

HAL
open science

AtPME48 encodes a pectin methylesterase involved in Arabidopsis pollen grain germination

Arnaud Lehner, Christelle Leroux, Stephanie Guenin, Françoise Fournet, Marie-Christine Kiefer-Meyer, Jérôme Pelloux, Azeddine Driouich, Patrice Lerouge, Jean-Claude Mollet

► To cite this version:

Arnaud Lehner, Christelle Leroux, Stephanie Guenin, Françoise Fournet, Marie-Christine Kiefer-Meyer, et al.. AtPME48 encodes a pectin methylesterase involved in Arabidopsis pollen grain germination. XIIIth Cell Wall Meeting, Jul 2013, Nantes, France. hal-02080256

HAL Id: hal-02080256

<https://normandie-univ.hal.science/hal-02080256v1>

Submitted on 26 Mar 2019

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.

AtPME48 encodes a pectin methylesterase involved in *Arabidopsis* pollen grain germination

Lehner A^(a), Leroux C^(a), Guénin S^(b), Fournet F^(b), Kiefer-Meyer M-C^(a), Pelloux J^(b), Driouich A^(a), Lerouge P^(a), Mollet J-C^(a)

^(a) Laboratoire Glycobiologie et Matrice Extracellulaire Végétale, UPRES-EA 4358, PRIMACEN IBISA, IRIB, Université de Rouen, 76821 Mont Saint-Aignan Cedex, France; ^(b) Biologie des Plantes et Innovation, UPRES-EA 3900, Université de Picardie-Jules Verne, 80039 Amiens, France.

ABSTRACT

PME48 encodes for a pollen-specific PME. Homozygous mutant lines (*pme48*^{-/-}) were isolated and the pollen grains were analysed. Germination was strongly delayed in *pme48*^{-/-} and might be related to a slower imbibition. Interestingly, when calcium was added to the germination medium, the imbibition and the germination were fully restored in *pme48*^{-/-}. Moreover, we showed that the intine wall of the mutant contained more highly methylesterified homogalacturonan (HG) than in the wild type. A model summarizing the role of *PME48* and calcium during germination of the pollen grain is presented.

2. Measurement of the imbibition rates

As pollen grains became spherical during rehydration, the rate of imbibition was estimated by measuring the ratio length/width of the pollen grains. The imbibition of *pme48*^{-/-} was never fully achieved in 5 mM CaCl₂ (A). Interestingly the imbibition was fully restored for *pme48*^{-/-} in the presence of 7.5 mM CaCl₂ (B). Letters indicate statistically significant differences among the wild-type and *pme48*^{-/-} lines, as determined by Student's t-test (P<0.0001).

1. pollen grain germination

In standard germination medium (5 mM CaCl₂), pollen grain germination is strongly delayed in *pme48*^{-/-} compared to the wild type. The percentages of germination reached 10 and 90 % after 24h for *pme48*^{-/-} and for the wild type, respectively.

When calcium concentration is increased in the germination medium (7.5 mM), pollen grains from *pme48*^{-/-} germinated as fast as the wild type and reached 90% after 24h.

3. Immuno-localization of highly methylesterified HG

Immuno-localisation of the highly methylesterified epitopes of HG was performed on dry pollen grains from *pme48*^{-/-} and wild type plants using the monoclonal antibody JIM7. The intine wall was strongly labelled in *pme48*^{-/-} (A) compared to the wild type (B) suggesting that the intine wall of the mutant is more methylesterified.

As methyl groups are hydrophobic, the higher level of methylesterified HG in the mutant compared to the wild type may explain the difficulty of the pollen grains to rehydrate properly in *pme48*^{-/-}.

4. What may be the role of *PME48* in pollen grains?

1, *PME48* may be secreted in the intine wall during the dehydration and starts to demethylesterify the HG. In wild type dehydrated pollen grains, intine is weakly methylesterified compared to the mutant *pme48*^{-/-}.

2, imbibition of pollen grain is enhanced by the hydrophilic weakly methylesterified HG.

3, Calcium influx in the pollen grain may originate from the expulsion of Ca²⁺ from the pectate gel thus weakening the mechanical properties of the intine that may break under turgor pressure (4^b).

Alternatively, demethylesterified HG of the intine may be degraded by polygalacturonases (4^a) leading to the degradation of the intine wall.

5, Pollen tube germination.

GalA, galacturonic acid; pm, plasma membrane; Sp cells, sperm cells; Veg n, vegetative nucleus.