
THE CHROMOSOMES OF CHRYSANTHEMUM,
I: THE SPECIES

G. J. DOWRICK
John Innes Horticultural Institution,

Bayfordbury. Hertford, Herts.
Received 28.Ix.51

1. INTRODUCTION

THIs survey of Chrysanthemum species has been carried out in preparation
for a study of new forms of the garden Chrysanthemum. Previous studies
by Japanese workers were concerned with chromosome numbers and
with species hybridisation (Shimotomai rçi, 1932, 1937a and b, 1938;
Sugiura, '937; Takemoto,

Some 140 species are recognised in the genus, of which 56 have been
examined cytologically. There is one basic number throughout (x =)
but the numbers found in higher polyploids are no longer exact multi-
ples of the basic number.

2. MATERIALS AND METHODS
The author wishes to thank the following for gifts of seeds or plants: the Directors

of the Botanic Gardens at Glasnevin, Edinburgh, Oxford and Lausanne; Royal
Botanic Gardens, Kew; The Royal Horticultural Society's Gardens, Wisley; Mr
A. P. Balfour of Messrs Sutton, and Professor N. Shimotomai of Hiroshima University,
Japan.

Chromosome counts of the. species were made from root-tip squashes, using the
Feulgen technique with mono-bromo-naphthalene pre-treatment (O'Mara, 1948).
Acetic alcohol was used as fixative with hydrolysis for I 5 minutes at 600 C; normal
time resulted in understaining. A Feulgen Squash technique was used for pollen-
mother-cells. Flowers were split up to let in the fixative and, for easier handling,
anthers were not removed until after staining. Hydrolysis for 5 to 6 minutes suffices
for pollen-mother-cells.

3. SYSTEMATICS AND GEOGRAPHICAL DISTRIBUTION

There are two main centres of distribution; one is in the Medi-
terranean area, particularly in Algeria and the Canary Islands, the
other in China and Japan. The genus has spread throughout most of
Europe and Asia. Several species, chiefly perennials, are used as decora-
tive garden plants, the majority of these being of Oriental origin.

Most species have an outer ring of tongue-shaped ray florets sur-
rounding a central mass of disc florets, while in others the ray florets are
absent. Conversely horticultural selection has given rise to forms with-
out disc florets. The majority of species are herbs; the rest are semi-
shrubs.

Engler and Pranti divide the genus into eight sections, four con-
taining annual and four perennial species. Six of these groups have
been studied cytologically. Of the annuals, the sections Pinardia and

365

66 G. J. DOWRICK

Coleostephus have been studied. Ismelia and Ammanthus are still unex-
amined.

Four sections contain perennial herbs or shrubs. The Argyranthemum
group, with three-angled fruits, contains 12 to i 5 species with yellow or
white ray florets. Ten of these originate in the Canary Islands and
include C. frutescens, the common Marguerite, a semi-shrub with large
white flowers often grown for decoration.

The three sections with 5 to so ribbed fruits contain most species,
as follows:

(i) Pyrethrum: 50 species with or without long yellow or white ray
florets, and with long stalked single capitula giving typical C. coccineum,
(Pyrethrum) flower heads. The most important is C. indicum, long culti-
vated as a garden plant in China and Japan. Its form is similar to many
present day h9rticultural varieties. There are both "single" and
"double" flower heads. This species has been chiefly concerned in the
development of present day large-flowering garden Chrysanthemums.

(ii) Gymnocline: i. species having discoid heads with very short
yellow or white ray florets. Their centre is in the Caucasus and Dal-
matia but a few species are Oriental.

(iii) Tanacetum: 50 species with short ray florets or none at all,
spread throughout the Northern hemisphere. Seven are N. American,
52 are from the Himalayas and Tibet, while the remainder come from
Europe and the Caucasus.

Fic. i.—World distribution of Chrysanthemum species studied in relation to chromosome
number. Most of the diploid species occur in the Mediterranean region, where the
degree of polyploidy is much lower than in China and Japan. The European species
are probably younger than the Oriental.

TABLE s
Geographical Distribution in Relation to Chromosome Xumber

PYRETHRUM (perennial)

Mediterranean Area Europe

Chr. Nos.
D s8D T i8
D s8

S r8
D
D i8

Species
catananche
cinerariaefolium H
mawii H
rotund jfolium
serotinum
uliginosum

Chr. Nos.
D S s8, 36D S s8, (iso)

36D S i8, 36, 54
D 18

S
D 54
D i g8

Species
atratum

corymbosum
leucanthemum H
part henium
ceratophylloides
silvaticum H
lacustre H

S.W. Asia and Caucasus
China and Japan

D s8 boreale
S s8 lavandulaefoliumS s8 lineare
ST i8 makinoi

D ST i8 nipponicum
D S 36, 54 indicuns H
D 36 wakasaense H
D S 54 ja/,onense H

S 54 shi'noto'iiai
S 54 weyrlc/li

D 63 rubellum H
S 72 decaisneanum
S 72 orntitum

D 8o sonare
D S 90 yezoense

S s8, 36
D i8, 54
D i8D T i8
D i8, (iso)
D 36
D 36

alpinum
balsamita
cossium
coccineum H
millefoliatum
oreades
praealtum

N. Spain

D 85, 90, 126, 1
148, 154, i6o
& 175 j— maximum H

Siberia

S 36
SH 54

D 72

ircutianum
sibiricum
arcticum

PINARDIA (annual)

Mediterranean Area

D SH s8, 36 coronarium H
D T s8, 36 segetum H
D z8 viscidi-hirtum

S.W. Asia and Caucasus

D s8 segetum H

Europe
D i8 segetumH

ARGYRANTHEMUM (perennial) COLEOSTEPHUS (annual)

Mediterranean Area Mediterranean Area

S s8 filjfoliumD S 27 frutescens H
D s8 macrotum
D i8 nivellii
E i8 myconis

GYMNOCLINE (perennial) TANACETUM (perennial)

Europe S.W. Asia and Caucasus

D S i 8 macrophyllum D i 8 argenteum

China and Japan

Su i8 rupestre
S 90 shimotomaii

The species are grouped in their respective subgenera and according to geographical
distribution. The letters before the chromosome numbers indicate the authors of the counts:

D=Dowrick ST=Shimotomai and
S =Shimotomai Takemoto

SH=Shimotomai and Hara SU=Sugiura
The letter H behind the species name indicates it is of horticultural importance.

368 G. J. DOWRICK

Fig. i shows species distribution in relation to chromosome number.
The majority of species, including all annuals, occur throughout the
Mediterranean area with most towards the Western end.

Chromosome counts have now been made of 56 species of Chrysan-
themum, as shown in table i. Due to a Botanic Garden peculiarity
most of the species collected in the past belong to the sub-section
Pyrethrum and most of the species studied cytologically belong to this
section.

Species situated around the M'diterranean are, with one exception,
diploid or have diploid forms. The exception is C. maximum (2n =90),
found in Northern Spain. The nearby area of the Caucasus and S.W.
Asia similarly has only diploids, apart from C. oreades and C. praealtum
which may of course have diploid forms, as yet unexamined.

The other main group, in China and Japan, has a much greater
chromosomal range, from diploid to decaploid. It includes C. indicum
and C. japonense, both hexaploid and both possibly involved in the de-
velopment of garden Chrysanthemums. The degree of polyploidy in
relation to geographical distribution is different from that in Paeonia
(Stern, 5949), where the polyploids are found in the Mediterranean
area and only diploids in Asia. Polyploids in Chrysanthemums rise to a
much higher multiplication and the chromosomes diminish in size with
their multiplication. They are therefore no doubt much older than the
Paeonia tetraploids.

Polyploidy, in Chrysanthemum, is associated with increase in latitude.
The diploids occuring mainly near the equator while, as in Rosa, only
polyploids, e.g. C. arcticum, are found in Siberia and the Arctic.

The significant difference in the polyploidy found in the two main
centres is no doubt due to difference in age of the species, those in China
and Japan being very much older than the Mediterranean species.
Only one species, C. indicum, has been found in China and Japan in
different polyploid forms while in the Mediterranean and S.W. Asia
area a number of such species exist suggesting that they are of recent
origin and have not, as yet, become sufficiently differentiated to be con-
sidered as distinct species.

4. CHROMOSOME NUMBER AND MORPHOLOGY

Chromosome form and size vary little between or within species. In
many cases the centromeres are all median or nearly so, as C. frutescens
(fig. 2).

The species show a polyploid series between 2X—22x types.
Between the species of any one polyploid group there is little differ-

ence in chromosome size. Thus in diploid species, the chromosome
size ranges from 6 —8 . There is a gradual size diminution through
the polyploid series to C. lacustre (2n = 598) whose average chromosome
size is under 3 p.. C. sonare (2n =8o) has its largest chromosome 4 p. long,
with the majority being about 35 p..

CHROMOSOMES OF CHRTSAXTHEMUM 369

' a

—t i) 'l' L
k" slPI\- _

G

Fic. 2.—Somatic chromosome complement of (a) C. fruteccens, 2n = 27; (b) C. sonare, an =8o
and (c) C. lacustre, sn— 198. Two small chromosomes with subterminal centromeres are
contained in this complement. There is diminution in chromosome size with increase in
the degree of polyploidy.

x 1,850

U)
U
U

U)

II-0
0z

This species, from which Burbank raised the" Shasta Daisy ", has long
white ray fiorets and is grown under such names as "Horace Reed ",
"Ester Reed ", etc. It is probable that under cultivation a form with
double the chromosome number of the original decaploid was produced,
and used for breeding. Crosses between these two extremes of chromo-
some number would occur and give rise to a series of somatic numbers
between 90 and i8o.

The plant with 85 has probably arisen from one with 90 chromo-
somes by loss. The loss does not, in this case, have any great phenotypic
effect.

In seven other species, forms are found with different degrees of
polyploidy as follows:

an=18,27
C. frutescens

2fl18,54
C. balsamita

2fl18,36
C. atratum

corymbosur,t
segetum

2fl36,54
C. indisum

leucanthemum

In all these species there are no significant changes in form, apart
from size and growth rate, with increase in the degree of polyploidy.
They are not considered to be separate species.

370 G. J. DOWRICK

30

25

CHROMOSOME NUMBERS
IN

SPECIES OF CHRYSANTHEMUM

II 36 54

20

'5

I0

5

FIG. 3.—Graph of chromosome distribution in species of Chrysanthemum. The numbers marked
by diagonal lines represent higher polyploid forms of other species. The white numbers
between 2n=85-I 71 represent counts obtained from different plants of C. maximum.

C. maximum originates in the Pyrenees, with a chromosome number
of about 90. In garden forms the chromosome number varies from 85 to

17 i. Counts have been made from 7 different plants and these yielded
seven different numbers:

211=85, 90, 126, 148, 154, i6o andI7I.

72 90 108
CHROMOSOME NUMBER

126 144 162 ISO 198

CHROMOSOMES OF CHRYSAXYHEMUM 371

5. ACCESSORY CHROMOSOMES

In three species there are atypical chromosomes. C. lacustre, 2fl : 198,
has a pair of very short euchromatic chromosomes with sub-terminal
centromeres, unlike any others found in the genus.

C. cormbosum var. poterifolium and C. millefoliatum, two species very
similar in vegetative characters, are normally diploid. Plants were
found, however, with a small extra chromosome. There are only very
slight differences between the somatic chromosomes of these species.

Fic. 4.—The somatic chromosomes of (a) C. corymbosum var. poterifo1ium.
x 1,850

The accessory chromosome appears to be identical in form and
behaviour. It is an iso-chromosome. It is also heterochromatic, for it is
visible in the resting nucleus when stained with the Feulgen technique.
Although not in phase with the autosomes in its nucleic acid cycle, it
does not lag behind them in its division. Its occurrence among plants
was as follows:

With iso. Without iso.
C. corymbosum 2 6
C. millefoliatum i 2

That they are in fact iso-chromosomes with two homologous arms is
shown during meiosis. At M I bivalents are formed by the autosomes
while the two arms of the accessory chromosome usually pair with each
other to form a ring. The accessory chromosomes never pair with the
normal set.

Normally the iso-chromosome divides at A I and lags on the meta-
phase plate during the second division. In one A I separation in C.
millefoliatum, however, it was seen to misdivide, producing two telo-
centric chromosomes as in Secale and Campanula. In Secale the standard
fragment chromosome of Muntzing (sf) undergoes similar misdivisions
giving rise to both small and large telocentric chromosomes. Each of
these by secondary misdivision of the centromere can give rise to their
corresponding iso-chromosomes. These iso fragments have been seen
to misdivide, as in the two species of Chrysanthemum. If these super-
numeraries survive, no doubt, telocentric chromosomes will arise from
them.

372 G. J. DOWRICK

4*I#Ho$o
b

FIG. 5.—C. millefoliatum. (a) and (b) M I; (c) and (d) A I.
(c) shows the normal type of A I found;
(d) shows the abnormal division with the formation of two telocentric chromosomes.

)< 1,190

The accessory chromosome has little or no effect on the appearance
of the plant.

6. MEIOSIS

Most stages of meiosis can be found within the same anther, but
two anthers of a flower may be quite out of phase with one another.
Anthers of polyploids tend to be larger at meiosis than those of diploids.

(a) Diploid species
Throughout the genus meiosis is regular except in C. atratum (which

will be described later). In all diploid species 9 bivalents are formed
regularly with an average chiasma frequency of 1.5. The chiasmata
are normally terminal (Fig. 6). At M I the centromeres are pulled out
towards the poles (plate i and fig. 6).

(b) Yriploid species
C. frutescens is the only triploid studied. The number of univalents

observed at melosis varied between 3 and 7. In most divisions a chain
of four was found at M I. Associations of more than four chromosomes
were not observed, due possibly to the low chiasmata frequency. The
univalents divide at either the first or second division and are lost at
both divisions.

There are from 0-4 micronuclei in young pollen. Pollen grains vary
in size; the majority are haploid, or nearly so, while a few have higher

CHROMOSOMES OF CHRYSANTHEMUM 373

(Coo\(
a b

Fio. 6.—(a) Diakinesis inC. macrotum, 2n= i8 with interlocking bivalents; (b) M I in C. coro-
narium, 2n==18; (c) M I in C.frutescens, 2n=27.

(a) X 900
(b) and (c) >< 2,000

numbers. Fig. 7 shows the radii of mature grains and the four peaks
are, no doubt, due to grains with x, 2X, 3x, and 6x chromosomes. The
species exists only in its triploid form in this country. From its meiotic
behaviour it appears to be autotriploid. The slightly smaller form found
in the Canary Islands is fertile and probably diploid.

50

40
v)z

0

g2o

I0

RADIUS

Fm. 7.—Graph of pollen grain size in C.frutescens, 2n=27. There is an absence of grains with
lower chromosome numbers; they become eliminated more readily than the more
diploid grains.

C

POLLEN GRAINS

C. FR UTE SCE NS
2 ' —27

15 18 21 24 27

374 G. J. DOWRICK

(c) Tetraploids and hexaploids
In tetraploid and hexaploid species meiosis is necessarily more com-

plex though even here some species behave like diploids. In C. silvaticum
(2n = L) M I plates usually contain either 27 bivalents, 25 bivalents
and i quadrivalent or 23 bivalents and 2 quadrivalents. The occurrence
of trivalents and univalents is rare.

A I cells have been found with 36 chromosomes at each pole in
C. leucanthemum the "Ox-Eye Daisy" (2n =36). This results in diad
formation and pollen with the somatic chromosome number. It is a
possible method by which the hexaploid form of this species has arisen,
a process which may be related to the unusual meiosis of C. atratum.

(d) Higher polploids
In one plant of C. maximum, where 2fl= i6o (plate i) there are io

to 30 univalents at M I; the remaining chromosomes are in groups of
2, 3, 4, 5 and 6. Bridges are seen at A I when some univalents divide.
The cytoplasm is small compared with the nucleus and hence there is
little elimination of univalents at either first or second division. Mature
pollen grains therefore show little variation in size, much less than in
the triploid C. frutescens (fig. 8).

40

v30z

°20
0
az 10

RADIUS
Fin. 8.—Pollen grain size in C. maximum, 2fl= i6o. There is little variation in pollen grain

size where the large chromosome number is concerned and is much less than in C.
frutescens, 2fl=27.

7. SUMMARY

i. Of the 140 species in Chrysanthemum 56 (in 6 of the 8sections)
have now been examined cytologically. The basic number throughout
is 9 (list p. ooo). The chromosomes differ little amongst themselves.

POLLEN GRAINS

C. MAXIMUM
2n=17I

I5,. 17 19 21 23 25 27

PLATE

(a) C. corymbosum 2n :36 (b) C. marschalli n= iB

1,000 X 1,000

(c) C. leucanthemurn 2n — (d) C. coyrnbosum var. poteriifolium
2fl 18+iso

N 1,000 >< 1,000

(e) Diakinesis C. silz,aticuni 2n=54 (f) M I C. coronarium

/1,000 X1,000

(g) M I C. maximum an—fl i6o (h) A I C. maximum

J70O)<700

F pLT
• Lk -t

- te- S

fl - • '.1
4.

a,
¼t

I

* (•

4 (p
'7

1
- t

0
I,

p

I. *5

c

CHROMOSOMES OF CHRTSAJ'ITHEMUM 375

2. There are two main centres of diversity in the genus, one in
China and Japan, and the other at the Western end of the Mediter-
ranean. Most Mediterranean species are annuals and diploid, the
Oriental ones chiefly perennial and polyploid. Arctic species are en-
tirely polyploid.

3. Eight species show varying degrees of polyploidy. In one of
these, C. frutescens, only the sterile triploid form has been examined.
C. maximum varies, in its garden forms, between 85 and I 71 chromo-
somes.

4. Increase in chromosome number in the polyploid series is accom-
panied by decrease in chromosome size.

5. Accessory heterochromatic iso-chromosomes occur in two species.
These undergo misdivision and give telocentrics.

6. Meiosis is regular in the botanic garden species studied except
C. atratum. There is little loss of unpaired chromosomes in the higher
polyploids owing to the small size of the pollen mother cell relative to
the nucleus.

8. REFERENCES

DARLINGTON, C. D., AND LA COUR, L. F. 1950. Hybridity selection in Campanula.
Heredity, 4, 217-248.

DARLINGTON, C. I)., AND ThOMAs, P. T. 1941. Morbid mitosis and the activity of inert
chromosomes in Sorghum. P.R.S., B., 130, 127-150.

MNTZING, A. 1944. Cytological studies of extra fragment chromosomes in Rye.
I. Iso-fragments produced by misdivision. Hereditas, 30, 231-248.

MUNTZING, A. 1948. Accessory chromosomes in Poa alpina. Heredity, 2, 49-61.
O'MARA, j. G. 1948. Acetic acid methods for chromosome studies at prophase and

metaphase in meristems. Stain Tech., 23, 201-204.
SHIMOTOMAI, N. 1931. Bastardierungsversuche bei Chrysanthemum. I. 3. Sci. Hiro-

shima Univ., Ser. B. Div. 2., I, 37-54.
SHIMOTOMAJ, N. 1932. Bastardierungsversuche bei Chrysanthemum. 11.7. Sci. Hiro-

shima Univ., Ser. B. Div. 2., 1, 117-120.
SHIMOTOMAI, N. 1933. Zur Karyogenetik der Gattung Chrysanthemum. 3. Sd. Hiro-

shima Univ., Ser. B. Div. 2., 2, 1-1001
SHIMOTOMAI, N. 1937a. Uber eine triploide Pfianze von Chrysanthemum. Cytologia,

Fujii Jubilee Volume, 845-849.
SI-HMOTOMAI, N. 1937b. Chromosomenzahlen bei einigen Arten von Chrysanthemum.

Z.I.A. V., 7, 30-33.
STERN, F. C. 1949. Chromosome numbers and taxonomy. Proc. Linn. Soc., Lond., r6z,

119-128.
SuGIURA, T. 1937. Studies on the chromosome numbers of higher plants with special

reference to Cytokinesis II. Gytologia, Fujii Jubilee Volume, 845-849.
TAKEMOTO, T. 1935. Uber die Morphologic der Chromosomen bei einer Art und zwei

Bastarden von Chrysanthemum. 3. Sd. Hiroshima Univ., Ser. B. Div. 2.,3, 205-209.
upcorr, M. 1937. The external mechanics of the chromosomes. VI. The behaviour

of the centromere at meiosis. P.R.S., B., 124, 336-361.

	THE CHROMOSOMES OF CHRYSANTHEMUM,I: THE SPECIES
	1. INTRODUCTION
	2. MATERIALS AND METHODS
	3. SYSTEMATICS AND GEOGRAPHICAL DISTRIBUTION
	4. CHROMOSOME NUMBER AND MORPHOLOGY
	5. ACCESSORY CHROMOSOMES
	6. MEIOSIS
	7. SUMMARY
	8. REFERENCES

