

Small molecules interfere with the tip-polarized growth of Arabidopsis and tomato pollen

Ferdousse Laggoun, Flavien Dardelle, Denis Falconet, Aurélien Lesnard, Sylvain Rault, Azeddine Driouich, Patrice Lerouge, Arnaud Lehner, Jean-Claude Mollet

► To cite this version:

Ferdousse Laggoun, Flavien Dardelle, Denis Falconet, Aurélien Lesnard, Sylvain Rault, et al.. Small molecules interfere with the tip-polarized growth of Arabidopsis and tomato pollen. 23rd International Congress on Sexual Plant Reproduction, ICSPR, Jul 2014, Porto, Portugal. hal-02081442

HAL Id: hal-02081442 https://normandie-univ.hal.science/hal-02081442

Submitted on 27 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.

Small molecules interfere with the tip-polarized growth of arabidopsis and tomato pollen tubes

Laggoun Ferdousse¹, Dardelle Flavien^{1,2}, Falconet Denis³, Lesnard Aurélien⁴, Rault Sylvain⁴, Driouich Azeddine^{1,5}, Lerouge Patrice¹, Lehner Arnaud¹ and Mollet Jean-Claude¹.

¹Laboratoire Glycobiologie et Matrice Extracellulaire Végétale, EA4358, IRIB, Normandy University, University of Rouen, 76821 Mont Saint-Aignan, France. ²Present address : Fitoplanton Marino, S.L. 11500 El Puerto de Santa María, Cádiz, Spain. ³Physiologie Cellulaire & Végétale (PCV), UMR 5168 - CEA - CNRS - INRA - Université Joseph Fourier, 38054 Grenoble, cedex 9, France. ⁴Centre d'Etudes et de Recherche sur le Médicament de Normandie UPRES EA 4258 - FR CNRS 3038 INC3M, Normandy University, University of Caen, 14032 Caen, France. ⁵Plate-forme de Recherche en imagerie de Haute Normandie (PRIMACEN), IRIB, Normandy University, University of Rouen, 76821 Mont Saint-Aignan, France.

I. Introduction

Sexual reproduction in land plants is of main economic importance because it allows the production of seeds. The process starts when the pollen grain lands on the stigma, rehydrates and produces a pollen tube, a tippolarized cell that grows through the transmitting tract tissue and delivers the two

II. Problematic

To date, the mechanisms that occur during the tip-polarized growth, guidance and adhesion of pollen tubes through the female transmitting tract tissue are not well known.

III. Aim of this work

To investigate these different mechanisms in vitro.

using a chemica

sperm cells to the ovule.

A

screen approach

IV. Chemical Screen:

Using a chemical screen of 300 small bioactive compounds originating from the CERMN (Centre d'étude et de Médicament Recherche du de Normandie) in 96-well plates

8 compounds were selected

✓ 3 for their abilities to perturb Arabidopsis thaliana pollen tube growth and shape.

✓ 5 for their inhibiting effects on the adhesion of pollen tubes in vitro on a matrix composed of an enriched-pectin fraction isolated from Arabidopsis thaliana pistils.

V. Materials and Methods

Flowers of *A. thaliana* and tomato (Solanum lycopersicum)

B

Contro

0.5 μM

-

1/ Evaluation of the dose-dependent effect

2/ Select the concentration that induces a phenotype

VI. Effect on arabidopsis pollen tubes

30 µM

20 µN

VII. Effect on tomato pollen tubes

B

Control

Galvestine (10 μ M)

Figure 1: Dose effect of the compound on (A) the length and (B-C) the phenotype of arabidopsis pollen tubes. In B, scale bar = 20 μ m and in C. scale bar = 40 μ m. (expressed in %). PT : Pollen tube. PG: Pollen grain. Botté et al. (2011) Chemical inhibitors of monogalactosyldiacylglycerol synthases in Arabidopsis thaliana. Nature Chemical Biology. 7: 834-842. ** Rate < 5%. (a) Significant difference with the control.

Figure 3: A. Dose effect of the coumpound on tomato pollen tube length. B. Effect of the compound on the phenotype of tomato **pollen tubes** (expressed in %). PT : Pollen tube. Scale bar = $40 \mu m$.

m146 20 µM

Figure 2A. Cytochemical staining of β-glucan (callose) with aniline blue showing the callose plugs (white arrows) cell surface and labeling methylesterified immunofluorescence weakly of **homogalacturonan with LM19**. Scale bar = $40 \mu m$.

Figure 2B. Effect of galvestine treatment on pollen tube length and the number of callose plugs deposited (number in red).

Figure 4: Cytochemical staining of β-glucan (callose) with aniline blue showing the callose plugs and cell surface immunofluorescence labeling of weakly methylesterified HG with LM19 and xyloglucan with LM15 (motif XXXG). Scale bar = $40 \mu m$.

VII. Conclusions and perspectives :

The selected compounds have a dose-dependent effect on arabidopsis and tomato pollen tube growth.

Normandie Université

SEIGNEMENT SUPÉRIEU

>In arabidopsis, the callose plug distribution is affected by galvestine treatment (a compound able to perturb galactolipid synthesis) and the pollen tube length is reduced. Similarly, the localisation of weakly methylesterified HG and xyloglucan was not affected in arabidopsis and tomato.

>In contrast, m42 and m146 have an effect on the tip-growth of arabidopsis and tomato pollen tubes with a noticeable accumulation of callose at the tip. M42 and m146 appeared to have an effect on the distribution of weakly methylesterified HG in tomato.

Effect of the compounds on the cytoskeleton organization of the pollen tube as well as the localization and characterization of the target of the compounds are in progress.

