ORIGINAL PAPER

Genetic evaluation of twenty seed sources of Asparagus racemosus

Parveen • A Kumar • H. S. Ginwal

Received: 2010-02-25; Accepted: 2010-06-10 © Northeast Forestry University and Springer-Verlag Berlin Heidelberg 2011

Abstract: A field trial of 20 seed sources of Asparagus racemosus was conducted at the Forest Research Institute, Dehradun, Uttarakhand, India to evaluate their performance of different economic traits. Genotypic variance, phenotypic variance, genotypic coefficient of variance (GCV) and phenotypic coefficient of variance (PCV) for number of shoots, shoot height, shoot weight, number of roots, root length, root diameter and root weight were calculated. Maximum genotypic and phenotypic variance was observed in shoot height among the shoot - related traits and root length among the root - related traits. For the shoot height, genotypic variance, phenotypic variance, genotypic coefficient of variance, phenotypic coefficient of variance were 231.80, 3924.80, 61.26 and 1037.32, respectively, where those of the root length were 9.55, 16.80, 23.46 and 41.27, respectively. The maximum genetic advance and genetic gain were obtained for shoot height among the shoot-related traits and root length among the root-related traits. Index values were developed for all the seed sources based on the four most important traits, and Panthnagar (Uttrakhand), Jodhpur (Rajasthan), Dehradun (Uttarakhand), Chandigarh (Punjab), Jammu (Jammu and Kashmir) and Solan (Himachal Pradesh), were promising seed sources for root production.

Keywords: Asparagus racemosus; genetic advance; genetic gain; heritability; index selection; seed sources

Introduction

Asparagus racemosus Willd. is an important medicinal plant commonly known as Shatawari. It is the main Ayurvedic medicinal tonic especially for the female, as is *Withania somnifera* for the male. A. racemosus is known to improve the defense mechanisms of the body and enhance longitivity (Bhattacharya et

The online version is available at http://www.springerlink.com

Parveen () • A. Kumar • H.S. Ginwal

Division of Genetics and Tree Propagation, Forest Research Institute, PO IPE, Kaulagarh Road, Dehradun 248 195 Uttarakhand, India. Email: parveen@icfre.org, parveen_velmi@yahoo.co.in; Tel. +91-135-2224378, Fax. +91-135-2756865

Responsible editor: Hu Yanbo

al. 2000) and most of the tribes and rural communities use it for diabetes (Rana et al. 1999). The roots are used mainly to promote the secretion of milk and improve reduced body weight and considered as an aphrodisiac. The methanol extracted from its roots is found to have in vitro antibacterial efficacy against Escherichia coli, Shigella flexneri, Vibrio cholerae, Salmonella typhi, Salmoneela typhimurium, Pseudomonas putida, Bacilus subtilis and Staphylococcus aureus (Mandal et al. 2000). Detailed exploration pharmacological properties of the root extract of A. racemosus has been reviewed by Goyal et al. (2003). Owing to increased demand, the species has attracted the attention for its genetic improvement, conservation and cultivation. It is one of the 32 plant species that have been identified as priority species for cultivation and conservation by National Medicinal Plant Board (NMPB), Ministry for Health and Family Welfare, Government of India, New Delhi, India (Kala and Sajwan 2007).

Genetic diversity through random amplified polymorphic DNA (RAPD) markers has been studied in *A. racemosus*. High level of genetic similarity was observed in accessions collected from Madhya Pradesh, India (Vijay et al. 2009) as well as Himanchal Pradesh and Tamil Nadu (Ginwal et al. 2009). However, a very little attention is being paid towards its genetic improvement and selection of desired types with higher performance in traits of economic importance. It is therefore important to find out the phenotypic variation in different seed sources for economic characters and evaluate such genetic parameters as heritability, genetic gain and genetic correlation. The objectives of this study were to select promising seed sources for multiplication and provide the base material for further improvement practices including hybridization.

Materials and methods

The seeds of *A. racemosus* were collected from 20 different geographical regions emanating from 10 states of India *viz*. Haryana, Punjab, Jammu & Kashmir (J&K), Himachal Pradesh (H.P.), Rajasthan, Madhya Pradesh (M.P.), Uttarakhand, Bihar, New Delhi and Tamil Nadu (Table 1). The germplasm collected was established in the germplasm bank at the Forest Research Institute, Dehradun (Uttarakhand), India. The seedlings for establish-

ing the evaluation trial were raised in a uniform manner for all seed sources.

Table 1. List of seed sources for field evaluation

S. No.	Source	State	Latitude	Longitude
1.	Jodhpur (1)	Rajasthan	26° 18' N	73° 04' E
2.	Jodhpur (2)	Rajasthan	26° 18' N	73° 04' E
3.	Dehradun	Uttarakhand	30° 19' N	78° 04' E
4.	Jabalpur	Madhya Pradesh	23° 10' N	79° 59' E
5.	Ambikapur	Madhya Pradesh	23° 10' N	83° 15' E
6.	Chandigarh	Punjab	30° 42' N	76° 54' E
7.	Pantnagar	Uttarakhand	29° 58' N	78° 13' E
8.	Chitrakoot	Madhya Pradesh	29° 05' N	79° 51' E
9.	Hissar	Haryana	29° 10' N	75° 46' E
10.	Jammu	Jammu & Kashmir	32° 43' N	74° 54' E
11.	Mandi	Himachal Pradesh	31° 43' N	76° 58' E
12.	Rishikesh	Uttarakhand	30° 11' N	75° 31' E
13.	Solan	Himachal Pradesh	30° 55' N	77° 70' E
14.	Kolapa-kkam	Tamil Nadu	12° 87' N	80° 10' E
15.	Anupuram	Tamil Nadu	12° 42' N	80° 01' E
16.	Tambaram	Tamil Nadu	13° 04' N	80° 17' E
17.	Rishikesh	Uttarakhand	30° 11' N	78° 31' E
18.	NBPGR	New Delhi	28° 38' N	77° 12' E
19.	Ajmer	Rajasthan	26° 27' N	74° 42' E
20.	Yamuna Nagar	Haryana	30° 60' N	77° 16' E

Establishment of field trial

The field trial was established in a randomized block design with three replications and nine plants in a plot for evaluation of the growth performance, totaling to 27 plants in each treatment. Sixmonth-old seedlings were planted in the field with pit size 45 cm \times 45 cm \times 45 cm and a uniform spacing of 1 m \times 1 m. Data were recorded at the age of one and a half years on the morphological traits of the seedlings including number of shoot, shoot height, shoot weight, number of roots, root length, root diameter and root weight of each plant. No fertilizers were provided to the plants.

Statistical analysis

Analysis of variability: The observations were subject to analysis of variance as described by Sukhatme and Amble (1989). The significance of difference among treatment means was estimated using 'F' test.

Variance: The genotypic and phenotypic components of variance for various traits were calculated from the ANOVA analysis as described by Burton (1952).

- (1) Genotypic variance $(\sigma^2 g) = (\sigma^2_c \sigma^2_e)/r$, where σ^2_c is genotypic mean squares, σ^2_e is error mean squares and r is number of replications.
- (2) Phenotypic variance $(\sigma^2 p) = \sigma^2 g + \sigma^2_e$, where $\sigma^2 g$ is the genotypic variance and $\sigma^2 e$ is error mean squares.
 - (3) Coefficient of variance: genotypic coefficient of variance

- (GCV) was estimated using the following formula (Burton 1952). GCV = $(\sqrt{\sigma^2 g} \times 100)$ /mean, where $\sigma^2 g$ = genotypic variance
- (4) Phenotypic coefficient of variance (PCV) was calculated using the following formula (Burton 1952). PCV = $(\sqrt{\sigma^2}p \times 100)$ /mean, where σ^2p = Phenotypic variance.
- (5) Heritability: Heritability in broad sense (h^2) was calculated using following formula (Lush 1949). $h^2 = \sigma^2 g/\sigma^2 p$, where σ_g^2 is genotypic variance and σ_p^2 is phenotypic variance.
- (6) Genetic advance: The genetic advance was calculated as described by Johnson et al. (1955) for all the characters studied. Genetic advance (Gs) = $K \cdot h^2 \cdot \sqrt{\sigma_p^2}$, where K is the selection differential (2.06 at 5% selection intensity as per Cotterill and Dean 1990), h^2 is the heritability (broad sense) and $\sqrt{\sigma_p^2}$ is Phenotypic standard deviation).
- (7) Genetic gain: The expected genetic gain, in per cent of mean, was calculated following Burton and Devane (1953). Genetic gain = $(Gs / \text{mean}) \times 100$, where Gs = Genetic Advance

Correlation coefficient: The correlation among the traits was analyzed to find out the relationship of one trait and its influence on other traits using SAS (version 9.1.2 software for Windows). **Development of index value:** The total index value was developed on the basis of performance of four most important characters *viz.* number of shoots, shoot dry weight, number of roots and root dry weight to select the promising sources using following criterion.

Superiority status	No. of	Shoot dry	No. of	Root dry
Superiority status	shoots	weight	roots	weight
> 20 % the average	20	30	20	30
> 10 % the average	15	20	15	20
Average	10	15	10	15
< 10 % the average	5	10	5	10
< 20 % the average	1	1	1	1

Result and discussion

The growth data collected for the 20 seed sources (Table 1) were statistically analyzed. The maximum critical difference (CD) was observed for root production (0.91), followed by root diameter (0.68) and shoot weight (0.49), whereas the minimum CD was observed for root length (0.15) (Table 2). The analysis of variance (ANOVA) showed that all the traits observed were significant among seed sources at 0.01 level of probability (Table 3).

Table 2. General statistics for the seven traits in A. racemosus

Static	No. of	Shoot	Shoot	No. of	Root	Root	Root
	shoots	height	weight	roots	length	diameter	weight
		(cm)	(kg)		(cm)	(mm)	(kg)
Average	20.47	189.18	109.27	20.36	10.63	1.81	1.38
Maximum	48.00	350.00	254.00	40.00	14.00	4.18	6.79
Minimum	8.00	29.2.00	28.00	10.00	6.30	0.32	0.06
Std. Dev	8.80	74.56	53.92	7.96	1.63	1.24	1.26
Critical	0.42	0.39	0.49	0.39	0.15	0.68	0.91
difference							

Table 3. ANOVA analysis for the seven traits in A. racemosus

Traits	Degree of	Sum of	Mean sum of squares		
	freedom	squares	Seed source	Residual	
No. of shoots	19	11.22	0.70**	0.55	
Shoot height	19	77640	4852**	3693	
Shoot weight	19	21.54	1.35**	1.08	
No. of roots	19	72.57	6.54**	1.73	
Root length	19	880.26	55.02**	7.25	
Root diameter	19	45.07	2.82**	0.56	
Root weight	19	14.75	0.92**	0.15	

^{**} Significant at .01 level of significance

Genotypic variance, phenotypic variance, genotypic coefficient of variance (GCV) and phenotypic coefficient of variance (PCV) were derived from all the traits (Table 4). The maximum genotypic and phenotypic variance as well as GCV and PCV were found for shoot height. Though all root-related traits had higher values of heritability ranging from 0.36 to 0.57, the highest genetic advance (308.29) and genetic gain (162.96) were reported for shoot height. The other two important traits viz. root length and root weight had genetic gain of 62.41 and 11.28 %, respectively (Table 5). The correlations among seven traits of growth and root development are presented in Table 6. The maximum significant correlation was found between shoot height and number of roots (0.64) followed by between shoot dry weight and root length (0.64) and between number of roots and root dry weight (0.56). Importantly, there was significant negative correlation between root diameter and number of roots (-0.47).

Table 4. Components of variance for the seven traits in A. racemosus

Character	Genotypic variance	Phenotypic variance	Genotypic coefficient of variance	Phenotypic coefficient of variance
No. of shoots	0.03	0.58	0.07	1.42
Shoot height	231.8	3924.8	61.26	1037.32
Shoot weight	0.05	1.13	1.92	41
No. of roots	0.96	2.69	0.44	1.23
Root length	9.55	16.8	23.46	41.27
Root diameter	0.45	1.01	2.12	4.77
Root weight	0.15	0.31	4.24	8.5

Table 5. Genetic parameters for the seven traits in A. racemosus

Character	Heritability (broad sense)	Genetic advance	% Genetic gain	
No. of shoots	0.05	0.04	0.19	
Shoot height	0.06	308.29	162.96	
Shoot weight	0.05	0.07	5.1	
No. of roots	0.36	1.28	1.17	
Root length	0.57	12.71	62.41	
Root diameter	0.44	0.6	5.64	
Root weight	0.50	0.2	11.28	

The genetic parameters are extremely important in predicting the amount of genetic gain to be expected from an improvement programme (Kumar 2007; Kumar et al. 2010). The variation among the seed sources is commonly used as an estimate of the total genetic variation and for calculation of the degree of genetic control for a particular character (Foster and Shaw 1988). The present analysis indicated that it could be possible to select po-

tential seed sources with greater genetic gain for commercially important traits. Hodge et al. (2002) used GCV to express the genetic gain in case of *Bombacopsis quinata*. In this study the large amount of variation observed in all traits offers an ample scope for a breeder to enforce further genetic improvement.

Table 6. Correlations among seven traits in A. racemosus

Traits	NS	DWS	SH	NR	RL	RD	DWR
NS	-						
DWS	0.64**	-					
SH	0.39	0.43	-				
NR	0.42	0.39	0.64**	-			
RL	0.43	0.62**	0.26	-0.03	-		
RD	-0.40	-0.40	0.01	-0.47*	0.10	-	
DWR	0.10	0.17	0.40	0.56**	-0.07	-0.40	-

** Significant at 0.01 level of significance; *Significant at 0.05 level of significance. NS-- No. of shoots, DWS-- Dry weight of shoots, SH-- Shoot height, NR-- No. of roots, RL-- Root length, RD-- root diameter, DWR-- Dry weight of roots

It is obvious from the literature that not much work on the genetic improvement of A. racemosus has been carried out. The root-related characters, which influence economics of cultivation of the species, had moderate to high broad-sense heritability than that of the shoot-related characters (Table 5). These estimates will guide the selection on the basis of positive genetic response that can be expected at reasonable selection intensity. An important objective of plant improvement programs is to obtain a significant amount of genetic gain at a reasonable cost while maintaining sufficient genetic variability in the breeding population to ensure future gain (Zobel and Talbert 1984). This is accomplished by selecting plants possessing phenotypic characteristic of economic importance and using them as parents in a breeding programme. The index values were calculated for all the seed sources on the basis of field performance (Table 7). In term of index value the maximum index value was observed for Pantnagar (Uttarakhand) seed source followed by Jodhpur (1) (Rajasthan), Dehradun (Uttarakhand), Chandigarh, (Punjab), Jammu (Jammu and Kashmir), Jodhpur (2) (Rajasthan) and Solan (Himachal Pradesh). Genetic diversity through RAPD markers has been studied in A. racemosus. High level of genetic similarity was observed in accessions collected from Madhya Pradesh, India (Vijay et al. 2009) as well as Himachal Pradesh and Tamil Nadu (Ginwal et al. 2009). These studies have clarified that there is a strong need for survey, selection and conservation of genetically divergent genotypes. The present study is an important attempt in this respect and the results show that significant differences exist in all shoot and root-related traits among the seed sources. This genetic variability would be useful for further genetic improvement.

Conclusion

At the age of one and a half years, *A. racemosus* seed sources performed differently at 1% significance level in number of shoots, shoot height, shoot weight, number of roots, root length, root diameter and root weight. Maximum genotypic and pheno-

typic variances were observed in shoot height among the shoot-related traits and root length among the root-related traits. Maximum heritability was observed in root length followed by root weight. The maximum genetic advance and genetic gain were obtained for shoot height among the shoot-related traits and root length among the root-related traits. Index values were development

oped for all the seed sources based on the four most important traits. Panthnagar (Uttrakhand), followed by Jodhpur (1) (Rajasthan), Dehradun (Uttarakhand), Chandigarh (Punjab), Jammu (Jammu and Kashmir), Jodhpur (2) (Rajasthan) and Solan (Himachal Pradesh), were promising seed sources for root production

Table 7. Index value for different seed sources

Source No.		Trai	Weightage				 Total index 		
	No. of shoots	Shoot dry weight (gm)	No. of roots	Root dry weight (gm)	No. of shoots	shoot dry weight	No. of roots	root dry weight	value
7	27.00	723.39	129.67	393.81	20	30	20	20	90
1	18.67	635.09	119.33	781.14	5	30	15	30	80
3	21.33	298.18	138.67	1000.81	15	1	20	30	66
6	20.33	568.99	154.00	127.76	10	30	20	1	61
10	29.33	994.41	95.67	251.22	20	30	5	1	56
2	22.33	351.6	116.33	347.22	15	10	15	15	55
13	15.00	310.99	150.67	433.76	1	1	20	30	52
4	15.33	362.2	99.67	591.66	1	10	5	30	46
16	11.00	136.08	110.00	493.07	1	1	10	30	42
8	24.00	359.08	106.00	254.03	20	10	10	1	41
5	17.67	468.81	72.00	156.59	5	30	1	1	37
12	28.33	314.56	112.67	248.64	20	1	15	1	37
19	17.33	483.41	72.67	163.33	5	30	1	1	37
9	17.67	421.88	78.00	286.46	5	20	1	1	27
20	22.00	289.15	101.33	260.79	15	1	10	1	27
11	20.67	145.62	105.67	244.3	10	1	10	1	22
17	13.67	311.69	102.00	271.21	1	1	10	1	13
18	17.33	182.15	70.33	198.75	5	1	1	1	8
14	9.00	20.31	40.50	46.76	1	1	1	1	1
15	13.00	0.77	30.00	16.44	1	1	1	1	1

Acknowledgement

The authors are grateful to National Medicinal Plant Board, New Delhi, India for financial assistance. Thanks are due to the Director, Forest Research Institute, Dehradun for providing facilities to carry out this investigation. The research fellows and staff of the Division of Genetics and Tree Propagation are duly thanked for their timely help.

References

Bhattacharya SK, Bhattacharya A, Chakrabarti A. 2000. Adaptogenic activity of siotone, a polyformulation of Ayurvedic rasayanas. *Indian Journal of Experimental Biology*, 38(2): 119–128.

Burton GW. 1952. Quantitative inheritance in grass. In: Proc., 6th International Grassland Congress (Part I). State College, Pa, Washington D.C., USA, 277–283 pp.

Burton GW, Devane EH. 1953. Estimating heritability in tall fecue (Festuca arundinaceae) from replicated clonal material. Agron. Journal, 45: 478–481.

Cotterill PP, Dean CA. 1990. Successful tree breeding with index selection. CSIRO. Melbourne. 79 pp.

Foster GS, Shaw DV. 1988. Using clonal replicates to explore genetic variation in a perennial plant species. *Theor Appl Genet*, 76: 788–794.

Ginwal HS, Lakhera K, Chauhan P, Parveen. 2009. Molecular genetic analysis of Asparagus racemosus accessions using RAPD markers. Journal of Non-Timber Forest Products. 16(1): 21–25.

Goyal RK, Singh J, Lal H. 2003. Asparagus racemosus – An update. Indian Journal of Medical Sciences, 57(9): 408–414.

Hodge GR, Dvorak WS, Uruena H, Rosales L. 2002. Growth, provenance

effect and genetic variation of *Bombacopsis quinata* in field tests in Venezuels and Colombia. *Forest and Ecology Management*, **158**: 273–289.

Johnson HK, Rabinson HF, Comstock RE. 1955. Estimates of genetic and environmental variability in soybeans. Agronomy Journal, 47: 314–318.

Kala CP, Sajwan BK. 2007. Revitalizing Indian systems of herbal medicine by the national Medicinal Plants Board through institutional networking and capacity building. *Current Science*, 93(6): 797–806.

Kumar A. 2007. Growth performance and variability in different clones of Gmelina arborea (Roxb.), Silvae Genetica, 56(1): 351–356.

Kumar A, Luna RK, Parveen, Kumar V. 2010. Variability in growth characteristics for different genotypes of *Eucalyptus tereticornis* Sm. *Journal of Forestry Research*, 21(4): 487–491.

Lush IL. 1949. Heritability of quantitative characters in farm animals. Heriditas, Lund. Suppl. 356–387 pp.

Mandal SC, Nandy A, Pal M, Saha BP. 2000. Evaluation of antibacterial activity of Asparagus racemosus (Willd.) roots. Phytotherapy Res 14(2): 118–119.

Rana TS, Singh KK, Rao RR. 1999. Studies on indigenous herbal remedies for Diabetes mellitus in India. Journal of Economic and Taxonomic Botany, 23(1): 115–120.

Sukhatme PV, Amble VN. 1989. Statistical methods for agricultural workers. Publications and Information Division, Indian Council of Agriculture Research. New Delhi, 359 pp.

Vijay N, Sairkar P, Silawat N, Garg RK, Mehrotra NN. 2009. Genetic variability in *Asparagus racemosus* (Willd.) from Madhya Pradesh, India by random amplified polymorphic DNA. *African Journal of Biotechnology*, 8(14): 3135–3140.

Zobel B, Talbert J. 1984. Applied forest tree improvement. New York: John Wiley and Sons, 505 pp.