Usaha Meningkatkan Keragaman Tanaman Manggis Melalui

Irradiasi Sinar Gamma Berdasarkan Penanda RAPD

Oleh

Hamda Fauza, Feri Arlius

Nomor Kontrak : 018/SPPP/PP/DP3M/IV/2005

ABSTRAK

Manggis (Garcinia mangostana L.) merupakan salah satu komoditas hortikultura buah-buahan tropik Indonesia, yang bernilai ekonomi tinggi. Manggis termasuk tanaman yang mengalami reproduksi secara apomiksis, sehingga variabilitasnya sempit. Mendapatkan jenis baru menggunakan metode pemuliaan tanaman konvensional terkendala dengan terbatasnya variabilitas genetik yang ada. Salah satu upaya yang dapat dilakukan untuk meningkatkan variabilitas genetik adalah melalui mutasi. Mutasi dapat dilakukan melalui induksi mutagen fisik, salah satunya dengan irradiasi sinar gamma.

Pendugaan parameter genetik berdasarkan sifat morfologi pada tanaman M1 belum busa dilakukan, karena pada generasi ini terjadi kerusakan fisiologis, sehingga tidak dapat diketahui apakah terjadi mutasi atau tidak. Penggunaan marka RAPD (Random Amplified Polymorphysm DNA) merupakan salah satu cara yang dapat digunakan untuk mengidentifikasi variabilitas genetik.

Penelitian ini bertujuan untuk mengetahui variabilitas penampilan fenotipik dan variabilitas genetik berdasarkan pola pita RAPD tanaman manggis generasi M1 sebagai respon terhadap irradiasi sinar gamma. Dosis iradiasi sinar gamma yang digunakan adalah 2 krad, dan 0 krad sebagai kontrol. Percobaan dilapangan ditata dalam rancangan acak kelompok (RAK). Sumber bahan tanaman yang akan diiradiasi berasal dari biji buah manggis yang berasal dari satu tanaman. Pengamatan dilakukan terhadap beberapa karakter fenotipik yang selanjutnya dengan pengamatan genetik menggunakan marka RAPD.

Hasil penelitian menunjukkan terdapat perbedaan variabilitas fenotipik dan variabilitas genetik diantara individu tanaman dibandingkan dengan kontrol maupun pada individu yang diberi perlakuan.

Untuk mendapatkan variabilitas genetik yang luas disarankan menggunakan iradiasi sinar gamma. Disarankan untuk melanjutkan penelitrapa level dosis untuk mendapatkan dosis terbaik.

