
Phytologia (March 21, 2019)101(1) 19

The effects of plant growth regulators on the growth and yields of hydrocarbons in Helianthus
annuus cv. Munchkin (Asteraceae, Sunflowers)

Robert P. Adams and Sam T. Johnson

Baylor-Utah Lab, Baylor University, 201 N 5500 W, Hurricane, UT, 84737, USA
robert_Adams@baylor.edu

ABSTRACT

 Sunflowers, H. annuus cv. Munchkin, were subjected to 11 different treatments to determine their
effects on the free, stored hydrocarbons (HC) concentrations, leaf biomass, and yields of HC/ g biomass.
Biomass was significantly larger than the control for plants subjected to mechanical leaf injury or
spraying with benzothiadiazole (1000 ppm). In contrast, spraying with methyl jasmonate (100 µM),
gibberellic acid (100 µM), or indole-3-acetic acid (100 µM), resulted in significantly less biomass.
Mechanical leaf injury or spraying with Chlormequat Cl (1000 ppm) gave % HC yields the same level as
the control. But, % HC yields were significantly lower than the control for plants sprayed with methyl
jasmonate (100 µM), gibberellic acid (100 µM), indole-3-acetic acid (100 µM), or Ethephon (100 ppm)
(produces ethylene). Total HC yields (as g HC/ g dry wt. 10 lvs.) was correlated with biomass and % HC
yields for which mechanical leaf injury or spraying with Chlormequat Cl (1000 ppm) or 2,4-D (100 ppm)
resulted in g HC statistically equal to the control plants. However, spraying with methyl jasmonate (100
µM), gibberellic acid (100 µM), indole-3-acetic acid (100 µM), or Ethephon (100 ppm) gave g HC yields
significantly lower that the control. Over all, none of the treatments enhanced HC production
significantly larger than the control. This may be due to the mixture of chemical classes such as
terpenoids, lipids, waxes and sterols that are controlled by genes in various conflicting pathways.
Published on-line www.phytologia.org Phytologia 101(1): 19-24 (March 21, 2019). ISSN 030319430.

KEY WORDS: Helianthus annuus, Sunflower, methyl jasmonate, effects on hydrocarbon yields.

 In a seminal paper on the induction of sesquiterpene lactone (STL) defenses in Helianthus
annuus, by surface application of methyl jasmonate (MeJA), Rowe, Ro and Rieseberg (2012) found that
MeJA treated sunflower plants had a lower STL production and lower glandular trichome density. This is
in contrast to other studies that have found MeJA to induce increased concentrations of terpenoids in
cotton (Gossypium hirsutum, Opitz, Kunert and Gershenzon, 2008), Tanacetum parthenium (Majdi et al.
2015) and see review on the roles of MeJA in plants by Browse (2005).

 It appears that defense chemicals are both constitutive and inducible defenses (see Wittstock and
Gershenzon, 2002 for discussion). Recently, we reported (Adams et al. 2017c) that progeny of high
hydrocarbon (HC) yielding sunflower (H. annuus) populations displayed much reduced HC yields when
grown in greenhouse conditions. Notice (Fig. 1) that the percent HC (greenhouse / field grown HC
yields) decreased to 45.9, 55.6 and 78.3%. In addition, g HC / g DW leaves was very reduced to from 6.1
to 17.9% in greenhouse grown plants. It appears that biotic and abiotic factors in natural populations can
have large effects on HC yields. With this in mind, it seemed of interest to investigate various plant
growth regulators on HC yields from greenhouse grown Munchkin, a dwarf sunflower cultivar.

 This is a part of a continuing study on the development of sunflowers as a source for natural
rubber and bio-fuels from the biomass (Adams et al., 1986; Adams and Seiler, 1984; Adams and TeBeest,
2016; Adams et al. 2016; Adams and TeBeest, 2017; Adams et al. 2017a,b,c; Adams et al. 2018a,b,c;
Pearson et al., 2010a,b; Seiler, Carr and Bagby, 1991,).

 Phytologia (March 21, 2019) 101(1) 20

Figure 1. Comparison of DW 10 leaves, HC yield and g HC/ gDW 10 leaves for field sampled sunflowers
from Gruver, TX (GT) vs. their progeny grown in the greenhouse at OPSU under ambient natural light
(adapted from Adams et al. 2017c).

MATERIALS AND METHODS

 Seeds of H. annuus cv. Munchkin were obtained from Sunflower Selections, Inc., Woodland, CA.
Seeds were planted in 6 " square plastic pots using Miracle Grow® potting soil. Plants were grown in a
growth chamber with LED lighting approximately equal to daylight for 16 hr light, 8 hr dark cycles and
watered as needed.

 The 10 lowest growing, non-yellowed, mature leaves were collected at stage R1 when the first
flower but appeared. The leaves were air dried in paper bags at 49° C in a plant dryer for 24 hr or until
7% moisture was attained.

 Leaves were ground in a coffee mill (1mm). 3 g of air-dried material (7% moisture) were placed
in a 125 ml, screw cap jar with 20 ml hexane, the jar was sealed, then placed on an orbital shaker for 18
hr. The hexane soluble extract was filtered through a Whatman paper filter into a pre-weighed aluminum
pan and the hexane evaporated on a hot plate (50°C) in a hood. The pre-weighed aluminum pan with
concentrated hydrocarbon extract was weighed and tared. Extraction of identical samples by shaking and
soxhlet (8 hr) yielded a correction factor of 1.9 (soxhlet yield/ shaking yield), which when corrected to
oven dry weight basis (ODW) by 1.085 resulted in a total correction factor of 2.06.

Phytologia (March 21, 2019)101(1) 21

 ANOVA and SNK (Student Newman-Keuls) multiple range tests were programmed following
the formulations in Steel and Torrie (1960).

TREATMENTS WITH GROWTH REGULATORS

 At the first bud stage, Munchkin plants were treated as shown in Table 1.

Table 1. Treatment of sunflower (cv. Munchkin) with growth regulators and mechanical injury.

Treatment ref. Code Reported effects on plants #

plants
Control CT 7
Methyl jasmonate (100uM), sprayed 1,2,3 MJ Increased parthenolide in Tanacetum

parthenium; xanthumin in Xanthium.
7

Mechanical injury w/
cloth wheel, 4 lines

4 IN Induction of terpenoids in plants. 7

γ-aminobutyric acid
GABA,100 ppm

5 AB Increased defensive enzymes in
Helianthus.

7

Paclobutrazol 150 ppm 6,7 PB Growth retardant. Increased pyrethrins in
Chrysanthemum.

7

BZTD 1000 ppm benzothiadiazole 8 BZ Induced synthesis of scopoletin in
sunflower.

7

2,4-D, 2,4-dichlorophenoxyacetic
acid, 100 ppm

9 24D Accumulation of scopolin in sunflowers.
Common tissue culture hormone.

7

Ethephon, (= Floral), 100ppm 6 ET Decrease apical growth, promote
branching. Flower abortion. Delayed
flowering

7

Indole-3-acetic acid (IAA), 100 µM 3,8 IA Increased phenolics in Brassica.
Increased xanthumin in Xanthium.

7

Gibberellic acid, GA3, 100 µM 3 GA Increased xanthumin in Xanthium. 7
Salicylic acid, 1000 ppm 1,5,8 SA Increased oil content in Brassica.

Increased defensive enzymes in
Helianthus. Increased parthenolide in
Tanacetum parthenium.

7

Chlormequat chloride, 1000ppm 6,7 CC Suppresses stem elongation. Increased
pyrethrins in Chrysanthemum.

7

References cited:
1. Majdi, M., M. R. Abdollahi and A. Maroufi. 2015. Parthenolide accumulation and expression of genes

related to parthenolide biosynthesis affected by exogenous application of methyl jasmonate and salicylic
acid in Tanacetum parthenium. Plant Cell Rep. DOI 10.1007/s00299-015-1837-2.

2. Rowe, H. C., D-K. Ro and L. Rieseberg, 2012 Response of Sunflower (Helianthus annuus L.) leaf
surface defenses to exogenous methyl jasmonate. PLoS ONE 7(5): e37191.
doi:10.1371/journal.pone.0037191.

3. Li, C-F., F-F. Chen and Y-S. Zhang. 2014. GA3 and other signal regulators (MeJa and IAA) improve
Xanthumin biosynthesis in different manners in Xanthium strumarium L. Molecules 19: 12898-12908.

4. Opitz, S., G. Kunert and J. Gershenzon. 2008. Increased terpenoid accumulation in Cotton (Gossypium
hirsutum) foliage is a general wound response. J. Chem. Ecol. 34: 508-522.

5. Usha, D., S. L. Prasad and L. V. Rao. 2016. Effect of biotic and abiotic inducers on induction of
defense enzymes in sunflower. Intl. J. of Current Res. 8: 28181-28185.

6. Currey, C. J. and R. G. Lopez. undated. Applying Plant Growth retardants for height control.
Commercial Greenhouse and Nursery Production. Purdue University, Extension, doc. HD-248-W.

7. Haque, S., A. H. A. Farooqi, M. M. Gupta, R. S. Sangwan and A. Khan. 2007. Effect of ethrel,
chlormequat chloride and paclobutrazol on growth and pyrethrins in Chrysanthemum cinerariaefolium
Vis. Plant Growth Regul. 51: 263-269.

8. Thakur, M. and B. S. Sohal. 2013. Role of elicitors in inducing resistance in plants against pathogen
infection: A Review. ISRN Biochemistry doi.org/10.1155/2013/762412.

9. Dieterman, L. J., C-Y. Lin, L. M. Rohrbaugh and S. H. Wender. 1964. Accumulation of ayapin and
scopolin in sunflower plants treated with 2,4-dichlorophenoxyacetic acid. Archives of Biochem. and
Biophysics 106: 275-279.

 Phytologia (March 21, 2019) 101(1) 22

 Treatment with growth regulators has had a long history of producing morphological and
chemical changes in plants as is shown in the papers referenced in Table 1. Because this study was a
screening project, the quantities utilized were those frequently utilized from the literature and not
optimized.

RESULTS

 Table 2 shows the results from the treatments ANOVA and SNK statistical analyses. Differences
for biomass (g dw 10 lvs/ plant) among treatments were very highly significant (P = 0.37-3 **). Biomass
was significantly larger than the control for mechanical leaf injury or spraying with benzothiadiazole
(1000 ppm). In contrast, spraying with methyl jasmonate (100 µM), gibberellic acid (100 µM), or indole-
3-acetic acid (100 µM), resulted in significantly less biomass. Mechanical leaf injury or spraying with
Chlormequat Cl (1000 ppm) gave % HC yields the same level as the control. But, % HC yields were
significantly lower than the control for plants sprayed with methyl jasmonate (100 µM), gibberellic acid
(100 µM), indole-3-acetic acid (100 µM), or Ethephon (100 ppm) (produces ethylene). Total HC yields
(as g HC/ g dry wt. 10 lvs.) was correlated with biomass and % HC yields for which mechanical leaf
injury or spraying with Chlormequat Cl (1000 ppm) or 2,4-D (100 ppm) resulted in g HC statistically
equal to the control plants. However, spraying with methyl jasmonate (100 µM), gibberellic acid (100
µM), indole-3-acetic acid (100 µM), or Ethephon (100 ppm) gave g HC yields significantly lower that the
control. Over all, none of the treatments enhanced HC production significantly larger than the control.
This may be due to the mixture of chemical classes such as terpenoids, lipids, waxes and sterols that are
controlled by genes in various conflicting pathways.

Table 2. Comparison of dry weight (10 leaves), percent HC yields, and g HC/ gDW 10 leaves for cv.
Munchkin, subjected to 12 treatments and analyzed after 4 days. Mean valuess with the same suffix letter
are not significantly different (P= 0.05). Treatment codes: see Table 1.

biomass

IN BZ 24D AB CT ET PB SA CC GA IA MJ F ratio
significance

wt. 10 leaves 3.37
a

3.33
a

3.25
ab

3.21
ab

3.18
ab

3.18
ab

3.14
ab

3.06
ab

3.02
ab

2.90
abc

2.70
bc

2.53
c

F= 3.86
P = 0.37-3 ***

treatment/
HC yield

CT

CC

IN

24D

BZ

SA

PB

AB

MJ

IA

GA

ET F ratio
significance

% HC yield 4.66
s

4.48
s

4.45
s

4.28
st

4.12
st

3.96
st

3.88
st

3.70
st

3.26
tu

3.21
tu

3.10
tu

2.49
u

F= 5.76

P = 0.15-4***

treatment
gHC yield

CT

IN

24D

CC

BZ

SA

AB

PB

GA

IA

MJ

ET

F ratio
significance

g HC/ g
10 leaves

.149
x

.149
x

.139
x

.136
x

.134
x

.121
xy

.120
xy

.119
xy

.090
yz

.087
yz

.081
z

.080
z

F= 8.08
P = 0.117-5***

 Graphing the yields by treatment reveals some interesting patterns (Fig. 2). The control (CT) is
highest in % HC yield, gHC/ g10 lvs (biomass), and, statistically, in the highest group for biomass.
Mechanical injury (IN) was near the maximum for all variables (Fig. 3). Chlormequat chloride (CC) was
near the maximum in both %HC yields and gHC/ g 10 lvs. (Fig. 2).

 Several treatments (Ethephon, ET; Gibberellic acid, GA; Indole-3-acetic acid, IA; Methyl
jasmonate, MJ) produced significantly lower amounts of %HC yields and gHC/ g10 lvs. (Fig. 2).

Phytologia (March 21, 2019)101(1) 23

 Ethephon (ET) and γ-aminobutyric acid (AB) both reduced the %HC yields and gHC/ g 10 lvs,
but had little effect on biomass (Fig. 2). Indole-3-aceetic acid (IA) and methyl jasmonate (MJ) both
reduce the biomass in only 4 days after treatment.

Figure 2. Graphs of dry weight (10 leaves), percent HC yields, and g HC/ gDW 10 leaves for Munchkin
subjected to 12 treatments and analyzed 4 days later. Means with the same letter superscripts are not
significantly different (P= 0.05). See text for discussion.

 This research was initiated in the hope of stimulating the production of free HC for use as fuels
from sunflowers. However, none of these treatments increased the production of HC in 4 days in cv.
Munchkin. This may be due to the mixture of chemical classes such as terpenoids, lipids, waxes and
sterols that are controlled by genes in various conflicting pathways. However, it should be noted that
sunflowers growing in harsh, ambient conditions did produce very, much higher yields of HC than when
grown in the greenhouse (Fig. 1). So, it still appears that some exogenous factor induces increase HC
yields in sunflowers, although we did not discover the factor(s) in this study.

ACKNOWLEDGEMENTS

 Thanks to Connie Stratton for care in growing the plants. This research supported by funds from
Baylor University (0324512 to RPA).

 Phytologia (March 21, 2019) 101(1) 24

LITERATURE CITED

Adams, R. P., M. F. Balandrin, K. J. Brown, G. A. Stone and S. M. Gruel. 1986. Extraction of liquid
fuels and chemical from terrestrial higher plants. Part I. Yields from a survey of 614 western United
States plant taxa. Biomass 9: 255-292.

Adams, R. P. and G. J. Seiler. 1984. Whole plant utilization of sunflowers. Biomass 4:69-80.
Adams, R. P. and A. K. TeBeest. 2016. The effects of gibberellic acid (GA3), Ethrel, seed soaking and

pre-treatment storage temperatures on seed germination of Helianthus annuus and H. petiolaris.
Phytologia 98: 213-218.

Adams, R. P., A. K. TeBeest, B. Vaverka and C. Bensch. 2016. Ontogenetic variation in hexane
extractable hydrocarbons from Helianthus annuus. Phytologia 98: 290-297

Adams, R. P. and A. K. TeBeest. 2017. The effects of different concentrations of gibberellic acid (GA3)
on seed germination of Helianthus annuus and H. petiolaris Phytologia 99: 32-35.

Adams, R. P., A. K. TeBeest, W. Holmes, J. A. Bartel, M. Corbet, C. Parker and D. Thornburg. 2017a.
Geographic variation in hexane extractable hydrocarbons in natural populations of Helianthus annuus
(Asteraceae, Sunflowers). Phytologia 99: 1-10.

Adams, R. P., A. K. TeBeest, W. Holmes, J. A. Bartel, M. Corbet and D. Thornburg. 2017b. Geographic
variation in volatile leaf oils (terpenes) in natural populations of Helianthus annuus (Asteraceae,
Sunflowers). Phytologia 99: 130-138.

Adams, R. P., A. K. TeBeest, T. Meyeres and C. Bensch. 2017c. Genetic and environmental influences
on the yields of hexane extractable hydrocarbons of Helianthus annuus (Asteraceae, Sunflowers).
Phytologia 99(2): 186-190.

Adams, R. P., A. K. TeBeest, S. McNulty, W. H. Holmes, J. A. Bartel, M. Corbet, C. Parker, D.
Thornburg and K. Cornish. 2018a. Geographic variation in natural rubber yields in natural
populations of Helianthus annuus (Asteraceae, Sunflowers). Phytologia 100: 19-27.

Adams, R. P., Matt Lavin and Gerald P. Seiler. 2018b. Geographic variation in hexane extractable
hydrocarbons in natural populations of Helianthus annuus (Asteraceae, Sunflowers) II. Phytologia
100(2): 153-160.

Adams, R. P., Matt Lavin, Steve Hart, Max Licher and Walter Holmes. 2018c. Screening hydrocarbon
yields of sunflowers: Helianthus maximiliani and H. nuttallii (Asteraceae). Phytologia 100(2): 161-
166.

Browse, J. 2005. Jasmonate: an oxylipin signal with many roles in plants. Plant Hormones 72: 431-456.
Opitz, S., G. Kunert and J. Gershenzon. 2008. Increased terpenoid accumulation in Cotton (Gossypium

hirsutum) foliage is a general wound response. J. Chem. Ecol. 34: 508-522.
Majdi, M., M. R. Abdollahi and A. Maroufi. 2015. Parthenolide accumulation and expression of genes

related to parthenolide biosynthesis affected by exogenous application of methyl jasmonate and
salicylic acid in Tanacetum parthenium. Plant Cell. Rep. DOI 10.1007/s00299-015-1837-2.

Pearson, C. H., K. Cornish, C. M. McMahan, D. J. Rath and M. Whalen. 2010a. Natural rubber
quantification in sunflower using automated solvent extractor. Indust. Crops and Prods. 31: 469-475.

Pearson, C. H., K. Cornish, C. M. McMahan, D. J. Rath, J. L. Brichta and J. E. van Fleet. 2010b.
Agronomic and natural rubber characteristics of sunflower as a rubber-producing plant. Indust. Crops
and Prods. 31: 481-491.

Rowe, H. C., Ro, D-K and L. H. Rieseberg. 2012. Response of Sunflower (Helianthus annuus L.) leaf
surface defenses to exogenous methyl jasmonate. PLoS ONE 7(5): e37191.
doi:10.1371/journal.pone.0037191.

Seiler, G. J., M. E. Carr and M. O. Bagby. 1991. Renewables resources from wild sunflowers
(Helianthus spp., Asteraceae). Econ. Bot. 45: 4-15.

Steel, R. G. D. and J. H. Torrie. 1960. Principles and procedures of statistics. McGraw-Hill Book Co.
New York.

Whittstock, U. and J. Gershenzon. 2002. Constitutive plant toxin and their role in defense against
herbivores and pathogens. Curr. Opin. Plant Biol. 5: 300-307.

	The effects of plant growth regulators on the growth and yields of hydrocarbons in Helianthus annuus cv. Munchkin (Asteraceae, Sunflowers)
	ABSTRACT
	Adams, R. P. and A. K. TeBeest. 2016. The effects of gibberellic acid (GA3), Ethrel, seed soaking and pre-treatment storage temperatures on seed germination of Helianthus annuus and H. petiolaris. Phytologia 98: 213-218.
	Adams, R. P. and A. K. TeBeest. 2017. The effects of different concentrations of gibberellic acid (GA3) on seed germination of Helianthus annuus and H. petiolaris Phytologia 99: 32-35.
	Adams, R. P., A. K. TeBeest, T. Meyeres and C. Bensch. 2017c. Genetic and environmental influences on the yields of hexane extractable hydrocarbons of Helianthus annuus (Asteraceae, Sunflowers). Phytologia 99(2): 186-190.

