We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

186,000

200M

Our authors are among the

TOP 1% most cited scientists

WEB OF SCIENCE

Selection of our books indexed in the Book Citation Index in Web of Science™ Core Collection (BKCI)

Interested in publishing with us? Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected. For more information visit www.intechopen.com

Erythrina, a Potential Source of Chemicals from the Neotropics

R. Marcos Soto-Hernández, Rosario García-Mateos, Rubén San Miguel-Chávez, Geoffrey Kite, Mariano Martínez-Vázquez and Ana C. Ramos-Valdivia ¹Colegio de Postgraduados, Campus Montecillo Mexico, Universidad Autónoma Chapingo, Preparatoria Agrícola, Mexico, ²Royal Botanic Gardens, Kew Richmond, ³Universidad Nacional Autónoma de México, Instituto de Química Mexico, ⁴Centro de Investigación y Estudios Avanzados del Instituto Politécnico Nacional, Unidad Zacatenco, ^{1,3,4}México ²UK

1. Introduction

The history of *Erythrina* research begins at the end of the nineteen century. During the last two decades of that time extracts from species of *Erythrina* have been found to exhibit curare-like neuro muscular blocking activities which are caused by alkaloids occurring there in (Rey, 1883; Altamirano, 1888; Greshoff, 1890; Folkers & Unna, 1938).

It was Altamirano (1888), who obtained a silky shining, crystalline compound as well as Greshoff (1890) who already isolated several basic unspecified compounds. Because of their remarkable biological activity he suggested a systematic phytochemical examination of the genus *Erythrina*. But it still has taken at most half a century before this has been realized for the first time by Folkers. He has shown that more than fifty Erythrina species e.g. *Erythrina americana* (Fig. 1) are containing the typical alkaloids exhibiting the same curare-like activity reported before (Folkers & Unna, 1939; Folkers & Major, 1937). Moreover, his group succeeded in isolation the first erythrinane alkaloid named erythroidine (14, Fig. 3) (Folkers & Koniouszy, 1939). Soon after numerous alkaloids have been isolated, e.g. erythramine (8) (Folkers & Koniouszy, 1940a), erythraline (3) (Folkers & Koniouszy, 1940b), erythratine (9) (Folkers & Koniouszy, 1940c), erysodine (6), erysopine (4) and erysovine (5) (Carmag, et al. 1951).

Another decade later the fundamentals investigations of Prelog (Kenner, et al., 1951; Tsuda & Sano, 1996) and Boekelheide (Boekelheide, et al. 1953) have finally led to the correct structural framework of the erythrinane alkaloids (Parent compounds 1, Fig. 2)

Due to the increasing attraction and rapid extension in this field the *Erythrina* alkaloids have been regularly reviewed concerning occurrence, structure, analytical, spectral properties,

Fig. 1. Erythrina americana Mill (Colorin)

biosynthesis, total synthesis and biological activities covering the literature up to date. Besides compounds as flavonoids, isoflavonoids, lectins, saponins have received special attention mainly by their biological activity or toxicity.

This review has the aim to show the evolution in the knowledge of these ubiquitous compounds that remark the *Erythrina* genus and emphasize their importance and interest in different areas.

2. Structural classification of Erythrina alkaloids

The alkaloids of *Erythrina* type are characterized by their unique skeleton of a tetracyclic spiroamine. They are classified in two main groups: alkaloids possesses a skeleton of a 6,5,6,6 indoloisoquinoline called erythrinanes and those with a skeleton of 6,5,7-6 indolobenzazepine called schelhammerans or homoerythrinane alkaloids (Fig. 2).

(3R,5S,6S/3S,5R,6R)-Erythrinane (1)

(5S,6S / 5R,6R)-Schelhammerane (2) (homoerytrinane alkaloids)

Depending of the nature of D ring both groups can be subdivide in aromatic and non aromatic. In this last group that include in the D ring oxa compounds, are those called lactonic alkaloids. Besides, in both series have been isolated alkaloids with a pyridinium group instead of a phenyl group, for example the erymelanthine (**11**) and the holidine (**12**).

Dienoid Type:

Alkenoid Type:

Aromatics

- R¹-R²=CH₂;n=1: Erythraline (3)
- R¹=H;R²=H;n=1 Erysopine (**4**)
- R¹= CH₃;R²=H;n=1 Erysovine (5)
- R¹=H;R²=CH₃;n=1 Erysodine (6)
- R¹-R²=CH₂;n=2: Schelhammeridine (7)

R=H; n=1: Erythramine (8) R= β-OH;n=1 Erythratine (9) R=H;n=2:Schelhammericine (10)

Heteroaromatics

Erymelanthine (**11**)

Holidine (12) Sel

Selaginoidine (13)

Fig. 2. General classification of *Erythrina* alkaloids: Dienoid and alkenoid type alkaloids and D ring modifications.

Besides, the specific position and number of double bonds in the A and B rings have taken to another alkaloid sub division: dienoid and alkenoid in both series. The first ones are characterized by a conjugated diene in the 1,2,6 and 7 carbons whereas the last ones possesses only one a double bond in the position 1,6 (**8**,**9**).

As aromatic erythrinane alkaloids and homoerythrinanes as well show a substitution characteristics pattern, e.g. present oxygenated substituents in the 3,15 and 16 carbons mainly and besides there is a group of alkaloids deoxygenated in C-16,the saturated compounds in both series of alkaloids have cis configuration in the fussion A/B independently that had obtained by transformation of natural alkaloids or by synthesis (Mondon, et al., 1970; Reiman & Ettmayr, 2004).

Generally these alkaloids are dextrorotatory and their absolute configuration in the carbon 5 is (S) to respect to basic skeleton (Amer, et al., 1991), although is observed some exceptions as the wilsonine (**49**) has configuration (R) in the carbon 5.

The carbon 3 of the erythrinanes always have the configuration R.

3. Biosynthesis of the erythrinane alkaloids

A series of experiment *in vivo* and *in vitro* done by Barton and coworkers (Barton & Cohen, 1957; Barton et al.,1970) demonstrated that a derivative of an isoquinoline, the (5)-norprotosinomenine (Bencyl-tetrahydroisoquinoline (34) is the main precursor to which is cyclized through a phenolic coupling p-p to a derivative of a neoproaphorfine (35).

In this is effected a rearrangement to form a dibenzazonine (**36**). Its hydrogenation product (**37**) is oxydized to the corresponding diphenoquinone **38**. To the end occurs an intramolecular addition type Michael to form the erysodienone (**39**) which already has the skeleton of an erythrinane (Barton & Cohen, 1957; Barton, et al., 1970; Barton, et al., 1974). Both precursors **34** and **37** are compounds of natural origin (Scheme 1). Later on this route was reinvestigated by Maier & coworkers (Maier & Zenk 1997; Maier, et al., 1999) because was observed only occurred a small rate of relative incorporation of non protosinomenine (**34**) in the erythraline (**3**) (0.1 – 0.25%) someone not usual to the group of alkaloids with isoquinoline skeleton derivated of (**S**) reticuline (**40**: NCH₃ instead of NH) e.g. aporphines, protoberberine, bisbencylisoquinolines, morphinones, pavines and benzophenanthridines.

Scheme 1.

It was observed by this way that the (S)- non reticuline (40) is the biosynthetic precursor more important to the erythrinane alkaloids and that the rate of incorporation surpassed by for that of (S) norprotosinomenine(34) previously found (7.9%) against 0.25% in the case of erythraline and this last one did not transform in another alkaloids. This can suggest a new route and mechanism to the biosynthesis of the alkaloids (Scheme 2)

In this model, the p-p coupling of the (S) nor reticuline should take to the derivative of the morphinanedienone, the norisosalutanidine (**41**) and not to the neoproaporphine derivative (**35**).

The last one, after formation the function benzo [1,3]dioxol forms the noramurine (42), which can rearrange via the ion neoespirinic (43) to the unsymmetrical dibenzazonine oxidation of the free phenolic residue proceeds through a SET mechanism to form diallylic cation (45), the last one is supposed that reacts with the nitrogen atom to get Δ^3 erythratinone (46).

The subsequent steps leading to erythraline (3) are similar to those already established (Maier, et al., 1999).

4. Syntheses of *Erythrina* alkaloids and compounds type Erythrine

Since some time ago had interest in the total synthesis of the *Erythrina* alkaloids because their unique structure and biological activity. In this way has been developed to date numerous synthetic approaches to the tetracyclic skeleton. Considering that three of the rings A,B and C can be joint in a final step,have been developed two synthetic strategies to this type of compounds: the formation of one of the mentioned rings (route A, B, or C) or the simultaneous or sequential formation of more than one cycle for example A/B, A/C, B/C or A/B/C in one step (called routes A/B, B/C, etc. schemes 3,4).

Various subtypes of the synthesis result depending of the bond formed (Schemes 3,4): for example the formation of the C ring can be attain through the method (a) or (b) = route C (a) or C (b).

According to this can be generate two different subdivisions to the simultaneous construction of the B and C rings (= route B/C (a) or B/C (b) (Kawasaki, 2001)

167

(45)

 Δ^3 -Erythratinone (**46**)

Scheme 2. Biosynthetic pathway of Erythrina alkaloids suggested by Maier, et al. (1999)

Scheme 3. Synthetic strategies to the aromatic erythrinane alkaloids. Generation of an alicyclic ring in the final step

Scheme 4. Strategies to the synthesis of aromatic erythrinane alkaloids. Generation of more than one alicyclic ring for tandem sequential cyclization in the final step or in one step.

In the case of the non aromatic *Erythrine* alkaloids, only has described one total synthesis so far. Thus the synthesis of the (±) coculolidine (15) has been completed in 0.42% total yield through 21 steps (Kawasaki, et al., 2001). Also has been described several synthetic approaches to the D ring of the oxaerythrinane skeleton (Studa & Sano, 1996).

5. Spectroscopic characteristics of the Erythrina alkaloids

In the structural determination of these alkaloids have been used widely the common spectroscopic techniques e.g. UV, IR, and ¹H NMR ¹³CNMR, besides of mass spectrometry and X ray crystallography.

The aromatic alkaloids show IR absorption to 1610 cm⁻¹ and in the UV in the range of 285-290 nm (aromatic deoxygenated ring) and 235-240 nm (of the diene residue). The alkenoid alkaloids absorb in the UV about of 225 nm, whereas the enone residue shows absorption to 230 nm and in IR between 1675-1698 cm⁻¹. The lactonic alkaloids absorb in the IR to 1720 cm⁻¹ (carbonyl of the lactone) whereas in the UV its absorption is about 224 and 238 nm.

The ¹H- NMR easily distinguish to the dienoid alkaloids by the presence of a ABX system comes from the three olefinic protons pattern does not presented the alkenoid alkaloids or the lactonic alkaloids.

The ¹³C spectra of various erythrinane alkaloids has been assigned by comparison with series of related compounds or well through the case of model compounds, the spirocenter at C-5 usually absorb at δ 63-68. The tertiary aromatic carbons of those of C-14 present a chemical shift to high field (δ 108-112) whereas that at C-17 is observed about δ 111-117.

The mass spectrometry had an important role in the structural identification of these alkaloids particularly when is combined with gas chromatography or liquid chromatography. An analysis of a mass spectrum to those alkaloids shows in the case of those aromatic or lactonic that occurs a main fragmentation of the methyl or methoxy group in C-3 (Fig. 3) In the series of the alkenoid alkaloids also is observed this type of fragmentation, but is observed another peak at M⁺-58 which corresponds to a retro Diels-Alder fragmentation. Loss of C-3, C-4 and methoxy group at C-3 also is observed in this series (Fig. 4).

Fig. 3. Fragmentation of dienoid alkaloids

Fig. 4. Fragmentation of the alkenoid alkaloids

Following MS/MS analysis in an ion trap analyser, *Erythrina* alkaloids methoxylated at C3 show the neutral loss of methanol from the protonated molecule but few other abundant fragments. Thus MS3 analysis of the [(M+H)-CH₃OH]⁺ is necessary to obtain a greater array of fragments, which is necessary to confirm identities against standards of for library spectra (Fig. 5). Several product ions generated from the [(M+H)-CH₃OH]⁺ fragment appear to be produced by radical losses of methyl or hydroxyl groups. Glycosylated forms of *Erythrina* alkaloids are also evident in some species when crude extracts are analysed by LC-MS, and they may be the most abundant types present. Fragmentation of the glycosides proceeds via neutral loss of the glycosyl unit to yield a protonated aglycone ion that fragments in the same manner at the free protonated alkaloid. Undoubtedly, systematic surveys of native Erythrinane alkaloids in *Erythrina* species by LC-MS will reveal a greater variety of glycosilated or other conjugated forms than have presently been isolated.

In this sense all parts of *Erythrina* plants have been screened to describe new compounds, for instance Wanjala & Majinda (2000) described the structures of two novel alkaloids from *E. latissima* seeds; from the wood of *E. poeppigiana* Tanaka et al, (2001) isolated a new erythrina alkaloid, 8-oxo-α-erythroidine. From the flowers of *E. speciosa* two alkaloids were isolated, erysotrine and erythartine and the leaves furnished one alkaloid, nororientaline, Faria, et al (2007.) Three new alkaloids, 10,11-dioxo-erythrartine, 10,11-dioxoepierythratidine and 10,11-dioxo erythratidinone and a new pterocarpan 1-methoxyerythrabissin were isolated from the bark of *E. subumbrans* (Rukachaisirikul, et al., 2008). A new *Erythrina* alkaloid, 10-hydroxy-11-oxo-erysotrine has been isolated from the flowers of *E. herbacea* (Tanaka & Hattori, 2008). From the bark of *E. crista-galli* two new alkaloids, cristanines A and B were isolated (Ozawa, et al., 2010) and from the seeds of *E. velutina* were isolated four new alkaloids, three of them were found to be novel sulfated erythrinane alkaloids (Ozawa, et al., 2011).

It is interesting to note that in the 2000 decade the literature described not only the isolation of new structures but also related them with biological activity, for instance Juma & Majinda (2004) described the isolation of fourteen different *Erythrina* alkaloids from the flowers and

pods of *E. lysistemon* and tested their DPPH radical scavenging properties against stable 2,2diphenyl-1-picrylhydrazyl (DPPH) radical. The antifeedant activities of the *Erythrina* alkaloids from the seeds, seed pods and flowers of *E. latissima* were investigated in laboratory dual-choice bioassays using third –instar *Spodoptera littoralis* (Boisduval) larvae (Wanjala, et al., 2009) and they found a dependant activity at concentrations between 100-500 ppm. The seed pods of *E. latissima* were studied by Wanjala & coworkers (Wanjala, et al., 2002), they found in this tissue the known alkaloids, erysotrine and erysodine and a new alkaloid, 10,11-dioxoerysotrine, which was lethal to brine shrimp and a 2-(5'-hydroxy-3'methoxy phenyl)-6-hydroxy-5-methoxybenzofuran, which showed strong antimicrobial activity against the yeast spores, Gram-positive and Gram-negative bacteria.

Fig. 5. MS (m/z 313 [MH]⁺ \rightarrow 268) spectrum of erysodine recorded on a Thermo-Scientific I.CQ Classic quadrupole ion trap mass spectrometer.

6. Analysis of Erythrina alkaloids by liquid chromatography

These alkaloids has been analyzed traditionally by gas chromatography coupled to mass spectrometry (GC-MS). Although is possible analyze some of these alkaloids directly by this technique (Mantle, 1995) the method is improved with chemical derivatization, for example with trimethyl silylation the volatility of the compounds in increased (Jackson, et al., 1982). The glycosylated compounds are hydrolyzed to release the aglycone and facilitate the analysis. By this way the technique has been valuable in the analysis of several species of *Erythrina* (Soto-Hernandez & Jackson, 1994) also to compare hydrolyzed form with non hydrolyzed the levels of conjugated alkaloids can be deducted.

Besides, the high resolution of the hyphenated technique helps in the distinction of isomers, but the derivatization could complicate the analysis to form artifacts or could be incomplete and the method is consuming time. These observation made to look another technique with

172

lesser inconveniences e.g. the coupling of HPLC with mass spectrometry referred as HPLC-MS. As these alkaloids easily accept protons, are ionized efficiently in positive mode with ionic sources as electrospray (ESI) or chemical ionization at atmospheric pressure (APCL). This last ionization mode is obtained higher sensitivity to the aglucones. Being basic compounds is low probable that their ionization is depleted in positive mode by other compounds, allowing that is detected easily by direct injection of a crude extract of alkaloids. However when is presented isomeric forms should be separated them before their analysis by mass spectrometry.

In one first step, the analysis of these alkaloids by HPLC with UV detection has been done with a normal phase column (Soto-Hernandez & Jackson, 1994). Later on was used the columns in reverse phase C-18 which at the beginning had low resolution and presented adverse effects to occur interactions between the charged alkaloids and negative residue charge from the stationary phase of the column. Also these compounds have been analyzed in the ionic pair mode. To diminish the positive charge of them, this mode (Fabre, et al. 2000) took to propose a method of analysis with the combination HPLC-MS, but the use of the present C-18 columns can remove the participation of the ionic volatile reagent (Verpoorte & Niesse, 1994). With them are managed in basic pH to increase the retention of the alkaloids and suppress the ionization of the OH groups in the stationary phase, this criteria helped in the analysis of the alkaloids of *Erythrina herbacea* that allowed a good separation and detection of the alkaloids, starting from a crude extract of the plant in which was used a programmed gradient of 0.1% ammonium acetate (at pH 7.4) and methanol (Garin-Aguilar, et al., 2005). However, with the recent incorporation of C-18 column with phenyl group linked to ethers, designed specifically to retain polar aromatic compounds, results suitable to the analysis of these alkaloids using simply a gradient of aqueous methanol and the method is still acceptable in acidic methanol (Fig. 5) by this way the acidic mobile phase promote the protonation of the alkaloids and improve their sensitivity.

7. Pharmacology

The biological activity of extracts of *Erythrina* species is known since long time ago. Thus, the natives of South America used concentrated extracts of these species as arrow poisons as antidote against strychnine or as an hypnotic and antiepileptic (Folkers & Unna, 1938). Also was observed that when is applied to dogs at different doses an alcoholic extract of seeds of *E. americana* provoked a similar activity to that of tubocurarine, this action was confirmed later on (Lozoya & Lozoya, 1982)

The first crystalline alkaloid pharmacologically active was isolated from *E. americana* (Folkers & Major, 1937) called erythroidine. Altamirano used this name but he related it as a unknown constituent of the plant. The subsequent analysis showed that this material was a mixture of isomeric alkaloids to which were called α - and β - erythroidines(**47**, **48**)

Between 1940 and 1950 the systematic review of more than 50 species of *Erythrina* showed that all the isolated alkaloids produced similar effects to those of the curare alkaloids (Pick & Unna, 1945) used before as adjuvants in surgical anaesthesia, this stimulated the systematic investigation of the *Erythrina* species related to the biological properties of their extracts.

Fig. 6. Chromatogram of a LC-MS analysis of a methanol crude extract of *E. americana* seeds. The analysis was done in a phenomenex RP polar column of 150 x 46 mm, using a gradient of 0-10% methanol in the mobile phase (acidified with 1% acetic acid). Detection with APCI. The figures near to the peaks are the values of [M+H].

 β -erythroidine (47)

Dihydro- β -erythroidine (48)

Wilsonine (49)

Fig. 7. Structure of various Erythrina alkaloids with special pharmacological properties.

Several species have been used in the indigenous medicine as eyewashes or wounds, for pain relief of arthritis or as calm and relaxants agents (Garin-Aguilar, et al., 2000). Interesting also has been described the hypoglycemic activity of *E. variegata* leaf in streptozotocin-induced diabetic rats (Kumar, et al., 2011) and the authors conclude that leaf of this plant has promising hypoglycemic action in STZ-induced diabetic rats substantiating in this way

the ethnomedical use. The study of the antidiarrhoeal effects of ethanolic leaf extract of *E. indica* L. in experimental animals done by Sonia and coworkers (Sonia, et al., 2011) showed that this extract elicit potential antidiarrhoeal effects and thus substantiated its traditional claim as an antidiarrohoeal agent, also their findings suggest that the main constituents of the extracts were alkaloids

Also they have been related with antiasthmatic, diuretic or hypnotics properties. The alkaloidal extracts of E. variegata besides of its smooth properties as muscular relaxant has found depressed activity of the CNS and anticonvulsant, also increase the hypnosis provoked by pentobarbital and inhibit the acetyl choline induced spasm. Extracts of E. velutina and E.suberosa have spasmolytic and antineoplastic activity (Ghosal, et al., 1972; Craig, 1955). In recent researches crude extracts of E. americana as well their pure constituents: β -erythroidine and dihydro- β -erythroidine (Fig. 7) diminished the aggressive behavior in rats when is used diazepam as control. These effects are attributed to an interaction between the cholinergic and GABAergic receptors. Besides was determined the LD_{50} of the extracts as well to the pure alkaloids. From all the pure alkaloids tested the α and β -erythroidine showed the highest activity (Garin-Aguilar, et al., 2000). It is considered that they are responsible of the hypnotic activity of the extracts of the flowers of *E. americana* (Tsuda & Sano, 1996). The β-erythroidine and its more potent derivative (2,7-dihydro) (48) have been used as muscular relaxants in numerous clinical applications (Lozoya & Lozoya, 1982). This activity is attributed to a antagonistic action of the dihydro β -erythroidine with the nicotinic receptors of acetyl choline (Tsuda & Sano, 1996; Cheeta, et al., 2001; Schoffelmer, et al., 2002).

Subsequently the group of Iturriaga-Vasquez and coworkers (Iturriaga-Vasquez, et al., 2010) studied the molecular determinants for competitive inhibition of $\alpha 4\beta 2$ nicotinic acetylcholine receptors provoked by the dihydro- β -erythroidine (DH βE). They addressed this issue by examining the effects of DH βE and a range of aromatic *Erythrina* alkaloids on [³H] cytisine binding and receptor function in conjunction with homology models of the $\alpha 4\beta 2$ nAChR, mutagenesis and functional assays. They found that the lactone group of DH βE and a hydroxyl group at position C-16 in aromatic *Erythrina* alkaloids were identified as major determinants of potency, which was decreased when the conserved residue Tyr 126 in loop A of the $\alpha 4$ subunit was substituted by alanine.

Erysodine (6) has found as competitive reversible antagonist of nicotine and the induced release of dopamine. It is equipotent with the dihydro- β -erythroidine (48) and can be used as tool to characterize neuronal nicotinic receptors of acetyl choline.

The anxiolytic effects of the *E. velutina* aqueous alcoholic crude extract and the purified alkaloids of the flowers of this plant were evaluated using the elevated T-maze test, and the light dark transition model(Flausino, et al., 2007a; Flausino, et al., 2007b). They observed a moderate activity but explain the use of the plant as calm agitation and other disorders of the nervous system. Subsequently, Carvalho, et al., (2009) showed an evidence of the mechanism of action of the leaves aqueous extract of this plant and they found that this extract provokes a GABA_A receptor activation, acetylcholine release, muscarinic receptor activation, augmentation of Ca²⁺ entry though L-type calcium channels, and calcium release from the intracellular stores and they mention that their findings provide further support for *E. velutina* traditional uses.

However the study of Silva and coworkers (Silva et al., 2011) put in attention the use of this plant because through genotoxicity and cytotoxicity experiments on the root meristem cells of *Allium cepa* showed that the decoction of the leaves can have genotoxic effects at some doses and they recommend caution when using this plant for the preparation of teas and other medicinal products.

The group of Atsarno & coworkers (Atsarno, et al., 2011) evaluated the potential toxicity of the decoction of the stem bark of *E. senegalensis* which is used traditionally in Cameroon against liver disorders. Their results demonstrated that there is a wide margin of safety for the therapeutic use of this decoction and further corroborated the traditional use of this extract as hepatoprotective agent.

The analgesic properties of extracts and fractions from *E. crista-galli* leaves were tested by Fischer, et al., (2007) and they found that one of the fractions was the most active, being about 7-fold more active than the reference drugs(acetyl salicylic acid and acetaminophen)

It is important to mention that the curare alkaloids as quaternary salts and by their potent solubility in water are administered parentally. In contrast the *Erythrina* alkaloids are tertiary amines and they are able to develop their pharmacologic effects by oral via.

8. Chemotaxonomy

The alkaloids has been proposed as possible taxonomic markers is several species of angiosperms and this has helped to the resolution of some taxonomic problems, their limited distribution make that they can not be employed in the higher level of taxonomic classification only in those orders and classes where they are represented.

In this way the chemotaxonomy of alkaloids is found well documented but only to certain families of angiosperms (Hegnauer, 1963). In the case of *Erythrina* plants has been studied the alkaloid content in approximately half of the known species and the relationship of them is reflected in the presence of a series of alkaloids with isoquinoline skeleton.

Although the pattern of alkaloids of this genus is characteristic, their concentration varies. Hargreaves & coworkers mentioned that in the American species the proportion of alkaloids differs widely. The results indicate that in the genus, the dienoid alkaloids erysodine, erysovine and erysopine are the most abundant and widely distributed. In the American species the alkaloids generally do not contain oxygenated functions in C-11 may be by the enzymatic lack to hydroxylate this position (Hargreaves, et al., 1974). Aguilar & coworkers pointed out that in *E. americana* is typical to find lactonic alkaloids as main compounds (Aguilar, et al., 1981).

In *E. folkersii* has been found alkaloids of the type 1,6-diene and in *E. salviflora* those of alkenoid type. Ghosal & coworkers mentioned that erysotrine is the most abundant alkaloid in bark of *E. variegata* var. *orientalis* but also has been identified the erysodine in a lesser amounts (Ghosal, et al., 1972), whereas Dyke & Quessy mentioned that only is found erysodine in the bark of the same species (Dyke & Quessy, 1981). In some species is frequent to find alkaloids to contain oxygenated functions in the C-8 and C-11 position of the erythrinane skeleton, still exist doubts respect if one species is synonym to other. As the case of *E. americana* which some authors mention is synonym of *E. coralloides*. To prove that they are different species San Miguel-Chavez & coworkers found that the plantlets of one

month age of *E. americana* synthetize erysosalvine, erythraline, N-oxide, erythratine and 8-oxo- α -erythroidine, whereas those of *E. coralloides* presented only erythraline and erysopine. These observations together with those of the morphology of the plantlets gives the idea of both species are different (San Miguel-Chavez et al., 2006).

9. Biotechnology in the production of Erythrinane alkaloids

Is well known that most of the drugs using in medicine are synthetic but some of them are of natural origin. Their demand is so high that some of plants are cultivated to this aim and to get enough biomass for the extraction of the drugs.

To satisfy the demand and protect the natural resources, has been developed alternative methods as Biotechnology plant cell tissue culture or the chemical synthesis and has been observed better results comparing with the traditional methods (Bougard, et al., 2001; Murphy, 2011).

Except to cultivated plants (e.g. *Papaver somniferum*) most of secondary metabolites are accumulated after certain age or maturity of the plant e.g. trees or shrubs (*Cinchona, Rauwolfia, Campotheca, Ochrosia, etc*)

The plants obtain their maturity before accumulate the active principles in higher amounts and is difficult increase the plantation to particular species. To avoid all of these limitations is required alternative methods to get a constant material all the year. To collect the plants in their natural environment is difficult but also put in risk of extinction some of them. When the plant material is not obtained during the year in enough amount to industrial scale and the chemical synthesis is not possible particularly in the case of complex molecules, the biotechnological methods give an excellent alternative. However to get this option should be consider cost/benefit of the product and then justify its its production (Bourgard, et al., 2001; Murphy, 2011).

E. americana had a wide distribution in México but recently its natural populations have started down because to the disappearance of its habitats.

This species also have interest because by the production of alkaloids with pharmacological and antimicrobial properties. Also has been explored the possibility of the *in vitro* tissue culture. In a first approach was obtained calluses from cotyledons of germinated seeds and maintained in a MS medium. These calluses were analyzed in the production of alkaloids and were observed that erythraline and the erythtroidines are the major alkaloids (Garcia-Mateos, et al., 1999; San Miguel-Chávez, et al., 2003.)

Subsequently cell suspension culture were induced from calluses what showed an efficient production of alkaloids in MS medium plus sucrose. The alkaloids obtained in these tissue culture were erythraline, 8-oxo-erythraline erysodine, α -and β -erythroidine, erysotramidine, and 8-oxo- α -erythroidine, but with levels below of those of the calluses (San Miguel-Chávez, et al., 2003). Trying to increase the alkaloid production in cell suspension culture, the concentration and type of plant growth regulation has been managed, and kinetin, indol acetic acid, naphthalene acetic acid and 2,4-phenoxyacetic acid have been tested and the treatment with MS medium plus 2,4-D+ kinetin (2 mg l⁻¹each one) gave the best results (San Miguel-Chávez, et.al., 2003).

In another step it has been elicited the cell suspension culture with jasmonic acid and only erysodine increased its production (San Miguel-Chávez, et al., 2007).

10. Compounds of non alkaloid composition

Besides of the presence of alkaloids in the *Erythrina* plants, has been detected the presence of diverse metabolites, for example glucoproteins or lectins with the characteristic to agglutinate cells (Ortega, et al. 1990). Stojanovic & coworkers , characterized a lectin isolated from *E. velutina* which is a good agglutinant agent of erytrocites A, B and O in human beings (Stojanovic, et al., 1994).

The saponins sigmoidin C and D were isolated from the steam bark of *E. sigmoidea* Hua and have been used in Cameroon as antimicrobial agents (Mbafor, et al., 1997). Also from this species have been recently isolated a new antibacterial triterpenoid saponin called Sigmoiside E (Kouam, et al., 2007). In *E. crista-galli* were isolated 3 new pterocapans: cristacarpin, erystagallin and phaseollidin with phytoalexin properties and possessing antimicrobial activity against Gram- positive bacteria (Tanaka, et al., 1997). The erystagallin-A also isolated from the stem bark of *E. variegata* L. showed significant anti-cancer activity against breast cancer T47D cell-lines *in vitro* using the Sulforhodamine B(SRB) assay and anti-malarial activity against *Plasmodium falciparum in vitro* using the lactate dehydrogenase (LDH) assay (Tati, et al., 2011). It is interesting to note that the pterocarpene, erycristagallin isolated from root bark of *E. mildbraedii* (Njamen, et al., 2003) showed anti-inflammatory properties through its capacity to inhibit the arachidonic acid metabolism via the 5-lipooxygenase pathway.

Fomum and coworkers (1986) found in the bark of *E.sigmoidea* three new phenyl flavanones: sigmoidine A, B and C with a notorious activity against, Gram- positive bacteria (Fomum, et al., 1986).

In the seeds of *Erythrina* also have been detected protease inhibitors, for instance Joubet & coworkers found this kind of compounds against tripsine, which acts as activator of the plasminogen tissue (Joubet, et al. 1987). In this way, continue an intense research with diverse species of *Erythrina* with the aim to characterize other compounds with notorious antibiotic activity and anticancer for example Cui & coworkers described four new chalcones 1 to 4 called abyssinones A-D isolated from *E. abyssinica*. They showed a moderate cytotoxic against Caco2 cell line of human colorectal cancer with IC₅₀ 13.3, 15.1 and 11.1 μ M respectively(Cui, et al. 2008).

Previously in this species Yenesew & coworkers (2004) found in the ethyl acetate extract of the bark, anti plasmodial activity against the chloroquine sensible (D6) and chloroquine-resistant (W-2) strains in *Plasmodium falciparum* with values of IC₃₀ of 7.9 ± 1.1 and 5.3 I 0.7 mg ml respectively (Yenesew, et al. 2003, 2004).

Also several flavonoids (Chacha, et al. 2005; Chukwujekwu, et al., 2011; Doughari, 2011), isoflavonoids (Sato, et al., 2006; Kamdem Waffo, et al., 2006; Redko, et al., 2007) and pterocarpanes (Rukachaisirikul, et al., 2007a; 2007b) have been mentioned as antimicotic and antibacterial agents. For instance, an arylbenzofuran, erypoegin F and four isoflavonoids, erypoegins G-J were isolated from the roots of *E. poeppigiana* and their structure were elucidated by spectroscopic evidence (Tanaka, et al., 2003).

Also is important to mention the study done by Tanaka & coworkers (Tanaka, et al. 2010) in which they isolated two new compounds from the roots of *E. herbaceae*, erybacin A and erybacin B, as a 1-hydroxy-1,3-diphenylpropan-2-one derivatives. These compounds were evaluated for their antibacterial activities against 13 strains of methicillin resistant *Staphylococcus aureus* (MRSA), the erybacy B showed a potent bactericidal activity against MRSA.

The stem bark of *E. senegalensis* studied by its hepatoprotective properties have been recently studied by the presence of prenyl isoflavonoids as novel HIV-1 protease inhibitors (Lee, et al., 2009). These authors found that the prenyl isoflavonoids had a dose-dependant inhibitory activities on HIV-1 PR with IC50 values from 0.5 to 30 μ M and mention that the isoflavonoid with prenyl groups at 6 and 8 positions of the ring A and one hydroxyl group in the 4' position of B ring was the most potent HIV-1 PR inhibitor.

11. Conclusions

This review represents the work done in the last seventy five years in the knowledge of the *Erythrina* genus, a group of 120 species of the Leguminosae, with seventy of them in the Neotropics, 50 species are in Mexico, Central America and Caribbean where is used as ornamental (coral or lucky bean tree), shade tree, timber (construction, implements), living fences and enclosures, green manure, livestock, fodder, medicine and seeds are used for necklaces.

These features have contributed to a deep research of their chemical constituents as alkaloids, flavonoids, isoflavonoids, saponins and lectins. The review remarked the potential which each type of compounds have now days.

Alkaloids for instance with their unique structure have attracted attention for their synthesis and structural elucidation or their pharmacological potential given by the relaxant properties.

The flavonoids and isoflavonoids represent other of the potentials of the genus because in recent years the literature has described not only novel structures but also notorious biological activity mainly related with antimicrobial agents.

Their impact is large in developing countries due to a relative unvailability of medicines and the emergence of widespread drug resistance. Therefore researchers are increasingly diverting their attention to folk medicine, looking for new leads to develop better drugs against microbial infections

It is hoped that this review can stimulate the development of new strategies in the manage of these kind of compounds and possibly to find new active agents from this beautiful genus of plants.

12. References

Aguilar, M.I.; Giral, F. & Espejo, O. (1981) Alkaloids from the flowers of *Erythrina americana*. *Phytochem* 20: 2061-2062.

Altamirano, F. (1888) Nuevos Apuntes para el estudio del Colorin, *Erythrina coralloides*. *Gaceta Médica de Mexico* 23: 369

- Amer, M.E.; Shamma, M. & Freyer, A.J. (1991) The Tetracyclic *Erythrina* Alkaloids, J Nat Prod 54:329-363
- Atsarno, AD.; Nguelefack, T.B.; Datte, J.Y. & Kamanyi, A. (2011) Acute and subchronic oral assessment of the aqueous extract from the stem bark of *Erythrina senegalensis* DC(Fabaceae) in rodents, *J. Ethnopharmacol.* 134 (3): 697-702.
- Barton, D.H.R. & Cohen, T. (1957) Some Biogenetic Aspects of Phenol Oxidation. In Festschrift Professor Dr. Artur Stoll. Basel: Birkhäuser
- Barton, D.H.R.; Boar, R.B. & Widdowson, D.A. (1970) Phenol Oxidation and Biosynthesis Part XXI. The Biosynthesis of the *Erythrina* Alkaloids, *J Chem Soc C* 1213.
- Barton, D.H.R.; Potter, C.J. & Widdowson, D.A. (1974) Phenol Oxidation and Biosynthesis Part XXIII. On the benzyltetrahydroisoquinoline Origins of the *Erytrina* Alkaloids. J Chem Soc Perkin Trans 1 346
- Barton, D.H.R.; James, R.; Kirby, G.W.; Turner, D.W. & Widdowson, D.A. (1968) Phenol Oxidation and Biosynthesis. Part XVIII.The Structure and Biosynthesis of *Erythrina* Alkaloids. J Chem Soc C 1529
- Boekelheide, V. ;Weinstock, J.; Grundon, M.F.; Sauvage, G.L. & Agnello, E.J. (1953) The structure of β-Erythoidine and its derivatives. *J. Amer. Chem. Soc.* 75:2550
- Bourgard, F.; Gravot, A.; Milesi, S. & Gontier, E. (2001) Production of plant secondary metabolites: a historical perspective, *Plant Science* 161, 839-851.
- Carvalho, A.C.C.S.; Almeida, D.S.; Melo, M.G.D.; Cavalcanti, S.C.H. & Marçal, R.M. (2009) Evidence of the mechanism of action of *Erythrina velutina* Wild (Fabaceae) leaves aqueous extract, *J.Ethnopharmacol.* 122: 374-378.
- Carmack, M., MacKusick, B.C. & Prelog, V. (1951) *Erythrina*-Alkaloide, 2. Mitt Über das Apoerysodin und das Apo-erythralin. *Helv Chim Acta* 34:1601
- Chacha, M.; Bojase-Moleta, G. & Majinda, R.R.T. (2005) Antimicrobial and radical scavenging flavonoids from the stem wood of *Erythrina latissima*, *Phytochemistry*. 66 (1): 99-104.
- Cheeta, S.; Tucci, S. & File, S.E. (2001) Antagonism of the Anxiolytic Effect of Nicotine in the dorsal raphé nucleus by dihydro-β-erythroidine, *Pharmacol. Biochem Behavior* 70:491-496
- Chukwujekwu, J.C.; Van Heerden, F.R. & Van Staden, J. (2011) Antibacterial Activity of Flavonoids from the Stem Bark of *Erythrina caffra* Thumb., *Phytother. Res.* 25: 46-48.
- Craig, L.E. (1955) Curare-like Effects In: The alkaloids, Chemistry and Physiology Vol.5-Pharmacology. Manske, R.H.F. (Ed.) p. 265-290, Academic Press, New York.
- Cui, L. ; Thuong, P.T.; Lee, H.S; Njamen, D.; Mbafor, J.T.; Fomum, Z T , Lee, J.; Kim Y.H. & Oh, W.K. (2008) Four new chalcones from *Erythrina abyssinica, Planta Medica*, 74 (4): 422-426.
- Decker, M.W.; Anderson, D.J.; Brioni, J.D.; Donelly-Roberts, D.L.; Kang, C.H.; O'Neill, A.B.: Piattoni-Kaplan, M.; Swanson, S. & Sullivan, J.P. (1995) Erysodine, a competitive antagonist at neuronal nicotinic acetylcholine receptors, *Eur J. Pharmacol* 280: 79.
- Dominguez, M. & Altamirano, F. (1877) Del Colorín, Gaceta Médica de México 12:77.
- Doughari, J.H. (2010) Evaluation of antimicrobial potential of stem bark extracts of *Erythrina* senegalensis DC , *Afr. J. Microbiol. Res.* 4(7): 1836-1841.
- Dyke, S.F. & Quessy S.N. (1981). *Erythrina* and related alkaloids, In: The Alkaloids. Vol. 18. Manske R F H (ed.),1-98 Academic Press. New York.
- Fabre, N.; Claparols, C.; Richelme, S.; Angelin, M.L.; Fourasté, I. & Moulis, C. (2000) Direct characterization of isoquinoline alkaloids in a crude plant extract by ion-pair liquid chromatography-electrospray ionization tandem mass spectrometry: example of *Eschscholziacalifornica, J. Chromatogr. A.* 904, 35-46

Erythrina, a Potential Source of Chemicals from the Neotropics

- Faria, T.D.J., Cafèu, M.C.; Akiyoshi, G.; Ferreira, D.T.; Galao, O.F., Andrei, C.C.; Pinge Filho, P.; Paiva, M.R.C.; Barbosa, A.D.M. & Braz-Filho, R. (2007) Alkaloids from flowers and leaves of *Erythrina speciosa* Andrews, *Quimica Nova* 30 (3): 525-527.
- Fischer, L.G..O.; Leitao, R.; Etcheverry, S.R.; De Campos-Buzzi, F.; Vazquez, A.A.; Heinzen, H.A. & Filho, C.(2007) Analgesic properties of extracts and fractions from *Erythrina crista-galli* (Fabaceae) leaves, *Nat. Prod. Res.* 21(8): 759-766.
- Flausino, O. Jr.; de Avila Santos, L.; Verli, H.; Pereira, AM., da Silva Bolzani, V. & Nunez-de-Souza R.L. (2007a) Anxiolytic Effects of Erythrinan Alkaloids from *Erythrina mulungu*, J. Nat. Prod. 70: 48-53.
- Flaustino, O.P. Jr.; Pereira, A.M., da Silva Bolzani, V & Nunez-de-Souza R.L. (2007b) Effects of Erythrinan Alkaloids isolated from *Erythrina mulungu* (Papilionaceae) in Mice Submitted to Animal Model of Anxiety, *Biol. Pharm. Bull.* 30(2): 375-378.
- Folkers, K. & Major, R.T. (1937) Isolation of Erythroidine, an Alkaloid of Curare Action from *Erythrina americana* Mill. *J. Am Chem Soc* 59:1580
- Folkers, K. & Koniuszy, F. (1939) *Erythrina* alkaloids, III. Isolation and Characterization of a new alkaloid, *Erythramine*, J. Am Chem Soc 31:1232
- Folkers, K. & Koniuszy, F. (1940a) *Erythrina* Alkaloids. VII. Isolation and Characterization of the New Alkaloids, *Erythraline* and *Erythratine*, J. Am Chem Soc 62:436
- Folkers, K. & Unna K. (1938) Erythrina alkaloids, II. A review, and New Data on the Alkaloids of Species of the Genus *Erythrina*. J. Am Pharm Assoc 27:693
- Folkers, K. & Unna, K. (1939) *Erythrina* alkaloids V. Comparative Curare-like Potencies of Species of the Genus *Erythrina*. J. Pharm Assoc 28:1019.
- Folkers, K.& Koniuszy, F. (1940b) *Erythrina* alkaloids VIII. Studies on the Constitution of *Erythramine* and *Erythraline*, J Am Chem Soc 62:1673
- Folkers, K.& Koniuszy, F. (1940c) *Erythrina* Alkaloids. IX. Isolation and Characterization of *Erysodine, Erysopine, Erysocine* and *Erysovine, J Am Chem Soc* 62: 1677
- Fomum, Z.T.; Ayafor, J.F.; Mbafor, J.T. & Mbi, Ch.M. (1986) Erythrina studies. Part 2. Structures of three novel prenylated antibacterial flavanones, sigmoidins A-C, from *Erythrina sigmoidea* Hua, J Chem Soc Perkin Trans I: 33-37.
- García-Mateos, R.; Garín-Aguilar, M.E.; Soto-Hernández, M &. Martínez-Vazquez, M. (2000) Effect of β-Erythroidine and β-Dihydroerythroidine from *Erythrina americana* on rats Aggressive Behavior, *Pharm Pharmacol Lett* 10:34
- García-Mateos, R.; Soto-Hernández, M.; Martínez-Vázquez, M. & Villegas- Monter A. (1999) Isolation of alkaloids of *Erythrina* from tissue culture, *Phytochemical analysis*. 10: 12-16.
- Garín-Aguilar, M.E.; Ramírez- Luna, J.E.; Soto-Hernández, M.; Valencia del Toro, G. & Martínez- Vazquez, M. (2000) Effect of crude Extracts of *Erythrina americana* Mill. on aggressive behaviour in Rats, *J. Ethnopharmacol* 69:189
- Garín-Aguilar, M.E.; Valencia del Toro, G., Soto-Hernández, M. & Kite, G. (2005) Highperformance liquid chromatography-mass spectrometric analysis of alkaloids extracted from seeds of *Erythrina herbacea*, *Phytochemical Analysis* 16: 302-306
- Ghosal, S.; Dutta, S. & Bhattacharya, S.K. (1972) *Erythrina* Chemical and Pharmacological Evaluation II: Alkaloids of *Erythrina variegata* 1, J. Pharm Sci 61:1274
- Greshoff, M (1890) Mitteilungen aus dem chemisch-pharmakologisehen Laboratorium de Botanischen Gartens zu Buitenzorg (Java), *ChemBer* 23: 3537.

- Hargreaves, R.T., Johnson, R.D.; Millington, D.S.; Mondal, M.H.; Beavers, W.; Becker, L.; Young, C., & Rinehart, K.L. Jr (1974) Alkaloids of American Species of *Erythrina*, *Lloydia* 37:569-580
- Hegnauer, R. (1963). Chemotaxonomy, past and present. Lloydia 28: 267-278.
- Iturriaga-Vasquez, P.; Carbone, A.L.; García-Beltrán, O.; Livingstone, P.D; Biggin, P.C.; Cassels, B.K.; Wonnacott, S.; Zapata-Torres, G. & Bemudez, I. (2010) Molecular Determinants for Competitive Inhibition of α4β2 Nicotinic Acetylcholine Receptors, *Molec Pharmacol.* 78(3): 366-375.
- Jackson, A.H.; Ludgate, P.; Mavraganis, V. & Redha, F.M. (1982). Studies of *Erythrina* alkaloids, part V.GC/MS investigation of alkaloids in the seeds of *E. subumbrans, E. lanata, E. rubinervia, E. acanthocarpa, E. variegate* and *E. melanacantha, Allertonia* 3: 47-51
- Joubet, J.J.; Merrifiel, E.H. & Dowdle, E.B.D. (1987). The reactives sites of proteinase inhibitors from *Erythrina* seeds, *International Journal of Biochemistry* 19: 601-606.
- Juma, B. & Majinda, R.R.T. (2004) Erythrinaline alkaloids from the flowers and pods of *Erythrina lysistemon* and their DPPH radical scanvenging properties, *Phytochem*. 65: 1397-1404.
- Kamdem Waffo, A.F.; Coombes, P.H.; Mulholland, D.A.; Nkengfack, A.E. & Fomum Z.T. (2006) Flavones and isoflavones from the west African Fabaceae *Erythrina vogelii*, *Phytochem* 67: 459-463
- Kawasaki, T.; Onoda, N.; Watanabe, H. & Kitara, T. (2001) Total Synthesis of (±) Cocculolidine. *Tetrahedron Lett* 42: 8003
- Kenner, G.W., Khorana, H.G. & Prelog, V. (1951) *Erythrina*-Alkaloide, 3. Mitt. Über den *Hoffman*'schenAbbau des Tetrahydro-erysotrins und des Tetrahydro-erythralins. *Helv Chim Acta* 34:1969
- Kouam, J.; Noundou, X.Siewe Noundou, X.; Kouitcheu Mebeku, L.B.; Meli Lannang, A.; Choudhary, M.I. & Fomum, Z.T.(2007) Sigmoiside E: A New Antibacterial Triterpenoid Saponin from *Erythrina sigmoidea* HUA, *Bull. Chem. Soc Ethiop* 21(3): 373-378.
- Kumar, A; Lingadurai, S.; Shirivastava, T.P.; Bhattacharya, S. & Haddar, P.K. (2011) Hypoglycemic activity of *Erythrina variegata* leaf in streptozotocin-induced diabetic rats, *Pharm. Biol.* 49(6): 577-582.
- Lee, J.S.; Oh, W.K.; Ahn, J.S.; Kim, Y.H.;Mbafor, J.T.; Wandji, J. & Fomum, Z.T. (2009) Prenylisoflavonoids from *Erythrina senegalensis* as Novel HIV-1 Protease Inhibitors, *Planta Med.* 75:268-270.
- Lehman, A.J. (1936) Curare-Actions of Erythrina americana, Proc Soc Exp Biol Med 33: 501
- Lehman, A.J. (1937) Action of *Erythrina americana*, a possible Curare Substitute, J Pharmacol Exp Ther 60: 69
- Lozoya, X. & Lozoya, M. (1982) Flora Medicinal de México. In: *Plantas Indígenas del Seguro Social*, México, D.F. p 174
- Maier, U.H. & Zenk, M.H. (1997), (S)-Norrreticuline is the precursor for the biosynthesis of *Erythrina* alkaloids, Chem Commun.2313-2314.
- Maier, U.H.; Rödl, W.; Deus-Neumann B. & Zenk, M.H. (1999) Biosynthesis of *Erythrina* Alkaloids in *Erythrina crista-galli*. *Phytochemistry* 52: 373
- Mantle, P.G. (1995). Direct analysis of aromatic diene *Erythrina* alkaloids by capillary GC-MS *Phytochemistry* 38: 135-1316
- Mbafor, T. J.; Ndom, J.C. & Fomum, T.Z. (1997). Triterpenoids saponins from *E. sigmoidea*, *Phytochemistry* 44 (6): 1151-1155.

- Mondon, A.; Hansen, K.F.; Boehme, K.; Faro, H.P.; Nestler, H.J.; Vilhuber, H.G. & Böttcher, K. (1970) SynthetischeArbeiten in der Reidhe der aromatischen *Erythrina*-Alkaloide, XI; Anwendungen der Glyoxylester-Synthese, *Chem Ber* 103:615
- Murphy, A.C. (2011) Metabolic engineering is key to sustainable chemical industry, *Nat Prod Rep* 28, 1406-1425.
- Nagaraja, T.S., Mahmood, R.; Krishna, V. & Maruthi, E.T. (2011) Evaluation of antimicrobial activity of *Erythrina mysorensis* Gamb. *Int J. Drug Devel. & Res.*, 3 (2):198-202.
- Njamen,D.; Talla, E.; Mbafor, J.T.; Fomum, Z.T.; Kamanyi, A.; Mbanya, J.C.; Cerda-Nicolas, M.; Giner, R.M.; Recio, M.C. & Ríos, J.L.(2003) Anti-inflammatory activity of erycristagallin, a pterocarpene from *Erythrina mildbraedii*, *Eur. J. Pharmacol*. 468:67-74.
- Ortega, M.; Sánchez, C.; Chacón, E.; Rendón, L.J.; Estrada, R.; Masso, F. Montaño, F.L. & Zenteno, E. (1990) Purification and characterization of a lectin from *Erythrina americana* by affinity chromatography, *Plant Science* 72: 133-140.
- Ozawa, M.; Kawamata, S.; Etoh, T.; Hayashi, M.; Komiyama, K.; Kishida, A.; Kuroda, Ch. & Ohsaki, A. (2010) Structures of new Erythrinan alkaloids and Nitric Oxide Production Inhibitors from *Erythrina crista-galli, Chem Pharm. Bull.* 58(8): 1119-1122
- Ozawa, M.; Kishida, A. & Ohsaki, A. (2011) Erythrinan Alkaloids from Seeds of *Erythrina* velutina, Chem Pharm. Bull. 59(5):564-567.
- Pick, E.P. & Unna, K. (1945) The effect of Curare and Curare –like substances on the Central Nervous System, *J. Pharmacol. Exp Therap* 83:59
- Ramírez, E. & Rivero, M.D. (1935) Pharmacodynamic Action of *Erythrina americana* Mill [family leguminosae]. *Anales Inst. Biol.* (Mex) 6:301.
- Redko, F. ; Clavin, M.L.; Weber, D.; Ranea, F.; Anke, T. & Martino, V. (2007) Antimicrobial isoflavonoids from *Erythrina crista galli* infected with *Phomopsis* sp., Z. Naturforschung. C, 62 (3-4):164-168.
- Reiman, E. & Ettmayr, C. (2004) An Improved Stereocontrolled Route to *cis*-Erythrinanes by Combined Intramolecular Strecker and Bruylants Reaction. *Monatsh Chem* 135:1143
- Rey, P. (1883) Note sur les proprietés thérapeutiques de l'*Erythrina corallodendron Le Journal de Terapeutique* 10: 843.
- Rukachaisirikul,T.; Innok, P.; Aroonrerk, N.; Boonamnuaylap, W.; Limrangsun, S.; Boonyon, Ch.; Woonjina, U.;Suksamrarn, A. (2007) Antibacterial pterocarpans from *Erythrina subumbrans*, *J Ethnopharmacol*. 110 (1): 171-175.
- Rukachaisirikul, T.; Saekee, A.; Tharibun, Ch.; Watkoulham, S. & Suksamrarn, A.(2007b) Biological Activities of the Chemical Constituents of *Erythrina stricta* and *Erythrina subumbrans*, *Arch.Pharm Res* 30(11): 1398-1403
- Rukachaisirikul, T.; Innok, P. & Suksamrarn, A. (2008) *Erythrina* Alkaloids and a Pterocarpan from the Bark of *Erythrina subumbrans*, J. Nat Prod. 71: 156-158.
- San Miguel-Chávez, R.; Soto-Hernández, M.; Ramos-Valdivia A.C. & Kite, G. (2007) Alkaloid production in elicited cell suspension cultures of *Erythrina americana* Miller, *Phytochem Rev.* 6: 167-173.
- San Miguel-Chávez, R.; Soto-Hernández, M.; Ramos-Valdivia, A.C.; Kite, G.; Martínez-Vázquez, M.; García-Mateos, R.& Terrazas, T. (2003) Production of alkaloids by *in vitro* culture of *Erythrina americana* Miller, *Biotechnol Lett.* 25(13): 1055-1059.
- San Miguel-Chávez, R.; Soto-Hernández, M.; Terrazas, T. & Kite, G. (2006) Morphology and alkaloidal profile of the seedlings of *Erythrina americana* Mill, and *E. coralloides* A.D, *Feddes Repertorium*. 117 (3-4): 232-239.

- Sato, M.; Tanaka, H.; Tani, N.; Nagayama, M. & Yamaguchi, R.(2006). Different antibacterial actions of isoflavones isolated from *Erythrina poeppigiana* against methicillin-resistant *Staphylococcus aureus*, *Letters Applied Microbiology*. 43 (3): 243-248.
- Schoffelmer, A.N.M.; De Vries, T.J.; Wardeh, G.; van de Ven, H.W.M. & Venderschuren I. J.M.J. (2002) Psychostimulant-Induced Behavioral Sensitization Depends on Nicotinic Receptor Activation, J. Neurosci 22:3269
- Silva, D.S.B.S.; Garcia, A.CF.S.; Mata, S.S.; de Oliveira, B.; Estevam, Ch.S.; Scher, R. & Pantaleao, S.M. (2011) Genotoxicity and citotoxicity of *Erythrina velutina* Willd., Fabaceae, on the root meristem cells of *Allium cepa*, *Braz. J. Pharmacog.* 21(1):92-97.
- Sonia, J.; Latha, P.G; Gowsalya, P.; Anuja, G.I.; Suja, S.R.; Shine, V.J.; Shymal, S.; Shikha, P.; Krishnakumar, N.M.; Sreejith, G.; Sini, S.& Sekharan, S. (2011) Antidiarrhoeal effects of ethanolic leaf extract of *Erythrina indica* L. in experimental animals, *Med. Plants* 3(1)
- Soto-Hernández, M. & Jackson, A.H. (1994) *Erythrina* alkaloids: isolation and characterization of alkaloids from seven *Erythrina* species, *Planta Med* 60: 175-177
- Stojanovic, D.; Fernández, M.; Casale, I.; Trujillo, D. & Castes, M. (1994). Characterization and mitogenicity of a lectin from *Erythrina velutina* seeds, *Phytochem* 37: 1069-1074.
- Tanaka, H.; Tanaka, T. & Etoh, H.(1997). Three pterocarpans from *E. crista-galli, Phytochem* 45 (4): 835-838.
- Tanaka, H.; Etoh, H.; Shimizu, H.; Oh-Uchi, T.; Terada, Y. & Tateishi, Y.(2001) Erythrinan alkaloids and isoflavonoids from *Erythrina poeppigiana*, *Planta Med* 67:871-873.
- Tanaka, H.; Oh-Uchi, T.; Etoh, H.; Sako, M.; Sato, M.; Fukai, T. & Tateishi, Y. (2003) An arylbenzofuran and four isoflavonoids from the roots of *Erythrina poeppigiana*, *Phytochem* 63: 597-602.
- Tanaka, H.; Hattori, H.; Tanaka, T.; Sakai, E.; Tanaka, N.; Kulkarni, a. & Etoh H.(2008) A new *Erythrina* alkaloid from *Erythrina herbacea*, J Nat Med 62:228-231.
- Tanaka, H.; Sudo, M.; Kawamura, T.; Sato, M.; Yamaguchi, R.; Fukai, T.; Sakai, E. & Tanaka N. (2010) Antibacterial Constituents from the Roots of *Erythrina herbacea* against Methicillin-resistant *Staphylococcus aureus*, *Planta Med* 76: 916-919.
- Tati, H.; Nurlelasari ; Dikdik, K.; Unang, S. and Zalinar, U. (2011) In vitro anticancer and antimalarial Erystagallin-A from *Erythrina variegata* (L) stem bark, *Med Plant* 3(1)
- Tsuda, Y. & Sano, T. (1996) *Erythrina* and Related Alkaloids. In: The Alkaloids, vol. 48, G.A Cordell (Ed.), 249-338 Academic Press, Inc., New York.
- Verpoorte, R. & Niesse, W.M.A. (1994). Liquid chromatography coupled with mass spectrometry in the analysis of alkaloids. *Phytochem. Anal.* 5. 217-232
- Wanjala, C.C.W. & Majinda, R.T. (2000) Two Novel Glucodienoid Alkaloids from *Erythrina latissima* Seeds, *J Nat Prod* 63: 871-873.
- Wanjala, C. C.W.; Juma, B.F.; Bojase, G.; Gashe, B.A. & Majinda, R.R.T. (2002) Erythrinaline alkaloids and Antimicrobial Flavonoids from *Erythrina latissima*, *Planta Med* 68:640-642
- Wanjala, C.W., Akeng´a, T.; Obiero, G.O. & Lutta, K.P. (2009) Antifeedant Activities of the Erythrinaline Alkaloids from *Erythrina latissima* against *Spodoptera littoralis* (Lepidoptera noctuidae), *Rec. Nat. Prod.* 3(2):96-103
- Yenesew, A.; Derese, S.; Irungu, B.; Midiwo, J.O.; Waters, N.C., Liyala, P.; Akala, H.; Heydenreich, M. & Peter, M.G. (2003) Flavonoids and Isoflavonoids with Antiplasmodial Activities from the Root Bark of *Erythrina abyssinica, Planta Med* 69:658-661
- Yenesew, A.; Induli, M.; Derese, S.; Midiwo, J. O.; Heydenreich, M.; Peter, M.G.; Akala, H.; Wangui, J.; Liyala, P.& Waters, N.C. (2004) Anti-plasmodial flavonoids from the stem bark of *Erythrina abyssinica*, *Phytochem* 65 (22): 3029-3032

Bioactive Compounds in Phytomedicine

Edited by Prof. Iraj Rasooli

ISBN 978-953-307-805-2 Hard cover, 218 pages Publisher InTech Published online 18, January, 2012 Published in print edition January, 2012

There are significant concerns regarding the potential side effects from the chronic use of conventional drugs such as corticosteroids, especially in children. Herbal therapy is less expensive, more readily available, and increasingly becoming common practice all over the world. Such practices have both their benefits and risks. However, herbal self-therapy might have serious health consequences due to incorrect self-diagnosis, inappropriate choice of herbal remedy or adulterated herbal product. In addition, absence of clinical trials and other traditional safety mechanisms before medicines are introduced to the wider market results in questionable safe dosage ranges which may produce adverse and unexpected outcomes. Therefore, the use of herbal remedies requires sufficient knowledge about the efficacy, safety and proper use of such products. Hence, it is necessary to have baseline data regarding the use of herbal remedies and to educate future health professionals about various aspects of herbal remedies.

How to reference

In order to correctly reference this scholarly work, feel free to copy and paste the following:

R. Marcos Soto-Hernández, Rosario Garcîa-Mateos, Rubén San Miguel-Chávez, Geoffrey Kite, Mariano Martînez-Vázquez and Ana C. Ramos-Valdivia (2012). Erythrina, a Potential Source of Chemicals from the Neotropics, Bioactive Compounds in Phytomedicine, Prof. Iraj Rasooli (Ed.), ISBN: 978-953-307-805-2, InTech, Available from: http://www.intechopen.com/books/bioactive-compounds-in-phytomedicine/erythrina-a-potential-source-of-chemicals-from-the-neotropics

open science | open minds

InTech Europe

University Campus STeP Ri Slavka Krautzeka 83/A 51000 Rijeka, Croatia Phone: +385 (51) 770 447 Fax: +385 (51) 686 166 www.intechopen.com

InTech China

Unit 405, Office Block, Hotel Equatorial Shanghai No.65, Yan An Road (West), Shanghai, 200040, China 中国上海市延安西路65号上海国际贵都大饭店办公楼405单元 Phone: +86-21-62489820 Fax: +86-21-62489821 © 2012 The Author(s). Licensee IntechOpen. This is an open access article distributed under the terms of the <u>Creative Commons Attribution 3.0</u> <u>License</u>, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

IntechOpen

IntechOpen