

VLIV OTUŽOVÁNÍ ROSTLIN NA ZMĚNY JEJICH TERMICKÝCH VLASTNOSTÍ PŘI KRYOPREZERVACI

Miloš Faltus^A, Eva Žižková^B, Alois Bilavčík^A, Jiří Zámečník^A

^AVýzkumný ústav rostlinné výroby, Praha 6 – Ruzyně

^BVýzkumný ústav lesního hospodářství a myslivosti, v.v.i., Strnady

Osnova:

- 1) Co je kryoprezervace?
- 2) Fyzikální princip kryoprezervace
- 3) Metody kryoprezervace
- 4) Biologické limity kryoprezervace
- 5) Otužování rostlin pro kryoprezervaci
- 6) Využití termické analýzy
- 7) Příklady metod

Co je kryoprezervace?

Dlouhodobé uchování živých organismů nebo jejich částí při velmi nízké teplotě.

Fyzikální princip kryoprezervace

 Změna skupenství z kapaliny
na pevnou hmotu = zvýšení viskozity.

Kapalina – umožňuje změny (metabolismus)

Pevná látka – omezuje změny (metabolismus)

- Krystalická – při krystalizaci vzniká nové uspořádání
- Amorfní – při skelném přechodu je zachována stávající struktura

Fyzikální princip kryoprezervace

→ Změna skupenství z kapaliny
na pevnou hmotu.

Kapalina – umožňuje změny

Pevná látka – omezuje změny

krystal

sklo

kapalina

Fyzikální princip kryoprezervace

Teploty bodu tání a skelného přechodu v závislosti na koncentraci roztoku sacharosu

Fyzikální princip kryoprezervace

- zvýšit podíl rozpuštěných látek ve vodě
= snížit podíl vody
 - snížení rozdílu mezi teplotou mrznutí a teplotou skelného přechodu

- Snížit teplotu bod teplotu skelného přechodu bez významné krystalizace

Fyzikální princip kryoprezervace

Teploty bodu tání a skelného přechodu v závislosti na koncentraci roztoku sacharosu

Fyzikální princip kryoprezervace

Teploty bodu tání a skelného přechodu v závislosti na koncentraci roztoku sacharosu

Fyzikální princip kryoprezervace

Teploty bodu tání a skelného přechodu v závislosti na koncentraci roztoku sacharosu

Metody kryoprezervace

Snižování obsahu vody pomocí:

1) Mrznutí

2) Sušení

3) Osmotická dehydratace

Biologické limity kryoprezervace

Působení nízké teploty – zmrznutí

Působení dehydratace - uschnutí

PŮSOBENÍ NÍZKÉ TEPLoty

ŽIVÁ BUŇKA

PŮSOBENÍ NÍZKÉ TEPLoty

PŮSOBENÍ NÍZKÉ TEPLoty

Biologické limity kryoprezervace

Působení nízké teploty – zmrznutí

Působení dehydratace - uschnutí

VLIV DEHYDRATACE NA ŽIVOTNOST BUNĚK

VLIV DEHYDRATACE NA ŽIVOTNOST BUNĚK

Biologické limity kryoprezervace

Působení nízké teploty – zmrznutí

Působení dehydratace – uschnutí

**Překonání biologických limitů
kryoprezervace pomocí otužování –
působení mírného stresu vyvolává nárůst
odolnosti.**

Otužování rostlin pro kryoprezervaci

- nízkou teplotou
- osmoticky
- vede ke snížení příjmu vody rostlinou
- vyvolává akumulaci osmoticky aktivních látek = osmotické přizpůsobení
- vede ke snížení bodu mrznutí

Otužování = snížení obsahu vody

Otužování rostlin pro kryoprezervaci

Teploty bodu tání a skelného přechodu v závislosti na koncentraci roztoku sacharosy

OTUŽOVÁNÍ ROSTLIN NÍZKOU TEPLOTOU

OTUŽOVÁNÍ ROSTLIN NÍZKOU TEPLOTOU

Otužování rostlin pro kryoprezervaci

Teploty bodu tání a skelného přechodu v závislosti na koncentraci roztoku sacharosu

OTUŽOVÁNÍ ROSTLIN VŮČI DEHYDRATACI

OTUŽOVÁNÍ ROSTLIN VŮČI DEHYDRATACI

Otužování rostlin pro kryoprezervaci

Teploty bodu tání a skelného přechodu v závislosti na koncentraci roztoku sacharosy

KRYOPROTEKCE ROSTLIN TOLERUJÍCÍCH DEHYDRATACI

KRYOPROTEKCE ROSTLIN TOLERUJÍCÍCH DEHYDRATACI

Otužování rostlin pro kryoprezervaci

Teploty bodu tání a skelného přechodu v závislosti na koncentraci roztoku sacharosy

Využití termické analýzy pro kryoprezervaci

TA Instrument Q2000 + RCS

- rozsah měření -90 °C až $+30\text{ °C}$
- rychlost chlazení a ohřevu 10 °C/min.
- plyn He
- hliníkové hermeticky uzavřené pánvičky
- měření: onset teploty tání a enthalpie tání
- výpočet podílu krystalické vody

KRYOPREZERVACE RÉVY VINNÉ = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY

KRYOPREZERVACE RÉVY VINNÉ = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY

KRYOPREZERVACE RÉVY VINNÉ = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY

—■— Kc
—◆— Pm
—●— Bm

KRYOPREZERVACE RÉVY VINNÉ = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY

KRYOPREZERVACE TOPOLU ŠEDÉHO = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY A NÍZKOU TEPLOTOU

KRYOPREZERVACE TOPOLU ŠEDÉHO = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY A NÍZKOU TEPLOTOU

KRYOPREZERVACE TOPOLU ŠEDÉHO = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY A NÍZKOU TEPLOTOU

KRYOPREZERVACE TOPOLU ŠEDÉHO = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY A NÍZKOU TEPLOTOU

KRYOPREZERVACE TOPOLU ŠEDÉHO = OTUŽOVÁNÍ OSMOTICKÝMI ROZTOKY A NÍZKOU TEPLOTOU

VLIV OTUŽOVÁNÍ ROSTLIN NA ZMĚNY JEJICH TERMICKÝCH VLASTNOSTÍ PŘI KRYOPREZERVACI

- otužování rostlin je spojeno s poklesem obsahu vody
- dochází k poklesu bodu tání/mrznutí
- dochází k poklesu podílu krystalického ledu
- otužování rostlin vede ke zvyšování odolnosti vůči silné dehydrataci při kryoprezervaci
- otužování osmotickým působením a nízkou teplotou má aditivní účinek
- otužené rostliny topolu šedého tolerují po otužení velmi nízký podíl volné vody

Děkuji za pozornost!

