
\ efl;)\L ---Journal of Agricultural Science; Vol. 4; No. IO; 2012 
ISSN 1916-9752 E-ISSN 1916-9760 

Published by Canadian Center of Science and Education 

Study of Site Sp-ecific Nutrients Management of Cowpea Seed 
Production and Their Effect on Soil Nutrient Status 

Anil Kumar Singh 1
, B. P. Bhatt1, P. K. Sundaram 1

, Santosh Kumar1
, R. C. Bahrati1

, Naresh Chandra1 & Mathura Rai2 

1 ICAR Research Complex for Eastern Region, Patna, Bihar, India 
2 Ex. Director, Indian Vegetable Research Institute, Varanasi, Uttar Pradesh, India 

Correspondence: Anil K umar Singh, ICAR Research Complex for Eastern Region, Patna 800014, Bihar, India. 
E-mail: ani l.icarpat@gmail.com 

Received: June 17, 2012 

doi: 10.5539/jas. v4n I Op 191 

Abstracts 

Accepted: June 30, 2012 Online Published: August 31, 2012 

URL: http://dx.doi.org/ I 0.5539/jas.v4n 10pl91 

To produce anticipated output of any crop, the site specific nutrients management (SSNM) is essential for 
balance and adequate nutrients supply without impai ring the inherent fertility status of soil. For cowpea seed 
production and to maintain so il nutrient status, a fie ld experiment was conducted with nine treatments (nutrients 
combinations) to find out appropriate SSNM practice. Nutrients especially N, P, K, S, Zn and Bo requirement for 
cowpea seed production was estimated to 30, 60, 50, 30, 15 and 2.0 kg per hectare respectively and treated as 
100% of SSNM. Growth and development parameters were significantly influenced with the treatments. 
Maximum plant height (61.9 cm) was recorded when crop was fed with 125 per cent of SSNM. However 
minimum plant he ight (54.8 cm) was recorded in case of SSNM-N. Leaf Area lndex (LAI) at 60 DAS ranged 
from 3.37 to 3.91. Nodules dry weight was s ignificantly influenced by boron treatments apart from nitrogen and 
other as wel l. Maximum seed yield was obtained (2237.2 kg /ha) in the plot fertilized with 125 per cent of 
SSNM and minimum (1343.5 kg/ha) was recorded in the plot fertilized with state recommendation. Highest and 
lowest gross (N0270/- and ~ 24183/-) was recorded with 125 per cent ofSSNM and with state recommendation 
respectively. Application of 125 per cent of SSNM recorded maximum uptake of nitrogen (205.3 kg I ha) which 
is at par with 100 % of SSNM. None of the treatment influences significantly soil ferti lity and physico-chemical 
properties of the soi l rather s light improvement were recorded in all the observed parameters though 
considerable build-up of avai lable P and exchangeable K was noticed in plots fertilized with SSNM. 

Keywords: Cowpea, nutrient management, seed yield, soil nutrient status, SSNM, Vigna unguiculata L. 

1. Introduction 

Cowpea (Vigna unguiculata L.) is a poor's men's protein source. It is one of the most ancient human food sources 
and has been probably used as a crop plant s ince Neolithic times (Ng & Marechal, 1985). It is an important 
multipurpose grain legume extensively cultivatcld in arid and semiarid tropics. It is an important source of nutrients 
and provides high quality, inexpensive protein to diets based on cereal grains and starchy foods. Cowpea is a good 
source of food, forage, fodder, vegetable and celtain snacks (Nirmal et al., 2001 ). It is crop oflow and high rainfall 
regions, an important component of cropping system grown as catch crop, mulch crop, intercrop, mixed crop and 
green crop. It has ability to fix atmospheric nitrdgen in soi l at the rate of56 kg per ha in association with symbiotic 
bacteria under favourable conditions (Eke et al. , 1999; Ahlawat & Shivkumar, 2005; Fatokum et al., 2000). The 
mature cowpea seed contains 24.8 per cent protein, 63.6 per cent carbohydrate, 1.9 per cent fat, 6.3 per cent fiber, 
0.00074 per cent thiamine, 0.00042 per cent Riboflavin and 0.00281 per cent Niacin (Shaw, 2007). The protein 
concentration ranges from about 3 to 4 per cent in green leaves, 4 to 5 per cent in immature pods and 25 to 30 per 
cent in mature seeds. The amino acid profi le reveals that lysine, leucine and phenylanine contents are relatively 
high in cowpea (Anonymous, 2004). Tts origin and subsequent domestication is associated with pearl millet and 
sorghum in Africa. Cowpea cultivation is at least 5000 to 6000 years old (Vavilov, 1951 ). As per the record, fi rst 
symptom of cultivation was found in West Africa where it was closely associated with the cultivation of sorghum 
and pearl millet (Ng & Marechal, 1985). Trend in the production of pulses had adversely affected the per capita 
availabi lity of pulses. In India per capita/day availability of pulses had decreased from 69 g during s ixties to 35 g, 
as against the FAO I WHO's current recommendation of 80 grams per day (Ali & Gupta, 20 12). Cowpea 
originated in Africa and is widely grown in Africa, Latin America, and South East Asia and in the southern United 

191 

L.~------------------------------------------------------------------------~--- - ~-----------------------~ 


------------- --- . -

. 
www.ccsenet.org/jas Journal of Agricultural Science Vol. 4, No. 10; 2012 

States (FAO, 20 IO; Fatokum et al. , 2000; Shaw, 2007). The largest producer is Africa, with Nigeria and Niger 
predominating, however Brazil, Haiti , India, Myanmar, Sri Lanka, Australia, Bosnia and Herzegovina also have 
significant production. Worldwide cowpeas are cultivated in approximately 8 million hectares. Area under cowpea 
in India is 3.9 million hectares w ith a production of2.21 million tonnes with the national productivity of683 kg per 
ha. Productivity of cowpea in the state of Bihar is further low (591 kg/ha) than national average (Mandal et al., 
2009; Ahlawat & Shivkumar, 2005). 

This clearly indicates the necessity to identify the reasons for such low productivity in India in general and Bihar in 
particular. To improve the production and productivity of cowpea, an experiment was conducted to gauge the 
magnitude of improvement in cowpea seed production due to added nutrients. The site specific nutrients 
management (SSNM) is technique to feed the crop via soil to achieve targeted production in location specific soil 
and agroclimatic condition. The criteria are based on balance and adequate nutrients supply of essential minerals 
with an objective to at least sustain soil fertility status if not bui lding gradually. Hence, soil test based site specific 
nutrient management (SSNM) is basic philosophy behind this experiment to feed cowpea crop to realize its 
potential. 

2. Materials and Methods 

The field experiment was conducted at Crop Research Programme, Pusa, Bihar, India (25.98° N Latitude, 85.67° E 
Longitude) during 2006 and 2007.The soil of experimental site was sandy loam in texture, calcareous in nature and 
sl ightly alkaline in reaction having pH 7.6, EC 0.44 ds Im, Organic carbon 0.42%, available phosphorus 22.7 
kg/ha, exchangeable K 132.5 kg/ha, zinc 1.6 kg/ha and Boron 0.07 kg/ha. Thus the inherent nutrient supplying 
capacity of the soi 1 was in the medium range in respect to above mentioned nutrients (Velayutham & Bhattacharya, 
2006). The treatments were organized in complete randomized block design (CRBD) with fo.ur replications. 
Sowing operations were carried out during first week of July 2006 and in first week of November 2006. Seeds 
were sown on well prepared flat bed at 45 cm row to row and 30 cm plant to pant spacing respectively. The size of 
plots was 2. 7 m X 3.0 m. Standard package of practice were adopted as in case of cowpea crops in respect to weed 
and water management. In general no incidence of disease and pest were recorded during both the season. To 
improve seed production of cowpea crop, soil test based site specific nutrients management (SSNM) system was 
planned as discussed earlier, to feed cowpea crop premeditated for seed production. It was found that soil test 
based requirement ofnitrogen (N), phosphorus (P20 5), potassium (K20), sulphur (S), zinc (Zn) and boron (Bo) are 
30, 60, 50, 30, 15 and 2.0 kg per hectare respectively (Manda! et al., 2009). Bihar State recommendation for 
cowpea crop is also in similar fashions but restricted to maj or nutrients only i.e. nitrogen (N), phosphorus (P20 5), 

potassium (K20) are @ 30, 60, 50 kg per hectare respectively. On the basis of above recommendation SSNM was 
planned to feed cowpea and total nine treatment combinations were tested (Table!). Treatment combinations were 
made by keeping out of particular nutrient form SSNM and 125 per cent of SSNM. State recommendation was 
used to compare the SSNM. Sources of nutrient! supply were Urea and Di Ammonium Phosphate for Nitrogen, Di 
Ammonium Phosphate and Single Super Phosphate for Phosphorus, Muriate of Potash for Potassium, Zinc 
Sulphate for Zinc and Borax for Boron. Zinc Sulphate and Borax contains 20 and I 0 per cent Zinc and Boron 
respectively. Two numbers of irrigation were given at grand growth phase and pre flowering stages during both the 
seasons. One hand weeding was carried out at in hi al stage of crop growth. Germinations of seeds were satisfactory 
during both the season hence crop stand was dormal. Weather condition of Pusa, Bihar, was within the range 
during the experimentation period of both seasohs. Exp.erimental soil and plant samples were analysed at Hi Tech 
Soil and Plant Lab ofICAR Research Complex for Eastern Region, Central facility, Patna, India. 

Soil samples were analysed for pH, EC (dSmL), OC (%), water holding capacity, Available P (Kg/ha) and 
Exchangeable K (Kg/ha) before sowing the experimental crop and after the harvest of each crop cycle to know the 
influence of cowpea and nutrient management practices on soil physico-chemical parameter, altoge.ther 
contributing to soil fert ility and ultimately pro.ductivity of soil (Jackson, 1967). Five plants were selected at 
random from the inner rows of each plot at 60 days after sowing to determine the growth and its components. 
Plants were excised at ground level for separation into above ground (leaves, stems and reproductive organs) and 
below ground portions (roots). To remove soil particles and plant debris from the root surface, the below ground 
portion was washed carefully under tap water. Leaves, stems, reproductive organs and roots were oven-dried at 70 
°C for 72 hours and their dry weights were measured. 

192 


www.ccsenet.org/jas Journal of Agricultural Science 

Table I. Treatments of the experiment 

SI No 
l. 
2. 
3. 
4. 
5. 
6. 
7. 
8. 
9. 

Treatment description 
Site specific nutrients management (SSNM) 
SSNM -Nitrogen 
SSNM -Phosphorus 
SSNM - Potassium 
SSNM -Sulphur 
SSNM -Zinc 
SSNM -Boron 
125 % of SSNM 
State recommeridation ( Bihar) 

Vol. 4, No. 10; 2012 

Symbol used 

Leaf areas were measured for each plant with the help of leaf area meter. Data were recorded on growth, yield 
attributes and yield and as per requirements converted Kg /ha. At harvest, nutrient content on whole plant basis 
was also estimated to calculate nutrient removal by cowpea on per hectare basis for nitrogen, phosphorus, 
potassium, sulphur, zinc and boron.Observation on days to fi rst flowering was recorded to know the effects of 
genotypes and environmental condition being a polygenic trait. Plant height (cm), branches (No I plant) Dry 
matter (g/plant) Leaf area index, nodule dry weight (g/plant), pod length (cm), biological yie ld (kg/ha), seed 
yield (kg/ ha) and harvest lndex was recorded and computed at harvest. For yield attributes, observations were 
recorded for ten plant sample. To know the economic viability of the developed technology and to test the 
feasibility and economic sustainability of this entrepreneurship (cowpea seed production) an economics analysis 
based on cost of cultivation, gross return, net return and benefit cost (B:C) ratio has been carried out (Kishan et 
al., 2002). 

BC Ratio = Gross Return 
Net Return 

Pooled ana lys is was carried out as per normal procedures. The analysis of variance was carried out for the results 
and treatment means were separated using the least significant difference (LSD) according to the procedure 
described by Gomez and Gomez (1984). 

3. Results and Discussion 

Observations taken and simultaneously data were recorded and subjected to statistical analyses and presented in 
appropriate format in the tables. Results obtained are being discussed under following sub heads. 

3.1 Effects of Nutrient Management on Growth and Developments 

Site specific nutrients management (SSNM) had influenced the growth and development activities of all 
parameter under studies. Growth and development (vegetative phase) stage play crucial role and set a stage for 
proper execution of reproductive phase to prbduce excellent economic yield in terms of seeds (Anonymous, 

I 
2004; Ramamurthy et al., 1990; Singh, 2003). Being legume crop, it is in general indeterminate in habit; 
however due to breeding efforts some of interrhediate type has also developed and this variety also belong to the 
intermediate growth habit (Ng & Marechal, ~ 985; Chaturvedi et al., 1980). Plant height (cm) is one of the 
important growth and development feature of any crop commodity, on which other component like leaves, 
flowers and pod follows. Perusal of data presdnted in Table 2 revealed that stature of plant influenced with all 
the treatments under test. Plant build-up was drastically reduced (54.8 cm) due to absence of nitrogen nutrient 
despite of others are present at optimum levdl in case of "SSNM-N" treatment combination. This resul t also 
indicates importance of nitrogen in the vegetative growth phase. Maximum plant height (61.9 cm) was recorded 
when crop was fed with 125 per cent of SSNM dose. Similar results were also reported by Ahlawat and 
Shivkumar, 2005 and Manda( et al. , 2009. To know effects of nutrient management practices on the branching 
behaviour, branches were counted at 60 days after sowing of cowpea crop. Though it is one of characters closely 
associated with genetic makeup, it was significantly infl uenced with the nutrient management practices. 
Minimum branching (9.7/plant) was reported with "SSNM-N" treatment; whereas corresponding higher 
branching (12.2) was recorded with treatment " 125 per cent ofSSNM''. Similarly other growth and development 
parameters were also influenced with the applied treatments. Results obtained from respective experimentation 
by Ramamurthy et al., 1990 and Mandal et al., 2009 were in accordance with these findings. Dry matter (g/plant) 
was recorded at a peak active growth stages (60 DAS) and it ranged from 35.7 to 48.3. Data on dry matter 
accumulation provide positive indication about photosynthetic efficiency of a particular genotype with the 

193 


www.ccsenet.org/j as Journal· of Agricultural Science Vol. 
0

4, No. 10; 2012 

offered environmenta l condition and agronomic management practices. Leaf Area Index (LAI) was also worked 
out at 60 DAS to know the ratio between leaf areas produced by crop in relation to land area occupied by them. 
Presence of higher LAI is due to more leaf per unit area. It was noticed that it ranges from 3.37 to 3.91. Gandhi 
et al., 1991 and Chowdhury, 2000 also reported alike trend. Nodules dry weight (g/plant) at 60 DAS was also 
recorded to know the effectiveness and effi ciency of applied treatments for producing efficient nodules which 
can contribute positively to nitrogen economy of crops in its life span and later on to help build-up of inherent 
soil fertility status. It was found that applied treatments have influenced nodules production sign ificantly (Table 
2). Nodules dry weight was significantly influenced by boron treatments apart from nitrogen and other as well. 
These finding is in the order of Chowdhury, 2000; Gracy et al., 1998; Kishan et a l., 2002. 

Table 2. Cowpea growth and development influenced by different treatments 

Plant height (cm) Branches Dry matter Leaf Area Index Nodules dry 
at maturity at 60 DAS (g/plant) at 60 DAS (LAI) at 60 DAS weight (g/plant) 

Treatments (No/Elant) at60 DAS 
SSNM 60.7 11.6 45.2 3.81 5.21 
SSNM -Nitrogen 54.8 9.7 35.7 3.37 3.91 
SSNM -Phosphorus 56.8 10.5 36.8 341 5.14 

SSNM - Potassium 57.3 10.9 37.7 3.48 4.63 
SSNM -Sulphur 58.l 11.3 39.4 3.65 4.27 

SSNM -Zinc 59.2 11.8 38.7 3.61 5.08 
SSNM -Boron 58.4 10.1 38. 1 3.52 4.42 

125 %of SSNM 6 1.9 12.2 48.3 3.91 5.31 

State recommendation 57.9 10.4 40.8 3.78 5.06 
CD (5%) 4.3 0.7 4.6 0.34 0.71 

3. 2 Effects of Nutrient Management on Yield Attributes and Seed Yield 

Perfect completion of vegetative growth phase is indication of better seed production which again depends upon 
several factors. Some of reproductive parameters also initiate in conjunction with later stage of vegetative phase 
viz., days taken to first flowering, being not a perfect determinant in its growth pattern. Days taken to fi rst 
flowering get influenced with applied nutrient management treatments (Table 3). An early onset of flowering is a 
positive indication, provide enough and extra time for seed formation and production activities. Early onset of 
anthesis (first flowering) was noticed with balance nutrient application, extra early flowering was recorded (36.3 
days) with 125 per cent of SSNM dose. These findings are in close conformity with the results of Manda! et al., 
2009; Singh and 2003 Singh et al., 2006. Results shows that maximum time taken ( 41.5 days) for onset of 
anthesis was with "SSNM - - zinc", th is might be due to its role in stimulation of flowering honnones. Simi lar 
trend was also noticed in case of"SSNM-P" treatment (Table 3). Pod length, is a traits closely associated with its 
genetic makeup, get influenced significantly with applied treatments. Longest pod (3 l.2 cm) was obtained with 
125 per cent of SSNM dose, however shortesl one (27.5cm) was noticed in case of treatment "SSNM - N". 
Workers like Baboo and Mishra, 2001 ; BhilarJ and Patil, 2002 also find similar trends while experimenting at 
their respective places. Biological yield is sum total of biomass produce by the plant under given circumstance, it 
also denotes the photosynthetic efficiency of particular genotype and source -sink relationship. Total biomass 
production has also been influenced with tested treatments (Table 3). Optimum (SSNM) application of nutrient 
produced significantly higher Biological yield (3206.5 kg/ha) than other tested nutrient management treatments 
but produced significantly lower (3441.5 kg/h1a) than obtained with 125 per cent of SSNM dose. Minimum 
Biological yield (23 17.2 kg/ha) was obtained in case of State recommendations. Bhagawandas et al. , 1997; 
Fatokum et a l., 2000 and Gandhi et al., 1991 are also reported equivalent results in their respective 
investigations. Cowpea seed y ield was influenced with the treatment combination applied to them. As in case of 
other growth & development traits, yield contributors, significantly maximum seed yield (2237.2 kg/ha) was 
recorded with 25 per cent extra application of nutrient over optimum dose (SSNM). SSNM produced 
significantly higher seed ( 1972.4 kg/ha) than other tested treatment but lower than 125 per cent of SSNM (Table 
3). "SSNM-N" treatment application proves costly also for seed yielding capability by producing least (1406.8 
kg/ha). Harvest Index (HT) is very less influenced by management practices being related to genotype architect. 
However nutrient management practices influenced HT significantly. Minimum HI was obtained (0.58) with state 
recommendations and "SSNM-N" treatment. Maximum HT (0.62) was recorded with SSNM. The results 

194 


www.ccsenet.org/jas Journal of Agricultural Science Vol.4:No. 10; 2012 

obtained in this experiment is in the accordance of results of Gracy, et al., 199.8; Ahlawat and Shivkumar, 2005 
and Mandal et al., 2009. 

Table 3 . Cowpea yield attributes and yield 

Days to Pod length Biological yield Seed yield Harvest 
T reatments first flowering (cm) {Kg/ha) (K~ha) Index 
SSNM 38.5 30.5 3206.5 1972.4 0.62 
SSNM -Nitrogen 39.5 27.5 2417.2 1406.8 0.58 
SSNM -Phosphorus 40. 1 28.4 2552.4 1495.7 0.59 
SSNM - Potassium 37.8 29.7 2649.2 1568.3 0.59 
SSNM -Sulphur 38.I 29.5 2715.1 1637.2 0.60 
SSNM -Zinc 41.5 29.8 28 18.8 1705.4 0.60 
SSNM -Boron 39.3 29. 1 2670.4 1596.9 0.61 
125 % of SSNM 36.3 31.2 3441.5 2237.2 0.65 
State recommendation 38.5 28.5 2317.2 1343.5 0.58 
CD (5%) 2.1 1.8 147.2 123.8 0.03 

3.3 Effects of Nutrient Management on Economics ofCowpea Cultivation 

An effort has been made to calculate cost of cowpea seed production to evaluate the economic feasibility of 
developed technology . Data on cost calculation is depicted in Table 4. The total cost is made-up of fixed cost and 
running cost. Fixed cost (~8000/-) is for leasing out one hectare land which is same for all the treatments. 
Running cost is actual cost which is variable according to treatment requirements (Table I). In running cost all 
cost includ ing weed management, water management, plant protection measure, harvesting, threshing etc are 
included. Gross returns is th e income generated after selling of cowpea seed@ n 8/kg, whereas net return is the 
sole income generated after deducting a ll the expenses incurred. Highest and lowest gross (M0270/- & '( 
24183/-) and corresponding highest and lowest net return (a2295/- & '(9453/-) was recorded with 125 per cent 
application of SSNM and with state recommendation (Table 4). Benefi t cost ratio (BC ratio) is the ratio between 
benefit gain and cost paid or ga ins in rupees of per rupee investment. The maximum BC ratio (2.24) was 
obtained w ith nutrient application 125 per cent of SSNM dose, corresponding minimum value (1 .61) was 
recorded w ith "SSNM-N" treatment. T he above findings were also supported by Kishan et al., 2002; Singh, et 
al., 2006 and Manda! et al. , 2009 . 

Table 4. Economics of cowpea cultivation 

Cost of cultivation ('1"/ha) 
Treatments Fixed I Land cost Running cost Total cost Gross return ( ~) Net Return(~) BC Ratio 
SSNM 8000 7980 I 15980 35503 19523 2.22 
SSNM -Nitrogen 8000 7740 I 15740 25322 9582 1.61 
SSNM -Phosphorus 8000 1260 I 15260 26923 11663 1.76 
SSNM - Potassium 8000 7620 15620 28229 12609 1.8 1 
SSNM -Sulphur 8000 7380 I 15380 29470 14090 1.92 
SSNM -Z inc 8000 7530 15530 30697 15167 1.98 
SSNM -Boron 8000 7780 15780 28744 12964 1.82 
125 %of SSNM 8000 9975 17975 40270 22295 2.24 
State recommendation 8000 6730 14730 24183 9453 l.64 

3.4 Effects of Nutrient Management on Nutrient Uptakes by Cowpea 

Nutrient balance sheet has been prepared to know the effect of nutrient management practices. Perusal of table 5 
clearly vindicates that nitrogen uptake by crop is di rectly associated with the applied nutrients. Optimum 
application of nutrients (SSNM) proves significantly higher removal of n itrogen ( l 96.3kg/ha), by crop which is 
at par with 125 per cent SSN M dose (Table 5). Significant lower uptake of nitrogen (137.8 kg/ha) was recorded 
with "SSN M -N" dose of nutrients. Similar trend was also prevailed in the uptake of other applied nutrients. 
Identical manner of uptake was also reported by Eke et al., 1999; Fatokum et al., 2000 and Singh, et al. , 2006. It 
is worth mentioning that least uptake of phosphorus (P20 5) was noticed also in case w ith no application of 

195 


www.ccsenet.org/jas Journal o f Agricultural Science Vol. 4, No. 10; 201 2 

nitrogen (14.3 kg/ha). Maximum phosphorus uptake (3 1.3 kg/ha) was recorded with 125 per cent of SSNM 
treatment. Maximum (161.4 kg/ha) and minimum (97.4 kg/ha) uptake of Potassium (K20 ) was registered in case 
of with 125 per cent of SSNM treatment and non-application of nitrogen nutrition (SSNM-N). Sulphur uptake 
range minimum (8.9 kg/ha) in case of "SSNM-N" to Maximum (28.3 kg/ha), 1125 per cent of SSNM 
application. Analogous results were also noticed in case of zinc and boron uptake by cowpea crop (Table 5). 
Similar type of trend were also reported by Gracy, et al., 1998; Chowdhury et al., 2000; Baboo et al. , 2001 and 
Bhilare and Patil, 2002. 

Table 5. Nutrient uptakes (Kg/ha) by cowpea 

Nitrogen Phosphorus Potassium Sulphur Zinc Boron 
Treatments (N} {P20 s} {K20} {S} {Zn} {Bo} 
SSNM 196.3 I 29.6 151.3 26.3 0.81 0 .86 
SSNM -Nitrogen 137.8 14.3 97.4 8.9 0.34 0 .61 
SSNM -Phosphorus 145.2 16.7 105.7 11.4 0.43 0.72 
SSNM - Potassium 156.8 18.2 11 2.4 14.4 0.49 0 .75 
SSNM -Sulphur 160.4 20.5 11 6.3 17.3 0.53 0.79 
SSNM -Zinc 165.7 22.4 125.9 18.9 0.57 0 .81 
SSNM -Boron 171.8 24.J 131.7 22.7 0.61 0.69 
125 % of SSNM 205.3 31.3 161.4 28.3 0.87 0 .91 
State recommendation 183.3 27.4 145.2 24.9 0.74 0 .77 
CD {5%} 17.3 3.9 32.9 3.2 0.21 0.12 

3.5 Effects of Nutrient Management on Soil Properties 

To ascertain the extent and pattern of infl uence of nutrient management treatments on soil physical and chemical 
properties in combination with cowpea this study was undertaken and results were presented in Table 6. Perusal 
of data shows that none of treatment influences significantly the soil pH, electrical conductivity (EC), water 
holding capacity and organic carbon content (OC %). There is significant build-up of available P and 
exchangeable K with the applied treatments (Table 6). Minimum Phosphorus (34.1 kg/ha) build up was recorded 
with "SSNM-P" t reatment and corresponding maximum (34.1 kg/ha) was obtained with maximum application of 
nutrients (125 per cent of SSNM). Alike results was noticed in case of build-up of exchangeable K. Minimum K 
( 147 .2 kg/ha) build up was recorded with "SSNM-K" and corresponding maximum (156.3kg/ha) was obtained 
with 125 per cent of SSNM treatment. Similar kind of trends were also reported by Chowdhury et al., 2000; 
Baboo et al., 200 1; Bhilare and Patil, 2002 and Kishan et al., 2002. 

Table 6. Soil properties influences by cowpea , 

pH E<i: WHC oc Available P Exchangeable K 

Treatments dSm/M (%) (%) (Kg/ha) (Kg/ha) 

SSNM 8.2 0.25 38.7 0.57 37.2 153.6 

SSNM -Nitrogen 8.4 0J 4 39.7 0.56 35.7 156.8 

SSNM -Phosphorus 8.3 0.25 40.5 0.58 34.1 153.7 

SSNM - Potassium 8.4 0.23 39.9 0.56 36.4 147.2 

SSNM -Sulphur 8.5 0.24 39.4 0.55 35.2 158.2 

SSNM -Zinc 8.5 0.26 38.5 0.56 36.1 155.6 

SSNM -Boron 8.4 0.24 39.1 0.54 35.7 154.2 

125 % of SSNM 8.3 0.23 39.4 0.57 38.1 156.3 

State recommendation 8.2 0.24 39.9 0.55 35.7 148.2 

CD (5%) NS NS NS NS 1.5 3.4 

196 


. 
www.ccsenet.org/j as Journal of Agricultural Science Vol. 4, No. 10; 2012 

4. Summary 

Soil test based site specific nutrient management (SSNM) produced cowpea seed 1972.4 kg/ha. Higher dose (1 25 
per cent of SSNM) is advocated to reap further more (2237.2 Kg/ha), this is also supported by highest BC ratio 
(2.24). Moreover, application of nutrients as per state recommendation produces cowpea seed @ 1343.5 kg/ha 
only. N itrogen proves to be significant contributor to the growth, development and finally seed yield, as it is 
evident from the study. Application of sulphur, zinc and boron contributed significantly. ln view of soil health 
and its sustainabili ty, application of 25 per cent above optimum nutrients (SSNM) did not show any 
detrimental effects, rather improved it. Requirement of higher dose (125 per cent of the SSNM) might be due to 
extra energy which is required for successfully alleviation of the negative influence on its seed producing 
abilities due to inadequate or interpreted supply of nutrient when it matters more. These inabi lities of soil may 
due to physical, chemical and biological hindrance. Based on above findings, it is advocated that nutrient 
management with optimum (SSNM) or 125 per cent of SSNM is remunerative for cowpea seed production. 
Further this technology is very much financially viable as well as sustainable on soil health ground. 

References 

Ahlawat, I. P. S., & Shivkumar, B. G. (2005). Kharif Pulses. In Text book of field crops production. Dr. 
Rajendra Prasad (eds.) Indian Council of Agriculture research, New Delhi, lndia. 

Al i, M., & Gupta, S. (2012) .Carrying capacity oflndi an agriculture: pulse crops. Cur. Sci., 102(6), 874-881. 

Anonymous. (2004). Annual Report, Jndian Institute of Vegetable Research, Varanasi. 

Baboo, R. , & Mishra, S. K. (2001 ). Growth and pod production of cowpea ( Vigna sinensis L.) as affected by 
inoculation, nitrogen and phosphorus. Annals of Agricultural Research, 22, 104-106. 

Bhagawandas, Shedran, R. S., & Das, B. (1997). Effect of phosphorus fertilization on quality and yield of 
cowpea. Annals of Biology, 13, I 95- 196. 

Bhilare, R. L., & Patil, V. S. (2002). Response of forage cowpea varieties to phosphorus application. Forage 
Research, 28, 179-1 80. 

Chaturvedi , G. S., Agarwal, P. K., & Singh, S. K. (1980). Growth and yield of determinate and indeterminate 
cowpeas m dry land agriculture. Journal of Agricultural Science, 94, 137-144. 
http://dx.doi .org/1 0.1017 /S0021859600027982 

Chowdhury, M. M. U., Ullah, M . H. , Rahman, M.A., & Shahdunslam, M. (2000). Effect of boron and nitrogen 
fertili zation on cowpea growth, nodulation and grain yield in Rangamati, Bangladesh. Legume Research, 23, 
9-14. 

Eke, Okor, 0 . N ., Ikeorgu, J. E. G., & Okorocha, E. 0. A. (1999). Comparative evaluation of five legume 
species for soil fertili ty improvement, weed suppression and component crop yields in Cassava I legume 
intercrops. Afric. J. Roots and Tuber crops, 3, 17-54. 

FAOSTAT. (2010). Food and Agriculture Organization of the United Nations. Rome, Italy. 
(http://wwwfaostatjao.org). 

Fatokum, C. A. , Taarawale, S. S., Singh, B. ;B., Korimawa, P. M., & Tamo, M. (2000). Challenges and 
opportunities for enhancing sustainable corpea production. Proc. of the world cowpea conference I11 
held at ITTA Ibadan, Nigeria 4-8 September \2000, pp. 214-220. 

Gandhi, D. V., Wagh, R. G., & Thorat, S. T. (1991). Effect of sowing times and fertilization on the yield and 
quality of cowpea. Agricultural Science Digest Karna/, I 1, 178-1 80. 

Gomez, K. M., & Gomez, A. A. (1984). Statistical Procedures f or Agricultural Research, Edition 2, John Wiley, 
New York. 

Gracy, M., Sreenivasan, E. , Anilkumar, K. , & Mathew, R. (1998). Effect of phosphorus and sulphur on growth 
and yield and nutrient uptake of rainfed upland cowpea. Journal of Tropical Agriculture, 36, 31-33. 

Jackson, M. L. (l 967). Soil and Chemical Analysis, Prentice Hall of India, Private Limited, New Delhi. 

Kishan, S., Rathore, S. V. S., & Swaroop, K. (2002). Economics, nutrient content and pod yield of vegetable 
cowpea in relation to application of P, K and Rhizobium biofertilizer in Andaman. Indian Agriculturist, 46, 
155-1 60. 

Manda!, M. K., Pati, R., Mukhopadhyaya, D., & Majumdar, K. (2009). Maximizing yield of cowpea through soil 
test based nutrient application in Tarai alluvia l Soils. Better crop India. pp. 28-30. 

197 


www.ccsenet.org/jas Journal of Agricultural Science Vol. 4, No. 10; 2012 

Ng, N. Q., & Marechal, R. (1985). Cowpea Taxonomy, Origen and germplasm. In Singh RS Rachie KO (Eds) 
Cowpea research production and utilization. John Wiley and Sons, New Yo.rk. pp.11 -21. 

Nirmal, R., Kalloo, G., & KuT)1ar, R. (2001). Diet versatility in cowpea (Vigna unguiculata) genotypes. Indian 
Journal of Agricultural Sciences, 71, 598-60 I. 

Ramamurthy, V., Hananagi, E. V., & Manjappa, H. V. (1990). Response of cowpea to fertilizer and protective 
irrigation. Indian Journal of Agronomy, 35, 330-331. 

Shaw, Monica. (2007- 10-28). 100 Most Protein Rich Vegetarian Foods. Smarter Fitter Blog. 
http://smarterfitter.com/blog/2007/I 0/28/ 100-most-protein-rich-vegetarian-foods/. Retrieved 2011-11 -11. 

Singh, B. (2003). fmproving the production and utilization of cowpea as food and fodder. Field Crops Research, 
84, 169-150. http://dx.doi.org/I 0.1016/S0378-4290(03)00148-5 

Singh, N., Rai, M., Singh. B, Singh, M., & Pandey, S. (2006). Frontline Demonstration of improved varieties of 
vegetable crops, Indian Horticulture, ICAR, New Delhi, May-June. 

Vavilov, N. I. ( 195 1).The origin, variation immunity and breeding of cultivated plants. Chronica Botanica, New 
York. 13-116:26-38, 75-78 151 (1949-50). 

Velayutham, M., & Bhattacharya, T. (2006). Soils. In Handbook of Agriculture. £CAR New Delhi. pp. 155- 181. 

198 

I 
I 


