DOI: 10.5897/AJB12.2049

ISSN 1684-5315 ©2013 Academic Journals

Full Length Research Paper

Sugar alcohols-induced oxidative metabolism in cotton callus culture

M. K. Daud^{1,2}, Shafaqat Ali^{1,3}, M. T. Variath^{1,4}, Jinhong Chen¹, Qiuling He¹ and S. J. Zhu¹*

Accepted 19 December, 2012

Sugar alcohols (mannitol and sorbitol) may cause oxidative damage in plants if used in higher concentration. Our present experiment was undertaken to study physiological and metabolic responses in cotton (Gossypium hirsutum L.) callus against mannitol and sorbitol higher doses. Both markedly declined mean values of relative fresh weight growth rates with the increase in their concentration intensities. The overall protein and malonaldehyde (MDA) contents increased in the stressed-shocked cells. Also, the mean values of various antioxidants such as superoxide dismutase (SOD), peroxidase (POD), ascorbate peroxidase (APX) and calalase (CAT) quantitatively improved over their respective controls. As a whole, MDA contents were higher in magnitude than that of different antioxidant enzymes. Also values of relative increase in case of POD were higher as compared to SOD showing the ability of cotton callus culture to scavenge H₂O₂ produced as a result of the activity of SOD. Our results show that both agents caused greater damage to the membranous structure in comparison to less activation of the antioxidants. As a whole, the overall change regarding fresh weight growth rates was less after 14-day stress regime, while the mean values of the antioxidant enzymes activities were lower after the 28-day stress period. Such decrease conveys the message that less reactive oxygen species (ROS) might have been produced.

Key words: Antioxidants, callus culture, Gossypium hirsutum L., osmotic stress, sugar alcohols.

INTRODUCTION

Exposure of plant species to various environmental stresses results in the production of reactive oxygen species (ROS) in chloroplasts, mitochondria and microbodies of plant cells. These species can initiate cascade reactions that result in the production of OH and other toxic species such as lipid peroxides (Bernstein et al., 2010). Due to their highly reactive nature, they result in pigment co-oxidation, lipid peroxidation, membrane destruction, protein denaturation and DNA mutation in the absence of any protective mechanism (Mittler, 2002;

Meloni et al., 2003). Their accumulation in cells causes cyto-toxicity (Scandalios, 2005) and hence results in greater loss of crop productivity worldwide (Mahajan and Tuteja, 2005; Apel and Hirt, 2004).

To avoid and alleviate such damage, plants have evolved specific protective antioxidant enzymes system comprised of: (a) low molecular weight antioxidants (αtocopheroal and β-carotene), and water-soluble reductants (e.g. glutathione and ascorbate); and (b) antioxidative enzymes like superoxide peroxidase, ascorbate peroxidase and calalase. These enzymes are the most important components in the scavenging system of ROS (Meloni et al., 2003). Superoxide dismutase (SOD) provides the first line among the antioxidant defense system as it dismutates

¹Department of Agronomy, College of Agriculture and Biotechnology, Zijingang Campus, Zhejiang University, Hangzhou, People's Republic of China.

²Department of Biotechnology and Genetic Engineering, Kohat University of Science and Technology, Kohat 26000, Pakistan.

³Department of Environmental Sciences, Government College (GC) University Faisalabad, Pakistan. ⁴Department of Botany, University of Delhi, Delhi 110007, India.

^{*}Corresponding author. E-mail: shjzhu@zju.edu.cn. Tel: +86-571-88982859.

two O_2 . to H_2O_2 and oxygen (Cakmak and Horst, 1991). H_2O_2 is broken down by peroxidase (POD) and catalase (CAT) converts H_2O_2 to water. CAT can directly dismutate H_2O_2 into H_2O and O_2 and is unavoidable for ROS detoxification during the stressful conditions. APX provides the ascorbate-dependent H_2O_2 -scavenging mechanism in the plants. H_2O_2 is reduced to H_2O by the activity of APX using ascorbic acid as an electron acceptor. malonaldehyde (MDA) formation is considered to be the general indicator of lipid peroxidation (Somashekaraiah et al., 1992; Chaoui et al., 1997) in membranes.

In vitro culture techniques provide a uniformly controlled environment for studying physiological and biological processes in plants, particularly at the cellular level under salt and drought-induced stresses (Hasegawa et al., 1984; Aghaleh et al., 2009). Both have a common osmotic effect (Torabi and Niknam, 2011) that induces the plants to decrease their internal water potential to avoid desiccation. The osmotic stress effects in plant cell and tissue culture can be investigated by using either ionic and penetrating (NaCl and KCl), non-ionic and penetrating (mannitol and sorbitol) or non-ionic and nonpenetrating (polyethylene glycol [PEG]) stress agents (Gangopadhyay et al., 1997). The present in vitro studies were under taken using various sugar alcohols (that is, mannitol and sorbitol) as osmotic stress causing agents in the embryogenic callus of Coker 312. These are polyols, which are obtained through the reduction of sugar. They are also referred as osmolytes (Zhu, 2001) and exhibit ROS scavenging properties (Xiong and Zhu,

Cotton being one of the first species used for callus induction and somatic embryogenesis studies is one of the most promising plant species regarding the in vitro studies of factors affecting the callus induction, somatic embryogenesis and plant regeneration. However, the least untouched part of the various experiments related to studies of cotton is the biochemical characterization of the callus cultures under these factors. The present study was undertaken using sugar alcohols (mannitol and sorbitol) as osmotic agents. Although, they are being used as carbon sources for in vitro growth, however, they may introduce osmotic stress above certain concentrations (Al-Khayri and Al-Bahrany, 2002). So based on these information, we carried out an experiment using mannitol and sorbitol at higher concentrations.

The main aims of the work were to induce osmotic stress and to peep into the physiological and metabolic responses of cotton embryogenic callus culture. Such studies will be useful in identifying the physiological and biochemical responses of the cotton callus culture under osmolytes when being used these at higher concentration. Results obtained will determine the involvement of various antioxidant enzymes to cope with the production of reactive oxygen species. They will also allow further insights into the molecular mechanisms of

tolerance/susceptibility of cotton embryogenic callus cultures against these osmotic agents.

MATERIALS AND METHODS

Plant materials and establishment of embryogenic callus

Seeds of upland cotton (Gossypium hirsutum) cv. Coker 312 were obtained from the Cotton Research Institute, Chinese Academy of Agricultural Sciences, Anyang, Henan, China. They were surface sterilized by 70% (v/v) ethyl alcohol for 3 min, followed by 0.1% (w/v) HgCl₂ for 8 min. The sterile seeds were then inoculated on Murashige and Skoog (1962) basal medium (1962) supplemented with 1.5% (w/v) glucose and 0.25% (w/v) phytagel for germination. Seeds were cultured at 28 ± 2 °C in the dark for three days and then transferred to the culture room (28 ± 2°C) under a 14:10 day: night photoperiod with light provided by cool-white fluorescent lamps at an irradiation of 135 L mol m⁻² s⁻¹ for five to seven days. The hypocotyls of the sterile seedlings were cut into about 3 to 4 mm cuttings and inoculated on MSB5 callus induction medium (MS medium plus B₅ vitamins (Gamborg et al., 1968)), adding 0.5 mg L⁻¹ 2,4-dichlorophenoxyacetic acid (2,4-D), 0.15 mg L⁻¹ KT, 3% (w/v) glucose and 0.25% (w/v) phytagel. Induced calli were subcultured on fresh MSB₅ callus induction medium for three to four rounds (about three months). Then well-proliferated non-embryogenic calli were transferred to MSB₅ embryogenic callus induction medium possessing 0.5 mg L⁻¹ IBA, 0.15 mg L⁻¹ KT, 1 g L⁻¹ glutamine, 0.5 g L⁻¹ asparagines, 3% (w/v) glucose, and 0.25% (w/v) phytagel. After subculturing three to four times (about three months), the embryogenic calli of parrot green color were produced. Moreover, throughout the experiment, the pH of all types of media was 5.8. Each sub-culturing was done after three to four weeks, and after seven to eight months, embryogenic callus with high proliferation rate was obtained, which was subjected to sugar alcohols (mannitol and sorbitol)-mediated osmotic stress.

Supplementation of the mannitol and sorbitol as sugar alcohols

The parrot green and highly proliferating embryogenic calli were used osmotic stress experiments induced by mannitol and sorbitol known as sugar alcohols. Both the stresses were singularly applied in the MSB_5 embryogenic callus induction and proliferating medium prior to autoclaving. The data were taken after 14 and 28 day stress period. For both stresses, five different treatment levels were used including their controls. For mannitol stress, there were 0, 50, 110, 170 and 230 mM stress levels while for that of sorbitol stress the levels were 0, 30, 80, 140 and 190 mM.

Determination of relative fresh weight growth rate (RFWGR)

Relative fresh weight growth rate of both unstressed and stressed calli of Coker 312 was determined based on the initial fresh weight and the final fresh weight in case of both stresses after 14 and 28-day stress regimes. The percentage values of the relative fresh weight growth rate were determined according to the following formula:

 $RFWGR = (FW_f - FW_i)/FW_i \times 100$

Where, FW_i = initial fresh weight; FW_f = final fresh weight.

Determination of lipid peroxidation

The level of lipid peroxidation was expressed as MDA content and was determined as 2-thiobarbituric acid (TBA) reactive metabolites as previously described by Zhou and Leul (1998). Briefly, cotton calli (0.5 g) were homogenized and extracted in 10 ml of 0.25% TBA made in 10% trichloroacetic acid (TCA). Extract was heated at 95°C for 30 min and then quickly cooled on ice. After centrifugation at 5000 g for 10 min, the absorbance of the supernatant was measured at 532 nm. Nonspecific absorbance at 600 nm was subtracted from that at 532 nm. The level of lipid peroxidation was expressed as $\mu mol~g^{-1}$ fresh weight by using an extinction coefficient of 155 mM cm $^{-1}$.

Sample extraction for determination of soluble proteins and antioxidant enzymes

For the determination of soluble proteins and various antioxidant enzymes, 0.5 g of cotton calli was homogenized with a mortar and pestle under chilled conditions in the extraction buffers specific for each assay. The homogenate was filtered through four layers of muslin cloth and was centrifuged at 10 000 g for 20 min at 4°C and the supernatants were used for various assays. An aliquot of the extract was used to determine protein contents following the method of Bradford (Bradford, 1976) using bovine serum albumin as standard. SOD (EC 1.15.1.1) activity was determined by using the photochemical nitroblue tetrazolium (NBT) method. The samples (0.5 g) of cotton callus culture were homogenized in 5 ml extraction buffer consisting of 50 mM phosphate, pH 7.8. The assay mixture in 3 ml contained 50 mM phosphate buffer, pH 7.8, 26 mM L-methionine, 750 µM NBT, 1 µM ethylenediaminetetraacetic acid (EDTA), and 20 µM riboflavin. The photoreduction of NBT (formation of purple formazan) was measured at 560 nm and an inhibition curve was made against different volumes of extract. One unit of SOD is defined as being present in the volume of extract that causes inhibition of the photo-reduction of NBT by 50%.

Peroxidase (POD) activity (E.C. 1.11.1.7) was measured using guaiacol as the substrate in a total volume of 3 ml. The reaction mixture consisted of 50 mM potassium phosphate buffer (pH 6.1), 1% guaiacol, 0.4% H₂O₂ and enzyme extract. Increase in the absorbance due to oxidation of guaiacol was measured at 470 nm. Enzyme activity was calculated in terms of absorbance on 470 nm per gFW per min at 25 ± 2°C. Assay for ascorbate peroxidase (APX) activity was carried out in a reaction mixture in 3 ml containing 100 mM phosphate (pH 7.0), 0.1 mM EDTA-Na₂, 0.3 mM Ascorbic acid, 0.06 mM H₂O₂ and 100 µL enzyme extract. The change in absorption at 290 nm was recorded 30 s after the addition of H₂O₂. Enzyme activity was quantified using the molar extinction coefficient for ascorbate (E= 2.8 mM⁻¹cm⁻¹) expressed as µmol per gFW. Catalase (EC 1.11.1.6) activity was measured according to (Radwan et al., 2006). Briefly, the disappearance of H₂O₂ was monitored by measuring the decrease in absorbance at 240 nm (E = 0.036mM⁻¹ cm⁻¹) of a reaction mixture consisting of 25 mM potassium phosphate buffer (pH 7.0), 10 mM H₂O₂ and enzyme extract. The final activity was expressed as U per gFW.

Statistical analyses

The data obtained from the present experiment were subjected to one-way analysis of variance (ANOVA) using SAS (Version 9) software for statistical significance at P < 0.05. All the results were the mean \pm SE of three replications. Means were separated by least significant difference (LSD) test at 5% level of significance.

RESULTS

Relative fresh weight growth rate of cotton callus culture

In order to study the influence of sugar alcohols stresses on cotton callus growth, the percent values of relative fresh weight growth rate of cotton callus culture were analyzed (Table 1). These stressful conditions caused progressive decline in the relative growth rates of the callus culture at all levels over their respective controls after 14-day treatment. Relative to normal conditions, similar trend was also obvious after 28-day treatment at all treatment levels except at 50 mM mannitol and 30 and 80 mM sorbitol stress levels. Moreover, lower decrease was found at 110 mM mannitol stress level after 14-day stress regime, while higher decrease was experienced by cotton calli at 190 mM sorbitol stress after 28-day stress duration. Regarding the percent time-course changes. also the time-dependent changes were found to be greatly varied. As compared with their relevant controls, highest percent change (33%) was observed for 30 mM sorbitol treatment, while the lowest value (14%) was found at 140 mM sorbitol treatment levels.

Soluble protein contents of cotton callus culture

Table 2 illustrates the total soluble protein contents in the cotton callus culture grown for 14 and 28-day mannitol and sorbitol stresses, respectively. Compared to their respective controls, the cell protein contents of Coker 312 tend to increase under both stresses after 14 and 28-day stress treatment. However, in case of mannitol stress relative decrease over the control was noticed both at 170 and 230 mM after 14-day stress treatment, while in case of sorbitol stress decrease at all levels as compared with control observed after 28-day stress period. Moreover, the highest relative increase (83, 79%) was noticed respectively at 110 mM mannitol and 80 mM sorbitol after 14-day stress duration. Considering the percentage time-course change, as a whole the highest percentage change (468%) was observed for 140 mM sorbitol treatment, while the lowest value (13%) was found at 230 mM mannitol treatment level.

MDA contents of cotton callus culture

In order to estimate the influence of mannitol and sorbitol stresses on lipid peroxidation, MDA contents of cotton cell culture were determined (Table 3). Compared to their respective controls, the MDA contents of the stress-shocked callus culture obviously increased except at 80, 140 and 190 mM sorbitol stress levels after 28-day treatment. Among the applied stress conditions, highest relative rise (187%) was observed at 110 mM mannitol stress after 14-day treatment period, while the highest

Table 1. Percent values of relative fresh weight growth rate of cotton callus culture (cv. Coker 312) grown under sugar alcohols stresses.

Stresses	Treatments (mM)	14-day	28-day	Time-course Change (%)
	0	100.00 ±0.00 ^a (100.00)	100.00± 0.00 ^b (100.00)	100.00
	50	$56.00 \pm 2.25^{b} (-44.00)$	$150.34 \pm 2.50^{a} (50.34)$	-38.34
Mannitol	110	$42.22 \pm 2.21^{\circ} (-57.78)$	97.31 ± 3.22 ^b (-2.69)	-12.87
	170	$24.66 \pm 2.05^{d} (-75.34)$	$53.42 \pm 2.48^{\circ} (-46.58)$	-4.10
	230	$21.27 \pm 1.51^{d} (-78.73)$	$19.81 \pm 1.79^{d} (-80.19)$	22.74
	0	$100.00 \pm 0.00^{a} (100.00)$	$100.00 \pm 0.00^{b} (100.00)$	100.00
Sorbitol	30	$79.56 \pm 1.93^{b} (-20.44)$	125.69 ± 1.76 ^a (25.69)	33.44
	80	$49.15 \pm 1.59^{cd} (-50.85)$	$101.02 \pm 1.39^{b} (1.02)$	-2.73
	140	$25.51 \pm 1.05^{d} (-74.49)$	$37.26 \pm 0.96^{d} (-62.74)$	13.75
	190	$13.50 \pm 1.82^{e} (-86.50)$	$45.02 \pm 0.61^{\circ} (-54.98)$	-18.03

Values are the means ± SE of three replications. Variants possessing same letters are not statistically significant at 5% probability level. Values in parenthesis show the relative increase (+) or decrease (-) over their respective controls. Percentage time-course change: was calculated based on difference in per day change in the enzyme activity that is, percentage time course change = (per day change after 14 day stress-per day change after 28 day stress)/respective control*100).

Table 2. Soluble protein (mg g⁻¹FW) in cotton callus culture (cv. Coker 312) grown under sugar alcohols stresses.

Stresses	Treatments (mM)	14-day	28-day	Time-course Change (%)
	0	22.49 ± 1.50 ^b (100.00)	$32.27 \pm 0.86^{b} (100.00)$	100.00
	50	38.22 ± 1.15 ^a (69.93)	$37.78 \pm 0.86^{a} (17.08)$	304.09
Mannitol	110	41.25 ± 0.72^{a} (83.41)	$39.72 \pm 2.26^{a} (23.09)$	336.58
	170	$22.40 \pm 1.27^{b} (-0.40)$	36.56 ± 1.14 ^{ab} (13.28)	64.84
	230	$20.28 \pm 0.85^{b} (-9.83)$	$38.88 \pm 1.20^{a} (20.49)$	13.21
	0	$23.93 \pm 0.48^{\circ} (100.00)$	$33.89 \pm 1.03^{a} (100.00)$	100.00
	30	$39.21 \pm 0.46^{b} (63.89)$	$23.84 \pm 0.90^{bc} (-29.64)$	390.81
Sorbitol	80	$42.84 \pm 0.74^{a} (79.05)$	20.23 ± 0.41 ^d (-40.31)	468.61
	140	40.02 ± 0.70 ^b (67.24)	25.00 ± 0.83 ^b (-26.23)	394.01
	190	$39.89 \pm 1.27^{b} (66.70)$	$22.50 \pm 0.59^{cd} (-33.59)$	410.02

Values are the means ± SE of three replications. Variants possessing same letters are not statistically significant at 5% probability level. Values in parenthesis show the relative increase (+) or decrease (-) over their respective controls. Other information is same as Table 1.

Table 3. MDA contents (nmol g⁻¹FW) in cotton callus culture (cv. Coker 312) grown under sugar alcohols stresses.

Stresses	Treatments (mM)	14-day	28-day	Time-course Change (%)
	0	$5.33 \pm 0.68^{\circ} (100.00)$	$11.88 \pm 0.08^{d} (100.00)$	100.00
	50	$14.96 \pm 0.03^{a} (180.91)$	$12.67 \pm 0.65^{d} (6.65)$	-1399.33
Mannitol	110	15.26 ± 0.55° (186.62)	17.28 ± 0.78 ^b (45.40)	-1075.00
	170	9.35 ± 0.37 ^b (75.67)	20.04 ± 0.36^{a} (68.61)	107.60
	230	$7.77 \pm 0.66^{b} (45.99)$	$15.45 \pm 0.35^{\circ} (30.03)$	-7.90
	0	$9.61 \pm 0.59^{c} (100.00)$	12.48 ± 0.36 ^b (100.00)	100.00
	30	$19.93 \pm 1.92^{a} (107.45)$	$19.36 \pm 0.38^{a} (55.10)$	304.52
Sorbitol	80	22.53 ± 0.67 ^a (134.52)	7.54 ± 0.33^{d} (-39.60)	557.38
	140	$12.56 \pm 0.25^{bc} (30.80)$	$10.39 \pm 0.19^{\circ} (-16.78)$	219.02
	190	14.15 ± 0.52 ^b (47.28)	8.49 ± 0.38^{d} (-32.00)	294.27

Values are the means ± SE of three replications. Variants possessing same letters are not statistically significant at 5% probability level. Values in parenthesis show the relative increase (+) or decrease (-) over their respective controls. Other information is same as Table 1.

relative decrease (40%) was found to be at 80 mM sorbitol level after 28-day treatment period. Furthermore, regarding the percentage time-course change, the highest percentage positive change (557%) was observed for 80 mM sorbitol treatment, while the lowest percentage negative change (1399%) was found at 50 mM mannitol treatment level.

SOD activity of cotton callus culture

In our present experiment, the SOD activity in the cotton callus culture exposed to mannitol and sorbitol stresses was also studied (Table 4). The tabulated data reveals that its activity improved relative to their respective controls. However, in case of mannitol stress, there was 5% decrease in its activity at 230 mM after 14-day treatment. And there were found 9 and 10% decrease at 50 and 230 mM mannitol, respectively at 28-day treatment. Moreover, 12% decrease was observed at 30 mM sorbitol after 14-day treatment, while there were 7 and 6% decrease, respectively at 140 and 190 mM sorbitol treatment after 28-day treatment process. Taken into account of the relative increase or decrease, the highest increase and decrease were found to be 23 and 10% in case of mannitol stress treatment under the 14 and 28-day stress treatment periods, respectively. Similarly, under the sorbitol treatment, 31 and 6% were the highest respective increase and decrease after 14 and 28-day stress treatment. Furthermore, regarding the percent time-course change, the highest percent change (166%) was observed for 190 mM sorbitol treatment, while the lowest value (63%) was found at 230 mM mannitol treatment level.

POD activity of cotton callus culture

POD activity of the cotton callus culture (Coker 312) revealed that both stresses caused progressive increase at all stress levels relative to normal conditions (Table 5). However, at 50 mM mannitol stress level its activity decreased by 20% over the control after 28-day stress period. Moreover, the highest percent relative increases (243, 129%) were observed respectively at 170 mM mannitol and 80 mM sorbitol concentration after 14-day stress period. Regarding the percent time course change, enhanced (586, 529%) time-course changes were noticed at 170 mM mannitol and 80 mM sorbitol stress levels.

APX activity of cotton callus culture

The ascorbate per oxidase (APX) activity also greatly varied in the experimental cotton callus culture under the influence of mannitol and sorbitol stresses (Table 6). Its activity ascended first over their relevant controls up to

their second highest treatment level and then descended but was higher than their controls except at 230 mM mannitol treatment. At 230 mM mannitol treatment, the decrease was almost 6%. Regarding the relative increase/decrease in the mean values, the highest relative increase (41%) was observed at mannitol highest concentration, while in case of sorbitol treatment the highest increase (39%) in the APX activity was found to be at its 140 mM concentration after 14-day treatment. As a whole, the percent relative increase was higher under the mannitol stress after 28-day but the same trend was observed under sorbitol stress after 14-day stress regime. Also the percent time-course change was studied based on the difference in the activity of APX under the both stresses.

CAT activity of cotton callus culture

The CAT activity was also obvious under the stressful effects of these osmolytes (Table 7). In comparison to their respective controls, its mean values in the stress-shocked callus culture increased except at 230 mM mannitol stress levels after 14-day treatment. At this treatment level, there was 61% relative decrease over its control. Moreover, the highest relative rise 106 and 186% were respectively observed at 170 mM mannitol and 80 mM sorbitol stress after 14-day treatment period. Furthermore, regarding the time-dependent changes, the highest percentage positive change (1070%) and the lowest percent negative change (3087%) were noticed for 30 and 190 mM sorbitol treatment level, respectively.

DISCUSSION

Plants may experience drought (Simova-Stoilova et al., 2009), cold (Van Heerden et al., 2003), high temperature (Reynolds-Henne et al., 2010), salinity (Meloni et al., 2003), heavy metals (Daud et al., 2009; Smeets et al., 2009) and ultraviolet radiation (Gao and Zhang, 2008) stresses during their entire growth phase. These stresses may lead to the overproduction of reactive oxygen species (ROS), which are highly reactive and can cause oxidative cellular damage (Gill and Tuteja, 2010). To prevent such damage, plants have developed a complex antioxidant enzymes system (Joseph and Jini, 2011) being comprised of enzymatic (SOD, POD, APX and CAT) and non-enzymatic antioxidants (GR and AsA) (Foyer et al., 1991). In this study, we analyzed the physiological and biochemical response reactions of the cotton callus culture to mannitol and sorbitol-mediated osmotic stress.

Growth of cotton callus culture

Callus growth in terms of growth rate is the first physiological response against any external stimuli. In our present experiment, the applied increasing

Table 4. SOD activity (U g⁻¹FW) in cotton callus culture (cv. Coker 312) grown under sugar alcohols stresses.

Stresses	Treatments (mM)	14-day	28-day	Time-course Change (%)
	0	$342.85 \pm 2.27^{\circ} (100.00)$	315.93 ± 5.18 ^b (100.00)	100.00
	50	$368.21 \pm 4.86^{bc} (7.40)$	$288.67 \pm 5.38^{\circ} (-8.63)$	121.09
Mannitol	110	387.22 ± 3.15 ^b (12.94)	320.83 ± 3.07 ^b (1.55)	122.68
	170	$422.99 \pm 7.96^{a} (23.38)$	365.68 ± 2.58 ^a (15.75)	129.89
	230	257.47 ± 21.23 ^d (-4.90)	$283.25 \pm 3.04^{\circ} (-10.34)$	62.66
	0	329.53 ± 0.93 ^c (100.00)	323.50 ± 12.62 ^{bc} (100.00)	100.00
	30	$290.87 \pm 9.93^{d} (-11.73)$	$338.55 \pm 4.25^{\circ} (4.65)$	72.47
Sorbitol	80	391.23 ± 3.31 ^b (18.73)	$364.61 \pm 6.24^{a} (12.71)$	124.53
	140	404.73 ± 5.31 ^b (22.82)	$299.78 \pm 8.64^{\circ} (-7.33)$	151.90
	190	431.63 ± 4.21 ^a (30.98)	$304.97 \pm 6.33^{\circ} (-5.73)$	166.38

Values are the means ± SE of three replications. Variants possessing same letters are not statistically significant at 5% probability level. Values in parenthesis show the relative increase (+) or decrease (-) over their respective controls. Other information is same as Table 1.

Table 5. POD activity (OD470 gFW⁻¹ min⁻¹) in cotton callus culture (cv. Coker 312) grown under sugar alcohols stresses.

Stresses	Treatments(mM)	14-day	28-day	Time-course Change (%)
	0	$9.43 \pm 0.10^{d} (100.00)$	$10.48 \pm 1.07^{\circ} (100.00)$	100.00
	50	11.42 ± 0.62^{d} (21.01)	$8.34 \pm 0.88^{\circ}$ (-20.36)	172.67
Mannitol	110	$16.86 \pm 1.42^{\circ} (78.73)$	$21.10 \pm 1.43^{a} (101.36)$	150.48
	170	$32.33 \pm 2.06^{a} (242.76)$	$15.51 \pm 0.30^{b} (48.08)$	585.86
	230	22.57 ± 1.71 ^b (139.22)	$15.64 \pm 0.42^{b} (49.25)$	351.57
	0	12.14 ± 1.61 ^b (100.00)	18.04 ± 0.59 ^d (100.00)	100.00
Sorbitol	30	14.75 ± 1.50 ^b (21.43)	20.83 ± 0.82^{cd} (15.50)	138.55
	80	27.84 ± 1.45 ^a (129.27)	$22.64 \pm 1.23^{\circ} (25.53)$	528.60
	140	24.76 ± 1.76 ^a (103.86)	31.98 ± 0.65^{b} (77.32)	280.43
	190	$25.55 \pm 0.88^{a} (110.40)$	$28.83 \pm 1.24^{a} (59.87)$	356.22

Values are the means ± SE of three replications. Variants possessing same letters are not statistically significant at 5% probability level. Values in parenthesis show the relative increase (+) or decrease (-) over their respective controls. Other information is same as Table 1.

Table 6. APX activity (μM g⁻¹FW) in cotton callus culture (cv. Coker 312) grown under sugar alcohols stresses.

Stresses	Treatments (mM)	14-day	28-day	Time-course Change (%)
	0	$80.86 \pm 1.63^{b} (100.00)$	$71.79 \pm 0.87^{d} (100.00)$	100.00
	50	$83.79 \pm 0.99^{b} (3.62)$	$80.75 \pm 0.67^{\circ} (12.49)$	96.54
Mannitol	110	$87.93 \pm 0.75^{a} (8.75)$	$88.67 \pm 0.77^{b} (23.53)$	96.95
	170	90.46 ± 1.20 ^a (11.87)	$100.29 \pm 0.74^{a} (39.70)$	89.66
	230	$76.07 \pm 0.74^{c} (-5.92)$	$101.36 \pm 0.62^{a} (41.19)$	56.47
	0	64.02 ± 2.11 ^c (100.00)	71.79 ± 0.87 ^d (100.00)	100.00
	30	82.40 ± 1.61 ^b (28.71)	$90.42 \pm 1.56^{\circ} (25.96)$	132.21
Sorbitol	80	88.58 ± 1.46 ^a (38.35)	$93.59 \pm 1.93^{bc} (30.38)$	148.53
	140	89.27 ± 1.86 ^a (39.43)	99.81 ± 1.26 ^a (39.04)	139.92
	190	82.93 ± 1.36 ^b (29.53)	96.80 ± 1.36 ^{ab} (34.85)	122.74

Values are the means ± SE of three replications. Variants possessing same letters are not statistically significant at 5% probability level. Values in parenthesis show the relative increase (+) or decrease (-) over their respective controls. Other information is same as Table 1.

Table 7. CAT activity (U g⁻¹FW) in cotton callus culture (cv. Coker 312) grown under sugar alcohols stresses.

Stresses	Treatments (mM)	14-day	28-day	Time-course Change (%)
	0	$7.33 \pm 0.9^{bc} (100.00)$	$7.70 \pm 0.98^{c} (100.00)$	100.00
	50	$10.67 \pm 2.25^{ab} (45.59)$	9.08 ± 0.84^{bc} (17.86)	176.26
Mannitol	110	12.18 ± 1.46 ^{ab} (66.13)	12.42 ± 1.26^{ab} (61.33)	171.43
	170	$15.10 \pm 2.22^{ab} (106.00)$	$14.83 \pm 1.25^{a} (92.60)$	220.83
	230	$2.84 \pm 0.53^{\circ} (-61.25)$	9.33 ± 1.57^{bc} (21.17)	-52.42
	0	$3.67 \pm 0.57^{b} (100.00)$	7.67 ± 1.16 ^b (100.00)	100.00
Sorbitol	30	4.75 ± 0.86^{b} (29.58)	$13.08 \pm 1.52^{a} (70.60)$	1070.10
	80	$10.50 \pm 1.88^{a} (186.27)$	11.17 ± 1.85 ^{ab} (45.66)	-2937.54
	140	9.17 ± 1.21 ^a (150.06)	14.25 ± 1.19 ^a (85.81)	-1222.92
	190	$10.33 \pm 0.96^{a} (181.73)$	10.33 ± 1.63 ^{ab} (34.78)	-3087.38

Values are the means ± SE of three replications. Variants possessing same letters are not statistically significant at 5% probability level. Values in parenthesis show the relative increase (+) or decrease (-) over their respective controls. Other information is same as Table 1.

concentrations of both osmotica caused obvious declines in the relative callus growth rates. These findings are in consistent with those of Torabi and Niknam (2011), who found no visible phytotoxic symptoms and growth retardation in the calli of Salicornia persica and Salicornia europaea grown on 1 M mannitol. However, we also observed some deviations from the normal trend. For example, at 50 mM mannitol and 30 and 80 mM sorbitol stress levels after 28-day treatment, the mean growth rate was higher over their controls. Moreover, the growth was efficient at each level of both stresses at 28-day treatment in comparison with the 14-day treatment. The reason behind this may be that the growth of the freshly transferred calli is usually very slow in their first few days after being transferred to the fresh medium (first author's personal observations). Also this decline may be due to progressive loss of water from the cells as a result of an osmotic gradient created by increasing concentrations of both osmotica as has been previously hypothesized by Garrat et al. (2002) during their studies on cotton cultures response under salinity stress.

Soluble protein contents of cotton callus culture

Statistical analysis also showed that the cell protein contents of Coker 312 were significantly influenced under both stresses. Their over all response was the increasing one with few exceptions. For example, over their controls, their mean values relatively decreased both at 170 and 230 mM mannitol stress after 14-day stress treatment, while there was decreasing trend for sorbitol stress after 28-day stress period. Regarding the relative increase or decrease in comparison to the related controls, the highest relative increase (83, 79%) was noticed respectively at 110 mM mannitol and 80 mM sorbitol after 14-day stress. Moreover, for the percent time-course change, 336% was higher value for 110 mM mannitol treatment and 468% was higher value for 140 mM

sorbitol treatment. There can be several reasons regarding this increased synthesis of proteins. For example; (1) under stressful conditions, plants can synthesize new proteins that may provide a storage form of nitrogen which is reutilized when stress is over (Torabi and Niknam, 2011) such was also in our experiment. Based on the fact that when the cotton callus culture was transferred to fresh non-stressed MS after stress period, it profusely grew (data not shown), (2) these osmotic stress causing agents are also used as carbon sources in the MS media, which may help in the increased synthesis of proteins, and (3) Coker 312 being a salt tolerant line (Gossett et al., 1996) and hence can resist osmotic stress also. Our present results are not in line with the experimental findings of Ge et al. (2006).

MDA contents of cotton callus culture

Membrane damage is due to the peroxidation of its polyunsaturated fatty acids under various stresses (Gill and Tuteja, 2010; Meloni et al., 2003), which is expressed by an increase in its MDA contents. In our present experiment, the MDA contents of the stressed callus culture significantly increased over their controls with few exceptions. Under both osmotic agents, greater relative increase was found at 14-day stress period. Taking into account the percent time-course change, the highest percent change was found to be at 170 mM mannitol while that for sorbitol treatment, was at 80 mM treatment level. Based on relative increase and decrease values in MDA contents, the degree of membrane damage was higher in comparison with the activities of various antioxidants being studied in our present experiment. Similar increase in MDA content has also been noted in Cicer arietinum L. and Phaseolus vulgaris, respectively by Zlatev et al. (2006) and Eyidogan and Oz (2005) under water and saline stressed conditions

respectively. Pan et al. (2006) also reported an increase in MDA contents by subjecting liquorice seedlings under salt and drought stresses.

SOD activity of cotton callus culture

During oxidative stress, the SOD activity is up-regulated, which eliminates O_2 by the formation of H_2O_2 and O_2 . Regarding our experiment, significant up-regulation in SOD activity under both osmotica has been noted. However, the mean values of the activity declined over their respective controls at 230 mM mannitol after 14 and 28-day and 190 mM sorbitol after 28-day stress period. Also the highest increase, in case of mannitol was 23 and 16%, while that of sorbitol was 31 and 13% after 14 and 28-day stress period. Moreover, the highest percent timedependent change value was observed at 190 mM sorbitol treatment and the lowest value (63%) was found at 230 mM mannitol treatment level. Increase in SOD activity was also noted in three cultivars of *P. vulgaris* by Zlatev et al. (2006) and in O. sativa by Sharma and Dubey (2005) under drought stress. Similar findings under salt stress in various plants viz. cotton (Gossett et al., 1994; Rajguru et al., 1999), mulberry (Harinasut et al., 2003), C. arietinum (Kukreja et al., 2005) and L. esculentum (Gapińska et al., 2008) have also been documented. Furthermore, Molassiotis et al. (2006) found that osmotica and salts stresses up-regulated the SOD activity in apple cultivar (MM 106) grown in vitro. Here in case of our findings, such increase is probably the indication of the ability of cotton cells to respond to these stress causing agents.

POD activity of cotton callus culture

Although SOD functions as the first line of defense against oxidation at the membrane boundaries, its end product is the toxic hydrogen peroxide (H₂O₂) (Mittler, 2002). Therefore, an efficient H₂O₂-scavening system is required to enable rapid removal of H₂O₂. Peroxidase (POD) activities are involved in detoxification of hydrogen peroxide over-produced in stress conditions (Siegel, 1993; Smirnoff, 1993). In case our studies, the peroxidase activity progressive increase relative to normal conditions were noticed. Except at 50 mM mannitol stress level at 28-day stress period, the POD relative activity promoted with the increase in the treatment levels. The highest percent relative increase was noticed after 14-day stress regime and the percent time-dependent changes were higher at 170 mM mannitol and 80 mM sorbitol stress levels. The osmolyteinduced enhancement of POD activity in Coker 312 callus culture indicated that it had a higher capacity for the decomposition of H₂O₂ generated by SOD. Similar trend was found by Meloni et al. (2003) in cotton, Molassiotis et

al. (2006) in apple, Panda (2001) in green gram and Koji et al. (2009) in rice leaves during their studies on salinity.

APX activity of cotton callus culture

Ascorbate per oxidase (APX) has got the most essential role in scavenging ROS because it has higher affinity for H₂O₂ (µM range) than CAT and POD (mM range) (Gill and Tuteja, 2010). In our present study, the APX activity showed ascending pattern over their relevant controls up to their second highest treatment level. At the highest treatment levels, the mean values descended but was higher than their controls except at 230 mM mannitol treatment. Considering the relative increase or decrease. the highest relative increase was at 230 mM mannitol after 28-day stress period and that was 39% at 140 mM concentration after 14-day treatment. Moreover, the percent time-course changes were highest (97, 149%) at 50, 140 mM mannitol and sorbitol treatment levels. Similar activity pattern regarding different cultivars of P. vulgaris (Zlatev et al., 2006) and P. asperata (Yang et al., 2008) under water stress was also noticed. Sharma and Dubey (2005) found that mild drought stressed plants had higher chloroplast-specific APX activity than control, which was declined when the drought stress levels were increased.

CAT activity of cotton callus culture

CAT is among the H₂O₂-scavenging enzymes. The balance between the activity of H₂O₂-producing enzymes and that of H₂O₂-scavenging plays an important role in providing a plant defense mechanism against oxidative damage (Torabi and Niknam, 2011). In our experiment, different concentrations of sugar alcohols induced significant changes in the CAT activity in case of osmolytes. And as a whole its activity under sorbitol stress was higher than its activity under the mannitol stress. In comparison to its control, only at 230 mM mannitol level relative decrease was noticed, while at all other levels in case of both stresses, there was observed relative increase. Moreover, the time-bound changes were higher under the sorbitol-induced osmotic stress conditions, which conveys the idea that sorbitol caused greater changes in the CAT activity as compared to mannitol. Increase in the CAT activity in our present experiment reveals that CAT might be actively involved in the removal of H_2O_2 , which is produced as result of SOD. Our findings are in line with those of Vital et al. (2008) and Simova-Stoilova et al. (2010) who found an increase in the CAT activity under drought and salinity stress, respectively. However, Pan et al. (2006) found a decrease in the CAT activity in liquorice seedlings under the combined effect of salt and drought stress, which are contrary to our findings.

Conclusions

The greater degree of membrane damage (as revealed by higher relative increase in MDA contents) and comparatively lower activities of SOD, POD, APX, CAT covey the idea that these agents caused greater damage to cellular structure of Coker 312 but have comparatively produced less ROS. Greater membrane damage in comparison to lower antioxidant activities needs to be further studied by exploring the cellular mechanism in order to better comprehend the reasons behind it. The osmolyte-induced enhancement of POD activity in Coker 312 callus culture indicated that it had a higher capacity for the decomposition of H₂O₂ generated by SOD and furthermore it provides sound basis for an initial understanding of the cellular responses of the cotton callus cultures, which is important for future studies to develop strategies for selecting drought tolerant cotton cultivars through in vitro means.

REFEERENCES

- Aghaleh M, Niknam V, Ebrahimzadeh H, Razavi K (2009). Salt stress effects on growth, pigments, proteins and lipid peroxidation in *Salicornia persica* and *S. europaea*. Biol. Plant. 53:243-248.
- Al-Khayri JM, Al- Bahrany AM (2002). Callus growth and proline accumulation in response to sorbitol and sucrose-induced osmotic stress in rice. Biol. Plant. 45(4):609-611.
- Apel K, Hirt H (2004). Reactive oxygen species: metabolism, oxidative stress and signal transduction. Annual Rev. Plant Biol. 55:373-399.
- Bernstein N, Shoresh M, Xu Y, Huang B (2010). Involvement of the plant antioxidative response in the differential growth sensitivity to salinity of leaves vs roots during cell development. Free Radical Biol. Med. 49:1161-1171.
- Bradford MM (1976). A rapid and sensitive method for quantization of microgram quantities of protein utilizing the principle of protein dyebinding. Anal. Biochem. 72:248-254.
- Cakmak I., Horst WJ (1991). Effect of aluminium on lipid peroxidation, superoxide dismutase, catalase, and peroxidase activities in root tips soybean (*Glycine max*). Physiol. Plant. 83:463-468.
- Chaoui A, Mazhoudi S, Ghorbal MH, Ferjani EEL (1997). Cadmium and zinc induction of lipid peroxidation and effects on antioxidant enzyme activities in bean (*Phaseolus vulgaris* L.). Plant Sci.127:139-147.
- Daud MK, Sun Y, Dawood M, Hayat Y, Variath MT, Wu YX, Raziuddin, Mishkat U, Salahuddin, Najeeb U, Zhu SJ (2009). Cadmium-induced functional and ultrastructural alterations in roots of two transgenic cotton cultivars. J. Hazard. Mater. 161:463-473.
- Eyidogan F, Oz MT (2005). Effect of salinity on antioxidant responses of chickpea seedlings. Acta Physiol. Plant. 29:485-493.
- Foyer CH, Lelandais M, Galap C, Kunert KJ (1991). Effect of elevated cytosolic glutathione reductase activity on the cellular glutathione pool and photosynthesis in leaves under normal and stress conditions. Plant Physiol. 97:863-872.
- Gamborg OL, Miller RA, Ojima K (1968). Nutrient requirements of suspension cultures of soybean root cells. Exp. Cell. Res. 50:151-158.
- Gangopadhyay G, Basu S, Gupta S (1997). In vitro selection and physiological characterization of NaCl- and mannitol adapted callus lines in *Brassica juncea*. Plant Cell Tiss. Organ. Cult. 50(3):161-169.
- Gao Q, Zhang L (2008). Ultraviolet-B-induced oxidative stress and antioxidant defense system responses in ascorbato-deficient vtc 1 mutants of Arabidopsis thaliana. J. Plant Physiol.165:138-148.
- Gapińska M, Sk1odowska M, Gabara B (2008). Effect of short- and long-term salinity on the activities of antioxidative enzymes and lipid peroxidation in tomato roots. Acta Physiol. Plant. 30:11-18.
- Garrat LC, Janagoudar BS, Lowe KC, Anthony P, Power JB, Davey MR

- (2002). Salinity tolerance and antioxidant status in cotton cultures. Free Radical Biol. Med. 33(4):502-511.
- Ge TD, Sui FG, Bai LP, Lu YY, Zhou GS (2006). Effects of water stress on the protective enzymes and lipid peroxidation in roots and leaves of summer maize. Agric. Sci. China 5:291-298.
- Gill SS, Tuteja N (2010). Reactive oxygen species and antioxidant machinery in abiotic stress tolerance in crop plants. Plant Physiol. Biochem. 48:909-930.
- Gossett DR, Banks SW, Millhollon EP Lucas MC (1996). Antioxidant response to NaCl in a control and an? NaCl-tolerant cell line grown in the presence of paraquat, butathione sulfoximine, and exogenous glutathione. Plant Physiol. 112:803-809.
- Gossett DR, Millhollon EP, Lucas MC, Banks SW, Marney MM (1994). Antioxidant response to NaCl stress in salt-tolerant and salt sensitive cultivars of cotton. Crop Sci. 34:706-714.
- Harinasut P, Poonsopa D, Roengmongkol K, Charoensataporn R (2003). Salinity effects on antioxidant enzymes in mulberry cultivar. Sci. Asia 29:109-113.
- Hasegawa PM, Bressan RA, Handa S, Handa AK (1984). Cellular mechanisms of tolerance to water stress. Hortic. Sci. 19:371-377.
- Joseph B, Jini D (2011). Development of salt-tolerant plants by gene manipulation of antioxidant enzymes. Asian J. Agric. Res. 5(1):17-27.
- Koji Y, Shiro M, Michio K, Mitsutaka T, Hiroshi M (2009). Antioxidant capacity and damages caused by salinity stress in apical and basal regions of rice leaf. Plant Prod. Sci. 12:319-326.
- Kukreja S, Nandval AS, Kumar N, Sharma SK, Unvi V, Sharma PK (2005). Plant water status, H₂O₂ scavenging enzymes, ethylene evolution and membrane integrity of *Cicer arietinum* roots as affected by salinity. Biol. Plant. 49:305-308.
- Mahajan S, Tuteja N (2005). Cold, salinity and drought stresses: an overview. Arch. Biochem. Biophys. 444:139-158.
- Meloni DA, Oliva MA, Martinez CA, Cambraia J (2003). Photosynthesis and activity of superoxide dismutase, peroxidase and glutathione reductase in cotton under salt stress. Environ. Exp. Bot. 49:69-76.
- Mittler R (2002). Oxidative stress, antioxidants and stress tolerance. Trends Plant Sci. 7:405-410.
- Molassiotis AN, Sotiropoulos T, Tanou G, Kofidis G, Diamantidis G, Therios I (2006). Antioxidant and anatomical responses in shoot culture of the apple rootstock MM 106 treated with NaCl, KCl, mannitol or sorbitol. Biol. Plant. 50(1):61-68.
- Murashige T, Skoog F (1962). A revised medium for rapid growth and bioassays with tobacco tissue cultures. Physiol. Plant. 56:473-497.
- Pan Y, Wu LJ, Yu ZL (2006). Effect of salt and drought stress on antioxidant enzymes activities and SOD isoenzymes of liquorice (*Glycyrrhiza uralensis* Fisch). Plant Growth Regul. 49:157-165.
- Panda S K (2001). Response of green gram seeds under salinity stress. Indian J. Plant Physiol. 6:438-440.
- Radwan DEM, Fayez KA, Mahmoud SY, Hamad A, Lu G (2006). Salicylic acid alleviates growth inhibition and oxidative stress caused by zucchini yellow mosaic virus infection in *Cucurbita pepo* leaves. Physiol. Mole. Plant Pathol. 69:172-181.
- Rajguru SN, Banks SW, Gossett DR, Cran Lucas M, Fowler TE, Millhollon EP (1999). Antioxidant response to salt stress during fiber development in cotton ovules. J. Cotton Sci. 3:11-18.
- Reynolds-Henne CE, Langenegger A, Mani J, Schenk N, Zumsteg A, Feller U (2010). Interactions between temperature, drought and stomatal opening in legumes. Environ. Exp. Bot. 68:37-43.
- Scandalios JG (2005). Oxidative stress: molecular perception and transduction of signals triggering antioxidant gene defenses. Braz. J. Med. Biol. Res. 38:995-1014.
- Sharma P, Dubey RS (2005). Modulation of nitrate reductase activity in rice seedlings under aluminium toxicity and water stress: role of osmolytes as enzyme protectant. J. Plant Physiol. 162:854-864.
- Siegel BZ (1993). Plant peroxidases an organismic perspective. Plant Growth Regul.12:303-312.
- Simova-Stoilova L, Demirevska K, Petrova T, Tsenov N, Feller U (2009). Antioxidative protection and proteolytic activity in tolerant and sensitive wheat (*Triticum aestivum* L.) varieties subjected to long term field drought. Plant Growth Regul. 58:107-117.
- Simova-Stoilova L, Vaseva I, Grigorova B, Demirevska K, Feller U (2010). Proteolytic activity and cysteine protease expression in wheat leaves under severe soil drought and recovery. Plant Physiol.

- Biochem. 48:200-206.
- Smeets K, Opdenakker K, Remans T, Sander SV, Belleghem FV, Semane B, Horemans N, Guisez Y, Vangronsveld J, Cuypers A (2009). Oxidative stress-related responses at transcriptional and enzymatic levels after exposure to Cd or Cu in a multipollution context. J. Plant Physiol. 166:1982-1992.
- Smirnoff N (1993). The role of active oxygen in the response of plants to water deficit and desiccation. New Phytol. 125:27-58.
- Somashekaraiah BV, Padmaja K, Prassad ARK (1992). Phytotoxicity of cadmium ions on germinating seedlings of mung bean (*Phaseolus vulgaris*): involvement of lipid peroxides in chlorophyll degradation. Physiol Plant. 85:85-89.
- Torabi S, Niknam V (2011). Effects of iso-osmotic concentrations of NaCl and mannitol on some metabolic activity in calluses of two *Salicornia* species. *In Vitro* Cell. Dev. Biol. doi 10.1007/s11627-011-9371-6.
- Van Heerden PDR, Krüger GHJ, Loveland JE, Parry MAJ, Foyer CH (2003). Dark chilling imposes metabolic restrictions on photosynthesis in soybean. Plant Cell Environ. 26:323-337.
- Vital SA, Fowler RW, Virgen A, Gossett DR, Banks SW, Rodriguez J (2008). Opposing roles for superoxide and nitric oxide in the NaCl stress-induced upregulation of antioxidant enzyme activity in cotton callus tissue. Environ. Exp. Bot. 62:60-68.

- Xiong L, Zhu JK (2002). Molecular and genetic aspects of plant responses to osmotic stress. Plant Cell Environ. 25:131-139.
- Yang Y, Han C, Liu Q, Lin B, Wang J (2008). Effect of drought and low light on growth and enzymatic antioxidant system of *Picea asperata* seedlings. Acta Physiol. Plant. 30:433-440.
- Zhou WJ, Leul M (1998). Uniconazole-induced alleviation of freezing injury in relation to changes in hormonal balance, enzyme activities and lipid peroxidation in winter rape. Plant Growth Regul. 26:41-47.
- Zhu JK (2001). Plant salt tolerance. Trends Plant Sci. 6:66-71.
- Zlatev ZS, Lidon FC, Ramalho JC, Yordanov IT (2006). Comparison of resistance to drought of three bean cultivars. Biol. Plant. 50:389-394.