

UNIVERSITI PUTRA MALAYSIA

**EFFECTS OF SOURCE AND RATES OF CALCIUM APPLICATION ON GROWTH,
QUALITY AND ANTHRACNOSE CONTROL IN PAPAYA (*Carica papaya* L.)**

BABAK MADANI

FP 2014 1

**EFFECTS OF SOURCE AND RATES OF CALCIUM APPLICATION ON
GROWTH, QUALITY AND ANTHRACNOSE CONTROL IN PAPAYA (*Carica
papaya* L.)**

By

BABAK MADANI

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirements for the Degree of Doctor of Philosophy**

July 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Pura Malaysia

DEDICATION

This thesis is dedicated to all I love specially

To my parents, my beloved mother and father

Who were sponsors of my study and sold some of their asset for me to be able to finish my P.hD. and I was not able for four years to see them

COPYRIGHT

UPM

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Doctor of Philosophy

EFFECTS OF SOURCE AND RATES OF CALCIUM APPLICATION ON GROWTH, QUALITY AND ANTHRACNOSE CONTROL IN PAPAYA (*Carica papaya* L.)

By

BABAK MADANI

July 2014

Chairperson: Mahmud Tengku Muda Mohamed, PhD
Faculty: Agriculture

Papaya (*Carica papaya* L.) is the third most important fruit after durian and banana in Malaysia. 'Eksotika II', a high yielding F₁ hybrid, is a well-liked papaya cultivar in Malaysia for its good quality. Although, 'Eksotika II' has gained much popularity in the domestic and export markets, the harvested fruits are susceptible to anthracnose infection that limits its acceptability. Calcium plays a key role in enhancing plant growth and increasing fruit quality and storage life. It could be used as an alternative to fungicides to reduce disease incidence and hence to increase post-harvest quality. So far, little attention has been paid to investigate the effect of calcium pre-harvest application on post-harvest quality of papaya, especially with respect to 'Eksotika II' papaya. Four experiments were conducted in Agro technology Unit, University Agriculture Park, Universiti Putra Malaysia, Serdang, Selangor during 2011-2013 in order to evaluate the effect of pre-harvest calcium application on plant growth, fruit calcium content, post-harvest quality, anthracnose disease incidence and some enzymatic activities in papaya fruits.

In the first experiment, papaya seedlings were established in pots and irrigated with a standard nutrient solution in a net house. Papaya plants were sprayed with three different sources of calcium (calcium chloride, calcium nitrate and calcium propionate) at four different concentrations (0, 60, 120 and 180 mg L⁻¹). Results showed that calcium content in leaves of plants was not affected significantly by the different sources of calcium. However, increased calcium concentrations applied to the leaves enhanced calcium concentration in papaya leaves. In addition, increased concentrations of calcium enhanced stem height and diameter. Another experiment was carried out to find out the suitable source of calcium for better post-harvest qualities of papaya in the field. Different concentrations of calcium (0, 34, 67, 100 mM) in the form of calcium chloride and calcium nitrate were sprayed at 21 days after flower anthesis to the fruits and leaves. Spray applications were repeated every two weeks for six times. Results revealed that calcium content in fruit peel and pulp was higher for calcium chloride compared to calcium nitrate. Also, calcium chloride caused significantly smaller lesion diameter compared with those found in plants treated with calcium nitrate. Increased calcium concentration decreased ethylene production and increased ascorbic acid content in fruits. Thus, calcium chloride was

found better as a calcium source for increasing calcium content in fruits and decreasing anthracnose lesion diameter. In the third experiment, various concentrations of calcium chloride (0, 0.5, 1.0, 1.5 and 2.0%) were sprayed to different sites of papaya (leaves, fruits, leaves plus fruits). Fruits of uniform size and shape were harvested at index 2 and stored at $12 \pm 2^\circ\text{C}$ and 85-90% relative humidity. Fruit samples for each treatment were used for measurement 21 days after storage. It was found that there were considerable increases in peel and pulp calcium content, firmness, titratable acidity, ascorbic acid storage life and overall quality of fruits when calcium was applied in fruits and fruits plus leaves compared to calcium application in leaves only. In addition, ethylene production, respiration rate, soluble solids concentrations, disease incidence, and disease severity were considerably lower in fruits when calcium was applied in fruits and fruits plus leaves compared to calcium application in leaves only. In the fourth experiment, 0, 1.5 and 2% calcium chloride was sprayed in leaves plus fruits. Results showed that polygalacturonase (PG) and pectin methyl esterase (PME) activities decreased with increasing calcium concentrations. Microscopy images confirmed that cell wall structures of fruit peel and pulp were preserved more in the middle lamella of calcium chloride-treated fruits compared to control. Also, results indicated that at 1.5% calcium chloride respiration rate, ethylene production, soluble solids concentrations, disease incidence and severity significantly decreased compared with control. In contrast, at 1.5% calcium chloride ascorbic acid, titratable acidity, firmness, storage life and overall quality markedly increased compared with control. Therefore, spraying with 1.5% calcium chloride to the leaves and fruits is suitable for better post-harvest quality, higher calcium content in fruits and lower anthracnose disease in papaya.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**KESAN SUMBER DAN KADAR APLIKASI KALSIMUM KE ATAS
PERTUMBUHAN, KUALITI DAN KAWALAN BINTIK BERPUSAR
POKOK BETIK (*Carica papaya L.*)**

Oleh

BABAK MADANI

Julai 2014

Pengerusi : Mahmud Tengku Muda Mohamed, PhD

Fakulti : Pertanian

Betik (*Carica papaya L.*) merupakan buah ketiga terpenting selepas durian dan pisang di Malaysia. 'Eksotika II', hybrid F₁ yang berpengeluaran tinggi, merupakan kultivar yang digemari di Malaysia kerana kualitinya yang baik. Walaupun, 'Eksotika II' telah mendapat tempat dalam pasaran domestik dan eksport, buah yang dituai mudah terdedah kepada jangkitan antraknos yang menghadkan penerimaannya. Kalsium memainkan peranan penting dalam meningkatkan pertumbuhan pokok dan meningkatkan kualiti serta hayat simpanan buah. Ia boleh digunakan sebagai alternatif kepada racun kulat bagi mengurangkan jangkitan berlaku dan seterusnya meningkat kualiti lepas tuai. Sehingga kini, perhatian yang diberikan untuk menyiasat kesan penggunaan kalsium pra-tuai ke atas kualiti lepas-tuai betik masih kurang, terutamanya ke atas betik 'Eksotika II'. Empat kajian telah dijalankan di Unit Agro Teknologi, Taman Pertanian Universiti, Universiti Putra Malaysia, Serdang, Selangor pada 2011-2013 bagi mengenalpasti kesan penggunaan kalsium pra-tuai ke atas pertumbuhan pokok, kandungan kalsium buah, kualiti lepas-tuai, kejadian jangkitan antraknos dan beberapa aktiviti enzim dalam buah betik.

Dalam kajian pertama, anak pokok betik ditanam di dalam pasu dan diairkan dengan larutan nutrien standard dalam rumah jaring. Pokok betik kemudiannya disemur dengan tiga sumber kalsium berbeza (kalsium klorida, kalsium nitrat dan kalsium propionat) pada empat kepekatan berbeza (0, 60, 120 dan 180 mgL⁻¹). Keputusan menunjukkan bahawa kandungan kalsium dalam daun tumbuhan tidak dipengaruhi secara signifikan oleh sumber kalsium yang berbeza. Walaubagaimanapun, peningkatan kepekatan kalsium yang diberikan kepada daun meningkatkan kandungan kalsium dalam daun betik. Selain itu, peningkatan kepekatan kalsium merangsang ketinggian batang dan diameter pokok. Kajian seterusnya dijalankan bagi mengenalpasti sumber kalsium sesuai bagi mendapatkan kualiti lepas tuai betik yang lebih baik di ladang. Kepekatan kalsium berbeza (0, 34, 67, 100 mM) bagi kalsium klorida dan kalsium nitrat telah disemur pada hari ke 21 selepas bunga mekar ke atas buah dan daun. Penyemburan diulang setiap dua minggu sebanyak enam kali. Keputusan menunjukkan kandungan kalsium dalam kulit dan isi buah adalah lebih tinggi pada kalsium klorida berbanding kalsium nitrat. Selain itu, kalsium klorida

juga menyebabkan pengurangan diameter saiz jangkitan secara signifikan berbanding dengan tumbuhan yg dirawat dengan kalsium nitrat. Peningkatan kepekatan kalsium mengurangkan penghasilan etilena dan meningkatkan kandungan asid askorbik dalam buah. Oleh itu, kalsium klorida dikenalpasti sebagai sumber kalsium yang lebih baik bagi meningkatkan kandungan kalsium dalam buah dan mengurangkan diameter jangkitan antraknos. Dalam kajian ketiga, pelbagai kepekatan kalsium klorida (0, 0.5, 1.0, 1.5 dan 2.0%) telah disembur pada bahagian berbeza di pokok betik (daun, buah, daun serta buah). Buah dengan saiz dan bentuk yang seragam telah dituai pada indeks kematangan 2 dan disimpan pada suhu $12 \pm 2^{\circ}\text{C}$ dengan kelembapan relatif 85-90%. Sampel buah bagi setiap rawatan diuji 21 hari selepas simpanan. Didapati bahawa peningkatan yang jelas dapat dilihat dari segi kandungan kalsium pada kulit dan isi, kekerasan, asid tertitrat, asid askorbik, hayat penyimpanan dan kualiti keseluruhan buah apabila kalsium diberikan pada buah dan daun serta buah berbanding penyemburan pada daun sahaja. Disamping itu, penghasilan etilena, kadar respirasi, kepekatan pepejal terlarut, kejadian jangkitan dan keterukan jangkitan adalah lebih rendah pada buah apabila kalsium diberikan pada buah dan daun serta buah berbanding dengan pada daun sahaja. Dalam kajian ke empat, 0, 1.5 dan 2% kalsium klorida disembur pada daun serta buah. Keputusan menunjukkan bahawa aktiviti enzim poligalakturonase (PG) dan pectin methyl esterase (PME) menurun dengan peningkatan kepekatan kalsium. Imej mikroskopi mengesahkan bahawa struktur dinding sel kulit dan isi buah lebih dilindungi dalam lamela tengah bagi buah yang dirawat dengan kalsium klorida berbanding kawalan. Di samping itu, keputusan menunjukkan bahawa penyemburan kalsium klorida pada kepekatan 1.5% menunjukkan penurunan yang signifikan untuk kadar respirasi, penghasilan etilena, kandungan pepejal terlarut, kejadian dan keterukan jangkitan penyakit berbanding rawatan kawalan. Oleh itu, semburan 1.5% kalsium klorida pada daun serta buah adalah sesuai bagi mendapatkan kualiti lepas-tuai yang lebih baik, tinggi kandungan kalsium dalam buah dan mengurangkan jangkitan antraknos pada buah.

ACKNOWLEDGEMENTS

Most of all, praises and endless thanks to God, the Almighty. The most Beneficent and Merciful to making it possible for me that complete this investigation.

It pleased me to take this opportunity to convey my deepest appreciation and gratitude to my supervisor Prof. Mahmud Tengku Muda Mohamed for his generous help, invaluable guidance, patience and support throughout the completion of this thesis. My grateful appreciation is also due to Associate Professor Dr. Yahya Awang for his guidance, valuable advice and helpful suggestions. I am also obliged and grateful to Associate Professor Dr. Jugah Kadir for her invaluable assistance. I really appreciate them for serving on my supervisory committee.

I would like to thank all the staff of the Department of Crop Science, Faculty of Agriculture, Universiti Putra Malaysia (UPM) especially Mr Azhar Othman the technician of postharvest laboratory. I want to give utmost appreciation to all my friends especially Dr. Amin Mirshekari. My profound and heartiest thanks and love to my father for his encouragement and constant support during this study. My special and heartiest thanks and love towards my mother for being a kind and constant encouragement during the entire study period. Last but certainly not least, I wish to express my sincere appreciation to all those who are not mentioned here that helped me to ensure the completion of my study.

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy.

The members of the Supervisory Committee were as follows:

Mahmud Tengku Muda Mohamed, PhD

Professor
Faculty of Agriculture
Universiti Putra Malaysia
(Chairman)

Yahya Awang, PhD

Associate Professor
Faculty of Agriculture
Universiti Putra Malaysia
(Member)

Jugah Kadir, PhD

Associate Professor
Faculty of Agriculture
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

TABLE OF CONTENT

	Page
DEDICATION	
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
LIST OF ABBREVIATIONS	xx
CHAPTER	
1 INTRODUCTION	1
2 LITERATURE REVIEW	4
2.1 Papaya	4
2.2 Pre-harvest factors affecting fruit quality	5
2.2.1 Role of climate conditions on postharvest quality	6
2.2.2 Irrigation	6
2.2.3 Rootstocks	7
2.2.4 Canopy manipulation	8
2.3 Roles of calcium in plants	8
2.3.1 Plant growth	8
2.3.2 Plant nutrition	8
2.3.3 Plant stress	8
2.3.4 Cell wall structure and enzyme activity	9
2.3.4.1 Cell wall structure	9
2.3.4.2 Enzyme activity	10
2.3.5 Anthracnose	11
2.4 Roles of calcium in postharvest quality	12
2.4.1 Fruit texture	12
2.4.2 Fruit flavour	13
2.4.3 Fruit colour	14
2.4.4 Respiration rate and ethylene production	14
2.4.5 Soluble solids concentrations and titratable acidity	15
2.4.6 Ascorbic acid content	16
2.4.7 Storage life	17
2.5 Application of calcium to plants	17
2.5.1 Calcium uptake from roots and fruits	17
2.5.2 Calcium fertilizers	18
2.5.3 Factors affecting calcium uptake by plants	18

3	EFFECT OF DIFFERENT SOURCES AND RATES OF CALCIUM APPLIED AS FOLIAR SPRAY ON MORPHOLOGICAL CHARACTERISTICS AND NUTRIENT CONTENT OF 'EKSOTIKA II' PAPAYA	20
3.1	Introduction	20
3.2	Materials and methods	21
3.2.1	Plant material preparation	21
3.2.2	Experimental treatments and design	22
3.2.3	Plant nutrition	22
3.2.4	Determination of nutrient contents	22
3.2.5	Measurements of morphological characteristics	23
3.2.6	Statistical analysis	23
3.3	Results and discussion	23
3.3.1	Nutrient Contents	23
3.3.2	Morphology of plant	25
3.4	Conclusion	29
4	EFFECT OF FOLIAR APPLICATION OF CALCIUM CHLORIDE AND CALCIUM NITRATE AT DIFFERENT CONCENTRATIONS ON GROWTH, NUTRIENT CONTENTS, AND POSTHARVEST QUALITY OF 'EKSOTIKA II' PAPAYA	30
4.1	Introduction	30
4.2	Materials and methods	31
4.2.1	Plant materials	31
4.2.2	Experimental site and duration	31
4.2.3	Experimental treatments and design	31
4.2.4	Crop husbandry	32
4.2.5	Measurements	32
4.2.5.1	Growth parameters and nutrient measurement	32
4.2.5.2	Anthracoese lesion diameter	33
4.2.5.3	Postharvest quality measurement	34
4.2.6	Statistical analysis	35
4.3	Results and discussion	35
4.3.1	Growth parameters and mineral nutrients in fruit	35
4.3.2	Post-harvest quality	37
4.4	Conclusion	39
5	EFFECTS OF PRE-HARVEST SPRAYING OF DIFFERENT CALCIUM CHLORIDE RATES ON LEAF, FRUIT, AND LEAF PLUS FRUIT ON POSTHARVEST QUALITY OF PAPAYA FRUITS	40
5.1	Introduction	40
5.2	Materials and methods	41
5.2.1	Plant materials	41
5.2.2	Experimental site and duration	41
5.2.3	Experimental treatments and design	41
5.2.4	Crop husbandry	41
5.2.5	Fruit sampling and storage conditions	42
5.2.6	Calcium, magnesium, and potassium determination	42

5.2.7	Evaluation of physiological parameters	42
5.2.8	Chemical evaluations	42
5.2.9	Physical evaluations	43
5.2.10	Sensory evaluation	44
5.3	Anthracnose disease	44
5.3.1	In vitro evaluation of fungicidal activity of calcium	44
5.3.1.1	Colletotrichum gloeosporioides isolate and culture conditions	44
5.3.1.2	In vitro mycelial growth	44
5.3.1.3	In vitro conidial germination	44
5.3.2	In vivo assay of calcium against Colletotrichum gloeosporioides	45
5.3.2.1	Anthracnose disease incidence and severity	45
5.3.2.2	Inoculation tests for lesion diameter of anthracnose in fruits	45
5.4	Statistical analysis	45
5.5	Results and discussion	45
5.5.1	Calcium, magnesium, and potassium content	45
5.5.1.1	Calcium content	46
5.5.1.2	Magnesium content	49
5.5.1.3	Potassium content	52
5.5.2	Respiration rate and ethylene production	52
5.5.3	Soluble solids concentrations and titratable acidity	54
5.5.3.1	Soluble solids concentrations	54
5.5.3.2	Titratable acidity	56
5.5.4	Ascorbic acid content	57
5.5.5	Peel colour	59
5.5.6	Firmness, storage life, and weight loss	62
5.5.6.1	Firmness	62
5.5.6.2	Weight loss	63
5.5.6.3	Storage life	65
5.5.7	Anthracnose disease	66
5.5.7.1	In vitro evaluation of fungicidal activity of calcium	66
5.5.7.2	Inoculation tests for lesion diameter of anthracnose on fruits	67
5.5.7.3	Anthracnose disease incidence and severity	68
5.5.8	Sensory traits	71
5.6	Conclusion	74
6	EFFECT OF SPRAYING CALCIUM CHLORIDE TO LEAVES PLUS FRUITS ON ENZYME ACTIVITIES, CELL WALL ULTRA-STRUCTURAL CHANGES, AND POSTHARVEST QUALITY OF PAPAYA FRUITS	75
6.1	Introduction	76
6.2	Materials and methods	76
6.2.1	Plant Materials	76
6.2.2	Experimental site and duration	76

6.2.3	Experimental treatments and design	76
6.2.4	Crop husbandry	77
6.2.5	Fruit sampling and storage conditions	77
6.2.6	Extraction and assays of enzymes	78
6.2.7	Preparation of peel and pulp specimen for transmission electron microscopy	80
6.2.8	Calcium, magnesium, and potassium determination	81
6.2.9	Evaluations of physiological parameter	81
6.2.9.1	Respiration rate and ethylene production	81
6.2.10	Evaluations of fruit quality	81
6.2.10.1	Chemical evaluations	81
6.2.10.2	Physical evaluations	81
6.2.10.3	Sensory evaluation	82
6.2.11	Disease incidence and severity	82
6.2.12	Statistical analysis	82
6.3	Results and discussion	82
6.3.1	Polygalacturonase (PG) and pectin methyl esterase (PME) activities	82
6.3.2	Transmission Electron Microscopy (TEM)	85
6.3.3	Calcium, magnesium and potassium content	88
6.3.4	Respiration rate and ethylene production	89
6.3.5	Ascorbic acid, soluble solids concentrations, and titratable acidity	90
6.3.6	Anthraco nose disease	91
6.3.7	Firmness, weight loss, and storage life	91
6.3.8	Peel colour	92
6.3.9	Sensory evaluation	93
6.4	Conclusion	94
7	GENERAL CONCLUSION AND RECOMMENDATIONS	94
	REFERENCES	96
	BIODATA OF STUDENT	121
	LIST OF PUBLICATIONS	122