

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Use of Nano-technology in Agriculture

LECTURE NO :16

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

16.1 Use of Nano-technology in Agriculture

- Agriculture has always been the backbone of the developing countries
- Nanotechnology is now emerging and fast growing field of science which is being exploited over a wide range of scientific disciplines including Agriculture
- A smarter way for sustainable agriculture appears to be nanotechnology

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

16.2 Potential applications

- **Potential applications of Nanotechnology in Agriculture:**
- Increase the productivity using nanopesticides and nanofertilizers
- Improve the soil quality using nanozeolites and hydrogels
- Stimulate crop growth using nanomaterials
- Provide smart monitoring using nanosensors by wireless communication devices

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

16.3 Nanotechnology in tillage

- Mechanical tillage practices improve soil structure and increase porosity leading to better distribution of soil aggregates and eventually modify the physical properties of soil.
- Nanomaterials usage increase soil pH and soil structure
- It also reduces mobility, availability and toxicity of heavy metals besides reducing soil erosion.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

16.4 Nanotechnology in Seed Science

- Seed is nature's nano-gift to man. It is self-perpetuating biological entity that is able to survive in harsh environment on its own.
- Nanotechnology can be used to harness the full potential of seed.
- Seed production is a tedious process especially in wind-pollinated crops.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

16.5 Nanotechnology in Water Use

- Water purification using nanotechnology exploits nanoscopic materials such as carbon nanotubes and alumina filters for nanofiltration
- It utilizes the existence of nanoscopic pores in zeolite filtration membranes, nanocatalysts and magnetic nanoparticles.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

16.6 Nanotechnology in Fertilizers

- Fertilizers have played a pivotal role in enhancing the food grain production in India
- Despite the resounding success in grain yield, it has been observed that yields of many crops have begun to stagnate as a consequence of imbalanced fertilization and decline in organic matter content of soils.
- Excessive use of nitrogenous fertilizer affects the groundwater and also causes eutrophication in aquatic ecosystems.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

16.7 Nanotechnology in Plant protection

- Nanoencapsulation comprises nano-sized particles of the active ingredients being sealed by a thin-walled sac or shell (protective coating).
- Nanoencapsulation of insecticides, fungicides or nematicides will help in producing a formulation which offers effective control of pests while preventing accumulation of residues in soil.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

16.8 Nanotechnology in Weed Management

- Multi-species approach with single herbicide in the cropped environment resulted in poor control and herbicide resistance
- Continuous exposure of plant community having mild susceptibility to herbicide in one season and different herbicide in other season develops resistance in due course and become uncontrollable through chemicals

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

THANK YOU