehrung der Samenpflanzen in der alpinen Vegetation Petsamo-Lappland. I. Allgemeiner Teil. *Annales Botanici Societatis Zoologicae-Botanicae Fennicae Vanamo* 11: 1–311.
- Taschler D, Neuner G. 2004. Summer frost resistance and freezing patterns measured in situ in leaves of major alpine plant growth forms in relation to their upper distribution boundary. *Plant, Cell & Environment* 27: 737–746.
- Tester M, Morris C. 1987. The penetration of light through soil. *Plant, Cell & Environment* 10: 281–286.
- Testolin R, Attorre F, Jiménez-Alfaro B. 2020. Global distribution and bioclimatic characterization of alpine biomes. *Ecography* 43: 779–788.
- The Plant List. 2013. Version 1.1. <http://www.theplantlist.org/> [accessed June 2020].
- Thompson JPM, Grime K. 1977. Seed germination in response to diurnal fluctuations of temperature. *Nature* 267: 147–149.
- Tudela-Isanta M, Fernández-Pascual E, Wijayasinghe M, Orsenigo S, Rossi G, Pritchard HW, Mondoni A. 2018. Habitat-related seed germination traits in alpine habitats. *Ecology and Evolution* 8: 150–161.
- Van Assche JA, Debuquoy KLA, Rommens WAF. 2003. Seasonal cycles in the germination capacity of buried seeds of some Leguminosae (Fabaceae). *New Phytologist* 158: 315–323.
- Van Assche JA, Vanlerberghe KA. 1989. The role of temperature on the dormancy cycle of seeds of *Rumex obtusifolius* L. *Functional Ecology* 3: 107–115.
- Vandelook F, Janssens SB, Probert RJ. 2012. Relative embryo length as an adaptation to habitat and life cycle in Apiaceae. *New Phytologist* 195: 479–487.
- Vandelook F, Van de Vyver A, Carta A. 2019. Three phylogenetically distant shade-tolerant temperate forest herbs have similar seed germination syndromes. *Folia Geobotanica* 54: 73–84.
- Venable DL. 2007. Bet hedging in a guild of desert annuals. *Ecology* 88: 1086–1090.
- Venable DL, Brown JS. 1988. The selective interactions of dispersal, dormancy, and seed size as adaptations for reducing risk in variable environments. *American Naturalist* 131: 360–384.
- Venn SE. 2007. *Plant recruitment across alpine summits in south-eastern Australia*. Melbourne, Australia: La Trobe University Bundoora.
- Venn SE, Morgan JW. 2009. Germination characteristics of mountain celery *Aciphylla glacialis* (F. Muell.) Benth. (Apiaceae). *Victorian Naturalist* 126: 4–12.
- Venn SE, Morgan JW. 2010. Soil seedbank composition and dynamics across alpine summits in south-eastern Australia. *Australian Journal of Botany* 58: 349–362.
- Venn SE, Morgan JW, Lord JM. 2013. Foliar freezing resistance of Australian alpine plants over the growing season. *Austral Ecology* 38: 152–161.
- Verdú M, Traveset A. 2005. Early emergence enhances plant fitness: a phylogenetically controlled meta-analysis. *Ecology* 86: 1385–1394.
- Vleeshouwers LM, Bouwmeester HJ, Karssen CM. 1995. Redefining seed dormancy: an attempt to integrate physiology and ecology. *Journal of Ecology* 83: 1031–1037.
- Wagner I, Simons AM. 2009. Divergent norms of reaction to temperature in germination characteristics among populations of the arctic-alpine annual, *Koenigia islandica*. *Arctic, Antarctic, and Alpine Research* 41: 388–395.
- Walck JL, Hidayati SN, Dixon KW, Thompson K, Poschlod P. 2011. Climate change and plant regeneration from seed. *Global Change Biology* 17: 2145–2161.
- Walder T, Erschbamer B. 2015. Temperature and drought drive differences in germination responses between congeneric species along altitudinal gradients. *Plant Ecology* 216: 1297–1309.
- Wang Y, Wang J, Lai L, Jiang L, Zhuang P, Zhang L, Zheng Y, Baskin JM, Baskin CC. 2014. Geographic variation in seed traits within and among forty-two species of *Rhododendron* (Ericaceae) on the Tibetan plateau: relationships with altitude, habitat, plant height, and phylogeny. *Ecology and Evolution* 4: 1913–1923.
- Wright IJ, Reich PB, Westoby M, Ackerly DD, Baruch Z, Bongers F, Cavender-Bares J, Chapin T, Cornelissen JHC, Diemer M *et al.* 2004. The worldwide leaf economics spectrum. *Nature* 428: 821–827.