УДК 612.014.46+547.9/612:014
ШЫРҒАНАҚТАН МИКРОКЛОНДЫ КӨБЕЙТУ ЖОЛЫМЕН РЕГЕНЕРАНТ ӨСІМДІК АЛУ

Утегалиева Р.С.б.ғ.к, доцент, Абдрешов С.Н., б.ғ.к., асс.проф., Аралбаева А.Н. б.ғ.к., асс.проф., «Тағамдық биотехнология» кафедрасы, Алматы технологиялық университеті, Алматы қаласы, Казахстан Республикасы,
 e-mail: uteg56@mail.ru
Қазақстан территориясында өсетін, шипалық әсері мен фармакологиялық белсенділігі жан-жақты, теріс әсері жоқ өсімдіктердің бірі - шырғанақ. Бұл өсімдік құрамында флавоноидтар, көптеген микроэлементтержәне макроэлементтер, көп мөлшерде А, С, Е дәрумендері, қаныққан және қанықпаған май қышқылдары, органикалық қышқылдар, пектинге бай [1]. Шырғанақ майы негізіндегі препараттар кейбір ісікке қарсы дәрілердің әсерін күшейтеді.Шырғанақтың вегетативті мүшелерінің антиоксиданттық қасиеттері өте жоғары болатындығы ғылыми түрде дәлелденген [2].
Шырғанақтың генетикалық бір текті ұрпақ беретін вегетативті көбеютудің ең тиімді әдісі - микроклонды көбейту. Қазіргі таңда микрокөбейту көптеген өсімдіктердің коммерциялық көбейту жолының маңызды бөлігіне айналған. Шырғанақ экспланттарынан да аналық өсімдіктің қасиеттерін жоғалтпай, көп ұрпақ алуға болады.
Зерттеу жұмысының мақсаты: қоректік орта және фитогормондар комбинациясын жасап, микроклонды көбейту жолымен шырғанақтан регенерант өсімдік алу.
Зерттеу материалдары мен әдістері
Экспланттарды залалсыздандыру және фенолдық аккумуляциядан арылту әдісі. Эспланттарды ағынды судың астында 5 минут жуып, кейін лимон қышқылының 0,0015 % ертіндісімен 1 сағат жуады. Активті бүрлерді тетрациклин ертіндісінде 2 сағат ұстап, 70 % этанолда 4 және 15 минут инкубациялайды. Бұдан кейін 0,1 % HgCl2ертіндісінде активті және дормант бүрлерді 6 және 18 минут бойы инкубациялайды. Содан кейін стерильді суда 3 қайтара жуамыз.
Фенолдық аккумулияцияны азайту үшін Мурасиге Скуга (MС) ортасында 3 % сахароза мен 0,0001 % инозитол, рН 5,75 ортасында 2 апта өсіру қажет. Бұндай прекультивациядан кейін экспланттың өсуін тежейтін фенолдардың синтезі ең төменгі деңгейге түсетіні көрсетілген [3,4].
Экспланттардан регенерант өсімдік алу әдісі. Шырғанақтың бүрлерін қоректік ортада pH 5,75–5,80, 1,2 % агар, 18 0C үш түрлі гормондардың комбинациясын өскіндерді өсіру үшін пайдаланылды. Өскіндердің өсуін қоздыру үшін келесі гормондардың комбинациясы қолданылады: 6–бензиламинопурин (6–БАП): 1–нафтил сірке қышқылының (1–НСҚ) екі комбинациясы қолданылады–0,3 мг/л:0,2 мг/л; 0,2 мг/л: 0,3 мг/л; 6–бензиламинопурин мен индолил–3–сірке қышқылының (ИСҚ) екі комбинациясы–1,0 мг/л:0,5 мг/л; 0,5 мг/л:1,0 мг/л; 6–бензиламинопурин мен индолил–3–май қышқылының (ИМҚ) келесі комбинациялары–0,5 мг/л:0,1 мг/л; 0,1 мг/л:0,5 мг/л.
Зерттеу нәтижелері және оларды талқылау.Өсімдік экспланттарынан регенерант өсімдік алу процессі бірнеше сатыдан тұрады. Бірақ біздің зерттеуде бұл әдіс қысқартылып, күзде алынған активті бүрлерді тікелей өскіндер өсуі мен тамырлану процесстері қоздыру арқылы регенерант өсімдік алынды.
Бірінші сатыда залалсыздандырылған экспланттың фенолды аккумуляциялауын азайту үшін MС қоректік ортасында 3% сахароза мен 0,0001 % инозитол, рН 5,75 ортасында 2 апта шырғанақтың бүрлері өсірілді. Екі аптадан кейін шырғанақ бүрлері өскіндердің өсуін қоздыратын ортаға отырғызылды. Шырғанақ өскінінің жетілуі үшін WPM (Woody Plant Medium) қоректік ортасы мен 6 түрлі гормондар комбинациясы қолданылды. Соның ішінде үш гормон қосындысы сәтті нәтижелер берді: 6–БАП 0,3 мг/л мен 1–НСҚ 0,2 мг/л; 6–БАП 1,0 мг/л мен ИСҚ 0,5 мг/л; 6–БАП 0,5 мг/л мен ИСҚ 1,0 мг/л.
Тамырландыруға жарайтын өскіндерді өсіру үшін үш пассаж жасалынды. Экспланттардың тірі қалу үлесі жоғары үш түрлі гормондар комбинациясында өте жақсы нәтижелер берді: 6–БАП пен 1–НСҚ қосындысында 74% экспланттар тірі қалды, 6–БАП пен ИСҚ қосындысында 71%, ал 6–БАП пен ИМҚ қосындысында 81% экспланттар өсті.

Кесте 1 – Экспланттардан өскіндерді өсіру үлесі (%)

	Гормондар комбинациясы
	WPM қоректік ортасы

	
	П1
	П2
	П3

	0,3 мг/л 6–БАП пен 0,2 мг/л НСҚ
	68
	31
	27,6

	1 мг/л 6–БАП пен 0,5 мг/л ИСҚ
	60
	81
	79

	0,5 мг/л 6–БАП пен 1 мг/л ИСҚ
	0
	41
	22

Жалпы барлық экспланттың 81% екінші пассажда 0,5 мг/л 6–БАП пен 1 мг/л ИСҚ қосылған WPM қоректік ортасында өскіндер берді, бұл жалпы ең жоғарғы көрсеткіш болды. Гормондардың бұл концентрациясы қосылған WPM қоректік ортасында экспланттардың көпшілігінде өскін дамыды (1–кесте).

Кесте 2 – Үш түрлі гормондар комбинациясында экспланттардың үлесі
	Гормондар комбинациясы
	WPM қоректік ортасы

	
	П1
	П2
	П3

	0,3 мг/л 6–БАП пен 0,2 мг/л НСҚ
	5
	1,7
	0,4

	1 мг/л 6–БАП пен 0,5 мг/л ИСҚ
	14,7
	6,8
	8,9

	0,5 мг/л 6–БАП пен 1 мг/л ИСҚ
	0
	0,5
	0,4

Қоректік ортаның өнімділігін көрсетудің тағы бір шамасы бір эксплант есебіне алғанда шыққан өскіндердің орташа саны. Бұл көрсеткіш бойынша да 1 мг/л 6–БАП пен 0,5 мг/л ИСҚ қосылған қоректік орта ең сәтті нәтиже көрсетті (2–кесте).

Бірінші, екінші, үшінші пассаж нәтижесінде 0,3 мг/л 6–БАП пен 0,2 мг/л НСҚ және 1 мг/л 6–БАП пен 0,5 мг/л ИСҚ қосылған қоректік ортада өсірілген өскіндер ары қарай тамырландырылды.

Шырғанақ бүрлерінен жетілген өскіндерді ары қарай тамырландыру үшін индолилмай қышқылының бірнеше концентрациясы сыналды. 3 – кестеде көрсетілгендей концентрациясы 1,5 мг/л ИСҚ қосылған қоректік орта шырғанақ өскіндерін тамырландыруға ең тиімді деп танылды.
Кесте 3 – Экспланттардың тамырлану мен тірі қалу үлесі

	Гомондар мөлшері
	Тірі қалу үлесі %
	Тамырлану үлесі %

	ИМҚ 0,5 мг/л
	81,9
	44,6

	ИМҚ 1 мг/л
	84,3
	35,3

	ИМҚ 1,5 мг/л
	76
	67,7

	ИМҚ 2 мг/л
	 76
	 59

Сонымен, шырғанақ экспланттарынан регенерант өсімдік алу мақсатында өскіндерінің өсуін қоздыру үшін 1 мг/л 6–бензиламинопурин мен 0,5 мг/линдолил–3–сірке қышқылы қосылған WPM қоректік ортасын пайдалану тиімді болды. Шырғанақ өскіндерінің тамырлануы үшін 1,5 мг/л индолил–3–май қышқылы қосылған WPM қоректік ортасында өсімдіктің тамырлануының жоғары болатындығы анықталды.
 Әдебиеттер тізімі
1. Аралбаева А.Н., Мурзахметова М.К.Роль лекарственных растений в жизни и здоровье человека. Вестник КазНУ, серия биологическая, 2011, №1 (47) С.107–111.
2. Сыдыкнаби Ы., Турмухамбетова В.К., Мурзахметова М.К., Кайынбаева А.К.Исследование антиоксидантных свойств растительных экстрактов, выделенных из отечественных лекарственных растений. Здоровье и болезнь.2009. №1. С.
3. LI Jun;XIA Xin–li;LIU Cui–qiong;YIN Wei–lun. Indirect somatic embryogenesis and plant regeneration of Hippophae rhamnoides sub.sinensis // CNKI:SUN:BJLY.0.2009. 123-132.
4. Xu H, Liang Z-s Studies of tissue culture techniques of Hippophae L. Xibei Zhiwu Xuebao 2011. 267-72.

