

ISSN 1025-2875
CODEN APJTDJ

Asian Pacific Journal of **Tropical Disease**

3
2015

Volume 5 Number 3
June 2015

Asian Pacific Journal of Tropical Disease

[Guide for Authors](#)

[View Articles](#)

[Journal Insights](#)

[Recent Articles](#)

[Most Cited Articles](#)

Stay up-to-date

Register your interests and receive email alerts tailored to your needs

[Click here to sign up](#)

Asian Pacific Journal of Tropical Disease Editorial Board

Editors-in-Chief

Dr. Jeffrey M. Bethony

Department of Microbiology, Immunology and Tropical Medicine and Center for the Neglected Diseases of Poverty, George Washington University, Washington, D.C., USA

Dr. Santiago Mas-Coma

Director and Chairman, VicePresident & President Elect of the International Federation of Tropical Medicine (IFTM), Departamento de Parasitología, Facultad de Farmacia, Universidad de Valencia, Av. Vicent Andres Estelles s/n, 46100 Burjassot - Valencia, Valencia, Spain

Dr. Malcolm K. Jones

President of the Australian Society for Parasitology, Queensland Institute of Medical Research, Herston, Qld 4029, Queensland, Australia

Dr. Jong-Yil Chai

Secretary General of International Federation for Tropical Medicine, Department of Parasitology and Tropical Medicine, Seoul National University College of Medicine, 28, Yongon-Dong, Jongno-Gu, Seoul 110-799, Seoul, Korea

Dr. Leonard E.G. Mboera

Chief Research Scientist, National Institute for Medical Research c/o National Institute for Medical Research, PO Box 9653, Dar es Salaam, Tanzania

Executive Editor-in-Chief

Dr. Shunhai Qu

President of Asian Pacific Tropical Medicine Press, Hainan Medical University, Xueyuan Road 3, Haikou, Hainan, China

Deputy Editors-in-Chief

Dr. Giuseppe La Torre

Department of Public Health and Infectious Diseases, Sapienza University of Rome Piazzale Aldo Moro 5 - 00185 Rome, Rome, Italy

Dr. Ivàn Dario Vélez B

Past President of Sociedad Colombiana de Parasitología y Medicina Tropical, Programa de Estudio y Control de Enfermedades Tropicales (PECET), Facultad de Medicina, Universidad de Antioquia, Medellín, Colombia

Dr. Bjørg Marit Andersen

Professor, Hygiene and Infection Control, Department of Hospital Infections, Oslo University Hospital - Ullevål, Diakonova University College, Oslo, Norway

Dr. Alcides Troncoso

Department of Infectious Diseases, Bartolome Mitre 1906, CP: 1039-Buenos Aires, Buenos Aires, Argentina

Dr. David Peter Wilson

Head, Surveillance and Evaluation Program for Public Health; National Centre in HIV Epidemiology and Clinical Research, Faculty of Medicine, University of New South Wales, Sydney, Australia

Dr. Tze-San Lee

Centers for Disease Control and Prevention, 914 Rebecca Street, Lilburn, GA 30047, Lilburn, USA

Associate Editors-in-Chief

Dr. Vittorio Sambri

Operative Unit of Clinical Microbiology, Regional Reference Centre for Microbiological Emergencies, S. Orsola-Malpighi University Hospital, Bologna 40138, Bologna, Italy

Dr. Yuki Eshita

Department of Infectious Disease Control, Faculty of Medicine, Oita University Idaigaoka, Hasama-machi, Oita

879-5593, Oita, Japan

Dr. Expedito J Luna

Instituto de Medicina Tropical de São Paulo e Departamento de Moléstias Infecciosas e Parasitárias (LIM-52), Faculdade de Medicina, Universidade de São Paulo, Av. Dr. Enéas de Carvalho Aguiar 470, 05403-000, São Paulo, Brazil

Dr. Mathilde Paul

INRA, UMR1225, IHAP, Université de Toulouse, INP-ENVT, Toulouse F-31076, Toulouse, France

Dr. Thomas Dorlo

Utrecht University - Drugs for Neglected Diseases initiative (DNDi), Dutch Society against Quackery, Utrecht, the Netherlands

Dr. Marcelo Silva

Instituto de Higiene e Medicina Tropical, Universidade Nova de Lisboa, Lisbon, Portugal

Dr. Musawenkosi Mabaso

HIV/AIDS, STIs and TB, Human Sciences Research Council, Dalbridge, Durban, South Africa

Editorial Directors

Dr. Viroj Wiwanitkit

Professorship as a visiting professor of Tropical Medicine from Hainan Medical College Department of Laboratory Medicine, Faculty of Medicine, Chulalongkorn University Bangkok, Thailand

Dr. Nicola Mumoli

Department of Internal Medicine, Ospedale Civile Livorno, viale Alfieri 36, 57100 Livorno, Italy

Dr. Yann A. Meunier

CEO of Health Connect International Inc, a healthcare consulting company based in Silicon Valley, CA, and Advisor in the Medscholars Research Fellowships Program at Stanford University School of Medicine, California, USA

Dr. Harriet Kisémbó

Department of Radiology, Mulago National Referral Hospital, Kampala, Uganda

Dr. Natesan Balasubramanian

New University of Lisbon (Academia) CREM & Department of Life Science 2829-516 Caparica, Caparica, Portugal

Statistic Editors

Dr. Annie Robert

Université catholique de Louvain. Brussels Health Sector - Institut de recherche expérimentale et cliniquePôle, Epidémiologie et biostatistique B1.30.13, Brussels, Belgium

Dr. Gary S. Goldman

Computer Scientist, Pearblossom, CA 93553, Los Angeles, USA

Dr. Wei Gao

King's College London, School of Medicine, Cicely Saunders Institute, Department of Palliative Care, Policy and Rehabilitation, London, UK

Executive Editors

Dr. Christoph Horweg

Secretary of Austrian Society for Tropical Medicine and Parasitology, Museum of Natural History, 1010 Vienna, Vienna, Austria

Dr. Gérard Duvallet

Université Paul Valéry-Montpellier 3, UMR 5175 CEFE (Centre d'Ecologie fonctionnelle et évolutive), Route de Mende, F-34199 Montpellier Cedex, Montpellier, France

Dr. Chia-Kwung Fan

Department of Parasitology & Center for International Tropical Medicine, Taipei Medical University, 250

Wu-Xing Street, Taipei, Taiwan

Dr. John Mario González

Facultad de Medicina, Universidad de los Andes, Carrera 1 No. 18A-10, edificio Q, piso 8, Código de área: 111711 Bogotá D.C., Colombia

Executive Editorial Members

Dr. Armen Yuri Gasparyan

Associate Professor of Medicine, Department of Research and Development, Clinical Research Unit, Russells Hall Hospital, Dudley Group NHS Foundation Trust, Teaching Trust of The University of Birmingham, Birmingham, UK

Dr. Agnaldo Lopes da Silva Filho

Department of Obstetrics and Gynecology, Faculty of Medicine, Federal University of Minas Gerais (UFMG), Belo Horizonte, Brazil

Dr. Ahmad Daryani

Department of Parasitology and Mycology, Medical School, Mazandaran University of Medical Sciences, Sari, Iran

Dr. Ahmad Oryan

Department of Pathobiology, School of Veterinary Medicine, Shiraz University, Shiraz, Iran

Dr. Américo David Rodríguez Ramírez

School of Biosciences, University of Wales, Centro Regional De Investigacion En Salud Publica, Tapachula, México

Dr. Antonio Lucio Teixeira

Universidade Federal de Minas Gerais (UFMG), Laboratório de Imunofarmacologia, Departamento de Bioquímica e Imunologia, Belo Horizonte, Brazil

Dr. Abdelaaty A Shahat

Medicinal, Aromatic and Poisonous Plants Research Center, College of Pharmacy, King Saud University, Riyadh, Kingdom of Saudi Arabia

Dr. Arun Kumar

Department of Biochemistry, International Medical School Management and Science University, MSU Holdings Sdn. Bhd. University Drive, Off Persiaran Olahrage, Section 13, 40100 Shah Alam, Kuala Lumpur, Malaysia

Dr. Azebaze Anatole Guy Blaise

Laboratoire de Chimie des Substances Naturelles, Faculté des Sciences, Université de Douala, Douala, Cameroun

Dr. Baha Latif

Faculty of Medicine, Universiti Teknologi MARA, Institute of Medical and Molecular Biotechnology, Sungai Buloh Campus, Jalan Universiti, 47000 Sungai Buloh, Selangor, Malaysia

Dr. Brahmputra Marjadi

Department of Public Health, Faculty of Medicine, Universitas Wijaya Kusuma Surabaya, Surabaya, Indonesia

Dr. Brian Stephen Eley

Associate Professor, School of Child and Adolescent Health, University of Cape Town, Cape Town, South Africa

Dr. Carlos Kusano Bucalen Ferrari

Biomedical Research Group, Institute of Biological Sciences & Health (ICBS), Federal University of Mato Grosso (UFMT), Av. Gov. Jaime Campus, Mato Grosso, Brazil

Dr. Carrel Thierry

Department of Cardiovascular Surgery, Inselspital, Berne University Hospital and University of Berne, Berne, Switzerland

Chai Feng Yih

Department of Surgery, University Kebangsaan Malaysia Medical Centre, Jalan Yaacob Latiff, Bandar Tun Razak, Cheras, Kuala Lumpur, Malaysia

Dr. Chamindie Punyadeera

Australian Institute for Bioengineering and Nanotechnology, The University of Queensland, Queensland, Australia

Dr. Chong-Woo Bae

Department of Pediatrics, Kyung Hee University Hospital at Gangdong, Seoul, Korea

Dr. Daouda Sissoko

Institut de Veille Sanitaire, Cellule Interrégionale d'Epidémiologie Réunion Mayotte, Direction Régionale des Affaires Sanitaires et Sociales, Saint Denis, La Réunion, France

Dr. Dinesh Mondal

Parasitology Laboratory, Laboratory Sciences Division, Mohakhali, Dhaka, Bangladesh

Fabian Garry

Australasian Medical Writers Association, Caulfield, Australia

Dr. Farhad F. Shadan

Department of Molecular and Experimental Medicine, The Scripps Research Institute, La Jolla, USA

Dr. Francisco Soriano

Public Health School of Physiotherapy, Autonomous University of Madrid, Madrid, Spain

Dr. González Granado Luis Ignacio

Granado Immunodeficiencies Unit, Hospital 12 Octubre, Carretera Andalucía km 5, 400, Madrid, Spain

Dr. Gordana J. Dragovic Lukic

Department of Pharmacology, Clinical Pharmacology and Toxicology; School of Medicine; University of Belgrade, Belgrade, Serbia

Dr. Hala Abd El Hamid Mohamed Kassem

Medical Entomology, Environmental Basic Sciences Department, Institute of Environmental Studies and Research, Ain Shams University, Cairo, Egypt

Dr. Han-Zhu Qian

Institute of Global Health and Vanderbilt Epidemiology Center, Vanderbilt University Medical Center, Nashville, USA

Dr. Imtiaz Ahmed Wani

District Hospital, Bandipore, India

Dr. Indra Vythilingam

Principal Research Scientist, Environmental Health Institute, Singapore, Singapore

Dr. Irina O. Chikileva

Laboratory of Cellular Immunology, Russian Blokhin Cancer Research Center, Russian Academy of Medical Sciences, Moscow, Russia

Dr. Irma Khachidze

Department of Behavior, Cognition Functions and Human Psychophysiology, Beritashvili Institute of Physiology, Tbilisi, Georgia

Dr. Ishag Adam Ahmed Mohammad

Department of Obstetrics & Gynecology, Faculty of Medicine, University of Khartoum, Khartoum, Sudan

Dr. Jagat R Kanwar

Laboratory of Immunology and Molecular Biomedical Research, BioDeakin, Institute for Technology Research & Innovation (ITRI), Deakin University, Victoria, Australia

Dr. Jerapan Krungkrai

Department of Biochemistry, Faculty of Medicine, Chulalongkorn University, 1873 Rama 4 Rd., Pathumwan, Bangkok, Thailand

Dr. Jie-Young Song

Laboratory of Radiation Immunology, Korea Institute of Radiological & Medical Sciences, Seoul, Korea

Dr. John Vontas

Associate Professor, Biotechnology and Applied Biology, Laboratory of Molecular Entomology, Department of Biology, University of Crete, Vasilika Vouton, 71409 Heraklio, Crete, Greece

Dr. Juraj Majtán

Principal investigator, Section of Molecular and Applied Zoology, Institute of Zoology, Slovak Academy of Sciences, Dúbravská cesta 9, Bratislava 845 06, Bratislava, Slovakia

Dr. Kahoko Nishikawa

Professor, Department of Traumatology and Critical Care Medicine, National Defense Medical College, Saitama, Japan

Dr. Kesara Na-Bangchang

Professor, Director of Graduate Program in Biomedical Sciences, Faculty of Allied Health Sciences, Thammasat University, Bangkok, Thailand

Dr. Khaled Khatab

Assistant Professor, Occupational and social medicine department, RWTH Aachen University, Aachen, Germany

Dr. Kordo Basim Aiob Saeed

Consultant Microbiologist, Royal Hampshire County Hospital, Winchester, UK

Dr. Leera Kittigul

Associate Professor, Department of Microbiology, Faculty of Public Health, Mahidol University, Bangkok, Thailand

Dr. Ling Shi

Assistant Professor, College of Nursing and Health Sciences, University of Massachusetts Boston, 100 Morrissey Boulevard, Boston, MA 02125, USA

Dr. Madhav Bhatia

Professor, Department of Pathology, University of Otago, 8 Benjamin Mountfort Close, Middleton 8024, Christchurch, New Zealand

Dr. Majid Ghayour-Mobarhan

Associated Professor, Cardiovascular Research Centre, Avicenna (Bu-Ali) Research Institute, Mashhad University of Medical Sciences (MUMS), Mashhad, Iran

Dr. Margaret IP

Professor, Department of Microbiology, The Chinese University of Hong Kong, Hong Kong, China

Dr. Mariana Ahamad

Infectious Disease Research Centre (Acarology), Institute for Medical Research, Jalan Pahang, 50588, University of Malaya, Kuala Lumpur, Malaysia

Dr. Masaaki Inaba

Department of Metabolism, Endocrinology, and Molecular Medicine, Osaka City University, Osaka, Japan

Dr. Masanori Kameoka

Research Institute for Microbial Diseases, Osaka University, Osaka, Japan

Dr. Matteo Bassetti

PhD, University of Genoa School Medicine, Infectious Diseases in Solid Organ Transplantation and Infectious Diseases, Genoa, Italy

Dr. Michael Obaro S.

Department of Pharmacology & Therapeutics, University of Ibadan, Ibadan, Nigeria

Dr. M. Omar Gaci

LITIS Laboratory, Assistant Professor, University of Le Havre, Le Havre, France

Dr. M. Tariq Javed

Department of Pathology, Faculty of Veterinary Science, Professor, University of Agriculture, Faisalabad, Pakistan

Dr. Mohammed Rasheed Uddin

Faculty of Medicine, Assistant Professor, Haramaya University, Harar, Ethiopia

Dr. Molebogeng Ruth Lekalakala

Microbiological Pathology, National Health Laboratory Services, Tshwane-Academic-Hospital, University of Pretoria, Pretoria, South Africa

Dr. Mohammed Zuber

School of Aerospace Engineering, Engineering Campus, Universiti Sains Malaysia, Seri Ampagan, 14300, Nibong Tebal, Penang, Malaysia

Dr. Mortada Hassan Fakhri El-Shabrawi

Faculty of Medicine, Cairo University, Cairo, Egypt

Dr. Nazni Bte Hj. Wasi Ahmad

Past President of Malaysian, Society of Parasitology and Tropical Medicine, Kuala Lumpur, Malaysia

Dr. Norman C. Waters

Department of Chemistry and Life Science, Bartlett Hall Room 400H, United States Military Academy, West Point, NY 10996, New York, USA

Dr. Ronaldo Vagner Thomatieli dos Santos

Departamento de Biotecnologias, Universidade Federal de São Paulo, São Paulo, Brazil

Dr. Saied Mohammadreza Safavi

Associate Professor of anesths, Isfahan University of Medical Sciences, Anesthesiology and Critical Care Research Center Esfahan, Isfahan, Iran

Dr. Sarath Chandra Janga

Structural Studies Division, MRC-Laboratory of Molecular Biology, Hills Road, Cambridge CB2 0QH, Cambridge, UK

Dr. Tanya Louise Russell

Doctor of Philosophy (PhD), Public Health, University of Queensland, Queensland, Australia

Dr. Tewin Tencomnao

Department of Clinical Chemistry, Faculty of Allied Health Sciences, Chulalongkorn University, Bangkok, Thailand

Dr. Todd K. Rosengart

Baylor College of Medicine, 1 Baylor Plaza, BCM390, Houston, TX 77030-3411, Houston, USA

Dr. Vanaja Kumar

Bacteriology Department, Tuberculosis research Centre Chetput, Chennai-600031, Chennai, India

Dr. Vivienne Miller

St Ives community in New South Wales, St Ives, Sydney, Australia

Dr. Wenbin Tuo

Animal Parasitic Diseases Laboratory, Animal and Natural Resources Institute, Beltsville Agricultural Research Center, Beltsville, USA

Dr. Wong Sai Yin Samson

Department of Microbiology, University of Hong Kong, LG-1, Block K, Queen Mary Hospital, 102 Pokfulam Road, Hong Kong, China

Dr. Yien-Kyoung Choi

Biomedical science Center, Division of Life/Health, Korea Institute of Science and Technology (KIST), Seoul, Korea

Dr. Zeehaida Mohamed

Department of Medical Microbiology and Parasitology, Universiti Sains Malaysia Health Campus, 16150

Kubang Kerian, Kelantan, Pulau Penang, Malaysia

Dr. Niroshan Sivathasan

University of Leicester, Apt 221 St George's Mill, 9 Wimbledon Street, Leicester, LE1 1SZ, Leicester, UK

Dr. Brett Rocos

National Patient Safety Agency, 4-8 Maple Street, London W1T 5HD, London, UK

Editorial members

Rishikesh Gupta

Department of Pharmaceutics, Institute of Pharmacy, Bundelkhand University, Jhansi (UP) India-284128, Jhansi, India

Orwa Aboud

Donald W. Reynolds Department of Geriatrics, Donald W. Reynolds Institute on Aging, University of Arkansas for Medical Sciences, Little Rock, Arkansas 72205, Little Rock, USA

Al-Karim F. Rehemtula

special language board member, CEO Advancium Inc, Toronto, Ontario, L5W 1P2, Ontario, Canada

Dr. Khaled Nabih Zaki Rashed

National Research Centre, Pharmacognosy Department, Giza, Egypt

Dr. Abdul Viqar Khan

Department of Botany, Faculty of Life Sciences, Aligarh Muslim University, Aligarh-202002, Aligarh, India

Dr. Saurabh Shrivastava

Assistant Professor, MD Community Medicine, PGDHMM, DHRM, FCS, Shri Sathya Sai Medical College & Research Institute, Chennai, India

Dr. Sasidharan Sreenivasan

Institute for Research in Molecular Medicine, Universiti Sains Malaysia, 11800 USM, Penang, Malaysia

Dr. Angkana Chaiprasert

Department of Microbiology, Faculty of Medicine Siriraj Hospital, Mahidol University, Bangkok 10700, Bangkok, Thailand

Dong Zhou

Department of Pathology, University of Pittsburgh School of Medicine, Pittsburgh, USA

Dr. Hongliang Yang

1682 Campus Delivery, Dept of Microbiology, Immunology, and Pathology, Colorado State University, Fort Collins, Colorado 80523, Fort Collins, USA

Dr. Jitendra Kumar Saxena

Secretary of Indian Society for Parasitology, Division of Parasitology, CSIR-Central Drug Research Institute, Lucknow 226001, Lucknow, India

Herbert Auer

Vice-President of the Austrian Society of Tropical Medicine and Parasitology, Department of Medical Parasitology, Institute of Specific Prophylaxis and Tropical Medicine, Medical University Vienna, Kinderspitalgasse 15, A-1095, Vienna, Austria

Koosha Paydary

Iranian Research Center for HIV/AIDS (IRCHA), Iranian Institute for Reduction of High-Risk Behaviors, Tehran, Iran

Dr. Lim Boon Huat

Biomedicine Programme, School of Health Sciences, Universiti Sains Malaysia Pulau Pinang, Mayaysia, Jalan Pahang, 50588, Kuala Lumpur, Malaysia

Prof. Noureddine Djebli

Faculty of SNV, Department of Biology, Abdelhamid Ibn badis University of Mostaganem, Mostaganem, Algeria

Dr. Sarath Chandra

Institute for Genomic Biology, University of Illinois at Urbana-Champaign, 1206 W. Gregory Drive, MC-195
Urbana, IL, 61801, Urbana, USA

Dr. Harunor Rashid

National Centre for Immunisation Research and Surveillance, the Children's Hospital at Westmead and The
University of Sydney, New South Wales, Australia

Prof. Barbara R Conway

Professor of Pharmaceutics, University of Huddersfield, Huddersfield, West Yorkshire, England

[Sample Issue](#)

Asian Pacific Journal of Tropical Disease

The *Asian Pacific Journal of Tropical Disease* is sponsored by the Hainan Medical College and is aimed to set up an academic communication platform for Chinese and the rest of the world on tropical medicine and other related fields. We hope that the publication of our new journal will bring us a great opportunity for international academic communication and research. Furthermore, we wish to enhance the competency of preventing and curing tropical and related diseases in our region and in China.

The Journal invites concise reports of original research in all areas of tropical medicine and related fields, both experimental and clinical, including: modern, traditional and epidemiological studies from any part of the world. Review articles and mini-reviews (no more than 4 printed pages), based primarily on the author(s) own research on internationally important topics are welcome. Short communications and letters to the editor are also welcome.

[Hide full aims and scope](#)

Editors-in-Chief: Dr. Jeffrey M. Bethony, Dr. Santiago Mas-Coma, Dr. Malcolm K. Jones, Dr. Jong-Yil Chai, Dr. Leonard E.G. Mboera

[View full editorial board](#)

[Guide for Authors](#)

[View Articles](#)

Journal Metrics

Source Normalized
Impact per Paper
(SNIP): 0.758

SCImago Journal Rank
(SJR): 0.281

Imprint: ELSEVIER

ISSN: 2222-1808

Stay up-to-date

Register your interests
and receive email alerts
tailored to your needs

[Click here to sign up](#)

Journal Insights

Discover this journal's metrics

[FIND OUT MORE](#)

Recent Articles

[Echinophora platyloba DC. as a new natural antifungal agent](#)

Majid Avijgan | Mohaddese Mahboubi

[Helminthiasis and medicinal plants: a review](#)

Mahesh Bandappa Manke | Shashikant Chaburao Dhawale | ...

[Chemical composition and antimicrobial effect of the essential oil of Zataria multiflora Boiss endemic in Khorasan-Iran](#)

Avaei Aida | Mohamadi Sani Ali | ...

[VIEW ALL](#)

Most Cited Articles

[Protective effect of pineapple \(Ananas cosmosus\) peel extract on alcohol-induced oxidative stress in brain tissues of male albino rats](#)

Ochuko L. Erukainure | John A. Ajiboye | ...

[Study comparing the clinical profile of complicated cases of Plasmodium falciparum malaria among adults and children](#)

Georges Peter | Alexander Lobo Manuel | ...

[Malaria self medications and choices of drugs for its treatment among residents of a malaria endemic community in West Africa](#)

Godwin T A Jombo | Ma A. Araoye | ...

[VIEW ALL](#)

Search all fields

Author name

--This Journal/Book--

Volume

Issue

Page

Advanced search

Asian Pacific Journal of Tropical Disease

[About this Journal](#)[Sample Issue Online](#)[Get new article feed](#)[Subscribe to new article alerts](#)[Add to Favorites](#)

Copyright © 2015 Asian Pacific Tropical Medicine Press. E-edition published by Elsevier (Singapore) Pte Ltd. All rights reserved

[< Previous vol/iss](#) | [Next vol/iss >](#)Asian Pacific Journal of Tropical Disease
Volume 3, Issue 5, Pages 337-420 (October 2013)Articles **1 - 14**

Volumes 1 - 5 (2011 - 2015)

- [Volume 5, Issue 3](#)
pp. 169-252 (March 2015)
- [Volume 5, Issue 2](#)
pp. 85-168 (February 2015)
- [Volume 5, Issue 1](#)
pp. 1-84 (January 2015)
- [Volume 4, Issue 6](#)
pp. 421-504 (December 2014)
- [Volume 4, Issue 5](#)
pp. 337-420 (October 2014)
- [Volume 4, Issue 4](#)
pp. 253-336 (August 2014)
- [Volume 4, Issue 3](#)
pp. 169-252 (June 2014)
- [Volume 4, Issue 2](#)
pp. 85-168 (April 2014)
- [Volume 4, Issue 1](#)
pp. 1-84 (February 2014)
- [Volume 4, Supplement 2](#)
pp. S505-S1018 (September 2014)
- [Volume 4, Supplement 1](#)
pp. S1-S504 (2014)
- [Volume 3, Issue 6](#)
pp. 421-504 (December 2013)
- [Volume 3, Issue 5](#)**
pp. 337-420 (October 2013)
- [Volume 3, Issue 4](#)
pp. 253-336 (August 2013)
- [Volume 3, Issue 3](#)
pp. 169-252 (April 2013)
- [Volume 3, Issue 2](#)
pp. 85-168 (April 2013)
- [Volume 3, Issue 1](#)
pp. 1-84 (February 2013)
- [Volume 2, Issue 6](#)
pp. 421-504 (December 2012)
- [Volume 2, Issue 5](#)
pp. 337-420 (October 2012)
- [Volume 2, Issue 4](#)
pp. 253-336 (August 2012)
- [Volume 2, Issue 3](#)
pp. 169-252 (March 2012)
- [Volume 2, Issue 2](#)
pp. 85-168 (April 2012)
- [Volume 2, Issue 1](#)
pp. 1-84 (February 2012)
- [Volume 2, Supplement 2](#)
pp. S550-S979 (2012)
- [Volume 2, Supplement 1](#)
pp. S1-S550 (2012)
- [Volume 1, Issue 4](#)
pp. 253-336 (December 2011)

[< Previous vol/iss](#) | [Next vol/iss >](#)[Download PDFs](#)[Export to RIS](#)[Open Access articles](#)

- [Seroprevalence of bovine brucellosis in northern Plateau State, North Central Nigeria](#) Original Research Article
Pages 337-340
Nanven Abraham Maurice, Samuel Yiltawe Wungak, Balami Arhyel Gana, Magdalene Baneche Nanven, Emmanuel Ochehije Ngbede, Amina Ibrahim, Mabel Kamweli Aworh, Leviticus Konzing, Sunday Emmanuel Hambolu, Victor Tita Gugong
[Abstract](#) | [PDF \(289 K\)](#)
- [HPTLC finger print and anti-inflammatory activity of ethanolic extract of different *Maytenus* species grown in Kingdom of Saudi Arabia](#) Original Research Article
Pages 341-347
Mohamed F. Alajmi, Perwez Alam
[Abstract](#) | [PDF \(1448 K\)](#)
- [Stomoxyni fly fauna of the Khao Yai National Park, Thailand](#) Original Research Article
Pages 348-351
Tanasak Changbunjong, Thekhawet Weluwanarak, Poonyapat Sedwisai, Tatiyanuch Chamsai
[Abstract](#) | [PDF \(990 K\)](#)
- [Generating temporal model using climate variables for the prediction of dengue cases in Subang Jaya, Malaysia](#) Original Research Article
Pages 352-361
Nazri Che Dom, A Abu Hassan, Z Abd Latif, Rodziah Ismail
[Abstract](#) | [PDF \(2020 K\)](#)
- [Genotypic characterization of *Echinococcus granulosus* in Iranian goats](#) Original Research Article
Pages 362-366
Mohammad Reza Youssefi, Reza Tabaripour, Vahid Fallah Omrani, Adel Spotin, Behzad Esfandiari
[Abstract](#) | [PDF \(731 K\)](#)
- [Antioxidant and anti-acetylcholinesterase activities of extracts from *Rapistrum rugosum* in Tunisia](#) Original Research Article
Pages 367-374
Omri Hichri Amel, Besbes Hlila Malek, Ben Jannet Hichem, Lamari Ali, Aouni Mahjoub, Selmi Boulbaba
[Abstract](#) | [PDF \(424 K\)](#)
- [Isolation and screening of antibiotic producing actinomycetes from soils in Gondar town, North West Ethiopia](#) Original Research Article
Pages 375-381
Abebe Bizuye, Feleke Moges, Berhanu Andualem
[Abstract](#) | [PDF \(333 K\)](#)
- [Anti-acetylcholinesterase and antioxidant activities and HPLC-MS analysis of polyphenol from extracts of *Nelsonia canescens* \(Lam.\) Spreng.](#) Original Research Article
Pages 382-388
Nabèrè Ouattara, Roland Nâg-Tiero Meda, Adama Hilou, Samson Guenné, Kiessoum Konaté, Ahmed Y Coulibaly, Martin Kiendrébeogo, Jeanne F Millogo, Odile G Nacoulma
[Abstract](#) | [PDF \(415 K\)](#)
- [Isolation and identification of an antiparasitic triterpenoid estersaponin from the stem bark of *Pittosporum mannii* \(Pittosporaceae\)](#) Original Research Article
Pages 389-392
Kennedy D Nyongbela, Alain M Lannang, Godfred A Ayimele, Moses N Ngemenya, Quentin Bickle, Simon Efangé
[Abstract](#) | [PDF \(303 K\)](#)
- [Screening and evaluation of antioxidant, antimicrobial, cytotoxic, thrombolytic and membrane](#)

[Volume 1, Issue 3](#)
pp. 169-252 (September 2011)

[Volume 1, Issue 2](#)
pp. 85-168 (June 2011)

[Volume 1, Issue 1](#)
pp. 1-84 (March 2011)

[stabilizing properties of the methanolic extract and solvent-solvent partitioning effect of *Vitex negundo*](#)

[Bark](#) Original Research Article

Pages 393-400

Md Shamsuddin Sultan Khan, Sharif Hossain Syeed, Md Hanif Uddin, Lucky Akter, Md Asmat Ullah, Suria Jahan, Md Harunur Rashid

[Abstract](#) | [PDF \(1092 K\)](#)

[Antioxidant and cytotoxic agent from the rhizomes of *Kaempferia pandurata*](#) Original Research Article

Pages 401-404

Mulyadi Tanjung, Tjitjik Srie Tjahjandarie, Mulya Hadi Sentosa

[Abstract](#) | [PDF \(399 K\)](#)

[Infrared spectroscopic analysis of skin tumor of mice treated with several medicinal plants](#) Original Research Article

Pages 405-408

Huma Ali, Savita Dixit

[Abstract](#) | [PDF \(1062 K\)](#)

[Balantidiasis in a dromedarian camel](#) Original Research Article

Pages 409-412

Javad Tajik, Saeid R Nourollahi Farda, Amin paidar, Samaneh Anousheh, Elahe Dehghani

[Abstract](#) | [PDF \(289 K\)](#)

[Basic and modern concepts on cholinergic receptor: A review](#) Original Research Article

Pages 413-420

Prashant Tiwari, Shubhangi Dwivedi, Mukesh Pratap Singh, Rahul Mishra, Anish Chandy

[Abstract](#) | [PDF \(379 K\)](#)

Articles **1 - 14**

[About ScienceDirect](#)

[Contact and support](#)

[Terms and conditions](#)

[Privacy policy](#)

Copyright © 2015 Elsevier B.V. except certain content provided by third parties. ScienceDirect® is a registered trademark of Elsevier B.V.

Cookies are used by this site. To decline or learn more, visit our [Cookies page](#)

[Switch to Mobile Site](#)

Contents lists available at ScienceDirect

Asian Pacific Journal of Tropical Disease

journal homepage: www.elsevier.com/locate/apjtd

Document heading

doi:10.1016/S2222-1808(13)60091-2

© 2013 by the Asian Pacific Journal of Tropical Disease. All rights reserved.

Antioxidant and cytotoxic agent from the rhizomes of *Kaempferia pandurata*

Mulyadi Tanjung^{1*}, Tjitjik Srie Tjahjandarie¹, Mulya Hadi Sentosa²¹Department of Chemistry, Faculty of Science and Technology, Airlangga University, Surabaya, Indonesia²Departemen of Natural Product, Faculty of Pharmacy, Airlangga University, Surabaya, Indonesia

PEER REVIEW

Peer reviewer

Professor Win Darmanto, PhD., Lab of Reproduction Biology, Department of Biology, Dean Faculty of Sciences and Technology, Airlangga University, Surabaya, Indonesia.
Tel: +62-31-5936501
Fax: +62-31-5936502
E-mail: darmanto@unair.ac.id

Comments

This is a good study in which the authors explained the isolation of flavonoid compounds from the rhizomes of *K. pandurata*. This paper discusses the structure elucidation of the two flavanones. Also, structure-activity relationship against DPPH radical and cytotoxic activity

Details on Page 404

ABSTRACT

Objective: To determine antioxidant and cytotoxic activity of two flavanones, pinocembrin (1) and pinostrobin (2) from the rhizomes of *Kaempferia pandurata*. The chemical structures of both compounds were determined based on spectroscopic data, including UV, IR, MS and NMR spectra.

Methods: The antioxidant activities of pinocembrin (1) and pinostrobin (2) were assayed by using 2,2-diphenyl-1-picrylhydrazyl. Cytotoxic assay was done by using brine shrimp lethality test, and cytotoxic properties was tested against murine leukemia P-388 cells.

Results: Compounds 1–2 were evaluated for their antioxidant properties against DPPH, showing their IC₅₀ were 5816 and 6268 μmol/L; brine shrimp lethality test: LC₅₀ 23.3 and 60.5 μg/mL; murine leukemia P-388: IC₅₀ 176.3 and 218.5 μmol/L.

Conclusions: The results indicated that pinocembrin (1) was slightly more active than pinostrobin (2).

KEYWORDS

Flavanone, Pinocembrin, Pinostrobin, *Kaempferia pandurata*, Antioxidant, Cytotoxic

1. Introduction

Kaempferia pandurata Robx. (*K. pandurata*) syn. *Boesenbergia pandurata* Robx. (local name: Temu Kunci) belongs to the family Zingiberaceae. In Indonesia, the rhizomes of this plant are extensively used as a flavouring in traditional food, and it is also used in traditional medicine as an aphrodisiac, and for the treatment of asthma, diarrhea, fever, and colic disorder. This plant has been shown to produce a number of flavonoid and essential oil compounds[1–3]. In continuation of these chemical investigations, we have examined *K. pandurata* Robx. and succeeded in isolating two flavanones, namely pinocembrin

(1) and pinostrobin (2). This paper discussed the structure elucidation of the two flavanones. Also, free radical scavenging and cytotoxic properties of compounds 1–2 against DPPH radical, brine shrimp, and murine leukemia P-388 cells are briefly described.

2. Materials and methods

2.1. General experimental procedures

UV and IR spectra were measured with a Beckman DU 7500 and an FT-IR Spectrum One Perkin-Elmer instrument,

*Corresponding author: Dr. Mulyadi Tanjung, MS., Department of Chemistry, Faculty of Science and Technology, Airlangga University, Surabaya, Indonesia.

Tel: +62-3159 36501

Fax: +62-3159 36502

E-mail: mulyadi-t@fst.unair.ac.id.

Foundation Project: Support by Directorate of Higher Education, Ministry of National Education, Republic of Indonesia (Diks Suplemen Airlangga University No. 54/SK/2012).

Article history:

Received 12 Jul 2013

Received in revised form 22 Jul, 2nd revised form 8 Aug, 3rd revised form 18 Aug 2013

Accepted 15 Sep 2013

Available online 28 Oct 2013

respectively. ^1H and ^{13}C NMR spectra were recorded with a JEOL ECA400 spectrometer operating at 400 (^1H) and 100 (^{13}C) MHz, using residual and deuterated solvent peaks (δ_{H} 2.04 and δ_{C} 29.8, respectively) as reference standards. Mass spectra were obtained with a VG Autospec mass spectrometer (EI mode). Vacuum liquid chromatography and column chromatography were carried out using Si gel 60 G, and for TLC analysis, precoated Si gel 60 F254 plates were used. Solvents used for extraction and separation were of technical grades that were distilled before use.

2.2. Plants material

Samples of rhizomes of *K. pandurata* were collected from research garden, Faculty of Science and Technology District, Airlangga University, Surabaya, Indonesia. The plant was identified by the staff at the Herbarium Bogoriense, Bogor Botanical Garden, Bogor, Indonesia. and a voucher specimen had been deposited at the herbarium. The rhizomes were cleaned, air dried under the shade, cut into small pieces and milled.

2.3. Extraction and isolation of pinocembrin(1) and pinostrobin (2)

The dried and powder of rhizomes *K. pandurata* (1.0 kg) were macerated with *n*-hexane and then with methanol two times at room temperature, after *n*-hexane solvent evaporation gave a solid fraction, and recrystallization with methanol gave a needle like crystal of pinostrobin (2). Furthermore, methanol extract was redissolved in methanol-water (9:1) and partitioned into ethylacetate. The ethylacetate extract fraction was then fractionated using vacuum liquid chromatography eluting with mixtures of *n*-hexane-ethylacetate (9:1, 4:1 and 7:3) to give three major fractions A–C. Fraction B was separated with column chromatography and eluting with mixtures of *n*-hexane-ethylacetate (9:1, and 4:1) gave a yellow solid. Recrystallization with methanol to yield a yellow solid of pinocembrin (1).

Pinocembrin (1), yellow solid, m.p. 202–204 °C, UV (MeOH) λ_{maks} nm (log ϵ) : 228 (3.91), 292 (4.06), and 323 sh (3.67) nm,

(MeOH+AlCl₃) λ_{maks} nm (log ϵ) : 225 (3.99), 297 (4.11), and 382 sh (3.16) nm. IR (KBr) ν_{max} : 3435 (OH), 3000, 2910 (CH aromatic), 1641 (conj. C=O), and 1595, 1570 (C=C aromatic) cm⁻¹. EIMS: m/z (256, M⁺, 100, base peak), 213 (8.9), 197 (4.5), 179 (76.2), 152 (80.1), 124 (38.7), 104 (18.8), and 77 (16.5). ^1H NMR (400 MHz in acetone *d*6), δ_{H} ppm: 12.20 (1H, *br, s*, 5-OH), 9.75 (1H, *br, s*, 7-OH), 7.57 (3H, *m*, H-3',4',5'), 7.44 (2H, *m*, H-2',6'), 5.92 (1H, *d*, $J=2.0$ Hz, H-8), 5.86 (1H, *d*, $J=2.0$ Hz, H-6), 5.49 (1H, *dd*, $J=4.0$; 12.0 Hz, H-2), 3.06 (1H, *dd*, $J=12.0$; 14.0 Hz, H-3_{ax}), and 2.78 (1H, *dd*, $J=4.0$; 14.0 Hz, H-3_{eq}). ^{13}C NMR (100 MHz in acetone *d*6), δ_{C} ppm: 197.3 (C-4), 168.5 (C-7), 165.4 (C-5), 164.7 (C-8a), 140.4 (C-1'), 129.7 (C-3',5'), 129.6 (C-4'), 127.3 (C-2',6'),

Pinostrobin (2), white crystal, m.p. 96–98 °C, UV (MeOH) λ_{maks} nm (log ϵ) : 232 (3.93), 290 (4.09), and 325 sh (3.68) nm. EIMS: m/z (270, M⁺, 100, base peak), 193 (76.2), 166 (80.4), 138 (40.2), 103 (21.1), and 77 (16.9). ^1H NMR (400 MHz in acetone *d*6), δ_{H} ppm: 12.18 (1H, *br, s*, 5-OH), 7.57 (3H, *m*, H-3',4',5'), 7.45 (2H, *m*, H-2',6'), 6.08 (1H, *d*, $J=2.2$ Hz, H-8), 6.04 (1H, *d*, $J=2.2$ Hz, H-6), 5.60 (1H, *dd*, $J=3.8$; 12.8 Hz, H-2), 3.76 (3H, *s*, 7-OCH₃), 3.12 (1H, *dd*, $J=12.8$; 16.4 Hz, H-3_{ax}), and 2.80 (1H, *dd*, $J=3.8$; 16.4 Hz, H-3_{eq}). ^{13}C NMR (100 MHz in acetone *d*6), δ_{C} ppm: 196.8 (C-4), 168.1 (C-7), 164.4 (C-5), 163.8 (C-8a), 140.0 (C-1'), 129.5 (C-3',5'), 129.3 (C-4'), 127.2 (C-2',6'), 103.0 (C-4a), 95.0 (C-8), 94.0 (C-6), 79.2 (C-2), 56.0 (7-OCH₃), and 43.6 (C-3).

2.4. DPPH scavenging activity test

The antioxidant activity of two flavanones and ascorbic acid (positive control) were measured in triplicate, based on the method used by Muller. The pinocembrin, pinostrobin, and ascorbic acid were diluted with methanol to prepare sample solution equivalent to 10000, 5000, 2500, 1000, and 500 $\mu\text{mol/L}$. A methanolic solution (100 μL) was placed in a cuvette, and 100 μL acetate buffer (100 mmol/L, pH 5.5) then 50 μL 5.10⁻⁴ mol/L in methanol was added. The mixture was incubated at 20 °C for 30 min[4]. Absorbance of the pinocembrin, pinostrobin, and ascorbic acid were measured at 517 nm. The inhibition percentage (%) of radical scavenging activity was calculated using the following equation: Inhibition (%)=(A₀-A_s/A₀) \times 100

Where A₀ is the absorbance of the control reaction (containing all reagents except the test compound), and A_s is the absorbance of the test compound.

2.5. BSLT bioassay

The cytotoxic effect of pinocembrin, and pinostrobin were evaluated by LC₅₀ of brine shrimpt lethality test. *Artemia salina* Leach (brine shrimpt eggs) were placed in 1 L of sea water, aerated for 2 d at 37 °C for the shrimpt to hatch become nauplii. After 48 h, ten brine shrimp nauplii were placed in a small container filled with sea water. The compound (1), and (2) were dissolved in dimethylsulphoxide (DMSO) separately and 3 graded doses 1, 5, 10, 25, 50, and 100 $\mu\text{g/mL}$ respectively were used for 5 mL sea water containing

10 brine shrimp nauplii in each group. The lethality of brine shrimp was observed after 24 h of treatment was given[5]. Probit analysis was used to determine lethal concentration (LC₅₀) of pinocembrin, and pinostrobin on nauplii.

2.6. MTT assay

Living cells 3×10^3 /mL were plated in 96-well culture dishes. Plates was incubated at 37 °C in humidified CO₂ incubator for 24 h. After the cells adhered to the plates, 10 µL medium containing one of five different concentrations of compound 1–2 were added. Plates was incubated at 37 °C in humidified CO₂ incubator for 48 h. After incubation, medium was removed from the wells and 150 µL of fresh medium+50 µL MTT was added. Plates was incubated at 37 °C in humidified CO₂ incubator for 4 h. Four hours later, MTT was removed and insoluble formazan was dissolved in 50 µL DMSO. Optical density was measured on micro plate reader at 550 nm[6]. IC₅₀ was calculated according to One-way analysis of variance (ANOVA).

2.7. Statistical analysis

Statistical analysis was performed using One-way analysis of variance (ANOVA) and followed by least square difference. Results were expressed as mean±SD from three replications. $P < 0.01$ was considered significant.

3. Results

3.1. Phytochemical

Extraction of the dried milled rhizomes of *K. pandurata* with *n*-hexane and methanol gave a fraction which was separated by column chromatography to give pinocembrin (1), and pinostrobin (2). The molecular ion at *m/z* 256 one of flavanone had a formula C₁₅H₁₂O₄ and was identified as pinocembrin (5,7-dihydroxy flavanone) by comparing data with reported values[7]. The UV spectrum of 1 showed absorption maxima at 228, 292, and 323 sh nm, and the 1H NMR spectrum the proton signal at 5.49 (*dd*, $J=4.0$; 12.0 Hz), 3.06 (*dd*, $J=12.0$; 14.0 Hz), and 2.78 (*dd*, $J=4.0$; 14.0 Hz) characteristic for H-2, H-3_{ax}, and H-3_{eq} a typical ABX system for a flavanone structure. The 13C NMR of 1 suggested the presence of three oxyaryl carbon atoms, and therefore 1 is a dihydroxy derivative of a flavanone. The presence of one downfield signals at δ_H 12.20 ppm was assignable to 5-OH strongly hydrogen-bonded intramolecularly to the 4-carbonyl group. The presence of the proton signals of a pair of doublets ($J=2.0$ Hz) in the aromatic region at δ_H 5.92 and 5.86 ppm, assignable to the H-6 and H-8 proton

signals of the ring A. Furthermore, in the 1H NMR spectrum, the appearance of five proton aromatic (δ_H 7.57 and 7.44) assignable to the signals of a phenyl group of the ring B.

Pinostrobin (2) was isolated as a white crystal. The molecular formula (C₁₆H₁₄O₄) of compound 2, showing one more oxygen atom than 1 were obtained from its EIMS, ¹H and ¹³C NMR data. Its UV, IR, EIMS, 1H and 13C NMR spectrum were very similar to those of compound 1. The presence of one methoxyl at δ_H 3.76 and δ_C 56.0 ppm in the 1H and 13C NMR spectrum of 2 was identified methoxy group at C-7. The compound 2 was suggested as pinostrobin (7-methoxy-5-hydroxy flavanone)[8].

The radical scavenging against DPPH, brine shrimp lethality test toward *Artemia salina* Leach and cytotoxic properties against murine leukemia P-388 cells were evaluated according to the method of MTT assay of pinocembrin (1), and pinostrobin (2) are presented in Table 1.

Table 1

Antioxidant and cytotoxic activities of pinocembrin (1), and pinostrobin (2)

Compound	DPPH(µmol/L)	BSLT (µg/ mL)	Cytotoxic (µmol/L)
Pinocembrin	5816±20.563	23.3	176.3±5.6
Pinostrobin	6268±28.132	60.5	218.5±9.8
Ascorbic acid	0.329±0.001	–	–

4. Discussion

The ginger family contains about 50 genus and 1300 species, which are distributed in tropical regions. *K. pandurata* Robx. used as flavouring agents, spices and herbal medicine.

Two flavonoid compounds of flavanone type have been isolated from the rhizomes of *K. pandurata* and were identified pinocembrin (1), and pinostrobin (2). The structure of both compounds has been elucidated based on spectroscopic methods and comparison of their physical data. The results indicate that compounds 1–2 to give very weak activities as radical scavenging than positive control (ascorbic acid). Preliminary cytotoxic evaluation of compounds 1–2 was carried out against brine shrimp lethality test showed potent activities[7]. However, on cytotoxic evaluation against murine leukemia P-388 cells using MTT assay of compounds 1–2 was inactive[9]. The structure-activity relationship of compounds 1–2 against radical scavenging, brine shrimp, and cytotoxic data against murine leukemia P-388 cells suggested that the presence of hydroxyl group at C-7 on pinocembrin structure tend to be more active than the methoxyl group at C-7 on pinostrobin structure.

Two flavanones, pinocembrin (1), and pinostrobin (2) have been isolated from the rhizomes of *K. pandurata* Robx., a species belongs to the family Zingiberaceae. The radical

scavenging and cytotoxic activities of compounds 1–2 were evaluated against DPPH, brine shrimp, murine leukemia P-388 cells which showed that compound 1 is slightly more active than compound 2.

Conflict of interest statement

We declare that we have no conflict of interest.

Acknowledgements

This research was supported by Directorate of Higher Education, Ministry of National Education, Republic of Indonesia (Diks Suplemen Airlangga University No. 54/SK/2012). We would like to thank to Mr. Ismail Rahman staff Herbarium Bogorienses, Bogor for identification of the species. We also thank Prof. Dr. Emilio Ghisalberti from Department of Chemistry, University of Western Australia for NMR spectra measurements.

Comments

Background

The research is an investigation of phytochemical work of Indonesian medicinal plants aiming to find flavonoid compounds from the rhizomes of *K. pandurata* Robx. with antioxidant and cytotoxic activities.

Research frontiers

This research include phytochemical, elucidation structure of both flavonoids, antioxidant and cytotoxic activities, and structure–activity relationship of flavonoid from rhizomes of *K. pandurata* Robx. The cytotoxic effect of the isolated compounds was evaluated against P-388 and by using brine shrimp lethality test while the antioxidant activities was carried out using 2,2–diphenyl–1–picrylhydrazyl.

Related reports

Flavonoid compounds from of *K. pandurata* Robx. and their biological activity have been reported. However, the reported about antioxidant and cytotoxic activities from pinocembrin and pinostrobin which has not been investigated by other workers.

Innovations & breakthroughs

K. pandurata Robx belongs to medicinal plants used in traditional medicine as an aphrodisiac, asthma, diarrhea, and fever. In the present study, authors have explained the phytochemical, elucidation structure, antioxidant and

cytotoxic activities of *K. pandurata* Robx.

Applications

K. pandurata Robx belongs to medicinal plants in Indonesia. This herb contains a lot of active compound that have activity as antioxidant, anticancer, and inflammatory. The isolation of two flavonoids is interesting to study of structure–activity relationship.

Peer review

This is a good study in which the authors explained the isolation of flavonoid compounds from the rhizomes of *K. pandurata*. This paper discusses the structure elucidation of the two flavanones. Also, structure–activity relationship against DPPH radical and cytotoxic activity.

References

- [1] Abdelwahab SI, Mohan S, Abdulla MA, Sukari MA, Abdul AB, Taha MME, et al. The methanolic extract of *Boesenbergia rotunda* L. Mansf. and its major compound pinostrobin induces anti-ulcerogenic property *in vivo*: Possible involvement of indirect antioxidant action. *J Ethnopharmacol* 2011; **137**: 963–970.
- [2] Yanti A, Gwon SH, Hwang JK. *Kaempferia pandurata* Roxb. inhibits porphyromonas gingivalis supernatant–induced matrix metalloproteinase–9 expression via signal transduction in human oral epidermoid cells. *J Ethnopharmacol* 2009; **137**: 963–970.
- [3] Tewtrakul S, Subhadhirasakul S, Karalai C, Ponglimanont C, Cheenpracha S. Anti-inflammatory effects of compounds from *Kaempferia parviflora* and *Boesenbergia pandurata*. *Food Chem* 2009; **115**: 534–538.
- [4] Muller L, Frohlich K, Bohm V. Comparative antioxidant activities of carotenoids measured by ferric reducing antioxidant power (FRAP), ABTS bleaching assay (α TEAC), DPPH assay and peroxy radical scavenging assay. *Food Chem* 2011; **123**: 315–324.
- [5] Firdaus M, Prihanto AA, Nurdiani, R. Antioxidant and cytotoxic activity of *Acanthus ilicifolius* flower. *Asian Pac J Trop Biomed* 2013; **3**(1): 17–21.
- [6] He ZH, Gilli C, Yue GGL, Lau CBS, Greger H, Brecker L, et al. Anti-angiogenic effects and mechanisms of zerumin A from *Alpinia caerulea*. *Food Chem* 2012; **132**: 201–208.
- [7] Liu D, Qu W, Liang JY. Flavonoids and other constituents from *Alpinia sichuanensis* Z.Y. Zhu. *Biochem Syst Ecol* 2013; **46**: 127–129.
- [8] Yenjai C, Wanich S. Cytotoxicity against KB and NCI–H187 cell lines of modified flavonoids from *Kaempferia parvi* flora. *Bioorg Med Chem Lett* 2010; **20**: 2821–2823.
- [9] Syah YM, Ghisalberty EL. Phenolic derivatives with an irregular sesquiterpenyl side chain from *Macaranga pruinosa*. *Nat Prod Commun* 2010; **5**: 219–222.

also developed by scimago:

SCIMAGO INSTITUTIONS RANKINGS

SJR

Scimago Journal & Country Rank

Enter Journal Title, ISSN or Publisher Name

Home

Journal Rankings

Country Rankings

Viz Tools

Help

About Us

Asian Pacific Journal of Tropical Disease

Country [Netherlands](#) - [SIR Ranking of Netherlands](#)

25

H Index

Subject Area and Category

[Medicine](#)
[Infectious Diseases](#)
[Microbiology \(medical\)](#)

Publisher

[Elsevier BV](#)

Publication type

Journals

ISSN

22221808

Coverage

2011-ongoing

 [Join the conversation about this journal](#)

Quartiles

SJR

Total Cites Self-Cites

Citations per document

The users of Scimago Journal & Country Rank have the possibility to dialogue through comments linked to a specific journal. The purpose is to have a forum in which general doubts about the processes of publication in the journal, experiences and other issues derived from the publication of papers are resolved. For topics on particular articles, maintain the dialogue through the usual channels with your editor.

Developed by:

Powered by:

Scopus

Follow us on @ScimagoJR

Scimago Lab, Copyright 2007-2019. Data Source: Scopus®

EST MODUS IN REBUS
Horatio (Satire 1,1,106)