

Effect of Integrated Nutrient Management on Essential Oil (Volatile Oil) of Coriander (Coriandrum sativum L.)

Sunita Jhariya¹, Aruna Jain²

'Research Scholar, Department of Botany, Sarojini Naidu Govt. Girls P.G. (Autonomous) College, Shivaji Nagar, Bhopal (MP), India; °Assistant Professor Botany, Department of Botany, Sarojini Naidu Govt. Girls P.G. (Autonomous) College, Shivaji Nagar, Bhopal (MP), India.

ABSTRACT

Aim: The experiment was intended to find out the effect of Integrated Nutrient Management on Essential oil (Volatile oil) of Coriander (*Coriandrum sativum* L.).

Methodology: The experiment was laid out in a randomized block design with 8 treatments using chemical fertilizers (NPK), vermicompost and biofertilizers (*Azotobacter* and *Phosphate Solubilizing Bacteria sp. Pseudomonas strata*) in different combinations including one control treatment.

Results: The results indicated that volatile oil percentage and percentage of different compounds i.e. Linalool, Geraniol, a-pinene and B - pinene in volatile oil of *Coriandrum sativum* L. was recorded significantly higher in T7 treatment compared to control treatment at different growth stages.

Conclusion: From the analysis of results it can be concluded that integrated use of biofertilizers, chemical fertilizers and vermicompost is the best combination for the Coriander (*Coriandrum sativum* L.) crop.

Key Words: Biofertilizers, Chemical Fertilizers, Vermicompost, Integrated Nutrient Management, Volatile oil. Coriandrum sativum

INTRODUCTION

India is known all over the world as "The Home of Spices". The fame of Indian spices is older than the recorded history. The term spice applies to natural plant or vegetable products or mixtures in whole or ground form, which are used for imparting flavor, aroma and piquancy to the food items. Spices are made up of many parts of a plant such as roots, bark, flowers, fruits, leaves etc. with distinct flavor and taste (www.mccormickscienceinstitute.com). Coriander (*Coriandrum sativum* L.) an annual herb of the parsley family (*Apiaceae*), is native to the Mediterranean region and is extensively grown in Bangladesh, India, Russia, central Europe and Morocco and has been cultivated since human antiquity (Small,1997 and Bhuiyan *et al.*, 2009). The plant is grown widely all over the world for seed, as a spice, or for essential oil production (Lawrence, 1993). All part of the

plants is edible but the fresh leaves and the dried seeds are the most common parts used in cooking. Coriander contains an essential oil (0.03-2.6%). The essential oil of coriander is also called volatile oil. It has strong effects on the nervous system and is therefore widely used by aroma therapists and herbologists as a sedative, spasmolytic and local anaesthetic. It is also used against many skin complaints, mostly in the form of tea tree oil. The different parts of this plant contain monoterpenes, limpnene, a-pinene, g-terpinene, p-cymene, citronellol, borneol, camphor, coriandrin, geraniol, dihydrocoriandrin, coriandrons A-E, flavonoids and essential oils (Faroog Anwar et al., 2011 and Nadeem et al, 2013). Various parts of this plant such as seed, leaves, flower and fruit, possess antioxidant activity, anti-diabetic activity, anti-mutagenic activity, anthelmintic activity, sedative - hypnotic activity, anticonvulsant activity, diuretic activity, cholesterol lowering activity, protective role against lead toxicity, antifungal

Corresponding Author:

Sunita Jhariya, Research Scholar, Department of Botany, Sarojini Naidu Govt. Girls P.G. (Autonomous) College, Shivaji Nagar, Bhopal (MP), India; Mob: 8989457054; Email: sunita.jhariya@gmail.com

ISSN: 2231-2196 (Print) **ISSN:** 0975-5241 (Online) **DOI:** 10.7324/IJCRR.2017.9173

Received: 27.06.2017 Revised: 20.07.2017 Accepted: 09.08.2017

activity, anti-feeding activity, anticancer activity, anxiolytic activity, hepatoprotective activity, anti-protozoal activity, anti-ulcer activity, post-coital anti-fertility activity, heavy metal detoxification (Momin *et al.*, 2012). According to Polo and De Bravo (2006) Geraniol has anti-tumor activity against human hepatocarcinoma cell line Hep G2, human pancreatic cancer cells (Jin *et al.*, 2013) and anti-proliferative effects on human colon cancer cells (Carnesecchi *et al.*, 2002). Chen *et al.*, (2015) found that liver cancer cell growth was inhibited by the use of α - pinene. Silva *et al.*, (2012) found that α and β - pinene has antimicrobial activities against bacterial and fungal cells. All parts of the plant contain essential oils that give the green plant a characteristic smell, which is similar to that of bugs. This smell is caused by different aldehydic components of the essential oil present in the green plant.

MATERIAL AND METHODS

The field experiment was conducted in farmer's field at village Raghogarh, Distt. Guna, Madhya Pradesh. The experiment was conducted in a randomized block design (RDB) with 8 treatments and three replicas of each, using vermicompost, chemical fertilizers (NPK) and biofertilizers (Azotobacter and Phosphate Solubilizing Bacteria) in different combinations including one control treatment. The treatments were T₁ - Biofertilizers (250g Azotobacter + 250g PSB ha⁻¹), T₂ - Vermicompost 5t ha⁻¹, T₃ - Chemical Fertilizers (60:30:30 kg NPK ha⁻¹), T₄ - Biofertilizers + Vermicompost (125g Azotobacter + 125g PSB + 5t Vermicompost ha⁻¹), T₅ - Vermicompost + Chemical Fertilizers [5t Vermicompost ha⁻¹ + 50% NPK ha⁻¹ (RDF)], T_6 - Chemical Fertilizers + Biofertilizers [50% NPK (RDF as 30:15:15 kg per ha⁻¹) + 125g Azotobacter + 125g PSB ha⁻¹], T₂ - Biofertilizers + Vermicompost + Chemical Fertilizers [125g Azotobacter + 125g PSB ha⁻¹ + 5t Vermicompost ha⁻¹ + 50% NPK (RDF as 30:15:15 kg ha⁻¹)], T_8 – Control (No Treatment).

Estimation of Essential oil (volatile oil)

Estimation of essential oil of *Coriandrum sativum* was performed on vegetative parts and on harvested dried seeds. The extraction of volatile oil was done by hydrodistilation for 4 hour, using Clevenger's apparatus to know the percentage of volatile oil and analysis of volatile oil was done by using GC – MS (Gas Chromatography - Mass spectrometry) to know the composition and to know the quantity of each component in volatile oil as described by Masada, 1976.

The oil dried over anhydrous sulphate solution, and stored at 4°C up to analysis by GC-MS.

Analysis of essential oil

Analysis of essential oil was done by using Gas Chromatography with Mass Spectrometer as described by James

and Martin (1951) to know the composition of oil and the quantity of each composition. Analysis of essential oil for chemical composition was carried out using an Agilent – Technologies 6890 N network gas Chromatographic (GC) system equipped with 5975 inert XL mass selective detector and 7683 B series auto injector Agilent – Technologies. A sample volume of 1.0 μ l was injected, applying split mode (split ratio 100:1), into HP-5 MS capillary column (30m \times 0.25 mm), film thickness 0.25 μ m.

The initial column temperature was set at 80°C and raised to 220°C by the rate of 4°C/ min. The initial and final column temperatures were held for 3 and 10 min, respectively. The operating temperatures for detector and injector were 220°C and 290°C, respectively. The mobile phase used was helium at a flow rate of 1.5 ml/min. An electron ionization (EI) system, with ionization energy (70 eV) was used for GC-MS detection. Mass scanning range was varied over 50 to 550 m/z. the injector and MS transfer line temperature were 220°C and 290°C, respectively. The essential oil compounds were identified on the basis of matching their retention indices in relation to n-alkenes $(C_0 - C_{24})$ and moreover with those of authentic compounds or published data (Minica et al., 2004, Vagionas et al., 2007). Beside the comparison of MS spectral data of the compounds with those from NIST mass spectral library was also applied to authenticate the compounds (Adams, 2001).

RESULTS

Various nutrient schedules influenced the essential oil % and % of different compounds in essential oil (volatile oil) of coriander at different growth stages. (Table and Fig. 1, 2, 3)

The combined application of BF 250g/ha + VC @ 5t/ha + 50% NPK RDF as 30:15:15 kg/ha (T_{γ}) was found to be superior when compared to control, in registering the maximum essential oil (%) in vegetative parts of the plant at different growth stages, while in dried seeds after harvest, it was also superior over control, when compared to other treatments it was found non-significant.

The amount of different compounds (α -pinene, β -pinene, Linalool and Geraniol) within the essential oil were also recorded higher in combined application of BF @ 250g + VC @ 5t/ha + 50% NPK RDF as 30:15:15 kg/ha (T_{γ}) when compared to control (T_{\circ}) at different growth intervals.

DISCUSSION

The essential oil % and % of different compounds in essential oil (volatile oil) of Coriander was found maximum in T_7 treatment with the application of BF + VC + CF. The better essential oil (%) in plants might be due to increased

Table 1: Effect of biofertilizers, vermicompost and chemical fertilizers on volatile oil % and % of different compounds in volatile oil of *C. sativum* at vegetative stage

Plot	Treatments		Volatile	% of different compounds in volatile oil				
No.			oil %	α-pinene	β – pinene	Linalool	Geraniol	
T,	BF		0.12	0.78	0.24	7.39	25.65	
$T_{_{2}}$	VC		0.10	1.32	0.46	8.12	16.26	
$T_{_3}$	CF		0.12	0.24	0.33	7.00	22.54	
$T_{_4}$	BF+VC		0.14	0.94	0.21	10.16	23.81	
$T_{_{5}}$	VC+CF		0.12	0.76	0.23	6.38	22.18	
T_6	CF+BF		0.12	0.89	0.19	5.7	28.37	
T_{7}	BF+VC+CF		0.17	1.46	0.62	11.45	23.43	
T_8	NT		0.07	0.3	0.15	4.14	15.45	
SA	Mean		.1200	.8362	.3038	7.5425	22.2113	
SA	Variance		.001	.184	.026	5.585	19.291	
SA	SD		.02878	.42908	.16035	2.36323	4.39216	
SA	SE_{m}		.01018	.15170	.05669	.83553	1.55286	
SA	95% confidence Interval of the difference	Lower	.0959	.4775	.1697	5.5668	18.5393	
		Upper	.1441	1.1950	.4378	9.5182	25.8832	

Figure 1: Effect of biofertilizers, vermicompost and chemical fertilizers on volatile oil % and % of different compounds in volatile oil of C. sativum at vegetative stage.

Table 2: Effect of biofertilizers, vermicompost and chemical fertilizers on volatile oil % and % of different compounds in volatile oil of *C. sativum* at harvest stage

Plot No.	Treatments		Volatile	% of different compounds in volatile oil				
			oil %	α-pinene	β - pinene	Linalool	Geraniol	
T,	BF		0.12	1.62	0.20	22.01	11.43	
$T_{_{2}}$	VC		0.12	1.56	0.17	20.55	11.23	
$T_{_3}$	CF		0.12	1.42	0.19	20.58	13.40	
$T_{_4}$	BF+VC		0.10	1.59	0.17	21.76	9.26	
T ₅	VC+CF		0.12	1.21	0.15	31.63	8.40	
T_6	CF+BF		0.10	1.48	0.14	33.30	10.75	
T_{7}	BF+VC+CF		0.14	1.83	0.22	34.29	14.45	
T_8	NT		0.10	0.82	0.12	11.95	8.05	
SA	Mean		.1150	1.4412	.1700	24.5088	10.8712	
SA	Variance		.000	.094	.001	60.900	5.189	
SA	SD		.01414	.30722	.03295	7.80384	2.27785	
SA	SE _m		.00500	.10862	.01165	2.75907	.80534	
SA	95% confidence Interval of the differ-	Lower	.1032	1.1844	.1425	17.9846	8.9669	
	ence	Upper	.1268	1.6981	.1975	31.0329	12.7756	

Figure 2: Effect of biofertilizers, vermicompost and chemical fertilizers on volatile oil % and % of different compounds in volatile oil of *C. sativum* at harvest stage.

Table 3: Effect of biofertilizers, vermicompost and chemical fertilizers on volatile oil % and % of different compounds in volatile oil of *C. sativum* (dry seeds) after harvesting

Plot No.	Treatments	Volatile oil %		% of different compounds in volatile oil				
				α-pinene	β - pinene	Linalool	Geraniol	
T ₁	BF		0.5	4.30	0.23	85.49	0.56	
$T_{_{2}}$	VC		0.4	4.14	0.24	85.80	0.69	
$T_{_3}$	CF		0.4	4.03	0.25	83.37	0.56	
$T_{_4}$	BF+VC		0.5	6.60	0.66	83.16	0.49	
T_{5}	VC+CF		0.5	5.51	0.51	86.01	0.56	
T_6	CF+BF		0.4	8.26	0.56	82.91	0.72	
T_{7}	BF+VC+CF		0.5	8.76	0.71	86.36	1.00	
T_8	NT		0.3	2.68	0.21	80.97	0.37	
SA	Mean		.4375	5.5350	.4212	84.2588	.6188	
SA	Variance		.006	4.693	.044	3.715	.036	
SA	SD		.07440	2.16625	.21074	1.92746	.18879	
SA	SE_m		.02631	.76588	.07451	.68146	.06675	
SA	95% confidence	Lower	-3753	3.7240	.2451	82.6474	.4609	
	Interval of the difference	Upper	.4997	7.3460	-5974	85.8701	.7766	

Abbreviations:- NT - No Treatment, BF - Biofertilizers, VC - Vermicompost, CF- Chemical Fertilizers, SD- Standard Deviation, SEm - Standard Error mean, SA - Statistical Analysis, INM - Integrated Nutrient Management, N - nitrogen, P - phosphorus, K- Potassium, PSB - phosphate solubilising bacteria.

Figure 3: Effect of biofertilizers, vermicompost and chemical fertilizers on volatile oil % and % of different compounds in volatile oil (dried seeds) of *C. sativum* after harvesting.

vegetative growth due to integrated nutrient management that results in better photosynthetic activity and it results in increased volatile oil (%) in Coriander plants at different growth intervals.

The study by Kumar T. Senthil *et al.* (2009) also revealed that the combined application of nitrogen and phosphorus along with biofertilizers increased the essential oil yield in Devana (*Artimisia pallens* Wall). The results are in conformity with Srinivasan *et al.* (2005) in black pepper, Garg (2007) in fennel (*Foeniculum vulgare* Mill.), Gharib *et al.* (2008) in Sweet Marjoram (*Majorana hortensis*).

CONCLUSION

The findings revealed that the application of BF 250g/ha + VC @ 5t/ha + 50% NPK RDF was effective and it significantly improved the essential (volatile) oil (%) and percent of different compounds in essential oil of Coriander. Therefore, the nutrient needs can best be met through integrated nutrient management (INM). The concept of INM aims to increase the efficiency of use of all nutrient sources, the soil resources, mineral fertilizers, organic manures and recyclable wastes or biofertilizers. It can be concluded by these findings that biofertilizers and vermicompost along with chemical fertilizers (RDF) should be applied to Coriander for better quality crop, as already reported by Darzi and Hadi (2012) in coriander (*Coriandrum sativum* L.).

ACKNOWLEDGEMENT

Authors acknowledge the immense help received from the scholars whose articles are cited and included in references of this manuscript. The authors are also grateful to authors / editors / publishers of all those articles, journals and books from where the literature for this article has been reviewed and discussed.

REFERENCES

- Adams, R. P. (2001). Identification of essential oil components by gas chromatography/quadrupole mass spectroscopy. *Carol Stream IL*, USA: Allured.
- Bhuiyan MNI, J Begum and M Sultana (2009). Chemical composition of leaf and seed essential oil of *Coriandrum sativum* L. from Bangladesh. *Bangladesh J. Pharmacol.*, 4: 150 153.
- Carnesecchi S, A Bradaia, B Fischer, D Coelho, M Schöller-Guinard, F Gosse and F Raul (2002). Perturbation by geraniol of cell membrane permeability and signal transduction pathways in human colon cancer cells. *J Pharmacol Exp Ther*, 303 (2): 711 5.
- Chen Weiqiang, Ying Liua, Ming Lia, Jianwen Maoa, Lirong Zhanga, Rongbo Huanga, Xiaobao Jina and Lianbao Yeb (2015). Anti-tumor effect of α-pinene on human hepatoma cell lines through inducing G2/M cell cycle arrest. *Journal of Pharmacological Sciences*, 127 (3): 332–338

- Darzi Mohammad Taghi and Mohammadreza Haj Seyed Hadi (2012). Effects of organic manure and nitrogen fixing bacteria on some essential oil components of coriander (*Coriandrum sativum*). *International Journal of Agriculture and Crop Sciences*, 4 (12): 787 – 792.
- Farooq Anwar, Muhammad Sulman, Abdullah Ijaz Hussain, Nazamid Saari, Shahid Iqbal and Umer Rashid (2011). Physicochemical composition of hydro-distilled essential oil from coriander (*Coriandrum sativum* L.) seeds cultivated in Pakistan. *Journal of Medicinal Plants Research*, 5 (15): 3537 – 3544.
- Garg V. K. (2007). Effect of non-symbiotic microbial inoculants on growth, yield and quality of fennel (*Foeniculum vulgare* Mill.) grown in sodic soil. *Journal of Spices and Aromatic Crops*, 16 (2): 93–98.
- Gharib Fatma A., Lobna A. Moussa and Osama N. Massoud (2008). Effect of compost and bio-fertilizers on growth, yield and essential oil of Sweet Marjoram (*Majorana hortensis*) plant. *International Journal of Agriculture and Biology* ISSN Print: 1560–8530; ISSN Online: 1814–9596.
- James A. T. and A. J. P. Martin (1951). Gas Liquid Partition Chromatography: the separation and micro-estimation of volatile fatty acids from formic acid to dodecanoic acid. *National Institute for Medical Research, Mill Hill, London*, N. W. 7: 679 – 699.
- Jin X, J Sun, X Miao, G Liu and D. Zhong (2013). Inhibitory effect of geraniol in combination with gemcitabine on proliferation of BXPC-3 human pancreatic cancer cells. *J Int Med Res*, 41(4): 993 – 1001.
- Kumar T. Senthil, V. Swaminathan and S. Kumar (2009). Influence of nitrogen, phosphorus and biofertilizers on growth, yield and essential oil constituents in Ratoon crop of Davana (Artemisia pallens Wall.). Electronic Journal of Environmental, Agricultural and Food Chemistry, ISSN: 1579 4377.
- Lawrence B.M. (1993). A planning scheme to evaluate new aromatic plants for the flavor and fragrance industries. In: New crops. *Janick J, Simon JE (eds)*, New York, Wiley, pp- 620 – 627.
- Masada Y (1976). Analysis of essential oil by gas chromatography and mass spectometry, *John Wiley and Sons Inc.*, New York, pp- 118 – 120.
- Minica DN, B Bozin, M Sokovic and N Simin (2004). Antimicrobial and antioxidant activities of *Melissa officinalis L. (Lamiaceae)* essential oil. *J. Agric. Food Chem.*, 52(7): 2485 2489.
- Momin Abidhusen H., Sawapnil S. Acharya and Amit V. Gajjar (2012). Coriandrum sativum- Review of advances in phytopharmacology. IJPSR. 3 (05): 1233 – 1239.
- Nadeem Muhammad, Faqir Muhammad Anjum, Muhammad Issa Khan and Saima Tehseen, Ahmed El-Ghorab, Javed Iqbal Sultan (2013). Nutritional and medicinal aspects of coriander (*Coriandrum sativum* L.) A review. *British Food Journal*, 115 (5): 743 – 755.
- 17. Polo MP and MG de Bravo (2006). Effect of geraniol on fatty-acid and mevalonate metabolism in the human hepatoma cell line Hep G2. *Biochem Cell Biol*. 84 (1):102 11.
- 18. Silva Rivas da AC, PM Lopes, MM Barros de Azevedo, DC Costa, CS Alviano and DS Alviano (2012). Biological activities of α-pinene and β-pinene enantiomers. *Molecules*, 17 (6): 6305 16.
- 19. Small E. (1997). Culinary herbs. *Ottawa, NRC Research Press*, 219 25.
- Srinivasan V., S. Hamza and A. K. Sadanandan (2005). Evaluation of composted coir pith with chemical and biofertilizers on nutrient availability, yield and quality of black pepper (*Piper nigrum L.*). *Journal of Spices and Aromatic Crops*, 14 (1): 15 20.

- 21. Vagionas K, K Graikou, IB Chinou, D Runyoro and O Ngassapa (2007). Chemical analysis and antimicrobial activity of essential oils from the aromatic plants *Artemisia afra* Jacq. and *Leonotis ocymifolia* (Burm. F.) *Iwarsson* var. *raineriana* (Vision 1) Iwars-
- son growing in Tanzania. *Journal of Essential Oil Research*, 19 (4): 396 400.
- 22. http://www.mccormickscienceinstitute.com