

Tóth Endre Kristóf MTA ATK Növényvédelmi Intézet és Óbuda Kert Kft. Budapest

Kriston Éva NÉBIH, Növény-, Talaj- és Agrárkörnyezet-védelmi Igazgatóság,

 Növény-egészségügyi és Molekuláris Biológiai Laboratórium, Budapest

Józsa Sándor Pannon Egyetem, Georgikon Kar, Keszthely

 DR. MARÓTI MIHÁLY EMLÉKÜLÉS

 2017. április 21.

MINTAVÉTEL NÖVÉNYI
SEJT-, SZÖVET- ÉS SZERVTENYÉSZETEKBŐL

MINTAVÉTEL – SOKFÉLE OKBÓL

Mintavétel táptalajból (táptalajalkotó fogyás, exudátum mérés,

 maradó elektromos vezetőképesség (EC), pH, stb.)

Mintavétel növényből - diagnosztika: - vírus és fitoplazma koncentráció!

 ELISA, PCR, bioteszt

 - inhibitorhatás kevesebb

Mintavétel növényből - biokémiai mérés (milyen egységre vonatkoztasunk?)

Mintavétel szuszpenziós kultúrából, sejtszámlálás

Gyarapodásmérés szuszpenziós kultúrában

Mintavétel sterilitás ellenőrzési céllal

Mintavétel termésbecslési céllal

Mintavétel a táptalajból I.

1. A tenyészedények sokaságából véletlenszerűen kiveszünk n darabot
és feldolgozzuk a méréshez

 Relatíve nagy szórás

2. Mindig ugyanazokból a tenyészedényekből veszünk mintát

Kis térfogatú minta Nagy térfogatú minta

 Visszapótlás lehetséges

 Növekvő fertőződési kockázat

Bonyolult korrekciós számítás

Mintavétel a táptalajból II.

mg/l

Idő (nap)

Miscanthus sinensis L. folyadékkultúra

 Mintavétel növényből

Szárazanyag %

Ü
v
e

g
h

á
z
i

n
ö

v
é

n
y

In
 v

it
ro

 n
ö

v
é

n
y

AZ IN VITRO NÖVÉNYEKEN ELVÉGEZHETŐ

VIROLÓGIAI TESZTEK MINTAVÉTELEZÉSE
I. ELISA (és egyéb szerológiai tesztek)

Alapos szakmai előbírálat alapján érdemes (ELISA kimutatási határ: 1 ng/ml)

 - merisztéma eredetű-e a kultúra? (A carnation mottle virus példája)

 - mennyi ideje van in vitro körülmények között?

 - milyen hőfokon?

 - hogyan vegyük a mintát?

 - mely víruscsoportba tartozó vírust szeretnénk vizsgálni?

Jól vizsgálhatók:

TOBAMO (pl. dohány mozaik vírus, Odontoglossum gyűrűsfoltosság vírus, Obuda pepper virus, stb.)

POTEX (pl. Cymbidium mosaic virus, burgonya X vírus, hortenzia gyűrűsfoltosság vírus, stb.)

A VIRUSCSOPORTOK tagjainak többségét nem,

vagy csak előszűrésként érdemes ELISA-val vizsgálni.

Esetenkén spontán eliminálódás is előfordul in vitro kultúrákban:

pl. clostero-(pl. CarNFV), tospo-(pl. INSV) vírusok, vagy fitoplazmák (pl. ESFY)

 AZ IN VITRO NÖVÉNYEKEN ELVÉGEZHETŐ

VIROLÓGIAI TESZTEK MINTAVÉTELEZÉSE
II. Polimeráz láncreakció (PCR, RT-PCR)

 Jó hatékonyság, a kimutathatósági határ: 1 pg/ml körül
 Esetenként előnyösebb az in vitro növények vizsgálata:
 Sokkal kevesebb a reakciót gátló inhibitor tartalom !
 Nincsenek jelen az esetleg zavaró mikroorganizmusok!

+
B

a
r
b

a
r
a

 G
in

g
e
r

 +
 C

a
s
a
b

la
n

c
a

 E
le

o
n

o
r
a
 l

il
a
c

 5
0

8
 g

e
r
b

e
r
a

 C
S

V
d

 +
 i
n

 v
it

r
o

 P
a
li
s
a
d

e

 N
e
g

a
tí

v
 k

o
n

tr
o

ll

 P
o

z
it

ív
 k

o
n

tr
o

ll
 (

p
la

z
m

id
)

Szöveti homogenizátumok (1 g/10 ml)

balra: dohány, jobbra: krizantém

AZ IN VITRO NÖVÉNYEKEN ELVÉGEZHETŐ

VIROLÓGIAI TESZTEK MINTAVÉTELEZÉSE III.

Egyszerű eset: csipesszel véletlenszerűen
 - in vitro értelemben vett középkorú levelet
Minősített eset: célzottan levélemeletenként és
 oldalanként - reprezentatív minta

Gyarapodásmérés
Kallusz és szuszpenziós kultúrában

A szokásos mért paraméterek:
friss súly, száraz súly (60 oC vagy 105 oC, esetleg liofilizálás),
 turbiditás (zavarosság)

növekedési index

Mintavétel és sejtszám meghatározás
szuszpenziós kultúrából

SZUSZPENZIÓS KULTÚRA

Centrifugálás és
friss súly mérés

Enzimes sejtfal
emésztés
(protoplasztálás)

 Számolás Bürker (Buerker) kamrában

Pl. burgonya (Désiree) szuszpenziós kultúra

2,67 x 106 sejt/g (4 ismétlés átlaga, D(X)= 0,380 x 106)

(Tóth, publikálatlan)

Klasszikus növekedési görbe
(logisztikus görbe)

Hunt és Loomis
(1976) nyomán

Szénhidrát (szacharóz) koncentrációtól függő
Kallusznövekedés (Nicotiana rustica L. kallusz)

MÉRÉSI MÓDSZER:
Mintavétel: 8.; 28.; 43.; 55. napon
Ismétlés: 6, véletlenszerűen kiválasztott edényből
Mérés: 20, egyben lemért kalluszcsomó

g
ra

m
m

 f
ri

s
s
 s

ú
ly

Burgonya (Désiree) szuszpenziós kultúra

 (Tóth, publikálatlan)

Mintavétel sterilitás ellenőrzési céllal

Mintavétel termésbecslési céllal

Esetenként előfordul, hogy nagy mennyiségű
in vitro növényt kell kiadnunk:

Hány üveggel kell belőle megszámolnunk?

MATEMATIKAI STATISZTIKAI FORMULA A
 MEGFELELŐ MINTASZÁM MEGÁLLAPÍTÁSÁRA I.

x
x

Jelölések:
 Sokasági paraméterek:
 M = sokasági átlag (átlagosan hány növényegyed (szál) van egy edényben)
 s = sokasági szórás, az edények növényegyed száma közötti ingadozás mértéke
 cv = relatív szórás (variációs koefficiens) = s /M, a heterogenitás mérőszáma
 Egyéb jelölések:
 N a megrendelt szál (növényszál egyed).
 k0 = N/M a leszállítandó edényszám, ha minden edényben M szál van. (s = 0)

 x = az n elemű mintából számolt átlagos növényszám.
 k = N/x a minta-átlag alapján számított leszállítandó edényszám alapesetben.

A FELADAT:
n elemű mintát veszünk (azaz leszámolunk n db nevelőedényt)
Megszámoljuk az ezekben talált növényegyedeket és kiszámoljuk ezek átlagát.
Ha N a rendelt növényszám, akkor k = N/x edényt küldünk alapesetben

A KÉRDÉS:
Mekkora legyen a mintaelem szám ahhoz, hogy a küldeményben az összes
szálak száma elég nagy valószínűséggel legfeljebb 1%-kal térjen el a megrendelt
N száltól? Az „elég nagy valószínűség” legalább 90%-ot jelent.

A VÁLASZ:
ha elég sok edényt küldünk (k elég nagy /pontosabban ko=N/M elég nagy/,
100-as nagyságrendű), akkor a minimálisan szükséges minta nagyság:

 n = z2×(CV)2,

ahol
 CV = 100cv, a sokasági relatív szórás %-ban kifejezett értéke, (a továbbiakban ismertnek tekintjük),
 z pedig (ha cv ismert) a kívánt biztonsághoz képezhető standard normális változó értéke.
 (90%-os biztonságnál z=1,65 , 95%-nál z=1,96 , 99%-nál z=2,58).

MATEMATIKAI STATISZTIKAI FORMULA A
 MEGFELELŐ MINTASZÁM MEGÁLLAPÍTÁSÁRA II.

MATEMATIKAI STATISZTIKAI FORMULA A
 MEGFELELŐ MINTASZÁM MEGÁLLAPÍTÁSÁRA III.

Fontos megjegyzés:
Elég jelentős megrendelés mellett a szükséges mintanagyság (n) nem függ (!)
sem a sokasági átlagtól (M),
sem a rendelt szálak számától (N),
csakis az edény-állomány homogenitásától, a relatív szórástól! (cv)!

Szemléltetés: szükséges mintanagyság (n)

 sokasági biztonság

 rel. szórás 90% 95%

 (cv)____________________________

 2% 11 16

 5% 68 96

 10% 273 384

Látható, hogy már az 5%-os relatív szórásnál

is elég sok edény tartalmát kellene leszámolni.

Hogyan lehetne csökkenteni a szükséges minta-nagyságot?
Kézenfekvő lehetőségek:
1. Csökkentjük az inhomogenitást (a relatív szórást). Ez technológiai finomítást kíván.
2. Enyhítjük a megengedett 1%-os eltérést (2-3%-ra). Ez alku a megrendelővel.
3. A k = N/x edény helyett néhány %-kal többet küldünk a megrendelőnek.

x
x
x
x

MATEMATIKAI STATISZTIKAI FORMULA A
 MEGFELELŐ MINTASZÁM MEGÁLLAPÍTÁSÁRA IV.

 A minimálisan szükséges minta-nagyság, ha elég sok edényt postázunk

2

2
2

)(qh

cv
zn


=

Ahol a z értékről fentebb szóltunk, cv, h és q akár %-ban, akár decimálisan adott értékek.

 cv = a sokasági relatív szórás (pl. 0,05, avagy 5%)

 h = a küldemény megengedett eltérése a rendelt növényszáltól (pl. 0,01, avagy 1%)

 q = a relatív többlet-küldemény (a k = N/ x edényhez képest, pl. 0,02, avagy 2%) .

SZEMLÉLTETÉS:
Szükséges leszámolandó edény (n), 95 %-os biztonságra, 5 % szórásnál

 Megengedett eltérés a rendeléstől (h) 1% 2%

 Többlet küldés (q)

 0% 96 24

 1% 24 11

 2% 11 6

 3% 6 4

KÖSZÖNJÜK A FIGYELMET!

