

HAL
open science

An antibacterial and antifungal phenylpropanoid from Carum montanum (Coss. et Dur.) Benth. et Hook.

Hocine Laouer, Meriem El Kolli, Soizic Prado, Nicolas Baldovini

► To cite this version:

Hocine Laouer, Meriem El Kolli, Soizic Prado, Nicolas Baldovini. An antibacterial and antifungal phenylpropanoid from *Carum montanum* (Coss. et Dur.) Benth. et Hook.. *Phytotherapy Research*, 2009, 23 (12), pp.1726-n/a. 10.1002/ptr.2820 . hal-00477801

HAL Id: hal-00477801

<https://hal.science/hal-00477801>

Submitted on 30 Apr 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**An antibacterial and antifungal phenylpropanoid from
Carum montanum (Coss. et Dur.) Benth. et Hook.**

Journal:	<i>Phytotherapy Research</i>
Manuscript ID:	PTR-08-0896.R1
Wiley - Manuscript type:	Full Paper
Date Submitted by the Author:	13-Feb-2009
Complete List of Authors:	Laouer, Hocine; University of Setif, Biology El Kolli, Meriem; University of Setif, Biology Prado, Soizic; Muséum National d'Histoire Naturelle Baldovini, Nicolas; Université de Nice-Sophia Antipolis, Chemistry
Keyword:	Carum montanum, nothoapiole, phenylpropanoids, antibacterial activity, antifungal activity, apiaceae

view

An antibacterial and antifungal phenylpropanoid from *Carum montanum* (Coss. et Dur.) Benth. et Hook.

Hocine Laouer¹, El Kolli Meriem¹, Soizic Prado², and Nicolas Baldovini^{3,*}

¹Department of Biology, University of Setif, Mabouda, 19000, Setif, Algeria

²Laboratoire de Chimie et Biochimie des Substances Naturelles - UMR 5154 CNRS, Muséum National d'Histoire Naturelle, 63 rue Buffon, 75005 Paris, France.

³Université de Nice Sophia-Antipolis, Laboratoire de Chimie des Molécules Bioactives et des Arômes, CNRS UMR 6001, Parc Valrose, F-06108 Nice cedex 2, France.

The volatile constituents of the aerial parts of *Carum montanum* (Coss. et Dur.) Benth. et Hook. were analysed by GC-FID and GC-MS, and the main component was isolated and identified as nothoapiole. The antibacterial and antifungal activities of this compound and of the total oil were investigated against Gram negative (*P. aeruginosa*, *E. coli*), Gram positive (*E. faecalis*, *S. aureus*, *S. epidermitis*, *S. saprophyticus*, *S. simulans*, *S. lugdunensis*) bacteria and on one strain of fungus (*C. tropicalis*).

Keywords : *Carum montanum*; Apiaceae ; essential oil; nothoapiole; phenylpropanoids; antibacterial activity; antifungal activity.

*Correspondence to : Dr. N. Baldovini, Université de Nice Sophia-Antipolis, LCMBA, CNRS UMR 6001, Parc Valrose, F-06108 Nice cedex 2, France.

E-mail : baldovin@unice.fr

INTRODUCTION

Caraway (*Carum carvi* L.) is one of the oldest spices cultivated in Europe. The fruit of caraway is a schizocarp, which at harvest splits into two halves, erroneously called “seeds”, which are used in the flavouring of bread (e.g., rye bread), cheeses, sauerkraut, candies, meat products, sauces and alcoholic liqueurs, such as the German Kummel. It is also a source of carvone for cosmetics, toothpaste, chewing gum and pharmaceutical preparations. The seeds have been used in alternative medicine for the treatment of colics, loss of appetite and digestive disorders as well as to dispel worms. Antispasmodic, emmenagogue, expectorant, galactagogue, stimulant, stomachic and tonic properties have also been reported (de Carvalho and da Fonseca, 2005).

While *Carum carvi* L. is the best known member of the *Carum* genus (Apiaceae), several other species have been investigated regarding their chemical composition and biological properties, especially *C. copticum* (Boskabady *et al.*, 2003; Dashti-Rahmatabadi *et al.*, 2007; Sahaf *et al.*, 2007) and to a lesser extent *Carum nigrum* (Singh *et al.*, 2006).

In the course of our studies of the pharmacological properties of endemic plants from Algeria, we investigated the phytochemistry of a little-known species of the *Carum* genus: *C. montanum* (Coss. et Dur.) Benth. et Hook. [syn. *Selinopsis montana* Coss. et Dur.], which is one of the two endemic *Carum* species described in Algeria (Quezel and Santa, 1963), the other one being *C. foetidum* (Coss. et Dur.) Benth. et Hook. syn. *Selinopsis foetida* Coss. et Dur. *C. montanum* grows wild in calcareous mountainous regions, such as the Constantine Saharian and Tell Atlas, as well as in the Kabyle and

1
2
3
4 Numidian areas. It is characterized by smooth stems (10 - 15 cm), white flowers and an
5
6 oblong fruit (2 - 2.6 mm) (Quezel et santa, 1963). Contrary to *C. carvi*, this species has
7
8 neither medical nor culinary applications, but is commonly grazed by the livestock.
9

10
11 A single study was published on the chemistry of *C. montanum*, in which xanthotoxin
12
13 and a new furanocoumarin glycoside were identified in the aerial parts (Benahmed *et al.*,
14
15 2006). To investigate other secondary metabolites of this species, we analysed the
16
17 volatile components of the roots and the aerial parts, as well as their antimicrobial effect
18
19 against various Gram negative and Gram positive bacteria and on one strain of fungus.
20
21 We evaluated also the activity of the major constituent, nothoapiole, isolated from the
22
23 mixture of volatiles.
24
25
26
27
28
29

30 MATERIAL AND METHODS

31
32
33
34
35
36 **Plant material.** Fully flowered aerial parts of *Carum montanum* (Coss. et Dur.) Benth.
37
38 et Hook. were collected in Megress Mountain, at 1500 m above sea level, during May
39
40 2006. A voucher specimen (B-6306) has been deposited in the Muséum d'Histoire
41
42 Naturelle de la Ville de Nice, France.
43
44
45
46
47

48
49 **Extraction of volatiles and isolation of nothoapiole.** Essential oil was obtained by
50
51 hydrodistillation of dried aerial parts (1.2 ml/kg : 1.1% yield) or roots (0.8 ml/kg : 0.7%
52
53 yield) using a Clevenger type apparatus, and was dried over anhydrous sodium sulfate.
54
55 Pure nothoapiole was obtained by several successive column chromatographies on silica
56
57 gel using petroleum ether/diethyl ether gradients for elution.
58
59
60

1
2
3
4 **General.** The NMR spectra were recorded on a Bruker WM 200 or 500 MHz
5 spectrometer in CDCl₃. The chemical shift values are reported with reference to TMS
6 and the coupling constants are given in Hz. GC and GC-MS analyses were carried out
7 using an Agilent 6890N gas chromatograph apparatus equipped with a flame ionization
8 detector (FID) and coupled to a quadrupole Agilent 5973 network mass selective
9 detector working in electron impact (EI) mode at 70 eV (scanning over 35-350 amu
10 range). The gas chromatograph was equipped with two fused silica capillary columns
11 HP-1 (PDMS, 50 m × 0.2 mm i.d., film thickness : 0.33 μm). The analytical parameters
12 (identical for GC and GC-MS analyses unless specified) were the following: The carrier
13 gas was helium at a flow rate of 1 mL/min. The oven temperature was programmed
14 from 60 to 250°C at 2°C/min and held isothermal for 40 min. The injector (split mode,
15 ratio 1/100) temperature was 250°C. The FID temperature was set at 250°C, and in the
16 GC-MS analyses, the temperatures of the ion source and transfer line were 170 and
17 280°C, respectively. The constituents of the essential oil were identified by comparison
18 of their mass spectral pattern and retention indices (RI) with those of pure compounds
19 registered in commercial libraries and literature data (McLafferty and Stauffer, 1989;
20 BACIS, 1999; Joulain and König, 1999; NIST, 1999) and with a laboratory-made
21 database built from authentic compounds.
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 **Bacterial strains and cultures conditions.** References strains of *Staphylococcus*
50 *aureus* subsp. *aureus* (ATCC 6538), *Staphylococcus epidermitis* (CIP 10464),
51 *Staphylococcus saprophyticus* subsp. *Saprophyticus* (CIP 10464), *Staphylococcus*
52 *simulans* (CIP 81.64), *Staphylococcus lugdunensis* (CIP 103584) were obtained from
53 the Collection of the Institut Pasteur, Paris, France. *Enterococcus faecalis* (14C1104)
54
55
56
57
58
59
60

1
2
3
4 and *Pseudomonas aeruginosa* (13C3104) strains were isolated from patients and kindly
5 provided by Laurent Marsollier (Institut Pasteur). *Escherichia coli* (ATCC 9738) and
6
7 *Candida tropicalis* (ATCC 66029) were from the National Museum of Natural History
8 (NMNH). Bacteria species were cultivated for 24 hrs in Mueller Huntington's medium
9 (MH) at 37°C and for 48 hrs at 30°C in Sabouraud dextrose medium (Sanofi Diagnostic
10 Pasteur) for *C. tropicalis*.
11
12
13
14
15
16
17
18
19
20

21 **Disc diffusion assay.** The antibacterial activity of the essential oil was evaluated using
22 the standardized filter paper disk (6 mm non impregnated disk. Antibiotica assay discs,
23 Grade 2668 Schleider and Schuell) diffusion method according to the Kirby-Bauer
24 method (Bauer *et al.*, 1966). Briefly, culture suspension of the tested microorganisms
25 (approximately 10⁶ CFU/mL) was spread on the solid media plates (50 mL). Filter paper
26 discs were impregnated with 10 µL of serial dilutions in dimethylsulfoxide (DMSO,
27 Sigma) of the essential oil and placed onto the solid media plates. The diameter of
28 inhibition was measured after 24 or 48 h of incubation at 30°C or 37°C. Ampicillin
29 (Sigma) and DMSO were used as positive and negative controls, respectively.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 RESULTS AND DISCUSSION

46
47
48
49

50 Our preliminary investigation of the GC-MS profile of the aerial part essential oil
51 showed a main (62.8%) unidentified constituent, together with common monoterpenes
52 and sesquiterpenes (table 1). By successive preparative column chromatographies on
53 silica gel, this component was isolated in pure form and identified as nothoapiole (**1**) by
54 MS and NMR analysis, and comparison with spectral data reported in the literature
55
56
57
58
59
60

1
2
3
4
5 (Rahman *et al.*, 1999). This highly oxygenated phenylpropanoid is structurally related
6
7 to myristicin (**2**), apiole (**3**) and dill-apiole (**4**) which are widespread in many vegetal
8
9 species, but **1** is actually much less common than these compounds: Up to now, **1** was
10
11 identified in *Carum nigrum* essential oil and oleoresin (Singh *et al.*, 2006) as well as in
12
13 five other vegetal species : *Perilla frutescens* (Ito *et al.*, 1999), *Pimpinella serbica*
14
15 (Ivanic *et al.*, 1983), *Molopospermum peloponnesiacum* (Kubeczka and Ullmann,
16
17 1983), *Peucedanum pauciradiatum* (Bagirov *et al.*, 1982) and *Nothosmyrnum*
18
19 *japonicum* (Saiki *et al.*, 1970) and in the brown alga *Spatoglossum variable* (Rahman *et*
20
21 *al.*, 1999). However, none of these sources contained such a high percentage of
22
23 nothoapiole as in *C. montanum*. Moreover, although the ¹H NMR spectrum of this
24
25 compound was described several times (Saiki *et al.*, 1970; Bagirov *et al.*, 1982; Rahman
26
27 *et al.*, 1999), the ¹³C NMR data with the assignments have never been reported yet,
28
29 hence these informations were deduced from a series of 1D and 2D NMR experiments
30
31 including COSY, NOESY, HSQC and HMBC, and are summarised in table 2.
32
33
34
35
36
37
38
39

40 Interestingly, myristicin (**2**), apiole (**3**) and dillapiole (**4**) were also identified in the
41
42 essential oil of the aerial parts of *C. montanum*, as well as in the essential oil of the roots
43
44 which consisted almost exclusively in a mixture of **1** and **4** (78% and 9%, respectively).
45
46 Their co-occurrence is not surprising since Ito *et al.* (1999) showed that in *Perilla*
47
48 *frutescens*, nothoapiole is biosynthesised by successive enzymatic methoxylations of
49
50 myristicin, the biogenetic pathway being the following : **2** → **4** → **1**. The
51
52 phenylpropanoids family is rich in biologically active compounds. Myristicin **2** was
53
54 shown to be insecticide (Lichtenstein and Casida, 1963; Lichtenstein *et al.*, 1974;
55
56 Berenbaum and Neal, 1985) and to synergize the activity of synthetic insecticides
57
58
59
60

1
2
3
4 (Lichtenstein *et al.*, 1974; Berenbaum and Neal, 1985). Many other interesting
5
6 properties of **2** were described, such as hepatoprotective (Morita *et al.*, 2003),
7
8 antiinflammatory (Ozaki *et al.*, 1989) and CNS depressant (Shin *et al.*, 1988). Several
9
10 studies reported also that this compound could be a potential chemopreventive
11
12 compound (Zheng *et al.*, 1992; Ahmad *et al.*, 1997). Apiole (**3**) was less studied, but
13
14 nevertheless showed also a wealth of biological activities, such as antifungal
15
16 (Meepagala *et al.*, 2005; Razzaghi-Abyaneh *et al.*, 2007), antioxydant (Zhang *et al.*,
17
18 2006), phytotoxic (Meepagala *et al.*, 2005) and an even more potent synergistic
19
20 insecticide potential than **2** (Lichtenstein *et al.*, 1974). In fact, in most of the studies
21
22 where **2** and **3** or **4** were compared regarding their biological activities, **3** and **4** were
23
24 more potent than **2** (Lichtenstein *et al.*, 1974; Zhang *et al.*, 2006; Razzaghi-Abyaneh *et*
25
26 *al.*, 2007), while unwanted carcinogenic and genotoxic properties (well established for
27
28 safrole and estragole) decreased with further methoxylations of the aromatic nucleus in
29
30 the order : safrole > **2** > **3** > **4** (Zhou *et al.*, 2007).
31
32
33
34
35
36
37
38
39

40 Only one study explored recently the biological activity of a nothoapiole containing
41
42 mixture through the evaluation of the antioxydant, antibacterial and antifungal
43
44 properties of *Carum nigrum* essential oil and oleoresin (Singh *et al.*, 2006), but this
45
46 substance was contained in low percentage in these mixtures and was not evaluated
47
48 alone. The apparent pharmacological potential of the highly oxygenated
49
50 phenylpropanoids prompted us to better define the biological potential of **1**, of which *C.*
51
52 *montanum* could be an interesting source.
53
54
55
56
57
58
59
60

1
2
3
4 As shown in table 3, the essential oil of *C. montanum* was devoid of significant
5 antimicrobial activity against the Gram – bacteria tested. The essential oil and its half
6 dilution present a weak activity (respectively 6 and 5 mm) against *E. coli* compared to
7 ampicillin control (12 mm). Strains of *P. aeruginosa* were particularly resistant, even to
8 10 µl of the essential oil, the highest quantity used in this assay. Nevertheless, a more
9 potent effect on Gram + was obtained. We observed inhibition of the crude extract and
10 its half dilutions on *S. aureus* with diameters of inhibition from 11 to 6 mm.
11 Surprisingly, dilutions of the essential oil did not affect the activity as the diameters of
12 inhibition are relatively constant. In contrast, no activity was observed on *E. faecalis*.
13 These observations lead us to investigate others pathogenic strains from *Staphylococcus*
14 genus such as *S. epidermitis*, *S. saprophyticus*, *S. simulans*, *S. lugdunensis*. The level of
15 antibacterial activity was relatively high and constant at all the concentrations used
16 except on *S. saprophyticus* which turned out to be totally resistant to the essential oil.
17 As seen on Table 3, the most sensitive strain is *S. simulans* with a diameter of inhibition
18 for the crude extract of 28 mm. This is relatively close from the one obtained for 30 µg
19 of ampicillin. No significant difference of activity was observed for half dilution, but a
20 loss of activity was measured for the following dilutions. Good activity was also noted
21 on *S. lugdunensis* with a 12 mm diameter of inhibition for the highest concentration
22 tested. This diameter is actually more important than the 9 mm observed for 30 µg of
23 ampicillin. A related range of activity on fungus *C. tropicalis* was observed with a
24 diameter of inhibition around 15 mm at the highest concentration. The lack of effect of
25 ampicillin on *Candida* growth is consistent with this antibacterial agent.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 In a second step, we also evaluated the antibacterial activity of pure nothoapiole (**1**). As
5
6 observed for the total extract, **1** did not inhibit *E. coli* growth. Moreover, as for the
7
8 essential oil, a strong antibacterial activity was measured on *Staphylococcus* genus. As
9
10 shown in table 3, 10 µl of nothoapiole inhibited the growth of *S. epidermitis* and *S.*
11
12 *simulans* with a 8 mm diameter of inhibition. Interestingly, this activity, although
13
14 significant, is actually lower than that of the total essential oil. On the other hand, the
15
16 inhibition on *S. lugdunensis* and *C. tropicalis* was close to the level of effect exhibited
17
18 by the essential oil.
19
20

21
22 In conclusion, the essential oil of *Carum montanum* displayed a good activity against
23
24 Gram + bacteria, particularly against *Staphylococcus* strains. The results against fungus
25
26 *C. tropicalis* are also of interest and further studies on other fungi strains will help in the
27
28 evaluation of the therapeutic potential of this essential oil. The nothoapiole inhibition of
29
30 *Staphylococcus* strains growth we observed pointed out the contribution of this
31
32 component to the antibacterial activity of the entire essential oil. In the case of the
33
34 activity on *C. tropicalis*, the related level of activities observed suggest that nothoapiole
35
36 is the main compound causing the antifungal effect of *C. montanum* essential oil.
37
38
39
40
41
42
43
44

45 **Acknowledgements**

46
47 HL thanks “La ville de Paris” for a scholarship.
48
49
50
51
52
53
54
55
56
57
58
59
60

REFERENCES

- Ahmad H, Tijerina MT, Tobola AS. 1997. Preferential overexpression of a class MU glutathione S-transferase subunit in mouse liver by myristicin. *Biochem Biophys Res Commun* **236**: 825-828.
- BACIS. 1999. (*Boelens Aroma Chemical Information Service*) ESO 2000, *The Complete Database of Essential Oils*. Huizen, The Netherlands.
- Bagirov VY, Belyi MB, Rasulov FA, Ismailov NM. 1982. Aromatic compounds of *Peucedanum pauciradiatum*. *Khimiya Prirodnikh Soedinenii* **1**: 127-129.
- Bauer AW, Kirby WM, Sherris JC, Turck M. 1966. Antibiotic susceptibility testing by a standardized single disk method. *Am J Clin Pathol* **45**: 493-496.
- Benahmed M, Akkal S, Louaar S, Laouer H, Duddeck H. 2006. A new furanocoumarin glycoside from *Carum montanum* (Apiaceae). *Biochem Syst Ecol* **34**: 645-647.
- Berenbaum M, Neal JJ. 1985. Synergism between myristicin and xanthotoxin, a naturally cooccurring plant toxicant. *J Chem Ecol* **11**: 1349-1358.
- Boskabady MH, Ramazani M, Tabei T. 2003. Relaxant effects of different fractions of essential oil from *Carum copticum* on guinea pig tracheal chains. *Phytother Res* **17**: 1145-1149.
- Dashti-Rahmatabadi MH, Hejazian SH, Morshedi A, Rafati A. 2007. The analgesic effect of *Carum copticum* extract and morphine on phasic pain in mice. *J Ethnopharmacol* **109**: 226-228.
- de Carvalho CCCR, da Fonseca MMR. 2005. Carvone: Why and how should one bother to produce this terpene. *Food Chem* **95**: 413-422.
- Ito M, Toyoda M, Yuba A, Honda G. 1999. Genetic analysis of nothoapiol formation in *Perilla frutescens*. *Biol Pharm Bull* **22**: 598-601.
- Ivanic R, Savin K, Robinson FV. 1983. Essential oil from *Pimpinella serbica* fruits. *Planta Med.* **48**: 60-61.
- Joulain D, König WA. 1999. *The Atlas of Spectral Data of Sesquiterpene Hydrocarbons*: Hamburg, Germany E. B.-Verlag.
- Kubeczka KH, Ullmann I. 1983. Essential oils of Apiaceae (Umbelliferae). 9. Chemotypes of *Molopospermum peloponnesiacum* (L.) Koch. *Zeitschrift fuer Naturforschung, C: Journal of Biosciences* **38C**: 189-193.
- Lichtenstein EP, Casida JE. 1963. Myristicin, an insecticide and synergist occurring naturally in the edible parts of parsnips. *J Agric Food Chem* **11**: 410-415.
- Lichtenstein EP, Liang TT, Schulz KR, Schnoes HK, Carter GT. 1974. Insecticidal and synergistic components isolated from dill plants. *J Agric Food Chem* **22**: 658-664.
- McLafferty FW, Staufner DB. 1989. *The Wiley NBS Registry of Mass Spectral Data*: New York Wiley.
- Meepagala KM, Sturtz G, Wedge DE, Schrader KK, Duke SO. 2005. Phytotoxic and antifungal compounds from two Apiaceae species, *Lomatium californicum* and *Ligusticum hultenii*, rich sources of Z-ligustilide and apiol, respectively. *J Chem Ecol* **31**: 1567-1578.
- Morita T, Jinno K, Kawagishi H, Arimoto Y, Sukanuma H, Inakuma T, Sugiyama K. 2003. Hepatoprotective Effect of Myristicin from Nutmeg (*Myristica fragrans*)

- 1
2
3
4 on Lipopolysaccharide/D-Galactosamine-Induced Liver Injury. *J Agric Food*
5 *Chem* **51**: 1560-1565.
- 6
7 NIST. 1999. *National Institute of Standards and Technology NIST/EPA/NIH Mass*
8 *Spectral Library*, 1.7. 1.7
- 9 Ozaki Y, Soedigdo S, Wattimena YR, Suganda AG. 1989. Antiinflammatory effect of
10 mace, aril of *Myristica fragrans* Houtt., and its active principles. *Jpn J*
11 *Pharmacol* **49**: 155-163.
- 12
13 Quezel P, Santa S. 1963. *Nouvelle flore de l'Algérie et des régions désertiques*
14 *méridionales*. Editions du Centre National de la Recherche Scientifique: Paris,
15 France.
- 16
17 Rahman A, Choudhary MI, Hayat S, Khan AM, Ahmad A, Malik S. 1999. Spatozoate
18 and varnasterol from the brown alga *Spatoglossum variabile*. *Phytochemistry*
19 **52**: 495-499.
- 20
21 Razzaghi-Abyaneh M, Yoshinari T, Shams-Ghahfarokhi M, Rezaee M-B, Nagasawa H,
22 Sakuda S. 2007. Dillapiol and apiol as specific inhibitors of the biosynthesis of
23 aflatoxin G1 in *Aspergillus parasiticus*. *Biosci Biotechnol Biochem* **71**: 2329-
24 2332.
- 25
26 Sahaf BZ, Moharramipour S, Meshkatalasadat MH. 2007. Chemical constituents and
27 fumigant toxicity of essential oil from *Carum copticum* against two stored
28 product beetles. *Insect Science* **14**: 213-218.
- 29
30 Saiki Y, Okamoto M, Ueno A, Uchida M, Fukushima S. 1970. Gas-chromatographic
31 studies on natural volatile oils. VIII. Essential oils of Chinese medicines
32 "Gaoben". *Yakugaku Zasshi* **90**: 344-351.
- 33
34 Shin KH, Kim ON, Woo WS. 1988. Studies on crude drugs acting on drug-metabolizing
35 enzymes. Part 12. Isolation of hepatic drug metabolism inhibitors from the seeds
36 of *Myristica fragrans*. *Arch Pharm Res* **11**: 240-243.
- 37
38 Singh G, Marimuthu P, De Heluani CS, Catalan CAN. 2006. Antioxidant and biocidal
39 activities of *Carum nigrum* (seed) essential oil, oleoresin, and their selected
40 components. *J Agric Food Chem* **54**: 174-181.
- 41
42 Zhang H, Chen F, Wang X, Yao H-Y. 2006. Evaluation of antioxidant activity of
43 parsley (*Petroselinum crispum*) essential oil and identification of its antioxidant
44 constituents. *Food Res Int* **39**: 833-839.
- 45
46 Zheng GQ, Kenney PM, Lam LKT. 1992. Myristicin: A potential cancer
47 chemopreventive agent from parsley leaf oil. *J Agric Food Chem* **40**: 107-110.
- 48
49 Zhou G-D, Moorthy B, Bi J, Donnelly KC, Randerath K. 2007. DNA adducts from
50 alkoxyallylbenzene herb and spice constituents in cultured human (HepG2) cells.
51 *Environ Mol Mutagen* **48**: 715-721.
- 52
53
54
55
56
57
58
59
60

Figure 1. Structure of nothoapiol (1) and of selected oxygenated phenylpropanoids.

Table 1. Composition of the essential oil of *Carum montanum*.

RI ^a	% ^b	Constituent
772	t	hexanal
823	0.6	<i>E</i> -hex-2-enal
833	0.1	<i>Z</i> -hex-3-enol
875	t	heptanal
923	0.1	α -thujene
930	0.9	α -pinene
964	0.2	sabinene
969	0.1	β -pinene
981	0.9	myrcene
1009	0.1	α -terpinene
1011	0.3	para-cymene
1020	0.6	limonene
1026	0.2	<i>Z</i> - β -ocimene
1037	0.7	<i>E</i> - β -ocimene
1048	0.8	γ -terpinene
1078	0.2	terpinolene
1081	t	nonanal
1100	0.1	undecane
1136	t	terpinen-4-ol
1224	t	methyl thymyl ether
1266	0.9	thymol
1275	t	carvacrol
1300	0.1	tridecane
1374	0.1	α -copaene
1379	0.5	β -bourbonene
1385	0.2	β -elemene
1413	2.5	β -caryophyllene
1430	0.8	α -bergamotene
1446	7.1	α -humulene
1468	0.4	ylangene
1471	2.2	germacrene-D
1483	0.4	myristicin
1486	0.2	α -selinene
1490	0.1	α -muurolene
1495	0.5	α -farnesene
1499	0.1	α -bisabolene
1512	0.6	β -sesquiphellandrene
1516	0.2	elemicin
1562	0.2	<i>E</i> -caryophyllene oxide
1589	8.5	dill apiole
1640	t	apiole
1738	62.8	nothoapiole
2069	0.1	osthole

^aRetention indices on HP-1 column relative to C7-C22 *n*-alkanes.

^bArea FID. t : trace compound (< 0.1%).

Table 2. ^1H NMR, ^{13}C NMR and HMBC data of nothoapiole (1).

Atom no.	δ ^1H	multiplicity (<i>J</i> in Hz)	δ ^{13}C	HMBC (H \rightarrow C)
1	-	-	118.8	-
2	-	-	145.1	-
3	-	-	134.6*	-
4	-	-	137.8*	-
5	-	-	133.4	-
6	-	-	136.7	-
7	3.77	s, 3H	60.2	C-2
8	5.90	s, 2H	101.3	C-3, C-4
9	3.94	s, 3H	60.5	C-5
10	3.89	s, 3H	61.6	C-6
11	3.33	dt (1.6 ; 6), 2H	28.4	C-1, C-2, C-6, C-12, C-13
12	5.95	m, 1H	137.8	C-1
13	4.97	m, 2H	114.5	C-11, C-12

Assignments deduced from COSY, NOESY, HMBC and HSQC experiments. *Assignments may be interchanged.

Table 3. Antibacterial activities of *C. montanum* essential oil and nothoapiole (1)

Compounds/antibiotic tested	Inhibition zone (mm) ^a					
	EO	EO	EO	EO	1	Amp ^b .
Concentration of compounds in DMSO (%)	100	50	25	12.5	100	(30 µg)
Amount of substance per disc (µg.10 ²)	90	45	22.5	11.25	90	
Strains						
<i>Escherichia coli</i>	6	5	0	0	0	12
<i>Enterococcus faecalis</i>	0	0	0	0	NT	32
<i>Pseudomonas aeruginosa</i>	0	0	0	0	NT	30
<i>Staphylococcus. aureus sub aureus</i>	11	9	5	6	10	33
<i>Staphylococcus epidermitis</i>	16	14	10	7	8	62
<i>Staphylococcus saprophyticus subsp.saprophyticus</i>	0	0	0	0	NT	40
<i>Staphylococcus simulans</i>	28	26	17	15	8	32
<i>Staphylococcus lugdunensis</i>	12	6	0	0	9	9
<i>Candida tropicalis</i>	14	12	11	10	10	0

^aIncluding diameter of the paper disc (6 mm). NT : Not Tested.