International Journal of Analytical ChemistryVolume 2012 (2012), Article ID 363919, 4 pagesdoi:10.1155/2012/363919
Research Article
Chemical Constituents of Essential Oil from Lippia sidoides Cham. (Verbenaceae) Leaves Cultivated in Hidrolândia, Goiás, Brazil
Sandra Ribeiro de Morais,1,2 Thiago Levi Silva Oliveira,2,3 Maria Teresa Freitas Bara,4 Edemilson Cardoso da Conceição,4 Maria Helena Rezende,5 Pedro Henrique Ferri,6 and José Realino de Paula4
1Programa de Pós-Graduação em Biologia, Instituto de Ciências Biológicas, Universidade Federal de Goiás, 74001 970 Goiânia, GO, Brazil2Instituto de Ciências da Saúde, Universidade Paulista, Campus Flamboyant, 74845 090 Goiânia, GO, Brazil3Programa de Pós-Graduação em Ciências Farmacêuticas, Laboratório de Pesquisa de Produtos Naturais, Faculdade de Farmácia, Universidade Federal de Goiás, 74605 220 Goiânia, GO, Brazil4Faculdade de Farmácia, Universidade Federal de Goiás, 74605 220 Goiânia, GO, Brazil5Instituto de Ciências Biológicas, Universidade Federal de Goiás, Campus Samambaia, 74001 970 Goiânia, GO, Brazil6Instituto de Química, Laboratório de Bioatividade Molecular, Universidade Federal de Goiás, Campus Samambaia, 74001 970 Goiânia, GO, Brazil
Received 1 September 2011; Revised 24 November 2011; Accepted 8 December 2011
Academic Editor: Norberto Peporine Lopes
Copyright © 2012 Sandra Ribeiro de Morais 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.
Abstract.
Several studies involving the family Verbenaceae, occurring in the Brazilian Cerrado, have emphasized the popular use of many aromatic species. We highlight the use of Lippia sidoides Cham., known as “alecrim pimenta,” native to northeastern Brazil and northern Minas Gerais. Leaves of this species were collected in antropized Brazilian Cerrado area, in Hidrolândia, Goiás, and their essential oils were extracted by hydrodistillation in a Clevenger-type apparatus and thereafter analyzed GC/MS. Among the compounds identified in this study were the most abundant oxygenated monoterpenes, followed by sesquiterpenes hydrocarbons. The oxygenated monoterpene 1,8-cineole was the major constituent followed by isoborneol and bornyl acetate. The chemical composition of essential oil described in this paper differs from that described in the literature for L. sidoides found in its native environment, where the major constituents are thymol and carvacrol.

1. Introduction
The knowledge of chemical constituents of essential oils is of fundamental importance to the pharmaceutical, food, and perfumery industries. As the use of aromatic compounds requires detailed chemical characterization and evaluation of possible modifications within their compositions, which are due to the different geographical origins and/or climatic conditions and various population genetics that can lead to the formation of different chemotypes [1, 2].
Various studies involving the Verbenaceae family have highlighted the importance of many species used within popular medicine by the presence of principle aromas [3–9]. It is worth noting that in this family, the species Lippia sidoides, popularly known as “alecrim-pimenta,” native to the northeastern region of Brazil and north of the state of Minas Gerais, is an aromatic species commonly used in the form of infusions and inhalations, allergic rhinitis, and in the treatment of vaginal, mouth, and throat infections [10].
Within the chemical components described of this species, thymol and carvacrol are major constituents of the essential oil [11–13], with a remarkable inhibitory activity regarding the development of microorganisms [14–17]. Moreover, the studies show variations in the concentration of thymol in different stages of the plant’s development [18]. This work aims to determine the chemical composition of the essential oil of L. sidoides cultivated in an area of antropized cerrado in Hidrolândia, Goiás, Brazil.
2. Experimental
The leaves of Lippia sidoides Cham. were collected from three plants grown in the municipality of Hidrolândia, Goiás, Brazil (altitude 835 m, 16° 54′ 1.3′′ south, 49° 15′ 35.2′′ west) in august/2010, both northwest Minas Gerais, Brazil origin. Botanic material was identified by Dr. Marcos José da Silva, of Departamento de Biologia Geral do Instituto de Ciências Biológicas/UFG, and vouchers were deposited in the Herbarium of Universidade Federal de Goiás (UFG) under code number 45121.
Leaves were dried at room temperature and then pulverized by blade mill. Essential oil was extracted by hydrodistillation in a Clevenger-type apparatus for 2 hours from 50 g of powered leaves in 1000 mL of water. At the end of each distillation, the oils were measured in Clevenger trap, collected, dried with anhydrous Na2SO4, stored in hermetically sealed glass containers with rubber lids, covered with aluminum foil to protect the contents from light, and kept under refrigeration at −10°C until used. The essential oil was submitted to GC/MS analysis performed on Shimadzu QP5050A apparatus using a CBP-5 (Shimadzu) fused silica capillary column (30 m × 0.25 mm; 0.25 μm film thickness composed of 5% phenylmethylpolysiloxane) and programmed temperature as follows: 60°–240°C at 3°C/min, then to 280°C at 10°C/min, ending with 10 min at 280°C. The carrier gas was He at a flow rate of 1.0 mL/min and the split mode had a ratio of 1 : 20. Compounds were identified by computer search using digital libraries of mass spectral data [19] and by comparison of their retention indices and authentic mass spectra, relative to C8–C32 n-alkane series [20] in a temperature-programmed run.
3. Results and Discussion
The yield of Lippia sidoides essential oil was 0.8%. Within the identified components of the essential oil, the most abundant were oxygenated monoterpenes, followed by sesquiterpenes hydrocarbons (Table 1).
Table 1: Percentage of chemical constituents of essential oil from Lippia sidoides Cham. (Verbenaceae) leaves, cultivated in Hidrolândia, Goiás, Brazil.
	

	Constituent	RI	%
	

	Artemisia triene	929	1.71
	Camphene	954	6.19
	Sabinene	975	1.27
	β-pinene	979	1.23
	ρ-cymene	1024	0.38
	Sylvestrene	1030	3.03
	1,8 cineole	1031	26.67
	Cis-sabinene hydrate	1070	0.50
	Camphor	1146	1.60
	Isoborneol	1160	14.60
	Bornyl acetate	1288	10.77
	α-cedrene	1411	1.75
	(e)-caryophyllene	1419	1.09
	Cis-thujopsene	1431	1.12
	α-himachalene	1451	1.37
	α-humulene	1454	5.66
	Ar-curcumene	1480	1.83
	β-selinene	1490	4.33
	Cis-calamenene	1529	2.68
	Zierone	1575	1.99
	Rosifoliol	1600	4.53
	Citronellyl pentanoate	1625	1.79
	Alo-himachalol	1662	0.59
	Oxygenated monoterpenes	—	53.64
	Sesquiterpenes hydrocarbons	—	19.83
	Monoterpene hydrocarbons	—	14.31
	Oxygenated sesquiterpenes	—	8.90
	Unidentified	—	3.32
	Total identified (%)	—	96.68
	

RI: retention indices.

Altogether, 96.68% of the chemical constituents of the essential oil were identified. As described in Table 1 and by chromatogram showed in Figure 1, 1,8 cineole, an oxygenated monoterpene was mostly constituent (26.67%), followed by isoborneol (14.60%) and bornyl acetate (10.77%).

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
		
			
				
			
				
			
		
	
	
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
		
	
	
	
	
	
	
	
	
	
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
		
	
	
		
			
			
		
	
	
		
	
	
		
		
		
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
		
		
		
	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
	

Figure 1: Total ion chromatogram (TIC) of chemical constituents of essential oil from Lippia sidoides Cham., (Verbenaceae) leaves, cultivated in Hidrolândia, Goiás, Brazil. (arrow: major constituents).

In L. sidoides cultivated in Minas Gerais, Brazil, the 1,8 cineole was also identified in lower concentrations (9.26%) than in this work. However, thymol and carvacrol were also identified [21]. 1,8 cineole was also identified in other species of its kind, such as Lippia microphylla Cham. [22], Lippia alba (Mill.) N. E. Brown [6, 23, 24] and Lippia schomburgkiana Schauer [24].
The results found in this work for L. sidoides, cultivated in an area of anthropic bushland, differ from that presented in the literature, where the thymol and carvacrol appear as major components [11–13]. What can be understood when considering that the environment of which the plant develops are factors such as temperature, relative humidity, exposure to the sun and wind, which exert a direct influence on the chemical composition of volatile oils [2, 23, 25]. Alteration in the yield of the essential oils, as well as the quantity of chemical constituents can still be observed due to the different phases of the plant’s development [2, 6, 18] and at different times of the year [4, 23].
Qualitative and quantitative variations in the composition of the oils can also be observed in species that have chemotypes or chemical races, where botanically identical plants produce different chemical compounds, irrespective of their environment, as registered in L. alba, where three chemotypes from different regions and cultivated under the same conditions produce citral, carvone, and linalool, confirming that the variations occur in function of infra-specific variation [6]. Moreover, depending on the liability of the constituents of volatile oils, the method used to extract the essential oils could affect the identification [2, 26].
4. Conclusion
The chemical composition of essential oil described in this paper differs from that described in the literature for L. sidoides found in its native environment, highlighting the need for further studies to assess the variation in chemical composition of vegetal species in different environments, especially those who may have biological activity.
Acknowledgments
The authors are grateful to Brazilian agencies CNPq and CAPES for financial support and to Professor Dr. Marcos José da Silva, do Departamento de Biologia Geral do Instituto de Ciências Biológicas/UFG, for identification of the plant.
References
	A. T. Henriques, C. A. Simões-Pires, and M. A. Apel, “Óleos essenciais: importância e perspectivas terapêuticas,” in Química de Produtos Naturais, Novos Fármacos e a Moderna Farmacognosia, R. A. Yunes and V. Cechinel-Filho, Eds., pp. 219–256, Itajaí, Univale, Brazil, 2009.
	C. M. O. Simões and V. Spitzer, “Óleos voláteis,” in Farmacognosia: Da Planta Ao Medicamento, C. M. O. Simões, E. P. Schenkel, G. Gosmann, J. C. P. Mello, L. A. Mentz, and P. R. Petrovick, Eds., pp. 467–496, UFRGS, Porto Alegre, Brazil, 5th edition, 2004.
	E. M. Costa-Neto and M. V. M. Oliveira, “The use of medicinal plants in the county of Tanquinho, State of Bahia, Northeastern Brazil,” Revista Brasileira de Plantas Medicinais, vol. 2, no. 2, pp. 1–8, 2000.
	M. R. A. Santos, R. Innecco, and A. A. Soares, “Caracterização anatômica das estruturas secretoras e produção de óleo essencial de Lippia alba (Mill.) N. E. Br. em função do horário de colheita nas estações seca e chuvosa,” Revista Ciência Agronômica, vol. 35, no. 2, pp. 377–383, 2004.
	J. S. Aguiar and M. C. C. D. Costa, “Lippia alba (Mill.) N. E. Brown (Verbenaceae): survey of the publications in the chemical, agronomical and pharmacological area, published between 1974 to 2004,” Revista Brasileira de Plantas Medicinais, vol. 8, no. 1, pp. 79–84, 2005.
	E. S. Tavares, E. S. Julião, H. 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,” Brazilian Journal of Pharmacognosy, vol. 15, no. 1, pp. 1–5, 2005.
	J. E. B. P. Pinto, J. C. W. Cardoso, E. M. Castro, S. K. Bertolucci, L. A. Melo, and S. Dousseau, “Aspectos morfo-fisiológicos e conteúdo de óleo essencial de plantas de alfazema-do-Brasil em função de níveis de sombreamento,” Horticultura Brasileira, vol. 25, no. 2, pp. 210–214, 2007.
	S. Froelich, M. P. Gupta, K. Siems, and K. Jenett-Siems, “Phenylethanoid glycosides from Stachytarpheta cayennensis (Rich.) Vahl, Verbenaceae, a traditional antimalarial medicinal plant,” Brazilian Journal of Pharmacognosy, vol. 18, no. 4, pp. 517–520, 2008.
	S. L. Goulart and C. R. Marcati, “Anatomia comparada do lenho em raiz e caule de Lippia salviifolia Cham. (Verbenaceae),” Revista Brasileira de Botanica, vol. 31, no. 2, pp. 263–275, 2008.
	E. R. Martins, D. M. Castro, D. C. Castelanni, and J. E. Dias, Plantas Medicinais, Universidade Federal de Viçosa, Viçosa, Brazil, 2000.
	L. M. A. Macambira, C. H. S. Andrade, F. J. A. Matos, A. A. Craveiro, and R. Braz Filho, “Naphthoquinoids from Lippia sidoides,” Journal of Natural Products, vol. 49, no. 2, pp. 310–312, 1986.
	S. M. O. Costa, T. L. G. Lemos, O. D. L. Pessoa, J. C. C. Assunção, and R. Braz-Filho, “Constituintes químicos de Lippia sidoides (Cham.) Verbenaceae,” Brazilian Journal of Pharmacognosy, vol. 12, supplement 1, pp. 66–67, 2002.
	R. S. Nunes, H. S. Xavier, P. J. Rolim Neto, D. P. Santana, and U. P. Albuquerque, “Botanical standardization of Lippia sidoides Cham. (Verbenaceae),” Acta Farmaceutica Bonaerense, vol. 19, no. 2, pp. 115–118, 2000.
	M. A. Botelho, V. S. Rao, C. B. M. Carvalho et al., “Lippia sidoides and Myracrodruon urundeuva gel prevents alveolar bone resorption in experimental periodontitis in rats,” Journal of Ethnopharmacology, vol. 113, no. 3, pp. 471–478, 2007.
	M. A. Botelho, N. A. P. Nogueira, G. M. Bastos et al., “Antimicrobial activity of the essential oil from Lippia sidoides, carvacrol and thymol against oral pathogens,” Brazilian Journal of Medical and Biological Research, vol. 40, no. 3, pp. 349–356, 2007.
	E. Lacoste, J. P. Chaumont, D. Mandin, M. M. Plumel, and F. J. A. Matos, “Antiseptic properties of the essential oil of Lippia sidoides Cham: application to the cutaneous microflora,” Annales Pharmaceutiques Francaises, vol. 54, no. 5, pp. 228–230, 1996.
	F. P. Oliveira, E. O. Lima, J. P. Siqueira-Júnior, E. L. Souza, B. H. C. Santos, and H. M. Barreto, “Effectiveness of Lippia sidoides Cham. (Verbenaceae) essential oil in inhibiting the growth of Staphylococcus aureus strains isolated from clinical material,” Brazilian Journal of Pharmacognosy, vol. 16, no. 4, pp. 510–516, 2006.
	L. K. A. M. Leal, V. M. Oliveira, S. M. Araruna, M. C. C. Miranda, and F. M. A. Oliveira, “Análise de timol por CLAE na tintura de Lippia sidoides Cham. (alecrim-pimenta) produzida em diferentes estágios de desenvolvimento da planta,” Brazilian Journal of Pharmacognosy, vol. 13, supplement 1, pp. 9–11, 2003.
	 National Institute of Standards and Technology, PC Version of the NIST/EPA/NIH Mass Spectral Database, U.S. Department of Commerce, Gaithersburg, Md, USA, 1998.
	R. P. Adams, Identification of Essential Oil Components by Gas Chromatography/Mass Spectroscopy, Allured, Carol Stream, Ill, USA, 4th edition, 2007.
	R. K. Lima, M. G. Cardoso, J. C. Moraes, S. M. Carvalho, V. G. Rodrigues, and L. G. L. Guimarães, “composição química e efeito fumigante do óleo essencial de Lippia sidoides cham. e monoterpenos sobre Tenebrio molitor (L.) (coleoptera: tenebrionidae),” Ciencia e Agrotecnologia, vol. 35, no. 4, pp. 664–671, 2011.
	F. F. G. Rodrigues, H. D. M. Coutinho, A. R. Campos, S. G. de Lima, and J. G. M. da Costa, “Atividade antibacteriana e composição química do óleo essencial de Lippia microphylla cham,” Acta Scientiarum, vol. 33, no. 2, pp. 141–144, 2011.
	F. M. C. Barros, E. O. Zambarda, B. M. Heinzmann, and C. A. Mailmann, “Variabilidade sazonal e biossíntese de terpenóides presentes no óleo essencial de Lippia alba (Mill.) n. e. brown (Verbenaceae),” Quimica Nova, vol. 32, no. 4, pp. 861–867, 2009.
	J. G. S. Maia and E. H. A. Andrade, “Database of the amazon aromatic plants and their essential oils,” Quimica Nova, vol. 32, no. 3, pp. 595–622, 2009.
	T. S. Fiuza, S. M. T. Sabóia-Morais, J. R. Paula et al., “Composition and chemical variability in the essential oils of Hyptidendron canum (Pohl ex Benth.) Harley,” Journal of Essential Oil Research, vol. 22, no. 2, pp. 159–163, 2010.
	X. Gu, Z. Zhang, X. Wan, J. Ning, C. Yao, and W. Shao, “Simultaneous distillation extraction of some volatile flavor components frompu-erh Tea samples—comparison with steam distillation-liquid/liquid extraction and soxhlet extraction,” International Journal of Analytical Chemistry, vol. 2009, Article ID 276713, 6 pages, 2009.

OEBPS/page-template.xpgt

	

	

	

OEBPS/pageMap.xml

OEBPS/Fonts/xits-italic.otf

OEBPS/Fonts/xits-bolditalic.otf

OEBPS/Fonts/xits-regular.otf

OEBPS/Fonts/xits-math.otf

