
Research Article
Chemical Diversity in Lippia alba (Mill.)
N. E. Brown Germplasm

Arie Fitzgerald Blank,1 Lídia Cristina Alves Camêlo,1

Maria de Fátima Arrigoni-Blank,1 José Baldin Pinheiro,2 Thiago Matos Andrade,1

Edenilson dos Santos Niculau,3 and Péricles Barreto Alves3

1Department of Agronomic Engineering, Federal University of Sergipe, Avenida Marechal Rondon s/n,
49100-000 São Cristóvão, SE, Brazil
2Escola Superior de Agricultura “Luiz de Queiroz”, Universidade de São Paulo, Avenida Pádua Dias 11, Vila Independência,
13418-900 Piracicaba, SP, Brazil
3Department of Chemistry, Federal University of Sergipe, Avenida Marechal Rondon s/n, 49100-000 São Cristóvão, SE, Brazil

Correspondence should be addressed to Arie Fitzgerald Blank; arie.blank@gmail.com

Received 30 October 2014; Accepted 27 April 2015

Academic Editor: Dun Xian Tan

Copyright © 2015 Arie Fitzgerald Blank et al. This is an open access article distributed under the Creative Commons Attribution
License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly
cited.

The aim of this study was to perform chemical characterization of Lippia alba accessions from the Active Germplasm Bank of
the Federal University of Sergipe. A randomized block experimental design with two replications was applied. The analysis of the
chemical composition of the essential oils was conducted using a gas chromatograph coupled to a mass spectrometer.The chemical
composition of the essential oils allowed the accessions to be allocated to the following six groups: group 1: linalool, 1,8-cineole,
and caryophyllene oxide; group 2: linalool, geranial, neral, 1,8-cineol, and caryophyllene oxide; group 3: limonene, carvone, and
sabinene; group 4: carvone, limonene, g-muurolene, and myrcene; group 5: neral, geranial, and caryophyllene oxide; and group 6:
geranial, neral, o-cymene, limonene, and caryophyllene oxide.

1. Introduction

TheVerbenaceae family consists of approximately 175 genera
and 2,800 species distributed in tropical and subtropical
regions worldwide and in temperate regions of the southern
hemisphere. In addition, a few species are found in temperate
regions of the northern hemisphere [1]. The genus Lippia
includes several plant species of medicinal interest and com-
prises approximately 200 shrub species with a pantropical
distribution and approximately 150 species distributed across
rupestrian grasslands and tropical savannas (cerrados) in
Brazil [2]. The species Lippia alba (Mill.) N.E. Brown, also
known as Lippia geminata HBK and Lantana alba (Mill),
is a shrub with a height of approximately 3 meters [3].
In traditional Brazilian medicine, this species is popularly
known as lemon balm [4].

This species is considered by some authors [5] to be
promising for use in the pharmaceutical, aromatic, and

perfumery industries and may also be suitable for the
agricultural chemical industry because of its proven antifun-
gal, insecticidal, and repellent properties. The essential oil
obtained from L. alba has been recognized as a potential
source of several commercially important terpenoid com-
pounds [6].

The chemical composition of essential oils consists of
a mixture of many organic compounds in various concen-
trations, ranging from very low quantities (traces) to major
compounds. Therefore, the variability of chemical types is a
cause for concern from the standpoint of the use of essential
oils as herbal medicines because some compounds may
be unsuitable for achieving a desired result. This problem
regarding medicinal plants is common in Brazil [7].

Essential oils are primarily produced by the plant leaves
and are formed through the secondary metabolism of plants.
The typical compounds of this type include mono- and
sesquiterpenes. Both the oil composition and plant yield,

Hindawi Publishing Corporation
e Scientific World Journal
Volume 2015, Article ID 321924, 11 pages
http://dx.doi.org/10.1155/2015/321924

http://crossmark.crossref.org/dialog/?doi=10.1155%2F2015%2F321924&domain=pdf&date_stamp=2015-05-14


2 The Scientific World Journal

including biomass, are directly influenced by environmental
factors, which represent a challenge for producers in estab-
lishing productive and stable genotypes and maintaining the
chemical uniformity demanded by the industry [5].

The rich pharmacological potential of L. alba is related
to the wide chemical variability of its essential oils. This
variability allows the classification of this species into chemo-
types, which can be defined according to the major chemical
components of the essential oils [8].The essential oils of some
chemotypes identified from L. alba differ in their chemical
composition, with citral, carvone, and linalool representing
the major components identified [9]. The limonene-carvone
chemotype is characterized by the presence of limonene
and carvone and the absence of neral and geranial (citral).
Limonene is used as a solvent in cleaning products, food-
stuffs, and the cosmetics industry. Carvone is used as a
carminative and in cosmetic products and has bactericidal
and fungicidal properties [10].

The degree of variability in the active ingredient found
in a medicinal species should be very low so that the
drugs produced from that species are safe and effective
[8]. Therefore, the identification and correct classification
of chemotypes, which exhibit distinct active ingredients in
medicinal plants, are of great importance for maintaining
quality, planning cultivation, and obtaining phytochemicals
that do not impair users’ health [11].

Thus, the aim of this study was to perform chemical
characterization of accessions of L. alba (Mill.) NE Br. from
the Active Germplasm Bank (AGB) of the Federal University
of Sergipe.

2. Materials and Methods

2.1. Plant Materials. The experiment was conducted at the
“Campus Rural da UFS” experimental farm, located in the
municipality of São Cristóvão, state of Sergipe, at a latitude
of 11∘00󸀠 S and longitude of 37∘12󸀠 W. Plants of 48 accessions
of L. alba from the AGB at UFS were evaluated (Table 1).

A randomized block experimental design with two repli-
cations was employed. Each plot consisted of three plants.
Spacing of 1.5 meters was maintained both between indi-
vidual plants and between rows. The fertilization applied in
the field was 5 kg of cattle manure per pit. Culture practices
such as weeding and hydration were performed whenever
necessary.

2.2. Distillation andAnalysis of Essential Oils. Theplantswere
cut at a height of 30 cm from the soil, and the leaves were
dried in an incubator with forced airflow at a temperature of
40∘C for five days [12]. After drying, the leaves were weighed
on an electronic scale, and essential oils were extracted using
the hydrodistillation method in a Clevenger apparatus. For
hydrodistillation, 75 g of dry leaves and 2.0 L of distilled
water were used per flask, and the distillation period was 120
minutes after the initiation ofwater vapor condensation in the
Clevenger apparatus. After extraction, the essential oils were
collected and stored in a freezer in amber glass vials.

Chemical analysis of the essential oil was performed at
the Laboratory of Chromatography of the Department of
Chemistry at the Federal University of Sergipe.

Qualitative analysis of the chemical composition of the
essential oil was performed in a gas chromatograph cou-
pled to a mass spectrometer (GC-MS, model QP 5050A,
Shimadzu) equipped with an AOC-20i autosampler (Shi-
madzu) and a fused-silica capillary column (5% phenyl, 95%
dimethylpolysiloxane, 30m × 0.25mm i.d., and film thick-
ness of 0.25 𝜇m, J&W Scientific) using helium as the carrier
gas at a flow rate of 1.2mLmin−1. The temperature ramp
was 50∘C for 2min, followed by an increase of 4∘Cmin−1
until reaching 200∘C, then an increase of 15∘C until reaching
300∘C, afterwhich a constant temperaturewasmaintained for
15min. The injector temperature was maintained at 250∘C,
and that of the detector (or interface) was maintained at
280∘C. A volume of 0.5𝜇L was injected using ethyl acetate.
The partition rate of the injected volume was 1 : 100, and the
column pressure was 64.20 kPa. The MS conditions included
an ion capture detector operated through electron impact and
an impact energy of 70 eV, a scan rate of 1,000, a scan interval
of 0.50 fragment/s, and a fragmentmass range between 40Da
and 500Da.

Quantitative analysis of the chemical constituents was
performed by flame ionization gas chromatography (FID),
using a Shimadzu GC-17A (Shimadzu Corporation, Kyoto,
Japan) instrument, under the following operational condi-
tions: capillary ZB-5MS column (5% phenyl-arylene-95%-
dimethylpolysiloxane) fused-silica capillary column (30m ×
0.25mm i.d. × 0.25𝜇m film thickness) from Phenomenex
(Torrance, CA, USA), under the same conditions as reported
for the GC-MS. Quantification of each constituent was esti-
mated by area normalization (%). Compound concentrations
were calculated from the GC peak areas and they were
arranged in order of GC elution.

The essential oil components were identified by com-
paring their mass spectra with the available spectra in the
equipment database (NIST05 and WILEY8). Additionally,
the measured retention indices were compared with those in
the literature [13]. The relative retention indices (RRI) were
determined using the van den Dool and Kratz [14] equation
and a homologous series of 𝑛-alkanes (C

8
–C
18
) injected

under the chromatography conditions described above.

2.3. Statistical Analysis. The data were subjected to variance
analysis, and themeans were compared using the Scott-Knott
test (𝑝 ≤ 0.05).The chemical composition data were analyzed
through twomultivariate analysismethods: principal compo-
nent analysis (PCA) and arrangement analysis (cluster) based
on the similarity and distribution of the compounds, using
Statistica software, version 7.0.

3. Results and Discussion

Among the compounds present in the essential oils from 48
accessions, 33 were identified and are listed according to their
order of elution (Table 2).

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


The Scientific World Journal 3

Table 1: Identification and origin of L. alba accessions from the Active Germplasm Bank at the Federal University of Sergipe.

Accession Municipality/state Origin UFS herbarium code
LA-01 ABC-Distrito Federal University of Braśılia 14784
LA-02 Araguáına-Tocantins University of Braśılia 14785
LA-03 Atibaia-São Paulo University of Braśılia 13466
LA-04 Botucatu-São Paulo University of Braśılia 13501
LA-08 Braśılia-Distrito Federal University of Braśılia 13475
LA-09 Braśılia-Distrito Federal University of Braśılia 14786
LA-10 Braśılia-Distrito Federal University of Braśılia 13495
LA-13 Fortaleza-Ceará Federal University of Ceará 13488
LA-15 Florianópolis-Santa Catarina University of Braśılia 13486
LA-17 Braśılia-Distrito Federal University of Braśılia 13494
LA-19 Braśılia-Distrito Federal University of Braśılia 13491
LA-20 Ilhéus-Bahia University of Braśılia 14787
LA-21 Braśılia-Distrito Federal University of Braśılia 13493
LA-22 Lavras-Minas Gerais University of Braśılia 13476
LA-24 Luziânia-Goiás University of Braśılia 13477
LA-27 Piracicaba-São Paulo University of Braśılia 13443
LA-28 Braśılia-Distrito Federal University of Braśılia 13487
LA-29 Planaltina de Goiás-Goiás University of Braśılia 13485
LA-30 Posse-Goiás University of Braśılia 13454
LA-32 Rio de Janeiro-Rio de Janeiro University of Braśılia 13480
LA-36 Braśılia-Distrito Federal University of Braśılia 13472
LA-37 Braśılia-Distrito Federal University of Braśılia 13455
LA-39 Braśılia-Distrito Federal University of Braśılia 13497
LA-40 Braśılia-Distrito Federal University of Braśılia 13456
LA-41 Curitiba-Paraná University of Braśılia 13484
LA-42 Braśılia-Distrito Federal University of Braśılia 13444
LA-43 Braśılia-Distrito Federal University of Braśılia 13490
LA-44 Braśılia-Distrito Federal University of Braśılia 14788
LA-45 Viçosa-Minas Gerais University of Braśılia 13498
LA-49 Aracaju-Sergipe Federal University of Sergipe 13471
LA-52 Rio Real-Bahia Federal University of Sergipe 13481
LA-53 Telha-Sergipe Federal University of Sergipe 13446
LA-54 Rio Real-Bahia Federal University of Sergipe 13478
LA-55 Rio Real-Bahia Federal University of Sergipe 13468
LA-56 Rio Real-Bahia Federal University of Sergipe 13465
LA-57 Rio Real-Bahia Federal University of Sergipe 13469
LA-58 Rio Real-Bahia Federal University of Sergipe 13482
LA-59 Rio Real-Bahia Federal University of Sergipe 13500
LA-60 Rio Real-Bahia Federal University of Sergipe 13499
LA-61 Rio Real-Bahia Federal University of Sergipe 13479
LA-62 Rio Real-Bahia Federal University of Sergipe 13451
LA-63 Santana do São Francisco-Sergipe Federal University of Sergipe 13445
LA-67 Santana do São Francisco-Sergipe Federal University of Sergipe 13464
LA-68 Santana do São Francisco-Sergipe Federal University of Sergipe 14789
LA-69 Gararu-Sergipe Federal University of Sergipe 13467
LA-70 Cristinápolis-Sergipe Federal University of Sergipe 13473
LA-71 Paripiranga-Sergipe Federal University of Sergipe 13447
LA-72 Traipú-Alagoas Federal University of Sergipe 13496

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


4 The Scientific World Journal

Table 2: Chemical composition of the essential oil of L. alba accessions from the Active Germplasm Bank at the Federal University of Sergipe.

Compound RRI Accession
LA-01 LA-02 LA-03 LA-04 LA-08 LA-09 LA-10 LA-13

𝛼-thujene 924 0.00b 0.00b 0.43b 0.27b 0.00b 0.00b 0.00b 0.00b
Sabinene 969 0.00c 0.00c 0.00c 0.15c 0.00c 0.64b 0.00c 4.39a
1-Octen-3-ol 974 0.00b 0.00b 0.00b 0.28b 0.72a 0.00b 0.00b 0.00b
5-Methyl-6-hepten-2-one 981 0.00a 0.00a 0.46a 0.41a 0.34a 0.00a 0.00a 0.00a
Myrcene 988 0.00c 0.76c 2.78b 2.85b 0.31c 0.00c 0.00c 0.00c
o-Cymene 1022 0.00d 0.00d 0.11d 0.32d 0.00d 0.00d 0.00d 0.00d
Limonene 1024 0.00e 0.00e 10.24c 0.17e 0.00e 0.00e 0.00e 45.35a
1,8-Cineol 1026 7.22b 0.00d 0.00d 0.00d 0.00d 9.22a 0.00d 0.00d
𝛾-terpinene 1054 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
cis-sabinene hydrate 1065 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
cis-linalool oxide 1067 0.86b 0.00c 0.00c 0.00c 0.00c 1.20a 0.00c 0.00c
trans-linalool oxide 1084 0.65b 0.00d 0.00d 0.00d 0.00d 0.98a 0.00d 0.00d
Linalool 1095 84.73a 0.84f 0.89f 1.09f 0.95f 80.63b 1.32f 0.00f
Perylene 1102 0.00b 0.00b 0.10a 0.19a 0.00b 0.00b 0.00b 0.00b
(E)-isocitral 1177 0.00b 0.00b 0.50a 0.22b 0.00b 0.00b 0.00b 0.00b
Myrtenal 1195 0.67b 0.00c 0.29c 0.54b 0.56b 0.71b 0.00c 0.00c
Neral 1235 0.00f 32.14a 29.78c 30.28c 31.09c 0.00f 29.32c 0.00f
Carvone 1239 0.00e 0.00e 3.91d 0.33e 0.43e 0.00e 0.00e 39.58c
Geraniol 1249 0.00c 0.00c 0.71c 0.00c 0.00c 0.00c 0.00c 0.00c
Geranial 1264 0.00f 54.05a 47.66a 49.76a 49.45a 0.00f 48.06a 0.00f
Myrtanyl acetate 1324 0.00d 0.00d 0.13c 0.00d 0.24c 0.00d 0.00d 0.00d
Geranyl acetate 1379 0.00c 0.00c 0.35b 0.29b 0.00c 0.00c 0.82a 0.00c
𝛽-elemene 1389 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.49d 0.00d
𝛽-caryophyllene 1417 1.04c 0.42c 0.00c 0.78c 0.94c 1.11c 0.62c 0.00c
𝛼-guaiene 1437 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛾-muurolene 1478 0.62c 0.00c 0.29c 0.00c 0.00c 0.52c 0.00c 0.00c
trans-calamenene 1521 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Elemol 1548 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Germacrene B 1559 0.57b 0.00c 0.00c 0.00c 0.00c 0.28c 0.00c 0.00c
(E)-nerolidol 1561 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
Spathulenol 1577 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
Caryophyllene oxide 1582 2.93d 11.33c 0.00e 10.69c 14.24c 3.66d 17.77b 0.00e
Humulene epoxide II 1608 0.00d 0.00d 0.15d 0.00d 0.00d 0.00d 0.59b 0.00d
Essential oil content (%) 2.53a 1.30d 2.06c 1.02d 0.79e 2.54a 0.86e 0.80e

LA-15 LA-17 LA-19 LA-20 LA-21 LA-22 LA-24 LA-27
𝛼-thujene 924 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Sabinene 969 0.00c 0.00c 0.00c 0.71b 0.00c 0.29c 0.00c 0.64b
1-Octen-3-ol 974 0.42a 0.78a 0.77a 0.00b 0.00b 0.00b 0.00b 0.00b
5-Methyl-6-hepten-2-one 981 1.03a 0.91a 0.58a 0.00a 0.38a 0.00a 0.00a 0.00a
Myrcene 988 3.07b 0.67c 0.45c 0.76c 0.84c 0.00c 0.00c 0.21c
o-Cymene 1022 0.00d 0.00d 0.00d 1.07d 0.00d 0.00d 0.62d 0.00d
Limonene 1024 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
1,8-Cineol 1026 0.00d 0.00d 0.00d 6.62b 0.93d 9.17a 2.38c 7.83b
𝛾-terpinene 1054 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
cis-sabinene hydrate 1065 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


The Scientific World Journal 5

Table 2: Continued.

cis-linalool oxide 1067 0.00c 0.00c 0.00c 0.64b 0.00c 1.00a 0.00c 0.80b
trans-linalool oxide 1084 0.00d 0.00d 0.00d 0.00d 0.00d 0.23c 0.00d 0.61b
Linalool 1095 0.83f 1.43f 0.83f 57.69d 7.27f 84.45a 49.38e 75.79c
Perylene 1102 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
(E)-isocitral 1177 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Myrtenal 1195 0.00c 0.00c 0.95a 0.00c 0.34c 0.00c 0.00c 0.66b
Neral 1235 31.98a 28.91c 31.22c 11.51e 28.98c 0.00f 16.59e 0.58f
Carvone 1239 0.00e 0.00e 0.00e 0.00e 0.43e 0.00e 0.00e 0.00e
Geraniol 1249 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
Geranial 1264 50.54a 48.68a 49.09a 16.99e 44.91a 0.00f 26.18e 0.83f
Myrtanyl acetate 1324 0.00d 0.00d 0.53b 0.00d 0.00d 0.00d 0.00d 0.00d
Geranyl acetate 1379 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
𝛽-elemene 1389 0.00d 0.25d 0.00d 0.00d 0.00d 0.00d 0.00d 0.46d
𝛽-caryophyllene 1417 1.75b 1.03c 0.89c 0.83c 0.71c 0.29c 0.74c 1.59b
𝛼-guaiene 1437 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛾-muurolene 1478 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 1.60b
trans-calamenene 1521 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Elemol 1548 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Germacrene B 1559 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 1.26a
(E)-nerolidol 1561 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
Spathulenol 1577 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
Caryophyllene oxide 1582 10.35c 16.86b 14.04c 3.18d 14.63c 4.35d 4.11d 0.00e
Humulene epoxide II 1608 0.00d 0.00d 0.00d 0.00d 0.29c 0.20c 0.00d 0.00d
Essential oil content (%) 1.09d 1.04d 0.89e 1.33d 0.76e 2.53a 2.50a 2.26b

LA-28 LA-29 LA-30 LA-32 LA-36 LA-37 LA-39 LA-40
𝛼-thujene 924 0.00b 0.00b 0.00b 0.91a 0.00b 0.00b 0.00b 0.22b
Sabinene 969 0.00c 0.00c 0.27c 0.00c 0.24c 0.00c 0.53b 0.27c
1-Octen-3-ol 974 0.63a 0.00b 0.00b 0.31b 0.00b 1.19a 0.00b 0.63a
5-Methyl-6-hepten-2-one 981 0.00a 0.00a 0.72a 0.23a 0.46a 0.00a 0.35a 0.52a
Myrcene 988 0.00c 7.09a 0.40c 3.67b 0.17c 0.00c 0.20c 1.16c
o-Cymene 1022 0.00d 0.00d 3.71d 12.36a 3.96c 0.00d 5.30c 0.00d
Limonene 1024 0.00e 0.00e 7.08c 0.00e 6.80c 0.00e 8.55c 0.00e
1,8-Cineol 1026 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛾-terpinene 1054 0.00c 0.00c 1.05a 0.00c 1.03a 0.00c 1.01a 0.00c
cis-sabinene hydrate 1065 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.29b
cis-linalool oxide 1067 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.30c
trans-linalool oxide 1084 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Linalool 1095 0.91f 0.00f 0.92f 0.25f 0.85f 0.00f 0.92f 2.90f
Perylene 1102 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
(E)-isocitral 1177 0.00b 0.00b 0.00b 0.00b 0.34a 0.00b 0.57a 0.00b
Myrtenal 1195 0.72b 0.67b 0.00c 0.49b 0.00c 1.19a 0.00c 0.00c
Neral 1235 31.99a 28.09c 32.93a 21.94c 30.87c 23.76c 31.66a 29.95c
Carvone 1239 0.00e 0.56e 0.93e 0.39e 0.99e 1.16e 1.05e 0.00e
Geraniol 1249 0.00c 0.00c 0.00c 2.03b 0.00c 0.00c 0.00c 0.00c
Geranial 1264 49.73a 40.24c 49.07a 32.90c 51.32a 39.89c 48.00a 46.80a
Myrtanyl acetate 1324 0.00d 0.00d 0.00d 0.00d 0.00d 0.72a 0.00d 0.00d
Geranyl acetate 1379 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
𝛽-elemene 1389 0.00d 1.19b 0.00d 0.00d 0.00d 0.00d 0.00d 1.88a
𝛽-caryophyllene 1417 0.55c 0.00c 0.00c 3.69a 0.00c 1.54b 0.00c 1.31b

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


6 The Scientific World Journal

Table 2: Continued.

𝛼-guaiene 1437 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛾-muurolene 1478 0.00c 0.00c 0.41c 0.00c 0.40c 0.00c 0.00c 0.00c
trans-calamenene 1521 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Elemol 1548 0.00d 0.00d 1.14c 0.00d 2.16a 0.00d 1.83a 0.00d
Germacrene B 1559 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
(E)-nerolidol 1561 0.00e 0.00e 1.14d 0.00e 2.16a 0.00e 1.83b 0.00e
Spathulenol 1577 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
Caryophyllene oxide 1582 14.86c 10.89c 1.32e 20.46b 0.00e 28.09a 0.00e 11.43c
Humulene epoxide II 1608 0.00d 0.00d 0.00d 0.35c 0.00d 0.00d 0.00d 0.00d
Essential oil content (%) 0.58e 0.66e 1.06d 1.26d 2.21b 0.80e 1.84c 0.53e

LA-41 LA-42 LA-43 LA-44 LA-45 LA-49 LA-52 LA-53
𝛼-thujene 924 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Sabinene 969 0.14c 0.28c 0.31c 0.00c 0.98b 0.57b 0.54b 0.17c
1-Octen-3-ol 974 0.63a 0.44a 0.00b 0.58a 0.00b 0.21b 0.00b 0.59a
5-Methyl-6-hepten-2-one 981 0.74a 0.00a 0.43a 0.51a 0.30a 0.26a 0.30a 0.34a
Myrcene 988 1.47c 2.04c 0.71c 0.42c 8.47a 0.00c 0.21c 0.00c
o-Cymene 1022 0.31d 0.00d 0.00d 0.00d 0.32d 11.50a 9.44b 4.49c
Limonene 1024 0.00e 0.00e 7.46c 0.00e 0.00e 0.00e 3.86d 0.00e
1,8-Cineol 1026 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛾-terpinene 1054 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.98a 0.00c
cis-sabinene hydrate 1065 0.00c 0.00c 0.00c 0.00c 0.46b 0.00c 0.00c 0.33b
cis-linalool oxide 1067 0.15c 0.00c 0.00c 0.00c 0.00c 0.27c 0.00c 0.00c
trans-linalool oxide 1084 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Linalool 1095 0.85f 2.22f 0.74f 0.73f 1.33f 0.33f 0.00f 0.57f
Perylene 1102 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
(E)-isocitral 1177 0.00b 0.00b 0.75a 0.00b 0.38a 0.00b 0.46a 0.00b
Myrtenal 1195 0.00c 0.00c 0.00c 0.68b 0.00c 0.00c 0.00c 0.00c
Neral 1235 30.88c 31.33c 34.86a 32.27a 28.57c 23.69c 29.97c 31.57a
Carvone 1239 0.00e 0.00e 3.56d 0.00e 0.00e 0.00e 0.00e 0.00e
Geraniol 1249 0.00c 0.00c 0.00c 0.00c 3.38a 0.00c 0.00c 0.00c
Geranial 1264 48.69a 48.59a 51.18a 49.88a 46.36a 39.39c 46.22a 48.37a
Myrtanyl acetate 1324 0.00d 0.00d 0.00d 0.50b 0.00d 0.00d 0.00d 0.00d
Geranyl acetate 1379 0.27b 0.00c 0.00c 0.00c 0.40b 1.03a 0.00c 0.00c
𝛽-elemene 1389 0.79c 1.75a 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛽-caryophyllene 1417 0.88c 1.23c 0.00c 0.00c 2.84a 1.15c 1.60b 0.00c
𝛼-guaiene 1437 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 1.66b
𝛾-muurolene 1478 0.00c 0.00c 0.00c 0.00c 0.33c 0.38c 0.00c 0.00c
trans-calamenene 1521 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Elemol 1548 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Germacrene B 1559 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
(E)-nerolidol 1561 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
Spathulenol 1577 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 3.21a
Caryophyllene oxide 1582 12.46c 11.66c 0.00e 13.43c 5.37d 19.89b 6.05d 5.05d
Humulene epoxide II 1608 0.00d 0.00d 0.00d 0.00d 0.00d 0.66b 0.34c 1.45a
Essential oil content (%) 0.85e 0.90e 1.80c 0.69e 1.06d 1.18d 2.00c 0.76e

LA-54 LA-55 LA-56 LA-57 LA-58 LA-59 LA-60 LA-61
𝛼-thujene 924 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


The Scientific World Journal 7

Table 2: Continued.

Sabinene 969 0.59b 0.53b 0.00c 0.00c 0.00c 0.25c 0.00c 0.00c
1-Octen-3-ol 974 0.00b 0.00b 0.00b 0.00b 0.67a 0.52a 0.00b 0.00b
5-Methyl-6-hepten-2-one 981 0.00a 0.00a 0.00a 0.00a 0.65a 0.92a 0.00a 0.53a
Myrcene 988 0.00c 0.00c 0.17c 0.15c 1.27c 2.80b 0.00c 1.31c
o-Cymene 1022 9.55b 8.29b 0.00d 0.00d 2.93c 3.77c 6.47b 3.53c
Limonene 1024 3.97d 3.69d 18.48b 19.35b 0.00e 0.00e 2.60e 0.00e
1,8-Cineol 1026 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛾-terpinene 1054 0.90a 0.93a 0.00c 0.00c 0.00c 0.00c 0.85a 0.00c
cis-sabinene hydrate 1065 0.00c 0.00c 0.00c 0.00c 0.00c 0.22c 0.00c 0.00c
cis-linalool oxide 1067 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
trans-linalool oxide 1084 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Linalool 1095 0.00f 0.00f 0.32f 0.19f 2.83f 2.31f 0.00f 2.30f
Perylene 1102 0.00b 0.00b 0.00b 0.00b 0.14a 0.13a 0.00b 0.00b
(E)-isocitral 1177 0.85a 0.44a 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Myrtenal 1195 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
Neral 1235 29.99c 30.98c 0.00f 0.00f 33.20a 33.93a 33.46a 35.31a
Carvone 1239 0.00e 0.00e 77.74a 77.20a 0.00e 0.00e 0.00e 0.00e
Geraniol 1249 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
Geranial 1264 44.02a 47.27a 0.00f 0.00f 51.42a 51.35a 48.61a 52.86a
Myrtanyl acetate 1324 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Geranyl acetate 1379 0.00c 0.00c 0.00c 0.00c 1.01a 0.83a 0.00c 0.83a
𝛽-elemene 1389 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛽-caryophyllene 1417 2.18b 1.88b 0.00c 0.00c 0.00c 0.00c 3.16a 0.00c
𝛼-guaiene 1437 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛾-muurolene 1478 0.00c 0.00c 1.99b 1.95b 0.00c 0.00c 0.00c 0.00c
trans-calamenene 1521 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b
Elemol 1548 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Germacrene B 1559 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
(E)-nerolidol 1561 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
Spathulenol 1577 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e 0.00e
Caryophyllene oxide 1582 7.54d 5.96d 0.00e 0.00e 5.00d 2.59d 4.85d 3.00d
Humulene epoxide II 1608 0.38c 0.00d 0.00d 0.00d 0.87b 0.36c 0.00d 0.31c
Essential oil content (%) 1.93c 2.33b 1.60c 2.66a 0.66e 1.00d 1.73c 0.66e

LA-62 LA-63 LA-67 LA-68 LA-69 LA-70 LA-71 LA-72
𝛼-thujene 924 0.00b 0.25b 0.00b 0.00b 0.00b 0.00b 0.24b 0.00b
Sabinene 969 0.00c 0.75b 0.00c 0.81b 0.37b 0.00c 0.55b 0.51b
1-Octen-3-ol 974 0.00b 0.59a 0.00b 0.00b 0.34b 0.00b 0.00b 0.17b
5-Methyl-6-hepten-2-one 981 0.46a 0.85a 0.00a 0.44a 0.81a 0.00a 0.28a 1.01a
Myrcene 988 5.07b 0.00c 0.00c 0.00c 0.00c 3.40b 0.20c 0.00c
o-Cymene 1022 0.00d 8.97b 4.61c 10.33a 11.86a 0.00d 11.39a 0.81d
Limonene 1024 9.14c 0.00e 7.98c 0.28e 0.00e 19.81b 4.21d 0.00e
1,8-Cineol 1026 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛾-terpinene 1054 0.00c 0.00c 0.86a 0.00c 0.00c 0.00c 0.47a 0.00c
cis-sabinene hydrate 1065 0.00c 0.61a 0.00c 0.73a 0.35b 0.00c 0.00c 0.74a
cis-linalool oxide 1067 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
trans-linalool oxide 1084 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Linalool 1095 0.58f 0.99f 0.43f 1.06f 0.63f 0.69f 0.27f 0.48f
Perylene 1102 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


8 The Scientific World Journal

Table 2: Continued.

(E)-isocitral 1177 0.63a 0.98a 0.44a 0.00b 0.24b 0.00b 0.77a 0.58a
Myrtenal 1195 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
Neral 1235 31.36c 29.46c 33.28a 27.34c 29.05c 0.00f 27.94c 36.14a
Carvone 1239 5.27d 0.00e 1.06e 0.00e 0.29e 72.73b 0.00e 0.00e
Geraniol 1249 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
Geranial 1264 46.11a 45.12a 49.53a 45.36a 45.21a 0.00f 42.06c 54.63a
Myrtanyl acetate 1324 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
Geranyl acetate 1379 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.64a
𝛽-elemene 1389 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d 0.00d
𝛽-caryophyllene 1417 0.39c 0.00c 0.00c 0.00c 0.00c 0.00c 1.20c 0.00c
𝛼-guaiene 1437 0.00d 1.36c 0.00d 2.89a 1.58b 0.00d 0.00d 0.00d
𝛾-muurolene 1478 0.00c 0.00c 0.26c 0.00c 0.00c 2.57a 0.00c 0.00c
trans-calamenene 1521 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 0.00b 1.24a
Elemol 1548 0.00d 0.00d 1.54b 0.00d 0.00d 0.00d 0.00d 0.00d
Germacrene B 1559 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c 0.00c
(E)-nerolidol 1561 0.00e 0.00e 1.54c 0.00e 0.00e 0.00e 0.00e 0.00e
Spathulenol 1577 0.00e 2.85b 0.00e 2.59c 1.82d 0.00e 0.00e 0.00e
Caryophyllene oxide 1582 0.99e 4.10d 0.00e 3.58d 4.59d 0.00e 9.28c 1.57e
Humulene epoxide II 1608 0.00d 1.17a 0.00d 1.33a 0.36c 0.00d 0.71b 0.00d
Essential oil content (%) 1.59c 0.66e 2.80a 1.23d 1.17d 1.95c 1.46d 1.20d
RRI: relative retention index. Means followed by different letters in each row were significantly different by the Scott-Knott test (𝑝 < 0.05).

0 900800700600500400300200100
Euclidean distance

LA-69
LA-68
LA-63
LA-71
LA-54
LA-55
LA-52
LA-72
LA-61
LA-59
LA-58
LA-60
LA-53
LA-43
LA-36
LA-39
LA-67
LA-30
LA-62
LA-03
LA-37
LA-49
LA-32
LA-45
LA-29
LA-21
LA-17
LA-10
LA-44
LA-28
LA-19
LA-08
LA-42
LA-41
LA-40
LA-15
LA-04
LA-02
LA-70
LA-57
LA-56
LA-13
LA-24
LA-20
LA-27
LA-09
LA-22
LA-01

Li
pp

ia
 a

lb
a 

ac
ce

ss
io

ns

Cluster 1

Cluster 2
Cluster 3

Cluster 4

Cluster 5

Cluster 6

Figure 1: Two-dimensional dendrogram showing the similarity of the chemical compositions of 48 L. alba accessions obtained from the
Active Germplasm Bank at the Federal University of Sergipe.

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


The Scientific World Journal 9

𝛼
-th

uj
en

e
Sa

bi
ne

ne
1-

O
ct

en
-3

-o
l

5-
M

et
hy

l-6
-h

ep
te

n-
2-

on
e

M
yr

ce
ne

o-
Cy

m
en

e
Li

m
on

en
e

1,
8-

Ci
ne

ol

cis
-s

ab
in

en
e h

yd
ra

te
cis

-li
na

lo
ol

 o
xi

de
Tr

an
s-

lin
al

oo
l o

xi
de

Li
na

lo
ol

Pe
ry

le
ne

(E
)-

iso
ci

tr
al

M
yr

te
na

l
N

er
al

Ca
rv

on
e

G
er

an
io

l
G

er
an

ia
l

M
yr

ta
ny

l a
ce

ta
te

G
er

an
yl

 ac
et

at
e

Tr
an

s-
ca

la
m

en
en

e
El

em
ol

G
er

m
ac

re
ne

 B
(E

)-
ne

ro
lid

ol
Sp

at
hu

le
no

l
Ca

ry
op

hy
lle

ne
 o

xi
de

H
um

ul
en

e e
po

xi
de

 II

0

20

40

60

80

100
Cluster 1

𝛾
-te

rp
in

en
e

𝛽
-e

le
m

en
e

𝛾
-m

uu
ro

le
ne

𝛼
-g

ua
ie

ne
𝛽

-c
ar

yo
ph

yl
le

ne

(%
)

(a)

Cluster 2

0

20

40

60

80

100

(%
)

Sa
bi

ne
ne

M
yr

ce
ne

Li
m

on
en

e

Li
na

lo
ol

Pe
ry

le
ne

(E
)-

iso
ci

tr
al

M
yr

te
na

l
N

er
al

Ca
rv

on
e

G
er

an
io

l
G

er
an

ia
l

M
yr

ta
ny

l a
ce

ta
te

G
er

an
yl

 ac
et

at
e

El
em

ol
G

er
m

ac
re

ne
 B

(E
)-

ne
ro

lid
ol

Sp
at

hu
le

no
l

Ca
ry

op
hy

lle
ne

 o
xi

de
H

um
ul

en
e e

po
xi

de
 II

𝛾
-te

rp
in

en
e

𝛽
-e

le
m

en
e

𝛾
-m

uu
ro

le
ne

𝛼
-g

ua
ie

ne
𝛽

-c
ar

yo
ph

yl
le

ne

𝛼
-th

uj
en

e

1-
O

ct
en

-3
-o

l
5-

M
et

hy
l-6

-h
ep

te
n-

2-
on

e

o-
Cy

m
en

e

1,
8-

Ci
ne

ol

cis
-s

ab
in

en
e h

yd
ra

te
cis

-li
na

lo
ol

 o
xi

de
Tr

an
s-

lin
al

oo
l o

xi
de

Tr
an

s-
ca

la
m

en
en

e

(b)

Cluster 3

0

20

40

60

80

100

(%
)

Sa
bi

ne
ne

M
yr

ce
ne

Li
m

on
en

e

Li
na

lo
ol

Pe
ry

le
ne

(E
)-

iso
ci

tr
al

M
yr

te
na

l
N

er
al

Ca
rv

on
e

G
er

an
io

l
G

er
an

ia
l

M
yr

ta
ny

l a
ce

ta
te

G
er

an
yl

 ac
et

at
e

El
em

ol
G

er
m

ac
re

ne
 B

(E
)-

ne
ro

lid
ol

Sp
at

hu
le

no
l

Ca
ry

op
hy

lle
ne

 o
xi

de
H

um
ul

en
e e

po
xi

de
 II

𝛾
-te

rp
in

en
e

𝛽
-e

le
m

en
e

𝛾
-m

uu
ro

le
ne

𝛼
-g

ua
ie

ne
𝛽

-c
ar

yo
ph

yl
le

ne

𝛼
-th

uj
en

e

1-
O

ct
en

-3
-o

l
5-

M
et

hy
l-6

-h
ep

te
n-

2-
on

e

o-
Cy

m
en

e

1,
8-

Ci
ne

ol

cis
-s

ab
in

en
e h

yd
ra

te
cis

-li
na

lo
ol

 o
xi

de
Tr

an
s-

lin
al

oo
l o

xi
de

Tr
an

s-
ca

la
m

en
en

e

(c)

Cluster 4

0

20

40

60

80

100

(%
)

Sa
bi

ne
ne

M
yr

ce
ne

Li
m

on
en

e

Li
na

lo
ol

Pe
ry

le
ne

(E
)-

iso
ci

tr
al

M
yr

te
na

l
N

er
al

Ca
rv

on
e

G
er

an
io

l
G

er
an

ia
l

M
yr

ta
ny

l a
ce

ta
te

G
er

an
yl

 ac
et

at
e

El
em

ol
G

er
m

ac
re

ne
 B

(E
)-

ne
ro

lid
ol

Sp
at

hu
le

no
l

Ca
ry

op
hy

lle
ne

 o
xi

de
H

um
ul

en
e e

po
xi

de
 II

𝛾
-te

rp
in

en
e

𝛽
-e

le
m

en
e

𝛾
-m

uu
ro

le
ne

𝛼
-g

ua
ie

ne
𝛽

-c
ar

yo
ph

yl
le

ne

𝛼
-th

uj
en

e

1-
O

ct
en

-3
-o

l
5-

M
et

hy
l-6

-h
ep

te
n-

2-
on

e

o-
Cy

m
en

e

1,
8-

Ci
ne

ol

cis
-s

ab
in

en
e h

yd
ra

te
cis

-li
na

lo
ol

 o
xi

de
Tr

an
s-

lin
al

oo
l o

xi
de

Tr
an

s-
ca

la
m

en
en

e

(d)

Cluster 5

0

20

40

60

80

100

(%
)

Sa
bi

ne
ne

M
yr

ce
ne

Li
m

on
en

e

Li
na

lo
ol

Pe
ry

le
ne

(E
)-

iso
ci

tr
al

M
yr

te
na

l
N

er
al

Ca
rv

on
e

G
er

an
io

l
G

er
an

ia
l

M
yr

ta
ny

l a
ce

ta
te

G
er

an
yl

 ac
et

at
e

El
em

ol
G

er
m

ac
re

ne
 B

(E
)-

ne
ro

lid
ol

Sp
at

hu
le

no
l

Ca
ry

op
hy

lle
ne

 o
xi

de
H

um
ul

en
e e

po
xi

de
 II

𝛾
-te

rp
in

en
e

𝛽
-e

le
m

en
e

𝛾
-m

uu
ro

le
ne

𝛼
-g

ua
ie

ne
𝛽

-c
ar

yo
ph

yl
le

ne

𝛼
-th

uj
en

e

1-
O

ct
en

-3
-o

l
5-

M
et

hy
l-6

-h
ep

te
n-

2-
on

e

o-
Cy

m
en

e

1,
8-

Ci
ne

ol

cis
-s

ab
in

en
e h

yd
ra

te
cis

-li
na

lo
ol

 o
xi

de
Tr

an
s-

lin
al

oo
l o

xi
de

Tr
an

s-
ca

la
m

en
en

e

(e)

Cluster 6

0

20

40

60

80

100

(%
)

Sa
bi

ne
ne

M
yr

ce
ne

Li
m

on
en

e

Li
na

lo
ol

Pe
ry

le
ne

(E
)-

iso
ci

tr
al

M
yr

te
na

l
N

er
al

Ca
rv

on
e

G
er

an
io

l
G

er
an

ia
l

M
yr

ta
ny

l a
ce

ta
te

G
er

an
yl

 ac
et

at
e

El
em

ol
G

er
m

ac
re

ne
 B

(E
)-

ne
ro

lid
ol

Sp
at

hu
le

no
l

Ca
ry

op
hy

lle
ne

 o
xi

de
H

um
ul

en
e e

po
xi

de
 II

𝛾
-te

rp
in

en
e

𝛽
-e

le
m

en
e

𝛾
-m

uu
ro

le
ne

𝛼
-g

ua
ie

ne
𝛽

-c
ar

yo
ph

yl
le

ne

𝛼
-th

uj
en

e

1-
O

ct
en

-3
-o

l
5-

M
et

hy
l-6

-h
ep

te
n-

2-
on

e

o-
Cy

m
en

e

1,
8-

Ci
ne

ol

cis
-s

ab
in

en
e h

yd
ra

te
cis

-li
na

lo
ol

 o
xi

de
Tr

an
s-

lin
al

oo
l o

xi
de

Tr
an

s-
ca

la
m

en
en

e

(f)

Figure 2: Means and SEM for the chemical compounds in the essential oils from clusters 1 through 6 of L. alba accessions.

The variation in the concentrations of compounds among
the accessions may have been a consequence of their origin,
considering that in this experiment all of the accessions
were grown in the same environment. Similar results were
observed previously in studies with three chemotypes of L.
alba from different Brazilian states (Rio de Janeiro, Ceará,
and São Paulo) [15] and with accessions of Pogostemon sp.
from the Active Germplasm Bank of the Federal University
of Sergipe [16].

The chemical analysis (Table 2) indicated that the most
abundant compounds among the accessions were 1,8-cineole,
linalool, myrcene, limonene, carvone, geranial, and neral,
leading to the formation of six clusters according to the
obtained chemical compositions, which were differentiated

through cluster analysis (Figure 1). The compound linalool,
present in accessions LA-01 and LA-22 (84.73% and 84.45%,
resp.), showed the highest abundance. A similar result was
reported by [17]. Linalool is widely used in the perfume,
cosmetic, and fragrance industries [12].

Considering the similarities of the chemical constituents
of the essential oils of these 48 accessions, the clusters were
classified as follows: Cluster 1 included LA-01, LA-09, LA-22,
and LA-27, which contained the followingmajor compounds:
linalool, 1,8-cineole, and caryophyllene oxide. Cluster 2 was
formed by accessions LA-20 and LA-24 and comprised the
following major compounds: linalool, geranial, neral, 1,8-
cineole, and caryophyllene oxide. Cluster 3 was formed
by accession LA-13, with the following major compounds:

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


10 The Scientific World Journal

Geranyl acetate

Perylene

𝛼-thujene

Myrcene

Myrtanyl acetate

𝛽-elemene

𝛽-caryophyllene

Germacrene B

Trans-linalool oxide cis
-li

na
loo

l o
xid

e

Linalool

1,8-Cineol

Myrtenal

(E)-nerolidol

1-Octen-3-ol

Caryophyllene oxide

Geraniol

𝛾-muurolene

Carvone

Limonene

Sabinene
Elemol

Spathulenol

(E)-isocitral

o-Cymene

Humulene epoxide II cis-sabinene hydrate

𝛼-guaiene

𝛾-terpinene

Trans-calamenene

−1.0

−0.8

−0.6

−0.4

−0.2

0.0

0.2

0.4

0.6

0.8

1.0

First principal component (20.55%)
−1.0 −0.8 −0.6 −0.4 −0.2 0.0 0.2 0.4 0.6 0.8 1.0

Se
co

nd
 p

rin
ci

pa
l c

om
po

ne
nt

 (1
2.
3
9

%
)

Geranial

Neral
5-methyl-6-hepten-2-one

Figure 3: Distribution of chemical compounds in the essential oils of L. alba in relation to the first and second principal components, based
on the principal component analysis (PCA).

limonene, carvone, and sabinene. Cluster 4 comprised acces-
sions LA-56, LA-57, and LA-70, with the following major
compounds: carvone, limonene, g-muurolene, and myrcene.
Cluster 5 was formed by accessions LA-02, LA-04, LA-
08, LA-10, LA-15, LA-17, LA-19, LA-21, LA-28, LA-29, LA-
32, LA-37, LA-40, LA-41, LA-42, LA-44, LA-45, and LA-
49 and exhibited the following major compounds: neral,
geranial, and caryophyllene oxide. Cluster 6 consisted of
accessions LA-03, LA-30, LA-36, LA-39, LA-43, LA-52, LA-
53, LA-54, LA-55, LA-58, LA-59, LA-60, LA-61, LA-62, LA-
63, LA-67, LA-68, LA-69, LA-71, and LA-72, which contained
geranial, neral, o-cymene, limonene, and caryophyllene oxide
(Figure 2).

According to the PCA (Figure 3), the first principal
component accounted for 20.55% of the total variability in
the data and was positively associated with 1,8-cineol (𝑟 =
0.82), cis-linalool oxide (𝑟 = 0.79), linalool (𝑟 = 0.82), and
trans-linalool oxide (𝑟 = 0.77) and negatively associated with
geranial (𝑟 = 0.90) and neral (𝑟 = −0.89).

The second principal component represented 12.39%
of the total variation in the data and showed a positive
correlation with 1-octen-3-ol (𝑟 = 0.60), myrtenal (𝑟 = 0.69),
myrtanyl acetate (𝑟 = 0.54), and caryophyllene oxide (𝑟 =
0.75) and a negative correlation with carvone (𝑟 = −0.49) and
limonene (𝑟 = −0.63).

4. Conclusions

Variability was observed in the chemical composition of the
essential oils of L. alba accessions obtained from the AGB at
UFS, resulting in the formation of six different groups.

The compounds characterizing the six groups were as fol-
lows: group 1: linalool, 1,8-cineole, and caryophyllene oxide;
group 2: linalool, geranial, neral, 1,8-cineol, and caryophyl-
lene oxide; group 3: limonene, carvone, and sabinene; group
4: carvone, limonene, g-muurolene, and myrcene; group 5:
neral, geranial, and caryophyllene oxide; and group 6: gera-
nial, neral, o-cymene, limonene, and caryophyllene oxide.

The most abundant compounds were 1,8-cineol, linalool,
myrcene, limonene, carvone, geranial, and neral.

Conflict of Interests

The authors declare that there is no conflict of interests
regarding the publication of this paper.

Acknowledgments

The authors are grateful to FAPITEC/SE, CNPq, CAPES, and
ETENE/BNB for their financial support of this work and
to Professors Jean Kleber de Abreu Mattos (University of

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


The Scientific World Journal 11

Braśılia) and Renato Innecco (Federal University of Ceará)
for the donation of L. alba accessions.

References

[1] S. L. Goulart and C. R. Marcati, “Comparative wood anatomy
of root and stem of Lippia salviifolia Cham. (Verbenaceae),”
Revista Brasileira de Botânica, vol. 31, no. 2, pp. 263–275, 2008.

[2] F. R. G. Salimena, “Novos sinônimos e tipificação em Lippia
sect. Rhodolippia (Verbenaceae),” Darwiniana, vol. 40, pp. 121–
125, 2002.

[3] E. E. Stashenko, B. E. Jaramillo, and J. R.Mart́ınez, “Comparison
of different extraction methods for the analysis of volatile
secondary metabolites of Lippia alba (Mill.) N.E. Brown, grown
in Colombia, and evaluation of its in vitro antioxidant activity,”
Journal of Chromatography A, vol. 1025, no. 1, pp. 93–103, 2004.

[4] J. G. S. Filho, J. G. Melo, A. M. Saraiva, A. M. Gonçalves,
M. N. Psiottano, and H. S. Xavier, “Antimicrobial activity and
phytochemical profile from the roots of Lippia alba (Mill.) N.E.
Brown,” Revista Brasileira de Farmacognosia, vol. 16, no. 4, pp.
506–509, 2006.

[5] P. Y. Yamamoto, C. A. Colombo, J. A. Azevedo Filho et al.,
“Performance of ginger grass (Lippia alba) for traits related to
the production of essential oil,” Scientia Agricola, vol. 65, no. 5,
pp. 481–489, 2008.

[6] S. K. Gupta, S. P. S. Khanuja, and S. Kumar, “In vitro micro-
propagation of Lippia alba,” Current Science, vol. 81, no. 2, pp.
206–210, 2001.

[7] H. Jannuzzi, J. K. A. Mattos, R. F. Vieira, D. B. Silva, H. R. Bizzo,
and L. A. M. Gracindo, “Avaliação agronômica e identificação
de quimiotipos de erva cidreira no Distrito Federal,” Horticul-
tura Brasileira, vol. 28, no. 4, pp. 412–417, 2010.

[8] S.M. Souza, Bandeamento cromossômico em Lippia alba, UFLA,
Lavras, Brazil, 2006.

[9] L. Julião, E. Tavares, C. Lage, and S. Leitão, “Cromatografia
em camada fina de extratos de três quimiotipos de Lippia alba
(Mill) N.E.Br. (erva-cidreira),” Revista Brasileira de Farmacog-
nosia, vol. 13, pp. 36–38, 2003.

[10] M. R. A. Santos, R. Innecco, and C. F. Fernandes, Efeitos
da altura de corte de erva-cidreira (Lippia alba) na produção
de biomassa e óleo essencial, vol. 35, Boletim de pesquisa e
desenvolvimento/EMBAPA Rondônia, 2006.

[11] M. E. Pascual, K. Slowing, E. Carretero, D. SánchezMata, andA.
Villar, “Lippia: traditional uses, chemistry and pharmacology: a
review,” Journal of Ethnopharmacology, vol. 76, no. 3, pp. 201–
214, 2001.

[12] J. L. S. Carvalho Filho, A. F. Blank, P. B. Alves et al., “Influence
of the harvesting time, temperature and drying period on
basil (Ocimum basilicum L.) essential oil,” Revista Brasileira de
Farmacognosia, vol. 16, pp. 24–30, 2006.

[13] R. P. Adams, Identification of Essential Oil Components by Gas
Chromatography/Mass Spectrometry, Allured Publishing, Carol
Stream, Ill, USA, 2007.

[14] H. van den Dool and P. D. Kratz, “A generalization of the reten-
tion index system including liner temperature programmed
gas-liquid partition chromatography,” Journal of Chromatogra-
phy, vol. 11, pp. 463–471, 1963.

[15] E. S. Tavares, L. S. Julião, D. Lopes, H. R. Bizzo, C. L. S.
Lage, and S. G. Leitão, “Análise do óleo essencial de folhas de
três quimiotipos de Lippia alba (Mill.) N. E. Br. (Verbenaceae)
cultivados em condições semelhantes,” Revista Brasileira de
Farmacognosia, vol. 15, no. 1, pp. 1–5, 2005.

[16] A. F. Blank, T. C. P. Sant’ana, P. S. Santos et al., “Chemical
characterization of the essential oil from patchouli accessions
harvested over four seasons,” Industrial Crops and Products, vol.
34, no. 1, pp. 831–837, 2011.

[17] D. Lorenzo, D. Paz, P. Davies, R. Vila, S. Caigueral, and E.
Dellacassa, “Composition of a new essential oil type of Lippia
alba (Mill.) N.E. Brown from Uruguay,” Flavour and Fragrance
Journal, vol. 16, no. 5, pp. 356–359, 2001.

 8086, 2015, 1, D
ow

nloaded from
 https://onlinelibrary.w

iley.com
/doi/10.1155/2015/321924 by C

A
PE

S, W
iley O

nline L
ibrary on [25/09/2024]. See the T

erm
s and C

onditions (https://onlinelibrary.w
iley.com

/term
s-and-conditions) on W

iley O
nline L

ibrary for rules of use; O
A

 articles are governed by the applicable C
reative C

om
m

ons L
icense


