	Successful development of a shed-microspore culture protocol for doubled haploid production in Indonesian hot pepper (Capsicum annuum L.)

	

	
	

	Cell Biology and Morphogenesis

Successful development of a shed-microspore culture protocol for doubled haploid production in Indonesian hot pepper (Capsicum annuum L.)

E. D. J. Supena1, 2, S. Suharsono1, E. Jacobsen2 and J. B. M. Custers2

(1)

Research Center for Biotechnology, Bogor Agricultural University (IPB), P.O. Box 1, Bogor, 16610, Indonesia

(2)

Plant Research International, Wageningen University and Research Centre, P.O. Box 16, NL-6700 AA Wageningen, The Netherlands

Received: 1 April 2004 Revised: 28 October 2004 Accepted: 19 May 2005 Published online: 20 September 2005

Communicated by E. Heberle-Bors

Abstract Various systems of anther and microspore cultures were studied to establish an efficient doubled haploid production method for Indonesian hot pepper (Capsicum annuum L.). A shed-microspore culture protocol was developed which outperformed all the previously reported methods of haploid production in pepper. The critical factors of the protocol are: selection of flower buds with more than 50% late unicellular microspores, a 1 day 4°C pretreatment of the buds, followed by culture of the anthers in double-layer medium system for 1 week at 9°C and thereafter at 28°C in continuous darkness. The medium contained Nitsch components and 2% maltose, with 1% activated charcoal in the solid under layer and 2.5 μM zeatin and 5 μM indole-3-acetic acid in the liquid upper layer. All the ten genotypes of hot pepper tested, responded to this protocol. The best genotypes produced four to seven plants per original flower bud. This protocol can be used as a potential tool for producing doubled haploid palnt sfor hot pepper breeding.

Keywords Capsicum annuum - Hot pepper - Shed-microspore culture - Defective shoots

http://www.springerlink.com/content/m645317425112123/

