Karyotypes of six populations of *Lycoris radiata* and discovery of the tetraploid

 1 ZHOU Shou-Biao * 2 YU Ben-Qi 1 LUO Qi 1 HU Jin-Rong 1 BI De

¹(College of Life Sciences, Anhui Normal University, Wuhu, Anhui 241000, China) ²(Anhui University of Technology and Science, Wuhu, Anhui 241000, China)

Abstract Chromosomes and karyotypes are important aspects of plant phylogeny and evolution. The chromosome numbers and karyotypes of *Lycoris radiata* display great variability among and within different populations. By studying different populations of *L. radiata* we acquired some basic data on karyotype evolution and evolutionary mechanisms in *L. radiata* and the genus *Lycoris*. Six populations of *L. radiata* from Anhui and Zhejiang provinces in China were investigated cytologically. The chromosome numbers and karyotype formulae are as follows: Huoshan populations, 2n=44=28st+8t+8T, 2n=22=6st+12t+4T; Huangshan populations, 2n=22=22t, 2n=22=18st+4t, 2n=21=12st+7t+2T; Chuzhou population, 2n=33=33t; Ma'anshan populations, 2n=33=18st+15T, 2n=25=1m+20st+2t+2T; Xuancheng populations, 2n=22=20st+2T, 2n=21=1m+20st; and Hangzhou populations 2n=22=12st+4t+6T, 2n=21=18st+3t. The chromosome numbers and karyotypes of some populations are reported here for the first time and the wild tetraploid population of *L. radiata* was found for the first time. In addition, karyotype evolution among populations and the origin of polyploids are discussed.

Key words *Lycoris radiata*, karyotype, tetraploid.

Lycoris radiata Herb., a member of the Family Amaryllidaceae, is an endemic species in East Asia and is principally native to China, Japan and Korea. It is a very popular bulb flower worldwide with considerable ornamental and medical value. Much work has been done on the karyotypes, morphology, physiology, palynology, and medicinal and molecular aspects (Bose & Flory, 1963; Chen & Hu, 1995; Ren et al., 1995; Zhang & Cao, 2001; Zhang et al., 2002; Nie et al., 2003; Zhou et al., 2005). However, several arguments and problems still remain regarding the cytology of L. radiata (Mookerjea, 1955; Shao et al., 1994; Qin et al., 2004a, b; Zhou et al., 2004). This paper focuses on the discovery of some new chromosome numbers and karyotypes when cytological studies were made on different populations of L. radiata from Anhui and Zhejiang provinces in East China.

1 Material and methods

All the plant samples studied were collected from the field in Anhui and Zhejiang provinces (Table 1). They were maintained in water culture before their root tips were harvested for the cytological studies. Actively growing root tips were pretreated in p-Dichlorobenzene solution at room temperature for 4 h before they were fixed in Carnoy I (glacial acetic acid: absolute ethanol = 1:3) at 4 °C for 20 h. Then they were macerated in 1 mol/L hydrochloric acid at 60 °C for 2 min, stained in Phenol-Fuchsin solution for 2 h, and squashed in 45% acetic acid.

Received: 19 July 2005 Accepted: 18 May 2007

Supported by the Natural Science Fundation of Anhui Province, Grant No. 00042415, and a project of Key Laboratory of Biological Resources Conservation and Utilization of Anhui Province.

^{*} E-mail: <zhoushoubiao@vip.163.com>.

Karyotype formulae are based on the measurements of somatic chromosomes. The symbols used to describe the karyotypes follow Levan et al. (1964): m = median-centromeric chromosome with arm ratio of 1.01–3.00; st = subterminal-centromeric chromosome with arm ratio of 3.01–7.00; t = terminal-centromeric chromosome with arm ratio of over 7.00; and T = terminal-centromeric chromosome with no short arm.

The voucher specimens were deposited in the College of Life Sciences, Anhui Normal University.

Table 1	Origins of materials a	and the karyotypes of mat	terials studied of Lycoris radiata

Population		Locality	Karyotypic formula	Type	Voucher
Huoshan	Cytotype I	Longjin Village, Huoshan, Anhui, China (安徽霍山)	2n=44=28st+8t+8T	4A	S. B. Zhou & B. Q. Yu (周守标, 余本祺) 0301611
	Cytotype II		2n=22=6st+12t+4T	4A	
Huangshan	Cytotype I	Guniujiang, Huoshan,	2n=22=22t	4A	S. B. Zhou & W. H. Qin (周守标,
	Cytotype II	Anhui, China	2n=22=18st+4t	4A	
	Cytotype III	· (安徽霍山)	2n=21=12st+7t+2T	4A	秦卫华) 0301615
Chuzhou		Langyanshan, Chuzhou, Anhui, China (安徽滁州琅琊山)	2n=33=33t	4A	S. B. Zhou & B. Q. Yu (周守标, 余本祺) 0401621
Ma'anshan	Cytotype I	Caishiji, Ma'anshan, Anhui, China (安徽马鞍山采石矶)	2n=33=18st+15T	4A	B. Q. Yu & Q.
	Cytotype II		2n=25=1m+20st+2t+2T	4A	- Luo (余本祺, 罗 琦) 0401617
Xuancheng	Cytotype I	Variables Autor China	2n=22=20st+2T	4A	B. Q. Yu & Y.
Cyto	Cytotype II		2n=21=1m+20st	3A	Wang (余本祺, 王影) 0501633
Hangzhou	Cytotype I	Fuyang, Hangzhou, Zhejiang, China (浙江杭 州富阳)	2n=21=18st+3t	4A	S. B. Zhou & W.
	Cytotype II		2n=22=12st+4t+6T	4A	H. Qin (周守标, 秦卫华) 0401620

2 Results

2.1 Huoshan population

- **2.1.1** Cytotype I (Figs. 1, 13) The chromosomes were counted to be 2n=44 of tetraploid cytotype, which is reported for the first time. The karyotype was formulated as 2n=28st+8t+8T, consisting of 28 subterminal-centromeric (st), 8 terminal-centromeric (t) and 8 Terminal-centromeric (T). The ratio of the length of the largest chromosome to that of the smallest was 1.53, and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 7.05–10.82 in relative length. The statistics show that 70% of the cells were tetraploid.
- **2.1.2** Cytotype II (Figs. 2, 14) The chromosomes were counted to be 2n=22. The karyotype was formulated as 2n=6st+12t+4T, consisting of 3 pairs of subterminal-centromeric, 6 pairs of terminal-centromeric, and 2 pairs of Terminal-centromeric. A pair of secondary constriction was observed on the short arms of the ninth chromosome pair, which is reported for the first time. The ratio of the length of the largest chromosome to that of the smallest was 1.52 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 7.31-11.12 in relative length.

Figs. 1–12. Idiograms of six populations of *Lycoris radiata*. 1. Huoshan population (Cytotype I). 2. Huoshan population (Cytotype II). 3. Huangshan population (Cytotype I). 4. Huangshan population (Cytotype II). 5. Huangshan population (Cytotype III). 6. Chuzhou population. 7. Ma'anshan population (Cytotype I). 8. Ma'anshan population (Cytotype II). 9. Xuancheng population (Cytotype I). 10. Xuancheng population (Cytotype II). 11. Hangzhou population (Cytotype II). 12. Hangzhou population (Cytotype II).

2.2 Huangshan population

2.2.1 Cytotype I (Figs. 3, 15) The chromosomes were counted to be 2n=22 of normal diploid cytotype. They were arranged in 11 groups of 2 homologues. All were terminal-centromeric. The karyotype was formulated as 2n=22t. The ratio of the length of the largest chromosome to that of the smallest was 1.33 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 8.45-11.20 in relative length.

Figs. 13–18. Karyotypes of six populations of *Lycoris radiata*. **13.** Huoshan population (Cytotype I). **14.** Huoshan population (Cytotype II). **15.** Huangshan population (Cytotype II). **16.** Huangshan population (Cytotype III). **17.** Huangshan population (Cytotype III). **18.** Chuzhou population.

- **2.2.2 Cytotype II** (Figs. 4, 16) The chromosomes were counted to be 2n=22, consisting of 9 pairs of subterminal-centromeric and two pairs of terminal-centromeric. The karyotype was formulated as 2n=18st+4t. The ratio of the length of the largest chromosome to that of the smallest was 1.41 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 7.64–10.79 in relative length.
- **2.2.3** Cytotype III (Figs. 5, 17) The chromosomes were counted to be 2n=21, consisting of 12 subterminal-centromeric, 7 terminal-centromeric and 2 Terminal-centromeric. The karyotype was formulated as 2n=12st+7t+2T. The ratio of the length of the largest chromosome to that of the smallest was 1.52 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 3.85-5.86 in relative length.

2.3 Chuzhou population (Figs. 6, 18)

The chromosomes were counted to be 2n=33 of normal triploid cytotype. All of them were subterminal-centromeric. The karyotype was formulated as 2n=33t. The ratio of the length of the largest chromosome to that of the smallest was 1.52 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 7.10–10.80 in relative length.

2.4 Ma'anshan population

- **2.4.1** Cytotype I (Figs. 7, 19) The chromosomes were counted to be 2n=33, which is reported for the first time. They consisted of 18 subterminal-centromeric and 15 Terminal-centromeric. The karyotype was formulated as 2n=18s+15T. The ratio of the length of the largest chromosome to that of the smallest was 1.43 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 7.59–10.84 in relative length.
- **2.4.2** Cytotype II (Figs. 8, 20) The chromosomes were counted to be 2n=25, which is first reported. They consisted of 1 metacentric-centromeric (m), 20 subterminal-centromeric, 2 terminal-centromeric and 2 Terminal-centromeric. The karyotype was formulated as 2n=1m+20s+2t+2T. The ratio of the length of the largest chromosome to that of the smallest was 1.58 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 4.49–5.99 in relative length. The statistics show that 40% of the cells were of this cytotype.

2.5 Xuancheng population

- **2.5.1** Cytotype I (Figs. 9, 21) The chromosomes were counted to be 2n=22, which is first reported. They consisted of 10 pairs of subterminal-centromeric and 1 pair of Terminal-centromeric. The karyotype was formulated as 2n=20st+2T. The ratio of the length of the largest chromosome to that of the smallest was 1.57 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 7.20–11.30 in relative length.
- **2.5.2** Cytotype II (Figs. 10, 22) The chromosomes were counted to be 2n=21, which is first reported. They consisted of 1 metacentric-centromeric and 10 pairs of subterminal-centromeric. The karyotype was formulated as 2n=1m+20st. The ratio of the length of the largest chromosome to the smallest was 1.69 and the proportion of chromosomes with arm ratio >2:1 was 0.95. The karyotype was therefore of 3A type according to the degree of

Figs. 19–24. Karyotypes of six populations in *Lycoris radiata*. 19. Ma'anshan population (Cytotype I). 20. Ma'anshan population (Cytotype II). 21. Xuancheng population (Cytotype I). 22. Xuancheng population (Cytotype II). 23. Hangzhou population (Cytotype I). 24. Hangzhou population (Cytotype II).

asymmetry and the chromosomes ranged from 7.13–12.02 in relative length. The statistics show that 47% of the cells were of this cytotype.

2.6 Hangzhou population

2.6.1 Cytotype I (Figs. 11, 23) The chromosomes were counted to be 2n=22, which is first reported. They consisted of 6 pairs of subterminal-centromeric, 2 pairs of terminal-centromeric and 3 pairs of Terminal-centromeric. The karyotype was formulated as 2n=12st+4t+6T. The ratio of the length of the largest chromosome to the smallest was 1.36 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 7.44–11.12 in relative length. The statistics show that 50% of the cells were of this abnormal diploid.

2.6.2 Cytotype II (Figs. 12, 24) The chromosomes were counted to be 2n=21, which is first reported. They consisted of 18 subterminal-centromeric and 3 terminal-centromeric. The karyotype was formulated as 2n=18st+3t. The ratio of the length of the largest chromosome to the smallest was 1.46 and the proportion of chromosomes with arm ratio >2:1 was 1.0. The karyotype was therefore of 4A type according to the degree of asymmetry and the chromosomes ranged from 3.74-5.47 in relative length.

3 Discussion

There have been numerous cytological studies on L. radiata on a worldwide basis (Nishiyama, 1928; Inariyama, 1931, 1951a, b; Mookerjea, 1955; Takemura, 1962a, b; Bose & Flory, 1963; Yoshida, 1972; Nishikawa et al., 1979; Xu et al., 1984; Chen & Li, 1985; Kurita, 1987, 1988, 1989; Liu & Xu, 1989; Shao et al., 1994; Sun et al., 1998). The results show that: L. radiata is a complex which includes not only the diploid (2n=22=22t) but also the triploid (2n=33=33t). The basic chromosome number of L. radiata is x=11. The usual karyotype of L. radiata consists only of rod chromosomes with subterminal or terminal constriction (with only one arm). However, several studies (Mookerjea, 1955; Bose, 1963; Xu et al., 1984; Chen & Li, 1985; Kurita, 1987, 1988; Shao et al., 1994; Qin et al., 2004a, b; Zhou et al., 2004) have found some abnormal karyotypes of L. radiata such as 2n=33=1m+31t+1B, 2n=32=1m+31t (Bose, 1963; Kurita, 1987, 1988); 2n=22=4st+18t (Chen & Li, 1985; Sun et al., 1998); 2n=33=15t+18st (Xu et al., 1984); 2n=23=6st+14t+2T+1B, 2n=22=1m+12st+8t+1B (Shao et al., 1994); 2n=24=6m+8sm+6st+4t (Qin et al., 2004a); and 2n=21=1m+6st+4t+9T+1B, 2n=21=1M+10st+9T+1B (Zhou et al., 2004). In addition, Qin et al. (2004b) observed long oval chromosomes. The new chromosome numbers and karyotypes found in our studies are different from those in other reports. A tetraploid cytotype of L. radiata was found here for the first time and in the field observations their tepals did not recurve and the margins did not undulate, very distinct from other populations. Secondary constriction in the Huoshan population was found for the first time and different cytotypes were found in the same population. It was therefore concluded that the chromosome numbers and karyotypes of L. radiata vary in different populations and even within the same population.

According to most studies (for example Inariyama, 1953; Stebbins, 1971; Jones, 1976; Xu et al., 1984), the karyotype evolution of the genus Lycoris is mainly decided by Fusion Theory which holds that the basic chromosome number of the genus is x=11 and that the species with rod chromosomes (2n=22t or 2n=33t) are primitive taxa. Two rod chromosomes with terminal constrictions format an m chromosome (large M chromosome) through the fusion of constrictions and reciprocal translocation of Robertson Change. In contrast, a few studies (Bose & Flory, 1963; Jones, 1978) agree that the karyotype evolution of the genus Lycoris is mainly decided by Fission Theory. According to this theory the chromosome group

of the original species of the genus Lycoris should be 2n=12M, which consists of 12 large M chromosomes with median constrictions. It is also believed that the basic chromosome number of the genus is x=6 and one M chromosome could be divided into two t or T chromosomes through the fission of constrictions and reciprocal translocation of Robertson Change (Lincoln & Clark, 1982; Hong, 1990). One crucial index to testify Robertson Change is whether or not groups of chromosomes with different chromosome numbers have the same number of long arms. Nowadays most of the researchers agree that although the chromosome numbers and karyotypes vary dramatically in L. radiata, the total number of arms of a chromosome complement of any species is always a multiple of 11. However, the new formulas of the 6 populations in the present study are difficult to explain by the Fusion Theory or the Fission Theory. Further research on karyotype evolution of L. radiata will therefore be needed in the future.

Mookerjea (1955) found that the chromosome number of *L. radiata* was very variable from 2n=15, 22, 25 to 2n=32, and it also consisted of m chromosomes (with median of submedian constrictions) and the chromosomes with satellite chromosomes. Because she could not explain the great variability on the chromosome number of *L. radiata*, her opinion did not gain sufficient attention at that time. Through our studies of the 6 populations of *L. radiata*, we agree with Mookerjea that the chromosome numbers and karyotype in *L. radiata* have great variability among different populations and even within the same population. The origin of the karyotype of *L. radiata* is whether gene mutation was caused by the environment or other reasons, so considerable effort will need to be expended in further investigations. This paper can only present some basic data on karyotype evolution in *L. radiata* and the genus *Lycoris*.

The theory of the origin of the *L. radiata* triploids is challenged by the new discoveries in the present study. There are two key hypotheses on the origin of the triploids in the genus *Lycoris*. The first is that they are derived from the hybridization of diploids with tetraploids and the second is that they are derived from the combination between an unreduced gamete of a diploid and a normal gamete of another diploid. Because *L. radiata* has been proven to be an autotriploid by Inariyama (1931) and the tetraploids have never been found (Chung, 1999), nowadays most researchers agree to the latter explanation. However, this is also questioned by the new discovery of tetraploid cytotype and secondary constriction in the Huoshan population and new karyotypes in other populations. Whether or not the triploids derive from the hybridization of diploids with tetraploids is a question which needs further investigation of allozyme, molecular, and hybridization *in situ* methods.

Lycoris radiata seeds are often difficult to germinate and the seedlings take about ten years to reach flowering size. Therefore these plants have usually been produced by clonal propagation. For example, Chung (1999) found that eight sampled populations of L. radiata across South Korea were a single clone that had been spread and planted by bulb division. This has allowed the spread of sterile triploids at the expense of less attractive wild types. Both the wild and cultivated plants were propagated by splitting their bulbs. The seeds of diploids and tetraploids are sterile and the seed setting percentage was rather low, and the triploids were fully sterile. Whether or not the wild tetraploids could display amphigenesis needs further detailed study.

Acknowledgements We are very grateful to Prof. Peter Christie from Agricultural and Environmental Science Department, Queen's University of Belfast for his help in English.

References

- Bose S. 1963. A new chromosome number and karyotype in L. radiata. Nature 197: 1229–1230.
- Chen B-Y (陈必义), Hu C-J (胡崇家). 1995. Effect of Dihylycorine hypotensive (II). Academic Journal of Kunming Medical College (昆明医学院学报) 16: 22–26.
- Chen Y-H (陈耀华), Li M-C (李懋学). 1985. Karyotype analyses of four species (varieties) of *Lycoris* Herb. Acta Horticulturae Sinica (园艺学报) 12: 57–60.
- Chung M G. 1999. Notes on variation in *Lycoris radiata* (Amaryllidaceae) from Korea. Botanical Bulletin of Academia Sinica 40: 227–230.
- Hong D-Y (洪德元). 1990. Plant Cytotaxonomy (植物细胞分类学). Beijing: Science Press.
- Inariyama S. 1931. Cytological studies in the genus *Lycoris* (Preliminary notes). The Botanical Magazine, Tokyo 45: 11–26.
- Inariyama S. 1951a. Cytological studies in the genus *Lycoris* (I). Science Reports of the Tokyo Bunrika Daigaku, Sect B 6: 74–100.
- Inariyama S. 1951b. Cytological studies in the genus *Lycoris* (II). Science Reports of the Tokyo Bunrika Daigaku, Sect B 7: 103–157.
- Inariyama S. 1953. Cytological studies in *Lycoris*. Report of the Kihara Institute for Biological Research 6: 5–10.
- Jones K. 1976. Multiple Robertsonian fusions in the evolution of a plant genus. In: Jones K, Braudham P E eds. Current Chromosome Reasearch. Amsterdam: North-Holl and Publishing Company. 220–221.
- Jones K. 1978. Aspects of chromosome evolution in higher plants. Advances in Botanical Research 6: 119–194.
- Kurita S. 1987. Variation and evolution in the karyotype of *Lycoris*, Amaryllidaceae IV. Intraspecific variation in the karyotype of *L. radiata* Herb. and the origin of this triploid species. Cytologia 52: 137–140.
- Kurita S. 1988. Variation and evolution in the karyotype of *Lycoris*, Amaryllidaceae VI. Intrapopulational and/or intraspecific variation in the karyotype of *L. sanguinea* Max. var. *kiushiana* and *L. sanguinea* Max. var. *koreana* (Nakai) Koyama. Cytologia 53: 307–321.
- Kurita S. 1989. Variation and evolution in the karyotype of *Lycoris*, Amaryllidaceae V. Chromosomal variation in *L. sanguinea* Maxim. Plant Species Biology 4: 47–60.
- Levan A, Fredga K, Sandberg A A. 1964. Nomenclature for centromeric position on chromosomes. Hereditas 52: 201–220.
- Lincoln R J, Clark P E. 1982. A Dictionary of Ecology, Evolution and Systematics. Cambridge: Cambridge University Press. 218.
- Liu Y (刘琰), Xu B-S (徐炳声). 1989. A study on karyotypes of the genus *Lycoris*. Acta Phytotaxonomica Sinica (植物分类学报) 27: 257–264.
- Mookerjea A. 1955. Cytology of Amaryllids as an aid to the understandings of evolution. Caryologia 7: 1–71.
- Nie L-W (聂刘旺), Zhang D-C (张定成), Zhang H-J (张海军), Zhang X-A (张小爱), Liu L-W (柳李旺), Zhang K-Y (张克云). 2003. A study on three isozymes in plant of *Lycoris* Herb. Journal of Biology (生物学杂志) 20: 27–29.
- Nishiyama. 1928. I. Reduction division in Lycoris. The Botanical Magazine, Tokyo 42: 509-513.
- Nishikawa K, Fukuta Y, Endo H. 1979. Consideration of the chromosome evolution on the basis of nuclear DNA content and total chromosome length in *Lycoris*. The Japanese Journal of Genetics 54: 509–513.
- Qin W-H (秦卫华), Zhou S-B (周守标), Wang H-Y (汪恒英). 2004a. A new chromosome number and karyotype in *Lycoris radiata* in Anhui Province. Guihaia (广西植物) 24: 29–32.
- Qin W-H (秦卫华), Zhou S-B (周守标), Wang H-Y (汪恒英), Wang H (王晖). 2004b. Advances in *Lycoris* Herb. Journal of Anhui Normal University (Natural Science) 26: 385–390.
- Ren X-F (任秀芳), Zhou S-B (周守标), Zheng Y (郑艳). 1995. Studies on the pollen morphology of the genus *Lycoris* in China. Acta Botanica Yunnanica (云南植物研究) 18: 363–367.
- Shao J-Z (邵建章), Yang J-G (杨积高), Zhang D-C (张定成), Nie L-W (聂刘旺). 1994. The discovery of diploid *Lycoris radiata* L'Her. Herb. from Anhui. Acta Phytotaxonomica Sinica (植物分类学报) 32: 549–552.
- Sun Y-G (孙叶根), Zheng Y (郑艳), Zhang D-C (张定成). 1998. Karyotype studies of 4 species of *Lycoris* from Anhui. Guihaia (广西植物) 18: 363–367.
- Stebbins G L. 1971. Chromosomal Evolution in Higher Plants. London: Edward Arnold Ltd.
- Takemura E. 1962a. Morphological and cytological studies on artificial hybrids in the genus *Lycoris* II. Artificial hybrids among the different species having only rod-shaped chromosomes. The Botanical

- Magazine, Tokyo 75: 72-79.
- Takemura E. 1962b. Morphological and cytological studies on artificial hybrids in the genus *Lycoris* III. An artificial hybrid having V-shaped chromosomes. The Botanical Magazine, Tokyo 75: 324–330.
- Xu B-S (Hsu P-S, 徐炳声), Huang S-F (黄少甫), Zhao Z-F (赵治芬), Yu Z-Z (俞志州), Lin J-Z (林巾箴). 1984. Karyotype analyses in *Lycoris radiata* (L'Her.) and var. *Pumila* Grey. Bulletin of Botanical Research (植物研究) 4: 112–117.
- Yoshida M. 1972. Karyological studies on the genus Lycoris (1). Sand Dune Research 18: 20–36.
- Zhang L (张露), Cao F-L (曹福亮). 2001. Advance on the cultural technology in genus *Lycoris*. Acta Agriculturae Universitatis Jiangxiensis (江西农业大学学报) 23: 375–378.
- Zhang L (张露), Cai Y-M (蔡友铭), Zhuge Q (诸葛强), Lou L-H (楼炉焕), Zou H-Y (邹惠渝), Huang M-R (黄敏仁), Wang M-X (王明庥). 2002. Analysis of the inter-species relationships on *Lycoris* (Amaryllidaceae) by use of RAPD. Acta Genetica Sinica (遗传学报) 29: 915–921.
- Zhou S-B (周守标), Qin W-H (秦卫华), Yu B-Q (余本祺), Cui Y (崔影), Wang H-Y (汪恒英), Wang H (王 晖). 2004. Karyotype studies on *Lycoris radiata* from two populations in Anhui Province. Acta Botanica Yunnanica (云南植物研究) 26: 421–426.
- Zhou S-B (周守标), Yu B-Q (余本祺), Luo Q (罗琦), Qin W-H (秦卫华), Wang Y (王影). 2005. Pollen morphology of *Lycoris* Herb. and its taxonomic significance. Acta Horticulturae Sinica (园艺学报) 32: 914–917.

六个石蒜居群的核型及四倍体石蒜的发现

¹周守标^{*} ²余本祺 ¹罗 琦 ¹胡金蓉 ¹毕 德 ¹(安徽师范大学生命科学学院 芜湖 241000)

2(安徽工程科技学院 芜湖 241000)

摘要 染色体与核型的变化是植物系统发育和进化的一个重要方面。石蒜属Lycoris植物特别是石蒜Lcradiata在染色体数目和核型上存在较大的变异。通过对不同居群的石蒜核型研究,可以为石蒜和石蒜属植物的核型演化及演化机制提供一些重要的基础资料。本文对分布于中国安徽省和浙江省的6个石蒜居群进行了细胞学研究。结果表明,6个石蒜居群的染色体数目和核型分别为:霍山居群2n=44=28st+8t+8T, 2n=22=6st+12t+4T; 黄山居群2n=22=22t, 2n=22=18st+4t, 2n=21=12st+7t+2T; 滁州居群2n=33=33t; 马鞍山居群2n=33=18st+15T, 2n=25=1m+20st+2t+2T; 宣城居群2n=22=20st+2T, 2n=21=1m+20st; 杭州居群2n=22=12st+4t+6T, 2n=21=18st+3t。其中,部分居群的核型类型为首次报道;并首次发现了四倍体的石蒜居群。此外,对石蒜的核型进化和多倍体起源进行了初步探讨。

关键词 石蒜; 核型; 四倍体