

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

PRODUÇÃO E RENDIMENTO DE ÓLEO ESSENCIAL DE LIPPIA ALBA

QUÍMIÓTIPO LINALOL EM FUNÇÃO DE DUAS ÉPOCAS DE COLHEITA

FERNANDA M. ALMEIDA1; CARLOS A. COLOMBO2; WALTER J. SIQUEIRA3

Nº 12126

RESUMO

A Lippia alba (Verbenaceae) é um arbusto nativo das Américas e de ampla ocorrência

no Brasil, conhecida popularmente por erva-cidreira ou falsa melissa, cujo óleo

essencial produzido por suas folhas apresenta propriedades aromáticas e medicinais

bastante conhecidas. O linalol é um dos componentes majoritários da espécie e de

grande interesse comercial, pois é muito usado em perfumaria fina. O rendimento e a

composição do óleo essencial podem sofrer alterações em função do ambiente em

que as plantas se encontram. Assim, o presente trabalho teve por objetivo avaliar o

efeito de duas épocas de colheita na composição e rendimento do óleo essencial de

42 clones elite de Lippia alba de quimiótipo linalol e na identificação dos clones com

maior produção e menor variação da composição de óleo essencial para fins de

exploração comercial. O óleo essencial foi extraído por hidrodestilação de folhas secas

durante 1h 30min em aparelho Clevenger. A análise da variância demonstrou que as

plantas com maior rendimento de óleo essencial foram aquelas colhidas em época

seca, e a análise da variância do teor de linalol revelou que as plantas colhidas em

época úmida apresentaram maior produção de linalol. Dez clones foram selecionados

entre os melhores para produção de linalol.

1 Bolsista CNPq: Graduação em Ciências Biológicas, UNIP, Campinas-SP,

fer.harris@yahoo.com.br.

2 Orientador: Pesquisador, Recursos Genéticos de Vegetais/IAC, Campinas-SP.

3 Colaborador: Pesquisador, Recursos Genéticos de Vegetais/IAC, Campinas-SP.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

Lippia alba (Verbenaceae) is a shrub native to the Americas and widely spread in

Brazil, popularly known as lemon balm or melissa fake, whose essential oil produced

by its leaves presents aromatic and medicinal properties well known. The linalool is

one of the major components of the species of great commercial interest because it is

much used in perfumery. The yield of essential oil and the composition may change

depending on the environment in which the plants are. Thus, this study aimed to

evaluate the effect of two harvest seasons in the composition and yield of essential oil

of 42 elite clones of Lippia alba chemotype linalool and identification of clones with

higher production and less variation in the composition of essential oil commercial

exploitation. The essential oil was extracted by hydrodistillation from leaves dried for 1h

30min in Clevenger apparatus. Analysis of variance showed that plants with higher

yield of essential oil were those collected during the dry season, and analysis of

variance revealed that linalool content of plants collected in wet season produced more

linalool. Ten clones were selected among the best for the production of linalool.

INTRODUÇÃO

A Lippia alba (Verbenacea) é um arbusto medicinal e aromático muito

ramificado e de ampla distribuição no Brasil e em outros países da América do Sul, de

onde é originária (MARTINS et al., 1995), podendo ser encontrada desde regiões com

clima tropical até temperado (CORREA et al., 1994; STEFANINI et al., 2002). Sua

forma predominante de reprodução é por alogamia, podendo florescer o ano todo,

gerando frutos do tipo esquizocárpico formados por dois mericarpos (Corrêa, 1992).

Os óleos essenciais são compostos principalmente por mono e sesquiterpenos

(GOMES et al., 1993; MATTOS, 2000). Em L. alba, os terpenos que ocorrem com

maior frequência são o linalol, 1,8-cineol, carvona, limoneno, β-mirceno, cariofileno,

cânfora, germacreno e citral (MATOS et al., 1996; JULIÃO et al., 2001), apesar de

dezenas de outras substâncias já terem sido relatadas na literatura para essa espécie.

L. alba vem se tornando uma das plantas medicinais mais utilizadas de forma efetiva

pela fitoterapia, sendo que seu uso popular para fins terapêuticos ainda é uma das

suas maiores aplicações. As folhas são utilizadas pela população na forma de infuso,

tintura, banhos, cataplasmas e inalação. Sua aplicação inclui tratamento de desordens

gastrointestinais (HEINRICH et al., 1992), doenças respiratórias pela atividade

antibacteriana e intoxicações em geral (DI STASI et al., 1989). Seus óleos essenciais

apresentam também atividade analgésica (COSTA et al., 1989; VIANA et al., 1998),

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

anti-inflamatória (VIANA et al., 1998; DO VALE et al., 2002), anti-convulsante (VIANA

et al., 2000), antiviral (ABAD et al., 1997) e uma forte propriedade calmante (DO VALE

et al., 2002).

A produção comercial de óleos depende essencialmente da produção de biomassa, do

rendimento de óleo e da sua composição química, fatores frequentemente relatados

na literatura como características bastante variáveis. A ocorrência de instabilidade na

produção e na composição dos óleos resulta em dificuldade na implantação de

agroindústrias e gera novos desafios aos melhoristas (YAMAMOTO, 2006).

A reação das plantas às condições em que são submetidas no ambiente de cultivo,

juntamente com a integração de um sistema muito bem regulado geneticamente, é

responsável pela ativação do metabolismo secundário. Assim, variações do meio

ambiente, principalmente aquelas diferentes do habitat natural, conduzem a

modificações nos indivíduos quanto aos perfis de composição dos metabólitos

secundários (RETAMAR, 1994) de forma muito dinâmica, sendo estes responsáveis

pelas relações entre o indivíduo e o ambiente onde ele se encontra.

Portanto, para um mais bem aproveitamento do óleo essencial da Lippia alba e de

seus componentes de acordo com interesses comerciais de produção seria

fundamental determinar o comportamento de genótipos mais produtivos em função de

diferentes ambientes de produção de óleo. Assim, a presenta proposta tem por

objetivo analisar o rendimento de óleo total e de linalol de quimiotipos linalol de Lippia

alba cultivados em duas épocas de produção, seca e úmida.

MATERIAL E MÉTODOS

Uma população representada por 42 clones elite do quimiótipo linalol e

procedentes do programa de melhoramento genético do Instituto Agronômico de

Campinas (IAC) foram cultivados em delineamento de blocos ao acaso, com quatro

repetições e seis plantas na parcela, num mesmo ambiente localizado na Fazenda

Santa Elisa na cidade de Campinas/SP. As colheitas de folhas dos 84 clones foram

feitas em duas épocas distintas e nos meses de novembro e abril (períodos úmido e

seco). Do total de folhas coletadas e secas em temperatura ambiente até peso

constate foram tomados 50 gramas de cada planta para as extrações de óleo, extraído

por hidrodestilação em aparelho Clevenger durante 1h30min (SANTOS; INNECCO,

2003). O rendimento de óleo foi calculado por meio da massa do óleo de cada amostra

x 100 e dividido pela massa de folhas secas.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

A análise da composição química e da proporção relativa de linalol foi realizada

em cromatógrafo a gás acoplado a espectrômetro de massas. A identificação dos

constituintes foi efetuada através da análise comparativa dos espectros de massas

das substâncias com o banco de dados do sistema CG-EM (Nist 62.lib), utilizando o

índice de retenção de Adams (1995). O índice de retenção de Kovats (IR) das

substâncias foi obtido por meio da co-injeção do óleo essencial com uma mistura

padrão de n-alcanos (C9-C40), aplicando-se a equação de Van Den Dool (KRATZ,

1963). As análises de variância foram executadas por meio do programa Sanest

(ZONTA E MACHADO, 1984) e o teste de média adotado foi o Scott-Knott (1974).

RESULTADOS E DISCUSSÃO

Os resultados obtidos são inéditos para a espécie Lippia alba. O rendimento

médio de óleo das folhas e o teor médio de linalol presente no óleo sofreram variação

em função das duas épocas de colheita, conforme o teste de média apresentado na

tabela 1. O rendimento de óleo foi superior na colheita 2 e o teor de linalol foi superior

na colheita 1.

Tabela 1 - Análise da variância para rendimento de óleo essencial e % de lianlol de folhas de

Lippia alba de duas épocas de colheita (1-úmida e 2-seca). As letras a e b indicam diferenças

ao nível de 1% de probabilidade de erro (Scott-Knott).

Colheita % Rendimento de óleo % de linalol

1 0.62
a
 78.71

a

2 0.95
b
 76.41

b

A produção média de massa seca de folhas dos 42 clones analisados nos dois

períodos de colheita foi de 31,24, variando de 20,93 a 51,12 gramas (significativas a

5%). A porcentagem de rendimento médio de óleo em folhas secas foi de 0,79%,

variando de 0,4163 a 1,3024 e, da mesma forma, significativamente diferentes a 5%.

Assim, a produção de óleo por clone, considerando a massa de folhas e o rendimento,

variou de 0,7299 a 0,1144 gramas, com média de 0,3500 gramas. Não houve

interação de massa seca, rendimento e produçãototal de óleo com as épocas de

colheita. Os clones mais produtivos e que foram reunidos na mesma classe de

produção, de acordo com o teste Scott-Knott, são os denominados 199, 2-1, 109-7,

280, 1-1, 288, 4-4, IAC8 e 280Vaso (Tabela 2).

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

Tabela 2. Massa fresca (MSF), rendimento de óleo (RD%) e produção total de óleo (PO) de 42

clones de Lippia alba e respectivo teste de média baseado em Scott-Knott (Sk) a 5% de

significância.

O conteúdo de linalol variou de 62,14 a 86,56% (média de 77,56%) e as

diferenças significativas a 5%. Também não foi observado interação do teor de linalol

das folhas em funçãodas duas épocas de colheita.

Tanto a produção total como o teor de linalol do óleo não sofreram variação

significativa a 5% em função das épocas de colheita. A não observância de interação

de ambas as características com épocas de colheita indica que folhas dos melhores

clones para produção de linalol poderão ser colhidas em qualquer época do ano, com

manutenção do potencial produtivo.

Como a produção de óleo por clone é função do rendimento do óleo e da

massa seca de folhas, nem sempre o clone com maior produção de massa seca ou de

teor de óleo é o mais indicado para plantio e a seleção deve levar em consideração a

relação entre essas características.

MSF: CVE%parc =17,5; CVE%sub =30,7; QMCH =(**); QMCL= (**); QMCLxCH = (ns); M = 31,24g

RD%:CVE%parc =18,7; CVE%sub =24,2; QMCH =(**); QMCL= (**); QMCLxCH = (ns); M = 0,79%;

PO: CVE%parc = 31,9; CVE%sub = 43,1; QMCH =(**); QMCL= (**) ; QMCLxCH = (ns); M = 0,35g

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

Tabela 3. Teste de média Scott-Knott.

Da mesma forma, os melhores clones para produção de linalol são aqueles que

possuem valores de produção de óleo e do teor de linalol satisfatórios, pois ambas as

características devem ser consideradas. Nesse caso, os melhores clones

selecionados foram 199, 2-1, 280, 109-7, 288, 1-1, 4-4, IAC8 e 280Vaso, haja vista

que suas médias de produção são superiores aos dos demais, de acordo com o

resultado do teste de média Scott-Knott (Tabela 3).

CONCLUSÃO

A época de colheita (períodos seco e úmido) influencia o rendimento de óleo e

o teor de linalol em Lippia alba, sendo que a época seca favorece o rendimento e a

úmida o teor de linalol. Porém, não foi observado interação de ambas características

com a época de colheita. Dez dos 42 clones avaliados apresentaram as melhores

 LN%: CVE%Parc = 3.5; CVE%Sbp = 5.9; M = 77.56; QMCL = (**); QMCH =(**); QMCLxCH = (ns);

M = 77.56; LN/PL: CVE%Parc = 33.2; CVE%Sbp = 45.5; QMCL = (**); QMCH = (**); QMCLxCH =

(ns); M = 0.281

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

médias de produção total de linalol e poderão ser indicados para plantio em escala

comercial.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

Ao GEPC – IAC, pela oportunidade de estágio.

REFERÊNCIAS

ABAD, M.J.; BERMEJO, P.; VILLAR, A.; SÁNCHEZ-PALOMINO, S.; CARRASCO, L.

Antiviral activity of medicinal plants extracts. Phytotherapy Research, v. 11, n. 3,

p.198-202, 1997.

ADAMS, R.P. Identification of essential oil components by gas chromatography/mass

spectroscopy. Allured Publishing Corporation, Ilinois, Carol Stream, USA, 469 p, 1995.

CORREA, J.R., C.; MING, L.C.; SCHEFFER, M. Cultivo de plantas medicinais,

condimentares e aromáticas. 2 ed. Jaboticabal: FUNEP, 151 p, 1994.

DI STASI, L.C.; SANTOS, E.M.G.; SANTOS, C.M. dos; HIRUMA, C.A. Erva cidreira.

In: Plantas Medicinais da Amazônia (eds). São Paulo:UNESP, p. 65-66, 1989.

DO VALE, T.G.; FURTADO E.C.; SANTOS, J.G.; VIANA, G.S.B. Central effects of

citral, myrcene and limonene, constituents of essential oil chemotypes from Lippia alba

(Mill.) N.E. Brown. Phytomedicine, v. 8, p. 709-714, 2002.

GOMES, F.P. Curso de estatística experimental. 3ed. Universidade de São Paulo,

Escola Superior de Agricultura Luis de Queiros, Piracicaba, 1966.

HEINRICH, M.; RIMPLER, H.; BARRERA, N.A. Indigenous phytotherapy of

gastrointestinal disorders in a lowland mix community (Oaxaca, Mexico):

ethnopharmacology evaluation. J Ethnopharmacol, v. 36, p. 63-80, 1992.

INNECCO, R.; CRUZ, G.F.; VIEIRA, A.V.; MATTOS, S.H.; CHAVES, F.C.M.

Espaçamento, época e número de colheitas em hortelã-rasteira (Mentha x villosa

Huds). Rev Cien Agron, v. 34, n. 2, p. 247-251, 2003.

JULIÃO, L.S.; TAVARES, E.S.; LAGE, C.L.S.; LEITÃO, S.G. Cromatografia em

camada fina de extratos de três quimiotipos de Lippia alba (Mill.) N. E. Br.

(ervacidreira). Rev Bras Farmacogn, v. 13, p. 36-38, 2001.

MARTINS, E.R.; CASTRO, D.M.; CASTELLANI, D.C.; DIAS, J.E. Plantas medicinais.

Viçosa:UFV, Minas Gerais, 220 p, 1995.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

MATTOS, S.H. Estudos fitotécnicos da Mentha arvensis L. var. piperacens

Holmes como produtora de mentol no Ceará. 2000. Tese (Doutorado) -

Universidade Federal do Ceará, Fortaleza. 2000.

MATOS, F.J.A.; MACHADO, M.I.L.; CRAVEIRO, A.A.; ALENCAR, J.W. Essencial oil

composition of two chemotypes of Lippia alba grown in northeast Brazil. J Essent Oil

Res, v. 8, p. 695-698, 1996.

RETAMAR, J.A. Variaciones fitoquimicas de la especie Lippia alba (salvia morada) y

sus aplicaciones en la química fina. Essenze Derivati Agrumari, v. 16, p. 55-60,

1994.

SANTOS, M.R.A. dos INNECCO, R. Adubação orgânica e altura de corte da

ervacidreira- brasileira. Hortic Bras, v. 22, n. 2, p. 182-185, 2004.

SCOTT, A. J., KNOTT, M. A cluster analysis method for grouping means in the

analysis of variance. Biometrics, v.30, p.507-12, 1974.

STEFANINI, M.B.; RODRIGUES, S.D.; MING, L.C. Ação de fitorreguladores no

crescimento da erva-cidreira-brasileira. Hortic Bras, v. 20, p. 18-23, 2002.

VAN DEN DOOL, H. & KRATZ, D.J. A generalization of the retention index system

including linear temperature programmed gas-liquid partition chromatography. J.

Chromatogr A, v. 11, p. 463-467, 1963.

VIANA, G.S.B.; VALE, T.G. do; RAO, V.S.N.; MATOS, F.J.A. Analgesic and

antiinflamatory effects of two chemotypes of Lippia alba: a comparative study. Pharm

Biol, v. 36, p. 347-351, 1998.

VIANA, G.S.B.; VALE, T.G. do; SILVA, C.M.M.; MATOS, F.D.J. Anticonvulsant activity

of essential oil and active principles from chemotypes of Lippia alba (Mill.) N. E. Brown.

Biol Pharm Bull, v. 23, p. 1314-1317, 2000.

YAMAMOTO, P.Y. Interação Genótipo x Ambiente na produção e composição de

óleos essenciais de Lippia alba (Mill.) N. E. Br. 2006. Dissertação (Mestrado) - Pós-

Graduação - IAC.

ZONTA, E. P., MACHADO, A. A. Sistema de análise estatística para

microcomputadores - SANEST. Pelotas: Embrapa-UFPel, 1984.

