Antimicrobial potential and structural elucidation of bioactive compounds from flower extract of *Cassia javanica* L.

Rameshbabu Bhuvaneswari¹ and Rajagopal Gobalakrishnan²*

¹Department of Botany, Seethalakshmi Achi College for Women, Pallathur, Sivagangai- 630107, Tamil Nadu, India
²CAS in Marine Biology, Faculty of Marine Sciences, Annamalai University, Parangipettai- 608 502, Tamil Nadu, India

Received 11 March 2013; Accepted 29 October 2013

The present study was aimed to investigate the antimicrobial activity and characterization of bioactive constituents from flower extract of *Cassia javanica* L. Antimicrobial activity was tested against human pathogens in six different solvents using the well diffusion method. Of these, ethyl acetate and ethanolic crude extracts showed effective antimicrobial activity against all the tested human pathogens. The bioactive constituents of the flower extract revealed the presence of some biologically active substance (alkaloids, cardiac glycosides, flavonoids, glycosides, phenolic compounds, phlobatannins, triterpenoids, saponins, volatile oils and tannins). In the GC-MS analysis, 14 bioactive compounds were identified. Present study concludes that the different extracts of *C. javanica* flower contain a broad spectrum of bioactive compounds and also exhibit antimicrobial activity against all the tested human pathogens, therefore, *C. javanica* flowers can be tapped source to discover the natural bioactive products that may serve as leads in the developments of novel therapeutic drugs.

Keywords: *Cassia javanica*, Antimicrobial activity, Bioactive compounds, GC-MS.

IPC code: Int. cl. (2013.01)−A61K 36/00, A61P 31/00.

Introduction

Plants have been a valuable source of natural products for maintaining human health, though the identification of active compounds from this valuable source came to light in recent years¹. Medicinal plants constitute an important natural wealth of a country and they play a significant role in providing primary health care services to rural people² as well as substantial amount of foreign exchange can be earned by exporting medicinal plants to other countries³. Moreover, 80 % of individual from developed countries use traditional medicines, having various compounds with medicinal properties⁴. A dramatic increase in microbial antibiotic resistance has developed over the last forty years in both the agriculture and medical sectors, this forced the researchers to develop new antimicrobial drugs for controlling pathogenic species⁵. In general, plants have the capacity to produce a large number of organic phytochemicals with complex structural diversity such as secondary metabolites⁶, which served as plant self defense mechanisms against pests and pathogens⁸ with interesting biological activities, this secondary metabolites can be utilized for medicinal purposes. Therefore, such plants should be investigated for better understanding their properties, safety and efficiency⁹. Since plant products have no side effect¹⁰ and they are comparatively cheaper. As a result, many researchers have paid attention to plants sources and biologically active compounds isolated from herbs¹¹.

The genus *Cassia* L. comprises 580 species of herbs, shrubs and trees, which are widely distributed throughout the world, of which only 20 species are indigenous to India¹². Many of the *Cassia* spp. possess a good amount of medicinal properties¹³ and they revealed potential in Ayurvedic medicine¹⁴. Especially, recent literature provides information about therapeutic uses of the plant *C. javanica*. Bark of *C. javanica* is used as one of the ingredients in anti diabetic Ayurvedic formulation. Leaves are proved to be active against Herpes simplex infection. It is conventionally believed that this herb can reduce fever, decrease the virulence of pathogenic organisms, regulates the flow of chi and lubricate the intestine. In China it is applied to treat gastric pain, cold, malaria, measles, chickenpox and constipation¹⁵.

*⁹Correspondent author:
E-mail: gobalaldy@gmail.com
Phone: 04144-252099 ; Mobile: +918124800850
Fax: 04144-243999 / 243555
Materials and Methods

Plant material

Fresh flowers of the species *C. javanica* L. (Family- Caesalpiniaiceae) were collected during January to April 2011 from various regions of the Pudukkottai district in Tamil Nadu, India. Plant was identified using the facility of Rapinat Herbarium, St, Joseph’s college, Tiruchirappalli, Tamil Nadu, India and identified voucher specimen was deposited to the Research and PG Department of Botany, H.H The Rajah’s College, Pudukkottai. The flowers were separated from the plant and thoroughly washed with fresh water and kept for shade dry at room temperature to get rid off moisture, until further analysis (Plate 1).

Preparation of extract

Dried flower materials were powdered with electric blender, at room temperature and 2g of the powdered sample was soaked in 20 mL of different solvents (ethanol, ethyl acetate, chloroform, benzene and water) overnight. Later, the samples were filtered under vacuum using Whatman No. 1 filter paper and stored in airtight screw-capped bottles at 5°C for further analysis.

Preparation of inoculum

Seven clinical pathogenic organisms were obtained from the Microbial Clinical Laboratory, KMC Hospital, Tiruchirappalli, India. Out of the seven organisms, four were bacteria (*Escherichia coli*, *Salmonella typhi*, *Bacillus subtilis* and *Streptococcus pyogenes*) and three were fungi (*Candida albicans*, *Fusarium solani* and *Trichophyton rubrum*). Stock culture was maintained at 5°C on slopes of nutrient agar for bacteria and potato dextrose agar (PDA) for fungi. Active cultures for further experiments were prepared by transferring a loopful of cells from the stock cultures to test tubes of respective media. For antibacterial and antifungal activity, tubes were incubated for 24 h at 37 ± 2°C and 25 ± 2°C for 48 h, respectively. Muller-Hinton Broth (for bacteria) and PD Broth (for fungi) were prepared for streaking and fresh slant cultures were prepared and stored in refrigerator at 5°C for future requirements.

In vitro antimicrobial tests

Spectrum of antibacterial activity was studied by using the techniques described by Bauer et al. \(^\text{16}\). Gentamicin sensitivity disc (30 mg; Hi-Media) was used as a positive control and respective solvents
were taken as negative controls. At the end of incubation, inhibition zones formed around the discs were measured with transparent ruler in millimeter. These studies were performed in triplicate.

Biochemical screening

Biochemical tests in the flower of *C. javanica* were done using standard methods: carotenoids\(^\text{17}\), total starch\(^\text{18}\), total sugars\(^\text{19}\), total proteins\(^\text{20}\), total free amino acids\(^\text{21}\), total phenols\(^\text{22}\) and lipids\(^\text{23}\). Secondary metabolites were qualitatively tested by the standard methods of Harborne\(^\text{24}\) and Odebiyi and Sofowara\(^\text{25}\).

GC-MS analysis

GC-MS analysis of the *C. javanica* flower extract was performed using Perkin Elmer GC Clarus 500 MS system for identification of different components present in the extract, under the following conditions: column – dimethyl polysiloxane DB-1 fused silica capillary column (30m x 0.25 mm x 0.1µm of film thickness); carrier gas – helium (1mL/ min); injector temperature –250º C; detector temperature - 200º C; column temperature – 35-180º C at 4º C / min – then 180 – 250º C at 10º C / min; MS electron impact 70 eV. Identification of the constituents was achieved based on comparison of mass spectra with the library ones (NIST Ver.2.1).

Results

Antimicrobial activities of *C. javanica* flower extracts were screened against human pathogens (bacteria and fungi) using different solvents, viz. aqueous, benzene, chloroform, ethanol, and ethyl acetate. Among them, ethyl acetate and ethanol extract showed effective antimicrobial activity. In ethyl acetate, maximum inhibition was in *F. solani* (24.4 ± 0.2 mm) and the minimum in *S. pyogenes* (13.7 ± 0.8 mm) while in ethanol extract, the maximum inhibition was in *C. albicans* (18.2 ± 0.2 mm) and the minimum in *S. typhi* (7.7 ± 0.2 mm). Chloroform, benzene and aqueous extracts showed moderate antimicrobial activity. The gentamicin (30 µg/disc) was used positive control for comparing the bioassay (Table 1).

Results of the biochemical screening in the fresh flower extract of *C. javanica* were presented: carotenoids (0.731 ± 0.03 mg/g), total soluble...
sugars (37.83 ± 6.64 mg/g), total soluble proteins (52.75± 1.73 mg/g), total free amino acids (6.130 ± 0.54 mg/g), total phenol (32.81± 6.19 mg/g), hydroxyl phenols (14.07± 4.69 mg/g) and lipids (13.33 ± 5.77 mg/g). Further, alkaloids, cardiac glycosides, flavonoids, phenolic compounds, phlobatannins, tannins, triterpenoids, volatile oils and saponins were also present in the C. javanica flower.

Gas Chromatography and Mass Spectroscopy analyses were carried out on the flower extract of C. javanica and 14 compounds were identified. Active principles with their Retention time (RT), Molecular formula (MF), Molecular weight (MW), Concentration (%) and Nature of the compounds are presented in Table 2. The GC-MS chromatogram showed the peak identities of the identified compounds (Fig. 1). In the present investigation, a variety of compounds has been detected viz. phenol, 4-propyl-(a), 3-O-methyl-d-glucose (b), myo-Inositol, 4-C-methyl- (c), n-hexadecanoic acid (d), hexadecanoic acid, ethyl ester (e), Phytol (f), 9-12-octadecadienoic acid (Z,Z)-(g), 9,12,15-octadecatrienoic acid, (Z,Z,Z)-(h), 9,12-octadecadienoic acid-methyl ester (E,E)-(i), octadecanoic acid (j), octadecanoic acid-ethyl ester, phenol, 4-amino-3-methyl-(syn:m-cersol, 4-amino-), 1,2-benzenedicarboxylic acid-diisooctyl ester (k) and propanal, 2-(4-ethoxyphenyl)-2-methyl.

Discussion

Due to the value of medicinal plants as potential source of new compounds of therapeutic value researchers have been investigating them for their antimicrobial usefulness and as an alternative source to existing drugs.26,27 Plant extracts which are available for controlling microbial growth, non-pollutive, cost effective, non hazardous and do not disturb ecological balance are preferred.28

Different solvents have various degrees of solubility for different phytochemicals.29 In present study, ethyl acetate and ethanol extracts had more inhibitory effects followed by chloroform, benzene and aqueous extracts and this study clearly revealed that organic solvents have more powerful antibacterial activity compared to water extracts.30-31 Previously, many researchers reported antimicrobial activity in Cassia species, viz. C. nigricans Vahl32, C. angustifolia Vahl33 and C. fistula L.34,35. The present study also revealed a significant antimicrobial activity in C. javanica flower extract.

Plant biochemicals are the vital source of innumerable number of antimicrobial compounds and several phytochemicals such as tannins, saponins, terpenoids, flavonoids, phenolics, polyphenols and alkaloids.36 These compounds are potentially significant therapeutic application against human pathogens, including bacteria, fungi.37 Pervez et al38 reported three flavonoids (5, 3 Dihydroxy-2 phenyl-4-chrome-7, 4-digulucoside, Naringenin-7- glucoside and 3-glucoside of pelargonidin) from C. javanica flower, Panda et al39 and Pandya et al40 reported alkaloids, flavonoids, carbohydrates, glycosides, triterpenoids, phenolic compounds and saponins from C. fistula which had interference with molecular targets in their pathogens. The major targets include biomembrane, proteins and nucleic acid and these are still regarded as a valuable pool for discovering novel mode of action.40

To fulfill the needs of novel chemical substance, we require an in-depth knowledge of chemical constituents of plants for application in pharmaceutical industry.42 Therefore biological activities of 14 various compounds identified by GC-MS study of flower extract of C. javanica were listed based on Dr. Duke’s Phytochemical and Ethnobotanical Databases [Online] by Dr. Jim Duke of the Agriculture Research service/ USDA. Other species of genus Cassia reported as remedies to human diseases are: C. auriculata L. for the treatment of antihyperlipidaemic and antidiabetic43, C. nigricans can act as antifeedant, insecticide, anti ulcer, antiplasmodial, anti-inflammatory, analgesic and antinociceptive44; C. tora L.45 and C. fistulaL.34 possess wound healing, ovidical, antitumor, anti-inflammatory, antifungal, antibacterial and antioxidant activities and C. italica (Mill.) Lam. ex F.W. Ander. could be used as antioxidant, anti-inflammatory, antimicrobial, pesticide and cancer preventive.46

Conclusion

In conclusion, terrestrial plants have opened up a new perspective for pharmaceutical research and development of novel antimicrobial agents for the treatment of microbial diseases. In this study flower extracts of C. javanica demonstrated a broad spectrum of antimicrobial activity against human pathogens. Further, the present results supported its use as a traditional and folklore medicine. The bioactive compounds, present in C. javanica flowers may lead to investigation of novel drugs against human diseases.
Acknowledgements

Authors are thankful to the Principal, H. H. The Rajah’s College, for facilities to carry out the work. They also thank Dr. S. Thangarasu, Former Head and Mr. D. Kandavel, Assistant professor, PG and Research Department of Botany, H.H. The Rajah’s College, Pudukkottai, for guidance to complete the work successfully.

References

22. Swain T and Hillis W E, The phenolic constituents of Prunus domestica L. the quantitative analysis of phenolic compounds, J Sci Food Agri., 1959, 10, 63-68.