

REFERENCES

- Aboul-Enein, A. M., El-Ela, F. A., Shalaby, E., & El-Shemy, H. (2014). Potent anticancer and antioxidant activities of active ingredients separated from *Solanum nigrum* and *Cassia italica* extracts. *Journal of Arid Land Studies*, 24(1), 145-152. Retrieved from <http://ci.nii.ac.jp/naid/40020188163/en/>
- Addai, Z. R., Abdullah, A., & Mutualib, S. A. (2013). Effect of extraction solvents on the phenolic content and antioxidant properties of two papaya cultivars. *Journal of Medicinal Plants Research*, 7(46), 3354-3359. doi:10.5897/JMPR2013.5116
- Ahmed Hassan, L. E., Khadeer Ahamed, M. B., Abdul Majid, A. S., Iqbal, M. A., Al Suede, F. S. R., Haque, R. A., . . . Majid, A. M. S. A. (2014). Crystal Structure Elucidation and Anticancer Studies of (-)-Pseudosemiglabrin: A Flavanone Isolated from the Aerial Parts of *Tephrosia apollinea*. *PLoS ONE*, 9(3), e90806. doi:10.1371/journal.pone.0090806
- Ames, B. N., Shigenaga, M. K., & Hagen, T. M. (1993). Oxidants, antioxidants, and the degenerative diseases of aging. *Proceedings of the National Academy of Sciences of the United States of America*, 90(17), 7915-7922. Retrieved from <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC47258/>
- Anderson, N., Ollis, W., Underwood, J., & Scrowston, R. (1969). Constitution of the dibenzofuran, ψ -rhodomyrt toxin, isolated from *Rhodomyrtus macrocarpa* benth. *Journal of the Chemical Society C: Organic*(19), 2403-2408. doi:10.1039/J39690002403
- Anter, J., Romero-Jiménez, M., Fernández-Bedmar, Z., Villatoro-Pulido, M., Analla, M., Alonso-Moraga, A., & Muñoz-Serrano, A. (2011). Antigenotoxicity, cytotoxicity, and apoptosis induction by apigenin, bisabolol, and protocatechuic acid. *Journal of Medicinal Food*, 14(3), 276-283. doi:10.1089/jmf.2010.0139
- Apak, R., Guclu, K., Birsen, D., Ozyurek, M., Celik, S. E., Bektasoglu, B., . . . Ozyurt, D. (2007). Comparative evaluation of various total antioxidant capacity assays applied to phenolic compounds with the CUPRAC assay. *Molecules*, 12, 1496-1547. doi:10.3390/12071496
- Arya, V. (2011). A review on anti-tubercular plants. *International Journal of Pharmaceutical Technologies Research*, 3(2), 872-880. Retrieved from [http://sphinxsai.com/vol3.no2/pharm/pharmpdf/PT=39\(872-880\)AJ11.pdf](http://sphinxsai.com/vol3.no2/pharm/pharmpdf/PT=39(872-880)AJ11.pdf)
- Aurore, G. S., Abaul, J., Bourgeois, P., & Luc, J. (1998). Antibacterial and Antifungal Activities of the Essential Oils of *Pimenta racemosa* var. *racemosa* P. Miller (J.W. Moore) (Myrtaceae). *Journal of Essential Oil Research*, 10(2), 161-164. doi:10.1080/10412905.1998.9700869
- Badarinath, A. V., Mallikarjuna RAo, K., Sudhana hetty, C. M., Ramkanth, S., Rajan, T. V. S., & Gnanaprakash, K. (2010). A review on *in-vitro* antioxidant method: comparisons, correlations and considerations. *International Journal of Pharmaceutical Technologies Research*, 2(2), 1276-1285. Retrieved from [http://www.sphinxsai.com/s_v2_n2/PT_V.2No.2/phamtech_vol2no.2_pdf/PT=48%20\(1276-1285\).pdf](http://www.sphinxsai.com/s_v2_n2/PT_V.2No.2/phamtech_vol2no.2_pdf/PT=48%20(1276-1285).pdf)
- Baharudin, S., Abdullah, T. L., Shariff, M., Kamal, M., & Abu Bakar, R. (2014). Preference for *Molinaria latifolia* var. *megacarpa* and *Rhodomyrtus tomentosa* as native urban

- landscape plants. *Pertanika Journal of Tropical Agricultural Science*, 37(4), 457-474. Retrieved from <http://psasir.upm.edu.my/24360/>
- Balunas, M. J., & Kinghorn, A. D. (2005). Drug discovery from medicinal plants. *Life Sciences*, 78(5), 431-441. doi:10.1016/j.lfs.2005.09.012
- Banno, N., Akihisa, T., Tokuda, H., Yasukawa, K., Higashihara, H., & Ukiya, M. (2004). Triterpene acids from the leaves of *Perilla frutescens* and their anti-inflammatory and antitumor-promoting effects. *Biosci Biotechnol Biochem*, 68(1), 85-90. doi:10.1271/bbb.68.85
- Baratzadeh, M.-H., Asoodeh, A., & Chamani, J. (2013). Antioxidant peptides obtained from goose egg white proteins by enzymatic hydrolysis. *International Journal of Food Science & Technology*, 48(8), 1603-1609. doi:10.1111/ijfs.12130
- Barreira, J. C. M., Ferreira, I. C. F. R., Oliveira, M. B. P. P., & Pereira, J. A. (2008). Antioxidant activities of the extracts from chestnut flower, leaf, skins and fruit. *Food Chemistry*, 107(3), 1106-1113. doi:10.1016/j.foodchem.2007.09.030
- Bazzaz, B. S. F., Khayat, M. H., Emami, S. A., Asili, J., Sahebkar, A., & Neishabory, E. J. (2011). Antioxidant and antimicrobial activity of methanol, dichloromethane, and ethyl acetate extracts of *Scutellaria litwinowii*. *Science Asia*, 37, 327-334. doi:10.2306/scienceasia1513-1874.2011.37.327
- Bennett, L. L., Rojas, S., & Seefeldt, T. (2012). Role of antioxidants in the prevention of cancer. *Journal of Experimental and Clinical Medicine*, 4(4), 215-222. doi:10.1016/j.jecm.2012.06.001
- Bhuvaneswari, V., & Nagini, S. (2005). Lycopene: a review of its potential as an anticancer agent. *Current Medicinal Chemistry - Anti-cancer Agents*, 5(6), 627-635. doi:10.2174/156801105774574667
- Brewer, M. S. (2011). Natural Antioxidants: Sources, Compounds, Mechanisms of Action, and Potential Applications. *Comprehensive Reviews in Food Science and Food Safety*, 10(4), 221-247. doi:10.1111/j.1541-4337.2011.00156.x
- Brophy, J. J., Goldsack, R. J., Bean, A. R., Forster, P. I., & Lepshi, B. J. (1999). Leaf essential oils of the genus *Leptospermum* (Myrtaceae) in eastern Australia, Part 4. *Leptospermum deanei* and allies. *Flavour and Fragrance Journal*, 14(2), 92-97. doi:10.1002/(SICI)1099-1026(199903/04)14:2<92::AID-FFJ787>3.0.CO;2-D
- Brophy, J. J., Goldsack, R. J., & Forster, P. I. (1997). The Essential Oils of the Australian Species of *Rhodomyrtus* (Myrtaceae). *Flavour and Fragrance Journal*, 12(2), 103-108. doi:10.1002/(SICI)1099-1026(199703)12:2<103::AID-FFJ621>3.0.CO;2-B
- Carvalho, C. F., & Sargent, M. V. (1984). Naturally occurring dibenzofurans. Part 7. The synthesis of ψ -rhodomyrt toxin. *Journal of the Chemical Society, Perkin Transactions 1*(0), 2573-2575. doi:10.1039/P19840002573
- Casagrande, J. C., Macorini, L. F. B., Antunes, K. A., Santos, U. P. d., Campos, J. F., Dias-Júnior, N. M., . . . de Picoli Souza, K. (2014). Antioxidant and Cytotoxic Activity of Hydroethanolic Extract from *Jacaranda decurrens* Leaves. *PLoS ONE*, 9(11), e112748. doi:10.1371/journal.pone.0112748
- Cassidy, A., Huang, T., Rice, M. S., Rimm, E. B., & Tworoger, S. S. (2014). Intake of dietary flavonoids and risk of epithelial ovarian cancer. *The American Journal of Clinical Nutrition*, 100(5), 1344-1351. doi:10.3945/ajcn.114.088708
- Chaieb, K., Hajlaoui, H., Zmantar, T., Kahla-Nakbi, A. B., Rouabchia, M., Mahdouani, K., & Bakhrouf, A. (2007). The chemical composition and biological activity of clove

- essential oil, *Eugenia caryophyllata* (*Syzigium aromaticum* L. Myrtaceae): a short review. *Phytotherapy Research*, 21(6), 501-506. doi:10.1002/ptr.2124
- Chakravarti, B., Maurya, R., Siddiqui, J. A., Bid, H. K., Rajendran, S. M., Yadav, P. P., & Konwar, R. (2012). *In vitro* anti-breast cancer activity of ethanolic extract of *Wrightia tomentosa* : role of pro-apoptotic effects of oleanolic acid and urosolic acid. *Journal of Ethnopharmacology*, 142(1), 72-79. doi:10.1016/j.jep.2012.04.015
- Chalchat, J.-C., Kundakovic, T., & Gomnovic, M. S. (2001). Essential Oil from the Leaves of *Eucalyptus camaldulensis* Dehn., Myrtaceae from Jerusalem. *Journal of Essential Oil Research*, 13(2), 105-107. doi:10.1080/10412905.2001.9699627
- Chang, S. T., Wu, J. H., Wang, S. Y., Kang, P. L., Yang, N. S., & Shyur, L. F. (2001). Antioxidant activity of extracts from *Acacia confusa* bark and heartwood. *Journal of Agricultural and Food Chemistry*, 49(7), 3420-3424. doi:10.1021/jf0100907
- Chanwitheesuk, A., Teerawutgulrag, A., & Rakariyatham, N. (2005). Screening of antioxidant activity and antioxidant compounds of some edible plants of Thailand. *Food Chemistry*, 92(3), 491-497. doi:10.1016/j.foodchem.2004.07.035
- Charoensin, S. (2014). Antioxidant and anticancer activities of *Moringa oleifera* leaves. *Journal of Medicinal Plants Research*, 8(7), 318-325. doi: 10.5897/JMPR2013.5353
- Chaturvedi, P. K., Bhui, K., & Shukla, Y. (2008). Lupeol: Connotations for chemoprevention. *Cancer Letters*, 263(1), 1-13. doi:10.1016/j.canlet.2008.01.047
- Chaturvedula, V. S. P., Schilling, J. K., Miller, J. S., Andriantsiferana, R., Rasamison, V. E., & Kingston, D. G. I. (2004). New Cytotoxic Terpenoids from the Wood of *Vepris punctata* from the Madagascar Rainforest. *Journal of Natural Products*, 67(5), 895-898. doi:10.1021/np0303512
- Chaudhary, S., Chandrashekhar, K. S., Pai, K. S. R., Setty, M. M., Devkar, R. A., Reddy, N. D., & Shoja, M. H. (2015). Evaluation of antioxidant and anticancer activity of extract and fractions of *Nardostachys jatamansi* DC in breast carcinoma. *BMC Complementary and Alternative Medicine*, 15, 50. doi:10.1186/s12906-015-0563-1
- Chaverri, C., & Cicció, J. F. (2015). Leaf and fruit essential oil compositions of *Pimenta guatemalensis* (Myrtaceae) from Costa Rica. *Revista de Biología Tropical*, 63(1), 303-311. Retrieved from http://www.scielo.sa.cr/scielo.php?script=sci_arttext&pid=S0034-77442015000100025&nrm=iso
- Cheng, Y.-h., Wang, Z., & Xu, S.-y. (2006). Antioxidant properties of wheat germ protein hydrolysates evaluated *in vitro*. *Journal of Central South University of Technology*, 13(2), 160-165. doi:10.1007/s11771-006-0149-7
- Chuakul, W. (2005). Medicinal plants in the Khok Pho District, Pattani Province (Thailand). *Thai Journal of Phytopharmacy*, 12, 23-45. Retrieved from [http://www.medplant.mahidol.ac.th/publish/journal/ebooks/j12\(2\)23-45.pdf](http://www.medplant.mahidol.ac.th/publish/journal/ebooks/j12(2)23-45.pdf)
- Cortés-Rojas, D. F., de Souza, C. R. F., & Oliveira, W. P. (2014). Clove (*Syzygium aromaticum*): a precious spice. *Asian Pacific Journal of Tropical Biomedicine*, 4(2), 90-96. doi:10.1016/S2221-1691(14)60215-X
- Cragg, G. M., & Newman, D. J. (2005). Plants as a source of anti-cancer agents. *Journal of Ethnopharmacology*, 100(1–2), 72-79. doi:10.1016/j.jep.2005.05.011
- Cui, C., Zhang, S., You, L., Ren, J., Luo, W., Chen, W., & Zhao, M. (2013). Antioxidant capacity of anthocyanins from *Rhodomyrtus tomentosa*(Ait.) and identification of the major anthocyanins. *Food Chemistry*, 139(1-4), 1-8. doi:10.1016/j.foodchem.2013.01.107

- Dachriyanus, Fahmi, R., Sargent, M. V., Skelton, B. W., & White, A. H. (2004). 5-Hydroxy-3,3',4',5',7-pentamethoxyflavone (combretol). *Acta Crystallographica Section E*, 60(1), 86-88. doi:10.1107/S1600536803027880
- Dachriyanus, S., Sargent, M. V., Skelton, B. W., Soediro, I., Sutisna, M., White, A. H., & Yulinah, E. (2002). Rhodomyrtone, an antibiotic from *Rhodomyrtus tomentosa*. *Australian Journal of Chemistry*, 55(3), 229-232. doi:10.1071/CH01194
- Dahham, S. S., Al-Rawi, S. S., Ibrahim, A. H., Abdul Majid, A. S., & Abdul Majid, A. M. S. (2016). Antioxidant, anticancer, apoptosis properties and chemical composition of black truffle *Terfezia claveryi*. *Saudi Journal of Biological Sciences*. doi:10.1016/j.sjbs.2016.01.031
- Dai, J., & Mumper, R. J. (2010). Plant phenolic: Extraction, analysis and their antioxidant and anticancer properties. *Molecules*, 15(10), 7313-7352. doi:10.3390/molecules15107313
- Dajas, F. (2012). Life or death: Neuroprotective and anticancer effects of quercetin. *Journal of Ethnopharmacology*, 143(2), 383-396. doi:10.1016/j.jep.2012.07.005
- Dharmadasa, R., Abeysinghe, D., Dissanayake, D., & Fernando, N. (2015). Leaf Essential Oil Composition, Antioxidant Activity, Total Phenolic Content and Total Flavonoid Content of *Pimenta Dioica* (L.) Merr (Myrtaceae): A Superior Quality Spice Grown in Sri Lanka. *Universal Journal of Agricultural Research*, 3(2), 49-52. doi:10.13189/ujar.2015.030203
- Fadeyi, S. A., Fadeyi, O. O., Adejumo, A. A., Okoro, C., & Myles, E. L. (2013). In vitro anticancer screening of 24 locally used Nigerian medicinal plants. *BMC Complementary and Alternative Medicine*, 13(1), 1-10. doi:10.1186/1472-6882-13-79
- Farag, M. A., Gad, H. A., Heiss, A. G., & Wessjohann, L. A. (2014). Metabolomics driven analysis of six *Nigella* species seeds via UPLC-qTOF-MS and GC-MS coupled to chemometrics. *Food Chemistry*, 151, 333-342. doi:10.1016/j.foodchem.2013.11.032
- Farnsworth, N. R. (1988). Screening plants for new medicines. In Wilson, E. O. (Ed.), *Biodiversity* (Vol. 1, pp. 83-97). Washington D.C: National Academy Press.
- Farnsworth, N. R., Akerele, O., Bingel, A. S., Soejarto, D. D., & Guo, Z. (1985). Medicinal plants in therapy. *Bulletin of the World Health Organization*, 63(6), 965-981. Retrieved from <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2536466/>
- Ferry, D. R., Smith, A., Malkhandi, J., Fyfe, D. W., Anderson, D., Baker, J., & Kerr, D. J. (1996). Phase I clinical trial of the flavonoid quercetin: pharmacokinetics and evidence for in vivo tyrosine kinase inhibition. *Clinical cancer research*, 2(4), 659-668. Retrieved from <http://clincancerres.aacrjournals.org/content/clincanres/2/4/659.full.pdf>
- Fluza, S. M., Gomes, C., Teixeira, L. J., Girão da Cruz, M. T., Cordeiro, M. N. D. S., Milhazes, N., . . . Marques, M. P. M. (2004). Phenolic acid derivatives with potential anticancer properties—a structure–activity relationship study. Part 1: Methyl, propyl and octyl esters of caffeic and gallic acids. *Bioorganic & Medicinal Chemistry*, 12(13), 3581-3589. doi:10.1016/j.bmc.2004.04.026
- Foon, T. S., Ai, L. A., Kuppusamy, P., Yusoff, M. M., & Govindan, N. (2013). Studies on in-vitro antioxidant activity of marine edible seaweeds from the east coastal region of Peninsular Malaysia using different extraction methods. *Journal of Coastal Life Medicine*, 1(3), 193-198. Retrieved from <http://www.jclmm.com/qk/20133/5.pdf>

- Fresco, P., Borges, F., Diniz, C., & Marques, M. P. M. (2006). New insights on the anticancer properties of dietary polyphenols. *Medicinal Research Reviews*, 26(6), 747-766. doi:10.1002/med.20060
- Ganie, S. H., Upadhyay, P., Das, S., & Prasad Sharma, M. (2015). Authentication of medicinal plants by DNA markers. *Plant Gene*, 4, 83-99. doi:10.1016/j.plgene.2015.10.002
- Gayathri, V., & Kiruba, D. (2014). Phytochemical analysis of leaf powder extract of *Rhodomyrtus tomentosa*. *International Journal of Current Research*, 6(5), 6527-6530. Retrieved from <http://www.journalcra.com/sites/default/files/5436.pdf>
- George, S., Bhalerao, S. V., Lidstone, E. A., Ahmad, I. S., Abbasi, A., Cunningham, B. T., & Watkin, K. L. (2010). Cytotoxicity screening of Bangladeshi medicinal plant extracts on pancreatic cancer cells. *BMC Complementary & Alternative Medicine*, 10(52), 1-11. doi:10.1186/1472-6882-10-52
- Ghasemzadeh, A., Jaafar, H. Z., & Rahmat, A. (2011). Effects of solvent type on phenolics and flavonoids content and antioxidant activities in two varieties of young ginger (*Zingiber officinale Roscoe*) extracts. *Journal of Medicinal Plants Research*, 5(7), 1147-1154. Retrieved from <http://www.academicjournals.org/journal/JMPR/article-abstract/27663E715851>
- Ghasemzadeh, A., & Jaafar, H. Z. E. (2013). Profiling of phenolic compounds and their antioxidant and anticancer activities in pandan (*Pandanus amaryllifolius Roxb.*) extracts from different locations of Malaysia. *BMC Complementary and Alternative Medicine*, 13(341), 1-9. doi:10.1186/1472-6882-13-341
- Ghisalberti, E. L. (1996). Bioactive acylphloroglucinol derivatives from *Eucalyptus* species. *Phytochemistry*, 41(1), 7-22. doi:10.1016/0031-9422(95)00484-X
- Grata, E., Boccard, J., Guillarme, D., Glauser, G., Carrupt, P. A., Farmer, E. E., . . . Rudaz, S. (2008). UPLC-TOF-MS for plant metabolomics: a sequential approach for wound marker analysis in *Arabidopsis thaliana*. *Journal of Chromatography B*, 871(2), 261-270. doi:10.1016/j.jchromb.2008.04.021
- Grattapaglia, D., Vaillancourt, R. E., Shepherd, M., Thumma, B. R., Foley, W., Külheim, C., . . . Myburg, A. A. (2012). Progress in Myrtaceae genetics and genomics: *Eucalyptus* as the pivotal genus. *Tree Genetics & Genomes*, 8(3), 463-508. doi:10.1007/s11295-012-0491-x
- Gupta, M., Mazumder, U. K., Kumar, R. S., Sivakumar, T., & Vamsi, M. L. (2004). Antitumor activity and antioxidant status of *Caesalpinia bonducuella* against Ehrlich ascites carcinoma in Swiss albino mice. *Journal of Pharmacological Sciences*, 94(2), 177-184. doi:10.1254/jphs.94.177
- Halket, J. M., Waterman, D., Przyborowska, A. M., Patel, R. K., Fraser, P. D., & Bramley, P. M. (2005). Chemical derivatization and mass spectral libraries in metabolic profiling by GC/MS and LC/MS/MS. *Journal of Experimental Botany*, 56(410), 219-243. doi:10.1093/jxb/eri069
- Halliwell, B., & Gutteridge, J. (2007). Cellular responses to oxidative stress: adaptation, damage, repair, senescence and death. *Free radicals in biology and medicine*, 4, 187-267.
- Han, E. B., Chang, B. Y., Jung, Y. S., & Kim, S. Y. (2015). *Lantana camara* Induces Apoptosis by Bcl-2 Family and Caspases Activation. *Pathology & Oncology Research*, 21(2), 325-331. doi:10.1007/s12253-014-9824-4

- Harborne, J. B., & Williams, C. A. (2000). Advances in flavonoid research since 1992. *Phytochemistry*, 55(6), 481-504. doi:10.1016/S0031-9422(00)00235-1
- Hiranrat, A., Chitbankluoi, W., Mahabusarakam, W., Limsuwan, S., & Voravuthikunchai, S. (2012). A new flavellagic acid derivative and phloroglucinol from *Rhodomyrtus tomentosa*. *Natural Product Research*, 26(20), 1904-1909. doi:10.1080/14786419.2011.628666
- Hiranrat, A., & Mahabusarakam, W. (2008). New acylphloroglucinols from the leaves of *Rhodomyrtus tomentosa*. *Tetrahedron*, 64, 11193-11197. doi:10.1016/j.tet.2008.09.054
- Hmoteh, J., Syed Musthafa, K., Pomwised, R., & Voravuthikunchai, S. P. (2016). Effects of *Rhodomyrtus tomentosa* Extract on Killing Activity of Human Neutrophils and Membrane Integrity of Enterohaemorrhagic Escherichia coli O157:H7. *Molecules*, 21(6), 692-699. doi:10.3390/molecules21060692
- Ho, P. K. (1999). *An Illustrated Flora of Vietnam*. Hanoi: The Publishing House.
- Hou, A. J., Wu, Y. J., & Liu, Y. Z. (1999). Flavone glycosides and an ellagitannin from Downy Rosemyrtle (*Rhodomyrtus tomentosa*). *Chinese Traditional and Herbal Drugs*, 30, 645-647.
- Houghton, P., Fang, R., Techatanawat, I., Steventon, G., Hylands, P. J., & Lee, C. C. (2007). The sulphorhodamine (SRB) assay and other approaches to testing plant extracts and derived compounds for activities related to reputed anticancer activity. *Methods*, 42(4), 377-387. doi:10.1016/j.ymeth.2007.01.003
- Hu, Q. M., & Wu, D. L. (2008). *Flora of Hong Kong* (Vol. 2). Hong Kong: Agriculture, Fisheries & Conservation Department.
- Huang, D., Ou, B., & Prior, R. L. (2005). The Chemistry behind Antioxidant Capacity Assays. *Journal of Agricultural and Food Chemistry*, 53(6), 1841-1856. doi:10.1021/jf030723c
- Huang, W.-Y., Cai, Y.-Z., Corke, H., & Sun, M. (2010). Survey of antioxidant capacity and nutritional quality of selected edible and medicinal fruit plants in Hong Kong. *Journal of Food Composition and Analysis*, 23(6), 510-517. doi:10.1016/j.jfca.2009.12.006
- Hui, W.-H., & Li, M.-M. (1976). Two new triterpenoids from *Rhodomyrtus tomentosa*. *Phytochemistry*, 15(11), 1741-1743. doi:10.1016/S0031-9422(00)97468-5
- Hui, W.-H., Li, M.-M., & Luk, K. (1975). Triterpenoids and steroids from *Rhodomyrtus tomentosa*. *Phytochemistry*, 14(3), 833-834. doi:10.1016/0031-9422(75)83058-5
- Igboechi, C. A., Parfitt, R. T., & Rowan, M. G. (1984). Two dibenzofuran derivatives from fruits of *Rhodomyrtus macrocarpa*. *Phytochemistry*, 23(5), 1139-1141. doi:10.1016/S0031-9422(00)82626-6
- Jain, P., & Bari, S. (2010). Isolation of Lupeol, Stigmasterol and Campesterol from Petroleum Ether Extract of Woody Stem of *Wrightia tinctoria*. *Asian Journal of Plant Sciences*, 9(3), 163-167. doi:10.3923/ajps.2010.163.167
- Jeenkeawpieam, J., Phongpaichit, S., Rukachaisirikul, V., & Sakayaroj, J. (2012). Antifungal activity and molecular identification of endophytic fungi from the angiosperm *Rhodomyrtus tomentosa*. *African Journal of Biotechnology*, 11(75), 14007-14016. doi:10.5897/AJB11.3962
- Jeong, D., Yang, W. S., Yang, Y., Nam, G., Kim, J. H., Yoon, D. H., . . . Cho, J. Y. (2013). *In vitro* and *in vivo* anti-inflammatory effect of *Rhodomyrtus tomentosa* methanol extract. *Journal of Ethnopharmacology*, 146, 205-213. doi:10.1016/j.jep.2012.12.034

- Jie, C., & Craven, L. A. (2006). Taxonomic notes on some myrtaceae of China. *Harvard Papers in Botany*, 11(1), 25-28. doi:10.3100/1043-4534(2006)11[25:TNOSMO]2.0.CO;2
- Jie, C., & Craven, L. A. (2007). *Flora of China* (Vol. 13).
- Jomova, K., & Valko, M. (2011). Advances in metal-induced oxidative stress and human disease. *Toxicology*, 283(2-3), 65-87. doi:10.1016/j.tox.2011.03.001
- Karadag, A., Ozcelik, B., & Saner, S. (2009). Review of methods to determine antioxidant capacities. *Food Analytical Methods*, 2(1), 41-60. doi:10.1007/s12161-008-9067-7
- Katsume, N., Iwashita, K., Tsushima, T., Yamaki, K., & Kobori, M. (2003). Induction of apoptosis in cancer cells by Bilberry (*Vaccinium myrtillus*) and the anthocyanins. *Journal of Agricultural and Food Chemistry*, 51(1), 68-75. doi:10.1021/jf025781x
- Khan, M. A., Rahman, M., Sardar, N., Arman, S. I., Islam, B., Khandakar, J. A., . . . Khurshid Alam, A. H. M. (2016). Comparative investigation of the free radical scavenging potential and anticancer property of *Diospyros blancoi* (Ebenaceae). *Asian Pacific Journal of Tropical Biomedicine*, 6(5), 410-417. doi:10.1016/j.apjtb.2016.03.004
- Kim, R.-K., Uddin, N., Hyun, J.-W., Kim, C., Suh, Y., & Lee, S.-J. (2015). Novel anticancer activity of phloroglucinol against breast cancer stem-like cells. *Toxicology and Applied Pharmacology*, 286(3), 143-150. doi:10.1016/j.taap.2015.03.026
- Kita, A., Mitsuoka, K., Kaneko, N., Nakata, M., Yamanaka, K., Jitsuoka, M., . . . Sasamata, M. (2012). Sepantronium bromide (YM155) enhances response of human B-cell non-Hodgkin lymphoma to rituximab. *Journal of Pharmacology and Experimental Therapeutics*, 343(1), 178-183. doi:10.1124/jpet.112.195925
- Kumar, S. D., Sharathnath, V. K., Yogeswaran, P., Harani, A., Sudhakar, K., Sudha, P., & Banji, D. (2010). A Medicinal Potency of *Momordica Charantia*. *International Journal of Pharmaceutical Sciences Review and Research*, 1(2), 95-99. Retrieved from <http://global-research-online.net/volume1issue2/Article%20018.pdf>
- Kummalue, T., Suntiparpluacha, M., & Jiratchariyakul, W. (2012). Antiproliferative activity of combination of Thai herbal remedy and chemotherapeutic agents on human cancer cell lines. *Journal of Medicinal Plants Research*, 6(2), 200-205. doi:10.5897/JMPR11.573
- Kwon, G. T., Jung, J. I., Song, H. R., Woo, E. Y., Jun, J.-G., Kim, J.-K., . . . Park, J. H. Y. (2012). Piceatannol inhibits migration and invasion of prostate cancer cells: possible mediation by decreased interleukin-6 signaling. *Journal of Nutritional Biochemistry*, 23(3), 228-238. doi:10.1016/j.jnutbio.2010.11.019
- Lai, T. N. H., Andre, C., Rogez, H., Mignolet, E., Nguyen, T. B. T., & Larondelle, Y. (2015). Nutritional composition and antioxidant properties of the sim fruit (*Rhodomyrtus tomentosa*). *Food Chemistry*, 168, 410-416. doi:10.1016/j.foodchem.2014.07.081
- Lai, T. N. H., Andre, C. M., Chirinos, R., Nguyen, T. B. T., Larondelle, Y., & Rogez, H. (2014). Optimisation of extraction of piceatannol from *Rhodomyrtus tomentosa* seeds using response surface methodology. *Separation and Purification Technology*, 134, 139-146. doi:10.1016/j.seppur.2014.07.032
- Lambertini, E., Piva, R., Khan, M. T., Lampronti, I., Bianchi, N., Borgatti, M., & Gambari, R. (2004). Effects of extracts from Bangladeshi medicinal plants on *in vitro* proliferation of human breast cancer cell lines and expression of estrogen receptor alpha gene. *International Journal of Oncology*, 24(2), 419-423. doi:10.3892/ijo.24.2.419

- Lavanya, G., Voravuthikunchai, S. P., & Towatana, N. H. (2012). Acetone extract from *Rhodomyrtus tomentosa*: A potent natural antioxidant. *Evidence-Based Complementary and Alternative Medicine*, 2012, 1-8. doi:10.1155/2012/535479
- Lee, J., Jung, Y., Shin, J.-H., Kim, H. K., Moon, B. C., Ryu, D. H., & Hwang, G.-S. (2014). Secondary metabolite profiling of *Curcuma* species grown at different locations using GC/TOF and UPLC/Q-TOF MS. *Molecules*, 19(7), 9535-9551. doi:10.3390/molecules19079535
- Li, H.-T., Ruan, S.-W., Huang, J.-C., Chen, H.-L., & Chen, C.-Y. (2012). Antioxidant and tyrosinase inhibitor from *Leucaena leucocephala*. *African Journal of Biotechnology*, 11(77), 14182-14185. doi:10.5897/AJB12.1119
- Limsuwan, S., Hesselink-Meinders, A., Voravuthikunchai, S. P., van Dijl, J. M., & Kayser, O. (2011). Potential antibiotic and anti-infective effects of rhodomyrtone from *Rhodomyrtus tomentosa* (Aiton) Hassk. on *Streptococcus pyogenes* as revealed by proteomics. *Phytomedicine*, 18(11), 934-940. doi:10.1016/j.phymed.2011.02.007
- Limsuwan, S., Trip, E. N., Kouwen, T. R. H. M., Piersma, S., Hiranrat, A., Mahabusarakam, W., . . . Kayser, O. (2009). Rhodomyrtone: A new candidate as natural antibacterial drug from *Rhodomyrtus tomentosa*. *Phytomedicine*, 16(6-7), 645-651. doi:10.1016/j.phymed.2009.01.010
- Liu, H.-X., Tan, H.-B., & Qiu, S.-X. (2016). Antimicrobial acylphloroglucinols from the leaves of *Rhodomyrtus tomentosa*. *Journal of Asian Natural Products Research*, 18(6), 535-541. doi:10.1080/10286020.2015.1121997
- Liu, H.-X., Zhang, W.-M., Xu, Z.-F., Chen, Y.-C., Tan, H.-B., & Qiu, S.-X. (2016). Isolation, synthesis, and biological activity of tomentosenol A from the leaves of *Rhodomyrtus tomentosa*. *RSC Advances*, 6(31), 25882-25886. doi:10.1039/C6RA01594H
- Liu, Y., Hou, A., Ji, C., & Wu, Y. (1998). Isolation and structure of hydrolysable tannins from *Rhodomyrtus tomentosa*. *Natural Product Research and Development*, 10(1), 14-19.
- Lowry, J. B. (1976). Anthocyanins of the Melastomataceae, Myrtaceae and some allied families. *Phytochemistry*, 15(4), 513-516. doi:10.1016/S0031-9422(00)88960-8
- Lu, Y., Khoo, T. J., & Wiart, C. (2014). Antioxidant Activity Determination of Citronellal and Crude Extracts of *Cymbopogon citratus* by 3 Different Methods. *Pharmacology & Pharmacy*, 5, 395-400. doi:10.4236/pp.2014.54047
- Lucas, E. J., Belsham, S. R., NicLughadha, E. M., Orlovich, D. A., Sakuragui, C. M., Chase, M. W., & Wilson, P. G. (2005). Phylogenetic patterns in the fleshy-fruited Myrtaceae - preliminary molecular evidence. *Plant Systematics and Evolution*, 251(1), 35-51. doi:10.1007/s00606-004-0164-9
- Malta, L. G., Tessaro, E. P., Eberlin, M., Pastore, G. M., & Liu, R. H. (2013). Assessment of antioxidant and antiproliferative activities and the identification of phenolic compounds of exotic Brazilian fruits. *Food Research International*, 53(1), 417-425. doi:10.1016/j.foodres.2013.04.024
- Maskam, M. F., Mohamad, J., Abdulla, M. A., Afzan, A., & Wasiman, I. (2014). Antioxidant activity of *Rhodomyrtus tomentosa* (Kemunting) fruits and its effect on lipid profile in induced-cholesterol New Zealand white rabbits. *Sains Malaysiana*, 43(11), 1673-1684. Retrieved from <http://journalarticle.ukm.my/8037/>
- Memarpoor-Yazdi, M., Asoodeh, A., & Chamani, J. (2012). A novel antioxidant and antimicrobial peptide from hen egg white lysozyme hydrolysates. *Journal of Functional Foods*, 4(1), 278-286. doi:10.1016/j.jff.2011.12.004

- Mogana, R., Teng-Jin, K., & Wiart, C. (2013). Anti-inflammatory, anticholinesterase, and antioxidant potential of scopoletin isolated from *Canarium patentinervium* Miq. (Burseraceae Kunth). *Evidence-Based Complementary and Alternative Medicine*, 2013, 1-7. doi:10.1155/2013/734824
- Moosavi-Movahedi, A. A., Hakimelahi, S., Chamani, J., Khodarahmi, G. A., Hassanzadeh, F., Luo, F.-T., . . . Hakimelahi, G. H. (2003). Design, synthesis, and anticancer activity of phosphonic acid diphosphate derivative of adenine-containing butenolide and its water-soluble derivatives of paclitaxel with high antitumor activity. *Bioorganic & Medicinal Chemistry*, 11(20), 4303-4313. doi:10.1016/S0968-0896(03)00524-8
- Moriarity, D. M., Huang, J., Yancey, C. A., Zhang, P., Setzer, W. N., Lawton, R. O., . . . Caldera, S. (1998). Lupeol is the cytotoxic principle in the leaf extract of *Dendropanax cf. querceti*. *Planta Medica*, 64(4), 370-372. doi:10.1055/s-2006-957454
- Mukungu, N., Abuga, K., Okalebo, F., Ingwela, R., & Mwangi, J. (2016). Medicinal plants used for management of malaria among the Luhya community of Kakamega East sub-County, Kenya. *Journal of Ethnopharmacology*, 194(1), 98-107. doi:10.1016/j.jep.2016.08.050
- Nagpal, N., Shah, G., Arora N, M., Shri, R., & Arya, Y. (2010). Phytochemical and pharmacological aspects of *Eucalyptus* genus. *International Journal of Pharmaceutical Sciences and Research (IJPSR)*, 1(12), 28-36. Retrieved from <https://www.cabdirect.org/cabdirect/abstract/20113109438>
- Nigam, N., Prasad, S., & Shukla, Y. (2007). Preventive effects of lupeol on DMBA induced DNA alkylation damage in mouse skin. *Food and Chemical Toxicology*, 45(11), 2331-2335. doi:10.1016/j.fct.2007.06.002
- Nijveldt, R. J., van Nood, E., van Hoorn, D. E., Boelens, P. G., van Norren, K., & van Leeuwen, P. A. (2001). Flavonoids: a review of probable mechanisms of action and potential applications. *The American Journal of Clinical Nutrition*, 74(4), 418-425. Retrieved from <http://ajcn.nutrition.org/content/74/4/418.abstract>
- Niu, G., Yin, S., Xie, S., Li, Y., Nie, D., Ma, L., . . . Wu, Y. (2011). Quercetin induces apoptosis by activating caspase-3 and regulating Bcl-2 and cyclooxygenase-2 pathways in human HL-60 cells. *Acta Biochimica et Biophysica Sinica (Shanghai)*, 43(1), 30-37. doi:10.1093/abbs/gmq107
- Okun, D., Kenya, E. U., Oballa, P., Odee, D., & Muluvi, G. (2008). Analysis of genetic diversity in *Eucalyptus grandis* (Hill ex Maiden) seed sources using inter simple sequence repeats (ISSR) molecular markers. *African Journal of Biotechnology*, 7(13), 2119-2123. Retrieved from <http://repository.seku.ac.ke/handle/123456789/247>
- Ong, H. C., & Nordiana, M. (1999). Malay ethno-medico botany in Machang, Kelantan, Malaysia. *Fitoterapia*, 70(5), 502-513. doi:10.1016/S0367-326X(99)00077-5
- Orhan, I. E., Yilmaz, B. S., Altun, M. L., Saltan, G., & Sener, B. (2011). Anti-Acetylcholinesterase and Antioxidant Appraisal of the Bulb Extracts of Five *Sternbergia* Species. *Records of Natural Products*, 5(3), 193-201. Retrieved from http://acgpubs.org/RNP/2011/Volume%205/Issue%201/25_RNP-1007-253.pdf
- Panawala, P., Abeysinghe, D., & Dharmadasa, R. (2016). Phytochemical Distribution and Bioactivity of Different Parts and Leaf Positions of *Pimenta Dioica* (L.) Merr (Myrtaceae). *World Journal of Agricultural Research*, 4(5), 143-146. doi:10.12691/wjar-4-5-3

- Parr, A. J., & Bolwell, G. P. (2000). Phenols in the plant and in man. The potential for possible nutritional enhancement of the diet by modifying the phenol content or profile. *Journal of Agricultural and Food Chemistry*, 80(7), 985-1012. doi:10.1002/(SICI)1097-0010(20000515)80:7<985::AID-JSFA572>3.0.CO;2-7
- Patra, A., Jha, S., Murthy, P., & Sharone, A. (2010). Isolation and characterization of stigmast-5-en-3 β -ol (β -sitosterol) from the leaves of *Hygrophila spinosa* T. Anders. *International Journal of Pharma Sciences and Research*, 1(2), 95-100. Retrieved from <https://www.scribd.com/document/83439058/Isolation-and-Characterization-of-B-Sitosterol>
- Pezzuto, J. M. (1997). Plant-derived anticancer agents. *Biochemical Pharmacology*, 53(2), 121-133. doi:10.1016/S0006-2952(96)00654-5
- Pitchai, D., Roy, A., & Ignatius, C. (2014). *In vitro* evaluation of anticancer potentials of lupeol isolated from *Elephantopus scaber* L. on MCF-7 cell line. *Journal of Advanced Pharmaceutical Technology & Research*, 5(4), 179-184. doi:10.4103/2231-4040.143037
- Plengsuriyakarn, T., Viyanant, V., Eursiththichai, V., Tesana, S., Chaijaroenkul, W., Itharat, A., & Na-Bangchang, K. (2012). Cytotoxicity, Toxicity, and Anticancer Activity of *Zingiber Officinale* Roscoe Against Cholangiocarcinoma. *Asian Pacific Journal of Cancer Prevention*, 13(9), 4597-4606. doi:10.7314/APJCP.2012.13.9.4597
- Pragadheesh, V., Yadav, A., Singh, S., Gupta, N., & Chanotiya, C. (2012). Leaf essential oil of cultivated *Pimenta Racemosa* (Mill.) JW Moore from North India: distribution of phenylpropanoids and chiral terpenoids. *Medicinal and Aromatic plants*, 2(1), 118-121.
- Prakash, C. V., Schilling, J., Miller, J., Andriantsiferana, R., Rasamison, V., & Kingston, D. (2003). New cytotoxic alkaloids from the wood of *Vepris punctata* from the Madagascar rainforest. *Journal of Natural Products*, 66(4), 532-534. doi:10.1021/np020578h
- Prasad, S., Nigam, N., Kalra, N., & Shukla, Y. (2008). Regulation of signaling pathways involved in lupeol induced inhibition of proliferation and induction of apoptosis in human prostate cancer cells. *Molecular Carcinogenesis*, 47(12), 916-924. doi:10.1002/mc.20442
- Prasad, S., Phromnoi, K., Yadav, V. R., Chaturvedi, M. M., & Aggarwal, B. B. (2010). Targeting inflammatory pathways by flavonoids for prevention and treatment of cancer. *Planta Medica*, 76(11), 1044-1063. doi:10.1055/s-0030-1250111
- Rao, P. S., Navinchandra, S., & Jayaveera, K. (2012). An important spice, *Pimenta dioica* (Linn.) Merill: A review. *International Current Pharmaceutical Journal*, 1(8), 221-225. doi:10.3329/icpj.v1i8.11255
- Ren, H., Boulikas, T., Lundstrom, K., Soling, A., Warnke, P. C., & Rainov, N. G. (2003). Immunogene therapy of recurrent glioblastoma multiforme with a liposomally encapsulated replication-incompetent Semliki forest virus vector carrying the human interleukin-12 gene--a phase I/II clinical protocol. *Journal of Neuro-Oncology*, 64(1), 147-154. doi:10.1007/BF02700029
- Roslen, N. A., Alewi, N. A. M., Ahamada, H., & Rasad, M. S. B. A. (2014). Cytotoxicity screening of *Melastoma malabathricum* extracts on human breast cancer cell lines in vitro. *Asian Pacific Journal of Tropical Biomedicine*, 4(7), 545-548. doi:10.12980/APJTB.4.2014C658

- Rossi, M., Bosetti, C., Negri, E., Lagiou, P., & La Vecchia, C. (2010). Flavonoids, proanthocyanidins, and cancer risk: a network of case-control studies from Italy. *Nutrition and Cancer*, 62(7), 871-877. doi:10.1080/01635581.2010.509534
- Ruqiang Sr, H., & Yonglu Sr, C. (2006). Study on the oxidation resistance of *Fructus rhodomyrti*. Paper presented at the ABSTRACTS OF PAPERS OF THE AMERICAN CHEMICAL SOCIETY.
- Said, A., Abuotabl, E. A., Raoof, G. F. A., Huefner, A., & Nada, S. A. (2015). Phenolic contents and bioactivities of pericarp and seeds of *Pleiogynium solandri* (Benth.) Engl. (Anacardiaceae). *Iranian Journal of Basic Medical Sciences*, 18(2), 164-171. Retrieved from <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4366728/>
- Saleem, M. (2009). Lupeol, A Novel Anti-inflammatory and Anti-cancer Dietary Triterpene. *Cancer Letters*, 285(2), 109-115. doi:10.1016/j.canlet.2009.04.033
- Sánchez-Burgos, J., Ramírez-Mares, M., Gallegos-Infante, J., González-Laredo, R., Moreno-Jiménez, M., Cháirez-Ramírez, M., . . . Rocha-Guzmán, N. (2015). Isolation of lupeol from white oak leaves and its anti-inflammatory activity. *Industrial Crops and Products*, 77, 827-832. doi:10.1016/j.indcrop.2015.09.056
- Sang, S., Tian, S., Wang, H., Stark, R. E., Rosen, R. T., Yang, C. S., & Ho, C.-T. (2003). Chemical studies of the antioxidant mechanism of tea catechins: radical reaction products of epicatechin with peroxy radicals. *Bioorganic & Medicinal Chemistry*, 11(16), 3371-3378. doi:10.1016/S0968-0896(03)00367-5
- Sano, M., Yoshida, R., Degawa, M., Miyase, T., & Yoshino, K. (2003). Determination of Peroxyl Radical Scavenging Activity of Flavonoids and Plant Extracts Using an Automatic Potentiometric Titrator. *Journal of Agricultural and Food Chemistry*, 51(10), 2912-2916. doi:10.1021/jf0211276
- Santos-Buelga, C., & Scalbert, A. (2000). Proanthocyanidins and tannin-like compounds – nature, occurrence, dietary intake and effects on nutrition and health. *Journal of the Science of Food and Agriculture*, 80(7), 1094-1117. doi:10.1002/(SICI)1097-0010(20000515)80:7<1094::AID-JSFA569>3.0.CO;2-1
- Semiz, A., & Sen, A. (2007). Antioxidant and chemo protective properties of *Momordica charantia L.* (bitter melon) fruit extract. *African Journal of Biotechnology*, 6(3), 273-277. Retrieved from <http://www.ajol.info/index.php/ajb/article/view/56180/44626>
- Sghaier, M. B., Skandrani, I., Khochtali, M. S., Bhouri, W., Ghedira, K., & Chekir-Ghedira, L. (2012). In vitro evaluation of antioxidant, cytotoxic and apoptotic activities of different extracts from the leaves of *Teucrium ramosissimum* (Lamiaceae). *Journal of Medicinal Plants Research*, 6(22), 3818-3825. doi:10.5897/JMPR10.775
- Shah, U., Shah, R., Acharya, S., & Acharya, N. (2013). Novel anticancer agents from plant sources. *Chinese Journal of Natural Medicines*, 11(1), 16-23. doi:10.1016/S1875-5364(13)60002-3
- Shen, Y., Jin, L., Xiao, P., Lu, Y., & Bao, J. (2009). Total phenolics, flavonoids, antioxidant capacity in rice grain and their relations to grain color, size and weight. *Journal of Cereal Science*, 49(1), 106-111. doi:10.1016/j.jcs.2008.07.010
- Shiratake, S., Nakahara, T., Iwahashi, H., Onodera, T., & Mizushina, Y. (2015). Rose myrtle (*Rhodomyrtus tomentosa*) extract and its component, piceatannol, enhance the activity of DNA polymerase and suppress the inflammatory response elicited by UVB induced DNA damage in skin cells. *Molecular Medicine Reports*, 12(4), 5857-5864. doi:10.3892/mmr.2015.4156

- Shoeb, M. (2006). Anticancer agents from medicinal plants. *Bangladesh Journal of Pharmacology*, 1(2), 35-41. doi:10.3329/bjp.v1i2.486
- Sidana, J., Rohilla, R. K., Roy, N., Barrow, R. A., Foley, W. J., & Singh, I. P. (2010). Antibacterial sideroxylonals and loxophlebal A from *Eucalyptus loxophleba* foliage. *Fitoterapia*, 81(7), 878-883. doi:10.1016/j.fitote.2010.05.016
- Siddhuraju, P., & Becker, K. (2003). Antioxidant properties of various solvent extracts of total phenolic constituents from three different agroclimatic origins of drumstick tree (*Moringa oleifera* Lam.) leaves. *Journal of Agricultural and Food Chemistry*, 51(8), 2144-2155. doi:10.1021/jf020444+
- Singh, I. P., & Etoh, H. (1997). Biological activities of phloroglucinol derivatives from *Eucalyptus* spp. *Natural Product Sciences*, 3(1), 1-7. Retrieved from http://www.koreascience.or.kr/article/ArticleFullRecord.jsp?cn=E1HSBY_1997_v3n1_1
- Smitinand, T. (2001). *Thai Plant Names* (Revised edition ed.). Bangkok: The Forest Herbarium, Royal Forest Department, Pra Cha Chon Co, Ltd.
- Sobol, R. W., Prasad, R., Evenski, A., Baker, A., Yang, X. P., Horton, J. K., & Wilson, S. H. (2000). The lyase activity of the DNA repair protein beta-polymerase protects from DNA-damage-induced cytotoxicity. *Nature*, 405(6788), 807-810. doi:10.1038/35015598
- Soliman, F. M., Fathy, M. M., Salama, M. M., Al-Abd, A. M., Saber, F. R., & El-Halawany, A. M. (2014). Cytotoxic activity of acyl phloroglucinols isolated from the leaves of *Eucalyptus cinerea* F. Muell. ex Benth. cultivated in Egypt. *Scientific Reports*, 4, 5410-5415. doi:10.1038/srep05410
- Soysa, E. J. S. D., Abeysinghe, D. C., & Dharmadasa, R. M. (2016). Comparison of phytochemicals antioxidant activity and essential oil content of *Pimenta dioica* (L.) Merr.(Myrtaceae) with four selected spice crop species. *World Journal of Agricultural Research*, 4(6), 158-161. doi:10.12691/wjar-4-6-1
- Sunitha, S., Nagaraj, M., & Varalakshmi, P. (2001). Hepatoprotective effect of lupeol and lupeol linoleate on tissue antioxidant defence system in cadmium-induced hepatotoxicity in rats. *Fitoterapia*, 72(5), 516-523. doi:10.1016/S0367-326X(01)00259-3
- Tagne, R. S., Telefo, B. P., Nyemb, J. N., Yemele, D. M., Njina, S. N., Goka, S. M. C., . . . Farooq, A. D. (2014). Anticancer and antioxidant activities of methanol extracts and fractions of some Cameroonian medicinal plants. *Asian Pacific Journal of Tropical Medicine*, 7, Supplement 1, S442-S447. doi:10.1016/S1995-7645(14)60272-8
- Taware, R., Abnave, P., Patil, D., Rajamohanan, P. R., Raja, R., Soundararajan, G., . . . Ahmad, A. (2014). Isolation, purification and characterization of Trichothecinol-A produced by endophytic fungus *Trichothecium* sp. and its antifungal, anticancer and antimetastatic activities. *Sustainable Chemical Processes*, 2(1), 1-9. doi:10.1186/2043-7129-2-8
- Tian, L. W., Zhang, Y. J., Wang, Y. F., Lai, C. C., & Yang, C. R. (2009). Eucalmaidins A-E, (+)-oleuropeic acid derivatives from the fresh leaves of *Eucalyptus maidenii*. *Journal of Natural Products*, 72(9), 1608-1611. doi:10.1021/np900290s
- Tiwary, B. K., Bihani, S., Kumar, A., Chakraborty, R., & Ghosh, R. (2015). The in vitro cytotoxic activity of ethno-pharmacological important plants of Darjeeling district of West Bengal against different human cancer cell lines. *BMC Complementary and Alternative Medicine*, 15(1), 1-10. doi:10.1186/s12906-015-0543-5

- Tung, N. H., Ding, Y., Choi, E. M., Kiem, P. V., Minh, C. V., & Kim, Y. H. (2009). New anthracene glycosides from *Rhodomyrtus tomentosa* stimulate osteoblastic differentiation of MC3T3-E1 cells. *Archives of Pharmacal Research*, 32(4), 515-520. doi:10.1007/s12272-009-1406-8
- Visht, S., & Chaturvedi, S. (2012). Isolation of natural products. *Journal of Current Pharma Research*, 2(3), 584-599. Retrieved from [http://www.jcpronline.in/images/Archives/CPR%202\(3\),%202012,%20584-599.....14.pdf](http://www.jcpronline.in/images/Archives/CPR%202(3),%202012,%20584-599.....14.pdf)
- Wall, M. E., Wani, M., Cook, C., Palmer, K. H., McPhail, A. a., & Sim, G. (1966). Plant antitumor agents. I. The isolation and structure of camptothecin, a novel alkaloidal leukemia and tumor inhibitor from *Camptotheca acuminata*. *Journal of the American Chemical Society*, 88(16), 3888-3890. doi:10.1021/ja00968a057
- Wang, O., Liu, S., Zou, J., Lu, L., Chen, L., Qiu, S., . . . Lu, X. (2011). Anticancer activity of 2 α , 3 α , 19 β , 23 β -Tetrahydroxyurs-12-en-28-oic Acid (THA), a novel triterpenoid isolated from *Sinojackia sarcocarpa*. *PLoS ONE*, 6(6), e21130-e21139. doi:10.1371/journal.pone.0021130
- Wani, M. C., Taylor, H. L., & et al. (1971). Plant antitumor agents. VI. The isolation and structure of taxol, a novel antileukemia and antitumor agent from [the stem bark of] *Taxus brevifolia*. *Journal of the American Chemical Society*, 93(9), 2325-2327. doi:10.1021/ja00738a045
- Wei, F. (2006a). Manufacture of oral liquid containing traditional Chinese medicine extract for treating gynecopathy (Guangxi Huahong Pharmaceutical Co., Ltd., People's Republic of China; Shanghai Fosun Pharmaceutical (Group) Co., Ltd.), Faming Zhuanli Shenqing Gongkai Shuomingshu. *People's Republic of China patent CN1846715*.
- Wei, F. (2006b). Manufacture of traditional Chinese medicine composition for treating urinary tract infection (Gungxi Huahong Pharmaceutical Co., Ltd., People's Republic of China; Shanghai Fosun Pharmaceutical (Group) Co., Ltd.), Faming Zhuanli Shenqing Gongkai Shuomingshu. *People's Republic of China patent CN1853687*.
- Wilson, P. G., O' Brien, M. M., Gadek, P. A., & Quinn, C. J. (2001). Myrtaceae revisited: a reassessment of infrafamilial groups. *American Journal of Botany*, 88, 2013-2025. Retrieved from <http://www.amjbot.org/content/88/11/2013.short>
- Wu, P., Ma, G., Li, N., Deng, Q., Yin, Y., & Huang, R. (2015). Investigation of *in vitro* and *in vivo* antioxidant activities of flavonoids rich extract from the berries of *Rhodomyrtus tomentosa* (Ait.) Hassk. *Food Chemistry*, 173, 194-202. doi:10.1016/j.foodchem.2014.10.023
- Wu, X., Beecher, G. R., Holden, J. M., Haytowitz, D. B., Gebhardt, S. E., & Prior, R. L. (2004). Lipophilic and hydrophilic antioxidant capacities of common foods in the United States. *Journal of Agricultural and Food Chemistry*, 52, 4026-4037. doi:10.1021/jf049696w
- Yao, H., Xu, W., Shi, X., & Zhang, Z. (2011). Dietary flavonoids as cancer prevention agents. *Journal of Environmental Science and Health Part C: Environmental Carcinogenesis & Ecotoxicology Reviews*, 29(1), 1-31. doi:10.1080/10590501.2011.551317
- Yoo, H. H., Park, J. H., & Kwon, S. W. (2007). *In vitro* cytotoxic activity of some Korean medicinal plants on human cancer cell lines: enhancement in cytotoxicity by heat processing. *Phytotherapy Research*, 21(9), 900-903. doi:10.1002/ptr.2213