Review Article

PHARMACOGNOSY, PHYTOCHEMISTRY AND PHARMACOLOGY OF ABRUS PRECATORIUS LEAF: A REVIEW

Anant Solanki and Maitreyi Zaveri*

K.B. Institute of Pharmaceutical Education and Research, Sector-23, GH-6, Gandhinagar-382023, Gujarat, India. *Corresponding author's E-mail: khandharmaitreyi@yahoo.com

Accepted on: 05-02-2012; **Finalized on:** 20-03-2012.

ABSTRACT

Herbal medicines referred to as botanical medicine or phytomedicine is defined as the use of whole plant or part of plants to prevent or treat illness. India is one of the most medico culturally diverse countries in the world where the medicinal plant sector is part of a time-honored tradition that is respected even today. Here, the main traditional systems of medicine include Ayurveda, Unani & Siddha. Abrus precatorius leaf commonly known as Chanoti, has been used in folk remedies by Tribles for over many years, and is reported to have a broad range of the apeutic effects, like antibacterial, antifungal, antitumor, analgesic, anti-inflammatory, antispasmodic, anti diabetic, antiserotonergic, anti-migraine, including treatment of inflammation, ulcers, wounds, throat scratches and sores. Hence, an attempt has been made to address a bird's eye view mainly on the morphology, microscopy, phytochemistry and pharmacological activities of leaf of Abrus precatorius.

Keywords: Abrus precatorius, Phytochemistry, Pharmacology.

INTRODUCTION

The search for new pharmacologically active agents from natural resources, such as plants, animals and microbes led to discovery of many clinically useful drugs over the past two decades. Abrus precatorius plant has been used in Hindu medicine from very early times, as well as in China and other ancient cultures. In certain tribal regions people chew leaf of Abrus precatorius for the relief of the month ulcer. It also contains tri-terpenoid saponins and used in the treatment of inflammation, ulcers, wounds, throat scratches and sores.

Synonyms¹: Abrus precatorius, Abrus aureus, Abrus baladensis

Indian name: Gunj, Gumchi, Chanoti, Chirmiti, Sanskrit Name: Rati gunj, English name: Indian liquorice, Jacquirity

Taxonomical Classification: 2-4

Kingdom plantae

Divison magnoliophyta Class magnoliopsida

Order fabales Family : fabaceae Subfamily faboideae Tribe abreae Genus **Abrus**

Species Abrus precatorius linn.

Parts used leaf

Habitats: A slender vine growing wild in thickets, farms and secondary clearings, generally supported by other plants or a fence. It is native to India, from the Himalayas down to southern India and Sri Lanka, but now grows in

all tropical regions throughout the world, most commonly in Florida and Hawaii, Africa, South America and the West indies. Abrus is a genus of 13-18 species in the family Fabaceae^{5, 6} best known for one species are used in beading. Different varieties found are Abrus aureus⁷ (Madagascar), Abrus baladensis (Somalia), Abrus bottae (Saudi Arabia and Yemen), Abrus canescens (Africa), Abrus diversifoliatus (Madagascar), Abrus fruticulosus (India), Abrus gawenensis (Somalia), Abrus laevigatus (Laos and Vietnam), Abrus madagascariensis (Madagascar), Abrus parvifolius (Madagascar), Abrus precatorius (India)⁸, Abrus pulchellus (Africa), Abrus sambiranensis (Madagascar), Abrus schimperi (Africa), Abrus somalensis (Somali).

Figure 1: Morphology of leaf

Botanical description

Abrus precatorius⁹ is a twining herb with delicate feathery leaves, climbing shrub, with greenish yellow branches. Leaves 5-17 compounds, leaflets obovate or oblong; Flowers are crowded racemes, sub sessile, pale purple to yellowish growing at the end of a stalk. Fruits are short pods containing hard, shiny, scarlet and black seeds. The seeds are slightly smaller than ordinary peas; ovoid scarlet with a black spot round the hilum. The root is woody, tortuous and much branched, with a sweet taste, rather like liquorice. Abrus precatorius is a slender, perennial, much branched, perennial climber that twines around trees, shrubs ,deciduous, woody, prickly twinning herbaceous.

PHARMACOGNOSTICAL CHARACTERISTICS

Morphology of leaf¹⁰

The alternately arranged¹¹ leaves (5-13 cm long) are oncecompound (i.e. pinnate) with 5-17 pairs of leaflets. These leaflets (5-25 mm long and 2-8 mm wide) are mostly hairless (i.e. glabrous), oblong in shape, and have rounded tips (i.e. obtuse apices).

Figure 2: Cross-section of leaf of *Abrus* species (2a- *A. canescens*; 2b- *A. pulchellus*)

Microscopy of leaf

Observation on the leaf anatomy^{12, 13} showed that the three species and the new collection are dorsiventral, with uniseriate and irregularly shaped epidermal cells. The epidermis is uniseriate in *A. canescens*.

Two layers of palisade mesophyll cells were observed in all species with those shown in figure 2 (a) precatorius open in arrangement. Apart from in the new collection Abrus sp., where 2-4 layers of spongy mesophyll cells

were observed, others had 2-3 layers. Collenchymas and sclerenchyma layers around the vascular bundles differed 2-4 layers in *A. precatorius*, 2-5 layers in *A. pulchellus*, 2-4 layers in *A. canescens*.

In *A .precatorius*, upper and lower epidermis of the lamina with wavy anticlinal walls¹³, the cells of the former being bigger in size, at places with underlined palisade cells and devoid of stomata unlike the later one, and embedded with paracytic and anomocytic stomata.

Simple, bicellular, straight or bent trichomes with a short, squarish to rectangular basal cell and long thick walled warty apical cell with acicular apex from the leaf and unicellular, lignified thick walled trichomes from the rachis scattered as such, in broken fragments or attached to the cells of the epidermis¹⁴. Glandular trichomes are very rare, few being sessile with unicellular head while and others with 3 to 4 celled multicellular uniseriate thick walled stalk and multicellular head filled with yellowish contents.

Transversely cut fragments of lamina showing a layer of palisade underneath the upper epidermis and aerenchymatous spongy parenchyma underneath the lower epidermis.

Thin walled, lignified broad lumened fibers associated with idioblast containing prismatic crystals of calcium oxalate. Lignified pitted parenchymatous cells from the rachis.

Elongated narrow lumened rectangular cells from the margin of the rachis embedded with sunken stomata. Prismatic crystals of calcium oxalate and few simple starch grains scattered as such throughout or embedded in the parenchymatous cells of the rachis.

Traditional and Medicinal uses

The plant *Abrus precatorius* is used in Ayurveda, Folk, Homeopathy, Sidha, Tibetian and Unani. Its leaves are used as nerve tonic, applied on cuts and swellings and mouth ulcer. *Abrus precatorius* is also used as an abortifacient, laxative, sedative and aphrodisiac¹⁵. The roots¹⁶ are used for gonorrhoea, jaundice and haemoglobinuric bile. The oil extracted from seeds is said to promote the growth of human hair. The leaves are used for their anti-supportive properties. The plant contains glycyrrhizin as an active phytoconstituents¹⁷.

Leaves are used as a substitute for liquorice (mulethi)¹⁸. It was considered to be useful in biliousness, in leucoderma, itching and other skin disease. Decoction widely used for cough, cold and colic. Juice employed as a cure for hoarseness, mixed with oil, applied to painful swellings. Dried leaf pastes as a germicidal to wounds in cattle¹⁹.

Leaves are chewed orally for 2 to 3 days for early cure of white blinch and red²⁰. Leaf paste is mixed with starch of rice and given orally to cure anthrax. Leaves are grinded with milk of goat and given orally in insect bite. Fresh leaf extract along with boiled water is given orally in retained

placenta. Fresh leaves are used as an ingredient in cough mixtures. In cough, 2 or 3 teaspoonful leaves juice is taken in the morning and evening for 3 days. Powder of leaves is used for convulsion and conjunctivitis in children²¹.

Ethanoveterinary usage²²: The Leaf is used to treat fowl pot in poultry.

Ayurvedic properties²²

Rasa : Tikkta (bitter)

• Guna : Laghu (light), Ruksha (dry),

Tikshna (sharp)

Veerya : Ushna (Hot)
Vipaaka : Katu (Pungent)
Dosha Dosage : Pacifies vata and pitta

• Leaf decoction : 56-112 ml

PHYTOCHEMISTRY OF LEAF

Glycyrrhizin: As the roots and leaves of *Abrus precatorius* contain glycyrrhizin²³. Glycyrrhizin is an important phytoconstituent of liqorice²⁴ which is widely used in the pharmaceutical and food industry.

New triterpenoid

Three new triterpenoids and one known triterpenoid were isolated from an acid hydrolyzed methanol-soluble extract²⁶ of the leaves of Abrus precatorius.

Abrusosides A to D and Four Novel sweet triterpene Glycosides

In addition to abrusoside A²⁷, abrusosides B²⁸, C, and D, three further sweet glycosides based on the novel cycloartane-type aglycone, abrusogenin²⁹, were isolated from an n-butanol soluble extract of the leaves of Abrus precatorius³⁰. It was observed that compounds 1-4 were neither acutely toxic with mice nor mutagenic with Salmonella typhimurium strain. TM677, isolated from leaf were found by a human taste panel to exhibit sweetness potencies in the range 30-100 times greater than sucrose³¹.

Sweet testing cycloartane-type triterpene glycosides and abrusogenin

Abrusosides A–E³³ was isolated as prototype sweet-tasting cycloartane-type triterpene³⁴ glycosides from the leaves of *Abrus precatorius*. (Leguminosae)³⁵. The Abrusosides A–D were obtained which passes preliminary safety testing (acute toxicity in mice and bacterial mutagenicity), and were found to be innocuous. Abrusosides A–D was also isolated from a second species, namely, *Abrus fruticulosus*³⁶ of Thai origin. Since abrusoside E was found to be only marginally sweet³⁷, abrusogenin was isolated from *A. precatorius* leaves.

MEDICINAL AND PHARMACOLOGICAL ACTIVITIES OF LEAF

Effect on milk-induced leukocytosis and eosinophilia

The ethanol extract³⁸ of leaves of *Abrus precatorius* showed marked effect on milk-induced leukocytosis and eosinophilia in the management of asthma. Results of the present investigation showed that ethanol extract of *A. precatorius*³⁹ at (100-150 mg/kg, i.p.) significantly decreased milk -induced leukocytosis and eosinophilia in mice in a dose dependent manner when compared with control group⁴⁰.

Bronchodilator activity

The methanol extract of the leaves of *Abrus precatorius* was evaluated for possible bronchodilator activity by using various *in vivo* and *in vitro* models in guinea pigs⁴¹. The extract offered a maximum degree of protection of 41.62% which was comparable to that of salbutamol 47.52%⁴². The effect of the methanol extract of the leaf exhibited muscle relaxant activity. The results revealed that the methanol extract produced dose-dependent bronchodilator activity, thus justifying to some extent the traditional use of the plant *Abrus precatorius* in asthma⁴³.

Effect on Neuromuscular

Some neuromuscular effects of the crude extracts of the leaves of *Abrus precatorius*⁴³ assessed through ethanol extract. The ethanol extract of leaves inhibits muscle preparations, like toad rectus abdominals and rat diaphragm. The effects were reversible and depending on the contraction.

Effects on snails

Abrus precatorius components, such as abrin and glycyrrhizin were used against the snail Lymnaea acuminata⁴⁴. They cause a significant decrease in the levels of protein, free amino acids, DNA and RNA in the nervous tissue of Limnaea acuminate.

Antispasmodic activity

The ethanol (95%) extract of dried leaves, was active on the phrenic nerve-diaphragm of rats against nerve stimulation⁴⁵. The petroleum ether extract, was inactive on rat phrenic nerve-diaphragm against nerve stimulation and direct muscle stimulation and on toad rectus abdominus muscle against ACh-induced contractions,

respectively. The ethanol/water (1:1) extract of the aerial parts was inactive on guinea pig ileum against ACh- and histamine-induced spasms.

Anti diabetic activity

Ethnobotanical survey by means of semi-structured questionnaire of medicinal plants in five districts of Lagos State of Nigeria^{46, 47} reputed for the treatment of diabetes. The 100 respondents⁴⁸ from the predominantly Yoruba tribe mostly males (76%) were knowledgeable in traditional treatment of diabetes. About half of the respondents with 20-30 years experience in treating diabetes used mainly herbs (96%) and have developed effective and easily recognized diagnostic tools. Fifty multi-component herbal recipes covered in the survey were mainly liquid preparations often administered without serious side effects (92%). The principal antidiabetic plants⁴⁹ included Abrus precatorius, leaves of Abrus precatorius, Alchornea cordifolia and Blighia sapida should be squeezed with water until the juice comes out and used as infusion to cure diabetes therapy⁵⁰.

Anti-tumor activity

The ethanol (95%) extract⁵¹ of dried leaves, administered intra-peritoneal to mice was inactive on Sarcoma 180 (ASC) AP074⁵². The water extract of seeds, administered intra-peritoneal to mice was active on Sarcoma (Yoshida solid and ASC)⁵³. If it administered subcutaneously was inactive on Sarcoma (Yoshida ASC) AP012⁵⁴.

Mutagenic activity

The methanol (75%) extract of dried leaves, at a concentration of 10.0 mg/ml on agar plate, was inactive on *Salmonella typhimurium*⁵⁵ TM677.

Neuromuscular blocking activity

The ethanol (95%) extract of dried leaves, at a concentration of 0.5 μ g/ml, was active on phrenic nerve-diaphragm⁵⁶.

Taste aversion

The butanol extract⁵⁷, at a concentration of 10.0 mg/ml; ethanol (80%) extract, at a concentration of 2.0 mg/ml; water extract, at a concentration of 10.0 mg/ml of dried leaves, in the drinking water of gerbils⁵⁸, were active. The ether and petroleum ether extracts⁵⁹, at concentrations of 5.0 mg/ml, were inactive.

Anti-bacterial activity

Abrus precatorius belonging to the family Fabaceae was screened for potential of antibacterial activity⁶⁰ against four medically important human pathogen namely Staphylococcus aureus, Streptococcus pyogene, Bacillus subtilis, Pseudomonas aeruginosa⁶¹. The antibacterial activity of aqueous and ethanol extracts were determined by agar disc diffusion method⁶². The ethanol extracts was more active than the aqueous extract for Abrus precatorius⁶³. The most susceptible bacteria were Staphylococcus aureus, followed by Bacillus subtilis⁶⁴.

Anti -migraine activity

Anti migraine activity⁶⁵ of *Abrus precatorius* proved by using male Wister albino rat and frog fundus muscle preparations using Sherrington rotating drum. Muscle contraction effect of petroleum ether and ethyl acetate crude extracts of *Abrus precatorius* performed on both muscle preparations.

Anti-serotonergic Activity

Anti-serotonergic activity of ethyl acetate extract of Abrus precatorius leaves⁶⁶ on a frog fundus strip by using sumatriptan as a standard. This plant also use as an abortifacient, anodyne, aphrodisiac, antimicrobial, antibacterial, diuretic, emetic, expectorant, febrifuge, hemostat, laxative, purgative, refrigerant, sedative, vermifuge 67 . Studies indicated that their propensity to develop migraine⁶¹ headache. Moreover, fluctuating hormone levels indicate a migraine relation. The leaves of Abrus precatorius was on soxhlet extraction with ethyl acetate shown presence of alkaloids, carbohydrate, proteins, tannins, saponins and amino acids and antiserotonergic activity on frog fundus strip shown⁶⁸ (Graded dose response) comparison with sumatriptan as a standard.

Effect on blood glucose concentration

The effect of leaf extract of *Abrus precatorius* on blood glucose level of alloxan-induced diabetic albino wistar rats was evaluated⁶⁹. There was a significant reduction in blood glucose level. The findings of this study suggest that extract of *Abrus precatorius* has hypoglycemic effect.

Larvicidal activity

As the preliminary study was conducted on the forth in star larvae of *Culex quinquefasciatus*⁷⁰ using leaf and seed of *Abrus precatorius*⁷¹. A maximum mortality⁷² of 77% was observed in 300 ppm petroleum ether leaf extract at 96h.

In vitro cytotoxic activity

The coarse dried leaf powder was extracted with chloroform and ethanol using soxhlet. HPTLC studies have been evaluated for ethanol extract. Both the extract was screened for in-vitro cytotoxic activity by MTT assay⁷³ method using human cancer cell lines, (A549) lung cancer, (hepG2) liver cancer, (HCT116) colon cancer, (HeLA) cervical cancer. Doxorubicin was used as a standard. The ethanol extract showed better cytotoxic effect than chloroform extracts against the above mentioned cancer cell lines⁷⁴.

Anti microbial activity

The aqueous extract of *A. precatorius* inhibited all the test bacteria but has no effect on the fungal strain⁷⁵.

Safety profile

It was observed that the extract of *A. precatorius*⁷⁶ caused decreased levels of packed cell volume, haemoglobin concentration, red blood cell count, and white blood cell

count, mean corpuscular volume and mean corpuscular haemoglobin^{77, 78}. The extract also resulted in increased levels of total serum protein, albumin, alanine amino transaminase, aspartate amino transferase, alkaline phosphatase and total bilirubin. It showed that aqueous extract of Abrus precatorius was toxic and care should be taken during usage. Fatal poisoning in children has been reported after the thorough chewing of one seed ⁷⁹. They were highly toxic and cause severe stomach cramping accompanied by nausea, severe diarrhea, cold sweats, tachycardia, coma and circulatory collapse. The loss of abrin (IP) in mice was found to be 8.34 mg/kg 80 Prolonged administration of abrin in mice produced initial anemia, which normalized at the end of the experiment, and an increase in white blood cell count. Intra-peritoneal injection of abrin to pregnant rats produced both maternal and fetal changes, whereas abrin given orally produced significant fetal effects. The ethanol-water (1:1) extract of the aerial parts was much less toxic and the ethanol (95%) extract of the dried leaves, administered to chickens, produced an lose of 12 mg/kg body weight.

CONCLUSION

Here, an attempt was made to address pharmacognosy, phytochemistry and pharmacology of the leaf of *Abrus precatorius*. Therefore, the review of leaf of *Abrus precatorius* revealed that it has got a variety of pharmacologically and medicinally significant constituents, which are being utilized in the field of Ayurveda. There is very limited literature available for the study of *Abrus precatorius* leaf. The above review provides information of its phytopharmacology, which may be useful for the further study of Ayurvedic drugs of medicinal practice of present era.

REFERENCES

- Nadkarni KM, The Indian materia medica.Vol. I, Popular Prakashan, Mumbai, 2002, pp.284.
- 2. Wallis TE, Textbook of Pharmacognosy, CBS Publishers and Distributers, 1998, pp.386.
- Kapoor VK and Handa SS, Pharmacognosy, Vallabh Prakashan, 1995, pp.104.
- William charles Evans, Trease & Evans Pharmacognosy, 15th ed., Published by Elsevier, Elsevier India Private Ltd, 2002, pp.470,186,26,186,475.
- Dutta AC, Botany, 15th ed., Culcutta, Oxford university Press, 1994, pp.44,728.
- Satyavati GV and Gupta AK, Medicinal plants of India, Vol.I, Indian council of Medical Research, New Delhi, 1987, pp.3,4,5,6.
- Rastogy RP and Mehrotra BN, Compendium of Indian Medicinal Plants, Vol. II., National Institute of Science Communication, New Delhi, 1998, pp.147.
- International conclave on Medicinal plants for ASEAN and BIMSTEC countries, 11-13 December, at Jubilee Hall, RIMS campus, Organized by Forest Department, Govt of Manipur, sanjenthona, Imphal, 2008.
- Joshi SG, Textbook of Medicinal Plants, New Delhi-Oxford, IBH Publishing Co., 2000, pp.119.
- CP Khare, Indian Medicinal plants, An illustrated dictionary, Springer-Verlag Berlin and Heidelberg, India, 2007, pp.3.
- Agbagwa, Ozoemenam I, Evaluation of Diagnostic Vegetative and Reproductive characters Among Abrus species in Nigeria, Aus J basic Appli Sci, 1(4), 2007, 841-852.

- Agbagwa IO, Okoli BE, Ndukwu BC, Comparative anatomy of Abrus Adanson species in parts of Tropical West Africa, Asian J Plant Sci, 6, 2007, 732-740.
- Chauhan MG, Pillai APG, Microscopic profile of powdered drugs used in Indian systems of medicine, Leaf drugs, Vol.2, Published by Gujarat Ayurveda University, Jamnagar, pp. 50-51.
- 14. Ikechukwn O, Aghagwa and Bosa EO, Leaf Epidermal Micromorphology in the systematic of Abrus (papilionaceae) in parts of Tropical West Africa, *Asian J plant Sci*, 5(1), 2006, 41-49.
- Qadry JS, Shah and Qadrys Pharmacognosy,12th Revised ed., B.S. Shah Prakashan, Ahmedabad, 2005, p.243.
- Samy RP, Thwin MM, Ponnampalam, Gopalakrishnakone, Savarimythu, Ignacimuthu, Ethnobotanical survey of folk plants for the treatment of snakebites in southern part of Tamilnadu, India, J Ethnopharmacol, 115 (2), 2008, 302-312.
- Rastogy RP and Mehrotra BN, Compendium of Indian Medicinal Plants, Vol. II, National Institute of Science Communication, New Delhi, 1998, p.147.
- 18. Kirtikar KR and Basu BD, Indian medicinal plants, vol-3, International Book distributors, Dehradun, 1975, pp.2330.
- 19. The wealth of India, Raw materials, vol.4., Publication and Information Directorate, CSIR, New Delhi, 1969, pp.26.
- Pokharkar R, Saraswat R, Bhavare V and Kanawade M, GC MS studies of Abrus precatorius, Pharmacologyonline 2, 2011, 1178-1189.
- Joshi B and Tyagi V, Traditional knowledge and utilization of medicinal plants of Himalayan Region, Nature and science, 9(5), 2011 4
- 22. Williamsons, *Abrus precatorius*, Major herbs of Ayurveda,1st Ed., Dabur research foundation, Dabur Ayurvet Limited, Elsevier health science, 2002, pp. 06-12.
- Karwasara VS, Jain R, Tomar P, Dixit VK, Elicitation as yield enhancement strategy for glycyrrhizin production by cell cultures of Abrus precatorius Linn., In Vitro Cell Dev Biol-Plant, 46, 2010, 354-362
- 24. Killacky J, Ross MSF, Turner TD, The determination of β -Glycyrrhetinic acid in liquorice by high pressure liquid chromatography, *Planta Medica*, 30, 1976, 310–316.
- 25. Inglette GE, May JF, Tropical plants with unusual taste properties, *Econ Bot*, 22, 1968, 326.
- Nam- Cheol kim, Darrick S H L Kim, Kinghorn AD, New triterpenoids from the leaves of Abrus precatorius, Natural Product Letters, 16(4), 2002, 261-266.
- 27. Choi YH, Kinghorn AD, Shi X, Zhang H, Teo BK, Abrusoside A: a new type of highly sweet triterpene glycoside, *J Chem Society*, chemical communication 13, 1989.
- 28. Kinghorn AD, Soejart DD, Discovery of terpenoid and phenolic sweetners from plants, *Pure Appl Chem*, 74(7), 2002, 1169-1179.
- Kinghorn AD, Soejart DD, Discovery of terpenoid and phenolic sweetners from plants, Pure Appl Chem, 74(7), 2002, 1174.
- Choi YH, Hussain RA, Pezzuto JM, Kingborn AD, Morton JF, Abrusosides A-D, Four Novel Sweet-Testing Triterpene Glycosides from the leaves of Abrus precatorius, J Nat Prod, 52 (5), 1989, 1118-1127.
- 31. Kinghorn AD, Kaneda N, Baek NI, Soejart DD, *Medicinal Research Reviews*, 18(5), 1998, 347-360.
- 32. Kim NC, Kim DS, Kinghorn AD, New triterpenoids from the leaves of *Abrus precatorius, Nat Prod Lett*, 16(4), 2002, 261-262.
- Sankaranarayanan S, Bama P, Ramachandran J, Kalaichelvan PT, Deccaraman M, Vijayalakshimi M, Dhamotharan R, Dananjeyan B and Sathya Bama S, Ethnobotanical study of medicinal plants used by traditional users in villupuram district of Tamil nadu, India, J Med plan Res, 4 (12), 2010, 1091.
- Kennelly EL, Cai L, Kim NC, Kinghorn AD, Phytochemistry, 41, 1996, 1381–1383.
- Jackinovich W, Moon C, Choi YH, Kinghorn AD, J Nat Prod, 53, 1990, 190–196.

- 36. Verdcourt B. Studies in the Leguminosae Papilionoideae for the Flora of Tropical east Africa II, Acta News Bulletin, 1970, 235-307.
- 37. Kennelly EJ, Lining C, Nam-Cheol Kim and Kinghorn AD, Abrusoside E, a further sweet-tasting cycloartane glycoside from leaves of Abrus precatorius, J phytochemistry, 41(5), 1996.
- 38. Choi YH, Hussain RA, Pezzuto JM, Kinghom AD, Morton JF, Abrusosides A-D Four novel sweet-tasting triterpene glycosides from the leaves of Abrus precatorius, J Nat Prod, 52(5), 1989, 1118-1127.
- 39. Yadava RN, Reddy VM. A new biologically active flavonol glycoside from the seeds of Abrus precatorius Linn. J Asian Nat Prod Res, 4(2), 2002, 103-107.
- 40. Taur DJ and Patil RY, Effect of Abrus precatorius leaves on milk induced leukocytosis and eosinophilia in the management of asthma, Asian Pacific J Trop Biomed, 2011, 40-42.
- 41. Mensah AY, Bonsu AS, Fleischer TC, Investigation of the bronchodilator activity of Abrus precatorius, Int J Pharm Sci Rev Res, 6(2), 2011, 09-13.
- 42. Wingard LB, Larner J, Schwartz A, Human pharmacology, Molecular to Clinical, Mosby Year Book, 1991, 767-774.
- 43. Wambebe C, Amosun S, Some neuromuscular effects of the crude extracts of the leaves of Abrus precatorius, J Ethnopharmacol, 11,
- 44. Singh S, Singh DK, Effect of molluscicidal components of Abrus precatorius, Argemone mexicana and Nerium indicum on certain biochemical parameters of Lymnaea acuminate, Phytother Res, 13 (3), 1999, 210.
- 45. Nwodo OFC and Botting JH. Uterotonic activity of extracts of the seeds of Abrus precatorius. Planta Med, 47(4), 1983, 230-233.
- 46. Ojewole JA, Laboratory evaluation of the hypoglycemic effect of Anacardium occidentale Linn (Anacardiaceae) stem-bark extracts in rats, Experimental Clinical Pharmacol, 25, 2003, 199-204.
- 47. Ojewole JAO, Antinociceptive, anti-inflammatory and antidiabetic effects of Bryophyllum pinnatum (Crassulaceae) leaf aqueous extract, JEthnopharmacol, 99, 2005, 13-19.
- 48. Jouad H, Rhiouani H, El-Hilaly J, Eddouks M, Ethnobotanical survey of medicinal plants used for the treatment of diabetes, cardiac and renal diseases in the north center region of Morocco (Fez-Boulemane), J Ethnopharmacol, 77, 2001, 175-182.
- 49. Osadebe PO, Okide GB, Akabogu IC, Study on anti-diabetic activities of crude methanolic extracts of Loranthus micranthus (Linn.) sourced from five different host trees, J Ethnopharmacol , 95, 2004, 133-138.
- 50. Gbolade AA, Inventory of antidiabetic plants in selected districts of lagos state, Nigeria, J Ethno Pharm Col, 2009, 121, 137.
- 51. Ross IA, Medicinal Plants of the World, Chemical Constituents, Traditional and Modern Medicinal Uses, vol. 1, 2nd ed., Humana Press Inc., Totowa, NJ, pp.15-31.
- 52. Itokawa H, Hirayama F, Tsuruoka S, Mizuno K, Takeya K and Nitta A, Screening test for antitumor activity of crude drugs (III), Studies on antitumor activity of Indonesian Medicinal Plants, Shoyakugaku Zasshi, 44(1), 1990, 58-62.
- 53. Reddy SVV and Sirsi M, Effects of Abrus precatorius on experimental tumors, Cancer Res, 29, 1969, 1447-1451.
- 54. Lalithakumari H, Reddy VVS, Rao GR and Sirsi M, Purification of proteins from Abrus precatorius and their biological properties, Indian J Biochem Biophys, 8, 1971, 321.
- 55. Panneerselvam K , lin SC , Liu CL , Liaw YC , Lin JY and Lu TH, Crystallization of agglutinin from the seeds of Abrus precatorius, Acta Crystallogr D Biol Crystallogr, 56, 2000, 898-899.
- 56. Premanand R and Ganesh T, Neuroprotective effects of Abrus precatorius aerial extract on hypoxic neurotoxicity-induced rats, Int J Chem Pharm Sci, 1 (1), 2010, 9-15.
- 57. Ross IA, Medicinal plants of the world, Vol.1, 2nd Ed., Humana press,

- 58. Jakinovich J. Moon WC. Choi YH and Kinghorn AD. Evaluation of plant extracts for sweetness using the Mongolian gerbil, J Nat Prod, 53(1), 1990, 190-195.
- 59. Bhaduri B, Ghose CR, Bose AN, Moza BK and Basu UP, Antifertility Activity of some Medicinal Plants, Indian J Exp Biol, 6, 1968, 252-
- 60. Qadrie ZL, Jacob B, Anandan R, Rajkapoor B, Ulla MR, Antibacterial activity of ethanolic extract of Indoneesiella Echioides (L) evaluated by the filter paper disc method, Pak J Pharm Sci, 22, 2009, 123–125.
- 61. Patel RJ, Experimental Microbiology, Vol. 1, Aditya Publication, Ahmedabad, 2008.
- 62. Jain AK and Gautam S, Anti bacterial potential of some medicinal plants, Int J Bio Tech, 2(1), 2011, 4-6.
- 63. Adelowotan O, Aibinu I, Adenipekun E, Odugbenmi T, The in vitro antimicrobial activity of Abrus precatorius (L) Fabaceae extract on some clinical pathogens, *Niger Postgrad Med J*, 15(1), 2008, 32–37.
- 64. Mistry K, Mehta M, Mendpara N, Gamit S and shah G, Determination of antibacterial activity and MIC of crude extract of Abrus precatorius, Advanced Biotech, 10(2), 2010, 25-27.
- 65. Khairnar AS, Parthasarthy V, Nazim S, Ahmed MH, Borase L, Chaudhari A, Gomase P, Determination of antimigraine property of leaves extracts of Abrus precatorius by serotonergic receptor agonist activity, J Pharm Res, 4(4), 2011.
- 66. Choudhari AB, Nazim S, Khairnar AS, Gomse PV, Shaikh A, Evaluation of antiserotonergic activity of ethyl acetate extract of Abrus precatorius leaves, J. Pharm Res, 4(3), 2011, 570-572.
- 67. http://www.google.com, IPCS INCHEM Home, Abrus precatorius.
- 68. Kulkarni SK, Hand book of experimental pharmacology, 3rd revised ed., Vallabh prakashan, Delhi, 2005, 85-86.
- 69. Georgewill UO, Georgwill OA, Effect of extract of Abrus precatorius on blood glucose concentration of alloxan induced diabetic albino westar rats, Asian pacific J tropical Medicine, 2(6), 2009, 16-17.
- 70. Muthukrishnan J, Pushpalatha E and Kasthuribhai A, Biological effects of four plant extracts of Culex quinquefasciatus Say Iarval stages, Insect Sci Appl, 17, 1997, 389 - 394.
- 71. Manimegalai K, Annapoorani CA and Dhanalakshmi D, Evaluation of larvicidal activity of the leaf and seed extracts of Abrus precatorius against Culex Quinquefasciates, Plant Archives, 11(1), 2011, 311-
- 72. Abbott WS, A method of computing the effectiveness of insecticide, J Econ Entomol, 18, 1925, 265 – 267.
- 73. Scudiero DA, Shoemaker RH, and Paul KD, Evaluation of assay for cell growth and drug density in cultures using human and other cell lines, Can Res, 48, 1988, 4827 - 4833.
- 74. Manoharan S, Balaji R, Ajithadas A, Vedhaiyan N, Ganesan M, Bose M, Venkatesh B, Pachamuthu V, Preliminary phytochemical and cytotoxic property on leaves of Abrus precatorius Linn., J Herb Med Toxicol, 4(1), 2011, 21-24.
- 75. Alli AI, Ehinmidu JO and Ibrahim YKE, Preliminary phytochemical screening and antimicrobial activities of some medicinal plants used in Ebiraland, Bayero J Pure Appli Sci, 4(1), 2011, 10-16.
- 76. Rajaram N and Janardhanan P, The chemical composition and nutritional potential of the tribal pulse, Abrus precatorius, J Plant Food, 42, 1992, 285-290.
- 77. Adedapo AA, Omoloye OA and Ohore OG, Studies on the toxicity of an aqueous extract of the leaves of Abrus precatorius in rats, Onderstepoort J Veter Res, 74, 2007, 31-36.
- 78. Schalm OW, Jain NC and Carroll EJ, Veterinary haematology, Philadelphia, Lea & Fabiger, 1975, pp.25.
- 79. Effective pest control, In: Safe and for more effective pest control overview,1988, pp.449.
- 80. Bandaranayake WM, Quality control, screening, toxicity and Regulation of herbal drugs, Modern phytomedicine, Turning Medicinal plants into drugs, 2006, pp.30.

