

Higher yield, profit and soil quality from organic farming of elephant foot yam

Suja, Sundaresan, Kuzhivilayil John, Sreekumar, Raj Misra

► **To cite this version:**

Suja, Sundaresan, Kuzhivilayil John, Sreekumar, Raj Misra. Higher yield, profit and soil quality from organic farming of elephant foot yam. *Agronomy for Sustainable Development*, Springer Verlag/EDP Sciences/INRA, 2012, 32 (3), pp.755-764. 10.1007/s13593-011-0058-5 . hal-00930533

HAL Id: hal-00930533

<https://hal.archives-ouvertes.fr/hal-00930533>

Submitted on 1 Jan 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Higher yield, profit and soil quality from organic farming of elephant foot yam

Girija Suja · Sukumaran Sundaresan ·
Kuzhivilayil Susan John · Janardanan Sreekumar ·
Raj Sekhar Misra

Accepted: 18 September 2011 / Published online: 14 October 2011
© INRA and Springer-Verlag, France 2011

Abstract Alternative agricultural systems, like organic farming, that are less chemical intensive, less exploitative and environment friendly are gaining popularity. Elephant foot yam (*Amorphophallus paeoniifolius* (Dennst.) Nicolson) is an important starchy tuberous vegetable with high nutritive and medicinal values. Since information on the organic farming of tuberous vegetables is scanty, field experiments were conducted in this crop at the Central Tuber Crops Research Institute, India, over a 5-year period. The impact of organic, conventional, traditional and biofertilizer production systems on growth, yield, quality, soil physico-chemical properties and economics were evaluated in elephant foot yam. Our results show that organic farming favoured canopy growth, corm biomass and lowered collar rot disease. Dry matter and starch contents of organic corms were significantly higher than those of conventional corms by 7% and 13%, respectively. Organic corms had 12% higher crude protein and 21% significantly lower oxalate contents. The content of K, Ca and Mg in corms were slightly higher, by 3–7% under organic farming. After 5 years of farming, the organic plots showed significantly higher pH, by 0.77 unit, and higher organic C by 19%. The exchangeable Mg, available Cu, Mn and Fe contents were also significantly higher. Organic management lowered the bulk density by 2.3%, improved the water-holding capacity by 28.4% and the porosity of soil by 16.5%. In short, organic farming proved superior and produced 20% higher yield (57.097 t ha⁻¹) over conventional practice (47.609 t ha⁻¹). The net

profit was 28% higher and an additional income of Indian Rs. 47,716 ha⁻¹ was obtained. Thus organic farming was found to be an eco-friendly management strategy in elephant foot yam for sustainable yield of quality tubers and higher profit besides maintaining soil health. Technologies for organic production involving farmyard manure incubated with bioinoculants, green manuring, neem cake, biofertilizers and ash were also standardized.

Keywords *Amorphophallus paeoniifolius* · Organic · Conventional · Corm yield · Dry matter · Starch · Oxalate · Soil physico-chemical properties · Income

1 Introduction

Currently there is considerable interest among farmers, researchers, governmental agencies and environmental conservation groups in investigating and adopting eco-friendly farming strategies. These strategies are less exploitative, less chemical intensive, less dependent on nonrenewable fossil fuels like fertilizers, pesticides, etc. and can conserve the precious soil and water resources. High input conventional agriculture using large-scale chemical inputs and few C additions silently results in irrevocable ecological and environmental catastrophes such as soil erosion, salinisation, receding ground water table, deterioration of soil fertility especially decline in organic C levels, nutrient imbalance, pesticide pollution, desertification, loss of biodiversity, damage to soil health and human health (Andrews et al. 2002; Chhonkar 2008).

Organic farming is an alternative farming strategy that focuses on soil health, environmental protection and human health by largely excluding the use of synthetic chemicals and with maximum use of on-farm-generated resources.

G. Suja (✉) · S. Sundaresan · K. S. John · J. Sreekumar ·
R. S. Misra
Central Tuber Crops Research Institute, Sreekariyam,
Thiruvananthapuram 695 017, Kerala, India
e-mail: sujagin@yahoo.com

Though the use of chemical inputs cannot be altogether avoided, their use in agriculture has to be rationalized. Organic farming gives a solution to some of the problems by reducing energy use and CO₂ emissions besides offering opportunities for employment generation, waste recycling and export promotion (Reganold et al. 2001; Stockdale et al. 2001). The high-quality, nutritious and safe organic foods fetch a premium price in world markets. Thus the growing public concern about environmental and personal health issues have generated great consumer interest in organic farming and organically produced foods.

Elephant foot yam (*Amorphophallus paeoniifolius* (Dennst.) Nicolson) is an important tropical tuber crop popular as a food security crop and as a remunerative cash crop (Fig. 1). Its corms are rich in starch which is used as a vegetable having high nutritive value, good taste and cooking quality besides having medicinal values (Fig. 2). The corms also contain moderate amounts of protein, Ca and vitamin C. The crop has a high production potential. It has great scope for commercial exploitation as a medicinal crop in pharmacological industry due to the presence of various nutraceuticals and the corms find wider use in traditional ayurvedic preparations for the treatment of inflammation, piles and gastrointestinal disorders (Regu et al. 1999).

Tropical tuber crops in general and edible aroids like elephant foot yam in particular, respond well to organic manures. Hence, there is ample scope for organic production in these crops (Suja et al. 2006; Suja 2008). In addition, there is a great demand for organically produced tuberous vegetables, among Asians and Africans living in Europe, USA and Middle East.

Very few reports on organic farming of tropical tuber crops are available at present. Questions still remain on the effect of organic management on growth, yield, soil properties and economics. Therefore the objectives of the experiment were to compare the effects of organic, traditional and conventional production systems on growth, yield and quality attributes of elephant foot yam as well as

Fig. 1 Crop stand of elephant foot yam

Fig. 2 Heaped organic corms

on soil physico-chemical properties and microbial count. The study also explored the comparative economic advantage of organic farming over conventional practice in elephant foot yam.

2 Materials and methods

2.1 Site description, experimental design and test variety

Field experiments were conducted for five consecutive years (during March–December from 2004 to 2008) at the Central Tuber Crops Research Institute, Thiruvananthapuram (8°29'N, 76°57'E, 64-m altitude), India in an acid ultisol (pH 4.23). Cropping history of the land used for organic farming experimentation was such that after a single crop of sweet potato (June–July to August–September 2002) the land was left fallow for the remaining period. Thereafter two crops of green manure cowpea was raised and incorporated during 2003–2004 prior to the experimentation. Thus the land was slowly converted and not subjected to any chemical inputs for 2 years before taking up the study. In general, the fertility status of the soil was high for organic C, available P and K. Before green manuring, the organic C status was 1.026%, the available N, P and K contents were 329.38, 79.64 and 253.49 kg ha⁻¹, respectively. After green manuring, the organic C, available P and K status were enhanced to 1.319%, 142.06 and 527.80 kg ha⁻¹, respectively. The available N content was low (255.61 kg ha⁻¹). The site experiences a typical humid tropical climate. The mean annual rainfall was 1,853.89 mm, maximum and minimum temperatures were 31.17°C and 24.97°C, respectively, and relative humidity was 75.41%. The total rainfall remained constant and fairly high during most years of experimentation (1,860–2,100 mm), except a decline (1,258 mm) during 2007.

The impact of four production systems viz., conventional, traditional, organic farming and using biofertilizers on

growth, yield and quality of elephant foot yam as well as on physico-chemical properties of soil and microbial count was evaluated in RBD with five replications. The gross plot size was 4.5×4.5 m (25 plants) accommodating nine net plants. In “conventional plots” the package of practices recommendations was advocated (25 tha^{-1} farmyard manure +NPK 100:50:150 kg ha^{-1}). Farmers' practice of using farmyard manure (FYM; 35 tha^{-1}) and ash (3 tha^{-1}) was followed in “traditional plots”. In “organic farming plots”, FYM at the rate of 36 tha^{-1} (cowdung+neem cake mixture (10:1) inoculated with *Trichoderma harzianum*), green manure cowpea to yield 20–25 tha^{-1} of green matter, 3 tha^{-1} of ash and 1 tha^{-1} of neem cake were applied to substitute chemical fertilizers. Care was taken to avoid the use of any chemical inputs in organic plots. In plots assigned for evaluating the effect of biofertilizers, FYM 25 tha^{-1} , mycorrhiza 5 kg ha^{-1} , *Azospirillum* 3 kg ha^{-1} and phosphobacterium 2.5 kg ha^{-1} were applied. Organically produced corms of a locally popular variety of elephant foot yam, procured from Peermade Development Society, Idukki, Kerala, India, were used for the study.

2.2 Field management

Elephant foot yam was planted in plots of size 4.5×4.5 m. Corm pieces of 500 g with a portion of the terminal bud were planted in pits of 60×60×45-cm size. The plant to plant distance was 90 cm. Field culture was done in accordance with the package of practices of KAU (2002). The crop was planted during March in each year, mainly rain-fed and harvested after 9 months. In organic farming plots, green manure cowpea was sown twice viz., prior to experimentation and immediately after planting elephant foot yam in between the pits. The green matter was incorporated at 50% flowering stage during both the occasions. The quantity of green matter incorporated was 22.45, 29.65, 18.25, 20.75 and 22.25 tha^{-1} in 2004, 2005, 2006, 2007 and 2008, respectively.

2.3 Plant and soil measurements

Growth Growth characters such as plant height, leaf spread and girth of pseudo-stem were measured from three plants at 3, 6 and 9 months after planting during all the years, mean values were computed and expressed in centimetres. Throughout the growth period, the crop was monitored for the occurrence of pest and disease incidence, especially collar rot caused by *Sclerotium rolfsii*, if any.

Biomass The total biomass production and its partitioning to different plant parts were studied by conducting biomass harvests of three plants at random from each plot at harvest.

Plants were separated into shoot and corm, air dried and then oven dried at 70°C to constant weight. Dry weight of these plant parts was recorded and the total plant dry weights were computed.

Yield Corms from the net plot were harvested, fresh weights were recorded and corm yield was expressed in ton per hectare.

Quality Proximate analyses of corms for dry matter, starch, total sugar, reducing sugar, crude protein, oxalates and total phenols were done using standard procedures. Dry matter, crude protein and oxalates were determined by the method of AOAC (1980). The starch content was determined by conversion to sugars by acid hydrolysis and then by the method of Dubois et al. (1956). Total sugars were also determined by the same method. Reducing sugars were estimated by the method of Nelson (1944) and total phenols by the method of Swain and Hillis (1955). Mineral composition of corms viz., P, K, Ca, Mg, Cu, Zn, Mn and Fe contents were also determined by standard methods (Piper 1970). The P content of corms was determined by the method of colorimetry, K and Ca by flame photometry, Mg, Fe, Mn, Zn and Cu by direct reading in atomic absorption spectrophotometer.

Soil properties The pH, organic C, available N, P, K, Ca, Mg, Cu, Zn, Mn and Fe status of the soil were estimated by standard analytical methods (Page et al. 1982). Physical characters of the soil such as bulk density, particle density, water-holding capacity and porosity were estimated by the methods of Gupta and Dakshinamoorthy (1980). Microbial plate count of bacteria, fungi and actinomycetes were determined by the standard procedures described by Timonin (1940).

2.4 Cost benefit analysis

Total cost of cultivation and gross returns were calculated from average input cost and average market price of the produce during the period of investigation. Based on this net income was computed as follows:

$$\text{Net income (Indian Rupees ha}^{-1}\text{)} = \text{Gross income} - \text{cost of cultivation}$$

2.5 Statistical analyses

The analysis of variance of data was done using SAS (2008) by applying analysis of variance technique (ANOVA) for randomised block design and pooled analysis of data of 5 years was also done.

3 Results and discussion

3.1 Canopy growth and general plant health

Production systems \times year interaction was absent in the present study. Hence, pooled means of canopy growth characters viz., plant height, leaf spread and girth of pseudostem, at 3, 6 and 9 months during the 5 years under the various production systems were compared (Table 1). Plant height and girth of pseudostem were not significantly influenced by the various production systems particularly during the early months. However, they were promoted in organic plots. Leaf spread was found to be profoundly influenced by the production systems throughout the growth cycle. Organically grown and conventionally raised plants were comparable in leaf spread during the first two stages. However by the last stage, organic plants showed luxuriant growth, resulting in significantly greater height and leaf spread (Table 1). This may be due to the better moisture retention and improved soil properties under organic manuring. Mahapatra et al. (2006a) also reported that growth parameters of rice improved under organic management.

During the first year, the incidence of collar rot was almost the same under the different production systems. But organic and traditional plots showed lower incidence (Table 1). During the subsequent years of study, inoculation of farmyard manure using *T. harzianum* culture could further lower the disease incidence.

3.2 Biomass production and partitioning

The pattern of biomass production and partitioning was studied during the 5-year period. In the first year, corm biomass and whole plant biomass of organic plants were higher, but on a par with that of conventional plants. In the second year, corm biomass and whole plant biomass of organic plants were significantly higher. By the third year,

biomass production and partitioning was not significantly influenced by treatments. But total biomass and its partitioning to corms were favoured by the conventional practice. Considering the average of 3 years, organic farming resulted in significantly higher whole plant biomass and corm biomass (Fig. 3). The general growth promoting effect of organic manures might have contributed to greater total biomass production and its effective partitioning for storage in the corms. However, the shoot biomass was not significantly affected by the different production systems during all the years.

3.3 Soil chemical properties

There was a steady improvement in the pH of the soil during the first 4 years in all plots and slight decline after 5 years. This increase was more pronounced in organic plots. Organic C status showed increment and decrement in alternate years in all the treatments. However, higher organic C status was maintained in organic plots than the rest. Available N also followed a similar trend, but for the severe drop after 5 years. Except during the first year, organic plots had higher available N status, which may be due to substantial input of N from different organic manures especially green manure cowpea, synchrony in the demand and rate of release of N from organic manures, negligible loss of N through different pathways such as leaching, volatilization, etc. when compared to N from fertilizer. In general, available P status of the soil was high that was maintained throughout the study period in all the production systems, except the third year, when there was a decline. Available K, which is crucial for high K consuming tuber crops like elephant foot yam, was also found to steadily increase during the first 3 years, decline after 4 years and again increase in all the plots. In general the status was high and the increment was more pronounced in organic plots (Fig. 4).

Table 1 Impact of production systems on growth characters of elephant foot yam (mean of 5 years)

Treatments	Plant height (cm)	3 months			6 months			9 months		Collar rot incidence (%) ^a
		Pseudo stem girth (cm)	Leaf spread (cm)	Plant height (cm)	Pseudo stem girth (cm)	Leaf spread (cm)	Plant height (cm)	Pseudo stem girth (cm)	Leaf spread (cm)	
Conventional	38.52 a	14.08 a	96.85 ab	50.19 a	13.77 a	105.67 b	69.79 a	12.28 a	108.65 a	20.73 (27.08) a
Traditional	38.49 a	13.72 a	93.00 b	48.04 a	13.43 a	99.08 a	69.63 a	11.47 a	105.15 a	11.88 (20.16) a
Organic	39.63 a	14.55 a	100.17 a	51.08 a	14.00 a	109.23 b	74.01 b	12.29 a	115.72 b	11.33 (19.68) a
Biofertilizers	37.49 a	13.79 a	94.84 b	47.27 a	13.54 a	99.25 a	67.78 a	11.65 a	103.41 a	15.27 (23.00) a
<i>P</i> values	0.253	0.070	0.025	0.102	0.449	0.001	0.021	0.114	0.001	NS

Months refers to months after planting. Organic management produced luxuriant crop stand and lowered collar rot incidence

Values followed by a similar letter are not significantly different

^a Figures in parentheses are transformed means in angles

Fig. 3 Effect of production systems on dry matter distribution in elephant foot yam (mean of 3 years)

The year wise pattern of the impact of treatments indicates that at the end of first year, organic C, pH, available N, P and K were not significantly influenced by the different production systems. However, organic plots showed slightly higher pH, organic C, available P and K status.

After 2 years, pH, organic C, available P and K status of the soil were significantly higher in organic plots. After 3 years, organic plots showed significantly higher available P and pH, slightly higher organic C, available N and K status. At the end of fourth year, organic plots showed significantly higher pH and slightly higher organic C, available N, P and K status. The post experiment nutrient status after 5 years indicated that pH was influenced by the various practices and was significantly higher in organic and traditional plots. Organic C, available N, P and K status

Fig. 4 Pattern of pH, organic C and major nutrients in soil as affected by production systems over 5 years

Table 2 Effect of production systems on the status of secondary and micro-nutrients of soil at the end of 5 years

Production systems	Exchangeable Ca (kg ha ⁻¹)	Exchangeable Mg (kg ha ⁻¹)	Available Cu (ppm)	Available Zn (ppm)	Available Mn (ppm)	Available Fe (ppm)
Conventional	659 a	28.7 b	1.5 b	2.9 a	8.0 c	56.9 c
Traditional	847 a	41.0 a	2.4 b	3.8 a	11.3 bc	63.3 bc
Organic	813 a	39.7 a	3.6 a	4.1 a	17.4 ab	77.2 ab
Biofertilizers	651 a	28.7 b	2.0 b	3.2 a	20.8 a	93.1 a
<i>P</i> values	0.625	0.014	0.006	0.444	0.021	0.002

The secondary and micro-nutrient status of the soil was promoted due to organic farming in comparison to conventional farming

Values followed by a similar letter are not significantly different

were also higher in organic plots. Increase in soil organic matter, soil pH, available P and K have been measured in some organic systems (Scow et al. 1994; Clark et al. 1998). Similar results have been reported in other crops under Indian conditions as well (Srivastava et al. 2006; Mahapatra et al. 2006b). Organic manures help to enhance soil pH in acidic soils (Mei et al. 2002; Prabhakaran and Pitchai 2002; Prakash et al. 2002). The pH increase under organic management may be possibly due to elimination of NH₄ fertilizers and the addition of cations via manure applications. The moderating effect of organic manures like FYM, green manure, neem cake etc. on soil acidity can be attributed to decrease in the activity of exchangeable Al³⁺ ions in soil solution due to chelation by organic molecules thereby reducing Al phytotoxicity and lowering Al bio-availability. Moreover the Ca content in FYM (0.14%) and ash (20–40%) might have also contributed to a self-liming effect (Mei et al. 2002; Prabhakaran and Pitchai 2002; Prakash et al. 2002). As reported by Clark et al. (1998), the addition of green manure in organic farming may provide an additional source of cations, possibly from lower soil depths that are released at the soil surface through leaching and decomposition activities. Synthetic fertilizer application may have acidified the soil slightly in conventional systems (Barak et al. 1997).

Higher organic C status of organic plots might be attributed to considerable addition of organic manures particularly green manure cowpea. Higher available N status may be due to higher N content in the organic manures, especially green manure used in the study (FYM: 0.5%, green manure cowpea: 3.45%, neem cake: 1.5%). Solubilization of native P by organic acids during decomposition of organic manures and increased mineralization of P from the added organic manures might have led to a higher available P in organic plots. Higher content of K in the organic manures, especially green manure and ash (FYM, 0.28%; green manure cowpea, 2.02%; neem cake, 1.2%; ash, 7.11%), K mining effect from the sub surface layers by the extensive root system of green manure crop of cowpea, organic acid dissolution of the rather inaccessible K minerals in the soil during green manure decomposition all might have contributed to higher content of available K in organic plots.

Among the secondary nutrients, exchangeable Mg was influenced by various practices, with significantly higher contents in organic and traditional plots (Table 2). Organic plots also had significantly higher available Cu content. Apart from these, available Mn and Fe contents were also significantly higher in organic plots than in conventional plots. Though exchangeable Ca and available Zn contents

Table 3 Effect of production systems on soil physical properties and microbial count

Production systems	Bulk density (g cm ⁻³)	Particle density (g cm ⁻³) (At the end of 5 years)	Water-holding capacity (%)	Porosity (%)	Bacteria	Fungi	Actinomycetes
					(Mean of 3 years (×10 ⁵ cfu gsoil ⁻¹))		
Conventional	1.580 a	2.301 a	10.99 b	31.35 a	60.3 a	28.3 a	11.2 a
Traditional	1.522 a	2.379 a	13.99 a	35.94 a	64.8 a	30.7 a	13.3 a
Organic	1.544 a	2.287 a	14.11 a	36.51 a	71.1 a	29.5 a	13.1 a
Biofertilizers	1.530 a	2.310 a	10.57 b	33.44 a	60.1 a	24.3 a	11.1 a
<i>P</i> values	0.691	0.859	0.012	0.305	0.511	0.163	0.616

The physical properties of the soil and soil microbial count remained unaffected under different management systems. However, water-holding capacity became significantly higher due to continuous organic farming for 5 years

Values followed by a similar letter are not significantly different

Table 4 Biochemical composition of corms as affected by production systems

Production systems	Dry matter (%)	Starch (% FW basis)	Crude protein (% FW basis)	Total sugars (% FW basis)	Reducing sugars (% FW basis)	Total phenols (mg 100 g ⁻¹)	Oxalate (% DW basis)
Conventional	19.93 b	14.68 b	1.82 a	2.38 a	0.78 ab	80.8 b	0.234 a
Traditional	20.72 ab	16.51 a	1.90 a	2.12 b	0.69 b	76.7 b	0.217 ab
Organic	21.41 a	16.54 a	2.04 a	1.98 b	0.65 b	69.7 a	0.186 c
Biofertilizers	21.67 a	16.40 a	1.82 a	2.42 a	0.93 a	79.8 b	0.204 bc
<i>P</i> values	0.008	0.001	0.107	0.002	0.002	0.041	0.004

The average trend of 5 years indicates that organic corms had significantly higher dry matter and starch, slightly higher crude protein and significantly lower oxalate contents than conventional corms. Conventional corms contained significantly higher phenol

Values followed by a similar letter are not significantly different

were not significantly affected by the various production systems, these were slightly higher in organic plots.

It is known that pH is the most important determinant of soil nutrient availability. In the present study also, lowering of soil acidity might have enabled the availability of major and secondary nutrients to some extent as reported by Prakash et al. (2002). Moreover, organic manures used in the study, FYM, green manure cowpea and neem cake contain major, secondary and micro-nutrients. Deficiency of secondary and micro-nutrients (Zn, S, B, Mo, Fe, Mn and Cu) have emerged as a wide spread soil problem affecting crop productivity and profitability of farming in India (Chhonkar 2008). This is mainly due to the continuous use of high analysis fertilizers, which do not provide secondary and micro-nutrients. The present study proves that organic farming involving the use of organic manures helps to restore and improve soil health, by enhancing organic matter levels, neutralising soil acidity, supplying almost all essential nutrients in available form and thereby maintaining soil fertility.

3.4 Soil physical properties and microbial count

The physical properties of the soil viz., bulk density, particle density and water-holding capacity remained unaltered under the influence of the various production systems when examined after 3 years. However, bulk density was slightly

lower and water-holding capacity and porosity slightly higher in organic plots. The same trend was observed at the end of 4 years, except for porosity that was significantly higher in organic plots (37.11% as against 34.01% in conventional plots). At the end of 5 years, the water-holding capacity was significantly higher in organic plots (14.11%) than in conventional plots (10.99%; Table 3). Radhakrishnan et al. (2006) also observed similar results in tea gardens under the influence of organic farming. Colla et al. (2000) reported that in situ water-holding capacity was highest in organic system. Increased aeration, porosity and water-holding capacity of soils have been observed under organic management (Gerhardt 1997). Changes in organic matter drive also underpin many of the other changes in soil biological and physical properties (Stockdale et al. 2001). The increased organic matter content of soil as evidenced from higher organic C status in the organic plots in the present study might have resulted in the formation of stable soil aggregates with the resultant decrease in bulk density and increase in water-holding capacity. The soil microbial activity remained almost the same in the various treatments (Table 3).

3.5 Corm quality

Proximate composition Cooking quality of corms from the different production systems did not vary appreciably and

Table 5 Effect of production systems on mineral composition of corms (milligrammes per 100 g DW basis; mean of 5 years)

Production systems	P	K	Ca	Mg	Cu	Zn	Mn	Fe
Conventional	455.2 a	1714 a	142.0 a	268.1 a	1.082 a	11.62 a	3.210 a	86.6 a
Traditional	494.6 a	1815 a	140.3 a	269.7 a	1.038 a	11.01 a	2.304 b	85.9 a
Organic	427.5 a	1813 a	152.2 a	276.5 a	1.041 a	11.02 a	2.324 b	71.9 a
Biofertilizers	478.6 a	1393 b	122.2 b	243.6 a	0.788 a	11.74 a	2.956 a	88.4 a
<i>P</i> values	0.081	0.001	0.011	0.554	0.538	0.531	0.001	0.607

Mineral composition of corms did not vary much, except for slightly higher K and Ca contents in organic corms and significantly higher Mn content in conventional corms

Values followed by a similar letter are not significantly different

Fig. 5 Effect of production systems on corm yield of elephant foot yam over 5 years

the corms tasted equally good. Pooled analyses of biochemical constituents of corms viz., dry matter, starch, crude protein, total sugar, reducing sugar, total phenols and oxalates revealed that production systems significantly influenced these attributes. Dry matter and starch contents of organic corms, which were on par with that produced by traditional practice and using biofertilizers, were significantly higher than those of conventional corms (Table 4).

It was indicated in the present study that the treatments that were strictly organic in nature had appreciably higher dry matter and starch contents. Rembialkowska (2007) reported that organic crops contain more dry matter than conventional crops. Crude protein content was not significantly affected by the different production systems, though organic corms had slightly higher content. Total sugar and reducing sugar contents of corms from biofertilizer applied plots was significantly higher, though on par with that of corms from conventional practice. The total phenol content of conventional corms was significantly higher, but on par with that of corms from traditional practice and biofertilizer application. Organically produced corms had significantly lowest oxalate content.

Mineral composition Pooled analysis of mineral content of corms during 5 years indicated that except for K, Ca and Mn, there was not much variation in the mineral composition of corms due to the various practices (Table 5). Radhakrishnan et al. (2006) observed that quality parameters of tea manufactured from different farming systems, including organic system, did not vary significantly. It is likely that regardless of whether the nutrients are from organic or inorganic source, plants absorb the same as inorganic ions and once absorbed, the nutrients are re-synthesized into compounds that determine the quality of the produce, which is predominantly the function of genetic makeup of the plants (Chhonkar 2008).

The organic corms had slightly higher K and Ca contents, but on par with those of conventional and traditional corms. However, Mn content of conventional corms was significantly higher than organic corms. Similar results of higher levels of K were observed in organic tomatoes (Pieper and Barrett 2008) and inorganic fertilizer treatment was found to significantly enhance the content of Mn in strawberry fruits (Hargreaves et al. 2008).

3.6 Corm yield

Five years of experimentation indicated the consistently superior performance of organic farming (Fig 5). During the first year, organic farming resulted in highest corm yield (65.867 t ha^{-1}) on par with conventional practice (58.560 t ha^{-1}). During the second year also, organic farming continued its superiority (70.625 t ha^{-1}) followed by traditional practice (54.540 t ha^{-1}). In the third year, organic farming was on par with conventional practice (56.948 and 57.812 t ha^{-1} , respectively). During the fourth year, organic farming produced higher corm yield (57.23 t ha^{-1}), on par with conventional practice (46.40 t ha^{-1}). During the fifth year also, organic farming continued its superiority, producing significantly higher corm yield (34.813 t ha^{-1}) compared to conventional practice (27.779 t ha^{-1}). Traditional practice

Table 6 Yield and economic advantage of organic farming over other production systems

Production systems	Mean corm weight (kg plant ⁻¹) (Pooled mean of 5 years)	Corm yield (t ha ⁻¹)	Gross income (Rs. ha ⁻¹)	Gross costs (Rs. ha ⁻¹)	Net income (Rs. ha ⁻¹)
Conventional	3.906 b	47.609 b	380872	212812	168060
Traditional	3.691 bc	44.964 bc	359680	218800	140880
Organic	4.689 a	57.097 a	456776	241000	215776
Biofertilizers	3.454 c	42.066 c	336528	216240	120288
P values	0.001	0.001			

Organic farming produced 20% higher yield and 28% higher net income over conventional practice

Values followed by a similar letter are not significantly different

and plots that received biofertilizers produced almost similar yields (24.838 and 22.221 tha^{-1} , respectively).

Pooled analysis of corm yield of 5 years confirmed that organic farming resulted in significantly higher yield (57.097 tha^{-1} , 4.689 kg plant^{-1}) in elephant foot yam (Table 6). Similar results were reported in Basmati rice (Mahapatra et al. 2006a) and in lentil, chick pea and wheat (Mahapatra et al. 2006b). Traditional practice and biofertilizer applied plots, which were also strictly organic in nature, remained on a par and produced significantly lower yields (44.964 and 42.066 tha^{-1} , respectively). Organic farming (57.097 tha^{-1}) resulted in 20% higher yield over conventional practice (47.609 tha^{-1} ; yield increase of 9.5 tha^{-1}). This may be attributed to the overall improvement in soil physico-chemical properties due to addition of various organic sources of nutrients. Kabeerathumma et al. (1987) reported that a crop of elephant foot yam yielding 33 tha^{-1} of tubers was found to remove 128.8 kg N , 23.6 $\text{kg P}_2\text{O}_5$ and 239.6 $\text{kg K}_2\text{O}$ per hectare indicating that it is a nutrient exhausting crop and proper replenishment of soil with adequate amounts of nutrients is required for getting sustained higher yield. The present study indicates that even in the absence of chemical fertilizers, higher yield can be obtained by proper supplementation of nutrients through cheaper and easily available organic sources, based on soil testing. The yield increase observed in this study conducted for five consecutive years is contrary to some of the reports that crop yields under organic management are 20–40% lower than for comparable conventional systems (Stockdale et al. 2001). However, the present study indicates that there is great scope for organic farming in tropical tuber crops, especially elephant foot yam.

3.7 Economic analysis

Of the various production systems tested, organic farming generated the highest net income of Rs. 215,776 ha^{-1} as against Rs. 168,060 ha^{-1} under the conventional system (Table 6). The higher net income from organic farming is due to the 20% extra yield obtained over conventional practice (yield increase of 9.5 tha^{-1}) generating an additional income of Rs. 47,716 ha^{-1} . Based on the present study the organic farming technology package was standardized for elephant foot yam as follows: farmyard manure; 36 tha^{-1} , green manuring with cowpea to generate 20–25 tha^{-1} of green matter in 45–60 days; neem cake, 1 tha^{-1} and ash, 3 tha^{-1} .

4 Conclusion

Organic farming is a feasible strategy in elephant foot yam for getting higher yield of quality tubers and safe food

besides maintaining soil fertility and soil health. On farm, generation of cheap organic manures like green manures, composts, crop residues etc. will help to make organic farming profitable. This farming strategy also resulted in a healthy crop stand without collar rot disease, 20% higher corm yield and additional returns over conventional practice.

Organic corms had significantly higher dry matter and starch, slightly higher crude protein, K and Ca contents and significantly lower oxalate content. The physico-chemical properties of soil were also favoured under organic farming. The study proves that for a highly nutrient exhausting crop like elephant foot yam, higher yield can be obtained by using cheaper and easily available organic manures based on soil testing. The green manuring with cowpea is a cost effective practice that could form the main component of any organic farming program.

Generation of sufficient biomass in and around the farms, development of biogas plants and agro-forestry, addition of crop residues, green manuring, recycling of on-farm and off-farm wastes, enhancing nutrient value of manures through composting, adoption of crop rotations involving legumes etc. are some of the strategies that will help to promote organic farming of tuber crops, in rain-fed and tribal areas, where these are popular as a high energy staple food.

Acknowledgements The authors gratefully acknowledge the Director, Central Tuber Crops Research Institute for providing facilities for carrying out the research work and Mr. M. Manikantan Nair and Mrs. K. S. Sudha Devi, Technical Officers, Central Tuber Crops Research Institute for the chemical and biochemical analyses, respectively.

References

- Andrews SS, Mitchell JP, Mancinelli R, Karlen DL, Hartz TK, Horwath WR, Pettygrove GS, Scow KM, Munk DS (2002) On-farm assessment of soil quality in California's central valley. *Agron J* 94:12–23
- AOAC (1980) Official methods of analysis. Association of Official Agricultural Chemists, Washington DC., pp.169, 611–612, 1141
- Barak P, Jobe B, Krueger AR, Peterson A, Laird A (1997) Effects of long term soil acidification due to nitrogen fertilizer inputs in Wisconsin. *Plant Soil* 197:61–69
- Chhonkar PK (2008) Organic farming and its relevance in India. In: Tarafdar JC, Tripathi KP, Mahesh K (eds) Organic agriculture. Scientific Publishers Jodhpur, India, pp 5–33
- Clark MS, Horwath WR, Shennan C, Scow KM (1998) Changes in soil chemical properties resulting from organic and low-input farming systems. *Agron J* 90:662–671
- Colla G, Mitchell JP, Joyce BA, Huyck LM, Wallender WW, Temple SR, Hsiao TC, Poudel DD (2000) Soil physical properties and tomato yield and quality in alternative cropping systems. *Agron J* 92:924–932
- Dubois M, Gilles KA, Hamilton JK, Rebers PA, Smith F (1956) Colorimetric method for determination of sugars and related substances. *Analytical Chem* 28:350–356

- Gerhardt RA (1997) A comparative analysis of the effects of organic and conventional farming systems on soil structure. *Biol Agric Hort* 14:139–157
- Gupta RP, Dakshinamoorthy C (1980) Procedures for physical analysis of soil and collection of agrometeorological data. Indian Agricultural Research Institute, New Delhi
- Hargreaves JC, Adl MS, Warman PR, Rupasinghe HPV (2008) The effects of organic and conventional nutrient amendments on strawberry cultivation: fruit yield and quality. *J Sci Food Agric* 88:2669–2675
- Kabeerathamma S, Mohan KB, Nair PG (1987) Nutrient uptake and their utilization by yams, aroids and coleus. Central Tuber Crops Research Institute, Sreekariyam, Thiruvananthapuram, Technical Bulletin Series-10
- KAU (2002) Kerala Agricultural University, package of practices recommendations: crops. Directorate of Extension, Mannuthy, Thrissur, pp 49–53
- Mahapatra BS, Misra A, Chilana K, Kumar A, Singh SP (2006a) Growth and yield of Basmati rice under organic mode during initial years of conversion in relation to nutrient management practices. *J Ecofriendly Agric* 1(1):1–5
- Mahapatra BS, Singh SP, Rajesh A, Vishwakarma VK, Bhushan C, Kumar A, Singh RK, Kumar A, Chilana K, Pandey CS (2006b) Performance of lentil, chickpea and wheat under organic mode during initial years of conversion in relation to nutrient management practices. *J Ecofriendly Agric* 1(2):105–116
- Mei C, Yahua S, Zhengguo O, Qirong S (2002) Amelioration of aluminium toxicity with pig manure in an acid red soil. *Plant Nutr Fert Sci* 8(2):176
- Nelson N (1944) A photometric adaptation of the Somogyi method for determination of glucose. *J Biol Chem* 153:375–380
- Page AL, Miller RH, Keeney DR (1982) Methods of soil analysis, part 2: chemical and microbiological properties. American Society of Agronomy, Soil Science Society of America, Madison, Wisconsin, USA, p 1159, Agronomy series no. 9
- Pieper JR, Barrett DM (2008) Effects of organic and conventional production systems on quality and nutritional parameters of processing tomatoes. *J Sci Food Agric* 89:177–194
- Piper CS (1970) Plant and soil analysis. Hans publications, Bombay
- Prabhakaran C, Pitchai GJ (2002) Effect of different organic nitrogen sources on pH, total soluble solids, titrable acidity, reducing and non reducing sugars, crude protein and ascorbic acid content of tomato fruits. *J Soils and Crops* 12(2):160–166
- Prakash YS, Bhadoria PBS, Rakshit A (2002) Comparative efficacy of organic manures on the changes in soil properties and nutrient availability in an alfisol. *J Indian Soc Soil Sci* 50(2):219–221
- Radhakrishnan B, Ranjit KQ, Ganapathy MNK, Hudson JB (2006) Effect of conventional, organic and biodynamic farming systems in tea. *J Plantation Crops* 34:330–333
- Reganold JP, Glover JDP, Andrews K, Hinman HR (2001) Sustainability of three apple production systems. *Nature* 410:926–929
- Regu A, Deepa VC, Sundaram KA (1999) Study on Soorana (*Amorphophallus paeoniifolius*) The king of tubers. In: Balagopalan C, Nayar TVR, Sundaresan S, Premkumar T, Lakshmi KR (eds) Tropical Tuber Crops in Food Security and Nutrition. Oxford and IBH Publishing Co. Pvt. Ltd, New Delhi, pp 10–14
- Rembalkowska E (2007) Quality of plant products from organic agriculture. *J Sci Food Agric* 87:2757–2762
- SAS (2008) SAS users guide. SAS Institute Inc, Cary, North Carolina, USA
- Scow KM, Somasco O, Gunapala N, Lau S, Venette R, Ferris H, Miller R, Shenman C (1994) Transition from conventional to low-input agriculture changes soil fertility and biology. *California Agric* 48:20–26
- Srivastava AK, Singh S, Shivankar VJ, Das AK, Rao CN (2006) Organic citrus status. National Research Centre for Citrus, Nagpur, Maharashtra
- Stockdale EA, Lampkin NH, Hovi M, Keating R, Lennartsson EKM, Macdonald DW, Padel S, Tattersall FH, Wolfe MS, Watson CA (2001) Agronomic and environmental implications of organic farming systems. *Adv Agron* 70:261–327
- Suja G (2008) Strategies for organic production of tropical tuber crops. In: Venkateswarlu B, Balloli SS, Ramakrishna YS (eds) Organic farming in rainfed agriculture: opportunities and constraints. Central Research Institute for Dryland Agriculture, Hyderabad, p 185
- Suja G, Nayar TVR, Potty VP, Sundaresan S (2006) Organic farming: a viable strategy for high yield and quality tuber crop production. *Indian Hort* 51(6):4–5
- Swain T, Hillis WE (1955) The phenolic constituents of *Prunus domestica* L. The quantitative analysis of phenolic constituents. *J Sci Food Agric* 10:963–968
- Timonin MI (1940) The interaction of higher plants and soil microorganisms I. Microbial population of the rhizosphere of seedlings of certain cultivated plants. *Canadian J Res* 181:307–317