

Theses of doctoral (Ph.D.) dissertation

**THE ACTUAL AND HISTORICAL BIOGEOGRAPHY
OF *SYRINGA JOSIKAEA* JACQ. FIL. EX RCHB.**

Bertalan Lendvay

Doctoral School of Horticultural Science

Corvinus University of Budapest
Department of Genetics and Plant Breeding

Budapest

2014

Ph.D. School

Name: Doctoral School of Horticultural Science

Field: Crop Sciences and Horticulture

Head of Ph.D School: Prof. Dr. Magdolna Tóth
Doctor of the Hungarian Academy of Sciences, D.Sc.
Corvinus University of Budapest,
Faculty of Horticultural Science,
Department of Fruit Sciences

Supervisors: Dr. Mária Höhn
Associate Professor, C.Sc.
Corvinus University of Budapest,
Faculty of Horticultural Science,
Department of Botany and Soroksár Botanical Garden

Dr. Andrzej Pedryc
Professor, D.Sc.
Corvinus University of Budapest,
Faculty of Horticultural Science,
Department of Genetics and Plant Breeding

The applicant met the requirement of the Ph.D. regulations of the Corvinus University of Budapest and the thesis is accepted for the defense process.

.....
Dr. Magdolna Tóth

.....
Dr. Mária Höhn

.....
Dr. Andrzej Pedryc

Head of Ph.D. School

Supervisors

INTRODUCTION

Syringa josikaea Jacq. fil. ex Rchb. is an endemic shrub species of the Apuseni Mountains (Romania) and the Ukrainian Carpathians. Following the recognition that *Syringa* species most similar to *S. josikaea* are found in East Asia, this narrow endemic has attracted the attention of botanists and has been considered a relict species for over a century; Pax (1898) was the first to interpret *S. josikaea* as a preglacial relict. His hypothesis steadily gained acceptance, and was supported by Middle Miocene and Quaternary fossils recovered from Central Europe. Assessment of relict species' historical biogeography may significantly complement our knowledge on the vegetation history of an area. Theories based on the distribution of species or few fossils may be confirmed or rejected by results of molecular genetic studies. In the past decades the development of molecular techniques gave new opportunities to reveal historical biogeography; in the case of *S. josikaea* it became possible to assess its divergence time from related species and its correlate the divergence time to geologic events.

Syringa josikaea is confined to a few localities in the Ukrainian Carpathians and the Apuseni Mountains. Due to its rarity *S. josikaea* is legally protected in both the Ukraine and Romania, and is listed in several international red lists. The accurate knowledge of the distribution of a species as rare as *S. josikaea* is essential for the establishment of its effective conservation strategy. However, the last comprehensive summary of its distribution was published by Fekete and Blattny (1913) until recently, although a systematic reassessment of its populations has been completed only in the Ukrainian Carpathians (Kohut 2013). The reassessment of the distribution of *S. josikaea* in the Apuseni Mountains was an urgent task in times when the anthropogenic affects on the forest ecosystems are increasing in the Apuseni Mountains.

Significant reproductive isolation may occur among disjunctly distributed and small populations; therefore the survival of the species may depend on the viability of single isolated populations. An assessment of the genetic diversity of *S. josikaea* populations and the distances among them may reveal the connectivity among populations. Our study may lead to important conservation implications, which can contribute to the establishment of an appropriate conservation strategy for the species.

DNA samples covering the entire distribution range and identification of variable DNA sites are inevitable for phylogeographic and conservation genetic studies.

AIMS

1. Assessment of the recent distribution of *Syringa josikaea* in the Apuseni Mountains (Romania) and of the size and vulnerability of its populations.
2. Development and characterization of microsatellite markers for *Syringa josikaea*, and identification of DNA sequences with intraspecific variability.
3. Determination of the divergence time of *Syringa josikaea* from its relatives based on molecular clock analysis.
4. Assessment of the intra-specific phylogeography of *Syringa josikaea*.
5. Estimation of the genetic relationship among populations of *Syringa josikaea* and assessment of the genetic diversity of the small populations.

MATERIALS AND METHODS

Assessment of the distribution of *Syringa josikaea* in the Apuseni Mountains, Romania

I reviewed the scientific literature pertaining to the distribution of *S. josikaea* in the Apuseni Mountains and revised its specimens deposited in herbariums dating back to the description of the species. I conducted a field survey covering all sites in the Apuseni Mountains where *S. josikaea* populations have ever been mentioned. I assessed the size of the populations, their habitat and recorded the local features possibly threatening them. Populations of *S. josikaea* were assessed along altogether 13 valleys. The GPS coordinates of the individuals or edges of contiguous clumps of individuals were recorded.

Sample collection

Population sampling covered all known 25 locations of *S. josikaea* with a representative sample collected from each population. We avoided re-sampling clones.

Identification of intra-specific variable DNA loci, development and characterization of nuclear microsatellite markers

Sequences of 21 plastid and nuclear genomic loci were obtained from individuals representing the distribution area of *S. josikaea* in order to test their variability. Of the 21 loci only two, nuclear ribosomal ITS and ETS, proved to be variable and were sequenced for altogether 62 individuals from all populations with four samples from the larger and two or one samples from the smaller populations.

I tested the applicability of twelve markers developed for related species. Two of these markers were developed by de la Rosa et al. (2002) for *Olea europaea* L., while the other ten were developed by Kodama et al. (2008) for *Ligustrum ovalifolium* Hassk. I attempted to optimize PCR reactions to amplify these loci; size-variability of the successfully amplified loci was tested on specimens from two distinct ranges of the distribution area of *S. josikaea*.

The microsatellite markers of the related species were complemented with microsatellite markers newly developed for *S. josikaea*. The marker development was based on the combination of the microsatellite-enriched library techniques of Bloor et al. (2001) and Zane et al. (2002). These protocols work as following: genomic DNA is fragmented, the microsatellite-containing DNA fragments are isolated, sequenced and PCR primers are designed on the flanking regions of the microsatellite sequences. The amplification and size-variability tests of the developed markers were similar as for the markers developed for the related species.

I calculated the variability of the successfully amplified and variable markers and tested their power to discriminate among individual DNA samples.

Calculation of the divergence time of *Syringa josikaea* with molecular clock analysis

I calculated the divergence time of *S. josikaea* from its relatives with a fossil calibrated phylogenetic tree. The analysis was based on nuclear ribosomal ETS and ITS sequences, which were aligned independently, and their phylogenetic congruence was tested. The substitution models best fitting the two loci were identified and Markov-chain Monte Carlo simulation was performed with BEAST 1.7.5 (Drummond et al. 2012) software. Based on the heterogeneity of the substitution rates an uncorrelated lognormal relaxed clock was set. For calibrating the molecular clock the oldest known *Fraxinus* fossil (Call and Dilcher 1992) was used. With this I determined the upper age of the divergence of the *Fraxinus* and *Syringa* genera as 40 million years.

Sequence variability among the populations of *Syringa josikaea*

The variable ETS and ITS sequences were collapsed to ribotypes (ribosomal genotypes). The ribotypes of the two most closely related *Syringa* species, *S. villosa* and *S. wolfii* ribotypes were included in the analysis as outgroup. Based on the ribotypes a minimum-spanning haplotype tree was constructed with Arlequin 3.5 (Excoffier and Lischer 2010) and HapStar (Teacher and Griffiths 2011) software.

Microsatellite data analysis

The individuals of the *S. josikaea* populations were assigned to genetic groups with a bayesian nonhierarchical clustering method implemented in STRUCTURE 2.3.4 (Hubisz et al. 2009) software. The cluster number best fitting the data was determined with STRUCTURE HARVESTER (Earl and vonHoldt 2012). Based on the genetic characteristics revealed by STRUCTURE geographic barriers separating the populations were identified with Barrier 2.2 (Manni et al. 2004) software. The allele number, number of unique alleles and allele diversity (uHe) was calculated for the Apuseni Mountains and the Ukrainian Carpathians. The correlation between genetic and geographic distances was calculated with a Mantel-test. These analyses were performed in GenAlEx 6.5 (Peakall and Mouse 2012) software.

RESULTS AND DISCUSSION

Assesment of the recent distribution of *Syringa josikaea* in the Apuseni mountains, Romania

I found seven populations and planted specimens from an eighth, possibly extinct population. The populations are generally small; in four cases comprise only a few specimens. Several populations are threatened by logging and road constructions have caused the severe damage in the populations of *S. josikaea* in the past decades.

The divergence time of *Syringa josikaea*

Syringa josikaea forms a highly supported clade together with *S. villosa* and *S. wolfii* (Fig. 1). I revealed that the divergence time of *S. josikaea* from the species *S. villosa* and *S. wolfii* is 1,88 million years (confidence interval: 0.30-4.04 million years 95 % highest posterior density confidence interval, HPD). This means that *S. josikaea* diverged from its East-Asian relatives, *S. villosa* and *S. wolfii*, during the Pliocene or the early Pleistocene. The most likely time of divergence, 1.88 million years, corresponds to the early Pleistocene when a large number of the Tercier species got extinct in Europe (Willis and Niklas 2004; Postigo-Mijarra et al. 2010). Thus, we can assume that a common ancestor of *S. josikaea*, *S. villosa* and *S. wolfii* had a common Eurasian distribution area, which has disrupted during the early Pleistocene due to climate cooling and aridification, and has gone extinct from the majority of its distribution area.

Variability of DNA sequences among the populations of *Syringa josikaea*

Of the 18 loci tested for variation (together 13739 bp), of which several have yielded variation at low taxonomic level in other, only two, ITS and ETS, showed variation within *S. josikaea*. The three variable positions of the concatenated ITS and ETS sequences were collapsed into four ribotypes. The minimum-spanning network of the ribotypes was star-like, with the most ancient ribotype in the center (Fig. 2).

In the Ukrainian Carpathians all four, while in the Apuseni Mountains three ribotypes were found, with the most ancient ribotype (labeled A in Fig. 2) present in both areas. Altogether the three variable nucleotides from the 13739 bp sequence mean extremely low sequence variability. The very low sequence variation is likely to reflect an ancient bottleneck in the evolutionary history of the species which may have occurred either during its origin or at a later time as the result of glacial range contraction. The minimum-spanning tree of the four ribotypes was star-like, which generally is considered typical for geologically young evolutionary events (O'Corry-Crowe et al. 1997).

Test and development of microsatellite markers

I tested amplificability and variability of 12 microsatellite markers that were designed for related species. Only one of these (Lig15) was easy to amplify and proved to be variable at the same time on the samples of *S. josikaea*. I designed additional three highly variable microsatellite markers for *S. josikaea* (their primers: Syr4, F:5'-GGTGTGTCCAAAAATTCTG-3' R:5'-TCGAACCATTGCTTATTTCAAC-3'; Syr5, F:5'-TTGGTCTAATGCTGGACACAA-3' R:5'-CAATGCGGGCAAATATTCAC-3'; Syr9; F:5'-GGAAATCTGCTTGTTGATACC-3' R:5'-CACACACACAGAGAGAGAG-3'). These four markers together assigned individual multilocus genotypes for 98 % of the *S. josikaea* samples. These markers may be applied in genetic surveys of cultivars and hybrids of *S. josikaea*, as well.

Fig. 1 Molecular clock chronogram of the genus *Syringa* based on nuclear ribosomal ITS and ETS sequence data created with BEAST 1.7.5 (Drummond et al. 2012). 95% posterior density distribution of the nodes are given with blue bars for clades supported with >80% posterior probability. The horizontal axis shows the divergence time of the lineages in million years. Arrow highlights the divergence between *Syringa josikaea* and the clade of *Syringa villosa*/*Syringa wolfii*.

Fig. 2 Minimum-spanning tree of the ribotypes found in *Syringa josikaea* based on nuclear ribosomal ITS and ETS sequences of 62 individuals. The four *S. josikaea* ribotypes (A-D) are presented with circles in grayscale; outgroup ribotypes of *Syringa villosa* and *Syringa wolfii* are presented by striped and dotted circles, respectively; hypothetical ribotypes are indicated by smaller filled circles. The ribotype network was created from ribotype differences in Arlequin 3.5 (Excoffier and Lischer 2010) and visualized with HapStar (Teacher and Griffiths 2011).

Microsatellite results

The Bayesian genetic clustering with STRUCTURE revealed pronounced genetic differentiation between the *S. josikaea* populations from the Apuseni Mountains and the Ukrainian Carpathians. The number of genetic groups with highest probability was five. At five genetic groups two genetic clusters were characteristic to the Apuseni Mountains, while three other genetic clusters were found in the Ukrainian Carpathians (Fig. 3). Correlation between genetic and geographic distances implies limited gene flow in the Apuseni Mountains. In contrast, the correlation between genetic and geographic distances was negligible in the Ukrainian Carpathians. Microsatellite allele number and diversity was higher in the Apuseni Mountains compared to the Ukrainian Carpathians, which result is surprising as the sample size of the Apuseni Mountains was significantly lower. The genetic differences of the *S. josikaea* populations from the Apuseni Mountains and the Ukrainian Carpathians highlight the importance of conserving natural *S. josikaea* populations at both parts of the range.

Irrespective of our effort to avoid sampling clones, our analyses revealed that about one quarter of our samples originated from an already sampled clone, implying strong clonal reproduction of the species and substantial spatial extent of clones. This has important

consequence from a conservation perspective, as the number of genetic individuals present in a population can be highly overestimated when counting physical individuals.

The microsatellite results suggest that *S. josikaea* populations of the Apuseni Mountains and Ukrainian Carpathians belong to two distinct gene pools. These two areas may have been separated since the last glacial maximum or their separation may be of a postglacial origin from one glacial refugial area.

NEW SCIENTIFIC RESULTS

1. I have assessed the present distribution of *Syringa josikaea* in the Apuseni Mountains. Among the populations reported in the literature, eight were found to exist, several have gone extinct and several of the earlier reports have been found to be either indirect or to obviously originate from misunderstanding or mistranslation of geographical names. *Syringa josikaea* populations in the Apuseni Mountains are generally small, and are endangered by anthropogenic disturbance, predominantly road constructions and logging.
2. I have assessed the divergence time between *Syringa josikaea* and its closest relatives using a fossil calibrated dated phylogeny. The divergence time between *Syringa josikaea* and *Syringa villosa/Syringa wolfii* was estimated to 1.88 (0.30-4.04 HPD) million years. This time corresponds to the period of Early Pleistocene extinctions, when many Tertiary plant taxa went extinct in Europe.
3. The low intra-specific sequence variation in *Syringa josikaea* is likely to reflect an ancient bottleneck in the evolutionary history of the species which may have occurred either during its origin or at a later time as the result of glacial range contraction.
4. Analysis of DNA sequence variability has shown that the disjunct distribution area of *S. josikaea* in the Apuseni Mountains and Ukrainian Carpathians may have evolved through the disruption of a former common distribution area.
5. I have developed and characterized nuclear microsatellite markers, which are suitable for genetic analyses of *Syringa josikaea* populations.
6. Microsatellite markers identified two geographically distinct gene pools in the Apuseni Mountains, while in the Ukrainian Carpathians genetic groups are mixed among geographic areas.

Fig. 3 Mean population assignment of the *Syringa josikaea* populations to genetic clusters in STRUCTURE 2.3.4 (Hubisz et al. 2009), and geographic barriers (A-E) calculated with Barrier 2.2 (Manni et al. 2004). The inset map shows the location of the populations in the Carpathians.

ACKNOWLEDGEMENTS

I am grateful for all the help I received from my supervisors Dr. Mária Höhn and Dr. Andrzej Pedryc. I acknowledge the help of Dr. Zsuzsanna György, Dr. Bernadett Szikriszt and Dr. Ádám Gutermuth in the laboratory work. I am grateful for Dr. Erzsébet Kohut, Dr. Annamária Csergő and Dr. Tamás Pócs for their help in sample collection. I thank Prof. Joachim W. Kadereit, Dr. Erik Westberg (Johannes Gutenberg-Universität, Mainz, Germany) and Dr. Carolina Cornejo (WSL, Birmensdorf, Switzerland) for their help in the laboratory work and data analysis.

REFERENCES

- Bloor PA, Barker FS, Watts PC, Noyes HA, Kemp SJ (2001) Microsatellite libraries by enrichment, Version 1.0. <http://www.genomics.liv.ac.uk/animal/MICROSAT.PDF>
- Call VB, Dilcher DL (1992) Investigations of angiosperms from the Eocene of southeastern North America: samaras of *Fraxinus wilcoxiana* Berry. Review of Palaeobotany and Palynology 74:249–266
- de la Rosa R, James CM, Tobutt KR (2002) Isolation and characterization of polymorphic microsatellites in olive (*Olea europaea* L.) and their transferability to other genera in the *Oleaceae*. Molecular Ecology Notes 2:265–267
- Drummond AJ, Suchard MA, Xie D, Rambaut A (2012) Bayesian phylogenetics with BEAUti and the BEAST 1.7. Molecular Biology and Evolution 29:1969–1973
- Earl DA, vonHoldt BM (2012) STRUCTURE HARVESTER: a website and program for visualizing STRUCTURE output and implementing the Evanno method. Conservation Genetics Resources 4:359–361
- Excoffier L, Lischer HEL (2010) Arlequin suite ver 3.5: A new series of programs to perform population genetics analyses under Linux and Windows. Molecular Ecology Resources 10:564–567
- Fekete L, Blattny T (1913) Az erdészeti jelentőségű fák és cserjék elterjedése a magyar állam területén. Vol 1, Joerges Ágost özv. és fia, Selmecebánya
- Hubisz MJ, Falush D, Stephens M, Pritchard JK (2009) Inferring weak population structure with the assistance of sample group information. Molecular Ecology Resources 9:1322–1332

- Kodama K, Yamada T, Maki M (2008) Development and characterization of 10 microsatellite markers for the semi-evergreen tree species, *Ligustrum ovalifolium* (Oleaceae). *Molecular Ecology Resources* 8:1008–1010
- Kohut E (2013) A *Syringa josikaea* Jacq. fil. ex Rchb. és a *Leucojum aestivum* L. kárpátaljai természetes állományainak felmérése és in vitro szaporítása. PhD dissertation, Corvinus University of Budapest, Budapest
- Manni F, Guérard E, Heyer E (2004) Geographic patterns of (genetic, morphologic, linguistic) variation: how barriers can be detected by “Monmonier’s algorithm”. *Human Biology* 76:173–190
- O’Corry-Crowe GM, Suydam RS, Rosenberg A, Frost KJ, Dizon AE (1997) Phylogeography, population structure and dispersal patterns of the beluga whale *Delphinapterus leucas* in the western Nearctic revealed by mitochondrial DNA. *Molecular Ecology* 6:955-970
- Pax F (1898) Grundzüge der Pflanzenverbreitung in der Karpathen I. W Engelmann, Leipzig
- Peakall R, Smouse PE (2012) GenAlEx 6.5: genetic analysis in Excel. Population genetic software for teaching and research-an update. *Bioinformatics* 28:2537–2539
- Postigo-Mijarra JM, Morla C, Barrón E, Morales-Molino C, García S (2010) Patterns of extinction and presence of Arctotertiary flora in Iberia during the Quaternary. *Review of Paleobotany and Palynology* 162:416–426
- Teacher AGF, Griffiths DJ (2011) HapStar: automated haplotype network layout and visualization. *Molecular Ecology Resources* 11:151–153
- Willis KJ, Niklas KJ (2004) The role of Quaternary environmental change in plant macroevolution: the exception or the rule? *Philosophical Transactions of the Royal Society B* 359:159–172
- Zane L, Bargelloni L, Patarnello T (2002) Strategies for microsatellite isolation: a review. *Molecular Ecology* 11:1–16

LIST OF PUBLICATIONS

Publications within the scope of the thesis:

Article in journal with impact factor:

Lendvay B., Pedryc A., Höhn M. (2013) Characterization of Nuclear Microsatellite Markers for the Narrow Endemic *Syringa josikaea* Jacq. fil. ex Rchb. Notulae Botanicae Horti Agrobotanici Cluj-Napoca 41:301-305 IF(2012):0,59

Article in peer-reviewed journal:

Lendvay B., Kohut E., Höhn M. (2012) A Jósika-orgona – *Syringa josikaea* Jacq. fil. ex Rchb. történeti és aktuális előfordulása, a populációk élőhelyi és természetvédelmi jellemzése. Kanitzia 19:27-58

Veress A., Lendvay B., Pedryc A., György Zs. (2013) Mikroszatellit markerfejlesztés *Rhodiola rosea* fajra. Kertgazdaság 45:63-70

Article under review:

Lendvay B., Kadereit J.W., Westberg E., Cornejo C., Pedryc A., Höhn M.: Phylogeography of *Syringa josikaea* (Oleaceae): Early Pleistocene divergence from East Asian relatives and survival in small, isolated areas of the Carpathians (Central Europe).

Conference abstract:

Lendvay B., Pedryc A., Höhn M. (2014): A Jósika-orgona (*Syringa josikaea*) történeti biogeográfiája. Szóbeli előadás. X. Aktuális Flóra- és Vegetációkutatás a Kárpát-medencében nemzetközi konferencia. 2014. március 6-8, Sopron. Absztraktkötet p. 62.

Lendvay B., Pedryc A., Höhn M. (2013) Genetic characteristics of the Carpathian endemic *Syringa josikaea*: regional structuring of small and isolated populations. Oral presentation., Biogeography of the Carpathians Symposium 26-28 September 2013, Kraków, Poland. Acta Biologica Cracoviensia Series Botanica 55(Suppl. 1):28.

Lendvay B., Höhn M., Pedryc A.(2012) Mikroszatellit primerek tervezése a *Syringa* nemzetségre. Poszter előadás. XVIII. Növénynevelési Tudományos Napok 2012. március 6. Magyar Tudományos Akadémia, Budapest, Összefoglaló p. 107

Lendvay B., Pedryc A., Kohut E., Höhn M. (2012) Actual and historical biogeography of *Syringa josikaea* Jacq. fil. ex Rchb. Oral presentation. Actual Flora- and Vegetation

Research in the Carpathian Basin. Oral presentation. IX. International Conference. 24-26 February 2012, Gödöllő, Hungary. Book of abstracts p. 37.

Lendvai B., Pedryc A., Höhn M. (2012) Asymmetrical distribution of genetic variation within the small disjunct area of *Syringa josikaea*, a Tertiary relict species. Poster presentation. Molecular Ecology International Conference, 4-7 February 2012, Vienna, Austria. Book of abstracts p. 35.

Lendvai B., György Z., Kohut E., Pedryc A., Höhn M. (2010) Survey of Hungarian lilac (*Syringa josikaea*), a threatened endemic of the Eastern Carpathians. Poster presentation. The 1st Forum Carpathicum Integrating Nature and Society Towards Sustainability, 15-18 September 2010, Kraków, Poland. Ostapowicz K., Kozak J. (eds.) (2010) Conference Proceedings p. 45.

Lendvai B., György Z., Kohut E., Pedryc A., Höhn M. (2010) ISSR markers reveal population genetic structure of Hungarian lilac (*Syringa josikaea*, Oleaceae). Poster presentation. Forest ecosystem genomics and adaptation, 9-11 June, 2010, San Lorenzo de El Escorial (Madrid) Spain. Book of abstracts p. 145.

Lendvai B., György Z., Kohut E., Pedryc A., Höhn M. (2010) A Jósika-orgona (*Syringa josikaea* Jacq.) természetes populációinak genetikai variabilitása ISSR markerek alapján. Poszter előadás. XVI. Növénynevelési Tudományos Napok 2010. március 11. Magyar Tudományos Akadémia, Budapest. Absztraktkötet p. 95.

Lendvai B. (2010) Survey of the distribution and genetic variability of a narrow endemic, Hungarian lilac (*Syringa josikaea*, Oleaceae). Poster presentation. Student Conference on Conservation Science, 23-25 March 2010, Cambridge, UK. Book of abstracts p. 30.

Further publications:

Article in journal with impact factor:

Lendvai B., Kalapos T. (2014) Population dynamics of the climate-sensitive endangered perennial *Ferula sadleriana* Ledeb. (Apiaceae). Plant Species Biology 29:138-151
IF(2012):1,283

Article in peer-reviewed journal:

Gutermuth Á., Lendvai B., Pedryc A. (2010) Different responses of sensitive and resistant apricot genotypes to artificial *Monilia laxa* (Aderh. & Ruhl) infection. Acta Agronomica Hungarica 58:289-294

Lendvay B., Kalapos. T. (2009) A magyarföldi husáng populációinak állapotfelmérése 2008-ban. Természetvédelmi közlemények 15:486-492

Article under review:

Lendvay B., Höhn M., Brodbeck S., Mindrescu M., Gugerli F.: Genetic structure in *Pinus cembra* from the Carpathian Mountains inferred from nuclear and chloroplast microsatellites confirms postglacial range contraction and identifies introduced individuals.

Conference abstract:

Lendvay B., Magyarai E. (2014): A Déli-Kárpátok lucfenyő populációinak genetikai diverzitás változása az elmúlt 11 ezer évben: klimatikus vagy emberi hatás alakította ki a mai genetikai mintázatot? Szóbeli előadás. X. Aktuális Flóra- és Vegetációkutatás a Kárpát-medencében nemzetközi konferencia. 2014. március 6-8, Sopron. Absztraktkötet p. 179.

Lendvay B., Bálint M., Magyarai E. (2014): A genetikai diverzitás időbeli változása a Brazi-tó körüli lucfenyő állományban a Holocén során. Prolong Projekt előadóülés az Őslénytani szakosztály szervezésében. 2014. január 6., Debrecen. Absztraktfüzet p. 14.

Lendvay B., Höhn M., Gugerli F. (2013) Chloroplast and nuclear microsatellites reveal shallow genetic structure and introduced individuals in scattered *Pinus cembra* populations from the Carpathians. Oral presentation. Biogeography of the Carpathians Symposium. 26-28 September 2013, Kraków, Poland. Acta Biologica Cracoviensia Series Botanica 55(Suppl. 1):28.

Lendvay B., Kalapos T. (2012) Outstanding demographic fluctuations and strong rainfall response in the largest population of *Ferula sadleriana* Ledeb., a perennial relic-endemic species with repeated producing; results of a 20-year-observation. Poster presentation. Actual Flora- and Vegetation Research in the Carpathian Basin IX. International Conference. 24-26 February, 2012, Gödöllő, Hungary. Book of abstracts p. 130.

Lendvay B. (2009) Comparison of disjunct populations of the threatened relict endemic plant *Ferula sadleriana* (Apiaceae), by using fruit (mericarp) morphology. Poster presentation. Student Conference on Conservation Science, 23-26 March 2009, Cambridge, UK. Book of abstracts p. 23.

Lendvay B. (2009) Molecular genetic investigation of the Pilis Mt. (Hungary) population of the threatened relict endemic plant *Ferula sadleriana*. Poster presentation. Conservation

Genetics Conference: Integrating Population Genetics and Conservation Biology, Norway, 23-26 May 2009, Trondheim, Norway. Book of abstracts p. 24.

Lendvay B., Kalapos T. (2009) A threatened relict-endemism, *Ferula sadleriana*: variability within and among its populations as factors for finding the proper conservation policy. Poster presentation. 2nd European Congress of Conservation biology and beyond: from science to practice, 1-5 September 2009, Prague, Czech Republic. Book of abstracts, Erratum

Lendvay B., Kalapos T. (2008) A magyarföldi husáng populációinak állapotfelmérése 2008-ban. Poszter előadás. "Molekuláktól a globális folyamatokig". V. Magyar Természetvédelmi Biológiai Konferencia. Nyíregyháza, 2008. november 6-9. Absztrakt kötet. p. 130.

Lendvay B., Bárány G., Kalapos T. (2008) A magyarföldi husáng populációinak összehasonlítása a termés morfológiája alapján. Poszter előadás. VIII. Flórakonferencia, Gödöllő (2008). Kitaibelia 13:172