Amethyst leaf extract as pest control and fertilizer for soybean plants

by Opir Rumape

Submission date: 20-Aug-2022 01:05AM (UTC-0400)

Submission ID: 1884627288

File name: 10635-Article_Text-1055261-3-10-20220801.pdf (968.3K)

Word count: 7490

Character count: 39316

ISSN: 1412-033X E-ISSN: 2085-4722 DOI: 10.13057/biodiv/d230706

Amethyst leaf extract as pest control and fertilizer for soybean plants

4 OPIR RUMAPE^{1,2,♥}, AKRAM LA KILO^{1,2}, NETTY INO ISCHAK^{1,2}

Department of Chemistry, Faculty of Mathematics and Natural Sciences, Universitas Negeri Gorontalo. Jl. Jendral Sudirman No. 6, Gorontalo 96128, Gorontalo, Indonesia. Tel /fax.: +62-435-821125, *email: rumapeo@gmail.com

²Department of Chemistry Education, Faculty of Mathematics and Natural Sciences, Universitas Negeri Gorontalo. Jl. Jendral Sudirman No. 6, Gorontalo 96128, Gorontalo, Indonesia

Manuscript received: 3 March 2022. Revision accepted: 17 June 2022.

Abstract. Rumape O, Kilo A, Ischak NI. 2022. Amethyst leaf extract as pest control and fertilizer for soybean plants. Biodiversitas 23: 3355-3363. Amethyst (Datura metel L.) is a plant that grows and develops in the Gorontalo area, and people use it as traditional medicine. This plant has a natural insecticidal activity that is not yet known by the general public. So far, the results of research on natural insecticides from amethyst have only been tested on a small scale in the laboratory, not yet applied on a large scale in the garden. The purpose of this study was to extract amethyst leaves and apply it as an inhibitor of feeding activity and insect mortality in both the laboratory and soybean gardens. Amethyst leaves were extracted in the laboratory using methanol, n-hexane, and ethyl acetate. The extracts were tested phytochemically to determine the type of secondary metabolite, before applying it. Phytochemical test showed amethyst leaves contain alkaloid, flavonoid, terpenoid, and saponin. The application treatment for the bioactivity used variations in the concentration of amethyst leaf extract of the fractions (methanol, ethyl acetate and n-hexane), namely 1.0, 2.5, 5.0, 7.5, 10%; and 0% as control. In the laboratory, the treatment was applied by contact to 5 insects Spodoptera litura instar 23 or each concentration treatment with 3 replications. Observation parameters were the percentage decrease in feeding activity and mortality of S. litura larvae. In the garden, the extracts with varying concentrations of the same as in the laboratory, were applied to soybeans treated with the pest S. litura in a closed container, and the other was sprayed on plants that were left exposed. The results showed that the three extracts could kill pests, but n-hexane extract was the most effective compared to ethyl acetate and methanol extracts. Amazingly, soybean plants whose yellow leaves turn green after being given the extract. This indicates that the secondary metabolites of amethyst are not only used as insecticides to control pests, but also as plant fertilizers.

Keywords: Antifeedant, Datura metel, natural fertilizer, natural insecticide, soybean, Spodoptera litura

INTRODUCTION

The use of synthetic pesticides is the main choice of farmers in con ling plant pests, even though they know the bad impact on human health and the environment (Rijal et al. 2018; Rani et al. 2021). They are also aware that chemicals from synthetic pesticides can be exposed to humans through consumption of agricultural products contaminated with pesticides (Ahmed et al. 2000). Only for practical reasons and quickly obtain yields and low costs, farmers ignore the negative effects of these synthetic chemicals (Damalas and Koutroubas 2018). In developing countries, the use of synthetic pesticides occurs in smallholder farmers who tend to have relatively unsatisfactory of education and restricted access to agricultural edification (Meemken and Qaim 2018), although in rural areas there are still farmers who use natural pesticides only a few types of plants are used and these activities are also starting to be degraded (Cahyaningsih et al. 2022). This has shown that the implementation of synthetic pesticides in the field is carried out systematically and widely (Deguine et al. 2021).

The use of this pesticide is inevitable, with the production of synthetic pe 21 ide increasing every year globally (Gyawali 2018). According to the Food and Agriculture Organization (FAO 17 onsumption of chemical pesticides has almost doubled, increasing from 2.3 to 4.1 million tonnes between 1990 and 2018 worldwide where

China is the main contributor, followed by the United States, Brazil, Argentina and Canada 22 Deguine 2021; Fernández 2021). This increase is in line with the industrialization of the agricultural sector which continues to add chemicals to natural ecosystems (Nicolopoulou-Stamati et al. 2016). This is also exacerbated by the production of very large subsidized fertilizers and is obtained at low prices by farmers. Production of synthetic fertilizers in Indonesia in 2021 has reached 12,235 million tons (Nasution 2022), with subsidized fertilizers of 8,777 tons (Ramadhan 2022). The fertilizer is distributed throughout Indonesia, including Gorontalo which gets a quota of 64.162 tons. The allocation of subsidized fertilizer in one Gorontalo district alone has increased to 13,991 tons in 2021 (Eross 2021). The use of these pesticides increases agricultural productivity by up to 60% (Gresik 2020). This shows that farmers' dependence on the use of pesticide fertilizers is very high, and continues to increase the contamination of agricultural products with harmful chemicals of synthetic pesticides. Therefore, it is necessary to find alternative insecticides that are natural and safe for the environment.

The development of natural insecticides is currently more directed at the discovery of secondary metabolite compounds that are not only effective in controlling pests but also have selective activity against certain pests that damage plants. Indonesia has abundant plant resources that

produce active compounds as insecticide repellent and antifeedant that are easily decomposed and leave no residue (Simangunsong et al. 2017; Suparman et al. 2018; Gurning and Sinaga 2020). Here, we conduct research to find plants that grow a lot in Gorontalo and have no known potential applications. This plant has natural compounds that are safe, effective, and environmentally friendly as a substitute for synthetic pesticides which have had a negative impact because they leave residues on plant products and pollute the environment. The plant is amethyst which has important compounds that have the potential as insecticides that can inhibit feeding activity and can kil 12 nsects (Sreedhar et al. 2020). Datura metel leaf extract at higher concentrations is more toxic and can be used as an insecticide against grasshoppers and red ants (Kuganathan and Ganeshalingam 2011). Another use of amethyst leaves is as an antiviral and antifungal (Alam et al. 2021). Unfortunately, as an insecticide and antifungal from amethyst, it has only been tested on a laboratory scale, not in large gardens/land. Until now, amethyst has not been reported that amethyst can fertilize plants as we encountered in this study. Here, we also report the application of amethyst leaf extract in the garden.

The main aim of this study was to apply methanol, n-hexane, and ethyl acetate extracts from amethyst leaves as antifeedant against *Spodoptera litura* insects on soybean plants. Before applying the extract, the secondary metabolites were tested by phytochemical method. The extract was tested in the laboratory and in the garden. Activity Test of Anti-feeding and Toxicity in the laboratory was carried out on *S. litura*. Meanwhile, the application of insecticide efficacy in the garden was carried out on soybean plants against *S. litura* pests. These caterpillars can attack soybean plants thereby reducing productivity (Peruca et al. 2018).

MATERIALS AND METHODS

Preparation of amethyst leaf extract

Amethyst leaves of 1,256 kg were dried in the open air (Figure 1.C), without direct contact with sunlight, and 625.53 g of dry brownish-green samples were obtained. The sample was mashed with a blender, then macerated with 3 L of methanol for 3×24 hours. Every 1×24 hours, the material is filtered and the residue is macerated again with new methanol. The filtrate was evaporated at 30-40°C to obtain a concentrated methanol extract of amethyst leave (ME).

ME as much as 50 g was suspended with methanol and water in a ratio of 2/1, and then partitioned with 200 mL of n-hexane. The results were separated using a separatory funnel, and the n-hexane fraction obtained was evaporated at 40°C to obtain a concentrated n-hexane extract (HE) of 17.437 g. Then the methanol-water fraction was partitioned again with 200 mL of ethyl acetate. The ethyl acetate and water fractions were each evaporated at 40°C to obtain a 20 ckish red ethyl acetate extract (EE) of 10.9722 g. The extract was phytochemically tested to determine the types of secondary metabolites of alkaloid, flavonoid, terpenoid,

steroid, and saponin. The qualitative test used the method described by Trease and Evans (1983), Harbome (1998), and El-Olemy et al. (1994).

Effectiveness test of amethyst leaf extract

Three amethyst leaf extracts from ME, HE, and EE were tested for their antifungal effectiveness in two locations, namely the laboratory and field. Each extract with concentrations of 1, 2.5, 5, 7.5, and 10% was applied at both locations under different conditions.

Test of amethyst leaf extract in laboratory

The test solutions of the extracts that have been prepared with various concentrations are placed in separate containers of the same size. Each treatment used 5 and 15 test larvae, respectively, for testing in the laboratory and garden. All larvae were fasted for 8 hours. Soybean leaf feed was dipped in each of the test solutions and dried. Then put the third instar army larvae in the jar container. Evaluation was carried out every 6 hours after treatment for up to 24 hours to determine the activity of the extract on feeding activity and larval mortality. Three replications were carried out for each treatment with 5 larvae per replication.

Test of amethyst leaf extract in the field

The application procedure for amethyst leaf extract test in the garden is as follows: (i) Make research gardens in the form of plots and planted soybeans. (ii) Make amethyst leaf vegetable insecticide extract in the form of preparations based on the required concentration, namely 1.0, 2.5, 5.0, 7.5, and 10%. (iii) Determine 10 sample plants from each plot. (iv) In the afternoon, put a S. litura measuring 0.5-1.0 cm on each sample plant, namely on the leaves. The plants are then covered with a plastic bag that has been perforated with a toothpick. (v) The next morning, the plastic hood was removed and the caterpillars were seen again. If the caterpillar is gone, add the next caterpillar. (vi) Spraying methanol extract on plot I (1%), plot II (2.5%), plot III (5%), plot IV (7.5%), and plot V (10%). Each plot measuring 50 cm × 10 m requires 100 mL of extract solution. (vii) Do the same with point f for the ethyl acetate and n-hexane fractions. (viii) Each extract was repeated three times. (ix) Do the capping of soybean plants and put another 5 caterpillars in a plastic bag that has been perforated with a toothpick. (x) Observing caterpillars on each of the sample plants every day. Record the number of dead caterpillars in each plot. (xi) Observe the caterpillar's body carefully: Is there a caterpillar that won't eat, a caterpillar that is still fresh, a caterpillar that remains small, or a caterpillar that is very weak. (xii) Record the percentage of leaf damage in each plot and count the number of dead caterpillars or larvae. (xiii) Determine the plot that causes the most caterpillar deaths.

Cal lation and data analysis

The antifeedant index was calculated by the formula of AFI = (C-T)/(C+T)×100%, where C and T were the weight of leaves consumed in control and treatment, respectively. Percentage of larval mortality was calculated using the

Abbott formula of ACM=(PMT-PMC)/(100-PMC)×100, with PMT and PMC represent the percentages of mortality in treatment artoontrol, respectively. Meanwhile, the data analysis used One-way Analysia of Variance (ANOVA) with a confidence level of 5%. Tukey's multiple range test was used to determine significant differences between treatments (P≤0.05).

RESULTS AND DISCUSSION

Amethyst leaf extract

The selection of plants used in this study is based on data that states that plants have been used empirically as medicine and some of those that have been tested are toxic (Ko and Ko 1999; Adhana and Chaudhry 2019). However, the selected plants have not been tested regarding their ability to control pests in the garden on soybeans. The test material used was amethyst leaf (*Datura metel L.*) as shown in Figure 1A. Immediately after being obtained, fresh plants were sorted wet with the aim of separating dirt, foreign materials adhering to plants, unused plant parts, or damaged plant parts from simplicia materials. Then washing was carried out to remove the dirt attached to the simplicia (Figure 1B). After washing, the simplicia ingredients are chopped into smaller sizes. This process is done to facilitate the process of drying and pollination.

Amethyst plants were dried in open air (Figure 1C), without direct contact with sunlight to avoid damage to the compounds present in the sample. In addition, the sample can be durable because removing the water content in the sample can facilitate the withdrawal of bioactive compounds during maceration (Cacique et al. 2020). The sample was smoothed (Figure 1.D) to expand the touch surface and facilitate the maceration process, where the larger the surface area of the contact area with the solvent, the more effective the extraction process (TeGrotenhuis et al. 1999; Yuliani et al. 2019).

The choice of methanol solvent in the sample maceration process is because methanol is a universal solvent that can bind all components of compounds that are polar, semi-polar, and non-polar (Ramdani and Chuzaemi 2017). In addition, methanol is a solvent that has high solubility and is harmless or non-toxic. The maceration method was chosen because the characteristics of the active compounds contained in the amethyst leaf sample were not known, so the extraction method by heating was avoided to prevent the decomposition of compounds that were not heat registrant

The concentrated methanol extract (ME) was then partitioned with n-hexane which is nonpolar and ethyl acetate which is semipolar. The extraction process will be efficient if the extraction is carried out repeatedly (Khulu et al. 2022). Shaking in the fractionation process aims to expand the contact surface area between the two solvents so that the distribution of solutes between the two can take place properly (Harvey 2000). The density of n-hexane (0.4 g/mL) and ethyl acetate 0.66 g/mL is smaller than the density of water 1 (g/mL) which shows that the extracts of the two solvents are easy to separate because each is in a

solution. The top layer is in a water-methanol-containing solution. The yield of n-hexane extract was greater than that of ethyl acetate extract. The higher the yield value shows that the raw material has a greater opportunity to be utilized (Bhuiya et al. 2020).

The results of phytochemical screening prove that amethyst leaves contain secondary metabolites of alkaloid, flavonoid, steroid, and terpenoid as shown in Figure 2. Alam et al. (2021) reported 24 the underside of amethyst leaves contains very large chemical compounds such as flavonoid, tropane alkaloid, tannin, saponin, and anolide.

Test of amethyst leaf extract

The effectiveness of amethyst leaf extract in controlling pests is carried out in two ways, namely by conducting anti-feeding activity and toxicity tests in the laboratory and its application in the field.

Anti-feeding test

Anti-feeding test is a test carried out to see how much a plant has the power to inhibit the eating activity of a plant-disturbing pest. In the testing process, the insect larvae of *S. litura* were fasted for approximately 8 hours. The goal is that the larvae can eat fresh soybean leaves provided as a test medium that has been smeared with sample extract (treatment) in various concentrations. If the insect does not fast first, it is feared that the insect will not eat the treated leaves which can cause the insecticidal activity of the amethyst leaf extract sample to be immeasurable and inferential; whether insects that do not eat are caused by the presence of anti-feeding compounds or the state of insects that are not hungry. The test results are depicted in Figure 4.

The test results showed that the methanol extract had 100% antifungal effect on the test solution concentrations of 7.5 and 10% as shown in Figure 4. The test solution concentrations of 5%, 2.5%, and 1% each had an antieating effect of 75, 62.5, and 38.5%, respectively. The ethyl acetate extract with concentrations of 5.0, 7.5, and 10% had antifungal power of 100%, while the test solution concentrations of 2.5 and 1% had an antifungal effect of about 72 and 58%, respectively. In the n-hexane extract, the concentrations of the test solution 5, 7.5, and 10% had 100% antifungal power, while the test solution concentrations of 2.5 and 1% had an antifungal effect of 63.3 and 43.05%, respectively. This shows that the ethyl acetate extract and the n-hexane extract of amethyst leaf showed an anti-feeding effect of 100% starting from the test solution concentration of 5%, while the methanol extract was 7.5%. There is no standard limit regarding the concentration of an effective test solution for compounds that are antifungal. A plant has effective anti-feeding properties when the level of food inhibition reaches 80-100% (Ambarningrum et al. 2012). However, statistical data illustrate that the differences in concentration and type of test solution from the extracts did not provide a significant difference in the antifungal activity, as evidenced by the F values which are smaller than the F crit shown in Table 1.

Figure 1. Amethyst leaves. A. Fresh, B. Clean, C. Dry, D. Smooth

Figure 2. Amethyst leaf extract. A. Methanol, B. Ethyl acetate, C. n-hexane

Figure 3. Phytochemical test results of samples of amethyst leave. A. Terpenoid, B. Steroids C. Saponin, D. Flavonoid

Table 1. *F*, *F* crit, and *P* values from the results of the extract solution test on antifungal activity of larvae of *Spodoptera litura*

Test solution	F	P-value	F crit
ME	2.1063	0.1848	5.3177
EE	0.3534	0.5686	5.3177
HE	0.0115	0.9171	5.3177
Interextract	0.248587	0.78382	3.8853

The decrease in feeding activity of the test animals was thought to be due to the content of allelochemical compounds contained in the amethyst leaf extract. Insect reactions to certain allelochemical compounds depend on the dose (Hsiao 1985). Complete inhibition by an antifungal compound may occur over the ran 7 of effective and potential doses of the substance. The results of the phytochemical analysis showed that the amethyst leaf

extract contained alkaloid, flavonoid, terpenoid, tannin, and saponin.

Compounds that are anti-feeding are mostly found in the secondary metabolite group which can be contact poison and stomach poison (Banwo et al. 2020). Flavonoid compounds are included in the phenolic group which acts as a poison inhibitor of secondary metabolites and a slowacting nervous system. Insects that die are caused by starvation due to paralysis of the mouth apparatus (Banwo et al. 2020). Flavonoids can reduce the ability to digest food in insects by reducing the activity of protease and amylase enzymes. As a result, insect growth is disrupted (Chen 2008). Terpenoid is one of the compounds that act as an antifungal because of its unpleasant taste and smell so that insects refuse to eat it (Majidi et al. 2020). At high enough concentrations, terpenoid compounds can reduce insect feeding activity due to the nature of insects that refuse to eat due to the entry of compounds that stimulate chemorecep 16 which are continued to the nervous system.

Saponin can reduce the surface tension of the mucous membranes of the digestive tract of larvae so that the walls of the digestive tract are (Francis et al. 2001; Aisyafahmi and Wahyuni 2018; Rohmah et al. 2020). This is because saponins interact with mucosal cells causing the muscles under the skin surface of the digestive tract to be damaged and paralyzed. The absorption of food that has been contaminated by bioactive saponin compounds will be spread throughout the body through the circulatory system and will damage blood cells through hemolysis reactions so that it will interfere with the physiological processes of the larvae and will die (Francis et al. 2001; del Hierro et al. 2018).

Insect toxicity test

Mortality tests were carried out of arvae of the pest *S. litura*, with the results showing that the higher the concentration of amethyst leaf extract, the higher the killing power. Leaf extracts with 10% concentration had 100% mortality. The killing power of amethyst leaf extract is caused by toxic secondary metabolites. One of them is an alkaloid compound that is known to have potential as an insecticide. Alkaloids have various effects on organisms. Amethyst leaves found alkaloid compounds with a content of 0.3-0.4% (about 85% hyoscyamine and 15% sco 15 amine as the main content) (Pratama 2008).

Total alkaloid content is 0.426%, mainly atropine and a small amount of hyoscyamine (Firdaus et al. 2020). Usually, the compound hyoscyamine is a racemic compound called atropine that can cause the nervous system of the caterpillar to turn it off. Alkaloids contained in amethyst can stimulate the endocrine glands to produce and increase the ecdysone hormone, causing metamorphosis failure and incomplete growth. In addition, amethyst leaves contain tannins that have a bitter taste and unpleasant odor so eating activity is reduced and causes death. S. litura larvae that died due to treatment with amethyst leaf extract experienced stomach poisoning due to sucking the liquid from amethyst leaves which were sprayed on freshwater spinach leaves as a test medium.

13 ure 3. The results of the insect repellent activity test on leaves treated with extracts with concentrations of 1, 2.5, 7.5, and 10%. The increase in the concentration of the test solution from the extract was followed by an increase in anti-feeding, especially the n-hexane extract (HE). A. Methanol, B. Ethyl acetate, C. n-hexane

Figure 4. Th 5 esults of the insect repellent activity test using test solutions of methanol extract (ME), ethyl acetate extract (EE), and n-hexane extract (HE). The anti-feeding activity of larvae against EE and HE at low concentrations was better than ME, otherwise, at high concentrations the three extracts showed the same antifungal activity

Secondary metabolites in plants such a 2 flavonoid glycosides are stomach poisons that work when these compounds enter the insect's body and will interfere with their digestive organs so that these compounds are toxic to pests (Weny et al. 10 8; Ukoroije and Otayor 2020; Zhang et al. 2020). The results showed that the treatment with various concertrations of amethyst showed significant differences in mortality of S. litura 17 vae (Figure 5). The control treatment did not show the mortality of S. litura larvae. In the treatment of methanol extract with concentrations of 1, 2.5, and 5%, the killing power of S. litura larvae was low, respectively 20, 26.6, and 40%, on the contrary at concentrations of 7.5 and 10%, the killing power was quite effective, that is 60%. For ethyl acetate extract with concentrations of 1 and 2.5%, it had a low killing power of 40%, while at concentrations of 5, 7.5, and 10%, it had an effective killing power of 53, 66, and 86%, respectively. In contrast to the n-hexane extract, it had an effective killing power at concentrations of 1, 2.5, 5, and 7.5%, respectively, namely 53, 60, 80, 86%, and the most effective at a concentration of 10% 12th the highest killing power of 100. This indicates that the higher the

concentration of amethyst leaf extracts, the 2 gher the mortality rate of *S. litura* larvae. The higher the concentration, the more active substances that enter the insect (Chowański et al. 2016).

The difference in concentration of each extract did not differ significantly in larval mortality as indicated by a P-value greater than 0.05 (confidence level) or an F value less than F crit (Table 2). On the contrary, the extract type had a significant difference in larval mortality, where the F value (4.2419) was greater than the F crit (3.8853). Significant difference especially between n-hexane extract (HE) and methanol extract (ME) as shown with the highest Tukey value compared to others (Table 3).

Figure 5. The number of larval deaths after being tested with amethyst leaf extract in various concentrations for 24 h 5 s. The increase in the concentration of the test solutions of methanol extract (ME), ethyl acetate extract (EE), and n-hexane extract (HE) was followed by an increase in mortality, but this did not provide a significant difference. Conversely, the significant difference in mortality was due to the type of test solution, especially between ME and HE

Table 2. F, F crit, and P values from the results of the extract solution test on mortality of larvae of Spodoptera litura

Test solutions	F	P-value	F crit
ME	0.0609	0.9412	3.8853
EE	0.0073	0.9927	3.8853
HE	0.2000	0.8214	3.8853
Interextract	4.2419	0.0404	3.8853

Table 3. Tukey value between test solutions of extracts on mortality of larvae of *Spodoptera litura*

Test solutions	Tukey
ME vs EE	1.7583
EE vs HE	2.3468
HE vs ME	4.1051

Toxic compounds that enter the body will undergo biotransformation to produce compounds that are watersoluble and more polar (Lushchak et al. 2018; Gerba 2019). This metabolic process requires more energy and the toxic compounds that enter the insect's body cause the energy needed for the neutralization process to increase. The amount of energy used to neutralize these toxic compounds causes inhibition of another metabolism so insects will lack energy and eventually die. The use of n-hexane and ethyl acetate extracts at concentrations of 5, 7.5, and 10% was more precise and effective in killing S. litura larvae compared to methanol extract. This is in accordance with Khan et al. (2019) who state that the increase in concentration is directly proportional to the increase in the toxic material so that the killing power is faster. Mardiana et al. (2009) said that the use of amethyst leaf extract at a concentration of 2, 3, and 4% is less effective than insecticides. This may be because the alkaloid compounds contained in amethyst leaves are lower than those contained in the roots and seeds, which can reach five times greater than the alkaloid content of the leaves. Mulyana (2002) also stated that the higher the concentration, the faster the insect will die, because the more active substances that enter the insect and conversely, the lower the concentration, the slower the insect will die. Amethyst leaf extract can kill 50% of S. litura (LC50) larvae at 5% concernation and 95% at concentration of 10%. This showed that the higher the concentration of amethyst leaf extract treatment, the higher the mortality percentage of S. litura larvae and the faster the time of death.

Application of insecticide efficacy

The results of testing the efficacy of botanical insecticides in the laboratory need to be followed up by testing in the field/garden land because the conditions in the laboratory are very different from the conditions in the field. A type of vegetable insecticide that is effective in the laboratory is not necessarily effective in the field, considering that there are many factors that determine the efficacy of a vegetable insecticide in the field such as sunlight, rainfall, and temperature.

Propagation of test insects from Spodoptera litura

For the purpose of testing the efficacy of a natural pesticide against insect pests, a sufficient number of test insects is required. Propagation of test insects can be done with artificial feed or natural feed. Propagation by artificial feed requires very expensive costs because it requires various chemicals in the form of vitamins, antibiotics, agar, and other chemicals that function to stimulate insects to eat and stay healthy. Insect propagation with artificial feed is usually done by researchers with special skills. On the other hand, insect propagation using natural food is relatively inexpensive and relatively easy to implement. Natural feed used is usually in the form of plant parts, such as leaves, fruit, seeds, and stems. The natural feed given was adjusted to the preferences of the test insects to be propagated. For example, S. litura likes castor leaves, Myzus persicae likes to suck the liquid from young tobacco

leaves, and *Tribolium* sp. likes to eat green bean seeds. Furthermore, the test insect propagation container used a plastic jar with a diameter of 20 cm and a height of 20 cm. To make it easier to understand how to reproduce the test insects, the following describes the steps that must be taken in insect propagation.

Prior to the propagation of the test insects, a container for the reproduction of insects was prepared, namely a type of cage made of gauze. To reproduce S. litura, the trick is to look for groups of eggs in the field. The eggs of S. litura are covered with a kind of brown velvet. One egg group consists of hundreds of eggs. This propagation procedure consists of three parts. (i) Take the group of S. litura eggs carefully by tearing the leaves where the group is found. (ii) Placing eggs in a container or cage that has been given fresh castor leaves as feed if at any time the group of eggs hatches. (iii) Cover the container with gauze. One group of eggs will produce hundreds of S. litura. Feed regularly every day until the caterpillar reaches the desired size for the purposes of the test insect. The following describes the method of field testing regarding the efficacy of vegetable insecticides isolated from amethyst leaves against S. litura on soybean plants. The concentration of amethyst leaf extract tested included five concentration levels, namely: 1, 2.5, 5, 7.5 and 10%.

Tests of amethyst leaf extract, for the methanol fraction, with varying concentrations of 1, 2.5, 5, and 10% respectively gave mortality values of 27, 40, 40, and 60% as shown in Figure 6. In the test of amethyst leaf extract, ethyl acetate extract with various concentrations gave mortality values, respectively: 40, 52, 67, and 87%. Furthermore, in the n-hexane extract test, respectively: 53, 60, 80, 87, and 100%. This showed that n-hexane extract was the most effective in killing pests compared to ethyl acetate and methal ole extracts. Previous reports showed that hexane from Datura metel was more effective in controlling the fungus Macrophomina phaseolina, which causes char rot disease in plants (Dhawan and Gupta 2017).

This amethyst leaf extract not only kills pests but can also fertilize soybean plants as shown in

Figure 8. Yellow soybean leaves appear, which have 8 t been sprayed with amethyst leaf extract Figure 7. Datura metel plant extract is also known to have herbicide

activity because the plant methanol extract made from dry leaves can remove unwanted weeds (Mulyana 2002). This extract also has antifungal activity because it contains pyrrole derivative compounds (Dabur et al. 2004). Nitrogen is the main component of protein, chlorophyll, enzymes, hormones and vitamins. Symptoms of N deficiency in young plants are shown by pale green leaves, and in severe conditions the leaves are pale yellow, the stems are weak and elongated. In older plants, the lower leaves show severe yellowing and eventually fall. Plant growth is stunted, stems are reddish, pod development is inhibited, leaves shrink and have thick walls so that the leaves become rough/hard and fibrous (Fahmi et al. 2014). Chlorophyll can be increased with NPK fertilizer (Paul 2001).

Figure 6. Data Insect metallity in field test of amethyst leaf extract after 245 ours. The increase in the concentration of the test solution from methanol extract (ME), ethyl acetate extract (EE), and n-he 19 extract (HE) increased mortality. The increase in mortality due to the effect of increasing the concentration of each extract did not give a significant difference, especially ME

Figure 7. Soybeans were given amethyst leaf extract A. Methanol, B. Ethyl acetate, and C. n-hexane in a plastic bag containing pests

Figure 8. Soybean plants, in gardens that are sprayed with amethyst leaf extract, appear greener. A. Land preparation, B-D. Soybean plants treated with amethyst leaf extract

The two nitrogen atoms in indole 26 aloid are secondary (R₁NH) and tertiary amine (R₂N). The nitrogen atom which has lone electrical pair causes the alkaloid to be basic like ammonia. The degree of acidity varies greatly depending on the molecular structure and the presence and location of other functional groups. Like ammonia, the alkaloids are converted to their salts by mineral acids and when the alkaloid salts react with hydroxide ions, the nitrogen releases hydrogen ions and the amines are liberated. The positive charge of the nitrogen ion depends on the number of organic groups covalently bonded to the nitrogen and the positive charge of this ion is balanced by several negative ions [R₃N⁺X⁻]. If the nature of the ammonium ion is such that there are no protons to release, it will not be affected 18 ydroxide ions. As a result, the compounds will have chemical properties that are very different from those of the amines. Most of the alkaloids are insoluble or slightly so in water but the salts formed after reacting with the acid are usually freely soluble. The N in the alkaloids is what gives the green color of the leaves, and is more influential on chlorophyll compared to P and K (Paul 2001).

ACKNOWLEDGEMENTS

We gratefully thank the Ministry of Education, Culture, Research, and Technology, Republic of Indonesia for the funding support for Applied Research and Higher Education Excellence.

REFERENCES

Adhana RK, Chaudhry R. 2019. Clinical importance of upavisha-a therapeutic portrayal of toxic. World J Pharm Res 8: 1594-1606.

Ahmed R, Seth V, Pasha ST, Banerjee BD. 2000. Influence of dietary ginger (Zingiber officinales Rose) on oxidative stress induced by malathion in rats. Food Chem Toxicol 38: 443-450. DOI: 10.1016/s0278-6915(00)00019-3.

Aisyafahmi D, Wahyuni D. 2018. Toxicity of granule from sugar apple (Annona squamosa L.) fruit extract on the mortality Aedes aegypti larvae. Bioedukasi: Jurnal Biologi dan Pembelajarannya 25: 26-30. DOI: 10.19184/bioedu.yl.5i2.6934. [Indonesian]

Alam W, Khan H, Khan SA, Nazir S, Akkol EK. 2021. Datura metel: A review on chemical constituents, traditional uses and pharmacological activities. Cur Pharm Des 27: 2545-2557. DOI: 10.2174/1381612826666200519113752.

Ambamingrum TB, Setyowati EA, Susatyo P. 2012. Aktivitas anti makan ekstrak daun sirsak (Annona muricata L.) dan pengaruhnya terhadap indeks nutrisi serta terhadap struktur membran peritrofik larva instar v Spodoptera litura F. Jurnal hama dan Penyakit Tumbuhan Tropika 12: 169-176. DOI: 10.23960/j.hptt.212169-176. [Indonesian]

Banwo K, Ogunremi OR, Sanni AI. 2020. Fermentation biotechnology of African traditional foods. Functional foods and Biotechnology: Biotransformation and Analysis of Functional Foods and Ingredients. CRC Press, Boca Raton. DOI: 10.1201/9781003003793.

Bhuiya MMK, Rasul M, Khan M, Ashwath N, Mofijur M. 2020. Comparison of oil extraction between screw press and solvent (n-hexane) extraction technique from beauty leaf (Calophyllum inophyllum L.) feedstock. Ind Crops Prod 144: 112024. DOI: 10.1016/j.indcrop.2019.112024.

Cacique AP, Barbosa ÉS, Pinho GPde, Silvério FO. 2020. Maceration extraction conditions for determining the phenolic compounds and the antioxidant activity of *Catharanthus roseus* (L.) G. Don. Ciência e Agrotecnologia 44: e017420. DOI: 10.1590/1413-7054202044017420.

Cahyaningsih AP, Arifiani KN, Aprilia D, Nugroho ME, Setyawan AD. 2022. Ethnobotanical study of the non-medicinal plant by village communities in the karst area of Pacitan, East Java, Indonesia. Intl J Trop Drylands 6: 1-10. DOI: 10.13057/tropdrylands/060101.

Chen MS. 2008. Inducible direct plant defense against insect herbivores: A review. Insect Sci 15: 101-114. DOI: 10.1111/j.1744-7917.2008.00190.x.

Chowański S, Adamski Z, Marciniak PRG, Büyükgüzel E, Büyükgüzel K, Falabella P, Scrano L, Ventrella E, Lelario F, Bufo SA. 2016. A review of bioinsecticidal activity of Solanaceae alkaloids. Toxins 8 (3): 60. DOI: 10.3390/toxins8030060.

Damalas CA, Koutroubas SD. 2018. Farmers' behaviour in pesticide use: A key concept for improving environmental safety. Curr Opin Environ Sci Health 4: 27-30. DOI: 10.1016/j.coesh.2018.07.001.

Deguine JP. 2021a. Pesticides: Global consumption is increasing despite 60 years of integrated crop protection. CIRAD: The French agricultural research and international cooperation organization working for the sustainable development of tropical and Mediterranean regions. https://www.cirad.fr/en/press-area/press-releases/2021/pesticides-global-consumption-is-increasing. [3 June 2022]

Deguine JP, Aubertot JN, Flor RJ, Lescourret F, Wyckhuys KAG, Ratnadass A. 2021. Integrated pest management: Good intentions, hard realities. A review. Agron Sustain Dev 41: 38. DOI: 10.1007/s13593.021-00689-w.

del Hierro JN, Herrera T, Fornari T, Reglero G, Martin D. 2018. The gastrointestinal behavior of saponins and its significance for their bioavailability and bioactivities. J Funct Foods 40: 484-497. DOI: 10.1016/j.jff.2017.11.032.

Dhawan D, Gupta J. 2017. Research article comparison of different solvents for phytochemical extraction potential from datura metel plant leaves. Intl J Biol Chem 11: 17-22. DOI: 10.3923/ijbc.2017.17.22.

El-Olemy MM, Al-Muhtadi FJ, Afifi AFA. 1994. Experimental phytochemistry: A laboratory manual. King Saud University Press, Saudi Arabia.

- Eross A. 2021. Aplikasi E-Verfal untuk Penyaluran Pupuk Bersubsidi. https://pertanian.sariagri.id. [Indonesian]
- Fahmi N, Syamsuddi, S, Marliah A. 2014. Pengaruh pupuk organik dan anorganik terhadap pertumbuhan dan hasil kedelai (Glycine max (L.) Merril). Jurnal Floratek 9: 53-62. [Indonesian]
- Fernández L. 2021. Leading countries in agricultural consumption of pesticides worldwide in 2019. https://www.statista.com/statistics/ 1263069/global-pesticide-use-by-country/. [3 June 2022]
- Firdaus N, Viquar U, Kazmi MH. 2020. Potential and pharmacological actions of dhatura safed (*Datura metel L.*): As a deadly poison and as a drug: An overview. Intl J Pharm Sci Res11: 3123-3137.
- Francis G, Makkar HPS, Becker K. 2001. Antinutritional factors present in plant-derived alternate fish feed ingredients and their effects in fish. Aquaculture 199: 197-227. DOI: 10.1016/S0044-8486(01)00526-9.
- Gerba CP. 2019. Environmental Toxicology-Chapter 28. In: Brusseau ML, Pepper IL, Gerba CP (eds). Environmental and Pollution Science (third edition). Academic Press, Cambridge.
- Gresik P. 2020. NPK phonska plus dongkrak produktivitas hingga 60% di Gorontalo. https://www.pupuk-indonesia.com/id/berita-holding/npkphonska-plus-dongkrak-produktivitas-hingga-60-di-gorontalo. [Indonesian]
- Gurning K, Sinaga H. 2020. Characterization and screening of phytochemical secondary metabolite of seri (Muntingia calabura L.) leaves which is potential as an anti-diabetic based on indonesian herbal medicine standard. J Drug Deliv Ther 10: 92-94. DOI: 10.22270/iddt.v10i6-s.4458.
- Gyawali K. 2018. Pesticide uses and its effects on public health and environment. J Health Promotion 6: 28-36. DOI: 10.3126/jhp.v6i0.21801.
- Harbome JB. 1998. Phytochemical Methods (Third). Chapman & Hall, London.
- Harvey D. 2000. Modern Analytical Chemistry (Vol. 1). McGraw-Hill, New York.
- Hsiao TH. 1985. Feeding behavior. Comprehensive Insect Physiology, Biochemistry and Pharmacology 9: 471-512.
- Khan F, Asif M, Khan A, Tariq M, Ansari T, Shariq M, Siddiqui MA. 2019. Evaluation of the nematicidal potential of some botanicals against root-knot nematode, meloidogyne incognita infected carrot: In vitro and greenhouse study. Curr Plant Biol 20: 100115. DOI: 10.1016/j.cpb.2019.100115.
- Khulu S, Ncube S, Nuapia Y, Madikizela LM, Tutu H, Richards H, Chimuka L. 2022. Multivariate optimization of a two-way technique for extraction of pharmaceuticals in surface water using a combination of membrane assisted solvent extraction and a molecularly imprinted polymer. Chemosphere 286: 131973. DOI: 10.1016/j.chemosphere.2021.131973.
- Ko RJ, Ko R. 1999. Causes, epidemiology, and clinical evaluation of suspected herbal poisoning. J Toxicol Clin Toxicol 37: 697-708. DOI: DOI: 10.1081/clt-100102447.
- Kuganathan N, Ganeshalingam S. 2011. Chemical analysis of *Datura metel* leaves and investigation of the acute toxicity on grasshoppers and red ants. e-J Chem 8: 714538. DOI: 10.1155/2011/714538.
- Lushchak VI, Matviishyn TM, Husak VV, Storey JM, Storey KB. 2018.
 Pesticide toxicity: A mechanistic approach. EXCLI J 17: 1101-1136.
 DOI: 10.17179/excli2018-1710.
- Majidi Z, Bina F, Kahkeshani N, Rahimi R. 2020. Bunium persicum: A review of ethnopharmacology, phytochemistry, and biological activities. Trad Integr Med 5: 150-175 DOI: 10.18502/tim.v5i3.4322.
- Mardiana M, Supraptini S, Aminah NS. 2009. Datura metel Linnaeus sebagai insektisida dan larvasida botani serta bahan baku obat tradisional. Media Penelitian dan Pengembangan Kesehatan 19: S1-S4. [Indonesian]
- Meemken EM, Qaim M. 2018. Organic agriculture, food security, and the environment. Annu Rev Resour Econ 10: 39-63. DOI: 10.1146/annurev-resource-100517-023252.
- Mulyana. 2002. Ekstraksi senyawa aktif alkaloid, kuinon dan saponin dari tumbuhan kecubung sebagai larvasida dan insektisida terhadap

- nyamuk Aedes aegypti. [Dissertation]. Institut Pertanian Bogor. Bogos, Indonesia. [Indonesian]
- Nicolopoulou-Stamati P, Maipas S, Kotampasi C. Stamatis P, Hens L. 2016. Chemical pesticides and human health: The urgent need for a new concept in agriculture. Public Health Front 4: 148. DOI: 10.3389/fpubh.2016.00148.
- Paul D. 2001. Pharmacognosy of Rauvolsfia serpentina (L) Benth ex Kruz in the ecological condition of Darjeeling district of West Bengal. [Dissertation]. University of North Bengal. India.
- Peruca RD, Coelho RG, da Silva GG, Pistori H, Ravaglia LM, Roel AR, Alcantara GB. 2018. Impacts of soybean-induced defenses on Spodoptera frugiperda (Lepidoptera: Noctuidae) development. Arthropod-Plant Interactions 12: 257-266. DOI: 10.1007/s11829-017-9565-x.
- Pratama AD. 2008. Perbandingan efektivitas air perasan daun kecubung (Datura metel 1.) 100% dengan ketokonazol 1% secara invitro terhadap pertumbuhan Pityrosporum ovale. [Thesis]. Universitas Diponegoro, Semarang. Indonesia. [Indonesian]
- Ramdani D, Chuzaemi S. 2017. Effect of different types of solvents in the process of extracting noni fruit (Morinda citrifolia L.) in feed on protozoa viability and in-vitro gas production. Jurnal Ilmu-Ilmu Peternakan Universitas Brawijaya 27: 54-62. DOI: 10.21776/ub.jiip.2017.027.02.07.
- Rani L, Thapa K, Kanojia N, Sharma N, Singh S, Grewal AS, Kaushal J. 2021. An extensive review on the consequences of chemical pesticides on human health and environment. J Clean Prod 283: 124657. DOI: 10.1016/j.jclepro.2020.124657.
- Rijal JP, Regmi R, Ghimire R, Puri KD, Gyawaly S, Poudel S. 2018. Farmers' knowledge on pesticide safety and pest management practices: A case study of vegetable growers in Chitwan, Nepal. Agriculture 8: 16. DOI: 10.3390/agriculture8010016.
- Rohmah EA, Subekti S, Rudyanto M. 2020. Larvicidal activity and histopathological effect of Averrhoa bilimbi fruit extract on Aedes aegypti from Surabaya, Indonesia. J Parasitol Res 2020: 8866373 DOI: 10.1155/2020/8866373.
- Simangunsong BCH, Sitanggang VJ, Manurung EGT, Rahmadi A, Moore GA, Aye L, Tambunan AH. 2017. Potential forest biomass resource as feedstock for bioenergy and its economic value in Indonesia. For Policy Econ 81: 10-17. DOI: 10.1016/j.forpol.2017.03.022.
- Sreedhar V, Mastanaiah J, Chakrapani B, Narayana DV, Babu BN, Sushma M, Sree, NK. 2020. Pharmacological screening of anti lice and antidandruff activity of ethanolic extract of leaves of Datura metel. Pharmacogn J 12: 1653-1657 DOI: 10.5530/pj.2020.12.225.
- Suparman A, Rupa D, Zulfadli. 2018. Identification of secretory structure and histochemical of family araceae as medicinal plants by Dayak Kenyah Tribe. Appl Sci Technol 12: 26-30.
- TeGrotenhuis WE, Cameron RJ, Butcher MG, Martin PM, Wegeng RS. 1999. Microchannel devices for efficient contacting of liquids in solvent extraction. Sep Sci Technol 34: 951-974. DOI: 10.1080/0149639908951075.
- Trease GE, Evans WC. 1983. A Textbook of Pharmacognosy 1989. Bailliere Tindall Ltd., London.
- Ukoroije RB, Otayor RA. 2020. Review on the bio-insecticidal properties of some plant secondary metabolites: types, formulations, modes of action, advantages and limitations. Asian J Res Zool 3: 27-60. DOI: 10.9734/ajriz/2020/v3i430099.
- Weny WNF, Ilyas S, Panggabean M. 2018. The effectivity test of Aloe vera leaf extract to larvae Culex species. Asian J Pharm Clin Res11: 255-258. DOI: 10.22159/ajpcr.2018.v11i7.24458.
- Yuliani SH, Sandrapitaloka AS, Restiana FR, Aji PDT, Gani MR, Riswanto FDO. 2019. Effects of particle size, extraction time, and solvent on daidzein yield extracted from tempeh. Jurnal Farmasi Sains dan Komunitas 16: 44-49. DOI: 10.24071/jpsc.001794.
- Zhang P, Qin D, Chen J, Zhang Z. 2020. Plants in the genus *Tephrosia*: Valuable resources for botanical insecticides. Insects 11: 721. DOI: 10.3390/insects11100721.

Amethyst leaf extract as pest control and fertilizer for soybean plants

ORIGINA	ALITY REPORT			
9 SIMILA	% ARITY INDEX	7% INTERNET SOURCES	5% PUBLICATIONS	2% STUDENT PAPERS
PRIMAR	Y SOURCES			
1	Submitte Student Paper	ed to Universita	s Brawijaya	2%
2	USNSj.CO Internet Source			1 %
3	WWW.UO Internet Source	mustansiriyah.e	edu.iq	1 %
4	biodiver	sitas.mipa.uns.a	ac.id	1 %
5	www.tar	ndfonline.com		1 %
6	www.mc	•		1 %
7	Tri Raha of Barrir Induce N Larvae c	Tanor, Abdul La rjo, Jantje Pelea ngtonia asiatica, Mortality Of Spo on soybean plan Science, 2014	lu. "Methanol Kurz. Quite Ef dopthera litura	Extract fective a, Fabr.

8	scialert.net Internet Source	<1%
9	"Pests and vector-borne diseases in the livestock industry", Wageningen Academic Publishers, 2018 Publication	<1%
10	repository.unipa.ac.id:8080 Internet Source	<1%
11	pharmareview.files.wordpress.com Internet Source	<1%
12	pureportal.coventry.ac.uk Internet Source	<1%
	Maryam Dolatabadi, Haripriya Naidu, Saeid	
13	Ahmadzadeh. "Adsorption characteristics in the removal of chlorpyrifos from groundwater using magnetic graphene oxide and carboxy methyl cellulose composite", Separation and Purification Technology, 2022 Publication	<1%
13	Ahmadzadeh. "Adsorption characteristics in the removal of chlorpyrifos from groundwater using magnetic graphene oxide and carboxy methyl cellulose composite", Separation and Purification Technology, 2022	<1 % <1 %
	Ahmadzadeh. "Adsorption characteristics in the removal of chlorpyrifos from groundwater using magnetic graphene oxide and carboxy methyl cellulose composite", Separation and Purification Technology, 2022 Publication www.frontiersin.org	

Katsumi Kamiya, Jiang Zhu, Masanori Murata, 23 Barbara A. Laviña-Caoili, Motoko Ikeda, Michihiro Kobayashi, Satoshi Kawamura. "Cloning and comparative characterization of three distinct nucleopolyhedroviruses isolated from the common cutworm, Spodoptera litura (Lepidoptera: Noctuidae) in Japan", Biological

Publication

media.neliti.com 24 Internet Source

Control, 2004

<1%

<1%

Somayeh Naghavi, Mehdi Ahmadyousefi, 25 Christos A. Damalas, Mehdi Mohammadi. "Factors affecting farmers' safety behavior in the use of chemical pesticides: the role of technical efficiency", International Journal of Pest Management, 2022

Publication

Satyajit D. Sarker, Lutfun Nahar. "Chemistry for Pharmacy Students", Wiley, 2007 Publication

<1%

Exclude quotes On Exclude bibliography

Exclude matches

Off