

 molecules-21-00293

molecules-21-00293

Molecules 2016, 21(3), 293; doi:10.3390/molecules21030293

Article

Large Scale Screening of Ethnomedicinal Plants for Identification of Potential Antibacterial Compounds

Sujogya Kumar Panda 1, Yugal Kishore Mohanta 2, Laxmipriya Padhi 1, Young-Hwan Park 3, Tapan Kumar Mohanta 4,* and Hanhong Bae 3,*

1

Department of Zoology, North Orissa University, Baripada, Odisha 757003, India

2

Department of Botany, North Orissa University, Baripada, Odisha 757003, India

3

School of Biotechnology, Yeungnam University, Gyeongsan 712749, Korea

4

Free Major of Natural Sciences, College of Basic Studies, Yeungnam University, Gyeongsan 712749, Korea

*

Correspondance: Tel.: +82-1068482323 (T.K.M.); +82-53-8103031 (H.B.)

Academic Editors: Peter J. Rutledge, Derek J. McPhee and Jean-Marc Sabatier

Received: 18 January 2016 / Accepted: 25 February 2016 / Published: 14 March 2016

Abstract

:

The global burden of bacterial infections is very high and has been exacerbated by increasing resistance to multiple antibiotics. Antibiotic resistance leads to failed treatment of infections, which can ultimately lead to death. To overcome antibiotic resistance, it is necessary to identify new antibacterial agents. In this study, a total of 662 plant extracts (diverse parts) from 222 plant species (82 families, 177 genera) were screened for antibacterial activity using the agar cup plate method. The aqueous and methanolic extracts were prepared from diverse plant parts and screened against eight bacterial (two Gram-positive and six Gram-negative) species, most of which are involved in common infections with multiple antibiotic resistance. The methanolic extracts of several plants were shown to have zones of inhibition ≥ 12 mm against both Gram-positive and Gram-negative bacteria. The minimum inhibitory concentration was calculated only with methanolic extracts of selected plants, those showed zone of inhibition ≥ 12 mm against both Gram-positive and Gram-negative bacteria. Several extracts had minimum inhibitory concentration ≤ 1 mg/mL. Specifically Adhatoda vasica, Ageratum conyzoides, Alangium salvifolium, Alpinia galanga, Andrographis paniculata, Anogeissus latifolia, Annona squamosa, A. reticulate, Azadirachta indica, Buchanania lanzan, Cassia fistula, Celastrus paniculatus, Centella asiatica, Clausena excavate, Cleome viscosa, Cleistanthus collinus, Clerodendrum indicum, Croton roxburghii, Diospyros melanoxylon, Eleutherine bulbosa, Erycibe paniculata, Eryngium foetidum, Garcinia cowa, Helicteres isora, Hemidesmus indicus, Holarrhena antidysenterica, Lannea coromandelica, Millettia extensa, Mimusops elengi, Nyctanthes arbor-tristis, Oroxylum indicum, Paederia foetida, Pterospermum acerifolium, Punica granatum, Semecarpus anacardium, Spondias pinnata, Terminalia alata and Vitex negundo were shown to have significant antimicrobial activity. The species listed here were shown to have anti-infective activity against both Gram-positive and Gram-negative bacteria. These results may serve as a guide for selecting plant species that could yield the highest probability of finding promising compounds responsible for the antibacterial activities against a broad spectrum of bacterial species. Further investigation of the phytochemicals from these plants will help to identify the lead compounds for drug discovery.

Keywords:

multiple antibiotic resistances; human pathogens; antibacterial activity; medicinal plants

1. Introduction

Medicinal plants have long been used to treat diseases [1,2]. Plants are commonly used as sources of new pharmaceuticals due to the presence of promising therapeutic compounds. Infectious diseases play a significant role in the deaths of millions of people worldwide, in part due to the mutagenic nature of the bacterial genome. Moreover, the exchange and uptake of plasmids among bacteria results in the development of multiple antibiotic resistant strains. Antimicrobials from different plants have enormous therapeutic potential and lesser side effects than synthetic antibiotics [3,4]. Accordingly, it is desirable and essential to develop an effective, safe and natural product to control multiple drug resistance (MDR) pathogens. Medicinal plants contain active principles generated by various natural metabolic processes and each plant species has its own metabolome that governs the presence of chemical components or bioactive molecules [5].

India is one of the richest countries in the world with regards to the genetic resource of medicinal plants [6]. The country has a wide range of topography and climate, which influences its vegetation and floristic composition. Worldwide searches for antimicrobial agents continued to focus on lower plants, fungi and bacteria [7]. There are many approaches that can be used to select plants of potential therapeutic interest [8]. Compounds can be identified through random, ethno- (including ethnobotanical, ethnomedical and ethnopharmacological) and ecological searches [9]. The random collection of plant samples from certain habitats with high species diversity (for example tropical rain forests) can be very useful for identification of novel chemical entities. However, this method is time consuming and labor intensive [10]. This kind of sampling is most likely to be used in industry to evaluate the industrial approach and most likely to be used for evaluating plants for bioactive compounds [9].

Several studies have provided evidence that the antimicrobial compounds isolated from different solvent extracts never provided the expected final output based on the activity of crude extracts and fractions [11,12]. This is probably because different plant metabolites often work in combination with other compounds to regulate microbial infections and may therefore not be effective alone [13]. For these reasons, we investigated a large number of plant species that have not yet been examined for their antimicrobial activities. The solvent (extraction agent) used to prepare phytopharmaceuticals must be able to dissolve all key phytoconstituents, which should be nontoxic and easy to remove through excretion. Traditional healers typically use aqueous extracts. The activity of effective aqueous extracts used by traditional healers is based on indirect effects that work by stimulating the immune system of the host rather than killing the pathogens [12]. Therefore, in the present study, an aqueous extract was used in the preliminary screening (agar diffusion method). It is believed that methanol could efficiently penetrate the cell membranes, permitting the extraction of high amounts of endocellular components in contrast to low polarity solvents such as chloroform and petroleum ether which can only extract extracellular material. Methanol primarily dissolves polar constituents together with medium and low polarity compounds extracted by cosolubilization. Therefore, the present investigation was conducted to evaluate both the aqueous and methanolic (80%) extracts of different plants belonging to a wide range of families based on random sampling. The result presented herein will be useful to further search of novel plants with antibacterial properties.

2. Results and Discussion

A total of 222 plant species (177 genera) collected from Mayurbhanj, Odisha, India were screened using the agar cup plate method. Screened samples were selected based on random screening and ethno medicinal uses [14]. Eight species of bacteria (two Gram-positive and six Gram-negative), mostly involved in common infections such as gastroenteritis, diarrhea, dysentery, skin diseases, and food and water contamination, were used to screen for antimicrobial activity. Two different solvents: methanol (80%) and water were used to prepare the crude extracts of different species for screening (Table 1).

The zones of inhibition shown by each plant are listed in Table 2. In total, 258 parts belonging to 222 species, 177 genus and 83 families (258 methanol extracts + 258 aqueous extracts) were tested for antibacterial properties. Of them, 125 leaf extracts, 19 bark extracts, eight whole plant extracts, four stem extracts, four root extracts, three fruit extracts, three rhizome extracts and one bulb part showed anti-bacterial activity. A total of 165 methanol extracts were found to be active against the tested strains (at least one or more bacterial strain) while the results with aqueous extracts were comparatively fewer (127).

About 146 methanol extracts showed antibacterial activity against Gram-positive (56.58%) bacteria, while 137 extracts were active against Gram-negative bacteria (53.10%) (Table 3). Similarly 89 aqueous extracts showed antibacterial activity against Gram-positive (34.49%) species followed by 102 extracts against Gram-negative bacteria (39.53%). Among them, 10 methanol extract samples were strongly inhibitory of the tested bacteria (zones of inhibition ≥ 20 mm). A total of 34 methanol extracts were moderately inhibitory to the test bacteria (zones of inhibition in between 15–20 mm) and 160 methanol extracts were weakly inhibitory (zone of inhibition < 15 mm) in comparison to the standard antibiotics gentamycin and ciprofloxacin (Table 3).

Aqueous extracts have commonly been used to test for antibiotic activity, especially in preliminary studies [15]. It is believed however that alcoholic solvents can efficiently penetrate cell membranes, permitting extraction of higher levels of endo-cellular components than solvents with lower polarity such as chloroform and petroleum ether [16]. In this way, alcohol dissolves primarily polar constituents together with medium and low polar compounds extracted by cosolubilization [17]. The antibacterial activities of methanolic extracts were found to be more potent than those of aqueous extracts. Gram-positive bacteria are already known to be more susceptible to plant extracts than Gram-negative bacteria [18,19]. These differences may be attributed to the fact that the cell wall in Gram-positive bacteria is single layered, whereas that of Gram-negative cells is multilayered [18,19]. Alternatively, the passage of the active compound through the Gram-negative cell wall may be inhibited due to rupture of ion channels. However, numerous plant extracts showed inhibition against Gram-negative bacteria. This is also in agreement with the results of Nikaido [20], who reported that Gram-negative bacteria have a hydrophilic membrane because of the presence of lipopolysaccharides. Thus, a small hydrophilic molecule can pass through the outer membrane. Conversely, this outer membrane also allows passage of lipophilic compounds and macromolecules. Understanding the permeation properties of the outer membrane of the microorganisms is prerequisite to know about the antibacterial activity of a solute. Thus, since the methanol extracts used in this study are partially soluble in water, they penetrate the outer membrane of Gram-negative bacteria and disturb the inside of the cell hampering cellular function and metabolism causing loss of cellular constituents, and eventually leading to cell death. Similar results have been reported in other studies as well [21,22].

Some of the important plant families that exhibited antimicrobial activities were Acanthaceae (four), Anacardiaceae (five), Apocyanaceae (four), Asteraceae (six), Ceasalpiniaceae (four), Combretaceae (seven), Ebenaceae (four), Euphorbiaceae (six), Fabaceae (eight), Myrataceae (four), Rubiaceae (four), Rutaceae (four), and Verbenaceae (four).

In total, 90 plants species (82 genera from 39 families) were unable to inhibit the tested pathogens. However, among these 25 families representing other species were active against the test pathogens, so in total plants from 15 families did not show antibacterial activity, namely Barleria strigosa Willd., Hygrophila auriculata (K. Schum.) Heine, (Lf, Acantahceae); Agave sisalana Perr. ex Engl. (Lf, Agavaceae), Amaranthus spinosus L. (Lf, Amaranthaceae), Thevetia peruviana (Pers.) K. Schum. (Lf, Apocynaceae); Rauvolfia tetraphyla (L.) Benth. (Lf, Sd, Apocynaceae); Adenostemma lavenia (L.) Kuntze, Eclipta prostrata (L.), Sphaeranthus indicus L., Stereospermum chelonoides (L.f.) DC. (Lf, Asteraceae); Bixa orellana L. (Lf, Bixaceae); Bauhinia malabarica Roxb., B. purpurea L., B. roxhurghiana Voigt, Caesalpinia pulcherrima (L.) Sw., Saraca asoca (Roxb.) de Wilde (Lf, Caesalpiniaceae); Chenopodium album L. (Wp, Chenopodiaceae); Commelina suffruticosa Blume, Cyanotis tuberosa (Roxb.) Schult & Schult.f., Floscopa scandens Lour. (Lf, Commelinaceae); Argyreia nervosa (Burm. f.) Boj., A. speciosa (Burm. f.) Boj., Merrimia umbellate (L.) Hall. f., Operculina turpethum (L.) Silvo-Mano (Lf, Convolvulaceae), Ipomoea nil (L.) Roth. (Rt, Convolvulaceae); Cucumis sativus L., Cucurbita maxima Duch. ex Lam., Lagenaria siceraria (Molina) Standley, Luffa acutangula (L.) Roxb., Momordica dioica Roxb. ex Willd., Solena heterophylla Lour. (Lf, Cucurbitaceae); Dioscorea pentaphylla L. (Rh, Dioscoreaceae); Drosera burmannii Vahl., Drosera indica L. (Lf, Droseraceae), Euphorbia nivulia Buch.-Ham., Sebastiania chamaelea (L.) Muell. Arg., Trewia nudiflora L. (Lf, Euphorbiaceae); Flacourtia ramontchi L. Herit. (Lf, Flacourtiaceae), Atylosia scarabaeoides (L.) Benth., Butea monosperma (Lam.) Taub., Crotalaria albida Heyne ex Roth., Crotalaria prostrata Rottl. ex Willd., Dalbergia lanceolaria L.f., Dalbergia pinnata (Lour.) Prain, Flemingia chappar Buch.-Ham.ex Benth., Indigofera prostrate Willd., Lablab purpureus (L.) Sweet, Mucuna pruriens (L.) DC., Pueraria tuberose (Roxb. ex Willd.) DC., Sesbania bispinosa (Jacq.) W.F. Wight, Teramnus labialis (L.f.) Spreng., Uraria rufescens (DC.) Schindl. (Lf, Fabaceae); Derris indica (Lam.) Bennet (Sd, Fabaceae), Flemingia strobilifera (L.) R.Br. (Rt, Fabaceae); Exacum bicolor Roxb. (Lf, Gentianaceae); Vallisneria natans (Lour.) Hara (Hydrocharitaceae); Hypericum japonicum Thunb. Ex. Murray (Lf, Hypericaceae), Curculigo orchioides Gaertn. (Rt, Hypoxidaceae); Litsea monopetala Roxb. (Bk, Lauraceae); Utricularia bifida L. (Lf, Lentibulariaceae); Asparagus racemosus Willd., Iphigenia indica (L.) A Gray ex Kunth (Rt, Liliaceae); Ammannia baccifera L., Lawsonia inermis L. (Lf, Lythraceae); Hibiscus furcatus Willd., (Lf, Malvaceae); Mimosa pudica L., Xylia xylocarpa (Roxb.) Taub. (Lf, Mimosaceae); Artocarpus heterophyllus Lam., Ficus benghalensis L., F. religiosa L. (Lf, Moraceae), Musa paradisiaca L. (St, Musaceae); Embelia tsjeriam-cottam A. DC. (Lf, Myrsinaceae); Boerhavia diffusa L. (Lf, Nyctaginaceae); Jasminum arborescens Roxb., (Lf, Olacaceae); Oxalis corniculata L. (Wp, Oxalidaceae); Cymbopogon flexuosus (Nees ex Steud.) Wats., Cynodon dactylon (L.) Pers., (Wp, Poaceae); Ziziphus rugosa Lam. (Lf, Rhamnaceae); Gardenia gummifera Lf, Haldinia cordifolia (Roxb.) Rids, Rubia cordifolia L. (Lf, Rubiaceae); Litchi chinensis Sonner (Lf, Sapotaceae), Solanum nigrun L., S. erianthum D. Don (Lf, Solanaceae); Symplocos racemosa Roxb. (Lf, Symplocaceae); Trapa natens L. (Lf, Trapaceae); Callicarpa macrophylla Vahl, Tectona grandis Lf (Lf, Verbenaceae), Costus speciosus (Koenig) Sm. and Curcuma amada Roxb.(Lf, Zingiberaceae). The methanol extracts from the diverse parts of selected plants that showed zones of inhibition greater than 12 mm against both Gram-positive and Gram-negative bacteria were further tested to determine the corresponding MIC values.

The broth dilution technique determines the antimicrobial activities measured as MICs (Figure 1). Four different bacteria viz. S. aureus, B. cereus, S. flexneri and V. cholerae were tested for this and results are reported in Table 4 (Figure 1). The calculated MIC of the majority of the strains was between 62–4000 µg/mL. In total, 65 extracts were tested with four bacteria (65 × 4 = 260), of which 79 hits exhibited MIC ≤ 500 µg/mL. The results in Table 4 indicate that most of the test strains show inhibition zones at a concentration ≤ 2000 µg/mL, while half of the extracts were active with a MIC ≤ 1000 µg/mL (Figure 1). MIC values lower than 250 µg/mL were also obtained for quite a few extracts. The lowest MIC value for B. lanzan (bark), C. fistula (leaf), N. arbortristis (bark), E. bulbosa (bulb) was obtained against S. aureus (MIC < 200 µg/mL). However, E. bulbosa (bulb) demonstrated the lowest MIC among all four test bacteria (22–125 µg/mL).

Unlike the agar cup method, the broth dilution results also shown that Gram-negative bacteria (S. flexneri and V. cholerae) are more resistant than Gram-positive (B. cereus and S. aureus) ones to the majority of extracts. Furthermore, it was observed that a few of the extracts are insensitive in the broth dilution method with MIC ≥ 5000 µg/mL, although they displayed inhibition zones in the agar cup method.

Ahmad et al. [23] and Valasraj et al. [24] tested 82 and 78 Indian medicinal plants, respectively, against several pathogenic and opportunistic microorganisms. Perumalsamy and Ignacimuthu [25] screened a series of 30 Indian medicinal plants using the disc diffusion method against both Gram-positive and Gram-negative bacteria. Srinivasan et al. [26] tested 50 medicinal plants belonging to 26 families for antimicrobial activity. Ahmad and Beg [27] also examined 45 Indian medicinal plants against different drug resistant bacteria and yeast. Ram et al. [28] screened the antimicrobial properties of 23 medicinal plants from Eastern Ghats, India against three bacterial species and one fungal species.

Kumar et al. [29] investigated a series of Indian medicinal plants against several bacteria and fungi. Parekh and Chanda [30] screened the antibacterial activity of aqueous and alcoholic extracts of 34 medicinal plants, belonging to 28 families against six bacteria from Enterobacteriaceae by agar well diffusion method. In all of these studies the ethanol and methanol extracts were more active than aqueous extracts for all tested plants. Antibacterial activity of alcoholic extracts of 15 Indian medicinal plants, against ESβL-producing multidrug resistant bacteria was studied by Ahmad and Aqil [31]. All these finding are in accordance with the results obtained in our experiments.

This study led to identification of plants from northern Odisha with antimicrobial activities against common pathogens. Some of the active species have already been shown to have similar activity. Additionally, the effects of some of these plants viz. Justicia adhatoda, Alangium salvifolium, Achyranthes aspera, Andrographis paniculata, Aristolochia indica, Azadirachta indica, Calotropis procera, Cassia fistula, Cassia occidentalis, Cassia tora, Carica papaya, Cleistanthus collinus, Croton roxburghii, Cleome viscosa, Hemidesmus indicus, Holarrhena antidysenterica, Leea indica, Pergularia demia, Moringa oleafera, Punica granatum, Sida acuta, Semecarpus anacardium, Spondias pinnata, Tamarindus indica, and Vitex negundo, were previously described by our group and other researchers [14,15,17,23,24,25,26,27,28,29,31]. Plants for which antibacterial activity is reported here for the first time include: Alpinia galanga, Vernonia squarrosa, Euonymus glaber, Garcinia cowa, Commelina paludosa, Erycibe paniculata, Indigofera cassoides, Millettia extensa, Pterocarpus marsupium, Tephrosia purpurea, Desmodium gangeticum, Acacia leucophloea, Ardisia solanacea, Eucalyptus citriodora, Ixora pavetta, Mitragyna parvifolia, Wendlandia tinctoria, Acronychia pedunculata, Scoparia dulcis, Solanum virginianum, Grewia elastica, Dalbergia volubilis, Litsea glutinosa, Antidesma ghaesembilla, Opuntia vulgaris and Biophytum reinwardti.

In the present study, high degrees of differences in susceptibility among dissimilar bacteria were observed. Typically each plant is different due to its unique phytoconstituents. While some are safe and effective for specific uses, others may not be. It is commonly believed that medicinal plants/drugs are safe and free from the side effects, however, this is not true for every case. Several medicinal plants can produce undesirable side effects and can even be very toxic [32]. A specific plant part may have various constituents and other parts may be toxic. To verify the biological activity and toxicity of medicinal plants, a basic screening step is very necessary for preliminary safety evaluation of plant extracts/compounds prior to further development and commercialization. Ideally, a cell line cytotoxicity study can rule out false positive bioactivity ensuing from a general toxic effect of the plant extract(s). As in the present study, we screened a large numbers of plants with different bacteria, we lack this toxicity study. On the other hand, many of our tested plants are used as ethnomedicine and their safety and efficacy are already reported. Nevertheless, more of the compounds should be subjected to animal and human studies to determine their effectiveness in whole organism systems, including in particular toxicity studies as well as an examination of their effects on beneficial microbiota [33].

3. Experimental Section

3.1. Study Area

The northern part of Orissa offers unique opportunities to study plants used by indigenous populations. About 62 ethnic tribal communities have been reported in the study area most of which inhabit the forest. These communities meet all of their needs including food and primary healthcare, from forest resources. Of 62 tribal communities, 30 (48%) and several aboriginals are found in the district of Mayurbhanj (the largest district of Odisha; area, 10,418 sq km; forest cover, 4392 sq. km; population, 2,513,895 based on a 2011 census) and Keonjhar (area, 8240 sq km; forest cover, 2525 sq. km; population, 18,017,733/2011 census). The Similipal Biosphere Reserve (SBR, 5569 sq. km) is located in the heart of the Mayurbhanj district, adjoining the Keonjhar district, and its rich biodiversity is known internationally (Figure 2). Both districts offer unique opportunities to study indigenous medicinal plants used by populations. The major local tribes live in this region includes Santal, Kolha, Bathudi, Bhumij, Munda and Gond are the major tribes whereas the Mankidia, Lodha, Kisan and Baiga are the minor tribal groups that inhabit the area. The Santal constitutes the largest tribal race and are scattered throughout the regions. The social, cultural and religious life of aboriginal people is influenced by the nature and natural resources available in and around their habitat which provide the food, medicine, shelter, and various other materials and cultural needs. Both districts are largely covered with forest containing different climatic zones and a wide range of vegetation. It is estimated that more than 2000 plant species are available from both districts; however it is not practical to screen all of them. To reduce the large species range, the study was focused only on medicinal herbs. We sampled mostly leaf materials (unless ethnomedicinal information was available regarding other parts), because leaves are a renewable resource and it is also easier to recollect leaves from the same plant for follow-up work. The identification and voucher specimen deposition of these medicinal plants was conducted at the Post Graduate Department of Botany, North Orissa University (Baripada, Odisha, India).

3.2. Processing

The bark, flowers, fruits, leaves, roots, seeds, aerial shoots and stems of plants were collected separately during field trips to different places in the Similipal Biosphere Reserve. The roots were dug out from the soil and the adhering soils were removed by shaking and washing. Healthy leaves were plucked from large plants and washed with sterile distilled water. Following collection, the healthy leaves were dried at low temperature without allowing the growth of any type of fungi, or bacteria. The dried leaves, roots and stems were powdered separately using a mortar and pestle then passed through a 40–60 mm mesh size sieve to obtain uniform powdered samples.

Preparation of Plant Extracts

A total of 100 g of each powdered sample was dissolved in 200 mL of sterile distilled water and 80% methanol separately in wide mouth bottles. The aqueous samples were then steamed with distilled water for 30 minutes, after which they were stored overnight. Next, the suspensions were filtered separately (Whatman No. 40 paper) and used to investigate the antimicrobial properties. The methanol extracts were dried in a rotary evaporator at 50 °C and stored in a refrigerator until further analysis.

3.3. Antibacterial Activity

3.3.1. Test Bacterial Strains

The antibacterial activity was tested against the strains Bacillus cereus (medical isolate), Staphylococcus aureus MTCC 1144, Escherichia coli MTCC 1098, Salmonella typhimurium MTCC 3216, Shigella sonnei, Shigella dysentriae, Shigella flexneri (medical isolates) and Vibrio cholerae MTCC 3904.

3.3.2. Maintenance of Bacteria

Bacterial cultures were maintained on nutrient agar (NA) slants at 4 °C. Bacterial species were activated by streaking culture from the slants onto Muller Hinton Agar (MHA) plates and then incubating overnight at 37 °C. Individual colonies were selected from each plate and transferred to nutrient broth, after which they were incubated for 1 day at 37 °C prior to the tests.

3.4. Antibiotics

Different antibiotics (Hi Media Pvt. Ltd., Mumbai, India) at the given concentrations were used to determine the antibiotic sensitivity profile of the reference bacteria including Amikacin (Ak) 30 μg; Amoxicillin, (Aug) 10 μg; Ampicillin (A) 10 μg; Cefoxitin (Ctn) 10 μg; Ceftriaxone (Cez) 10 μg; Cephotaxime (Ce) 30 μg; Chloroamphinecol (Ch) 10 μg; Ciprofloxacin (C) 10 μg; Erythromycin (E) 15 μg; Gatifloxacin (Gf) 30 μg; Gentamicin (G) 10 μg; Levofloxacin (Lvx) 5 μg; Naladixic acid (Nal) 30 μg; Ofloxacin (Ofl) 5 μg; Polymyxin-B (Pb) 300 unit; Streptomycin (St) 10 μg; Tetracycline (Te) 10 μg and Vancomycin (Vn) 30 μg.

3.5. Sensitivity Tests

An antibiogram with commonly used antibiotics was conducted by the disc diffusion method [34,35]. The antibiotic sensitivity was tested in MHA plates (Himedia Laboratories, Mumbai, India). The test microbes were removed from the slants aseptically with inoculating loops and transferred to separate test tubes containing 5.0 ml of sterile distilled water. The inocula were added until the turbidity was 0.5 McFarland (108 CFU°). For each bacterial species, 1 mL of the test tube suspension was added to 15–20 mL of nutrient agar and transferred to an agar plate (90 mm diameter). After cooling the inoculated agar at room temperature for 25 min, the antibiotic sensitivity test discs were placed on the surface of the solid agar. The plates were incubated at 37 °C and then examined for zones of inhibition. The results are summarized in Table 5 below.

3.6. Agar Cup Method

The agar cup method was used to investigate the antibacterial activity of the extracts [14]. Overnight Muller Hinton Broth cultures of the test organisms were seeded onto MHA plates after which wells approximately 6 mm in diameter and 2.5 mm deep were made on the surface of the solid medium using a sterile borer. The plates were then turned upside down and the wells were labeled with a marker. Each well was subsequently filled with 50 µL of test sample. Sterile 80% methanol was used as negative control, while gentamicin and ciprofloxacin were used as positive controls. The plates were incubated at 37 °C for 24 h after which the plates were removed and zones of inhibition were measured using the Hi Media antibiotic scale and the results were tabulated. Extracts with zones of inhibition greater than or equal to 8 mm diameter were considered as positive.

3.7. Minimum Inhibitory Concentration (MIC)

To determine the MIC, a microdilution technique was adopted using 96-well microtiter plates and tetrazolium salt, 2,3,5-triphenyltetrazolium chloride (TTC) as per the previous report [14]. The microplates were sealed and incubated at 37 °C at 130 rpm and observed for growth of the microorganisms.

4. Conclusions

The present study provides informative data regarding plants which have never been studied previously for the presence of antimicrobial activity against pathogenic bacteria. Further study is required to identify the active compounds, synergetic effects, toxicity, and safety of these plants and eventually clinical evaluations.

Acknowledgments

This work was carried out with the support of the Next-Generation Biogreen 21 Program (PJ011113), Rural Development Administration, Korea. Authors are like to thank the authorities of North Orissa University for providing facilities to conduct this work. We wish to express our profound gratitude to Anil Kumar Biswal and Akshaya Kumar Bastia (Dept. of Botany, North Orissa University, India) for identification of the plant samples. We are thankful to Santanu Kumar Jena, Bikash Chandra Behera, Kishore Mondal and Niranjan Patra for collection of plant specimens. SKP express appreciation to his M.Sc. students for their excellent technical assistance during the course of their PG studies.

Author Contributions

Sujogya Kumar Panda, Yugal Kishore Mohanta, Laxmipriya Padhi: Conception and designing of the research, acquisition of data, drafting the manuscript; Young-Hwan Park, Tapan Kumar Mohanta and Hanhong Bae: Revised the manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

Abbreviations

The following abbreviations are used in this manuscript:

	CFU
	
Colony forming unit

	MDR
	
Multiple drug resistance

	MHA
	
Muller-Hinton agar

	MTCC
	
Microbial type culture collection

	NA
	
Nutrient agar

References

	

Mohanta, T.K.; Occhipinti, A.; Atsbaha Zebelo, S.; Foti, M.; Fliegmann, J.; Bossi, S.; Maffei, M.E.; Bertea, C.M. Ginkgo biloba responds to herbivory by activating early signaling and direct defenses. PLoS ONE 2012, 7, e32822. [Google Scholar]

	

Mohanta, T.K.; Tamboli, Y.; Zubaidha, P.K. Phytochemical and medicinal importance of Ginkgo biloba L. Nat. Prod. Res. 2014, 28, 746–752. [Google Scholar] [CrossRef] [PubMed]

	

Verma, S.; Singh, S.P. Current and future status of herbal medicines. Vet. World 2008, 1, 347–350. [Google Scholar] [CrossRef]

	

Dubey, N.K.; Kumar, R.; Tripathi, P. Global promotion of herbal medicine: India’s opportunity. Curr. Sci. 2004, 86, 37–41. [Google Scholar]

	

Cown, M.M. Plant products as antimicrobial agents. Clin. Microbiol. Rev. 1999, 12, 564–582. [Google Scholar]

	

Parekh, J.; Chanda, S.V. In vitro antimicrobial activity and phytochemical analysis of some Indian medicinal plants. Turk. J. Biotechnol. 2008, 31, 53–58. [Google Scholar]

	

Fabry, W.; Okemo, P.O.; Ansorg, R. Antibacterial activity of East African medicinal plants. J. Ethnopharmacol. 1998, 60, 79–84. [Google Scholar] [CrossRef]

	

Vlietinck, A.J.; Vanden Berghe, D.A. Can ethnopharmacology contribute to the development of antiviral drugs? J. Ethnopharmacol. 1991, 32, 141–153. [Google Scholar] [CrossRef]

	

Fabricant, D.S.; Farnsworth, N.R. The Value of Plants Used in Traditional Medicine for Drug Discovery. Environ. Heal. 2001, 109, 69–75. [Google Scholar]

	

Vuorela, P.; Leinonen, M.; Saikku, P.; Tammela, P.; Rauha, P.; Wennberg, T.; Vuorela, H. Natural Products in the Process of Finding New Drug Candidates. Curr. Med. Chem. 2004, 11, 1375–1389. [Google Scholar] [CrossRef]

	

Eloff, J.N.; Katerere, D.R.; McGaw, L.J. The biological activity and chemistry of the southern African Combretaceae. J. Ethnopharmacol. 2008, 119, 686–699. [Google Scholar] [CrossRef] [PubMed]

	

Pauw, E.; Eloff, J. Which tree orders in southern Africa have the highest antimicrobial activity and selectivity against bacterial and fungal pathogens of animals? BMC Complement. Altern. Med. 2014, 14. [Google Scholar] [CrossRef] [PubMed]

	

Lewis, K.; Ausubel, F.M. Prospects for plant-derived antibacterials. Nat. Biotech. 2006, 24, 1504–1507. [Google Scholar] [CrossRef] [PubMed]

	

Panda, S.K. Ethno-medicinal uses and screening of plants for antibacterial activity from Similipal Biosphere Reserve, Odisha, India. J. Ethnopharmacol. 2014, 151, 158–175. [Google Scholar] [CrossRef] [PubMed]

	

Padhi, L.; Panda, S. Antibacterial activity of Eleutherine bulbosa (Miller) Urban (Iridaceae) against multidrug resistant bacteria. J. Acute Med. 2015, 5, 53–61. [Google Scholar] [CrossRef]

	

Silva, G.; Lee, I.; Kinghor, A. Special problems with the extraction of plants. In Methods in Biotechnology; Cannel, R., Ed.; Humana Press Inc: Totowa, NJ, USA, 1998; pp. 343–363. [Google Scholar]

	

Panda, S.K.; Niranjan, P.; Gunanidhi, S.; Bastia, A.K.; Dutta, S.K. Anti-diarrheal activities of medicinal plants of Similipal Biosphere Reserve, Odisha, India. Int. J. Med. Aromat. Plants 2012, 2, 123–134. [Google Scholar]

	

Lin, J.; Opoku, A.R.; Geheeb-Keller, M.; Hutchings, A.D.; Terblanche, S.E.; Jäger, A.K.; Van Staden, J. Preliminary screening of some traditional zulu medicinal plants for anti-inflammatory and anti-microbial activities. J. Ethnopharmacol. 1999, 68, 267–274. [Google Scholar] [CrossRef]

	

Romero, C.D.; Chopin, S.F.; Buck, G.; Martinez, E.; Garcia, M.; Bixby, L. Antibacterial properties of common herbal remedies of the southwest. J. Ethnopharmacol. 2005, 99, 253–257. [Google Scholar] [CrossRef] [PubMed]

	

Nikaido, H. Outer membrane In Escherichia coli and Salmonella. In Cellular and Molecular Biology; Neidhardt, F.C., Ed.; ASM Press: Washington, DC, USA, 1996; pp. 29–47. [Google Scholar]

	

Yerra, R.; Gupta, M.; Mazumder, U. In Vitro Lipid Peroxidation and Antimicrobial Activity of Mucuna pruriens Seeds. Iran. J. Pharmacol. Ther. 2005, 4, 32–35. [Google Scholar]

	

Kuete, V.; Nguemeving, J.R.; Beng, V.P.; Azebaze, A.G.B.; Etoa, F.-X.; Meyer, M.; Bodo, B.; Nkengfack, A.E. Antimicrobial activity of the methanolic extracts and compounds from Vismia laurentii De Wild (Guttiferae). J. Ethnopharmacol. 2007, 109, 372–379. [Google Scholar] [CrossRef] [PubMed]

	

Ahmad, I.; Mehmood, Z.; Mohammad, F. Screening of some Indian medicinal plants for their antimicrobial properties. J. Ethnopharmacol. 1998, 62, 183–193. [Google Scholar] [CrossRef]

	

Valsaraj, R.; Pushpangadan, P.; Smitt, U.W.; Adsersen, A.; Nyman, U. Antimicrobial screening of selected medicinal plants from India. J. Ethnopharmacol. 1997, 58, 75–83. [Google Scholar] [CrossRef]

	

Samy, R.P.; Ignacimuthu, S. Antibacterial activity of some folklore medicinal plants used by tribals in Western Ghats of India. J. Ethnopharmacol. 2000, 69, 63–71. [Google Scholar] [CrossRef]

	

Srinivasan, D.; Nathan, S.; Suresh, T.; Lakshmana Perumalsamy, P. Antimicrobial activity of certain Indian medicinal plants used in folkloric medicine. J. Ethnopharmacol. 2001, 74, 217–220. [Google Scholar] [CrossRef]

	

Ahmad, I.; Beg, A.Z. Antimicrobial and phytochemical studies on 45 Indian medicinal plants against multi-drug resistant human pathogens. J. Ethnopharmacol. 2001, 74, 113–123. [Google Scholar] [CrossRef]

	

Jeevan Ram, A.; Bhakshu, L.M.; Venkata Raju, R.R. In vitro antimicrobial activity of certain medicinal plants from Eastern Ghats, India, used for skin diseases. J. Ethnopharmacol. 2004, 90, 353–357. [Google Scholar] [CrossRef] [PubMed]

	

Kumar, V.P.; Chauhan, N.S.; Padh, H.; Rajani, M. Search for antibacterial and antifungal agents from selected Indian medicinal plants. J. Ethnopharmacol. 2006, 107, 182–188. [Google Scholar] [CrossRef] [PubMed]

	

Parekh, J.; Chanda, S.V. Antibacterial activity of aqueous and alcoholic extracts of 34 Indian medicinal plants against some Staphylococcus species. Turk. J. Biol. 2008, 32, 63–71. [Google Scholar]

	

Ahmad, I.; Aqil, F. In vitro efficacy of bioactive extracts of 15 medicinal plants against ESβL-producing multidrug-resistant enteric bacteria. Microbiol. Res. 2007, 162, 264–275. [Google Scholar] [CrossRef] [PubMed]

	

Posadzki, P.; Watson, L.K.; Ernst, E. Adverse effects of herbal medicines: An overview of systematic reviews. Clin. Med. J. R. Coll. Phys. Lond. 2013, 13, 7–12. [Google Scholar] [CrossRef]

	

Methods to study antimicrobial and antioxidant properties of medicinal plants. In Advances in Natural Products; Panda, S. (Ed.) Studium Press LLC: Houston, TX, USA, 2015; pp. 179–230.

	

Mohanta, T.; Patra, J.; Rath, S. Evaluation of antimicrobial activity and phytochemical screening of oils and nuts of Semicarpus anacardium. Sci. Res. Essay 2007, 2, 486–490. [Google Scholar]

	

Bauer, A.W.; Kirby, W.M.; Sherris, J.C.; Turck, M. Antibiotic susceptibility testing by a standardized single disk method. Am. J. Clin. Pathol. 1966, 45, 493–496. [Google Scholar] [PubMed]

	
Sample Availability: Samples of the plant extracts are available from the authors.

[image: Molecules 21 00293 g001 550]

Figure 1. Screening of plant extracts; (A) Plant extracts (methanol) against E. coli; (B) Plant extracts (water) against E. coli; (C) Plant extracts (methanol) against S. aureus; (D) Plant extracts (water) against S. aureus; (E) Plant extracts (methanol) against S. typhimurium; (F) Plant extracts (methanol) against V. cholera.

Figure 1. Screening of plant extracts; (A) Plant extracts (methanol) against E. coli; (B) Plant extracts (water) against E. coli; (C) Plant extracts (methanol) against S. aureus; (D) Plant extracts (water) against S. aureus; (E) Plant extracts (methanol) against S. typhimurium; (F) Plant extracts (methanol) against V. cholera.

[image: Molecules 21 00293 g001]

[image: Molecules 21 00293 g002 550]

Figure 2. Forest areas of the state of Odisha showing sampling sites and biodiversity spots.

Figure 2. Forest areas of the state of Odisha showing sampling sites and biodiversity spots.

[image: Molecules 21 00293 g002]

[image: Table]

Table 1. Summary of antibacterial activity among the test plants.

Table 1. Summary of antibacterial activity among the test plants.

	
Scrutiny

	
No. of Extracts Reported as Antibacterial (%)

	
Element

	
Methanol Extract

	
Aqueous Extract

	
Total number of plant species tested—22

	
Gram positive

	
146 (56.58%)

	
89 (34.49%)

	
Total number of Genus tested—177

	
Gram negative

	
137 (53.10%)

	
102 (39.53%)

	
Total number of family tested—83

	
B. cereus

	
108 (41.86%)

	
50 (19.37%)

	
Total number of parts tested = 258

	
S. aureus

	
124 (48.06%)

	
76 (29.45%)

	
Leaves-125; Bark-19; Whole part-08; Stem-04

	
E. coli

	
68 (26.35%)

	
45 (17.44%)

	
Root-04; Rhizome-03; Fruit-03 and Bulb-01

	
S. typhimurium

	
65 (25.19%)

	
41 (15.89%)

	
Total number of methanol extracts active—165

	
S. dysentriae

	
50 (19.37%)

	
22 (8.52%)

	
Total number of aqueous extracts active—127

	
S. flexneri

	
66 (25.58%)

	
28 (10.85%)

	
Number of species do not show activity—90 species

	
S. sonnei

	
47 (18.21%)

	
24 (9.30%)

	
Number of extracts do not show activity

	
V. cholerae

	
72 (27.90%)

	
38 (14.72%)

	
(93 methanol + 131 aqueous = 224)

	
Zone ≥ 20 mm

	
10 (3.87%)

	
0

	
Total number of family show activity—68

	
Zone 15–20 mm

	
34 (13.17%)

	
9 (3.48%)

	
Total number of family do not show activity—15

	
Zone < 15

	
160 (62.01%)

	
121 (46.89%)

[image: Table]

Table 2. Results of screening of plants from Northern Odisha, India.

Table 2. Results of screening of plants from Northern Odisha, India.

	
Plant Description

	
Zone of Inhibition in mm

	
PU

	
E

	
Bc

	
Sa

	
Ec

	
St

	
Sd

	
Sf

	
Ss

	
Vc

	
Acanthaceae

	
Andrographis paniculata (Burm. f.) Nees

	
Lf

	
A

	
14

	
12

	
11

	
10

	
12

	
-

	
14

	
-

	
M

	
12

	
12

	
14

	
13

	
-

	
12

	
16

	
-

	

	
St

	
A

	
12

	
12

	
12

	
12

	
-

	
-

	
-

	
-

	
M

	
12

	
14

	
16

	
-

	
10

	
14

	
15

	
10

	
Barleria cristata L.

	
Lf

	
A

	
12

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
M

	
14

	
18

	
-

	
-

	
-

	
-

	
-

	
-

	
Adhatoda vasica Nees

	
Lf

	
A

	
11

	
10

	
-

	
12

	
12

	
-

	
12

	
11

	

	
M

	
14

	
12

	
10

	
10

	
10

	
10

	
12

	
10

	
Acoraceae

	
Acorus calamus L.

	
Rh

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
09

	

	
M

	
12

	
18

	
-

	
-

	
-

	
10

	
-

	
12

	
Alangiaceae

	
Alangium salvifolium (C.B.Clarke) W.W.Sm. & Cave

	
Lf

	
A

	
12

	
10

	
10

	
-

	
-

	
-

	
-

	
-

	

	
M

	
14

	
16

	
12

	
12

	
12

	
12

	
-

	
-

	
Alpinia galangal (Linn.) Wild.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
14

	
12

	
10

	
10

	
-

	
16

	
-

	
14

	
Amaranthaceae

	
Achyranthes aspera L.

	
Wp

	
A

	
-

	
-

	
-

	
11

	
-

	
-

	
-

	
09

	

	
M

	
14

	
12

	
12

	
12

	
-

	
-

	
-

	
08

	
Achyranthes bidentata L. Blume

	
Wp

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Cyathula prostrata L. Blume

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
10

	
Anacardiaceae

	
Buchanania lanzan Spreng

	
Bk

	
A

	
15

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
16

	
14

	
-

	
13

	
-

	
12

	
14

	
10

	
Lannea coromandelica (Houtt.) Merr.

	
Bk

	
A

	
12

	
12

	
-

	
09

	
10

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
14

	
10

	
10

	
-

	
10

	
Mangifera indica L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
10

	
14

	
-

	
-

	
-

	
-

	
-

	
-

	
Semecarpus anacardium L.f.

	
Fr

	
A

	
11

	
14

	
-

	
12

	
-

	
-

	
-

	
-

	

	
M

	
12

	
15

	
-

	
13

	
-

	
14

	
-

	
11

	
Spondias pinnata (L.f.) Kurz

	
Lf

	
A

	
-

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	

	
M

	
10

	
14

	
11

	
12

	
-

	
14

	
-

	
13

	
Annonaceae

	
Annona reticulata L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
12

	
-

	
12

	

	
M

	
12

	
12

	
-

	
-

	
12

	
13

	
-

	
12

	
Annona squamosa L.

	
Lf

	
A

	
-

	
12

	
-

	
-

	
-

	
-

	
12

	
-

	

	
M

	
13

	
16

	
-

	
-

	
12

	
-

	
14

	
12

	
Apiaceae

	
Centella asiatica (L.) Urb.

	
Wp

	
A

	
12

	
12

	
10

	
-

	
-

	
-

	
-

	
10

	

	
M

	
13

	
14

	
10

	
-

	
12

	
-

	
12

	
14

	
Eryngium foetidum L.

	
Lf

	
A

	
09

	
12

	
12

	
-

	
13

	
-

	
11

	
-

	

	
M

	
10

	
14

	
13

	
-

	
13

	
-

	
12

	
-

	

	
St

	
A

	
11

	
13

	
12

	
-

	
-

	
-

	
09

	
-

	

	
M

	
12

	
18

	
14

	
-

	
12

	
12

	
11

	
10

	
Apocyanaceae

	
Alstonia scholaris (L.) R.Br.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
14

	
11

	
-

	
-

	
-

	
10

	
-

	
12

	
Alstonia venenata R.Br.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
-

	
-

	
-

	
-

	
14

	
-

	
10

	
Holarrhena antidysenterica Wall ex. A.DC.

	
Lf

	
A

	
18

	
12

	
12

	
14

	
-

	
-

	
11

	
-

	

	
M

	
15

	
12

	
12

	
14

	
-

	
12

	
12

	
12

	
Ichnocarpus frutescens (L.) W.T.Aiton

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
11

	
-

	
-

	
-

	
-

	
12

	
-

	
Rauvolfia serpentina (L.) Benth. ex Kurz

	
Rt

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
10

	
-

	
-

	
-

	
12

	
-

	
Araceae

	
Colocasia esculenta (L.) Schott

	
Rh

	
A

	
-

	
-

	
09

	
-

	
12

	
-

	
-

	
09

	

	
M

	
-

	
-

	
12

	
12

	
14

	
-

	
-

	
12

	
Aristolochiaceae

	
Aristolochia indica L.

	
Lf

	
A

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
10

	
-

	
-

	
10

	
10

	
-

	
-

	
Asclepiadaceae

	
Calotropis procera (Aiton) Dryand.

	
Lt

	
A

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
12

	

	
M

	
-

	
14

	
-

	
-

	
-

	
-

	
-

	
12

	
Pergularia demia (Forssk.) Chiov.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
12

	
-

	

	
M

	
11

	
12

	
-

	
-

	
-

	
-

	
13

	
11

	
Hemidesmus indicus (L.) R. Br. ex Schult.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
16

	
12

	
18

	
-

	
-

	
14

	
13

	
13

	

	
St

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
12

	
-

	

	
M

	
14

	
-

	
-

	
-

	
-

	
-

	
14

	
-

	
Asteraceae

	
Ageratum conyzoides (L.) L.

	
Wp

	
A

	
-

	
11

	
12

	
12

	
11

	
-

	
12

	
-

	

	
M

	
10

	
16

	
10

	
12

	
-

	
13

	
12

	
10

	
Blumea lacera (Burm.f.) DC.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Chrysanthellum americanum (L.) Vatke

	
Lf

	
A

	
10

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
11

	
13

	
-

	
-

	
-

	
-

	
-

	
-

	
Elephantopus scaber L.

	
Lf

	
A

	
14

	
10

	
-

	
-

	
11

	
-

	
08

	
-

	

	
M

	
12

	
12

	
-

	
-

	
14

	
11

	
10

	
9

	
Tridax procumbens (L.) L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
13

	

	
M

	
13

	
14

	
-

	
-

	
-

	
11

	
-

	
12

	
Vernonia aspera (Roxb.) Ham.

	
Lf

	
A

	
09

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
11

	
14

	
-

	
-

	
-

	
-

	
-

	
-

	
Vernonia squarrosa Dinter ex Merxm.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
12

	
-

	
-

	
10

	

	
M

	
-

	
-

	
-

	
-

	
11

	
-

	
-

	
12

	
Baccharoides anthelmintica (L.) Moench

	
Lf

	
A

	
-

	
-

	
10

	
-

	
-

	
-

	
-

	
10

	

	
M

	
-

	
-

	
14

	
-

	
-

	
-

	
-

	
12

	
Bignoniaceae

	
Oroxylum indicum (L.) Kurz

	
Bk

	
A

	
12

	
10

	
-

	
-

	
-

	
12

	
12

	
-

	

	
M

	
14

	
12

	
-

	
-

	
13

	
12

	
16

	
14

	
Caesalpiniaceae

	
Bauhinia variegata L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
11

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Cassia fistula L.

	
Lf

	
A

	
13

	
12

	
10

	
09

	
11

	
12

	
08

	
12

	

	
M

	
12

	
14

	
12

	
12

	
10

	
14

	
12

	
13

	
Cassia occidentalis L.

	
Lf

	
A

	
-

	
12

	
10

	
11

	
-

	
-

	
-

	
-

	

	
M

	
-

	
11

	
12

	
-

	
-

	
-

	
-

	
-

	
Cassia tora L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
12

	
-

	
12

	
-

	
-

	
-

	
Saraca asoca (Roxb.) Willd.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Tamarindus indica L.

	
Lf

	
A

	
10

	
11

	
-

	
10

	
-

	
-

	
-

	
12

	

	
M

	
12

	
10

	
08

	
12

	
-

	
-

	
-

	
14

	
Calophyllaceae

	
Mesua ferrea L.

	
Lf

	
A

	
12

	
10

	
10

	
12

	
12

	
-

	
12

	
-

	

	
M

	
12

	
10

	
10

	
10

	
12

	
-

	
12

	
-

	
Capparaceae

	
Capparis zeylanica L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Cleome viscosa L.

	
Lf

	
A

	
10

	
11

	
-

	
-

	
10

	
-

	
-

	
-

	

	
M

	
17

	
12

	
12

	
-

	
11

	
13

	
12

	
10

	
Celastraceae

	
Celastrus paniculatus Willd.

	
Lf

	
A

	
-

	
12

	
-

	
-

	
-

	
13

	
-

	
15

	

	
M

	
12

	
16

	
10

	
10

	
-

	
15

	
-

	
18

	
Euonymus glaber Roxb.

	
Lf

	
A

	
-

	
12

	
12

	
12

	
-

	
-

	
-

	
13

	

	
M

	
12

	
20

	
14

	
16

	
-

	
12

	
-

	
16

	
Clusiaceae

	
Garcinia cowa Roxb. ex Choisy

	
Lf

	
A

	
12

	
11

	
10

	
14

	
-

	
12

	
-

	
-

	

	
M

	
12

	
13

	
10

	
12

	
10

	
10

	
12

	
10

	
Cochlospermaceae

	
Cochlospermum religiosum (L.) Alston

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	

	
M

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	

	
Combretaceae

	
Anogeissus latifolia (Roxb. ex DC.) Wall. Ex Guillem. & Perr.

	
Lf

	
A

	
12

	
11

	
10

	
12

	
12

	
-

	
-

	
-

	

	
M

	
14

	
08

	
11

	
12

	
12

	
10

	
-

	
11

	
Combretum roxburghii Spreng.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
22

	
-

	
-

	
12

	
14

	
-

	
16

	
Terminalia alata Heyne ex Roth

	
Bk

	
A

	
-

	
-

	
-

	
-

	
-

	
12

	
-

	
14

	

	
M

	
14

	
12

	
-

	
-

	
-

	
11

	
12

	
12

	
Terminalia arjuna (Roxb. ex DC.) Wight & Arn.

	
Bk

	
A

	
-

	
12

	
-

	
12

	
14

	
11

	
11

	
12

	

	
M

	
11

	
12

	
10

	
12

	
15

	
12

	
14

	
14

	
Terminalia bellirica (Gaertn.) Roxb.

	
Bk

	
A

	
10

	
12

	
11

	
13

	
-

	
-

	
10

	
-

	

	
M

	
-

	
14

	
-

	
12

	
-

	
-

	
-

	
-

	
Terminalia chebula Retz.

	
Bk

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
-

	
-

	
-

	
-

	
12

	
10

	
-

	
Terminalia tomentosa Wight & Arn.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
10

	

	
M

	
13

	
10

	
12

	
14

	
-

	
12

	
-

	
12

	
Commelinaceae

	
Commelina paludosa Blume

	
Lf

	
A

	
14

	
-

	
12

	

	
-

	
-

	
-

	
-

	

	
M

	
11

	
10

	
-

	
13

	
-

	
-

	
-

	
-

	
Convolvulaceae

	
Erycibe paniculata Roxb.

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
10

	

	
M

	
10

	
10

	
12

	
12

	
-

	
-

	
-

	
14

	
Crassulaceae

	
Kalanchoe pinnata (Lam.) Pers.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Cucurbitaceae

	
Coccinia grandis (L.) Voigt

	
Lf

	
A

	
-

	
12

	
-

	
11

	
-

	
-

	
-

	
-

	

	
M

	
12

	
11

	
-

	
12

	
-

	
12

	
-

	
-

	
Momordica charantia L.

	
Lf

	
A

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
10

	
-

	
-

	
-

	
12

	
12

	
-

	
-

	
Cyperaceae

	
Cyperus rotundus L.

	
Lf

	
A

	
11

	
10

	
-

	
10

	
-

	
-

	
-

	
-

	

	
M

	
13

	
12

	
-

	
12

	
10

	
-

	
-

	
-

	
Dilleniaceae

	
Dillenia pentogyna Roxb.

	
Lf

	
A

	
12

	
-

	
-

	
12

	
-

	
-

	
-

	
-

	

	
M

	
10

	
12

	
-

	
12

	
12

	
-

	
10

	
-

	
Dipterocarpaceae

	
Shorea robusta Gaertn.

	
Lf

	
A

	
10

	
-

	
-

	
-

	
-

	
12

	
-

	
11

	

	
M

	
12

	
-

	
-

	
12

	
-

	
12

	
-

	
13

	
Ebenaceae

	
Diospyros malabarica (Desr.) Kostel

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
11

	
-

	
-

	
12

	
-

	
-

	
-

	
-

	
Diospyros melanoxylon Roxb.

	
Lf

	
A

	
-

	
-

	
10

	
11

	
-

	
-

	
12

	
-

	

	
M

	
10

	
15

	
18

	
12

	
-

	
-

	
14

	
-

	

	
Bk

	
A

	
14

	
10

	
10

	
12

	
-

	
12

	
13

	
11

	

	
M

	
15

	
11

	
22

	
16

	
-

	
10

	
16

	
10

	
Diospyros montana Roxb.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
10

	
-

	
-

	

	
M

	
12

	
-

	
-

	
-

	
-

	
10

	
-

	
10

	
Diospyros sylvatica Roxb.

	
Lf

	
A

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
14

	
14

	
10

	
20

	
-

	
14

	
-

	
18

	
Euphorbiaceae

	
Antidesma ghaesembilla Gaertn.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
13

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Cleistanthus collinus (Roxb.) Benth ex Hook. f.

	
Lf

	
A

	
12

	
10

	
12

	
-

	
-

	
12

	
-

	
12

	

	
M

	
10

	
12

	
14

	
14

	
-

	
12

	
10

	
12

	
Croton caudatus Geiseler

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
Croton roxburghii Wall.

	
Lf

	
A

	
10

	
16

	
10

	
-

	
12

	
12

	
-

	
13

	

	
M

	
12

	
14

	
17

	
15

	
15

	
13

	
12

	
10

	
Croton roxburghii Wall.

	
Bk

	
A

	
-

	
12

	
15

	
14

	
-

	
-

	
14

	
-

	

	
M

	
12

	
14

	
20

	
15

	
-

	
-

	
17

	
-

	
Emblica officinalis Gaertn.

	
Lf

	
A

	
-

	
12

	
10

	
10

	
-

	
-

	
-

	
-

	

	
M

	
11

	
10

	
12

	
-

	
12

	
-

	
-

	
-

	
Euphorbia hirta L.

	
Lf

	
A

	
-

	
10

	
12

	
-

	
10

	
12

	
-

	
-

	

	
M

	
10

	
-

	
14

	
-

	
12

	
10

	
-

	
-

	
Jatropha gossypiifolia L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
10

	
12

	
-

	
-

	
-

	
-

	
Macaranga peltata (Roxb.) Mull. Arg.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
Mallotus philippensis (Lam.) Mull. Arg.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
14

	
-

	
-

	
-

	
-

	
-

	
-

	
Phyllanthus fraternus G. L. Webster

	
Wp

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
10

	

	
M

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
Ricinus communis L.

	
Lf

	
A

	
12

	
-

	
-

	
-

	
-

	
10

	
10

	
-

	

	
M

	
10

	
14

	
-

	
12

	
10

	
12

	
12

	
10

	
Flacourtiaceae

	
Flacourtia jangomas (Lour.) Raeusch.

	
Lf

	
A

	
-

	
12

	
10

	
-

	
-

	
12

	
-

	
11

	

	
M

	
-

	
12

	
12

	
-

	
-

	
-

	
-

	
-

	
Fabaceae

	
Butea monsperma (Lam.) Taub.

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Butea superba Roxb.

	
Lf

	
A

	
-

	
10

	
10

	
10

	
-

	
-

	
-

	
-

	

	
M

	
12

	
10

	
10

	
-

	
-

	
-

	
-

	
-

	
Clitoria ternatea L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Dalbergia latifolia Roxb.

	
Bk

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
12

	
-

	
-

	
-

	
-

	
-

	
Dalbergia volubilis Roxb.

	
Bk

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Desmodium gangeticum (L.) DC.

	
Lf

	
A

	
12

	
-

	
08

	
-

	
10

	
-

	
-

	
-

	

	
M

	
10

	
12

	
10

	
10

	
12

	
-

	
-

	
-

	
Desmodium oojeinense (Roxb.) H. Ohashi

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Desmodium pulchellum (L.) Benth.

	
Lf

	
A

	
-

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
12

	
-

	
-

	
-

	
-

	
-

	
Flemingia nana Roxb.

	
Rt

	
A

	
15

	
11

	
-

	
-

	
-

	
12

	
-

	
10

	

	
M

	
14

	
12

	
10

	
10

	
-

	
12

	
-

	
12

	
Glycyrrhiza glabra (L.)

	
Bk

	
A

	
-

	
11

	
-

	
-

	
-

	
-

	
-

	
10

	

	
M

	
12

	
10

	
-

	
-

	
-

	
-

	
-

	
18

	
Indigofera cassioides DC.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
14

	
12

	
-

	
10

	
-

	
-

	
-

	
10

	
Indigofera glabra L.

	
Lf

	
A

	
-

	
11

	
-

	
09

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
Millettia extensa (Benth) Baker

	
Lf

	
A

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
11

	
14

	
20

	
-

	
10

	
11

	
-

	
-

	
Pterocarpus marsupium Roxb.

	
Bk

	
A

	
-

	
12

	
-

	
10

	
-

	
10

	
-

	
-

	

	
M

	
12

	
-

	
-

	
12

	
-

	
14

	
-

	
-

	
Tephrosia purpurea (L.) Pers.

	
Fr

	
A

	
-

	
-

	
-

	
12

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
10

	
-

	
-

	
-

	
-

	
Gentianaceae

	
Canscora decurrens Daizell

	
Wp

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
09

	
-

	
-

	
-

	
-

	
-

	
Iridaceae

	
Eleutherine bulbosa (Mill.) Urb.

	
Bl

	
A

	
18

	
16

	
10

	
17

	
-

	
12

	
-

	
-

	

	
M

	
25

	
18

	
14

	
15

	
11

	
17

	
-

	
-

	
Lamiaceae

	
Hyptis suaveolens (L.) Poit.

	
Lf

	
A

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
14

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
Ocimum americanum L.

	
Lf

	
A

	
-

	
09

	
-

	
-

	
10

	
-

	
-

	
-

	

	
M

	
-

	
10

	
-

	
-

	
12

	
-

	
-

	
12

	
Ocimum sanctum L.

	
Lf

	
A

	
-

	
-

	
-

	
10

	
10

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
10

	
10

	
-

	
10

	
-

	
Lauraceae

	
Litsea glutinosa (Lour.) C.B. Rob.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
10

	
11

	
-

	
-

	
-

	
-

	
Leguminosae

	
Abrus precatorius L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	

	
Fr

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
-

	
-

	
12

	
-

	
Linaceae

	
Linum usitatissimum L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Loranthaceae

	
Dendrophthoe falcata (L.f.) Ettingsh.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Lythraceae

	
Lagerstroemia speciosa (L.) Pers.

	
Lf

	
A

	
-

	
-

	
10

	
12

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
12

	
-

	
-

	
-

	
-

	
-

	
Malvaceae

	
Sida acuta Burm. f.

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
14

	
14

	
-

	
-

	
-

	
-

	
-

	
Sida cordata (Burm.f.) Borss.Waalk.

	
Wp

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
Marattiaceae

	
Angiopteris evecta (G. Forst.) Hoffm.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
-

	
14

	
-

	
13

	
Melastomataceae

	
Melastoma malabathricum L.

	
Bk

	
A

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
10

	

	
M

	
-

	
16

	
-

	
-

	
16

	
-

	
-

	
20

	
Meliaceae

	
Azadirachta indica A. Juss.

	
Bk

	
A

	
15

	
-

	
10

	
-

	
-

	
10

	
-

	
-

	

	
M

	
16

	
11

	
12

	
-

	
12

	
15

	
-

	
12

	
Menispermaceae

	
Cissampelos pareira L.

	
Rt

	
A

	
-

	
-

	
-

	
12

	
-

	
10

	
-

	
-

	

	
M

	
12

	
12

	
12

	
14

	
10

	
12

	
-

	
10

	
Mimosoideae

	
Acacia leucophloea (Roxb.) Willd.

	
Lf

	
A

	
-

	
-

	
-

	
09

	
-

	
-

	
-

	
-

	

	
M

	
14

	
-

	
10

	
14

	
12

	
-

	
-

	
10

	
Moraceae

	
Ficus racemosa L.

	
Bk

	
A

	
-

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	

	
M

	
16

	
-

	
14

	
12

	
-

	
-

	
10

	
14

	
Moringaceae

	
Moringa oleafera Lam.

	
Lf

	
A

	
-

	
19

	
18

	
-

	
-

	
15

	
-

	
08

	

	
M

	
11

	
16

	
12

	
12

	
10

	
14

	
12

	
12

	
Myrsinaceae

	
Ardisia solanacea (Poir.) Roxb.

	
Lf

	
A

	
-

	
10

	
10

	
-

	
-

	
-

	
-

	
-

	

	
M

	
10

	
12

	
12

	
10

	
-

	
14

	
-

	
-

	
Myrtaceae

	
Eucalyptus citriodora Hook.

	
Bk

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
11

	
10

	
-

	
-

	
Psidium guajava L.

	
Lf

	
A

	
-

	
11

	
-

	
12

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
14

	
-

	
-

	
-

	
-

	
Syzygium cumini (L.) Skeels

	
Lf

	
A

	
-

	
10

	
-

	
-

	
09

	
-

	
-

	
10

	

	
M

	
14

	
11

	
-

	
-

	
12

	
-

	
-

	
11

	
Syzygium jambos (L.) Alston

	
Lf

	
A

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
10

	

	
M

	
-

	
10

	
-

	
-

	
-

	
-

	
10

	
12

	
Oleaceae

	
Nyctanthes arbor-tristis L.

	
Lf

	
A

	
-

	
14

	
10

	
12

	
-

	
-

	
10

	
10

	

	
M

	
20

	
22

	
15

	
10

	
-

	
-

	
18

	
13

	

	
Bk

	
A

	
10

	
10

	
10

	
14

	
-

	
-

	
10

	
10

	

	
M

	
22

	
14

	
22

	
11

	

	
-

	
15

	
18

	
Onagraceae

	
Ludwigia octovalvis (Jacq.) P.H. Raven

	
Lf

	
A

	
-

	
09

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Papaveraceae

	
Argemone mexicana L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
12

	
Peripiocaceae

	
Hemidesmus indicus (L.) R.Br. ex Schult.

	
Lf

	
A

	
11

	
-

	
12

	
-

	
10

	
-

	
-

	
-

	

	
M

	
12

	
10

	
13

	
-

	
10

	
-

	
-

	
-

	
Polypodiaceae

	
Drynaria quercifolia (L.) J. Sm.

	
St

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
12

	
15

	
-

	
-

	
-

	
-

	
-

	
-

	
Punicaceae

	
Punica granatum L.

	
Lf

	
A

	
10

	
12

	
10

	
12

	
-

	
12

	
-

	
14

	

	
M

	
17

	
12

	
-

	
10

	
-

	
10

	
-

	
12

	
Rhamnaceae

	
Ziziphus mauritiana Lam.

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
10

	
-

	
-

	
-

	
Rubiaceae

	
Anthocephalus chinensis (Lam.) Hassk.

	
Lf

	
A

	
-

	
10

	
12

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
12

	
-

	
10

	
-

	
-

	
-

	
Canthium dicoccum (Gaertn.) Merr.

	
Lf

	
A

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
14

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
Ixora pavetta Andr.

	
Lf

	
A

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
10

	
10

	
-

	
-

	
-

	
10

	
-

	
-

	
Mitragyna parvifolia (Roxb.) Korth.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
08

	

	
M

	
11

	
08

	
-

	
-

	
-

	
10

	
-

	
12

	
Paederia foetida L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
08

	

	
M

	
12

	
12

	
-

	
-

	
-

	
12

	
-

	
12

	
Wendlandia tinctoria (Roxb.) DC

	
Lf

	
A

	
12

	
-

	
-

	
10

	
-

	
10

	
-

	
-

	

	
M

	
-

	
-

	
-

	
10

	
10

	
12

	
-

	
-

	
Rutaceae

	
Acronychia pedunculata (L.) Miq.

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
12

	
-

	
-

	
-

	
Aegle marmelos (L.) Correa

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
-

	
12

	
-

	
10

	
Citrus aurantium L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
10

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Clausena excavate Burm. f.

	
Lf

	
A

	
11

	
09

	
-

	
14

	
-

	
-

	
-

	
-

	

	
M

	
13

	
12

	
14

	
12

	
-

	
-

	
-

	
12

	
Murraya koenigii (L.) Spreng.

	
Lf

	
A

	
12

	
10

	
-

	
-

	
-

	
12

	
-

	
-

	

	
M

	
12

	
-

	
-

	
-

	
-

	
10

	
-

	
-

	
Sapindaceae

	
Schleichera oleosa (Lour.) Merr.

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
12

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
-

	
10

	
-

	
-

	
Sapotaceae

	
Madhuca longifolia (J.Koenig ex L.) J.F.Macbr.

	
Lf

	
A

	
12

	
10

	
-

	
-

	
-

	
12

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
-

	
10

	
-

	
-

	
Mimusops elengi L.

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
12

	
-

	
-

	

	
M

	
11

	
-

	
-

	
-

	
-

	
10

	
-

	
-

	
Scrophulariaceae

	
Scoparia dulcis L.

	
Lf

	
A

	
12

	
10

	
-

	
-

	
09

	
-

	
-

	
-

	

	
M

	
14

	
12

	
-

	
10

	
11

	
-

	
-

	
-

	
Solanaceae

	
Datura metel L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
12

	
10

	
-

	
-

	
-

	
Solanum virginianum L.

	
Lf

	
A

	
-

	
-

	
-

	
10

	
-

	
-

	
-

	
-

	

	
M

	
-

	
10

	
-

	
11

	
-

	
-

	
-

	
-

	
Sterculiaceae

	
Helicteres isora L.

	
Lf

	
A

	
-

	
-

	
-

	
12

	
-

	
-

	
-

	
-

	

	
M

	
11

	
10

	
-

	
10

	
-

	
-

	
-

	
-

	

	
Rt

	
A

	
-

	
-

	
-

	
10

	
-

	
-

	
-

	
-

	

	
M

	
12

	
11

	
12

	
12

	
-

	
-

	
12

	
13

	
Pterospermum acerifolium (L.) Willd.

	
Lf

	
A

	
-

	
-

	
-

	
12

	
-

	
-

	
12

	
-

	

	
M

	
15

	
11

	
10

	
15

	
-

	
14

	
10

	
-

	
Pterospermum xylocarpum (Gaertn.) Sant. & Wagh

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Tilliaceae

	
Grewia elastica Royle

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
13

	
-

	
10

	
-

	
Ulmaceae

	
Trema orientalis (L.) Blume

	
Lf

	
A

	
-

	
10

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
15

	
12

	
-

	
-

	
-

	
-

	
-

	
-

	
Verbenaceae

	
Clerodendrum indicum (L.) Kuntze

	
Lf

	
A

	
-

	
10

	
10

	
-

	
14

	
-

	
10

	
-

	

	
M

	
12

	
14

	
12

	
-

	
12

	
11

	
10

	
09

	
Clerodendrum viscosum Vent.

	
Lf

	
A

	
14

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
13

	
-

	
-

	
-

	
-

	
-

	
10

	
-

	
Lantana camara L.

	
Lf

	
A

	
-

	
-

	
12

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
-

	
-

	
-

	
-

	
10

	
-

	
Vitex negundo L.

	
Lf

	
A

	
10

	
12

	
10

	
-

	
-

	
-

	
-

	
-

	

	

	

	

	

	

	

	

	

	

	

	

	
M

	
18

	
16

	
12

	
10

	
-

	
-

	
18

	
14

	
Bk

	
A

	
12

	
12

	
10

	
12

	
-

	
-

	
10

	
10

	

	
M

	
14

	
13

	
18

	
17

	
-

	
-

	
12

	
16

	
Vitaceae

	
Leea indica (Burm. f.) Merr.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
12

	
-

	
-

	
10

	
-

	
-

	
Cissus quadrangularis L.

	
Wp

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
-

	
-

	
10

	
-

	
-

	
-

	
-

	
10

	
Zingiberaceae

	
Curcuma anguistifolia Roxb.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
10

	
-

	
-

	

	
M

	
-

	
-

	
-

	
10

	
-

	
08

	
-

	
08

	
Curcuma aromatic Salisb.

	
Rh

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
11

	
-

	
-

	
-

	
-

	
-

	
-

	
12

	
Kaempferia rotunda L.

	
Lf

	
A

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	
-

	

	
M

	
13

	
-

	
-

	
-

	
-

	
-

	
11

	
-

	
Antibiotic-Ciprofloxacin

	

	

	
22

	
16

	
16

	
24

	
20

	
26

	
23

	
R

	
Antibiotic-Gentamicin

	

	

	
27

	
24

	
26

	
18

	
22

	
24

	
21

	
20

PU. Parts used; E. Extract; A. Aqueous; M. Methanol; Fl. flower; Fr. fruit; Lf. leaf; Bk. bark; Rt. root; Rh. rhizome; St. stem; Sd. seeds; Wp. whole plant; Bacterial species: Bc. B. cereus; Sa. S. aureus; Ec. E. coli; St. S. typhimurium; Sd. S. dysentriae; Sf. S. flexneri; Ss. S. sonnei; Vc. V. cholera.

[image: Table]

Table 3. Summary of antibacterial activity among the test plants.

Table 3. Summary of antibacterial activity among the test plants.

	
Scrutiny

	
No. of Extracts Reported as Antibacterial (%)

	
Organism

	
Methanol Extract

	
Aqueous Extract

	
Total number of plant species tested—222

	
Gram positive

	
146 (56.58%)

	
89 (34.49%)

	
Total number of Genus tested—177

	
Gram negative

	
137 (53.10%)

	
102 (39.53%)

	
Total number of family tested—83

	
B. cereus

	
108 (41.86%)

	
50 (19.37%)

	
Total number of parts tested = 258

	
S. aureus

	
124 (48.06%)

	
76 (29.45%)

	
Leaves-125; Bark-19; Whole part-08; Stem-04

	
E. coli

	
68 (26.35%)

	
45 (17.44%)

	
Root-04; Rhizome-03; Fruit-03 and Bulb-01

	
S. typhimurium

	
65 (25.19%)

	
41 (15.89%)

	
Total number of methanol extracts active—165

	
S. dysentriae

	
50 (19.37%)

	
22 (8.52%)

	
Total number of aqueous extracts active—127

	
S. flexneri

	
66 (25.58%)

	
28 (10.85%)

	
Number of species do not show activity-90 species

	
S. sonnei

	
47 (18.21%)

	
24 (9.30%)

	
Number of extracts do not show activity

	
V. cholerae

	
72 (27.90%)

	
38 (14.72%)

	
(93 methanol + 131 aqueous = 224)

	
Zone ≥ 20 mm

	
10 (3.87%)

	
0

	
Total number of family show activity—68

	
Zone (15–20) mm

	
34 (13.17%)

	
9 (3.48%)

	
Total number of family do not show activity—15

	
Zone < 15

	
160 (62.01%)

	
121 (46.89%)

[image: Table]

Table 4. Minimum inhibitory concentration (MIC) results of selected plants from SBR.

Table 4. Minimum inhibitory concentration (MIC) results of selected plants from SBR.

	
Plant Species

	
Plant Part

	
Test Bacteria

	
Sa

	
Bc

	
Sf

	
Vc

	
Achyranthes aspera

	
Rt

	
>4000

	
>4000

	
>4000

	
2000

	
Acorus calamus

	
Rh

	
>5000

	
>5000

	
>5000

	
>5000

	
Adhatoda vasica

	
Lf

	
500

	
500

	
1000

	
2000

	
Aegle marmelos

	
Lf

	
>4000

	
>4000

	
4000

	
>4000

	
Ageratum conyzoides

	
Wp

	
500

	
>4000

	
500

	
4000

	
Alangium salvifolium

	
Lf

	
>5000

	
>5000

	
>5000

	
>5000

	
Alpinia galanga

	
Lf

	
1000

	
1000

	
2000

	
500

	
Alstonia scholaris

	
Lf

	
>2000

	
>2000

	
1000

	
500

	
Andrographis paniculata

	
Lf

	
1000

	
1000

	
2000

	
500

	
A. paniculata

	
St

	
500

	
1000

	
2000

	
1000

	
Angiopteris evecta

	
Lf

	
>4000

	
>4000

	
2000

	
>5000

	
Anogeissus latifolia

	
Lf

	
1000

	
4000

	
1000

	
1000

	
Annona squamosa

	
Lf

	
1000

	
2000

	
1000

	
1000

	
Annona reticulata

	
Lf

	
1000

	
2000

	
1000

	
1000

	
Ardisia solanacea

	
Lf

	
1000

	
2000

	
1000

	
4000

	
Azadirachta indica

	
Lf

	
250

	
250

	
250

	
250

	
Buchanania lanzan

	
Bk

	
187

	
312

	
625

	
625

	
Cassia fistula

	
Lf

	
94

	
312

	
625

	
625

	
Celastrus paniculatus

	
Lf

	
1000

	
500

	
1000

	
500

	
Centella asiatica

	
Wp

	
1000

	
1000

	
1000

	
2000

	
Cissampelos pareira

	
Lf

	
>4000

	
500

	
500

	
1000

	
Clausena excavata

	
Lf

	
1250

	
625

	
1250

	
1250

	
Cleome viscosa

	
Lf

	
1000

	
500

	
500

	
1000

	
Cleistanthus collinus

	
Lf

	
1250

	
1250

	
1250

	
2500

	
Clerodendrum indicum

	
Lf

	
250

	
2000

	
250

	
500

	
Combretum roxburghii

	
Bk

	
1250

	
1250

	
2500

	
2500

	
Croton roxburghii

	
Lf

	
625

	
625

	
625

	
156

	
C. roxburghii

	
Bk

	
312

	
312

	
>5000

	
5000

	
Diospyros melanoxylon

	
Lf

	
>5000

	
>5000

	
>5000

	
2500

	
D. melanoxylon

	
Bk

	
1000

	
250

	
500

	
250

	
Diospyros sylvatica

	
Bk

	
1250

	
625

	
625

	
1250

	
Elephantopus scaber

	
Lf

	
2000

	
250

	
2000

	
250

	
Eleutherine bulbosa

	
Bl

	
62

	
22

	
125

	
125

	
Erycibe paniculata

	
Lf

	
500

	
500

	
1250

	
1250

	
Eryngium foetidum

	
Lf

	
2500

	
2500

	
2500

	
2500

	
E. foetidum

	
St

	
1250

	
1250

	
5000

	
1250

	
Euonymus glaber

	
Lf

	
250

	
500

	
1000

	
2000

	
Flemingia nana

	
Rt

	
4000

	
1000

	
>4000

	
4000

	
Garcinia cowa

	
Lf

	
625

	
1250

	
1250

	
1250

	
Helicteres isora

	
Rt

	
1250

	
1250

	
1250

	
1250

	
Hemidesmus indicus

	
Lf

	
4000

	
1000

	
4000

	
4000

	
Holarrhena antidysenterica

	
Lf

	
1250

	
312

	
625

	
2500

	
Lannea coromandelica

	
Lf

	
625

	
312

	
2500

	
2500

	
Millettia extensa

	
Lf

	
2500

	
>5000

	
>5000

	
>5000

	
Mimusops elengi

	
Lf

	
5000

	
>5000

	
2500

	
>5000

	
Momordica dioica

	
Lf

	
>5000

	
>5000

	
>5000

	
>5000

	
Mimusops elengi

	
Lf

	
1000

	
4000

	
2000

	
4000

	
Moringa oleafera

	
Lf

	
625

	
312

	
2500

	
2500

	
Nyctanthes arbor-tristis

	
Lf

	
312

	
312

	
1250

	
312

	
N. arbor-tristis

	
Bk

	
156

	
156

	
156

	
625

	
Oroxylum indicum

	
Bk

	
250

	
250

	
500

	
125

	
Paederia foetida

	
Lf

	
1000

	
1000

	
2000

	
1000

	
Pterospermum acerifolium

	
Bk

	
312

	
312

	
1250

	
>5000

	
Punica granatum

	
Lf

	
625

	
1250

	
2500

	
2500

	
Ricinus communis

	
Lf

	
1000

	
1000

	
>5000

	
1000

	
Semecarpus anacardium

	
Fr

	
500

	
2000

	
500

	
2000

	
Shorea robusta

	
Lf

	
4000

	
2000

	
>4000

	
>4000

	
Spondias pinnata

	
Lf

	
500

	
500

	
500

	
500

	
Tamarindus indica

	
Lf

	
2000

	
2000

	
>4000

	
>4000

	
Terminalia alata

	
Bk

	
625

	
312

	
2500

	
2500

	
Terminalia arjuna

	
Bk

	
1000

	
2000

	
>4000

	
4000

	
Terminalia tomentosa

	
Bk

	
2500

	
2500

	
2500

	
2500

	
Tridax procumbens

	
Lf

	
3000

	
>6000

	
>6000

	
>6000

	
Vitex negundo

	
Lf

	
>5000

	
2500

	
1250

	
5000

	
V. negundo

	
Bk

	
>5000

	
>5000

	
>5000

	
>5000

A. aqueous; M. methanol; Fl. flower; Fr. fruit; Lf. leaf; Bk. bark; Rt. root; Rh. rhizome; Bl. bulb; St. stem; Sd. seeds; Wp. whole plant; Sa. S. aureus; Bs. B. cereus; Sf. S. flexneri; and Vc. V. cholerae. MIC values are expressed in µg/mL. The stock extracts concentrations were 20 mg/mL; 25 mg/mL and 30 mg/mL.

[image: Table]

Table 5. Antibiogram among the test bacterial strains.

Table 5. Antibiogram among the test bacterial strains.

	
Antibiotic(s)

	
Bacterial Strains (Zone of Inhibition in mm)

	
Bs

	
Sa

	
Ec

	
St

	
Sd

	
Sf

	
Ss

	
Vc

	
Amikacin

	
R

	
R

	
R

	
R

	
R

	
R

	
R

	
R

	
Ampicillin

	
R

	
18

	
R

	
R

	
12

	
14

	
R

	
R

	
Ciprofloxacin

	
22

	
16

	
16

	
24

	
20

	
26

	
23

	
R

	
Erythromycin

	
20

	
23

	
R

	
R

	
R

	
R

	
16

	
18

	
Gatifloxacin

	
22

	
22

	
18

	
19

	
14

	
18

	
R

	
R

	
Gentamicin

	
27

	
24

	
26

	
18

	
22

	
24

	
21

	
20

	
Vancomycin

	
20

	
16

	
19

	
15

	
14

	
17

	
23

	
14

	
Streptomycin

	
18

	
26

	
22

	
14

	
18

	
14

	
25

	
R

	
Tetracycline

	
22

	
14

	
23

	
18

	
14

	
13

	
17

	
16

	
Amoxicillin

	
14

	
R

	
R

	
R

	
R

	
12

	
14

	
R

	
Cefoxitin

	
R

	
R

	
R

	
R

	
R

	
15

	
26

	
21

	
Cephotaxime

	
R

	
R

	
14

	
R

	
26

	
22

	
20

	
17

	
Ceftriaxone

	
14

	
17

	
16

	
18

	
22

	
28

	
32

	
18

	
Ofloxacin

	
23

	
21

	
18

	
19

	
14

	
23

	
24

	
15

	
Levofloxacin

	
19

	
22

	
2R

	
18

	
18

	
2R

	
18

	
16

	
Chloramphencol

	
17

	
19

	
29

	
23

	
R

	
14

	
12

	
R

	
Nalidaxic acid

	
R

	
R

	
R

	
R

	
25

	
28

	
R

	
R

	
Polymyxin B

	
14

	
R

	
12

	
R

	
14

	
12

	
R

	
R

R—Resistant; Bc. B. cereus; Sa. S. aureus; Ec. E. coli; St. S. typhimurium; Sd. S. dysentriae; Sf. S. flexneri; Ss. S. sonnei; Vc. V. cholerae.

© 2016 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons by Attribution (CC-BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 molecules-21-00293

 		
 molecules-21-00293

media/file3.png
Study area
WEST BENGAL

1. Similipal Biosphere Reserve & National park *

. Kuldiha Sanctuary

. Hadagarh Wildlife Sanctuary

. Bhitarkanika National park & Sanctuary

. Chandaka & Nandankanan Sanctuary

. Balukhand-Konark Sanctuary

. Chilika; Nalaban Bird Sanctuary

. Lakhari Valley Sanctuary = MADHYA PRADESH(
. Kotgarh Sanctuary

10. Karlapat Sanctuary

11. Satkosia Gorge Sanctuary
12. Badrama Sanctuary

13. Khalasuni Sanctuary

14. Debrigarh Sanctuary

¥ Baleshwar

Bhadrak " 4

OO ~NOOO A WN

OF
BENGAL

Bl oense forest
- Open forest
Bl Mangove
[Non-orest

] water-vodies

\
\
oy
-
' \
-
. . ™y
y o
«
{ y .
3 c-e(/

' ANDHRA PRADESH (] Oistrict boundary

3 B State boundary

>y

media/file1.png

media/file0.jpg

media/file2.jpg
1 Similpal Bosphere Reserve & Natonal park *
2 Kuldina Sanciuary

3 Hadagarh Widife Sanctuary

4 Bhiarkanika National park & Sanctuary

5. Chandaka & Nandankanan Sanctuary

6. Balukhand Konark Sanciary

7. Chitka: Natsban B Sanctuary

5. Lakha Valley Sancluary | MADHYA PRAOESY
9. Kolgarh Sanctuary

10.Karapat Sanctuary

11 Satkosia Gorge Sanctary

12 Badrama Sanctuary

13 Knalasuns Sanctuary

14.Dobrigarh Sanctuary

MORRA PRADESH

