臭椿花器官分化的初步研究*

王永周, 古 松**, 任艳萍, 许 珂, 江 莎**

(南开大学 生命科学学院, 天津 300071)

摘要:利用扫描电镜 (SEM) 和光镜 (IM) 对臭椿花序及花器官的分化和发育进行了初步研究,表明:1) 臭椿花器官分化于当年的4月初,为圆锥花序;2) 分化顺序为花萼原基、花冠原基、雄蕊原基和雌蕊原基。5个萼片原基的发生不同步,并且呈螺旋状发生;5个花瓣原基几乎同步发生且其生长要比雄蕊原基缓慢;雄蕊10枚,两轮排列,每轮5个原基的分化基本是同步的;雌蕊5,其分化速度较快;3) 在两性花植株中,5个心皮顶端粘合形成柱头和花柱,而在雄株中,5个心皮退化,只有雄蕊原基分化出花药和花丝。本研究着重观察了臭椿中雄花及两性花发育的过程中两性花向单性花的转变。结果表明,臭椿两性花及单性花的形成在花器官的各原基上是一致的(尽管时间上有差异),雌雄蕊原基同时出现在每一个花器官分化过程中,但是,可育性结构部分的形成取决于其原基是否分化成所应有的结构:雄蕊原基分化形成花药与花丝,雌蕊原基分化形成花柱、柱头和子房。臭椿单性花的形成是由于两性花中雌蕊原基的退化所造成,其机理有待于进一步研究。

关键词:臭椿;花原基;花序;性别分化

中图分类号: Q 944 文献标识码: A 文章编号: 0253 - 2700 (2007) 06 - 639 - 09

Preliminary Study on Differentiation of Floral Organs of Ailanthus altissima (Simaroubaceae)

WANG Yong-Zhou, GU Song ** , REN Yan-Ping, XU Ke, JIANG Sha *

(Nankai University, College of Life Science, Tianjin 300071, China)

Abstract: The investigation of the differentiation and development of inflorescences and flowers in *Ailanthus altissima* (Mill.) Swingle (Simaroubaceae) using light microscopy (LM) and scanning electron microscopy (SEM) suggests: 1) Flower bud differentiation of *A. altissima* occurs in early April on a panicle bearing many flowers; 2) The sequence of floral development proceeds from calyx primordia to corolla primordia to stamen primordia and finally to carpel primordia. Five sepal primordia are initiated spirally and asynchronously. Five petal primordia form nearly simultaneously and grow more slowly than the stamen primordia. The ten stamens are alternately arranged in two whorls; the two whorls develop simultaneously. The 5-carpellate gynoecium grows quickly. 3) In hermaphrodites, the five carpels adhere to each other to form the style and stigma; in staminate flowers, in late developmental stages, the five carpels are sterile and fertile stamens differentiate into anthers and filaments. In this paper, we focus on the morphological transition from bisexual to unisexual flower development in *A. altissima*. We observed that the primordia of staminate flowers are initiated in nearly the same way as in hermaphrodite flowers (although the time of initiation of each organ is different). The stamen and carpel primordia initiate

Foundation item: This research was supported by a Scholarship from the Scientific Research Foundation for Returned Overseas Chinese Scholars, Scientific Research Foundation of Nankai University, Science and Technology of Maintain of Ecological System And Adaptability Management on the Interlaced Belt of Northern Grassland and Agriculture and Animal (2007 CB1 06802) and Scientific Research Foundation of State Forestry Administration of the P. R. China ("948" item), "Observation Technological Indraught of Characters of Soil Water and Heat in Arid Area" (2006-4-02), Scientific Research Foundation of Tianjin (07JCYBJC1 2400, 07JCYBJC12500)

^{**} Author for correspondence; E-mail: songgu@nankai.edu.cn; jiangsha@nankai.edu.cn Received date: 2007 - 03 - 19, Accepted date: 2007 - 08 - 03

simultaneously in both hermaphrodite and staminate flowers. The formation of reproductive structures is due to the differentiation in the course of development of the floral primordia that form the anthers and filaments and or styles, stigmas, and ovaries. The formation of staminate flowers is due to suppression of the development of the gynoecium in A. altissima. The mechanism of transition from bisexual to unisexual flowers will only be clarified by further study.

Key words: Ailanthus altissima; Floral primordia; Inflorescences; Sex differentiation

Ailanthus altissima (Mill) Swing (Ailanthus glandulosa Desf.; Simaroubaceae), a deciduous tree reaching about 20 m in height, occurs in north, east and southwest China. It can withstand drought, tolerates saline and alkaline soils, is fast growing, and is susceptible to few plant diseases and has insect pests. Moreover, the plant is important in afforestation and timber production. Until now, studies on A. altissima have mainly focused on its physiological and biochemical properties (Cao, 2004; Gravano et al. 1999; Hamerlynck, 2001), drug extraction and identification (Lv and Xiong, 2002; Lv and Liu, 2003) and pollen (Li, 2004).

Here we wish to report on the development of flowers in A. altissima. The differentiation of plant sex is an interesting topic in developmental biology. Generally, there are three types of sex differentiation in flowers: bisexual, unisexual (staminate or pistillate) and nonsexual . These types of flowers appear in many different plant groups and in diverse forms in plant populations. Wyatt (1983) reported that plant sex may be divided into three levels: (1) single flower level, which include three types, hermaphroditic, staminate and pistillate; (2) individual plant level, of which there are seven types, hermaphroditic, monoecy, androecy, gynoecy, andromonoecy, gynomonoecy and trimonoecy; and (3) population level, which includes haploid and multitudinous groups. Dioecy, androdioecy, gynodioecy and trioecy belong to the latter group. Korpelainen (1998) reported that labile sex expression in plants is seen as an ability to modulate sex expression is generally advantageous and can be viewed as adaptation to unstable environments. How sex expression at three levels comes into being in nature is still unclear.

There are various reports on sex expression in plants. For example, sex expression in the cucumber ($Cucumis\ sativus\ L$.) is influenced by genotype and plant hormones, such as ethylene (Takahashi $et\ al$. 1983). Sex differentiation in $C.\ sativus$ appears to be

determined by the selective arresting of the stamen or pistil primordia. When treated with an ethylene-releasing agent or an inhibitor of ethylene biosynthesis at different developmental stages of the flower buds, sex determination is influenced only at the stage of stamen primordia differentiation in both monoecious and gynoecious cucumbers (Yamasaki et al. 2003). In higher plants that bear unisexual flowers, therefore, sex differentiation occurs by the selective arresting of preformed sexual organs in the flower buds during bisexual development (Dellaporta and Calderon-Urrea, 1993). In most species, for examples in Silene latifolia (Grant et al. 1994), asparagus (Asparagus officinalis L.) (Caporali et al. 1994), Rumex acetosa L. (Ainsworth et al . 1995), Pistacia vera L . (Hormaza and Polito, 1996), the flowers are morphologically bisexual during the early stages of development, and ultimately unisexuality results from a secondary unbalanced growth in the androecium and gynoecium. Additionally, sex expression in some plants is related to resource investment (Doust et al. 1986). In unisexual plants, cell death in individual flower buds suppress one or another organ and lead to the abortion of organic primordia during an early stage of sex determination. Cell death may take place during the development of staminate and pistillate and during gamete formation (Wu and organs, Cheung, 2000).

Plants of *Ailanthus* are polygamous and dioecious (Chen, 1997). The transition from bisexual to unisexual flowers is still unknown. The great variability in reproductive systems in *Ailanthus* may offer clues in understanding the formation of sexual differentiation. Consequently, we focused on the morphology and structure of sexual transition. Detailed anatomical and morphological observations on floral differentiation in A. - altissima can supply much more data about reproductive biology, and provide information on the genetic control of sexual determination for future molecular biological studies in these plants.

1 Materials and methods

Plants of *Ailanthus altissima* were grown in an open field on the campus of Nankai University, Tianjin City, China . Individuals of *A. altissima* (tree-of-heaven) with staminate and hermaphroditic flowers was used for all analyses . Inflorescences and buds at various developmental stages were obtained and fixed in FAA (formalin: acetic acid: $50\,\%$ ethyl alcohol = $5\,6\,89\,v\,v$) . Material for scanning electron microscope (SEM) examination were fixed in 4% ($v\,v$) glutaraldehyde in a phosphate buffer, followed by dehydration through an ethyl alcohol series, sputtered with gold and examined by SEM (S-3500N) and photographed .

2 Results

2.1 Morphology and structure of the inflorescence and flower

The inflorescence of Ailanthus altissima is an apical panicle on new branches. The flowers are pea green and borne on a pedicel 1 - 2.5 mm long. Five sepals alternate with five petals, which have rigid hairs at the bilateral base. The 10 stamens are arranged in two whorls, the outer five stamens are opposite the petals and the inner five are opposite the sepals. Rigid hairs are at the base of linear filaments. The filaments are longer than the petals in the staminate flowers, but shorter in the hermaphroditic flowers. The anthers are oblong. Five carpels are opposite the petals. In the staminate flowers, the five carpels are degenerate when the flowers are mature, whereas in the hermaphroditic flowers, they develop into an apocarpous gynoecium with a fused style and 5-lobed stigma. The flowering phase lasts from early April to late May .

2.2 Initiation and development of inflorescence primordia

2.2.1 The transition of SAM from vegetative growth to the reproductive growth Oblong axillary buds occurs in the axils of newly formed branches in early May of the first year . Three or four primordia of compound, alternate leaves are revealed when 2 or 3 scales are removed . The vegetative apical meristem, in the shape of a dome (Plate : 1), is slightly protuberant and laterally elongated . It produces the primordia of compound leaves . During the winter, that scales that cover the apical meristem and young leaves become thicker and harder . In early April of the second year the outer scales become looser, the buds grow to about 1cm long, and the leaves increase in length . The buds grow

rapidly and form new branches . The apex of the new branches elongates and continually produces leaf primordia . The main inflorescence axis arises in the axil of compound leaves . The primordia of the main inflorescence axis are flat (Plate : 2) .

Initiation of the primordia of main inflores-2.2.2 cence axes Shoot apical meristem (SAM) produces the primordia of the compound leaves and inflorescence, which are complex in Ailanthus altissima. The primordia of the main inflorescence axis are located in the axils of the primordia of compound leaves and appear oblate. On the two sides of each main inflorescence axis, a pair of bract primordia forms (Plate 3) . In late April, differentiation of primordia of the main inflorescence axes is completed and SAM differentiates the bract primordia. Three to eight main inflorescence axes are simultaneously arranged at the apex of new branches. The primordia of the lateral inflorescence occur on each main inflorescence axis (Plate 4) . With the development of inflorescence primordia, the primordia of the compound leaves gradually degenerate.

2.2.3 Initiation of primordia of lateral inflorescence

The primordia of the lateral inflorescences form in
the axils of the developing bract primordia (Plate :
5), which form the first branches of the whole inflorescence axes .Later, the primordia of the lateral inflorescence axes develop further . New bracts and lateral inflorescence primordia, which form the secondary branches, are generated from the base of the first branches (Plate : 6) . No additional branches generate on the secondary branches . The floral primordia form on the ends of each secondary branch . The branches of the inflorescence appear as compound raceme-like inflorescences .

The lateral inflorescence are in opposite pairs, but form asynchronously (Plate : 7). After the transition of the apical meristem from vegetative to reproductive, there are about 15 layers of branches on each main inflorescence axis. The first branches occur from 1 to 6 layers. The secondary branches only occur from 1 to 2 layers. Flowers, which are about 6 to 7 layers of near the top of the main inflorescence axis, are 3 flowerlets in a cluster and alternately arrange. The inflorescence, which is a compound panicle of raceme-like branches

Fig. 1 Diagram of inflorescence of *Ailanthus altissima*(Mill .) Swingle plant

Prb . first branch; Seb . secondary branch

(Fig. 1), and the flowers develop acropetally.

2.3 Differentiation and development of floral primordia

The floral organs begin to differentiate in late April and finish in late May . The sequence of floral organ differentiation is: calyx primordia, corolla primordia, stamen primordia and pistil primordia.

Differentiation of calyx primordia The apex of the flower primordium becomes wider and flatter in late April . The sepal primordia, which develop asynchronously and spirally, initiate from the margin of the flower primordium. The first initiated sepal is always situated adaxially in the axil of a bract (Plate the secondary sepal is opposite the first sepal and in an abaxial position, the third is situated opposite the bract (Plate : 9), finally, the fourth and fifth primordia differentiate between the first and second and first and third sepal, respectively (Plate : 10) . The apex of the floral primordium further develops and expands to become flatter due to the activity of the peripheral meristem of the floral primordium (Plate : 11).

2.3.2 Differentiation of corolla primordia In early May, with the development of sepal primordia, the floral primordia become wider and pentagonal in shape. The petal primordia appear inside of and alternate with the sepals (Plate : 11). The petal primordia further develop and become triangular, at which stage the stamen primordia appear (Plate : 12). The apparently imbricate petals enclose the stamen primordia (Plate : 13).

2.3.3 Differentiation of stamen primordia The 10 stamens are arranged in 2 whorls of 5 (Plate : 13) . In early May, five stamen primordia initiate simultaneously and alternate with the petals (Plate : 12) followed by the remaining five stamen primordia, which are located between the stamens in the first row and differentiate simultaneously and opposite the petals. The stamen primordia rapidly develop into a globose structure (Plate : 14) . When the 10 stamen primordia have become globose, initiation of the pistil primordia begins.

2.3.4 Differentiation of carpel primordia In mid May, the apex of the flower primordia changes from dome shaped to flat. At the margin of the apex, five hemispherical pistil primordia initiate opposite the petals (Plate : 14). With the appearance of the pistils, the stamen primordia differentiate into filament and anther. The pistil primordia become conical and the apex of the pistil primordia becomes concave (Plate

: 15). The five pistil primordia turn inward and move closer to each other and toward the center (Plate

: 16) . The development of the floral organs is identical in staminate and hermaphroditic flowers .

2.3.5 Transition from hermaphroditic to unisexual flowers In late May, the five carpels primordia of hermaphroditic flowers turn inward (Plate : 17). The apex of each carpel primordium bulges and the bulges connect with each other (Plate : 18) . The bulges then expand laterally more than in other directions. Later, the styles and stigmas (Plate differentiate from connected-bulges of a pentagonal structure (Plate : 19) . The styles, their base attached to each of the five ovaries, quickly elongate : 21) . With the initiation of the style and (Plate stigma, the anthers and filaments become smaller and shorter.

In staminate flowers, however, the differentiation of floral organs differs from development in the hermaphroditic flowers. The five carpels turn inward and move close to each other, the same as in hermaphroditic flowers (Plate : 22), but then their development stops at the stage when the five carpels are connivent (Plate : 23). Neither the style nor stigma are differentiated. At maturity of the anthers, the five carpels, which are gradually surrounded by an external ridge

(Plate : 24), degenerate (Plate : 25, 26). In the staminate flowers, therefore, only stamens are observed and the carpels are difficult to see. The differentiation of the style and stigma in hermaphroditic flowers and the degeneration of the carpels in staminate flowers happens almost simultaneously.

In late May, most staminate flowers open, whereas flowering is delayed by several days in hermaphroditic flowers. Additionally, some aberrant flowers in which there are 6 petals, 12 stamens and 6 carpels in one flower are observed in both staminate and hermaphroditic flowers (Plate : 27, 28).

3 Discussion

3.1 Differentiation of hermaphroditic and unisexual flowers

Our study shows that A. altissima is an androdioecious species with staminate and hermaphroditic individuals. The differentiation of floral organs in hermaphrodites is delayed about 4 or 5 days in comparison with staminate flowers. When petal primordia initiate in hermaphroditic flowers, the carpel primordia begin to differentiate in staminate flowers. The differentiation of floral organs is faster in staminate than in hermaphroditic flowers. Most staminate and hermaphroditic flowers open at the end of May. In hermaphroditic flowers, when carpel primordia begin to differentiate the style and stigma, the anthers are smaller and the erect filaments are shorter than the petals. In staminate flowers, we noticed that the anthers are larger and that the base of the filaments bend so that the anthers and filaments are wrapped by petals.

The development of the floral meristem in most hermaphroditic, staminate and/or pistillate plants is due to temporal and spatial regulation (Ma, 1994). After floral primordia form, they are able to generate sepal, petal, stamen and carpel primordia, respectively. Our observations of *A. altissima* also confirmed process. During floral development of *A. altissima*, the process of floral organ development is identical in both staminate and hermaphroditic flowers before initiation of the style and stigma, but the time of appearance of the floral organs differs. After initiation of the style and stigma, essential differences appear between hermaphroditic and staminate flowers. In hermaphroditic flow-

ers, the stamens and carpels differentiate normally, whereas in staminate flowers there is normal stamen differentiation, and abnormal gynoecium initiation. This phenomenon has also been observed in dioecious species of wild grape (Vitis vinifera ssp. sylvestris) (Caporali et al. 2003). The development of the floral organs in wild grape is divided into eight stages: the developmental pathways of staminate and pistillate flowers first begin to diverge at stage 6. In pistillate plants, the style and stigma differentiate normally, whereas they do not differentiate in staminate flowers . In the dioecious Asparagus officinalis sexual differentiation occurs later in the initiation of flora organs: in pistillate flowers, the stamens degenerate; whereas in staminate flowers, the ovary stops growing, but does not degenerate (Caporali et al. 1994).

3.2 Floral development and phylogenesis in androdioecy

The characteristics of floral organogenesis may play an important role in determining the origin and evolution of angiosperms and provide more important information about the relationship of plant species (Sun et al . 1998). Wolf (2001) indicates that androdioecy is a rare and unusual breeding system in which populations contain both staminate and hermaphroditic individuals. Although androdioecy is rare, its maintenance and evolution have broad implications for breeding systems.

Androdioecy is a rare phenomenon, but has been proven in Datisca glomerata (Presl.) Baill. (Liston et al . 1990). Durand and Durand (1992) inaccurately described sexual expression in Mercurialis ambigua L. (Euphorbiaceae) as andromonoecy, whereas it should have been referred to as hermaphroditic with both staminate and hermaphroditic flowers. Dioecy was suggested to be the ancestral state, and both monoecy and androdioecy were thought to be derived from dioecy in Mercurialis (Durand and Durand, 1992). Current phylogenetic analysis shows that dioecy has evolved repeatedly from androdioecy in the genus Acer (Gleiser and Verdú, 2005). Although androdioecy either evolved from hermaphroditism through the spread of a femalesterility mutation, or a dioecious state through the evolution of staminate function in females (Pannell, 2000) . All of the clearest examples of androdioecy indicate that it evolved from dioecy, because related species all have a dioecious sexual system (Pannell, 2002). Schneider *et al*. (2006) analyzed the family Quiinaceae using molecular phylogeny and found that bisexual flowers (*Froesia*) are ancestral in the family, whereas androdioecy (*Quiina*, *Touroulia*) and dioecy (*Lacunaria*) are derived breeding systems. Although there is no agreement on the evolution of androdioecy, many studies indicate that it may arise from dioecy and not from hermaphroditism.

3.3 Function of fertile structures in hermaphroditic and unisexual flowers

Most studies that have looked at examples of androdioecy have found evidence for cryptic dioecy in which the morphologically perfect flowers are functionally pistillate (Mayer and Charlesworth, 1991). Cao (2006) studied floral organogenesis and development of *Handeliodendron bodinieri* (Lévl.) Rehd. (Sapindaceae), the flowers of which are unisexual. In the pistillate flower, the ovary bulges and the stamens degenerate, whereas in the staminate flower, the stamens grow normally but the ovary degenerates.

In our observations, the *A. altissima* may be an androdioecious species morphologically and structurally, but it is difficult to explain the function of androdioecious species. Because most studies of the morphology of androdioecy have confirmed that androdioecious species are actually functionally dioecious, although pistillate plants are morphologically hermaphroditic (Charlesworth, 1984). Future studies may elucidate whether *A. altissima* is functionally androdioecious.

3.4 The molecular mechanisms of floral organogenesis

During the last decade, after the ABC model of genetic regulation of flower morphogenesis was put forward, substantial work has been devoted to locating and characterization genes controlling meristem and floral organ identity. There is a great variety, however, in floral architecture and organization within the plant kingdom and it is critical to ascertain the genetic mechanisms responsible for this variability by investigating a wider range of plant species (Baum *et al* . 2002). In *Atriplex halimus* L., day length and light intensity affect sex ratio and flower distribution and flower position

on the reproductive axis, and the geographical origin of the plant (genotype) also affects sex and architecture ratios (Talamali *et al* . 2003). In *Rumex acetosa* L., a special stage of inappropriate arrested organ development is correlated with the closed expression of the C gene (Ainsworth *et al* . 1995). In cucumber (*Cucumis sativus*), sex is determined in unisexual flowers by the selective repression of growth or the abortion of either staminate or pistillate reproductive organs (Kater *et al* . 2001). The changes in organ identity in the expression patterns of B-function genes lead to sex determination occurring in *Asparagus officinalis* (Park *et al* . 2003). Interestingly, recently an AG-independent carpel development pathway was found in *Arabidopsis* (Pinyopich *et al* . 2003).

Androdioecy (mixtures of males and hermaphrodites) is a rare mating system in both the plant and animal kingdoms. Specific mechanisms of androdioecy have been most extensively examined in several species (Weeks et al. 2005). For example, in Eulimnadia texana, maleness is determined by a recessive allele at a single sex-determining locus (Sassaman and Weeks, 1993). Vassiliadis et al. (2000) reports that a gametophytic self-incompatibility system with links to nuclear sex determinism may explain the high frequency of males by causing frequency-dependent selection. Wolf (2001) examined the sex-determining mechanisms in the androdioecious species Datisca glomerata and its dioecious sister species D. cannabina, using a combination of traditional genetic crosses and molecular markers, and arrived at the following conclusions: (1) sex in both dioecious and androdioecious species of Datisca appears to be determined by a single nuclear locus, at which the male-determining allele is dominant; (2) the loci controlling sex determination in both species may be homologous; (3) hermaphroditism is recessive to femaleness and thus must have arisen as a recessive mutation restoring staminate fertility in females . Our observations confirm that Ailanthus altissima is morphologically androdioecious, but the mechanisms of formation of androdioecious plants need to be clarified in further research. Molecular and genetic studies of floral morphogenesis in species producing unisexual flowers remain scarce. The above cited studies report exclusively on rudimentary and aborted organs . These studies clearly demonstrate, however, that plants that produce diversified floral phenotypes offer a unique opportunity for unraveling the genetic control of flower development, which is complementary to works on classical hermaphroditic model species . Research on the developmental genetics of floral organs and inflorescence morphogenesis plays an important role in the molecular mechanisms of the evolution of floral organs . *Ailanthus altissima* obviously produces unisexual and hermaphroditic flowers at inception . Its reproductive structures are highly plastic and amenable to environmental conditions, making it a unique and valuable subject for clarifying sex determination and development .

References:

- Ainsworth C, Crossley S, Buchanan-Wollaston V *et al* . 1995 . Male and female flowers of the dioecious plant sorrel show different patterns of MADS box gene expression [J] . *Plant Cell*, 7 (10): 1583—1598
- Baum DA, Doebley J, Irish VF *et al* . 2002 . Response: Missing links: the genetic architecture of flower and floral diversification [J] . *Trends Plant Sci*, 7 (1): 31—34
- Cao B (曹兵), 2004. Study on Physiological and Bio-chemical Characteristics and Resistance Chemical Mechanism to *Anoplophora glabripennis* Motsch of *Ailanthus altissima* [D]. Nanjing: Publishing House of Nanjing Forestry University
- Cao LM (曹丽敏), Xia NH (夏念和), Deng YF (邓云飞), 2006. Floral organogenesis of *Handeliodendron bodinieri* (Sapindaceae) and its systematic implications [J]. *Acta Phytotax Sin* (植物分类学报), **44** (4): 393—400
- Caporali E, Carboni A, Galli MG *et al* . 1994 . Development of male and female flower in *Asparagus officinalis* . Search for point of transition from hermaphroditic to unisexual developmental pathway [J] . *Sex Plant Reprod*, 7 (4): 239—249
- Caporali E, Spada A, Marziani G *et al* . 2003 . The arrest of development of abortive reproductive organs in the unisexual flower of *Vitis vinifera* ssp . Silvestris [J] . *Sex Plant Reprod* , **15** (6) : 291—300
- Charlesworth D, 1984. Androdioecy and the evolution of dioecy [J]. *Bi-ol J Linn Soc*, **23**: 333—348
- Chen SK (陈书坤), 1997. Simaroubaceae [A]. In: Flora Reipublicae Popularis Sinicae (中国植物志) [M]. Beijing: Science Press, 43 (3): 1—15
- Dellaporta SL, Calderon-Urrea A, 1993. Sex determination in flowering plants [J]. *Plant Cell*, **5** (10): 1241—1251
- Doust IL, Doust JL, Turi K, 1986. Fecundity and size relationships in Jackin-the-Pulpit, Arisaema triphyllum (Araceae) [J]. Amer J Bot, 73 (4): 489—494
- Durand R, Durand B, 1992. Dioécie, monoécie, polyplo die et spéciation chez les *Mercuriales annuelles* [J]. *Bull Soc Bot France*, *Lettres Botanique*, **139** (4/5): 377—390
- Gleiser G, Verdú M, 2005 . Repeated evolution of dioecy from androdio-

- ecy in Acer [J] . New Phytol, 165 (2): 633-640
- Grant S, Hunkirchen B, Saedler H, 1994. Developmental differences between male and female flowers in the dioecious plant *Silene latifolia*[J]. *Plant J*, 6 (4): 471—480
- Gravano E, Ferretti M, Bussotti F *et al* . 1999 . Foliar symptoms and growth reduction of *Ailanthus altissima* Desf . in an area with high ozone and acidic deposition in Italy [J] . *Water*, *Air*, *and Soil Pollution*, **116** (1-2): 267—272
- Hamerlynck EP, 2001. Chlorophyll fluorescence and photosynthetic gas exchange responses to irradiance of tree of heaven (*Ailanthus altissima*) in contrasting urban environments [J]. *Photosynthetica*, **39** (1): 79—86
- Hormaza JI, Polito VS, 1996. Pistillate and staminate flower development in dioecious *Pistacia vera* (Anacardiaceae) [J]. *Amer J Bot*, **83** (6): 759—766
- Kater MM, Franken J, Carney KJ *et al* . 2001 . Sex determination in the monoecious species cucumber is confined to specific floral whorls [J] . *Plant Cell*, **13** (3): 481—493
- Korpelainen H, 1998. Labile sex expression in plants [J]. *Biol Rev Cambridge Philosophic Society*, **73** (2): 157—180
- Li Q (李倩), 2004 . Study on Airborne Pollen Pollution in Beijing [D] . Beijing: Publishing House of Capital Normal University
- Liston A, Rieseberg LH, Elias TS, 1990. Functional androdioecy in the flowering plant *Datisca glomerata* [J]. *Nature*, **343** (6259): 641—642
- Lv JS (吕金顺), Xiong B (熊波), 2002. The structure identification of new bitter Quassinoids from *Ailanthus altissima* [J]. *J Zhongshan Univ* (中山大学学报), **41** (3): 37—40
- Lv JS (吕金顺), Liu L (刘岚), 2003. Chemical components of the volatile oil from the seeds of *Ailanthus altissima* (Mill.) Swingle [J]. *J Instrumental Analysis* (分析测试学报), **22** (4): 39—41
- Ma H , 1994 . The unfolding drama of flower development: recent results from genetic and molecular analyses [J]. Genes Dev, $\bf 8$ (7): 745—756
- Mayer SS, Charlesworth D, 1991 . Cryptic dioecy in flowering plants [J] . Trends Ecol Evol, 6 (10): 320—325
- Pannell JR, 2000. A hypothesis for the evolution of androdioecy: the joint influence of reproductive assurance and local mate competition in a metapopulation [J]. *Evol Ecol*, **14** (3): 195—211
- Pannell JR, 2002. The evolution and maintenance of androdioecy [J].

 Ann Rev Ecol Syst, 33: 397—425
- Park JH, Ishikawa Y, Yoshida R *et al* . 2003 . Expression of AODEF, a B-functional MADS-box gene, in stamens and inner tepals of the dioecious species *Asparagus officinalis* L [J] . *Plant Mol Biol*, **51** (6): 867—875
- Pinyopich A, Ditta GS, Savidge B *et al* .2003 . Assessing the redundancy of MADS-box genes during carpel and ovule development [J] . *Nature*, **424** (6944): 85—88
- Sassaman C, Weeks SC, 1993. The genetic mechanism of sex determination in the conchostracan shrimp *Eulimnadia texana* [J]. *Am Nat*, 141 (2): 314—328
- Schneider JV, Swenson U, Samuel R et al . 2006 . Phylogenetics of Qui-

- inaceae (Malpighiales): evidence from trnL-trnF sequence data and morphology [J]. *Pl Syst Evol*, **257** (3-4): 189—203
- Sun K (孙坤), Chen JK (陈家宽), Chen ZD (陈之端), 1998.

 Progress in studies on floral development of angiosperms and some consideration on future studies [J]. *Acta Phytotax Sin* (植物分类学报), **36** (6): 558—568
- Takahashi H, Saito T, Suge H, 1983 . Separation of the effects of photoperiod and hormones on sex expression in cucumber [J] . *Plant Cell Physiol*, **24** (2): 147—154
- Talamali A, Bajji M, Le Thomas A *et al* . 2003 . Flower architecture and sex determination: how does *Atriplex halimus* play with floral morphogenesis and sex genes ? [J] . *New Phytol*, **157** (1): 105—113
- Vassiliadis C, Valero M, Saumitou LP *et al* . 2000 . A model for the evolution of high frequencies of males in an androdioecious plant based on a cross-compatibility advantage of males [J] . *Heredity*, **85** (5): 413—422
- Weeks SC, Posgai RT, Cesari M *et al* . 2005 . Androdioecy inferred in the clam shrimp *Eulimnadia agassizii* (Spinicau data: Limnadiidae)

 [J] . *J Crustacean Biology*, **25** (3): 323—328
- Wolf DE, Satkoski JA, White K *et al* . 2001 . Sex Determination in the androdioecious plant *Datisca glomerata* and its dioecious sister species *D. cannabina* [J] . *Genetics*, **159**: 1243—1257
- Wu HM, Cheung AY, 2000 . Programmed cell death in plant reproduction [J] . *Plant Mol Biol*, 44 (3): 267—281
- Wyatt LM, 1983. Pollinator-plant Interactions and the Evolution of Breeding System [A]. In: Real L. Pollination Biology [M]. Orlando: Academic Press, 51—95
- Yamasaki S, Fujii N, Takahashi H, 2003. Characterization of ethylene effects on sex determination in cucumber plants [J]. *Sex Plant Reprod*, **16** (3): 103—111

Explanation of Plate

 $V\ .\ vegetative\ bud;\ L\ .\ compound\ leaf\ primordium;\ I\ .\ inflorescence\ primordium;\ B\ .\ bract\ primordium;\ a\ .\ apical\ meristem\ of\ shoot;\ LI\ .\ lateral\ inflorescence\ primordium;\ F\ .\ floral\ primordium;\ Se\ .\ sepal\ primordium;\ P\ .\ petal\ primordium;\ S\ .\ stamen\ primordium;\ C\ .\ carpel\ primordium$

Plate : Floral organogenesis and development of *Ailanthus altissima* (Mill .) Swingle under scanning electron microscope

1-16 Inflorescence and floral organogenesis in staminate and hermaphro-1. Apical meristem of vegetative buds; 2. Differentiation of primordia of main inflorescence axes; 3. Initiation of bract primordia; 4. Finishing of primordial differentiation of main inflorescence axes and shoot apex; 5. Initiation of lateral inflorescence axes primordia in axils of bracts; 6. Development of primordia of lateral inflorescence axes; 7. Mode of differentiation of primordia of lateral inflorescence axes; 8. Apex of flower primordium and initiation of first sepal primordium; 9. Initiation of second and third sepal primordia; 10. End of fifth sepal primordium differentiation; 11. Differentiation of petal primordia; 12. Initiation of stamen primordia; 13. Tegular petals encasing stamen primordia; 14. Initiation of gynoecial primordia; 15 . Concave apex of gynoecial primordia; 16. Development of carpel primordia. 17-21. Development of gynoecial primordia in hermaphrodites 17 . Five carpel primordia close to each other; 18 . Initiation of stigma; 19 . Development of stigma; 20 . Initiation of pentagonal stigma and style; 21. Connected carpels at base of style . 22-26 Development of gynoecial primordia in staminate flowers 22 - 23. Five carpel primordia gradually becoming close to each other; 24 . Shrinking and diminishing five carpel primordia; 25 . Carpel primordia further degenerated; 26. Carpel primordia absent at anther maturation; 27 . Six petals and twelve stamens in one flower; 28 . Six gynoecial primordia in one flower

王永周等: 图版

WANG Yong-Zhou et al: Plate

