СТЕЛЮЩИЕСЯ ВИДЫ СОСНОВЫХ КАК ПРОДУКТ ЭВОЛЮЦИОННОГО НОМОГЕНЕЗА И АДАПТИВНОЙ КОНВЕРГЕНЦИИ
Попов А.Г., Горошкевич С.Н., Суязов Н.С., Хуторной О.В.
Институт мониторинга климатических и экологических систем СО РАН, Россия popovaleksa@yandex.ru
В cемействе сосновые (Pinaceae) абсолютно преобладают виды с жизненной формой прямостоячего дерева. Стелющихся субальпийских видов всего три. Это кедровый стланик (Pinus pumila (Pall.) Regel) с огромным ареалом в горах Восточной Сибири и Дальнего Востока России, сосна горная (Pinus mugo Turra.) с ареалом среднего размера в горах Европы и ель стелющаяся (Picea prostrata Isakov) с локальным ареалом в Северном Тянь-Шане. Виды с промежуточной жизненной формой отсутствуют, что позволяет рассматривать стелющиеся виды как продукт эволюционного номогенеза. Три стелющихся вида появились на разных ветвях филогенетического древа сосновых в разных регионах Евразии, но развивались в очень специфических условиях субальпийского криволесья, что позволят рассматривать их также и как продукт адаптивной конвергенции. На границе лесного и субальпийского поясов стелющиеся виды совместно произрастают и гибридизируют с их прямостоячими «родственниками»: кедром сибирским (Pinus sibirica Du Tour), сосной обыкновенной (Pinus sylvestris L.), елью Шренка (Picea schrenkiana Fisch. & C.A. Mey.). Цель работы – комплексное сравнительное исследование близкородственных упомянутых выше прямостоячих и стелющихся видов, а также естественных и искусственных гибридов между ними, с целью выявления структуры разнообразия в этой модельной системе.
Для образования субальпийских стелющихся видов из лесных прямостоячих достаточно одного единственного принципиального новообразования: избирательного апикального доминирования в системе ветвления. У прямостоячих видов это характерно лишь для завершающих этапов онтогенеза. Стелющиеся виды, по-видимому, произошли от прямостоячих способом выпадения из онтогенеза всех этапов, кроме последнего. С первых лет жизни и на всем ее протяжении для них характерны избирательное доминирование и вызванная им полиполярность системы ветвления. Все остальные морфологические и физиологические различия являются производными, вторичными. Они могут быть как одинаковыми у стелющихся видов, так и существенно различаться в зависимости от исходной генетической основы и разнообразия экологических условий.
В обеих гибридных зонах продукты гибридизации встречаются примерно одинаково часто. У 5-хвойных сосен гибриды 1-го поколения чаще образуются и лучше выживают. У 2-хвойных сосен гибриды образуются реже, но активней участвуют в популяционных процессах как на семенном, так и на пыльцевом уровне. Реального видообразовательного потенциала гибриды, видимо, не имеют. Для деревьев с промежуточной жизненной формой просто нет свободной экологической ниши. Это не исключат сетчатого компонента эволюции: между прямостоячими и стелющимися видами происходит активный генетический обмен, что увеличивает генетическое разнообразие и расширяет адаптивную норму каждого из видов.
Жизненная форма стланца способствует освоению очень разнообразных (в том числе, контрастных) экологических ниш, непригодных для существования прямостоячих видов. Климатический и почвенный ареалы в координатной системе из двух наиболее значимых осей (теплообеспеченности и континентальности климата, кислотности и увлажнения почвы) у кедра сибирского представляют собой относительно небольшие круги, а у кедрового стланика – кольца, внутренняя окружность которых примерно совпадает с границами кедровых кругов, наружная же имеет значительно больший радиус. Преобладание дифференцирующих или интегрирующих генофонд тенденций приводит к тому, что внутри- и межпопуляционная изменчивость морфологических (в том числе, адаптивных) признаков у кедрового стланика значительно выше, чем у кедра сибирского.
DWARF PINE SPECIES AS A PRODUCT OF EVOLUTION NOMOGENESIS AND ADAPTATION CONVERGENCE

Popov A.G., Goroshkevich S.N., Suyazov N.S., Khutornoy O.V.

Institute of monitoring of climatic and ecological system SB RAS, Russia popovaleksa@yandex.ru
Species with a life form of upright tree are absolutely prevalent in the pine family (Pinaceae). There are only three dwarf subalpine species. It Japanese stone pine (Pinus pumila (Pall.) Regel) widely distributed in the East Siberia and the Russia Far East mountains, Swiss mountain pine (Pinus mugo Turra.) with medium-size natural habitat in the European mountain and prostrate spruce (Picea prostrata Isakov) with local natural habitat in the north Tien-Shan. Species with the intermediated life form are absent, that allow considering the prostrate species as a product of evolution nomogenesis. Three prostrate species originated on the different branches of phylogenetic pine tree in the different European region, but it’s developing in very specific habitats of subalpine elfin woodland, that allow considering it’s just as the product of adaptive convergence. Prostrate species are growing and hybridize on the limit tree and subalpine belts together with its upright “relatives”: Siberian stone pine (Pinus sibirica Du Tour), Scots pine (Pinus sylvestris L.), Schrenk's spruce (Picea schrenkiana Fisch. & C.A. Mey.).The aim of a present research is a comprehensive comparative investigation of closely-related above said upright and prostrate species, and also natural and artificial hybrids among them for the purpose of to reveal of structure diversity in this model system.
For the generating subalpine prostrate species from the forest upright ones is sufficiently a single principal neoformation namely the selective apical dominance in it branching system. In upright species this phenomenon appears on the last stages of ontogenesis. The prostrate species, apparently, originated from upright ones way falling-out from ontogenesis of all stages except the last one. During the first years of life and all of it time the prostrate species characterized by selective dominance and producing it the multi-polarity of branching system. All the others morphological and physiological differences are appear derivative, secondary. They may be both the same in prostrate species as considerably differenced depending on the initial genetical base and diversity of ecological conditions.
The hybridization products appeared approximately equally in both hybrid ranges. The hybrids of first generation in 5-needle pines are frequently appeared and survived. The hybrids in 2-needle pines appeared rare, but more active take part in population processes both on seed as on pollen level. The hybrids, apparently, are having not real potential of speciation. The free ecological niche is quite absent for trees with intermediated of life form. This is not except of reticular component of evolution: the active genetic exchange is occur between upright and prostrate species, that is increased the genetic diversity and adaptive norm to each species.
The prostrate life form is enabling to adaptation by very different (including contrasting) ecological niches, unfit for existence upright species. The climatic and soil natural habitat in coordinate system from two most significant axes (of heat availability and continentality of climate, acidity and humidification of soil) in Siberian stone pine are corresponding relatively a not great circles, while in Japanese stone pine – a rings, interior circumference of which approximately to coincide with the boundaries of Siberian stone pine circles, whereas the external one have a significantly greater radius. Prevalence of differentiated or integrated the gene pool tendencies result in intra- and interpopulation variability of morphological (including adaptive) features in Japanese stone pine considerable higher, than in Siberian stone pine.
