

Chemical and Biological Studies of *Euphorbia Aphylla*

Zedan Z. Ibraheim*, Amany S. Ahmed, Wael M. Abdel-Mageed

Department of Pharmacognosy, Faculty of Pharmacy, Assiut University, Assiut 71526, Egypt

Abstract

From the aerial part of *Euphorbia aphylla*, nine compounds were isolated (1-9) and identified by different spectral techniques as well as comparison with authentic samples. The isolated compounds included two triterpenes (β -amyrone (1) and euphol(2)), two sterols (β -sitosterol (3) and β -sitosterolglucoside (4)) and five phenolic compounds (gallic acid (5), quercetin (6), quercetin-3-*O*-(2'',3''-digalloyl)- α -L-rhamnoside (7), 3,4,3'-*O*-trimethyl ellagic acid 4'-*O*- β -D-glucopyranoside (8) and (3,4,3'-tri-*O*-methyl ellagic acid 4'-rutinoside)(9)).

The anti-inflammatory, antipyretic, and antioxidant and antimicrobial activities were carried out on different plant fractions.

Key words: *Euphorbia aphylla*, ellagic acid derivatives, triterpenes, flavonoids, anti-inflammatory, antioxidant, antimicrobial activity

1. Introduction

The family Euphorbiaceae includes about 8000 species, most of which are characterised by the production of a toxic, skin irritant, milky latex [1-3].

The genus *Euphorbia* comprising about 2000 known species distributed all over the world, more than 750 species are found in Africa and 42 in Egypt, range from annuals to trees growing either wild, naturalised, or cultivated [4]. The genus is known to produce various classes of compounds such as diterpenes which are responsible for the skin irritating, tumour promoting, and cytotoxic activities [5-15], phenolics including lactones of an ellagic acid skeleton, triterpenes, flavonoids, and coumarins [16-27].

Euphorbia species have been widely used in folk medicine for treatment of diarrhoea, inflammation, and swellings and is known as a wart remover [28-30].

Some species have been used in treatment of dermatosis, paralysis, and pain of human body as well as poultice for broken bones ulceration, swelling, and haemorrhoids [31]. A number of interesting biological activities were also reported such as cytotoxic [32,33], hepatoprotective [34-36], antispasmodic [37], pesticide [38], molluscicidal [39-41], larvicidal [42], anti-inflammatory [43], antibacterial [44,45], antifungal [37], anti-mutagenic [46], and antiviral activities [47-50]. Latex shows co-carcinogenic [51] and anti-carcinogenic activities [10]. *Euphorbia aphylla* is a perennial herbaceous plant with a milky juice in the aerial parts and roots. To the best of our knowledge, little studies were focusing on the phytochemistry and biological activity of *E. aphylla* [39], and this is the first study describing in details the chemistry of the constituents as well as the potential biological activities of its extracts.

*Corresponding author:

E-mail: Zedanibraheim@yahoo.com

Fig. 1. Structures of the isolated compound

I –Hexane-EtOAc(8:2 v/v)
 II –CHCl₃-MeOH (9.5:0.5 v/v)
 III –CHCl₃-MeOH (9:1 v/v)
 IV –CHCl₃-MeOH (8.5:1.5 v/v)
 V – CHCl₃-MeOH-H₂O (8:2:0.2 v/v)
 VI –*n*-butanol-AcOH-H₂O (4:1:5 v/v)

In the course of our ongoing research activities towards the isolation of biologically active compounds from plants growing in Egypt either wild or cultivated, in particular the species of diverse chemical constituents with various reported biological activity, we had the opportunity to work on the aerial part of *E.aphyllato* investigate its chemical constituents and potential biological activities.

In the present study, we report the isolation of and structural elucidation of nine compounds from *E. aphylla* for the first time in addition to biological evaluation of the different fractions of the plant extract.

2. Materials and Methods

2.1 General

The UV absorbance was measured on Ultrospec 1000, UV/visible spectrometer, Pharmacia Biotech (Cambridge, England). EI-MS was measured on JEOL JMS 600 Hz (Japan). 1D and 2D NMR were measured on Varian mercury 400 MHz NMR Spectrometer (Oxford) using TMS as internal standard. HPLC separations were carried out using a Phenomenex RP column (C18, 250 × 10 mm, 5 μm) and an Agilent 1200 series gradient pump monitored using a DAD G1315B variable-wavelength UV detector. Column chromatography (CC) was performed using a silica gel (Kieselgel 60 Å, 40–63 μm mesh size, Fluorochem, UK) sephadex LH-20 (25–100 mm mesh size, SIGMA, Germany). TLC was carried on pre-coated silica gel plates G₆₀F₂₅₄ and RP-18 each (0.25 mm, ALUGRAM® SIL G/UV₂₅₄, Macherey-Nagel,

Germany). The plates were examined under UV light (365 and 254 nm) and visualised by spraying with 20% v/v H₂SO₄ in EtOH; they were allowed to dry at room temperature followed by heating at 110–140°C for 1–2 min. The following solvent systems were used for TLC: Authentic reference materials β -sitosterol, β -sitosterolglucoside, and quercetin were obtained from the Pharmacognosy Department, Faculty of Pharmacy, Assiut University, Assiut, Egypt. Authentic sugars D-glucose and L-rhamnose were provided by El-Naser Pharmaceutical and Chemical Co., Egypt (ADWIC).

2.2 Plant Material

In July 2009, the whole plants of *E. aphylla* were collected from the garden of Faculty of Agriculture, Assiut University, Assiut, Egypt. It was identified by Prof. Dr Moamen Zarea, Faculty of Science, Assiut University, Assiut, Egypt. A voucher specimen was deposited in the Herbarium of the Faculty of Pharmacy, Assiut University (No. EUA-1).

2.3 Extraction and Isolation

Fresh aerial parts of *E. aphylla* (1 kg) were extracted by soxhlet with hexane, CHCl₃, EtOAc, and finally EtOH, respectively. Each fraction was concentrated under reduced pressure till constant weight to yield hexane fraction (10 g), CHCl₃ (15 g), EtOAc (17 g), and EtOH (15 g) fractions (A-D), respectively. The hexane fraction (10 g) was subjected to alumina CC (300 g). Elution was started with *n*-hexane followed by *n*-hexane:EtOAc gradiently. Fractions of 100 ml each were collected and monitored using TLC and 20% v/v H₂SO₄ in EtOH as spraying reagent; similar fractions were pooled together where three groups were obtained. Group I, fractions eluted with *n*-hexane:EtOAc (97:3) were chromatographed over silica gel CC, which afforded compounds (1) (40 mg). Group III, fractions eluted with *n*-hexane:EtOAc (90:10) afforded compounds (2) (100 mg) and (3) (70 mg) after silica gel CC.

A part of the chloroformic fraction (10 g) was chromatographed on silica gel CC (300g). Elution was started with CHCl₃ followed by CHCl₃-MeOH gradients (fractions 100 ml each were collected), where three groups were obtained. Group III, fractions eluted with CHCl₃:MeOH (90:10) were re-chromatographed over silica gel CC to afford compound (4) (55 mg).

The EtOAc fraction was subjected to Diaion-HP20 CC using H₂O, H₂O-MeOH, and finally MeOH (each 2 l). The methanolic elute was concentrated under reduced pressure to yield a fraction (7 g); part of the methanolic fraction (5 g) was subjected to silica gel CC (150 g) followed by Sephadex LH-20 column with CHCl₃-MeOH (1:1) and finally HPLC (RP18) to yield five compounds, such as (5) (35 mg), (6) (24 mg), (7) (13mg), (8) (14 mg), and (9) (17 mg).

2.4 Hydrolysis of Isolated Glycosides

Acidic and alkaline hydrolysis of isolated glycosides (7, 8, 9) was done as described in Harborne and Mabry, 1982 [52].

2.4.1 Partial acid hydrolysis of glycosides

About 3 mg of each glycoside (7, 8, 9) was dissolved in 5 ml methanol, to which 10 ml of 2% aqueous HCl was added and refluxed on a boiling water bath for 2 h. A sample of the hydrolysate was withdrawn with a micropipette every 5 min within 2 h. The samples taken were spotted on Whatman No. 1 sheets, and the chromatogram was developed with system VI [52].

2.4.2 Complete acid hydrolysis

About 4 mg of the glycoside (7, 8, 9) was dissolved in 10 ml methanol, to which an equal volume of 10% sulphuric acid was added. The mixture was refluxed on a boiling water bath for 3 h, after which, samples were withdrawn and tested chromatographically to ensure complete hydrolysis [52].

2.4.3 Alkaline hydrolysis

About 0.5 mg of the glycoside (7) was hydrolysed with 1% aqueous KOH (0.5 ml) for 1 h at room temperature. The reaction mixture was adjusted to pH 6 with dilute 1% HCl and then extracted with EtOAc (3 × 0.5 ml). Samples were withdrawn and tested chromatographically to ensure complete hydrolysis [52].

2.5 Chemicals for Biological Assays

Ascorbic acid and quercetin as an antioxidant standard were obtained from Sigma-Aldrich Chemicals Co., Germany. 2,2-Diphenyl-1-picryl hydrazyl (DPPH) was obtained from Sigma-Aldrich Chemicals Co., Germany.

Indomethacin was obtained from El-Nile Company for Pharmaceutical and Chemical Industries, Cairo, A.R.E. Other chemicals used were of high analytical grade and were obtained from Sigma-Aldrich and Merck companies.

2.6 Animals

Albino rats (each 100–120 g) of either sex were bred and housed under standardised environmental conditions in the pre-clinical animal house, Pharmacology Department, Faculty of Medicine, Assiut University. The animals were fed with standard diet and free access to water; they were kept for one week to acclimatise to the environmental conditions. The animals were handled only at the time of experiments and during cage cleaning. All conditions were made to minimise animal suffering.

2.7 DPPH Radical Scavenging Assay

DPPH[•] radical scavenging activity was measured by spectrophotometric method [53,54]. Around 1 ml of the different fractions of *E. aphylla* of various concentrations (10–500 µg/ml) was mixed with 1 ml of ethanolic solution of DPPH[•] (200 µM). Similarly, 1 ml ethanolic solutions of ascorbic acid and quercetin of various concentrations (10–500 µg/ml) were mixed with 1 ml of DPPH[•] solution. A mixture of 1 ml of ethanol and 1 ml of ethanolic solution of DPPH[•] (200 µM) served as control. After mixing, all the solutions were incubated in dark for 30 min and then the absorbance was measured at 517 nm. The experiments were performed in triplicate using ascorbic acid and quercetin as a positive control standards and % scavenging activity was calculated by using the formula [55,56]:

$$Q (\% \text{Inhibition}) = [(A_B - A_A) / A_B] \times 100,$$

where A_B – absorption of blank sample ($t=0$ min),

A_A – absorption of tested extract solution ($t=30$ min).

2.8 Anti-inflammatory Activity (Yeast-induced Paw Oedema Method)

Different fractions of *E. aphylla* were evaluated for their anti-inflammatory activity [57]. Rats were randomly divided into six groups (five rats per group). Group 1 (negative control) was administered the vehicle (2% tween 80 solution) orally. Groups 3–6 were administered 400 mg/kg of fractions A-D, respectively,

suspended in the vehicle orally. Animals of group 2 (positive control) were administered indomethacin (15 mg/kg) as the reference drug in vehicle orally.

The tested fractions and indomethacin were administered orally just one hour after the inflammation was induced by subcutaneous injection of an equal volume of yeast aqueous suspension in 2% tween 80 in the left hind paw of each rat under the sub-plantar region. The increase in linear paw circumference was taken as a measure of oedema.

$$(\% \text{Inhibition}) = [(V_o - V_t) / V_o] \times 100,$$

where V_o – the average paw thickness of control group,

V_t – the average paw thickness of the treated group.

2.9 Antipyretic Activity

For screening of the antipyretic activity, the same grouping of animals and their respective treatment were followed where group 2 was received indomethacin as a positive control at a dose of 8 mg/kg. The other groups were separately injected intraperitoneally with the different fractions at a dose of 400 mg/kg body weight. Experimental pyrexia induced with 15% suspension of brewer's yeast in 2% tween 80 was given 0.25 ml/100 g dose as the method described by Bhalla et al. (1971) [58]. The rectal temperature before and after treatment which was recorded with the help of digital clinical thermometer at every hour up to four hours was compared with control.

2.10 Statistical Analysis

Data were analysed by comparing values for different treatment groups with the values for individual controls. Results are expressed as mean ± SE ($n=5$ animals). The significant differences among values were analysed using analysis of variance (one-way ANOVA) followed by Dunnett's "t" test as for comparison between different groups. Therefore, $p < 0.05$ was considered as significant and $p < 0.01$ was considered as very significant. Graph Pad Prism was used for statistical calculations (version 3.02 for Windows).

2.11 Antimicrobial Activity

2.11.1 Test Organisms

Bacterial strains used in this study were as follows: *Escherichiacoli* (AUMC No.B-53),

Pseudomonasaeruginosa (AUMCNo.B-739), and *Serratiamarcescens* (AUMC No.B-55) as gram-negative bacteria and *Staphylococcus aureus* (AUMC No.B-59), *Bacillus cereus* (AUMCNo.B-52), and *Micrococcus luteus* (AUMC No.B-112) as gram-positive bacteria. *Candida albicans* (AUMC No.418), *Geotrichum candidum* (AUMC No.226), *Fusarium oxysporum* (AUMC No.5119), *Scopulariopsis brevicaulis* (AUMC No.729), *Trichophyton rubrum* (AUMC No.1804), and *Aspergillus flavus* (AUMC No.1276) were used for determination of antifungal activity. All strains were clinical isolates obtained from the Mycology Unit, Assiut University, Assiut, Egypt.

2.11.2 Antibacterial Activity

The inoculum size of each test strain was standardised according to the Committee for Clinical Laboratory Standards (CLSI/NCCLS) methods [59]. The test bacterial strain was inoculated into Mueller Hinton broth (MHB) from medium Oxoid and incubated for 3–6 h at 35 °C in a shaker water bath until the culture attained a turbidity of 0.5 McFarland unit. The final inoculum was adjusted to 5×10^5 cfu/ml.

Antibacterial screening was done by a modified agar-well diffusion method [60]. A 1.0 ml volume of the standard suspension (5×10^5 cfu/ml) of each test bacterial strain was spread evenly on MHA plates using sterile glass rod spreader and the plates allowed to dry at room temperature. Subsequently, 6 mm-diameter wells were bored in the agar and a 100 ml volume of each plant fractions (A-D) reconstituted in 50% DMSO to a concentration of 100 mg/ml was pipetted into triplicate wells. After holding the plates at room temperature for 1 h to allow diffusion of extract into the agar, they were incubated at 37 °C for 24 h and the (bacterial growth) inhibition zone diameter (IZD) was measured to the nearest mm. Chloramphenicol, used at concentrations of 8 µg/ml, was included as positive control while DMSO (50% concentration) served as the negative control.

2.11.3 Antifungal Activity

The antifungal activity of the prepared fractions was evaluated by using the potato dextrose agar at 28 °C for 48 h as the growth medium. Stock solutions of the tested fractions and the reference standard antifungal drug Clotrimazole (discs) were prepared at initial

concentration of 10,000 µg/ml of DMSO. Serial 2-fold concentrations (0.025–100 µg/ml) were incorporated into the growth medium and the plates were poured.

Compound (1) (β -amyrone) was obtained as colourless fine needles (methanol), m.p. 177–179 °C, $R_f=0.64$ (system I); IR (KBr) ν_{\max} cm^{-1} : 1695 (C=O) and 2925 (C-H).

Compound (2) (euphol) was obtained as white powder; IR (KBr) ν_{\max} 3410, 1650 cm^{-1} and 3340, 2994, 1455, 1347, 1216, 1094, 1023 cm^{-1} . $^1\text{H-NMR}$ spectral data (CDCl_3 , 400 MHz) δ_{H} : 0.74 (3H, s, H₃-18), 0.78 (3H, s, H₃-29), 0.81 (3H, s, $J=6.6$ Hz, H₃-21), 0.87 (3H, s, H₃-30), 0.91 (3H, s, H₃-19), 0.99 (3H, s, H₃-28), 1.49 (2H, m, H-2), 1.62 (3H, s, H₃-27), 1.70 (3H, s, H₃-26), 3.22 (1H, m, H-3), 5.00 (1H, m, H-24). $^{13}\text{C-NMR}$ spectral data (CHCl_3 , 100 MHz) δ_{C} : 15.5 (C-18), 15.6 (C-30), 17.7 (C-26), 18.9 (C-21), 18.9 (C-6), 20.1 (C-19), 21.5 (C-11), 24.5 (C-28), 24.7 (C-23), 25.7 (C-27), 27.6 (C-2), 27.9 (C-7), 28.0 (C-29), 28.1 (C-15), 29.7 (C-16), 30.9 (C-12), 35.2 (C-1), 35.4 (C-22), 35.9 (C-20), 37.2 (C-10), 38.9 (C-4), 44.1 (C-13), 49.6 (C-17), 50.0 (C-14), 50.9 (C-5), 79.0 (C-3), 125.1 (C-24), 130.9 (C-25), 133.5 (C-8), 134.0 (C-9).

Compound (3) (β -sitosterol) was obtained as white amorphous powder (methanol), m.p. 134–136 °C, $R_f=0.33$ (system I); IR ν_{\max} (KBr) cm^{-1} : 3440 (OH), 2930 (C-H), and 1645 (C=C).

Compound (4) (β -sitosterol-3-O- β -glucoside) was obtained as white granular powder (methanol), $R_f=0.36$ (system IV); IR ν_{\max} (KBr) cm^{-1} : 3415 (OH), 2960 (C-H), and 1636 (C=C).

Compound (5) (gallic acid) was obtained as a yellowish white crystals from MeOH. m.p. 250–252 °C, $R_f=0.39$ (system, IV); UV: λ_{\max} (EtOH): 220, 271 nm. EI-MS showed peak at m/z 170 $[\text{M}]^+$. $^1\text{H-NMR}$ ($\text{DMSO}-d_6$, 400 MHz) δ_{H} : 7.37 (2H, brs, H-2, and H-6) and $^{13}\text{C-NMR}$ spectral data ($\text{DMSO}-d_6$, 100 MHz) δ_{C} : 108.7 (C-2 and C-6), 121.0 (C-1), 142.0 (C-4), 147.7 (C-3 and C-5), and 168.9 (COOH).

Compound (6) (quercetin) was obtained as a yellow powder from MeOH, $R_f=0.40$ (system, III). EI-MS showed peak at m/z 303 $[\text{M}+\text{H}]^+$. $^1\text{H-NMR}$ spectral data ($\text{DMSO}-d_6$, 400 MHz) δ_{H} : 6.18 (1H, d, $J=1.5$, H-6), 6.40 (1H, d, $J=1.5$, H-8), 6.86 (1H, d, $J=8.5$, H-5'), 7.54 (1H, dd, $J=8.5$, 2, H-6'), 7.67 (1H, d, $J=2$, H-2'), 12.18 (1H

brs, 5-OH) and ^{13}C -NMR spectral data (DMSO- d_6 , 100 MHz) δ_{C} : 93.8 (C-8), 98.7 (C-6), 103.4 (C-10), 115.5 (C-2'), 116.1 (C-5'), 120.8 (C-6'), 122.4 (C-1'), 136.2 (C-3), 145.5 (C-3'), 147.2 (C-2), 148.1 (C-4'), 156.6 (C-5), 161.2 (C-9), 164.4 (C-7), 176.3 (C-4).

Compound (7) (quercetin-3-O-(2'',3''-digalloyl)- α -L-rhamnoside) was obtained as yellowish white powder; UV: λ_{max} (MeOH): 268, 355 nm. FAB-MS at m/z 753 $[\text{M}+\text{H}]^+$. ^1H -NMR spectral data (DMSO- d_6 , 400 MHz) δ_{H} : 0.85 (3H, d, $J=6.9$, H-6''), 3.14 (1H, m, H-5''), 3.20 (1H, m, H-4''), 5.22 (1H, brs, H-1''), 5.23 (1H, m, H-3''), 5.71 (1H, m, H-2''), 6.20 (1H, d, $J=1.5$, H-6), 6.40 (1H, d, $J=1.5$, H-8), 6.86 (1H, d, $J=8.2$, H-5'), 6.92 (2H, s, H-2'', 6''), 6.94 (2H, s, H-2''', 6'''), 7.24 (1H, dd, $J=8.2$, 1.9, H-2'), 7.31 (1H, d, $J=1.9$, H-6') and ^{13}C -NMR spectral data (DMSO- d_6 , 100 MHz) δ_{C} : 17.8 (C-6''), 69.7 (C-5''), 70.3 (C-2''), 70.7 (C-3''), 72.8 (C-4''), 93.7 (C-8), 98.8 (C-6), 99.5 (C-1''), 104.2 (C-10), 108.9 (C-2'', 6'', 2''', 6'''), 115.7 (C-2'), 116.4 (C-5'), 119.4 (C-1'''), 120.5 (C-1'''), 121.5 (C-6'), 122.4 (C-1'), 134.3 (C-3), 138.1 (C-4'''), 138.5 (C-4''''), 145.3 (C-3'), 145.5 (C-3''', 5'', 3''', 5'''), 149.0 (C-4'), 156.5 (C-2), 157.4 (C-9), 161.3 (C-5), 164.3 (C-7), 167.5 (C-7'', 7'''), 177.8 (C-4).

Compound (8) (3,4,3'-O-trimethyl ellagic acid 4'-O- β -D-glucopyranoside) was obtained as white powder; UV: λ_{max} (MeOH): 255, 354 nm. FAB-MS at m/z 507 $[\text{M}+\text{H}]^+$. ^1H -NMR spectral data (DMSO- d_6 , 400 MHz) δ_{H} : 3.34 (1H, m, H-6''b), 3.69 (1H, m, H-6''a), 3.17-3.72 (4H, m, H-2'', 3'', 4'', 5''), 4.01 (3H, s, OCH₃), 4.06 (3H, s, OCH₃), 4.10 (3H, s, OCH₃), 5.12 (1H, d, $J=7.1$, H-1''), 7.47 (1H, s, H-5), 7.67 (1H, s, H-5') and ^{13}C -NMR spectral data (DMSO- d_6 , 100 MHz) δ_{C} : 57.2 (OCH₃), 61.4 (OCH₃), 61.7 (OCH₃), 62.6 (C-6''), 70.0 (C-4''), 73.8 (C-2''), 76.9 (C-5''), 77.7 (C-3''), 101.8 (C-1''), 108.2 (C-5), 112.5 (C-6), 112.5 (C-5'), 112.7 (C-1), 113.1 (C-6'), 113.4 (C-1'), 141.7 (C-2, C-2'), 141.7 (C-3, C-3'), 151.6 (C-4'), 154.8 (C-4), 158.3 (C=O), 158.5 (C=O).

Compound (9) (3,4,3'-tri-O-methyl ellagic acid 4'-rutinoside) was obtained as white powder; UV: λ_{max} (MeOH): 255, 354 nm. FAB-MS at m/z 653 $[\text{M}+\text{H}]^+$. ^1H -NMR spectral data (DMSO- d_6 , 400 MHz) δ_{H} : 0.90 (3H, d, $J=6.0$), 3.46 (1H, m, H-6''b), 3.09-3.60 (m, other sugar protons), 3.83 (1H, m, H-6''a), 4.01 (3H, s, OCH₃), 4.05 (3H, s, OCH₃), 4.10 (3H, s, OCH₃), 4.50 (1H, brs, H-1'''), 5.20 (1H, d, $J=7.2$, H-1''), 7.66 (1H, s, H-5), 7.81 (1H, s, H-5'), and ^{13}C -NMR spectral data (DMSO- d_6 ,

100 MHz) δ_{C} : 17.7 (C-6''), 56.7 (OCH₃), 61.3 (OCH₃), 61.7 (OCH₃), 62.5 (C-6''), 68.2 (C-5'''), 69.7 (C-4''), 70.1 (C-2'''), 70.6 (C-3'''), 71.9 (C-4'''), 73.2 (C-2''), 75.8 (C-5''), 76.3 (C-3''), 100.5 (C-1''), 101.5 (C-1'), 107.6 (C-5), 112.5 (C-6), 112.5 (C-6'), 112.7 (C-5'), 112.9 (C-1), 113.8 (C-1'), 140.9 (C-2), 141.2 (C-3), 141.2 (C-2'), 141.9 (C-3'), 151.7 (C-4'), 154.3 (C-4), 158.1 (C=O), 158.5 (C=O).

3. Results

From the aerial parts of *E. aphylla*, nine compounds were isolated using different chromatographic techniques and identified by different physical, chemical, and spectroscopical methods.

Compounds (1-4) were obtained from the hexane and chloroformic fractions and gave positive test with Salkowski's and Liebermann-Burchard's test indicating their triterpenoidal and/or steroidal nature. From 1D (^1H and ^{13}C) NMR data, mass spectroscopy, and co-chromatography, the compounds were identified as β -amyrone (1) [61], euphol (2) [62], β -sitosterol (3) [63], β -sitosterol-3-O- β -glucoside (4) [64].

From the ethyl acetate fraction, five compounds (5-9) were isolated and identified as gallic acid (5) [21], quercetin (6) [21], quercetin-3-O-(2'',3''-digalloyl)- α -L-rhamnoside (7) [65,66], 3,4,3'-tri-O-methyl ellagic acid 4'-O- β -D-glucopyranoside (8) [67,68], and 3,4,3'-tri-O-methyl ellagic acid 4'-rutinoside (9) [68,69].

Different biological studies were carried out to evaluate the activity of fractions, such as antioxidant activity, anti-inflammatory, antipyretic, as well as antimicrobial activity. For antioxidant activity, the direct measurement of radical scavenging activity was determined using DPPH• [70]. The different fractions of *E. aphylla* exhibited different radical quenching activity against DPPH• radical (Table 1). Results indicated strong radical scavenging activity for ethyl acetate fraction towards DPPH• in comparison with ascorbic acid and quercetin (positive controls), while other fractions showed no scavenging activity at the same concentration. Alcohol fraction gives good scavenging activity starting from concentration of 500 $\mu\text{g}/\text{ml}$.

For anti-inflammatory activity, different fractions of *E. aphylla* were evaluated using yeast-induced paw oedema method (Table 2). The hexane fraction exhibited a significant anti-inflammatory activity at

Table 1: Antioxidant activity of the different fractions of *Euphobiaaaphylla*

Fraction/Compound	Concentrations ($\mu\text{g/ml}$)					
	10	25	50	100	250	500
	%Inhibition \pm SE					
Ascorbic acid	47.1 \pm 2.03%	66.3 \pm 1.79%	86.9 \pm 3.12%	98.8 \pm 1.54%	99.6 \pm 3.10%	N.T
Quercetin	45.0 \pm 2.95%	65.0 \pm 2.88%	85.0 \pm 3.62%	97.3 \pm 0.91%	99.1 \pm 3.22%	N.T
Hexane fraction	-	-	-	-	-	-
Chloroform fraction	-	-	-	-	-	-
Ethyl acetate fraction	27.7 \pm 1.32%	46.6 \pm 1.52%	71.7 \pm 1.43%	79.3 \pm 3.00%	89.4 \pm 1.76%	N.T.
Alcohol fraction	-	-	-	-	-	77.7 \pm 1.88%

N.T.=not tested, - = inactive

Table 2: Inhibitory effects of the different fractions of *Euphobiaaaphylla* on yeast-induced oedema in rats

Fraction/Compound	Dose (mg/kg)	Percentage of inhibition				
		1/2 h	1 h	2 h	3 h	4 h
Control (negative)	-	-	-	-	-	-
Indomethacin	15	0.9	1.4	9.0	12.6	14.8
Hexane fraction	400	5.0	12.8	24.1	40.0	41.7
Chloroform fraction	400	5.0	3.4	4.6	8.3	11.7
Ethyl acetate fraction	400	3.3	5.1	7.9	10.9	11.7
Alcohol fraction	400	5.0	6.9	7.9	8.3	10.0

Table 3: Antipyretic activity of the different fractions of *Euphobiaaaphylla* on yeast-induced pyrexia in rats

Fraction/compound	Dose (mg/kg)	Average rectal temperature ($^{\circ}\text{C}$) \pm S.E., n=5				
		1/2 h	1 h	2 h	3 h	4 h
Control (negative)	-	37.81 \pm 0.0091	37.80 \pm 0.0118	37.88 \pm 0.0143	37.81 \pm 0.0176	37.89 \pm 0.0116
Indomethacin	8	37.40 \pm 0.134*	37.08 \pm 0.122***	37.00 \pm 0.143***	37.00 \pm 0.146***	36.98 \pm 0.092***
Hexane fraction	400	37.97 \pm 0.013	37.97 \pm^* 0.0177	37.20 \pm^{**} 0.0150	37.45 \pm^* 0.0153	37.45 \pm^* 0.012
Chloroform fraction	400	37.80 \pm 0.0165	38.13 \pm 0.0238	37.60 \pm^* 0.0120	37.80 \pm^* 0.0165	37.90 \pm 0.0114
Ethyl acetate fraction	400	37.90 \pm 0.0168	38.05 \pm 0.0129	37.85 \pm^* 0.0125	38.20 \pm 0.0163	38.33 \pm 0.0130
Alcohol fraction	400	37.87 \pm 0.0163	37.87 \pm 0.0188	37.75 \pm^* 0.0114	38.30 \pm 0.0153	38.17 \pm 0.0124

SE: standard error, n=number of animals

Differences with respect to the control group were evaluated using the Student's *t*-test (* p <0.05, ** p <0.01, *** p <0.001)

dose (400 mg/kg) which significantly reduced the yeast-induced hind paw oedema in rats compared with indomethacin at dose 15mg/kg. Other fractions (chloroform, ethyl acetate, and alcohol) exhibited moderate to weak activity (Table 2).

For antipyretic activity, only hexane fraction showed moderate antipyretic activity after 2 h from pyrexia induction using yeast compared with indomethacin as positive control (8 mg/kg) (Table 3), while other fractions are inactive.

Table 4: Antimicrobial activity of the different fractions of *Euphorbiaaphylla*

Organisms	Inhibition zone diameter IZD(mm/sample)					
	Hexane fraction	Chloroform fraction	EtOAc fraction	Alcohol fraction	Choramphenicol	Clotrimazole
Bacteria						
<i>E.coli</i>	12	0	14	16	27	-
<i>Pseudomonasaeruginosa</i>	9	0	13	12	14	-
<i>Serratia marcescens</i>	0	0	0	0	26	-
<i>Staphylococcus aureus</i>	10	8	16	0	23	-
<i>Bacillus cereus</i>	0	0	12	0	28	-
<i>Micrococcus luteus</i>	0	0	13	13	22	-
Fungi						
<i>Candida albicans</i>	0	0	0	0	-	28
<i>Geotrichum candidum</i>	0	0	13	0	-	22
<i>Fusarium oxysporum</i>	0	0	0	0	-	18
<i>Scopulariopsis brevicaulis</i>	0	0	0	0	-	28
<i>Trichophyton rubrum</i>	0	0	0	0	-	34
<i>Aspergillus flavus</i>	0	0	0	0	-	26

- = Not determined

Antimicrobial activity for the different fractions was tested against gram +ve and -ve bacteria as well as fungi showing that the ethyl acetate fraction was the most active fraction, followed by alcohol, then hexane fractions as shown in Table 4. All fractions showed no activity against all of the tested fungal strains. The hexane fraction showed moderate activity against *Escherichia coli*, *Pseudomonas aeruginosa*, and *Staphylococcus aureus*, whilst the chloroform fraction only showed activity against *Staphylococcus aureus*. The ethyl acetate fraction showed good activity against *Pseudomonas aeruginosa* which is nearly similar to the chloramphenicol (antibacterial standard). All fractions showed no activity against *Serratia marcescens*. The alcohol fraction is the only one showing no activity against *Staphylococcus aureus* (Table 4).

4. Discussion

Nine known compounds including sterols, triterpenoids, flavonoids, and tannins were isolated from the ethanolic extraction of the aerial part of *E. aphylla*. This study is considered as the first report of these compounds from *E. aphylla* which could be helpful and can contribute in

the chemotaxonomic analysis of this complex genus. The different biological assays for the different fractions exhibited that the ethyl acetate fraction showed strong antioxidant activity with moderate anti-inflammatory effect, while the strong anti-inflammatory activity was observed with the hexane fraction. The antioxidant activity of ethyl acetate fraction may be attributed to the presence of flavonoids (quercetin derivatives) as well as gallic and ellagic acid derivatives [33,71-73]. The observed anti-inflammatory activity of the hexane fraction could be attributed to the presence of triterpenes. Euphol, the most predominant triterpene alcohol constituent, is exhibiting strong anti-inflammatory activity [28]. The moderate antipyretic activity of hexane fraction may be attributed to its strong anti-inflammatory effect.

The antimicrobial activity for all fraction showed that the ethyl acetate was the most active fraction against gram +ve and gram -ve bacteria, followed by alcohol, then hexane fraction. None of the tested fractions showed activity against fungi. The antimicrobial activity of fractions is attributed to phenolics and terpenes contents [74].

References

1. Lynn KR, Clevette-Radford NA. Biochemical properties of latices from the Euphorbiaceae. *Phytochem.* 1987; 26(4):939-944.
2. Avila L, Perez M, Sanchez-Duffhues G, Hernandez-Galan R, Munoz E, Cabezas F et al. Effects of diterpenes from latex of *Euphorbia lactea* and *Euphorbia laurifolia* on human immunodeficiency virus type 1 reactivation. *Phytochem.* 2010 Feb; 71(2-3):243-248.
3. Evans FJ. Naturally occurring phorbol esters. Florida: CRC press; 1986.
4. Batanouny KH, Stichler W, Ziegler H. Phytosynthetic pathways and ecological distribution of *Euphorbia* species in Egypt. *Oecologia.* 1991; 87:565-569.
5. Herz W, Grisebach H, Kirby GW. Progress in the chemistry of organic natural products. New York: Springer-Verlag; 1983.
6. Di G, Lianjin W, Yuanyuan H, Xin Y. *Adv Mater Res.* 2012; 396-398: 1337-1340.
7. Wu QC, Tang YP, Ding AW, You FQ, Zhang L, Duan JA. ¹³C-NMR data of three important diterpenes isolated from *Euphorbia* species. *Molecules.* 2009 Nov; 14(11): 4454-4475.
8. Chun et al. (1999) *Phytochem.* 52:117-121.
9. Yu-Bo W, Rong H, Hong-Bing W, Hui-Zi J, Li-Guang L, Guo-Wei Q. Diterpenoids from the Roots of *Euphorbia fischeriana*. *J Nat Prod.* 2006; 69(6):967-970.
10. Hecker E. Cocarcinogenic principles from the seed oil of *Croton tiglium* and from other Euphorbiaceae. *Cancer Res.* 1968; 28:2338-2348.
11. Ma QG, Liu WZ, Wu XY, Zhou TX, Qin GW. Diterpenoids from *Euphorbia fischeriana*. *Phytochem.* 1997 Feb; 44(4):663-666.
12. Zhou et al. *Tetrahedron Lett.* 2003; 44:135.
13. Ken Y, Toshihiro A, Zen-Ya Y, Michio T. Inhibitory Effect of euphol, a triterpene alcohol from the roots of *Euphorbia kansui*, on tumour promotion by 12-O-tetradecanoylphorbol-13-acetate in two-stage carcinogenesis in mouse skin. *J Pharm Pharmacol.* 2000 Jan; 52(1):119-124.
14. Qing GM, Wen ZL, Xiao YW, Tian XZ, Guo WQ. *Phytochem.* 1997; 44: 663-666.
15. Vogg G, Mattes E, Rothenburger J, Hertkorn N, Achatz S, Sandermann HJ. Tumor promoting diterpenes from *Euphorbia leuconeura* L. *Phytochem.* 1999 May; 51(2): 289-295.
16. Shwu-Jivan L, Chang-Ho Y, Li-Ming Y, Pany-Chun L, Feng-Lin H. *J Chinese Chem Soc.* 2011; 48:105-108.
17. Sudhanshu T, Pandey RP, Ajay S. *Afr J Trad Comp Alt Med.* 2008; 5: 332-334.
18. Haba H, Lavaud C, Harkat H, AlabdulMagid A, Marcourt L, Benkhaled M. Diterpenoids and triterpenoids from *Euphorbia guyoniana*. *Phytochem.* 2007 May; 68(9):1255-1260.
19. Yong-Xu S, Ji-Cheng L. Chemical Constituents and Biological Activities of *Euphorbia fischeriana* Steud. *Chem and Biodiver.* 2011 July; 8(7):1205-1214.
20. Hussein F, Hassan R, Akram H, Hussein H, Bassam B. *Annals Biol Res.* 2012; 3:149-156.
21. Wu Y, Qu W, Geng D, Liang J-Y, Luo YL. Phenols and flavonoids from the aerial part of *Euphorbia hirta*. *Chin J Nat Med.* 2012 Jan; 10(1):40-42.
22. Gherraf N, Zellagui A, Mohamed NS, Hussien TA, Mohamed TA, Hegazy ME et al. Triterpenes from *Euphorbia rigida*. *Pharmacogn Res.* 2010 May; 2(3):159-162.
23. Lima EM, Medeiros JM, Davin LB. Pentacyclic triterpenes from *Euphorbia stygiana*. *Phytochem.* 2003 June; 63(4): 421-425.
24. Nishimura T, Wang LY, Kusano K, Kitanaka S. Flavonoids that mimic human ligands from the whole plants of *Euphorbia lunulata*. *Chem Pharm Bull.* 2005 Mar; 53(3):305-308.
25. Sevil O, Ayhan U, Ash B. *Turk J Chem.* 2002; 26:457-463.
26. Tang Y, Jiang W, Wu Q, Yu L, Zhang L, Tao W et al. Comparative characteristic of the inflammatory diterpenes in the roots of *Euphorbia fischeriana* with different preparation method using HPLC-ELSD. *Fitotaria.* 2012; 83(3):427-433.
27. Lin JH, Ku YR, Lin YZ, Teng SF, Wen KC, Liao CH. Preparative isolation and gas chromatography-mass spectrometry analysis of triterpenoids in kansui radix. *J Food Drug Anal.* 2000; 8:278-282.
28. Yasukawa K, Akihisa T, Yoshida ZY, Takido M. Inhibitory effect of euphol, a triterpene alcohol from the roots of *Euphorbia kansui*, on tumour promotion by 12-O-tetradecanoylphorbol-13-acetate in two-stage carcinogenesis in mouse skin. *J Pharm Pharmacol.* 2000 Jan; 52(1):119-124.
29. Delgado IF, De-Carvalho RR, De-Oliveira AC, Kuriyama SN, Oliveira-Filho EC, Souza CA et al. Absence of tumor promoting activity of *Euphorbia milii* latex on the mouse back skin. *Toxicol Lett.* 2003 Nov 30; 145(2):175-180.

30. King AR, Dotsey EY, Lodola A, Jung KM, Ghomian A, Qiu Y et al. Discovery of potent and reversible monoacylglycerol lipase inhibitors. *Chem Biol.* 2009 Oct; 16(10):1045-52.
31. Gupta PJ. Discovery of potent and reversible monoacylglycerol lipase inhibitors. *Eur Rev Med Pharmacol Sci.* 2011 Feb; 15(2):199-203.
32. Sandeep BP, Chandrakant SM. *Eur J Exp Biol.* 2011; 1(1):51-56.
33. Pracheta SV, Veena S, Ritu P, Sadhana S. Preliminary Phytochemical Screening and in vitro Antioxidant Potential of Hydro-Ethanollic extract of *Euphorbia nerifolia* Linn. *Int J Pharm Tech Res.* 2011; 3(1):124-132.
34. Jie C, Xin Y, Ai-jun D, Da-you C, Jing W, Hai-tian Z et al. Chemical composition and antioxidant activity of *Euphorbia fischeriana* essential oil from China. *J Med Plants Res.* 2011 Sep; 5(19):4794-4798.
35. Tanaka R, Kasubuchi K, Kita S, Matsunaga S. Obtusifoliol and related steroids from the whole herb of *Euphorbia chamaesyce*. *Phytochem.* 1999 June; 51(3):457-463.
36. Shi HM, Williams ID, Sung HHY, Zhu HX, Min ZD. Cytotoxic diterpenoids from the roots of *Euphorbia ebracteolata*. *Planta Med.* 2005 Apr; 71(4): 349-354.
37. Ahmad et al. *J Med Plants Res.* 2012; 6:19-23.
38. ManiRam P, Abhishek K, Sunil KS, Ajai KS. *Egyptian J Biology.* 2011; 13:14-20.
39. Abdalla AH, Abeer EM, Rasha AH, Enas AMH. *J American Sci.* 2011;7 :511-520.
40. Jurberg P, Cabral JB, Schall VT. Molluscicide activity of the "avelós" plant (*Euphorbia tirucalli*, L.) on *Biomphalaria glabrata*, the mollusc vector of schistosomiasis. *Mem Inst Oswaldo Cruz.* 1985 Oct; 80(4):423-427.
41. Tiwari SB, Hagen G, Guilfoyle T. The roles of auxin response factor domains in auxin-responsive transcription. *Plant cell.* 2003 Feb; 15(2):533-543.
42. Julius M, Patrick VD, Francis J. Evaluation of larvicidal properties of the latex of *Euphorbia tirucalli* L. (Euphorbiaceae) against larvae of *Anopheles* mosquitoes. *J Med Plants Res.* 2010 Oct; 4(19):1954-1959.
43. Shu X, Yu L, Tang Y, Zhang L, Ding A, Luo D et al. Bioassay-guided separation of the proinflammatory constituents from the roots of *Euphorbia kansui*. *J Nat Med.* 2010 Jan; 64(1):98-103.
44. Lan W, Peijian Z, Xiaofang W. *Adv Mater Res.* 2012; 441:315-319.
45. Lirio LG, Hermano ML, Fontanilla MQ. Note antibacterial activity of medicinal plants from the Philippines. *Pharm Biol.* 1998; 36(5):357-359.
46. Daphne S, Yen L, Hui ME, Yu SC. *J Ethnopharmacol.* 2009; 125:406-414.
47. Gyuris A, Szlavik L, Minárovits J, Vasas A, Molnár J, Hohmann J. Antiviral activities of extracts of *Euphorbia hirta* L. against HIV-1, HIV-2 and SIVmac251. *in vivo.* 2009 May- Jun; 23(3):429-32.
48. Kumar R, Singh KA, Tomar R, Jagannadhama MV. Biochemical and spectroscopic characterization of a novel metalloprotease, cotinifolin from an antiviral plant shrub: *Euphorbia cotinifolia*. *Plant Physiol Biochem.* 2011 Jul; 49(7):721-728.
49. Zheng WF, Cui Z, Zhu Q. Cytotoxicity and antiviral activity of the compounds from *Euphorbia kansui*. *Planta Med.* 1998 Dec; 64(8):754-756.
50. Betancur-Galvis LA, Morales GE, Forera JE, Roldam J. Cytotoxic and antiviral activities of Colombian medicinal plant extracts of the *Euphorbia* genus. *Mem Inst Oswaldo Cruz.* 2002 Jun; 97(4):541-546.
51. Gscwhehot M, Hecker E. Tumor promoting compounds from *Euphorbia triangularis*: mono- and diesters of 12-desoxy-phorbol. *Tetrahedron lett.* 1969 Sep; 40:3509-3512.
52. Harborne JB, Mabry TJ. *The Flavonoids: Advances in Research.* London, New York: Chapman and Hall; 1982.
53. Zoran M, Nada K, Branislava L, Tatjana C. *Phytother Res.* 2011; 25:102-105.
54. Yen GC, Chen HY. Antioxidant activity of various tea extracts in relation to their antimutagenicity. *J Agric Food Chem.* 1995; 43(1):27-32.
55. Olajire AA, Azeez L. *Afr J Food Sci and Technol.* 2011; 2:22-29.
56. Abdel-Mageed WM, Milne BF, Wagner M, Schumacher M, Sandor P, Pathom-aree W et al. Dermacozines, a new phenazine family from deep-sea dermacocci isolated from a Mariana Trench sediment. *Org Biomol Chem.* 2010 May; 8(10):2352-2362.
57. Padmini SP, Shukla SBM, Gopalakrishna B. Screening of anti-inflammatory and antipyretic activity of *Vitex leucoxydon* Linn. *Indian J Pharmacol.* 2010 Dec; 42(6):409-411.
58. Bhalla TN, Gupta MB, Bhargava KP. Antipyretic, analgesic activity of some natural products. *Indian J Pharmacol.* 1971; 3(4):194-196.

59. (a) Method for broth dilution antifungal susceptibility testing of yeasts. Wayne; NCCLS; 2002. (b) Methods for dilution antimicrobial susceptibility tests for bacteria that grow aerobically. Wayne; NCCLS; 2006. (c) Susceptibility testing of mycobacteria, nocardia, and other aerobic actinomycetes. Wayne; NCCLS; 2003. (d) Method for broth dilution antifungal susceptibility testing of filamentous fungi. Wayne; NCCLS; 2002.
60. Okunji CO, Okeke CN, Gugnani HC, Iwu MM. An antifungal Spirostanol Saponin from fruit pulp of *Dracaena mannii*. *Int J Crude Drug Res.* 1990; 28(3): 193-199.
61. Backheet EY, Ahamed AS, Sayed HM. Phytochemical study of the constituents of the leaves of *Ficus infectoria* Roxb. *Bull Pharm Sci.* 2001; 24(1):21-27.
62. Gewali MB, Hattori M, Tezuka Y, Kikuchi T, Namba T. Constituents of the latex of *Euphorbia antiquorum*. *Phytochem.* 1990; 29(5):1625-1628.
63. Anjoo K, Ajay KS. *Int J Pharmacogn Pharmaceutical Sciences.* 2011; 3:94-96.
64. Basudan OA, Ilyas M, Parveen M, Muhisen HM, Kumar R. A new chromone from *Ficus lyrata*. *J Asian Nat Prod Res.* 2005 Feb; 7(1):81-85.
65. Zhi-Gang Y, Jia LN, Shen Y, Ohmura A, Kitanaka S. Inhibitory effects of constituents from *Euphorbia lunulata* on differentiation of 3T3-L1 cells and nitric oxide production in RAW264.7 cells. *Molecules.* 2011 Sep; 16(10):8305-8318.
66. Amakura Y, Kawada K, Hatano T, Okuda T, Yoshida T, Agata I et al. Four new hydrolyzable tannins and an acylated flavonol glycoside from *Euphorbia maculata*. *Can J Chem.* 1997; 75(6):727-733.
67. Yan XH, Guo YW. Two new ellagic acid glycosides from leaves of *Diplopanax stachyanthus*. *J Asian Nat Prod Res.* 2004 Dec; 6(4):271-276.
68. Guan Y, Mingsong F, Chenggang H. *Chem Nat Comp.* 2007; 43:558-559.
69. Bindra RS, Satti NK, Suri OP. Isolation and structures of ellagic acid derivatives from *Euphorbia acaulis*. *Phytochem.* 1988; 27(7):2313-2315.
70. Øyvind MA, Kenneth RM. A Flavonoids, chemistry, biochemistry and applications. Boca Raton: CRC Press Taylor & Francis Group; 2006.
71. Fukumoto LR, Mazza G. Assessing antioxidant and prooxidant activities of phenolic compounds. *J Agric Food Chem.* 2000 Aug; 48(8):3597-3604.
72. Moharam FA, Marzouk MS, Ibraheim MT, Mabry TJ. Antioxidant galloylated flavonol glycosides from *Calliandra haematocephala*. *Nat Prod Res.* 2006 Aug; 20(10):927-934.
73. Verma AR, Vijayakumar M, Mathela CS, Rao CV. In vitro and in vivo antioxidant properties of different fractions of *Moringa oleifera* leaves. *Food Chem Toxicol.* 2009 Sep; 47(9):2196-2201.
74. Naira N, Karvekar MD. *J B Clin Pharm.* 2011; 2:163-165.