

STUDIES ON CORRELATION AND PATH ANALYSIS IN BRINJAL (*SOLANUM MELONGENA* L.) GENOTYPES

DIVYA ARTI*, A. K. SHARMA AND SHILPI KHAR

Department of Vegetable Science,

Dr Y. S. Parmar University of Horticulture and Forestry, Nauni, Solan - 173 230 (HP), INDIA

e-mail: divyaarti091993@gmail.com

KEYWORDS

Brinjal
Correlation
Path analysis

Received on :
16.10.2018

Accepted on :
19.01.2019

*Corresponding
author

ABSTRACT

Genetic studies in terms of correlation and path coefficients analysis were studied for twelve horticulture traits in fifty diverse genotypes of brinjal. The results indicated that yield per plant had significant positive association with number of marketable fruits per plant (0.693, 0.653), ascorbic acid content (0.290, 0.271), total harvest duration (0.278, 0.259), fruit weight (0.273, 0.238), fruit breadth (0.203, 0.160) and fruit length (0.163, 0.164) whereas, negative correlation were observed with days to first harvest (-0.502, -0.428), days to 50 per cent flowering (-0.323, -0.273) and plant height (-0.319, -0.279). Therefore main emphasis should be given on these characters, while making selection in brinjal genotypes. The path coefficient analysis revealed that the high positive direct effect towards fruit yield per plant was contributed by marketable fruit number per plant (0.777), fruit weight (0.277), fruit breadth (0.234) and fruit length (0.167) at phenotypic level. Thus, indicating direct selection for these traits as a criterion for yield improvement in brinjal.

INTRODUCTION

Brinjal or eggplant (*Solanum melongena* L.) a member of solanaceae family, is one of the most important vegetable crops grown in India. It is grown throughout the year under tropical and subtropical conditions and usually finds its place in common men's kitchen (Kumar *et al.* 2016). India being the centre of origin is having lot of variability in size, shape and colour. However, it is widely cultivated in both temperate and tropical regions of the globe mainly for its immature fruits as vegetable (Rai *et al.* 1995), but in the temperate regions it is cultivated mainly during warm season. Based upon its highest production potential and availability of the produce to consumers, it is also termed as poor man's vegetable and due to its versatility use in Indian food, brinjal is often described as the "King of vegetables". In India it is commercially cultivated in Odisha, Bihar, Karnataka, West Bengal, Andhra Pradesh, Maharashtra and Uttar Pradesh. The success of any crop improvement programme depends upon the nature and magnitude of genetic variability existing in breeding material with which plant breeder is working, choice of parents for hybridization and selection procedure (Meena and Bahadur, 2013).

Correlation and path coefficient analysis give an insight into the genetic variability present in populations. Correlation coefficient analysis measures the mutual relationship between various plant characters and determines the component characters on which selection can be based for improvement in yield. To design an efficient plant breeding program, adequate knowledge of the magnitude and direction of interrelationship of quantitative traits of economic importance

with fruit yield and among themselves is essential. For this purpose correlation studies are helpful to breeder. Path analysis is a standardized partial regression analysis, which splits the correlation coefficients into direct and indirect effects of a set of dependent variables on the independent variable thereby aids in selection of elite genotypes (Wright, 1921). Accordingly, the aim of the present study was to assess the extent of genetic variability present in brinjal genotypes and to find out inter-relationships among different horticultural traits.

MATERIALS AND METHODS

The experiment was carried out at the Experimental Farm of the Department of Vegetable Science, Dr YS Parmar University of Horticulture and Forestry, Nauni, Solan, (HP) during summer - rainy season of 2017. The experiment was laid out in randomized complete block design with three replications of each genotype. Seedlings were transplanted at the spacing of 60 cm × 45 cm. The observations were recorded on plant height, number of branches per plant, days to 50 per cent flowering, days to first harvest, total harvest duration, fruit length, fruit breadth, fruit weight, number of marketable fruits per plant, marketable fruit yield per plant, total soluble solids and ascorbic acid content.

The genotypic and phenotypic correlations were calculated as per Al-Jibouri *et al.* (1958) by using analysis of variance and covariance matrix in which total variability had been splitted into replication, genotypes and errors. Path coefficient was obtained according to the procedure as suggested by Wright (1921) and as elaborated by Dewey and Lu (1959).

RESULTS AND DISCUSSION

In our investigation, the correlation coefficient among 12 important attributes indicated that yield per plant had significant positive association at genotypic and phenotypic levels with number of marketable fruits per plant, ascorbic acid content, total harvest duration, fruit weight, fruit breadth and fruit length. Significant negative correlations at both genotypic and phenotypic levels of yield per plant were observed with days to first harvest, days to 50 per cent flowering and plant height. As for ascorbic acid content, it had significant positive correlation at both genotypic and phenotypic levels with fruit breadth, number of marketable fruits per plant and number of branches per plant while, it was significant negative with plant height and days to first harvest. TSS was significantly and positively correlated with number of marketable fruits per plant and significantly negative correlation with plant height, days to 50 per cent flowering, number of branches per plant, fruit weight and days to first harvest. Number of marketable fruits per plant had significantly negative (desirable) correlation with days to 50 per cent flowering, days to first harvest, plant height, fruit weight, fruit breadth and number of branches per plant. Fruit weight had significantly positive correlation with fruit breadth and number of branches per plant. Further, fruit breadth had significant positive correlation with total harvest duration and number of branches per plant while, significantly negative with fruit length. Fruit length was significantly and positively correlated with plant height. As far total harvest duration, it was significantly negative correlation with days to 50 per cent flowering. Days to first harvest had significantly positive correlation with plant height, days to 50 per cent flowering and number of branches per plant. Days to 50 per cent flowering had significantly positive correlation with plant height and number of branches per plant. Finally, number of branches per plant was significantly & positively correlated with plant height. The findings of correlation studies concluded in the present study are in the conformity of earlier researchers. Similar correlations of yield with various other horticultural traits had been reported by Chattopadhyay *et al.* (2011), Bashar *et al.* (2015) and Sujin *et al.* (2017). Fruit yield showed highly significant and positive association with number of fruits per plant. Similar observation has also been obtained by Nalini *et al.* (2009), Muniappan *et al.* (2010), Shinde *et al.* (2012), Patel *et al.* (2015), Patel *et al.* (2017) and Yadav *et al.* (2018).

Path coefficient analysis

At phenotypic level, number of marketable fruits per plant had maximum positive direct effect on yield per plant followed by fruit weight, fruit breadth and fruit length, while days to first harvest had negative contribution to it. However, at phenotypic level, fruit breadth had positive indirect effect on fruit yield per plant through fruit weight whereas, it had negative indirect effect through fruit length. Further, fruit weight had positive indirect effect through fruit breadth. The number of marketable fruits per plant had positive indirect effect through ascorbic acid content (0.158) and total soluble solids whereas; it was negative indirect effect through days to 50 per cent flowering, plant height, days to first harvest, fruit weight, fruit breadth and number of branches per plant. At genotypic level, fruit breadth showed high positive direct effect on fruit yield per plant

Table 1: Estimates of genotypic and phenotypic correlation coefficients between different characters in brinjal

Characters	Number of branches per plant	Days to 50 percent flowering	Days to first harvest	Total harvest duration	Fruit length (cm)	Fruit breadth (cm)	Fruit weight (g) plant	Number of marketable fruits per (°Brix)	Total soluble solids (mg/100g)	Ascorbic acid content	Fruit yield per plant (kg)
Plant height (cm)	G 0.389** P 0.382**	0.331* 0.299**	0.549** 0.493**	-0.134 -0.114	0.198* 0.194*	-0.097 -0.096	0.072 0.064	-0.365** -0.352**	-0.351** -0.316**	-0.401** -0.394**	-0.319** -0.279**
Number of branches per plant	G P	0.203** 0.196*	0.212** 0.194*	0.121 0.131	0.128 0.122	0.215** 0.209**	0.280** 0.261**	-0.280** -0.272**	-0.286** -0.247**	0.169* 0.163*	-0.037 -0.035
Days to 50 per cent flowering	G P		0.394** 0.387**	-0.303** -0.256**	0.027 0.022	0.055 0.032	0.139 0.099	-0.389** -0.368**	-0.303** -0.234**	-0.086 -0.082	-0.323** -0.273**
Days to first harvest	G P			-0.127 -0.110	-0.102 -0.093	-0.064 -0.064	-0.039 -0.040	-0.368** -0.342**	-0.242** -0.205**	-0.305** -0.282**	-0.502** -0.428**
Total harvest duration	G P				0.273** 0.177*	0.273** 0.254**	0.193* 0.177	0.114 0.098	-0.056 -0.015	0.150 0.136	0.278** 0.259**
Fruit length (cm)	G P				-0.149 -0.149	0.254** -0.540**	0.035 0.035	0.117 0.111	0.025 0.033	-0.139 -0.134	0.163* 0.164*
Fruit breadth (cm)	G P					-0.499** 0.795**	0.052 0.783**	0.111 -0.317**	-0.194* -0.172	0.327** 0.317**	0.203** 0.160**
Fruit weight (g)	G P							-0.357** -0.338**	-0.245** -0.225**	0.144 0.205**	0.273** 0.238**
Number of marketable fruits per plant	G P								0.209** 0.193*	0.205** 0.204**	0.693** 0.653**
Total soluble solids (°Brix)	G P									0.083 0.079	0.053 0.073
Ascorbic acid content (mg/100g)	G P										0.290** 0.271**

*Significant at 5% level of significance, **Significant at 1% level of significance

Table 2: Path coefficient analysis showing the direct and indirect effect of different characters on fruit yield per plant (kg) in brinjal at phenotypic level

Characters	Plant height (cm)	Number of branches per plant	Days to 50% flowering	Days to first harvest	Total harvest duration	Fruit length (cm)	Fruit breadth (cm)	Fruit weight (g)	Number of marketable fruits per plant	Total soluble solids (°Brix)	Ascorbic acid content (mg/100g)	Phenotypic correlation (r_p) with fruit yield per plant
Plant height (cm)	0.011	0.004	0.003	0.006	-0.001	0.002	-0.001	0.001	-0.004	-0.004	-0.004	-0.279**
Number of branches per plant	0.018	0.048	0.009	0.009	0.006	0.006	0.010	0.013	-0.013	-0.012	0.008	-0.035
Days to 50% per cent flowering	0.013	0.009	0.045	0.017	-0.011	0.001	0.001	0.004	-0.017	-0.011	-0.004	-0.273**
Days to first harvest	-0.073	-0.029	-0.057	-0.147	0.016	0.014	0.009	0.006	0.050	0.030	0.042	-0.428**
Total harvest duration	-0.011	0.012	-0.024	-0.010	0.093	-0.014	0.024	0.017	0.009	-0.001	0.013	0.259**
Fruit length (cm)	0.032	0.020	0.004	-0.016	-0.025	0.167	-0.083	0.009	0.019	0.005	-0.022	0.164*
Fruit breadth (cm)	-0.022	0.049	0.008	0.015	0.060	-0.117	0.234	0.184	-0.072	-0.040	0.074	0.160*
Fruit weight (g)	0.018	0.072	0.027	-0.011	0.049	0.015	0.217	0.277	-0.094	-0.062	0.038	0.238**
Number of marketable fruits per plant	-0.273	-0.211	-0.286	-0.266	0.077	0.086	-0.238	-0.263	0.777	0.150	0.158	0.653*
Total soluble solids (°Brix)	-0.006	-0.005	-0.005	-0.004	0.000	0.001	-0.003	-0.005	0.004	0.020	0.002	0.073
Ascorbic acid content (mg/100g)	0.013	-0.005	0.003	0.009	-0.005	0.004	-0.011	-0.005	-0.007	-0.003	-0.033	0.271**

Residual factor = 0.547, r_p = phenotypic correlation coefficient, Diagonal bold values are direct effects**Table 3: Path coefficient analysis showing the direct and indirect effect of characters on fruit yield per plant (kg) in brinjal at genotypic level**

Characters	Plant height (cm)	Number of branches per plant	Days to 50% flowering	Days to first harvest	Total harvest duration	Fruit length (cm)	Fruit breadth (cm)	Fruit weight (g)	Number of marketable fruits per plant	Total soluble solids (°Brix)	Ascorbic acid content (mg/100g)	Genotypic correlation (r_g) with fruit yield per plant
Plant height (cm)	-0.019	-0.007	-0.006	-0.010	0.002	-0.004	0.002	-0.001	0.007	0.007	0.007	-0.319**
Number of branches per plant	0.006	0.015	0.003	0.003	0.002	0.002	0.003	0.004	-0.004	-0.004	0.002	-0.037
Days to 50 per cent flowering	0.008	0.005	0.023	0.009	-0.007	0.001	0.001	0.003	-0.009	-0.007	-0.002	-0.323**
Days to first harvest	-0.064	-0.025	-0.046	-0.116	0.015	0.012	0.007	0.004	0.043	0.028	0.035	-0.502**
Total harvest duration	-0.010	0.009	-0.022	-0.009	0.073	-0.013	0.020	0.014	0.008	-0.004	0.011	0.278**
Fruit length (cm)	0.123	0.079	0.017	-0.063	-0.110	0.621	-0.335	0.022	0.073	0.015	-0.086	0.163*
Fruit breadth (cm)	-0.102	0.224	0.058	-0.067	0.285	-0.564	1.045	0.831	-0.331	-0.203	0.342	0.203**
Fruit weight (g)	-0.021	-0.080	-0.040	0.011	-0.055	-0.010	-0.228	-0.286	0.102	0.070	-0.041	0.273**
Number of marketable fruits per plant	-0.306	-0.235	-0.326	-0.308	0.096	0.098	-0.266	-0.299	0.838	0.175	0.172	0.693**
Total soluble solids (°Brix)	0.004	0.003	0.004	0.003	0.001	0.000	0.002	0.003	-0.002	-0.012	-0.001	0.053
Ascorbic acid content (mg/100g)	0.060	-0.025	0.013	0.046	-0.022	0.021	-0.049	-0.022	-0.031	-0.012	-0.150	0.290**

Residual factor = 0.389, r_g = genotypic correlation coefficient, Diagonal bold values are direct effects

followed by number of marketable fruits per plant and fruit length whereas, fruit weight followed by ascorbic acid content and days to first harvest showed negative direct effect on fruit yield per plant. Fruit length had positive indirect effect on fruit yield per plant through plant height while negative indirect effect through fruit breadth and total harvest duration.

Fruit breadth had positive indirect effect on fruit yield per plant through fruit weight, ascorbic acid content, total harvest duration and number of branches per plant whereas, negative indirect effect through fruit length, number of marketable fruits per plant, total soluble solids and plant height. Fruit weight had positive indirect effect on fruit yield per plant through number of marketable fruits per plant whereas, negative indirect effect through fruit breadth. Number of marketable fruits per plant had positive indirect effect on fruit yield per plant through total soluble solids and ascorbic acid content while, negative indirect effect was observed via days to 50 per cent flowering followed by days to first harvest, plant height, fruit weight, fruit breadth and number of branches per plant. In line with our investigation, positive direct effect of fruit length and fruit girth on yield has also been reported earlier by Thangamani and Jansirani (2012) and number of fruits per plant by Nalini *et al.* (2009), Muniappan *et al.* (2010), Shinde *et al.* (2012), Thangamani and Jansirani (2012), Nayak and Nagre (2013), Neha *et al.* (2017), Patel *et al.* (2017) and Sujin *et al.* (2017).

CONCLUSIONS

A highly significant positive genotypic and phenotypic correlation of yield was found with number of marketable fruit per plant, ascorbic acid content, total harvest duration, fruit weight, fruit breadth and fruit length. Therefore, main emphasis should be given on these characters while making selection in brinjal genotypes. Path coefficient analysis revealed that the high positive direct effects towards fruit yield per plant was contributed by marketable fruit number per plant, fruit weight, fruit breadth and fruit length at phenotypic level. Thus, indicating direct selection for these traits as a criterion for yield improvement in brinjal.

REFERENCES

- Al-Jibouri, H. W., Millar, P. A. and Robinson, H. F. 1958. Genotypic and environmental variance and co-variance in an upland cotton cross of interspecific origin. *Agronomy J.* **50**: 633-637.
- Bashar, A., Hassan, R., Alam, N., Hossain, M. K., An, N. V. H. and Huque, A. K. M. M. 2015. Assessment of trait efficiency and selection of parents in brinjal (*Solanum melongena* L.). *Plant Gene and Trait.* **6**: 1-11.
- Chattopadhyay, A., Dutta, S., Hazra, P. 2011. Characterization of genetic resources and identification of selection indices of brinjal (*Solanum melongena* L.) grown in eastern India. *Vegetable crops Research Bulletin.* **74**: 39-49.
- Dewey, J. R. and Lu, K. H. 1959. Correlation and path analysis of components of crested wheat grass seed production. *Agronomy J.* **51**: 515-518.
- Kumar, A., Bhandari, D. R., Patel, A. I., Himani, Patel, B., Tank, R. V. and Sankhla, P. M. Magnitude of heterosis for yield and its contributing characters in brinjal (*Solanum melongena* L.). *The Bioscan.* **11**: 1833-1836.
- Meena, O. P. and Bahadur, V. 2013. Assessment of breeding potential of tomato (*Lycopersicon esculentum* Mill.) germplasm using D² analysis. *The Bioscan.* **8**: 1145-1148.
- Muniappan, S., Saravanan, K. and Ramya, B. 2010. Studies on genetic divergence and variability for certain economic characters in eggplant (*Solanum melongena* L.). *Electronic J. of Plant Breeding.* **1**: 462-465.
- Nalini, A. D., Salimath, P. M. and Patil, S. A. 2009. Association and path co-efficient analysis in elite germplasm lines of brinjal (*Solanum melongena* L.). *Karnataka J. of Agriculture Sciences.* **22**: 965-966.
- Nayak, B. R. and Nagre, P. K. 2013. Genetic variability and correlation studies in brinjal (*Solanum melongena* L.). *International J. of Applied Biology and Pharmaceutical Technology.* **4**: 211-215.
- Neha, Y., Kumar, D. S., Vilas, C. A. and Vikash, K. 2017. Character association and path coefficients analysis for various yield attributes of brinjal (*Solanum melongena* L.). *International J. of Agricultural Sciences.* **9**: 3836-39.
- Patel, K., Patel, N. B., Patel, A. I., Rathod, H. and Patel, D. 2015. Study of variability, correlation and path analysis in brinjal (*Solanum melongena* L.). *The Bioscan.* **10**: 2037-2042.
- Patel, V. K., Singh, U., Goswami, A., Tiwari, S. K. and Singh, M. 2017. Genetic variability, interrelationship and path analysis for yield attributes in eggplant. *Environment and Ecology.* **35**: 877-80.
- Rai, M., Gupta, P. N. and Agarwal, R. C. 1995. Catalogue on eggplant (*Solanum melongena* L.) germplasm Part-1. National Bureau of Plant Genetic Resources, Pusa campus, New Delhi. pp. 1-3.
- Shinde, K. G., Birajdar, U. M., Bhalekar, M. N. and Patil, B. T. 2012. Correlation and Path analysis in eggplant (*Solanum melongena* L.). *Vegetable Science.* **39**: 108-110.
- Sujin, G. S., Karuppaiah, P. and Manivannan, K. 2017. Genetic variability and correlation studies in brinjal (*Solanum melongena* L.). *International J. of Plant Sciences.* **12**: 21-17.
- Thangamani, C. and Jansirani, P. 2012. Correlation and path analysis studies on yield and attributing characters in brinjal (*Solanum melongena* L.). *Electronic J. of Plant Breeding.* **3**: 939-944.
- Wright, S. 1921. Correlation and Caussation. *J Agriculture Research.* **20**: 557-587.
- Yadav, S., Singh V. B., Maurya, R. and Thapliyal, V. 2018. Correlation and path coefficient analysis in brinjal. *International J. of Current Microbiology and Applied Sciences.* **7**: 3182-3190.

The Bioscan
AN INTERNATIONAL QUARTERLY JOURNAL OF LIFE SCIENCES

NATIONAL ENVIRONMENTALISTS ASSOCIATION

The National Environmentalists Association is chartered in Ranchi as a nonprofit scientific and educational association of like minded academicians, researchers, scientists from all over the nation *for the furtherance and diffusion of knowledge of Life Sciences in general and Environmental Science in particular.*

The association not only honours its members but also provides FELLOWSHIP to outstanding contributors to the subject and the society.

Contact :

For Editorial Information

Prof. M. P. Sinha
Vice Chancellor
Sido Kanhu Murmu University
Dumka - 814 110
Jharkhand, INDIA

For information regarding Association :

SECRETARY,
National Environmentalists Association,
D-13, Sai Roofs, 1st Floor,
H. H. Colony,
Ranchi - 834002
Jharkhand, India

E-mails : editor.bioscan@gmail.com
dr.mp.sinha@gmail.com
nat.env.assoc@gmail.com

Cell : 94313-60645; 9572649448

Ph. : 0651-2244071

Website : www.thebioscan.com
: www.neaindia.org

NAAS Rating : 5.26

U.S.A. Office

2827 Videre Dr.,
Wilmington,
DE 19808 We, USA

Type setter Bandana Solutions Facility Management LLP
Published by Aditi Publications, Patliputra, Patna

The Bioscan

An International Quarterly Journal of Life Sciences

ISSN : 0973-7049

Volume 14(1): 2019

Published as an official organ by

NATIONAL ENVIRONMENTALISTS ASSOCIATION

CONTENTS

Page

A. RESEARCH PAPER

1. Bio-efficacy of newer fungicide Trifloxystrobin 25% plus tebuconazole 50% WG (Nativo 75 WG) against Anthracnose leaf spot and pod blight of soybean
Bijender Kumar ————— 001 - 007
2. Direct wet seeding as an alternative to transplanted rice (*Oryza sativa*) cultivation in Andaman & Nicobar Islands
B.Gangaiah, S.Swain and T.subramani ————— 009 - 013
3. Biomass productivity in major ecosystems of cold deserts of Himachal Pradesh
Poonam and R.Bawa ————— 015 - 018
4. Assessment of yield loss of groundnut due to stem and pod rot
K.B.Rakholiya ————— 019-021
5. Gene action studies in bell pepper (*Capsicum annuum* L. Var. Grossum) for earliness, yield and yield contributing traits under protected conditions
Jasmeen Kaur, R .S. Spehia and Neha Verma ————— 023-026
6. Prevalence of black point of wheat under rice wheat rotation in Haryana
S.S Jakhar, Axay Bhuker and Ashok Kumar ————— 027-029
7. Studies on correlation and path analysis in brinjal (*Solanum melongena* L.) genotypes
Divya Arti, A.K.Sharma and Shilpi khar ————— 031-034
8. Studies on carcass characteristics and cut up yields of backyard chicken varieties
Dhirendra Bhonsle, S.K Chourasia, S.P Ingole, Mohan Singh and Rupal Pathak ————— 035-040
9. Evaluation of Difenconazole 3% ws as seed treatment against karnal bunt in wheat
Bijender Kumar ————— 041-046
10. Field evaluation of botanicals and new molecules on the incidence of whitefly Population and impact of yellow mosaic virus
Vinodakumargoud Patil, P.P.Singh, I.Yimjenjang Longkumar and Ram Kumar ————— 047-051
11. Gross anatomical and morphometrical study on scapula of the Leopard (*Panthera pardus*)
Devendra Podhade , R. Vaish and Yogita Panday ————— 053-055

**The Journal is Currently
Abstracted / Indexed in**

- Paryavarn Abstract,
INDIA
- Indian Science Abstract,
INDIA
- Cambridge Science Abstract,
U.S.A.
- Zoological Record,
U.K.
- Directory of Open Access
Journal (DOAJ)
- Chemical Abstract,
U. S. A.
- Research BIB
- Indian Science
- Journal Seek
- Scientific Indexing Service
(SIS)

Journal is currently rated by

Index Copernicus

Universal Impact Factor

NAAS

DISCLAIMER

The Publisher and Editors cannot be held responsible for errors or any consequences arising from the use of information in this journal; the views and opinions expressed do not necessarily reflect those of the Publisher/ Association and Editors, neither does the publication of advertisements constitute any endorsement by the Publisher / Association and Editors of the products advertised.

12. Effect of different modes of pollination on fruit set, fruit weight and seed number in Kiwi fruit [*Actinidia deliciosa* (A. Chev.) C. F. Liang and A. R. Ferguson]
Dinesh Singh, S. Siag., Kumar, K., V. S. Rana and Nirmla Chauhan—057 - 062
13. Analysis of genetic diversity in grape (*Vitis vinifera* L.) cultivars by ISSR (inter-simple sequence repeats) markers
P.R. Chalke, P.V. Patil and N.R. Markad—063 - 068
14. Intercrop and irrigation effects on dry matter production and partitioning in elephant foot yam (*Amorphophallus paeoniifolius* (Dennst.) Nicolson)
S.K. Jata, M. Nedunchezhiyan, S.K. Maity and M. Mallikarjun—069 - 073
15. Isolation of probiotic bacteria from *Panchamirtham*: ethnic Southern Indian fermented fruit mix
S. Uma Maheshwari, S. Amutha, G. Hemalatha, N. Senthil, R. Anandham and K. Kumutha—075 - 078

014 & 020

040 & 046

ZONAL CO-ORDINATORS OF THE ASSOCIATION

- Prof. N. Behera
School of Life Science,
Sambalpur University
- Dr. Nirmal Kumar
ISTAR, Vallabh Vidyanagar,
Anand, Gujarat
- Dr. P. N. Sudha
D. K. M. College for Women,
Vellore
- Prof. S. P. S. Dutta
Dept. of Environmental Science,
Jammu University, Jammu
- Dr. V. Salom Gnana Thanga
Dept. of Env. Scs.,
University of Kerala, Kariavattom
Tiruvananthapuram, Kerala

Publications of the Association

The Bioscan

An International Quarterly Journal of Life Sciences

The Ecoscan

An International Quarterly Journal of
Environmental Sciences

**Both the Journals are
online**

**Both the Journals are
available on Google.com**

Websites of the Journals are

www.theecoscan.in
www.thebioscan.in

FEATURES OF ASSOCIATION

- Association is registered under 80G of I.T.
- Prestigious fellowship of the Association (F. N. E. A.) to academicians of the nation.
- Regular annual conference of national and international levels organized by the Association.
- Young Scientist and Senior Scientist award during the conference of the Association.

THE BIOSCAN : SUBSCRIPTION RATES

		India (Rs.)	SAARC Countries	Other Countries
Individuals	One Year	1,000	2,000(I:C)	US \$200
	Life Member*	10,000		
Institutions	One Year	3,000	6,000(I:C)	US \$400
	Life Member*	30,000		

*Life Member will receive the journal for 15 years while other benefits will continue whole life

THE BIOSCAN : MEMBERSHIP FORM

Please enter my subscription for the above journal for the year / life member.

Name:

Address:

E-mail:

Payment Rs. : by DD / MD in favour of

National Environmentalists Association payable at Ranchi, No. Dated
..... is enclosed.

NOTE: FOR MEMBERSHIP THE ABOVE INFORMATION CAN BE SENT ON SEPARATE SHEET