

CELL AND PLANT RESPONSES TO NaCl IN *ZEA MAYS* L. CULTIVARS DIFFERING IN SALT TOLERANCE

M. M. F. Mansour¹, K. H. A. Salama¹, F. Z. M. Ali¹, A. F. Abou Hadid²

¹ Dept. of Botany, Fac. of Science, ² Dept. of Horticulture, Fac. of Agriculture, Ain Shams Univ., Cairo 11566, Egypt

Received: February 11, 2005

Summary. Two *Zea mays* cultivars, salt sensitive Trihybrid 321 and salt tolerant Giza 2, were studied, namely their adaptation to NaCl imposition at cell and whole plant level. Changes in growth and mineral content of roots and shoots, glycinebetaine (GB) and free proline (Pro) levels of shoots, plasma membrane permeability and solute potential (ψ_s) of leaf sheath subepidermal cells were measured. NaCl decreased fresh mass (FM), dry mass (DM), relative growth rate (RGR) of shoots and roots, and leaf area ratio (LAR) in both cultivars. Greater decrease (except LAR) was obtained in Giza 2 than in Trihybrid 321. NaCl stress resulted in accumulation of GB and free Pro in shoots of both cultivars. The magnitude of increase in both osmolytes was higher in Giza 2 than in Trihybrid 321. Salt stress induced Na^+ and Cl^- accumulation while it decreased K^+ and Ca^{2+} levels in shoots and roots of both cultivars. The increase in Na^+ and the decrease in K^+ and Ca^{2+} was greater in Giza 2 than in Trihybrid 321. Cl^- was increased more in Trihybrid 321 compared to Giza 2. NaCl increased plasma membrane permeability in both cultivars. Salt stress decreased cell ψ_s in both cultivars, especially in Giza 2. It was concluded that Na^+ exclusion from the shoot was not correlated with salt tolerance and that Pro and GB accumulation in the shoot was a possible indicator for salt tolerance in the maize genotypes studied.

Keywords: Cell solute potential, glycinebetaine, maize, plasma membrane permeability, proline.

Abbreviations: DM – dry mass, FM – fresh mass, GB – glycinebetaine, LAR – leaf area ratio, K_s – permeability coefficient, Pro – proline, RGR – relative growth rate, ψ_s – solute potential

INTRODUCTION

Many arid and semi-arid regions in the world contain soils and water resources that are too saline for most of the common economic crops (Pitman and Lauchli, 2002). The majority of crop plants is relatively salt-sensitive and is unable to tolerate high levels of salinity (Levitt, 1980). Salinity affects plants through osmotic effects, ion-specific effects and oxidative stress (Pitman and Lauchli, 2002). Osmotic effects are due to salt-induced decrease in the soil water potential. Salinity results in a reduction of K^+ and Ca^{2+} content and an increased level of Na^+ and Cl^- , which forms its ionic effects. Salt stress induces cellular accumulation of damaging active oxygen species. Active oxygen species can damage membrane lipids, proteins and nucleic acids (Mittler, 2002).

Osmotic adjustment of both halophytes and glycophytes is achieved through the accumulation of organic and inorganic solutes (Yeo, 1998). Therefore, greater decrease in cell solute potential than in the external salt concentration may indicate an osmotic adjustment. Organic solutes are accumulated in the cytosol to balance the solute potential of the vacuole, which is dominated by ions (Flowers et al., 1977; Greenway and Munns, 1980). A large number of plant species accumulate GB and Pro in response to salinity stress and their accumulation may play a role in combating salinity stress (Ashraf, 1994; Hanson and Burnet, 1994; Mansour, 2000; Ashraf and Harris, 2004). GB and Pro functions under stress conditions are presented by Ashraf (1994), Ashraf and Harris (2004), Hanson and Burnet (1994) and Mansour (2000). However, data do not always indicate a positive correlation between the osmolyte accumulation and the adaptation to stress (Wyn Jones et al., 1984; Rains, 1989; McCue and Hanson, 1990; Ashraf, 1994; Lutts et al., 1996; Mansour, 2000; Ashraf and Harris, 2004).

Previous studies suggested that plasma membrane might be the primary site of salt injury (Epstein, 1980; Levitt, 1980; Cramer et al., 1985; Lauchli, 1990; Mansour, 1997). To test this hypothesis, the response of the plasma membrane to salinity in genotypes contrasting in salt tolerance was studied by measuring the plasma membrane permeability. Plasma membrane permeability probes the changes or differences in the membrane structure/composition (Simon, 1974; Carruthers and Melchoir, 1983; Stadelmann and Lee-Stadelmann, 1989; Magin et al., 1990). Plasma membrane permeability is altered markedly in salt sensitive cultivars whereas the effect is always marginal in salt tolerant cultivars upon salt exposure (Leopold and Willing, 1984; Mansour et al., 1993a; Mansour and Stadelmann, 1994; Mansour, 1997; Mansour and Salama, 2004).

In the current study, two cultivars of maize contrasting in salt tolerance were used to test their differential response to salinity at cell and whole plant level. Comparative response studies could provide insights on the salt tolerance mechanism in maize. Growth parameters (fresh mass, dry mass, relative growth rate, leaf area ra-

tio), element contents, osmolyte accumulation (GB, Pro), cell solute potential, and plasma membrane permeability were measured to address such a comparative responses of both maize genotypes to NaCl stress.

MATERIALS AND METHODS

Plant materials and growth conditions

The *Zea mays* caryopses of Giza 2 (salt tolerant) and Trihybrid 321 (salt sensitive) were obtained from the National Agriculture Research Center, Giza, Egypt. The caryopses of both cultivars were kept at 4°C.

The *Zea mays* caryopses of the both cultivars were soaked in tap water for two hours and the water was renewed every 15 minutes. The caryopses were then germinated in Petri dishes containing filter paper moistened with 15 mL of ¼-strength modified Hogland solution (MHS, Epstein, 1972). The caryopses were placed in a dark incubator at 28°C for five days. In the sixth day of germination, the caryopses were transferred into 0.8-liter black plastic pots containing aerated ¼-strength MHS. Six plants were fixed in a foam disc supported at the top of each pot. For each cultivar, three treatments were applied: one pot presented the control where no NaCl was added to ¼-strength MHS, the second and third treatments received 75 or 150 mM NaCl, respectively, added to ¼-strength MHS. Each treatment was replicated three times and each replicate consisted of three pots. The seedlings were exposed to salt for 15 days. The solutions were renewed every five days. The plants were grown in a controlled growth chamber under the following growth conditions: 15-h photoperiod; 65-75% relative humidity; day and night temperature of 22°C and 20°C, respectively. The photosynthetic photon flux density (PPFD) at maximum plant height was about 440 $\mu\text{mol m}^{-2} \text{s}^{-1}$.

Growth analysis

After 15 days of salt treatment, the seedlings were harvested, shoots were separated from roots and FM (g plant^{-1}) and DM (g plant^{-1}) of shoots and roots were determined. For dry mass determination, shoots and roots were left at 80°C for 2 days. RGR (on dry mass basis, d^{-1}) and LAR ($\text{cm}^{-2} \text{g}^{-1}$) were determined by the formulas of Hunt (1981).

Elemental analysis

Elements were determined in dry mass according to Ranganna (1977). Ca^{2+} , K^{+} and Na^{+} were determined by the atomic photometer. Cl^{-} was measured by titrimetric method.

Pro and GB determination

Free Pro was determined according to Bates et al. (1973). GB was determined according to Grieve and Maas (1984).

Permeability measurement

The plasmometric method (Mansour, 1997; Stadelmann and Lee-Stadelmann, 1989) as detailed by Mansour et al. (1993a), was used for the measurement of the plasma membrane permeability coefficient (K_s) of individual subepidermal cells of the leaf sheath.

Cell ψ_s measurement

The ψ_s of subepidermal cells of the leaf sheath was measured by the plasmometric method (Lee-Stadelmann and Stadelmann, 1989; Mansour et al., 1993b).

Statistical analysis

The student's t-test was used to compare the differences between the mean values of control and treated plants.

RESULTS AND DISCUSSION

NaCl reduced the FM, DM and RGR of the shoots and roots of both cultivars (Table 1). The reduction was stronger in Giza 2 than in Trihybrid 321. Salinity-induced growth reduction has been previously reported in several plant species: maize (Izzo et al., 1991; Alberico and Cramer, 1993; Cramer, 1993; Cramer et al., 1994), barley (Munns, 1985), wheat (Kingsbury and Epstein, 1986; Sharma et al., 1994; Mansour and Salama, 1996), and tomato (Sanchez-Blanco et al., 1991). A reduction in water absorption may explain the salt induced reduction in FM (Azaizeh et al., 1992). This reduction in water absorption and subsequently FM could be attributed to the decrease in water permeability under salinity, as reported by Mansour (1994), Mansour and Stadelmann (1994), and Zekri and Parsons (1989). The greater reduction of DM and RGR in Giza 2 than in Trihybrid 321 (Table 1) may imply an adaptive response to cope with salinity stress. Under salt stress, growth reduction could help the tolerant plants to save energy for the maintenance of the processes. Similar conclusion has been reached by Mladenova (1990), Kuiper et al. (1988), and Mansour and Salama (1996). They found a greater growth inhibition in different tolerant genotypes relative to sensitive ones under salt stress, which was interpreted by the authors to correlate with salt tolerance.

The LAR decreased significantly only in Trihybrid 321 (Fig. 1). Similar finding is reported in other maize cultivars by Alberico and Cramer (1993) and Cramer et al

Table 1. Effect of different concentrations of NaCl added to the growth medium during growth for 15 days on fresh mass (FM, g plant⁻¹), dry mass (DM, g plant⁻¹) and relative growth rate (RGR on dry mass basis, d⁻¹) of maize cultivars differing in salt tolerance. Each value is the mean \pm S.D. of three replications.

Cultivar/conc.	Shoot			Root		
	FM	DM	RGR	FM	DM	RGR
Giza 2 (tolerant)						
0 mM	1.92 \pm 0.063	0.15 \pm 0.015	0.07 \pm 0.006	1.30 \pm 0.039	0.12 \pm 0.009	0.04 \pm 0.002
75 mM	1.52 \pm 0.097	0.10 \pm 0.014	0.05 \pm 0.009	0.91 \pm 0.180	0.08 \pm 0.010	0.02 \pm 0.006
150 mM	1.04 \pm 0.120	0.08 \pm 0.016	0.03 \pm 0.015	0.40 \pm 0.067	0.05 \pm 0.009	0.01 \pm 0.0005
Trihybrid 321 (sensitive)						
0 mM	2.07 \pm 0.026	0.14 \pm 0.006	0.08 \pm 0.003	0.90 \pm 0.024	0.03 \pm 0.007	0.05 \pm 0.005
75 mM	1.52 \pm 0.167	0.12 \pm 0.001	0.07 \pm 0.006	0.70 \pm 0.097	0.02 \pm 0.004	0.03 \pm 0.008
150 mM	1.22 \pm 0.042	0.11 \pm 0.009	0.07 \pm 0.005	0.67 \pm 0.019	0.01 \pm 0.002	0.02 \pm 0.008

(1994). A rapid and potentially lasting reduction in the number of elongating cells and/or a reduction in the rate of cell elongation may be induced by NaCl to cause the decreased LAR (Munns, 1993). The reduction in LAR was found only in Trihybrid 321, although its FM, DM, and RGR were greater than those of Giza 2. These results suggest that the difference in salt tolerance between the two cultivars may not be associated with the differences in LAR. A similar conclusion has been reached by Cramer et al. (1990) and Mansour and Salama (1996) in barley and wheat under saline conditions.

Fig. 1. Leaf area ratio (LAR) of Giza 2 (tolerant) and Trihybrid 321 (sensitive) in response to different concentrations of NaCl added to the growth medium for 15 days. Vertical bars are the S.D. of three replications. NaCl decreased only the LAR of Trihybrid 321.

Salt tolerance is not negatively correlated with Na^+ accumulation in different plant species (Lauchli, 1984; He and Cramer, 1992; Alberico and Cramer, 1993; Cramer, 1993; Cramer, 1994; Essah et al., 2003; Flowers, 2004). Previous reports support our finding that shoots of Giza 2 have greater levels of Na^+ than those of Trihybrid 321 under NaCl treatments (Table 2), although Trihybrid 321 is severely affected by NaCl. Visible symptoms of Na^+ toxicity (e.g. chlorosis, data not shown) appeared only in Trihybrid 321 despite its lower Na^+ accumulation relative to Giza 2. From these results, we concluded that the difference in growth between the two cultivars might not be due to their tissue Na^+ concentrations. It seems, therefore, that Giza 2 had the ability to sequester Na^+ into the vacuole more efficiently than Trihybrid 321, and thus Giza 2 avoids Na^+ toxicity of the cytoplasm. Various reports indicate that the absence of ion compartmentation may contribute to toxic effects of ions in shoot of sensitive plants (Flowers et al., 1977; Greenway and Munns, 1980; Flowers and Yeo, 1997). Our results are in accordance with Hajibagheri et al. (1987, 1988), and Hajibagheri and Flowers (1989) who report that salt tolerant maize cultivars had lower Na^+ concentrations in the cytoplasm than salt sensitive ones. Flowers and Hajibagheri (2001) found that salt tolerant barley had lower cytoplasmic Na^+ than sensitive cultivar.

NaCl decreased K^+ and Ca^{2+} concentrations in Giza 2 roots stronger than in Trihybrid 321 (Table 2). This result is in accordance with Cramer et al. (1994). The lack of correlation between accumulation of Na^+ , decreasing of K^+ , Ca^{2+} and salt sensitivity in the maize cultivars led Cramer et al. (1994) to the conclusion that mineral nutrition of maize is not correlated with salt tolerance and that the growth response of maize to salinity may be primarily affected by osmotic factors.

The level of Cl^- was higher in Trihybrid 321 shoots and roots than in Giza 2 ones (Table 2). Higher cytoplasmic Cl^- concentrations were found in maize and barley salt sensitive cultivars than in salt tolerant ones (Hajibagheri et al., 1988, 1989; Flowers and Hajibagheri, 2001). Marschner (1995) reports that high tissue Cl^- found in salt treated bean is the principle cause for salt-induced growth reduction. It is likely that Cl^- toxicity may account for salt sensitivity in maize. Zidan et al. (1992) and Cramer et al. (1994) have reached similar conclusion.

Salinity increased markedly the Pro content in different salt sensitive and tolerant species/genotypes: with more Pro accumulation in salt tolerant ones, which is supposed to correlate with the adaptation to salinity (Wyn Jones et al., 1984; Rains, 1989; Ashraf, 1994; Lutts et al., 1996; Hare and Cress, 1997; Mansour, 2000; Hien et al., 2003; Ashraf and Harris, 2004). Our results implicate that NaCl stress increases Pro accumulation in the shoots of the two maize cultivars, strongly in Giza 2 (Table 3). We infer that Pro accumulation in Giza 2 might have a role in its salt tolerance.

NaCl increased GB accumulation more in Giza 2 than in Trihybride 321 (Table 3), which is in accordance with previous data (Wyn Jones and Storey, 1981; Hanson and Grumet, 1985; Rhodes *et al.*, 1987; Hanson and Burnet, 1994; Mansour, 2000; Ashraf

Table 2. Effect of different concentrations of NaCl added to the growth medium during growth for 15 days on different ions concentrations (mg of ion/gm dry mass) of maize cultivars differing in salt tolerance. Each value is the mean \pm S.D. of three replications.

	Shoot				Root			
	Na ⁺	K ⁺	Ca ²⁺	Cl ⁻	Na ⁺	K ⁺	Ca ²⁺	Cl ⁻
Giza 2 (tolerant)								
0 mM	0.09 \pm 0.01	0.32 \pm 0.02	0.009 \pm 0.002	0.64 \pm 0.02	7.64 \pm 0.69	1.48 \pm 0.51	0.30 \pm 0.010	0.56 \pm 0.08
75 mM	2.44 \pm 0.44	0.25 \pm 0.42	0.006 \pm 0.001	1.07 \pm 0.18	35.95 \pm 6.47	0.67 \pm 0.23	0.13 \pm 0.007	1.65 \pm 0.26
150 mM	3.32 \pm 0.90	0.20 \pm 0.01	0.008 \pm 0.002	5.25 \pm 0.57	36.29 \pm 0.95	0.70 \pm 0.09	0.23 \pm 0.008	3.35 \pm 0.20
Trihybrid 321 (sensitive)								
0 mM	0.09 \pm 0.007	0.34 \pm 0.006	0.013 \pm 0.001	0.39 \pm 0.03	6.52 \pm 0.84	1.32 \pm 0.07	0.36 \pm 0.05	0.52 \pm 0.13
75 mM	1.67 \pm 0.071	0.26 \pm 0.001	0.009 \pm 0.001	0.95 \pm 0.15	35.84 \pm 1.01	1.13 \pm 0.07	0.18 \pm 0.01	1.95 \pm 0.21
150 mM	2.94 \pm 0.082	0.22 \pm 0.003	0.008 \pm 0.001	7.75 \pm 0.21	50.50 \pm 0.87	0.84 \pm 0.01	0.19 \pm 0.02	6.15 \pm 0.21

Table 3. Effect of different concentrations of NaCl added to the growth medium during growth for 15 days on proline concentration (μ Moles proline/g fresh mass) and glycinebetaine concentration (μ Moles glycinebetaine/g dry mass) of maize cultivars differing in salt tolerance. Each value is the mean \pm S.D. of three replications.

Treatment	Proline		Glycinebetaine	
	Giza 2 (tolerant)	Trihybrid 321 (sensitive)	Giza 2 (tolerant)	Trihybrid 321 (sensitive)
0 mM	1.50 \pm 0.150	1.87 \pm 0.030	106 \pm 10	119 \pm 1
75 mM	2.00 \pm 0.097	2.34 \pm 0.122	162 \pm 23	150 \pm 6
150 mM	4.85 \pm 0.490	3.30 \pm 0.440	296 \pm 72	279 \pm 10

and Harris, 2004). These studies report that Salt tolerant species/cultivars have greater capacity for GB accumulation than sensitive ones, which is suggested to be associated with salt tolerance. The greater GB accumulation in Giza 2 may point to its involvement in maize salt tolerance.

High GB and Pro levels are suggestive of their involvement in the osmotic adjustment, since it has proven that high concentrations of GB or Pro are not required for their protective effects under salinity (Mansour, 1998).

NaCl increased plasma membrane permeability, which was similar in both cultivars (Table 4). Results suggest that NaCl leads to specific alterations in the plasma membranes, which reflects in an increased K_s in both cultivars (Kuiper, 1984; Chen et al., 1991; Mansour et al., 1993a; Mansour and Stadelmann, 1994; Mansour, 1995; Mansour, 1997). Recent studies indicate that salinity stress induces alterations in the structure and composition of the plasma membrane lipids (Hosono, 1992; Mansour et al., 1994; Wu et al., 1998; Kerkeb et al., 2001; Mansour et al., 2002).

Salt sensitive cultivars always show greater increase in the cell permeability compared to salt tolerant cultivars in saline environment (Dwivedi et al., 1981; Leopold

Table 4. Changes in cell membrane permeability coefficient (K_s , cm s^{-1}) $\times 10^{-6}$ for urea and osmotic potential (Π_s) of leaf sheath subepidermal cells of two maize cultivars differing in salt tolerance in response to NaCl added to the growth medium during growth for 15 days. Each value is the mean \pm S.D. of cell number indicated in brackets.

Treatment	Permeability coefficient		Osmotic potential	
	Giza 2 (tolerant)	Trihybrid 321 (sensitive)	Giza 2 (tolerant)	Trihybrid 321 (sensitive)
0 mM	1.36 \pm 0.21 (27)	1.41 \pm 0.27 (20)	- 0.76 MPa (35)	- 0.86 MPa (37)
75 mM	2.82 \pm 0.48 (24)	2.22 \pm 0.27 (31)	- 0.98 MPa (37)	- 1.13 MPa (31)
150 mM	3.67 \pm 0.54 (33)	3.83 \pm 0.53 (31)	- 1.28 MPa (32)	- 1.23 MPa (34)

and Willing, 1984; Mansour et al., 1993a; Mansour and Stadelmann, 1994; Mansour and Salama, 1996; Mansour, 1997), which contrasts with the results of the present study. It appears that cell permeability may not be a relevant parameter for differentiating maize cultivars responses to salt stress.

The reduction in cell ψ_s of both cultivars in response to NaCl stress found in this study (Table 4) is in agreement with previous reports (Kingsbury et al., 1984; Kingsbury and Epstein, 1986; Mansour et al., 1993b; Mansour and Salama, 1996). At 150 mM NaCl, the excess ψ_s beyond the NaCl caused depression was 0.27 MPa and 0.12 MPa in Giza 2 and Trihybrid 321, respectively. Greater accumulation of Na⁺, Pro and GB in Giza 2 suggests their role in excess ψ_s and hence in increasing osmotic adjustment. Carceller et al. (1990) have reached the same conclusion in other maize cultivars.

Reports indicate that drought tolerance is associated with high osmotic adjustment in various plant species (Morgan, 1983; Blum, 1985; Trivedi et al., 1991; Mansour and Al-Mutawa, 2000). Our results suggest a relation between high osmotic adjustment and salt tolerance in maize.

References

- Alberico, G.J., G.R. Cramer, 1993. Is the salt tolerance of maize related to sodium exclusion? I. Preliminary screening of seven cultivars. *J. Plant Nut.*, 16, 2289-2303.
- Ashraf, M., 1989. The effect of NaCl on water relations, chlorophyll, protein and proline contents of two cultivars of blackgram (*Vigna mungo* L.). *Plant Soil*, 119, 205-211.
- Ashraf, M., 1994. Breeding for salinity tolerance in plants. *Crit. Rev. Plant Sci.*, 13, 17-42.
- Ashraf, M., P.J.C. Harris, 2004. Potential biochemical indicators of salinity tolerance in plants. *Plant Sci.*, 166, 3-16.
- Azaizeh, H., B. Gunse, E. Steudle, 1992. Effects of NaCl and CaCl₂ on water transport across root cells of maize (*Zea mays* L.) seedlings. *Plant Physiol.*, 99, 886-894.
- Bates, L.S., P. Waldren, I. D. Tare, 1973. Rapid determination of free proline for water stress studies. *Plant Soil*, 103, 875-883.
- Blum, A., 1985. Breeding crops varieties for stress environments. *CRC Crit. Rev.*, 2, 199-238.
- Chen, J., E. Sucoff, E. J. Stadelmann, 1991. Aluminum and temperature alteration of cell membrane permeability of *Quercus rubra*. *Plant Physiol.*, 96, 446-449.
- Carceller, M., P. Pyrstupa, J. H. Lerncoff, 1999. Remobilization of proline and other nitrogen compounds from senescing leaves of maize under stress. *J. Agron. Crop Sci.*, 183, 61-66.
- Carruthers, A., D.J. Melchior, 1986. How bilayer lipids affect membrane protein activity. *Trends Biochem. Sci.*, 11, 331-335.
- Cramer, G.R., G.J. Alberico, C. Schmidt, 1994. Leaf expansion limits dry matter accumulation of salt-stressed maize. *Aust. J. Plant Physiol.*, 21, 663-674.
- Cramer, G.R., 1993. Response of maize (*Zea Mays* L.) to salinity. In: *Handbook of Plant and Crop Stress*. Ed. M. Pessaraki, Marcel Dekker, New York, 449-459

- Cramer, G.R., A. Lauchli, V. S. Polito, 1985. Displacement of Ca^{2+} by Na^+ from the plasma-membrane of root cells. A primary response to salt stress? *Plant Physiol.*, 79, 207-211.
- Cramer, G. R., E. Epstein, A. Lauchli, 1990. Effects of sodium, potassium and calcium on salt-stressed barley. I. Growth analyses. *Plant Physiol.*, 90, 83-87.
- Dwivedi, R., Y.C. Snehi, A.R. Toshi, E. Qadar, 1981. Membrane permeability in tetraploid and hexaploid wheats under salinity stress. *Curr. Sci.*, 50, 194-195.
- Epstien, E., 1972. *Mineral Nutrition of Plants. Principles and Perspectives*. Willey, New York.
- Epstein, E., 1980. Responses of plants to saline environment. In: *Genetic Engineering of Osmoregulation*. Eds. D.w. Rains, R.C. Valentine, A. Hollaender, Plenum Press, New York, 7-21.
- Essah, P. E., R. Davenport, and M. Tester, 2003. Sodium influx and accumulation in *Arabidopsis*. *Plant Physiol.*, 133, 307-318.
- Flowers, T. J., A. R. Yeo, 1997. Breeding for salt resistance in plants. In: *Strategies for Salt Tolerance in Higher Plants*. Eds. P.K. Jaiwal, R.P. Singh, A. Gulati, Science Publ., Enfield, U.S.A, 247-264.
- Flowers, T.J., P.F. Troke, A.R. Yeo, 1977. Mechanism of salt tolerance in halophytes. *Annu. Rev. Plant Physiol.*, 28, 89-121.
- Flowers, T.J., M.A. Hajibagheri, 2001. Salinity tolerance in *Hordeum vulgare*: ion concentration in root cells cultivars differing in salt tolerance. *Plant Soil*, 231, 1-9.
- Flowers, T.J., 2004. Improving crop salt tolerance. *J. Exp. Bot.*, 55, 307-319.
- Greenway, H., R. Munns, 1980. Mechanisms of salt tolerance in nonhalophytes. *Ann. Rev. Plant Physiol.*, 31, 149-190.
- Grieve, C., E.V. Maas, 1984. Betaine accumulation in salt stressed sorghum. *Physiol. Plant.*, 16, 167-171.
- Hajibagheri, M.A., D.M.R. Harvey, 1987. Quantitative ion distribution within root cells of salt-sensitive and salt-tolerant maize varieties. *New Phytol.*, 105, 367-379
- Hajibagheri, M.A., T.J. Flowers, J.C. Collins, A.R. Yeo, 1988. A comparison of the methods of X-ray microanalysis compartmental analysis and longitudinal ion profiles to estimate cytoplasmic ion concentrations in two maize varieties. *J. Exp. Bot.*, 39, 279-290.
- Hajibagheri, M.A., and T.J. Flowers, 1989. X-ray microanalysis of ion distribution within root cortical cells of the halophyte *Suaeda maritima* (L.) Dum. *Planta*, 177, 131-134.
- Hanson, A.D., M. Burnet, 1994. Evolution and metabolic engineering of osmoprotectant accumulation in higher plants. In: *Biochemical and Cellular Mechanisms of Stress Tolerance in Plants*. Ed. J.H. Cherry, Springer-Verlag, Berlin, 291-302.
- Hanson, A.D., R. Grumet, 1985. Betaine accumulation: metabolic pathways and genetics. In: *Cellular and Molecular Biology of Plant Stress*. Eds. J.L. Key, T. Kosuge, Alan R. Liss, New York, 71-92.
- Hare, P.D., W.A. Cress, 1997. Metabolic implications of the stress-induced protein accumulation in plants. *Plant Growth Regul.*, 21, 79-102.
- He, T., G.R. Cramer, 1992. Salt tolerance of rapid-cycling *Brassica* species in relation to potassium-sodium ratio and selectivity at whole plant and callus levels. *J. Plant Nut.*, 16, 1263-1277.
- Hien, D.T., M. Jacobs, G. Angenon, C. Hermans C, T. Thu, L. Van Son, N. H. Roosens, 2003.

- Proline accumulation and pyrroline-5-carboxylate synthetase gene properties in three rice cultivars differing in salinity and drought tolerance. *Plant Sci.*, 165, 1059-1068.
- Hosno, K., 1992. Effect of salt stress on lipid composition and membrane fluidity of salt-tolerant *Zygosaccharomyces rouxii*. *J. Gen. Microbiol.*, 138, 91-96.
- Hunt, R., 1981. *Plant Growth Analysis*. Edward Arnold, London.
- Izzo, R., F. Navari-Izzo, M. F. Quartacci, 1991. Growth and mineral absorption in maize seedlings as affected by increasing NaCl concentrations. *J. Plant Nut.*, 14, 687-699.
- Kerkeb, L., J.P. Donaïre, M.P. Rodriguez-Rosales, 2001. Plasma membrane H⁺-ATPase Activity is involved in adaptation of tomato to NaCl. *Physiol. Plant.*, 111, 483-490
- Kingsbury, R. W., E. Epstein, R.W. Percy, 1984. Physiological responses to salinity in selected lines of wheat. *Plant Physiol.*, 74, 417-423.
- Kingsbury, R.W., E. Epstein, 1986. Salt sensitivity in wheat. A case for specific ion toxicity. *Plant Physiol.*, 80, 651-654.
- Kuiper, P.J.C., 1984. Functioning of plant cell membranes under saline conditions: membrane lipid composition and ATPases. In: *Salinity Tolerance in Plants*. Eds. R.C. Staples, G.H. Toenniessen, Wiley, New York, 77-91.
- Kuiper, P.J.C., D. kuiper, D. Schuit, 1988. Root functioning under stress conditions: an introduction. *Plant Soil*, 111, 249-258.
- Lauchli, A., 1984. Salt exclusion: An adaptation of legumes for crops and pastures under saline conditions. In: *Salinity Tolerance in Plants*. Eds. R.C. Staples, G.H. Toenniessen, Wiley, New York, 171-187.
- Lauchli, A., 1990. Calcium, salinity and the plasma membrane. In: *Calcium in Plant Growth and Development*. Eds. R. T.
- Leonard, P.K. Hepler, *Am. Soc. Plant Physiol. Symp.*, Rockville, 26-35.
- Lee-Stadelmann, O.Y., E.J. Stadelmann, 1989. Plasmolysis and deplasmolysis. *Methods Enzymol.*, 174, 225-246.
- Leopold, A.C., R.P. Willing, 1984. Evidence for toxicity effects of salt on membranes. In: *Salinity Tolerance in Plants*. Eds. R.C. Staples, G.H. Toenniessen, Wiley, New York, 67-76.
- Levitt, J., 1980. *Responses of plants to environmental stresses. Water, radiation, salt, and other stresses*. Academic Press, New York.
- Lutts, S., J.M. Kinet, J. Bouharmont, 1996. Effects of salt stress on growth, mineral nutrition and proline accumulation in relation to osmotic adjustment in rice (*Oryza sativa*) cultivars differing in salinity resistance. *Plant Growth Regul.*, 19, 207-218.
- Magin, R.H., M.R. Niesman, and G. Basic, 1990. Influence of fluidity on membrane permeability: correspondence between studies of membrane models and simple biological systems. In: *Membrane Transport and Information Storage*. Eds. R.C. Aloia, C.C. Curtain, L.M. Gordon, Liss Inc., New York, 221-237.
- Mansour, M.M.F., O.Y. Lee-Stadelmann, E.J. Stadelmann, 1993a. Salinity stress and cytoplasmic factors. A comparison of cell permeability and lipid partiality in salt sensitive and salt resistant cultivars and lines of *Triticum aestivum* and *Hordeum vulgare*. *Physiol. Plant.*, 88, 141-148.
- Mansour, M.M.F, O.Y. Lee-Stadelmann, and E.J. Stadelmann, 1993b. Solute potential and cytoplasmic viscosity in *Triticum aestivum* and *Hordeum vulgare* under salt stress.

- A comparison of salt resistant and salt sensitive cultivars. *J. Plant Physiol.*, 142, 623-628.
- Mansour, M.M.F., 1994. Changes in growth, osmotic potential and cell permeability of wheat cultivars under salt stress. *Biol. Plant.*, 36, 429-434.
- Mansour, M.M.F., E.J. Stadelmann, 1994. NaCl-induced changes in protoplasmic characteristics of *Hordeum vulgare* cultivars differing in salt tolerance. *Physiol. Plant.*, 91, 389-394.
- Mansour, M.M.F., P.R. van Hasselt, P. J.C. Kuiper, 1994. Plasma membrane lipid alterations by NaCl in winter wheat roots. *Physiol. Plant.*, 92, 473-476.
- Mansour, M.M.F., 1995. NaCl alteration of plasma membrane of *Allium cepa* epidermal cells. Alleviation by calcium. *J. Plant Physiol.*, 145, 726-730.
- Mansour, M.M.F., K.H.A. Salama, 1996. Comparative responses to salinity in wheat genotypes differing in salt tolerance. 1-Seedling growth and mineral relations. *Egypt. J. Physiol.*, 20: 1-15.
- Mansour, M.M.F., 1997. Cell permeability under salt stress. In: *Strategies for Improving Salt Tolerance in Higher Plants*. Eds. P.K. Jaiwl, R.P. Singh, A. Gulati. Science Publ., Enfield, U.S.A, 87-110.
- Mansour, M.M.F., 1998. Protection of plasma membrane of onion epidermal cells by glycinebetaine and proline against NaCl stress. *Plant Physiol. Biochem.*, 36, 767-772.
- Mansour, M.M.F., M. M. Al-Mutawa, 2000. Protoplasmic characteristics of wheat cultivars differing in drought tolerance. *Physiol. Mol. Biol. Plants*, 6, 35-43.
- Mansour, M.M.F., 2000. Nitrogen containing compounds and adaptation of plants to salinity stress. *Biol. Plant.*, 43, 491-500.
- Mansour, M.M.F., K.H.A. Salama, M.M. Al-Mutawa MM, A.F. Abou Hadid, 2002. Effect of NaCl and polyamines on plasma membrane lipids of wheat roots. *Biol. Plant.*, 45, 235-239.
- Mansour, M.M.F., K.H.A. Salama, 2004. Cellular basis of salinity tolerance in plants. *Environ. Exp. Bot.*, 52, 113-122.
- Marschner, H., 1995. *Mineral Nutrition of Higher Plants*. Academic Press, London.
- McCue, R.F., A.D. Hanson, 1990. Drought and salt tolerance toward understanding and application. *TIBTECH*, 8, 358-362.
- Mittler, R., 2002. Oxidative stress, antioxidants and stress tolerance. *Trends Plant Sci.*, 7, 405-410.
- Mladenova, Y.I., 1990. Influence of salt stress on primary metabolism of *Zea mays* L. seedlings of model genotypes. *Plant Soil*, 123, 217-224.
- Morgan, J.M., 1984. Osmoregulation and water stress in higher plants. *Annu. Rev. Plant Physiol.*, 35, 299-319
- Munns. R., 1985. Na⁺, K⁺, Cl⁻ in xylem sap flowing to shoots of NaCl treated barley. *J. Exp. Bot.*, 36, 1032-1042.
- Munns, R., 1993. Physiological processes limiting plant growth in Saline soils: some dogmas and hypotheses. *Plant Cell Environ.*, 16, 15-24.
- Pitman, M.G., A. Lauchli, 2002. Global impact of salinity and agricultural ecosystems. In: *Salinity: Environment-Plants Molecules*. Eds. A. Lauchli, V. Luttge, Kluwer, The Netherlands, 3-20.

- Rains, D.W., 1989. Plant tissue and protoplast culture: application to stress physiology and biochemistry. In: Plant under Stress. Eds. J.H. Flowers, M.B. Jones, Cambridge University Press, London, 181-197.
- Ranganna, S., 1977. Manual of Analysis of Fruit and Vegetable Product. McGraw-Hill, New Delhi.
- Rhodes, D., P.J. Rich, A.C. Myers, C.C. Rueter, G.C. Jamieson, 1987. Determination of betaines by fast atom bombardment mass spectrometry: identification of glycinebetaine deficient genotypes of *Zea mays*. Plant Physiol., 84, 781-788.
- Sanchez-Blanco, M.J., M.C. Bolarin, J.J. Alarcon, A. Torrecillas, 1991. Salinity effects on water relations in *Lycopersicum esculentum* and its wild salt-tolerant relative species *L. pennelli*. Physiol. Plant., 83, 269-274.
- Sharma, S.K., Y.C. Joshi, A.R. Bal, 1994. Osmotic and ionic effects in salt sensitive and resistant wheat varieties. Ind. J. Plant Physiol., 27, 153-158.
- Simon, E.W., 1974. Phospholipids and plant membrane permeability. New Phyt., 73, 377-420.
- Stadelmann, E., O.Y. Lee-Stadelmann, 1989. Passive permeability. Methods Enzymol., 174, 246-266.
- Trivedi, S., G. Galiba, N. Sankhala, L. Erdei, 1991. Response to osmotic and NaCl stress of wheat varieties differing in drought and salt tolerance in callus cultures. Plant Sci., 73, 227-237.
- Wu, J., D.M. Seliskar, J. L. Gallagher, 1998. Stress tolerance in the marsh plant *Spartina patens*: impact of NaCl on growth and root plasma membrane lipid composition. Physiol. Plant., 102, 307-317.
- Wyn Jones, R.G., R. Storey, 1981. Betaines. In: The Physiology and Biochemistry of Drought Resistance in Plants. Eds. L.G. Paleg, A. Aspinall, Academic Press, Sydney, 171-204.
- Wyn Jones, R.G., J. Gorham, E. McDonnell, 1984. Organic and inorganic solute contents as selection criteria for salt tolerance in *Triticeae*. In: Salinity Tolerance in Plants. Eds. R.C. Staples, H. Gary, H. Toenniessen, Wiley, New York, 189-203.
- Yeo, A., 1998. Molecular biology of salt tolerance in the context of whole-plant physiology. J. Exp. Bot., 49, 915-929.
- Zekri, M., L. R. Parsons, 1989. Response of split-root sour orange seedlings to NaCl and polyethylene glycol stresses. J. Exp. Bot., 41, 35-40.
- Zidan, I., A. Shavi, I. Ravina, P.M. Neumann, 1992. Does Salinity inhibit maize leaf growth by reducing tissue concentrations of essential mineral nutrients? J. Plant Nut., 15, 1407-1419.