

Anti-Ulcer and Anti-Secretory Properties of the *Butea monosperma* (Lam) Bark Extract with Relation to Antioxidant Studies

PRAKASH PATIL, T. PRAKASH, H. SHIVAKUMAR and SIDDHARTHA PAL

For author affiliations, see end of text.

Received May 29, 2008; Revised October 27, 2008; Accepted December 22, 2008

This paper is available online at <http://ijpt.iums.ac.ir>

ABSTRACT

The present study was undertaken to determine the anti-ulcer potential and anti-secretory properties of the methanolic extract of *Butea monosperma* (*B. monosperma*) bark with relation to *in vitro* anti-oxidant studies. The anti-ulcer effects of methanolic extracts of the bark *B. monosperma* were tested orally at the doses of 100, 250 and 500 mg/kg, using gastric ulcerations induced by aspirin, alcohol and pylorus ligation models. The extract at the dose of 500 mg/kg showed 79.30 and 82.20% recovery when gastric ulcerations were induced by aspirin and ethanol respectively. A 66.38% recovery was showed in pylorus ligation at a dose of 250 mg/kg. To understand possible mechanisms of pharmacological actions of the extract, *in vitro* anti-oxidant activity of methanolic extract of the bark *B. monosperma* was investigated for scavenging lipid peroxidation and reducing superoxide anion radicals and hydroxyl radical. A significant correlation existed between concentration of the extract and percentage of free radicals scavenging effects. The extract inhibited 72.47, 75.86, 68.11 and 77.46% lipid peroxidation and reduced power, superoxide anion and hydroxyl radical scavenging activity at a 50 µg/ml concentration respectively. The anti-oxidant property may be related to the flavonoids and polyphenol present in the extract. These results clearly indicated that methanolic extract of the bark *B. monosperma* is effective against free-radical-mediated gastrointestinal ulcerative diseases.

Keywords: *Butea monosperma*, Anti-ulcer, Anti-secretary, *In vitro* anti-oxidant

Peptic ulcer is the most common gastrointestinal disorder in clinical practice. Considering the several side effects (arrhythmia's, impotence, funaecomastia and haematopoeitic changes) of modern medicine [1], indigenous drugs possessing fewer side effects should be looked for as a better alternative for the treatment of peptic ulcer. There is evidence concerning the participation of reactive oxygen species in the etiology and pathophysiology of human diseases, such as neurodegenerative disorders, inflammation, viral infections, autoimmune pathologies and digestive system disorders such as gastrointestinal inflammations and gastric ulcer [2]. Studies on anti-oxidant status following ulceration indicate that free radicals seem to be associated with the pylorus ligation and ethanol induced ulceration in rats [3-5]. Drugs with multiple mechanisms of protective actions, including antioxidant properties, may be one way of minimizing tissue injury in human disease [6]. Molecular oxygen is essential for life. Addition of electrons to O₂ (reduction) generates

reactive oxygen species like superoxide (O₂⁻), peroxide (O₂²⁻) and its fragmentation product, hydroxyl radical (OH⁻), all of which damage biological systems because of their reactivity. Cells have developed enzymatic mechanism to handle reactive oxygen species. Among these are superoxide dismutase, peroxidase and catalase being the most important 'deactivators'. Reactive oxygen species have also been implicated in drug-induced gastric hyperacidity and stress-induced gastric ulceration [7].

According to traditional system of medicine, one plant possessing anti-ulcer activity is *B. monosperma*. The *B. monosperma* (Lam) Kuntz (Fabaceae), also known as Bastard Teak, is a medium-sized tree, native of the mountainous region of India and Burma [8]. The stem bark of this plant is used in indigenous medicine for the treatment of dyspepsia, diarrhea, dysentery, diabetes, ulcer sore throat and snake bites [9,10]. Although many chemical constituent such as, kino-tannic acid, gallic acid and proanthocyanidins have been

isolated from bark and gum [11,12], bark of this plant has been used traditionally for treating gastric ulcers [13]. Moreover in our initial studies, we found that methanolic extract of the bark *B. monosperma* contain substantial amount of polyphenol. The presence of natural anti-oxidants has been confirmed in Soya bean, garlic, red wine, green tea, and in flowers and fruits of hawthorn. These plants are found to possess polyphenolic constituents like flavonoids. Hence, in the present study, bark of the plant has been selected to investigate the anti-ulcer activity along with correlation to its *in vitro* anti-oxidant study.

MATERIALS AND METHODS

Plant Material

B. monosperma bark was collected from the rural area of north Karnataka. The plant was identified and authenticated by Prof. K. Prabhu, Department of Pharmacognosy, S.C.S. College of Pharmacy, Harapanahalli, Karnataka, India. A voucher specimen (021/2005) has been deposited at the museum of our college. The bark was collected in the month of May 2005 and shade dried at room temperature.

Preparation of extract

The *B. monosperma* bark was powdered in electrical grinders. This powder was packed into Soxhlet column and extracted successively with petroleum ether, chloroform and methanol. The methanolic extract was concentrated under reduced pressure (yield: pet ether: 3.06%, chloroform: 3.96%, methanol: 8.29%). The dried extracts were stored in air tight container in refrigerator below 10°C. The methanolic extract was dissolved in water before use the following studies. The chemical constituents of the methanolic extract were identified by qualitative analysis [14].

Experimental Animals

Albino rats (150-200 g) and albino mice (20-30 g) were procured from National Institute of Mental Health and Neurosciences, Bangalore India. After procuring, the animals were acclimatized for 10 days under standard husbandry conditions, room temperature (27 ± 3°C), relative humidity (65 ± 10%) and 12 hours light / dark cycle. They were allowed free access to standard dry pellet diet (Gold mohr, Lipton India Ltd., Bangalore, India) and water *ad libitum* under strict hygienic conditions. All the described procedure were reviewed and approved by the Institutional Animal Ethical Committee (Reg No: 157/1999/CPCSEA).

Toxicity study

Acute toxicity study of methanolic extract of the *B. monosperma* was carried out for determination of LD₅₀ by adapting fixed dose method of CPCSEA, OECD guidelines no 420. The female albino mice weighing between 20-30 g were used for the study. The animals were continuously observed 12 h to detect changes in autonomic or behavioral responses. Mortality was

observed for 24 hours. The doses of 100, 250 and 500 mg/kg, p.o. were selected based on the results of preliminary toxicity testing.

Aspirin-induced gastric ulcer

The male rats were randomly divided into five groups and fasted for 24 h. Vehicle (normal saline, 1ml/100 g, p.o.) was given to the first group. Groups II, III and IV were received orally 100, 250, 500 mg/kg of methanolic extract of the *B. monosperma*. The Group V was treated with Lansoprazole (8 mg/kg) orally. An hour later, aspirin (250 mg/kg) was administered orally to all the animals and 6 hours later, the animals were sacrificed by cervical dislocation [15]. The stomachs were removed, opened along the greater curvature and examined under microscope. Scoring of ulcer was done by the following method:

Score 1 = erosion(s) diameter 1 mm or less

Score 2 = erosion(s) diameter 1-2 mm

Score 3 = erosion(s) diameter larger than 2 mm

The overall score was divided by a factor of 10 which was designated as the ulcer index [16]. The percentage of ulcer inhibition was calculated as follows;

Percentage of ulcer inhibition = Mean ulcer index of control - Mean ulcer index of test / Mean ulcer index of control × 100.

Alcohol-induced gastric ulcer

The male rats were randomly divided into five groups and fasted for 24 hours with free access to water. Animals were given vehicle or methanolic extract of the *B. monosperma* at dose of 100, 250 and 500 mg/kg or Lansoprazole (8 mg/kg) orally. One hour later, 1 ml of 80% ethanol was administered orally to each animal [17]. Animals were sacrificed by cervical dislocation. One hour after ethanol administration, stomachs were isolated and cut open along the greater curvature and pinned on a soft board. The length of each gastric lesion was measured and the lesion index was expressed as sum of the length of the entire lesion in millimeter.

Pylorus- ligation induced gastric ulcer

In this method, male albino rats were fasted in individual cages for 24 hours. The vehicle or methanolic extract of the *B. monosperma* (100, 250, 500 mg/kg) or reference drug (Lansoprazole, 8 mg/kg) was administered 30 minutes prior to pyloric ligation orally. Under light ether anesthesia, the abdomen was opened and the pylorus was ligated. The abdomen was then sutured. At the end of 4 hours after ligation, the animals were sacrificed with excess of anesthetic ether, and the stomach was dissected out. Gastric juice was collected and its volume, pH, free acidity and total acidity were determined. The glandular portion was then exposed and examined for ulceration. Ulcer index was determined [18].

Determination of total acid and free acid were estimated from gastric juice collected from the 4-hour pyloric ligated rats. Total acid output of the gastric juice was estimated by titration of 0.1 ml of gastric juice with 0.01N sodium hydroxide using phenolphthalein as

indicator. Total acid output was expressed as mEq/L per 100 gm of body weight [19].

In Vitro Anti-oxidant activity

CCl₄-induced lipid peroxidation activity

The inhibition of *In vitro* lipid peroxidation was determined using the method of Fairhurst et al. A solution of 30% (w/v) liver homogenate in ice cold KCl (0.15 M) were made in a homogenizer and 0.5 ml of the homogenate was transferred to small conical flasks. The flasks were then incubated at 37°C in a constant shaker bath (150 cycles/min) for 45 minutes with 1.5 ml of 0.15 M KCl and 0.5 ml of methanolic extract of the *B. monosperma* in different concentration (10, 25 and 50 µg/ml) in various flasks respectively, 10 µl of CCl₄ were added to the control and the test samples prior to incubation. After incubation, the reaction was stopped by addition of 4 ml of 10% w/v trichloroacetic acid. The mixtures were centrifuged; 2 ml of thiobarbituric acid (0.68% w/v) was added to the tubes (containing 2 ml supernatant) prior to heating in a water bath for 15 minutes. The color was stabilized with KOH and the optical density was measured at 543 nm. Increased absorbance indicates greater MDH concentration. Conversely, reduction in absorbance indicates less concentration of MDA and indirectly, less extent of lipid peroxidation [20]. The percentage reduction in the absorbance was calculated which is proportional to the reduction in the lipid peroxidation. The experiment was performed in triplicate.

Reducing Power activity

The reducing power of methanolic extract of the *B. monosperma* was determined according to the method of Oyaizu [21]. Methanolic extract or sodium metabisulphate (standard) was dissolved in 1ml of distilled water so as to get 10, 25 and 50 µg concentration in the final volume of reaction. This was mixed with phosphate buffer (2.5 ml, 0.2 M, pH 6.6) and potassium ferricyanide [K₃Fe (CN)₆; 2.5 ml, 1%]. The mixture was incubated at 50°C for 20 minutes. To the mixture, 2.5 ml of 10% trichloroacetic acid was added. This was then centrifuged at 3000 rpm for 10 minutes. The upper layer of the solution (2.5 ml) was mixed with distilled water (2.5 ml) and FeCl₃ (0.5 ml, 0.1%), and the absorbance was measured at 700 nm. Increased absorbance of the reaction mixture indicated increased reducing power. The experiment was performed in triplicate. Percentage of increase in the absorbance was calculated.

Superoxide anion scavenging activity

Measurement of superoxide anion scavenging activity of methanolic extract was done based on the slightly-modified method described by Nishimiki [22] and. About 1 ml of nitroblue tetrazolium (NBT) solution (156 µM NBT in 100 mM phosphate buffer, pH 7.4), 1 ml of nicotinamide adenine dinucleotide reductase (NADH) solution (468 µM NADH in 100 mM phosphate buffer, pH 7.4) and 0.1 ml of sample solution

of methanolic extract of the *B. monosperma* at different concentration (10, 25 and 50 µg concentration in the final volume of reaction) or sodium metabisulphate (10, 25 and 50 µg/L, as standard) in water were mixed. The reaction started by adding 100 µl of phenazine methosulphate (PMS) solution (60 µM PMS in 100 mM phosphate buffer, pH 7.4) to the mixture. The reaction mixture was incubated at 25°C for 5 min, and the absorbance at 560 nm was measured against blank samples, Decreased absorbance of the reaction mixture indicated increased superoxide anion scavenging activity. The experiment was performed in triplicate. Percentage of decrease in the absorbance was calculated.

Hydroxyl radical scavenging activity

Hydroxyl radical generation by phenyl hydrazine was measured by the 2-deoxyribose degradation assay of Barry Hathwell and John Gutteridge method. Solution of 1 mM deoxyribose and 0.2 mM phenyl hydrazine hydrochloride were prepared in 50 mM phosphate buffer (pH 7.4). Deoxyribose 0.6 ml (1 mM) and 0.4 ml of *B. monosperma* extract (10, 25 and 50 µg concentration in the final volume of reaction) or sodium metabisulphate (10, 25 and 50 µg, standard) were taken and phosphate buffer was added to make the volume up to 1.6 ml. After 10 minutes of incubation, 0.4 ml of 0.2 mM phenyl hydrazine hydrochloride was added. Incubation was terminated after 1 and 4 hours. To this mixture, 1 ml each of 2.8% TCA and 1% w/v thiobarbituric acid were added and mixture was heated for 10 min in a boiling water bath. The tubes were cooled and absorbance was taken at 532 nm. Decreases in absorbance indicate the increase in hydroxyl free radical scavenging activity. The percentage of decrease in absorbance was calculated [23].

Statistical analysis

Values were expressed as mean ± S.E.M. The data were statistically evaluated by analysis of variance (ANOVA) coupled with student's t-test. P<0.05 was considered statistically significant.

RESULTS

Preliminary phytochemical screening revealed the presence of flavonoids, triterpenes, saponins, carotinoids, alkaloids, glycosides and carbohydrates. Acute toxicity studies of the methanolic extract of the *B. monosperma* did not exhibit any signs of toxicity up to 2 g/kg body weight. Since there was no mortality of the animals found at high dose, doses of 100, 250 and 500 mg/kg of the extract were selected for evaluation of anti-ulcer activity.

Aspirin induced ulcer

Table 1 summarizes the results obtained in the experimental model of aspirin-induced gastric ulceration in rats. The methanolic extract was found to possess remarkable ulcer-protective properties at 100, 250 and 500 mg/kg. The maximum effect of ulcer

Table 1. Effect of methanolic extract of the bark *B. monosperma* against aspirin-and alcohol-induced gastric ulcer in rats

Treatment	Dose (mg/kg, p.o.)	Aspirin		Alcohol	
		Ulcer index (Mean \pm SEM)	% of Ulcer protection	Ulcer index (Mean \pm SEM)	% of Ulcer protection
Control group	--	7.50 \pm 0.50	--	4.67 \pm 0.56	--
<i>B. monosperma</i>	100	5.00 \pm 1.00*	33.00	2.67 \pm 0.54*	35.80
<i>B. monosperma</i>	250	2.58 \pm 0.27***	65.70	1.75 \pm 0.46***	62.50
<i>B. monosperma</i>	500	1.50 \pm 0.39***	79.30	0.83 \pm 0.21***	82.20
Lansoprazole	8	0.83 \pm 0.21***	88.89	0.67 \pm 0.16***	89.27

Results are mean \pm S.E.M. (n = 6). Statistical comparison was performed by using ANOVA coupled with student's t-test. * P<0.05, ** P<0.01, *** P<0.001 were considered statistically significant when compared to control group.

protection (79.30%) was produced at 500 mg/kg and the standard drug (Lansoprazole) gave 88.89% of ulcer protection (Table 1).

Alcohol-induced ulcer

Pretreatment of rats with *B. monosperma* extract produced a dose-dependent protection in the ethanol-induced ulceration model as compared to control group. However, the protection was statistically significant reduced the severity of ulcer and caused a significant reduction of ulcer index in this model. Lansoprazole produced significant gastric ulcer protection as compared to control group (Table 1).

Pylorus- ligation-induced ulcer

The methanolic extract of the *B. monosperma* in the doses of 100 and 250 mg/kg produced a reduction in the ulcer index, gastric volume, free acidity, total acidity and raised gastric pH significantly in comparison with control group. Lansoprazole, reference drug produced significant reduction in gastric ulcer diameter and total acid output as compared to control group (Table 2).

In Vitro Anti-oxidant activity

The different concentration of methanolic extract (10, 25 and 50 μ g/ml) was evaluated for the anti-oxidant activity by employing various *in vitro* anti-oxidant models. It was observed that free radicals were scavenged by the test compound in a concentration-dependent manner. The maximum percentage inhibition in all the models including CCl₄-induced lipid peroxidation, reducing power, superoxide anion and hydroxyl radical scavenging activity were found to be 72.47, 75.86, 68.11 and 77.46% respectively at 50

μ g/ml concentration. (Figs 1-4) Sodium metabisulphate was used for the reference standard for comparison of all the models.

DISCUSSION

The anti-ulcer activity of the bark *B. monosperma* was evaluated by employing aspirin, alcohol and pylorus ligation ulcer models. These models represent some of the most common causes of gastric ulcer in humans. Many factors and mechanisms are implicated in the ulcerogenesis and gastric mucosal damage induced by different models employed in the present study involving, depletion of gastric wall, mucosal damage induced by non-steroidal anti-inflammatory drugs and free radical production [7]. NSAIDs like aspirin cause gastric mucosal damage by decreasing prostaglandin levels through inhibition of prostaglandin synthesis [24]. Methanolic extract of the bark *B. monosperma* was significantly effective in protecting gastric mucosa against aspirin-induced ulcers at all the dose level studied. Ethanol-induced gastric injury is associated with significant production of oxygen free radicals leading to increased lipid peroxidation, which causes damage to cell and cell membrane [25]. The extract of the bark *B. monosperma* has significantly protected the gastric mucosa against ethanol challenge as shown by reduced values of lesion index as compared to control group, suggesting its potent cytoprotective effect. It has been proposed that in pyloric ligation, the digestive effect of accumulated gastric juice and interference of gastric blood circulation are responsible for induction of ulceration [26]. The anti-ulcer activity of *B. monosperma* extract in pylorus ligation model is evident

Table 2. Effect of methanolic extract of the bark *B. monosperma* against pylorus-ligated rats

Treatment (Dose)	Gastic juice volume (ml/4h)	pH	Free acidity (mEq/L/ 100 g)	Total acidity (mEq/L/ 100 g)	Ulcer index	% Inhibition of Ulcer
Control group	5.02 \pm 0.11	2.02 \pm 0.08	87.53 \pm 0.99	1.71 \pm 1.77	5.83 \pm 0.54	--
<i>B. monosperma</i> (100 mg/kg.)	4.22 \pm 0.12***	3.33 \pm 0.16***	66.33 \pm 3.81***	136.00 \pm 3.43***	3.83 \pm 0.38**	34.30
<i>B. monosperma</i> (250 mg/kg)	2.68 \pm 0.15***	4.72 \pm 0.17***	65.00 \pm 2.67***	87.83 \pm 1.17***	1.92 \pm 0.40***	66.38
Lansoprazole (8 mg/kg)	1.95 \pm 0.08***	5.12 \pm 0.12***	50.00 \pm 2.12***	67.67 \pm 3.32***	0.67 \pm 0.17***	88.57

Results are mean \pm S.E.M. (n = 6). Statistical comparison was performed by using ANOVA coupled with student's t-test. * P<0.05, ** P<0.01, *** P<0.001 were considered statistically significant when compared to control group.

Fig 1. Effect of methanolic extract of the bark *B. monosperma* on CCl₄-induced lipid peroxidation activity. Each value represents mean \pm S.E.M. (n = 3).

Fig 2. Effect of methanolic extract of the bark *B. monosperma* on Reducing power activity. Each value represents mean \pm S.E.M. (n = 3).

Fig 3. Effect of methanolic extract of the bark *B. monosperma* on Superoxide anion scavenging activity. Each value represents mean \pm S.E.M. (n = 3).

Fig 4. Effect of methanolic extract of the bark *B. monosperma* on Hydroxyl radical scavenging activity. Each value represents mean \pm S.E.M. (n = 3).

from its significant reduction in gastric volume, total acidity, free acidity, ulcer index and increase in pH of gastric juice. In animals treated with *B. monosperma* extract, the formation of pylorus ulcer in the stomach was significantly inhibited, both acid concentration and gastric volume were decreased and the pH values were increased. It is suggested that *B. monosperma* bark extract can suppress gastric damage induced by aggressive factors.

Lipid peroxidation is a free radical mediated process, which has been implicated in a variety of disease state. It involves the formation and propagation of lipid radicals, the uptake of oxygen and rearrangement of double bonds in unsaturated lipids which eventually results in destruction of membrane lipids. Biological membranes are often rich in unsaturated fatty acids and bathed in oxygen-rich metal-containing fluid. Therefore, it is not surprising that membrane lipids are susceptible to peroxidative attack [27]. For the measurement of the reducing activity, the

Fe³⁺-Fe²⁺ transformation was investigated in the presence of *B. monosperma*. The reducing capacity of a compound may serve as a significant indicator of its potential anti-oxidant activity. However, the activity of anti-oxidants has been assigned to various mechanisms such as prevention of chain initiation, binding of transition-metal ion catalyst, decomposition of peroxides, and prevention of continued hydrogen abstraction, reductive capacity and radical scavenging [28, 29]. Superoxide is biologically important since it can be decomposed to form stronger oxidative species such as singlet oxygen and hydroxyl radicals, and is very harmful to the cellular components in biological system [30]. The results suggest that extract had important superoxide radical scavenging effect. Hydroxyl radical is very reactive and can be generated in biological cell through the phenylhydrazine system. *B. monosperma* extract exhibited concentration-dependent scavenging activities against hydroxyl radical generated in a phenylhydrazine system. The potential

scavenging abilities of phenolic or flavonoids substance might be due to the active hydrogen donor ability of hydroxyl substitution. Similarly, high molecular weight and the proximity of many aromatic rings and hydroxyl groups are more important for the free radical scavenging by specific functional groups [30].

CONCLUSION

On the basis of the present results and available reports, it can be concluded that the anti-ulcer activity elucidated by *B. monosperma* bark could be mainly due to the modulation of defensive factors through an improvement of gastric cytoprotection and partly due to decreased acid secretion. The results also supported the *in vitro* anti-oxidant effects of the methanolic extract of the bark *B. monosperma* involving in the scavenging process of free radical generation.

ACKNOWLEDGEMENT

Authors are grateful to Sha, Bhra, Shri Chandramouleswara Swamiji, President and Shri T.M. Chandrashekaraiyah, Manager, T.M.A.E. Society, Harapanahalli, India for their encouragement in carrying out this work.

REFERENCES

- Akhtar MS, Khtar AH, Khan MA. Antiulcerogenic effects of *Ocimum basilicum* extracts, volatile oil and flavonoid glucosides in albino rats. *Int J Pharmacog* 1992; 30:97-8.
- Repetto MG, Liesuy SF. Anti-oxidant properties of natural compounds used in popular medicine for gastric ulcers. *Braz J Med Biol Res* 35, 523-34.
- Rastogi D, Patnaik GK, Dikshit M. Free radicals and antioxidant status following pylorus ligation induced gastric mucosal injury in rats. *Pharmacol Res* 1998; 38:125-32.
- Phihan G, Regillo C, Szabo S. Free radicals and lipid peroxidation in ethanol or aspirin induced gastric mucosal injury. *Dig Dis Sci* 1987; 32: 1395-1401.
- Mizui T, Sato H, Hirose F, Doteuchi M. Effect of antiperoxidative drugs on gastric damage induced by ethanol in rats. *Life Sci* 1987; 41:755-63.
- Barry H. Anti-oxidant affects a basis for drug selection. *Drug* 1991; 42:569-605.
- Udaya Bandyopadhyay, Dipak Das, Debashis Bandyopadhyay, Mrinalini Bhattacharjee, Ranajit K, Banerjee. Role of reactive oxygen species inmercapto-methylimidazole-induced gastric acid secretion and stress-induced gastric ulceration. *Current Sci* 1999; 76: 55-6.
- Anonymous. The Wealth of India (Raw Material). Publication and Information Directorate, CSIR, New Delhi, 1988.p.341-6.
- Jayaweera DMA. Medicinal plant used in Ceylon. Part 3. National Science Council of Sri Lanka, Colombo, 1981. p.161.
- Varier SPV. Indian medicinal Plant, Vol 1, First Ed. Orient Longman Limited, Madras, 1993. p. 284.
- Sheshadri TR, Trikha, RK. Proanthocyanidins from the bark and gum of *Butea monosperma*. *India J Chem* 1972; 9:1201-03.
- Nadkarani KM, Nadkarani AK. Indian Materia Medica, vol 1. Popular Prakashn Bombay, 1976; p223.
- Kiritikar KR, Basu BD. Indian medicinal plant. Periodical Book agency, New Delhi, 2nd ed 1991; 1:p785.
- Trease GE, Evans WC. 1989. Text book of Pharmacognosy, 3rd ed. Bailliere Tindal.London.
- Aguwa Cletus N, Ramanujam TR. Anti-ulcer effects of trimipramine using various laboratory models. *Jap J Pharmacol* 1998; 36:25-9.
- Main IHM, Whittle BJR. Investigation of the vasodilator and anti-secretory role of prostaglandin's in the rat gastric mucosa by use of non steroidal anti-inflammatory drugs. *Brit J Pharmacol* 1975; 53: 217-24.
- Aniagu SO, Binda LG, Nwinyi F, Orisadipe A, amos S, Wambeben C, Gamaniel K. Anti-diarroehal and ulcer protective effects of the aqueous roots extracts of *Guierasene galensis* in rodents. *J Ethanopharmacol* 2005; 97:549-54.
- Parmar NS, Desai JK. A review of the current methodology for the evaluation of gastric and duodenal antiulcer gents. *Indian J Pharmacol* 1993; 25:120-35.
- Hawk PB, Ostor BL Hawk's physiological chemistry. 14th ed. New York, Mc Graw Hill.1995.
- Hiroshi O, Nobuko O. Assay for lipid peroxides in animal tissues by thiobarbituric acid reaction. *Analy Biochem* 1995; 2:351-8.
- Oyaizu M. Studies on product of browning reaction preparation from glycose amine. *Jap J Nutr* 1998; 49: 307-9.
- Nishimiki M, Rao NA., Yagi K. The occurrence of superoxide anion in the reaction of reduced phenazine methaosulfate and molecular oxygen. *Biochem and Biophy Resea Comm* 1972; 46: 849-53.
- Barry H, Gutteridge MC. Formation of thiobarbituric acid reactive substance from deoxyribose in the presence of iron salts. *FEBS letters* 1981; 128:347-52.
- Allison MC, Howastson AG, Torrance CJ, Lee FD, Russel RI. Gastrointestinal damage associates with the use of nonsteroidal anti-inflammatory drugs. *N Engl J Med* 1992; 327:749-54.
- Aktay G, Tozkoparan B, Ertan M. Effect of non steroidal antiinflammatory drug on the thiol groups and lipid peroxidation in ethanol. Induces oxidative stress. *Acta Pharmace Turci* 2004; 46:107-12.
- Brodie DA. The mechanism of gastric hyperacidity produced by pylorus ligation in the rat. *Am J Dig Dis* 1966;11: 231-41
- Cheesman KH. Lipid peroxidation in biological systems in DNA and free radicals, edited by B Haliwell and OI Aruoma, (Ellis Horwood, London).1993;p12.
- Gordan MH. The mechanism of the anti-oxidant action in vitro. In: Hudson B.JF. Food Anti-oxidants. London, Elsevier, 1990; p 1-18.
- Diplock AT. Will the 'good fairies' prove to us that vitamin E lessens human degenerative disease? *Free Radic* 1997; 27:511-32.
- Korycka-Dahl M, Richardson JS. Photogeneration of superoxide anion in serum of bovine milk and in model system containing riboflavin and amino acids. *J Dairy Sci* 1978; 61:400-07.

CURRENT AUTHOR ADDRESSES

- Prakash Patil, P.G. Department of Pharmacology, S.C.S. College of Pharmacy, Harapanahalli-583 131, Karnataka, India. E-mail: patil_pnp@yahoo.com
- T. Prakash, PG Department of Pharmacology, Acharya & BM Reddy College of Pharmacy Soladevanahalli, Bangalore – 560 090, Karnataka, India. E-mail: prakash_tigari@yahoo.com (corresponding author)
- H. Shivakumar, P.G. Department of Pharmacology, S.C.S. College of Pharmacy, Harapanahalli-583 131, Karnataka, India. E-mail: shivkumarhugar@yahoo.com
- Siddartha Pal, P.G. Department of Pharmacology, S.C.S. College of Pharmacy,Harapanahalli-583 131, Karnataka, India. E-mail: s_pal@hotmail.com