

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

6,900

Open access books available

186,000

International authors and editors

200M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.
For more information visit www.intechopen.com

Introductory Chapter: Need of Bioherbicide for Weed Control

Ramalingam Radhakrishnan

Additional information is available at the end of the chapter

<http://dx.doi.org/10.5772/intechopen.77958>

1. Introduction

Food production is affected by climatic changes and environmental pollutions. The growth and yield of crop plants are significantly declined due to the effect of weed (a plant considered unwanted in a particular location) growth in farming fields. Weeds are strong competitors against crops to the absorption of water and nutrition from the soil, and also occupy more soil area, which result to suppress the crop growth [1, 2]. The integrated approach of weed control management (including tillage, mechanical way of weed removal, and crop rotation) can able to effectively decrease the weed growth [3–5]. The application of chemical-based herbicides, that is, 2,4-dichlorophenoxyacetic acid (2,4-D), glyphosate, and dicamba suppress the germination and growth of weeds, but the prolonged application of those chemicals could not effectively control the weeds and causes to develop the resistant weed germplasms and also pollutes the environment [6]. In addition, Kim et al. [7] reported that 32% of food products in Korea are unsuitable for consumption due to higher accumulation of pesticides. Recently, several biological organisms or their extracts are utilized to integrate weed control strategies [8].

2. Importance of bioherbicides

Bioherbicides are either living organisms or the natural metabolites that have the ability to control weed populations without harming the environment [9, 10]. The numbers of bacterial and fungal species demonstrate their host-specific or nonspecific bioherbicide activities against susceptible weed populations [9]. In 1980, the commercial form of bioherbicide was first introduced in the USA, Canada, Ukraine, and Europe [8, 10, 11]. The microbial agents such as *Alternaria*, *Bacillus*, *Chondrostereum*, *Colletotrichum*, *Curvularia*, *Dactylaria*, *Diaporthe*, *Drechslera*, *Enterobacter*,

Epicoccum, Exserohilum, Fusarium, Gloeocercospora, Microsphaeropsis, Mycoleptodiscus, Myrothecium, Phoma, Phomopsis, Plectosporium, Pseudolagarobasidium, Pseudomonas, Puccinia, Pyricularia, Pythium, Sclerotinia, Serratia, Stagonospora, Streptomyces, Trichoderma, Verticillium, and Xanthomonas species and also several plant extracts have been recorded as bioherbicides [12].

Even though numerous plant products and microbes have been successfully showing the positive results against weeds in field trials, only a few (one plant extract, three bacteria, and nine fungi) of them are commercially available in current markets [8]. Hoagland [13] demonstrated that the crop plants especially tomato produce allelochemicals such as tomatine and tomatidine, which prevent the growth of weeds and pathogenic fungi. Recently, the researchers are interested to know the bioherbicide compounds by extracting DNA fragments obtained from the soil and cloning the genes in vectors to produce phytotoxic compounds [14]. The mode of action of bioherbicide is not well elucidated, but a few studies revealed that the toxic metabolites from the microbes or plant-based products prevent the population of weeds by affecting cell division, pigment synthesis, nutrient uptake, plant growth promoting regulators, antioxidants, stress-mediated hormones, and other metabolites [13]. In organic farming, the bioherbicide approach is used to avoid herbicide resistance and increase crop yield [15]. In this book, the importance of bioherbicides and integrated management of weed control with tillage, mulching, and other eco-friendly methods are enlightened.

Author details

Ramalingam Radhakrishnan

Address all correspondence to: ramradhakrish@gmail.com

Department of Microbiology, Karpagam Academy of Higher Education, Coimbatore, India

References

- [1] Arnold RN, Murray MW, Gregory EJ, Smeal D. Effects of herbicides on weeds in field corn grown on coarse-textured soils. *Journal of Applied Agricultural Research*. 1988;**3**:121-123
- [2] Halford C, Hamill AS, Zhang J, Doucet C. Critical period of weed control in no-till soybean and corn (*Zea mays*). *Weed Technology*. 2001;**15**:737-744
- [3] Marshall EJP, Brown VK, Boatman ND, Lutman PJW, Squire GR, Ward LK. The role of weeds in supporting biological diversity within crop fields. *Weed Research*. 2003;**43**:77-89
- [4] Chikowo R, Faloya V, Petit S, Munier-Jolain NM. Integrated weed management systems allow reduced reliance on herbicides and long-term weed control. *Agriculture, Ecosystem and Environment*. 2009;**132**:237-242
- [5] Koocheki A, Nassiri M, Alimoradi L, Ghorbani R. Effect of cropping systems and crop rotations on weeds. *Agronomy for Sustainable Development*. 2009;**29**:401-408

- [6] Green JM, Owen MDK. Herbicide-resistant crops: Utilities and limitations for herbicide-resistant weed management. *Journal of Agricultural Food Chemistry*. 2011;**59**(11):5819-5829
- [7] Kim HK, Choi DS, Kim SG. Analysis of recent four years situation for pesticide residues in the GAP certified agricultural products analyzed by national agricultural cooperative federation. *The Korean Journal of Pesticide Science*. 2013;**17**(4):271-282
- [8] Cordeau S, Triolet M, Wayman S, Steinberg C, Guillemin JP. Bioherbicides: Dead in the water? A review of the existing products for integrated weed management. *Crop Protection*. 2016;**87**:44-49
- [9] Hoagland RE, Boyette CD, Weaver MA, Abbas HK. Bioherbicides: Research and risks. *Toxin Reviews*. 2007;**26**:313-342
- [10] Bailey KL. In: Abrol, Dharam P, editor. *The Bioherbicide Approach to Weed Control using Plant Pathogens, Integrated Pest Management: Current Concepts and Ecological Perspective*. San Diego: Elsevier (Academic Press); 2014. pp. 245-266
- [11] Charudattan R. Biological control of weeds by means of plant pathogens: Significance for integrated weed management in modern agro-ecology. *Biological Control*. 2001;**46**:229-260
- [12] Radhakrishnan R, Alqarawi AA, Abd_Allah EF. Bioherbicides: Current knowledge on weed control mechanism. *Ecotoxicology and Environmental Safety*. 2018;**158**:131-138
- [13] Hoagland RE. Toxicity of tomatine and tomatidine on weeds, crops and phytopathogenic fungi. *Allelopathy Journal*. 2009;**23**(2):425-436
- [14] Kao-Kniffin J, Carver SM, Di-Tommaso A. Advancing weed management strategies using metagenomic techniques. *Weed Science*. 2013;**61**:171-184
- [15] Cai X, Gu M. Bioherbicides in organic horticulture. *Horticulturae*. 2016;**2**(2):3

