Ultrastructure of the leaf cuticle in *Cycas circinalis* Linn.

USHA BAJPAI

Birbal Sahni Institute of Palaeobotany, 53 University Road, Lucknow 226 007, India.
Email: ushabajpai@hotmail.com

(Received 26 June 2000; revised version accepted 05 December 2000)

ABSTRACT


The organization and development of the cuticular membrane (CM) in juvenile as well as mature pinnacles of *Cycas circinalis* Linn. have been investigated under TEM. In the juvenile pinnacle the CM is very thin with faint structural organization, whereas in the mature pinnacle the structural organization of the CM can be distinctly divided into three zones, i.e., a polylamellate zone, an amorphous zone and a reticulate zone. Stages of liberation and transportation of lipophilic secretion have also been observed.

Key-words—*Cycas circinalis*, cuticular membrane, ultrastructure, cuticle development, lipophilic bodies.

INTRODUCTION

The epidermis, the outermost layer of the plant, is covered by a cutin layer, which varies in thickness, both between different species and within individual species, depending on the conditions under which the plants grow (Martin & Juniper 1970; Holloway, 1982). Martin and Juniper (1970) discussed various definitions of this non-cellular layer, in general called the cuticle, at length. They used the terms 'cuticular membrane' to denote the material lying above the pectinaceous layer, 'cuticle proper' to describe the outer mainly cutinous layer, and 'cuticular layer' to describe the inner layer of cutin encrusted on cellulose.
Fossil gymnosperms and angiosperms, like their modern counterparts, have resistant cuticles. Primary chemical composition of the cuticles determines their preservation potential (Tegelaar et al., 1991). It is an indubitable fact that features of the fossil cuticle, as studied under the light and the electron microscopes, contain information valuable for taxonomic studies (Kerp, 1990), for taphonomic studies (Collinson et al., 1998), for correlation of dispersed organs (Clement-Westerhof, 1984) and for ecological interpretations (Kerp & Barthel, 1993). The ultrastructure of the cuticular membrane (CM) has been investigated in a large number of taxa of extant angiosperms, particularly those of agricultural interest (Kirkwood et al., 1982; Price, 1982; Krüger et al., 1996).

The ultrastructure of the CM of extant gymnosperms also needs detailed investigation to allow comparative study of the CM of fossil gymnospermous plants for taxonomic studies, to determine the degree of cuticle preservation (taphonomy), and for interpretation of the environment in which the plant lived (Archangelsky et al., 1995, Maheshwari & Bajpai, 1996). According to Taylor (1999) "the use of cuticle ultrastructure in palaeobotany may also provide an indirect method of determining how cuticles have evolved". Ultrastructure of the cycadalean cuticle has been studied in Euphlebiarthus lehmanni Lehmann (Villar de Seone, 1997) and Stangeria paradoxia Moore (Artabe & Archangelsky, 1992). To generate more data on the ultrastructure of cycadalean cuticles, investigations were carried out on the ultrastructure of the cuticular membrane (CM) in mature and juvenile pinnae of Cycas circinalis Linn. (Cycadaceae).

**MATERIAL AND METHODS**

The material was collected from an old plant growing in the campus of Birbal Sahni Institute of Palaeobotany, Lucknow. For preparation of ultrathin sections, very small pieces of whole pinnae were fixed overnight at room temperature in 4% glutaraldehyde in 0.1M cacodylate buffer at 7.2 pH and were post-fixed in 2% buffered Osmium tetroxide for 4 hours. The material was dehydrated in graded ethanol series and acetone. After dehydration the pieces were passed through various combinations of acetone and Spurr’s low viscosity medium, each step being of 10-12 hours; embedding was done in Spurr’s low viscosity medium (Spurr, 1969). Serial sections were cut with glass knives on an ultramicrotome, and stained with uranyl acetate and lead citrate.

**OBSERVATIONS**

The study was carried out on juvenile and mature pinnae. The cuticle was observed at two stages of leaf development. In the juvenile (3-4 days old) pinnae the cuticle is generally thin with a very faint structural composition (Pl. 1·1). The epidermal cells are comparatively less vacuolated, the cytoplasm is full of different cell organelles and numerous lipophilic 'bodies'. The lipophilic 'bodies' are rounded and elongated in shape, and vary in size from 2 to 120 microns. Small and large accumulations of lipophilic secretions are evident in the cytoplasm of the epidermal cells. It has been suggested by earlier studies that precursors for the development of the cuticle, such as, the lipophilihe 'bodies', are synthesised in the epidermal cells (Kolattukudy, 1980). To reach the surface, these lipophilic bodies move through the plasmalemma by molecular diffusion. At the time of liberation in the cytoplasm the lipophilic 'bodies' are in monomeric form and on transportation to the outer surface of the epidermal cell they esterify to form a polymer (Mahberg & Kim, 1991). In the 8-10 day old pinnae, the lipophilic 'bodies' move outward (Pl. 1·2) and fuse with the sub-cuticular surface whereupon their contents get deposited on the cuticle in large quantities. These precursors solidify rapidly and lead to the thickening of the CM (Pl. 1·1, 2).

Sections of the CM of mature pinnae reveal three distinct zones, i.e., the outer polylamellate zone (at the leaf-air interface), a middle amorphous zone, and an inner reticulate zone. The well-developed polylamellate zone is made up of compactly arranged, parallel running, 8-9 electron dense lamellae alternating with 7-8 electron lucent lamellae (Pl. 1·3). The lamellae are mostly uniformly wide, but some lamellae run continuously while others run only for a short distance. The polylamellate zone is underlain by an amorphous matrix that seems to form the major part of the CM. Adjacent to this zone is another zone that comprises matrix of the same density with fine reticulations (Pl. 1·4). The orientation of the reticulum is mostly parallel to the polylamellate zone of the CM. Irregular masses of lipophilic secretion are seen to permeate at the sub-

---

**PLATE 1**

1-4. *Cycas circinalis* Linn. Transmission electron micrographs of ultrathin sections of the pinnae.

1. Section of a 3-4 days old pinna showing very thin cuticular membrane in contact with the wall of an epidermal cell, cytoplasm with various cell organelles and lipid bodies (L). x 14,200.

2. Section of an 8-10 days old pinna, arrow showing transfer and accumulation at sub-cuticular layer of lipid bodies (L) to the outer region of the epidermal cell. x 33,800.

3. Cuticular membrane of a mature pinna showing polylamellate zone (arrow) followed by an amorphous zone and a reticulate-fibrillate zone (R). x 8,800.

4. Reticulate zone in figure 3 enlarged to show extensive cununciation and its addition to the sub-cuticular level. x 33,800.
cuticular surface contributing to the thickening of the CM. These secretions impart an irregular dendroid appearance to the sub-cuticular layer. The thick and irregular inner surface of the CM thus seems to be the result of coalescence of the lipophilic substance with the existing cuticle (Pl. 1:3, 4).

REMARKS

Except for minor differences in the thickness of the layers, the basic ultrastructure of the CM of both juvenile and mature leaves is apparently similar. The cuticular membrane of Cycas circinalis resembles, in basic pattern, type 1 of Holloway (1982) in which the CM is polylamellate and the outer region is sharply delineated against the inner, mainly reticulate, region. During the initial phase of CM development, the cytoplasm is non-vacuolated and full of different organelles and lipophilic substance. The lipophilic precursors migrate from cytoplasm to plasma membrane to leaf-air interface, where these monomer compounds volatize and form polymers by coming in contact with the atmosphere (Baker, 1982). The directional flow of lipophilic 'bodies' has been observed in a number of sections. The formation and apparent dynamic movement of these electron dense bodies is best seen in the juvenile pinnae.

While in general organisation, the cuticle of Cycas circinalis compares with that of Euphorbietaros lehmannii and Stangeria paradoxa, the outer polylamellate and the inner reticulate zones do not seem to be so well developed in the South American taxa. If this difference is not due to the difference in environments in which the investigated plants were growing, it could be of taxonomic significance. Could the reticulate zone of the CM possibly be an expression of xeromorphic nature of the plant?

Acknowledgements—I am indebted to Prof Anshul K Sinha, Director, Birbhum Institute of Palaeobotany, Kolkata for providing unsolicited support and necessary facilities. I thank HK Maheshwari, former Deputy Director, BPISP for counseling and advice during the course of this study, and the reviewers for suggestions and linguistic corrections.

REFERENCES


