

The Apiaceae: Ethnomedicinal family as source for industrial uses

Bouchra Sayed Ahmad, Thierry Talou, Zeinab Saad, Akram Hijazi, Othmane Merah

► To cite this version:

Bouchra Sayed Ahmad, Thierry Talou, Zeinab Saad, Akram Hijazi, Othmane Merah. The Apiaceae: Ethnomedicinal family as source for industrial uses. *Industrial Crops and Products*, 2017, 109, pp.661-671. 10.1016/j.indcrop.2017.09.027 . hal-01607960

HAL Id: hal-01607960

<https://hal.science/hal-01607960>

Submitted on 26 Nov 2019

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/25145>

Official URL: <https://doi.org/10.1016/j.indcrop.2017.09.027>

To cite this version:

Sayed Ahmad, Bouchra and Talou, Thierry and Saad, Zeinab and Hijazi, Akram and Merah, Othmane *The Apiaceae: Ethnomedicinal family as source for industrial uses*. (2017) *Industrial Crops and Products*, 109. 661-671. ISSN 0926-6690

Any correspondence concerning this service should be sent
to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

The Apiaceae: Ethnomedicinal family as source for industrial uses

Bouchra Sayed-Ahmad^{a,b}, Thierry Talou^a, Zeinab Saad^b, Akram Hijazi^b, Othmane Merah^{a,*}

^a Laboratoire de Chimie Agro-Industrielle (LCA), Université de Toulouse, INRA, INPT, Toulouse, France

^b Doctoral School of Science and Technology, Research Platform for Environmental Science (PRASE), Lebanese University, Lebanon

ARTICLE INFO

Keywords:

Apiaceae family
Industrial applications
Essential oil
Chemical composition
Biological activity

ABSTRACT

Plants from Apiaceae family are commonly used for food, flavoring, fragrance and medical purposes; they are also known to be used as a household remedies since antiquity. Recently, many experimental and biological investigations have been carried out in order to validate the ethno-medicinal claims of plants belonging to this family. Moreover, rediscovery of this family can be responsible for launching a new generation of botanical chemicals for industrial applications. This review paper may help upcoming research activities on *Apiaceae* family members by giving up to date information on their main common features, their origins and traditional backgrounds. Furthermore, this review gathers and discusses the fragmented information described in literature concerning the chemical composition and the biological activities of essential oils and different extracts of some *Apiaceae* species, it illustrates also their potential for the development of pharmaceutical, cosmetic products and other industrial uses.

1. General introduction

Medicinal and aromatic plants have attracted the attention of researchers worldwide as a major source of raw materials used in the pharmaceutical, cosmetic, flavor and perfumery industries. Despite the progress made in synthetic medication research, nowadays, the large numbers of drugs in use are derived from plants by applying modern technologies to traditional practices (Canter et al., 2005; Singh and Singh, 2001). *Apiaceae* family is one of the most important families of flowering plants, which consists of 3780 species in 434 genera. It is distributed throughout the world, mostly in the northern temperate regions and high altitudes in the tropics. The main common features of *Apiaceae* species are: aromatic herbaceous nature, alternate leaves with sheathing bases, hollow stems, small flowers, inflorescences determined in simple or compound umbel, and indehiscent fruits or seeds with oil ducts (Christensen and Brandt, 2006). This family is well known for its distinctive flavors due to the secretory cavities consisting of schizogenous oil ducts with resin, oil, or mucilage and located in the fruits, stems, leaves and roots (Berenbaum, 1990). *Apiaceae* family provides a large number of plants which are used for different purposes including nutrition, medicine, beverages, spices, repellents, staining, cosmetics, fragrances and industrial uses. Ethnomedicinally, several plants of this family are used as home based remedies to treat various illnesses related to digestive, endocrine, reproductive and respiratory systems (Aćimović and Kostadinović, 2015). This family is rich in phytochemicals and secondary metabolites which are potential source of drugs

such as terpenoids, triterpenoid saponins, flavonoids, coumarins, polyacetylenes, and steroids. Furthermore, several species of this family are an excellent source of essential oils, more than 760 different components from different chemical classes with high pharmaceutical interest are detected in the essential oils within this family. Moreover, the seeds of *Apiaceae* species are identified as promising source of an unusual specific fatty acid; the petroselinic acid (C18:1n 12): its content in *Apiaceae* oilseeds is over than 50%; this fatty acid is the only isomer of oleic acid occurring naturally in plants; it has many potential uses as a valuable oleo chemical raw material for industry (Avato et al., 2001). In 2014, the European Commission authorised the placing on the market of coriander seed oil as a novel food ingredient under Regulation (EC) No 258/97 of the European Parliament and of the Council since its richness petroselinic acid (Nguyen et al., 2015).

Several previous studies on *Apiaceae* family plant materials reveal their importance as potential source of natural agrochemicals as well as their biological activities such as anti tumor, antimicrobial, anti-inflammatory, analgesic, radical scavenging, diuretic, gastrointestinal and anti obesity properties. Therefore, in view of this immense medicinal importance, it is important to compile a comprehensive review covering the phytochemical constituents of seeds from *Apiaceae* family, their various pharmacological activities concentrating on antioxidant, antibacterial and antifungal activities and their potential industrial applications.

* Corresponding author at: Laboratoire de Chimie Agro-Industrielle, 4 allée Emile Monso, 31030 TOULOUSE Cedex 4, France.

E-mail address: othmane.merah@ensiacet.fr (O. Merah).

Fig. 1. A: cumin (*Cuminum cyminum* L.), B: caraway (*Carum carvi* L.), C: fennel (*Foeniculum vulgare* Mill.), D: coriander (*Coriandrum sativum* L.), E: anise (*Pimpinella anisum* Linn.), F: dill (*Anethum graveolens* L.) and G: parsley (*Petroselinum crispum* L.).

2. Origins and traditional uses

Apiaceae is one of the largest taxon among higher plants; cumin (*Cuminum cyminum* L.), caraway (*Carum carvi* L.), fennel (*Foeniculum vulgare* Mill.), coriander (*Coriandrum sativum* L.), anise (*Pimpinella anisum* L.), dill (*Anethum graveolens* L.) and parsley (*Petroselinum crispum*

L.) (Fig. 1) are the most cultivated members of the family, grown on more than 1.2 million ha worldwide, their annual production is about 25 million tons.

Apiaceae family is considered as one of the oldest families among aromatic plants, most of its members are indigenous to Mediterranean region and Southwest Asia, they are introduced and cultivated

Table 1
Ethno-medicinal uses of Apiaceae species and chemical composition of their seeds essential oils.

Species	Common name	Origin	Ethno-medicinal use	Essential oil (%)	Main compound (%)	Other compounds	References
<i>Cuminum cyminum</i> L.	Cumin	Mediterranean region	Antispasmodic, carminative, astringent, treatment of diarrhea and digestive and respiratory disorders	2.5 – 4.5	Cuminaldehyde (27–50)	carotol, sabinene, β -terpineol, linalool, pinocarveol, γ -terpinene, myrtenal, copaene, α -pinene	Hajlaoui et al. (2010), Koppula and Choi (2011), Sowbhagya (2013)
<i>Carum carvi</i> L.	Caraway	Europe and West Asia	Galactagogue, carminative, effective in polishing teeth & in the treatment of eczema, pneumonia and gastrointestinal disorders	0.5 – 1.4	Carvone (76.8–80.5)	Limonene, α -pinene, γ -terpinene, linalool, carvenone, <i>p</i> -cymene	R Fang et al. (2010), Laribi et al. (2009)
<i>Foeniculum vulgare</i> Mill.	Fennel	Mediterranean area	Gastrointestinal and neurological disorder, kidney stones, vomiting, diarrhea, antispasmodic, antiseptic, carminative and antitumor properties	3–6	<i>trans</i> -anethole (69.7–78.3)	fenchone, estragole, d-limonene	Díaz-Maroto et al. (2006), Díaz-Maroto et al. (2005), Ghanem et al. (2012)
<i>Coriandrum sativum</i> L.	Coriander	Mediterranean region	Alleviate spasms, gastric complaints, bronchitis, gout, treat gastrointestinal disorders such as anorexia and diarrhea	0.03 – 2.6	Linalool (30–80)	γ -terpinene β -pinene, m-cymene, citronella, citronellol, citral, geraniol, citronellyl	Bhuiyan et al. (2009), Mahendra and Bisht (2011), Rajeshwari and Andallu (2011)
<i>Pimpinella anisum</i> L.	Anise	Eastern Mediterranean region and Southwest Asia	Increase menstruation, urine, and sweat secretion, treatment of epilepsy, seizure, respiratory tract problems and bronchial asthmatic attacks	2–6	<i>trans</i> -anethole (77–94)	eugenol <i>trans</i> -anethole, methylchavicol, anisaldehyde, estragole, coumarins, scopoletin, umbelliferone, estrols	Gülçın et al. 2003, Orav et al. 2008, Pavlova et al. (2006)
<i>Anethum graveolens</i> L.	Dill	Mediterranean region and West Asia	Carminative, diuretic, galactagogue, stimulant, stomachic, treat gripe for babies and relieve hiccups and colic	1–4	Carvone (30–60)	limonene, α -phellandrene, pinene, diterpene, dihydrocarvone, cineole, myrcene, paracycne, dillapiol, isomyristicin, myristicin	Ishikawa et al. (2002), Rădulescu et al. (2010), Said-Al-Ahl et al. (2015)
<i>Petroselinum crispum</i> Mill.	Parsley	Mediterranean region	Treatment of hypertension, cardiac and urinary disease, diabetes, Alzheimer's disease, thrombosis and stroke	2–8	Myristicin (–)	α -pinene, β -pinene, p -cymene, limonene, apiol, elemicin	López et al. (1999), Soliman et al. (2015), Stankovic et al. 2004

worldwide due to their usage in foodstuff, pharmaceutical, perfume and cosmetic productions (Table 1) (Hunault et al., 1989; Jazani et al., 2008; Rajamanickam et al., 2013). Nowadays, India is the main worldwide suppliers of cumin seeds, with 80,000 170,000 tons of seeds grown in India, among them 10% are exported. Europe countries are the major producers of caraway seed such Sweden, Finland, Germany and Norway, as well as Morocco, Syria and India (Agrahari et al., 2014). On the other hand, India, Russia, Central Europe, Asia and Morocco are the principal countries for coriander commercial production (Asfaw and Abegaz, 1998) while, Turkey, Spain and China are the major producing countries of aniseed (Arslan et al., 2004).

Plants of the Apiaceae family demonstrate medicinal properties and have been used in traditional medicine since antiquity (Table 1), these crops are recommended for gastrointestinal and neurological disorder, vomiting and diarrhea, they show antispasmodic, antiseptic, carminative and antiulcer properties, especially cumin, caraway and fennel (Fang et al., 2010; Hajlaoui et al., 2010; Koppula and Choi, 2011). Moreover, caraway seeds are effective in polishing teeth and in the treatment of eczema and pneumonia (Ghanem et al., 2012) while seeds and different parts of coriander are used to alleviate spasms, gastric complaints, bronchitis and gout (Rajeshwari and Andallu, 2011). Aniseeds are found to increase menstruation, urine, and sweat secretion; they are useful also in the treatment of epilepsy, seizure, respiratory tract problems, and bronchial asthmatic attacks (Pavlova et al., 2006). Dill water have a soothing effect, it is used to treat gripe for babies, to relieve hiccups and colic (Said Al Ahl et al., 2015). Parsley is used in the treatment of hypertension, cardiac and urinary disease, diabetes as well as Alzheimer's disease, thrombosis and stroke (Soliman et al., 2015).

3. Essential oil and lipid composition

Apiaceae species are extensively used in everyday nutrition through drinks as beverages and through food in various formulations especially as spices (Tuncuturk and Özgökce, 2015). Their seeds are sources of active compounds and considered as an excellent dietary supplement low in calorie and rich in fixed oil, proteins, fibers, carbohydrates and essential oil. However, a significant diversity of chemical composition is detected depending on the seed varieties, genetic sources and environmental conditions (Table 2). Apiaceae seeds are also a rich source of water soluble glycosides of monoterpenoid, alkyl and aromatic compounds as well as, cellulose, lignin, wax esters, pectins, phospholipids, flavonoids, hydroxycoumarins, carotenoids, terpenoids and other types of compounds including sugars, lactones and quinones (Jia et al., 2015).

Vegetable oilseeds from Apiaceae members are generally obtained through Soxhlet and cold pressing extraction. These oils are known to performed a wide range of industrial applications including lubricants, detergents, printing inks, soaps, shampoos, plasticizers and disinfectants (Sharma et al., 2005). In Apiaceae family, vegetable oils consist primarily of petroselinic acid followed by linoleic acid; other fatty acids such as palmitic, myristic, capric and *cis* vaccenic acids are also identified in their vegetable oils but at lower concentrations. (Shahnaz et al., 2004). Actually, petroselinic acid has many potential uses: its cleavage products adipic and lauric acids. Obtained by ozonolysis, these products can be used for several technical purposes: adipic acid is used for the production of softeners and nylon, while lauric acid is used as a raw material for the production of softeners, emulsifiers, detergents and soaps (Reiter et al., 1998). Moreover, the addition of oils rich in petroselinic acid to food products gives rise to a number of advantages by improving their textural properties without increasing the level of LDL cholesterol in the blood serum. In addition to its anti inflammatory potential, petroselinic acid can be used also in cosmetic formulations involved in hair treatment and skin care as a moisturizing agent.

On the other hand, Apiaceae oilseeds are considered as a good source of phytosterols, β sitosterol and stigmasterol are generally the main constituents while Δ^5 avenasterol, lanosterol, brassicasterol and

Table 2
Nutritional compositions and chemical composition of fixed oils of Apiaceae seeds.

Species	Moisture	Ash	Protein	Carbohydrates	Fiber	Soluble sugars	Fixed oil (%)	Petroselinic acid (%)	Sterol (%)	Main Tocopherol	References
<i>Cuminum cyminum</i> L.	8.1	9.3	17.8	44.2	10.5	2.3	10–2	41–55.9	0.3	β -tocopherol	Bettaieb et al. (2011), Dua (2012), Nadeem and Riaz (2012), Ramadan et al. (2012)
<i>Carum carvi</i> L.	4.2	4.1	7.6	50.1	25.3	0.6	6.2–10.1	29.4–40.6	0.2–0.7	α -tocopherol	Khalid et al. (2005), Laribi et al. (2013), Reiter et al. (1998), Thippeswamy and Achur (2014), Zlatanov and Ivanov (1995)
<i>Foeniculum vulgare</i> Mill.	6.3	13.4	9.5	42.3	18.5	1.1	10–14.4	70–80	0.6	γ -tocotrienol	Anubhuti et al. (2011), Barros et al. (2010), Cogge et al. (2008), Matthäus and Musazcan Özcan, (2015), Nassar et al. (2010)
<i>Coriandrum sativum</i> L.	11.3	5.0	11.4	54.9	28.4	1.9	9.9–27.7	65.7–76.6	3.6–5.1	γ -tocopherol	(Ganesan et al., 2013, Horvath et al., 2006, Ramadan et al., 2012, Sahib et al., 2012)
<i>Pimpinella anisum</i> Linn.	13	10	18	55	25	5	8–11	56	0.2–0.7	α -tocopherol	Besharati-Seidani et al. (2005)
<i>Anethum graveolens</i> L.	8.3	9.8	15.6	36	4.8	–	15.3–18.2	18.7	0.24	α -tocotrienol	Isopencu and Ferdeş (2012), Matthäus et al. (2003), Piironen et al. (2003)
<i>Petroselinum crispum</i> Mill.	4.8	8.0	25	30.6	11.0	5	9.4–11.3	62.8–71.6	0.2	–	(Ellenbracht et al., 1980, Khalil et al., 2012, Shams et al., 2015)

campesterol are recognized as minor compounds (Table 2). In fact, the market of phytosterols is expected to grow considerably for the next five years in almost all parts of the world, especially in European and North American countries. The valuable role of phytosterols in health, pharmaceutical and food and feed areas is being well recognized, namely in pharmaceuticals (production of therapeutic steroids), nutraceutical (anti cholesterol additives in functional foods, anti cancer properties) and cosmetics (creams, lipstick) (Fernandes and Cabral, 2007).

Essential oil can be extracted from all parts of Apiaceae plants (Barros et al., 2010), however, the highest amount is found in their seeds where it is located in the glands in the mericarp (Kim et al., 2011; Neffati and Marzouk, 2008). This oil is responsible of the characteristic odor of seeds due to its chemical composition, principally to the present aldehydes. Essential oils are widely used in food flavoring, industry perfumery, coloring, soap, detergents (Salehi Sardoei et al., 2014). As for fennel seeds, essential oil is responsible of the anise odor which makes it a flavoring agent in food and beverage products, as well as for coriander seeds where the aroma and flavor are attributable to this oil which is one of the 20 major essential oils in the world market. Generally, oils obtained from Apiaceae seeds are yellowish to colorless with a fresh flavored odor. Different methods are used for oilseed extraction including hydrodistillation, steam distillation, extraction with classical solvents, supercritical fluid extraction (SFE), headspace solvent micro extraction and solid phase microextraction (SPME) (Li et al., 2009). However, seed origins, maturity stages, environmental factors as well as extraction and analytical methods affect significantly the yield and the chemical composition of oils (Zheljazkov and Shiwakoti, 2015) (Table 1).

4. Phenolics, flavonoids and antioxidant properties

Polyphenolic compounds such as flavonoids, tannins, and phenolic acids are commonly found in Apiaceae extracts. Topical applications of cosmetic formulations containing phenolic compounds can reduce the causes and effects of skin aging, skin diseases and damage such as wounds and burns (Działo et al., 2016). The effective role of phenols including flavonoids based spray as anesthetic and analgesic combinations in painful areas have been confirmed previously (Farrer, 2012). Also, a combination of 5% phenol in glycerin is one of the most effective and safest procedures in the management of serve pain caused by rectal and genital cancer (Comelli et al., 1980). Phenolic compounds are found to inhibit either the production or the action of pro inflammatory mediators, resulting in anti inflammatory capacity, thus they can be considered as an effective alternative of anti inflammatory drugs which are usually used with the subsequent occurrence of adverse side effects (Ambriz Perez et al., 2016). Moreover, phenolics are used in a wide range of other industrial applications, including many types of high performance coatings, rubbers and dyes.

In the case of cumin seeds the Total phenolic contents (TPC) varies from 9 to 35.3 mg of Gallic acid equivalents per gram of dry weight (mg GAE/g DW) depending on solvent used in extraction and seed varieties. A high and variable TPC is also exhibited by cumin organs; flower extract has the highest TPC followed by stems and leaves, and roots (19.2, 15.6, 11.8 mg GAE/g DW, respectively); as for polyphenols, Total Flavonoid Contents (TFC) varies from 0.4 mg of catechin equivalent per gram of dry weight (mg of CE/g of DW) to 5.6 mg CE/g DW in all cumin plant parts (Bettaieb et al., 2010; Gupta, 2013). Furthermore, TPC of cold pressed caraway seed oils is about 3.5 mg GAE/g, this content reaches 6.0 mg GAE/g and 5.9 mg caffeic acid/g DW (CAE/g DW) in the methanolic extracts of seeds and 1.84 mg GAE/g in the areal parts; in contrast, TFC ranges from 2.5 to 12.8 mg rutin (RE/g DW) in caraway seeds methanolic extracts, while areal parts contain only 3.6 mg RE/g DW (Amri et al., 2015; Pirbalouti et al., 2013). Several flavonoids compounds are identified from different caraways parts: polyacetylenic compounds are detected in the seed and roots, isoquercitrin and

astragalin are found in the leaves and flowers (Najda et al., 2008; Saghir et al., 2012).

Fennel extracts are considered as a rich source of phenolic compounds such as flavonoids, phenolic acids, coumarin and tannins; rosmarinic acid and chlorogenic acid are the major phenolics found in the methanolic extracts of their seeds while quercetin and apigenin are the major flavonoids. Phenolic and flavonoid contents in the methanolic extract of dry seeds of fennel are 1017.3 mg GAE/100 g DW and 695.5 mg QE/100 g DW, respectively. Methanolic extracts of fennel parts are also investigated for their phenolic and flavonoid contents, results show a high phenolic content in stems, shoots, leaves and in florescences, but flavonoids are detected only in the shoots (Nagy et al., 2014; Rahimi and Ardekani, 2013; Roby et al., 2013).

The polyphenolic contents of coriander seed extracts range from 12.1 to 15.2 mg GAE/g in the methanolic extracts, and from 70.2 to 66.6 mg/g in the ethanolic extracts. On the other hand, TPC of methanolic and aqueous extracts of coriander is also assessed: results show that they contain 110 and 63.2 mg/100 g of TPC in their leaves, respectively, and 89.3 and 51.6 mg/100 g TPC in their stems, respectively. The TFC of methanolic seed extracts vary from 11.1 to 13.2 mg CE/g DW where quercetin, kaempferol, rhamnetin and apigenin are the main detected flavonoids (Christova bagdassarian et al., 2014; Joglekar et al., 2012; Rahiman et al., 2012; Sriti et al., 2011).

Regarding aniseed extracts, several phenolic components are identified including guajacol, anisol, vanillin and anisalcohol. TPC of aniseed oil ranges from 18.7 to 26.8 mg GAE/g while TPC and TFC of aniseed methanolic extracts vary between 46.2 mg GAE/100 g and 17.4 mg CE/100 g, the main flavonoid identified are areluteolin, rutin, isoorientin, isovitexin and quercetin 3 O glucuronide (Christova Bagdassarian et al., 2013).

Dill ethanolic and aqueous extracts show the highest TPC (71.3 and 65.1 mg GAE/g of the dried plant, respectively) followed by acetone extract (55.5 mg GAE/g). Likewise, TPC and TFC of ethanolic extracts (70% v/v) are 105.2 mg GAE/g and 58.2 mg CE/g of the dried extract, respectively; two flavonoids are isolated from dill seed: quercetin and isoharmentin (Bahramikia et al., 2008; Möhle et al., 1985). The phytochemical screening of the crude powder of different parts of dill shows that leaves, stems and roots are rich in tannins, terpenoids and cardiac glycosides. Tannins can be used as renewable components for industrial adhesives applications which can alleviate dependence on petroleum derived products. Tannin lignin fractions can be used also as substrates for biopolymers and composites for manufacturing of automotive interior design, furniture, construction industry and musical instruments (Wheatley, 1992). On the other hand, plant terpenoids can be used as industrially relevant chemicals, including many pharmaceuticals, flavors, fragrances, pesticides and disinfectants, and as large volume feedstocks for chemical industries. Several terpenoids possess pharmaceutical properties and are widely used in clinical practice. Among them taxol, a diterpene from yew, which has effectively been recognized as a major antineoplastic agent, and artemisinin, a sesquiterpene lactone, which is an effective antimalarial agent (Caputi and Aprea, 2011).

TPC values of leaves and stems extracts of parsley range from 9.6 to 42.3 mg GAE/g, the dichloromethane extract showed the highest TPC among the extracts. In another study, ethanolic leaves extracts show higher polyphenolic and flavonoid contents (54.2 and 42.1 mg/g, respectively) than methanolic and chloroform extracts. The two major phenolic compounds extracted from parsley are apiin and malonyl apiin; flavonoids are the major compounds in this plant; apigenin, cosmosiin, oxypeucedanin hydrate are detected in the aqueous extracts of the leaves; the main flavonol constituents found are kaempferol and quercetin (Farzaei et al., 2013; Tang et al., 2015; Trifunski and Ardelean, 2012).

Oil, aqueous, methanolic, ethanolic and acetone extracts of different parts of Apiaceae are investigated for their antioxidant activity using several methods including free radical scavenging, superoxide anion

Table 3
Main antioxidant activities exhibited by some Apiaceae seed extracts.

	Antioxidant assay	Extract type	Extract concentration	Inhibition Percentage	Ref.
<i>C. cyminum</i> L.	DPPH radicals, FRAP, reducing Fe^{2+} ions	Methanolic extract	240 µg/ml	56.8% of DPPH radicals	Rahman et al. (2015)
<i>C. carvi</i> L.	DPPH radicals, lipid peroxides, ORAC	Aqueous extract	105 µg	50% of superoxide radicals	Satyanarayana et al. (2004)
<i>F. vulgare</i> Mill.	Peroxidation of linoleic acid	Ethanollic extract	100 mg	99.1% of peroxidation of linoleic acid system	Oktay et al. (2003)
<i>C. sativum</i> L.	DPPH radicals, FRAP	Methanolic extract	500 µg/ml	64.4% of DPPH radicals	Wangenstein et al. (2004)
<i>P. anisum</i> L.	DPPH radicals and superoxide anion scavenging, hydrogen peroxide scavenging, metal chelating activities	Ethanollic extract	2.1 mg/ml	50% of DPPH radicals	Rajeshwari et al. (2011)
<i>A. graveolens</i> L.	DPPH radical scavenging, Trolox equivalent antioxidant capacity (TEAC), reducing power	Aqueous extract	400 µg/ml	89.7% of DPPH radicals	Ramadan et al. (2013)
<i>P. crispum</i> L.	DPPH radical-scavenging, reducing power of ferric-ferricyanide complex	Methanolic extract	2 mg/ml	19.3% of DPPH radicals	Farzaei et al. (2013)

radical scavenging, hydrogen peroxide scavenging and metal chelating activity (Table 3). Antioxidants have many industrial uses, such as preservatives in food products, but also they can be added to fuels and lubricants in order to prevent their oxidation, and in gasoline to inhibit their polymerization. Antioxidants can be also added to polymers including rubbers, plastics and adhesives to stop their oxidative damage and loss of strength and flexibility (Robert and Dunn, 2005).

Cumin essential oil exhibits a higher 1,1 diphenyl 2 picrylhydrazyl (DPPH) radical scavenging activity than that of butylated hydroxyanisole (BHA), butylated hydroxytoluene (BHT), the inhibition percentage reaches 85.4% at a concentration of 240 µg/ml, and this might be due to the presence of appreciable amounts of antioxidant compounds such as cuminal, γ terpinene, pinocarveol, carotol, pinocarveol and linalool. A comparative results of antioxidant activity are obtained using ferric reducing ability of plasma (FRAP) and reducing Fe^{2+} ions assays. Methanol, ethanol, dichloromethane, chloroform, hexane and aqueous cumin seed extracts are found to have antioxidant properties. A dose dependent DPPH radical scavenging activity is exhibited by the nonvolatile extracts, the methanolic extract shows the highest inhibition percentage (Table 3); on the other hand, a highest superoxide radical scavenging activity was found in ethyl acetate extract ($IC_{50} = 18.3 \mu\text{g/ml}$). The evaluation of antioxidant activities of acetone extracts of different cumin parts shows that the flower extract has the strongest lipid peroxidation inhibition, reducing agent and DPPH radical scavenging activities while the stem and leaves extracts show the highest chelating power (El Ghorab et al., 2010; Rahman et al., 2015).

Oils, aqueous and solvent derived extracts of caraway seeds possess an excellent antioxidant effects (Table 3). Antioxidant activity of essential oil extracted from caraway seed is significantly higher than several standard antioxidant compounds; this high activity is attributed to the presence of active antioxidant compounds such as carvone, linalool, estragol and other phenolic compounds (Agrahari et al., 2014). Aqueous extract of caraway seeds has a high antioxidant activity, 105 µg of extracts can inhibit 50% of superoxide radicals. Aqueous extracts of caraway roots show also an important DPPH radical activity which is referred to their richness in various types of secondary metabolites. (Saleh et al., 2010; Satyanarayana et al., 2004)

Essential oil of fennel seeds shows a stronger antioxidant activity in comparison with aqueous and ethanolic extracts. Such a great antioxidant activity is due to the high content in polyphenols and flavonoids such as 3 caffeoylquinic acid, 4 caffeoylquinic acid, 1,5 O di caffeoylquinic acid, rosmarinic acid, eriodictyol 7 rutinoides, quercetin 3 O galactoside, kaempferol 3 O rutinoides and kaempferol 3 O glucoside (Oktay et al., 2003; Ruberto et al., 2000; Shahat et al., 2011).

Seeds, leaves and stems extracts of coriander are investigated for their antioxidant activity using different bioassays such as DPPH free radical scavenging activity assay and ferric reducing antioxidant power (FRAP). Results show that ethanolic, methanolic and aqueous extracts of leaves exhibit a higher antioxidant activity as compared with seeds extracts; the radical scavenging activity of methanol extracts of both seed and leaves, at 500 µg/ml, are 64.4% and 72.2%, respectively, this strong activity can be referred to the high carotenoid content in coriander leaves. Yet, coriander seed essential oil shows a greater radical scavenging activity than leaves essential oil which is attributed to the higher linalool content in oilseed (El Ghorab et al., 2010; Nguyen et al., 2015; Shahwar et al., 2012; Wangenstein et al., 2004). Actually, linalool and limonene are among the most common fragrances used in cosmetics preparation. They can be found in many sort of cosmetic products such as shampoos, hair conditioner, shower gels, rinse off creams and lotions products (Siti Zulaikha et al., 2015).

Aqueous and ethanolic extracts of aniseeds show a higher antioxidant activity than standard antioxidants such as BHA, BHT and α tocopherol using different antioxidant tests (DPPH radicals and superoxide anion scavenging, hydrogen peroxide scavenging, and metal chelating activities) (Table 3). Aniseed fruit extracts exhibit the

strongest antioxidant activity among six other Umbelliferae fruits using DPPH radical scavenging activity test (Nickavar et al., 2009; Rajeshwari et al., 2011).

Antioxidant activity of dill extracts is evaluated with DPPH radical scavenging, Trolox equivalent antioxidant capacity (TEAC), reducing power, chelating power, and β carotene bleaching assays (Table 3). In all assays, ethanolic extract of dill flower shows higher activity than that of seed and leaves extracts. This is may be due to the presence of phenolic compound including flavonoids and proanthocyanidins in flower extracts. Furthermore, an excellent, dose dependent antioxidant activity have been reported for dill aqueous extract, percentages of inhibition are 87.5 and 89.7% at 400 µg/ml according to the β carotene linoleate and DPPH free radicals methods, respectively (Ramadan et al., 2013; Shyu et al., 2009).

Parsley extracts exhibit a strong antioxidant activity, essential oils show an EC₅₀ values of 5.1 and 80.2 mg/ml in the β carotene bleaching and the DPPH radical scavenging assays, respectively. This activity is attributed to the presence of apiol and myristicin in the oil. Methanolic extracts of stems and leaves show antioxidant properties by DPPH radical scavenging, reducing power of ferric ferricyanide complex, ferrous ion chelating, iron induced linoleic acid oxidation mode and hydroxyl radical scavenging assays. On the other hand, in a clinical trial, the addition of parsley leaves in the diet of 14 person results by a significant increasing of antioxidant enzymes; apigenin is reported to be the active constituent responsible for its activity (Farzaei et al., 2013; Tang et al., 2015).

5. Antibacterial and antifungal properties

Several studies show the effectiveness of cumin essential oil against different Gram positive and Gram negative bacterial species (Table 4). Minimum inhibitory concentrations (MIC) values of cumin essential oil against *M. tuberculosis* ranges from 6.3 to 25 µg/ml; this activity can be referred to the presence of cumin aldehyde in volatile oils (Derakhshan et al., 2008). This oil shows also a significant antifungal activity against *P. boydii* and *A. flavus* (88.2 and 66.7%, respectively) (Rahman and Choudhary, 2000). Ethanolic extract of cumin seeds exhibit also antibacterial activity against *Helicobacter pylori* (MIC₉₀ values of 0.075 mg/ml) (Nostro et al., 2005).

Caraway seed essential oils show antibacterial activities against numerous Gram positive and Gram negative bacteria strains. MIC values of caraway oils against *E. coli* and *S. aureus* are 0.6 and 0.5%, respectively, while the minimum bactericidal concentration (MBC) values are 0.8 and 0.6%, respectively. These results suggest the possible use of caraway seed oil as an antibacterial agent against human pathogens and for the control of bacterial infections (Iacobellis et al., 2004; Mohsenzadeh, 2007). Several investigations show that carvone, limonene and linalool are responsible of the antibacterial effects of caraway seed oils. Likewise, ethanolic extracts of caraway seeds inhibit the growth of *Lactobacillus* species (Damasius et al., 2007). Caraway oils exhibit high inhibitory effects against various fungal species including the mycotoxigenic *Aspergillus* species. They are considered as potential candidates in controlling aflatoxins of food and feeds (Razzaghi Abyaneh et al., 2009; Skrinjar et al., 2009).

Numerous studies indicating the antibacterial activity of fennel are reported in the literature (Table 4). Fennel stem extract shows a high inhibition against *B. subtilis*, *A. niger* and *C. cladosporioides* with MIC values 25, 250 and 125 µg/ml, respectively. The aqueous extract of aerial part of fennel can inhibited the growth of *A. radiobacter* pv. *tu mefaciens*, *E. carotovora*, *P. fluorescens*, and *P. glycinea*. Fennel essential oil exhibits a higher antibacterial activity in comparison with methanolic and ethanolic extract. MIC and MBC of fennel oil values are 1 and 2% against *E. coli*, 2 and 4% against *S. aureus*, respectively. This oil shows a low activity against *B. cereus* and *P. aeruginosa* (Aprotosoae et al., 2008; Duško et al., 2006; Gulfraz et al., 2002; Kwon et al., 2002). Essential oil of fennel exhibits also antifungal activity against several

Table 4
Main antimicrobial activities exhibited by seeds from Apiaceae family.

Seeds	Bacterial strain	MIC values	Fungal strain	MFC values	Ref.
<i>C. cyminum</i> L.	<i>S. epidermidis</i> , <i>S. aureus</i> , <i>B. subtilis</i> , <i>S. epidermidis</i> , <i>M. luteus</i> , <i>B. cereus</i> , <i>E. coli</i> , <i>L. monocytogenes</i> , <i>E. faecalis</i> , <i>P. aeruginosa</i> , <i>S. typhimurium</i> , <i>M. tuberculosis</i>	6.3 to 25 µg/ml	<i>P. boydii</i> , <i>A. flavus</i>	0.075 mg/ml	Rahman and Choudhary (2000), Derakhshan et al. (2008), Johri (2011)
<i>C. carvi</i> L.	<i>S. aureus</i> , <i>B. cereus</i> , <i>E. coli</i> , <i>S. enteritidis</i> , <i>X. brasiliicum</i>	0.5 – 0.6%	<i>Aspergillus</i> species	1 µl/ml	Iacobellis et al. (2004), Mohsenzadeh (2007), Razzaghi-Abyaneh et al. (2009), Skrinjar et al. (2009)
<i>F. vulgare</i> Mill.	<i>B. cereus</i> , <i>B. megaterium</i> , <i>B. pumilus</i> , <i>B. subtilis</i> , <i>E. coli</i> , <i>K. pneumoniae</i> , <i>M. luteus</i> , <i>P. putida</i> , <i>P. syringae</i> , <i>C. albicans</i> .	2–4%	<i>C. cladosporioides</i> , <i>P. helianthi</i> , <i>T. mentagrophytes</i> , <i>A. niger</i> , <i>A. flavus</i> , <i>F. graminearum</i> <i>F. moniliforme</i>	6 µl	Badgujar et al. (2014), Clara Aprotosoae et al. (2010), Gulfraz et al. (2002), Kwon et al. (2002), Tate et al. (2013)
<i>C. sativum</i> L.	<i>Salmonella</i> , <i>Citrobacter freundii</i> , <i>Enterobacter aerogenes</i> , <i>E. coli</i> , <i>K. pneumoniae</i>	4.2 µl/ml	<i>C. pallidum</i> , <i>F. oxysporum</i> , <i>F. moniliforme</i> , <i>A. terreus</i>	31.2–62.5 µg/ml	Begami et al. (2010), Bhat et al. (2014), Saeed and Tariq (2007)
<i>P. anisum</i> L.	<i>C. albicans</i> , <i>C. parapsilosis</i> , <i>C. tropicalis</i> , <i>C. krusei</i> , <i>C. pseudotropicalis</i>	6.3–12.5 mg/ml	<i>A. alternata</i> , <i>A. niger</i> , <i>A. parasiticus</i>	17–20%	Akhtar et al. (2008), Al-Bayati, (2008), Yazdani et al. (2009)
<i>A. graveolens</i> L.	<i>S. aureus</i> , <i>Bacillus cereus</i> , <i>E. faecalis</i> , <i>L. monocytogenes</i> , <i>E. coli</i> , <i>Y. enterocolitica</i> , <i>S. choleraesuis</i>	20–80 mg/ml	<i>C. albicans</i> , <i>P. islandicum</i> , <i>A. flavus</i>	1.56–100 mg/ml	Delaguis et al. (2002), Rifat-uz-zaman et al. (2006), Singleton et al. (1999), Stavri and Gibbons (2005)
<i>P. crispum</i> L.	<i>S. aureus</i> , <i>V. cholera</i> , <i>Y. enterocolitica</i> , <i>S. enterica</i> , <i>E. coli</i>	4–30%	<i>A. parasiticus</i>	4 ml/ml	Fateme et al. (2010), Shariatifar et al. (2014)

strains, it shows complete zone of inhibition at 6 µl dose. Aqueous seed extracts have significant antifungal activity against fungi by comparison with grisofulvin: a reference fungicidal agent (Badgujar et al., 2014; Mimica Đukić et al., 2003; Singh et al., 2006; Taie et al., 2013).

Coriander leaves essential oil is reported to have an inhibitory effect against several Gram positive and Gram negative bacterial strains. Seed essential oil is also found to inhibit 25 bacterial strains (MIC is about 4.2 µl/ml to most bacterial strains); antibacterial activity of coriander essential oil is attributed to its high linalool content (Table 4). The minimum fungicidal concentrations (MFCs) of coriander seed essential oil against *Candida spp.* range from 31.2 to 62.5 µg/ml (Begnami et al., 2010; Bhat et al., 2014; Saeed and Tariq, 2007).

Essential oil and methanolic extracts of aniseeds show a strong antibacterial activity against *Staphylococcus aureus*, *Bacillus cereus*, and *Proteus vulgaris*. Aqueous and methanolic extracts 50% (v/v) are tested against 4 pathogenic bacteria (*Staphylococcus aureus*, *Streptococcus pyogenes*, *Escherichia coli*, and *Klebsiella pneumoniae*). Results show that they exhibit a good antibacterial activity against all of the tested bacteria, the aqueous extract shows the highest effectiveness. Likewise, a strong antimycotic activity is exhibited by the fluid extracts of aniseed (MIC between 17 and 20%) against several *Candida* strains; the largest inhibition zone is detected in *C. albicans* (Akhtar et al., 2008; Al Bayati, 2008; Yazdani et al., 2009).

Antibacterial activity of dill seed extracts is assessed using agar diffusion assay, MIC and viable cell count studies (Table 4). Essential oil and acetone seed extracts exhibit a good antibacterial activity against four Gram positive bacteria and four Gram negative bacteria, this activity can be attributed to the presence of furanocoumarin (Delaquis et al., 2002; Rifat uz zaman et al., 2006; Stavri and Gibbons, 2005).

Hot and cold water extracts from parsley leaves possess antibacterial activity against *P. aeruginosa*, *S. aureus* and *S. pyogenes* isolated from patient with burn infection. MICs of parsley seeds and leaves essential oils are 8 and 0.25% against *S. aureus*, 4 and 0.12% against *V. cholera*, 16 and 0.5% against *Y. enterocolitica* and 32 and 1% against the *S. enterica* and *E. coli*, respectively. Methanol extracts of parsley leaves demonstrate antimicrobial activity on *B. subtilis*, *P. aeruginosa*, *S. epidermidis*, *S. aureus* and *S. cerevisiae* *in vitro*; coumarins are reported to be responsible components for this property. Parsley extracts possess also a great antifungal activity, MIC of essential oil is 4 µl/ml against *A. parasiticus* (Fateme et al., 2010; Shariatifar et al., 2014). However, recent studies highlighted the fungicidal and insecticidal effects of essential oils of several Apiaceae species (Benelli et al., 2013; Meepagala et al., 2005).

6. Industrial applications

Various products and byproducts derived from Apiaceae family can be considered as easily accessible, cheap and environmentally friendly raw materials for several industrial and commercial preparations ranging from their uses in the cosmetic and pharmaceutical industries, to their uses as food additives and other industrial applications. It has been reported that enrichment of food formulations with flours from Apiaceae seeds can improve their nutritional values, physical and chemical properties as well as their biological activities. Essential oil from caraway seeds (0.05–0.15%) can be used as natural preservative in foodstuffs by inhibiting the rate of oxidation products formation and the growth of fungi during 60 days storage of cake (Darouge et al., 2014). Also, adding 5% of cuminal powders to cookies flour can enhance their texture, taste and their overall acceptability, it improves their antioxidant properties and increase the TPC value 40% than the control (Abdel Shafi Abdel Samie et al., 2010). Bread is one of the basic foods in many countries, studies show that white bread formulated with 5–7% of fennel seed powder can make it healthier by increasing TPC value, antioxidant activity and consumer acceptability (Das et al., 2013). Moreover, 0.05% of fennel essence can be used as natural preservative of baguette bread instead of dangerous chemical preservative while

maintaining the same texture, color and sensory properties of the bread (Salehi et al., 2015). Coriander leaves powders can be also supplemented to wheat bread, the optimum concentration that offered the better acceptability is between 5 and 7% (Das et al., 2012). Essential oil from coriander seeds can be used to increase antioxidant and antifungal activities as well as organoleptic properties of foodstuffs rich in lipids (Darughe et al., 2012). Pies enriched with aniseeds show superior sensory quality associated with improvement of protein, minerals, fiber and fat content and better antioxidant and antimicrobial properties (Hussein et al., 2014). Likewise, incorporation of dehydrated dill leaves in Indian paratha enhances fiber, chlorophyll and carotenoid content and the overall quality characteristics (Sudha et al., 2015). Similar results are obtained in the case of fortified pasta with parsley leaves, the final product showed higher phenolic and antioxidant potential (Sęczyk et al., 2015).

Apiaceae family members can be identified as industrial crops for essential oils production and as potent renewable sources for commercially important fine chemicals isolation including aldehydes, aromatic compounds, saturated and unsaturated hydrocarbons, monoterpenes and sesquiterpenes. Hydrocarbons and aldehydes comprise the main groups of these chemicals in Apiaceae seed oils. Currently, volatile hydrocarbons are used as propellants in aerosol sprays, due to chlorofluorocarbon's impact on the ozone layer. While the unsaturated hydrocarbons are used for sustainable chemistry applications for the production of diverse products including solvents, plasticizers, lubricants and industrial raw materials. On the other hand, aldehydes are recommended for commercial applications either as precursors for the production of oxo alcohols (used in detergents), or as ingredients for perfumes and flavors industries (Evergetis and Haroutounian, 2014).

Oils and extracts of Apiaceae seeds are widely used in pharmaceuticals as flavoring agent in mouth wash and as fragrance component in toothpastes, soaps, lotions and perfumes and candies. In fact, most of perfumery industries and aromatherapies are highly dependent on the supply of oils from anethum seeds (Jana and Shekhawat, 2010). Coriander oils are also used in cosmetic emulsions, their addition showed helpful effects in cellulites, relieving of facial neuralgia and in fighting of fungal effects. They are useful in arthritis, broken capillaries, dandruff, eczema, muscular aches and pains, rheumatism, spasms, stiffness and sweaty feet (Athar and Nasir, 2005). Enrichment of water in oil emulsions based cream with ethanolic extract of fennel seeds resulted in improvement of moisture content on human skin as it reduced trans epidermal water. Skin mechanical properties were also improved, that is, diminish levels of roughness, and wrinkles of photo aged skin (Jadoon et al., 2015). Moreover, it has been demonstrated that essential oils and phytochemicals isolated from Apiaceae family are a potential alternative of conventional synthetic insecticides. They can be used in different ways to control a wide varieties of pests owing to their neurotoxic activity including hyperactivity, seizures, and tremors followed by paralysis (Ebadollahi, 2013).

Recently, the potential uses of residual cakes from coriander seeds extrusion through single screw have been investigated for agro materials production. A thermo pressing technique was performed for fiberboards manufacturing from these cakes. Thus, renewable and biodegradable fiberboards with good mechanical and thickness swelling properties that can be used as boards for interior layouts, including furniture (based on the French standard NF EN 312) were obtained (Uitterhaegen et al., 2016).

7. Conclusion

This review summarizes the current status of research studies related to the phytochemical analysis of some plants belonging to the Apiaceae family. It suggests that Apiaceae member's extracts represent a good source of natural bioactive compounds which could be valuable for pharmaceutical, food and cosmetic uses. Moreover, chemical constituents as well as antioxidant and antimicrobial efficacy shown by

essential oils and crude extracts from these plants provide an experimental and scientific proofs for their various traditional uses as homemade remedies and justify their further exploration for the development of novel effective eco friendly industrial applications. Nevertheless, the utilization of extrusion technique appears as a new approach for extraction of eco friendly chemicals from Apiaceae species. It is a good alternative for sequential extraction of several compounds (vegetable and essential oils), but also for valorization of residual meals for agromaterial and foodstuff production.

Acknowledgements

Bouchra SAYED AHMAD obtained a dual doctorate thesis grant from Lebanese University and National Polytechnic Institute of Toulouse.

References

- Aćimović, M., Kostadinović, L., 2015. Apiaceae seeds as functional food. *J. Agric.* 60, 237–246.
- Abdel-Shafi Abdel-Samie, M., Jingjing, W., Weining, H., Okkyung, K.C., 2010. Effects of cumin and ginger as antioxidants on dough mixing properties and cookie quality. *Cereal Chem.* 87, 454–460.
- Agrahari, P., Singh, D.K., Singh, K., 2014. A review on the pharmacological aspects of *Carum carvi*. *J. Biol. Earth Sci.* 4.
- Akhtar, A., Deshmukh, A.A., Bhonsle, A.V., Kshirsagar, P.M., Kolekar, M., 2008. In vitro Antibacterial activity of Pimpinella anisum fruit extracts against so pathogenic bacteria. *Vet World* 1, 272–274.
- Al-Bayati, F.A., 2008. Synergistic antibacterial activity between *Thymus vulgaris* and *Pimpinella anisum* essential oils and methanol extracts. *J. Ethnopharmacol.* 116, 403–406. <http://dx.doi.org/10.1016/j.jep.2007.12.003>.
- Ambriz-Perez, D.L., Leyva-Lopez, N., Gutierrez-Grijalva, E.P., Heredia, J.B., 2016. Phenolic compounds: natural alternative in inflammation treatment. A Review. *Cogent Food Agric.* 2. <http://dx.doi.org/10.1080/23311932.2015.1131412>.
- Amri, O., Elguiche, R., Tahrouch, S., Zekhnini, A., Hatimi, A., 2015. Research Article Antifungal and antioxidant activities of some aromatic and medicinal plants from the southwest of Morocco. *J. Chem. Pharm. Res.* 7, 672–678.
- Aprotosoaie, A.C., Hăncianu, M., Poiată, A., Tuchilus, C., Spac, A., Cioană, O., Gille, E., Stănescu, U., 2008. In vitro antimicrobial activity and chemical composition of the essential oil of *Foeniculum vulgare* Mill. *Rev. Med. Chir. Soc. Med. Nat. Iasi* 112, 832–836.
- Arslan, N., Gurbuz, B., Sarihan, E., Bayrak, A., Gumuscu, A., 2004. Variation in essential oil content and composition in turkish anise (*Pimpinella anisum* L.) population. *Turk. J. Agric. For.* 28, 173–177.
- Asfaw, N., Abegaz, B.M., 1998. The essential oils of *Coriandrum sativum* L. grown in Ethiopia. *SINET Ethiop. J. Sci.* 21, 279–285. <http://dx.doi.org/10.4314/sinet.v21i2.18125>.
- Athar, M., Nasir, S.M., 2005. Taxonomic perspective of plant species yielding vegetable oils used in cosmetics and skin care products. *African J. Biotechnol.* 4, 36–44.
- Badgujar, S.B., Patel, V.V., Bandivdekar, A.H., 2014. *Foeniculum vulgare* Mill: a review of its botany, phytochemistry, pharmacology, contemporary application, and toxicology. *BioMed Res. Int.* 1–33. <http://dx.doi.org/10.1155/2014/842674>.
- Bahramikia, S., Yazdanparast, R., Yazdanparast, R., Biochem Biophys, I., 2008. Antioxidant and free radical scavenging activities of different fractions of *Anethum graveolens* leaves using in vitro models. *Pharmacologyonline* 2, 219–233.
- Barros, L., Carvalho, A.M., Ferreira, I.C.F.R., 2010. The nutritional composition of fennel (*Foeniculum vulgare*): Shoots, leaves, stems and inflorescences. *LWT Food Sci. Technol.* 43, 814–818. <http://dx.doi.org/10.1016/j.lwt.2010.01.010>.
- Begami, A.F., Duarte, M.C.T., Furlletti, V., Rehder, V.L.G., 2010. Antimicrobial potential of *Coriandrum sativum* L. against different *Candida* species in vitro. *Food Chem.* 118, 74–77. <http://dx.doi.org/10.1016/j.foodchem.2009.04.089>.
- Benelli, G., Flamini, G., Fiore, G., Cioni, P.L., Conti, B., 2013. Larvicidal and repellent activity of the essential oil of *Coriandrum sativum* L (Apiaceae) fruits against the filarial vector *Aedes albopictus* Skuse (Diptera: culicidae). *Parasitol. Res.* 112, 1155–1161. <http://dx.doi.org/10.1007/s00436-012-3246-6>.
- Berenbaum, M.R., 1990. Evolution of specialization in insect-Umbellifer associations. *Annu. Rev. Entomol.* 35, 319–343. <http://dx.doi.org/10.1146/annurev.en.35.010190.001535>.
- Bettaieb, I., Bourgou, S., Wannes, W.A., Hamrouni, I., Limam, F., Marzouk, B., 2010. Essential oils phenolics, and antioxidant activities of different parts of cumin (*Cuminum cyminum* L.). *J. Agric. Food Chem.* 58, 10410–10418. <http://dx.doi.org/10.1021/jf102248j>.
- Bhat, S., Kaushal, P., Kaur, M., Sharma, H.K., 2014. Coriander (*Coriandrum sativum* L.): Processing, nutritional and functional aspects. *Afr. J. Plant Sci.* 8, 25–33. <http://dx.doi.org/10.5897/AJPS2013.1118>.
- Bhuiyan, M.N.I., Begum, J., Sultana, M., 2009. Chemical composition of leaf and seed essential oil of *Coriandrum sativum* L. from Bangladesh. *Bangladesh J. Pharmacol.* 4, 150–153. <http://dx.doi.org/10.3329/bjp.v4i2.2800>.
- Canter, P.H., Thomas, H., Ernst, E., 2005. Bringing medicinal plants into cultivation: opportunities and challenges for biotechnology. *Trends Biotechnol.* 23, 180–185. <http://dx.doi.org/10.1016/j.tibtech.2005.02.002>.
- Caputi, L., Aprea, E., 2011. Use of terpenoids as natural flavouring compounds in food industry. *Recent Pat. Food. Nutr. Agric.* 3, 9–16.
- Christensen, L., Brandt, K., 2006. Bioactive polyacetylenes in food plants of the Apiaceae family: occurrence, bioactivity and analysis. *J. Pharm. Biomed.*
- Christova-Bagdassarian, V., Samvel Bagdassarian, K., Atanassova, M., 2013. Phenolic compounds and antioxidant capacity in bulgarian plans (dry seeds). *Int. J. Adv. Res.* 1, 186–197.
- Christova-bagdassarian, V., Christova-bagdassarian, V.L., Bagdassarian, K.S., Stefanova, M., Ahmad, M.A., 2014. Comparative analysis total phenolic and total flavonoid contents rutin, tannins and antioxidant capacity in Apiaceae and Lamiaceae families Tannins and Antioxidant Capacity in Apiaceae and Lamiaceae families. *Indian J. Hortic.* 4, 131–140.
- Clara Aprotosoaie, A., Șpac, A., Hăncianu, M., Miron, A., Floria Tănăsescu, V., Dorneanu, V., Stănescu, U., 2010. The chemical profile of essential oils obtained from fennel fruits (*Foeniculum vulgare* mill.). *Pharmazie* 58, 46–53.
- Comelli, L.F., Pignatelli, M.G., Varrassi, G., Tesselli, L., Pession, F., Vignotto, F., 1980. Chemical rhizotomy using phenol in the treatment of perineal pain of neoplastic origin. *Minerva Anesthesiol.* 46, 1131–1136.
- Díaz-Maroto, M.C., Díaz-Maroto Hidalgo, I.J., Sánchez-Palomo, E., Pérez-Coello, M.S., 2005. Volatile components and key odorants of fennel (*Foeniculum vulgare* mill.) and thyme (*Thymus vulgaris* L.) oil extracts obtained by simultaneous distillation-Extraction and supercritical fluid extraction. *J. Agric. Food Chem.* 53, 5385–5389. <http://dx.doi.org/10.1021/jf050340+>.
- Díaz-Maroto, M.C., Pérez-Coello, M.S., Esteban, J., Sanz, J., 2006. Comparison of the volatile composition of wild fennel samples (*Foeniculum vulgare* mill.) from central Spain. *J. Agric. Food Chem.* 54, 6814–6818. <http://dx.doi.org/10.1021/jf0609532>.
- Damasius, J., Skemaite, M., Kirkilaite, G., Vinauskiene, R., Venskutonis, P.R., 2007. Antioxidant and antimicrobial properties of caraway (*Carum carvi* L.) and cumin (*Cuminum cyminum* L.) extracts. *Vet. Ir Zootech.* 40.
- Darougheh, F., Barzegar, M., Ali Sahari, M., 2014. Antioxidant and anti-fungal effect of caraway (*Carum carvi* L.) essential oil in real food system. *Curr. Nutr. Food Sci.* 10, 70–76.
- Darughe, F., Barzegar, M., Sahari, M.A., 2012. Antioxidant and antifungal activity of Coriander (*Coriandrum sativum* L.) essential oil in cake. *Int. Food Res. J.* 19, 1253–1260.
- Das, L., Raychaudhuri, U., Chakraborty, R., 2012. Supplementation of common white bread by coriander leaf powder. *Food Sci. Biotechnol.* 21, 425–433. <http://dx.doi.org/10.1007/s10068-012-0054-9>.
- Das, L., Raychaudhuri, U., Chakraborty, R., 2013. Herbal fortification of common bread by fennel seeds. *Food Technol. Biotechnol.* 51, 434–440.
- Delaguis, P.J., Stanich, K., Girard, B., Mazza, G., 2002. Antimicrobial activity of individual and mixed fractions of dill, cilantro, coriander and eucalyptus essential oils. *Int. J. Food Microbiol.* 74, 101–109. [http://dx.doi.org/10.1016/S0168-1605\(01\)00734-6](http://dx.doi.org/10.1016/S0168-1605(01)00734-6).
- Derakhshan, S., Sattari, M., Bigdeli, M., 2008. Effect of subinhibitory concentrations of cumin (*Cuminum cyminum* L.) seed essential oil and alcoholic extract on the morphology, capsule expression and urease activity of *Klebsiella pneumoniae*. *Int. J. Antimicrob. Agents* 32, 432–436. <http://dx.doi.org/10.1016/j.ijantimicag.2008.05.009>.
- Duško, B.L., Čomić, L., Solujić-Sukdolac, S., 2006. Antibacterial activity of some plants from family apiaceae in relation to selected phytopathogenic bacteria. *Kragujev. J. Sci.* 28, 65–72.
- Działo, M., Mierziak, J., Korzun, U., Preisner, M., Szopa, J., Kulma, A., 2016. The potential of plant phenolics in prevention and therapy of skin disorders. *Int. J. Mol. Sci.* 17, 160. <http://dx.doi.org/10.3390/ijms17020160>.
- Ebadollahi, A., 2013. Plant essential oils from apiaceae family as alternatives to conventional insecticides. *Ecol. Balk.* 5, 149–172.
- El-Ghorab, A.H., Nauman, M., Anjum, F.M., Hussain, S., Nadeem, M., 2010. A comparative study on chemical composition and antioxidant activity of ginger (*Zingiber officinale*) and cumin (*Cuminum cyminum*). *J. Agric. Food Chem.* 58, 8231–8237. <http://dx.doi.org/10.1021/jf101202x>.
- Evergetis, E., Haroutounian, S.A., 2014. Exploitation of apiaceae family plants as valuable renewable source of essential oils containing crops for the production of fine chemicals. *Ind. Crops Prod.* 54, 70–77. <http://dx.doi.org/10.1016/j.indcrop.2014.01.009>.
- Fang, R., Jiang, C.H., Wang, X.Y., Zhang, H.M., Liu, Z.L., Zhou, L., Du, S.S., Deng, Z.W., 2010. Insecticidal activity of essential oil of *Carum carvi* fruits from China and its main components against two grain storage insects. *Molecules* 15, 9391–9402. <http://dx.doi.org/10.3390/molecules15129391>.
- Farrer, F., 2012. Sprays and lozenges for sore throats. *South African Fam. Pract.* 54, 120–122.
- Farzaei, M.H., Abbasabadi, Z., Ardekani, M.R.S., Rahimi, R., Farzaei, F., 2013. Parsley: a review of ethnopharmacology, phytochemistry and biological activities. *J. Tradit. Chinese Med.* 33, 815–826. [http://dx.doi.org/10.1016/S0254-6272\(14\)60018-2](http://dx.doi.org/10.1016/S0254-6272(14)60018-2).
- Fateme, N., Sassan, R., Marjan, A., 2010. Evaluation of the antifungal activity and chemical composition of essential oils of *Petroselinum crispum*, *Acimum basilicum*, *Anethum graveolens*, *Mentha viridis* on *Aspergillus parasiticus*. *J. Microb. World* 3, 128–135.
- Fernandes, P., Cabral, J.M.S., 2007. Phytochemicals: applications and recovery methods. *Bioresour. Technol.* 98, 2335–2350. <http://dx.doi.org/10.1016/j.biortech.2006.10.006>.
- Gülçin, İ., Oktay, M., Kireççi, E., Küfrevioğlu, Ö.İ., 2003. Screening of antioxidant and antimicrobial activities of anise (*Pimpinella anisum* L.) seed extracts. *Food Chem.* 83, 371–382. [http://dx.doi.org/10.1016/S0308-8146\(03\)00098-0](http://dx.doi.org/10.1016/S0308-8146(03)00098-0).
- Ghanem, M., Radwan, H., Mahdy, E., 2012. Phenolic compounds from *Foeniculum vulgare* (Subsp: piperitum)(Apiaceae) herb and evaluation of hepatoprotective antioxidant

- activity. *Pharmacognosy* 4, 104–108.
- Gulfraz, M., Mehmood, S., Minhas, N., Jabeen, N., Kausar, R., Jabeen, K., Arshad, G., 2002. Composition and antimicrobial properties of essential oil of *Foeniculum vulgare*. *African J. Biotechnol.* 7, 4364–4368.
- Gupta, D., 2013. Comparative analysis of spices for their phenolic content, flavonoid content and antioxidant capacity. *Am. Int. J. Res. Formal. Appl. Nat. Sci.* 4, 38–42.
- Hajlaoui, H., Mighri, H., Nouni, E., Snoussi, M., 2010. Chemical composition and biological activities of Tunisian *Cuminum cyminum* L. essential oil: a high effectiveness against *Vibrio* spp. strains. *Food Chem.*
- Hunault, G., Desmarest, P., Du Manoir, J., 1989. *Foeniculum Vulgare* Miller: Cell Culture Regeneration, and the Production of Anethole. Springer, Berlin Heidelberg, pp. 185–212. http://dx.doi.org/10.1007/978-3-642-73617-9_11.
- Hussein, A.M., Shaheen, M., Abdel-Kalek, H., Abo El-Nor, S.A.H., 2014. Production of low calorie bakery product with pleasant flavour, antioxidant and antimicrobial activities. *Polish J. Food Nutr.* 64, 253–265. <http://dx.doi.org/10.2478/pjfn-2013-0010>.
- Iacobellis, N.S., Cantore, P., Lo Capasso, F., Senatore, F., 2004. Antibacterial activity of *Cuminum cyminum* L. and *Carum carvi* L. essential oils. *J. Agric. Food Chem.* 53 (57), 91. <http://dx.doi.org/10.1021/JF0487351>.
- Ishikawa, T., Kudo, M., Kitajima, J., 2002. Water-Soluble constituents of dill. *Chem. Pharm. Bull.* 50, 501–507. <http://dx.doi.org/10.1248/cpb.50.501>. (Tokyo).
- Jadoon, S., Karim, S., Bin Asad, M.H.H., Akram, M.R., Khan, A.K., Malik, A., Chen, C., Murtaza, G., 2015. Anti-Aging potential of phytoextract loaded-Pharmaceutical creams for human skin cell longevity. *Oxid. Med. Cell. Longev.* 2015. <http://dx.doi.org/10.1155/2015/709628>.
- Jana, S., Shekhawat, G.S., 2010. *Anethum graveolens*: An Indian traditional medicinal herb and spice. *Pharmacogn. Rev.* 4, 179–184. <http://dx.doi.org/10.4103/0973-7847.70915>.
- Jazani, H.N., Zartoshti, M., Shahabi, S., 2008. Antibacterial effects of Iranian *Cuminum cyminum* essential oil on burn isolates of *Pseudomonas aeruginosa*. *Int. J. Pharmacol.* 4, 157–159.
- Jia, X.-L., Wang, G.-L., Xiong, F., Yu, X.-R., Xu, Z.-S., Wang, F., Xiong, A.-S., 2015. De novo assembly, transcriptome characterization, lignin accumulation, and anatomic characteristics: novel insights into lignin biosynthesis during celery leaf development. *Sci. Rep.* 5, 8259. <http://dx.doi.org/10.1038/srep08259>.
- Joglekar, M., Mandal, M., Paralakoti Somaiah, M.P., Murthy, S., 2012. Comparative analysis of antioxidant and antibacterial properties of Aegle marmelos, *Coriandrum sativum* and *Trigonella foenum graecum*. *Acta Biol Indica* 1, 105–108.
- Johri, R.K., 2011. *Cuminum cyminum* and *Carum carvi*: An update. *Pharmacogn. Rev.* 5, 63–72. <http://dx.doi.org/10.4103/0973-7847.79101>.
- Kim, I.S., Yang, M.R., Lee, O.H., Kang, S.N., 2011. Antioxidant activities of hot water extracts from various spices. *Int. J. Mol. Sci.* 12, 4120–4131. <http://dx.doi.org/10.3390/ijms12064120>.
- Koppula, S., Choi, D.K., 2011. *Cuminum cyminum* extract attenuates scopolamine-induced memory loss and stress-induced urinary biochemical changes in rats: a noninvasive biochemical approach. *Pharm. Biol.* 49, 702–708. <http://dx.doi.org/10.3109/13880209.2010.541923>.
- Kwon, Y.S., Choi, W.G., Kim, W.J., cKim, W.K., Kim, M.J., Kang, W.H., Kim, C.M., 2002. Antimicrobial constituents of *Foeniculum vulgare*. *Arch. Pharm. Res.* 25, 154–157. <http://dx.doi.org/10.1007/BF02976556>.
- López, M.G., Sánchez-Mendoza, I.R., Ochoa-Alejo, N., 1999. Comparative study of volatile components and fatty acids of plants and in vitro cultures of parsley (*Petroselinum crispum* (Mill) nym ex hill). *J. Agric. Food Chem.* 47, 3292–3296. <http://dx.doi.org/10.1021/JF981159M>.
- Laribi, B., Betteieb, I., Kouki, K., Sahli, A., Mougou, A., Marzouk, B., 2009. Water deficit effects on caraway (*Carum carvi* L.) growth, essential oil and fatty acid composition. *Ind. Crops Prod.* 30, 372–379. <http://dx.doi.org/10.1016/j.indcrop.2009.07.005>.
- Li, X.-M., Tian, S.-L., Pang, Z.-C., Shi, J.-Y., Feng, Z.-S., Zhang, Y.-M., 2009. Extraction of *Cuminum cyminum* essential oil by combination technology of organic solvent with low boiling point and steam distillation. *Food Chem.* 115, 1114–1119. <http://dx.doi.org/10.1016/j.foodchem.2008.12.091>.
- Möhle, B., Heller, W., Wellmann, E., 1985. UV-Induced biosynthesis of quercetin 3-O-(D-glucuronide) in dill cell cultures. *Phytochemistry* 24, 465–467. [http://dx.doi.org/10.1016/S0031-9422\(00\)80748-7](http://dx.doi.org/10.1016/S0031-9422(00)80748-7).
- Mahendra, P., Bisht, S., 2011. *Coriandrum sativum*: a daily use spice with great medicinal effect. *Pharmacogn. J.* 3, 84–88. <http://dx.doi.org/10.5530/pj.2011.21.16>.
- Meepagala, K.M., Sturtz, G., Wedge, D.E., Schrader, K.K., Duke, S.O., 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. <http://dx.doi.org/10.1007/s10886-005-5798-8>.
- Mimica-Dukić, N., Kujundžić, N., Soković, M., Couladis, M., 2003. Essential oil composition and antifungal activity of *Foeniculum vulgare* Mill. obtained by different distillation conditions. *Phyther. Res.* 17, 368–371. <http://dx.doi.org/10.1002/ptr.1159>.
- Mohsenzadeh, M., 2007. Evaluation of antibacterial activity of selected Iranian essential oils against *Staphylococcus aureus* and *Escherichia coli* in nutrient broth medium. *Pak. J. Biol. Sci.* 10, 3693–3697.
- Nagy, M., Tofană, M., Socaci, S.A., Pop, A.V., Borș, M.D., Fărcaș, A., Moldovan, O., 2014. Total phenolic, flavonoids and antioxidant capacity of some medicinal and aromatic plants. *Bull. Univ. Agric. Sci. Vet. Med. Cluj-Napoca. Food Sci. Technol.* 71, 209–210. <http://dx.doi.org/10.15835/buasvmcn-fst.10639>.
- Najda, A., Dyduch, J., Brzozowski, N., 2008. Flavonoid content and antioxidant activity of caraway roots (*Carum Carvi* L.). *Veg. Crop. Res. Bull.* 68, 127–133. <http://dx.doi.org/10.2478/v10032-008-0011-6>.
- Neffati, M., Marzouk, B., 2008. Changes in essential oil and fatty acid composition in coriander (*Coriandrum sativum* L.) leaves under saline conditions. *Ind. Crops Prod.* 28, 137–142. <http://dx.doi.org/10.1016/j.indcrop.2008.02.005>.
- Nguyen, Q.H., Talou, T., Cerny, M., Evon, P., Merah, O., 2015. Oil and fatty acid accumulation during coriander (*Coriandrum sativum* L.) fruit ripening under organic cultivation. *Crop J.*
- Nickavar, B., Farideh, A., Abolhasani, A.-S., 2009. Screening of antioxidant properties of seven Umbelliferae fruits from Iran. *Pak. J. Pharm. Sci.* 22, 30–35.
- Nostro, A., Cellini, L., Bartolomeo, S., Di, Campi, Di, E., Grande, R., Cannatelli, M.A., Marzio, L., Alonzo, V., 2005. Antibacterial effect of plant extracts against *Helicobacter pylori*. *Phyther. Res.* 19, 198–202. <http://dx.doi.org/10.1002/ptr.1640>.
- Oktay, M., Gülçin, İ., Küfrevioğlu, Ö.İ., 2003. Determination of in vitro antioxidant activity of fennel (*Foeniculum vulgare*) seed extracts. *LWT Food Sci. Technol.* 36, 263–271. [http://dx.doi.org/10.1016/S0023-6438\(02\)00226-8](http://dx.doi.org/10.1016/S0023-6438(02)00226-8).
- Orav, A., Raal, A., Arak, Elma., 2008. Essential oil composition of *Pimpinella anisum* L. fruits from various European countries. *Nat. Prod. Res.* 22, 227–232. <http://dx.doi.org/10.1080/14786410701424667>.
- Pavlova, T., Stepanichev, M., Gulyaeva, N., Alavi, H., Hassanzadeh, G.R., Bayat, M., Jafarian, M., Kazemi, H., Gorji, A., 2006. Pentylentetrazole kindling induces neuronal cyclin B1 expression in rat hippocampus. *Neurosci. Lett.* 392, 154–158. <http://dx.doi.org/10.1016/j.neulet.2005.09.021>.
- Pirbalouti, A.G., Setayesh, M., Siahpoosh, A., Mashayekhi, H., 2013. Antioxidant activity, total phenolic and flavonoids contents of three herbs used as condiments and additives in pickles products. *Herba Pol.* 59, 51–62. <http://dx.doi.org/10.2478/hepo-2013-0016>.
- Rădulescu, V., Popescu, M.L., Ilieș, D.-C., 2010. Chemical composition of the volatile oil from different plant parts of *Anethum graveolens* L. (Umbelliferae) cultivated in Romania. *Framacia* 58, 594–599.
- Rahiman, S., Tantry, B., Kumar, A., 2012. Variation of antioxidant activity and phenolic content of some common home remedies with storage time. *African J. Tradit. Complement. Altern. Med.* 10, 124–127. <http://dx.doi.org/10.4314/ajtcam.v10i1.16>.
- Rahimi, R., Ardekani, M.R.S., 2013. Medicinal properties of *Foeniculum vulgare* Mill. in traditional Iranian medicine and modern phytotherapy. *Chin. J. Integr. Med.* 19, 73–79.
- Rahman, A.U., Choudhary, M., 2000. Antifungal activities and essential oil constituents of some spices from Pakistan. *J. Chem. Soc. Pak. Third International Electronic Conference on Synthetic Organic Chemistry (ECSOC-3)*, www.reprints.net/ecsoc-3.htm, September 1–30.
- Rahman, A., Islam, R., Abul Kalam Azad, M., Habibullah Dalal, M., Safir Rahman, M., Sattar, M.A., 2015. Chemical composition, antioxidant activity and total phenolics of the seeds of *Cuminum cyminum* L. *J. Charact. Dev. Nov Mater* 7.
- Rajamanickam, R., Kumar, R., Johnsy, G., Sabapathy, S., 2013. Sorption characteristics and some physical properties of caraway (*Carum Carvi* L.) seeds. *Int. Food Res. J.* 20, 1223–1227.
- Rajeshwari, U., Andallu, B., 2011. Medicinal benefits of coriander (*Coriandrum sativum* L.). *Spatula* 1, 51–58. <http://dx.doi.org/10.5455/spatula.20110106123153>.
- Rajeshwari, C., Abirami, M., Andallu, B., 2011. In vitro and in vivo antioxidant potential of aniseeds (*Pimpinella anisum*). *Asian J. Exp. Biol.* 2, 80–89.
- Ramadan, M., Abd-Algader, N., El-Kamali, H., Ghanem, K., Farrag, A.R., 2013. Volatile compounds and antioxidant activity of the aromatic herb *Anethum graveolens*. *J. Arab Soc. Medica* 8, 79–88.
- Razzaghi-Abyaneh, M., Shams-Ghahfarokhi, M., Rezaee, M.-B., Jaimand, K., Alinezhad, S., Saberi, R., Yoshinari, T., 2009. Chemical composition and antiaflatoxigenic activity of *Carum carvi* L., *Thymus vulgaris* and *Citrus aurantifolia* essential oils. *Food Control* 20, 1018–1024. <http://dx.doi.org/10.1016/j.foodcont.2008.12.007>.
- Reiter, B., Lechner, M., Lorbeer, E., 1998. The fatty acid profiles including petroselinic and cis-vaccenic acid of different Umbelliferae seed oils. *Lipid Fett* 100, 498–502. [http://dx.doi.org/10.1002/\(SICI\)1521-4133\(199811\)100:11<498:AID-LIP1498>3.0.CO;2-7](http://dx.doi.org/10.1002/(SICI)1521-4133(199811)100:11<498:AID-LIP1498>3.0.CO;2-7).
- Rifat-uz-zaman, Akhtar, M.S., Shafiq Khan, M., 2006. In vitro antibacterial screening of *Anethum graveolens* L. fruit, *Cichorium intybus* L. leaf, *Plantago ovata* L. seed husk and *Polygonum viviparum* L. root extracts against *Helicobacter pylori*. *Int. J. Pharm* 2, 653–656.
- Robert, B., Dunn, O., 2005. Effect of antioxidants on the oxidative stability of methyl soyate (biodiesel). *Fuel Process. Technol.* 86, 1071–1085. <http://dx.doi.org/10.1016/j.fuproc.2004.11.003>.
- Roby, M.H.H., Sarhan, M.A., Selim, K.A.-H., Khalel, K.I., 2013. Antioxidant and antimicrobial activities of essential oil and extracts of fennel (*Foeniculum vulgare* L.) and chamomile (*Matricaria chamomilla* L.). *Ind. Crops Prod.* 44, 437–445. <http://dx.doi.org/10.1016/j.indcrop.2012.10.012>.
- Ruberto, G., Baratta, M.T., Deans, S.G., Dorman, H.J.D., 2000. Antioxidant and antimicrobial activity of *Foeniculum vulgare* and *Crithmum maritimum* essential oils. *Planta Med.* 66, 687–693. <http://dx.doi.org/10.1055/s-2000-9773>.
- Śęczyk, Ł., Świeca, M., Gawlik-Dziki, U., 2015. Changes of antioxidant potential of pasta fortified with parsley (*Petroselinum Crispum* mill.) leaves in the light of protein-phenolics interactions. *Acta Sci. Pol. Technol. Aliment.* 14, 29–36. <http://dx.doi.org/10.17306/J.AFS.2015.1.3>.
- Saeed, S., Tariq, P., 2007. Antimicrobial activities of *Emblca officinalis* and *Coriandrum sativum* against Gram positive bacteria and *Candida albicans*. *Pak. J. Bot.* 39, 913–917.
- Saghir, M.R., Sadiq, S., Nayak, S., Tahir, M.U., 2012. Hypolipidemic effect of aqueous extract of *Carum carvi* (black Zeera) seeds in diet induced hyperlipidemic rats. *Pak. J. Pharm. Sci* 25, 333–337.
- Said-Al Ahl, H., Sarhan, A., Abou Dahab, A.D., Abou Zeid, E.-S., Ali, M., Naguib, N., 2015. Flavonoids, essential oil and its constituents of *Anethum graveolens* L: herb affected by nitrogen and bio-Fertilizers. *Agric. Biol. Sci. J.* 1, 105–109.
- Saleh, M.A., Clark, S., Woodard, B., 2010. Antioxidant and free radical scavenging activities of essential oils. *Ethn. Dis.* 20, 77–82.
- Salehi Sardoei, A., Shahdadneghad, M., Arsalani, A., Sadeghi, T., 2014. The effect of

- solopotas fertilizer on yield and essential oil of cumin (*Cuminum cyminum* L.). Int. J. Adv. Biol. Biomed. Res. 2, 2529–2533.
- Salehi, E.A., Fasihifar, M., Sheikholeslami, Z., 2015. Investigation on the effect of fennel essence on sensorial, textural and microbial properties of baguette Bread. J. Appl. Environ. Biol. Sci. 4, 83–87.
- Satyanarayana, S., Sushruta, K., Sarma, G.S., Srinivas, N., Raju, G.V.S., 2004. Antioxidant activity of the aqueous extracts of spicy food additives—evaluation and comparison with ascorbic acid in vitro systems. J. Herb. Pharmacother. 4, 1–10. <http://dx.doi.org/10.1080/J157v04n02.01>.
- Shahat, A., Ibrahim, A., Hendawy, S., Omer, E., Hammouda, F., Abdel-Rahman, F., Saleh, M., 2011. Chemical composition, antimicrobial and antioxidant activities of essential oils from organically cultivated fennel cultivars. Molecules 16, 1366–1377. <http://dx.doi.org/10.3390/molecules16021366>.
- Shahnaz, H., Hifza, a., Bushra, K., Khan, J.I., 2004. Lipid studies of *Cuminum cyminum* fixed oil. Pak. J. Bot. 36, 395–401.
- Shahwar, M.K., El-Ghorab, A.H., Anjum, F.M., Butt, M.S., Hussain, S., Nadeem, M., 2012. Characterization of coriander (*Coriandrum sativum* L.) seeds and leaves: volatile and non volatile extracts. Int. J. Food Prop. 15, 736–747. <http://dx.doi.org/10.1080/10942912.2010.500068>.
- Shariatifar, N., Karimi, F., Rezaei, M., Sayadi, M., Mohammadpourfard, I., Malekabad, E., Jafari, H., 2014. antimicrobial activity of Parsley antimicrobial activities of essential oil of Parsley (*Petroselinum Crispum*) against food pathogenic bacteria. World Appl. Sci. J. 31, 1147–1150. <http://dx.doi.org/10.5829/idosi.wasj.2014.31.06.1512>.
- Sharma, B.K., Adhvaryu, A., Perez, J.M., Erhan, S.Z., 2005. Soybean oil based greases: influence of composition on thermo-oxidative and tribochemical Behavior. J. Agric. Food Chem. 53, 2961–2968. <http://dx.doi.org/10.1021/jf0486702>.
- Shyu, Y.-S., Lin, J.-T., Chang, Y.-T., Chiang, C.-J., Yang, D.-J., 2009. Evaluation of anti-oxidant ability of ethanolic extract from dill (*Anethum graveolens* L.) flower. Food Chem. 115, 515–521. <http://dx.doi.org/10.1016/j.foodchem.2008.12.039>.
- Singh, A., Singh, D.K., 2001. Molluscicidal activity of *Lawsonia inermis* and its binary and tertiary. LJEB 39 (March 3).
- Singh, G., Maurya, S., de Lampasona, M.P., Catalan, C., 2006. Chemical constituents, antifungal and antioxidative potential of *Foeniculum vulgare* volatile oil and its acetone extract. Food Control 17, 745–752. <http://dx.doi.org/10.1016/j.foodcont.2005.03.010>.
- Singleton, V.L., Orthofer, R., Lamuela-Raventós, R.M., 1999. Analysis of total phenols and other oxidation substrates and antioxidants by means of folin-ciocalteu reagent. Methods Enzymol. 299, 152–178.
- Siti Zulaikha, R., Sharifah Norkhadijah, S.I., Praveena, S.M., 2015. Hazardous ingredients in cosmetics and personal care products and health concern: a review. Public Heal. Res. 5, 7–15.
- Skrinjar, M., Mandic, A., Misan, A., Sakac, M., Saric, L., Zec, M., 2009. Effect of mint (*Mentha piperita* L.) and caraway (*Carum carvi* L.) on the growth of some toxigenic aspergillus species and aflatoxin B1 production. Zb. Matice Srp. za Prir. Nauk. 131–139. <http://dx.doi.org/10.2298/ZMSPN0916131S>.
- Soliman, H.A., Eltablawy, N.A., Hamed, M.S., 2015. The ameliorative effect of *Petroselinum crispum* (parsley) on some diabetes complications. J. Med. Plants Stud. JMPS 3, 92–100.
- Sowbhagya, H.B., 2013. Chemistry, technology, and nutraceutical functions of cumin (*Cuminum cyminum* L.): An Overview. Crit. Rev. Food Sci. Nutr. 53, 1–10. <http://dx.doi.org/10.1080/10408398.2010.500223>.
- Sriti, J., Wannes, W.A., Talou, T., Vilarem, G., Marzouk, B., 2011. Chemical composition and antioxidant activities of tunisian and canadian coriander (*Coriandrum sativum* L.) fruit. J. Essent. Oil Res. 23, 7–15. <http://dx.doi.org/10.1080/10412905.2011.9700462>.
- Stankovic, M., Nikolic, N., Stanojevic, L., Kacic, M., 2004. The effect of hydrodistillation technique on the yield and composition of essential oil from the seed of *Petroselinum crispum* (mill.) Nym. Ex. A.W. Hill. Hem. Ind. 58, 409–412. <http://dx.doi.org/10.2298/HEMIND0409409S>.
- Stavri, M., Gibbons, S., 2005. The antimycobacterial constituents of dill (*Anethum graveolens*). Phyther. Res. 19, 938–941. <http://dx.doi.org/10.1002/ptr.1758>.
- Sudha, M.L., Epson, S.W., Khanum, H., Naidu, M.M., Venkateswara Rao, G., 2015. Effect of normal/dehydrated greens on the rheological, microstructural, nutritional and quality characteristics of paratha—an Indian flat bread. J. Food Sci. Technol. 52, 840–848. <http://dx.doi.org/10.1007/s13197-013-1062-3>.
- Taie, H., Helal, M., Helmy, W., Amer, H., 2013. Chemical composition and biological potentials of aqueous extracts of fennel (*Foeniculum vulgare* L.). J. Appl. Sci. Res. 9, 1759–1766.
- Tang, E.L.-H., Rajarajeswaran, J., Fung, S., Kanthimathi, M., 2015. *Petroselinum crispum* has antioxidant properties, protects against DNA damage and inhibits proliferation and migration of cancer cells. J. Sci. Food Agric. 95, 2763–2771. <http://dx.doi.org/10.1002/jsfa.7078>.
- Trifunski, S., Ardelean, D., 2012. Quantification of phenolics and flavonoids from *Petroselinum crispum* extracts. J. Med. Arad. XV 83–86.
- Tuncturk, M., Özgökce, F., 2015. Chemical composition of some Apiaceae plants commonly used in herby cheese in Eastern Anatolia. Turk.J. Agric. For. 39, 55–62.
- Uitterhaegen, E., Hung Nguyen, Q., Merah, O., Stevens, C., Talou, V., Rigal, T., L, Evon, P., 2016. New renewable and biodegradable fiberboards from a coriander press cake. J. Renew. Mater. 4, 225–238. <http://dx.doi.org/10.7569/JRM.2015.634120>.
- Wangenstein, H., Samuelsen, A.B., Malterud, K.E., 2004. Antioxidant activity in extracts from coriander. Food Chem. 88, 293–297. <http://dx.doi.org/10.1016/j.foodchem.2004.01.047>.
- Wheatley, M.J., 1992. Use of Tannins in Adhesive Applications: Industrial Problems and Potentials, In: Plant Polyphenols. Springer, US, Boston, MA, pp. 1005–1011. http://dx.doi.org/10.1007/978-1-4615-3476-1_61.
- Yazdani, D., Rezazadeh, S., Amin, G., Zainal Abidin, M.A., Shahnani, S., 2009. Antifungal activity of dried extracts of anise (*Pimpinella anisum* L.) and star anise (*Illicium verum* Hook. f.) against dermatophyte and saprophyte fungi. J. Med. Plants 8, 24–29.
- Zheljazzkov, V.D., Shiwakoti, S., 2015. Yield, Composition, and antioxidant capacity of ground cumin seed oil fractions obtained at different time points during the hydro-distillation. HortScience 50, 1213–1217.