

Der Pharma Chemica
Volume 7 Issue 10
2015

Our honorary members of editorial board

Dr. Tran Van Chung

Institute of Chemicals and Materials
Hanoi
VIETNAM

Prof. (Dr.) Hsu-Shan Huang

Dean, School of Pharmacy
National Defense Medical Center, Taipei
TAIWAN

Prof. (Dr.) Kadir Saltali

K.Maraş Sutcu Imam University
Agr.Fac.Department of Soil Science, Avsar Campus, K.Maraş
TURKEY

Dr. Yiyun Cheng

Department of Biomedical Engineering
Washington University in St. Louis,
U.S.A.

Prof. Margaret Brimble

Department of Chemistry and School of Biological Sciences
The University of Auckland, Auckland
NEW ZEALAND

Dr. Zaki Safi

Quantum Chemistry, Chemistry Department
Faculty of Science, Al Azhar University-Gaza
GAZA, Palestinian Authority

Dr. Naceur Hamdi

Borj Cedria Higher Institute of Sciences and Technology of Environment
TUNISIA

Dr. Guang-Fu Yang

Laboratory of Pesticide & Chemical Biology, Ministry of Education, College of Chemistry
Central China Normal University, Wuhan
CHINA

Dr. Gbenga Alebiowu

Faculty of Pharmacy
Obafemi Awolowo University
NIGERIA

Dr. Mohamed A. Al-Omar

Head of Pharmaceutical Chemistry Dept., College of Pharmacy
King Saud University, Riyadh
SAUDI ARABIA

Dr. Chenglong Li

Division of Medicinal Chemistry and Pharmacognosy

College of Pharmacy , The Ohio State University, Columbus, OH
USA

Dr. Fan-Hao Meng

School of Pharmaceutical Science,
China Medical University, Liaoning,
CHINA

Dr. N. M. Fawzy

National Research centre, Department of Natural and Microbial Products
Cairo
EGYPT

Prof. Hakan Arslan

Department of Chemistry , Mersin University
Ciftlikkoy Kampusu, Mersin
TURKEY

Dr. Jahangir Payamara

Head of Physics Department
Shahed University
Tehran
IRAN

Prof. (Dr.) S. Guniz Kucukguzel

Faculty of Pharmacy
Marmara University, Istanbul
TURKEY

Prof. Minoo Dabiri

Chemistry Department,
Shahid Beheshti University, Tehran
IRAN

Prof. J. Derek Woollins

Head of School, Dept. of Chemistry
University of St Andrews, St Andrews
UK

Prof. Didier Villemin

Laboratoire de Chimie Moléculaire et Thioorganique,
ENSICAEN & Université de Caen, Caen,
FRANCE

Prof. (Dr.) Francisco Torrens

Institut Universitari de Ciència Molecular 0.2.2, Universitat de València
Edifici d'Instituts de Paterna, València
SPAIN

Dr. Juliana Severi

UNESP - Chemical Institut of São Paulo State University
BRAZIL

Dr. Khairi Mustafa Salem F. Elbom

College of Pharmacy , Al-Ain University of Science and Technology
Al Ain
UAE

Dr. Mas Rosemal Hakim Bin Mas Haris

School of Chemical Sciences , Universiti Sains Malaysia
Minden, Penang
MALAYSIA

Prof Khalil Kassmi

Université Mohamed Premier, Faculté des Sciences d'Oujda
MOROCCO

Dr. Abdelkader ZARROUK

Laboratory of Applied Chemistry & Environment Department of Chemistry
Faculty of Science, University Mohammed Premier, B.P. 717, Oujda
MOROCCO

Dr. Bassam M. Ayoub

Lecturer of Pharmaceutical Chemistry,
British University in Egypt, Cairo,
EGYPT

Dr Rahadian Zainul

Department of Physical and Computational Chemistry
Universitas Negeri Padang
Kampus Air Tawar, Padang, West Sumatera
INDONESIA

2015 : Volume 7 : Issue 10

Evaluation of some enzymes levels in Iraqi children infected with visceral leishmaniasis

Jasim Hameed Taher, Noor Al-huda Abdullah, Sura Mohammad and Eman Faris

Page No:1-5

Determination of ketoconazole and trimetazidine hydrochloride through ion-pair formation with tetraiodobismuthate

Mona M. Abd-El Moety and Hanan M. Elwy

Page No:6-12

Synthesis, characterization and biological activity of a novel p-toulchidrazone and resacetophenoneschiff base (RAPPTH) ligand and their metal complexes

S. Kondaiah, G. Naga Raja Reddy, B. Vijaya Kumar, P. GovindaChowdary and B. V. Ramana Reddy

Page No:13-22

Experimental and theoretical study on the corrosion inhibition of mild steel by ethyl 1-(((4-acetylphenyl))((3-(ethoxycarbonyl)-1H-pyrazol-1-yl)methyl)amino) methyl)-5-methyl-1H-pyrazole-3-carboxylate in sulfuric acid solution

S. EL Arouji, K. Alaoui Ismaili, A. Zerrouki, S. El Kadiri, A. El Assyry, Z. Rais, M. Filali Baba, M.

Taleb, A. Zarrouk, A. Aouniti and B. Hammouti

Page No:23-33

Electrochemical and gravimetric studies of the corrosion inhibition of mild steel in HCl medium by *Cymbopogon* essential oil

K. Alaoui Ismaili, S. EL Arouji, A. Abdellaoui, F. El Kamani, Z. Rais, M. Filali Baba, M. Taleb,

Khadijah M. Emran, A. Zarrouk, A. Aouniti and B. Hammouti

Page No:34-44

DNA affinity screening of extracts tunicate *Cynthia squamulata* from the Atlantic coast

T. Ainane, A. Abourriche, N. Oukkache, H. Lamdini, B. Hammouti and A. Bennamara

Page No:45-49

Comparative study of chemical physical properties of vegetable oils (surface tension and viscosity)

M. Belgharza, A. Ihihi, Y. Najih and M. Alaoui El Belghiti

Page No:50-54

High performance liquid chromatography with PDA detector for combined determination of hydrochlorothiazide, amlodipine and valsartan

G. Sailaja and B. Haribabu

Page No:55-61

Synthesis, characterization and pharmacological studies of some novel pyrimidine derivatives

Ashoka, Balakrishna Kalluraya, Anish K., Manju N. and B. Sunil Kumar

Page No:62-66

Inhibition effects of a new synthesized pyrazole derivative on the corrosion of mild steel in sulfuric acid solution

S. EL Arouji, K. Alaoui Ismaili, A. Zerrouki, S. El Kadiri, Z. Rais, M. Filali Baba, M. Taleb, Khadijah

M. Emran, A. Zarrouk, A. Aouniti and B. Hammouti

Page No:67-76

Correlated DFT and electrochemical study on inhibition behavior of ethyl 6-amino-5-cyano-2-methyl-4-(p-tolyl)-4H-pyran-3-carboxylate for the corrosion of mild steel in HCl

M. El Hezzat, M. Assouag, H. Zarrok, Z. Benzekri, A. El Assyry, S. Boukhris, A. Souizi, M. Galai, R. Tourir, M. EbnTouhami, H. Oudda and A. Zarrouk

Page No:77-88

Synthesis and microbial studies of novel 1, 3-thiazine compounds bearing schiff base moiety

K. Babu, D. Selvi and P. Pitchai

Page No:89-92

Synthesis, characterization and biological evaluation of new potentially active hydrazones of naproxen hydrazide

Alih Abbas, Amer N. Elias and Ammar A. Fadhil

Page No:93-101

Electrochemical corrosion resistance and inhibition behaviour of martensitic stainless steel in hydrochloric acid

C. A. Loto, O. S. I. Fayomi and R. T. Loto

Page No:102-111

The bioactive molecule resveratrol (RVTL) obtained from the black grapes (*Vitisvinefera*) act as potential hepatocytes regenerators and cytotoxic agent

AsishBhaumik, Shibu Das, Soma Acharjee, Prasenjit Das, G. Mani and J. Swarnalatha

Page No:112-127

DFT investigations on optoelectronic properties of new low gap compounds based on pyran as solar cells materials

A. El Assyry, A. Hallaoui, A. Zarrouk, M. El Hezzat, M. Assouag, S. Boukhris and M. M.

EbnTouhami

Page No:128-138

Preparation and characterization of multiwall carbon nanotubes decorated with zinc oxide

Mohamed Morsy, Magdy Helal, Mohamed El-Okri and Medhat Ibrahim

Page No:139-144

Exploration of optimum conditions for reduction of nitrobenzene by Fe (II)/Iron Mud System

Wang Hongmin

Page No:145-149

Synthesis characterization and biological screening of some novel substituted thiazine derivatives

Ravindar Bairam and Srinivasa Murthy M.

Page No:150-154

Electrochemical and thermodynamic investigation of benzenamine as corrosion inhibitor of austenitic stainless steel (type 304) in hydrochloric acid solution

Roland Tolulope Loto, Cleophas Akintoye Loto, Ayodele Samuel Onawunmi and Williams Kupolati

Page No:155-168

Synthesis of 1-alkyl succinimidoanthracenyl-4-((naphthalene-1-yloxy)methyl)-1H-1,2,3-triazoles

J. Ramchander

Page No:169-174

Dielectric and electrical properties of lead zirconatetitanate

R. Balusamy, P. Kumaravel and N. G. Renganathan

Page No:175-185

Synthesis, spectroscopic characterization and DNA interaction of schiff base curcumin Cu(II), Ni(II) and Zn(II) complexes

Priyadharshini N, Iyyam Pillai S, Subramanian S and P. Venkatesh

Page No:186-201

A DFT study of the structure and bonding in 1, 3-dithia -2-arsacyclopetane derivative with oxygen and sulfur donor legends

S. Trivedi, B. R. Patil, P. Sharma, R. Dwivedi and R. Prasad

Page No:202-211

Synthesis, characterization and *in-vitro* biological evaluation of urea analogue of tetrazolo[1,5-a]pyrimidine

DharmeshPansuriya, Kalpesh Menpara, Naresh Kachhadiya, JigneshMenpara and KartikLadva

Page No:212-218

On the spectroscopic analyses of aspartic acid

Noha Saleh, HananElhaes, Zeinab Abdel Aziz and Medhat Ibrahim

Page No:219-222

Mitochondrial DNA genetic diversity of arowana fish local variants on the D-loop hypervariable region: Study in the southern region of Papua-Indonesia

Yohanis Ngili, Daniel Lantang, Richardo Ubyaan, and Epiphani Imelda Yosephin Palit

Page No:223-228

A conventional synthesis and characterization of some novel substituted *N*-{(2-methyl/mercapto--1*H*-benzo[*d*]imidazol-1-yl)methyl}substituted benzenamine, *N*-{(2-methyl/mercapto--1*H*-benzo[*d*]imidazol-1-yl)(substituted phenyl)methyl}substituted benzenamineas potential cytotoxic agents

Vikash Kumar Chaudhari and Devender Pathak

Page No:229-236

Theoretical prediction and experimental study of 5-methyl-1*H*-pyrazole-3-carbohydrazide as a novel corrosion inhibitor for mild steel in 1.0 M HCl

H. Elmsellem, K. Karrouchi, A. Aouniti, B. Hammouti, S. Radi, J. Taoufik, M. Ansar, M. Dahmani, H. Steliand B. El Mahi

Page No:237-245

An efficient synthesis with antimicrobial screening of *N*-methyl derivative of 4-(2-bromonaphthalen-6-yl)-6-aryl-6*H*-1,3-thiazin-2-amines

N. Prakash and N. Ingarsal

Page No:246-250

Synthesis of some anticancer agent conjugated to aminoacids through amide bond with expected biological activity

Abbas Abdulridha and Kawkab Y. Saour

Page No:251-259

New antipyrene derivatives as corrosion inhibitors for C-steel in 1.0M hydrochloric acid solutions

A. S. Fouda, G. Y. Elewady, R.R. Ibrahim and E. A. Salim

Page No:260-274

Removal of heavy metals from water by adsorption on chitin derivatives

Samar H. Mohamed, Ahmed A. El-Gendy, Amal H. Abdel-kader and E. A. El-Ashkar

Page No:275-283

Adsorption and corrosion inhibition of mild steel in 0.5 M H₂SO₄ by a new thiazine derivative 2H-benzo[b][1,4]thiazin-3(4H)-one using experimental and theoretical approaches

A. Elyoussfi, H. Elmsellem, A. Dafali, K. Cherrak, N. K. Sebbar, A. Zarrouk, E. M. Essassi, A. Aouniti, B. El Mahi and B. Hammouti

Page No:284-291

Synthesis of Efavirenz by an innovative cost effective cyclisation process

Havale Shrikant Hanumantappa, S. Venkat Rao, K. Nalini Mohan and Bhawani Singh

Page No:292-295

Corrosion of mild steel in binary mixtures of acids

Shalini Srivastava

Page No:296-303

Kinetics of permanganate oxidation of 4-hydroxyacetophenone in acidic media

Bhagwansing Dobhal, Ravindra Shimpi, Mazahar Farooqui, Sandipsing Gour, and Milind Ubale

Page No:304-308

Synthesis and biological evaluation of indoles

Subba Rami Reddy S. R., Suryanarayana Rao V. and Subba Narayana Kanchana

Page No:309-319

Effect of harvesting period and drying time on the essential oil yield of *Pistacia lentiscus* L. leaves

Taoufik Haloui, Abdellah Farah, Sara Lebrazi, Mouhcine Fadil and Aziz Belrhiti Alaoui

Page No:320-324

Transition-metal-free double C–S cross-coupling reaction by using Na₂S as a sulfurating reagent

Satish P. Nikumbh, V. Narayana Murthy, T. Srinivasa Rao, Y. Chiranjeevi, Suju C. Joseph, Y. L. N. Murthy and Akula Raghunadh

Page No:325-330

Sterols and Lipids from *Pleurotus florida*

Consolacion Y. Ragasa, Virgilio D. Ebajo Jr., Renato G. Reyes, Robert Brkljača and Sylvia Urban

Page No:331-336

Synthesis and biological evaluation of some new coumarin derivatives as potential antimicrobial, analgesic and anti-inflammatory agents

Mohammed A. I. Elbastawesy, Bahaa G. M. Youssif, Mostafa H. Abdelrahman and Alaa M. Hayallah

Page No:337-349

Hexane extract of *Nigella sativa* L as eco-friendly corrosion inhibitor for steel in 1 M HCl medium

I. El Mounsi, H. Elmsellem, A. Aouniti, H. Bendaha, M. Mimouni, T. Benhadda, R. Mouhoub, B. El

Mahi, A. Salhi and B. Hammouti

Page No:350-356

Chitosan membrane as an oil carrier: Spectroscopic and modeling analyses

Diaa Atta, Ahmed Fakhry and Medhat Ibrahim

Page No:357-361

Synthesis, characterization, biological evaluation and docking studies of pyrimidine-imidazole mannich base derivatives as transaminase bioinhibitors

G. Govindu, P. Raveendra Reddy, D. Rajesh and L. K. Ravindranath

Page No:362-371

In vitro study of parasitemia determination of alkaloids from *S. tuberosa* Lour by flow cytometry in comparison with optical microscopy

PratiwiPudjiastuti, Rosmawaty, Sri Sumarsih, HenyArwati, Ari S. Nugrahaand Loeki E. Fitri

Page No:372-376

Computational notes on the effect of solvation on the electronic properties of glycine

Osama Osman, Abdelaziz Mahmoud, Diaa Atta, Aly Okasha and Medhat Ibrahim

Page No:377-380

In vitro hepatoprotectiveactivity of Azimatetracanthaleaf extract and silver nanoparticle in hepatocytes

E. Prakash, T. Jeyadossand S. Velavan

Page No:381-390

AgI-ZnO: A novel plasmonicphotocatalyst for decomposition of mythylene blue dye

Kurzekar R. R., Rahangdale P. K.and PandeH. M.

Page No:391-397

Theoretical evaluation of ultrasonic velocity in binary mixtures of isomeric butanols with ethyl benzoate

G. Lakshmana Rao, P. B. Sandhya Sri, G. R. Satyanarayanaand C. Rambabu

Page No:398-408

Separation and identification of heavy metal ions by thin layerchromatography on silica gel-G

Meghna H. Jumde and W. B. Gurnule

Page No:409-414

Occurrence of multiple forms of enzymes of cultivated soybean (*Glycine max (L.)Merrill, 1917*) and wild-growing soybean (*Glycine sojaSiebold&Zucc., 1845*)

Ivachenko L. E., Lavrentieva S. I., Kuznetsova V. I., Razantsvei V. I., Golokhvast K. S. and Pamirsky I. E.

Page No:415-426

Synthesis and bioactivity evaluation of novel bipyenylthioxo pyrimidines as potent antimicrobial agent

Pineshkumar N. Pateland Denish C. Karia

Page No:427-433

Extraction and Isolation of active constituents from *Ixorachinensis* Lam leaves

DonthaSunitha, KamurthyHemalatha, Bhagavan R Manthripragada and Nandakishora Chary

Page No:434-441

Green synthesis of silver nanoparticles using lactose sugar and evaluation of their antimicrobial activity

Tayyebeh Madrakian, Sakineh Alizadeh, Roya Karamian, Mostafa Asadbegy, Morteza Bahram and Mohammad Javad Soleimani

Page No:442-452

Synthesis, characterization and antimicrobial activity of some novel s-triazine derivatives incorporating quinoline moiety

N. Kavitha, A. Arun and S. Syed Shafi

Page No:453-458

Provenance effect on the yield, chemical composition and antibacterial activity of Moroccan rosemary essential oils

Afaf Megzari, Abdellah Farah, Mohammed Iraqui Houssaini and El Mestafa EL Hadrami

Page No:459-472

Chemical constituents of *Hypneanidulans* Setchell

Consolacion Y. Ragasa, Virgilio D. Ebajo Jr., Nancy Lazaro-Llanos, Robert Brkljača and Sylvia Urban

Page No:473-478

Synthesis of some biologically active 2,5-diazido-1-(N-substituted phenyl)-1H-pyrrole-3,4-dicarbaldehydes and their transformation in to multivariant functionalities

A. P. Rajput, A. R. Kankhare and D. V. Nagarale

Page No:479-484

Chemical constituents of *Cycasium iniana*

Vincent Antonio S. Ng, Esperanza Maribel G. Agoo, Chien-Chang Shen and Consolacion Y. Ragasa

Page No:485-489

Trimethyl phosphate mediated synthesis of 2-arylbenzothiazole derivatives

Dakshayini Chandrashekarachar, Chaitramallu and Devaraju Kesagudu.

Page No:490-492

Synthesis, characterization and tubulin-interaction profile of substituted cinnamoyl urea derivatives

Rakhi Chaudhary, Shuaib, S. Riaz Hashim and Prem Shankar Mishra

Page No:493-503

Montmorillonite K-10: An efficient and reusable catalyst for the one-pot multi component microwave synthesis of diethyl 1-(4-aryl)-4-phenyl-1H-pyrrole-2,3-dicarboxylates

S. Ahammad Kabeer, N. Maheswara Reddy, G. Mohan, B. Mahesh and C. Suresh Reddy

Page No:504-509

Synthesis, characterisation and biological evaluation of some novel Schiff's bases derived from halovinyl aldehyde and 4-amino-5-(pyridin-4-yl)-4H-1,2,4-triazole-3-thiol

J. H. Mansoor and S. S. Rajput

Page No:510-514

Efficient one-pot synthesis of multi-substituted triazolopyrimidines by using DBU as basic catalyst via MCR's

Hymavathi Alluri, Haritha Gonthina, Ravi Kumar Ganta, Madhu Ch and Venkateswara Rao. B

Page No:515-520

Evaluate the effect of three levels pH in leaching and volatilization of nitrogen fertilizers, in three soil types

Evelin Cevallos, Lorena Correa, Pablo Landázuri, Jaime Gía, Santiago Ulloa, Darwin Rueda, BangeppagariManjunathaand MariadossSelvanayagam
Page No:521-532

Ecofriendly one pot synthesis of 2-substituted benzimidazole

Mantosh B. Swami, Sudhakar G. Patil, Sushil R. Mathapati, Hanumant G. Ghugeand Arvind H. Jadhav
Page No:533-535

Optimization of detection of sexual genotype through microsatellites in populations of Nile Tilapia (*Oreochromis niloticus*) from the breeding pools

Gustavo Naranjo, Darwin Rueda Ortiz, María Augusta Chávez, BangeppagariManjunatha, Juan Ortiz Tirado, Daysi Muñoz, Rajesh R. Kundapurand Muchakayala Ravi
Page No:536-542

A theoretical analysis of the relationships between electronic structure and HIV-1 integrase inhibition and antiviral activity of a series of naphthyridinone derivatives

Javier Valdebenito-Gamboa and Juan S. Gómez-Jeria
Page No:543-555

Synthesis, characterization and antioxidant activity of Schiff base ligand and its metal complexes containing thiazole moiety

Mruthyunjayaswamy B. H. M., Nagesh G. Y., Ramesh M., Priyanka B. and Heena B.
Page No:556-562

Estimating the value of health degradation caused by SO₂ gas air pollution in Kakarta

Sri Listyarini
Page No:563-565

Corrosion resistance of electrochemical copper coating realized in the presence of essential oils

K. Dahmani¹, M. Galai, A. Elhasnaoui, B. Temmar, A. El Hessniand M. Cherkaoui
Page No:566-572

Evaluation of oxidative stress induced by nanoparticles (ZnO) on a unicellular biological model (*Saccharomyces cerevisiae*)

Mohamed Nabil Khebbab, Mohamed Reda Djebbar, Amina Saib and HouriaBerrebah
Page No:573-578

Investigation of corrosion inhibition of mild steel in 1 M HCl by 3-oxo-[1,4]-benzothiazine derivative (T1) using experimental and theoretical approaches

N. K. Sebbar, H. Elmsellem, M. Ellouz, S. Lahmidi, A.L. Essaghouani, E. M. Essassi, M. Ramdani, A. Aouniti, B. El Mahiand B. Hammouti
Page No:579-587

Crystal structure of 3-methyl 2-vinylpyridinium bromide

V. Sabari, G. Kalaiselvi and S. Balasubramaniana
Page No:588-597

Scholars Research Library

Der Pharma Chemica, 2015, 7(10):372-376
(<http://derpharmachemica.com/archive.html>)

ISSN 0975-413X
CODEN (USA): PCHHAX

***In vitro* study of parasitemia determination of alkaloids from *S. tuberosa* Lour by flow cytometry in comparison with optical microscopy**

Pratiwi Pudjiastuti¹, Rosmawaty², Sri Sumarsih¹, Heny Arwati³, Ari S. Nugraha⁴ and Loeki E. Fitri⁵

¹Department of Chemistry, Faculty of Science and Technology, Airlangga University, Surabaya, Indonesia

²Department of Chemistry, Faculty of Mathematics and Science, University of Pattimura, Ambon, Indonesia

³Department of Parasitology, Faculty of Medicine, Airlangga University, Surabaya, Indonesia

⁴Department of Pharmaceutical Chemistry, Faculty of Pharmacy, University of Jember, Jember, Indonesia

⁵Department of Parasitology, Faculty of Medicine, Brawijaya University, Malang, Indonesia

ABSTRACT

*Parasitemia is the quantitative content of parasites in the red blood cells, its indication of level of an active parasitic infection in human. Among the methods have been used for counting number of Plasmodium are optical microscopy (OM) and flow cytometry (FCM). The thin blood smear is stained by Giemsa for OM and DNA fluorescent stained detection for FCM. Croomine, epi-croomine and tuberostemonine are alkaloids isolated from the roots of *Stemona tuberosa*. The parasitemia of their alkaloids were determined *in vitro* using their methods above at 0.01; 0.1; 1 and 10 ppm concentrations, respectively. The fluorescent for DNA stain is used propidium iodide. The statistical analysis showed that the parasitemia determination on the two methods were almost similar.*

Keywords: Parasitemia, alkaloids, *Stemona*, optical microscopy, flow cytometry

INTRODUCTION

Plasmodium infection is one serious of health problems in the world. Located in tropical regions, Indonesia is facing a high risk of malarial endemic [1]. The level of parasitic infection can be measured by counting *Plasmodium* content in the human red blood cell (RBC) which is used in anti-malarial activity screening of new drugs through *in vitro* culture. Commonly, the *Plasmodium* in the RBC was counted by optical microscopy (OM) and flow cytometry (FCM). The first method, Giemsa stain (methylene blue and eosin) was applied on thin blood smear slide and the number of parasite were counted per 1000 RBC. The OM method is still currently being used due to its ability to distinguish five *Plasmodium* and their stages. The FCM method uses fluorescence DNA staining agent and laser aid *Plasmodium* level quantification. Several common dyes are including propidium iodide [11, 12], acridine orange [13, 14], Hoechst 33258 [5, 8, 15], Hoechst 33342 [16, 17], Thiazoleorange [5, 8, 15] hydroethidine [14], cyanin DiOCl [5], Picogreen [10, 15], SYBR Green [7, 18], DRAQ-5 [3, 18], YOYO-1 [14], and dodecyl methyl ammonium chloride [13].

The fact of anti-malarial resistance has emerged for the need of new drugs. For Indigenous people of Indonesia, medicinal plants have been played an important role as a source for anti-malarial agents [19]. This includes the uses of *S. tuberosa* Lour in malarial fever therapy in which our previous research on the root of *S. tuberosa* Lour has revealed potent anti-malarial constituents, croomine and epi-croomine. The alkaloids showed competitive inhibition against human dihydrofolate reductase (DHFR) recombinant [20]. Following this positive results, in this paper we present their *in vitro* parasitemia determination against *P. falciparum* 3D7 strain by OM and FCM.

MATERIALS AND METHODS

Alkaloids

The *epi*-croomine, croomine and tuberostemonine were isolated from *S. tuberosa* Lour and their molecular structures were determined through spectrometric and spectroscopic spectral analysis [21].

Phosphat Buffer Saline (PBS)

Mixture NaCl:Na₂HPO₄:KH₂PO₄:KCl (8:1.44:0.24:0.2 g) was dissolved in de-ionize water and made up to 1000 mL. The solution was then adjusted at pH 7,4 using 5N HCl.

Red Blood Cell 50%

Ficoll-Hipaque (d=1.077 g/mL, 5 mL) was mixed and homogenized with blood O (5 mL) in centrifuge tube (15 mL). To a portion of the mixture (5 mL), phosphate buffer saline (PBS) (5 mL) was added and centrifuged at 700 rpm for 30 mins. The erythrocyte layers was separated and washed with PBS (10 mL) and centrifuged at 1000 rpm for 10 mins. This washing procedure was repeated 3 times. Serum free medium was then added at the same volume. A half of RBC was kept in refrigerator at 4°C.

Human Serum O blood

Human serum O bloods were collected in no additive vacutainer at room temperature for 2 hours. The bloods were centrifuged at 1000 – 2000 for 15 mins and the sera were then separated from erythrocyte. Sera were heated at 56°C for 60 mins and was then cooled at the room temperature and kept at -40°C.

Medium

Plus medium (serum free medium): mixture solutions of 10.4 RPMI-1640 (GIBCO) with L-glutamine without NaHCO₃, Na₂CO₃ (2.0 g) and hepes (2.8 g) in de-ionized water (1000 mL). To a portion of plus medium (100 mL), complete medium 10%, O serum (10 mL) was added and filtered using minisart (0.45 µm followed by 0.2 µm).

Preparation of *P. falciparum* culture

Frozen *P. falciparum* 3D7 strain chloroquine sensitive was warmed at 37°C. The parasites containing solution were transferred in to centrifuge tube (15 mL) and 12% NaCl solution was added dropwise. After 5 minutes, 9 times volume of 1.6% NaCl was added dropwise and the mixture was then centrifuged at 2000 rpm for 5 minutes. The packed cells for culture were prepared in 20% of complete medium in the tissue culture flask.

Parasitemia determination by optical microscopy

Culture flask was incubated at 37°C in 5% CO₂, 95% O₂ incubator and the medium was changed everyday. After two days, parasitemia were counted in thin smear plate. If the viability is on the range of 2-5%, RBC (50-100 µL) was added and re-incubated (the parasite can be sub-cultured if the parasitemia about 10%). The culture was relocated into tube and was centrifuged at 2000 rpm for 5 minutes. To the packed cells, were added with complete medium (10%, 5 mL) was added. The cells were then divided into 2 flasks and complete medium (3 times of volume of parasites culture) and RBC were added and incubated until the parasitemia 10% was achieved.

Thin smear was obtained by spreading erythrocytes on to object glass. The thin smear was fixed with methanol, stained by 20% of Giemsa and left for 20 minutes. The slides were then washed with water and dried. Parasitemia were counted under optical microscopy and the % of parasitemia was determined using formula:

$$\% \text{ Parasitemia} = \frac{\sum \text{infected RBC}_i}{1000 \text{ RBC}} \times 100\%$$

Parasitemia determination by flow cytometry

Mapping concentrations on tissue culture well 96 and put 20 µL of ≥10% parasitemia cells into tissue culture well 96. The sample of alkaloids, croomine, *epi*-croomine, tuberostemonine and crude were added 280 µL of each and replication until their final concentrations are 0.01; 0.1; 1.0; 10 ppm, respectively. The negative control was contains parasites and complete medium. The cultures were incubated at 37°C in the 5% CO₂ and 95% O₂ incubator for 48 hours. The 20 µL of erythrocytes was took to glass for thin smear and the balance for flow cytometry analysis. All the concentrations are performed double replication. Each of wells from in vitro cultures were separately relocated into tubes and centrifuged at 450 rpm for 5 minutes, the pellet cells were washes with 1 mL of PBS. The tubes were then centrifuged at 450 rpm for 5 minutes and fixation of the cells were conducted in glutaraldehyde (0.25%) containing PBS (0.5 mL). Each of cells was incubated at room temperature for 20 minutes and centrifuged at 450 rpm for 5 minutes. The cells were washed with 1 mL of PBS in twice, then suspension of cells in 0.5 of PBS containing 0.01% of saponin and incubated at room temperature for 5 minutes. The cells were washed again twice

with 1 mL of cold PBS. To the cells, PBS (200 μ L) and RNase (1 ppm, 40 μ L) were added and cells were then incubated at 37 $^{\circ}$ C for 60 minutes. Each of cells was washed twice with cold PBS (1 mL) and centrifuged at 450 rpm for 5 minutes. The cells were stained with propidium iodide (500 μ L) and incubated at 37 $^{\circ}$ C temperature for 60-120 minutes on dark room. All the tubes were analyzed by FCM BD FACS-Calibur on $\lambda = 488/460$ (ex/em) Cell Quest Pro-red Channel FL3 mode.

RESULTS AND DISCUSSION

The alkaloids croomine **1**, *epi*-croomine **2** and tuberostemonine **3** (Figure 1) were previously isolated from *S. tuberosa*; compound **1** and **2** were reported to competitively inhibit DHFR at 10 ppm. The computational studies revealed the lactone ring of the alkaloid molecule contributed into providing hydrogen bonding at Ala amino acid residue on the active side [20].

Figure 1. Anti-malarial active alkaloid constituents of *S. tuberosa* Lour from Indonesia

Figure 2. FCM analysis of parasitemia from *P. falciparum* parasitized erythrocyte of 3D7 strain stained with propidium iodide for 48 hours. On the left region, Figures (A, B, C and D) represent a two dimensional plot in light scatter of parasites population in treatment with croomine at concentration 0.01; 0.1; 1.0 and 10 ppm, respectively. On the middle region, Figures (A-1, B-1, C-1 and D-1) represent histogram markers of events. On the right region, Figure (A-2, B-2, C-2 and D-2) represent of histogram statistical percentages of the negative and positive, compared by event counts with the gated event. Giemsa-stained thin smears (E, F, G)

The parasitemia determination using Giemsa smear is simple, cheap, sensitive and accurate but high skill and time is required. In the other hand, the FCM method is quick, specific but more expensive. Here both methods were used and the data were visualized. Propidium iodide is able to intercalate with nucleic acids and acts as fluorescence molecules which is detected as single fluorescent signal in FCM [22]. This concept is similar with the use of trypan blue staining agent in OM. The damaged cells (fragments) were identified automatically on population of forward-scattered (FSC) as axis and side-scattered light (SSC) as ordinate (Figure 2, A, B, C and D). FSC is diffracted light for detecting particles size and SSC is refracted and reflected light. On the middle histogram (Figure 2, A-1, B-1, C-1 and D-1), marker M1 is a negative peak and indicate non fluorescence event commonly uninfected erythrocyte, also dead parasite inside [15]. Marker M2 is positive event, corresponded to fluorescence peak. Parasitemia value represent (Figure 2, A-2, B-2, C-3 and D-4) are % gated of M2, include 3.66; 4.07; 3.82; 2.39. The results of determination of parasitemia of alkaloids to the *P. falciparum* in vitro tissue culture were determined by OM and FCM (Table 1).

Table 1. The mean of parasitemia % of alkaloid by flow cytometry and optical microscopy

Alkaloid	Concentration (ppm)	FC	OM	p
croomine	10	4.5100 ± 0.18385	4.0000 ± 0.50912	NS
	1.0	4.1050 ± 0.21920	4.7300 ± 0.55154	NS
	0.1	6.1250 ± 0.09192	4.2100 ± 0.38184	NS
	0.01	5.0300 ± 0.02828	4.5000 ± 1.24451	NS
epi-croomine	10	3.9350 ± 0.07778	4.8650 ± 0.31820	NS
	1.0	5.6550 ± 0.24749	6.3650 ± 0.81317	NS
	0.1	5.2250 ± 0.06364	7.7650 ± 0.43134	NS
	0.01	5.5250 ± 0.33234	6.6300 ± 0.48083	NS
tuberostemonine	10	4.7600 ± 0.45255	4.0100 ± 0.07071	NS
	1.0	5.3700 ± 0.18385	5.5300 ± 0.70711	NS
	0.1	5.3600 ± 0.02828	5.4350 ± 1.23744	NS
	0.01	5.1650 ± 0.14849	2.6550 ± 3.74059	NS
crude	10	2.2500 ± 0.19799	2.1950 ± 0.12021	NS
	1.0	3.5950 ± 0.33234	1.9950 ± 0.71418	NS
	0.1	4.2150 ± 0.20506	1.2050 ± 0.09192	<0,05 (S)
	0.01	3.6150 ± 0.09192	1.3050 ± 0.75660	NS

In generell, determination of parasitemia of the all concentration of alkaloids from *S. tuberosa* Lour using both OM and FCM method showed insignificance differences statistically, except crude alkaloid at 0.1 ppm concentration. This clearly indicated that the cost effective traditional OM method has good sensitivity and reliable.

CONCLUSION

Optical microscopy (OM) and flow cytometry (FCM) methods have similar ability for counting parasitemia. Despite some limitations, OM method is cheaper and become a gold standard method due to its additional capability to distinguish species and stage development of *Plasmodium*. These have valued the OM method availability in developing country with endemic malaria.

Acknowledgments

The authors acknowledge to the Ministry of Research, Technology and Higher Education of Republic Indonesia for the research supporting fund through Penelitian Unggulan Pendidikan Tinggi (PUPT) FY 2014. We appreciate and

thank School of Chemistry, University of Wollongong for NMR measurement. We gratitude Wahyuda N Lady from Biomedical Laboratory, Faculty of Medicine, Brawijaya University, Malang, Indonesia for FCM measurement.

REFERENCES

- [1] World Health Organization. **2012**, World malaria report
- [2] C.Wongsrichanalai, M. J. Barcus, S.Muth, A.Sutamihardja, W. H. Wernsdorfer, *Am. J. Trop. Med. Hyg.*, **2007**, 77, Suppl 6, 119–127
- [3] H.M. Shapiro, F. Mandy, International Society for Analytical Cytology, Cytometry Part A 71A, **2007**, 643-645
- [4] W.Roobsoong, S.P.Maher, N. Rachaphaew, S.J. Barnes, K.C. Williamson, J.Sattabongkot, J.H. Adams, *Malar. J.*, **2014**, 13, 55
- [5] J.D. Hare, D.W. Bahler, J. Donald, *J. Histochem. Cytochem.*, **1986**, 34, 215-220
- [6] G. Jun, J. S. Lee, Y. J. Jung, J. W. Park, *J. Korean Med. Sci.*, **2012**, 27, 1137-1142
- [7] S. Karl, R.P.M. Wong, T.G.St Pierre, T.M.E. Davis, *Malar. J.*, **2009**, 8, 294
- [8] M.L. Varela, R.Razakandrainibe, D.Aldebert, J.C.Barale, R.Jambou, *Malar. J.*, **2014**, 13, 110
- [9] M. Rebelo, C. Sousa, H. M. Shapiro, M. M. Mota, M. P. Grobusch, T. Hanscheid, *PLoS ONE*, **2013**, 8, 61606
- [10] B.T. Grimberg, *J. Immunol. Meth.*, **2011**, 367, 1–16
- [11] C.E. Contreras, M. A. Rivas, J.Domínguez, J.Charris, M. Palacios, N.E.Bianco, I. Blanca, *Mem. Inst. Oswaldo Cruz.*, **2004**, 99,179-184
- [12] J.J. Campo, J.J. Aponte, A.J. Nhabomba, J.Sacarlal, I. A. Barturen, M.B.J. Díaz, P.L. Alonso, C.Doban, *J.Clin.Microbiol.*, **2011**, 968–974
- [13] A. Saito-Ito, Y. Akai, S. He, M. Kimura, M. Kawabata, *Parasitol. Int.*, **2001**, 50, 249
- [14] D.C. Schuck, R.Y. Ribeiro, A.A. Nery, H. Ulrich, C.R.S. Garcia, *CytometryA.*, **2011**, 71, 959-964
- [15] S. Chevalley, A. Coste, A. Lopez, B. Pipy, A. Valentin, *Malar. J.*, **2010**, 9, 49
- [16] M.B.J.Díaz, J. Rullas, T. Mulet, L. Fernandez, C. Bravo, D.G. Viola, I.A. Barturen, *CytometryA*, **2005**, 67, 27–36
- [17] Q. Li, L.Gerena, L.Xie, J. Zhang, D. Kyle, W. Milhous, *CytometryA*, **2007**, 71, 297–307
- [18] R.W. Tiendrebeogo, B. Adu, S. K. Singh, D. Doodoo, M.H Dziegiel, B. Mordmüller, I. Nébié, S.B. Sirima, M. Christiansen, M. Theisen, *Malar. J.*, **2014**, 13, 412
- [19] A.S. Nugraha, P.A. Keller, *Nat. Prod. Comm.*, **2011**, 6, 1953-1966
- [20] P. Pudjiastuti, S. Sumarsih, H. Arwati, I. Amalina, MZ. Fanani, EP. Utomo, , LE. Fitri, AS. Nugraha, W. Lie, SG. Pyne, *Journal of Pharmaceutical and Chemistry Research*, **2014**, 6(6): 544-548
- [21] P. Pudjiastuti, S.G. Pyne, Sugiyanto, Wilford Lie, *Phytochem.Lett.*, **2012**, 5, 358-360
- [22] V. Wongchotigul, N. Suwanna, S. Krudsood, D. Chindanond, S. Kano, N. Hanaoka, Y. Akai, Y. Maekawa, S. Nakayama, S. Kojima, S. Looareesuwan, *Southeast Asian J. Trop. Med. Public Health*, **2004**, 35, 552-559