NOTE

Rini Pujiarti · Yoshito Ohtani · Hideaki Ichiura

Physicochemical properties and chemical compositions of *Melaleuca leucadendron* leaf oils taken from the plantations in Java, Indonesia

Received: November 18, 2010 / Accepted: February 18, 2011 / Published online: June 24, 2011

Abstract Melaleuca leucadendron Linn. leaf oils from Gunung Kidul, Gundih and Sukun, Java, Indonesia, at tree ages of 5, 10, and 15 years were analyzed to elucidate their qualities and chemical compositions. These oils gave yields from 0.61% to 1.59%. The samples from Gundih produced the highest yields (1.42-1.59%) compared to those from Gunung Kidul and Sukun. These oils were colorless with an odor typical of Melaleuca oils. The specific gravity of essential oils in this study ranged from 0.870 to 0.912. The samples from Gunung Kidul were the highest in specific gravity (0.905-0.912). The refractive index values of oil samples ranged from 1.468 to 1.470, optical rotation ranged from (-)2.47° to (-)0.98°, and ratio miscibility of oils in 70% ethanol ranged from 1:1 to 1:9.67. The organoleptic profiles and physicochemical properties of M. leucadendron Linn. leaf oils in this study were evaluated based on the Indonesian National Standard (SNI) 06-3954-2006 for standard quality of Melaleuca essential oils; only a few specific gravity values were below the standard. GC-MS spectrometry analysis indicated the presence of 26 compounds. Among them, 1,8-cine ole (44.76–60.19%), α -terpine ol (5.93–12.45%), D(+)-limonene (4.45–8.85%), and β -caryophyllene (3.78– 7.64%) were the major components. Samples from each site tended to decrease in 1,8-cineole content and increase in β-caryophyllene content as plant age increased. α-Terpineol was highest at plant age 10 years, and D(+)-limonene varied according to plant site and age.

Key words *Melaleuca leucadendron* Linn. · Leaf essential oil · Physicochemical properties · Chemical compositions

Introduction

The Myrtaceae family is composed of at least 3,000 species in 130–150 genera, widely distributed in tropical and warm-

R. Pujiarti · Y. Ohtani (⊠) · H. Ichiura

Department of Forest Science, Faculty of Agriculture, Kochi

University, B-200 Monobe, Nankoku, Kochi 783-8502, Japan Tel. +81-88-864-5143; Fax +81-88-864-5143

e-mail: ohtani@kochi-u.ac.jp

Kidul in Yogyakarta and the other areas such as Gundih and Surakarta in Central Java, Mojokerto and Sukun in East Java, and Cikampek, Majalengka, and Indramayu in West Java. During the past four decades, forest landowners have exploited *M. leucadendron* Linn. leaves from the plantations in Java.²

Melaleuca leucadendron Linn. in Indonesia is mainly planted for production of essential oil from its leaves. This oil is used in herbal remedies, including antiseptics, antispasmodics, antineuralgics, and antirheumatics, and in cosmetics manufacture.^{3,4} Several studies have also demonstrated the efficacy of Melaleuca species oil as antibacterial, antiviral, antitermite, and antifungal.^{1,5-7}

Melaleuca leucadendron Linn. oil is a commercial nontimber forest product (NTFP) in Indonesia Because it is a

temperate regions of the world. Melaleuca species are

included in the family Myrtaceae, which originated from

Australia and spread to Southeast Asia including Indonesia.

Some species found in Indonesia are Melaleuca leucaden-

dron Linn., Melaleuca cajeputi Roxb., and Melaleuca viridi-

flora Corn. Melaleuca leucadendron Linn. is the species

most often grown in Indonesia, known by the name "Kayu

Putih." In Indonesia, M. leucadendron Linn. is grown mainly

in natural forests and plantations. This plant is usually found

in Java Island, Moluccas, Nusa Tenggara Timur, and Sulawesi

Island. Melaleuca leucadendron Linn. was planted in Pono-

rogo of Java for the first time and distributed to Gunung

Melaleuca leucadendron Linn. oil is a commercial nontimber forest product (NTFP) in Indonesia. Because it is a commercial product, it is necessary to know the quality of its oil. Melaleuca leucadendron Linn. oils have been assessed on the basis of individual requirements, the manner of assessment being dependent on its intended use. The physical characteristics of an oil, such as specific gravity, optical rotation, solubility in ethanol, odor, and color are not sufficient to characterize the quality of the essential oil. Therefore, chemical analysis of M. leucadendron Linn. leaf oil is also important.

In this study, *M. leucadendron* Linn. leaf oils of trees in plantations from several sites and of several plant ages in Java, Indonesia, were investigated. The aim of this study is to elucidate the physicochemical properties and chemical composition of these oils. The physicochemical properties

were evaluated by using Indonesian National Standard (SNI) 06-3954-2006 for standard quality of *Melaleuca* essential oils. Chemical composition of oils was analyzed by gas chromatography-mass spectrometry (GC-MS).

Materials and methods

Plant materials and extraction of essential oil

Leaves of *M. leucadendron* Linn. (*Kayu Putih*) were collected from three sites in Java, Indonesia. Sampling sites were selected from the area of *M. leucadendron* Linn. plantations in Gunung Kidul, Yogyakarta (L1) owned by the Department of Forestry in the Province of Yogyakarta, and in Gundih, Central Java (L2) and Sukun, East Java (L3) owned by Perum Perhutani (Fig. 1). Each sample was obtained from 5-year-old (A1), 10-year-old (A2), or 15-year-old (A3) plantations.

For each sample, 5–7 kg fresh leaves of *M. leucadendron* Linn. was extracted by the water–steam distillation method for 5 h. Oil yields were determined based on dry weight (wt) of leaves (w/w). The yields were calculated by the following equation:

Yield (%) = (wt oil total/wt dry leaves) $\times 100$

where wt is the weight in the same unit. All distillations were done in triplicate; the combined oils were stored at approximately 0°C until analysis.

Determination of organoleptic profiles and physicochemical properties

The organoleptic profiles and physicochemical properties of oils were evaluated using Indonesian National Standard (SNI) 06-3954-2006⁸ for standard quality of *Melaleuca* essential oils. Analyses determined color, odor, specific gravity at 20°C, refractive index at 20°C, miscibility in 70% ethanol, and optical rotation.

Oil color was analyzed based on visual observation, and odor was evaluated by direct smelling of paper strips containing the oil.

Fig. 1. Sites of *Melaleuca leucadendron* Linn. plantations in Gunung Kidul (L1), Gundih (L2), and Sukun (L3) in Java, Indonesia

Specific gravity was measured by pycnometer based on the weight ratio of oil and water in the same volume at the same temperature. This test used a 5-ml volume pycnometer. The empty pycnometer was weighed (m); it was then filled with distilled water (avoiding any air bubbles) and weighed again (m_1) . The pycnometer was then washed with ethanol and subsequently with diethyl ether and dried. This pycnometer was filled with oil and weighed again (m_2) . The specific gravity of oil was obtained using the following equation:

$$d^{20} = d^t + 0.0007 \times (t - 20)$$

where d^{20} is specific gravity at 20°C, t is ambient temperature (°C), and 0.0007 is a correction factor.

$$d^{t} = (m_2 - m)/(m_1 - m)$$

where d' is specific gravity at ambient temperature (t° C), m (g) is weight of empty pycnometer, m_1 (g) is weight of pycnometer containing water at t° C, and m_2 (g) is weight of pycnometer containing oil at t° C.

Refractive index was determined by a Handy Refractometer (N-3000e; Atago, Tokyo, Japan). The refractive index was calculated by the following equation:

$$n_{\rm D} = n_{\rm D}^t + 0.0004 \ (t - 20)$$

where n_D is index value at 20°C, n_D^t is index value at ambient temperature (t°C), and 0.0004 is a correction factor.

Miscibility in 70% ethanol was estimated based on the volume ratio of oil to 70% ethanol: 1 ml oil was put in a 10-ml volumetric glass and 1 ml 70% ethanol was added; the solution becomes clear after mixing well. If the solution is not clear, another 1 ml 70% ethanol is added until a clear solution is obtained. The results are expressed as follows:

Solubility in 70% ethanol = (1 ml oil):(ml 70% ethanol added)

Optical rotation of oil was measured by a disk polarimeter (WGX-4; Shanghai Benson Instrument, Shanghai, China). Optical rotation is expressed in degrees of circumference (°). Optical rotation *dextro* is a positive sign (+), and optical rotation *levo* is a negative sign (–).

Gas chromatography-mass spectrometry (GC-MS) analysis

The chemical analysis was conducted by a GC-17A gas chromatograph (GC) coupled to a QP5050A mass spectrometer (MS) (Shimadzu, Kyoto, Japan) using a fused-silica capillary column (TC-1701; 0.25 mm i.d. \times 15 m, 0.25- μ m film thickness; GL Sciences). GC-MS was performed using the following conditions: carrier gas, He; flow rate, 20.6 ml/min; splitless injection; injection volume, 1.0 μ l; injection temperature, 230°C; oven temperature programmed from 30°C (5-min hold) to 100°C at 10°C/min (5-min hold), and from 100°C to 230°C at 15°C/min (5-min hold); interface temperature, 230°C; and electron impact ionization at 70 eV.

Components of the oils were identified from the GC retention time and MS fragmentation patterns by comparison with those of the National Institute of Standards and Technology (NIST) database library and with those of authentic compounds. Relative area percentage of each compound was calculated from the GC peak area.

Statistical analysis

Each experiment was performed three times. Data were analyzed using Scheffe's test in the SPSS statistical program. *P* values <0.05 were considered as significant.

Results and discussion

Essential oil yield

The leaves of *M. leucadendron* Linn. were collected separately from Gunung Kidul, Gundih, and Sukun at plant age 5, 10, and 15 years. The yields of *M. leucadendron* Linn. leaf oils are shown in Table 1 and Fig. 2.

Water and steam distillation of *M. leucadendron* Linn. leaves gave yields of volatile oil in the range between 0.61% and 1.59%. Samples from Gundih had the highest oil yields (1.42–1.59%) compared to Gunung Kidul and Sukun. The lowest oil yield was obtained from the samples of Sukun (0.61–0.85%).

The leaves obtained from Gunung Kidul and Gundih showed oil yields decreased as plant age increased (5, 10, and 15 years, respectively). In contrast, the samples obtained from Sukun showed a tendency that as tree age increased the oil yields also increased (Table 1, Fig. 2). Leaf oil content is usually greater in younger trees. Leaves from Sukun showed relatively low oil yields, which may be the reason the oil yield tended to differ from those of other sites.

Physicochemical analysis

Organoleptic analysis of physicochemical properties is an important method to assess the quality of oil. The important physicochemical properties of essential oil include specific gravity, refractive index, miscibility in ethanol, and optical rotation. Study of the testing method of essential oils can help to judge whether the essential oils are genuine or fake. The results of physicochemical analysis of *M. leucadendron* Linn. leaf oil are shown in Table 2 and Fig. 3.

Essentials oils extracted from M. leucadendron Linn. leaves were colorless, with an odor of typical Kayu Putih oil or similar to Melaleuca oils. The specific gravity of oil samples ranged from 0.870 to 0.912. A few specific gravity values were below the SNI 06-3954-2006 for standard quality of Melaleuca oils, possibly because of the presence of D(+)-limonene and β -caryophyllene, which have specific gravity from 0.837 to 0.847 and from 0.856 to 0.865, respectively. Samples from Gunung Kidul had higher specific gravity (0.905–0.912) than those from Gundih and Sukun. Table 2 shows that the specific gravities of the oils from

Table 1. Locations, plant age, and yields of essential oil of *Melaleuca leucadendron* Linn. leaves from Java, Indonesia

Location	Plant age	Yield* (%)			
Gunung Kidul (L1)	A1 (5 years)	1.51 ± 0.10 bc			
	A2 (10 years)	1.44 ± 0.16 b			
	A3 (15 years)	0.91 ± 0.23 ab			
Gundih (L2)	A1 (5 years)	1.59 ± 0.32 bc			
,	A2 (10 years)	1.49 ± 0.27 bc			
	A3 (15 years)	1.42 ± 0.19 b			
Sukun (L3)	A1 (5 years)	0.61 ± 0.11 a			
,	A2 (10 years)	$0.85 \pm 0.32 \text{ a}$			
	A3 (15 years)	0.85 ± 0.10 a			

^{*}Values are the mean of three replicates \pm SD; where the letters (a–c) are the same, there is no significant difference between the means in same column at P < 0.05

Fig. 2. Yield of *Melaleuca leucadendron* leaf oils from Gunung Kidul (L1), Gundih (L2), and Sukun (L3) by water and steam distillation method at tree age 5 years (A1), 10 years (A2), and 15 years (A3)

Gunung Kidul and Gundih are significantly different from one another, probably caused by differences in chemical content of oils, sampling sites, and plant age. Several previous studies have suggested that essential oil quality can vary depending on plant age, geographic location, and growing conditions.

The refractive index values of oil samples ranged from 1.468 to 1.470 and the optical rotation ranged from -2.47° to -0.98°. The refractive indexes and optical rotations of all samples were not significantly different, likely influenced by the highest 1,8-cineole content in oils (Table 3). 1,8-Cineole has a refractive index between 1.458 and 1.462 and optical rotation between -0.5° and +0.5° (see Table 2), also the result of essentials oils extracted from *M. leucadendron* Linn. Leaves in this study were colorless. Refractive index usually can be used to determine the purity level and quality of the oil. As refractive index is influenced by the color of the oil, increased oil clearness increases the refractive index. The greater refractive index, therefore, indicates oil of better quality.

The values of miscibility of samples in 70% ethanol are not significantly different at P < 0.05, except the samples

Table 2. Organoleptic profiles and physicochemical properties of Melaleuca leucadendron Linn. leaf oils

Sample code Color		Odor ^a	Specific gravity, 20°C ^b	Refractive index, 20°C ^b	Miscibility in 70% ethanol ^{b,c}	Optical Rotation** (°)	
L1A1	Colorless	Typical Kayu Putih oil	0.905 ± 0.015 a	1.467 ± 0.002 a	1:1.33 ± 0.58 a	(-) 2.37 ± 1.30 a	
L1A2	Colorless	Typical <i>Kayu Putih</i> oil	0.912 ± 0.007 a	1.469 ± 0.001 a	$1:1.33 \pm 0.58$ a	(-) 1.10 ± 0.96 a	
L1A3	Colorless	Typical Kayu Putih oil	0.912 ± 0.014 a	1.470 ± 0.003 a	$1:9.67 \pm 0.58$ b	(-) 1.48 ± 0.70 a	
L2A1	Colorless	Typical <i>Kayu Putih</i> oil	0.882 ± 0.015 b	1.469 ± 0.002 a	$1:1.00 \pm 0.00$ a	(-) 1.68 ± 0.64 a	
L2A2	Colorless	Typical <i>Kayu Putih</i> oil	$0.879 \pm 0.012 \text{ b}$	1.470 ± 0.000 a	$1:1.00 \pm 0.00$ a	(-) 1.92 ± 0.44 a	
L2A3	Colorless	Typical <i>Kayu Putih</i> oil	$0.882 \pm 0.052 \text{ b}$	1.470 ± 0.000 a	$1:1.00 \pm 0.00$ a	(-) 1.30 ± 0.54 a	
L3A1	Colorless	Typical Kayu Putih oil	0.870 ± 0.003 ab	1.468 ± 0.001 a	$1:1.33 \pm 0.58$ a	(-) 0.98 ± 0.86 a	
L3A2	Colorless	Typical Kayu Putih oil	0.891 ± 0.003 ab	1.470 ± 0.002 a	$1:1.00 \pm 0.00$ a	(-) 2.47 ± 0.21 a	
L3A3	Colorless	Typical <i>Kayu Putih</i> oil	0.901 ± 0.038 ab	1.470 ± 0.003 a	$1:1.00 \pm 0.00$ a	(-) 1.58 ± 0.56 a	
Standard ^d	Colorless to yellow-green	Typical Kayu Putih oil	0.900 to 0.930	1.450 to 1.470	1:1 to 1:10	(-) 4 to 0	
1,8-Cineole	Colorless	Characteristic of camphor	0.905 to 0.925	1.458 to 1.462	nt	(-)0.5 to (+)0.5	
D(+)-Limonene	Colorless to pale vellow	Mild-strong orange/ lime aroma	0.837 to 0.847	1.470 to 1.474	nt	(+)96 to (+)104	
α -Terpineol	Colorless	Characteristic of turpentine	0.900 to 0.920	1.464 to 1.468	nt	(-)33 to (-)35	
β -Caryophyllene	Colorless to pale yellow-green	Characteristic of camphor	0.856 to 0.865	1.498 to 1.504	nt	(-)5 to (-)10	

nt, not tested

Fig. 3. Specific gravity, refractive index, miscibility in 70% ethanol, and optical rotation of *Melaleuca leucadendron* Linn. leaf oil from Gunung Kidul (L1), Gundih (L2), and Sukun (L3) at plant age 5 years (*light stippling*), 10 years (*diagonal hatching*), and 15 years (*dark stippling*)

from Gunung Kidul at tree age 15 years. These samples have a ratio of 1: 9.67. GC-MS analyses showed (see Table 3) that samples from Gunung Kidul of 15-year-old plants had the highest sesquiterpene content; the sesquiterpenes are not as volatile as the monoterpene. 9,10 The low miscibility of oil in

70% ethanol in this study may be caused by the higher content of unsaturated sesquiterpenes in the oil, which makes the oil difficult to dissolve in ethanol; in consequence, a higher ethanol concentration would be required to dissolve this oil in the same volume of solution.

^aOdor typical of Kayu Putih oil indicates that oils have the same odor as Melaleuca oils

^b Values are the mean of three replicates \pm SD; where the letters (a, b) following an entry are the same, there is no significant difference between the means in same column at P < 0.05

^cRatio between 1 ml oil and volume (ml) of 70% ethanol

^d Standard based on Indonesian National Standard (SNI) number 06-3954-2006 for quality standard of *Melaleuca* oils

Table 3. Chemical composition of *Melaleuca leucadendron* Linn. leaf oils

Components	Composition ^a (%)								
	L1A1	L1A2	L1A3	L2A1	L2A2	L2A3	L3A1	L3A2	L3A3
Monoterpene hydrocarbons									
α-Thujene ^b	0.22	0.29	0.68	0.28	0.31	0.29	0.28	0.29	0.30
α -Pinene ^c	3.70	2.32	1.47	2.12	1.82	2.18	1.50	1.29	4.16
β-Pinene ^b	2.90	1.78	0.79	1.72	1.37	1.64	1.42	1.08	2.83
β-Myrcene ^c	0.78	0.63	0.31	0.68	0.74	0.67	0.78	0.95	0.74
Carene ^c	0.34	0.49	1.18	0.36	0.63	0.71	0.29	0.45	0.47
D(+)-Limonene ^c	8.76	6.38	4.45	6.39	5.58	5.92	5.93	5.39	8.85
γ-Terpinene ^b	2.02	2.81	6.72	2.39	2.76	3.15	1.82	2.88	3.16
Terpinolene ^c	0.93	1.42	3.62	1.16	1.56	1.68	0.67	1.32	1.71
Oxygenated monoterpenes									
1,8-Cineole ^c	54.24	52.34	44.76	55.04	51.32	49.22	60.19	56.22	46.44
Linalool ^c	0.39	0.10	0.04	0.16	0.08	0.17	0.00	0.00	0.42
Terpinene-4-ol ^c	0.64	0.77	0.97	0.63	0.67	0.71	0.78	0.81	0.78
Ocimenol ^b	0.11	0.20	0.09	0.10	0.11	0.11	0.12	0.14	0.17
α-Terpineol ^c	7.14	10.67	7.72	8.79	10.70	10.42	10.63	12.45	5.93
γ-Terpineol ^b	2.06	0.74	0.90	1.57	1.13	1.16	1.46	0.49	0.36
Sesquiterpene hydrocarbons									
Cedrene ^c	0.00	0.18	0.61	0.14	0.19	0.00	0.00	0.00	0.00
β -Caryophyllene ^c	4.46	6.33	6.83	5.03	7.33	7.64	3.78	5.48	6.14
Humulen ^b	0.56	0.66	0.88	0.53	0.75	0.84	0.53	0.68	0.71
β-Eudesmene ^b	1.29	1.74	3.51	2.30	2.18	2.23	0.98	1.72	2.44
Patchoulene ^b	0.82	1.63	4.37	2.80	2.09	2.91	0.77	2.19	2.88
Germacrene D ^b	0.60	0.41	0.29	0.17	0.24	0.33	0.54	0.26	0.29
Aromadendren ^b	0.00	0.27	0.15	0.16	0.12	0.00	0.00	0.00	0.00
Oxygenated sesquiterpenes									
Globulol ^c	2.70	1.80	1.54	1.28	1.37	1.61	3.60	1.49	2.05
Viridiflorol ^b	0.00	0.00	0.36	0.16	0.29	0.25	0.00	0.00	0.00
Cubenol ^b	0.18	0.16	1.15	1.00	0.17	0.18	0.23	0.00	0.89
Others					,				
Eugenol ^c	2.91	3.98	4.85	3.27	4.55	4.35	2.68	3.34	3.30
2-Pentanone ^b	1.91	1.82	1.65	1.75	1.76	1.65	0.99	0.94	0.88
Amount of identified compounds (%)	99.64	99.94	99.90	99.97	99.82	100.00	99.98	99.85	95.88

^aPercentage of chemical compounds

Chemical compositions of M. leucadendron Linn. leaf oils

Twenty-six compounds were identified in *M. leucadendron* Linn. leaf oil samples: 8 monoterpene hydrocarbons, 6 oxygenated monoterpenes, 7 sesquiterpene hydrocarbons, 3 oxygenated sesquiterpenes, and 2 other compounds (see Table 3).

Basically, nine samples in this study have mostly the same chemical components, because the seeds for all *M. leucadendron* Linn. plantations in this study originated from Ponorogo. *Melaleuca leucadendron* Linn. was planted in Java for the first time in Ponorogo and spread to Gunung Kidul, Gundih, and Sukun.

The results showed that 1,8-cineole (44.76–60.19%) was the major compound in these oils, followed by α -terpineol (5.93–12.45%), D(+)-limonene (4.45–8.85%), and β -caryophyllene (3.78–7.64%). Several studies also indicate that the major compound of *M. leucadendron* Linn. oil is 1,8-cineole. The 1,8-cineole content of the sample at each location indicates that increase of tree age results in a decrease of 1,8-cineole and conversely an increase of β -caryophyllene content. The highest quantity of 1,8-cineole was obtained at tree age of 5 years, followed by 10 and 15

years, whereas the highest quantity of β -caryophyllene was obtained at tree age 15 years, followed by 10 and 5 years. The highest quantity of α -terpineol at each location was obtained at tree age 10 years. The amounts of $\mathrm{D}(+)$ -limonene and the other compounds in the oils varied slightly according to tree location and age (Fig. 4). Several studies previously reported that essential oil content varied by tree age, geographic location, and growing conditions. ^{1,5,11-14}

In conclusion, in this study the organoleptic profiles and physicochemical properties of M. leucadendron Linn. from different sites and at different plant ages are very similar, satisfying the quality prescribed by the Indonesian National Standard (SNI) number 06-3954-2006 for standard quality of Melaleuca oils; only a few values of specific gravity are below the standard. The major compounds of oils in this study show a tendency for 1,8-cineole content to decrease with increasing plant age, and conversely that β -caryophyllene content increases with increasing plant age. The highest α -terpineol content was obtained at tree age of 10 years, and D(+)-limonene content varied slightly according to plant site and age. GC-MS spectrometry analysis suggests that M. leucadendron Linn. leaf oil has bioactive compounds and medicinal properties, which will be investigated in future studies.

^bCompounds were identified by comparison with National Institute of Standards and Technology (NIST) database library

^cCompounds were identified by comparison with authentic compounds

Fig. 4. Contents (%) of major compounds of *Melaleuca leucadendron* Linn. leaf oils from Gunung Kidul (L1), Gundih (L2), and Sukun (L3) at plant age 5 years (A1), 10 years (A2), and 15 years (A3)

Acknowledgments The authors thank Perum Perhutani Unit I, Perum Perhutani Unit II, and Department of Forestry in the Province of Yogyakarta, Indonesia, for providing the leaf samples. We also thank the Faculty of Forestry, Gadjah Mada University, Indonesia, for support in some analyses of the essential oils.

References

- Lee YS, Kim J, Shin SC, Lee SG, Park IK (2008) Antifungal activity of Myrtaceae essential oil and their components against tree phytopathogenic fungi. J Flavour Fragr 23:23–28
- Soepardi (1953) Class of Kayu Putih oil. Rimba Indonesia II, pp 431–474
- FAO (1992) Minor oil crops. FAO Food and Agriculture Organization of the United Nations, Rome, Italy. Agric Serv Bull 94:241
- Kasmudjo (2005) Non timber forest product. Faculty of Forestry, Gadjah Mada University, Indonesia, pp 3–8
- Cleber JS, Luiz CAB, Celia RAM, Antonio LP, Fraz MDI (2007) Comparative study of the essential oils of seven *Melaleuca* (Myrtaceae) species grown in Brazil. J Flavor Fragr 22:474–478
- Farag RS, Shalaby AS, El-Baroty GA, Ibrahim NA, Ali MA, Hassan EM (2004) Chemical and biological evaluation of the essential oils of different *Melaleuca* species. Phytother Res 18:30–35

- Sakasegawa M, Hori K, Yatagai M (2003) Composition and antitermite activities of essential oils from *Melaleuca* species. J Wood Sci 49:181–187
- Anonymous (2006) Kayu Putih oil. Indonesian National Standard. National Standardization SNI 06-3954-2006
- Guenther E (1947) Essential oils, vol I. Krieger, New York, pp 101–315
- Ketaren (1985) Technology of essential oil. PN Balai Pustaka, Jakarta, pp 1–68
- 11. Lee LS, Brooks LO, Rossetto M, Henry RJ, Baverstock PR (2002) Geographic variation in the essential oils and morphology of natural populations of *Melaleuca alternifolia* (Myrtaceae). Biochem Syst Ecol 30:343–360
- 12. Coppen JW (2002) Eucalyptus: the genus *Eucalyptus*. Taylor and Francis, New York, pp 350–353
- Marcio JO, Irani FP Campos, Carolina BAO, Marisa RS, Paula SS, Suzana CS, Jose CS, Pedro HF (2005) Influence of growth phase on the essential oil composition of *Hyptis suaveolens*. Biochem Syst Ecol 33:275–285
- Siramon P, Ohtani Y (2007) Antioxidative and antiradical activities of *Eucalyptus camadulensis* leaf oils from Thailand. J Wood Sci 53:498–540