

Mechanizmy i przejawy zmienności fenotypowej u wybranych przedstawicieli rodzaju *Magnolia***Streszczenie**

Zmienność fenotypowa oraz duża plastyczność, jaka występuje wśród roślin kwiatowych, jest przyczyną odniesienia przez tę grupę dużego sukcesu ewolucyjnego. Magnolie, obiekt badawczy niniejszej rozprawy, są bardzo dobrym modelem do analizy tego zjawiska, z uwagi na fakt, iż w obrębie jednego rodzaju obserwuje się szeroką zmienność poszczególnych cech morfologicznych oraz interesujące odstępstwa od charakterystycznego dla roślin pierwotnych planu budowy.

Analizy zmienności fenotypowej w obrębie kwiatu dla *Magnolia acuminata*, *M. liliiflora* oraz *M. stellata* wykazały obecność zróżnicowanego okwiatu z jednoznacznie potwierdzoną obecnością działek kielicha i płatków korony oraz w przypadku *M. stellata* występowanie zjawiska petalodii. Podstawą do wyciągnięcia takich wniosków była korelacja zróżnicowania morfologiczno-anatomicznego: pokrój ogólny elementów okwiatu, rozmieszczenie aparatów szparkowych, kształt właściwych komórek epidermalnych; oraz zróżnicowania tożsamości genetycznej (opartej o model ABC)-brak ekspresji genów klasy B: *AP3* oraz *PI* w pierwszym okółku okwiatu, przy jednoczesnej obecności ekspresji sugerowanego, dla pierwotnych roślin kwiatowych, genu klasy A: *AGL6*. U *M. stellata* dodatkowo w analogiczny sposób określono tożsamość dodatkowych elementów okwiatu o spiralnym układzie. Wzór ekspresji genu *AGL6* potwierdził ich charakter jako płatków korony. Analizy prowadzone na gatunkach o budowie kwiatu różniącej się od typowych magnolii dały dodatkowe dowody potwierdzające funkcję *AGL6* jako genu klasy A, zgodnie z modelem ABC. Przeprowadzone w niniejszej rozprawie badania wskazują na dużą zmienność fenotypową rodzaju *Magnolia* jednocześnie podkreślając, iż cechy zaawansowane ewolucyjnie: zróżnicowanie okwiatu i petalodia pojawiły się w kilku niezależnych od siebie liniach. Ponadto istotne jest sugerowane w rozprawie uwzględnienie w terminologii przy opisie kwiatów w tych przypadkach nazw: działek kielicha i płatków korony.

Magnolie, jeśli chodzi o architekturę kwiatu, charakteryzują się też ciekawą różnorodnością wewnątrzgatunkową dotyczącą ułożenia elementów generatywnych. Z tego względu w kolejnej części pracy analizie poddano 11 genotów *Magnolia acuminata* z Dolnego

Śląska w kontekście spektrum wzorów filotaktycznych słupkowie. Stwierdzona zmienność u tego gatunku jest bardzo duża, świadczy o tym fakt oznaczenia łącznie 14 różnych wzorów, w tym wzoru <1,3,7,10,...>, który był kwestionowany, jako niemożliwy do wystąpienia w naturze. Analizy związane z powtarzalnością u poszczególnych genotów spektrum wzorów w kolejnych dwu latach pokazały, że w trzech na cztery analizowane przypadki spektrum w kolejnym roku kwitnienia powtórzyło się. Jednak dla pełnego potwierdzenia obecności zjawiska „odcisku palca”, potrzebne byłyby znacznie szersze, wieloletnie badania

Zmienność fenotypowa opisana została również na przykładzie tkanki przewodzącej, drewna wtórnego (typów członów naczyń, rodzaju jamkowania, modyfikacji płyt perforacyjnych) u 13 gatunków aklimatyzowanych w Polsce. Analizie poddano łatwiej dostępny materiał, wcześniej w literaturze niebadany, jakim są odgałęzienia boczne. W odniesieniu do literatury, w której opisy tkanki dotyczą pnia głównego, zaobserwowano występowanie innych typów członów naczyń, gatunkowo charakterystycznych. Stąd w niniejszej rozprawie zaproponowano, aby klucze taksonomiczne oparte na budowie drewna wtórnego zostały rozszerzone o informacje na temat charakterystyki tkanki pochodzącej również z odgałęzień bocznych, gdyż w niektórych przypadkach może to prowadzić do błędnego oznaczenia gatunku.

Badania zawarte w niniejszej pracy są ważnym krokiem w kierunku zrozumienia relacji między potencjałem jaki daje genotyp a różnorodnością morfologiczną oraz możliwymi kierunkami rozwoju cech strukturalnych.

Magdalena Wróblewska

Mechanisms and expressions of phenotypic variation in selected representatives of the *Magnolia* genus**Abstract**

Phenotypic variability and high plasticity, which occur among flowering plants, are the reason for this group's achievement of large evolutionary success. Magnolias, the case study of this work, provide a very good model to analyse this phenomenon. This is due to the fact that a wide variation of particular morphological features and interesting exceptions from the characteristic plant architecture are observed within one genus.

The analysis of the phenotypic variation within the flowers of *Magnolia acuminata*, *M. liliiflora* and *M. stellata* showed the presence of differentiated perianth with a clearly distinguished sepals and petals and, in the case of *M. stellata*, the occurrence of the petalody phenomenon. The basis for reaching these conclusions was the correlation between the morphological and anatomical diversity in example the overall appearance of the perianth elements, the arrangement of stomata and also the shape of the epidermal cells. These observations led to further analyse the genetic identity (based on the ABC model). The lack of expression of the B-class genes (*AP3* and *PI*) with the simultaneous expression of *AGL6*, postulated as the A-class gene for the ancient flowering plants, in the first whorl of perianth confirmed the previous results. In addition, in *M. stellata*, the identity of the spirally-arranged additional perianth elements was examined in an analogous manner. The pattern of the *AGL6* gene expression confirmed their character as petals. The analyses carried out on the species with a different flower structure than that typical of magnolia gave additional evidence of the *AGL6* gene function as an A-class gene, in accordance with the ABC model. Analyses conducted in this work showed high phenotypic variation within the *Magnolia* genus, simultaneously highlighting that the evolutionarily advanced features, differentiated perianth and petalody phenomenon appeared in several independent lines. It is also important to take into account the suggested terminology when describing the flowers' elements in these cases: sepals and petals.

With regards to the architecture of the *Magnolia* flower, it is also characterised by an interesting intraspecies' diversity of the arrangement of generative elements. Therefore, in the

subsequent part of the study, 11 genets of *Magnolia acuminata* from Lower Silesia (in the context of the phyllotactic patterns spectrum) were analysed. The variation found in this species is very high, evidenced by 14 different marking patterns, including pattern <1,3,7,10, ...> which was questioned as being impossible to occur in nature. Analyses regarding the repeatability of individual genets spectrum patterns in the following two years showed that in three out of the four cases analysed, the spectrum repeated in the subsequent flowering season. However, for full confirmation of the presence of the phenomenon of "fingerprint", much broader, long-term studies would be necessary.

Phenotypic variability has also been described on the example of vascular tissue, the secondary xylem (types of the vessels members, intravascular pitting, modifications in the perforation plate morphology) in 13 species reintroduced in Poland. Side branches as more readily available material, previously not presented in the literature, were analysed. Regarding the literature, with descriptions of the tissue of the main trunk, other types of species-specific vessel members were observed. Thus, in this work, it was suggested that the taxonomic keys-based on the structure of the secondary xylem - should be extended with information about the characteristics of the tissue also derived from the side branches as, in some cases, this can lead to the wrong identification of the species.

The research presented in this doctoral thesis is an important step towards understanding the relationship between the potential given by the genotype and the variety of morphology and possible tendencies in the development of structural features.

Magdalena Wcisłowska