

OPEN

Moringa oleifera seeds-removed ripened pods as alternative for papersheet production: antimicrobial activity and their phytoconstituents profile using HPLC

Mohamed Z. M. Salem^{1✉}, Hayssam M. Ali^{2,3} & Mohammad Akrami⁴

In the present study, and for the waste valorization, *Moringa oleifera* seeds-removed ripened pods (SRRP) were used for papersheet production and for the extraction of bioactive compounds. Fibers were characterized by SEM–EDX patterns, while the phytoconstituents in ethanol extract was analyzed by HPLC. The inhibition percentage of fungal mycelial growth (IFMG) of the treated *Melia azedarach* wood with *M. oleifera* SRRP extract at the concentrations of 10,000, 20,000, and 30,000 µg/mL against the growth of *Rhizoctonia solani* and *Fusarium culmorum* was calculated and compared with fluconazole (25 µg). The produced papersheet was treated with the ethanol extract (4000, 2000, and 1000 µg/mL) and assayed for its antibacterial activity against *Agrobacterium tumefaciens*, *Erwinia amylovora*, and *Pectobacterium atrosepticum* by measuring the inhibition zones and minimum inhibitory concentrations (MICs). According to chemical analysis of *M. oleifera* SRRP, benzene:alcohol extractives, holocellulose, lignin, and ash contents were 7.56, 64.94, 25.66 and 1.53%, respectively, while for the produced unbleached pulp, the screen pulp yield and the Kappa number were 39% and 25, respectively. The produced papersheet showed tensile index, tear index, burst index, and double fold number values of 58.8 N m/g, 3.38 mN m²/g, 3.86 kPa m²/g, and 10.66, respectively. SEM examination showed that the average fiber diameter was 16.39 µm, and the mass average of for elemental composition of C and O by EDX were, 44.21%, and 55.79%, respectively. The main phytoconstituents in the extract (mg/100 g extract) by HPLC were vanillic acid (5053.49), benzoic acid (262.98), naringenin (133.02), chlorogenic acid (66.16), and myricetin (56.27). After 14 days of incubation, *M. oleifera* SRRP extract-wood treated showed good IFMG against *R. solani* (36.88%) and *F. culmorum* (51.66%) compared to fluconazole, where it observed 42.96% and 53.70%, respectively. Moderate to significant antibacterial activity was found, where the minimum inhibitory concentration (MIC) values were 500, 650, and 250 µg/mL against the growth of *A. tumefaciens*, *E. amylovora*, and *P. atrosepticum* respectively, which were lower than the positive control used (Tobramycin 10 µg/disc). In conclusion, *M. oleifera* SRRP showed promising properties as a raw material for pulp and paper production as well as for the extraction of bioactive compounds.

Moringa oleifera Lam. (family Moringaceae) is a fast-growing and drought-resistant tree, native to the Indian subcontinent with multipurpose uses¹. Fruits of *Moringa* are three-sided pods with pendulous and linear shape, also, the pod generally has 250–450 mm long contains approximately 20 globular seeds². From the literature survey, all the works are concentrated in how to use leaves, flowers, pods and roots of *Moringa* in different

¹Forestry and Wood Technology Department, Faculty of Agriculture (EL-Shatby), Alexandria University, Alexandria 21545, Egypt. ²Botany and Microbiology Department, College of Science, King Saud University, P.O. Box 2455, Riyadh 11451, Saudi Arabia. ³Timber Trees Research Department, Sabahia Horticulture Research Station, Horticulture Research Institute, Agriculture Research Center, Alexandria, Egypt. ⁴Department of Engineering, University of Exeter, Exeter EX4 4QF, UK. ✉email: mohamed-salem@alexu.edu.eg

purposes^{3–5}. Leaves and seeds of *M. oleifera* are promised as a first stage in the treatment for waste waters^{6–8} or for coagulant of primary treatment of paper mill effluent⁹. Acid activated from *M. oleifera* leaf was also prepared, which act as a good alternative adsorbent for dyes and heavy metal recoveries from aqueous solutions¹⁰. Petals of *M. oleifera* were used as a mediated green synthesis of gold nanoparticles¹¹. Leaves and other parts from the tree were used as a source for antimicrobial and antioxidant agents as well as for pharmaceutical purposes^{12–14}. In livestock application, leaves and seeds of *M. oleifera* are used for animal nutrition, where they have many nutritional compounds such as oils, carbohydrates, vitamins, fatty acids, amino acids, lipid, minerals and other chemical compounds^{5,15,16}.

Several bioactive compounds were isolated and identified from different parts of Moringa (leaves, seeds, bark, flowers, pods, and root) and were summarized in the review articles of Chhikara et al.² and Trigo et al.¹⁷. Quercetin, myricetin glycosides, caffeoylquinic acid, coumaroylquinic acid, hydroxybenzoic acid, kaempferol, glucotropaeolin, glucosinabin, glucoraphanin, glucomoringin, glucoiberin, glucosinolates, apigenin, luteolin, luteoxanthin, zeaxanthin, b-carotene and isothiocyanates were identified as the main compounds in the extracts from moringa^{2,18,19}. Phenolic compounds from *M. oleifera* seed, including gallic acid, ellagic acid and kaempferol were observed good antioxidant activity^{20,21}.

For the production of pulp and paper from *M. oleifera*, there are little works from the literature, i.e., kraft pulping yield of *M. oleifera* and *M. concanensis* (*M. concanensis*) stems showed satisfactory strength properties for wrapping and writing papers compared to those of conventional raw materials²². Also, some investigations showed that the fiber characterizations such as fiber length and diameter of *M. oleifera* stem indicated that stem-wood from the middle and base was best suited for pulp and paper production²³, while among the collected stems from 1, 3 and 5 year olds *Moringa oleifera*, the fiber characteristics from 5 year old *M. oleifera* stem-wood showed the best suited for the production of pulp and paper²⁴.

To the best of our knowledge, this is the first work showing the value-added of *M. oleifera* seeds-removed ripened pods in the production of papersheet and as source for bioactive compounds for antibacterial and antifungal activities.

Materials and methods

Plant material and extract preparation of *Moringa oleifera* seeds-removed ripened pods. This study is complied with relevant institutional, national, and international guidelines and legislation. This study does not contain any studies with human participants or animals performed by any of the authors, where *Moringa oleifera* Lam. seeds-removed ripened pods (SRRP) were collected from Alexandria, Egypt, 2020. The plant was identified at the Department of Forestry and Wood Technology, Faculty of Agriculture, Alexandria University and a sample was deposited (voucher number Zidan0077). The SRRPs were ground into powder and screened (size 40–60 mesh), and then 100 g of this powdered size were extracted with ethanol (200 mL) by soaking method for 3 days²⁵, where every day it was agitated at least three times for 5 min, and it should be noted that every day the amount of ethanol was replaced with the another amount (200 mL), therefore we used 600 mL ethanol for three days extraction. The extracted material was filtrated using Whatman filter paper no. 1 to get rid of residues and the dissolved extract was concentrated by evaporating the solvent using the rotary evaporator.

The antifungal activity of wood treated with *M. oleifera* (SRRP) extract. Two fungi *Fusarium culmorum* (Acc# MH352452), and *Rhizoctonia solani* (Acc# MH352450), were used for the bioassay^{26–28}. *Melia azedarach* wood specimens (2 × 1 × 0.5 cm), that autoclaved (121 °C for 20 min) and left to cool, were treated with *M. oleifera* SRRP extract at the concentrations of 10,000, 20,000, and 30,000 µg/mL. Each wood sample was received 100 µL from each concentration of *M. oleifera* SRRP extract. Petri dishes contained PDA media were inoculated with 5 mm-disc diameter of each fungus and the treated wood samples were put directly over the media at the opposite side of the fungus disc^{29,30}. The treated wood samples were compared with control treatment (autoclaved-untreated). The percentage of fungal inhibition was calculated with the formula of the inhibition percentage of fungal mycelial growth (IFMG %) = [(T₀ - T₁)/T₀] × 100, where T₀ and T₁ are the average diameters (mm) of fungal colonies under the control and experimental treatments, respectively, after insuring that the growth of fungi in control treatment, the measurement was done according to the previous works^{28–33}. The IFMG values were compared with the positive (25 µg of fluconazole) and negative (10% DMSO) controls³⁴.

HPLC analysis of extract. HPLC 1260 Infinity Agilent System (Agilent Technologies, Santa Clara, CA, USA) equipped with a Quaternary pump and a Zorbax Eclipse Plus C18 column (100 mm × 4.6 mm i.d.) operated at 30 °C was used to identify the phytochemical compounds in *M. oleifera* SRRP extract. Separation conditions can be found in previously published works^{4,27,35–38}. The following standard phytochemical compounds with HPLC grade (Sigma-Aldrich, St. Louis, MO, USA) were used; catechol, *p*-hydroxy benzoic acid, caffeine, chlorogenic acid, vanillic acid, caffeic acid, syringic acid, vanillin, *p*-coumaric acid, ferulic acid, benzoic acid, rutin, ellagic acid, *o*-coumaric acid, salicylic acid, cinnamic acid, myricetin, quercetin, rosmarinic acid, naringenin and kaempferol.

Chemical analysis of *M. oleifera* SRP and Kraft pulping. *Moringa oleifera* SRRP (Fig. 1a) was collected after the seeds were removed then cut into small pieces or flakes to be suitable for pulping (Fig. 1b). For chemical analysis, about 200 g of *M. oleifera* SRRP were ground into fine powder then screened to obtain the size 40–60 mesh fraction. Extractives content (alcohol and benzene), holocellulose, insoluble lignin content and Ash content were measured according to T204, T249, T222 om88, and T211, respectively.

For Kraft pulping, 200-g oven-dried pieces of *M. oleifera* SRRP were swelled for one day, filtrated, washed several time with hot water. Kraft pulping was conducted in stainless steel vessel with capacity 2 L under rotation

Figure 1. Shows *M. oleifera* SRRP (a), the cut pieces of *M. oleifera* SRRP (b), pulp of *M. oleifera* SRRP (c) and the produced papersheet from the pulp (d).

in oil bath. The conditions used for pulping of *M. oleifera* SRRP were: active alkalinity (11%), temperature (160 °C), reaction time (35 min) and the liquor ratio (liquid to *M. oleifera* SRRP ratio of 10:1). The solid residue was defibrated, washes with hot and cold water till neutral pH, and the resulted pulp (Fig. 1c) screened in a valley flat screen having 0.25 mm slots. The screened unbleached pulp yield³⁹, Kappa number of unbleached pulp⁴⁰, the CSF Freeness of Pulp⁴¹, and the Residual alkali⁴² were determined.

Papersheet forming (Fig. 1d) was carried out followed with our previous works, where the pulp with standard papersheet samples (200 cm²) with grammage of about 60 g/m² were obtained⁴³. Papersheets were made and tested for the strength properties according to TAPPI test methods T218 and T220. The papersheets were tested for tensile resistance T404, tear strength T414, bursting strength T405 and double fold T423. Analysis of physical strength of pulp was performed according to TAPPI standard methods with sheets standard 60 g/m². All the experimental works were performed in triplicate.

Examination of the produced paper sheets via scanning electron microscopy (SEM). The produced papersheets (Fig. 1d) from *M. oleifera* SRRP pulp were studied by scanning electron microscopy (SEM), attached with energy dispersive spectrometry (EDX), JFC-1100E ion sputtering device (model JEOL/MP, JSM-IT200 Series, Japan) with acceleration voltage of 20.00 kV to show the elemental composition and diameter of the fibers from three points and the average was taken. The measurements were taken from three parts of the paper sheets^{25,44–46}.

In vitro antibacterial evaluation of treated-papersheets with the extract. Discs with approximate dimension of 1 × 1 cm were cut from the *M. oleifera* SRRP pulp paper treated with three concentrations (4000, 2000, and 1000 µg/mL) from *M. oleifera* SRRP extract as well as the control treatment (DMSO 10%)²⁵. Three plants pathogenic bacteria *Agrobacterium tumefaciens* (acc# MG706145), *Erwinia amylovora* (acc#LN876573)

Parameter measured	Value
Chemical analysis of Moringa raw material	
Benzene: alcohol extractives	7.56 ± 0.01% ^a
Holocellulose	64.94 ± 0.01%
Insoluble lignin	25.66 ± 0.57%
Ash	1.53 ± 0.05%
Unbleached pulp	
Freeness	300 mL CSF
Screen pulp yield	39 ± 1%
Kappa number	25 ± 1
Residual alkali	13.4 ± 0.1 (g/L)

Table 1. Chemical composition of *M. oleifera* SRRP and unbleached pulp. ^a Values are presented as mean ± SD. SD Standard deviation.

and *Pectobacterium atrosepticum* (acc#MG706146), were used for the antibacterial activity and were previously identified through molecular identification^{47–51}. The agar disc diffusion method was employed for antibacterial activity determination of the extract by recording the inhibition zone⁵². All tests were performed in triplicate. Also, micro-dilution method with serial concentrations of 32–1000 µg/mL was measured and compared with the control (Tobramycin 10 µg/disc)^{26,53}.

Statistical analysis. Tensile index, burst index, tear index, double fold number, brightness and optical measurements from the tested papersheet produced from *M. oleifera* SRRP pulp paper were recorded as mean ± SD from three measurements. The measurements of antifungal and antibacterial activities were statistically analyzed with one way ANOVA using SAS system and comparisons among the means were recorded using LSD test at an alpha value of 0.05⁵⁴.

Compliance with ethical standards. This study is complied with relevant institutional, national, and international guidelines and legislation. “This study does not contain any studies with human participants or animals performed by any of the authors”.

Results and discussion

Chemical characterization of *M. oleifera* SRRP and unbleached pulp properties. Chemical characteristics of *M. oleifera* SRRP and the produced unbleached pulp are shown in Table 1. The level of holocellulose content in *M. oleifera* SRRP is 64.94%, which indicates that it would be good sources of cellulose and hemicellulose. Furthermore, this content is well-compared with those reported by other studies, where the holocellulose content in *M. oleifera* stem was 65.5%⁵⁵. While it was lower than those from other non-woody materials, i.e., *Sorghum bicolor* stalks (71.0%)⁵⁶, *Musa sapientum* (73.43%), *M. paradisiaca* (72.60%) and *Tithonia diversifolia* (71.60%)⁵⁷, bamboo (70.50%)⁵⁸, Tunisian Alfa stems (68.2%)⁵⁹, Date palm rachis (74.8%)^{60,61}, *Hesperaloe funifera* (76.5%)⁶², Cotton stalks (72.9%)⁶³, Canola straw (77.5%)⁶⁴, *Luffa cylindrica* (83.0%)⁶⁵, *Hibiscus cannabinus* (81.1%)⁶⁶, *Arundo donax* (70.2%)⁶³, and flax plant (70%)⁴⁶. While it was higher than those from *Zea mays* stalks (62.33%) and *Sorghum bicolor* stalks (63.40%)⁶⁷, lotus leaf stalks (53.8%)⁶⁸, and *Posidonia oceanica* (61.8%)⁶⁰.

Comparing to the woody materials, holocellulose content in *M. oleifera* SRRP was lower than the amount presented in *Paulownia elongata* wood (75.74%)⁶⁹, *Pinus pinaster* wood (69.6%)⁶³, *Albizia lebbek* wood (78.60%)⁷⁰, *Eucalyptus globulus* wood (80.5%)⁶³, *Acer rubrum* wood (67.4%)⁷¹, *Leucaena diversifolia* wood (77.9%)⁶³, and depithed Bagasse (72.38%)⁷². While it was higher than those of *Prosopis alba* wood (63.6%)⁶³, *E. camaldulensis* wood (56%) and *Meryta sinclairii* wood-branch (61%)²⁵, and woods from *Bougainvillea spectabilis* (54.56%), *Ficus altissima* (54.73%), and *F. elastica* (53.37%)⁶⁷.

Lignin content (25.66%) in *M. oleifera* SRRP was lower than from the reported in *M. oleifera* stem (20.5%)⁵⁵. While it was equal to those found in lotus leaf stalks (25.4%)⁶⁸, and were higher than those from rice husks (21.98%)⁷³, rice hulls (20.44–23.33%)⁷⁴, sugar beet (17.67%)⁷⁵, stalks of *Zea mays* (19.9–20.1%)⁷⁶, Sweet sorghum (21%)⁷⁷, Corn stover (19%)⁷⁸, Tall fescue (14.0%), and *Miscanthus giganteus* (17.8%)⁷⁹, bamboo (24.5%)⁵⁸, *H. funifera* (7.3%)⁶², Cotton stalks (21.4%)⁶³, Canola straw (20.0%)⁶⁴, *Luffa cylindrica* (15.2%)⁶⁵, Kenaf (12.7%)⁶⁶, Wheat straw (19.64%)⁸⁰, *A. donax* (22.3%)⁶³, flax plant (6.8%)⁴⁶, depithed Bagasse (20.03%)⁷², Bagasse (23.33%)⁸¹, *Cynara cardunculus* stalks (16–19%)^{82,83} and *Miscanthus × giganteus* stalks (13%)⁸⁴. While it was lower than amount from Nut shells (30–40%)⁸⁵.

The content of lignin from *M. oleifera* SRRP was in the range of hardwood species (25–35%)⁸⁶, i.e., in *Albizia lebbek* wood (25.14%)⁷⁰ and lower than those from Date palm rachis (27.2%)^{49,61}, and *Posidonia oceanica* (29.8%)⁶⁰. Compared to woody plant materials, it was lower than those from *Pinus pinaster* (26.2%)⁶³, *Acer rubrum* (26.0%)⁷¹, and *E. camaldulensis* (27%)²⁵, and higher than those from *E. globulus* (20.0%)⁶³, *L. diversifolia* (19.1%)⁶³, *P. alba* (19.3%)⁶³, and *M. sinclairii* (23%)²⁵.

The ash content in *M. oleifera* SRRP (1.53%) was lower than the amount in stem (3.5%)⁵⁵, while the Alcohol-benzene solubility (7.56%) was higher from the measured in the stem (3.16%)⁵⁵.

Mechanical properties				Optical properties	
Tensile index (N m/g)	Tear index (mN m ² /g)	Burst index (kPa m ² /g)	Double fold number (N)	Brightness (%)	Opacity (%)
58.8 ± 0.1 ^a	3.38 ± 0.005	3.86 ± 0.01	10.66 ± 0.57	32 ± 1	67 ± 1

Table 2. Mechanical and physical properties of the produced papersheet from *M. oleifera* SRRP pulp. ^a Values are presented as mean ± SD. SD Standard deviation.

The unbleached *M. oleifera* SRRP pulp (Table 1) showed the following properties; Freeness (300 mL CSF), screen pulp yield (39%), Kappa number (25), and the residual alkali (13.4 g/L). Compared to other study, the screened yield from unbleached pulp of *M. oleifera* stem was 38.2–40.29%, Freeness mL, CSF (650), and Kappa number (16.2–21.7)⁵⁵.

Mechanical and optical properties of papersheets. Table 2 shows the mechanical and optical properties of the produced papersheet from *M. oleifera* SRRP pulp, where the tensile index (58.8 N m/g), tear index (3.38 mN m²/g), burst index (3.86 kPa m²/g), double fold number (10.66), brightness (32%) and opacity (67%).

The tensile index value (58.8 N m/g) was higher than those reported from papersheet produced from rice straw pulps (38.0–55.2 N m/g)⁸⁷, flax material (42.66 N m/g)⁴⁶, and oil palm empty fruit bunches pulp (20.4 N m/g)⁸⁸. While it was lower than from the papersheet produced from depithed Bagasse pulp (60 N m/g)⁷². The tear index value (3.38 mN m²/g) was lower than from papersheets manufactured from pulps of rice straw (6.49–7.49 mN m²/g)⁸⁷, depithed Bagasse (5.0 mN m²/g)⁷², flax plant (4.33 mN m²/g)⁴⁶ and palm oil empty fruit bunches (7.20 mN m²/g)⁸⁹, while it was partially equal to the measured from wheat straw (3.86 mN m²/g)⁹⁰ and higher than of sunflower stems (2.04 mN m²/g)⁹¹.

The burst index value (3.86 kPa m²/g) was in the range of the value reported from papersheets manufactured from pulps of rice straw (2.43–5.34 kPa m²/g)⁸⁷, but lower than from depithed Bagasse (4.8 kPa m²/g)⁷². Double fold number (10.66) was lower than the value reported from the papersheets derived from pulps of rice straw (35–173)⁸⁷, and depithed Bagasse (26–42)⁷².

Tensile, burst, and tear indices from papersheets produced from refined unbleached Kraft pulp from *M. oleifera* stem were 48.7 N m/g, 3.56 kPa m²/g, and 5.8 mN m²/g, respectively⁵⁵. The unbleached pulp brightness of *M. oleifera* SRRP (32%) was higher than the reported from unbleached stem pulp (25.4–29.5%)⁵⁵.

SEM–EDX examination of the produced papersheet. To confirm the distribution, construction and fiber diameters of the produced papersheet from *M. oleifera* SRRP pulp, SEM–EDX technique was used. The images of SEM–EDX were taken from three places of the produced papersheet. The SEM images showed that the average fiber diameters was 18.52 μm (Fig. 2a), 12.66 μm (Fig. 2b) and 18.29 μm (Fig. 2c), and the whole average was 16.39 μm. Other study designed to evaluate the fiber characteristics of *M. oleifera* wood slivers to predict its suitability for pulp and paper production showed that the average fibre diameter was 61.31 μm²³, while other study showed that the value was 15.01 μm, 15.04 μm, and 15.08 μm from stem-wood of 1, 3, 5 years old *M. oleifera* trees, respectively²⁴, and 15.0 μm in width⁵⁵.

Furthermore, most of failure zones and the increase in fiber deformations, which probably could be found in pulp fibers such as curl, kink, lumen collapse, dislocation, microcompression and twist^{92,93} were shown in low amounts in *M. oleifera* SRRP papersheet.

Elemental composition by EDX showed that the mass (%) of C and O is 44.04%, 55.96% (Fig. 2 Spc_001), 43.29%, 56.71% (Fig. 2 Spc_002), and 45.29%, 54.71% (Fig. 2 Spc_003), and the mass average was 44.21 ± 1.01%, and 55.79 ± 1.01%, respectively.

HPLC analysis, antibacterial and antifungal activities and extract from *M. oleifera* SRRP. Figure 3 shows the HPLC chromatogram of the polyphenolic compounds in the extract and the identified compounds is presented in Table 3, where the main compounds were vanillic acid (5053.49 mg/100 g extract), benzoic acid (262.98 mg/100 g extract), naringenin (133.02 mg/100 g extract), chlorogenic acid (66.16 mg/100 g extract), and myricetin (56.27 mg/100 g extract).

For the antifungal activity, the visual observations of wood-treated with *M. oleifera* SRRP extract and inoculated with *Rhizoctonia solani* and *Fusarium culmorum* after 14 days from the inoculation are shown in Fig. 4. Wood-treated with the extract showed inhibition percentage of fungal mycelial growth (IFMG) ranged from 27.51 to 36.88% and from 22.11 to 51.66% against the growth of *R. solani* and *F. culmorum*, respectively (Table 4).

Table 5 observes that *M. oleifera* SRRP extract at 4000 μg/mL showed antibacterial activity against the growth of *Agrobacterium tumefaciens*, *Erwinia amylovora*, and *Pectobacterium atrosepticum*, with inhibition zones values of 11 mm, 6.66 mm and 16.66 mm, respectively, after the incubation period (24 h) as shown in Fig. 5. The recorded MIC values 500, 650, and 250 μg/mL against the growth of *A. tumefaciens*, *E. amylovora* and *P. atrosepticum*, respectively, were lower than of the positive control (Tobramycin 10 μg/disc) 32–64 μg/mL.

It is important to note that a MIC value between 100 and 200 μg/mL was considered as positive for plant extracts^{94–98}. However, the activity of plant extracts have been classified as significant (MIC < 100 μg/mL), moderate (100 < MIC ≤ 625 μg/mL) or weak (MIC > 625 μg/mL)^{99,100}. In addition, Tamokou et al.¹⁰¹ proposed new threshold values of MIC for extracts as follow; highly active (MIC < 100 μg/mL), significantly active (100 ≤ MIC ≤ 512 μg/mL), moderately active (512 < MIC ≤ 2048 μg/mL), low activity (MIC > 2048 μg/mL), and

Figure 2. Shows the SEM–EDX measurements of papersheets from *M. oleifera* SRRP pulp paper at three points (a), (b) and (c). C Curl, T Twist, M Microcompression.

not active (MIC > 10 mg/mL). According to these classifications, the activities *M. oleifera* SRRP extract were moderate to significant against *A. tumefaciens* and *P. atrosepticum* and weak to moderate against *E. amylovora*.

Total polyphenols (13.7 g/100 g extract dry weight) and total flavonoids (69.0 g/100 g extract dry weight) were reported from the pods^{2,102}. Several phytochemical compounds were identified in different parts of *M. oleifera* including quercetin, ellagic acid, gallic acid and kaempferol¹⁰³.

Revealed to the concentration used, *Salvadora persica* root-bark acetone extract showed inhibition zones (IZs) against *A. tumefaciens* (13.6–18.6 mm), *P. atrosepticum* (15.3–23 mm)⁵¹. Chloroform leaf extracts from *Lantana camara* and *Duranta plumieri variegata* and *Citharexylum spinosum* showed IZs with the range of 8.3–24.3 mm, 8–13.6 mm, 8–11.6 mm, against *A. tumefaciens*, and 6.6–9.6 mm, 0–9.3 mm, and 9.6–13.6 mm against *P. atrosepticum*, respectively⁵⁰. *Callistemon viminalis* flowers acetone extract observed IZ value 15.0 mm against the growth of *A. tumefaciens*⁴⁹.

Moringa oleifera SRRP extract-treated wood showed potential antifungal activity against *F. culmorum* (IFMG 36.88% at concentration 30,000 µg/mL) and *R. solani* (IFMG 51.66% at concentration 30,000 µg/mL). Also, the present results showed that the FMIP against *F. culmorum* was lower than the standard biofungicide Fluconazole (25 µg), which observed IFMG 53.70% and higher than Fluconazole (42.96% against *R. solani*) when applied to wood samples³⁴. Previously, different parts of *M. oleifera* plant extracts have been observed to inhibit some phytopathogenic fungi including *Alternaria burnsii*, *Aspergillus niger*, *A. parvitic*, *A. flavus*, *Candida Albicans*, *F. oxysporum* and *Trichoderma harzanium*¹⁰⁴. Comparing to other natural extracts applied to wood samples as biofungicide preservatives, i.e., *Haplophyllum tuberculatum* whole plant extract with its main compounds

Figure 3. HPLC fingerprint of the identified phytoconstituents in *M. oleifera* SRRP extract.

Compound	Amount (mg/100 g extract)
Catechol	20.85
<i>p</i> -Hydroxy benzoic acid	ND
Caffeine	ND
Chlorogenic acid	66.16
Vanillic acid	5053.49
Caffeic acid	ND
Syringic acid	48.029
Vanillin	0.849
<i>p</i> -Coumaric acid	ND
Ferulic acid	10.99
Benzoic acid	262.98
Rutin	ND
Ellagic acid	0.38
<i>o</i> -Coumaric acid	ND
Salicylic acid	ND
Cinnamic acid	ND
Myricetin	56.27
Quercetin	ND
Rosmarinic acid	ND
Naringenin	133.02
Kaempferol	31.71

Table 3. Phytoconstituents profile of *M. oleifera* SRRP extract. ND Not detected.

resveratrol, kaempferol, myricetin, rutin, quercetin, and rosmarinic acid showed potential antifungal activity against *F. culmorum* and *R. solani* when applied to *Melia azedarach* wood^{34,105}. The extracts from *Coccoloba uvifera* with its main compounds of gallic, benzoic, ellagic, and *o*-coumaric acids applied to *Pinus roxburghii* wood observed good activity against *R. solani*, *Botrytis cinerea*, and *F. culmorum*³⁷. Flower extract from *Acacia saligna*-treated *M. azedarach* wood, with the presence of quercetin, naringenin, benzoic acid, *o*-coumaric acid, caffeine and kaempferol compounds observed antifungal activity against *F. culmorum*, *R. solani*, and *Penicillium chrysogenum*²⁶. An antimicrobial potential activities against *R. solani*, *F. culmorum* and *A. tumefaciens*, were observed as wood-treated with *Musa paradisiaca* peel extract, where the HPLC analysis of the extract identified gallic acid, ellagic acid, naringenin, rutin, and myricetin as main compounds²⁷. Furthermore, salicylic acid, rutin, vanillic acid and myricetin were found in *Withania somnifera* fruit extract that showed good wood-biofungicide

Figure 4. Visual observation after 14 days of the treated wood with *M. oleifera* SRRP extract and inoculated with two fungi (*Rhizoctonia solani* and *Fusarium culmorum*).

Extract concentration (µg/mL)	Fungal mycelial inhibition percentage (%)	
	<i>Rhizoctonia solani</i>	<i>Fusarium culmorum</i>
10,000	27.51b ± 0.37 ^a	22.11c ± 1.00
20,000	35.88a ± 0.33	30.66b ± 1.201
30,000	36.88a ± 0.66	51.66a ± 0.88
Control (10% DMSO)	0.00c	0.00d
Fluconazole (25 µg) ^b	42.96	53.70
LSD 0.05	1.36	2.92

Table 4. Antifungal activity of wood-treated *M. oleifera* SRRP extract. Means with same letter within the same column are not significantly different according to LSD0.05. ^aValues are presented as mean ± SE of fungal mycelial inhibition percentages. ^bData from our previous work³².

Extract concentration (µg/mL)	Inhibition zones (cm)		
	<i>Agrobacterium tumefaciens</i>	<i>Erwinia amylovora</i>	<i>Pectobacterium atrosepticum</i>
4000	11a ± 1.00 [*]	6.66a ± 2.08	16.66a ± 4.16
2000	8.66b ± 0.57	4.66a ± 2.08	15.33a ± 4.72
1000	2.66c ± 0.57	1.66b ± 0.57	2.33b ± 1.15
Control (10% DMSO)	0.00d	0.00b	0.00b
MIC (µg/mL)	500	650	250
MIC (Tobramycin 10 µg/disc) (µg/mL)	32	64	32
LSD 0.05	1.21	2.82	6.028
P-value	<0.0001	0.0026	0.0003

Table 5. Antibacterial activity of extract from *M. oleifera* SRRP. Means with same letter within the same column are not significantly different according to LSD0.05. MIC Minimum inhibitory concentration (µg/mL). ^{*}Values are presented as mean ± SE of the inhibition zones.

Figure 5. Antibacterial activity of treated papersheet discs with *M. oleifera* SRRP extract against (Ag) *Agrobacterium tumefaciens*; (Ea) *Erwinia amylovora*; (PA) *Pectobacterium atrosepticum*. c: Control; 1: Extract concentration 1000 $\mu\text{g}/\text{mL}$; 2: Extract concentration 2000 $\mu\text{g}/\text{mL}$; 3: Extract concentration 4000 $\mu\text{g}/\text{mL}$.

activity against *F. culmorum* and *R. solani* wood-bactericide against *A. tumefaciens*, *E. amylovora*, and *Pseudomonas cichorii*¹⁰⁶.

Myricetin which found in the amount of 56.27 mg/100 g extract of *M. oleifera* SRRP, has been previously possessed potential antibacterial activities¹⁰⁷, also myricetin and rutin were observed potent antifungal agents against *Candida albicans* and *C. parapsilosis*¹⁰⁸. *A. flavus* and *A. parasiticus* were completely inhibited in terms of their growth and the production aflatoxin by vanillic and caffeic acids at 0.2 mg/mL¹⁰⁹. Also, phenolic compounds of *Stenoloma chusanum* extract including vanillic acid showed potential antifungal activity¹¹⁰.

Conclusion

As from the present study and commercially, moringa, the fast growing with multipurpose uses, and after obtaining the ripened seed, the seeds-removed pods have been shown some important properties. It acts as a raw material for the production of pulp and paper due to limited wood resources, where the mechanical and physical properties of the produced papersheet were comparable with those reported from the literature from woody and non-woody materials. Also, from the HPLC analysis of phytoconstituents profile, some important phenolic compounds vanillic, benzoic, syringic, and ferulic acids and flavonoid compounds myricetin, naringenin and kaempferol were identified. This study showed the maximizing the utilization of moringa residues in the pulp industry and the production of bioactive chemicals.

Received: 24 February 2021; Accepted: 3 September 2021

Published online: 24 September 2021

References

- Olson, M. E. eFlora summary: Moringaceae: Drumstick Family. In *Flora of North America, North of Mexico*, vol. 7 (ed. Flora of North America Committee) 167–169 (New York, 2010).
- Chhikara, N. *et al.* Bioactive compounds, associated health benefits and safety considerations of *Moringa oleifera* L.: An updated review. *Nutr. Food Sci.* **51**, 255–277. <https://doi.org/10.1108/NFS-03-2020-0087> (2020).
- Pedraza-Hernández, J. *et al.* Assessment on bioactive role of *Moringa oleifera* leaves as anthelmintic agent and improved growth performance in goats. *Trop. Anim. Health Prod.* **53**, 318. <https://doi.org/10.1007/s11250-021-02745-9> (2021).
- Mosa, W. F., Salem, M. Z. M., Al-Huqail, A. A. & Ali, H. M. Application of glycine, folic acid, and moringa extract as bio-stimulants for enhancing the production of ‘flame seedless’ grape cultivar. *BioResources* **16**, 3391–3410. <https://doi.org/10.15376/biores.16.2.3391-3410> (2021).
- Abbassy, M. M. S., Salem, M. Z. M., Rashad, N. M., Afify, S. M. & Salem, A. Z. M. Nutritive and biocidal properties of agroforestry trees of *Moringa oleifera* Lam., *Cassia fistula* L., and *Ceratonia siliqua* L. as non-conventional edible vegetable oils. *Agrofor. Syst.* **94**, 1567–1579. <https://doi.org/10.1007/s10457-018-0325-4> (2020).
- Ghebremichael, K. A., Gunaratna, K., Henriksson, H., Brumer, H. & Dalhammar, G. A simple purification and activity assay of the coagulant protein from *Moringa oleifera* seed. *Water Res.* **39**, 2338–2344. <https://doi.org/10.1016/j.watres.2005.04.012> (2005).
- Kalibbala, H., Wahlberg, O. & Hawumba, T. The impact of *Moringa oleifera* as a coagulant aid on the removal of trihalomethane (THM) precursors and iron from drinking water. *Water Sci. Technol. Water Supply* **9**, 707–714 (2009).
- Lea, M. Bioremediation of turbid surface water using seed extract from *Moringa oleifera* Lam. (Drumstick) tree. *Curr. Protoc. Microbiol.* **16**, 121–1214. <https://doi.org/10.1002/9780471729259.mc01g02s16> (2010).
- Boulaadjoul, S., Zemmouri, H., Bendjama, Z. & Drouiche, N. A novel use of *Moringa oleifera* seed powder in enhancing the primary treatment of paper mill effluent. *Chemosphere* **206**, 142–149. <https://doi.org/10.1016/j.chemosphere.2018.04.123> (2018).
- Bello, O. S., Adegoke, K. A. & Akinyunni, O. O. Preparation and characterization of a novel adsorbent from *Moringa oleifera* leaf. *Appl. Water Sci.* **7**, 1295–1305. <https://doi.org/10.1007/s13201-015-0345-4> (2017).
- Anand, K., Gengan, R., Phulukdaree, A. & Chuturgoon, A. Agroforestry waste *Moringa oleifera* petals mediated green synthesis of gold nanoparticles and their anti-cancer and catalytic activity. *J. Ind. Eng. Chem.* **21**, 1105–1111. <https://doi.org/10.1016/j.jiec.2014.05.021> (2015).
- Asare, G. A. *et al.* Toxicity potentials of the nutraceutical *Moringa oleifera* at supra-supplementation levels. *J. Ethnopharmacol.* **139**, 265–272. <https://doi.org/10.1016/j.jep.2011.11.009> (2012).
- Sreelatha, S. & Padma, P. R. Antioxidant activity and total phenolic content of *Moringa oleifera* leaves in two stages of maturity. *Plant Foods Hum. Nutr.* **64**, 303. <https://doi.org/10.1007/s11130-009-0141-0> (2009).
- Torondel, B., Opere, D., Brandberg, B., Cobb, E. & Cairncross, S. Efficacy of *Moringa oleifera* leaf powder as a hand-washing product: A crossover controlled study among healthy volunteers. *BMC Complement. Altern. Med.* **14**, 57. <https://doi.org/10.1186/1472-6882-14-57> (2014).
- Barakat, H. & Ghazal, G. A. Physicochemical properties of *Moringa oleifera* seeds and their edible oil cultivated at different regions in Egypt. *Food Nutr. Sci.* **7**, 472. <https://doi.org/10.4236/fns.2016.76049> (2016).
- Makkar, H. P. S., Francis, G. & Becker, K. Bioactivity of phytochemicals in some lesser-known plants and their effects and potential applications in livestock and aquaculture production systems. *Animal* **1**, 1371–1391. <https://doi.org/10.1017/S1751731107000298> (2007).
- Trigo, C., Castelló, M. L., Ortolá, M. D., García-Mares, F. J. & Desamparados Soriano, M. *Moringa oleifera*: An unknown crop in developed countries with great potential for industry and adapted to climate change. *Foods*. <https://doi.org/10.3390/foods10010031> (2021).
- Maldini, M. *et al.* *Moringa oleifera*: Study of phenolics and glucosinolates by mass spectrometry. *J. Mass Spectrom.* **49**, 900–910. <https://doi.org/10.1002/jms.3437> (2014).
- Wang, Y. *et al.* Subcritical ethanol extraction of flavonoids from *Moringa oleifera* leaf and evaluation of antioxidant activity. *Food Chem.* **218**, 152–158. <https://doi.org/10.1016/j.foodchem.2016.09.058> (2017).
- Hamza, A. A. Ameliorative effects of *Moringa oleifera* Lam seed extract on liver fibrosis in rats. *Food Chem. Toxicol.* **48**, 345–355. <https://doi.org/10.1016/j.fct.2009.10.022> (2010).
- Singh, B. N. *et al.* Oxidative DNA damage protective activity, antioxidant and anti-quorum sensing potentials of *Moringa oleifera*. *Food Chem. Toxicol.* **47**, 1109–1116. <https://doi.org/10.1016/j.fct.2009.01.034> (2009).
- Bindhu, D. & Madan, R. Evaluation of *Moringa* species for the production of paper making grade pulp. *Van Vigyan* **28**, 138–140 (1990).
- Areo, O. S., Adejoba, O. R., Alao, O. J., Adejoba, A. L. & Aguda, A. L. *Moringa oleifera*: A unique resource for pulp and paper production. In *Proceedings of the 4th Biennial National Conference of Forests and Forest Products Society Abeokuta, Ogun State*. 264–268 (2014).

24. Ekhuemelo, D. & Udo, A. Investigation of variations in the fibre characteristics of *Moringa Oleifera* (Lam) stem for pulp and paper production. *Int. J. Sci. Technol.* **5**, 19–20 (2016).
25. Salem, M. Z. M., Abo Elgat, W. A. A., Taha, A. S., Fares, Y. G. D. & Ali, H. M. Impact of three natural oily extracts as pulp additives on the mechanical, optical, and antifungal properties of paper sheets made from *Eucalyptus camaldulensis* and *Meryta sinclairii* wood branches. *Materials*. <https://doi.org/10.3390/ma13061292> (2020).
26. Al-Huqail, A. A. *et al.* Antifungal, antibacterial, and antioxidant activities of *Acacia saligna* (Labill.) H. L. Wendl. Flower extract: HPLC analysis of phenolic and flavonoid compounds. *Molecules* <https://doi.org/10.3390/molecules24040700> (2019).
27. Behiry, S. I. *et al.* Antifungal and antibacterial activities of *Musa paradisiaca* L. peel extract: HPLC analysis of phenolic and flavonoid contents. *Processes*. <https://doi.org/10.3390/pr7040215> (2019).
28. Salem, M. Z. M., Behiry, S. I. & El-Hefny, M. Inhibition of *Fusarium culmorum*, *Penicillium chrysogenum* and *Rhizoctonia solani* by n-hexane extracts of three plant species as a wood-treated oil fungicide. *J. Appl. Microbiol.* **126**, 1683–1699. <https://doi.org/10.1111/jam.14256> (2019).
29. Mansour, M. M. A. & Salem, M. Z. M. Evaluation of wood treated with some natural extracts and Paraloid B-72 against the fungus *Trichoderma harzianum*: Wood elemental composition, in-vitro and application evidence. *Int. Biodeterior. Biodegrad.* **100**, 62–69. <https://doi.org/10.1016/j.ibiod.2015.02.009> (2015).
30. Salem, M. Z. EDX measurements and SEM examination of surface of some imported woods inoculated by three mold fungi. *Measurement* **86**, 301–309. <https://doi.org/10.1016/j.measurement.2016.03.008> (2016).
31. Salem, M. Z. M., Mansour, M. M., Mohamed, W. S., Ali, H. M. & Hatamleh, A. A. Evaluation of the antifungal activity of treated *Acacia saligna* wood with Paraloid B-72/TiO₂ nanocomposites against the growth of *Alternaria tenuissima*, *Trichoderma harzianum*, and *Fusarium culmorum*. *BioResources* **12**, 7615–7627 (2017).
32. Salem, M. Z., Zidan, Y. E., El Hadidi, N. M., Mansour, M. M. & Elgat, W. A. A. Evaluation of usage three natural extracts applied to three commercial wood species against five common molds. *Int. Biodeterior. Biodegrad.* **110**, 206–226. <https://doi.org/10.1016/j.ibiod.2016.03.028> (2016).
33. Salem, M. Z., Zidan, Y. E., Mansour, M. M., El Hadidi, N. M. & Elgat, W. A. A. Antifungal activities of two essential oils used in the treatment of three commercial woods deteriorated by five common mold fungi. *Int. Biodeterior. Biodegrad.* **106**, 88–96. <https://doi.org/10.1016/j.ibiod.2015.10.010> (2016).
34. Abdelkhalik, A., Salem, M. Z. M., Hafez, E., Behiry, S. I. & Qari, S. H. The phytochemical, antifungal, and first report of the antiviral properties of Egyptian *Haplophyllum tuberculatum* extract. *Biology* <https://doi.org/10.3390/biology9090248> (2020).
35. Salem, M. Z. M., Mansour, M. M. A. & Elansary, H. O. Evaluation of the effect of inner and outer bark extracts of sugar maple (*Acer saccharum* var. *saccharum*) in combination with citric acid against the growth of three common molds. *J. Wood Chem. Technol.* **39**, 136–147. <https://doi.org/10.1080/02773813.2018.1547763> (2019).
36. Abdelkhalik, A., Salem, M. Z., Kordy, A. M., Salem, A. Z. & Behiry, S. I. Antiviral, antifungal, and insecticidal activities of Eucalyptus bark extract: HPLC analysis of polyphenolic compounds. *Microb. Pathog.* **147**, 104383. <https://doi.org/10.1016/j.micpath.2020.104383> (2020).
37. Ashmawy, N. A. *et al.* Eco-friendly wood-biofungicidal and antibacterial activities of various *Coccoloba uvifera* L. leaf extracts: HPLC analysis of phenolic and flavonoid compounds. *BioResources* **15**, 4165–4187. <https://doi.org/10.15376/biores.15.2.4165-4187> (2020).
38. Salem, M. Z. M., Ibrahim, I. H. M., Ali, H. M. & Helmy, H. M. Assessment of the use of natural extracted dyes and pancreatin enzyme for dyeing of four natural textiles: HPLC analysis of phytochemicals. *Processes*. <https://doi.org/10.3390/pr8010059> (2020).
39. TAPPI T210 cm-13. *Sampling and Testing Wood Pulp Shipments for Moisture*. (TAPPI Press, 2013).
40. TAPPI T236 om-13. *Kappa Number of Wood*. (TAPPI Press, 2013).
41. T 227 om-17. Canadian Pulp & Paper Association, Official Standard Testing Method C.1, “The Determination of Freeness.” TAPPI Press, Atlanta, GA (2017).
42. Milanova, E. & Dorris, G. On the determination of residual alkali in black liquors. *Nord. Pulp Pap. Res. J.* **9**, 4–9 (1994).
43. TAPPI T205 sp-18. *Forming Hand Sheets for Physical Tests of Pulp*. (TAPPI Press, 2018).
44. Taha, A. S. *et al.* Impact of some plant source additives on enhancing the properties and antifungal activities of pulp made from Linen fibers. *BioResources* **14**, 6025–6046. <https://doi.org/10.15376/biores.14.3.6025-6046> (2019).
45. Taha, A. S. *et al.* Assessment of the impact of different treatments on the technological and antifungal properties of papyrus (*Cyperus Papyrus* L.) sheets. *Materials*. <https://doi.org/10.3390/ma12040620> (2019).
46. Abo Elgat, W. A. A. *et al.* Evaluation of the mechanical, physical, and anti-fungal properties of flax laboratory papersheets with the nanoparticles treatment. *Materials*. <https://doi.org/10.3390/ma13020363> (2020).
47. Ashmawy, N. A., Jadalla, N. M., Shoeib, A. A. & El-Bebany, A. F. Identification and genetic characterization of *Pectobacterium* spp. and related Enterobacteriaceae causing potato soft rot diseases in Egypt. *J. Pure Appl. Microbiol.* **9**, 1847–1858 (2015).
48. Shoeib, A., Ashmawy, N., Hammad, S. & Hafez, E. Molecular and biological identification of *Erwinia amylovora* Egyptian isolates compared with other German strains. *J. Plant Physiol. Pathol.* **5**, 2. <https://doi.org/10.4172/2329-955X.1000156> (2016).
49. El-Hefny, M., Ashmawy, N. A., Salem, M. Z. M. & Salem, A. Z. M. Antibacterial activities of the phytochemicals-characterized extracts of *Callistemon viminalis*, *Eucalyptus camaldulensis* and *Coryza dioscoridis* against the growth of some phytopathogenic bacteria. *Microb. Pathog.* **113**, 348–356. <https://doi.org/10.1016/j.micpath.2017.11.004> (2017).
50. Ashmawy, N. A. *et al.* Antibacterial activity of the bioactive compounds identified in three woody plants against some pathogenic bacteria. *Microb. Pathog.* **121**, 331–340. <https://doi.org/10.1016/j.micpath.2018.05.032> (2018).
51. Salem, M. Z. M., Behiry, S. I. & Salem, A. Z. M. Effectiveness of root-bark extract from *Salvadora persica* against the growth of certain molecularly identified pathogenic bacteria. *Microb. Pathog.* **117**, 320–326. <https://doi.org/10.1016/j.micpath.2018.02.044> (2018).
52. NCCLS. National Committee for Clinical Laboratory Standards, Performance Standards for Antimicrobial Disk Susceptibility Tests Sixth Edition: Approved Standard M2-A6. NCCLS, Villanova, PA (1997).
53. Wiegand, I., Hilpert, K. & Hancock, R. E. W. Agar and broth dilution methods to determine the minimal inhibitory concentration (MIC) of antimicrobial substances. *Nat. Protoc.* **3**, 163–175. <https://doi.org/10.1038/nprot.2007.521> (2008).
54. SAS. *User Guide: Statistics (Release 8.02)*. (SAS Institute, 2001).
55. Sharma, A., Dhiman, G., Lal, P. S., Godiyal, R. D. & Thapliyal, B. P. Characterisation of *Moringa oleifera* (drumstick) wood for pulp and paper making. *Cell. Chem. Technol.* **55**, 255–262 (2021).
56. Gençer, A. & Şahin, M. Identifying the conditions required for the NaOH method for producing pulp and paper from sorghum grown in Turkey. *BioResources* **10**, 2850–2858 (2015).
57. Oluwasina, O. O., Lajide, L. & Owolabi, B. Microcrystalline cellulose from plant wastes through sodium hydroxide-anthraquinone-ethanol pulping. *BioResources* **9**, 6166–6192 (2014).
58. Deniz, I. & Ates, S. In *National Black Sea Forestry Congress Proceedings, Artvin, Turkey*. 1072–1084.
59. Marrakchi, Z., Khiari, R., Oueslati, H., Mauret, E. & Mhenni, F. Pulping and papermaking properties of Tunisian Alfa stems (*Stipa tenacissima*)—Effects of refining process. *Ind. Crops Prod.* **34**, 1572–1582. <https://doi.org/10.1016/j.indcrop.2011.05.022> (2011).
60. Khiari, R., Mhenni, M. F., Belgacem, M. N. & Mauret, E. Chemical composition and pulping of date palm rachis and *Posidonia oceanica*—A comparison with other wood and non-wood fibre sources. *Bioresour. Technol.* **101**, 775–780. <https://doi.org/10.1016/j.biortech.2009.08.079> (2010).

61. Khiari, R., Mauret, E., Belgacem, M. N. & M'henni, M. F. Tunisian date palm rachis used as an alternative source of fibres for papermaking applications. *BioResources* **6**, 265–281 (2011).
62. Sánchez, R., Rodríguez, A., García, J. C., Rosal, A. & Jiménez, L. Exploitation of hemicellulose, cellulose and lignin from *Hesperaloe funifera*. *Bioresour. Technol.* **102**, 1308–1315. <https://doi.org/10.1016/j.biortech.2010.08.084> (2011).
63. Jiménez, L., Rodríguez, A., Pérez, A., Moral, A. & Serrano, L. Alternative raw materials and pulping process using clean technologies. *Ind. Crops Prod.* **28**, 11–16. <https://doi.org/10.1016/j.indcrop.2007.12.005> (2008).
64. Hosseinpour, R., Fatehi, P., Latibari, A. J., Ni, Y. & Javad Sepiddehdam, S. Canola straw chemimechanical pulping for pulp and paper production. *Bioresour. Technol.* **101**, 4193–4197. <https://doi.org/10.1016/j.biortech.2010.01.055> (2010).
65. Siqueira, G., Bras, J. & Dufresne, A. *Luffa cylindrica* as a lignocellulosic source of fiber, microfibrillated cellulose and cellulose nanocrystals. *BioResources* **5**, 727–740 (2010).
66. Jonoobi, M., Harun, J., Mishra, M. & Oksman, K. Chemical composition, crystallinity and thermal degradation of bleached and unbleached kenaf bast (*Hibiscus cannabinus*) pulp and nanofiber. *BioResources* **4**, 626–639 (2009).
67. Salem, M. Z. M. *et al.* Antifungal activities of wood and non-wood kraft handsheets treated with *Melia azedarach* extract using SEM and HPLC analyses. *Polymers* **13**, 2012. <https://doi.org/10.3390/polym13122012> (2021).
68. Chen, Y., Wu, Q., Huang, B., Huang, M. & Ai, X. Isolation and characteristics of cellulose and nanocellulose from lotus leaf stalk agro-wastes. *BioResources* **10**, 684–696 (2015).
69. Ates, S., Ni, Y., Akgul, M. & Tozluoglu, A. Characterization and evaluation of *Paulownia elongata* as a raw material for paper production. *Afr. J. Biotechnol.* **7**, 4153–4158 (2008).
70. Khider, T. O., Elzaki, O. T. & Omer, S. H. Soda and Soda-anthraquinone pulping of *Albizia lebbek* from Sudan. *Suranaree J. Sci. Technol.* **18**, 1–5 (2012).
71. Chow, P., Nakayama, F. S., Blahnik, B., Youngquist, J. A. & Coffelt, T. A. Chemical constituents and physical properties of guayule wood and bark. *Ind. Crops Prod.* **28**, 303–308. <https://doi.org/10.1016/j.indcrop.2008.03.006> (2008).
72. Fares, Y. G. *et al.* Ecologically friendly modified green liquor method for enhancing the technological properties of sugarcane bagasse (*Saccharum officinarum* L.) pulp. *BioResources* **15**, 7458–7474. <https://doi.org/10.15376/biores.15.4.7458-7474> (2020).
73. Kim, H. G., Kim, Y.-S., Kwac, L. K. & Shin, H. K. Characterization of activated carbon paper electrodes prepared by rice husk-isolated cellulose fibers for supercapacitor applications. *Molecules* <https://doi.org/10.3390/molecules25173951> (2020).
74. Sung, W.-C., Stone, M. & Sun, F.-M. Analysis of volatile constituents of different temperature rice hulls liquid smoke. *Chia-Nan Annu. Bull.* **33**, 1–1 (2007).
75. Li, M., Wang, L.-J., Li, D., Cheng, Y.-L. & Adhikari, B. Preparation and characterization of cellulose nanofibers from de-pectinated sugar beet pulp. *Carbohydr. Polym.* **102**, 136–143. <https://doi.org/10.1016/j.carbpol.2013.11.021> (2014).
76. Wojcieszak, D. *et al.* Chemical composition of maize stover fraction versus methane yield and energy value in fermentation process. *Energy* **198**, 117258. <https://doi.org/10.1016/j.energy.2020.117258> (2020).
77. Kim, M. & Day, D. F. Composition of sugar cane, energy cane, and sweet sorghum suitable for ethanol production at Louisiana sugar mills. *J. Ind. Microbiol. Biotechnol.* **38**, 803–807. <https://doi.org/10.1007/s10295-010-0812-8> (2011).
78. Zhu, Y., Lee, Y. Y. & Elander, R. T. Optimization of dilute-acid pretreatment of corn stover using a high-solids percolation reactor. *Appl. Biochem. Biotechnol.* **124**, 1045–1054. <https://doi.org/10.1385/ABAB:124:1-3:1045> (2005).
79. Przybysz, K. *et al.* Yield of pulp, dimensional properties of fibers, and properties of paper produced from fast growing trees and grasses. *BioResources* **13**, 1372–1387 (2018).
80. Kasmani, J. E. & Samariha, A. Some chemical and morphological properties of wheat straw. *Middle-East J. Sci. Res.* **8**, 823–825 (2011).
81. Guimarães, J. L., Frollini, E., da Silva, C. G., Wypych, F. & Satyanarayana, K. G. Characterization of banana, sugarcane bagasse and sponge gourd fibers of Brazil. *Ind. Crops Prod.* **30**, 407–415. <https://doi.org/10.1016/j.indcrop.2009.07.013> (2009).
82. Gominho, J., Fernandez, J. & Pereira, H. *Cynara cardunculus* L.—A new fibre crop for pulp and paper production. *Ind. Crops Prod.* **13**, 1–10. [https://doi.org/10.1016/S0926-6690\(00\)00044-3](https://doi.org/10.1016/S0926-6690(00)00044-3) (2001).
83. Sengo, I. *et al.* Response surface modeling and optimization of biodiesel production from *Cynara cardunculus* oil. *Eur. J. Lipid Sci. Technol.* **112**, 310–320. <https://doi.org/10.1002/ejlt.200900135> (2010).
84. Brosse, N., Dufour, A., Meng, X., Sun, Q. & Ragauskas, A. Miscanthus: A fast-growing crop for biofuels and chemicals production. *Biofuels Bioprod. Biorefin.* **6**, 580–598. <https://doi.org/10.1002/bbb.1353> (2012).
85. Howard, R., Abotsi, E., Van Rensburg, E. J. & Howard, S. Lignocellulose biotechnology: Issues of bioconversion and enzyme production. *Afr. J. Biotechnol.* **2**, 602–619 (2003).
86. Lourenço, A. & Pereira, H. Compositional variability of lignin in biomass. *Lignin Trends Appl.* **10**, 65–98 (2018).
87. Shao, S., Wu, C. & Chen, K. Refining, dewatering, and paper properties of soda-anthraquinone (soda/AQ) pulp from rice straw. *BioResources* **12**, 4867–4880 (2017).
88. Jiménez, L., Serrano, L., Rodríguez, A. & Sánchez, R. Soda-anthraquinone pulping of palm oil empty fruit bunches and beating of the resulting pulp. *Bioresour. Technol.* **100**, 1262–1267. <https://doi.org/10.1016/j.biortech.2008.08.013> (2009).
89. Jiménez, L., Serrano, L., Rodríguez, A. & Ferrer, A. TCF bleaching of soda-anthraquinone and diethanolamine pulp from oil palm empty fruit bunches. *Bioresour. Technol.* **100**, 1478–1481. <https://doi.org/10.1016/j.biortech.2008.08.012> (2009).
90. Rodríguez, A. *et al.* Different solvents for organosolv pulping. In *Pulp and Paper Processing* 33–54 (Intechopen, 2018).
91. Caparrós, S. *et al.* Hydrothermal treatment and ethanol pulping of sunflower stalks. *Bioresour. Technol.* **99**, 1368–1372. <https://doi.org/10.1016/j.biortech.2007.01.045> (2008).
92. Rauvanto, I. *The Intrinsic Mechanisms of Softwood Fiber Damage in Brown Stock Fiber Line Unit Operations Lappeenranta 2010* (Lappeenranta University of Technology, 2010).
93. Joutsimo, O. P. & Giacomozzi, D. Changes in cell wall structure during kraft processing of *Pinus radiata*. *BioResources* **10**, 2461–2478 (2015).
94. Aliannis, N., Kalpoutzakis, E., Mitaku, S. & Chinou, I. B. Composition and antimicrobial activity of the essential oils of two origanum species. *J. Agric. Food Chem.* **49**, 4168–4170. <https://doi.org/10.1021/jf001494m> (2001).
95. Jimenez-Arellanes, A., Meckes, M., Ramirez, R., Torres, J. & Luna-Herrera, J. Activity against multidrug-resistant *Mycobacterium tuberculosis* in Mexican plants used to treat respiratory diseases. *Phytother. Res.* **17**, 903–908. <https://doi.org/10.1002/ptr.1377> (2003).
96. Tosun, F., Kızılay, Ç. A., Şener, B., Vural, M. & Palittapongarnpim, P. Antimycobacterial screening of some Turkish plants. *J. Ethnopharmacol.* **95**, 273–275. <https://doi.org/10.1016/j.jep.2004.07.011> (2004).
97. Molina-Salinas, G. M. *et al.* Bactericidal activity of organic extracts from *Flourensia cernua* DC against strains of *Mycobacterium tuberculosis*. *Arch. Med. Res.* **37**, 45–49. <https://doi.org/10.1016/j.arcmed.2005.04.010> (2006).
98. Borges-Argáez, R., Canche-Chay, C. I., Peña-Rodríguez, L. M., Said-Fernández, S. & Molina-Salinas, G. M. Antimicrobial activity of *Diospyros anisandra*. *Fitoterapia* **78**, 370–372. <https://doi.org/10.1016/j.fitote.2007.03.004> (2007).
99. Kuete, V. Potential of cameroonian plants and derived products against microbial infections: A review. *Planta Med.* **76**, 1479–1491. <https://doi.org/10.1055/s-0030-1250027> (2010).
100. Kuete, V. *Medicinal Spices and Vegetables from Africa: Therapeutic Potential Against Metabolic, Inflammatory, Infectious and Systemic Diseases* (Academic Press, 2017).

101. Tamokou, J. D. D., Mbaveng, A. T. & Kuete, V. Antimicrobial activities of African medicinal spices and vegetables. In *Medicinal Spices and Vegetables from Africa: Therapeutic Potential Against Metabolic, Inflammatory, Infectious and Systemic Diseases, Chapter 8* 1st edn (ed. Victor, K.) 207–237 (Academic Press, 2017).
102. El-Massry, F. H., Mossa, M. & Youssef, S. *Moringa oleifera* plant “Value and utilization in food processing”. *Egypt. J. Agric. Res* **91**, 1597–1609 (2013).
103. Mishra, G. *et al.* Traditional uses, phytochemistry and pharmacological properties of *Moringa oleifera* plant: An overview. *Pharm. Lett.* **3**, 141–164 (2011).
104. Aondo, T., Odiaka, N., Akesa, T. & Olaleye, O. Phytochemical and antifungal efficacy of different parts of *Moringa oleifera* plant extracts. *Asian J. Biotechnol. Bioresour. Technol.* **3**, 1–8 (2018).
105. Salem, M. Z. M. *et al.* Plants-derived bioactives: Novel utilization as antimicrobial, antioxidant and phyto-reducing agents for the biosynthesis of metallic nanoparticles. *Microb. Pathog.* **158**, 105107. <https://doi.org/10.1016/j.micpath.2021.105107> (2021).
106. El-Hefny, M., Salem, M. Z. M., Behiry, S. I. & Ali, H. M. The potential antibacterial and antifungal activities of wood treated with *Withania somnifera* fruit extract, and the phenolic, caffeine, and flavonoid composition of the extract according to HPLC. *Processes*. <https://doi.org/10.3390/pr8010113> (2020).
107. Lopes, L. A. A., dos Santos Rodrigues, J. B., Magnani, M., de Souza, E. L. & de Siqueira-Júnior, J. P. Inhibitory effects of flavonoids on biofilm formation by *Staphylococcus aureus* that overexpresses efflux protein genes. *Microb. Pathog.* **107**, 193–197. <https://doi.org/10.1016/j.micpath.2017.03.033> (2017).
108. Silva, J. P. B. *et al.* Antifungal activity of hydroalcoholic extract of *Chrysobalanus icaco* against oral clinical isolates of *Candida* species. *Pharmacogn. Res.* **9**, 96–100. <https://doi.org/10.4103/0974-8490.199772> (2017).
109. Aziz, N., Farag, S., Mousa, L. & Abo-Zaid, M. Comparative antibacterial and antifungal effects of some phenolic compounds. *Microbios* **93**, 43–54 (1998).
110. Ren, B., Xia, B., Li, W., Wu, J. & Zhang, H. Two novel phenolic compounds from *Stenoloma chusanum* and their antifungal activity. *Chem. Nat. Compd.* **45**, 182–186. <https://doi.org/10.1007/s10600-009-9298-x> (2009).

Author contributions

M.Z.M.S. conducted the research work and H.M.A. prepared all figures. M.Z.M.S. carried out data analysis. M.A. revised and edited the article. All authors contributed to writing—review & editing the manuscript.

Funding

This research was funded by Researchers Supporting Project number (RSP-2021/123) King Saud University, Riyadh, Saudi Arabia.

Competing interests

The authors declare no competing interests.

Additional information

Correspondence and requests for materials should be addressed to M.Z.M.S.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article’s Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article’s Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2021