

Journal of Essential Oil Research

ISSN: 1041-2905 (Print) 2163-8152 (Online) Journal homepage: https://www.tandfonline.com/loi/tjeo20

Essential oil of *Nepeta* genus (Lamiaceae) from Iran: a review

Jinous Asgarpanah, Sanaz Sarabian & Parisa Ziarati

To cite this article: Jinous Asgarpanah, Sanaz Sarabian & Parisa Ziarati (2014) Essential oil of *Nepetα* genus (Lamiaceae) from Iran: a review, Journal of Essential Oil Research, 26:1, 1-12, DOI: 10.1080/10412905.2013.851040

To link to this article: https://doi.org/10.1080/10412905.2013.851040

	Published online: 25 Oct 2013.
	Submit your article to this journal 🗷
ılıl	Article views: 826
Q ^L	View related articles 🗹
CrossMark	View Crossmark data ☑
4	Citing articles: 9 View citing articles 🗹

Essential oil of Nepeta genus (Lamiaceae) from Iran: a review

Jinous Asgarpanah^{a*}, Sanaz Sarabian^b and Parisa Ziarati^c

^aDepartment of Pharmacognosy, Pharmaceutical Sciences Branch, Islamic Azad University (IAU), Tehran, Iran; ^bPharmaceutical Sciences Branch, Islamic Azad University (IAU), Tehran, Iran; ^cMedicinal Chemistry Department, Pharmaceutical Sciences Branch, Islamic Azad University (IAU), Tehran, Iran

(Received 11 March 2013; accepted 31 August 2013)

A literature-based survey of *Nepeta* species essential oil composition found in Iran was carried out. As a result, forty-one species belonging to the *Nepeta* genus were identified for their essential oil composition. A concise review of the scientific literature pertaining to constituents of *Nepeta* essential oils and volatile fractions is presented.

Keywords: Lamiaceae; Nepeta; essential oil

Introduction

Aromatic plants are at present widely studied for their large therapeutic potential and benefits. These benefits depend largely on essential oils, which, in general terms, occur in many herbs. The essential oils that are the essence of the plant's fragrance are also called ethereal oils or volatile oils because they evaporate quickly when exposed to the air at ordinary temperatures (1). In general, the essential oils consist of chemical mixtures involving several tens to hundreds of different types of molecules. Only a few have a high percentage of a single component. Essential oils are used to give flavor to foods and drinks and as fragrances in the food and cosmetics industries, where numerous herbal plant and spice ingredients are components in the manufacture of skin creams, lip balms, shampoos, soaps and perfumes (1).

One of the largest genera of the Lamiaceae family, genus Nepeta, belongs to the subfamily Nepetoideae and tribe Mentheae, which comprises about 300 herbaceous perennial, rarely annual species (2). This genus has beautiful flowers with a pleasant odor (3). The greatest diversity and richness of species is found in two areas: Southwestern Asia, especially Turkey and Iran, and the Western Himalayas including Hindu Kush. Iran, particularly, is one of the centers of origin of the genus with sixty-seven species, here described by the common Persian name of 'Pune-sa' and about 53% of endemics (4). Several Nepeta spp. are used in folk medicine as diuretic, diaphoretic, antitussive, antispasmodic, anti-asthmatic, febrifuge, emmenagogue and sedative agents, and for antiseptic and astringent properties as a topical remedy in children with cutaneous eruptions, and for snake and scorpion bites (2). Some species are used as medicinal herbs in Iran, for

example, N. ispahanica, N. binaloudensis, N. bracteata, N. pogonosperma and N. pungens, while N. crispa is used as a culinary herb (5), Nepeta cataria, the most intensively studied species, is found in the Eastern Mediterranean, Southern Asia, Iran and China, and is commonly known as 'Catnip' or "Catmint" because of its irresistible action on cats (2). The diversity, species richness and variation, as well as chemical properties have led to much research on the genus Nepeta. Nepetalactones, iridoids and their glucosides, diterpenes, triterpenes and flavonoids were reported as major constituents of Nepeta species. Most Nepeta species are rich in essential oils, and various biologically active iridoids/monoterpene nepetalactones have been reported in its several species possessing diverse biological activities, namely feline attractant, canine attractant, insect repellant, arthropod defense (6, 7), antibacterial, antifungal and antiviral activities (6). Furthermore, the Nepetoideae, often pleasantly aromatic plants of potential economic interest, comprise the majority of the essential oil rich genera of the Lamiaceae, and particularly tend to accumulate monoterpenoid-rich essential oils (2).

There are several reports on the chemical composition of the essential oils from the members of the genus *Nepeta* found in Iran. With the purpose of giving an overview of the structural complexity and interesting chemical diversity of the essential oil composition of the genus *Nepeta*, here we review systematically the articles reported over the past decades, concerning the isolation and structural elucidation of Persian *Nepeta* species essential oil composition referring to forty-one native or endemic species of *Nepeta* growing wild in Iran.

^{*}Corresponding author. Email: asgarpanah@iaups.ac.ir

Figure 1. Structures of the nepetolactones identified in species of genus Nepeta found in Iran.

Methodology

The present study was carried out based on the literature review of the essential oil composition of native or endemic *Nepeta* species found in Iran. The data

presented in this paper were collected using all scientific data come from encyclopedias, books, journals, articles and websites including Pubmed, Scopus and Google Scholar.

Figure 2. Structures of the terpenoids identified in species of genus Nepeta found in Iran.

Results and discussion

In this review, the essential oil composition of thirty-eight species including the native and endemic

Nepeta species found in Iran have been reported. All the native and endemic species that grow wild in Iran are given in Table 1.

Table 1. The native and endemic Nepeta species found in Iran (15).

No.	Scientific name	Persian name	Synonyms	Native/endemic	Essential oil composition (Ref.)
_	N. adenoclada Bormm.	Persepolis Pune-sa	1	Endemic	
7	N. allotria	•	I	Endemic	
\mathcal{E}	N. amoena Stapf.	Ziba Pune-sa	I	Native	
4	N. archibaldii Rech. f.	Zard-kuhi Pune-sa	I	Endemic	
2	N. assadii Jamzad	Krandi Pune-sa	I	Endemic	
9	N. assurgens Hausskn. & Bornm.	Barafrashteh Pune-sa	I	Endemic	(16)
7	N. asterotricha Rech. f.	Kork-setareii Pune-sa	I	Endemic	(17-19)
∞	N. bakhtiarica Rech. f.	Bakhtiari Pune-sa	I	Endemic	
6	N. betonicifolia C. A. Mey.	Taleshi Pune-sa	N. grandiflora M. B.	Native	(20)
10	N. binaludensis Jamzad	Binaludi Pune-sa	N. bodeana Bunge.	Endemic	(19)
Ξ	N. bornmulleri Hausskn. Ex Bornm.	Hezari Pune-sa	I	Native	(21)
12	N. bracteata Benth.	Bargeh-dar Pune-sa	N. globiflora Bunge.; N. cabulica Rech. f.	Native	(21, 22)
13	N. cataria L.	Gorbeii Pune-sa	1	Native	(23, 24)
14	N. cephalotes Boiss.	Koppeii Pune-sa	N. longipetiolata Rech. f.	Endemic	(21, 25)
15	N. chionophila Boiss. & Hausskn.	Moattar Pune-sa	N. cilicica Boiss; N. concolor Boiss & Heldr	Endemic	
16	N. crassifolia Boiss. & Buhse	Alborzi Pune-sa	I	Endemic	(12, 23, 26)
17	N. crispa Willd.	Mofarrah	N. cryptantha Boiss. & Hausskn. Ex Boiss.;	Endemic	(27–30)
			N. involucrate (Bunge)Bornm.		
18	N. curvidens Boiss. & Bal. ex Boiss.	Dandan-kamani Pune-sa	I	Native	
19	N. denaensis Boiss.	Denaee Pune-sa	I	Native	(22, 31)
20	N. denudate Benth.	Oryan Pune-sa	I	Endemic	(25)
21	N. depauperata Benth.	Kam-gol Pune-sa	I	Endemic	(22, 32)
22	N. dschuparensis Bornm.	Jupari Pune-sa	N. elborsensis Rech. f.	Endemic	
23	N. elymaitica Bornm.	Ilami Pune-sa	I	Native	(33)
24	N. eremokosmos Rech. f.	Taj-korki Pune-sa	N. eremophila Hausskn. & Bornm.;	Endemic	(27)
į			N. ispahanica Boiss.	;	
25	N. eriosphaera Rech. f. & Koeie	Sar-korki Pune-sa	N. erivanensis Grossh.; N. involucrate (Bunge)Bornm	Native	
26	N. fissa C. A. Mev.	Shekafteh Pune-sa	N. microphylla Stanf.: N. trautvetteri Bois. &	Native	(30)
	·		Buhse; N. carmanica Bornm.; N. fissicalyx Rech. f.; N. juncea Benth. subsp. desertorum		
27	N. gedrosiaca Bornm.	1		Endemic	
28	N. gloeocephala Rech. f.	Yazdi Pune-sa	I	Endemic	(34)
59	N. glomerulosa Boiss.	I	I	Endemic	(35)
30	N. glomerulosa Boiss. subsp. carmanica (Bornm.) Rech. f	Anbuh-kermani Pune-sa	I	Endemic	(36)
7	N glomerulosa Boiss, subsp. glomerulosa	Anhuh Pune-sa	ı	Endemic	
32	N. glomerulosa Boiss. subsp. stapfiana (Bornm. Ex arech. f.) Rech. f.	Bamuee Pune-sa	N. stapfiana Bornm. ex Rech. f.	Endemic	

1	-	۰
-	٠	3
	>	٠
	V	è
	2	Š
	Ξ	3
	1	ī
٠.	,	
	•	٠
	Z	Ì
	_	١
,	•	
(
	•	
`	_	

(37)	(10, 38)		(30, 39)		(11, 19, 27, 40)			(41)		Ĉ,	(77, 47)	(43)	(27)	(44)	(29, 42, 45)	(46, 47)		(21)			(22, 48)	(13, 49)		(50)		(22)	(51, 52)	(27)	(20)	(55)		(37)	(54)		
Native	Endemic	Fndemic	Endemic	Endemic	Endemic	Ivanve	Endemic	Endemic		Endemic	Endemic	Native	Native	Endemic	Endemic	Native		Endemic	Native	Native	Endemic	Native	Native	Endemic	Endemic		Native	Endemic	Native	Indemio	Endemic	Endemic	Endemic	Native Native	
I	N. callichroa Hausskn. & Briq.		N. cryptantha Boiss. & Hausskn. Ex Boiss.; N erivanensis Grossh	Tr. Creating Orogan.	N. eremophila Hausskn. & Bornm.	V. gearostaca Bollilli.	N. kopetdaghensis Pojark.; N. ucrainica L.	subsp. <i>kopetdaghensis</i> N. kardica Hausskn. & Bornm; N. wettsteinii	H. Braun.; N. lagopsioides Parsa		N. scabriajona Stapt.; N. leucostegia Boiss. & Heldr.; N. longiflora Vent.	N. marifolia Boiss. & Huet.; N. racemosa	Lam. _	1	1	N. michauxii Briq.; N. micrantha Bge.;	N. microphylla Stapf.; N. fissa C. A. Mey.	1	N. mussinii Spreng.; N. racemosa Lam.	N. meda Stapf.	N. oligophylla Rech. f.	ı	I	I	I		N. elbursensis Rech. 1.; N. mussinii Spreng.; N. grandiflora M. B.; N. marifolia Boiss. & Huet.	ı	1	- N cohicobhinii Doiorly	IV. SCHISCHAIM F OJAIN -	N. sewerzowii Regel.		N. stapftana Bornm. & Rech. f.	
Araqi Pune-sa	Aftab-parasti Pune-sa	I a-rutan 1 mic-sa Dandaneh-shaffaf Pune-sa	Gariban-dar Pune-sa	Ardali Pune-sa	Isfahani Pune-sa	Dalucinstani r une-sa	Dezfuli Pune-sa	Kuh-delu Pune-sa		Kuh-sari Pune-sa	Ionok rune-sa	Lule-boland Pune-sa	Mahani Pune-sa	Makuee Pune-sa	Sabalani Pune-sa	Azari Pune-sa		Karvandari Pune-sa	Tak-kapeh Pune-sa	Bi-kork Pune-sa	Tiz-dandan Pune-sa	Irani Pune-sa	Sanglakhi Pune-sa	I	Gostardeh Pune-sa	Nish-dar Pune-sa	Alborzı Pune-sa	Juybari Pune-sa	Shirin Pune-sa	Marzen Fune-sa Chirozi Dune sa	Gol-mevmuni Pune-sa	Ghahroudi Pune-sa	Torkamani Pune-sa	Tamashaee Pune-sa Gol-barik Pune-sa	;
N. haussknechtii Bornm.	N. heliotropifolia Lam.	N. hymenodonta Boiss.	N. involucrate (Bunge.)Bornm.	N. iranshahrii Rech. f.	N. ispahanica Boiss.	N. Juncea Bentin, Subsp. desertorum Bornm.	N. koeieana Rech. f.	N. kotschyi Boiss.		N. lasiocephala Benth.	N. laxiflora Benth.	N. macrosiphon Boiss.	N. mahanensis Jamzad & Simmonds	N. makuensis Jamzad et Mozaff.	N. menthoides Boiss. & Buhse.	N. Meyeri Benth.		N. mirzayanii Rech. f. & Esfand	N. monocephala Rech. f.	N. nuda L.	N. oxyodonta Boiss.	N. persica Boiss.	N. petraea Benth.	N. pogonosperma Jamzad et Assadi	N. prostrate Benth.	N. pungens (Bunge)Benth.	N. racemosa Lam.	N. rivularis Bornm.	N. saccharata Bunge.	IV. saturetonas Boiss	N. scrothularioides Rech. f.	N. sessilifolia Bunge.	N. sintenisii Bornm.	N. speciosa Boiss. & Nöe N. stenantha Kotschv & Boiss. ex Boiss.	
33	34	36	37	38	39	5	4	42		2 :	1 4	45	46	47	48	49		20	51	52	53	54	55	99	57	28	56	09	e1 9	70	3 4	65	99	68	

Ian	Table 1. (Continued).				
No.	No. Scientific name	Persian name	Synonyms	Native/endemic	Native/endemic Essential oil composition (Ref.)
69	69 N. straussii Hausskn. & Bornm.	Araki Pune-sa	N. subincisa Benth.; N. tencriifolia sensu Boiss.	Endemic	
70	70 N. ucrainica L. subsp. kopetdaghensis (Pojark.) Rech. f.	Kopetdaghi Pune-sa	N. kopetdaghensis Pojark	Endemic	
71	lbsp. schischkinii Pojark.	Ukraini Pune-sa	N. schischkinii Pojark.	Native	
72	N. wettsteinii H. Braun.	Zanjani Pune-sa	N. kurdica Hausskn. & Bornm	Endemic	
73	N. zangezurea Grossh.	Armanestani Pune-sa	I	Native	

There are several reports on the chemical composition of the essential oils from the members of the genus *Nepeta* from Iran. Publications on *Nepeta* volatile oils clearly demonstrate that chemical polymorphism is characteristic of this species, and the oil composition depends on variety, growing site, climatic conditions and analysis method (2). Generally, it appears that there are two main chemotypes for the essential oils of these plants: the first is the nepetolactone chemotype that comprises species containing the diastereoisomeric nepetalactones 1–5 (Table 2).

The various nepetalactone isomers such as $4a\alpha$, 7α , $7a\alpha$ -nepetalactone, $4a\alpha$, 7α , $7a\beta$ -nepetalactone, $4a\beta$, 7α , $7a\beta$ -nepetalactone, $4a\beta$, 7α , $7a\alpha$ -nepetalactone, have been labeled as the biochemical markers of the *Nepeta* essential oils and are very useful in chemotaxonomic studies (8). The occurrence of these compounds in *Nepeta* species growing wild in Iran is compiled in the Table 2.

Among the monoterpenoids, the most abundant components determined are the iridoid monoterpenes, nepetalactones 1–5, that frequently appear as the main constituents (2). The nepetalactone is a cyclopentanoid monoterpene with two fused rings, a cyclopentane and a lactone. There exist eight stereoisomers of nepetalactone, four diastereoisomers and their corresponding enantiomers. With some exceptions, the (7S)-diastereomers are the ones found in natural sources (9).

The $4a\alpha$, 7α , $7a\alpha$ -nepetalactone (1) was isolated from fourteen Nepeta species in Iran. It was the first methylcyclopentane monoterpenoid fully characterized (2). Subsequently, numerous such monoterpenoids were identified, many by correlation with 1 and its degradation products. The epimer, $4a\alpha,7\alpha,7a\beta$ nepetalactone (2), was isolated from eight Nepeta species, and its structure and absolute configuration were determined by degradation and partial synthesis (10, 11). The third nepetalactone diastereoisomer, $4a\beta$, 7α , $7a\beta$ -nepetalactone (3), was isolated from the essential oil of ten Nepeta species. Its structure and configuration were deduced by degradation, and by comparison of its 1H- and 13C-NMR spectra with those of 1 and 2 (2). The nepetalactones 4 and 5 were detected in eight and two Nepeta species, respectively. The spectral data of $4a\alpha$, 7β , $7a\alpha$ -nepetalactone (5) were described for the first time in an article that reported the conversions of (-)-limonene to nepetalactones in a stereochemically controlled manner (2).

Different compounds related to nepetalactone have been isolated from *Nepeta* species. Hydrogenated derivatives of nepetalactone, α -dihydronepetalactone (6) and δ -dihydronepetalactone (7), were found to occur naturally in the essential oils of *N. crassifolia* (12) and *N. persica* (13).

The second group is the 1,8-cineole and/or linalool chemotype that produces an essential oil of herbaceous, mildly menthole-like odor, which may be attributed to its high content of 1,8-cineole (Table 3).

As shown in Table 3, thirty-three compounds were identified in the essential oil of Persian *Nepeta* species in sizeable amounts. The essential oil composition of these species is dominated by the presence of monoter-

Table 2. Chemical constituents of the essential oil of nepetolactone chemotype species of genus Nepeta found in Iran.

No.	Compound	Species	Percentage	Ref.
1.	4aα,7α,7aα-Nepetalactone	N. asterotricha	<5	(17)
		N. binaloudensis	25	(19)
		N. bornmuelleri	<5	(21)
		N. cephalotes	90.1	(21)
			35.1	(25)
		N. crassifolia	72.8	(12)
			5.9	(23)
			92.6	(26)
		N. crispa	10.3	(27)
		N. eremophila	<5 .5	(27)
		N. heliotropifolia	<5	(10)
		N. ispahanica	6.2	(11)
		N. menthoides	23.2	(42)
		N. meyeri	<5 61.0	(46)
		N. mirzayanii N. racemosa	64.9	(21) (52)
		iv. racemosa	24.4	(51)
		N. rivularis	<5	(27)
		N. mahanensis	37.6	(27)
2.	4aα,7α,7aβ-Nepetalactone	N. cataria	28.8	(23)
2.	τασ, τα, ταρ ετοροιαιαστοπο	N. crassifolia	<5	(12)
		N. crispa	20.3	(28)
		N. heliotropifolia	16.3	(10)
		N. meyeri	68.1	(46)
			53.2	(47)
		N. persica	26.5	(13)
		1	28.3	(49)
		N. racemosa	7.4	(52)
			25.6	(51)
		N. pogonosperma	57.6	(50)
3.	$4a\beta$, 7α , $7a\beta$ -Nepetalactone	N. asterotricha	14.8	(17)
			18.2	(18)
		N. bornmuelleri	64.0	(21)
		N. sintenisii	23.4	(54)
		N. crassifolia	<5	(12)
			<5	(26)
		N. crispa	9.2	(27)
		N. eremophila	73.3	(27)
		N. mirzayanii	<5	(21)
		N. persica	62.3	(49)
		N. racemosa	33.6	(51)
4	4.0.7. 7. N. 4.1. 4	N. saccharata	6	(20)
4.	$4a\beta$, 7α , $7a\alpha$ -Nepetalactone	N. binaloudensis	<5 -5	(19)
		N. crassifolia	<5 <5	(26)
		N. crispa N. elymatica	<5 25.6	(27)
		N. eiymanca N. ispahanica	35.6 <5	(33)
			92.0	(27)
		N. kotschyi N. persica	26.5	(41) (13)
5.	4aα,7β,7aα-Nepetalactone	N. persica N. cataria	11.9	(23)
٥.	-au, / p, / au-inepetatactorie	N. crassifolia	81.1	(23)
		N. trassijolia N. betonicifolia	42.0	(23) (20)
6.	4α-Dihydronepetalactone	N. crassifolia	<5	(12)
	Tw Diff at one petutide to fie	N. persica	26.5	(12) (13)
7.	4β-Dihydronepetalactone	N. crassifolia	<5	(12)

Table 3. Components of the essential oil of 1,8-cineole and/or linalool chemotype species of genus Nepeta found in Iran (>5%).

No.	Compound	Species	Percentage	Ref.
8	Tricyclene	N. depauperata	8.2	(22)
9	α-Pinene	N. fissa	5.8	(30)
		N. gloeocephala	7.1	(34)
		N. depauperata	41.0	(22)
		N. denaensis	14.5	(31)
		N. involucrate	5.0	(30)
		N. laxiflora	19.7	(42)
		N. glomerulosa	9.4	(35)
		N. cataria	10.3	(24)
		N. glomerulosa subsp. carmanica	18.3	(36)
10	Sabinene	N. gloeocephala	7.8	(34)
		N. involucrate	6.7	(39)
		N. rivularis	14.8	(27)
		N. saccharata	6.5	(27)
11	β-Pinene	N. saccharata N. fissa	6.0	(30)
11	p-r mene		5.0	
		N. crispa		(29)
		N	6.9	(28)
		N. menthoides	5.6	(29)
			8.8	(45)
		N. assurgens	5.3	(16)
		N. gloeocephala	21.8	(34)
		N. involucrate	12.2	(39)
		N. cephalotes	18.2	(25)
			7.5	(21)
		N. rivularis	10.7	(27)
		N. ispahanica	8.9	(11)
12	Limonene	N. glomerulosa	8.2	(35)
		N. glomerulosa subsp. carmanica	9.7	(36)
13	1,8-Cineole	N. racemosa	9.0	(51)
10	i,o emedie	N. sintenisii	8.2	(54)
		N. ispahanica	45.8	(11)
		iv. ispananca	71.7	(27)
			66.0	
				(19)
		M. Lingle James	78.2	(40)
		N. binaludensis	42.0	(19)
		N. haussknechtii	36.7	(37)
		N. cataria	21.0	(24)
			13.5	(23)
		N. denudata	48.0	(25)
		N. cephalotes	11.4	(25)
		N. pogonosperma	26.4	(50)
		N. elymatica	29.7	(33)
		N. heliotropifolia	16.8	(10)
		• •	19.0	(38)
		N. crassifolia	9.0	(12)
		N. crispa	71.0	(29)
		c. upu	47.9	(30)
			62.8	(27)
		N. mahanensis	27.2	(27)
		N. eremophylla	13.1	(27)
		N. eremopnyna N. rivularis	38.5	
				(27)
		N. asterotricha	17.4	(19)
		37	11.6	(18)
		N. meyeri	29.3	(47)
		N. burnmuelleri	7.1	(21)
		N. menthoides	41.1	(29)
			33.8	(42)
			57.3	(45)

(Continued)

Table 3. (Continued).

No.	Compound	Species	Percentage	Ref.
		N. assurgens	21.3	(16)
		N. oxyodonta	9.4	(22)
		N. depauperata	7.3	(22)
		N. denaensis	9.9	(22)
		N. gloeocephala	35.2	(34)
		N. involucrate	23.1	(39)
		N. laxiflora	11.8	(42)
		N. meyeri	29.3	(47)
	(7.00.	N. glomerulosa subsp. carmanica	13.9	(36)
14	(Z) - β -Ocimene	N. gloeocephala	6.9	(34)
	(F) 0 0 :	N. racemosa	9.5	(52)
15	(E) - β -Ocimene	N. gloeocephala	7.1	(34)
16	cis-Sabinene hydrate	N. sintenisii	6.5	(54)
15	T ' 1 1	N. heliotropifolia	16.1	(10)
17	Linalool	N. satureioides	23.8	(53)
		N. heliotropifolia	11.9	(10)
		N. asterotricha	17.4	(19)
10	N1	N. sessilifolia	14.2	(37)
18	Nonanal	N. oxyodonta	6.1	(22)
19	4-Terpineol	N. menthoides	7.1	(29)
		N. denaensis	7.4	(22)
		N. asterotricha	22.8 24.8	(19)
20	a. Tomin a al	N. menthoides	24.8 5.7	(18)
20	α-Terpineol	N. meninoides N. denaensis	5.7 5.7	(29)
21	Linalyl agotata	N. satureioides	3.7 11.1	(22)
21	Linalyl acetate	N. satureiotaes N. sessilifolia	14.7	(53)
22	Lavandulyl acetate	N. sessinjona N. satureioides	6.6	(37) (53)
23	Geranyl acetate	N. satureiotaes N. menthoides	6.1	(29)
23	Geranyi acetate	n. meninolaes	8.1	(45)
		N. glomerulosa	9.3	(35)
		N. cataria	8.2	(24)
24	β-Bourbonene	N. oxyodonta	8.1	(48)
4 7	p-Bourbonene	N. ucrainica ssp. kopetdaghensis	5.8	(55)
25	β-Caryophyllene	N. fissa	17.4	(30)
23	p-caryophynene	N. depauperata	12.9	(32)
		т. иериирегии	23.4	(22)
			7.8	(22)
		N. oxyodonta	12.6	(48)
		14. Oxyouonia	17.8	(22)
		N. satureioides	6.6	(53)
		N. bracteata	5.0	(22)
		N. laxiflora	7.2	(22)
		N. denaensis	5.4	(22)
		11. Wellweitsts	7.8	(22)
			27.1	(31)
		N. pungens	20.0	(22)
		N. bracteata	11.2	(21)
		N. cataria	5.7	(23)
		N. heliotropifolia	11.3	(38)
26	α-Humulene	N. cataria	14.4	(24)
27	E-β-Farnesene	N. sintenisii	9.5	(54)
28	γ-Muurolene	N. fissa	7.9	(30)
20	Germacrene D	N. oxyodonta	7.4	(48)
		N. macrosiphon	9.2	(43)
		N. involucrate	15.1	(39)
		N. mahanensis	6.5	(27)
		N. betonicifolia	6.0	(20)
		N. saccharata	12.9	(20)
		N. daenensis	11.4	(31)
		N. ucrainica ssp.	39.7	(55)

(Continued)

Table 3. (Continued).

No.	Compound	Species	Percentage	Ref.
30	Valencene	N. fissa	6.6	(30)
31	Bicyclogermacrene	N. macrosiphon	5.7	(43)
		N. bracteata	11.4	(21)
		N. daenensis	9.6	(31)
32	α-Muurolene	N. macrosiphon	6.0	(43)
33	Elemol	N. sintenisii	16.1	(54)
		N. haussknechtii	11.4	(37)
34	Spathulenol	N. depauperata	31.8	(32)
		N. oxyodonta	8.5	(48)
		N. macrosiphon	14.1	(43)
		N. makuensis	9.0	(44)
		N. bracteata	14.0	(21)
		N. heliotropifolia	8.3	(38)
35	Germacrene D-4-ol	N. oxyodonta	6.8	(48)
36	Caryophyllene oxide	N. fissa	12.3	(30)
		N. depauperata	10.3	(32)
		N. oxyodonta	5.3	(48)
		N. satureioides	6.4	(53)
		N. macrosiphon	8.1	(43)
		N. glomerulosa	8.0	(35)
		N. mirzayanii	7.8	(21)
		N. bracteata	12.3	(21)
		N. heliotropifolia	14.2	(38)
37	Viridiflorol	N. makuensis	17.5	(44)
38	α-Cadinol	N. depauperata	5.4	(32)
		N. macrosiphon	5.0	(43)
39	(Z,E)-Farnesol	N. satureioides	14.7	(53)

hydrocarbons, sesquiterpene hydrocarbons, oxygenated monoterpenes and oxygenated sesquiterpenes. 1,8-Cineole, as the most abundant component in many Nepeta species essential oil, has been reported in N. racemosa, N. sintenisii, N. cataria, N. crispa, N. menthoides, N. assurgens, N. oxyodonta, N. depauperata, N. daenensis, N. gloeocephala, N. involucrate, N. laxiflora, N. meyeri, N. ispahanica, N. binaludensis, N. denudate, N. cephalotes, N. pogonosperma, N. elymatica, N. heliotropifolia, N. crassifolia, N. mahanensis, N. eremophylla, N. rivularis, N. asterotricha and N. burnmuelleri. However, linalool, which was the other abundant component in most Nepeta species (8), was present accompanying its ester, linally acetate, in just two species - N. satureioides and N. sessilifolia. Nepeta heliotropifolia and N. asterotricha also contained linalool but lacked linalyl acetate. β-Caryophyllene, the other major constituent of the oil samples, has also been reported in various Nepeta species such as N. fissa, N. depauperata, N. oxyodonta, N. satureioides, N. bracteata, N. laxiflora, N. daenensis, N. pungens, N. cataria and N. heliotropifolia. Likewise, the other major components such as the monoterpene hydrocarbons, α-pinene and β-pinene, have been both reported in N. fissa, N. gloeocephala and N. involucrate.

(E)-β-ocimene was found just in N. gloeocephala while its isomer (Z)-β-ocimene identified in both N. gloeocephala and N. racemosa. Nonanal, β-bourbonene and germacrene D-4-ol was identified just in N. oxyodonta. Nepeta sintenisii was the only species contained cis-sabinene hydrate, E-β-farnesene and elemol. Bicyclogermacrene and α -muurolene were just found in the essential oil of N. macrosiphon while γ -muurolene and valencene were found just in that of N. fissa. Compounds such as tricyclene, α -humulene, (Z,E)-farnesol and viridiflorol were found in sizable amounts in just N. depauperata, N. menthoides, N. cataria, N. satureioides and N. makuensis respectively.

Data from Tables 2 and 3 show a complex composition of the essential oils, especially for the same species. Indeed the composition of essential oils depends on climatic and ecological conditions, plant organ and vegetative cycle stage. Thus, it is of utmost importance to characterize the essential oils composition as well as the influence of the referred parameters on its quality, in order to obtain essential oils of constant composition. According to Guedes et al. (14), this could only be possible if essential oils are extracted under the same conditions from the same organ of the plant, which has been growing on the same soil, under the same climate and has been picked in the same season.

References

- (1) R.N. de Almeida, M. de Fátima Agra, F.N. Souto Maior and D.P. de Sousa, *Essential oils and their constituents:* Anticonvulsant activity. Molecules, **16**, 2726–2742 (2011).
- (2) C. Formisano, D. Rigano and F. Senatore, *Chemical constituents and biological activities of Nepeta species*. Chem. Biodivers, **8**, 1783–1818 (2011).
- (3) P.D. Cantino, R.M. Harley and S.J. Wagstaff, Genera of Labiatae: Status and classification. In: Advances in Labiate Science, 1st edn. Edits., R.M. Harley and T. Reynolds, pp. 511–522, Royal Botanic Gardens, Kew (1992).
- (4) Z. Jamzad, R.J. Grayer, G.C. Kite, M.S.J. Simmonds, M. Ingrouille and A. Jalili, Leaf surface flavonoids in Iranian species of Nepeta (Lamiaceae) and some related genera. Biochem. Syst. Ecol., 31, 587–600 (2003).
- (5) A. Zargari, *Medicinal Plants*, 4th ed., Vol 4. Tehran University Publications, Tehran (1990).
- (6) A.O. Tucker and S.S. Tucker, Catnip and the catnip response. Econ. Bot., 42, 214–231 (1988).
- (7) H. Wagner and P. Wolf, New Natural Products and Plant Drugs with Pharmacological, Biological and Therapeutical Activity. Springer Verlag, New York (1977).
- (8) T. Hassan, M.A. Rather and A.S. Shawl, Chemical composition of the essential oils of Nepeta laevigata and Nepeta elliptica from India. Chem. Nat. Comp., 47, 456–458 (2011).
- (9) I. Liblikas, E.M. Santangelo, J. Sandell, P. Baeckström, M. Svensson, U. Jacobsson and C.R. Unelius, Simplified isolation procedure and interconversion of the diastereomers of nepetalactone and nepetalactol. J. Nat. Prod., 68, 886–890 (2005).
- (10) A. Rustaiyan, M. Jamzad, S. Masoudi and N. Ameri, Volatile constituents of Nepeta heliotropifolia Lam., Mentha mozaffarianii Jamzad and Ziziphora persica Bunge. three Labiatae herbs growing wild in Iran. J. Essent. Oil Res., 18, 348–351 (2006).
- (11) S.E. Sajjadi and M. Mehrabani, Essential oil composition of Nepeta ispahanica Boiss. Res. Med. Sci., 7(supp. 2), 136–142 (2003).
- (12) F.M. Moghaddam and M. Hosseini, Composition of the essential oil from Nepeta crassifolia Boiss. & Buhse. Flavour Fragr. J., 11, 113–115 (1996).
- (13) K. Javidnia, R. Miri, F. Safavi, A. Azarpira and A. Shafiee, Composition of the essential oil of Nepeta persica Boiss from Iran. Flavour Fragr. J., 17, 20–22 (2002).
- (14) A.P. Guedes, F. Gregory and M. Fernandes-Ferreira, Hypericum sp.: Essential oil composition and biological activities. Phytochem. Rev., 11, 127–152 (2012).
- (15) V. Mozaffarian, Dictionary of Iranian Plants Names, 5th edn. Farhang Moasser Publisher, Iran (2007).
- (16) M. Moradalizadeh, M.R. Akhgar and S. Jafari, Chemical composition of the essential oil of Nepeta assurgens Hausskn. ex Bornm. Trends Modern Chem., 2, 31–35 (2012).
- (17) A. Rustaiyan, A. Monfared and S. Masoudi, Composition of the essential oil of Nepeta asterotricha Rech. F. et Aell. from Iran. J. Essent. Oil Res., 11, 229–230 (1999).
- (18) S. Masoudi, A. Rustaiyan and R. Mohebat, Composition of the essential oils and antibacterial activities of Hymenocrater yazdianus, Stachys obtusicrena and

- Nepeta asterotricha three Labiatae herbs growing wild in Iran. Nat. Prod. Commun., 7, 117–120 (2012).
- (19) A. Rustaiyan and K. Nadji, Composition of the essential oil of Nepeta ispahanica Boiss. and Nepeta binaludensis Jamzad. from Iran. Flavour. Fragr. J., 14, 35–37 (1999).
- (20) P. Salehi, A. Sonboli, P. Khaligh and F. Mirzajani, Essential oil composition and antioxidant activity of different extracts of Nepeta betonicifolia C.A. Meyer and Nepeta saccharata Bunge. Flavour. Fragr. J., 26, 736–743 (2012).
- (21) F. Sefidkon and Z. Jamzad, Essential oil composition of four Iranian Nepeta species (N. cephalotes, N. bornmuelleri, N. mirzayanii and N. bracteata). J. Essent. Oil Res., 19, 262–265 (2007).
- (22) K. Javidnia, A.R. Mehdipour, B. Hemmateenejad, S.R. Rezazadeh, M. Soltani, A.R. Khosravi and R. Miri, Nepetalactones as chemotaxonomic markers in the essential oils of Nepeta species. Chem. Nat. Comp., 47, 843–847 (2011).
- (23) K. Morteza-Semnani and M. Saeedi, Essential oils composition of Nepeta cataria L. and Nepeta crassifolia Boiss. and Buhse from Iran. J. Essent. Oil-Bearing Plants, 7, 120–122 (2004).
- (24) A.H. Gilani, A.J. Shah, A. Zubair, S. Khalid, J. Kiani, A. Ahmed, M. Rasheed and V.U. Ahmad, Chemical composition and mechanisms underlying the spasmolytic and bronchodilatory properties of the essential oil of Nepeta cataria L. J. Ethnopharmacol., 121, 405–411 (2009).
- (25) A. Rustaiyan, H. Komeilizadeh, A. Monfared, K. Nadji, S. Masoudi and M. Yari, *Volatile constituents of Nepeta* denudata *Benth. and N. cephalotes Boiss. from Iran. J.* Essent. Oil Res., 12, 462–466 (2000a).
- (26) M. Dabiri and F. Sefidkon, Chemical composition of Nepeta crassifolia Boiss. & Buhse. oil from Iran. Flavour. Fragr. J., 18, 225–227 (2003a).
- (27) F. Sefidkon, Z. Jamzad and M. Mirza, Chemical composition of the essential oil of five Iranian Nepeta species (N. crispa, N. mahanensis, N. ispahanica, N. eremophila and N. rivularis). Flavour. Fragr. J., 21, 764–767 (2006).
- (28) A. Sonboli, P. Salehi and M. Yousefzadi, Antimicrobial activity and chemical composition of the essential oil of Nepeta crispa Willd. from Iran. Z. Naturforsch., C59, 653–656 (2004).
- (29) F. Mojab, B. Nickavar and H. Hooshdar Tehrani, Essential oil analysis of Nepeta crispa and N. menthoides from Iran. Iran J. Pharm. Res., 5, 43–46 (2009).
- (30) F. Sefidkon, M. Dabiri and A. Alamshahi, Analysis of the essential oil of Nepeta fissa C.A. Mey. from Iran. Flavour. Fragr. J., 17, 89–90 (2002).
- (31) S.E. Sajjadi and I. Mehregan, Chemical constituents of the essential oil of Nepeta denaensis Boiss. J. Essent. Oil Res., 17, 563–564 (2005).
- (32) M. Mehrabani, A. Asadipour and S. Saber-Amoli, Chemical constituents of the essential oil of Nepeta depauperata from Iran. Daru, 12, 98–100 (2004).
- (33) D. Nori-Shargh and B. Baharvand, The volatile constituents of Nepeta elymatica Bornm. from Iran. Chem. J. Essent. Oil Res., 17, 329–330 (2005).
- (34) J. Safaei-Ghomi, A. Bamoniri, M. Haghani and H. Batooli, *Essential oil composition of* Nepeta gloeocephala *Rech. f. from Iran*. J. Essent. Oil Res., 18, 635–637 (2006).

- (35) F. Sefidkon, Essential oil of Nepeta glomerulosa Boiss. from Iran. J. Essent. Oil Res., 13, 422–423 (2001).
- (36) S.E. Sajjadi and N. Ghassemi, Volatile constituents of Nepeta glomerulosa Boiss. subsp. carmanica. Flavour. Fragr. J., 14, 265–267 (1999).
- (37) M. Jamzad, A. Rustaiyan, S. Masoudi and Z. Jamzad, Composition of the essential oils of Nepeta sessilifolia Bunge and Nepeta haussknechtii Bornm. from Iran. J. Essent. Oil Res., 20, 533–535 (2008).
- (38) S.E. Sajjadi and M. Khatamsaz, Volatile constituents of Nepeta heliotropifolia Lam. J. Essent. Oil Res., 13, 204–205 (2001).
- (39) A. Sonboli, P. Salehi and L. Allahyari, *Essential oil composition of* Nepeta involucrate *from Iran*. Chem. Nat. Comp., **41**, 683–685 (2005).
- (40) P. Salehi, A. Sonboli and L. Allahyari, Antibacterial and antioxidant properties of the essential oil and various extracts of Nepeta ispahanica from Iran. J. Essent. Oil-Bear. Plant, 10, 324–331 (2007).
- (41) D. Nori-Shargh and B. Baharvand, S. and F. Deyhimi, The volatile constituents analysis of Nepeta kotschyi Boiss. from Iran. J. Essent. Oil Res., 18, 237–238 (2006).
- (42) A. Sonboli, A. Gholipour, M. Yousefzadi and M. Mojarrad, Antibacterial activity and composition of the essential oil of Nepeta menthoides from Iran. Nat. Prod. Commun., 4, 283–28 (2009).
- (43) A. Ghannadi, F. Aghazari, M. Mehrabani, A. Mohagheghzadeh and I. Mehregan, *Quantity and composition of the SDE prepared essential oil of* Nepeta macrosiphon *Boiss*. Iranian J. Pharm. Res., 2(2), 18–23 (2003).
- (44) Z. Habibi, S. Masoudi and A. Rustaiyan, Nepeta makuensis *Jamzad et Mozaffarian from Iran*. J. Essent. Oil Res., 16, 214–215 (2004).
- (45) M.M. Baiazandeh, Essential oil composition of Nepeta menthoides Boiss. et Bushe from Iran. J. Essent. Oil Res., 18, 144–145 (2006).

- (46) A. Esmaeili, A. Rustaiyan, S. Masoudi and K. Nadji, Composition of the essential oils of Mentha aquatica L. and Nepeta meyeri Benth. from Iran. J. Essent. Oil Res., 18, 263–265 (2006).
- (47) F. Sefidkon and A. Shaabani, Essential oil composition of Nepeta meyeri Benth. from Iran. Flavour Fragr. J., 19, 236–238 (2004).
- (48) S.E. Sajjadi and B. Eskandari, Chemical constituents of the essential oil of Nepeta oxyodonta. Chem. Nat. Comp., 41, 175–177 (2005).
- (49) A. Shafaghat and K. Oji, Nepetalactone content and antibacterial activity of the essential oils from different parts of Nepeta persica. Nat. Prod. Commun., 5, 625–628 (2010).
- (50) F. Sefidkon and A. Akbarinia, Essential oil composition of Nepeta pogonosperma Jamzad et Assadi from Iran. J. Essent. Oil Res., 15, 327–328 (2003).
- (51) M. Dabiri and F. Sefidkon, Chemical composition of the essential oil of Nepeta racemosa Lam. from Iran. Flavour Fragr. J., 18, 157–158 (2003b).
- (52) A. Rustaiyan, M. Khosravi, K. Larijany and S. Masoudi, Compostion of the essential oil of Nepeta racemosa Lam. from Iran. J. Essent. Oil Res., 12, 151–152 (2000b).
- (53) J. Hadian, A. Sonboli, S. Nejad Ebrahimi and M.H. Mirjalili, *Essential oil composition of* Nepeta satureioides *from Iran*. Chem. Nat. Comp., 42, 175–177 (2006).
- (54) S.E. Sajjadi, Analysis of the essential oil of Nepeta sintenisii Bornm. from Iran. Daru, 13, 61–64 (2005).
- (55) K. Javidnia, R. Miri, I. Mehregan and H. Sadeghpour, Volatile constituents of the essential oil of Nepeta ucrainica L. ssp. kopetdaghensis from Iran. Flavour Fragr. J., 20, 219–221 (2004).