

HAL
open science

Biodiversity of volatile organic compounds from five French ferns

Françoise Fons, Didier Froissard, Jean-Marie Bessière, Bruno Buatois, Sylvie Rapior

► **To cite this version:**

Françoise Fons, Didier Froissard, Jean-Marie Bessière, Bruno Buatois, Sylvie Rapior. Biodiversity of volatile organic compounds from five French ferns. *Natural Product Communications*, 2010, 5 (10), pp.1655-1658. 10.1177/1934578X1000501028. hal-02194704

HAL Id: hal-02194704

<https://hal.science/hal-02194704v1>

Submitted on 25 Jul 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.

NATURAL PRODUCT COMMUNICATIONS

An International Journal for Communications and Reviews Covering all
Aspects of Natural Products Research

Volume 5. Issue 10. Pages 1525-1710. 2010
ISSN 1934-578X (printed); ISSN 1555-9475 (online)
www.naturalproduct.us

EDITOR-IN-CHIEF**DR. PAWAN K AGRAWAL**

Natural Product Inc.
7963, Anderson Park Lane,
Westerville, Ohio 43081, USA
agrawal@naturalproduct.us

EDITORS**PROFESSOR ALESSANDRA BRACA**

Dipartimento di Chimica Bioorganica e Biofarmacia,
Universita di Pisa,
via Bonanno 33, 56126 Pisa, Italy
braca@farm.unipi.it

PROFESSOR DEAN GUO

State Key Laboratory of Natural and Biomimetic Drugs,
School of Pharmaceutical Sciences,
Peking University,
Beijing 100083, China
gda5958@163.com

PROFESSOR J. ALBERTO MARCO

Departamento de Química Organica,
Universidade de Valencia,
E-46100 Burjassot, Valencia, Spain
alberto.marco@uv.es

PROFESSOR YOSHIHIRO MIMAKI

School of Pharmacy,
Tokyo University of Pharmacy and Life Sciences,
Horinouchi 1432-1, Hachioji, Tokyo 192-0392, Japan
mimakiy@ps.toyaku.ac.jp

PROFESSOR STEPHEN G. PYNE

Department of Chemistry
University of Wollongong
Wollongong, New South Wales, 2522, Australia
spyne@uow.edu.au

PROFESSOR MANFRED G. REINECKE

Department of Chemistry,
Texas Christian University,
Forts Worth, TX 76129, USA
m.reinecke@tcu.edu

PROFESSOR WILLIAM N. SETZER

Department of Chemistry
The University of Alabama in Huntsville
Huntsville, AL 35809, USA
wsetzer@chemistry.uah.edu

PROFESSOR YASUHIRO TEZUKA

Institute of Natural Medicine
Institute of Natural Medicine, University of Toyama,
2630-Sugitani, Toyama 930-0194, Japan
tezuka@inn.u-toyama.ac.jp

PROFESSOR DAVID E. THURSTON

Department of Pharmaceutical and Biological Chemistry,
The School of Pharmacy,
University of London, 29-39 Brunswick Square,
London WC1N 1AX, UK
david.thurston@pharmacy.ac.uk

HONORARY EDITOR**PROFESSOR GERALD BLUNDEN**

The School of Pharmacy & Biomedical Sciences,
University of Portsmouth,
Portsmouth, PO1 2DT U.K.
axuf64@dsl.pipex.com

ADVISORY BOARD

Prof. Berhanu M. Abegaz
Gaborone, Botswana

Prof. Viqar Uddin Ahmad
Karachi, Pakistan

Prof. Øyvind M. Andersen
Bergen, Norway

Prof. Giovanni Appendino
Novara, Italy

Prof. Yoshinori Asakawa
Tokushima, Japan

Prof. Lee Banting
Portsmouth, U.K.

Prof. Julie Banerji
Kolkata, India

Prof. Anna R. Bilia
Florence, Italy

Prof. Maurizio Bruno
Palermo, Italy

Prof. Josep Coll
Barcelona, Spain

Prof. Geoffrey Cordell
Chicago, IL, USA

Prof. Cristina Gracia-Viguera
Murcia, Spain

Prof. Duvvuru Gunasekar
Tirupati, India

Prof. A.A. Leslie Gunatilaka
Tucson, AZ, USA

Prof. Kurt Hostettmann
Lausanne, Switzerland

Prof. Martin A. Iglesias Arteaga
Mexico, D. F., Mexico

Prof. Jerzy Jaroszewski
Copenhagen, Denmark

Prof. Leopold Jirovetz
Vienna, Austria

Prof. Teodoro Kaufman
Rosario, Argentina

Prof. Norbert De Kimpe
Gent, Belgium

Prof. Karsten Krohn
Paderborn, Germany

Prof. Hartmut Laatsch
Gottingen, Germany

Prof. Marie Lacaille-Dubois
Dijon, France

Prof. Shoen-Sheng Lee
Taipei, Taiwan

Prof. Francisco Macias
Cadiz, Spain

Prof. Imre Mathe
Szeged, Hungary

Prof. Joseph Michael
Johannesburg, South Africa

Prof. Ermino Murano
Trieste, Italy

Prof. M. Soledade C. Pedras
Saskatoon, Canada

Prof. Luc Pieters
Antwerp, Belgium

Prof. Om Prakash
Manhattan, KS, USA

Prof. Peter Proksch
Düsseldorf, Germany

Prof. Phila Raharivelomanana
Tahiti, French Polynesia

Prof. Satyajit Sarker
Wolverhampton, UK

Prof. Monique Simmonds
Richmond, UK

Prof. Valentin Stonik
Vladivostok, Russia

Prof. Winston F. Tinto
Barbados, West Indies

Prof. Karen Valant-Vetschera
Vienna, Austria

Prof. Peter G. Waterman
Lismore, Australia

INFORMATION FOR AUTHORS

Full details of how to submit a manuscript for publication in Natural Product Communications are given in Information for Authors on our Web site <http://www.naturalproduct.us>.

Authors may reproduce/republish portions of their published contribution without seeking permission from NPC, provided that any such republication is accompanied by an acknowledgment (original citation)-Reproduced by permission of Natural Product Communications. Any unauthorized reproduction, transmission or storage may result in either civil or criminal liability.

The publication of each of the articles contained herein is protected by copyright. Except as allowed under national "fair use" laws, copying is not permitted by any means or for any purpose, such as for distribution to any third party (whether by sale, loan, gift, or otherwise); as agent (express or implied) of any third party; for purposes of advertising or promotion; or to create collective or derivative works. Such permission requests, or other inquiries, should be addressed to the Natural Product Inc. (NPI). A photocopy license is available from the NPI for institutional subscribers that need to make multiple copies of single articles for internal study or research purposes.

To Subscribe: Natural Product Communications is a journal published monthly. 2010 subscription price: US\$1,695 (Print, ISSN# 1934-578X); US\$1,695 (Web edition, ISSN# 1555-9475); US\$2,095 (Print + single site online); US\$595 (Personal online). Orders should be addressed to Subscription Department, Natural Product Communications, Natural Product Inc., 7963 Anderson Park Lane, Westerville, Ohio 43081, USA. Subscriptions are renewed on an annual basis. Claims for nonreceipt of issues will be honored if made within three months of publication of the issue. All issues are dispatched by airmail throughout the world, excluding the USA and Canada.

Biodiversity of Volatile Organic Compounds from Five French Ferns

Françoise Fons^{a*}, Didier Froissard^b, Jean-Marie Bessière^c, Bruno Buatois^c and Sylvie Rapior^a

^aLaboratoire de Botanique, Phytochimie et Mycologie, Faculté de Pharmacie (Université Montpellier 1), UMR 5175 CEFE, B.P. 14 491, 15 avenue Charles Flahault, F-34093 Montpellier cedex 5, France

^bLaboratoire de Botanique, Faculté de Pharmacie de Limoges. 2 rue du Dr Marcland, F-87025 Limoges cedex, France

^cCentre d'Ecologie Fonctionnelle et Evolutive – Plateforme d'analyses chimiques en écologie -UMR 5175 – 1919 Route de Mende – F-34293 Montpellier cedex 5, France

francoise.fons@univ-montpl.fr

Received: May 5th, 2010; Accepted: August 9th, 2010

Five French ferns belonging to different families were investigated for volatile organic compounds (VOC) by GC-MS using organic solvent extraction. Fifty-five VOC biosynthesized from the shikimic, lipidic and terpenic pathways including monoterpenes, sesquiterpenes and carotenoid-type compounds were identified. The main volatile compound of *Adiantum capillus-veneris* L. (Pteridaceae) was (*E*)-2-decenal with a plastic or “stink bug” odor. The volatile profiles of *Athyrium filix-femina* (L.) Roth (Woodsiaceae) and *Blechnum spicant* (L.) Roth (Blechnaceae) showed similarities, with small amounts of isoprenoids and the same main volatile compounds, i.e., 2-phenylethanal (odor of lilac and hyacinth) and 1-octen-3-ol (mushroom-like odor). The main volatile compound of *Dryopteris filix-mas* (L.) Schott (Dryopteridaceae) was (*E*)-nerolidol with a woody or fresh bark note. Polyketides, as acylfilicinic acids, were mainly identified in this fern. *Oreopteris limbosperma* (Bellardi ex. All.) J. Holub (Thelypteridaceae), well-known for its lemon smell, contained the highest biodiversity of VOC. Eighty percent of the volatiles was issued from the terpenic pathway. The main volatiles were (*E*)-nerolidol, α -terpineol, β -caryophyllene and other minor monoterpenes (for example, linalool, pinenes, limonene, and γ -terpinen-7-al). It was also the fern with the highest number of carotenoid-type derivatives, which were identified in large amounts. Our results were of great interest underlying new industrial valorisation for ferns based on their broad spectrum of volatiles.

Keywords: ferns, Pteridophytes, volatile organic compounds (VOC), filicinic acid, 2-phenylethanal, (*E*)-nerolidol, (*E*)-2-decenal, 1-octen-3-ol.

Pteridophytes, including ferns and fern allies, prevailing since the Carboniferous era, are still distributed worldwide [1a,1b]. Some are used as food and others in traditional medicine for their anthelmintic, schistosomicidal, antiviral, diuretic, antihemorrhagic, cholagogue, anti-rheumatism, anti-inflammatory, and remineralizing properties, and for the treatment of Meniere's syndrome [2a-2e]. Ferns have been widely investigated for their non-volatile organic components, i.e., phenolics, amino acids, di- or sesqui-terpene glycosides, and alkaloids [3a-3g]. However, fewer studies have focused on the volatile organic compound (VOC) profile [2c,4a-4f]. The objective of this project was to identify and compare the VOC contents of ferns from France [5] that have never been studied with this end. As a result, *Adiantum capillus-veneris* L.

(Pteridaceae), *Athyrium filix-femina* (L.) Roth (Woodsiaceae), *Blechnum spicant* (L.) Roth (Blechnaceae), *Dryopteris filix-mas* (L.) Schott (Dryopteridaceae) and *Oreopteris limbosperma* (Bellardi ex. All.) J. Holub (Thelypteridaceae) were chosen to determine their volatile chemical profiles.

Fresh plant material was utilized. Fifty-five components biosynthesized from the shikimic, lipidic and terpenic pathways were identified from the concentrated diethyl ether extracts of the five ferns (Table 1). Seventeen constituents of *A. capillus-veneris* extract were identified, including mainly polyketide derivatives (87.9% of the volatile fraction), along with small amounts of aromatics (9.4%), and only one monoterpene (myrcene: 2.5%).

Table 1: Percentage of volatile organic compounds^a in fresh aerial parts of ferns.

Compounds	RI ^b	<i>Adiantum capillus-veneris</i>	<i>Athyrium filix-femina</i>	<i>Blechnum spicant</i> SF ^c	<i>Blechnum spicant</i> FF ^d	<i>Dryopteris filix-mas</i>	<i>Oreopteris limbosperma</i>
Aromatic compounds		9.4	29.9	47.5	51.2	1.5	10.1
Benzaldehyde	962		1.2	1.5	4.4	1.5	3.6
2-Phenylethanal	1046	2.5	24.8	45.1	45.6		0.7
2-Phenylethanol	1117	1.9	1.2	0.2			0.7
Benzoic acid	1187	5					1.4
Coumarin	1431		2.7				
Cinnamic acid	1453						0.8
Ethyl vanillate	1554			0.7	1.2		1.5
Vanillic acid	1589						1.4
Polyketide compounds		87.9	61.5	48.8	45.1	30.8	10.4
1,3-Octadiene	835		5.7				
(<i>E</i>)-2-Hexenal	851		7.1				
(<i>Z</i>)-3-Hexenol	855		6.9			3.1	
(<i>E</i>)-2-Hexenol	866		1.9				
(<i>E</i>)-2-Heptenal	956	7.4		3.5			
1-Octen-3-ol	983	2.5	24.8	43.1	37.5	9.1	3.6
3-Octanone	985						1.1
3-Octanol	995		1.4	1.1	0.9	1.2	1.2
(<i>Z</i>)-3-Hexenoic acid	1017		2.6			0.8	0.9
(<i>E</i>)-2-hexenoic acid	1035		6				
(<i>E</i>)-2-Octenol	1072		1.2		1.5		
(<i>E</i>)-2-Nonenal	1161	2.5	2.8				
(<i>Z</i>)-2-Decenal	1250	3.7					
(<i>E</i>)-2-Decenal	1263	32.1		0.6	1.5		
Nonanoic acid	1283	3.1	0.7	0.5			0.9
(2 <i>E</i> ,4 <i>Z</i>)-Decadienal	1296	3.7					
(2 <i>E</i> ,4 <i>E</i>)-Decadienal	1321	5					
Octanoic amide	1357	3.7					
Acetylfilicinic acid	1445					1.2	
Nonanoic amide	1463	5.6					
NI ^e	1474				3.7		
Propionylfilicinic acid	1529					8.1	
Decanoic amide	1564	2.5					
Butyryl filiciniate	1612					7.3	
(<i>Z</i>)-6-Dodecen-4-olide	1665		0.4				2.6
Undecanoic amide	1670	3.7					
Lauric amide	1770	12.4					
Monoterpenic compounds		2.5	2.7	0.8	2.2	4.3	40.3
α -Pinene	933						5.3
β -Pinene	978						1.1
Myrcene	996	2.5				2.0	
Limonene	1030						2.5
3,7-Dimethyloctan-3-ol	1079		2.7	0.8	2.2		
Linalool	1102					2.3	4.2
Terpinen-4-ol	1184						1.5
α -Terpineol	1202						13.5
<i>cis</i> -Dihydrocarvone	1206						1.2
<i>trans</i> -Dihydrocarvone	1209						1.4
8,9-Dihydrocarveol	1215						0.7
γ -Terpinen-7-al	1298						2.3
Perillic acid	1306						3.1
Carvone hydrate	1416						0.9
NI (oxygenated monoterpene)	1483						2.6
Sesquiterpenic compounds		0.0	0.0	0.8	0.0	59.8	19.7
β -Caryophyllene	1421						5.0
Selinadiene derivative	1467					21.1	
(<i>E</i>)-Nerolidol	1557			0.8		38.7	14.7
Carotenoid derivatives		0.0	3.8	1.0	0.0	3.3	18.1
NI	1601		3.0				7.3
Epoxy- α -ionone	1640		0.5	0.5		0.5	1.2
4-Hydroxyepoxy- β -ionol	1685		0.3	0.5		0.9	4.6
Tetrahydro- β -ionol acetate	1688						3.0
Blumenol C	1700					1.9	2.0
Extraction process^f		1.26 / 40	53.5 / 300	21.0 / 150	11.7 / 140	58.7 / 370	5.64 / 90

^a Relative percentage of the VOC based on the GC-MS chromatographic area.^b RI = Retention Indices on SLBTM-5MS column (Supelco).^c SF = Sterile Fronds.^d FF = Fertile Fronds.^e NI = non identified.^f Fresh Weight of fern and volume of diethyl ether used for the extraction (g/mL).

The main volatiles were (*E*)-2-decenal (32.1%), lauric amide (12.4%) and (*E*)-2-heptenal (7.4%). (*E*)-2-decenal, a natural plant and mushroom VOC with a plastic [6a] or oxidized mutton fat [6b] odor is also responsible for the unpleasant scent of “stink bug”. (*E*)-2-decenal is the major compound produced by these insects, with (*2E,4Z*)-decadienal and (*2E,4E*)-decadienal [6c,6d] also detected in *A. capillus-veneris*.

Nineteen compounds were identified for *A. filix-femina* with essentially polyketides (61.5%) and aromatics (29.9%), as well as small amounts of carotenoids (3.8%) and monoterpenes (2.7%) (Table 1). The main volatiles were 2-phenylethanal (24.8%) and 1-octen-3-ol (24.8%). This C₈-derivative, also dominant in *B. spicant*, is well-known to be responsible for the mushroom aroma and usually found in large amounts in various fungi [7a-7g] and plants [7h].

Thirteen and eight compounds were identified from the sterile and fertile fronds of *B. spicant*, respectively (Table 1). Both volatile profiles showed 95% of polyketides and aromatics in quasi equal proportions and very small or negligible amounts of monoterpenes, sesquiterpenes and carotenoids (2-3%). The main volatiles were also 2-phenylethanal (about 45%), with an odor of lilac and hyacinth [7b], and 1-octen-3-ol (43.1 and 37.5%, respectively). Low amounts of benzaldehyde [7a,7f,7g] were detected, mainly in the fertile fronds (4.4%), with only 1.5% in the sterile ones.

Fifteen compounds were identified for *D. filix-mas*, mostly sesquiterpenoids (almost 60%), and polyketides (30.8%); the other groups of volatiles were minor (Table 1). The major volatiles were (*E*)-nerolidol (38.7%) with a floral, woody or fresh bark odor [7a,7c], acylfilicinic acids (16.6%) and 1-octen-3-ol (9.1%). Filicinic acid derivatives, well-known in *Dryopteris* and related genera of Dryopteridaceae, possess various biological activities (antioxidant, antibacterial, antitumor promoting activities), which may lead to therapeutic applications [2d,3b].

The volatile components of *O. limbosperma*, well-known for its lemon smell, were distributed in the five types of VOC (Table 1). The volatile profile of this odorous fern showed logically the highest biodiversity: thirty-one compounds were identified by GC-MS. Eighty percent of the volatiles were issued from the terpenic pathway (monoterpenes 40.3%; sesquiterpenes 19.7%; carotenoids 18.1%), and ten percent from the shikimic or lipidic pathways. The main volatiles were (*E*)-nerolidol (14.7%) and α -terpineol (13.5%), with a lemon odor, β -caryophyllene (5%), with a spicy odor, and other monoterpenes (for example, linalool, pinenes,

limonene, and γ -terpinen-7-al), which contribute to the fern’s pleasant fragrance [7a]. It was also this fern that had the highest amount of carotenoid-type derivatives (18.1%).

More and more industries are searching for novel resources for natural compounds. This paper demonstrates that ferns can generate a broad spectrum of volatile organic components (VOC). Obviously, these kinds of natural volatiles are promising for various industrial formulations since they may be bioproduced, if required. Indeed ferns are attractive natural sources for research programs and for aroma applications in various industries.

Experimental

Plant material: Fresh aerial parts of ferns were collected from metropolitan France as follows: *Adiantum capillus-veneris* L. (Pteridaceae): 15/11/2009, grown in a pot. *Athyrium filix-femina* (L.) Roth (Woodsiaceae), *Blechnum spicant* (L.) Roth (Blechnaceae) and *Dryopteris filix-mas* (L.) Schott (Dryopteridaceae): 15/07/2009, Gimel-les-Cascades, Corrèze. Sterile fronds (SF) with narrow pinnae and fertile fronds (FF) of *B. spicant* with large pinnae were collected from the same plant at the same time. *Oreopteris limbosperma* (Bellardi ex. All.) J. Holub (Thelypteridaceae): 20/09/2009, Ambrugeat, Corrèze. The ferns were identified by Dr. Didier Froissard and voucher specimens are deposited at the Laboratory of Botany (Faculty of Pharmacy, Limoges, France).

Extraction: Aerial parts of ferns were cubed and extracted with diethyl ether (Carlo Erba, 6 ppm BHT; Table 1). After maceration for one week, the concentrated organic extracts were directly used for Gas Chromatography-Mass Spectrometry (GC-MS) analysis, as previously described [7g,7h].

GC-MS analyses: GC-MS analyses were carried out using a gas chromatograph-mass spectrometer Shimadzu QP2010plus (Kyoto, Japan) with a potential of 70 eV for ionization by electron impact. The temperature of the transfer line and the ion source were programmed to 250°C and 200°C, respectively. The spectrometer was used in scan mode, from 40 to 300 m/z ratio. Solvent extract analyses were performed using a 30 m x 0.25 mm x 0.25 μ m SLB™-5MS (Supelco) fused silica capillary column. The injector temperature was 250°C. The column was temperature programmed as follows: 50°C (hold 2 min.), from 50 to 100°C at 3.3°C/min., from 100 to 140°C at 2.90°C/min., from 140 to 180°C at 2.70°C/min., and finally to 270°C at 10°C/min. The carrier gas was helium with a constant flow rate set close to 1.0 mL/min. VOC were identified by comparison with National Institute of

Standards and Technology Mass Spectral Library [8a], and retention indices as reported in the literature [8b].

Acknowledgments - The authors thank Professor Alain Fruchier (ENSCM, Montpellier, France) for his suggestions and chemical advice.

References

- [1] (a) Nabors M. (2008) *Biologie végétale – Structures, fonctionnement, écologie et biotechnologies*, Pearson Education France, Paris. 1-614; (b) Prelli R, Boudry M. (2001) *Les fougères et plantes alliées de France et d'Europe occidentale*, Berlin, Paris. 1-432.
- [2] (a) Garnier G, Bézanger-Beauquesne L, Debraux G. (1961) *Ressources Médicinales de la Flore Française*, Tome 1, Vigot Frères, Paris. 1-682; (b) Perrot M. (1943-1944) *Matières premières usuelles du règne végétal*, Tome 1, Masson, Paris. 1-1086; (c) Naseri NG, Ashnagar A, Nia SJ. (2006) Isolation and structural determination of the major chemical compounds possibly found in the leaves of maidenhair plant (*Adiantum capillus-veneris* L.) grown around the city of Dezful, Iran. *International Journal of Chemical Sciences*, **4**, 874-880; (d) Magalhães LG, Kapadia GJ, da Silva Tonuci LR, Caixeta SC, Parreira NA, Rodrigues V, Da Silva Filho AA. (2010) *In vitro* schistosomicidal effects of some phloroglucinol derivatives from *Dryopteris* species against *Schistosoma mansoni* adult worms. *Parasitology Research*, **106**, 395-401; (e) Dalli AK, Saha G, Chakraborty U. (2007) Characterization of antimicrobial compounds from a common fern, *Pteris biaurita*. *Indian Journal of Experimental Biology*, **45**, 285-290.
- [3] (a) Imperato F. (2007) Advances in phytochemistry of Pteridophyta since 1999. *Current Topics in Phytochemistry*, **8**, 1-21; (b) Widén CJ, Fraser-Jenkins CR, Reichstein T, Sarvela J. (2001) A survey of phenolic compounds in *Dryopteris* and related fern genera. Part III. Phloroglucinol derivatives in subgenera *Erythrovaria* and *Nephrocystis* and related genera (Pteridophyta, *Dryopteridaceae*). *Annales Botanici Fennici*, **38**, 99-138; (c) Khandelwal S. (1989) Chemosystematics of Indian *Ophioglossum* L. *Biochemical Systematics and Ecology*, **17**, 167-174; (d) Murakami T, Saiki Y. (1989) Chemosystematics of di- and sesquiterpenoids in polypodiaceous ferns. *Biochemical Systematics and Ecology*, **17**, 131-140; (e) Potter DM, Baird MS. (2000) Carcinogenic effects of ptaquiloside in bracken fern and related compounds. *British Journal of Cancer*, **83**, 914-920; (f) Zhou TS, Ye WC, Wang ZT, Che CT, Zhou RH, Xu GJ, Xu LS. (1998) β -Carboline alkaloids from *Hypodematum squamuloso-pilosum*. *Phytochemistry*, **49**, 1807-1809; (g) Soeder RW. (1985) Fern constituents: including occurrence, chemotaxonomy and physiological activity. *The Botanical Review*, **51**, 442-536.
- [4] (a) Radulović N, Stojanović G, Milovanović V, Đoković D, Randelović V. (2008) Volatile constituents of *Equisetum fluviatile* L. *Journal of Essential Oil Research*, **20**, 437-441; (b) Cheng CG, Mao JY. (2005) Constitution of volatile oils from three kinds of pteridophyte plants. *Linchan Huaxue Yu Gongye Chemical and Industry of Forest Products*, **25**, 107-110; (c) Juliani HR, Zygadlo JA, Scrivanti R, de la Sota E, Simon JE. (2004) The essential oil of *Anemia tomentosa* (Savigny) Sw. var. *anthriscifolia* (Schrad.) Mickel. *Flavour and Fragrance Journal*, **19**, 541-543; (d) Briggs LH, Sutherland MD. (1947) A terpene-type essential oil from a fern (*Paesia scaberula*). *Nature*, **160**, 333; (e) Imbiscuso G, Trotta A, Maffei M, Bossi S. (2009) Herbivory induces a ROS burst and the release of volatile organic compounds in the fern *Pteris vittata* L. *Journal of Plant Interactions*, **4**, 15-22; (f) Miyazawa M, Horiushi E, Kawata J. (2007) Components of the essential oil from *Matteuccia struthiopteris*. *Journal of Oleo Science*, **56**, 457-461.
- [5] Badré F, Deschatres R. (1979) Les Ptéridophytes de la France, liste commentée des espèces (taxinomie, cytologie, écologie et répartition générale). *Candollea*, **34**, 379-457.
- [6] (a) Neff WE, Warner K, Byrdwell WC. (2000) Odor significance of undesirable degradation compounds in heated triolein and trilinolein. *Journal of the American Oil Chemists' Society*, **77**, 1303-1313; (b) Xie J, Sun B, Zheng F, Xiao Y, Liu J. (2009) Supercritical CO₂ fluid extraction of volatile flavor compounds from oxidized mutton fat. *Shipin Kexue* (Beijing, China), **30**, 168-171; (c) Lan YB, Zheng XZ, Westbrook JK, Lopez J, Lacey R, Hoffmann WC. (2008) Identification of stink bugs using an electronic nose. *Journal of Bionic Engineering Suppl.*, 172-180; (d) Ho HY, Kou R, Tseng HK. (2003) Semochemicals from the predatory stink bug *Eocanthecona furcellata* (Wolff): Components of metathoracic gland, dorsal abdominal gland, and sternal gland secretions. *Journal of Chemical Ecology*, **29**, 2101-2114.
- [7] (a) Fons F, Rapior S, Fruchier A, Saviuc P, Bessière JM. (2006) Volatile composition of *Clitocybe amoenolens*, *Tricholoma caligatum* and *Hebeloma radicosum*. *Cryptogamie, Mycologie*, **27**, 45-55; (b) Fons F, Rapior S, Eyssartier G, Bessière JM. (2003) Volatile compounds in the *Cantharellus*, *Craterellus* and *Hydnum* genera. *Cryptogamie, Mycologie*, **24**, 367-376; (c) Rapior S, Fons F, Bessière JM. (2003) Volatile flavor constituents of *Lepista nebularis* (clouded Clitocybe). *Cryptogamie, Mycologie*, **24**, 159-166; (d) Rapior S, Fons F, Bessière JM. (2000) The fenugreek odor of *Lactarius helvus*. *Mycologia*, **92**, 305-308; (e) Breheret S, Talou T, Rapior S, Bessière JM. (1999) Geosmin, a sesquiterpenoid compound responsible for the musty-earthly odor of *Cortinarius herculeus*, *Cystoderma amianthinum*, and *Cy. carcharias*. *Mycologia*, **91**, 117-120; (f) Rapior S, Fruchier A, Bessière JM. (1997) Volatile aroma constituents of agarics and boletes (A review, 134 references). In: *Recent Research Developments in Phytochemistry*. Pandalai SG. (Ed.), Publ. Research Signpost, Trivandrum, India, **1**, 567-584; (g) Rapior S, Breheret S, Talou T, Péliissier Y, Bessière JM. (2002) The anise-like odor of *Clitocybe odora*, *Lentinellus cochleatus* and *Agaricus essettei*. *Mycologia*, **94**, 373-376; (h) Fons F, Rapior S, Gargadennec A, Andary C, Bessière JM. (1998) Volatile components of *Plantago lanceolata* (Plantaginaceae). *Acta botanica Gallica*, **145**, 265-269.
- [8] (a) National Institute of Standard and Technology (2005) *PC version of the NIST / EPA / NIH Mass Spectra Database*, Gaithersburg, Maryland, U.S.A.; (b) Adams RP. (2007) *Identification of essential oil components by gas chromatography / mass spectroscopy*. 4th Ed., Allured, Carol Stream, IL, USA.

Cytotoxicity of Constituents from Mexican Propolis Against a Panel of Six Different Cancer Cell Lines Feng Li, Suresh Awale, Yasuhiro Tezuka and Shigetoshi Kadota	1601
Antihepatotoxic and Antioxidant Activities of Methanol Extract and Isolated Compounds from <i>Ficus chlamydocarpa</i> Jean Hubert Donfack, Christophe Colombe Fotso Simo, Bathelemy Ngameni, Angèle N. Tchana, Philip G. Kerr, Paola Vita Finzi, Giovanni Vidari, Silvana Giardina, Daniela Buonocore, Bonaventure T. Ngadjui, Paul F. Moundipa and Fulvio Marzatico	1607
Anthocyanin-Rich Black Currant Extract Suppresses the Growth of Human Hepatocellular Carcinoma Cells Anupam Bishayee, Erzsébet Háznagy-Radnai, Thomas Mbimba, Péter Sipos, Paolo Morazzoni, Altaf S. Darvesh, Deepak Bhatia and Judit Hohmann	1613
New Coumarin-Hemiterpene Ether Glucosides and a Structurally Related Phenylpropanoic Acid Derivative from <i>Artemisia armeniaca</i> Mahdi Mojarrab, Abbas Delazar, Matthias Hamburger and Olivier Potterat	1619
Synthesis of Fluorescent Analogues of the Anticancer Natural Products 4-Hydroxyphenylmethylene Hydantoin and δ-Tocotrienol Mudit Mudit, Fathy A. Behery, Vikram B. Wali, Paul W. Sylvester and Khalid A. El Sayed	1623
Two Pairs of Enantiomeric Neolignans from <i>Lobelia chinensis</i> Jian-Xin Chen, Shen-Hui Huang, Lei Wang, Wei-Li Han, Ying Wang, Dong-Mei Zhang and Wen-Cai Ye	1627
Evaluation and Discrimination of Cortex <i>Magnoliae officinalis</i> Produced in Zhejiang Province (Wen-Hou-Po) by UPLC-DAD-TOF-MS Fingerprint Lin Wang, Ke Yuan, Wei-Wu Yu and Jing Wang	1631
Phenolic Compounds from <i>Eucalyptus gomphocephala</i> with Potential Cytotoxic and Antioxidant Activities Eman Al-Sayed, Olli Martiskainen, Małgorzata Bobrowska-Hägerstrand, Jari Sinkkonen, Kid Törnquist, Kalevi Pihlaja, Nahla Ayoub and Abdel-Nasser Singab	1639
Nutritional Value of the Chilean Seaweeds <i>Cryptonemia obovata</i> and <i>Rhodomenia corallina</i> Jaime Ortiz, Juan Vivanco, Paula Jiménez, Moisés Leiva, Leslie Ramírez and Andrés Bustamante	1643
Volatile Components of <i>Centaurea bracteata</i> and <i>C. pannonica</i> subsp. <i>pannonica</i> growing wild in Croatia Carmen Formisano, Felice Senatore, Svetlana Bancheva, Maurizio Bruno, Antonella Maggio and Sergio Rosselli	1649
Biodiversity of Volatile Organic Compounds from Five French Ferns Françoise Fons, Didier Froissard, Jean-Marie Bessière, Bruno Buatois and Sylvie Rapior	1655
Composition and Chemical Variability of Leaf Oil of <i>Myrtus communis</i> from North-Eastern Algeria Amel Bouzabata, Faffani Boussaha, Joseph Casanova and Félix Tomi	1659
Chemical Composition and Antimicrobial Activity of Essential Oils from <i>Centaurea pannonica</i> and <i>C. jacea</i> Tanja Milošević, Catherine Argyropoulou, Slavica Solujić, Dragana Murat-Spahić and Helen Skaltsa	1663
GC/MS Analysis and Antimicrobial Activity of the Essential Oil of Fresh Leaves of <i>Eucalyptus globulus</i>, and Leaves and Stems of <i>Smyrniolum olusatrum</i> from Constantine (Algeria) Habiba Daroui-Mokaddem, Ahmed Kabouche, Mabrouka Bouacha, Boudjemaa Soumati, Aida El-Azzouny, Christian Bruneau and Zahia Kabouche	1669
Chemical Composition and Antifungal Activity of Essential Oils of <i>Thuja sutchuenensis</i>, a Critically Endangered Species Endemic to China Huaping Lei, Yonggang Wang, Chang Su, Fengyin Liang, Weiwei Su, Mamie Hui, Pangchui Shaw and Yulong Luo	1673
Composition and Antifungal Activities of the Leaf Essential oil of <i>Litsea coreana</i> from Taiwan Chen-Lung Ho, Kuang-Ping Hsu, Yen-Hsueh Tseng, Pei-Chun Liao, Eugene I-Chen Wang, Narumon Jeyashoke, Tzu-Chao Chien, Wei-Chih Dong and Yu-Chang Su	1677
Essential Oil Polymorphism of Wild Growing Hungarian Thyme (<i>Thymus pannonicus</i>) Populations in the Carpathian Basin Zsuzsanna Pluhár, Szilvia Sárosi, Adrienn Pintér and Hella Simkó	1681
<u>Review/Account</u> Naturally Occurring Diarylheptanoids Haining Lv and Gaimei She	1687

Natural Product Communications

2010

Volume 5, Number 10

Contents

Original Paper

Antibacterial and Antifungal Screening of *Centaurium pulchellum* Crude Extracts and Main Secoiridoid Compounds

Branislav Šiler, Danijela Mišić, Jasmina Nestorović, Tijana Banjanac, Jasmina Glamočlija, Marina Soković and Ana Ćirić 1525

A New Sesquiterpene and other Constituents from *Saussurea lappa* Root

Jin-ao Duan, Pengfei Hou, Yuping Tang, Pei Liu, Shulan Su and Hanqing Liu 1531

Terpenoids from *Turraeanthus* species

Juliette Catherine Vardamides, Valerie Tedjon Sielinou, Sergi Herve Akone, Augustin Ephrem Nkengfack and Berhanu M. Abegaz 1535

Bioactive Clerodane Diterpenes from Roots of *Carex distachya*

Antonio Fiorentino, Brigida D'Abrosca, Severina Pacifico, Angelina Izzo, Grazia D'Angelo and Pietro Monaco 1539

An Unusual Bisnor-clerodane Diterpenoid from *Polyalthia simiarum*

Selina Kabir, Mohammad S. Rahman, A. M. Sarwaruddin Chowdhury, Choudhury M. Hasan and Mohammad A. Rashid 1543

Anti-inflammatory Mechanisms of Compounds from *Curcuma mangga* Rhizomes using RAW264.7 Macrophage Cells

Kanidta Kaewkroek, Chatchai Wattanapiromsakul and Supinya Tewtrakul 1547

Analysis of MS/MS Fragmentation of Taxoids

Kouhei Morikawa, Ken Tanaka, Feng Li, Suresh Awale, Yasuhiro Tezuka, Takahiro Nobukawa and Shigetoshi Kadota 1551

New Triterpene Glycosides from *Camptosorus sibiricus*

Ning Li, Wan Xiao, Bailing Hou and Xian Li 1557

New Hopane Triterpenes and Antioxidant Constituents from *Potentilla fulgens*

Vikas Jaitak, Vijay K. Kaul, Himlata, Neeraj Kumar, Bikram Singh, Jyoti Dhar and Om P. Sharma 1561

Cytotoxic Evaluation of Semisynthetic Ester and Amide Derivatives of Oleanolic Acid

Shikha Gupta, Komal Kalani, Mohit Saxena, Santosh K. Srivastava, Satyam K. Agrawal, Nitasha Suri and Ajit K. Saxena 1567

Two Ring-A-Aromatized Bile Acids from the Marine Sponge *Sollasella moretonensis*

Zhenyu Lu, Ryan M. Van Wagoner, Mary Kay Harper, John N. A. Hooper and Chris M. Ireland 1571

Asporergosterol, A New Steroid from an Algicolous Isolate of *Aspergillus oryzae*

Ming-Feng Qiao, Nai-Yun Ji, Xiang-Hong Liu, Fang Li and Qin-Zhao Xue 1575

Two Minor Phytoecdysteroids of the Plant *Silene viridiflora*

Nilufar Zokirzhonovna Mamadalieva, Abdulaziz Adilhanovich Janibekov, Jean-Pierre Girault and René Lafont 1579

7-O-Methylvariecolortide A, a New Spirocyclic Diketopiperazine Alkaloid from a Marine Mangrove Derived Endophytic Fungus, *Eurotium rubrum*

Dong-Li Li, Xiao-Ming Li, Peter Proksch and Bin-Gui Wang 1583

Cytotoxic Thiocarbamate Derivatives of Boldine

Franz A. Thomet, Pablo Pinyol, Joan Villena, Luis J. Espinoza and Patricio G. Reveco 1587

Synthesis and Bioactivity of β -Carboline Derivatives

Shengkun Li, Bing Yang, Qianliang Zhang, Jiwen Zhang, Junru Wang and Wenjun Wu 1591

Two Acylated Flavonoid Glycosides from the Leaves of *Quercus dentata*

Ling-Li Wang, Mei-Xiang Jiang, Sui-Xu Xu, Qi-Shi Sun, Guang-Yao Zeng and Ying-Jun Zhou 1597

Continued inside backcover