

Pest and disease control

Whitefly, spider mite and thrips are pests that occur on lemon balm.

Lemon balm is susceptible to mildew. Several practices will reduce or prevent powdery mildew. Do not plant in low, shady locations.

Acknowledgement

We thank the members of SAEOPA and KARWIL consultancy for information provided.

Lemon balm

Melissa officinalis
Family: Labiatae


2009

Printed and published by:
Department of Agriculture

Obtainable from:

Resource Centre
Directorate Agricultural Information Services
Private Bag X144
PRETORIA
0001

Further information can be obtained from:

Directorate Plant Production
Private Bag X250
PRETORIA 0001

Tel: +27 12 319 6072
Fax: +27 12 319 6372

E-mail: DPP@nda.agric.za


agriculture

Department:
Agriculture
REPUBLIC OF SOUTH AFRICA

Background

Essential oil crops are crops that have volatile, aromatic oils in certain parts of the plant. Essential oils are natural plant products which accumulate in specialised structures such as oil cells, glandular trichomes, and oil or resin vessels. The oil is extracted from the plant through steam distillation, chemical extraction or CO₂ extraction.

Melissa officinalis is a spreading herb with a short rootstock and square branching stems that grow 30 to 60 cm high. The top of the plant dies down in winter, the root, however, is perennial.

Origin and distribution

Lemon balm is part of the mint family and indigenous to Southern Europe, the Mediterranean region, Western Asia, and North Africa.

Lemon balm is grown on a small scale in the Lowveld of Mpumalanga, KwaZulu-Natal, Gauteng and the Eastern and Western Cape provinces.

Climatic and soil requirements

Lemon balm should be cultivated in temperate and subtropic regions. Rainfall of 300 to 1 300 mm per annum is necessary, however, it should be watered regularly if rainfall is not sufficient. Lemon balm grows best in fertile, deep, and well-drained soils with a pH of 5,0 to 7,5.

Uses

- The oil is used in perfume.
- Fresh or dried leaves are used in health tea and other tea blends.

- The leaves and flowers are also used in winemaking and liqueurs.

Cultural practices

Planting

The planting density should be 45 000 to 100 000 plants/ha. Suggested spacing is 20 to 30 cm apart in the row, and 50 to 75 cm between the rows.

Propagation

Lemon balm grows easily from seed sown in the spring or early autumn. Direct seeding can be done at 7 to 9 kg/ha. Stolons are the faster and easier way to establish lemon balm.

Fertilisation

Although specific recommendations are not available for fertilisation of lemon balm, yield and oil content

may be increased with several nitrogen applications during the growing season.

Irrigation

The crop has a high water demand. A regular water supply should be provided by overhead sprinkler irrigation. Always avoid excess water as it is harmful to the crop.

Weed control

There are no herbicides cleared for use on lemon balm as the plant is used mostly for medicinal purposes, and toxic elements have to be eliminated as far as possible. Weed control programmes must be maintained strictly.


Lemon balm spreads rapidly (Photos: W.G. Alberts)