

BEPLS Vol 7 [SPL] 2018 75 | P a g e ©2017 AELS, INDIA

Bulletin of Environment, Pharmacology and Life Sciences
Bull. Env. Pharmacol. Life Sci., Vol 7 [SPL] 2018 : 75-78
©2018 Academy for Environment and Life Sciences, India
Online ISSN 2277-1808
Journal’s URL:http://www.bepls.com
CODEN: BEPLAD
Global Impact Factor 0.876
Universal Impact Factor 0.9804
NAAS Rating 4.95

ORIGINAL ARTICLE OPEN ACCESS

Effect of Morphological and Environmental Factors on Oleoresin
Yield in Pinus Roxburghii Sargent

K R Sharma1, Rajneesh Kumar2, Bhupender Dutt3 and Varun Attri4

1-4Department of Forest Products, College of Forestry, Dr Y S Parmar University of Horticulture and
Forestry, Nauni, HP-173230

Email: rajneeshjee@rediffmail.com

ABSTRACT
Pinus roxburghii, also known as chir pine, is commercially tapped for oleoresin in India. The oleoresin is an important
forest produce of pine forests in the world and is biosynthesized as part of a defense mechanism against the major
predators (mainly bark beetles and their associated pathogenic fungi). The oleoresin production of pines is not only
important to oleoresin industries but it has also got immense potential to generate employment to rural people. Various
methods of oleoresin tapping have been used in the past but a new method known as borehole method has been
developed which is superior to other methods in improved quality and no impurities. The turpentine, rosin and other
products manufactured from it will be better and fetch higher price. Therefore, the present investigation was carried out
with the objective to study the effect of morphological and environment factors on oleoresin yield. The trees having the
diameter of 30-35 cm were selected for tapping. The oleoresin yield exhibited positive significant correlation coefficient
with cone length, number of seeds/cone and needle length. The correlation studies between oleoresin yield and
environmental factors showed that the oleoresin yield exhibited positive significant correlation coefficient with
maximum temperature and total evaporation and negative correlation with relative average humidity and rainfall.

Received 10.10.2017 Revised 27.11.2017 Accepted 30.12.2017

INTRODUCTION
Forests are renewable sources providing simultaneously a wide range of economic products for human
beings vis-a vis a good amount of unaccounted social and environmental benefits. Pine oleoresin is
commercially produced from about 20 pine species in both natural and plantation forests in many
developing countries. Indian pines are the most divergent and economically important group of species,
which provide valuable natural resources and contribute significantly to the local and industrial economy
of our country. The crude oleoresin exudates is converted by steam distillation into its primary fractions
of rosin (diterpenes) and turpentine (mono- and sesquiterpenes), which in turn are processed into
chemical products such adhesives, coatings, printing inks, paper size, disinfectants, cleaners, food gums,
pharmaceuticals, fragrances and flavorings . The demand for forest products and services in India is
increasing with rapid economic growth and increase in population pressure. Resin Tapping is an
important forest based industry having a bearing on the rural and industrial economy of our country. In
Himachal Pradesh chir pine (Pinus roxburghii Sargent) is commercially tapped for oleoresin.
Pinus roxburghii Chir pine is a native of the inter-ranges and principal valleys of the Himalaya, beginning
from Afghanistan in the west and ending in Bhutan in the east and it extends through Pakistan, India and
Nepal. In India, its forests are found in Jammu and Kashmir, Haryana, Himachal Pradesh, Uttar Pradesh,
parts of Sikkim, West Bengal and Arunachal Pradesh. The total area under chir forests is estimated to be
8,90,000 hectares and occurs between 450 m and 2300 m altitude. Chir pine mostly forms pure forests in
its natural habitat but in upper limits, it is found in association with deodar, kail, ban oak, burans
(Rhododendron) etc. and in the lower limits with sal, sain, khair, harad, bahera, amla, jamun etc.
In Himachal Pradesh, chir pine occurs scattered at altitude ranging from 450 m to1050 m over the outer
Siwalik hills and lower Himalayas (Kangra, Hamirpur, Bilaspur and Una districts). In Chamba district,
pure chir pine forests occur in the outer hills at 900 m – 1350 m altitude and in the Dalhousie range it
chiefly occurs between 1200 m – 1500 m altitude. In Kullu district, chir forests are found in outer Saraj,

BEPLS Vol 7 [SPL] 2018 76 | P a g e ©2017 AELS, INDIA

outer Sainj and Tirthan Valley areas, along the banks of Parbatti river extending upto Manikaran and to a
limited extent in Hurla and lower Beas Valleys. In Rampur Bushahar (Distt. Shimla), it occurs between
1200 m – 1950 m in Nogli, Taranda, Pandrabis and Pabar ranges. Sometimes the scattered trees may be
seen up to 1650 m on the Northern and upto 1800 m on Southern aspects. In Shimla, chir pine occurs in
many localities in the form of almost pure forests. In Jubal, it forms very open forests up to 1680 m. In
Mandi, also there is fair extent of chir pine forests up to 1800 m. Sirmaur and Solan districts too have
extensive Chir pine forests (1).
Tapping of resin in India was started in 1896, although the preliminary experiments were conducted
from 1890-1895 to try and utilize the extensive pine forests of Kumon (2). Later on it was taken up in
Himachal Pradesh and Jammu & Kashmir, but till today only Pinus roxburghii is being tapped
commercially, though Pinus kesiya is also being tapped to some extent. The total annual resin production
from the main resin producing states i.e. Jammu and Kashmir, Uttaranchal and Himachal Pradesh is about
60,000 tonnes (3). Himachal Pradesh alone produces 40 per cent of the total resin in India (4).
India is the second largest resin producer in Asia after China. Earlier, India used to export resin, but now
consumes all its production internally through its small and large scale industries. With the diversified
use of the resin products in various industries, the demand for the same is increasing day-by-day in the
country while the production has fallen down considerably from 74,000 tones in 1975-76 to 35,000 tones
in 1985-86 and further to 28,000-30,000 tons in 1990-91. During 1994-95 the oleoresin production in
India was about 25,000-30,000 tones only (5). The major causes of this decline is the tremendous
pressure, unscientific method of tapping and frequent fire in the chirpine forests causing heavy mortality
of the trees. So it becomes imperative to search for an alternative. Earlier resin tapping was done with
French cup and lip method. This method leads to the deterioration of the wood because of repeated deep
cut on the same face of the tree and may lead to breakage of trees due to strong wind. To overcome this
problem a new method of oleoresin extraction called ‘Rill method’ had been developed. But this method
also failed to solve the problem, because a new rill was made after four days or at a weekly interval. The
excessive use of chemical in this method was the major problem, which not only deteriorates or dries the
trees but also deteriorates the quality of oleoresin component.
Borehole technique for resin tapping has been described by Hodges (6). The extraction process in this
method involves drilling holes into the wood to open the resin ducts and collect the oleoresin in closed
containers. Prolonged resin flow from boreholes for a period of several months is a key feature of this
system. Oleoresin production capacity from borehole treatment is the function of volume of resinous
wood tissue affected concentration of performed oleoresin in the tissue, exudation pressure potential,
flow conductance and induced oleoresin secretion rate. Borehole wounds cause little damage to the tree
bark and cambium tissue. Hole are covered by new cambium and bark growth. Since the holes are near
the ground level there is no damage to the merchantable part of the tree. This technique can prove to be
very effective in conservation and management of pine resources in India. The oleoresin extracted by this
method is superior and free from the impurities, so the quality of turpentine, rosin and other products
manufactured from it will be better and fetch higher market price.
The oleoresin yield is affected by various morphological and environmental factors such as cone length,
cone weight, cone breadth, number of seed /cone, needle length, needle breadth, temperature, humidity,
sunshine hours, evaporation etc. Keeping in view the importance of these factors the present study was
carried out.

MATERIAL AND METHODS
The present investigation was carried out in Chirpine stand at Dr Y S Parmar University of horticulture
and Forestry, Nauni-Solan of Himachal Pradesh in the year 2016-17. The oleoresin was extracted by using
the borehole method (Fig. 1).
The trees having the diameter of 30-35 cm at breast height were selected. The diameter and height of the
trees were measured with the help of tree caliper and Ravi multimeter, respectively. The needle and cone
length were measured with the help of simple scale and, needle & cone breadth with the help of digital
verner caliper. The number of seeds/ cone was counted manually. The resin yield and cone weight was
measured with the help of digital weighing balance. The agro meteorological data were procured from the
observatory of Dr Y S Parmar University of horticulture and Forestry, Nauni-Solan. Simple correlation
coefficient (Karl Pearson’s) between two characters was worked out by using the Panse and Sukhatme (7)
formula.

RESULTS AND DISCUSSION
Simple correlation coefficients between oleoresin yield and morphological characteristics are presented
in Table 1. Out of 21 correlation combinations eleven was positive and significant at 1% level of

Sharma et al

BEPLS Vol 7 [SPL] 2018 77 | P a g e ©2017 AELS, INDIA

significance. The correlation coefficients between rests of the combinations were found to be non-
significant. The oleoresin yield exhibited positive significant correlation coefficient with cone length
(0.460), number of seeds/cone (0.464) and needle length (0.357). The positive significant correlation
coefficient was also observed between cone length & cone weight (0.806), cone breadth & cone weight
(0.688), number of seed /cone & cone weight (0.651), Cone Length & cone breadth (0.743), number of
seeds /cone & cone length (0.737), needle length & cone length (0.374), number of seeds/ cone & cone
breadth (0.669) and needle length & number of seeds/cone (0.357). The results are in agreement with
Egorenkov (8), who suggested that the needle and cone characteristics might be a useful indicator of resin
yield in breeding programme. A similar study was conducted by Kumar et al. (9) in Pinus wallichiana and
Lekha (10) in Pinus roxburghii.
Simple correlation coefficients between environmental factors viz., maximum temperature (Max T (°C)),
minimum temperature (Min T (°C)), average relative humidity (Av. RH (%)), total sunshine hours/month
(Total SS Hrs), total rainfall (Total RF (mm)), total evaporation (Total EVP (mm)), and wind velocity (WS)
and oleoresin yield are presented in Table 2. Out of 28 correlation combinations four was positive and
significant at 1% level of significance and four correlation coefficients were negatively significant at 1%
level of significance. The correlation coefficients between rests of the combinations were found to be non-
significant.
Oleoresin yield exhibited positive significant correlation coefficient with maximum temperature (0.630)
and total evaporation (0.464). The positive significant correlation coefficient was also observed between
total rainfall & average relative humidity (0.589) and total evaporation & wind velocity (0.585). The
oleoresin yield had significant and negative correlation with relative average humidity (-0.521) and
negative significant correlation coefficient was also observed between total sunshine hours/month &
average relative humidity (-0.671), total rainfall & total sun shine hours (-0.656) and wind velocity &
average relative humidity (-0.0.639). Highly significant and positive correlation coefficient has been
observed between the oleoresin yield and temperature. The increase in yield is due to the effect of
temperature, as it reduces the viscosity, thus enhancing the flow of oleoresin. The experimental results
revealed that relative average humidity was not significantly correlated with oleoresin yield. However,
the low humidity with high temperature increases the oleoresin yield. The results are in accordance with
the findings of Deshmukh and Payal (11), Lohani (12) and Kumar et al. (9). The correlation coefficient
between oleoresin yield and rainfall was non-significant. This might be due to that rainfall lower down
the temperature thereby decreasing the oleoresin yield.

 Fig. 1. Borehole method of Resin tapping

Table 1 Simple Correlation between oleoresin yield and cone & needle characteristics
Parameters Yield Cone

Weight
Cone

Length
Cone

Breadth
Number of

seeds/Cone
Needle
Length

Needle
Breadth

Yield 1
 Cone Weight 0.284 1

 Cone Length 0.460* 0.806* 1
 Cone Breadth 0.282 0.688* 0.743* 1

 Number of seeds/Cone 0.401* 0.651* 0.737* 0.669* 1
 Needle Length 0.357* 0.246 0.374* 0.139 0.357* 1

 Needle Breadth 0.172 0.006 0.008 -0.054 0.077 -.330 1
*Correlation is significant at the 0.01 level

Sharma et al

BEPLS Vol 7 [SPL] 2018 78 | P a g e ©2017 AELS, INDIA

Table 2 Simple correlation coefficient between environmental factors and oleoresin yield
 Oleoresin

Yield
Max T

(°C)
Min T
(°C)

Av. RH
(%)

Total SS
Hrs (Hrs)

Total
RF

(mm)

Total
EVP

(mm)

WS

Oleoresin Yield 1
 Max T (°C) 0.630* 1

 Min T (°C) 0.069 0.184 1
 Av. RH (%) -0.521* -0.244 -0.100 1

 Total SS Hrs (Hrs) 0.194 0.006 -0.011 -0.671* 1

Total RF (mm) -0.055 -0.009 -0.022 0.589* -0.656* 1
 Total EVP (mm) 0.464* 0.391 -0.140 -0.408 0.041 -0.155 1

 WS 0.384 0.134 0.023 -0.639* 0.134 -0.324 0.585* 1

*Correlation is significant at the 0.01 level

CONCLUSION
It has been concluded that the oleoresin yield strongly correlated with the morphological as well as
environment factors. Highly significant and positive correlation coefficients were observed between
oleoresin yield vs. cone length, oleoresin yield vs. number of seeds/cone and oleoresin yield vs. needle
length. The correlation studies between oleoresin yield and environmental factors showed that the
oleoresin yield exhibited positive significant correlation coefficient with maximum temperature and total
evaporation and negative correlation with relative average humidity and rainfall.

ACKNOWLEDGEMENT
We thank the Department of Forest Products of Dr YS Parmar University of Horticulture and Forestry,
Nauni, Solan for providing necessary facilities.

REFERENCES
1. Anonymous. (2012). Chir pine (Pinus roxburghii). ICFRE, Forest Research Institute, Dehradun. 21p.
2. Anonymous. (1971). Seminar on the role of pine resin in the economic and Industrial development of India.

Sympine. Technical Paper. Vigyan Bhawan. New Delhi. pp. E1-E4.
3. Sagwal, S.S. (1990). Exploitation of trees for resin and their economical impact. In: Ecology of Kashmir (S.K.

Chadha ed.). Ashish Publishing House. 8/8 Punjabi Bagh, New Delhi. pp. 221.
4. Pant, M.M. (1978). A critical appraisal of the Indian industry. Ind. For., 104(4): 251-257.
5. Coppen, J.J.W., Hone, G.A. (1995). Non-wood forest products-2 gum naval store: turpentine and rosin from pine

resin, FAO Rome. 62p.
6. Hodges, A.W. (1995). Management strategies for a borehole resin production system in slash pine. Dissertation

submitted to university of Florida, cainesville, F1.
7. Panse, V.G., Sukhatme, P.V. (1978). Statistical methods for agricultural workers,2nd ed. ICAR, New Delhi. 610p.
8. Egorenkov, M.A. (1988). Assessment of resin production of Scots pine by liner measurement of needles. Lesov

edenie-i-Lesnoe- Khozyaistvo. 23:15-18.
9. Kumar, R., Sharma, K.R., Dutt, B., Sharma, S.S. (2007). Correlation between morphological and environmental

factors with oleoresin yield in blue pine (Pinus wallichiana A.B. Jackson). J. Non-Tim. and Forest prod., 14(1):1-4.
10. Lekha, C. (2002). Standardization of Borehole Method of Oleoresin Tapping in Chir Pine (Pinus roxburghii

Sargent). Ph.D. Forestry (Forest Products) Thesis. Dr. Y. S. Parmar University of Horticulture and Forestry, Solan.
11. Deshmukh, D.K., Payal, P.S. (1964). Factors affecting resin yield in chirpine. Ind. For. 90(9): 587-603.
12. Lohani, D.N. (1973). Resin tapping research. A review of Past work and the current approach. Proc. First Conf.

Dec. 6-10, Dehradun.

Sharma et al

