


HAL
open science

Dialium guineense Willd. Parkia biglobosa (Jacq.) R. Br. Ex Benth. and Tamarindus indica L.: Review of known and synergetic bioactive compounds

Martial Senankpon Gnansounou, Samy Iskandar, Maxime Robin, Jean-Michel Brunel, Edwige Dahouenon, Philippe Piccerelle

► **To cite this version:**

Martial Senankpon Gnansounou, Samy Iskandar, Maxime Robin, Jean-Michel Brunel, Edwige Dahouenon, et al.. *Dialium guineense* Willd. *Parkia biglobosa* (Jacq.) R. Br. Ex Benth. and *Tamarindus indica* L.: Review of known and synergetic bioactive compounds. *Journal of Medicinal Plants Studies*, 2018, 6 (3, Part B), pp.103-111. hal-01998395

HAL Id: hal-01998395

<https://hal.science/hal-01998395>

Submitted on 4 Feb 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.


ISSN (E): 2320-3862
ISSN (P): 2394-0530
NAAS Rating: 3.53
JMPS 2018; 6(3): 103-111
© 2018 JMPS
Received: 17-03-2018
Accepted: 20-04-2018

Senankpon Martial Gnansounou

(a) Laboratoire de Pharmacie Galénique, Pharmacotechnie Industrielle, Biopharmacie et Cosmétique, Faculté de Pharmacie, Aix Marseille Université, 27 Boulevard Jean Moulin, 13385 Marseille, France

(b) Laboratoire d'Etude et de Recherche en Chimie Appliquée, Ecole Polytechnique d'Abomey Calavi, Université d'Abomey Calavi, Bénin

Samy Iskandar

Laboratoire de Pharmacie Galénique, Pharmacotechnie Industrielle, Biopharmacie et Cosmétique, Faculté de Pharmacie, Aix Marseille Université, 27 Boulevard Jean Moulin, 13385 Marseille, France

Maxime Robin

Laboratoire de Pharmacie Galénique, Pharmacotechnie Industrielle, Biopharmacie et Cosmétique, Faculté de Pharmacie, Aix Marseille Université, 27 Boulevard Jean Moulin, 13385 Marseille, France

Jean-Michel Brunel

Laboratoire de Biologie Structurale et Chimie-Biologie Intégrée, Centre de Recherche en Cancérologie de Marseille - Institut Paoli-Calmette, Marseille, France

Edwige Dahouenon

Laboratoire d'Etude et de Recherche en Chimie Appliquée, Ecole Polytechnique d'Abomey Calavi, Université d'Abomey Calavi, Bénin

Philippe Piccerelle

Laboratoire de Pharmacie Galénique, Pharmacotechnie Industrielle, Biopharmacie et Cosmétique, Faculté de Pharmacie, Aix Marseille Université, 27 Boulevard Jean Moulin, 13385 Marseille, France

Correspondence

Senankpon Martial Gnansounou

(a) Laboratoire de Pharmacie Galénique, Pharmacotechnie Industrielle, Biopharmacie et Cosmétique, Faculté de Pharmacie, Aix Marseille Université, 27 Boulevard Jean Moulin, 13385 Marseille, France

(b) Laboratoire d'Etude et de Recherche en Chimie Appliquée, Ecole Polytechnique d'Abomey Calavi, Université d'Abomey Calavi, Bénin

Dialium guineense Willd. *Parkia biglobosa* (Jacq.) R. Br. Ex Benth. and *Tamarindus indica* L.: Review of known and synergetic bioactive compounds

Senankpon Martial Gnansounou, Samy Iskandar, Maxime Robin, Jean-Michel Brunel, Edwige Dahouenon, Philippe Piccerelle

Abstract

Native from Africa, *Dialium guineense* Willd. *Parkia biglobosa* R. Br. Ex Benth. And *Tamarindus indica* L. grow in tropical regions, and are very widespread in West Africa, particularly in Benin. They are simultaneously used in the traditional healing of infectious diseases but there is a lack on their bioactive compounds description. This work places a special emphasis on inventory of known bioactives compounds from the three plants and their mechanism of action in order to identify the need for further research. It emerges from this work that numerous studies confirm the biological activities of the plants extracts. Nevertheless, few bioactive molecules are described as well as the mode of action of the active extracts.

Keywords: *Dialium guineense* Willd. *Parkia biglobosa* (Jacq.) R. Br ex Benth. *Tamarindus indica* L. pharmacology, bioactive compound

1. Introduction

Because of their diet and medical care, humans are largely dependent on plants (Uusiku *et al.* 2010) [76]. In Africa, for example, more than eighty percent of the population relies exclusively on plants for healing (World Health Organization, 2013) [79]. While it is true that this practice has existed for thousands of years on the whole surface of the globe, it persists in Benin. This mainly because of the satisfaction of the populations resorting to medicinal plants. Therefore, there is a real culture of traditional medicine in this country, the first resort of eighty percent of the population (Mosnier *et al.* 2006) [53]. The low income of the majority of the population limiting access to modern care (Minot and Daniels, 2005) [50], the lack of social security system and scarcity of hospital facilities or medical staff (especially in rural areas) largely contribute to this situation. Nevertheless, the absence of side effects and low toxicity are worldwide arguments in favor of herbal medicine (Cowan, 1999) [18]; (Iwu *et al.* 1999) [36]. In this context, the Ministry of Health of this country, like many others in Africa, has assigned itself the task of training, promoting and integrating traditional healers into its national health system. At the same time, antibiotic resistance has become a public health problem worldwide (Ventola, 2015) [77], so finding new bioactive molecules has become essential. Plants play an important role in this new battle because their secondary metabolites (papaverine, berberine, curcumin, etc.) have already shown interesting activity both in anti-infectious therapy, and against metabolic or cardiovascular pathologies (Nokta *et al.* 1993) [54]; (Hayashi *et al.* 2007) [31]; (Wang *et al.* 2010) [78]; (Kamatou *et al.* 2006) [38].

Our ethnobotanical inquiry in three medicinal plants markets, and with ten traditional healers revealed a recurrence of *Tamarindus indica* L. *Parkia biglobosa* (Jacq.) R. Br. Ex Benth. And *Dialium guineense* Willd. As well-known and often combined traditional medicines against microbial infections. The available knowledge on these plants was searched using the key words *Dialium guineense* Willd. *Parkia biglobosa* (Jacq.) R. Br. Ex Benth., and *Tamarindus indica* L. in 'Google scholar', 'NCBI', 'Springer Link' and 'Web of Science' databases. We formally identified them at the Benin National herbarium where specimen are deposited under Voucher numbers AA 6727/HNB, AA 6728/HNB and AA 6729/HNB respectively.

Their aerial parts are associated in the healing of infectious diseases. This supposed they could contain synergistic compounds and it appears necessary to make the inventory of their known bioactive molecules in order to support this assumption.

Surprisingly, due to their over-exploitation (timber, coal...), or their difficult regeneration linked to a long dormancy (Faustin *et al.* 2013) [25], we also notify that those three plants appear in the top ten plants threatened with extinction in Benin (Lykke, 2000) [44] (Eyog Matig *et al.* 2001) [24] (Meregini, 2005) [47] (Smagadi, 2005) [67] (Ewedje and Tandjiekpon, 2011) [23]. In order to understand why they are combined by traditional healers and to contribute to their safeguarding, this work aims to make an inventory of their known molecules and identify the needs for pharmacological and phytochemical research.

2. Botanic aspects of Fabaceae and known antimicrobials from this family

Dialium guineense Willd. *Parkia biglobosa* (Jacq.) R. Br. Ex Benth. And *Tamarindus indica* L. are three plants of the Fabaceae family. Still known as Leguminosae (vegetables), Fabaceae, by the number of species (about 19,500), and genera (751), constitute one of the most represented families of the subphylum Angiosperms or Magnoliophyta (Group and

others, 2013) [29]. They have conquered various habitats with varied morphologies ranging from vines to shrubs or trees. An almost exclusive feature of this family is the fixation of atmospheric nitrogen by symbiosis with soil rhizobia. This family identified and described by Adanson then by Jussieu (Adanson, 1763) [1]; (Jussieu, 1789) [37] was subdivided into three subfamilies on the basis of morphological homology criteria: Caesalpinioideae, Mimosoideae, and Papilionoideae. Advances in molecular biology, including sequencing of ribosomal genes (Soltis *et al.* 1997) [68], chloroplasts genes (Savolainen *et al.* 2000) [66], nuclear or mitochondrial genes (Qiu *et al.* 2005) [61] have allowed evolution of taxonomy to become more precise. Thus, a new classification by the 'Legume Phylogeny Working Group' (LPWG) in 2017 reports six subfamilies: Duparquetioideae, Cercidoideae, Detarioideae (represented by *Tamarindus indica* L.) and Dialioideae of which *Dialium guineense* Willd. Is part (Azani *et al.* 2017) [12]. The phylogenetic tree of the Fabaceae is now as shown below (Fig. 1).


Fig 1: Phylogeny and classification of Fabaceae (Source: LPWG 2017)

Fabaceae are an important source of low-cost protein for many populations in developing countries, as opposed to meat

and fish products (Balogun and Fetuga, 1986) [13]. Their use in traditional medicine is widespread (Rosado-Vallado *et al.* 2000) [64]; (Koné *et al.* 2004) [40]; (Ma *et al.* 2011) [45]; (Rahman and Parvin, 2014) [63]. Furthermore, some antibacterial compounds have already been isolated from this family (Dzoyem *et al.* 2017) [20]. It is then reasonable to expect the same from those three plants.

2.1. *Dialium guineense* Willd: botanic, uses and bioactive


Fig 2: (a) fruit, (b) inflorescence, (c) leaves of *Dialium guineense* Willd. (Drawings by Messrs C.Z. Gbéhou and E.-E. Ewedje, Flore analytique du Bénin).

Roots, leaves and bark of the plant are used in the treatment of malaria, coughs, bronchitis, diarrhea, palpitations, dysmenorrhea, ulcer, anemia, hemorrhoids (“Adjanohoun *et al.* 1989 [4]. Banque de données de médecine traditionnelle et pharmacopée. Paris. 124 p. ISBN: 92-9028-146-4,” n.d.) (Odukoya *et al.* 1996) [5] (Bero *et al.* 2009) [16]. They are also used for contraception as well as to regulate menstruation. In Nigeria, women use the leaves against genital infections, and to improve lactation whereas twigs are used as native toothbrushes to protect against tooth decay and dental plaque (Bero *et al.* 2009) [16]; (Okwu and Ekeke, 2003) [56]; (Okwu

compounds

Dialium guineense Willd. Belongs to the subfamily of Dialioideae. It is a plant from the regions of tropical Africa, but it is exceptionally present in Sao Tome and Principe. It grows on land left fallow and in dry or dense forests, as well as forest galleries, from Senegal to southern Nigeria. It is noteworthy that, in Benin, this plant is present from the coast to the southern region. Its general morphology is illustrated in Figure 2.

and Ekeke, 2003) [56]; (Lokonon *et al.* 2013) [43]; (Akinpelu *et al.* 2011) [7].

Rich in nutrients (Arogba *et al.* 1994); (Gnansounou *et al.*, 2014); (Ayessou *et al.* 2014), black tamarind (*Dialium guineense* Willd.) fruits are widely consumed in Benin. The tree, by its atmospheric nitrogen fixation, contributes to fertilization of the soil whereas leaves and branches are used in lagoon fish culture as abode and fodder (Ewedje and Tandjiekpon, 2011) [23]. On the other hand, the wood is also used in house or attics constructions, traditional tool handles, and charcoal making or as firewood (Lokonon *et al.* 2013) [43].

Table 1: Summary of known molecules from *Dialium guineense* Willd.

Organs	Extraction Solvent (s)	Biological proven activity	Family/Molecules	Active molecules isolated	Reference (s)
Fruit (pulp)	Water	Molluscicide	Saponins	Glycosides triterpenoids	[30]
	Ethanol	detoxification	Flavonoids, phenolic compounds	N.D.	[77]
Bark (stem or root)	Methanol + Water (maceration)	Antibacterial (<i>S. aureus</i>)	Flavonoids, alkaloids, tannins and Saponins	N.D.	[41]
	Ethanol	Antimicrobial	Alkaloids, Flavonoids, tannins and Saponins.	Anthraquinone ^a	[38, 78]
leaves	Hydrodistillation Water (maceration)	Antibacterial (<i>S. aureus</i>)	Flavonoids, alkaloids, tannins and Saponins	N.D.	[41]
	Ethanol	Antibacterial (<i>S. aureus</i>) Antiviral (Herpes type 1)	Flavonoids, alkaloids, tannins and Saponins	N.D.	[41, 79, 40]
	Methanol/Water	Antimicrobial (vibrio)	Flavonoids, alkaloids, tannins, glycosides cardiac, steroids and Saponins	N.D.	[34]
	Methanol	Antimicrobial/Antioxidant	Compounds phenolic	N.D.	[80]
Seeds	Hydrodistillation	Allatocidal	Precocene I (78.8%) β-caryophyllene (5.3%) Valencene (1.4%) cadalene (1%)	Precocene I ^b	[42]
	Tampon Tris-HCl	hemagglutination	Lectin	Glycoprotein DigL	[43]

N.D = Not determined

a= Structure on Fig. 5 below

Most of work listed in Table 1 above have proven the antimicrobial activity of *Dialium guineense* Willd. Extracts.

However, none of them have isolated the active compound. Concerning anthraquinone found in bark extract (Olajubu *et al.* 2012), this latter is able to form an irreversible complex with nucleophilic amino acids leading to an inactivation of the enzymatic proteins containing these specific amino acids (Stern *et al.* 1996). This property is supposed by the authors to be responsible for the antimicrobial activity, but no experiments were reported to date to support their assumptions. Thus, different teams linked the antimicrobial activity to the presence of chemical entities issued from alkaloids, flavonoids, tannins and saponins (“Agassounon *et al.* 2001. Evaluation des activités cytotoxique, antivirale, antibactérienne et antifongique de six plantes,” n.d.) (Akinpelu *et al.* 2011)^[7]; (Orji, 2012)^[58] but the exact nature of the active compounds remain unknown. Finally, only two

compounds were clearly identified from this plant and out of the claimed antimicrobial domain: precocene I isolated (Essien *et al.* 2007)^[22] for its allotoxic effect and a glycoprotein named Dig Lhighlighted (Bari *et al.* 2013)^[14] for its hemagglutination effect.

2.2 *Parkia biglobosa* (Jacq.) R. Br. Ex Benth: botanic, uses and bioactive compounds

P. biglobosa (Jacq.) R. Br. Ex Benth. Is a multi-year Mimosoideae (Hopkins, 1983)^[33]. It is a tree ten to fifteen meters high with a spreading crown. Globular, the flowers are red or orange (Fig. 3) and bloom from December to January, and from February to March (Akoegninou, 2006)^[8]. Concerning its geographical location, this tree is present in tropical Africa between 3° and 15° north.


Fig 3: (a) leaves, (b) inflorescence (c) fruit of *Parkia biglobosa* (Jacq.) R. Br. Ex Benth. (Redrawn and adapted from M.M. Spitteler) / [http://database.prota.org/PROTAhtml/Parkia % 20biglobosa_En.htm](http://database.prota.org/PROTAhtml/Parkia%20biglobosa_En.htm)

Parkia biglobosa (Jacq.) R. Br. Ex Benth occupies the fifth position among the most used plants in traditional Beninese medicine (Eyog Matig *et al.* 2001)^[24]. Its fruits are consumed by humans, and its leaves are used as livestock fodder (Sabiiti and Cobbina, 1992)^[65]. The seeds, by fermentation, are used to prepare a very nourishing local mustard used with different parts of the plant against high blood pressure, hemorrhoids, dermatoses, diabetes, snake venom etc. (Assane *et al.* 1993). For example, the word in Hausa (the language widely spoken in West Africa) for *P. biglobosa* (Jacq.) R. Br. Ex Benth. Is "Dawa Dawa". This word, borrowed from Swahili, refers to the term 'Dawa', used for any plant-based

medication (“Swahili-English Dictionary,” n.d.).

Like many fruit trees, *P. biglobosa* (Jacq.) R. Br. Ex Benth. Plays an important role in feeding both humans and livestock. It is also used as fuel (Sabiiti and Cobbina, 1992)^[65]; (Ræbild *et al.* 2011)^[62]. Wild animals, including chimpanzees, feed on them, and disperse seeds (Kunz and Linsenmair, 2007)^[42]. The tree is known to farmers to improve soil fertility, and to protect them from erosion (Bayala *et al.* 2007)^[15]. Bark and pods are respectively used as dyeing and pottery colorant (Ouédraogo, 1995)^[59]. Despite this important role, the regeneration of the species is insufficient (Koura *et al.* 2013)^[41].

Table 2: Summary of known molecules from *Parkia biglobosa* (Jacq.) R. Br. Ex Benth.

Organs	Extraction Solvent(s)	Biological proven activity	Family/Molecules	Active molecules isolated	References
Fruit (pulp)	Acetone	Antioxidant	Polyphenols	N.D.	[81]
Bark (root or stem)	Water	Antioxidant Antibacterial Cicatrizing	Polyphenols	N.D. E. E.	[82, 54, 83, 59]
	Ethanol	Antioxidant Antibacterial Cicatrizing	N.D.	N.D.	[56, 59]
	Methanol + Water	Anti- snake venom	N.D.	N.D.	[84]
	Water + ethanol	Antibacterial macrophages stimulation	Sterols, triterpenes, polyphenols Polysaccharides	N.D. Polysaccharides	[54, 55, 85]
	Methanol + Dichloromethane	Antioxidant	Proanthocyanins	Procyanidines, prodelpinidines and they glucuronic derivatives	[86]
	Methanol	Hepatoprotective Antibacterial	Polyphenols	N.D. N.D.	[87, 88]
	Methanol + Water	Antioxidant, synergy with antibiotics	Polyphenols	N.D.	[89, 90]
Leaves	Water	Antioxidant Antibacterial Cicatrizing	N.D.	N.D.	[59]
	Butanol	Antidiabetic	-	Lupeol ^a	[57]
	Ethanol	Antioxidant Antibacterial Cicatrizing	N.D.	N.D.	[59]
	Methanol	Neuroprotection	Polyphenols	Catechin ^a	[58]
	Water + ethanol	Vasorelaxation	Procyanidines	N.D.	[91]
Seeds	Water	Antidiabetic, hypoglycemic and antihypertensive	N.D.	N.D.	[92, 93]
	Methanol	Antidiabetic and hypoglycemic	N.D.	N.D.	[92]
	Sulfate ammonium	Antinociceptif Anti-inflammatory	Lectins	Lectin 4MQ0 [*]	[94]
	Extraction des proteins	Antioxidant	Protein	E. O.	[95]
	Ethanol/ Ether petroleum	Pesticide	Polyphenols	N.D.	[96]

* Access code RCSB Protein Databank
N.D. = Not determined

E.O =Elucidation On going
a= Structure on Fig. 5 below

As summarized in Table 2, molecules identified from *Parkia biglobosa* (Jacq.) R. Br. Ex Benth. Have no relation with its antimicrobial properties ascertained by some authors. For instance, (Millogo-Kone *et al.* 2007) [48] (Millogo-Kone *et al.* 2008) [49] (Adetutu *et al.* 2012) [2] concluded that this plant might contain antibacterial molecules but not clearly identified them until now. On the other hand, lupeol isolated from the leaves' butanol extract is known to stimulates β -cell function and increases insulin secretion by inhibiting α -glucosidase and α -amylase in non-competitive and uncompetitive inhibition patterns respectively (Ibrahim *et al.* 2016) [34]. Concerning catechin obtained from leaves methanol extract, this compound is supposed to be involved in mechanisms capable of boosting cellular thiol contents under conditions of oxidative stress (Komolafe *et al.* 2014) [39] (Grønhaug *et al.* 2008) [59].

2.3 *Tamarindus indica* L.

Tamarindus indica L. is a well known Detarioideae native to tropical Africa where it grows wild. Its name (date of India) derives from Arabic (Tamar Hindi) and refers to India from where it was introduced in Arabia. In Woloff (language widely spoken in Senegal), it is called "Dakkhar" and could be origin of the city name "Dakar" (Tignokpa *et al.* 1986) [74]. It grows very well in semi-humid or arid regions (Meher *et al.* 2014) [46]. It is a large tree up to 25 meters tall (Tariq *et al.* 2013) [73]. The fruit is a pod containing a seed surrounded by fiber and an acidulous pulp widely used as a condiment (Akoegninou, 2006) [8].

The laxative and carminative effects of *Tamarindus indica* L. fruits are well known. Other organs are used in the treatment of a wide range of pathologies such as toothaches (Tapsoba and Deschamps, 2006) [72], bacterial infections, malaria (Doughari, 2006) [19], snake or insect bites, wound healing (Tignokpa *et al.* 1986) [74], conjunctivitis, diabetes (Buchholz

and Melzig, 2016) [17], hypertension, etc. (Havinga *et al.* 2010) [30]. The fruits are also antipyretic (Iwu, 2014) [35], antiscorbutic, hepatoprotective, and used in the treatment of biliary disorder (Morton and Dowling, 1987) [51]. (Tapsoba and Deschamps, 2006) [72] Fruit is both a food (consumed as a drink) and a spice (Hines and Eckman, 1993) [32] (Tsuda *et al.* 1994) [75]. It's subject of intense international trade ("Morton Julia F. 1958 [52] The Tamarind It's food medecinal and industrial uses Florida State Horticultural Society.pdf," n.d.). It is also noteworthy that the tree is useful for the protection of traditional African habitats that are generally fragile typically against wind erosion of soils (Ebifa-Othieno *et al.* 2017) [21].


Fig 4: (a) Flower, (b) fruits and (c) leaves of *Tamarindus indica* L. (Illustration: Busson 1965, Flore analytique du Bénin)


Table 3: Summary of known molecules from *Tamarindus indica* L.

Organs	Extraction Solvent(s)	Biological proven activity	Family/Molecules	active molecules isolated	References
Fruit (pulp)	Water	Antibacterial Antioxidant	Flavonoids, Alkaloids, Tannins, Glycosides cyanogenic and Anthraquinones	N.D.	[97, 98, 99, 100]
	Methanol	Antibacterial Anti-inflammatory Lipid-lowering	Polyphenols, sterols, triterpenes, Alkaloids and tannins	N.D.	[101, 102, 103, 104, 100]
	Ethanol	Antidiabetic Antibacterial Hepatoprotective	Flavonoids, Alkaloids, Tannins, Glycosides cyanogenic and Anthraquinones	N.D.	[97, 99, 105, 106]
	Hexane	Antibacterial	Alkaloids and tannins	N.D.	[102]
	Acetone	Antibacterial	Phenols and Flavones	N.D.	[101]
Bark (stem or root)	Water	Antibacterial	Polyphenols, Sesquiterpenes, Alkaloids Phlobatamines Tannins, Glycosides cyanogenic and Anthraquinones	N.D.	[64, 99]
	Methanol	Antibacterial	Polyphenols, Sesquiterpenes, Alkaloids and Phlobatamines	N.D.	[64]
	Acetone	Antibacterial	Polyphenols, Sesquiterpenes, Alkaloids and Phlobatamines	N.D.	[64]
	Ethanol	Antibacterial	Flavonoids, Alkaloids, Tannins, Glycosides cyanogenic and Anthraquinones	N.D.	[99, 107]
Leaves	Water	Antibacterial	Polyphenols, Sesquiterpenes, Alkaloids and Phlobatamines	N.D.	[64, 99, 100]
	Methanol	Antibacterial Antioxidant	Polyphenols, Sesquiterpenes, Alkaloids and Phlobatamines	N.D.	[64, 100, 108]
	Acetone	Antibacterial	Polyphenols, Sesquiterpenes, Alkaloids and Phlobatamines	N.D.	[64]
	Ethanol	Antibacterial	Flavonoids, Alkaloids, Tannins, Glycosides cyanogenic and Anthraquinones	N.D.	[99]
Seeds	Water	Antioxidant Antidiabetic Cicatrizing	Polyphenols Glycosides Sugars	N.D.	[98, 109, 110]
	Ethanol	Growth factor (antibiotic) Antioxidant Cicatrizing	Carbohydrates Compounds phenolic unsaturated fatty acids	Tocopherol ^a	[73, 111, 109]
	Tampon de lyse A	proteinase inhibitor	Protein	Kunitz type proteinase inhibitor	[76, 109]
	Methanol	Cicatrizing	N.D.	N.D.	[109]
	Tampon phosphate saline	Cicatrizing	Alkaloids Tannins Saponins	N.D.	[109]

N.D = Not determined

a=Structure on Fig. 5 below

Table 3 above show that few molecules are well describe from *Tamarindus indica* and have no direct relation with its antiarterial activity. Alpha tocopherol was isolated from seeds ethanol extract (Aengwanich *et al.* 2009) [51] and is a well-known antioxidant compound ((Gordon, 1990) [27] (Suzuki *et al.* 1993) [70]). A protein isolated from this plant has been identified as a Kunitz type proteinase inhibitor (Patil *et al.* 2009) [60]. The third reported molecule from *Tamarindus indica* L. is tamarindienal or (3E)-2, 5-Dioxo-3- hexenal: the bitter principle of the fruits but until now no interesting biological activity was related to this molecule.

**Fig 5:** Structures of known molecules from the three plants

Conclusion

Although present work highlights numerous studies on the pharmacological activities of the three plants that have been tested and proven, there is no antimicrobial active molecule described. This lack of knowledge about the bioactive compounds of the three plants don't allow an objective study of their combined use against infectious diseases by Benin traditional healers. We then think it would be interesting to test the extracts together, to select the more efficient combination and fractionate it. Antibiotic resistance proving to be a global health priority, this could be a promising way in the search for new antibacterial molecules.

Reference

- Adanson M. Familles des plantes. Par M. Adanson. Vincent, Paris, 1763.
<https://doi.org/10.5962/bhl.title.271>
- Adetutu A, Morgan WA, Corcoran O, Chimezie F. Antibacterial activity and *in vitro* cytotoxicity of extracts and fractions of *Parkia biglobosa* (Jacq.) Benth. Stem bark and *Ageratum conyzoides* Linn. Leaves. Environ. Toxicol. Pharmacol. 2012; 34:478-483.
<https://doi.org/10.1016/j.etap.2012.06.008>
- <https://doi.org/10.1016/j.etap.2012.06.008>
- Adjanohoun. Banque de données de médecine traditionnelle et pharmacopée. Paris, 1989, 124. ISBN: 92-9028-146-4, n.d.
- Aengwanich W, Suttajit M, Srikhun T, Boonsorn T. others. Antibiotic effect of polyphenolic compound extracted from tamarind (*Tamarindus indica* L.) seed

- coat on productive performance of broilers. *Int J Poult Sci.* 2009; 8:749-751.
6. Agassounon. Evaluation des activités cytotoxique, antivirale, antibactérienne et antifongique de six plantes, n.d, 2001.
 7. Akinpelu DA, Olaniyi AT, Mayowa AO, Olayinka AA, Anthony OI. Anti-Vibrio and preliminary phytochemical characteristics of crude methanolic extracts of the leaves of *Dialium guineense* (Wild). *J Med. Plants Res.* 2011; 5:2398-2404.
 8. Akoegninou A. (Ed.), Flore analytique du Benin, Wageningen University papers. Backhuys, Wageningen, 2006.
 9. Arogba SS, Ajiboro AA, Odukwe IJ. A physico-chemical study of nigerian velvet tamarind (*Dialium guineense* L) fruit. *J Sci. Food Agric.* 1994; 66:533-534.
 10. Assane M, Baba Moussa R, Bassene E, Sere A. [Antihypertensive action of *Parkia biglobosa*+(Jacq) Benth seeds in the rat]. *Dakar Med.* 1993; 38:49-54.
 11. Ayessou NC, Ndiaye C, Cissé M, Gueye M, Sakho M, Dornier M. Nutrient composition and nutritional potential of wild fruit *Dialium guineense*. *J Food Compos. Anal.* 2014; 34:186-191.
<https://doi.org/10.1016/j.jfca.2014.01.002>
 12. Azani N, Babineau M, Bailey CD, Banks H, Barbosa A, Pinto RB. A new subfamily classification of the Leguminosae based on a taxonomically comprehensive phylogeny-The Legume Phylogeny Working Group (LPWG). *Taxon.* 2017; 66:44-77.
<https://doi.org/10.12705/661.3>
 13. Balogun AM, Fetuga BL. Chemical composition of some underexploited leguminous crop seeds in Nigeria. *J Agric. Food Chem.* 1986; 34:189-192.
<https://doi.org/10.1021/jf00068a008>
 14. Bari AU, Silva HC, Silva MTL, Pereira Júnior FN, Cajazeiras JB, Sampaio AH *et al.* Purification and partial characterization of a new mannose/glucose-specific lectin from *Dialium guineense* Willd seeds that exhibits toxic effect: Purification of a Lectin from *Dialium Guineense* Willd Seeds. *J Mol. Recognit.* 2013; 26:351-356.
<https://doi.org/10.1002/jmr.2279>
 15. Bayala J, Balesdent J, Marol C, Zapata F, Teklehaimanot Z, Ouedraogo SJ. Relative contribution of trees and crops to soil carbon content in a parkland system in Burkina Faso using variations in natural ¹³C abundance. *Nutr. Cycl. Agroecosystems.* 2007; 76:193-201.
<https://doi.org/10.1007/s10705-005-1547-1>
 16. Bero J, Ganfon H, Jonville MC, Frédéric M, Gbaguidi F, DeMol P *et al.* *In vitro* antiplasmodial activity of plants used in Benin in traditional medicine to treat malaria. *J Ethnopharmacol.* 2009; 122:439-444.
<https://doi.org/10.1016/j.jep.2009.02.004>
 17. Buchholz T, Melzig MF. Medicinal Plants Traditionally Used for Treatment of Obesity and Diabetes Mellitus-Screening for Pancreatic Lipase and α -Amylase Inhibition. *Phytother. Res. PTR.* 2016; 30:260-266.
<https://doi.org/10.1002/ptr.5525>
 18. Cowan MM. Plant products as antimicrobial agents. *Clin. Microbiol. Rev.* 1999; 12:564-582.
 19. Doughari JH. Antimicrobial activity of *Tamarindus indica* Linn. *Trop. J Pharm. Res.* 2006; 5:597-603.
 20. Dzoyem JP, Melong R, Tsamo AT, Tchinda AT, Kapche DGWF, Ngadjui BT *et al.* Cytotoxicity, antimicrobial and antioxidant activity of eight compounds isolated from *Entada abyssinica* (Fabaceae). *BMC Res. Notes*, 2017, 10.
<https://doi.org/10.1186/s13104-017-2441-z>
 21. Ebifa-Othieno E, Mugisha A, Nyeko P, Kabasa JD. Knowledge, attitudes and practices in tamarind (*Tamarindus indica* L.) use and conservation in Eastern Uganda. *J Ethnobiol. Ethnomedicine*, 2017, 13.
<https://doi.org/10.1186/s13002-016-0133-8>
 22. Essien E, Ogunwande IA, Ogunbinu AkO, Flamini G, Cioni PL. Analysis of the Essential Oil of *Dialium guineense* Willd. *J Essent. Oil Res.* 2007; 19:545-547.
<https://doi.org/10.1080/10412905.2007.9699327>
 23. Ewedje EEB, Tandjiekpon A. Velvet tamarind (*Dialium guineense*), 2011.
 24. Eyog Matig O, Adjanohoun E, de Souza S, Sinsin B. Programme de Ressources Genétiques Forestières en Afrique au Sud du Sahara (Programme Saforgen). Bioversity International, 2001.
 25. Faustin AY, Djègo JG, Sinsin B. Capacité de germination de *Dialium guineense* Willd (fabaceae) une espèce agroforestière. *J Appl. Biosci.* 2013; 62:4566-4581.
 26. Gnansounou. Proximate composition and micronutrient potentials of *Dialium guineense* wild growing in Benin. *Int. Food Res. J.* 2014, 25:36-42.
 27. Gordon MH. The Mechanism of Antioxidant Action *in Vitro*, in: Hudson B. J. F. (Ed.), *Food Antioxidants*. Springer Netherlands, Dordrecht, 1990, 1-18.
https://doi.org/10.1007/978-94-009-0753-9_1
 28. Grønhaug TE, Glaeserud S, Skogsrud M, Ballo N, Bah S, Diallo D, Paulsen BS. Ethnopharmacological survey of six medicinal plants from Mali, West-Africa. *J Ethnobiol. Ethnomedicine.* 2008; 4:26.
<https://doi.org/10.1186/1746-4269-4-26>
 29. Group LPW. Others, Legume phylogeny and classification in the 21st century: progress, prospects and lessons for other species-rich clades. *Taxon.* 2013; 62:217-248.
 30. Havinga RM, Hartl A, Putscher J, Prehler S, Buchmann C, Vogl CR. *Tamarindus indica* L. (Fabaceae): Patterns of use in traditional African medicine. *J Ethnopharmacol.* 2010; 127:573-588.
<https://doi.org/10.1016/j.jep.2009.11.028>
 31. Hayashi K, Minoda K, Nagaoka Y, Hayashi T, Uesato S. Antiviral activity of berberine and related compounds against human cytomegalovirus. *Bioorg. Med. Chem. Lett.* 2007; 17:1562-1564.
<https://doi.org/10.1016/j.bmcl.2006.12.085>
 32. Hines DA, Eckman K. Indigenous multipurpose trees of Tanzania: uses and economic benefits for people, 1993.
 33. Hopkins HC. The taxonomy, reproductive biology and economic potential of *Parkia* (Leguminosae: Mimosoideae) in Africa and Madagascar. *Bot. J Linn. Soc.* 1983; 87:135-167.
 34. Ibrahim MA, Habila JD, Koorbanally NA, Islam MS. Butanol fraction of *Parkia biglobosa* (Jacq.) G. Don leaves enhance pancreatic β -cell functions, stimulates insulin secretion and ameliorates other type 2 diabetes-associated complications in rats. *J Ethnopharmacol.* 2016; 183:103-111.
<https://doi.org/10.1016/j.jep.2016.02.018>
 35. Iwu MM. Handbook of African medicinal plants, 2. ed. ed. CRC Press, Boca Raton, FL, 2014.
 36. Iwu MM, Duncan AR, Okunji CO. New antimicrobials of plant origin. *Perspect. New Crops New Uses ASHS Press Alex. VA.* 1999; 457-462.
 37. Jussieu AL. de, *Genera plantarum secundum ordines*

- naturales disposita, juxta methodum in Horto Regio Parisiensi exaratum, anno M.DCC. LXXIV. Apud Viduam Herissant ET Theophilum Barrois, Parisiis, 1789.
<https://doi.org/10.5962/bhl.title.7762>
38. Kamatou GP, Van Zyl RL, Van Vuuren SF, Viljoen AM, Figueiredo AC, Barroso JG *et al.* Chemical Composition, Leaf Trichome Types and Biological Activities of the Essential Oils of Four Related *Salvia* Species Indigenous to Southern Africa. *J Essent. Oil Res*, 2006, 18.
 39. Komolafe K, Olaleye TM, Seeger RL, Carvalho FB, Boligon AA, Athayde ML *et al.* *Parkia biglobosa* improves mitochondrial functioning and protects against neurotoxic agents in rat brain hippocampal slices. *BioMed Res. Int*, 2014, 326290.
<https://doi.org/10.1155/2014/326290>
 40. Koné W, Atindehou KK, Terreaux C, Hostettmann K, Traoré D, Dosso M. Traditional medicine in North Côte-d'Ivoire: screening of 50 medicinal plants for antibacterial activity. *J Ethnopharmacol*. 2004; 93:43-49.
<https://doi.org/10.1016/j.jep.2004.03.006>
 41. Koura K, Dissou E, Ganglo J. Caractérisation écologique et structurale des parcs à néré [*Parkia biglobosa* (Jacq.) R. Br. Ex G. Don] du département de la Donga au Nord-Ouest du Bénin. *Int. J Biol. Chem. Sci*, 2013, 7.
<https://doi.org/10.4314/ijbcs.v7i2.27>
 42. Kunz BK, Linsenmair KE. Changes in Baboon Feeding Behavior: Maturity-dependent Fruit and Seed Size Selection within a Food Plant Species. *Int. J Primatol*. 2007; 28:819-835.
<https://doi.org/10.1007/s10764-007-9160-6>
 43. Lokonon BE, Bonou WN, Kassa B, Azihou AF, Assogbadjo E, Glelekakai R. Structural and ethnobotanical characterization of velvet tamarind (*Dialium guineense* Willd), a multipurpose tree species. *Agron. Afr*. 2013; 25:121-131.
 44. Lykke AM. Local perceptions of vegetation change and priorities for conservation of woody-savanna vegetation in Senegal. *J Environ. Manage*. 2000; 59:107-120.
<https://doi.org/10.1006/jema.2000.0336>
 45. Ma X, Zheng C, Hu C, Rahman K, Qin L. The genus *Desmodium* (Fabaceae)-traditional uses in Chinese medicine, phytochemistry and pharmacology. *J Ethnopharmacol*. 2011; 138:314-332.
<https://doi.org/10.1016/j.jep.2011.09.053>
 46. Meher B, Dash DK, Roy A. A review on: Phytochemistry, pharmacology and traditional uses of *Tamarindus indica* L. *World J Pharm Pharm. Sci*. 2014; 3:229-240.
 47. Meregin AOA. Some endangered plants producing edible fruits and seeds in Southeastern Nigeria. *Fruits*. 2005; 60:211-220.
<https://doi.org/10.1051/fruits:2005028>
 48. Millogo-Kone H, Guissou I, Nacoulma O, Traore AS. Antimicrobial effects of the stem bark extracts of *Parkia biglobosa* (Jacq.) Benth. On Shigellae. *Afr. J Tradit. Complement. Altern. Med. Ajtcam*. 2007; 4:392-396.
 49. Millogo-Kone H, Guissou IP, Nacoulma O, Traore AS. Comparative study of leaf and stem bark extracts of *Parkia biglobosa* against enterobacteria. *Afr. J Tradit. Complement. Altern. Med. Ajtcam*. 2008; 5:238-243.
 50. Minot N, Daniels L. Impact of global cotton markets on rural poverty in Benin. *Agric. Econ*. 2005; 33:453-466.
<https://doi.org/10.1111/j.1574-0864.2005.00415.x>
 51. Morton JF, Dowling CF. *Fruits of warm climates*. JF. Morton, Miami, FL, 1987.
 52. Morton Julia F. *The Tamarind It's food medecinal and industrial uses* Florida State Horticultural Society. pdf, n.d, 1958.
 53. Mosnier C, Van De Moortel C, Ridier A, Kephaliacos C, Daniel K. Others, Conditionnalités des aides directes: impact de la mise en oeuvre de certaines BCAE dans des exploitations d'élevage et de grandes cultures, 2006.
 54. Nokta M, Albrecht T, Pollard R. Papaverine hydrochloride: effects on HIV replication and T-lymphocyte cell function. *Immunopharmacology*. 1993; 26:181-185.
[https://doi.org/10.1016/0162-3109\(93\)90010-N](https://doi.org/10.1016/0162-3109(93)90010-N)
 55. Odukoya OA, Houghton PJ, Adelusi A, Omogbai EKI, Sanderson L, Whitfield PJ. Molluscicidal triterpenoid glycosides of *Dialium guineense*. *J Nat. Prod*. 1996; 59:632-634.
 56. Okwu DE, Ekeke O. Phytochemical screening and mineral composition of chewing sticks in South Eastern Nigeria. *Glob. J Pure Appl. Sci*, 2003, 9.
<https://doi.org/10.4314/gjpas.v9i2.15962>
 57. Olajubu F, Akpan I, Ojo DA, Oluwalana S. Antimicrobial potential of *Dialium guineense* (Wild.) stem bark on some clinical isolates in Nigeria. *Int. J Appl. Basic Med. Res*. 2012; 2:58-62.
<https://doi.org/10.4103/2229-516X.96811>
 58. Orji. Antibacterial Activities of Crude Leaf and Bark Extracts of "Icheku" *Dialium guineense* on Bacterial Isolates from Bronchitis Patients. *IOSR J Pharm. Biol. Sci*. 2012; 1:21-25.
<https://doi.org/10.9790/3008-0132125>
 59. Ouédraogo AS. *Parkia biglobosa* (Leguminosae) en Afrique de l'Ouest: biosystématique et amélioration. [sn], 1995.
 60. Patil DN, Preeti Chaudhry A, Sharma AK, Tomar S, Kumar P. Purification, crystallization and preliminary crystallographic studies of a Kunitz-type proteinase inhibitor from tamarind (*Tamarindus indica*) seeds. *Acta Crystallograph. Sect. F Struct. Biol. Cryst. Commun*. 2009; 65:736-738.
<https://doi.org/10.1107/S1744309109023495>
 61. Qiu Y, Dombrowska O, Lee J, Li L, Whitlock BA, Bernasconi-Quadroni F *et al.* Phylogenetic Analyses of Basal Angiosperms Based on Nine Plastid, Mitochondrial, and Nuclear Genes. *Int. J Plant Sci*. 2005; 166:815-842.
<https://doi.org/10.1086/431800>
 62. Ræbild A, Larsen AS, Jensen JS, Ouedraogo M, De Groote S, Van Damme P *et al.* Advances in domestication of indigenous fruit trees in the West African Sahel. *New For*. 2011; 41:297-315.
<https://doi.org/10.1007/s11056-010-9237-5>
 63. Rahman AM, Parvin MIA. Study of medicinal uses on Fabaceae family at Rajshahi, Bangladesh. *Res. Plant Sci*. 2014; 2:6-8.
 64. Rosado-Vallado M, Brito-Loeza W, Mena-Rejón G, Quintero-Marmol E, Flores-Guido J Antimicrobial activity of Fabaceae species used in Yucatan traditional medicine. *Fitoterapia*. 2000; 71:570-573.
[https://doi.org/10.1016/S0367-326X\(00\)00200-8](https://doi.org/10.1016/S0367-326X(00)00200-8)
 65. Sabiiti EN, Cobbina J. *Parkia biglobosa*: a potential multipurpose fodder tree legume in West Africa. *Int. Tree Crops J*. 1992; 7:113-139.
<https://doi.org/10.1080/01435698.1992.9752911>
 66. Savolainen V, Fay MF, Albach DC, Backlund A, Van

- Der Bank M, Cameron KM *et al.* Phylogeny of the Eudicots: A Nearly Complete Familial Analysis Based on rbcL Gene Sequences. *Kew Bull.* 2000; 55:257.
<https://doi.org/10.2307/4115644>
67. Smagadi A. Accès aux ressources génétiques et partage des avantages découlant de leur exploitation: la Convention sur la diversité biologique et le système mondial de la FAO. *Rev. Eur. Droit Environ.* 2005; 9:255-273.
68. Soltis DE, Soltis PS, Nickrent DL, Johnson LA, Hahn WJ, Hoot SB *et al.* Angiosperm Phylogeny Inferred from 18S Ribosomal DNA Sequences. *Ann. Mo. Bot. Gard.* 1997; 84:1
<https://doi.org/10.2307/2399952>
69. Stern JL, Hagerman AE, Steinberg PD, Mason PK. Phlorotannin-protein interactions. *J Chem. Ecol.* 1996; 22:1877-1899.
70. Suzuki YJ, Tsuchiya M, Wassall SR, Choo YM, Govil G, Kagan VE *et al.* Structural and dynamic membrane properties of. Alpha-tocopherol and. alpha-tocotrienol: Implication to the molecular mechanism of their antioxidant potency. *Biochemistry (Mosc.)*. 1993; 32:10692-10699.
71. Swahili-English Dictionary [WWW Document], n.d. URL.
<http://www.goswahili.org/dictionary/> (accessed 9.26.17).
72. Tapsoba H, Deschamps JP. Use of medicinal plants for the treatment of oral diseases in Burkina Faso. *J Ethnopharmacol.* 2006; 104:68-78.
<https://doi.org/10.1016/j.jep.2005.08.047>
73. Tariq M, Chaudhary SS, Rahman KH, Zaman R, Shaikh I. *Tamarindus Indica*: An Overview. *J Biol. Sci. Opin.* 2013; 1:128-131.
<https://doi.org/10.7897/2321-6328.01220>
74. Tignokpa M, Laurens A, Mboup S, Sylla O. Plantes médicinales populaires des marchés de Dakar (Senegal). *Int. J Crude Drug Res.* 1986; 24:75-80.
75. Tsuda T, Watanabe M, Ohshima K, Yamamoto A, Kawakishi S, Osawa T. Antioxidative components isolated from the seed of tamarind (*Tamarindus indica* L.). *J Agric. Food Chem.* 1994; 42:2671-2674.
76. Uusiku NP, Oelofse A, Duodu KG, Bester MJ, Faber M. Nutritional value of leafy vegetables of sub-Saharan Africa and their potential contribution to human health: A review. *J. Food Compos. Anal.* 2010; 23:499-509.
<https://doi.org/10.1016/j.jfca.2010.05.002>
77. Ventola CL. The antibiotic resistance crisis: part 1: causes and threats. *Pharm. Ther.* 2015; 40:277.
78. Wang Z, Xue Y, Liu Y. The modulation of protein kinase A and heat shock protein 70 is involved in the reversible increase of blood-brain tumor barrier permeability induced by papaverine. *Brain Res. Bull.* 2010; 83:367-373.
<https://doi.org/10.1016/j.brainresbull.2010.08.009>
79. World Health Organization (Ed.). WHO traditional medicine strategy. 2014-2023. World Health Organization, Geneva, 2013.