

Prunella L. Türlerinin Kimyasal Bileşikleri ve Biyolojik Aktiviteleri

Received : 01.04.2008
Revised : 01.09.2008
Accepted : 09.08.2008

Jehad H. AHMED*, **Nurten EZER***^o

Giriş

Lamiaceae familyasında yer alan *Prunella* türleri Avrupa, Akdeniz havzası, Kuzey Afrika, Rusya, Doğu Asya, Amerika ve Avustralya olmak üzere dünyada çok geniş bir yayılış göstermektedir. *Prunella* L. cinsinin; *P. vulgaris* L., *P. orientalis* L., *P. laciniata* L., *P. grandiflora* L., *P. asiatica* N., *P. hyssopifolia* Linn., *P. hispida* Benth., *P. webbiana* Hort. ve *P. spica* olmak üzere dünyada 9 türü bulunmaktadır¹⁻⁷. Bu türlerden *P. vulgaris* L., *P. orientalis* L. ve *P. laciniata* L. Türkiye'de de yetişmektedir³.

Prunella türleri üzerinde yapılan fitokimyasal çalışmaların sonuçlarına göre başta triterpenik saponinler ve flavonoidler olmak üzere, antosiyaninler, tanenler, organik asitler, kumarinler, steroidler, yağ asitleri, ozlar, uçucu yağlar, diterpenler, seskiterpenler, vitaminler, aminoasitler ve eser elementlerin bulunduğu tespit edilmiştir.

Prunella türleri arasında özellikle *P. vulgaris* çok eski zamanlardan beri halk ilacı olarak, Avrupa'dan Çin'e kadar, çeşitli hastalıklara karşı kullanılmıştır. *Prunella* türleri üzerinde yapılan biyolojik aktivite çalışmalarının sonuçlarına göre antiinflamatuvar, antiviral, antikanser, antioksidan, antihipertansif ve antihiperglisemik aktivitelerinin olduğu gösterilmiştir. *Prunella* türlerinin kozmetolojide kullanılan patentli preparatları da mevcuttur.

* Hacettepe University, Faculty of Pharmacy, Department of Pharmaceutical Botany, 06100 Sıhhiye -Ankara, TURKEY

^o Corresponding Author: E-mail: nezer@hacettepe.edu.tr. Tel: +90 312 305 21 97
Fax: +90 312 311 47 77

Bu çalışmada *Prunella* türleri üzerinde yapılan fitokimyasal çalışmaların sonuçlarına göre kimyasal bileşikleri, halk arasındaki kullanılışları ve biyolojik aktivite çalışmaları hakkında bilgi verilecektir.

Fitokimyasal çalışmalar

Prunella türleri üzerinde bugüne kadar yapılan fitokimyasal çalışmaların sonucunda, izole edilen ve yapıları aydınlatılan bileşikler gruplandırılarak verilmiştir.

Triterpenik saponinler

Prunella türleri arasında ilk olarak *P. vulgaris* ve *P. grandiflora*'da rutin kalitatif analiz yöntemleri kullanılarak saponin varlığı gösterilmiştir. Hidroliz sonucunda aglikonları triterpenik yapıda olan oleanolik asit olarak tanımlanmıştır. Ayrıca her iki türde serbest halde ursolik ve oleanolik asit de bulunmuştur⁸.

Kojima ve ark. tarafından yapılan bir seri çalışmada, *P. vulgaris* L. var. *lilacina* Nakai yaprak, gövde ve köklerinden metanol ile hazırlanan ekstraları, fraksiyonlanmış ve diazometan ile metillendikten sonra kromatografik yöntemler uygulanarak 13 pentasiklik, 2 heksasiklik triterpenik saponin izole edilmiş, yapıları spektral yöntemlerle aydınlatılmıştır (Tablo I)⁹⁻¹¹. Ayrıca bu bitkinin yaprak ve gövdelerinde ursolik asit majör bileşik olarak bulunmasına karşılık köklerde minör bileşik olarak tespit edilmiştir. Betulinik asit ise bitkinin köklerinden majör bileşik olarak izole edilmiştir. Ayrıca 2 α ,3 α ,23-trihidroksi-olean-12-en-28-oik asit, *P. vulgaris* var. *lilacina*'nın yaprak ve gövdelerinde bulunurken köklerinde mevcut değildir. Bu sonuçlar, aynı bitkinin farklı organlarında, biyosentez sırasında değişik tipte triterpenik saponinlerin oluşabileceğini göstermiştir¹⁰.

P. vulgaris üzerinde yapılan diğer çalışmalarda, α - ve β -amirin, pruvulozit A ve B, nigaiçigozit F1 ve F2 de izole edilerek yapıları aydınlatılmıştır¹²⁻¹⁴. Ayrıca bu bitkinin toprak üstü kısımlarından ursolik asit yanısıra betulinik asit, 2 α ,3 α ,dihidroksi-12-en-28-oik asit ve 2 α -hidroksi-ursolik asit izole edilmiştir¹⁵. *P. hispida*'dan ise yeni bir triterpenik saponin izole edilerek kimyasal ve spektral yöntemlerle yapısı 1,2 α -dihidroksi-ursolik asit olarak aydınlatılmıştır¹⁶.

TABLO I

P. vulgaris var. *lilacina*'dan elde edilen triterpenik saponinler

Bileşik Adı	İzole Edildiği Kısım
Pentasiklik Metil betulinat	Kök ¹⁰
Metil mazlinat	Yaprak, gövde ^{9,10}
Metil 3-epimazlinat	Kök, yaprak, gövde ^{9,10}
Metil oleanolat	Kök, yaprak, gövde ^{9,10}
Metil 2 α ,3 α ,24-trihidroksiolean-12-en-28-olat	Yaprak, gövde ^{9,10}
Metil 2 α ,3 α ,24-trihidroksiolean-11,13(18)-dien-28-olat	Kök ¹⁰
Metil 2 α ,3 α ,23-trihidroksiolean-12-en-28-olat	Yaprak, gövde ⁹
Metil ursolat	Kök, yaprak, gövde ^{9,10}
Metil 2 α -hidroksiursolat	Kök, yaprak, gövde ^{9,10}
Metil 2 α ,3 α -dihidroksiurs-12-en-28-olat	Kök, yaprak, gövde ^{9,10}
Metil 2 α ,3 α -dihidroksiurs-12,20(30)-dien-28-olat	Kök ¹⁰
Metil 2 α ,3 α ,24-trihidroksiurs-12-en-28-olat	Kök ¹⁰
Metil 2 α ,3 α ,24-trihidroksiurs-12,20(30)-dien-28-olat	Kök ¹⁰
Hekzasiklik Metil (12R, 13S)-2 α ,3 α ,24-trihidroksi-12,13 siklotarakzer-14-en-28-olat	Kök ¹¹
Metil (13S, 14R)-2 α ,3 α ,24-trihidroksi-13,14-sikloolean-11-en-28-olat	Kök ¹¹

Prunella türlerinde saponin miktar tayini de yapılmıştır. Özbekistan'da halk ilacı olarak kullanılan Lamiaceae familyasına ait 26 tür üzerinde yapılan bir çalışmada, *Prunella* türlerinin içerdiği triterpenik saponinlerin hemolitik indeksleri 1:1200 olarak bulunmuştur¹⁷. *P. vulgaris*, *P. grandiflora* ve *P. laciniata* türlerinin kök, gövde, yaprak ve çiçeklerinde saponin köpürme indeksleri tayin edilmiş, 1111 ve 1888 değerleri arasında belirtilmiştir¹⁸. Daha sonra yapılan bir çalışmada *P. vulgaris*'in toprak üstü kısımlarının aseton ekstresinde ursolik asit miktarı %0.44 olarak bulunmuştur¹⁹.

Flavonoitler

Bazı *Prunella* türlerinin toprak üstü kısımları ve çiçeklerinde bulunan flavonoitler ile ilgili çalışmalarda kemferol, kersetin ve heterozitleri izole edilmiştir (Tablo II)^{4, 14, 20-22}.

TABLO II

Prunella türlerinden elde edilen flavonoitler

Bileşik Adı	Bitki Adı
Kemferol	<i>P. vulgaris</i> ²¹
Astragalin (Kemferol-3-glukozit)	<i>P. vulgaris</i> ¹⁴
Kersetin	<i>P. vulgaris</i> ^{14,21}
İzokersitrin (Kersetin-3-glukozit)	<i>P. vulgaris</i> ^{4,22}
	<i>P. grandiflora</i> ⁴
	<i>P. laciniata</i> ⁴
	<i>P. hyssopifolia</i> ⁴
Hiperozit (Kersetin-3-galaktozit)	<i>P. vulgaris</i> ^{4,22}
	<i>P. grandiflora</i> ^{4,20}
	<i>P. hyssopifolia</i> ⁴
Rutin (Kersetin-3-glukoramnozit)	<i>P. vulgaris</i> ^{4,22}
	<i>P. grandiflora</i> ²⁰
	<i>P. hyssopifolia</i> ⁴

Ayrıca *P. vulgaris*, *P. grandiflora*, *P. laciniata* ve *P. hyssopifolia*'nın flavonoitlerinin kemotaksonomik bakımdan önemi de araştırılmıştır. Bu

araştırmanın sonuçlarına göre *P. laciniata* ve *P. grandiflora*'da izokersitrin, *P. hyssopifolia*'da rutin, *P. vulgaris*'de ise hem izokersitrin hem de rutin başlıca bileşikler olarak tespit edilmiştir. Buna karşılık hiperozit'e diğer flavonozitlere göre hemen hemen bütün türlerde eser miktarda rastlanmıştır⁴.

P. vulgaris üzerinde yapılan bir başka çalışmada flavonoit miktarı %0.14-0.19 olarak bulunmuştur²².

Antosiyaninler

P. vulgaris ve *P. grandiflora* çiçeklerinden antosiyaninler de izole edilerek siyanidin ve delfinidin olarak tanımlanmıştır²⁰. Daha sonraki yıllarda bu bitki üzerinde yapılan bir çalışmada siyanidin ve delfinidin heterozitleri de bulunmuştur²³. *P. vulgaris* çiçeklerinin metanollü ekstresinde, kağıt kromatografisi yöntemiyle üç antosiyanin tespit edilmiş, farklı oranlardaki aseton ve eter karışımlarıyla fraksiyonlu kristallendirme yapılarak, hirsutidin 3,5-diglukozit, malvidin 3,5-diglukozit ve peonidin 3,5-diglukozit adlı bileşikler elde edilmiştir²¹.

Organik Asitler

P. vulgaris ve *P. grandiflora*'nın metanol ile hazırlanan ekstrelerinden *cis* ve *trans*-kafeik asit izole edilmiştir²⁰. Yüksek basınçlı sıvı kromatografisi ve kolorometrik yöntemlerle bazı *Prunella* türlerinde hidroksisinnamoil türevlerinin miktarı % 5-7.2, rozmarinik asit miktarı ise %3-6.1 olarak bulunmuştur. *P. vulgaris*'de rozmarinik asit %6.1, *P. grandiflora*'da %4.5-5.5, *P. laciniata*'da %3.6 ve *P. hyssopifolia*'da ise bu oran %3 olarak tayin edilmiştir. Ancak *P. hyssopifolia*'nın diğer türlerden farklı olarak %2.3 klorojenik asit içerdiği de tespit edilmiştir^{4, 24}.

Steroidler ve Yağ Asitleri

P. vulgaris'in toprak üstü kısımlarının kloroformlu ekstresinde sitosterol miktarı %0.14 iken aseton ekstresindeki miktarı %0.06-0.08 olarak tayin edilmiştir^{17,19}. Ayrıca bu türden daukosterol de izole edilmiştir¹². *P. vulgaris* var. *lilacina* yaprak ve gövdesinin *n*-hekzan ekstresinden kolon kromatografisi yöntemiyle spinasterol ve stigmast-7-enol karışımı elde edilmiştir. Daha sonra yapılan çalışmada ise bu karışımın sitosterol, stigmasterol, stigma-7-en-3 β -ol ve spinasterol β -D-glukopiranozit yapısında olduğu spektral yöntemlerle gösterilmiştir^{9, 25}.

P. vulgaris yapraklarından elde edilen sabit yağın bileşiminde oleik asit, linolenik asit, miristik asit, palmitik asit, stearik asit ve laurik asit bulunmuş ve yüzde miktarları sırasıyla %7, 9, 28, 25, 15 ve 13 olarak verilmiştir²⁶.

Kumarinler

P. vulgaris'de yapılan bir çalışmada kumarin miktarı %0.26-0.40 olarak tayin edilmiştir²². Aynı bitkinin toprak üstü kısımlarının %70 etanollü ekstresinden, çift dimensiyonlu kağıt ve ince tabaka kromatografisi yöntemleriyle, kumarinler izole edilmiştir. Bu bileşiklerin yapıları, ultraviyole (UV), infrared (IR) spektroskopisi yöntemleriyle ve erime noktaları tayin edilerek, umbelliferon, skopoletin ve eskuletin olarak gösterilmiştir²⁷.

Uçucu Yağlar

P. vulgaris'in uçucu yağının 1,8-sineol yönünden zengin olduğu bulunmuştur²⁸. Bu bitkinin uçucu yağı ile *P. asiatica* ve *P. hispida*'dan elde edilen uçucu yağların bileşimi araştırılmış ve *P. vulgaris* uçucu yağında 14, *P. asiatica* ve *P. hispida*'da 17 bileşik tespit edilmiştir. Ana bileşik olarak tayin edilen hegzadekanoik asit *P. vulgaris*'de %17.16, *P. asiatica*'da %51.52 ve *P. hispida*'da %34.85 olarak bulunmuştur⁶.

Glusitler

P. vulgaris ve *P. laciniata*'nın etanollü ekstrelerinde serbest halde galaktoz, glukoz, fruktoz ve sakkaroz, sulu ekstrelerinde ise rafinoz bulunmuştur. Bunların yanında her iki türün hem sulu hem de etanollü ekstrelerinde galaktoz, glukoz, arabinoz, ksiloz ve ramnoz bağlı durumda bulunmuştur¹⁸. Ayrıca *P. vulgaris*'den "prunellin" olarak isimlendirilen bir poliholozit de izole edilmiştir^{29, 30}.

Vitaminler

P. vulgaris ve *P. grandiflora* türlerinin C vitamini ve *P. vulgaris*'in ise K vitamini içerdiği bulunmuştur. Ayrıca *P. grandiflora*'da dihidroaskorbik asit miktarının askorbik aside göre daha fazla olduğu da bildirilmiştir^{31,32}.

Tanenler

P. vulgaris, *P. laciniata* ve *P. grandiflora* türlerinin toprak üstü kısımlarında modifiye edilmiş oksidimetri yöntemiyle tanen miktar tayini yapılmış ve *P. vulgaris*'de %7.9-8.45, *P. laciniata*'da %10.15-11.52, *P. grandiflora*'da ise %3.95-4.31 tanen tespit edilmiştir^{18, 31}.

Diğer Bileşikler

Ayrıca *P. vulgaris* toprak üstü kısımlarından karoten ve fitol (%0.04-0.1) izole edilmiş ve seskiterpen yapısında bir birleşimin de bulunduğu bildirilmiştir^{19, 22}.

Ayrıca *P. hispida*, *P. asiatica* ve *P. vulgaris* türleri üzerine yapılan bir araştırmaya göre aynı tip aminoasitlerin ve eser elementlerin bulunduğu, fakat miktarlarının farklılık gösterdiği tespit edilmiştir. Zn, As ve Sr, diğer türlere göre *P. hispida*'da, total serbest aminoasitler ise *P. asiatica*'da daha fazla bulunmuştur³³.

Prunella Türlerinin Halk Arasındaki Kullanılışı

Prunella türlerinin çok eski zamanlardan beri Avrupa ve Asya'da halk arasında kullanımına rastlanmaktadır. Bu türler arasında *P. vulgaris*, Avrupa'da özellikle Almanya'da kendi kendine tedavi edici "self-heal" olarak çok iyi bilinirken, uzakdoğuda Çin'de çeşitli hastalıkların tedavisinde halk ilacı olarak kullanılmıştır³⁴.

P. vulgaris çiçeklerinden hazırlanan infüzyonun gargara halinde özellikle Almanya'da orta çağda bile askeri kamplarda askerlerin ağız ülserlerine karşı kullanıldığı bildirilmiştir^{35, 36}. Aynı türün çiçekli dalları balgam söktürücü olarak, toprak üstü kısımları iç kanama ve hemoroite karşı, ishal ve dizanteride, ayrıca infüzyonu da balla tatlandırılarak tonik olarak kullanılmıştır. *P. vulgaris*'in dahilen, infüzyon, dekoksion veya şarapla karıştırılmış dekoksion halinde, haricen ise merhem, pomat, lapa ve lavman halindeki kullanılış şekilleri bildirilmiştir³⁵⁻³⁸.

Çin ve Hindistan'da *P. vulgaris* çiçek durumu ve toprak üstü kısımlarının ateş düşürücü olarak kullanımının yanısıra, bitkinin akciğer hastalıklarına karşı, sarılık ve karaciğer enfeksiyonlarına karşı da kullanıldığı, ayrıca Hindistan'da laksatif, öksürüğe, kas ağrılarına, çürük ve eziklere,

baş dönmesine, hemoroite ve parazitlere karşı, göz, kulak ve dalak ile ilgili hastalıklarda etkili olduğu bildirilmiştir^{21, 28, 39}. Aynı türün, Çin'de tonik olarak ve kansere karşı, Japonya'da ise diüretik olarak kullanılışına rastlanmıştır^{9,40}. Özbekistan'da kalp ve dolaşım ile ilgili hastalıklarda, halk hekimliğinde kullanılan bitkiler arasında *P. vulgaris* de kayıtlıdır¹⁷.

Türkiye'de *P. vulgaris*'in toprak üstü kısımlarının infüzyonunun halk arasında antiromatizmal, soğuk algınlığı ve bazı kalp rahatsızlıklarına karşı kullanıldığı belirtilmiştir⁴¹.

Uzakdoğu ülkelerinde, *Prunella* türlerinden *P. vulgaris* ve *P. asiatica*'nın saç dökülmesini önleyici, saç kuvvetlendirici ve cilt yumuşatıcı olarak kozmetolojide kullanılan patentli preparatları da hazırlanmıştır^{13, 42, 45}.

Biyolojik Aktivite ve Toksisite Çalışmaları

Prunella türlerinin halk arasındaki kullanılışları dikkate alınarak biyolojik aktivite ve toksisite çalışmaları yapılmıştır. Günümüze kadar yapılan biyolojik aktivite ve toksisite ile ilgili çalışmalar gruplandırılarak verilmiştir.

Anti-enflamatuvar Aktivite

Anti-enflamatuvar aktivite ile ilgili olarak özellikle Uzakdoğu ülkelerinde, aralarında *P. vulgaris*'in de bulunduğu çeşitli tıbbi bitkiler üzerinde araştırmalar yapılmıştır. Bu araştırmaların sonuçlarına göre *P. vulgaris*, *Trichosanthus kirilowii* ve *Clematis mandshurica* bitkilerinin karışımından oluşan SKI 306K patentli preparatı hazırlanmıştır. Karagenin-indüklü ödeme, bağ dokusunda oluşan artrite ve asetik asitin oluşturduğu ağrıya karşı SKI 306K preparatı çok kuvvetli inhibitör etki göstermiştir. Anti-enflamatuvar aktivitenin bu bitkilerde bulunan oleanolik asit ve rutinden kaynaklandığı belirtilmiştir. Ayrıca bu preparatın faredeki LD50 değerinin 5 g/kg olduğu ve preparatın toksik etkisinin bulunmadığı gösterilmiştir⁴⁴. Daha sonra yapılan bir çalışmada *P. vulgaris*'in toprak üstü kısımlarının, *T. kirilowii* ve *C. mandshurica* köklerinin belli oranlardaki karışımından elde edilen ekstrenin akut/kronik enflamasyonda etkili olduğu belirtilmiştir. Bu 3 türün ekstrelerinden oleanolik ile rozmarinik asit elde edilmiştir. Bu bitkilerin platelet, tüm kan agregasyonu, normal olmayan şekilde oluşan D- lenfosit ve T-lenfosit ile enflamasyon oluştu-

ran 5-lipoksijenaz, siklooksijenaz I ve siklooksijenaz- II enzimlerini inhibe ettiği gösterilmiştir. Bu türler birlikte kullanıldıkları zaman daha aktif olup, analjezik etkili ve periferik kan dolaşımını artıran bir romatoit artrit ilacı olarak da kullanılmaktadır⁴⁵. Ayrıca *P. vulgaris*, *T. kirilowii* ve *C. mandshurica* toprak üstü kısımlarından hazırlanan SKI 306X preparatının eklem kıkırdakları üzerindeki koruyucu etkileri araştırılmıştır. SKI 306X doza bağlı olarak kıkırdaklardaki proteoglikan bozulmasını engellemiştir. Böylece belirgin bir şekilde bu karışımın osteoartritten korunmak için kullanılabilmesi kanıtlanmıştır⁴⁶.

P. vulgaris total ekstresinin, %25.7 rozmarinik asit içeren fraksiyonunda çeşitli aktiviteleri araştırılmıştır. Bu aktivitelerden biri olan anti-enflamatuvar aktivite tayininde bu fraksiyon sığırlarda 5-lipoksijenaz yolağından oluşan Likotrien B (LTB) oluşumunu azaltmıştır⁴⁷.

Türkiye’de ise romatoit artrit ve bazı iltihabi hastalıkların tedavisinde halk arasında kullanılan tıbbi bitkilerin anti-enflamatuvar aktiviteleri araştırılmış ve ülkemizde de *P. vulgaris*’in anlamlı anti-enflamatuvar aktivite gösterdiği tespit edilmiştir⁴⁸.

Antiviral Aktivite

P. vulgaris’in, *Herpes simplex* (HSV) tip-1 virüsüne ve HIV-1 virüse karşı aktiviteleri araştırılmış ve sonuçlar aşağıda özetlenerek verilmiştir.

Çin’de 472 bitkinin antiviral aktiviteleri araştırılmış, bu araştırmanın sonuçlarına göre 10 bitki aktif olarak bulunmuş ve bu bitkilerden *P. vulgaris*’in sulu ve etanollü ekstraları, 10 mg/ml konsantrasyonda, HSV tip-1 virüsüne karşı aktivite göstermiştir. HSV tip-1 virüsünden dolayı oluşan herpatik keratitisi 78 hasta, *P. vulgaris* ve *Pyrosia lingua* karışımıyla hazırlanan göz damlaları ile tedavi edilmiş ve 38 hasta tamamen, 37 hasta kısmen iyileşmiş, 3 hastada ise iyileşme görülmemiştir⁴⁹. Antiviral aktiviteden sorumlu birleşikleri bulmak için yapılan çalışmada *P. vulgaris*’den HSV tip-1 virüsüne karşı, 2 aktif triterpenik saponin izole edilerek betulinik asit ve 2 α ,3 α -dihidroksiurs-12-en-28-oik asit olarak tanımlanmıştır. Plak indirgeme testi (*Plaque Reduction Assay*) ile bu birleşiklerin etkili konsantrasyonları, sırasıyla 30 μ g/ml ve 8 μ g/ml olarak tayin edilmiştir⁵⁰.

P. vulgaris’in de yer aldığı Lamiaceae familyasına ait 6 türün sulu ekstralarının HSV tip-1 ve tip-2’ye karşı antiviral aktiviteleri incelenmiştir.

In vitro olarak RC-37 hücreleri kullanılarak daha önce uygulanan yöntem ile HSV-1, HSV-2 ve asiklovir'e dirençli olan HSV-1 suşu (ACV) üzerinden antiviral aktivite denenmiş ve %50 inhibisyon yapan konsantrasyonları tayin edilmiştir. Bütün ekstraler HSV-1, HSV-2 ve ACV'ye karşı yüksek antiviral aktivite göstermiştir. Antiviral aktivite mekanizmasını açıklamak için ekstraler hücrelere veya virüslere enfeksiyonun değişik aşamalarında eklenmiştir. Enfeksiyondan önce uygulanan ekstralerle yapılan tedavi, virüsleri etkili bir şekilde nötralize etmiştir. Ekstrelerin sitotoksik olmayan en yüksek konsantrasyonu, plakların oluşumunu, HSV-1 ve HSV-2 için %90, ACV için %85'inden fazla olmamak üzere belirgin bir şekilde azaltmıştır. Zaman-bağımlı olarak yapılan çalışmalarda iki saatlik sürenin sonunda belirgin aktivite gözlenmiştir. Bu sonuçlar ekstrelerin, HSV absorbe olmadan önce etkilediğini fakat hücreler arası virüs replikasyonuna etkisinin olmadığını göstermiştir^{51, 52}.

P. vulgaris toprak üstü kısmının sulu ekstresinden elde edilen poliholozitin Plak indirgeme testi kullanılarak antiviral aktivitesi araştırılmıştır. Bu bileşik HSV-1 ve HSV-2'ye karşı aktif bulunurken, sitomegalovirüs, tip-A ve B insan influenza virüsü, tip-1 poliovirüsü ve veziküler stomatitis virüsüne karşı aktif bulunmamıştır. Bileşiğin HSV-1 ve HSV-2'ye karşı %50 inhibisyon dozu 10 µg olarak bulunmuştur. *P. vulgaris*'den elde edilen bu poliholozitin, test edilen en yüksek dozu olan 5 mg/ml de hayvan hücrelerine toksik olmadığı, antikoagülan aktivite göstermediği ve etki mekanizmasının heparinden farklı olduğu belirtilmiştir⁵³.

Çin'de halk ilacı olarak kullanılan bitkiler arasında yer alan *P. vulgaris*'in HIV'e karşı etki mekanizmaları üzerinde çalışmalar yapılmıştır. *P. vulgaris*'in sulu ekstresinin HIV'e karşı aktivitesi ve sitotoksitesisi çeşitli doku kültürlerinde test edilmiştir. Bu ekstrenin belirgin bir şekilde HIV-1 replikasyonunu inhibe ettiği ve sitotoksitesisinin düşük olduğu belirtilmiştir. *P. vulgaris* ekstresi saflaştırıldıktan sonra prunellin'in sülfatlı türevi izole edilmiş ve bu bileşiğin HIV-1 virüsün replikasyonunu ve CD4 reseptörüne bağlanmasını antagonize ederek hücreden hücreye geçmesini engellediği bildirilmiştir⁵⁴. *P. vulgaris* subsp. *asiatica*'nın sulu ekstresinin anti HIV-1 aktiviteleri *in vitro* olarak değerlendirilmiş ve bu türün suda çözünen polar bileşikleri güçlü aktivite göstermiştir⁵⁵. Ayrıca *P. vulgaris*'in hücrelerdeki gerçek aktivitesi, HIV revers transkriptaza karşı inhibitör aktivitesinin kinetik analizi ve oral uygulama imkanı araştırılmıştır. İlk olarak ekstrenin *in vitro* şartlarda hücrelerde anti-HIV

aktivite gösterdiğini tespit etmek için HIV hücrelerindeki proviral DNA kopyalarının sayısı hesaplanmıştır. Bu sayı, ekstre kültüre ilave edildiği zaman belirgin olarak azalmış, fakat dekstran sülfat ilave edildiğinde bu sayı artmamıştır. Ayrıca ekstrenin hücrelerdeki aktivitesini belirlemek için HIV adsorbsiyonu sırasında ve sonrasında ilaç ekleme testi uygulanmış, HIV adsorbsiyonundan önce eklenen ekstre ve dekstran sülfat aynı oranda HIV oluşumunu önlemiştir. Fakat HIV adsorbsiyonu sırasında ekstre ve dekstran sülfat aynı konsantrasyonda eklenince sadece ekstre aktif bulunmuştur. Muhtemelen bu aktivite için hücreye ekstrenin penetrasyonunun gerekli olduğu bildirilmiştir. Ayrıca fraksiyonlanmış ekstre, HIV revers transkripsiyonunu kompetitif olmayacak şekilde inhibe etmiş, ancak dekstran sülfata göre daha az HIV replikasyonu ve adsorbsiyonu aktivitesi göstermiştir. Son olarak ekstre barsağa enjekte edildikten sonra plazmada *in vivo* olarak aktif bileşikler tayin edilmiş, ekstrenin oral yolla uygulanabileceği de gösterilmiştir⁵⁶. *P. vulgaris* sulu ekstresinin HIV-1 proteaz'a karşı aktivitesi de araştırılmış ve istatistiksel olarak anlamlı aktivite bulunmuştur⁵⁷. Daha sonra yapılan bir çalışmada *P. vulgaris*'in sulu ve metanollü ekstrelerinin, non-radyoaktif (*Enzyme Linked Immunosorbent Assay*) ELISA ile HIV-1 integraz deneyi uygulanarak anti-HIV-1 etkisi araştırılmıştır. *P. vulgaris*'in sulu ekstresi orta derecede inhibisyon göstermiştir⁵⁸. *P. vulgaris*'in de yer aldığı 9 tıbbi bitki üzerinde yapılan bir çalışmada ise *P. vulgaris*'in sulu ekstresinin HIV-1'e karşı aktif olduğu bulunmuş ve bu aktiviteden sorumlu grubun tanenler olabileceği belirtilmiştir⁵⁹.

İmmünomodülatör Etki

P. vulgaris'den izole edilen poliholozitlerin monosit/monofajların immün cevabını yeniden düzenlediği ve bağışıklık sistemini uyardığı gösterilmiştir. Ancak bağışıklık sisteminin uyarılmasının bu bitkinin iyi bilinen anti-enflamatuvar özellikleri ile ters düşebileceği görüşüyle, *P. vulgaris*'den izole edilen poliholozitlerin gösterdiği antimikrobiyal etkinin, hem anti-enflamatuvar hem de immünostimülan etkiden dolayı olabileceği hipotezi ortaya atılmıştır. *P. vulgaris*'den elde edilen poliholozit fraksiyonlarından biri, beyin makrofaj BV2 hücrelerini, RAW264.7 makrofaj hücrelerinden süperoksit üretimini ve nitrik oksit oluşturan nitritlerin oluşmasını belirgin bir şekilde uyardığı ve bunun sonucunda oluşan nitrikoksit ve süperoksit miktarının doz-bağımlı olarak yükseldiği

bildirilmiştir. Bu sonuçlar, mikrobiyal enfeksiyonlara karşı, hem bağışıklık sisteminin uyarılmasında hem de anti-enflamatuvar etkinin oluşmasında, *P. vulgaris*'den elde edilen poliholozitlerin molekül yapılarının rol oynayabileceği şeklinde değerlendirilmiştir^{34, 60}.

P. vulgaris ve *P. laciniata*'nın sulu ekstrelerinin, immünomodulatör etkileri *in vitro* olarak fareler üzerinde araştırılmış ve her iki ekstre toksite oluşturmadan T-lenfositlerin proliferasyonunu uyardığı ve lipopoliholozit ile uyarılmış makrofajların nitroz oksit oluşumunu önlediği bildirilmiştir⁶¹.

P. vulgaris'in meyveli spikalarından elde edilen etanollü ekstrenin farelerde oluşturduğu immünoşüpresif aktivitesi de araştırılmıştır. Ekstrenin aktivitesi için farelerde splenosit proliferasyonu ölçülmüş ve ekstre doza bağımlı olarak aktivite göstermiştir. *P. vulgaris*'in ekstresi immunize edilmiş farelerde total immünglobulin (Ig)G, IgG₁, IgG₂ seviyelerini istatistiksel olarak anlamlı şekilde azaltmıştır. Ayrıca *P. vulgaris*'in etanollü ekstresinin artan dozlarında, ovalbimün ile immunize edilmiş farelerde antikor cevaplarında şüpresif etki doz-bağımlı olarak artış göstermiştir. Bu sonuçlara göre bitkinin etanollü ekstresinin farelerde hücrenel ve humoral cevabı şüprese edebileceği belirtilmiştir⁶².

Çinde, *P. stica* genellikle dismenore tedavisinde kullanılmış ve bu etkisi, insan endometriyumundan elde edilen İshikawa epitel hücreleri üzerinde araştırılmıştır. Hücre proliferasyonunu ve prostaglandin yapımına neden olan interlökin (IL) 1B'nin inhibisyonu incelenmiştir. *P. stica* ekstresi İshikawa hücrelerinin profilerasyonunu inhibe ederken, IL-1B prostaglandin salgılanmasını etkilememiş ve ekstre fraksiyonlandığında sadece iki fraksiyon aktif bulunmuştur⁶³.

Antikanser ve Antimutajenik Aktivite

P. vulgaris'in toprak üstü kısımlarından elde edilen sulu ekstrenin, pikrolonik asit ve benzo(α)piren ile oluşan antimutajenik aktivitesi incelenmiştir. *P. vulgaris*'in ekstresinin pikrolonik asitin neden olduğu mutasyona karşı orta derecede, benzo(α)pirenin mutajenitesini ise tamamen inhibe ettiği gösterilmiştir⁶⁴. Ayrıca *P. spica*'nın benzo(α)piren, 1,6-dinitropiren ve 3,9-dinitrofloranten'e karşı antimutajenik etkisi araştırılmıştır. *P. spica* benzo(α)piren'e karşı tamamen aktif iken, 1,6-dinitropiren ve 3,9-dinitrofloranten'e karşı sırasıyla %20 ile %86 aktivite göstermiştir.

Bu farklılıkların metabolik enzimlerin inaktivasyonuna bağlı olabileceği bildirilmiştir⁵.

Antikanser aktivite için *P. vulgaris*, *Psychotria serpens* ve *Hyptis capitata* bitkilerinin metanolik ekstrelerinin ve bileşiklerinin sitotoksik etkileri araştırılmıştır. *P. vulgaris*'in meyvalı spikalarının metanollü ekstresi KB ve P-388 doku kültür hücrelerinde belirgin sitotoksikite göstermiş ve ekstrenin fraksiyonlanması ile sitotoksik bileşiklerden biri olan ursolik asit izole edilmiştir. Ursolik asit lenfositik lösemi hücre (P-388 ve P-1210) kültürlerinde belirgin aktivite göstermesinin yanı sıra, insan akciğer kanser hücresi (A-549) kültüründe de aktivite göstermiştir. Ayrıca insan nazofarinks karsinoma (KB), kolon (HCT-8) ve meme (MCF-7) tümör hücrelerinde aktivite tespit edilmiştir. Ursolik asit'in 3. karbonundaki hidroksil ve 17. karbonundaki karboksil gruplarının esterleşmesiyle meydana gelen bileşiklerin, insan tümör hücrelerindeki sitotoksikiteyi azaltırken, L-1210 ve P-388 lösemi hücrelerindeki sitotoksikiteyi biraz arttırdığı veya etkilemediği gözlenmiştir⁶⁵.

P. vulgaris üzerinde klinikte yapılan ve lenfoma tedavisi sırasında deneysel verilerin ve anti-lenfoma etkisinin araştırılması için Metil Tiazol Tetrazolyum (MTT) yöntemi ile *P. vulgaris* enjeksiyonunun Raji hücrelerinin büyümesi üzerindeki inhibisyon oranı ve IC₅₀ değerleri incelenmiştir. Bu bitkinin konsantrasyon-bağımlı olarak Raji hücrelerinin proliferasyonunu engelleyebileceği ve yeni bir anti-lenfoma ilaç adayı olabileceği bildirilmiştir⁶⁶.

Antioksidan Aktivite

P. vulgaris, *P. laciniata*, *P. hyssopifolia* ve *P. grandiflora* türlerinin spikalarının sulu-etanollü ekstrelerinin antioksidan aktivitesi ile hidroksisinnamoil türevleri ve flavonoidleri araştırılmıştır. *P. vulgaris*'de %7, *P. hyssopifolia*'da ise %7.2 total hidroksisinnamoil türevleri bulunmuş ve buna bağlı olarak antioksidan aktivitenin en fazla bu türlerde olduğu bildirilmiştir⁴. Bu çalışmanın devamında, *P. vulgaris*'deki rozmarinik asit miktarı yüksek basınçlı sıvı kromatografisi (HPLC) yöntemi ile %6.1 olarak bulunmuştur. *P. vulgaris*'in ekstresinin belirgin bir antioksidan aktivite göstermesinin özellikle bir hidroksisinnamoil türevidir olan rozmarinik asitten kaynaklandığı ve bunun miktarına bağlı olduğu belirtilmiştir²⁴. *P. vulgaris*'in toprak üstü kısmının sulu ekstresinin fare eritrositlerinin hemolizini ve lipid peroksidasyonunu güçlü bir şekilde inhibe ettiği gös-

terilmiştir. Ayrıca bu ekstre güçlü süperoksit ve hidroksil radikallerini süpürücü etki göstermesine rağmen, zayıf koruyucu antioksidan aktivite gösterdiği belirtilmiştir⁶⁷. *P. vulgaris* ekstresinin %25.7 rozmarinik asit içeren fraksiyonunun antioksidan aktivitesi de araştırılmıştır. Bu fraksiyon 2,2-difenil-1-pikril hidrazil (DPPH) karşı radikal süpürücü aktivite göstermiş ve *in vitro* Cu⁺² aracılığıyla oluşan düşük dansiteli lipoprotein (LDL) oksidasyonunu inhibe etmiştir. Ayrıca rozmarinik asit içeren fraksiyon, Fe⁺³ ve Cu⁺² veya tersiyer-bütül hidroperoksite maruz kalan fare hepatositleri ve fare mitokondrisi üzerinde koruyucu etki göstermiştir⁴⁷. *P. vulgaris* etilasetat fraksiyonu ve rozmarinik asitin kardiyoprotektif etkileri, oksidatif stres oluşturan doksorubisin denenmiş, izole edilmiş fare kardiomisitesleri üzerinden değerlendirilmiştir. *P. vulgaris* etilasetat fraksiyonunun ve rozmarinik asitin doz-bağımlı aktivite gösterdiği, *P. vulgaris* aktivitesinin içerdiği rozmarinik asitin miktarına bağlı olduğu belirtilmiştir. Pozitif kontrol olarak kullanılan dekstrazoksan *P. vulgaris* fraksiyonu ve rozmarinik asite göre daha az aktivite göstermiştir⁶⁸. Ayrıca *P. vulgaris* toprak üstü kısmının ekstresi ve rozmarinik asitin insan keratosit hücrelerinde UVA radyasyonunun oluşturduğu zararlı etkilerine karşı fotoprotektif etkisi araştırılmıştır. *P. vulgaris* ekstresi ve rozmarinik asit ile 4 saatlik tedaviden sonra UVA'nın oluşturduğu aktif oksijen oluşumu belirgin şekilde inhibe edilmiş ve buna bağlı olarak ATP yükselmiş, hücrelerarası lipid peroksidasyonu ve glutasyon azalmıştır. Ayrıca *P. vulgaris* ile tedavinin devam etmesiyle DNA'daki hasar azalmıştır. *P. vulgaris* ekstresi ve rozmarinik asit doz-bağımlı (maks. 25-50 mg/l ve 9 mg/l sırasıyla) olarak aktivite göstermiştir. Bu çalışmanın sonucunda *P. vulgaris* ekstresi ve rozmarinik asitin cilt için kullanılan kozmetik preparatlara eklenebilecekleri ve UVA'nın oluşturduğu oksidatif strese karşı kullanılabilecekleri önerilmiştir⁶⁹.

P. vulgaris ve *Silybum marianum*'un fenolik bileşikler bakımından zengin ekstrelerinin, kalıtsal hipertrigliseridemik farelerde, yüksek sakkaroz diyetiyle oluşan oksidatif stresin azaltılmasında antioksidan etkili olduğu ve plazma protein profilinde pozitif etki gösterdiği saptanmıştır⁷⁰.

Antihiperglisemik Aktivite

Çin'de yapılan bir çalışmada *P. vulgaris*'in spikalarının sulu-etanolü ekstresinin streptozotosin ile diyabet oluşturulan farelerde kan şekeri, ekzojen insülin duyarlılığı ve plazma insülin seviyeleri üzerindeki

etkileri araştırılmıştır. Ekstrenin dört farklı dozu arasında sadece 100 mg/kg dozu, akut glukoz tolerans testinde 30 dakika sonra belirgin olarak kan şekerinin artmasını engellemiştir. Diyabet oluşturulan farelere aynı dozda ekstre verildikten sonra kan şeker seviyelerinde anlamlı bir düşüş görülmüştür. *P. vulgaris*'in sulu-etanolü ekstresi, glibenklamit ile birlikte kullanıldığı zaman ise kan şeker seviyeleri, tek başlarına kullanılmalarına göre daha fazla düşüğe neden olmuştur. *P. vulgaris* ekstresinin aynı dozda, ekzojen insülinin antihiperглиsemik etkisini artırdığı ve uzattığı bulunmuştur. Streptozotosin ile diyabet oluşturulan farelere glibenklamit verildiğinde plazma insülin seviyeleri artarken, *P. vulgaris* ekstresi ile böyle bir etki görülmemiştir. Bu sonuçlar ekstrenin streptozotosin ile diyabet oluşturulan farelerde insülin salgılanmasını arttırmazken, ekzojen insülinin antihiperглиsemik etkisini ve insüline karşı duyarlılığı arttırdığını göstermiştir⁷¹.

Diğer Aktiviteler

P. vulgaris'den elde edilen total saponinler, anestezi edilmiş farelerde 2.5 mg/kg i.v. dozda sistolik ve diyastolik kan basıncında hipotansif etki gösterdiği ve 40 mg/kg i.p. dozda ise iskemik aritmi sayılarında azalma olduğu bildirilmiştir⁷².

Aynı bitki üzerinde yapılan araştırmalarda asetilkolinesteraz enzimini %88 oranında inhibe ettiği ve sulu ekstresinin farelerde sistemik anafaktik şokta histamin salgılanmasını da inhibe ettiği gösterilmiştir^{73,74}.

P. vulgaris'in verildiği bağışıklık sistemi zayıflatılmış farelerin endometriyotik ksenograf dokusundaki incelme nedeniyle bu bitkinin kuvvetli bir *in vivo* antiöstrojenik aktiviteye sahip olduğu da bildirilmiştir⁷⁵.

Toksisite Çalışmaları

Çin'de yapılan bir çalışmada, tıbbi bitki olarak kullanılan 15 bitkinin %50'lik etanolü ekstreleri, 14 gün süreyle günde tek doz olarak 5, 10 g/kg dozlarda uygulanarak farelerde toksisiteyi araştırılmıştır. Bu bitkilerinden biri olan *P. vulgaris*'in ekstresi, plazma total protein veya serum albümin miktarını, kreatinin kleransını ve hematoloji sonuçlarına göre akyuvar sayısını etkilememiştir. Buna karşılık ekstrenin, protein katabolizma standardı olan BUN'e ve patolojinin referans testleri olan net doku ağırlığı veya kalp, karaciğer, akciğer veya böbrek su miktarı-

nı etkilemiştir. Ayrıca karaciğer standart testi olan SGPT’inde değişiklik göstermiştir. Ekstrenin davranış toksisitesine bakıldığında orta derecede stimulan bir etki gösterdiği gözlenmiştir. Bu çalışmanın sonuçlarına göre *P. vulgaris*’in geri-dönüşümsüz patolojik etkisinin veya öldürücü etkisinin bulunmadığı ortaya çıkmıştır⁷⁶.

Sonuç ve Tartışma

Prunella türleri dünyada geniş bir yayılış gösteren ve çeşitli hastalıklara karşı özellikle Avrupa ve Uzakdoğu ülkelerinde geleneksel halk tıbbında kullanılan bitkilerdir. Bu türlerin halk arasındaki kullanımına da bağlı olarak, ekstreleri ve bu ekstrelerden elde edilen bileşiklerin anti-inflamatuar, antiviral, antioksidan, antikanser v.b. aktiviteleri çeşitli çalışmalarla gösterilmiştir.

Prunella türlerinin patentli preparatları da bulunmaktadır. Özellikle saç kuvvetlendirici, saç dökülmesini önleyici ve cilt koruyucu olarak kozmetikte kullanılan ticari preparatları mevcuttur.

Orta çağdan beri halk ilacı olarak kullanılan *P. vulgaris* üzerinde çok fazla çalışmaya rastlanmasına rağmen diğer türler üzerinde yeterli fitokimyasal ve biyolojik aktivite çalışmalarının bulunmadığı görülmektedir. Bu nedenle diğer türlerin de araştırılmasının gerektiği düşünülmektedir. Bu bitkilerin ekstreleri ve içerdiği bileşikler üzerinde yapılacak aktivite çalışmaları hem bitkinin kullanımına açıklık getirecek, hem de saf bileşiklerin ve ekstrelerin ilaç hammaddesi veya bitkisel ilaç olarak kullanımına olanak sağlayabilecektir. Ayrıca *P. vulgaris*’in kozmetik preparatlarının olması, bu türlerin tıbbi yönden önemini yanı sıra, bu alandaki önemini de göstermektedir.

Özet

***Prunella* L. Türlerinin Kimyasal Bileşikleri ve Biyolojik Aktiviteleri**

Lamiaceae familyasında yer alan, özellikle Uzakdoğu ülkelerinde halk ilacı olarak kullanılan ve patentli preparatları bulunan *Prunella* L. türleri fitokimyasal ve biyolojik aktiviteleri yönünden araştırılmıştır. *Prunella* türleri arasında özellikle *P. vulgaris* L. üzerinde pek çok çalışma

yapılmıştır.

Bu derlemede, *Prunella* türlerinin kimyasal bileşikleri, halk arasındaki kullanılışları ve biyolojik aktivite çalışmaları hakkında bilgi verilmiştir.

Anahtar Kelimeler: *Prunella* L., Lamiaceae, Kimyasal Bileşikler, Biyolojik Aktivite.

Summary

Chemical Constituents and Biological Activities of *Prunella* L. Species

Prunella L. species from Lamiaceae family which have been used in traditional medicine particularly in far eastern countries and have had patented preparations. The phytochemical and biological activities of these have been searched. Among the *Prunella* species, a lot of studies have been carried out on *P. vulgaris* L..

In this review, information has been given about chemical constituents, utilizations traditional medicine and biological activity studies of the *Prunella* species.

Key Words : *Prunella* L., Lamiaceae, Chemical Constituents, Biological Activity

KAYNAKLAR

1. Hooker, J.D., Jackson, B.D., Index Kewensis Oxford University Press, Amen House, London (1960), Vol. II, 634- 635.
2. Hayek, A., Prodrumus Florae Peninsulae Balcanicae, Im Verlag Von Otto Koeltz, Koenigstein Taunus (1970) Vol. II, 264- 265.
3. Edmondson J.R., "Prunella L." Davis, P.H. (Eds.), Flora of Turkey and the East Aegean Islands, University Press, Edinburg (1982), Vol. 7, p. 295-297.
4. Lamaison, J.L., Petitjean-Freytet, C., Derives hydroxycinnamiques et flavonoides dans le genre *Prunella* (Lamiaceae): Activites antioxydantes et interet chimiotaxonomique, Plantes Medicinales et Phytotherapie, 24(3), 152-157 (1990).
5. Horikawa, K., Mohri, T., Tanaka, Y., Tokiwa, H., Moderate inhibition of mutagenicity and carcinogenicity of benzo(a) pyrene, 1,6-dinitropyrene and 3,9-fluoranthene by Chinese medicinal herbs, Mutagenesis, 9(6), 523-526 (1994), Ref: C.A. 122, 25669a (1995).
6. Wang, H., Zhang, Z., Su, Z., The constituents of the essential oil from three plants of

- the *Prunella*, *Zhongguo Yaoxue Zazhi*, 29(11), 652-653 (1994b), Ref: C.A. 122, 101651f (1995).
7. Timonin, A.K., Cherkashin, A.A., Determination of the number of cell divisions during development of the stomata on leaves of *Prunella vulgaris* Linn. and *Prunella webbiana* Hort. (Lamiaceae, Dicotyledonae), *Izvestiya Akademii Nauk Seriya Biologicheskaya (Moscow)* (1), 46-53 (1997), Ref: B.A. 104(12), 169077 (1997).
 8. Sendra, J., Phytochemical studies on *Prunella vulgaris* and *Prunella grandiflora*. I. Saponin and triterpene compounds, *Dissertations Pharm.*, 15(3), 333-341 (1963a), Ref: C.A. 61 6042g (1964).
 9. Kojima, H., Ogura, H., Triterpenoids from *Prunella vulgaris*, *Phytochemistry*, 25(3), 729-733 (1986).
 - 10- Kojima, H., Tominaga, H., Sato, H., Ogura, H., Pentacyclic triterpenoides from *Prunella vulgaris*, *Phytochemistry*, 26(4), 1107-1111 (1987).
 - 11- Kojima, H., Tominaga, H., Sato, S., Tokayanagi, H., Ogura, H., Two novel hexacyclic triterpenoids from *Prunella vulgaris*, *Phytochemistry*, 27(9), 2921-2925 (1988).
 - 12- He, Y., Li, R., Feng, L., Li, Z., Studies on the chemical constituents of *Prunella vulgaris* L., *Beijing yike Daxue Xuebao*, 17(4), 297-299 (1985), Ref: C.A. 105, 206310w (1986).
 - 13- Hayashi, K., Hayashi, H., Hair growth stimulants containing α -amyrin triterpenes or extracts of *Centella* sp. or *Prunella* sp., *Jpn. Kokai Tokkyo Koho JP 07 10, 722(95 10 722)*, Ref: C.A. 122, 196541g (1995).
 - 14- Zhang, Y.-J., Yang, C.-R., Two new ursane glycosides from *Prunella vulgaris* in France, *Acta Botanica Yunnanica*, 17(4), 468-472 (1995), Ref: B.A. 101(7), 102332(1996).
 - 15- Ryu S.Y., Oak M.H., Yoon S.K., Cho D.I., Yoo G.S., Kim T.S., Kim K.M., Anti-allergic and anti-inflammatory triterpenes from the herb of *Prunella vulgaris*, *Planta medica*, 66(4), 358-60 (2000).
 - 16- Pu, X., Zhou, J., A new triterpenoid compound of *Prunella hispida*, *Acta Botanica Yunnanica*, 9(4), 503-504 (1987), Ref: B.A. 85(10), 104928 (1988).
 - 17- Pulatova, T.P., Terpene compounds of several plants of the Labiatae family that grow in Uzbekistan, *Mater. Yubileinoi Resp. Nauchn. Konf. Farm. Posvyashch 50-Letiye Obraz. SSSR*, 34-35 (1972), Ref: C.A. 82, 167489w (1975).
 - 18- Natherova, L., Rezacova, A., Eine Pharmakognostische Studie über Drei Arten der Species Gattung *Prunella* L., *Acta Facultatis Pharmaceuticae Comeniana*, 21, 33-61 (1972).
 - 19- Popa, D.P., Pasechnik, G.S., Higher terpenoides of some species of Labiatae, *Khimiya Prirodnikh Soedinenii*, 4, 529-530 (1974).
 - 20- Sendra, J., Phytochemical studies on *Prunella vulgaris* and *Prunella grandiflora*- flavonoids and phenolicarboxylic acids, *Dissertations Pharm.*, 15(4), 483-489 (1963b), Ref: C.A. 61, 7357h (1964).
 - 21- Saxena, V.R., Archana, S., Flower pigments of *Brunella vulgaris* Roxb., *Acta Ciencia Indica*, 10(1), 37-38 (1984).
 - 22- Dmitruk, S.I., Dmitruk, S.E., Khoruzhaya, T.G., Berezovskaya, T.P., Pharmacognostic study of *Prunella vulgaris*, *Rastit Resur.*, 21(4), 463-469 (1985), Ref: C.A. 104, 65934t (1986).
 - 23- Yoshitama, K., Ishii, K., Yasuda, H., A chromatographic survey of anthocyanins in the flora of Japan, I, *Journal of the Faculty of Science, Shinshu University*, Vol 15 (1), 19-26 (1980).
 - 24- Lamaison, J.L., Petitjean-Freytet, C., Carnat, A., Lamiacees medicinales a proprietes

- antioxydantes, sources potentielles d'acide rosmarinique, *Pharmaceutica Acta Helvetiae* 66(7), 185-188 (1991).
- 25- Kojima, H., Sato, N., Hatano, A., Ogura, H., Sterol glucosides from *Prunella vulgaris*, *Phytochemistry*, 29(7), 2351-2355 (1990).
 - 26- Jain, M., Saxena, V.K., Chemical examination of the fat from the leaves of *Prunella vulgaris*, *India Journal of Chemistry* 56(3), 133-134 (1984), Ref: C.A. 101, 9019m (1984).
 - 27- Dmitruk, S.I., Coumarins of *Prunella vulgaris*, *Khimya Prirodnykh Soedinenii*, (4), 510-511 (1986).
 - 28- Pinkas, M., Trotin, F., Peng, W., Torck, M., Use, chemistry and pharmacology of ten Chinese medicinal plants, *Fitoterapia*, 65(4), 343-353 (1994).
 - 29- Markova, H., Sousek, J., Ulrichova, J., *Prunella vulgaris* L. a rediscovered medicinal plant, *Ceska. Slov. Pharm.* 46(2), 58- 63 (1997), Ref: C.A. 127(1), 9019m (1997).
 - 30- Tabba H. D., Chang R. S., Smith K. M., Isolation, purification, and partial characterization of prunellin, an anti-HIV component from aqueous extracts of *Prunella vulgaris*, *Antiviral research*, 11(5-6), 263-273 (1989).
 - 31- Dorosh, N.M., Domaratskaya, O.P., Phytochemical studies on plants of the *Prunella vulgaris* variety and of the type of the common meadow geranium, *Referat. Zhur. Khim., Biol. Khim.* 2, 64-67 (1955), Ref: C.A. 50, 8812f (1956).
 - 32- Schnieder, V., Vitamin C-Gehalte von heimischen Wildgemüse- und Wildsalatarten II, *Ernahrungs- Umschau* 31(2), 54-56 (1984).
 - 33- Wang, D., Yao, H., Zhangwo, S., Analysis of the amino acids and trace elements of 3 species of *Prunella*, *Zhiwu Ziyuan Yu Huanjing*, 3(4), 61-62 (1994a), Ref: C.A. 122, 101606v (1995).
 - 34- Fang X., Chang R. C., Yuen W. H., Zee S. Y, Immune modulatory effects of *Prunella vulgaris* L., *International Journal of Molecular Medicine*, 15(3), 491-6 (2005).
 - 35- Fournier, P., *Le Livre de Plantes Medicinales et Veneneuses de France*, Paul Lechevalier Editeur, Paris (1947), Vol 1, 247-248.
 - 36- Grieve, M., Leyer, C. F., *A modern herbal* Hafner Publishing Co., New-York (1967) , Vol II, 731-732.
 - 37- Garnier, G., Bezanger-Beauquesne. L., Deraux. G., *Ressources Medicinales de La Flore Francaise*, Vigot Freres Editeurs, Paris (1961) Tome II. 1158-1159.
 - 38- Baytop, T., *Türkiye'de bitkiler ile tedavi (Geçmişte ve Bugün)*, Nobel Tıp Kitapevleri, İstanbul (1999) 375.
 - 39- Lee, B.H., Jung-Yaw, J., Antimutagenic activity of extracts from anticancer drugs in Chinese medicine, *Mutation Research*, 204, 229-234 (1988).
 - 40- Roi, J., *Traite Des Plantes Medicinales Chinoises*, Paul Lechevalier Editeur, Paris, Vol 6, 273.
 - 41- Yeşilada, E., Honda, G., Sezik, E., Tabata, M., Goto, K., Ikeshiro, Y., Traditional medicine in Turkey IV. Folk medicine in Mediterranean subdivision, *Journal of Ethnopharmacology*, 39, 31-38 (1993).
 - 42- Gao, X., Functional perfumed soap containing traditional Chinese herbal medicines, *Faming Zhuanli Shenqing Gongkai Shuomingshu* CN 1,113,264, Ref: C.A. 124(22), 292918x (1996).
 - 43- Tachibana, S., Hara, H., Emulsions containing plant extracts and oils, *Jpn. Kokai Tokyo Koho JP 08,268,837 (96,268,837)*, Ref: C.A. 126(3), 36863t (1997).
 - 44- Park, Sik, K., Kim, H.-S., Ahn, J.S., Kim, T.S., Park, P.-U., Kwak, W.-J., Han, C.-K., Cho,

- Y.-B., Kim, K.H., Preparation of antiinflammatory herbal drug, SK1306K, Yakhak Hoeji, 39(4), 385-394 (1995), Ref: B.A. 101(8), 117169 (1996).
- 45- Kwak, W.-J., Han, C.-K., Kim, H.-S., An, J.-S., Kim, T.-S., Process of extracting and purifying biologically effective ingredients from combined plants and their extracts composition, Eur. Pat. Appl. EP 832, 652, Ref: C.A. 128(22), 275068k (1998).
- 46- Choi J. -H., Choi J. -H., Kim D. -Y., Yoon J. -H., Youn H. -Y., Yi J. B., Rhee H. -I., Ryu K. H., Jung K., Han C. -K., wakW.-J. K., hoY.-B. C., Effects of SKI 306X, a new herbal agent, on proteoglycan degradation in cartilage explant culture and collagenase-induced rabbit osteoarthritis model osteoarthritis and cartilage, 10(6), 471-478 (2002).
- 47- Psotova J., Kola M., Sousek J., Ivagera Z., Vicar J., Ulrichova J., Biological activities of *Prunella vulgaris* extract, Phytotherapy Research 17, 1082-1087 (2003).
- 48- Yeşilada, E., Sezik, E., Screening of some Turkish medicinal plants used in the treatment of rheumatoid arthritis and inflammatory diseases for their anti-inflammatory activities, Planta Medica, 56, 659 (1990).
- 49- Zheng, M., An experimental study of antiviral action of 472 herbs on *Herpes simplex* virus, Journal Traditional Chinese Medicine. 8(3), 203-206 (1988), Ref: B.A. 87(2), 14022 (1989).
- 50- Ryu, S.Y., Chong- Kyo, L., Chong, O.L., Hae, S.K., Ok, P.Z., Antiviral triterpens from *Prunella vulgaris*, Archives of Pharmacal Research (Seoul) 15(3), 242-245 (1992), Ref: B.A. 95(11), 117476 (1993).
- 51- Chiu L. C.-M., Zhu W., Ooi V. E-C., A polysaccharide fraction from medicinal herb *Prunella vulgaris* downregulates the expression of *Herpes simplex* virus antigen in Vero cells, Journal of Ethnopharmacology, 93(1), 63-68 (2004).
- 52- Nolkemper, S. Reichling, J. Stintzing, FC. Carle, R. Schnitzler, P., Antiviral effect of aqueous extracts from species of the Lamiaceae family against *Herpes simplex* virus type 1 and type 2 *in vitro*, Planta Medica, 72(15), 1378-1382 (2006).
- 53- Xu H.-X., Lee S. H. S., Lee S. F., White R. L., Blay J., Isolation and characterization of an anti-HSV polysaccharide from *Prunella vulgaris*, Antiviral Research, 44, 43-54 (1999).
- 54- Yao, X.-J., Wainberg, M.A., Parniak, M.A., Mechanism of inhibition of HIV-1 infection *in vitro* by purified extract of *Prunella vulgaris*, Virology, 187, 56-62 (1992).
- 55- Yamasaki K., Otake T., Mori H., Morimoto M., Ueba N., Kurokawa Y., Shiota K., Yuge T., Screening test of crude drug extract on anti-HIV activity, Yakugaku Zasshi : Journal of the Pharmaceutical Society of Japan, 113(11), 818-24 (1998).
- 56- Kageyama S., Kurokawa M., Shiraki K., Extract of *Prunella vulgaris* spikes inhibits HIV replication at reverse transcription *in vitro* and can be absorbed from intestine *in vivo*, Antiviral Chemistry and Chemotherapy, 11(2), 157-64 (2000).
- 57- Lam T.L., Lam M.L., T Au.K., D Ip.T.M., T Ng.B., Fong W.P., Wan D.C.C., A comparison of human immunodeficiency virus type-1 protease inhibition activities by the aqueous and methanol extracts of Chinese medicinal herbs, Life Sciences, 67(23), 2889-2896 (2000).
- 58- Au T.K., Lam T. Ng L., T.B., W Fong. P.D. Wan C.C., A comparison of HIV-1 integrase inhibition by aqueous and methanol extracts of Chinese medicinal herbs, Life Sciences, 68(14), 1687-1694 (2001).
- 59- Liu S., Jiang S., Wu Z., Lv L, Zhang J., Zhu Z., Wu S., Identification of inhibitors of the HIV-1 gp41 six-helix bundle formation from extracts of Chinese medicinal herbs *Prunella vulgaris* and *Rhizoma cibotte*, Life Sciences, 71(15), 1779-1791 (2002).
- 60- Fang X., Yu M. M., Yuen W. H., Zee S. Y., Chang R. C., Immune modulatory effects of

- Prunella vulgaris* L. on monocytes/macrophages, International Journal of Molecular Medicine, 16(6), 1109-1116 (2005).
- 61- Harput S., Saracoğlu I., Ogihara Y., Effects of two *Prunella* species on lymphocyte proliferation and nitric oxide production, Phytotherapy Research 20, 157-159 (2006).
 - 62- Sun H.-X., Qin F., Pan Y.-J., *In vitro* and *in vivo* immunosuppressive activity of Spica *Prunellae* ethanol extract on the immune responses in mice, Journal of Ethnopharmacology, 101(1-3), 31-36 (2005).
 - 63- Huang J.-C., Ruan C.-H., Tang K., Ruan K.-H., *Prunella stica* inhibits the proliferation but not the prostaglandin production of Ishikawa cells, Life Sciences, 79(5), 436-441 (2006).
 - 64- Lee H., Lin J.-Y., Antimutagenic activity of extracts from anticancer drugs in Chinese medicine, Mutation Research/Genetic Toxicology, 204(2), 229-234 (1988).
 - 65- Lee, K.-H., Lin, Y.-M., Wu, T.-S., Zhang, D.-C., Yamagishi, T., Hayashi, T., Hall, I.-H., Chang, J.-J., Wu, R.-Y., Yang, T.-H., The cytotoxic principles of *Prunella vulgaris*, *Psychotria serpens* and *Hyptis capitata*: Ursolic acid and related derivatives, Planta Medica, 54, 308-311 (1988).
 - 66- Zhang K. J., Zhang M. Z., Wang Q. D., Liu W. L., The experimental research about the effect of *Prunella vulgaris* L. on Raji cells growth and expression of apoptosis related protein, Zhong Yao Cai Zhongyao Cai Journal of Chinese Medicinal Materials, 29(11), 1207-10 (2006).
 - 67- Liu F., Ng T.B., Antioxidative and free radical scavenging activities of selected medicinal herbs, Life Sciences, 66(8), 725-735 (2000).
 - 68- Psotova J., Chlopčikova S., Miketova P., Simanek V., Cytoprotectivity of *Prunella vulgaris* on doxorubicin-treated rat cardiomyocytes, Fitoterapia, 76(6), 556-561 (2005).
 - 69- Psotova J., Svobodova A., Kolarova H., Walterova D., Photoprotective properties of *Prunella vulgaris* and rosmarinic acid on human keratinocytes, Journal of Photochemistry and Photobiology B: Biology, 84(3), 167-174 (2006).
 - 70- Skottova N., Kazdova L., Oliyarnyk O., Vecera R., Sobolova L., Ulrichova J., Phenolicsrich extracts from *Silybum marianum* and *Prunella vulgaris* reduce a high-sucrose diet induced oxidative stress in hereditary hypertriglyceridemic rats, Pharmacological Research, 50(2), 123-130 (2004).
 - 71- Zheng J; He J; Ji B; Li Y; Zhang X., Antihyperglycemic activity of *Prunella vulgaris* L. in streptozotocin-induced diabetic mice, Asia Pacific Journal of Clinical Nutrition, 16 Suppl, 427-31 (2007).
 - 72- Wang, H., Zhang, Z., Su, Z., Li, C., Effect of total saponins from common selfheal (*Prunella vulgaris*) on experimental myocardial infraction and hypertension of anesthetized rats, Zhongcaoyao, 25(6), 302-303 (1994), Ref: C.A. 121, 245580j (1994).
 - 73- Lee, B.H., Choi, B.W., Ryu, G.S., Lee, E.S., Kang, K.J., Hwang, D.Y., Hong, N.D., Screening of the acetylcholinesterase inhibitors from medicinal plants, Korean Journal of Pharmacognosy, 28(4), 167-173 (1997).
 - 74- Shin T.-Y., Kim Y.-K., Kim H.-M., Inhibition of immediate-type allergic reactions by *Prunella vulgaris* in a murine model, Immunopharmacology and Immunotoxicology, 23(3), 423-435 (2001).
 - 75- Collins N. H., Lessey E. C., Fowler L., Palomino W. A., Houwing A. M., Lessey B. A., Herbal therapy for endometriosis: *Prunella vulgaris* (self heal) reduces the size and number endometriotic xenografts in immunodeficient RAG-2/gamma(c) knockout mice, Fertility and Sterility, 86(3) Supp. 1, 274 (2006).
 - 76- Yang, H.-Y., Chen, C.-F., Subacute toxicity of 15 commonly used Chinese drugs (III), Yaowu Sipin Fenxi, 5(4), 355-379 (1997), Ref:C.A. 128(24), 290200r (1998).

YAZARLARIN DİKKATİNE

1. Yazı gönderecek arařtırmacıların metnin üzerinde ön sayfa veya kapak olarak arařtırmanın ismini, yazarların isimlerini, arařtırmacıların adreslerini taşıyan ayrı bir sayfa vermeleri gerekmektedir.

Metnin ilk sayfasına ise sadece arařtırmanın ismini YAZMALARI, yazarların isim ve adreslerini YAZMAMALARI gerekmektedir.

2. Yazı gönderecek arařtırmacıların Türkçe ve İngilizce özetlerinin sonuna altı-sekiz kelimeyi geçmeyecek şekilde "Anahtar Kelimeler" vermeleri gerekmektedir.
3. Makaleler yazışma yapılacak yazar tarafından imzalanmış bir ön yazı ile gönderilmelidir.

Arařtırmacılara önemle duyurulur.

ATTENTION FOR AUTHORS

1. The title page including the title of article, author's name with full first name and author's affiliation should be submitted as a separate page. First page of the manuscript should only contain title of article without the author's name and affiliations.
2. A list of no more than 8 key word is to be provided directly after the Turkish and English abstracts.
3. Each manuscript must be accompanied by a cover letter signed by the corresponding author on behalf of all authors.

**HACETTEPE ÜNİVERSİTESİ
ECZACILIK FAKÜLTESİ DERGİSİNDE
YAYINLANACAK MAKALELERDE ARANAN ŞARTLAR**

Yayın kuralları ve elektronik makale gönderme ile ilgili bilgiye derginin web sayfasından (www.eczfakder.hacettepe.edu.tr) ulaşabilirsiniz.

INSTRUCTIONS FOR AUTHORS

You could find the knowledge about author guidelines and electronic manuscript submission on the web page (www.eczfakder.hacettepe.edu.tr)

