
OCL 2021, 28, 11
© N. Farhan et al., Hosted by EDP Sciences, 2021
https://doi.org/10.1051/ocl/2020075

Oilseeds & fats Crops and Lipids
OCL
RESEARCH ARTICLE

Available online at:
www.ocl-journal.org
Physiochemical properties of Saudi Nigella sativa L. (‘Black cumin’)
seed oil☆

Nesrain Farhan, Nadia Salih* and Jumat Salimon

Department of Chemical Sciences, Faculty of Science and Technology, Universiti Kebangsaan Malaysia, 43600 Bangi, Selangor, Malaysia
Received 15 September 2020 – Accepted 16 December 2
☆Contribut
*Correspon

This is anOpe
020

Abstract – The seeds of Nigella sativa L. (Ranunculaceae), commonly known as black cumin seeds and
Habat Al-barkah in Saudi Arabia, are used extensively for flavouring and medicinal purposes. This work
reported the study of physiochemical properties of Saudi black cumin seed oil (BCSO). The results of
hexane extraction showed that black cumin seeds are rich in oil (43.7%). All the oil samples show high
saponification values and low unsaponification values. High iodine values (122.7mg/100 g) showed high
degree of unsaturation (86%) for Saudi BCSOwith about 60% of dominant linoleic acid (C18:2). The volatile
compounds presence in Saudi BCSO were extracted using steam distillation method and analyzed using gas
chromatography mass spectrometer (GC/MS). The results showed that the volatile compounds such as
p-cymene (31.50 ± 0.51%) and thymoquinone (25.35 ± 0.37%) were dominantly high in Saudi BCSO. Other
compounds such as 3,5-dimethyl cyclohexanol, a-thujene, carvacrol, paeonol and longifolene were also
present. Vitamin E was analyzed using High performance liquid chromatography (HPLC)-fluorescence
method. The total concentrations of vitamin E were 451 ppm. The Saudi BCSO showed high content of
linoleic acid (59.8%). The HPLC results showed that major triacylglycerols (TAGs) of Saudi BCSO were 1-
oleoyl-2,3-dilinoleoylglycerol (OLL; 37.7 ± 0.4%) and 1,2,3-trilinoleylglycerol (LLL; 35.9 ± 0.3%). On the
other hand, minor TAGs present were 1-palmitoyl-2,3-dilinoleylglycerol (PLL; 6.7 ± 0.9%), 1,2,3-
trioleylglycerol (OOO; 6.4 ± 0.5%) and 1,2-dioleyl-3-linoleylglycerol (OOL; 5.7 ± 1.1%). The Saudi BCSO
exhibited specific physicochemical properties and might be used for medicinal applications.

Keywords: Saudi BCSO / p-cymene and thymoquinone / vitamin E / linoleic acid

Résumé – Propriétés physiochimiques de l’huile de graines de Nigella sativa L. saoudienne.
Les graines de Nigella sativa L. (Ranunculaceae), communément appelées graines de cumin noir et
Habat Al-barkah en Arabie Saoudite, sont largement utilisées à des fins aromatiques et médicinales.
Ce travail étudié les propriétés physico-chimiques de l’huile de graines de nigelle saoudienne (BCSO).
Les résultats de l’extraction à l’hexane ont montré que les graines de cumin noir sont riches en huile
(43,7%). Tous les échantillons d’huile présentent des valeurs de saponification élevées et des valeurs de
non-saponification faibles. Des indices d’iode élevés (122,7mg/100 g) ont montré un degré d’insaturation
élevé (86%) pour la BCSO saoudienne avec environ 60% d’acide linoléique (C18:2). Les composés volatils
présents dans la BCSO saoudienne ont été extraits par distillation à la vapeur et analysés par
chromatographie en phase gazeuse avec spectromètre de masse (GC/MS). Les résultats ont montré que les
composés volatils tels que le p-cymène (31,50 ± 0,51%) et la thymoquinone (25,35 ± 0,37%) étaient
majoritairement présents dans la BCSO saoudienne. D’autres composés tels que le 3,5-diméthyl
cyclohexanol, le a-thujène, le carvacrol, le paeonol et le longifolène étaient également présents. La vitamine
E a été analysée par chromatographie liquide à haute performance (CLHP)�méthode de fluorescence. Les
concentrations totales en vitamine E étaient de 451 ppm. La BCSO saoudienne amontré une teneur élevée en
acide linoléique (59,8%). Les résultats de la CLHP soulignent que les principaux triacylglycérols (TAG) de
la BCSO saoudienne étaient le 1-oleoyl-2,3-dilinoleoylglycérol (OLL; 37,7 ± 0,4%) et le 1,2,3-
ion to the Topical Issue “Minor oils from atypical plant sources / Huiles mineures de sources végétales atypiques”.
ding author: nadiaalnami@hotmail.com

nAccess article distributed under the terms of the Creative CommonsAttributionLicense (https://creativecommons.org/licenses/by/4.0), which permits
unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

mailto:nadiaalnami@hotmail.com
https://www.edpsciences.org
https://doi.org/10.1051/ocl/2020075
https://www.ocl-journal.org
https://creativecommons.org/licenses/by/4.0


N. Farhan et al.: OCL 2021, 28, 11
trilinoleylglycérol (LLL; 35,9 ± 0,3%). D’autre part, les TAG mineurs présents étaient le 1-palmitoyl-2,3-
dilinoléylglycérol (PLL; 6,7 ± 0,9%), le 1,2,3-trioléylglycérol (OOO; 6,4 ± 0,5%) et le 1,2-dioléyl-3-
linoléylglycérol (OOL; 5,7 ± 1,1%). La BCSO saoudienne présente des propriétés physico-chimiques
spécifiques et pourrait être utilisée pour des applications médicales.

Mots clés : BCSO saoudien / p-cymène et thymoquinone / vitamine E / acide linoléique
1 Introduction

Nigella sativa L. (Ranunculaceae), commonly known as
black cumin seed and Habat Al-barkah in Saudi Arabia, is an
annual herbaceous plant cultivated in different parts of the
world. The seeds are used extensively for flavouring and
medicinal purposes. Black cumin seed has been used in
traditional medicine dating back to the ancient Egyptians,
Greeks, and Romans. Black cumin seed (BCS) is an annual
herbaceous plant cultivated in different parts of the world,
mainly in countries bordering the Mediterranean Sea. It grows
up to 20 to 30 cm tall, with finely divided, linear leaves. The
flowers are delicate, and usually colored pale blue and white,
usually with 5 to 10 petals. The fruit is a large and inflated
capsule composed of 3 to 7 united follicles, each containing
numerous seeds (Ismail et al., 2008).

In recent times, considerable research interest has been
devoted worldwide to the investigation of the black seeds for
their historically alleged medicinal properties. Black cumin
seeds can be used in the preparation of a traditional sweet dish
and eaten with honey and syrup and for sprinkling on bread,
flavoring of foods, especially bakery products and cheese
(Takruri and Dameh, 1998). They also can be used in
traditional medicine as a natural remedy for several illnesses
that include asthma, hypertension, diabetes, inflammation,
cough, bronchitis, headache, fever, dizziness and influenza,
and as a carminative, diuretic, lactagogue and vermifuge
(Hossein et al., 2007; Allahghadri et al., 2010).

The black cumin seed oil (BCSO) is popularly used in
certain cases of asthma and eczema (Ali and Blunden, 2003;
Atta, 2003). BCSO is light amber in color with a characteristic
herbaceous aroma. Today, BCSO is known for its nutritive
properties, and is used throughout the nutritional supplement
and personal care industries for various applications. Black
cumin seed does in fact have remarkable healing and health
properties that make it one of the most powerful medicinal
plants known to man. This remarkable oil contains over
100 chemical compounds that have been analyzed by many
researchers (Bertrand and Mehmet, 2011).

There are many studies have been done to show the
physicochemical properties of BCSO. The BCSO properties
are affected by the geographical locations in which the black
cumin seed grows. It is reported that the range of percentage of
free fatty acids (FFAs) of black cumin seeds is at 18.6% to
22.7% (Salma et al., 2007). The range shows that different
types of oils have different percentages of FFAs, based on the
storage conditions and the geographical locations. The iodine
value of BCSO reported by Muhammad et al. (2009) was 101
to 119mg/100 g. The high iodine value of BCSO is due to the
presence of large amounts of unsaturated fatty acids such as
oleic and linoleic acid (Salma et al., 2007). The saponification
value of BCSO for a sample from Pakistan was reported by
Page 2
Muhammad et al. (2009) as 172.6. In addition, Salma et al.
(2007) reported that the saponification value of BCSO for a
sample in Iran was 218, and a sample for Tunisia was 211.
Moderate saponification value may indicate that BCSO
possesses TAGs with an average molecule weight for mixtures
of long chain acyl groups (predominantly of C18 groups)
(Gunstone, 2004).

Few studies have investigated the content of triacylglyce-
rols (TAG) and fatty acids of the BCSO, in which complexity
in the compounds was varied based on the extraction
techniques and place where the seeds were grown (Gharby
et al., 2015). Reports examined the constituents of BCSO in
addition to identifying many important compounds,such as
water-soluble vitamins and minerals, phenolic compounds and
essential fatty acids (Kinki, 2020), fat-soluble bio-active
compounds such as sterols and tocols, phytosterols, poly-
phenols and tocopherols (Benkaci-Ali et al., 2012) were also
have been published. Moreover, Rao et al. (2007) have
reported bio-active compounds such as p-cymene, mono-
terpenes, thujene, octenol with substantial amounts of
flavouring agents including cineole and thymoquinone.

In general, BCSO demonstrated many pharmacological
activities such as antiparasitic, antihypertensive, analgesic,
antineoplastic, antibacterial properties against hepatotoxicity
and nephrotoxicity due to the presence of many active
components (Ketenoglu et al., 2020). However, the compre-
hensive data on Nigella sativa from Saudi have been
limited. Ramadan and Mörsel (2002) have studied some
aspects of the physicochemical properties of Nigella sativa
only from the center and south of Saudi. In the current study is
aimed to examine and study the physiochemical properties of
Saudi BCSO obtained from Qasim region.

2 Materials and method

2.1 Materials

All materials and chemicals used in this study such as
methanol, chloroform, n-hexane, ethanol and diethyl ether,
acetonitrile were analytical reagent and were used without
further purification. The chemicals used for high performance
liquid chromatography (HPLC) were analytical HPLC grade.
2.2 Oil extraction

Black cumin seed (BCS) was purchased from herbal
market in Qasim city which is situated in the East of Saudi
Arabia. The seeds were dried at 100–105 °C for 30minutes.
BSC was ground in an electrical mill to a fine powder. About
500 g powder BCS was weighed separately and placed in a
thimble. The thimble was then placed in the Soxhlet reflux
chamber, which was suspended above a boiling flask
of 9


N. Farhan et al.: OCL 2021, 28, 11
containing 2500mL hexane. The hexane which has boiling
point at 60 °C was used for the extraction solvent. During the
reflux, the chamber containing the milled BCS was slowly
filled with hot hexane, until the hot hexane exceeded a certain
temperature level and eventually overflowed and spilled over
back into the boiling flask. This cycle was repeated for about
8 hours. After the extraction, the hexane was evaporated by a
rotary evaporator using water bath at 70 °C and extracted
BCSO was kept overnight in an oven temperature of 65 °C
until no trace of solvent and further stored in the room
temperature prior to the chemical analysis.

2.3 Physiochemical characteristics analysis methods
2.3.1 Acid (% FFA), iodine, saponification values and
unsaponification matter

All of the above parameters were determined according to
A.O.C.S. Ca 6a-40 (1989) and Salimon et al. (2006)

2.3.2 Volatile compounds

The BCS oil adheres strongly to the plant materials so that
steam heat must be used to separate them by using the steam
distillation method. In the distillation process, steam was
passed over the ground seeds and the volatile compound
evaporates off together with the steam from the plant materials.
As the steam cools down, it turns back into water which was
collected in a collecting vessel, and the volatile compound
settles on top of this. Being lighter than water, the volatile
compound can be either skimmed off from the surface of the
water, or can be very easily tapped off. The content of volatile
compounds were measured by gas chromatography-mass
spectrometry (GC-MS). GC-MS was carried out using an
Agilent 7890A GC equipped with the mass spectrometer
(Agilent 5975C Inert MSD, with Triple-Axis Detector).

2.3.3 Vitamin E and fatty acids (FA) composition

The concentration of vitamin E in oils was determined by
HPLC (Hewlett Packard HP1100, FLD). The analysis was
performed using YMC column 150� 6mm I.D. The mobile
phase used was composed of 0.5% isopropylalkohol/hexane
and the flow rate was 1mL/min. Total runtime for each
standard and sample was 40minutes. The injection volume
was 20mL. Detection was performed using a fluorescence
detector at excitation wavelength 295 nm and emission
330 nm. Identification of tocopherol compounds was done
by comparing with standard tocopherol compounds. All
standards compounds were obtained from the Malaysian Palm
Oil Board (MPOB). The standard concentration was 40 ppm
for each component. Quantification of vitamin E was done by
using the following formula:

xppm ¼ Vs

Ws
� As

Astd
� VIstd

VIs
� Cstd;

where:
Vs: volume of sample; Ws: weight of sample; As: area of

sample; Astd: area of standard; VIstd: volume of standard
injected; VIs: volume of sample injected; Cstd: concentration
of standard.
Page 3
The fatty acids composition was determined by conversion
of oil to fatty acid methyl esters (FAME) using two step
methods: acid catalyzed and base catalyzed preparations. In
acid catalyzed preparation (esterification), a reagent mixture of
10mL methanol and 2.5mL concentrated hydrochloric acid
(37%) was used. 2 g of the oil sample was placed in a small
(50mL) two-neck round-bottom flask, equipped with a
standard taper joint (19/38) and short condenser. About
7.5mL methanol was added to 1.5mL of the previous reagent
followed by 1.5mL of toluene. The mixture was then heated at
65 °C for 1.5 hour. The heated mixture was subsequently
transferred into a separating funnel. 15mL of hexane and
10mL distilled water were added to the mixture. The mixture
was left to stand until two distinct layers emerged. The upper
layer was decanted and dried using anhydrous sodium sulphate
Na2SO4 overnight. Then 1mL of the FAME was then injected
into a gas chromatography. For base catalyzed preparation
(transesterification), the FAME were prepared by adding 1mL
of n-hexane into 0.1mL oil followed by 1mL of 0.78N sodium
methoxide according to Salimon et al. (2006). The solution
stirred vigorously using vortex stirrer for 10 seconds and
allowed to settle for 10minutes to separate out the clear
solution of FAME from the cloudy aqueous layer. The top layer
of FAME was collected carefully and analysed using gas
chromatography (Model 5890 SERIES II GC, HEWLETT
PACKARD, USA) software equipped with flame ionization
detector (FID) and a BPX-70 fused silica capillary column
(30m, 0.25mm i.d., 0.25mm film thickness). The injector was
maintained at 280 °C. Operating conditions were as follows:
helium as the carrier gas was at a flow rate of 1mL/min,
injection volume 1mL and a split ratio of 60:1. The oven
temperature was maintained at 120 °C and increased to 245 °C
and hold for 15min at a rate of 3 °C per minute for 56.6mins of
analysis. The fatty acid methyl esters peaks were classified and
quantified by comparison their peaks area and retention times
with that pure standard FAME (Bahadi et al., 2019).

2.4 Triacylglycerol composition

TAGs of oils were determined by using high performance
sliquid chromatography (HPLC-Ultimate 3000 DIONEX)
equipped with evaporative light scattering (ELS) detector and
an auto-injection. The TAGs of oil were separated using
commercially packed C18 column 5mm� 120Å (4.6
� 250mm) at room temperature. The parameters of HPLC
were carried out according to Salimon et al. (2006). The mobile
phase was a mixture of acetone: acetonitrile (63.5:36.5) set at a
flow rate of 1mL/min. Sample preparation involved 0.1mL
sample dilution with 1.5mL acetone: acetonitrile (63.5:36.5)
mixture before putting it into HPLC and auto-injection with the
total running time of 30minutes. TAG peaks were identified
based on the retention time of available commercial TAGs
standard. The relative composition percentages of TAG peaks
were evaluated from all peaks appeared after 15minutes
(retention time of the first TAG peak appeared).

2.5 Functional group determination

Fourier Transform Infrared Spectroscopy (FTIR) was used
to identify the functional groups exist in oil and possible
of 9


Table 1. Physiochemical characteristics Saudi BCSO.

Properties BCSO

Acid value (mg KOH/g) 14.3 ± 0.3

% FFAs 7.2 ± 0.5
Iodine value (mg/100 g) 122.7 ± 2.3
Saponification value (mg/g) 188.9 ± 6.8
Unsaponifiable matter (%) 4.8 ± 0.2

N. Farhan et al.: OCL 2021, 28, 11
impurities exist in the oil. A very thin film of oil was covered
on NaCl cells- 25mm diameter� 4mm thickness and the
spectrum was recorded by Perkin Elmer (Spectrum GX)
spectrophotometer in the range of 400–4000 cm�1.

3 Results and discussion

3.1 Oil extraction

Saudi BCSO has been extracted from black cumin seeds
using n-hexane solvent. The percentage of extracted oil was
43.7%. This is high percentage of extracted oil compared to oil
content of Tunisian black cumin seeds (28.5%) (Salma et al.,
2007) and black cumin seeds from Turkey (28.0% to 36.44%)
(Matthaus and Ozcan, 2011). The oil content of the studied
black cumin seeds samples is in agreement to the Iranian black
cumin seeds oil of 40.4% (Salma et al., 2007). The differences
between the values of BCSO content may be related to the
variations of cultivated regions, storage conditions, tempera-
tures and maturity stages. It may also be due to geographical
and climatic differences where the Nigella seeds had been
grown (Atta, 2003).

Fieldsend and Morison (2000) showed that oil and the
linolenic acid content of seeds can be strongly influenced by
the climatic conditions prevailing during seed growth. It is
shown that the use of improved cultivars can reduce the risk of
producing low-quality seeds (Fieldsend and Morison, 2000).
The good cultivation for BCS production is when the climate is
cool and humid, and the seeds are set in the ground correctly.
Additionally, sandy loam rich in microbial activity is the most
suitable soil for this type of cultivation (Animesh et al., 2012).
The BCS of the studies plant samples has shown considerably
high oil content, as was revealed by the yield (43.7%). Thus, it
can be a good raw material source for the production of many
oil based products such as soap, shampoo as well as for
medicinal purposes.
3.2 Physiochemical characteristics

Table 1 presents the physical properties of Saudi black
cumin seed oil (Saudi BCSO) such as the acid value, free fatty
acids, iodine value, saponfication value, and unsaponficable
matters.

Both acid value and FFAs percentage were calculated as
free oleic acid percentage content for fats and oils. Acid value
(AV) is an important indicator of oil quality. AV is expressed as
the amount of KOH (in milligrams) necessary to neutralize
FFAs contained in one gram of oil. FFAs results were
expressed in terms of acid value by multiplying the FFAs
Page 4
percentage by 1.99. FFAs are an important oil quality indicator
during each stage of when processing the oil. It is a measure of
degumming and neutralization efficiency and a process control
tool for other processes (Gunstone et al., 2007).

As shown in Table 1, the AVof Saudi BCSO was 14.31mg
KOH/g. The high acid value is an indication of oil has been
hydrolysed predominantly involved the enzymatic hydrolysed
process. The BCSO TAGs molecule hydrolysed generating of
glycerol, free fatty acids (FFAs) of BCSO essential fatty acids,
diacylglycerols and monoacylglycerols as by products (Tawde
et al., 2013). FFAs are fatty acids exist in oil molecules or
TAGs that have been hydrolyzed. Their presence indicates that
degradation may occurred in the oil through poor handling
during seeds harvesting or oil processing. FFAs can influence
the organoleptic value of the oil. If the %FFAs are high (over
0.8%), it indicates that there has been fruit damage (frost,
bruising, etc.), delays between harvest and processing or
harvesting of over-ripe fruits. Low levels of FFAs value
indicates that the oil was in good kept without hydrolysis
(Tawde et al., 2013). The result showed that Saudi BCSO
consist considerably high FFAs and in agreement with other
reports (Gharby et al., 2015). However higher FFAs value
(>19.28%) if methanol has been used for extraction solvent.
This is due to highly polar solvents induce TAGs hydrolysis
and saponification reactions that facilitate FFAs formation in
vegetable oils (Gharby et al., 2015). For the skin treatment
products usage the oil with has low FFA value should be
chosen to make sure the perfect oil for treatment from the skin
irritation effect.

The iodine value (IV) is the number of grams of iodine
consumed by 100 g of fat. A higher iodine value indicates a
higher degree of unsaturation (Marina et al., 2009). As can be
seen in Table 1, the iodine value of Saudi BCSO was
122.7mg/100 g. Iodine value is not the best index for oil stability
since it does not take into account the positions of the double
bonds available for oxidation. However, it is still important in
assessing the stability of oil in oleochemical applications such as
making soap. The IV value of Saudi BCSO sampleswere within
the reported range (Kiralan et al., 2014).

Saponification value, a measure of the alkali-reactive
groups in oils, which can be used to predict the type of TAGs in
the sample. Saponification value is a useful screening tests for
characterizing types of acyl groups present in oils. As shown in
Table 1, the saponification value of Saudi BCSO was
188.9mg/100 g. In general, the saponification values for
Saudi BCSO samples were ranged (188.0–190.7) and agreed
with other study. The higher SV values suggesting the presence
of high TAGs content (Mohammed et al., 2016). However, the
saponification value of the Saudi BCSO samples was higher
when compared to the saponification value of the BCSO
samples studied by Muhammad et al. (2009), which was
172.6mg/100 g, but lower than the saponification value of the
BCSO samples studied by Salma et al. (2007), which was
211mg/100 g. The unsaponifiable matter on the other hands is
important in determining the total quantity of the substances
present in oil or fat after saponification with an alkaline
hydroxide is insoluble in water but soluble in the solvent used
for determination. It includes hydrocarbons, higher aliphatic
alcohols, sterols (tocopherols/tocotrienols) and pigments as
well as any foreign organic matter non-volatile at 103 °C (e.g.
mineral oil or added antioxidants), which may be present
of 9


Table 2. Saudi BCSO volatile compounds percentage (%).

Name Percentage (%)

a-Thujene 8.83 ± 0.27

b-Pinene 1.88 ± 0.21
p-Cymene 31.50 ± 0.51
g-Terpinene 0.88 ± 0.04
Terpinolene 2.85 ± 0.16
4-Terpineol 0.38 ± 0.08
Thymoquinone 25.35 ± 0.37
Carvacrol 4.43 ± 0.41
3,5-Dimethylcyclohexanol 11.40 ± 0.16
Longifolene 3.03 ± 0.11
Paeonol 4.48 ± 0.16
Minor compounds 4.90 ± 0.20

Table 3. Concentration of vitamin E in Saudi BCSO.

Vitamin E Concentration (ppm)

a-T 67 ± 2

g-T 195 ± 5
g-T3 189 ± 4
Total 451 ± 6

a-T: a-tocopherol; g-T: g-tocopherol; g-T3: g-tocotrienols.

Fig. 1. HPLC chromatogram of vitamin E of Saudi BCSO.

N. Farhan et al.: OCL 2021, 28, 11
Salimon et al. (2006). The unsaponifiable matter of Saudi
BCSO was 4.78%. The unsaponifiable content of the studied
Saudi BCSO was higher when compared to the BCSO studied
by Salma et al. (2007), who have reported a total
unsaponifiable content of about 1.49% of oil for BCSO of
Iranian origin and 1.56% of oil for BCSO of Tunisian origin.
Additionally, the unsaponifiable content of Pakistani BCSO
was 1.8%. The different values of unsaponifiable matter in the
oils from different origins is due to the difference in oil-soluble
compounds content which reflects the soil and climate
conditions where the samples were collected.

Table 2 shows the values of volatile compounds of Saudi
BCSO. As can be seen, the main volatile compounds of Saudi
BCSO are p-cymene (31.50%) and thymoquinone (25.35%).
The levels of other volatile compounds such as 3,5-
dimethylcyclohexanol, a-thujene, carvacrol, paeonol and
longifolene are 11.40%, 8.83%, 4.43%, 4.48 % and 3.03%,
respectively. These results are in agreement with the results
from Muhammad et al. (2009), who has shown the content of
Page 5
volatile compounds of BCSO as follows: thymoquinone
(23.25%), p-cymene (32.02%), carvacrol (10.38%), and
a-thujene (2.40%). Due to the high level of volatile
compounds mentioned above, the Saudi BCSO has a typical
therapeutic properties (Wallace, 2012).

Vitamin E (also known as tocopherol or alpha-tocopherol)
is an antioxidant. It may help protect body cells from damage.
This essential nutrient occurs naturally in many foods. It is also
available as a dietary supplement. Sometimes, it’s in
cooperated in processed foods. Vitamin E is fat-soluble, this
means the body stores and uses it as needed. It helps body
nerves and muscles work well, prevents blood clots, and boosts
the immune system (Kosari et al., 2010). Tocopherols (T) are
the most abundant form of vitamin E in the body, consisting of
four different forms, which are alpha-, beta-, gamma-, and
delta-tocopherol. Tocotrienols (T3), which are found in the
body to a lesser extent, also exist in four different forms, which
are alpha-, beta-, gamma-, and delta-tocotrienol. All T and T3

are available from an average diet. Every forms of vitamin E
of 9


Table 4. Fatty acid composition of Saudi BCSO.

Fatty acids Composition (%)

Myristic (C14:0) 0.24 ± 0.10

Palmitic acid (C16:0) 11.10 ± 0.20
Palmitolic acid (C16:1) 0.23 ± 0.12
Heptadecanoic acid (C17:0) 0.56 ± 0.21
Stearic acid (C18:0) 2.60 ± 0.41
Oleic acid (C18:1) 24.6 ± 1.11
Linoleic acid (C18:2) 58.8 ± 2.04
Arachidic acid (C20:0) 0.22 ± 0.02
Linoleneic acid (C18:3) 0.4 ± 0.12
Eicosenoic acid (C20:1) 0.18 ± 0.02
Eicosadienoic acid (C 20:2) 0.22 ± 0.12
Eicosatrienoic acid (C20:3) 0.74 ± 0.12
Behenic acid (C22:2) 0.11 ± 0.02

Table 5. TAGs composition (%) of BCSO.

TAGs ECN Composition %

LLL 42 35.9 ± 0.3

OLL 44 37.7 ± 0.4
SLL 46 0.5 ± 0.5
PLL 44 6.7 ± 0.9
OOL 46 5.7 ± 1.1
OOO 48 6.4 ± 0.5
PPL 46 2.0 ± 0.3
POP 48 4.7 ± 1.2
SOO 50 0.4 ± 0.2

ECN: equivalent carbon number; L: linoleic acid; O: oleic acid;
P: palmitic acid; S: stearic acid.

Fig. 2. HPLC chromatogram of TAGs of Saudi BCSO.

N. Farhan et al.: OCL 2021, 28, 11
splay an important role to reduce disease. Studies have proved
that a- T and g-T3 decrease inflammatory prostaglandin
synthesis, as well as limit inflammatory responses to lipid
hydroperoxide exposure (Shibata et al., 2010). Three forms of
vitamin E (a-T, g-T and g-T3) have been found in Saudi
Page 6
BCSO with different proportions. The results are shown in
Table 3.

The Saudi BCSO; a-T, g-T and g-T3, which are shown in
Figure 1. The chromatogram illustrated a-T peak at 6.76min,
g-T peak at 12.4min and g-T3 peak at 12.98min respectively.
of 9


Fig. 3. FTIR spectrum of Saudi BCSO.

N. Farhan et al.: OCL 2021, 28, 11
The peaks showed that, a-T concentration was at 67 ppm, g-T
concentration was at 195 ppm and g-T3 concentration was at
189 ppm. Therefore, Saudi BCSO had relatively high value of
g-T and g-T3.

3.3 Fatty acid composition

Fatty acid compositions of Saudi BCSO is shown in
Table 4. The major fatty acids were linoleic (59.8%), oleic
(25.6%) and palmitic (11.1%) acids. The fatty acid compo-
sitions of the studied Saudi BCSO were also comparable with
other results by Muhammad et al. (2009) where content of
palmitic acid (12.07%), oleic acid (8.7%) and linoleic acid
(58.9%) and Salma et al. (2007) where content of palmitic acid
(17.2% to 18.4%), oleic acid (23.7% to 25%) and linoleic acid
(49.15% to 50.3%). It is found that the oleic and linoleic acids
contents of Saudi BCSO resemble that of walnut oil, which
consists of 13.8% to 26.1%, and 54.9% to 60.6% respectively.
They also resemble that of soybean oil, which contains
palmitic acid at 11.4%, linoleic acid at 52.1% and oleic acid at
24.7% (Xu et al., 2007).
Page 7
3.4 Triacylglycerols profile

The TAGs profile is characterized by reversed phase
HPLC, where the mechanism in separating the TAGs involves
the chain length and degree of unsaturation of the fatty acids
(Gutierrez and Barron, 1995). The content of TAGs in Saudi
BCSO is shown in Table 5. The results showed that Saudi
BCSO was classified as high unsaturation oil with 85.7%
unsaturation TAGs. The dominant TAGs peaks of Saudi BCSO
were 1-oleoyl-2,3-dilinoleoylglycerol, OLL (37.7 ± 0.4%),
1,2,3-trilinoleylglycerol, LLL (35.9 ± 0.3%), 1-palmitoyl-
2,3-dilinoleylglycerol, PLL (6.7 ± 0.9%), 1,2,3-trioleylgly-
cerol, OOO (6.4 ± 0.5%) and 1,2-dioleyl-3-linoleylglycerol,
OOL (5.7 ± 1.1%) respectively. Figure 2 represents the HPLC
chromatogram of TAGs of Saudi BCSO.
3.5 Functional groups in oil

Figure 3 illustrate the IR spectrum of BCSO obtained with
the Fourier transform infrared spectroscopy, FTIR transmis-
sion cell set up in the range of 400 to 4000 cm�1. In general,
of 9


N. Farhan et al.: OCL 2021, 28, 11
there are two major functional groups present in the
triacylglycerol molecule of oil, the carbonyl C=O of ester
or/and carboxylic and C=C groups. The result shows that the
FTIR spectrum shows characteristics of strong absorption
bands of BCSO at 1744 cm�1 and a band at 1165 cm�1 (ester
carbonyl functional group). The peaks at 1239–1021 cm�1

referred to as –C–O–C stretching vibration for ester group.
Peaks at wave numbers at 3005 cm�1 indicated the =C–H
stretch for sp2 (aliphatic) of unsaturation in BCSO. However,
the peak at wave number of 1710 cm�1 was also observed. This
is attributed to the carbonyl C=O of carboxylic acid functional
group (-COOH). This observation is likely to be expected due
to the considerable high percentage of FFAs presents in Saudi
BCSO of 7.19 ± 0.5%.

4 Conclusion

The results showed that the physicochemical properties of
Saudi BCSO contains high percentage of unsaturation TAGs
especially composing linolate acyl group, which are the
essential polyunsaturated fatty acids source. Therefore, Saudi
BCSO can be classified as an essential unsaturated oil.
Additionally, the volatile compounds of Saudi BCSO were as
good source of bioactive compounds (especially p-cymene,
thymoquinone and vitamin E) with high concentration which
support their use in traditional medicine. Moreover, the Saudi
BCSO can be considered as having a good source of natural
antioxidant and anti-inflammatory activities that play an
important role in the prevention of many diseases.

Acknowledgements. We would like to thank Universiti
Kebangsaan Malaysia and the Ministry of Science, Technolo-
gy and innovation (MOSTI) for project funding under
Research University Grant UKM-OUP-BTT-28/2007,
UKM-GUP-NBT-08-27-113, UKM-OUP-NBT-29-150/2010
and Ministry of Science, Technology and Innovation
(MOSTI,) for Science Fund research grant 05-01-02-
SF0186, 05-01-02-SF0199 respectively.

References

Ali BH, Blunden G. 2003. Pharmacological and toxicological
properties of Nigella sativa. Phytotherapy Research 17: 299–305.

Allahghadri T, Rasooli I, Owalia P, et al. 2010. Antimicrobial
property, antioxidant capacity, and cytotoxicity of essential oil
from cumin produced in Iran. Journal of Food Science 75: 54–61.

Animesh KD, Aditi S, Arnab B, Aninda M, Rita P, Sonali S. 2012.
Black cumin (Nigella Sativa L.) � A review. Journal of Plant
Development Sciences 4: 1–43

Atta MB. 2003. Some characteristics of nigella (Nigella sativa L.)
seed cultivated in Egypt and its lipid profile. Food Chemistry 83:
63–68.

Bahadi M, Firdaus M, Yusoff M, Salimon J, Jumaah MA, Derawi D.
2019. Physicochemical characteristics of Malaysian crude palm
kernel oil. Malaysian J Chem 21: 17–27.

Benkaci-Ali F, Baaliouamer A, Wathelet JP, Marlier M. 2012.
Chemical composition and physicochemical characteristics of
fixed oils from Algerian Nigella sativa seeds. Chem Nat Compd
47(6): 925–931.

Bertrand M, Mehmet MÖ. 2011. Fatty acids, tocopherol, and contents
of some Nigella species seed oil. Czech J Food Sci 29: 145–150.
Page 8
Fieldsend AF, Morison JIL. 2000. Climatic conditions during seed
growth significantly influence oil content and quality in winter
and spring evening primrose crops (Oenothera spp.). Industrial
Crops and Products 12: 137–147.

Gharby S, Harhar H, Guillaume D, et al. 2015. Chemical investigation
of Nigella sativa L. seed oil produced in Morocco. J Saudi Soc
Agric Sci 14(2): 172–177.

Gunstone FD. 2004. Rapeseed and canola oil: production, processing,
properties and uses. London: Blackwell.

GunstoneFD,Harwood JL,DijkstraAJ. 2007. The lipid handbook, 3rd ed.
Gutierrez VR, Barron LJR. 1995. Method for analysis of

triacylglycerols. Journal of Chromatography. B: Biomedical
Sciences and Applications 671: 133–168.

Hossein H, Fazly BS, Maryam MH. 2007. Antibacterial activity of
total extracts and essential oil of Nigella Sativa L. seeds in mice.
Pharmacolgyonline 2: 429–435

Ismail N, Ismail N, Ismail MA, Latiff L, Mazian M, Mariod AA.
2008. Black cumin seed (em>Nigella Sativa Linn.) oil and its
fractions protect against beta amyloid peptide-induced toxicity in
primary cerebellar granule neurons. Journal of Food Lipids 15:
519–533.

Ketenoglu O, Kiralan S, Kiralan M, Ozkan G, Ramadan M. 2020.
Cold pressed black cumin (Nigella Sativa L.) seed oil. Cold
Pressed Oils: 53–64.

Kinki A. 2020. Physico-chemical characteristics of released and
improved black cumin (Nigella sativa). World Sci Res 7(1): 1–4.

Kiralan M, Özkan G, Bayrak A, Ramadan MF. 2014. Physicochemi-
cal properties and stability of black cumin (Nigella sativa) seed oil
as affected by different extraction methods. Ind Crops Prod 57:
52–58.

Kosari P, Alikhan A, Sockolov M, Feldman SR. 2010. Vitamin E and
allergic contact dermatitis. Dermatitis 21: 148–153.

Matthaus B, Ozcan MM. 2011. Fatty acids, tocopherol, and contents
of some Nigella species seed oil. Czech Journal of Food Sciences
29: 145–150.

Marina AM, CheMan YB, Nazimah SAH, Ami I. 2009. Antioxidant
capacity and phenolic acids of virgin coconut oil. International
Journal of Food Science and Nutrition 60: 114–123.

Muhammad TS, Masood SB, Faqir MA, Amer J, Saeed A,
Muhammad N. 2009. Nutritional profile of indigenous cultivar
of black cumin seeds and antioxidant potential of its fixed and
essential oil. Pakistan Journal of Botany 41: 1321–1330.

MohammedNK, AbdManapMY, Tan CP,Muhialdin BJ, Alhelli AM,
Meor Hussin AS. 2016. The effects of different extraction
methods on antioxidant properties, chemical composition, and
thermal behavior of black seed (Nigella sativa L.) oil: evidence-
based complement. Altern Med: 1–10.

Ramadan MF, Mörsel JT. 2002. Characterization of phospholipid
composition of black cumin (Nigella sativa L.) seed oil.Nah Food
46: 240–244.

Rao MV, Al-Marzouqi AH, Kaneez FS, Ashraf SS, Adem A. 2007.
Comparative evaluation of SFE and solvent extraction methods
on the yield and composition of black seeds (Nigella sativa). J Liq
Chromatogr Relat Technol 30(17): 2545–2555.

Salimon J, Said M, Ramli S, JazimMAS. 2006. Oils and fats analysis.
Bangi, Malaysia: UKM.

Salma CR, Souhail B, Basma H, Christophe B, Claude D, Hamadi A.
2007.Nigella sativaL.: chemical compositionandphysicochemical
characteristics of lipid fraction. Food Chemistry 101: 673–681.

Shibata A, Nakagawa K, Kawakami Y, Tsuzuki T, Miyazawa T. 2010.
Suppression of gamma-tocotrienol on UVB induced inflamma-
tion in HaCaT keratinocytes and HR-1 hairless mice via
inflammatory mediators multiple signaling. Journal of Agricul-
tural and Food Chemistry 58: 7013–7020.
of 9


N. Farhan et al.: OCL 2021, 28, 11
Takruri HMH, Dameh MAF. 1998. Study of the nutritional value of
black cumin seeds (Nigella sativa L.). Journal of the Sciences of
Food Agriculture 76: 404–410.

Tawde SR, Kunnawar NA, Shende AT. 2013. Acid value of various
domestic uses oil. International Journal of Engineering Science
and Technology 5: 1–2.
Page 9
Wallace RK. 2012. Modern research on black cumin. Available
from https://doshaguru.com/modern-research-on-black-cumin/
(last consult: 14/9/2020).

Xu YX, Hanan MH, Josiah SJ. 2007. Hybrid hazelnut oil character-
istics and its potential oleochemical application. Industrial Crops
and Products 26:69–76.
Cite this article as: Farhan N, Salih N, Salimon J. 2021. Physiochemical properties of Saudi Nigella sativa L. (‘Black cumin’) seed oil.OCL
28: 11.
of 9

https://doshaguru.com/modern-research-on-black-cumin/

	Physiochemical properties of Saudi Nigella sativa L. (`Black cumin') seed oil
	1 Introduction
	2 Materials and method
	2.1 Materials
	2.2 Oil extraction
	2.3 Physiochemical characteristics analysis methods
	2.3.1 Acid (% FFA), iodine, saponification values and unsaponification matter
	2.3.2 Volatile compounds
	2.3.3 Vitamin E and fatty acids (FA) composition

	2.4 Triacylglycerol composition
	2.5 Functional group determination

	3 Results and discussion
	3.1 Oil extraction
	3.2 Physiochemical characteristics
	3.3 Fatty acid composition
	3.4 Triacylglycerols profile
	3.5 Functional groups in oil

	4 Conclusion
	Acknowledgements
	References


