

In vitro somatic embryogenesis of superior clones of robusta coffee from Lampung, Indonesia: Effect of genotypes and callus induction media

By DWI HAPSORO; RAHMADYAH HAMIRANTI; YUSNITA YUSNITA

In vitro somatic embryogenesis of superior clones of robusta coffee from Lampung, Indonesia: Effect of genotypes and callus induction media

DWI HAPSORO*, RAHMADYAH HAMIRANTI, YUSNITA YUSNITA

Department of Agronomy and Horticulture, Faculty of Agriculture, Universitas Lampung. Jl. Sumantri Brojonegoro No. 1, Bandar Lampung 35145, Lampung, Indonesia. Tel.: +62 813-7915-5175, *email: dwi.hapsoro@fp.unila.ac.id

Manuscript received: 29 June 2020. Revision accepted: 27 July 2020.

Abstract. Hapsoro D, Hamiranti R, Yusnita Y. 2020. In vitro somatic embryogenesis of superior clones of robusta coffee from Lampung, Indonesia: Effect of genotypes and callus induction media. Biodiversitas 21: 3811-3817. This study aimed to investigate the effects of genotypes and primary callus induction media on somatic embryogenesis of superior robusta coffee clones of Lampung. Leaf explants of clones Tugusari, Komari, Tugino, and Wanto were cultured on two types of primary callus induction media (PCIM). PCIM1 consisted of half-strength MS salts, 30 gL⁻¹ sucrose, added with (mgL⁻¹) 0.1 thiamine-HCl, 0.5 nicotinic acid, 0.5 pyridoxine-HCl, 100 Myo-inositol, 200 ascorbic acids, 150 citric acids, and 1 benzyl adenine. PCIM2 consisted of NPCM salts, 30 gL⁻¹ sucrose, added (mgL⁻¹) 15 thiamine-HCl, 1 nicotinic acid, 1 pyridoxine-HCl, 2 glycines, 130 Myo-inositol, 200 ascorbic acids, 150 citric acids, 1 2,4-dichlorophenoxyacetic acid, and 2 thidiazuron. The highest percentage (100%) of primary callus formation was found in Komari and Wanto clones. PCIM2 resulted in more primary calli than PCIM1. When subcultured to embryogenic callus induction medium, primary calli of clone Komari and Wanto developed into a high percentage of embryogenic calli, while those of the other two turned brown and died. PCIM2-derived primary calli developed into more embryogenic calli. When subcultured on somatic embryo (SE) regeneration medium, these calli underwent the formation of SE of various stages. When subcultured to plant regeneration medium, these SEs developed into plantlets.

Keywords: 2.4 D, *Coffea canephora*, culture, regeneration, thidiazuron

INTRODUCTION

Robusta coffee (*Coffea canephora* Pierre ex Frohner) from Lampung, Indonesia, is well-known as one of the Indonesian specialty coffees which have distinctive taste and flavor. This is due to its low acidity and a range of dark- chocolate, nutty, woody, and thick-bitter taste (<http://indonesiacoffees.com>). However, the average yield of coffee in Lampung is very low (722 kg ha⁻¹) (Directorate General of Estate Crop 2018) compared to that in Brazil (1,800 kg ha⁻¹) (USDA 2018). One of the main constraints is the limited availability of high-quality planting materials.

Robusta coffee plantations in Lampung are dominated by small-holder plantations that use seedlings as planting materials. Since robusta coffee is a cross-pollinating plant, these seed-derived planting materials led to genetically non-uniform plant populations due to genetic segregation. This could result in low productivity. Other planting materials are old coffee trees as rootstocks grafted with local high-yielding clones as scions. These agricultural practices often end up with variable success in terms of individual plant yield. This is because not only is robusta coffee a cross-pollinating plant but also a self-incompatible plant (Anim-Kwapong et al. 2010; Nowak et al. 2011; Moraes et al. 2018; da Silva et al. 2019). A high yield could be achieved by growing multi-clonal planting materials arranged in alternate rows (Wintgens and Zamarripa 2009). This would need a large number of

clonally-propagated planting materials of several productive clones. One way to fulfill the needs is by use of in vitro propagation through somatic embryogenesis. In vitro somatic embryogenesis is a serial developmental process by which a somatic cell of explants undergo differentiation into stem cells followed by redifferentiation into embryos under suitable conditions (Guan et al. 2016; Guerra et al. 2016). This pattern of in vitro plant regeneration has been widely used as a powerful biotechnological tool for the clonal propagation of various important plants (Ducos et al. 2007; Mazri and Meirani 2015; Guerra et al. 2016; Egertsdotter. 2019; Meira et al. 2019). Besides, somatic embryogenesis is also applicable to synthetic seed production (Cheruvathur et al. 2012), germplasm conservation, and cryopreservation (Guan et al. 2016). Coffee plants regenerated through in vitro somatic embryogenesis were found to be true-to-type and non-significantly different from those produced by cuttings (Ducos et al. 2003).

The regeneration of plants through in vitro indirect somatic embryogenesis consists of several steps, i.e., primary callus induction, embryogenic callus establishment, somatic embryo (SE) development, plant regeneration of somatic embryos (Yusnita and Hapsoro, 2011). In vitro somatic embryogenesis is of both robusta and arabica coffee has been reported (Samson et al. 2006; Ducos et al. 2007; Ahmed et al. 2013; Etienne et al. 2013; Ardiyani et al. 2017; Ibrahim et al. 2017; Muniswamy et al. 2017). However, it is well-documented that in vitro somatic embryogenesis is

highly affected by genotypes of mother plants; it means that different genotypes show different responses to the same treatment (Naranjo et al 2016; Campos et al. 2017). Hence, it is necessary to find a reproducible protocol of somatic embryogenesis of robusta coffee clones of Lampung. Among superior Lampung robusta coffee clones are Tugino, Wanto, Komari, and Tugusari (Ramadiana et al. 2018). In addition to genotypes, the primary callus induction medium was reported to be crucial for in vitro somatic embryogenesis of coffee (Samson et al. 2006). The present study was conducted with the objectives of investigating the effect of genotypes and primary callus induction medium on in vitro somatic embryogenesis and regeneration of plants of Lampung robusta coffee.

MATERIALS AND METHODS

Plant materials and sterilization

Two-year-old plants grown from orthotropic stem cuttings were used as sources of explants. The youngest fully expanded leaves were harvested from the second or third leaf pairs position from the apex. The leaves were taken from four selected Lampung robusta coffee clones (Tugino, Wanto, Komari, and Tugusari). Leaves were thoroughly washed under running tap water, soaked in fungicide solution 0.2% (Mancozeb 80%) for 15 minutes, dipped in ethanol 70% for five seconds, shaken with NaOCl 0.5% solution plus 1-2 drops of Tween-20 for 10 minutes in a laminar airflow hood, followed by three rinses with sterile distilled water.

Culture steps

This experiment consisted of four steps of in vitro culture, namely (1) primary callus induction, (2) embryogenic callus establishment, (3) somatic embryo development, and (4) plant regeneration of somatic embryos (SE). All cultures of steps 1, 2, and 3 were incubated in a dark room, while that of step 4 was incubated under illumination with continuous cool-white fluorescent light of approximately 2000 lux. The temperature of the culture room was set at 25±2°C.

Primary callus induction

Leaf segments (0.5 cm x 0.5 cm) in size with the main vein in the middle part were planted on two different primary callus induction media (PCIM). PCIM1 consisted of 1/2MS salts (Murashige and Skoog 1962), 30 g L⁻¹ sucrose, added with (mg L⁻¹) 0.1 thiamine-HCl, 0.5 nicotinic acids, 0.5 pyridoxine-HCl, 100 Myo-inositol, 200 ascorbic acids, 150 citric acids, and 1 benzyl adenine. PCIM2 consisted of NPCM salts (Samson et al. 2006), 30 g L⁻¹ sucrose added with (mg L⁻¹) 15 thiamine-HCl, 1 nicotinic acid, 1 pyridoxine-HCl, 2 glycines, 130 Myo-inositol, 200 ascorbic acid, 150 citric acids, 1 2,4-dichlorophenoxyacetic acid, and 2 thidiazuron. The media were solidified with 7% agar powder before being autoclaved. After 4 weeks in culture, percentage of explants forming calli was recorded and primary calli were scored as described in Tabel 1.

Embryogenic callus establishment

After 14 passage culture (4 weeks) on PCIM, the primary calli were subcultured to embryogenic callus induction medium (ECIM) for three consecutive passages with 4-week intervals. After the first passage on ECIM, callus clumps were separated from explant tissues and subcultured to the same fresh medium. ECIM consisted of modified MS salts, 1 mg L⁻¹ 2,4-D, 4 mg L⁻¹ BA, 30 g L⁻¹ sucrose, 200 mg L⁻¹ Myo-inositol, 20 mg L⁻¹ thiamine-HCl, 20 mg L⁻¹ glycine, 40 mg L⁻¹ cysteine, 22 mg L⁻¹ adenine, 800 mg L⁻¹ malt extract and 200 mg L⁻¹ casein hydrolysate (Samson et al. 2006). The percentage of cultures forming embryogenic calli was observed at the end of the third passage on ECIM.

Somatic embryo development and plantlet regeneration

The embryogenic calli grown on ECIM were selected and then cultured for 16 weeks on the somatic embryo regeneration medium (SERM). Subcultures were done every 4 weeks. SERM consisted of modified MS salts, 1 mg L⁻¹ BA, 30 g L⁻¹ sucrose, 200 mg L⁻¹ Myo-inositol, 10 mg L⁻¹ thiamine-HCl, 1 mg L⁻¹ nicotinic acid, 1 mg L⁻¹ pyridoxine-HCl, 2 mg L⁻¹ glycine, 14.7 mg L⁻¹ adenine, 400 mg L⁻¹ malt extract, and 400 mg L⁻¹ casein hydrolysate (Samson et al. 2006). Scanning electron microscope (SEM) was used for photography of embryogenic callus at the end of the third and fourth passage in this medium. Somatic embryos formed during the third and fourth passage on ECIM were selected and transferred into plant regeneration medium (PRM) for two consecutive passages. The composition of PRM was the same as that of SERM except that the SERM contained 1 mg L⁻¹ BA.

Media preparation

All components of media were solubilized and the media was set at pH 5.8 before being mixed with 7 g L⁻¹ agar powder. The media mixture was boiled and dispensed into 250-ml culture vessels, 30 ml per vessel. The vessels containing media were autoclaved for 15 minutes at a temperature of 121°C and pressure of 1.2 kg/cm².

Experimental design

This experiment was conducted in Plant Science Laboratory University of Lampung, from August 2018 to July 2019. The experiment was carried out in a completely randomized design with three replicates. The treatments were factorially arranged, consisting of two factors, i.e. primary callus induction media (PCIM1 and PCIM2) and clones (Tugino, Wanto, Komari, and Tugusari). Each experimental unit consisted of three culture vessels, 5 explants per vessel.

RESULTS AND DISCUSSION

All of the explants cultured on primary callus induction media (PCIM) appeared expanding during the second week of culture. In the third week, primary calli started to form at the cut edges of explants and continued to proliferate. Table 1 showed that at the end of the fourth week, clones

Komari and Wanto produced more calli per explant than Tugusari and Tugino in both PCIM1 and PCIM2. They also showed a higher percentage of callus formation (100%) than the other two clones in both media. These data indicate that clones Komari and Wanto are more responsive in terms of callus formation than Tugusari and Tugino. The significance of genotype effect on callus induction ability in this experiment was in agreement with those reported by previous studies with *Coffea arabica* (Irene et al. 2019), barley (Har 42 et al. 2011), lettuce (Mohebodini et al. 2011), and cocoa (Quainoo and Dwomo 2012).

Concerning the effects of media, Table 1 showed that PCIM2 resulted in higher callus formation than PCIM1. This might be attributable to the use of 2,4-D and TDZ in PCIM2. It has been well documented that 2,4-D in combination with TDZ induced the formation of callus and somatic embryos (Samson et al. 2006; Quainoo and Dwomo 2012; Ibrahim et al. 2013). The use of BA was also intended to induce callus formation in coffee (Ducos et al. 2007), even though in many cases it is not for callus induction. All of the calli were compact, semi-transparent, and white-yellowish in color (Figure 1).

Table 2 showed that the primary calli of Komari and Wanto produced a high percentage of embryogenic calli when cultured on ECIM, while those of Tugusari and Tugino produced no embryogenic calli. At the end of the second passage, most of the PCIM-derived calli of Komari and Wanto continued to proliferate to produce embryogenic calli, while those of Tugusari and Tugino did not proliferate, became slimy (soft and transparent) and eventually turned brown and died at the end of the third passage. This indicates that as for Tugusari and Wanto, the PCIMs did not provide the condition for their cells to become embryogenic competent. Other reports also showed that genotypes of mother plants also affected the formation of embryogenic calli (Quainoo and Dwomo 2012; Naranjo et al. 2016; Campos et al. 2017; Mwaniki et al. 2019; Narváez et al. 2019).

Table 1. Percentage of explant forming primary callus from each clone on two different primary callus induction medium (PCIM) after four weeks in culture.

Primary callus induction medium *)	Clones	Percentage of callus formation	Score of calli **)
PCIM1	Tugusari	57.8 ± 8.0	+
	Komari	100.0 ± 0.0	++
	Tugino	48.9 ± 8.0	+
	Wanto	100.0 ± 0.0	+++
PCIM2	Tugusari	82.22 ± 5.9	+
	Komari	100 ± 0.0	++++
	Tugino	64.44 ± 4.4	+
	Wanto	100 ± 0.0	++++

*) PCIM₁: Half-strength MS salts + 1 mg L⁻¹ BA. PCIM₂: NPCM salts + 1 mg L⁻¹ 2,4-D and 2 mg L⁻¹ TDZ. **) -: No callus formation, +: Callus covered < 25% of explant cutting edge, ++: Callus covered 25% to < 50% of explant cutting edges, +++: Callus covered 50 to 75% of explant cutting edges, ++++: Callus covered > 75% of explant cutting edges

Table 2. Embryogenic callus formation on embryogenic callus induction medium (ECIM) after three consecutive passages with 4 weeks interval.

Medium for primary callus induction	Clones	Clumps of primary callus forming embryogenic callus on ECIM (%)
PCIM1	Tugusari	0.0
	Komari	75.0
	Tugino	0.0
	Wanto	65.5
PCIM2	Tugusari	0.0
	Komari	82.9
	Tugino	0.0
	Wanto	80.0

Figure 1. Primary calli formed on leaf explants from four clones (Tugusari, Komari, Tugino, and Wanto) cultured for four weeks on primary callus induction medium (PCIM). A-D: cultures on PCIM1. E-H: cultures on PCIM2

Table 2 also showed that when subcultured to ECIM, primary calli from PCIM2 resulted in a higher percentage of embryogenic calli than those from PCIM1. This suggested that calli from PCIM2 were more embryogenic than those from PCIM1. This might be due to the use of auxin (2,4-D) in PCIM2 compared to the use of cytokinin (BA) in PCIM1. Nic-Can and Oyola-Vargas (2016) mentioned the essentials of 2,4-D for the initiation of somatic embryogenesis. Méndez-Hernández (2019) capitalized on the importance of adding auxins in culture media for the induction of embryogenic calli which could undergo somatic embryogenesis. Somatic embryogenesis of various plant species used an auxin alone or in combination with a cytokinin for callus induction (Verma et al. 2011; Ahmed et al. 2013; Al-Hussaini et al. 2015; Zhang et al. 2016; Guillou et al. 2018; Yang et al. 2018; Swamy et al. 2019; Bhusare et al. 2020). At the end of the second passages, most of the PCIM1-derived callus of Komari and Wanto continued to proliferate and underwent changes in color, becoming white and opaque in appearance (Figure 2.A-C), while those originated from PCIM2 formed more friable calli, and gradually change its color from white to yellowish or slightly brown (Figure 2.D-F).

Scanning electron microscopy (SEM) of calli showed that after eight weeks on ECIM, part of the cells appeared as a spherical form (Figure 3a) arranged in clusters. These morphological characteristics were also reported by Padua et al. (2014) in *Coffea arabica* cv. 'Catiguá MG2. Recent review papers also mentioned the same feature of cell embryogenic (Campos et al. 2017). Padua et al. (2014) reported that the embryogenic cells were small ($24 \times 21 \mu\text{m}$). We found embryogenic cells in *Coffea canephora* even smaller than that (approximately $10 \mu\text{m}$ in diameter) and much smaller when microscopy was conducted at an earlier stage of embryogenesis. Our data showed that at the end of

the second passage (8 weeks on culture), the embryogenic cells were less than $2 \mu\text{m}$ (Figure 3.A). These cells were getting more in number and larger in size when the calli were subcultured to the same fresh medium for another passage (Figure 3.B). By comparing the micrograph of Figure 3.A and 3.B from the end of the second passage (8 weeks in culture) to the end of the third passage (12 weeks in culture) on ECIM medium, the embryogenic cells were getting larger from approximately less than $2 \mu\text{m}$ in diameter (Figure 3.A) to approximately $10 \mu\text{m}$ in diameter (Figure 3.B). The appearance of embryogenic cell clusters and the increase in cell number on ECIM could indicate that embryogenic cells sporadically appeared, then divided. Subsequently, cell division occurred when the cells were very small (Figure 3.A), then they enlarged (Figure 3b). It is interesting to know whether the large cells could undergo cell division or developed into somatic embryos at the globular stage. It is also interesting to know whether, in robusta coffee, somatic embryos are one-cell or multi-cell origin. This information would hopefully complement with SEM of somatic embryo development in robusta coffee from globular to cotyledonary stage reported by Nic-Can et al. (2013).

After 12 weeks on ECIM, the embryogenic calli were transferred to the somatic embryo regeneration medium (SERM) for four consecutive passages. On this medium most of the embryogenic calli continued to grow and develop, becoming more friable and yellowish-brown in color. During the third and fourth passages on this medium, most of the embryogenic calli developed to form synchronous structures of somatic embryos (SEs), i.e. in globular (G), heart-shaped (HS), torpedo (T), and cotyledonary (C) stage (Figures 4 and 5). This might be due to the use of a semi-solid medium. Unlike a liquid medium, this medium might cause non-uniform uptake of nutrients and plant growth regulators.

Figure 2. Callus cultures of the coffee plant of clone Komari on ECIM medium for 4, 8, and 12 weeks. A, B, and C were cultures derived from the PCIM1 medium, while D, E, and F were those derived from the PCIM2 medium. PCIM1 and PCIM2: primary callus induction medium. ECIM: embryogenic callus induction medium

Figure 3. Scanning electron microscopy of calli cultured on an embryogenic callus induction medium (ECIM). A. 8 weeks in culture, with spherical cells (approximately 1 μm in diameter) arranged in clusters. Bar = 2 μm ; 15,000 x magnification. B. 12 weeks in culture, with spherical cells of approximately 10 μm in diameter covering a large part of calli. Bar = 10 μm ; 1500 x magnification

Figure 4. A synchronous formation of somatic embryos of various stages, i.e., globular (G), heart-shaped (HS), torpedo (T), and cotyledonary (C) after 12 weeks on somatic embryo regeneration medium (SERM)

Figure 5. Various stages of somatic embryos, i.e., globular (G), heart-shaped (HS), and torpedo (T) somatic embryos

Figure 6. Robusta coffee somatic embryos started to germinate after 4 weeks on plant regeneration medium (PRM) (A), and developed into plantlets after 8 weeks on PRM (B)

When somatic embryos from ECIM were selected and transferred into plant regeneration medium (PRM) for two consecutive passages (8 weeks) they germinated (Figure 6.A) and grew into plantlets (Figure 6.B).

We report here successful *in vitro* plant regeneration of Lampung robusta coffee from leaf explants through somatic embryogenesis. This regeneration consisted of four stages, i.e. primary callus induction, embryogenic callus establishment, somatic embryo regeneration, and plant regeneration of somatic embryos. Clone Komari and Wanto were very responsive to primary callus induction medium (PCIM) and embryogenic callus induction medium (ECIM). Embryogenic calli of clone Komari developed into somatic embryos and finally to plantlets. PCIM2, which contained 1 mg L^{-1} g 2,4-D and 2 mg L^{-1} 43 DZ, was more effective than PCIM1, which contained 1 mg L^{-1} g BA, for primary callus induction. Due to genotype-specific nature of coffee on *in vitro* somatic embryogenesis, this report provides new knowledge on *in vitro* propagation of coffee. This finding would be useful for developing a protocol of *in vitro* propagation of superior local robusta coffee clones through somatic embryogenesis.

ACKNOWLEDGEMENTS

The authors would like to acknowledge The University of Lampung, Indonesia, for its financial support and Integrated Laboratory and Center of Technological Innovation, University of Lampung, Indonesia for generating scanning electron micrograph.

REFERENCES

Ahmed W, Feyissa T, Disasa T. 2013. Somatic embryogenesis of a coffee (*Coffea arabica* L.) hybrid using leaf explants. *J Horticult Sci Biotechnol* 88 (4): 469-475. DOI: 10.1080/14620316.2013.11512993.

- Al-Hussaini ZA, Yousif SHA, Al-Ajeely SA. 2015. Effect of different medium on callus induction and regeneration in potato cultivars. *Intl J Curr Microbiol App Sci* 4 (5): 856-865.
- Anim-Kwapong GJ, Anim-Kwapong E, Oppong FK. 2010. Evaluation of some robusta coffee (*Coffea canephora* Pierre ex Froehner) clones for optimal density and planting in Ghana. *Afr J Agric Res* 5 (1): 84-89.
- Ardiyani F, Pancaningtyas S. 2017. Morphological variation of somatic embryos of *Coffea arabica* L. during some sub-culture periods. *Pelita Perkebunan* 33 (2): 9-108. DOI: 10.22302/iccj.jur.pelita-perkebunan.v33i2.263.
- Bhusare SP, John CK, Bhatt VP, Nikam TD. 2020. Induction of somatic embryogenesis in leaf and root explants of *Digitalis lanata*: Direct and indirect method. *S A J Bot* 130: 356-365. DOI: 10.1016/j.sajb.2020.01.012
- Campos NA, Panis B, Carpentier SC. 2017. Somatic embryogenesis in coffee: The evolution of biotechnology and the integration of omics technologies offer great opportunities. *Front Plant Sci* 8: 1-12. DOI: 10.3389/fpls.2017.01460.
- Cheruvathur M, Kumar GK, Thomas D. 2012. Somatic embryogenesis and synthetic seed production in *Rhinacanthus nasutus* (L.) Kurz. *Plant Cell Tissue Organ Cult* 113 (1): 63-71. DOI: 10.1007/s11240-012-0251-5
- da Silva DR, da Silva DR, Damaceno JBD, de Andrade RA, Domingues CG, da Silva CA, Martins JKD, Traspadini EIF, Dubberstein D, Dias JRM. 2019. Compatibility test and agronomic performance of coffee genotypes (*Coffea canephora* Pierre ex Froehner) in the State of Rondônia, Brazil. *J Agric Sci* 11: 15. DOI: 10.5539/jas.v11n15p162.
- Directorate General of Estate Crop. 2018. Tree Crop Estate Statistics of Indonesia. 2017-2019. Coffee. Directorate General of Estate Crop. Jakarta.
- Ducos JP, Alenton R, Reano JF, Kanchanomai C, Deshayes A, Pétiard V. 2003. Agronomic performance of *Coffea canephora* P. trees derived from large-scale somatic embryo production in liquid medium. *Euphytica* 131 (2): 215-223
- Ducos JP, Labbe G, Lambot C, Pétiard V. 2007. Pilot-scale process for the production of pre-germinated somatic embryos of selected robusta (*Coffea canephora*) clones. *In Vitro Cell Dev Biol* 43 (6): 652-659. DOI:10.1007/s11627-007-9075-0.
- Egertsdotter U. 2019. Plant physiological and genetical aspects of the somatic embryogenesis process in conifers. *Scandinavian J For Res* 34 (5): 360-369. DOI: 10.1080/02827581.2018.1441433
- Etienne H, Bertrand B, Georget F, Lartaud M, Montes F, Dechamp E, Verdeil JL, Etienne DB. 2013. Development of coffee somatic and zygotic embryos to plants differ in the morphological, histochemical, and hydration aspects. *Tree Physiol* 33 (6): 640-653. DOI:10.1093/treephys/tpt034.

- Guan Y, Li S-G, Fan XF, Su ZH. 2016. Application of somatic embryogenesis in woody plants. *Front Plant Sci* 7: 938. DOI: 10.3389/fpls.2016.00938.
- Guerra MP, Fraga HPF, Vieira LN, Ree JF, Heringer AS, Maldonado SB. 2016. Fundamentals, advances, and applications of somatic embryogenesis in selected Brazilian native species. *Acta Horticulturae* 1113: 1-12. DOI: 10.17660/ActaHortic.2016.1113.1.
- Guillou C, Fillodeau A, Brulard E, Breton D, De Faria Maraschin S, Verdier D, Simon M, Ducos JP. Indirect somatic embryogenesis of *Theobroma cacao* L. in liquid medium and improvement of embryo-to-plantlet conversion rate. *In Vitro Cell Dev Biol Plant* 54: 377-391. DOI:10.1007/s11627-018-9909-y
- Han Y, Jin XL, Zhang G-P. 2011. Genotypic differences in callus induction and plant regeneration from mature embryos of barley (*Hordeum vulgare* L.). *J Zhejiang University-Science B (Biomed Biotechnol)* 12 (5):399-407.
- Ibrahim MSD, Hartati RRS. 2017. Peningkatan induksi kalus embriogenik dan konversi embrio somatik kopi robusta klon BP 308. *Jurnal Tanaman Industri dan Penyegar* 4 (3): 121-132. DOI: 10.21082/jtidp.v4n3.2017.p121-132. [Indonesian]
- Ibrahim MSD, Hartati S, Rubiyo R, Purwito A, Sudarsono S. 2013; Direct and indirect somatic embryogenesis on arabica coffee (*Coffea arabica*). *Indon J Agric Sci* 14 (2): 79-86. DOI: 10.21082/ijas.v14n2.2013.p79-86.
- Irene WM, Asava KK, Anami SE. 2019. Effects of genotype and plant growth regulators on callus induction in leaf cultures of *Coffea arabica* L. F1 hybrid. *J Plant Biochem Physiol* 7 (2):1-12. DOI: 10.35248/2329-9029.19.7.236
- Mazri MA, Mezzani R. 2015. Micropropagation of date palm: a review. *Cell Dev Biol* 4: 160. DOI: 10.4172/2168-9296.1000160.
- Meira FS, LuisbZG, de Araújo Silva-Cardoso IM, Scherwinski-Pereira JE. 2019. Developmental pathway of somatic embryogenesis from leaf tissues of macaw palm (*Acrocomia aculeata*) revealed by histological events. *Flora* 250: 59-67. DOI: 10.1016/j.flora.2018.11.011.
- Méndez-Hernández HA, Ledezma-Rodríguez M, Avilez-Montalvo RN, Juárez-Gómez YL, Skeete A, Avilez-Montalvo J, De-la-Peña C, Loyola-Vargas VM. 2019. Signaling overview of plant somatic embryogenesis. *Front Plant Sci* 10: 1-15. DOI: 10.3389/fpls.2019.00077
- Mohebdini M, Mokhtar JJ, Mahboudi F, Alizadeh H. 2011. Effects of genotype, explant age and growth regulators on callus induction and direct shoot regeneration of Lettuce (*Lactuca sativa* L.). *Aust J Crop Sci* 5 (1): 92-95.
- Moraes MS, Teixeira AL, Ramalho AR, Espíndula MC, Ferrão MAG, and Rocha RB. 2018. Characterization of gametophytic self-incompatibility of superior clones of *Coffea canephora*. *Genet Mol Res* 17 (1): 1-11. DOI: 10.4238/gmr16039876.
- Muniswamy B, Kosaraju B, Mishra MK, Yenugula R. 2017. Field performance and genetic fidelity of micropropagated plants of *Coffea canephora* (Pierre ex A. Froehner). *Open Life Sci* 12: 1-11. DOI: 10.1515/biol-2017-0001.
- Murashige T, Skoog F. 1962. A revised medium for rapid growth and bioassay with tobacco tissue cultures. *Physiol Plant* 15 (3): 473-497.
- Mwaniki WI, Lubabali AH, Asava KK, Agwanda CO, Anami SE. 2019. Effects of genotype and plant growth regulators on callus induction in leaf cultures of *Coffea arabica* L. F1 hybrid. *Afr J Biotechnol* 18 (31):1004-1015. DOI: 10.5897/AJB2019.16913.
- Naranjo EJ, Fernandes BO, Urrea TAI, Callejas PR, Atehortúa GL. 2016. Effect of genotype on the in vitro regeneration of *Stevia rebaudiana* via somatic embryogenesis. *Acta Biológica Colombiana* 21 (1): 87-98. DOI: 10.15446/abc.v21n1.147382
- Narvaez I, Martin C, Jimenez-Diaz RM, Mercado J, Pliego-Alfaro F. 2019. Plant regeneration via somatic embryogenesis in mature olive genotypes resistant to the defoliating pathotype of *Verticillium dahliae*. *Front Plant Sci* 1: 471 DOI: 10.3389/fpls.2019.01471.
- Nic-Can GI, López-Torres A, Barredo-Pool F, Wrobel K, Loyola-Vargas VM, Rojas-Herrera R, De-la-Pena C. 2013. New insights into somatic embryogenesis: LEAFY COTYLEDON1, BABY BOOM1 and WUSCHEL-RELATED HOMEBOX4 Are epigenetically regulated in *Coffea canephora*. *PLoS One* 8 (8): e72160. DOI:10.1371/journal.pone.0072160
- Nic-Can GI, Loyola-Vargas VM. 2016. The role of the auxins during somatic embryogenesis. In: Loyola-Vargas VM, Ochoa-Alejo N (eds.) *Somatic Embryogenesis. Fundamental Aspects and Applications*. Springer, Cham, Switzerland. DOI: 10.1007/978-3-319-33705-0_10
- Nowak MD, Davis AP, Anthony F, Yoder AD. 2011. Expression and trans-specific polymorphism of self-incompatibility RNases in coffee (Rubiaceae). *PLoS ONE* 6 (6): e21019. DOI: 10.1371/journal.pone.0021019
- Pádua MS, Paiva LV, da Silva LC, do Livramento KG, Alves E, Castro AHF. 2014. Morphological characteristics and cell viability of coffee plants calli. *Ciência Rural Santa Maria* 44 (4): 660-665. DOI: 10.1590/S0103-84782014000400014.
- Quainoo A, Dwomo BI. 2012. The Effect of TDZ and 2, 4-D Concentrations on the induction of somatic embryo and embryogenesis in different Cocoa genotypes. *J Plant Stud* 1 (1): 72-78. DOI: 10.5539/jps.v1n1p72.
- Ramadiana S, Hapsoro D, Yusnita Y. 2018. Morphological variation among fifteen superior robusta coffee clones in Lampung Province, Indonesia. *Biodiversitas* 19 (4): 1475-1481. DOI: 10.13057/biodiv/d190438.
- Samson NP, Campa C, Le Gal L, Noirot M, Thomas G, Lokeswari TS, de Kochko A. 2006. Effect of primary culture medium composition on high-frequency somatic embryogenesis in different *Coffea* species. *Plant Cell Tissue Organ Cult* 86 (1): 37-45. DOI 10.1007/s11240-006-9094-2.
- Swamy TN, Suresh V, Thirupathi K, Mustafa M. 2019. Direct and indirect somatic embryogenesis from leaf and leaf derived callus of *Momordica dioica* (Roxb.). *Global J Biosci Biotechnol* 8 (2): 181-186.
- USDA. 2018. Coffee: World Markets and Trade. USDA Foreign Agricultural Service. <http://www.fas.usda.gov/data/coffee-world-markets-and-trade>.
- Verma SK, Yucesan BB, Gurel S, Gurel E. 2011. Indirect somatic embryogenesis and shoot organogenesis from cotyledonary leaf segments of *Digitalis lamarkii* Ivan., an endemic medicinal species. *Turk J Biol* 35 (2011): 743-750. DOI:10.3906/biy-1007-45
- Wintgens JN, Zamarripa CA. 2009. Coffee Propagation. In Wintgens JN (ed.) *Coffee: Growing, Processing, Sustainable Production. A Guidebook for growers, Processors, Traders, and Researchers*. WILEY-VCH Verlag GmbH & Co. KGaA. Weinheim.
- Yang X, Yang X, Guo T, Gao K, Zhao T, Chen Z, An X. 2018. High-efficiency somatic embryogenesis from seedlings of *Koeleruteria paniculata* Laxm. *Forests* 9: 1-17. DOI: 10.3390/f9120769
- Zhang J, Gai MZ, Li XY, Li TL, Sun HM. 2016. Somatic embryogenesis and direct as well as indirect organogenesis in *Lilium pumilum* DC. Fisch., an endangered ornamental and medicinal plant. *Bioscience, Biotechnology, and Biochemistry* 80 (10): 1898-1906. DOI: 10.1080/09168451.2016.1194178.

In vitro somatic embryogenesis of superior clones of robusta coffee from Lampung, Indonesia: Effect of genotypes and callus induction media

ORIGINALITY REPORT

18%

SIMILARITY INDEX

PRIMARY SOURCES

- 1 M. S. Pádua, R. S. Santos, C. R. G. Labory, V. C. Stein, E. G. Mendonça, E. Alves, L. V. Paiva. "Histodifferentiation of oil palm somatic embryo development at low auxin concentration", Protoplasma, 2017
Crossref 44 words — 1%
- 2 "Step Wise Protocols for Somatic Embryogenesis of Important Woody Plants", Springer Science and Business Media LLC, 2018
Crossref 40 words — 1%
- 3 digilib.unila.ac.id
Internet 39 words — 1%
- 4 "Thidiazuron: From Urea Derivative to Plant Growth Regulator", Springer Science and Business Media LLC, 2018
Crossref 34 words — 1%
- 5 link.springer.com
Internet 32 words — 1%
- 6 Brent Tisserat. "Production of Pharmaceuticals from *Papaver* Cultivars *in Vitro*", Engineering in Life Sciences, 06/2009
Crossref 24 words — 1%
- 7 Mya Thuzar, Apichart Vanavichit, Somvong Tragoonrung, Chatchawan Jantasuriyarat. "Efficient and rapid plant regeneration of oil palm zygotic embryos cv. 22 words — 1%

-
- 8 "Synthetic Seeds", Springer Science and Business Media LLC, 2019 21 words — 1%
Crossref
-
- 9 Dan Lu, Wei Wei, Wan Zhou, Linda D. McGuigan, Feiyang Ji, Xiao Li, Yu Xing, Qing Zhang, Ke-feng Fang, Qing-qin Cao, Ling Qin. "Establishment of a somatic embryo regeneration system and expression analysis of somatic embryogenesis-related genes in Chinese chestnut (*Castanea mollissima* Blume)", Plant Cell, Tissue and Organ Culture (PCTOC), 2017 19 words — 1%
Crossref
-
- 10 www.scribd.com 18 words — 1%
Internet
-
- 11 www.frontiersin.org 17 words — < 1%
Internet
-
- 12 T. Masaki. "ACTIVATOR of Spomin::LUC1/WRINKLED1 of *Arabidopsis thaliana* Transactivates Sugar-inducible Promoters", Plant and Cell Physiology, 02/02/2005 16 words — < 1%
Crossref
-
- 13 agris.fao.org 16 words — < 1%
Internet
-
- 14 Zuoren Yang, Changfeng Li, Ye Wang, Chaojun Zhang, Zhixia Wu, Xueyan Zhang, Chuanliang Liu, Fuguang Li. "GhAGL15s, preferentially expressed during somatic embryogenesis, promote embryogenic callus formation in cotton (*Gossypium hirsutum* L.)", Molecular Genetics and Genomics, 2014 15 words — < 1%
Crossref
-
- 15 Yang-Dong Guo, Seppo Pulli. "Somatic Embryogenesis and Plant Regeneration from 13 words — < 1%

Suspension Cultures of Timothy (*Phleum pratense* L.)", *Acta Agriculturae Scandinavica, Section B - Soil & Plant Science*, 2001

Crossref

-
- | | | |
|----|--|-----------------|
| 16 | bioone.org
<small>Internet</small> | 13 words — < 1% |
|----|--|-----------------|
-
- | | | |
|----|--|-----------------|
| 17 | d-nb.info
<small>Internet</small> | 12 words — < 1% |
|----|--|-----------------|
-
- | | | |
|----|---|-----------------|
| 18 | "Somatic Embryogenesis: Fundamental Aspects and Applications", Springer Science and Business Media LLC, 2016
<small>Crossref</small> | 12 words — < 1% |
|----|---|-----------------|
-
- | | | |
|----|--|-----------------|
| 19 | bdtd.inpa.gov.br
<small>Internet</small> | 11 words — < 1% |
|----|--|-----------------|
-
- | | | |
|----|--|-----------------|
| 20 | biosains.mipa.uns.ac.id
<small>Internet</small> | 11 words — < 1% |
|----|--|-----------------|
-
- | | | |
|----|---|-----------------|
| 21 | Priscilla Farina, Marco Fambrini, Claudio Pugliesi, Ambra Viviani. " Expression of homeobox genes during culture of ", <i>Plant Biosystems - An International Journal Dealing with all Aspects of Plant Biology</i> , 2020
<small>Crossref</small> | 11 words — < 1% |
|----|---|-----------------|
-
- | | | |
|----|--|-----------------|
| 22 | digitalassets.lib.berkeley.edu
<small>Internet</small> | 10 words — < 1% |
|----|--|-----------------|
-
- | | | |
|----|--|----------------|
| 23 | journals.ashs.org
<small>Internet</small> | 9 words — < 1% |
|----|--|----------------|
-
- | | | |
|----|--|----------------|
| 24 | G. Mahendran, V. Narmatha Bai. " Plant regeneration through direct somatic embryogenesis, antioxidant properties and metabolite profiles of (<i>Griseb.</i>) Wight C.B. Clarke ", <i>Plant Biosystems - An International Journal Dealing with all Aspects of Plant Biology</i> , 2015
<small>Crossref</small> | 9 words — < 1% |
|----|--|----------------|
-
- | | | |
|----|--|----------------|
| 25 | Yan-Lin Sun. "Effects of plant growth regulators and l-glutamic acid on shoot organogenesis in the | 9 words — < 1% |
|----|--|----------------|

-
- 26 www.thejaps.org.pk 9 words — < 1%
Internet
-
- 27 "Plant Cell Culture Protocols", Springer Science and Business Media LLC, 2018 9 words — < 1%
Crossref
-
- 28 journal.frontiersin.org 9 words — < 1%
Internet
-
- 29 Zhao, Ying-Zheng, Yu-Kun Luo, Cui-Tao Lu, Jing-Feng Xu, Jie Tang, Mei Zhang, Yan Zhang, and Hai-Dong Liang. "Phospholipids-based microbubbles sonoporation pore size and reseal of cell membrane cultured in vitro", Journal of Drug Targeting, 2008. 8 words — < 1%
Crossref
-
- 30 A. K. Quainoo. "The Effect of TDZ and 2, 4-D Concentrations on the Induction of Somatic Embryo and Embryogenesis in Different Cocoa Genotypes", Journal of Plant Studies, 02/27/2012 8 words — < 1%
Crossref
-
- 31 revista.ibp.co.cu 8 words — < 1%
Internet
-
- 32 Fabíola Rebouças Rodrigues, Weliton Antonio Bastos de Almeida, Carlos Alberto da Silva Ledo, Taliane Leila Soares et al. "In vitro callus induction and development of *Vernonia condensata* Baker with embryogenic potential", Ciência e Agrotecnologia, 2020 8 words — < 1%
Crossref
-
- 33 Workia Ahmed, Tileye Feyissa, Tesfaye Disasa. "Somatic embryogenesis of a coffee (*L.*) hybrid using leaf explants ", The Journal of Horticultural Science and Biotechnology, 2015 8 words — < 1%
Crossref

34	www.iufro.org Internet	8 words — < 1%
35	media.neliti.com Internet	8 words — < 1%
36	"The Uses of Somatic Embryogenesis for Genetic Transformation", Somatic Embryogenesis Fundamental Aspects and Applications, 2016. Crossref	8 words — < 1%
37	A. Valdiani, O. K. Hansen, V. K. Johannsen, U. B. Nielsen. "An efficient bioreactor platform for scaling up the proliferation of Nordmann fir's (<i>Abies nordmanniana</i>) somatic embryos", International Journal of Environmental Science and Technology, 2019 Crossref	8 words — < 1%
38	Rui Yan, Chunxia Wang, Jinxia Wang, Ruxia Nie, Hongmei Sun. "High-efficiency somatic embryogenesis techniques for different hybrids of cut lilies", Plant Cell, Tissue and Organ Culture (PCTOC), 2020 Crossref	8 words — < 1%
39	Tasiu Isah. "Proteome study of somatic embryogenesis in <i>Nothapodytes nimmoniana</i> (J. Graham) Mabberly", 3 Biotech, 2019 Crossref	8 words — < 1%
40	worldwidescience.org Internet	8 words — < 1%
41	Yang Liu, Cheng Wei, Hao Wang, Xiao Ma, Hailong Shen, Ling Yang. "Indirect somatic embryogenesis and regeneration of <i>Fraxinus mandshurica</i> plants via callus tissue", Journal of Forestry Research, 2020 Crossref	7 words — < 1%
42	"Agricultural, Forestry and Bioindustry Biotechnology and Biodiscovery", Springer Science and Business Media LLC, 2020 Crossref	7 words — < 1%

43	"Transgenic Crops V", Springer Science and Business Media LLC, 2007 <small>Crossref</small>	6 words — < 1%
44	"Biotechnologies of Crop Improvement, Volume 1", Springer Science and Business Media LLC, 2018 <small>Crossref</small>	6 words — < 1%
45	"Plant Tissue Culture: Propagation, Conservation and Crop Improvement", Springer Science and Business Media LLC, 2016 <small>Crossref</small>	6 words — < 1%
46	Forestry Sciences, 2000. <small>Crossref</small>	6 words — < 1%
47	Protocol for Somatic Embryogenesis in Woody Plants, 2005. <small>Crossref</small>	6 words — < 1%

EXCLUDE QUOTES ON

EXCLUDE ON

BIBLIOGRAPHY

EXCLUDE MATCHES OFF