ĆWICZENIE 1

Przygotowanie podłoża, szkła hodowlanego i narzędzi do hodowli kultur *in vitro*

I. Przygotowanie roztworów wyjściowe do pożywki MS.

Skład pożywki MS (wg Murashige i Skooga, 1962) stosowanej w kulturach in vitro (mg/l):

Makroelementy:

 $KNO_3 - 1900$

 $KH_2PO_4 - 170$

 $NH_4NO_3 - 1650$

 $MgSO_4 \times 7H_2O - 370$

 $CaCl_2 \times 2H_2O - 440$

Mikroelementy:

 $H_3BO_3 - 6.2$

 $MnSO_4 \times 4H_2O - 22,3$

 $CoCl_2 \times 6H_2O - 0.025$

 $CuSO_4 \times 5H_2O - 0.025$

 $ZnSO_4 \times 7H_2O - 8,6$

 $Na_2MoO \times 2H_2O - 0.25$

KJ - 0.83

Fe-EDTA - 27.8

 $Na_2EDTA \times 2H_2O - 37,3$

Związki organiczne:

Mezo-inozytol – 100

Sacharoza – 30 000

Glicyna - 2

Witaminy:

Tiamina - 0,1

Pirydoksyna -0.5

Kwas nikotynowy -0.5

Agar - 1,5%

pH - 5.8

Regulatory wzrostu stosowane na zajęciach:

Auksyny:

IAA – kwas 3-indolilooctowy

Cytokininy:

BAP – 6-benzyloaminopuryna

- A. Przygotowanie 100 ml pożywki MS:
 - 1. Do kolby stożkowej (kolba Erlenmeyera) dodać odpowiednią objętość roztworów wyjściowych mikro i makroelementów (po 1 ml), żelaza (1 ml) oraz witamin (po 0,1 ml)– patrz opis na butelce/probówce.
 - 2. Naważyć i dodać odpowiednią ilość sacharozy
 - 3. Dopełnić wodą redestylowaną do 100 ml.
 - 4. Dobrze wymieszać i ustalić pH pożywki do wartości 5,8.
 - 5. Dodać agar (końcowe stężenie 1,5%).
 - 6. Pożywkę ogrzać do rozpuszczenia agaru (wrząca łaźnia wodna); zabezpieczyć kolbę folią aluminiową przed nadmiernym parowaniem.
 - 7. Rozlać pożywkę do słoików i kolbek, dodać odpowiednie ilości roztworów regulatorów wzrostu, opisać rodzaje pożywki.
- B. Do naczyń hodowlanych rozlać po 20 ml pożywki/naczynie.
- C. Pozostałą cześć pożywki rozlać po probówek o obj. 10 ml po około 2 -2.5 ml/probówkę. Probówki zamknąć korkami wykonanymi z ligniny i gazy.

Pożywkę wyjałowić przez autoklawowanie parą wodną pod ciśnieniem 1 atm, w temperaturze 121°C przez 30 minut.

D. Przygotować po 5 ml wyjściowych roztworów regulatorów wzrostu IAA i BAP o stężeniu 1 mg/ml.

IAA rozpuścić w 0,5 ml 96% etanolu, dodawać kroplami wodę redestylowaną do 5 ml. Rozlać po 1 ml do probówek Eppendorfa. Przechowywać w – 20°C.

BAP rozpuścić w 1 ml 1 M HCl a następnie uzupełnić do 5 ml. Rozlać po 1 ml do probówek Eppendorfa. Przechowywać w – 20°C.