

KOLOKVIJ HRVATSKOG GENETIČKOG DRUŠTVA

Grupa za molekularnu biologiju

Epigenetička vs. genetička raznolikost stenoendemične kratkozupčasta kadulje (*Salvia brachyodon* Vandas)

dr.sc. Ivan Biruš

Sveučilište u Zagrebu, Agronomski fakultet

Zavod za sjemenarstvo

EpiSalvia

Epigenetic vs. genetic diversity in natural plant populations:
A case study of Croatian endemic Salvia species

Kratkozupčasta kadulja (*Salvia brachyodon*

Vandas)

- ilirsko-jadranski stenoendem
- vrlo usko područje rasprostranjenja
- tri lokaliteta:
 1. Sv. Ilija, Pelješac
 2. Velji do, Konavle
 3. Vrbanje, Mt. Orjen, granica BiH/Crna Gora

Kratkozupčasta kadulja (*S. brachyodon* Vandas)

- U HR gotovo ugrožena, u Crnoj gori ugrožena
- razmnožava se germinativno i vegetativno (vriježama)

usko područje
rasprostranjenja,
klonalnost

mala genetička raznolikost?

Mogu li epigenetičke modifikacije biti jedan od molekularnih mehanizamsa koji omogućuju evolucijski opstanak i fenotipsku plastičnost?

Što je epigenetika?

- Epigenetika opisuje fenomen u kojem genetički identične stanice ili organizmi diferencijalno eksprimiraju svoj genom uzrokujući fenotipske razlike

Uvod: DNA metilacija

-DNA metilacija: kovalentno vezanje metilne (CH₃) skupine na 5. atom ugljika citozina

- ne mijenja sekvencu DNA, ali utječe na aktivnost gena
- nasljeđuje se mitotički, a često i mejotički
- važna uloga u brznoj prilagodbi prirodnih biljnih populacija dinamičnim uvjetima okoliša, čime mogu kompenzirati relativno spor odgovor genetičkih prilagodbi

- Istražiti odnos između genetičke i epigenetičke varijacije u endemičnoj biljnoj vrsti koja se razmnožava klonalno:
 1. usporediti razine klonalne, genetičke i epigenetičke raznolikosti među populacijama
 2. odrediti odnos između genetičke i epigenetičke udaljenosti među jedinkama;
 3. odrediti količinu epigenetičke varijacije između genetički identičnih organizama

- 3 populacije/ 25 jediniki po populaciji

(1) Genetički biljezi - mikrosateliti

- *Simple Sequence Repeats (SSRs)*
- ponavljajuće jednostavne sekvence
 - 8 mikrosatelita

(2) Epigenetički biljezi - MSAP

- *Methylation-Sensitive Amplified Polymorphism (MSAP)*
- polimorfizam umnoženih ulomaka osjetljivih na metilaciju
 - 4 kombinacije primera, > 3000 lokusa

Metode – Analiza ukupne DNA metilacije genoma

- **MSAP** – modifikacija AFLP-a koja se temelji na diferencijalnoj osjetljivosti restriksijskih enzima na metilaciju
- izoshizomeri *HpaII/MspI* (5'-CCGG-3')

Metode – kodiranje stanja metiliranosti

- postoje različiti načini kodiranja stanja metiliranosti umnoženih ulomaka (Salmon et al., 2008; Herrera i Bazaga, 2010; Vergeer et al., 2012; Lira-Medeiros et al., 2010; Paun et al., 2010) u svrhu statističke analize
- Shulz et al., 2013. - [Mixed scoring 2](#) (dosad najbolji pristup)
- kodiranje stanja metiliranosti ulomka:
 1. *u* - nemetiliran ulomak
 2. *m* - hemi-metilacija (^HMeCG) ili metilacija (^{Me}CG) unutrašnjeg citozina
 3. *h* - hemi-metilacija vanjskog citozina (^HMeCCG)

Biljezi MSAP		Stanje	Metiliranost ulomka	Mixed scoring 2		
<i>EcoRI-HpaII</i>	<i>EcoRI-MspI</i>			<i>u</i>	<i>m</i>	<i>h</i>
1	1	I	nemetiliran	1	0	0
0	1	II	^H MeCG ili ^{Me} CG	0	1	0
1	0	III	^H MeCCG	0	0	1
0	0	IV	???	0	0	0

Rezultati: srodstveno stablo

Neighbour-Joining srodstveno stablo temeljeno na D_{PSAM} genetskoj udaljenosti i mikrosatelitnim alelima osam lokusa 75 jedinki kratkozupčaste kadulje. Veličina krugova na vrhovima grana proporcionalna je broju jedinki istog genotipa.

Rezultati: dokaz klonalnosti

8 mikrosatelita / 3 populacije / 25 jedinki po populaciji

Range of P -values across different multi-locus genotypes (MLGs)

Parameter	P01	P02	P03
P_{gen}	$1.24 \times 10^{-11} - 5.55 \times 10^{-7}$	$9.03 \times 10^{-10} - 3.36 \times 10^{-6}$	$8.55 \times 10^{-9} - 9.31 \times 10^{-4}$
$P_{gen}(F_{is})$	$3.80 \times 10^{-11} - 7.99 \times 10^{-7}$	$1.39 \times 10^{-9} - 3.30 \times 10^{-6}$	$4.71 \times 10^{-9} - 7.49 \times 10^{-4}$
P_{sex} (1 reencounter)	$3.66 \times 10^{-8} - 1.39 \times 10^{-5}$	$2.26 \times 10^{-8} - 8.39 \times 10^{-5}$	$3.38 \times 10^{-7} - 2.30 \times 10^{-2}$
$P_{sex}(F_{is})$ (1 reencounter)	$7.41 \times 10^{-8} - 2.00 \times 10^{-5}$	$3.47 \times 10^{-8} - 8.24 \times 10^{-5}$	$2.97 \times 10^{-7} - 1.86 \times 10^{-2}$

P_{gen} - the unique genotype probability

$P < 0.05$ u svim slučajevima

P_{sex} - the probability of clonal identity

Naš set biljega ima dovoljno snage da diskriminira između klonova: može se smatrati da identični genotipovi pripadaju istom klonu!

Rezultati: klonalna raznolikost

Broj rameta (jedinki) = 25

Number of genets

Genotypic richness

Simpson's complement index

Visoka klonalna raznolikost!

Results: GENETIC DIVERSITY

Broj geneta = 16 (P01), 12 (P02), 11 (P03)

Allelic richness

Observed heterozygosity

Expected heterozygosity

P_{FIS}
 P01: 0.32
 P02: 0.59
 P03: 0.22

nije
 značajno

$P_{Bottleneck}$
 P1: 0.19
 P2: 0.47
 P3: 0.77

nije
 značajno

Visoka genetička raznolikost!

Sve populacije su u Hardy-weinbergovoj ravnoteži!

Nema znakova genetičkog uskog grla!

Rezultati: epigenetička raznolikost

Shannon's information index

Populacija:

- P01
- P02
- P03

Sličan nivo epigenetičke raznolikosti
kroz sve populacije i kroz sve subepilokuse!

Rezultati: genetičke vs. epigenetičke udaljenosti

**Značajna ali slaba korelacija između genetičkih i epigenetičkih udaljenosti!
Genetička varijabilnost objašnjava između 8 i 18% epigenetičke varijabilnosti!**

Rezultati: genetičke i epigenetičke udaljenosti

unutar klonova, između klonova i između populacija

Prosječna epigenetička udaljenost između genetički jednakih biljaka samo malo niža od one između genetički različitih biljaka!

Rezultati: epigenetičke udaljenosti - subepilokusi

unutar klonova, između klonova i između populacija

Slične razine epigenetičkih udaljenosti kroz sve subepilokuse!

Zaključci:

- endemične populacije uskog rasporstranjenja koje se razmnožavaju i klonalno
 - visoka i klonalna i genetička raznolikost
 - u H-W ravnoteži; nema uskog genetičkog grla
- epigenetička raznolikost je ujednačenija kroz populacije nego što su klonalna i genetička
- značajna ali slaba korelacija između epigenetičkih i genetičkih udaljenosti
- relativno visoke epigenetičke udaljenosti čak i između genetički jednakih jedinki
- epigenetički mehanizmi doprinose u evolucijskom opstanku ovih populacija

Epigenetička vs. genetička raznolikost prirodnih biljnih populacija: Studija slučaja hrvatskih endemičnih kadulja

Projekt financira Hrvatska zaklada za znanosti

Projektni tim

Zlatko Šatović
Klaudija Carović-Stanko
Martina Grdiša
Ivan Biruš

Jerko Gunjača
Sandro Bogdanović

Zlatko Liber
Toni Nikolić
Ivana Rešetnik
Ivan Radosavljević

Vlatka Zoldoš
Vedrana Vičić

Marija Jug - Dujaković

Hvala vam na pozornosti!!