ISSN 1392-3196

Žemdirbystė=Agriculture, vol. 98, No. 4 (2011), p. 391–398
UDK 632.51:631.531.01
RAPD analysis of genetic diversity among Lithuanian populations of Impatiens glandulifera

Lina Zybartaite1, Judita Zukauskiene1, Milda Jodinskiene1, Steven B. Janssens2, Algimantas Paulauskas1, Eugenija Kupcinskiene1
1Vytautas Magnus University

Vileikos 8, Kaunas, Lithuania

E-mail: e.kupcinskiene@gmail.com

2Leuven Katholieke Universiteit, Institute of Botany and Microbiology
Kasteelpark Arenberg 31, BE-3001 Leuven, Belgium

Abstract

In some Asian countries, the seeds of Himalayan balsam or policeman’s helmet, Impatiens glandulifera Royle are harvested as a food source. First introduced to Europe in 1838–1839, I. glandulifera quickly became a garden favourite and later on a prodigious weed. Nowadays I. glandulifera is highly invasive in almost whole Europe and occurs in various habitats. So far, little has been known about the genetic diversity of I. glandulifera in the Baltic region. The objective of this study was to evaluate the genetic variability of Lithuanian populations of I. glandulifera differing in geography or habitats by the randomly amplified polymorphic DNA (RAPD), using 8 primers. At the species level, all DNA bands (188) were polymorphic. Among populations of I. glandulifera genetic parameters ranged in the following intervals: 40–56% of polymorphic DNA bands, 0.115–0.165 for Nei’s gene diversity, 0.179–0.255 for Shannon’s information index. Pairwise genetic distances between populations ranged in the interval 0.088–0.259. AMOVA showed significant genetic differentiation of I. glandulifera populations in Lithuania (ΦPT = 0.511, p ≤ 0.01). Percentage of polymorphic DNA bands (generated by RAPD primers) of the populations correlated negatively with the site’s mean temperature for vegetation season (r = −0.535, p < 0.015). Only for one population (Palanga population located near the Baltic sea) out of 20, significant relations were found between this population genetic and geographic distances to the other populations (r = −0.755, p < 0.001). Genetic distance-based cluster analyses for 400 individuals indicated 4 major groups of populations, among which there was no clear geographical pattern. Our RAPD analyses indicate multiple introduction of this species in Lithuania. Presumably several different ways of invasion of I. glandulifera took place: natural run and predisposing it intentional and unintentional dispersal by human.
Key words: Himalayan balsam, Balsaminaceae, polymorphic DNA, molecular markers, invasion, alien species, neophytes, habitats.

ISSN 1392-3196

Žemdirbystė=Agriculture, vol. 98, No. 4 (2011), p. 391–398
UDK 632.51:631.531.01

Bitinės sprigės (Impatiens glandulifera Royle) Lietuvos populiacijų genetinė įvairovė pagal atsitiktinai pagausintą polimorfinę DNR

L. Zybartaitė1, M. Jodinskienė1, J. Žukauskienė1, S. B. Janssens2, A. Paulauskas1, E. Kupčinskienė1
1Vytauto Didžiojo Universitetas

2Leuveno katalikiškojo universiteto Botanikos ir mikrobiologijos institutas, Belgija

Santrauka

Kai kuriose Azijos šalyse natūraliai augančios bitinės sprigės (Impatiens glandulifera Royle), anglų vadinamos „Himalajų sprige“ arba „policininko šalmu“, sėklų aliejus naudojams maistui. 1838–1839 m. įvežta į Europą (Angliją), bitinė sprigė greitai tapo populiariu darželių augalu, o netrukus virto piktžole. Pastaruoju metu bitinė sprigė tapo invaziniu augalu beveik visoje Europoje ir toliau skverbiasi į naujas augavietes. Iki šiol Pabaltijo šalių bitinės sprigės genetinė įvairovė nebuvo tyrinėta. Darbo tikslas – įvertinti bitinės sprigės Lietuvos populiacijų genetinį kintamumą atsitiktinai pagausintos polimorfinės DNR (APPD) metodu. Panaudojus 8 APPD pradmenis išanalizuota 20 bitinės sprigės populiacijų (kiekvienoje po 20 individų), besiskiriančių geografine padėtimi arba augavietės ypatumais. Nustatyta, kad polimorfinių DNR atkarpų skaičius svyravo 40–56 %, Nei genetinės įvairovės rodiklis prilygo 0,115–0,165, Šanono informacijos indeksas – 0,183–0,255. Tarppopuliacinė įvairovė buvo didesnė (51 %) už vidupopuliacinę. Populiacijų polimorfinių atkarpų procentas didėjo (r = −0,535, p < 0,015), mažėjant vidutinei vietovės vegetacijos sezono temperatūrai. Iš visų tirtų 20 populiacijų tik vienos Palangos populiacijos genetinis atstumas su kitomis populiacijomis didėjo, mažėjant šios populiacijos geografiniam atstumui su kitomis populiacijomis (r = −0,755, p < 0,001). APPD genetinius atstumus vaizduojančioje dendrogramoje išsiskiria 4 pagrindinės grupės, tarp kurių nėra aiškaus geografinio pasiskirstymo. Molekuline genetika (APPD metodu) paremti Lietuvos bitinės sprigės tyrimų duomenys rodo, kad į mūsų kraštą ji buvo įvežta ne vieną kartą. Šios rūšies plitimas vyksta keliais būdais: gamtiniu, kurį gali įvairiai keisti tikslingai ir netikslingai žmonių platinamos arba pernešamos sėklos.

Reikšminiai žodžiai: Balsaminaceae, polimorfinė DNR, APPD, invazija, svetimkraščiai augalai, DNR žymenys, molekuliniai pradmenys.

