
JOURNAL OF PLANT PROTECTION RESEARCH
Vol. 44, No. 3 (2004)

THE GLUCOSINOLATES CONTENT IN SPRING RAPE SEEDS UNDER THE INFLUENCE OF HERBICIDES

Barbara Adomas

University of Warmia and Mazury, Department of Air Protection and Environmental Toxicology
Prawocheński 17, 10-722 Olsztyn, Poland
e-mail: badomas@uwm.edu.pl

Accepted: September 29, 2004

Abstract: Field experiment with spring rape (*Brassica napus* var. *oleifera* f. *annua*) cultivars Star and Lisonne was conducted in the years 1995–1999 at the vicinity of Olsztyn, Poland.

The herbicides trifluralin (Triflurotox 250 EC), alachlor + trifluralin (Alatrif 380 EC), metazachlor (Butisan 400 SC) and clopyralid (Lontrel 300) were applied in spring rape according to recommendations (Zalecenia 1993). The aim of this study was to estimate the effect of the herbicides on glucosinolates content in spring rape seeds.

The obtained results revealed significant effect of meteorological conditions on glucosinolates content. The Star cv. was characterized by higher level of these compounds in comparison with Lisonne cv. The adequate values were $15.96 \mu\text{mol g}^{-1}$ of d.m. and $12.32 \mu\text{mol g}^{-1}$ of d.m., respectively. It is evident on the base of the statistical analyses of the obtained results that herbicides modified glucosinolates content in seeds of both cultivars. The level of these compounds was increased as the effect of Triflurotox 250 EC use (data obtained from three years investigations) and Alatrif 380 EC (four years) while Butisan 400 SC activity was unfavourable (four years).

Key words: spring rape seeds, herbicides, glucosinolates

INTRODUCTION

The quality and nutritional value of the rapeseed depend on the chemical composition and particularly on the content of anti-nutritious substances such as glucosinolates, phenolic compounds, phytinians, crude fiber and erucic acid. The glucosinolates content in the seeds is a quantitative trait determined by a genotype of the mother plant and modified by the environmental conditions (Champolivier and Marrien 1990; Bilsborrow et al. 1993; Mendham 1995; Bouchereau et al. 1996; Jensen et al. 1996; Rosa et al. 1997). Successful cultivation of spring rape to a great degree is determined also by weed control (Murawa et al. 1996). Currently used pesticides have a wide variety of biological activity. They may have an effect on

physiological activity of seeds, the content of proteins, fats, fatty acids, amino acids, structural carbohydrates, mineral components and anti-nutritious compounds (Cobb 1992; Greiner and Domoney 2004).

The aim of the research work (field and laboratory) was to estimate the effect of herbicides applied in spring rape cultivars on glucosinolates content in the seeds.

MATERIAL AND METHODS

Field experiments with spring rape (*Brassica napus* var. *oleifera* f. *annua*) cv. Lisonne and Star were conducted in the Northern part of Poland in 1995–1999. The following herbicides were used: before spring rape sowing – Triflurotox 250 SC (trifluralin) at dose of $3.5 \text{ dm}^3 \text{ ha}^{-1}$ which equals $1.82 \text{ kg a. i. ha}^{-1}$ and Alatrif 380 EC (alachlor + trifluralin) at dose of $4.0 \text{ dm}^3 \text{ ha}^{-1}$ which equals $1.82 \text{ kg a. i. ha}^{-1}$; after sowing – Alanex 480 EC (alachlor) at dose of $3.5 \text{ dm}^3 \text{ ha}^{-1}$ which equals $1.68 \text{ kg a. i. ha}^{-1}$ and Butisan 400 SC (metazachlor) at dose of $3.0 \text{ dm}^3 \text{ ha}^{-1}$ which equals $1.2 \text{ kg a. i. ha}^{-1}$; as well at 4–6 leafs stage – Lontrel 300 SL (clopyralid) at dose of $0.3 \text{ dm}^3 \text{ ha}^{-1}$ which equals $0.09 \text{ kg a. i. ha}^{-1}$.

The content of glucosinolates in spring rape seeds was determined by liquid chromatography following samples preparation according to Heaney et al. 1988.

The results were evaluated statistically using analysis of variance (test F) for two factors experiments (split-plot). The mean values of the plots were compared using test q SNK (Student-Newman-Keuls).

RESULTS AND DISCUSSION

The synthesis of results showed that the content of glucosinolates in spring rape seeds of both cultivars was significantly dependent on weather conditions (Tab. 1). The greatest content of glucosinolates in the seeds of the Star cv. (average $20.41 \mu\text{mol g}^{-1}$ fat-free d.m.) was observed in the dry and warm year 1999 (Tab. 2, Fig. 1). The weather conditions of 1998 and 1999 (low precipitation and high temperatures during rape seed ripening) were also favourable for the accumulation of glucosinolates in the seeds of the Lisonne cv. (Fig. 1, Tab. 2).

The obtained results are consistent with those reported by Jensen et al. (1996) and Zilenaite and Zakarauskaitė (2000) who demonstrated that dry and warm summers favoured the accumulation of glucosinolates in the seeds of spring rape.

The statistical analysis of the results indicated that the applied herbicides were the factor modifying the content of glucosinolates in the seeds of spring rape (Tab. 2). A significant increase in glucosinolates in the seeds of both rape cultivars was found after the application of herbicides: trifluralin (Triflurotox 250 EC) in 1995, 1996, 1997 and 1998 (on the average by 13%) and alachlor + trifluralin (Alatrif 380 EC) in 1995, 1996, 1997 and 1998 (on the average by 10%). A decrease in their content (on the average by 8%) was observed after the application of Butisan 400 SC herbicide in 1995, 1996, 1997 and 1999 (Tab. 2). The varied effect of herbicides on the content of glucosinolates in the seeds of the tested rape cultivars was found also by Rotkiewicz et al. (1998).

The statistical evaluation of the results showed that in the subsequent experimental years the examined rape cultivars differed in the content of glucosinolates in

Table 1. Synthetic analysis of variance of glucosinolates ($\mu\text{mol g}^{-1}$ fat-free d.m.) in spring rape seeds

Years	Variability	Value of test F
		Glucosinolates
1995	Herbicides	24.89 ^{xx}
	Cultivars	2839.05 ^{xx}
	Herbicides \times Cultivars	7.61
1996	Herbicides	152.33 ^{xx}
	Cultivars	49.71 ^{xx}
	Herbicides \times Cultivars	163.44 ^{xx}
1997	Herbicides	44.71 ^{xx}
	Cultivars	288.13 ^{xx}
	Herbicides \times Cultivars	170
1998	Herbicides	0.11
	Cultivars	10.47 ^{xx}
	Herbicides \times Cultivars	0.99
1999	Herbicides	0.32
	Cultivars	162.89 ^{xx}
	Herbicides \times Cultivars	0.90
Synthesis 1995–1999	Years	55.18 ^{xx}
	Herbicides	4.86 ^{xx}
	Years \times Herbicides	0.48
	Cultivars	6.47 ^{xx}
	Herbicides \times Cultivars	1.91
	Years \times Cultivars	94.87 ^{xx}
	Years \times Herbicides \times Cultivars	1.92 ^x

^x p=0.05^{xx} p=0.01

the seeds (Tab. 1). It was found that the seeds of the Star cv. accumulated on the average by 29% more glucosinolates than the seeds of the Lisonne cultivar. (Tab. 2).

The level of glucosinolates in the seeds of the Star cv. was similar to that reported by Butkute et al. (2000) and Zilenaite and Zakarauskaite (2000). According to Mendham (1995) this level could be modified by the maternal factor and the 1000 seed weight. A linear increase in the content of glucosinolates in the seeds of this cultivar in correlation with the increasing 1000 seed weight was also observed by Butkute et al. (2000) and Jensen et al. (1996).

The quality of industrial seeds of double low rape is specified in Poland with Polish Norm PN-90-/R66151. The norm determines the acceptable content of glucosinolates in rape seeds at the level of $25 \mu\text{mol g}^{-1}$ fat-free d.m. This value is twice as low as the one accepted in other countries of the European Union. The present study revealed an increase in the glucosinolates content in the seeds of both spring-rape cultivars after application of Triflurotox 250 EC (on the average by 13%, to the value of $13.52 \mu\text{mol g}^{-1}$ fat-free d.m.) and Alatrif 380 EC (on the average by 10%, to the value of $13.00 \mu\text{mol g}^{-1}$ fat-free d.m.). The increased glucosinolates level does not exceed the level accepted by the norm. Moreover, it was shown that herbicide Butisan 400 SC decreased the content of the tested anti-nutritional compounds in seeds of both examined spring-rape cultivars, on the average, by 8%.

Fig. 1. Mean monthly temperatures and precipitation total in the experimental period by the meteorological point Balcyny

Table 2. Glucosinolates ($\mu\text{mol g}^{-1}$ fat-free d.m.) of spring rape seeds

Years	Factors	Objects	Glucosinolates			
			X	\pm	SEM	SNK
1995	Herbicides	Control	12.66	\pm	1.98	cBC
		Triflurotox 250 EC	15.2	\pm	2.17	aA
		Alanex 480 EC	11.81	\pm	1.87	cC
		Butisan 400 SC	10.86	\pm	1.55	dD
		Lontrel 300 SL	14.11	\pm	2.21	bAB
		Alatrif 380 EC	13.84	\pm	1.85	bAB
	Cultivars	Star	17.04	\pm	0.6	X
		Lisonne	8.83	\pm	0.31	Y
	Herbicides	Control	11.34	\pm	0.53	bB
		Triflurotox 250 EC	10.92	\pm	0.56	cCD
		Alanex 480 EC	10.73	\pm	0.09	cD
		Butisan 400 SC	10.16	\pm	0.13	dF
		Lontrel 300 SL	11.2	\pm	0.52	bBC
		Alatrif 380 EC	12.66	\pm	0.15	aA
	Cultivars	Star	11.37	\pm	0.3	X
		Lisonne	10.96	\pm	0.23	Y
1997	Herbicides	Control	11.45	\pm	0.49	B
		Triflurotox 250 EC	12.51	\pm	0.58	A
		Alanex 480 EC	10.35	\pm	0.53	C
		Butisan 400 SC	10.2	\pm	0.37	C
		Lontrel 300 SL	11.15	\pm	0.68	B
		Alatrif 380 EC	12.29	\pm	0.51	A
	Cultivars	Star	12.47	\pm	0.25	X
		Lisonne	10.19	\pm	0.21	Y
	Herbicides	Control	16.46	\pm	1.22	a
		Triflurotox 250 EC	18.39	\pm	1.29	a
		Alanex 480 EC	17.4	\pm	1.35	a
		Butisan 400 SC	17.39	\pm	2.21	a
		Lontrel 300 SL	17.42	\pm	1.39	a
		Alatrif 380 EC	18.52	\pm	1.25	a
	Cultivars	Star	18.52	\pm	0.95	X
		Lisonne	16.67	\pm	0.6	Y
1999	Herbicides	Control	18.00	\pm	1.41	a
		Triflurotox 250 EC	17.93	\pm	1.29	a
		Alanex 480 EC	17.14	\pm	1.46	a
		Butisan 400 SC	17.77	\pm	1.19	a
		Lontrel 300 SL	17.5	\pm	1.6	a
		Alatrif 380 EC	17.67	\pm	1.45	a
	Cultivars	Star	20.41	\pm	0.44	X
		Lisonne	14.94	\pm	0.3	Y

SEM – standard error of mean

Letters following mean q SNK test homogeneus groups: small letters mean significant differences at $p=0.05$; while capital letters at $p=0.01$

A, b, c... A, B, C ... for comparison of herbicides

x, y, z ... X, Y, Z ... for comparison of cultivars

Source: Owen elaboration

REFERENCES

- Bilsborrow P.E., Evans E.J., Zhao F.J. 1993. The influence of spring nitrogen on yield, yield components and glucosinolate content of autumn sown oilseed rape (*Brassica napus* L.). *J. Agric. Sci.*, 120 (2): 219–224.
- Bouchereau A., Clossais-Besnard N., Bensaoud A., Leport L., Renard M. 1996. Water stress effects on rapeseed quality. *Eur. J. Agron.*, 5 (1–2): 19–30.
- Butkute B., Masauskiene A., Sidlauskas G., Sliesaraviciene L. 2000. Accumulation of glucosinolates in the seed of spring oilseed rape (*Brassica napus* L.). *Sodininkyste-ir-Darzininkyste* 19 (3)–2: 294–305.
- Champolivier L., Marrien A. 1990. Comparison of growth, yield, yield components and seed quality of an'hybrid – line' composite versus a classical line. Proceedings of 10th International Rapeseed Congress, Canaberra, Australia. CD ROM.
- Cobb A. 1992. Herbicides and plant physiology. Chapman and Hall, 2–6 Boundary Row, London SE1 8HN.
- Greiner R., Domoney C. 2004. The potential of genetically modified legume and oilseed crops for food and non-food use. p. 261–276. In "Recent advances of research in antinutritionnal factors in legume seeds and oilseeds". Proceedings of the fourth international warkshop on antinutritional factors in legume seeds and oilseeds, Toledo (Spain) 8–10 March 2004, EAAP publication No. 110.
- Heaney R.K., Spinks E.A., Fenwick G.R. 1988. Improved method for the determination of the total glucosinolate content of rapeseed by determination of enzymically released glucose. *Analyst* 113 (10): 1515–1517.
- Jensen C.R., Mogensen O., Mortensen G., Fieldsen J.K., Milford M.N., Andersen M.N., Thage J.H. 1996. Seed glucosinolate, oil and protein contents of field-grown rape (*Brassica napus* L.) affected by soil drying and evaporative demand. *Field Crop. Res.*, 47 (2–3): 93–105.
- Mendham N.J. 1995. Physiological basis of seedyield and quality in oilseed rape. p. 485–490. In "Proceedings of Rapeseed today and tomorrow". 9 th International Rapeseed Congres, UK 4–7 July, Cambridge, U.K., PP.
- Murawa D., Adomas B., Bowszys T. 1996. Jakość nasion podwójnie ulepszonych odmian rzepaku jarego w zależności od stosowanych herbicydów. *Rośliny Oleiste/Oilseed Rape* XVII, 2: 367–375.
- Polska Norma PN-90/R-66151. Rośliny przemysłowe oleiste. Ziarno rzepaku i rzepiku podwójnie ulepszonego.
- Rosa E.A.S., Heaney R.K., Fenwick G.R., Portas C.A.M. 1997. Glucosinolates in crop plants. *Hort. Rev.*, 19: 99–215.
- Rotkiewicz D., Murawa D., Konopka J., Adomas B. 1998. Wpływ herbicydów na zawartość związków antyżywieniowych w nasionach rzepaku jarego ze zbiorów 1997. *Rośliny Oleiste/Oilseed Rape* XIX, 2: 537–542.
- Zalecenia Ochrony Roślin na lata 1994/95. 1993. Inst. Ochr. Roślin, Poznań.
- Zilenaitė L., Zakarauskaitė D. 2000. Productivity and quality of new spring rape varieties. *Sodininkyste-ir-Darzininkyste* 19 (3)–2: 123–140.

POLISH SUMMARY

KSZTAŁTOWANIE SIĘ ZAWARTOŚCI GLUKOZYNOLANÓW W NASIONACH RZEPAKU JAREGO POD WPŁYWEM HERBICYDÓW

Badania polowe z rzepakiem jarym (*Brassica napus* var. *oleifera* f. *annua*) odmian Star i Lisonne prowadzono w latach 1995–1999 na terenie ZPD Bałcyny pod Ostródą, należącego do Uniwersytetu Warmińsko-Mazurskiego w Olsztynie.

Celem badań było określenie wpływu herbicydów stosowanych w rzepaku jarym na zawartość glukozynolanów w nasionach. Użyto następujące herbicydy zgodnie z zalecanymi dawkami: Triflurotox 250 SC, Alatrif 380 EC, Butisan 400 SC oraz Lontrel 300 SL.

Synteza uzyskanych wyników wykazała istotny wpływ warunków pogodowych na zawartość glukozynolanów w nasionach obu odmian rzepaku jarego. Nasiona odmiany Star gromadziły istotnie więcej glukozynolanów, w porównaniu z odmianą Lisonne, odpowiednio 15,96 i 12,33 $\mu\text{mol g}^{-1}$ s.m.b. Analiza statystyczna wykazała, że herbicydy modyfikowały zawartość glukozynolanów w nasionach obu odmian rzepaku jarego. Istotny wzrost zawartości glukozynolanów (w porównaniu z obiektem kontrolnym) w nasionach obu odmian rzepaku jarego stwierdzono po zastosowaniu herbicydów: Triflurotox 250 SC (z 3 lat badań), Alatrif 380 EC (z 4 lat), a ich obniżenie po zastosowaniu preparatu Butisan 400 SC (z 4 lat badań).