Abstract


	Tissue culture techniques have wide application in several fields of experimental biology, particularly in the understanding of cell physiology and pathology ,in the comparative study of normal and tumor cells and of viruses. Extensive studies have ,therefore ,been carried out in recent years to establish cultures of a wide range of animal and plant tissues and to study their nutritional requirements and metabolism. The present study deals with the isolation for the first time of callus cultures from hypocotyls of Viqna catiana seedlings, the nutritional requirements of the callus cultures on solid media ,the utilisation of nutrients in the medium by cultures grown in shake flaske ,chemical analysis of the tissue and the respiration of the callus tissue. For the intiation of callus formation from the seeding hypocotyls, White's basal medium supplemented with coconut milk ,yeast extract and malt extract was found to give good results. The presence of an auxia is not required possibly due to adequate amounts of quxia carried over in the explants themselves. However, on subculture growth occurred only when an auxia, such as naphthalene acetic acid or 2,4-dichlorophenoxyacetic acid and a kiain such as coconut milk or kinetin, are added to white's medium. In the absence of either auxia or kinia the tissue fails to survive. The addition of both yeast extract and melt extract markedly stimulated growth, especially in the presence of coconut milk. Of the several different basal media tested smith's and white's mineral salts media were found to be superior to other media. Studies on the effect of a number of different organic and inorganic nitrogen sources on growth indicated that yeast extract, casein hydrolystate or coconut milk as the sole nitrogen source give excellent growth of the tissue, Nitrates are superior to ammoaium compounds as soures of nitrogen. Studies of the effect of different carbohydrate sources on cell growth showed that sucrose was the best carbohydrate source followed by lactose, glucose and maltose. The optimum concentration of sucrose in a fully supplemented medium containing yeast extra act, malt extract,2,4-dichlrophenoxyacetic acid and kinetic was 4 to 6 percent, Whereas in a similar medium containing coconut milk instead of kinetin, the optimum sucrose concentration was 2 percent. Glycerol also sustained appreciable growth as the sole carbohydrate source whereas sorbitol and ethanol were found to be ineffective. Several long chain fatty acids and a number of plant extracts such as lemone juice, Vigna catiang extract, rice washing etc. were tested for kinin activity and for growth stimulation in the presence of coconut milk, but none of these supplements showed Kinin activity or stimulation of growth. The effect of a number of different auxias on the growth of Vigna Catiang was tested.2,4,5-Trichlorophenoxypropionic acid,methylindole-3-acetic acid or 2,4,5-trichlorophenoxyacetic acid, ? -naphthoxyacetic acid,indolepropionic acid ,2,4-dichlorophenoxyacetic acid and naphthalene acetic acid were found to be active in maintaining tissue growth whereas indole acetic acid ,2-benzothiozolyloxyacatic acid were inactive. Vigna cating callus showed a boared PH optimum between 5.0 and 7.0 Incraes in the partial pressure of oxygen or carbon dioxide was found to have no effect compared to the growth of the tissue in air on agar medium whereas growth on liquid medium was enhanced by passage of oxygen instead of air. Growth curve studies with vigna cating tissue indicating an initial lag of about 10 days, rapid growth till about the end of the fourth week followed by a cessation of growth. When Vigna catinag callus tissues are growth in liquid media on a rotary shaker, the initial growth rate is slow till the 14th day and rapid from the 14th to the 23rd cday. Studies on the utilization of some of the nutrients by the tissue in shake flask reveal rapid and almost complete utilization of the organic nitrogen, phosphorus and possibly iron in the medium growth of the tissue stops. When the tissue was grown in a modified white's medium under submerged conditions a 200 per cent increase in the final dry weight of the tissue over the controls was obtained by weekly supplementation with yeast extract, malt extract and sucrose. Vigna catiang callus contains 94 percent moisture. The nitrogen, phosphorus and calcium contents per gram of fresh tissue were found to be 1.06,0.17 and 0.26 mg respectively. The chief difference between the free amino acids of vigna catiang callus tissue and hypacotyl tissue of V.catiang were the presence of preline in the former and of sorine,asparagine,theonine and tyrosine in the latter, whereas the other amino acids were the same in both. The protein amino acids of the callus and hypocatyls differ only in the higher arginine and lower aspartic acid and glycine of the callus tissue in comparison with the hypocotyls. The main carbohydrates of the callus tissue were sucrose, fructose and glucose, which were in nearly equal amounts. Vigna catiang callus was found to oxidize acetate, Succinate, glyoxylate, alcohol, a-ketolglutarate and ascorbate. Studies on the effect of inhibitors indicate that the respiration is sensitive to fluoride, azide, cyanide and ?-hydroxyquinoline but not to malonate. 

	  
	 


