

Resultats de les proves de conservació *ex situ* de la falguera *Dryopteris remota* a Catalunya: assaig de germinació i cultiu

¹XAVIER PUJOL PLANELLA, ^{2,3}JOAN FONT GARCIA
i ³XAVIER OLIVER MARTÍNEZ-FORNÉS

¹Consorti de Medi Ambient i Salut Pública de la Garrotxa

²Àrea de Biodiversitat i Ecologia Terrestre, Centre Tecnològic BETA, Facultat de Ciències i Tecnologia, Universitat de Vic – Universitat Central de Catalunya

³Delegació de la Garrotxa de la Institució Catalana d'Història Natural

xpujol@consorcisigma.org
fontgarcia.joan@gmail.com
xvioliver@gmail.com

Rebut: 20.11.2015
Acceptat: 21.11.2015

RESUM

Es fa un recull dels resultats obtinguts en les experiències de conservació *ex situ* de la falguera amenaçada *Dryopteris remota* a Catalunya, després de 471 dies de la sembra inicial. Es descriu tot el procés des de la recol·lecció de les espores en l'única població natural, fins a l'obtenció i cultiu dels esporòfits. S'analitzen els principals problemes observats i algunes característiques del cicle biològic i fenològic d'aquesta espècie.

Paraules clau: *Dryopteris remota*, Alta Garrotxa, conservació *ex situ*, flora amenaçada, falgueres.

ABSTRACT

The results of the *ex situ* conservation experiments designed to protect the threatened fern *Dryopteris remota* are given 471 days after planting. Details of the whole process, from the collection of the spores from the only natural population in Catalonia to the production and cultivation of sporophytes, are described. As well, the main observed problems and some features of the life cycle and phenology of the species are reported.

Key words: *Dryopteris remota*, L'Alta Garrotxa, *ex situ* conservation, endangered flora, ferns.

INTRODUCCIÓ

Dryopteris remota (A. Braun ex Döll) Druce és un tàxon difós de manera discontinua per l'oest i el centre d'Europa fins al Caucas i Turquia. A la península Ibèrica és una falguera extraordinàriament rara amb poblacions únicament a Catalunya i a Cantàbria (Pérez-Carro & Fernández Areces, 2007). Al Principat ha estat citada únicament en punts aïllats del Pirineu oriental (Alta Garrotxa) i del Pirineu central (Baixa Vall d'Aran). En aquesta darrera localitat no s'ha observat en els darrers anys a causa de la degradació de l'hàbitat per aprofitaments forestals (Sáez *et al.*, 2010).

Es tracta d'un tàxon triploide d'origen híbrid (al-lopoliploide) estrictament apomíctic. Els estudis genètics realitzats mostren una baixa variabilitat, tant entre individus de la mateixa població com entre les poblacions conegudes (Schneller & Holderegger, 1994, Schneller *et al.*, 1998), tot i que no es disposa de dades per a les poblacions ibèriques.

Dryopteris remota es un tàxon estrictament protegit a Catalunya d'acord amb el Decret 172/2008, de 26 d'agost, en el qual s'inclou en el seu Annex 2 i es declara com a espècie vulnerable.

Durant l'any 2011, dins del Programa de Seguiment i de Conservació de flora amenaçada de la Garrotxa (Oliver, 2006), s'inicien les tasques de conservació *ex situ* en paral·lel a actuacions de millora de l'hàbitat d'aquesta falguera. Els objectius dels treballs de conservació *ex situ* consisteixen en recollir espores, emmagatzemar part d'aquest material en un banc de germoplasma i realitzar una prova de germinació i cultiu.

MATERIAL I MÈTODES

La població de *Dryopteris remota* està situada a la vall de Salarça, en el terme municipal de Camprodon a la comarca del Ripollès. Aquesta localitat és coneguda des de principis dels anys noranta (Sáez *et al.*, 1994) i ha estat objecte d'un seguiment demogràfic durant els darrers 15 anys. La mida poblacional ha fluctuat amb un lleuger increment de 14 a 70 individus reproductius durant els anys de seguiment (Oliver *et al.*, 2015).

El període d'esperulació es considera ampli, entre els mesos de juny i octubre, tot i que depèn de les condicions meteorològiques de l'any. Això fa que l'estat fenològic de les frondes, més concretament el grau de maduresa dels esporangis, sigui força variable per a cada individu i en el conjunt de la població.

La recol·lecció de les frondes es realitza el dia 2 de setembre de 2011 aprofitant el cens anual de la població i es recullen una o dues frondes fèrtils per individu reproductor (els esporangis madurs presenten una coloració negrosa als sorus, mentre que els que ja han alliberat les espores són de color bru o ataronjat). Cadascuna de les frondes es col·loca separatament enmig d'un paper blanc setinat plegat i es georeferencia la posició de l'individu recol·lectat.

En el mateix paper que es realitza la recol·lecció es deixen les frondes durant aproximadament 30 dies en condicions d'humitat relativa baixa (<65%) i a temperatura ambient (20-25°C), per tal que els esporangis assoleixin el punt òptim de maduració i s'obrin espontàniament alliberant les espores.

Les espores, un cop triades, es dipositen en microtubs hermètics amb l'ajut d'un pinzell. Aquests vials es posen dins de pots hermètics amb gel de sílice a una temperatura de 5°C en un frigorífic convencional. Per a les proves de germinació s'adapta el protocol desenvolupat pel projecte de conservació de pteridòfits d'Andalusia de la Consejería de Medio Ambiente de la Junta de Andalucía (Delgado *et al.*, 2011).

Com a substrat s'utilitza torba que prèviament es tamisa amb un sedàs de porus de 4 mm per tal que la granulometria del material sigui el màxim homogènia. Un cop tamisat es col·loca en bosses de plàstic especials i s'autoclava a 121°C i 200 KPa durant 20 minuts per a la seva completa esterilització.

Es col·loca un disc de paper de filtre al fons de la placa de Petri de 55 mm de diàmetre i s'humiteja amb 2 ml d'aigua destil·lada. Seguidament, s'afegeix el substrat (aproximadament 4 g) i 2,5 ml més d'aigua destil·lada a cada placa de Petri procurant que quedi ben humida, però sense que hi hagi un excés d'aigua, per tal d'evitar la proliferació d'algues i fongs (FIGURA 1).

Se sembren les espores des del mateix paper setinat on s'ha dut a terme la maduració amb l'ajut d'una llanceta i un pinzell petit, procurant que la distribució a la placa de Petri sigui el màxim homogènia possible. Un cop realitzada la sembra, les plaques es retolen i se segellen amb Parafilm per tal de mantenir les condicions d'humitat durant el període d'incubació a la cambra de germinació.

Es preparen dos tipus de tractament, un de llum i un altre de foscor, en el qual la placa es cobreix amb una làmina de paper d'alumini. Per a cada tractament es realitzen dues rèpliques.

Les plaques es col·loquen al germinador a una temperatura constant de $20 \pm 2^\circ\text{C}$ i a un fotoperíode de 12 h de llum i 12 h de foscor, que es consideren condicions genèriques (Ibars *et al.*, 2011). Tenint en compte les condicions esciòfiles en què creix la planta durant l'assaig, la intensitat de llum del germinador es redueix cobrint les plaques amb un paper de filtre per disminuir la llum incident.

FIGURA 1. Plaques de Petri amb un disc de paper de filtre humitejat (dreta) i amb el substrat preparat per a la sembra (esquerra).

Els controls de les plaques es realitzen setmanalment. Al llarg del procés de germinació i de desenvolupament dels gametòfits s'afegeix regularment aigua destil·lada per tal de crear un ambient permanent d'elevada humitat.

RESULTATS I DISCUSSIÓ

El nombre de peus observats a la població natural és de 69, dels quals 38 són reproductors, és a dir, presenten almenys alguna fronda amb esporangis. En total s'observen 137 frondes fèrtils en el conjunt de la població, de les quals se'n recullen 14 procedents d'11 individus diferents.

Les mostres mantingudes en el mateix paper amb què es recullen al camp es conserven al laboratori. Passat un mes només tres de les frondes recol·lectades alliberen espores i d'aquestes només dues amb una quantitat important (FIGURA 2).

Les espores queden enganxades a la superfície del paper, però poden separar-se fàcilment amb un pinzell sense perdre molt material. S'acumulen les espores al centre del plec (FIGURA 3) i per gravetat s'introdueixen al recipient on es conservaran.

El mètode d'alliberament espontani de les espores permet obtenir, almenys per a aquest tàxon, un material amb poques impureses. Les espores obtingudes es corresponen amb propàguls completament desenvolupats, són totes elles d'aspecte semblant i aparentment viables. La seva mida es troba dins de l'interval de variació indicat a la bibliografia consultada que se situaria en (30)36-48(54) μm . A partir de la mesura de deu espores de les mostres obtingudes després del triatge s'ha obtingut una mida mitjana de $44,5 \pm 2,3 \mu\text{m}$ (FIGURA 4).

L'emmagatzematge en el banc de germoplasma es limita a dues úniques mostres corresponents a dos individus de la població de Salarça, en accessions separades per individu i sota unes mateixes condicions de conservació. Les espores tancades dins

FIGURES 2-3. Alliberament espontani de les espores per una fronda reproductora conservada en una camisa de paper blanc setinat durant la post-maduració.

FIGURA 4. Espora de *Dryopteris remota* vista al microscopi òptic.

un microtub hermètic es dipositen dins d'un pot d'appertització omplert parcialment amb gel de sílice (FIGURES 5 i 6). La conservació dels recipients es fa dins d'una nevera a una temperatura de 4°C.

A causa de la mida petita de les espores resulta molt difícil avaluar-ne el nombre ni tant sols de forma aproximada.

La germinació de les espores es produeix de manera força ràpida, concretament després de 15 dies d'efectuar la sembra (FIGURA 7). L'aparició dels protalus gametofítics (FIGURA 8) és simultània a les quatre rèpliques mantingudes en condicions de llum, mentre que no s'observa cap tipus de germinació en les plaques amb tractament de fosc.

FIGURA 5-6. Sistema de conservació d'espores en microtubs hermètics i recipients d'appertització amb gel de sílice.

FIGURA 7. Placa de germinació després de 15 dies d'incubació on són visibles els gametòfits en fase de protal·lus filamentós.

FIGURA 8. Detall dels gametòfits en fase de protal·lus filamentós apareguts a les plaques de germinació.

El creixement dels protal·lus prossegueix fins a assolir una fase laminar que s'observa aproximadament 15 dies després, en el moment que es forma un poblament continu en la superfície de la placa (FIGURES 9 i 10).

Al cap de 49 dies de la sembra ja s'aprecien els primers gametòfits d'aspecte cordiforme (FIGURES 11 i 12). Al llarg de tot el període de germinació tres de les quatre plaques sembrades es veuen afectades per fongs, en dues, els gametòfits progressivament es van esgrogueint i deteriorant (168 dies després de la sembra es considera que ja no presenten individus vius i s'eliminen).

FIGURA 9. Placa de germinació després de 30 dies d'incubació on ja són visibles els gametòfits en fase de protal·lus laminar.

FIGURA 10. Detall dels gametòfits en fase de protal·lus laminar apareguts a les plaques de germinació després d'un mes de la sembra.

Passats 76 dies després de la sembra les plaques posades a germinar en condicions de foscor (cobertes amb una làmina de paper d'alumini) i que fins al moment no han mostrat resultats positius es destapen per comprovar la viabilitat del material

FIGURA 11. Detall dels primers gametòfits cordiformes observats a les plaques de germinació als 49 dies.

FIGURA 12. Placa de germinació després de 97 dies d'incubació amb els gametòfits totalment cordiformes.

sembrat. Entre els 7 i els 44 dies, una vegada retirat el paper d'alumini, les quatre plaques germinen.

Els gametòfits, a causa de l'elevada densitat, semblen aturar el seu desenvolupament i únicament els més perifèrics comencen a presentar un creixement superior. Diversos articles mostren que la densitat de població afecta al desenvolupament dels

gametòfits així com a l'expressió sexual (Huang *et al.*, 2004, Quintanilla *et al.*, 2007, Desoto *et al.*, 2008). Així doncs, degut a l'altíssima densitat d'individus presents en la majoria de les plaques germinades es decideix trasplantar 30 individus a noves plaques de Petri, 5 per placa (procés d'aïllament o separació) per permetre'n un correcte i complet desenvolupament. Aquesta acció es realitza als 70 dies de la sembra inicial, quan la majoria dels gametòfits ja presenten formes cordades. La manipulació es realitza amb ajuda d'una lupa binocular i unes pinces de laboratori.

S'utilitza el mateix tipus de substrat que en la sembra inicial i es dipositen les plaques un cop sembrades en el germinador on es mantenen les condicions prèvies (FIGURA 13).

El procés d'aïllament o separació permet un desenvolupament molt superior dels gametòfits i després de 89 dies s'observa l'emissió dels primers esporòfits (FIGURA 14).

A mesura que els esporòfits apareixen es trasplanten a recipients d'un sol ús de PET amb tapa (s'utilitza el mateix substrat que en la germinació, però sense esterilitzar) i es dipositen dins el germinador coberts amb paper de filtre per reduir la intensitat de la llum. Es mantenen en aquestes condicions fins que els esporòfits assoleixen l'alçada del contenidor (FIGURA 15).

Progressivament (a partir dels 249 dies de la sembra inicial o 179 dies de l'aïllament) es repiquen a testos de 19 cm d'alçada per 15 cm de diàmetre i es tapen amb paper film perforat per mantenir una humitat elevada. En aquest cas, s'assagen diferents substrats: barreges de torba, tamisada o no, i sorra (fins a un 33%), tot i que no s'observen diferències en el posterior desenvolupament dels pteridòfits.

FIGURA 13. Detall dels gametòfits trasplantats a una nova placa als 70 dies de la sembra inicial (aïllament dels gametòfits).

FIGURA 14. Detall d'emissió d'espòrits als 159 dies de la sembra inicial.

Un cop repicats en els testos, aquests es mantenen en condicions de laboratori fins a 354 dies de la sembra inicial o 284 dies després de l'aïllament (FIGURA 16), en aquest moment, a 29 d'octubre de 2012, i a mesura que van assolint un cert nivell de desenvolupament, es traslladen a les instal·lacions de la Cooperativa la Fageda, a Santa Pau en el marc de la col·laboració amb aquesta entitat d'inserció social establert en el projecte finançat per l'Obra Social de la Caixa i Diputació de Girona.

FIGURA 15. Detall del màxim desenvolupament assolit dins els recipients als 251 dies de la sembra inicial (2 individus).

FIGURA 16. Estat del pteridòfit ja repicat en el test a 351 dies de la sembra inicial.

Dels 30 gametòfits aïllats només 11 emeten esporòfit (un 36,7%) degut a la forta incidència de contaminacions fúngiques en les plaques. Totes les plaques es veuen afectades en major o menor grau i en alguns casos el desenvolupament del fong ofega completament els gametòfits.

Degut a aquests resultats es decideix repetir el procés, realitzar un segon trasplantament de les plaques inicialment sembrades per reduir la densitat de gametòfits (segon aïllament), tot incrementant les mesures profilàctiques (tots els processos de manipulació es realitzen amb material estèril i dins una campana de flux laminar). En aquest cas es trasplanten 75 gametòfits (15 plaques amb 5 individus cadascuna) procedents de l'única placa que aparentment no presenta fongs.

A 29 de març de 2012 es realitza el segon aïllament de gametòfits. 331 dies després, 60 dels 75 gametòfits aïllats han emès esporòfits i 15 no, el que suposa una supervivència del 100% dels individus trasplantats a les plaques i l'obtenció d'esporòfits en el 80% dels casos en el període. Val a dir que tot i la millora del procediment, a nivell de resultats, en algunes de les plaques, tot i que amb una incidència molt menor, s'observen contaminacions fúngiques que aparentment no afecten el desenvolupament dels individus.

A mesura que en aquest segon grup d'individus aïllats es detecten els esporòfits es trasplanten seguint la metodologia exposada anteriorment: primer en recipients d'un sol ús de PET (aquest fet es produeix a partir dels 300 dies de la sembra inicial o 160 dies des del trasplantament) i posteriorment en testos en condicions de laboratori (a partir dels 368 dies des de la sembra inicial o 228 del trasplantament).

Per tal de comprovar la viabilitat del material emmagatzemat, 140 dies després d'iniciar la conservació a 4°C, se'n ressebra una petita part. Se sembren cinc plaques de Petri amb espores procedents d'un únic vial de conservació seguint la metodologia emprada en la sembra inicial. Al cap de 18 dies, en totes les plaques

sembrades, es detecten gametòfits i als 27 dies totes les plaques presenten gametòfits en fase laminar.

Els gametòfits que es mantenen en les plaques de sembra inicial, un cop han assolit un cert grau de desenvolupament, i probablement degut a l'elevadíssima densitat d'individus, semblen aturar el seu creixement. Després d'un període d'aparent inactivitat es comencen a assecar. En la primera sembra les plaques semblen assolir el seu màxim desenvolupament a partir dels 150 i els 200 dies. Els gametòfits comencen a mostrar símptomes de dessecament entre els 300 i 350 dies (FIGURA 17). En la segona sembra realitzada s'observa la mateixa pauta, però en general, s'escurcen lleugerament els períodes: el màxim desenvolupament s'assoleix entre els 109 i els 160 dies, els símptomes de dessecació dels gametòfits s'observen a partir dels 250 dies.

En resum, passats 471 dies des de la sembra inicial es disposa de: 9 plaques amb quantitats importants de gametòfits aparentment viables (4 de la primera sembra i 5 de la segona); 11 esporòfits repicats en testos i en condicions d'exterior procedents del primer aïllament; i procedent del segon aïllament: 30 esporòfits repicats en testos en condicions de laboratori, 30 esporòfits poc desenvolupats dins recipients de PET en el germinador i 15 gametòfits en plaques de Petri que encara no han emès esporòfits.

Durant el cultiu dels esporòfits s'observa que les frondes presenten morfologies clarament diferenciades: unes corresponents a un estadi immadur (FIGURA 15), aparentment molt sensible a les elevades temperatures i un estadi de frondes més desenvolupades (FIGURA 16), més resistents a la dessecació.

FIGURA 17. Primers símptomes de dessecació dels gametòfits 400 dies després de la sembra inicial.

CONCLUSIONS

Els resultats obtinguts fins al moment, han permès validar tant el mètode de recol·lecció com el de triatge, ja que resulten senzills i s'obté una elevada quantitat d'espores ben formades per individu. Únicament cal tenir més compte a l'hora d'escollir el moment de recol·lecció al llarg del període reproductiu de la població, a causa d'una certa variabilitat entre frondes i individus, procurant que aquesta es produeixi en el moment més òptim o establint un calendari amb diverses recol·leccions.

Pel que fa al mètode de germinació també dona resultats positius tot i que no es disposi de dades quantitatives. Tot i això, la ràpida germinació de les espores (uns 15 dies des de la sembra) i la homogeneïtat obtinguda entre les diferents mostres, sembla demostrar la viabilitat del material que es pot obtenir d'aquesta població.

Destacar la importància de les condicions ambientals pel complet desenvolupament dels gametòfits; és imprescindible disposar d'una baixa densitat de gametòfits perquè aquests es desenvolupin correctament i emetin esporòfits en abundància, ja que en les condicions originals semblen aturar el seu creixement.

El mètode d'aïllament dels gametòfits per a l'obtenció d'esporòfits es considera molt efectiu si es prenen les mesures profilàctiques necessàries per evitar contaminacions indesitjades. S'obtenen els primers esporòfits passats 89 dies del primer aïllament i als 109 dies del segon.

Les primeres fases de cultiu, fins al moment, també han obtingut resultats satisfactoris. La segona sembra de material realitzada, després de 140 dies de conservació a 4°C, mostra la validesa del mètode d'emmagatzematge almenys a curt o mig termini.

Amb els resultats obtinguts fins al moment, es pot dir que les primeres fases per a l'obtenció de nous individus de *Dryopteris remota* són factibles, no presenten grans dificultats tècniques, tot i que en general és un procés lent.

AGRAÏMENTS

Agraïr la participació d'en Pere Barnola en la presa de mostres de sòl de la localitat de *Dryopteris remota*, de Beatriu Tenas i Maria Guirado per aconseguir finançament de la Diputació de Girona i l'Obra Social La Caixa per desenvolupar aquest projecte, i de la Cooperativa la Fageda i d'en Joan Clé per la seva implicació en la cura dels exemplars de falguera obtinguts *ex situ*.

BIBLIOGRAFIA

- DELGADO, A.J., PLAZA, L. & RODRÍGUEZ, C. 2009. Desarrollo de protocolos de propagación de Pteridófitos Amenazados en Andalucía. *X Symposium de la Asociación Ibero-Macaronésica de Jardines Botánico*. Málaga.
- DESOTO, L., QUINTANILLA, L.G. & MÉNDEZ, M. 2008. Environmental sex determination in ferns: effects of nutrient availability and individual density in *Woodwardia radicans*. *Journal of Ecology*, 96: 1319-1327.
- HUANG, Y., CHOU, H. & CHIOU, W. 2004. Density affects gametophyte growth and sexual expression of *Osmunda cinnamomea* (Osmundaceae: Pteridophyta). *Annals of Botany*, 94: 229-232.

- IBARS, A.M., GÓMEZ SERRANO, M.A., MAYORAL, O. & ESTRELLES, E. 2011.** Prioridades para la conservación en el ámbito de los helechos en Castilla-la Mancha. *In: Protección de la diversidad vegetal y de los recursos fitogenéticos en Castilla-La Mancha* (J.E. Hernández Bermejo & J.M. Herranz Sanz, Eds.): 191-213. Instituto de Estudios Albacetenses. Diputación de Albacete. Albacete.
- OLIVER, X. 2006.** El programa de seguiment i conservació de la flora amenaçada de la Garrotxa (document inèdit). Delegació de la Garrotxa de la Institució Catalana d'Història Natural. http://ichn-garrotxa.espais.iec.cat/files/2013/02/Programaseguiment_conservaci%C3%B3flora_GX_RI.pdf.
- OLIVER, X., FONT GARCIA, J. & PUJOL, X. 2015.** Primeres dades del seguiment de l'única població coneguda a Catalunya de la falguera *Dryopteris remota* (A. Braun ex Döll) Druce. *Annals de la Delegació de la Garrotxa de la Institució Catalana d'Història Natural*, 7: 17-31.
- PÉREZ-CARRO, F.J. & FERNÁNDEZ ARECES, M.P. 2007.** *Dryopteris remota* en Cantabria y acerca de un nuevo híbrido: *Dryopteris x alejandrei*. *Flora Montiberica*, 37: 29-38.
- QUINTANILLA, L.G., DESOTO, L., JIMÉNEZ, A. & MÉNDEZ, M. 2007.** Do antheridiogens act via gametophyte size? A study of *Woodwardia radicans* (Blechnaceae). *American Journal of Botany*, 94: 986-990.
- SÁEZ, L., VIÑAS, X. & VILAR, L. 1994.** Notas pteridológicas de Cataluña II. *Dryopteris remota* (A. Braun ex Döll) Druce en la Alta Garrotxa, Pirineo Oriental. *Acta Botanica Malacitana*, 19: 234-235.
- SÁEZ, L., AYMERICH, P. & BLANCHÉ, C. 2010.** *Llibre vermell de les plantes vasculars endèmiques i amenaçades de Catalunya*. Argania editio. Barcelona. 811 pp.
- SCHNELLER, J.J. & HOLDEREGGER, R. 1994.** Lack of isozyme variation in the agamosporous fern *Dryopteris remota* (A. Braun) Druce. *American Fern Journal*, 84: 94-98.
- SCHNELLER, J., HOLDEREGGER, R., GUGUERLI, F., EICHENBERGER, K. & LUTZ, E. 1998.** Patterns of genetic variation detected by RAPDs suggests a single origin with subsequent mutations and long-distance dispersal in the apomictic fern *Dryopteris remota* (Dryopteridaceae). *American Journal of Botany*, 85: 1038-1042.