Rini Prastiwi-Pharmacognosy, Phytochemical Study and Antioxidant Activity of Sterculia rubiginosa Zoll. Ex Miq. Leaves

by Rini Prastiwi Uploded By Wieda Rahma

Submission date: 12-Jan-2023 02:43PM (UTC+0700)

Submission ID: 1991657339

File name: PENELITIAN 2.4 - Rini Prastiwi.pdf (548.47K)

Word count: 4186 Character count: 23315

Note: Pengecekan turnitinnya jauh sesudah naskahnya publish, sehingga hasilnya tinggi.

Pharmacognosy, Phytochemical Study and Antioxidant Activity of *Sterculia rubiginosa* Zoll. Ex Miq. Leaves

Rini Prastiwi^{1,2*}, Berna Elya², Rani Sauriasari³, Muhammad Hanafi⁴, Ema Dewanti¹

Rini Prastiwi^{1,2*}, Berna Elya², Rani Sauriasari³, Muhammad Hanafi⁴, Ema Dewanti¹

¹Department of Pharmacognosy-Phytochemistry, Faculty of Pharmacy and Science Muhammadiyah Prof.Dr. Hamka University, 1340 Jakarta 16470, INDONESIA.

²Department of Pharmacognosy-Phytochemistry, Faculty of Pharmacy Universitas Indonesia, Depok 16424, West Java, INDONESIA.

³Department of Pharmacology, Faculty of Pharmacy Indonesia University, Depok 16424, West Java, INDONESIA. ⁴Centre for Chemistry Indonesiaⁿ Institute of Science, Jakarta, INDONESIA.

Correspondence

Rini Prastiwi

Department of Pharmacognosy-Phytochemistry, Faculty of Pharmacy and Science Muhammadiyah Prof.Dr. Hamka University, 1340 Jakarta 16470, INDONESIA.

Phone no : + 62 21-8611070

+ 62 81329223326. 5 E-mail: khanzapras@gmail.com

History

- Submission Date: 02-01-2018;
- Review completed: 23-03-2018;
 Accepted Date: 27-03-2018

DOI: 10.5530/pj.2018.3.93

Article Available online

http://www.phcogj.com/v10/i3

Copyright

© 2018 Phoog.Net. This is an openaccess article distributed under the terms of the Creative Commons Attribution 4.0 International license.

ABSTRACT

Introduction: Sterculia rubiginosa Zoll ex. Miq leaves have been used as traditional medicine in Indonesia. There is no report about pharmacognosy and phytochemical study with this plant. Objective: The main aim of this research is to establish pharmacognosy, phytochemical study and antioxidant activity of Sterculia rubiginosa Zoll.ex. Miq. Leaves. The plant used to cure many diseases of Indonesia. Methods: In the present study, pharmacognosy and phytochemical study of plant material were performed as per the Indonesian Herb Pharmacopoeia. Results: Microscopy powder of 29 rculia rubiginosa Zoll.ex. Mig. Leaves shows star shape trichoma as a specific fragment. Physicochemical parameters 22: luding total ash (17.152 %), acid-insoluble ash (0.922 %), water-soluble extractive (1.610 % w/w), alcohol-soluble extractive (4.524 % w/w), hexane-soluble ex 34 tive (4.005 % w/w), and ethyl acetate-soluble extractive (3.160 % w/w) were evaluated. Phytochemical screening of ethanol extracts showed the presence of tannins, flavonoids, alkaloids, steroids-terpenoids, glycosides, and phenols. And absent of saponins and Anthraquinones. Antioxidant activity with IC 157, 4665 ppm and flavonoid total was 59.436 mg/g quercetin equivalent. Conclusion: The pharmacognosy, physiochemical, and phytochemical evaluation provides information for the safety, identification, and class of chemical constituent's presents in this crude extract.

Key words: Sterculia rubiginosa zoll. ex Miq. , Pharmacognosy, Phytochemical, Antioxidant.

INTRODUCTION

Indonesia Nation is rich in flora diversity. Many native plants of Indonesia that still need development for treatment, one of them from the genus Sterculia. The genus was present in tropical and sub-tropical regions, with a number of species 1100. The tree or shrub with simple leaves with flat or toothed edges, unisexual flowers, with 5 petals, some of which have an unpleasant odor as an example of Sterculia foetida in Indonesia is known by the name of Kepuh. Indonesia has native plants of the genus sterculia such Sterculia hyposticta Miq. (Flora Indiae Batavae, Primum Supplementum, Prodromus Florae Sumatranae) located in Sumatra. Sterculia macrophylla Vent (Hildegardia macrophylla (Vent.) Schott and Endl.) was present in Sumatra, Maluku, and Papua. Sterculia parkinsonii F.Muell was found in Papua, Sterculia rubiginosa Zoll. ex Miq. was in Sumatra. Sterculia stipulate Korth. (Clompanus stipulate Kuntze) was found in Borneo. Sterculia spectabilis (Welw.) Robert / Sterculia spectabilis Miq. (Heritiera spectabilis Baill) found in Sumatra.1 77e genus Sterculia contains flavonoid compounds and their derivatives, terpenoids mostly as triterpenoids, coumarins, alkaloids and other compounds such as phenolic acids, phenyl propanoids, fatty acids, sugars and some steroids.2 From the literature study obtained data that the main product of secondary metabolites in the genus of sterculia was flavonoids. Sterculia rubiginosa Zoll. ex Miq. is one of the nutritious crops in traditional medicine that needs to be done pharmacognosy and phytochemical studies with some specific and nonspecific parameters. The pharmacognosy study can be used as the initial reference to complete the monograph data extract. In addition, it can be a description of quality standards that ensure that the simplicia as ingredients and medicinal products meet the requirements of Quality-Safety-Efficacy.³ A variety of pharmacological activities of Sterculia such as anti- oxidant,⁴ anti TB,⁵ cytotoxic,⁶ CNS depressant,⁷ anti-inflammatory activity,⁶ antibacterial and hemolitic activity,⁸ antifungal, genotoxic,⁹ antidiabetic,¹⁰ anthelmintic, gastroprotective ¹¹ and analgesic activity.¹²

MATERIALS AND METHODS

Materials

Sterculia rubiginosa Zoll. ex Miq plant leaves. Collected in February 2017 from Botanical Garden of Bogor and determined in Botany Herbarium Research Institute, Cibinong, West Java. The solvents used in the study were n-hexane, ethyl acetate and methanol purchased from local suppliers. KLT plate (Merck, Germany), silica gel 60 (Merck, Germany), aqua bide 32 a, manganese sulfate (Sigma, Singapore), methanol pro analysis (Merck, Germany), ethyl acetate pro-analysis (Merck, Germany), n-hexane pro analysis

Cite this article: Prastiwi R, Elya B, Sauriasari R, Hanafi M, Dewanti E. Pharmacognosy, Phytochemical Study and Antioxidant Activity of *Sterculia rubiginosa* Zoll. Ex miq. Leaves. Pharmacog J. 2018:10(3):571-5.

(Merck, Germany), other ingredients for identification of the compound extract and microscopic.

Collecting material

The materials used in the research are leaves of the *Sterculia rubiginosa* Zoll plant. ex Miq (SR) obtained from the Bogor Botanical Gardens, and Identified and confirmed from Bogor Botanical Garden.

Macroscopic and Microscopic

The leaves part of S. *rubiginosa* Zoll plant. ex Miq (SR) was separated from other parts, washed, cleaned and dried for further use. The macroscopic characters of the fresh leaves were noted: color, odor, taste, size and shape, surfaces, venation, presence or absence of petiole, the apex, margin, base, lamina, texture.¹³ Identification of the microscopic was done on the leaf powder to know the fragment of the identifier. Studies of morphological plants were observed based on the description given in Evans WC and Indonesian Herb Pharmacopoeia.^{14,3} Organoleptic characters were o erved, noted and photographs were taken in the original environment small quantity of the powdered leaves was cleared, mounted and observed for diagnostic powder characteristics. A small amount of plant material powder is placed on a glass object containing one to two drops of a chlorine hydration solution. Then closed with cover. Then observed under the microscope. Viewed fragment that observed then photographed. ^{13,15}

Extraction

Preparation of 70% ethanol extract by maceration of one part of *Sterculia rubiginosa* Zoll ex. Miq powder with 10 parts of ethanol 70%. This macerate was Soak for the first 6 h while stirring 3 times, then let stand for 18 h. The residue of maceration is filtered and then concentrated by using vacuum rotary evaporator u 27 obtained by viscous extract. This extracts was used for identification of moisture content, total ash content, acid soluble ash content and identification of the compound content.

Chromatographic profile

One part of leaves powder *Sterculia rubiginosa* Zoll. ex Miq, inputted into the macerator and add 10 parts of n-heksan. Soak for the first 30 min while stirring 3 times, then let stand for 1.5 h. Maceration results filtered with filter paper. The obtained residue was macerated by using DCM for 1.5 h and filtered with filter paper. The residue was macerated using ethyl acetate for 1.5 h. The residue is macerated back using methanol for 1.5 h. The maceration results are filtered with filter paper. Each filtrat obtained by viscous extract. Then checked talk hromatogram pattern. The three extracts were concentrated using a rotary evaporator and then analyzed by TLC using silica gel 60 F254 TLC plates for the chromatographic profile. 15

Determination of Total ash value

Two (2) g of extract insert into crushed silicate cible and tara, polish gently until the charcoal was exhausted, chill and weigh. If this way charcoal cannot be removed, add hot water, stir, and the through filter paper free of ash. Refine the filter paper along with the rest of the filtering in the same crucible. The filtrate was insert in the crucible, steam and flush until the weight was fixed. The total ash content was calculated with the weight of the test material, presented in % w/w³

Determination of acid-insoluble ash valu

The ash from total ash assay was boiling with 25 ml dilute hydrochloric acid for 5 min. The acid-insoluble parts were collected, strain through the ash-free filter paper, wash with 15 water, grease in crucible until the weight is fixed. The acid soluble ash content was calculated on the weight of the test material, presented in% w/w³

Determination of water soluble content

Five (5) g of extract was put into the clogged flask, add 100 ml of chloroform saturated water, and shake it repeatedly for the first 6 h, Leave for 18 h. Strain, vaporize 20 ml of filtrate to dry in a flat with 105°C heated, heat remaining at 105°C until fixed weight. The result was calculate in % w/w water soluble³

Determination of Ethanol Soluble Content

Five (5) g of extract put into the clogged flask, add 100ml of 95% ethanol P, shake repeatedly for the first 6 h, leave for 18 h. Strain quickly to avoid ethanol evaporation, vaporize 20 ml of filtrate to dry in a flat with 105°C heated and tinned, heat remaining at 105°C until fixed weight. The result was calculate in % w/w ethanol soluble.³

Examination of Chromatographic Patterns

Prepare the TLC plate mark the lower and upper border. Each extract was dilute with each solvent. The detection by irradiated visible light and UV with wavelength 254 and 366 nm. Any spots that arise or detect are circled. The spots were observed the colors and then calculate the Rf value.

Examination of Fluorescence Characteristics

The powder of simplisia and ethanol condensed extract of 70% were dropped into drop plate and dripped by reagent solution and then seen the color change that happened using visible light and using UV light wavelength 254 nm and 366 nm. Reagents used are aquadest, hydrochloric acid, sulfuric acid, nitric acid and in sodium hydroxide.³

Phytochemical screening

Phytochemical Screening test was done to investigate the presence or absence of phytochemical constituents like alkaloids, terpenoids, glycosides, steroids, tannins, flavonoids, and saponins.³

Determination of Total Flavonoid Content

The determination of the total flavonoid content the samples used the method of Chang (2002) and Pharmacopoeia Herbs (2012). Preparation of standard parent solution of quercetin. The Quercetin weighed 10 mg, dissolve in 96% ethanol to obtain 10 ml (1000 μg / ml) solution. Created dilution 50, 40, 30, 20, and 10 μg / ml. From the concentrations taken consecut 26 y 0.5; 0.4; 0.3; 0.2; and 0.1 ml of solution. Add 3 ml of 96% ethanol, 0.2 ml AlCl₃ 10%, 21 ml Na-acetate 1 M, and distilled up to 10 ml volume. The solution mixture was incubated for 30 min at room temperature. Measure absorbance at 437 nm wavelength using UV-Vis spectrophotometer (Chang et al .2002). Calculate the linear regression equation between the concentration and absorbance relationship. The standard curve equation is obtained from the linear regression between quercetin (x) and absorbance (y).

Antioxidant activity

Antioxidant activity of methanol extract was evaluated using DPPH scavenging ability assay, which was concept ed in a 96-well plate according to previously used method zhang lu et al., 17 with slight modification. method in methanol method in methanol were added to each well. The absorbance was read at 517 nm after 30 min of reaction in dark with a micro-plate reader. The scavenging ability (%) was calculated as follows:

Scavenging ability (%) =
$$\frac{Ac - As}{Ac} \times \frac{23}{100\%}$$

AC was the absorpance of control (without sample), AS is the absorbance of sample. Ascorbic acid was used as positive standart. All tests

Figure 1: The Macroscopic leaves, fruits and seed of SR.

Figure 2: Diagnostic features for the powder microscopy of the leaf of SR. (A) Anomocytic stomata, (B) Sclerenchymatous fiber, (C) Parenchym, (D) Idioblast, (E) Star shape trichomes, oil cells(F).

were performed in triplicate. Concentration of samples resulting in 50% inhibition on DPPH (IC50 value) were calculated.

RESULT AND DISCUSSION

Macroscopic and microscopic organ of SR

Macroscopic testing was performed to determine the characteristic of the SR leaf. The results showed that leaves have a single leaf, uncompletus, elongated lanceolate, Apex: acuminatus, Base: acutus, nervatio: penninervis. Fruits type was schizocarpium. This macroscopic was same with the result from Kahtijah (1998). 18 The macroscopic result show in Figure 1. Microscopic observations indicate that the powder has a star-shaped hair star recognition fragment, sclerenchyme fibers, oil cells, parenchym and stomata type anomocytic. The microscopic fragment were show in Figure 2.

Chromatogram Profile

Thin layer chromatographic profile evaluated of SR leaves extracts (hexane, ethyl acetate, methanol) constituted different colored phytochemical compounds with different Rf value. The Rf values were calculated and promising spots as shown in Table 1.

Physicochemical characteristics

The physicochemical characteristics such loss on drying, ash values, ter, alcohol and ether soluble extractive, were given in the Table 2. The organoleptic studies indicated important characteristics such as typical tongue sensitizing aromatic taste, aromatic odour, etc, which are useful diagnostic characters. The mean ash values (%) was found to be 17.152 ± 0 , 0101 (total), 0.9229 ± 0 , 0065 (acid insoluble ash). Total ash

Table 1: Chromatogram Profil of SR Extract.

Extract	No.	Rf	JW 366	H ₂ SO ₄
n-Hexane	1	0.78	yellow	Brown
	2	0.85	yellow	Brown
	3	0.89	orange-red	Brown
	4	0.96	brown	Brown
	5	0.98	Red	Green
Ethyl acetate	1	0.13	yellow	Brown
	2	0.24	yellow	Brown
	3	0.40	yellow	Brown
	4	0.49	yellow	Brown
	5	0.56	yellow	Brown
	6	0.75	brown-red	Brown
	7	0.84	yellow	Brown
	8	0.85	orange-red	Brown
	9	0.89	brown-red	Brown
	10	0.98	Red	green
Methanol	1	0.11	yellow	Brown
	2	0.16	yellow	brown
	3	0.40	brown-red	Brown
	4	0.76	yellow	Brown
	5	0.84	yellow	Brown
	6	0.85	brown-red	Brown
	7	1.07	yellow	Brown

Table 2: Physicochemical Parameter of SK Powder.			
No	Parameter	Average (% w/w)	
1	16 sh value		
	Total ash value	17.152 ± 0.01	
	Acid in soluble ash	0.9229 ± 0.0065	
2	Extractive value		
	Alcohol soluble	4.524 ± 0.0201	
	Water soluble	1.610 ± 0.01	
	Ethyl acetate soluble	3.16 ± 0.01	
	n-Hexane soluble	4.005 ± 0.0150	
3	Water content	8 ± 0.013	

value was relatively high, which may be due to high content of carbonates, phosphates, silicates and silica. Ash value is useful in determining authenticity and purity of drug and also these values are important quantitative standards.19

Fluorescence Characters

Fluorescence characters of powdered material were analyzed under visible and ultraviole ht (254 and 366 nm), which signifies their characteristics (Table 3). Results of fluorescene studies of leaves powder using different reagents is given in Table 3.

Phytochemical screening

The Phytochemical screening results were present for alkaloids, tannins, flavonoids, glycosides, phenols, steroid, triterpenoids and carbohydrate,

Table 3: Fluorescence Analysis of SR Powder. 🥳

	,	20	
Treatment	Visibel	UV (254 nm)	UV (366 nm)
Powder + H ₂ O	Dark green	Green	Greenish blue
Powder + H ₂ SO ₄	Brown	Blueish green	Green
Powder + HCl	Yellowish brown	Greenish blue	Green
Powder + HNO ₃	Yellowish green	Green	Green
Powder + NaOH	Yellowish green	Blue	Greenish blue

Table 4: Phytochemical screening of SR extracts.

No	Constituent	Test	Result
1	Tannin	Gelatine	+
2	Flavonoids	Shinoda	++
3	Alkaloids	Mayer	+
		Bouchardat	++
		Dragendorff	++
4	Steroids - terpenoids	Lieberman burchad	+
5	Saponins	Foam	-
6	Glycosides	Molisch	++
7	Anthraquinones	Borntrager	-
8	Fenol	Ferric chloride	+

Description: (+) = present; (-) = Absent

Table 5: Flavonoid Total of SR Extracts.

Extract	Flavonoid total/g	SD
Etanol	59.43625	±0.114085

and absent for saponins and anthraquin ones. This result was showed in Table 4 $\,$

Flavonoid Total

The result of determination of total flavonoid content was done by calculating equality with quercetin. The sample used was 200 mg. testing using UV Vis getrophotometer. Here is the absorbance data and flavonoid levels. Total flavonoid of extract was expressed as gram quercetin equivalent/100 g extract. The 38 nount of total flavonoid contents was from 59,43625 \pm 0,114085/ g. The total flavonoid content on extract was calculated by using y=a+bx. This regression from quercetin standard. The result was showed in Table 5.

Antioxidant Activity

The results of IC50 antioxidant activity of SR extract was 157, 4665 ppm. The positive control using Vitamin C obtained results 2.23 ppm. The result was show $\frac{120}{120}$ able 6.

Flavonoids have many biochemical properties, but the best characteristic of almost every flavonoid group is their ability to act as antioxidants. The antioxidant activity of flavonoids depends on the functional group arrangem 19 of nuclear structures. Configurations, substitutions, and amounts of hydroxyl groups substantially affect some mechanisms of antioxidant activity such as radical scavenging and the ability of metal ion chelation.²⁰

DISCUSSION

The anomocytic type 8 stomata observed in all the species has been reported for *S. foetida* and is common in the *Malvaceae*. Sinuous adaxial anticlinal epidermal walls are present only in *S. rubiginosa* while in other species they are either straight or straight to wavy. Trichomes are epidermal

Table 6: Antioxidant Activity of SR Extracts.

Concentration (ppm)	Antioxidant Activity (%)	IC50 (ppm)
25	5.949337	
50	15.82276	
100	28.32276	157.4665
150	40.47466	
200	70.03164	
Vit C		2.23

out growths of considerable value for taxonomic purposes. Most of the plant species are completely devoid of trichomes while other shows in abundance. The environmental conditions influence more the length, size, then and density the types of trichomes.²

Total ash values of drug give an idea of earthy matter or the inorganic composition and other impurities present along with drug. 31 extractive values are useful for determination of crude drugs and it gives an idea 18 ut the nature of the chemical constituents present. Water-soluble indicated the presence of sugar, acids, and inorganic compounds. The alcohol 22 uble indicated the presence of polar constituents, and ether soluble indicated the presence of non-polar constituents. Physical constants like ash and extractive values help in establishing the pharmacopoeia and ards of drug. 15

Fluorescence is an important phenomenon indicated by various chemical elements present in plant material. Some secondary metabolites show fluorescence in the range seen in daylight. Ultra violet lamps produce fluorescence in many natural products, which is not appear to glow during the day. But if the substance itself was not fluorescent, they may often be converted into fluorescent derivatives using different reagents so some crude drugs are often qualitatively assessed in this way and pese are important parameters for pharmacognostic evaluation. The chronological literature survey confirmed what was originally believed, that the major production of genus Sterculia and related genera is indeed flavonoid metabolites.

Antioxidant activity is related to the presence of a compound capable of protecting the biological system from the potentially harmful effects of the p 2 ess involving reactive oxygen and nitrogen species (ROS and RNS).²¹ The chemical nature of flavonoids depends on their structural class, degree of hydroxylation, other substitutions and conjugations, and degree of polymerization. Recent interest in these substances has been stimulated by the potential health benefits arising fromthe antioxidant activities of these polyphenolic compounds. Functional hydroxyl groups in flavonoids mediate their antioxidant effects by scavenging free radicals and/or by chelating metal ions. The chelation of metals could be crucial in the prevention of radical generation which damage target biomolecules.^{22,20} Sterculia rubiginosa has several local languages in Indonesia such as hansep, ki hampelas. And traditionally can be used by people in Indonesia as anti-asthma.²³

CONCLUSION

The leaves shows star shape trichoma as a specific fragment. Physicochemical parameters including total ash (17,1544%), acid-insoluble ash (0,922%), water-soluble extractive (1,610% w/w), alcohol-soluble extractive (4,524% w/w), hexane-soluble extractive (4,005% w/w), and ethyl acetate-soluble extractive (3,160% v/w) were evaluated. Phytochemical screening of ethanol extracts showed the presence of tannins, flavonoids, alkaloids, steroids-terpenoids, glycosides, and phenols. And absent of saponins and Anthraquinones. Antioxidant activity with IC50 157, 4665 and flavonoid total was 59, 43625 mg/g quersetin equivalent.

ACKNOWLEDGEMENT

The authors are very much thank full to Botanical Garden of Bogor and determined in Botany Herbarium for the collection of *Sterculia rubigi-* Zoll.ex Miq. Research Institute, Cibinong, West Java.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

ABBREVIATIONS USED

SR: Sterculia rubiginosa Zoll ex. Miq.

REFERENCES

- Koller E. Javanese medicinal plants used in rural communities, Thesis, Durchgeführt am Department für Pharmakognosie Universität Wien. 2009;141-2.
- Saleh M. "Asian Pacific Journal of Tropical Disease genera: A reveiw," Asian Pacific J. Trop. Dis. 2016;6(6):492-501.
- Anonymous. Farmakope Herbal Indonesia. Ed I, Department Kesehatan Republik Indonesia (Department of Health of RI) Jakarta, Indonesia. 2008.
 Kumar D, Kumar A, Prakash O. "Potential antifertility agents from plants:
- A comprehensive review," J. Ethnopharmacol. 2012;140(1):1-32.

 5. Babalola IT, Adelakun EA, Wang Y, Shode FO. "Anti-TB Activity of Sterculia
- Babalola II, Adelakun EA, Wang Y, Shode FO. "Anti-1B Activity of Sterculia setigera Del, Leaves (Sterculiaceae)," Phyto J. 2012;1(3):17-23.
- A. N, I. U, Rabbi F, Zada A, Adhikari A, Jabeen A, "Sterculia diversifolia bears anti-cancer and immunomodulatory activities," Bangladesh J. Pharmacol. 2017;12(1):52-5.
- Hossain F, Talukder B, Rana MN, Tasnim R, Nipun TS, Uddin SMN. "in vivo sedative activity of methanolic extract of Stericulia villosa Roxb. Leaves." BMC Complement. Altern. Med. 2016;16(1):10-3.
- Braga AA, Rodrigues R. "Antibacterial and Hemolytic Activity of a new Lectin Purified from the Seeds of Sterculia foetida L." 2015;175(3):1689-99.
- Silva FV, Oliveira IS, Figueiredo KA, Ju FBM, Costa DA, Chaves MH. "Anti-Inflammatory and Antinociceptive Effects of Sterculia striata A. St.-Hil. and Naudin (Malvaceae) in Rodents Francilene." J Med Food. 2014;17(6):694-700.
- Hossain K, Prodhan A, Hasan ASMI, Morshed H, Hossain M. "Anti-inflammatory and antidiabetic activity of ethanolic extracts of *Sterculia villosa* barks on Albino Wistar rats," J Appl. Pharm. Sci. 2012;2(8):9871556.

- Sun P, Wang RUI, Zhao XIN. "Gastroprotective effect of Methanolic Extract of Sterculia nobilis Smith in Reserpine-induced Gastric Ulcer in Mice." J Food Biochem. 2015;12:1745-4514.
- Mogbojuri OM, Adedapo AA, Abatan MO. "Phytochemical screening, safety evaluation, anti-inflammatory and analgesic studies of the leaf extracts of Sterculia tragacantha." J Complement Integr Med. 2016;13(2):221-8.
- Sachin MS, Kalaskar MG, Saner SY, Pawar M, Rokade D. "Pharmacognostical Investigation and Physicochemical Analysis of Celastrus paniculatus Willd . Leaves," Asian Pac. J. Trop. Biomed. 2012;2(3 Suppl 1):S1232-S6.
- Evans WC. Trease and Evans Pharmacognosye, 15th edition, WB Saunders, Edinburgh London, New York, Philadelphia, St Louis, Sydney Toronto. 2000.
- Hanani E, Prastiwi R, Karlina L, Hanani E, Karlina L. "Indonesian Mirabilis jalapa Linn. A Pharmacognostical and Preliminary Phytochemical Investigations." 2017;9(5):683-8.
- Chang C, Yang M, Wen H, Chern J, "Estimation of Total Flavonoid Content in Propolis by Two Complementary Colorimetric Methods." 2002;10(3):178-82.
- Zhang L, Tu Z, Yuan T, Wang H, Xie X, Fu Z. "Antioxidants and a -glucosidase inhibitors from Ipomoea batatas leaves identified by bioassay-guided approach and structure-activity relationships," FOOD Chem. 2016;208:61-7.
- Kahtijah Hussin et al, "Comparative leaf anatomical studies of some Sterculia L. .species (Sterculiaceae), Botanical Journal of the Linnean Sock9. 1998;127:159-74.
- Shamsundar SG, Paramjyothi S. "Preliminary pharmacognostical and phytochemical investigation on Sterculia foetida Linn. seeds," African J. Biotechnol. 2010;9(834):1987-9.
- Kumar S, Pandey AK. "Chemistry and Biological Activities of Flavonoids: An Overview," Sci. World J. 2013;1-16.
- Karadag A, Ozcelik B, Saner S, "Review of Methods to Determine Antioxidant Capacities," 2009;2(1):41-60.
- Uddin Z, Emran TB, Nath AK, Hossain I, Alamgir M, Rana S, "In vitro Antioxidative, Fibrinolytic and Phytochemical Effects of Different Extracts of Sterculia villosa Barks," Int. J. Res. Pharm. Biosci. 2015;2(1):1-9.
- Budi V, Sihotang L, "Ethnomedicinal study of the Sundanese people at the Bodogol area, Gede Pangrango Mountain National Park, West Java," Gard. Bull. Singapore. 2011;63(1-2):519-26.

SUMMARY

- Sterculia rubiginosa Zoll. Ex Miq . has been called by "hansep" or "ki hampelas' in Indonesia and traditionally can be used as anti-asthma
- The pharmacognosy study and antioxidant activity of Sterculia rubiginosa Zoll.
 Ex Miq. provides useful information for quality control parameters for the crude drugs.

Cite this article: Prastiwi R, Elya B, Sauriasari R, Hanafi M, Dewanti E. Pharmacognosy, Phytochemical Study and Antioxidant Activity of Sterculia rubiginosa Zoll. Ex miq. Leaves. Pharmacog J. 2018;10(3):571-5.

Rini Prastiwi-Pharmacognosy, Phytochemical Study and Antioxidant Activity of Sterculia rubiginosa Zoll. Ex Miq. Leaves

	IOXIGANT A	activity of Sterculi	a rubiginosa Z	oli. Ex Milq. I	_eaves
2 SIMIL	9% ARITY INDEX	23% INTERNET SOURCES	23% PUBLICATIONS	13% STUDENT PA	.PERS
PRIMAF	RY SOURCES				
1	ijoms.in Internet Sour	nternationaljourr	nallabs.com		3%
2	apjtb.co				3%
3	Xing Xie glucosio leaves i and stri	ng, Zong-cai Tu, and Zhi-feng Fu. "A dase inhibitors for dentified by bioducture-activity retry, 2016	ntioxidants ar rom Ipomoea assay-guided	nd α- batatas approach	2%
4	reposito	ory.sustech.edu			2%
5	Nandya "Pharm Phytoch scleroca	a Naga Anantha ala, Kothapalli Bo acognostical Sta nemical Evaluation arpa Thwaites Ba acognosy Journa	onnoth Chand andardization on of Alphons ark & Leaves",	rasekhar. & ea	2%

Publication

6	G Shamsundar Shahabadkar, Paramjyothi Swamy. "Preliminary pharmacognostical and phytochemical investigation on Sterculia foetida Linn. seeds", African Journal of Biotechnology, 2010 Publication	1 %
7	oaji.net Internet Source	1 %
8	KHATIJAH HAJI HUSSIN. "Comparative leaf anatomical studies of some Sterculia L. species (Sterculiaceae)", Botanical Journal of the Linnean Society, 6/1998 Publication	1 %
9	www.plantsjournal.com Internet Source	1 %
10	docplayer.net Internet Source	1 %
11	B. P. Ruxton. "Correlation and stratigraphy of dacitic ash - fall layers in northeastern Papua", Journal of the Geological Society of Australia, 1966 Publication	1 %
12	downloads.hindawi.com Internet Source	1 %
13	nopr.niscpr.res.in Internet Source	1 %

14	Submitted to Birla Institute of Technology Student Paper	1 %
15	erepo.unud.ac.id Internet Source	1 %
16	ijpbs.com Internet Source	1 %
17	Santacruz, Liliana, José G. Carriazo, Ovidio Almanza, and Coralia Osorio. "Anthocyanin Composition of Wild Colombian Fruits and Antioxidant Capacity Measurement by Electron Paramagnetic Resonance Spectroscopy", Journal of Agricultural and Food Chemistry, 2012.	1 %
18	ijpbs.net Internet Source	1 %
19	repository-tnmgrmu.ac.in Internet Source	<1%
20	www.ijpsonline.com Internet Source	<1%
21	ijpsr.com Internet Source	<1%
22	Sathis Kumar Dinakaran, Shalaka Chelle, Harani Avasarala. "Profiling and determination of phenolic compounds in poly	<1%

herbal formulations and their comparative evaluation", Journal of Traditional and Complementary Medicine, 2018

Publication

23	Khalid Hussain, Zhari Ismail, Amirin Sadikun, Pazilah Ibrahim. " Standardization and Antioxidant Activity of Ethanol Extracts of Fruit and Leaf of ", Planta Medica, 2009 Publication	<1%
24	Submitted to Liverpool John Moores University Student Paper	<1%
25	Submitted to Jawaharlal Nehru Technological University Student Paper	<1%
26	journal.uta45jakarta.ac.id Internet Source	<1%
27	pt.scribd.com Internet Source	<1%
28	www.ijmedph.org Internet Source	<1%
29	Meena A K, C M Krishna, Rao M M, Sunil Kumar K N, Komal Preet, Padhi M M, Ramesh Babu. "EVALUATION OF PHARMACOGNOSTIC AND PHYSICOCHEMICAL PARAMETERS OF PICCRORRHIZA KURROA ROYLE EX BENTH",	<1%

International Journal of Ayurvedic Medicine, 2010

Publication

30	Osadebe, P.O "Comparative acute toxicities and immunomodulatory potentials of five Eastern Nigeria mistletoes", Journal of Ethnopharmacology, 20091112 Publication	<1%
31	Submitted to Uttar Pradesh Technical University Student Paper	<1%
32	journal.umy.ac.id Internet Source	<1%
33	nutritionandmetabolism.com Internet Source	<1%
34	www.researchgate.net Internet Source	<1%
35	Submitted to Graduate School, Mahasarakham University Student Paper	<1%
36	repository.mines.edu Internet Source	<1%
37	pubs.usgs.gov Internet Source	<1%
38	www.dovepress.com Internet Source	<1%

Exclude quotes Off Exclude matches Off

Exclude bibliography On