

CODEN [USA]: IAJPBB

ISSN: 2349-7750

INDO AMERICAN JOURNAL OF PHARMACEUTICAL SCIENCES

http://doi.org/10.5281/zenodo.1210517

Available online at: <u>http://www.iajps.com</u>

Review Article

CHEMICAL CONSTITUENTS AND MEDICAL IMPORTANCE OF GALIUM APARINE - A REVIEW

Ali Esmail Al-Snafi

Department of Pharmacology, College of Medicine, University of Thi qar, Iraq. Cell: +9647801397994. E mail: aboahmad61@yahoo.com

Abstract:

The phytochemical screening of extracts of Galium aparine revealed that the plant contained phenols, tannins, alkaloids, anthraquinones, coumarins, iridoids asperuloside, alkanes, flavonoids and saponins. Previous pharmacological studies showed that Galium aparine extracts possessed antimicrobial, anticancer and hepatoprotective effects. This review will highlight the chemical constituents and pharmacological effects of Galium aparine.

Keywords: chemical constituents, pharmacology, Galium aparine

Corresponding author: Ali Esmail Al-Snafi Department of Pharmacology, College of Medicine, University of Thi qar, Iraq Cell: +9647801397994. E mail: <u>aboahmad61@yahoo.com</u>

Please cite this article in press Ali Esmail Al-Snafi., Chemical Constituents and Medical Importance of Galium Aparine - A Review, Indo Am. J. P. Sci, 2018; 05(03).

INTRODUCTION:

Herbal medicine is the oldest form of healthcare known to mankind. Two thirds of the new chemicals identified yearly were extracted from higher plants. 75% of the world's population used plants for therapy and prevention. Plant showed wide range of pharmacological activities including antimicrobial, antioxidant, anticancer. hypolipidemic, cardiovascular. central respiratory, nervous, immunological, anti-inflammatory, analgesic antipyretic and many other pharmacological effects[1-13]. The phytochemical screening of extracts of Galium aparine revealed that the plant contained phenols, tannins, alkaloids, anthraquinones, coumarins, iridoids asperuloside, alkanes, flavonoids and saponins. Previous pharmacological studies showed that Galium aparine extracts possessed antimicrobial, anticancer and hepatoprotective effects. This review was designed to highlight the chemical constituents and pharmacological effects of Galium aparine.

Plant profile:

Synonyms:

Aparine hispida Moench, Aparine vulgaris Hill, Asperula aparine [L.] Besser, Asterophyllum aparine [L.] Schimp. & Spenn., Crucianella purpurea Wulff ex Steud., Galion aparinum [L.] St.-Lag., Galium aculeatissimum Kit. ex Kanitz, Galium aparine var. agreste P.D.Sell, Galium aparine subsp. agreste P.D.Sell, Galium aparine var. aparine, Galium aparine var. fructibushispidis Franch. , Galium aparine var. intermedium [Mérat] Bonnet, Galium aparine var. marinum Fr., Galium aparine var. microphyllum Clos, Galium aparine var. minor Hook., Galium aparine var. subglabrum Peterm., Galium aparine var. pseudoaparine [Griseb.] Speg., Galium asperum Honck., Galium australe Reiche, Galium borbonicum var. makianum Cordem. Galium charoides Rusby, Galium chilense Hook.f., Galium chonosense Clos, Galium hispidum Willd., Galium horridum Eckl. & Zeyh., Galium intermedium Mérat, Galium lappaceum Salisb., Galium larecajense Wernham, Galium parviflorum Maxim., Galium pseudoaparine Griseb., Galium scaberrimum Vahl ex Hornem., Galium segetum K.Koch, Galium tenerrimum Schur, Galium uliginosum Thunb. Galium uncinatum Gray and Rubia aparine [L.] Baill[14].

Taxonomic classification:

Kingdom: Plantae, Subkingdom: Viridiplantae, Infrakingdom: Streptophyta, Superdivision: Embryophyta, Division: Tracheophyta, Subdivision: Spermatophytina, Class: Magnoliopsida, Superorder: Asteranae, Order: Gentianales, Family: Rubiaceae,Genus: Galium,Species:Galium aparine[15]

Common names:

Arabic: Hashishat Alafa, Balsak, Galium Abiadh; English: catchweed bedstraw, cleavers, cleaverwort, goose-grass, small goose-grass, stickywilly, white hedge; French: gaillet gratteron; Portuguese: amor-de-hortelã, erva-pegavosa, pegapega; Swedish: snärjmåra [16].

Distribution:

Galium aparine was widely distributed throughout Europe, North America and some parts of Asia, and occured as far north as Alaska and Greenland. It was introduced to Australia, New Zealand, and the sub-Antarctic Islands [17].

Description:

Galium aparine is a climbing plant that attaches to surrounding hosts by its leaves, which are covered by hooked trichomes. Stem: The hairs along the stem point downwards. The stem is very unique in the fact that a cross-section of a stem will roughly be a square in shape. The nodes are never swollen on this plant, and it tends to grow in tufts and compact clusters. The stem is not very strong. The leaves: are arranged in whorls of six, and are considered simple leaves. The edges of the leaf blade are entire, and the whole leaf is covered with hairs [trichomes] for attaching to other plants. Flowers: The carpels of the flower are all fused to one another. The ovary is considered inferior, and does not always consist of a hypanthium. The flowers form a spiral around the inflorescence axis, consisting of four petals and sepals. The petals are also fused into a corolla tube. Fruit: When the fruit is ripe, it does not split open, but usually turns brown in colour. The fruit can range from 3-5mm in length, and has tiny hairs covering the fruit for a mode of transportation [18].

Part used medicinally:

The whole plant and aerial parts [19-23].

Traditional uses:

It was eaten as a vegetable. Their seed was roasted to prepare a sort of coffee substitute. It was also used in traditional medicine as an infusion to treat kidney problems, skin disorders and high blood pressure [17].

Modern herbalists and homoeopaths used the plant for the treatment of scurvy, scrofula, psoriasis, eruptions and many other skin diseases. The infusion was used in cases of insomnia and calming effects. A wash made from the plant was used in sunburn and freckles, a decoction or infusion of the fresh herb also applied to the face by means of a soft cloth or sponge for the same purpose. The crushed herb was applied in France as a poultice to sores and blisters [19].

Galium aparine aerial parts were also traditionally used for the treatment of skin disorders, especially psoriasis; enlarged lymph nodes and cystitis. It was also used for growths or deposits of a nodular character in the skin or mucous membranes. Its main actions were lymphatic and diuretic, although Cleavers was highly regarded in Europe as a depurative with efficacy against conditions such as eczema and psoriasis and other chronic inflammatory conditions. It was also used for the treatment of stranguria with turbid urine, hematuria, traumatic injury, acute appendicitis, furuncle and otitis media [20-23].

Physico-chemical characteristics:

Galium aparine herb yield 3.02% lipophilic complex. It was oleiferous mass of dark-green colour with specific herbaceous smell. The complex was soluble in chloroform, hexane and acetone, insoluble in water and water-alcohol mixtures [24].

Chemical constituents:

The preliminary phytochemical screening of ethyl acetate and methanol extracts of *Galium aparine arial* parts revealed that the plant contained phenols, tannins, alkaloids, anthraquinones, coumarins, iridoids asperuloside, alkanes, flavonoids and saponins [25-27].

Quantitative analysis revealed that *Galium aparine* seeds contained: 2.76±0.03% alkaloids, 0.99±0.03% saponins, 6.36±0.03% flavinoids and 16.96±0.01% tannins[25].

Anthraquinone aldehyde nordamnacanthal [1,3dihydroxy-anthraquinone-2-al] was identified in *Galium aparine* [28].

The total phenolic contents in the plant extracts were $50.00\pm 0,036$ mg GAE/g in ethyl acetate extract, and 41.00 ± 0.280 mg GAE/g in methanol extract. 598.2 ppm rutin was detected in 1 ml ethyl acetate extract, and 597.7 ppm in 1ml methanol extract[13].

The total phenolic contents in methanol extract of *Galium aparine* from Pakistan appeared higher [124.8 µg of Gallic acid equivalent][29].

The total polyphenolic compounds of 70% ethanolic extracts of *Galium aparine* from Transylvania [NW

of Romania] was 2.40 \pm 0.24 g, gallic acid equivalents /100 g dry mass and the total flavonoids was 1.60 \pm 0.53 g, rutin equivalents /100 g dry mass, while the total Caffeic acid derivatives was 0.348 \pm 0.09 g, caffeic acid equivalents /100 g dry mass. The polyphenolic compounds isolated from 70% ethanolic extracts of *Galium aparine* were: caftaric acid: <0.2, gentisic acid: <0.2, gentisic acid : <0.2, caffeic acid: <0.2, chlorogenic acid: <0.2, p-coumaric acid : 1.404 \pm 0.28, ferulic acid: 3.793 \pm 0.31, hyperoside: 0.300 \pm 0.03, isoquercitrin : 0.967 \pm 0.13, rutin: 7.983 \pm 0.30, quercetin: 5.679 \pm 0.26, luteolin: 0.467 \pm 0.07 mg /100 g dried vegetal material[30].

Six phenolic compounds were isolated from the ethyl acetate-soluble part of the 95% ethanol extract of the plant, and their chemical structures were identified as 1-[4-hydroxyphenyl]-ethanone; vanillic acid; 3,4-dihydroxybenzoic acid, p-hydroxycinnamic acid; gallic acid and 4-hydroxytruxillic acid[31].

Two iridoid glycosides were isolated from the aerial parts of *Galium aparine*, asperulosidic acid and 10-deacetylasperulosidic acid. Furthermore, chlorogenic acid was also isolated from *Galium aparine* [32]. The petroleum ether phase of *Galium aparine* 60% ethanol extraction contained β -sitosterol, daucosterol, dibutyl phthalate and other substances[20].

Phytochemical profile of lipophilic complexes from *Galium aparine* revealed the presence of 4.79% total volatile substances, 0.29% dicarboxylic acids, 0.04% aromatic acids, 0.95% saturated fatty acids, 1.68% unsaturated fatty acids, 2.64% total fatty acids content, 0.68% terpenoids and 0.04% steroids[33].

The essential oils from aerial parts of *Galium aparine*, collected from Ankara and Kastamonu were analyzed by GC/MS. Seventy-two compounds representing 64.7% of the essential oil *Galium aparine*, were identified. The major component of the essential oil obtained by acid hydrolysis from *Galium aparine* was hexadecanoic acid [22.3%][34].

Galium aparine herb yield 3.02% lipophilic complex. By means of chromatography-mass-spectrometry 36 compounds have been identified and quantified included: [mg/kg] benzaldehyde: 23.4:propiophenone: 69.9: cinnamaldehyde: 22.4: methylacetophenone: 71.8; caprylic acid: 52.5; 1,2,3,4-tetrahydro-1,1,6- trimethylnaphthalene: 25.9; phenylacetic acid: 67.5; 2-methoxy-4-vinylphenol: 68.7; 1,2-Dihydro-1,1,6-trimethylnaphthalene: 31.4; 1,2-dihydro-1,6,8-trimethyl naphthalene: 18.2;

Vanillin: 16.8; capric acid: 95.5; dihydroactinidiolide: 218.3; loliolide: 761.2; myristic acid: 504.0; transneophitadiene: 3485.5; cis-, trans-neophitadiene: 747.6; cis-neophitadiene: 1237.5; palmitoleic acid: 436.4; palmitic acid: 13742.2; heptadecanoic acid: 220.2; linolenic acid: 692.9; linoleic acid: 18937.3; tricosane :229.1; 4,8,12,16-tetramethylheptadecane-4-olide: 120.6; tetracosane: 65.1; pentacosane :221.2; octacosane: 788.5; heptacosane: 300.4; squalene: 264.0; nonacosane :3315.9; triacontane: 248.5; stigmasta- 3,5-diene: 127.0; vitamin E: 154.0; untriacontane: 297.9 and γ -sitosterol 265.4[24].

Pharmacological effects: Antimicrobial effects:

The ethanolic extracts of *Gallium* species were tested for the antimicrobial activity against two Grampositive bacterial strains [*Staphylococcus aureus* [ATCC 49444], *Listeria monocytogenes* [ATCC 13076]], two Gram-negative bacterial strains [*Escherichia coli* [ATCC 25922], *Salmonella typhimurium* [ATCC 14028]] and one fungal strain: [*Candida albicans* [ATCC10231]]. Ethanolic extracts of *Gallium aparine* showed no antibacterial activity against the tested microorganisms [30].

The antibacterial and antifungal activities of Galium aparine herb lipophilic complex were investigated against Staphylococcus aureus ATCC 25923, Escherichia coli ATCC 25922, Pseudomonas aeruginosa ATCC 27853, Proteus vulgaris ATCC 4636, Bacillus subtilis ATCC 6633 and Candida albicans 885-663. The results revealed that S. aureus [Zone of growth inhibition: 35.4±0.1mm, Minimum inhibitory concentration 31.25 µg/ml and Minimum concentration 62.50 bactericidal ug/ml]. *P*. aeruginosa [Zone of growth inhibition: 26.0±0.4mm, Minimum inhibitory concentration 62.50 µg/ml and Minimum bactericidal concentration 125.00 µg/ml] and C. albicans [Zone of growth inhibition: 33.1±0.2 mm, Minimum inhibitory concentration 31.25 µg/ml and Minimum bactericidal concentration 62.50 µg/ml] were highly sensitive; B. subtilis [Zone of growth inhibition: 23.1±0.3mm, Minimum inhibitory µg/ml concentration 125.00 and Minimum bactericidal concentration 250.00 µg/ml] showed moderate sensitivity; while, E. coli [Zone of growth inhibition: 10.0±0.1mm. Minimum inhibitory 250.00 Minimum concentration µg/ml and bactericidal concentration 500.00 µg/ml] and *P*. vulgaris [Zone of growth inhibition: 14.2±0.1mm, Minimum inhibitory concentration 250.00 µg/ml and Minimum bactericidal concentration 500.00 µg/ml] were nonsensitive to Galium aparine herb lipophilic complex[24, 33].

Antioxidant effects:

The *in vitro* antioxidant activity of ethanol extract of *Gallium aparine* was evaluated using was assessed by the DPPH radical bleaching method. The ethanol extract of *Gallium aparine* showed high radical scavenging activity [IC50 116.43 \pm 0.46 µgm/l]. This activity was well correlated with total polyphenols content [30].

The antioxidant activity of *Gallium aparine* arial was determined using DPPH free radical scavenging assay, H2O2 scavenging assay and metal ion chelating ability. Ethyl acetate and methanol extracts showed strong DPPH• radical scavenging activity [52.30 ± 0.001 and $97.70\pm0.003\%$ at concentration of $300 \ \mu g/ml$, respectively][26].

Galium aparine extracts were screened for their antioxidant activity using DPPH radical scavenging ability. Methanol extract of the selected plant had the highest antioxidant for reducing DPPH [84.33%] while its water extract exhibited least antioxidant activity for reducing DPPH [8.77%]. The total phenolic contents were positively correlated with the DPPH radical scavenging results [29].

Methanol extract and its n-hexane, ethyl acetate, butanol and aqueous fraction of *Galium aparine* were evaluated *in vitro* for their antioxidant capacity [DPPH, superoxide radical, phosphomolybdate assay] and reducing power [ABTS, hydroxyl, hydrogen peroxide, to reduce Fe3+ to Fe2+ ions]. The results showed that aqueous fraction strongly scavenge the DPPH, ABTS, hydroxyl, hydrogen peroxide and superoxide radicals. A significantly high correlation coefficient existed between IC50 values of DPPH and superoxide radical with total phenolic content, and phosphomolybdate assay with total flavonoid contents [35].

Anticancer effects:

Anticancer effects were determined against human breast cancer cells [MCF-7] [ATCC HTB-22], human colon cancer cells [Caco-2] [ATCC HTB-37] and human peripheral lymphocytes. Ethyl acetate showed higher cytotoxic and apoptotic effect on human peripheral lymphocytes compared to methanol extract. Ethyl acetate extract exhibited concentrationdependent cytotoxic effect on MCF-7 cell line [34.35%, 43.27% and 49.30%, for 100, 200 and 300 μ g/ml respectively]. Methanol extract showed higher cytotoxic effects on MCF-7 cells [34.30±0.063, 55.67±0.131 and 71.14% for 100, 200 and 300 μ g/ml respectively]. *Galium aparine* ethyl acetate and methanol extracts exerted concentration - dependent apoptotic effects on MCF-7 and Caco-2 cells lines after 48 h, methanol extract appeared more effective[26].

The *in vitro* anti-proliferative activity of petroleum ether phase of *Galium aparine* 60% ethanol extraction was investigated in leukemia cell K562 using MTT method. Results showed that *Galium aparine* petroleum ether contained β -sitosterol, daucosterol, dibutyl phthalate and other substances. The three compounds inhibited the proliferation of leukemia cell K562 with dose- dependent and timedependent relationship, of which dibutyl phthalate has strongest activity and β -sitosterol with moderate activity [20].

The potential anti-proliferative and apoptotic effect of Galium aparine methanol extract were evaluated against MCF-7 and MDA-MB-231 human breast cancer cells MCF-10A and untransformed breast epithelial cells. The extract showed anticancer effects against both breast cancer cell lines in a concentration and time dependent manner, it caused G1 block after 72h exposure. However, it produced no effect against MCF-10A breast epithelial cells. Flow cytometry analyses revealed that apoptosis was induced in MDA-MB-231 cells, and necrosis was induced in MCF-7 cells [36].

Hepatoprotective effects:

The hepatoprotective effects of mixture of *Berberis lycium, Galium aparine* and *Pistacia integerrima* were evaluated in carbon tetrachloride [CCl4]-induced hepatic toxicity in rats. The results indicated that a mixture of *Berberis lycium, Galium aparine* and *Pistacia integerrima* possessed hepatoprotective effects through correction of biochemical parameters. These medicinal plants showed more curative than preventive effects[37].

Dose:

Dried herb 2-4g or by infusion three times daily. Liquid extract 2-4ml [1 :1 in 25% alcohol] three times daily. Expressed juice 3-15 ml three times daily[38].

CONCLUSION:

This review discusses the chemical constituent, pharmacological and therapeutic effects of *Galium aparine* as promising herbal drug because of its safety and effectiveness.

REFERENCES:

1. Al-Snafi AE. Pharmacological and therapeutic importance of *Desmostachya bipinnata*- A review. Indo Am J P Sci 2017; 4[01]: 60-66.

- 2. Al-Snafi AE. Chemical constituents and pharmacological effects of *Eryngium creticum* A review. Indo Am J P Sci 2017; 4[01]: 67-73.
- Al-Snafi AE. A review on *Erodium cicutarium*: A potential medicinal plant. Indo Am J P Sci 2017; 4[01]: 110-116.
- 4. Al-Snafi AE. Pharmacology of *Echinochloa crusgalli* - A review. Indo Am J P Sci 2017; 4[01]: 117-122.
- Al-Snafi AE. The pharmacological potential of Dactyloctenium aegyptium- A review. Indo Am J P Sci 2017; 4[01]: 153-159.
- Al-Snafi AE. Chemical constituents, pharmacological and therapeutic effects of *Eupatorium cannabinum*- A review. Indo Am J P Sci 2017; 4[01]: 160-168.
- Al-Snafi AE. Phytochemical constituents and medicinal properties of *Digitalis lanata* and *Digitalis purpurea* - A review. Indo Am J P Sci 2017; 4[02]: 225-234.
- Al-Snafi AE. Therapeutic and biological activities of Daphne mucronata - A review. Indo Am J P Sci 2017; 4[02]: 235-240.
- 9. Al-Snafi AE. Pharmacological and therapeutic importance of *Erigeron canadensis* [Syn: *Conyza canadensis*]. Indo Am J P Sci 2017; 4[02]: 248-256.
- Al-Snafi AE. *Eschscholzia californica*: A phytochemical and pharmacological review. Indo Am J P Sci 2017; 4[02]: 257-263.
- 11. Al-Snafi AE. Pharmacological and therapeutic importance of *Echium italicum* A review. Indo Am J P Sci 2017; 4[02]: 394-398.
- Al-Snafi AE. Therapeutic importance of *Ephedra* alata and *Ephedra foliata*- A review. Indo Am J P Sci 2017; 4[02]: 399-406.
- Al-Snafi AE. Therapeutic potential of *Erodium* cicutarium - A review. Indo Am J P Sci 2017; 4[02]: 407-413.
- 14. The plant list, a working list of all plant species, *Galium aparine*, http://www.theplantlist.org/tpl1.1/record/kew-85676
- 15. ITIS Standard Report Page: *Galium aparine*, https://www.itis.gov/servlet / SingleRpt/ SingleRpt? search_topic=TSN &search_value=34797#null
- 16. U.S. National Plant Germplasm System, Taxon: Galium aparine L. https://npgsweb. arsgrin.gov/gringlobal/taxonomydetail.aspx?103276
- 17. Plants of the world online, *Galium aparine* L. http://powo.science.kew.org/ taxon/urn: lsid:ipni.org:names:30007294-2
- Saskatchewan University, Weed control in organic agriculture, Galium aparine, https://words.usask.ca/plsc243/weedprofiles/cleavers/

- 19. Botanical.com, Clivers, Botanical: *Galium aparine*, http://www.botanical.com/ botanical/mgmh/c/cliver74.html
- 20. Shi G, Liu J, Zhao W, Liu Y and Tian X. Separation and purification and *in vitro* anti-proliferative activity of leukemia cell K562 of *Galium aparine* L. petroleum ether phase. Saudi Pharmaceutical Journal 2016; 24[3]: 241-244.
- 21. Mills SY. The essential book of herbal medicine. Penguin Arkana [Penguin], London, 1991.
- 22. British Herbal Pharmacopoeia. BHMA, Bournemouth, 1983.
- 23. Felter HW, Lloyd JU. King's American Dispensatory. 18th ed, 3rd revision. First published 1905, reprinted , Portland, 1983.
- 24. Goryacha OV, Ilyina TV, Kovalyova AM and Kashpur NV. Phytochemical research of *Galium aparine* L. lipophilic complex and study of its antibacterial activity. The Pharma Innovation Journal 2014; 3[1]: 7-10.
- Abbas MN, Rana SA, Shahid M, Rana N, Mahmoodul-Hassan M and Hussain M. Chemical evaluation of weed seeds mixed with wheat grains at harvest. The Journal of Animal & Plant Sciences 2012; 22[2]: 283-288.
- 26. Aslantürk OS, Çelik TA, Karabey B and Karabey F. Active phytochemical detecting, antioxidant, cytotoxic, apoptotic activities of ethyl acetate and methanol extracts of *Galium aparine* L. British Journal of Pharmaceutical Research 2017; 15[6]: 1-16.
- Mocan A, Crisan G, Vlase L and Arsene AL. Phytochemical investigations on four Galium species [Rubiaceae] from Romania. Farmacia 2016; 64[1]:95-99.
- Morimoto M, Tanimoto K, Sakatani A and Komai K. Antifeedant activity of an anthraquinone aldehyde in *Galium aparine* L. against *Spodoptera litura* F. Phytochemistry 2002;60[2]:163-166.
- Neelam S and Din Khan ZU. Antioxidant activity of Galium aparine L from Punjab, Pakistan. Pak J Bot 2012; 44: 251-253.

- Vlase L, Mocan A, Hanganu D, Benedec D and Gheldiu A. Comparative study of polyphenolic content, antioxidant and antimicrobial activity from Galium Species [Rubiaceae]. Digest Journal of Nanomaterials and Biostructures 2014; 9[3]: 1085 -1094.
- Yang J, Cai X, Mu S and Yang X. Phenolic compounds from *Galium aparine* var. tenerum. Zhongguo Zhong Yao Za Zhi 2009; 34[14]: 1802-1804.
- Deliorman D, Çalıs I and Ergun F. Iridoids from Galium aparine. Pharmaceutical Biology 2001; 39[3]: 234-235.
- 33. Vasilevna IT, Volodymyrivna GO, Leonidivna TE, Aleksandrovna KI and Mihaylovna KA. Antimicrobial activity of the genus *Galium* L. Pharmacogn Commn 2016; 6[1] 42-47.
- 34. Baser KHC, Ozek T, Kirimer NA and Ergun L. Composition of the essential oils of *Galium aparine* L. and *Galium odoratum* [L.] Scop. from Turkey. Journal of Essential Oil Research 2004; 16[4]: 305-307.
- 35. Bokhari J, Khan MR, Shabbir M, Rashid U, Jan S and Zai JA. Evaluation of diverse antioxidant activities of *Galium aparine*. Spectrochim Acta A Mol Biomol Spectrosc 2013;102:24-29.
- 36. Atmaca H, Bozkurt E, Cittan M and Dilek Tepe H. Effects of *Galium aparine* extract on the cell viability, cell cycle and cell death in breast cancer cell lines. J Ethnopharmacol 2016;186:305-310.
- 37. Khan MA, Shafiullah J, Malik SA, and Shafi M. Hepatoprotective effects of *Berberis lycium*, *Galium aparine* and *Pistacia integerrima* in carbon tetrachloride [CCl4] treated rats. J Post Grad Med Inst 2008; 22[2]: 91-94.
- 38. Hoffmann D. The Complete illustrated holistic harbal: a safe and practical guide for making and using herbal remedies. Element Book , Great Britain 1996: 137-138.