

Original article

Blood glucose level and lipid profile of alloxan-induced hyperglycemic rats treated with single and combinatorial herbal formulations

Okey A. Ojiako ^a, Paul C. Chikezie ^{b,*}, Agomuo C. Ogbuji ^c

^a Department of Biochemistry, Federal University of Technology, Owerri, Nigeria

^b Department of Biochemistry, Imo State University, Owerri, Nigeria

^c Department of Food Science and Technology, Abia State Polytechnic, Aba, Nigeria

ARTICLE INFO

Article history:

Received 17 October 2014

Received in revised form

26 November 2014

Accepted 1 December 2014

Available online 24 February 2015

Keywords:

Diabetes mellitus

Dyslipidemia

Herbal formulations

Hyperglycemia

Phytochemicals

ABSTRACT

The current study sought to investigate the capacities of single and combinatorial herbal formulations of leaf extracts of *Acanthus montanus*, *Asystasia gangetica*, *Emilia coccinea*, and *Hibiscus rosasinensis* to reverse hyperglycemia and dyslipidemia in alloxan-induced diabetic male rats. Phytochemical composition of the herbal extracts, fasting plasma glucose concentration (FPGC), and serum lipid profile (SLP) of the rats were measured by standard methods. The relative abundance of phytochemicals in the four experimental leaf extracts was in the following order: flavonoids > alkaloids > saponins > tannins. Hyperglycemic rats (HyGR) treated with single and combinatorial herbal formulations showed evidence of reduced FPGC compared with the untreated HyGR and were normoglycemic (FPGC < 110.0 mg/dL). Similarly, HyGR treated with single and combinatorial herbal formulations showed evidence of readjustments in their SLPs. Generally, HyGR treated with triple herbal formulations (THfs) exhibited the highest atherogenic index compared with HyGR treated with single herbal formulations (SHfs), double herbal formulations (DHfs), and quadruple herbal formulation (QHf). The display of synergy or antagonism by the composite herbal extracts in ameliorating hyperglycemia and dyslipidemia depended on the type and number of individual herbal extract used in constituting the experimental herbal formulations. Furthermore, the capacities of the herbal formulations (SHfs, DHfs, THfs, and QHf) to exert glycemic control and reverse dyslipidemia did not follow predictable patterns in the animal models.

Copyright © 2014, Center for Food and Biomolecules, National Taiwan University. Production and hosting by Elsevier Taiwan LLC. All rights reserved.

1. Introduction

Hyperglycemia and dyslipidemia, among other disorders, are metabolic syndromes associated with a dysfunctional endocrine system clinically referred to as diabetes mellitus (DM).^{1–3} DM is described and classified on the basis of intrinsic and extrinsic causative factors, which has been exhaustively explained elsewhere.^{4–7} Although the etiology of DM is multifaceted, the prevalence of the disease worldwide is often linked to genetic/physiologic factors, sedentary lifestyle, and obesity,^{8–11} of which poor dietary habits such as high consumption of sugars and saturated fats in addition to low intake of polyunsaturated fatty acids

(PUFAs) have been implicated to be major contributory factors toward the progression of the disease.^{12,13}

The earliest and common diagnostic indices of DM are hyperglycemia and glucosuria. In that regard, the unusual metabolism of carbohydrates in DM, and associated profound adjustments of glycolytic pathways^{14,15} engender the activation of alternative polyol metabolic pathways with resultant intracellular accumulation of sorbitol¹⁶ and auto-oxidation of glucose.¹⁷ These distortional metabolic events have been implicated in the etiology of diabetic peripheral neuropathy, retinopathy, and cataracts.^{9,18} Patterns of dyslipidemia in DM and connecting primary risk factors have been described in earlier reports.^{2,19,20} Atherosclerosis-induced coronary heart disease (CHD), stroke, and hypertension are major causes of increasing rate of fatalities among patients with DM.^{21,22}

The dilapidating action of DM qualifies it as a disease of major public health concern and epidemiological survey showed that it is the seventh leading cause of death worldwide.²³ Additionally, projections showed that the disease will become the foremost

* Corresponding author. Department of Biochemistry, Imo State University, PMB 2000, Owerri, Imo State, Nigeria.

E-mail address: p_chikezie@yahoo.com (P.C. Chikezie).

Peer review under responsibility of The Center for Food and Biomolecules, National Taiwan University.

cause of morbidity and mortality within the next 25 years, especially in Africa and Asia.^{5,9,24} In addition to the option of DM management that involves intramuscular administration of insulin to individuals with diabetes, there are several synthetic antidiabetic medicinal preparations of notable capacity to act as agents of glycemic control.^{25–27} However, from a toxicological standpoint, alternative herbal formulation remedies are sometimes preferred to synthetic antidiabetic drugs because of its minimal or no side effects.^{28,29} Furthermore, because the uses of traditional plant medicines are cost-effective mitigation strategies, ethnomedicinal practices are being increasingly applied worldwide for the alleviation and management of DM.^{9,18,24,30–33} Decoctions from parts or whole plants of *Acanthus montanus*, *Asystasia gangetica*, *Emilia coccinea*, and *Hibiscus rosasinensis* have been effectively applied for the treatment and management of numerous pathologic conditions.^{34–39} Most ethnomedicinal practitioners presume that administration of combinatorial extracts of different plant species serves to potentiate the efficacy of herbal concoctions⁴⁰ and may exhibit competitive therapeutic potentials when compared with that of orthodox medicines.⁴¹ Accordingly, the current study sought to investigate the capacities of single and combinatorial herbal formulations of leaf extracts of *A. montanus*, *A. gangetica*, *E. coccinea*, and *H. rosasinensis* to reverse hyperglycemia and dyslipidemia in alloxan induced diabetic male rats.

2. Materials and methods

2.1. Collection and preparation of herbal samples

Fresh leaves of *Acanthus montanus* (Nees) T. Anderson (ACMO), *Emilia coccinea* G. Don (EMCO), and *Hibiscus rosasinensis* L. (HIRO) were collected from uncultivated lands in Umuamacha Ayaba Umiaeze, Osioma Ngwa Local Government Area (LGA), Abia State, Nigeria, whereas fresh leaves of *Asystasia gangetica* L. T. Anderson (ASGA) were collected from Ubowuala, Emekuku, Owerri North Local Government Area (LGA), Imo State, Nigeria. The four herbs were identified and authenticated by Dr. M. Ibe, School of Agriculture and Agricultural Technology (SAAT), Federal University of Technology, Owerri, Nigeria. All the leaves were collected between the months of July 2009 and August 2009.

The leaves of individual plants were washed with continuous flow of distilled water for 15 minutes and allowed to dry at laboratory ambient temperature ($24 \pm 5^\circ\text{C}$). A 500 g portion of each of the herbal samples were weighted using a triple beam balance (OHAU 750-50: Burlington, NC, USA) and dried in an oven (WTC BINDER, 7200 Tuttlingen, Germany) at 60°C until a constant weight was achieved. The dried leaves were packaged in dark polyethylene bags and kept in cold room ($7 \pm 3^\circ\text{C}$) for 24 hours prior to pulverization. Next, the separate dried leaves were pulverized using a Thomas-Willey milling machine (Thomas Wiley® Mini-Mill; ASTM D-3182; India), after which the ground samples were stored in air-tight plastic bottles with screw caps pending extraction.

2.2. Extraction of herbal samples

A 40 g portion of each of the pulverized dried samples of *A. montanus*, *A. gangetica*, *E. coccinea*, and *H. rosasinensis* were subjected to repeated Soxhlet extraction cycles for 2 hours using 96% $\text{C}_2\text{H}_5\text{OH}$ (BDH, UK) as solvent to obtain a final volume of 500 mL of each herbal extract. These volumes of the herbal extracts were concentrated and recovered in a rotary evaporator for 12 hours at 60°C under reduced pressure. The extracts were dried in a desiccator for 24 hours, wrapped in aluminum foil, and stored in air-tight plastic bottles with screw caps at $\leq 4^\circ\text{C}$. The yields were calculated to be as follows: *A. montanus* = 16.35% (w/w),

A. gangetica = 16.69% (w/w), *E. coccinea* = 17.99% (w/w), and *H. rosasinensis* = 17.23% (w/w). The separate extracts were reconstituted in phosphate buffered saline (PBS) solution (extract vehicle), osmotically equivalent to 100 g/L PBS (90.0 g NaCl, 17.0 g $\text{Na}_2\text{HPO}_4 \cdot 2\text{H}_2\text{O}$, and 2.43 g $\text{NaH}_2\text{PO}_4 \cdot 2\text{H}_2\text{O}$), before appropriate doses were administered to the experimental animals. Portions of the individual herbal extracts were also measured for their phytochemical contents.

2.3. Phytochemical composition of herbal extracts

Flavonoids content was measured by the methods of Boham and Kocipai.⁴² The concentration of alkaloids of the herbal extracts was measured by the methods of Harborne.⁴³ Measurement of saponin content of the herbal extracts was performed according to the methods of Harborne,⁴³ as reported by Obadoni and Ochuko.⁴⁴ The Van-Burden and Robinson⁴⁵ method as reported by Belonwu et al⁴⁶ was used to measure concentration of tannins of the herbal extracts.

2.4. Experimental animals

Male albino (Wistar) rats (School of Agriculture and Agricultural Technology (SAAT), Federal University of Technology, Owerri, Nigeria) weighing between 150–160 g were maintained at room temperatures of $24 \pm 5^\circ\text{C}$, 30–55% of relative humidity on a 12-hour light/12-hour dark cycle, with access to water and standard commercial feed (SCF; Ewu Feed Mill, Edo State, Nigeria) *ad libitum* for a 2-week acclimatization period. The handling of the animals was in accordance with the standard principles of laboratory animal care of the United States National Institutes of Health (NIH, 1978).

2.5. Induction of diabetes/experimental design

Hyperglycemia was induced in the experimental rats by single intraperitoneal (i.p.) injection of 90 mg/kg body weight of alloxan monohydrate (Sigma-Aldrich, St. Louis, MO, USA) in PBS solution (pH = 7.4). The animals with fasting plasma glucose concentration (FPGC) > 110 mg/dL for 5 consecutive days were considered hyperglycemic and selected for the study. A total of 102 male Wistar rats were allotted into 17 groups of six rats each. The animals were deprived of food and water for an additional 16 hours prior to the commencement of treatment as described elsewhere.⁴⁷ The animal groups were designated on the basis of treatments received at regular intervals of 2 days for 30 days. Herbal treatments of the hyperglycemic rats (HyGR) were described as single herbal formulations (SHf): (HrACMO, HrASGA, HrEMCO, and HrHIRO), double herbal formulations (DHf): (HrAGAM, HrAGEC, HrAGHR, HrAMEC, HrAMHR, and HrECHR), triple herbal formulations (THf): (HrAGEH, HrAMAE, HrAMAH, and HrAMEH), and quadruple herbal formulation (Qf): (HrAAEH).

- NORM: Normal rats received SCF + water *ad libitum* + 1.0 mL/kg of PBS.
- DIAB: HyGR received SCF + water *ad libitum* + 1.0 mL/kg of PBS.
- HrACMO: HyGR received SCF + water *ad libitum* + *A. montanus* (20 mg/kg in PBS; i.p.).
- HrASGA: HyGR received SCF + water *ad libitum* + *A. gangetica* (20 mg/kg in PBS; i.p.).
- HrEMCO: HyGR received SCF + water *ad libitum* + *E. coccinea* (20 mg/kg in PBS; i.p.).
- HrHIRO: HyGR received SCF + water *ad libitum* + *H. rosasinensis* (20 mg/kg in PBS; i.p.).
- HrAGAM: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1 w/w) of *A. gangetica* + *A. montanus* (20 mg/kg in PBS; i.p.).

- HrAGEC: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea* (20 mg/kg in PBS; i.p.).
- HrAGHR: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1 w/w) of *A. gangetica* + *H. rosasinensis* (20 mg/kg in PBS; i.p.).
- HrAMEC: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1 w/w) of *A. montanus* + *E. coccinea* (20 mg/kg in PBS; i.p.).
- HrAMHR: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1 w/w) of *A. montanus* + *H. rosasinensis* (20 mg/kg in PBS; i.p.).
- HrECHR: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1 w/w) of *E. coccinea* + *H. rosasinensis* (20 mg/kg in PBS; i.p.).
- HrAGEH: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1:1 w/w) of *A. gangetica* + *E. coccinea* + *H. rosasinensis* (20 mg/kg in PBS; i.p.).
- HrAMAE: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* (20 mg/kg in PBS; i.p.).
- HrAMAH: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis* (20 mg/kg in PBS; i.p.).
- HrAMEH: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *E. coccinea* + *H. rosasinensis* (20 mg/kg in PBS; i.p.).
- HrAAEH: HyGR received SCF + water *ad libitum* + combined dose (ratio: 1:1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* + *H. rosasinensis* (20 mg/kg in PBS; i.p.).

Blood volumes of 2.0 mL were drawn from 12-hour post-fasted animals on the 30th day experimental period and measured for fasting plasma glucose concentration (FPGC) and serum lipid profile (SLP).

2.6. Fasting plasma glucose concentration

Blood samples were drawn from the orbital sinus⁴⁸ and measured for FPGC. Estimation of FPGC was by the glucose oxidase method according to Randox kit manufacturer's procedure (Randox Laboratories Ltd, Ardmore, UK).

2.7. Serum lipid profile

Blood samples were obtained from the various experimental animal groups and measured for SLP according to the methods previously described.⁴⁹ Total cholesterol (TC), triacylglycerol (TAG), and high-density lipoprotein cholesterol (HDL-C) were measured using commercial kits (Randox Laboratory Ltd, Crumlin, Co. Antrim, UK). Low-density lipoprotein cholesterol (LDL-C) concentration was estimated according to the formula of Friedewald et al⁵⁰;

$$\text{LDL-C} = \text{TC} - (\text{HDL-C}) - (\text{TAG}/5), \quad (1)$$

as reported by Shaker et al.⁵¹ The atherogenic index (AI) was calculated as follows:

$$[\text{TC} - (\text{HDL-C})]/(\text{HDL-C}). \quad (2)$$

2.8. Statistical analysis

The results were expressed as mean ± standard error of the mean, and statistically analyzed by one-way analysis of variance

followed by the Dunnett test, with the level of significance set at $p < 0.05$.

3. Results

Table 1 shows that flavonoids were, in comparison, the most abundant phytochemical present in the four herbal extracts, which was in the following order: AMCO > ASGA > HIRO > EMCO; $p < 0.05$. The concentration of alkaloids in HIRO was relatively low compared with the other three herbal extracts, whereas EMCO gave the highest concentration of alkaloids. Saponins contents of the four herbal extracts were in the range of 43.50 ± 0.54 mg/g and 71.01 ± 0.62 mg/g. In addition, saponins contents amongst ASGA, EMCO, and HIRO herbal extracts were not significantly different ($p > 0.05$) but significantly ($p < 0.05$) lower than saponins content of ACMO. Specifically, saponins contents were as follows: ASGA = 44.50 ± 0.51 mg/g, EMCO = 43.50 ± 0.54 mg/g, and HIRO = 45.25 ± 0.35 mg/g (**Table 1**). Likewise, tannin contents of the four herbal extracts was within a narrow range of 25.50 ± 0.18 mg/g and 33.75 ± 0.32 mg/g; $p > 0.05$. In addition, among the four phytochemicals measured, tannin was the lowest phytochemical present in the four herbal extracts.

The results presented in **Fig. 1** show that FPGC of untreated HyGR (DIAB group) was 4.26-fold higher than that of the control/normal rats (NORM group). HyGR treated with SHf exhibited relatively lower FPGC compared with the DIAB group. However, HrACMO, HrEMCO, and HrHIRO showed evidence of hyperglycemia (FPGC > 110 mg/dL) except HrASGA_[FPGC] = 105.7 ± 0.71 mg/dL. Similarly, HyGR treated with DHf showed evidence of relatively reduced FPGC compared with the DIAB group and were normoglycemic (FPGC < 110.0 mg/dL); except HrAGHR_[FPGC] = 112.5 ± 0.42 mg/dL. Specifically, HrAGEC_[FPGC] = 81.0 ± 0.39 mg/dL and HrAGAM_[FPGC] = 66.3 ± 0.71 mg/dL were normoglycemic compared with NORM_[FPGC] = 86.3 ± 0.51 mg/dL. HyGR treated with THf: HrAMAE_[FPGC] = 84.7 ± 0.51 mg/dL was normoglycemic, whereas HrAMAH_[FPGC] = 124.3 ± 0.92 mg/dL indicated persistent hyperglycemia after the 30-day treatment.

Serum total cholesterol (TC) of the DIAB group was not significantly different ($p > 0.05$) from that of the NORM group (**Fig. 2**). HyGR treated with SHf; HrACMO_[TC] = 44.17 ± 2.31 mg/dL and HrASGA_[TC] = 45.0 ± 2.92 mg/mL, exhibited reduced serum TC that were significantly ($p < 0.05$) lower than that of the NORM group. However, HrEMCO_[TC] = 61.2 ± 2.13 mg/dL and HrHIRO_[TC] = 58.0 ± 2.43 mg/dL were comparable with serum TC of the NORM group; $p > 0.05$. Serum TC of HyGR treated with DHf was within the range of 34.7 ± 2.34 mg/dL – 55.8 ± 1.53 mg/dL. Serum TC of HrAGAM, HrAGEC, HrAGHR, HrAMEC, and HrAMHR showed no significant difference ($p > 0.05$) and were lower than the MORM group. HrECHR_[TC] = 55.8 ± 1.53 mg/dL was not significantly different ($p > 0.05$) from serum TC of HyGR treated with SHf. Serum

Table 1 Some phytochemical contents of *Acanthus montanus*, *Asystasia gangetica*, *Emilia coccinea*, and *Hibiscus rosasinensis* herbal extracts.

	Concentrations of phytochemicals (mg/g dry sample)			
	Alkaloids	Flavonoids	Saponins	Tannins
ACMO	$177.25 \pm 1.56^{\text{b,c}}$	$561.00 \pm 2.11^{\text{a}}$	$71.00 \pm 0.62^{\text{a}}$	$26.5 \pm 0.23^{\text{a,b,c}}$
ASGA	$188.25 \pm 1.02^{\text{b}}$	$450.50 \pm 1.98^{\text{b}}$	$44.50 \pm 0.51^{\text{b,c}}$	$33.75 \pm 0.32^{\text{a}}$
EMCO	$352.75 \pm 0.95^{\text{a}}$	$345.00 \pm 0.89^{\text{d}}$	$43.50 \pm 0.54^{\text{b,c,d}}$	$29.50 \pm 0.29^{\text{a,b}}$
HIRO	$70.00 \pm 0.67^{\text{d}}$	$425.00 \pm 1.71^{\text{b,c}}$	$45.25 \pm 0.35^{\text{b}}$	$25.50 \pm 0.18^{\text{a,b,c,d}}$

The mean (X) ± standard deviation of six ($n = 6$) determinations. Means in the column with the same letter are not significantly different at $p > 0.05$.

ACMO = *Acanthus montanus*; ASGA = *Asystasia gangetica*; EMCO = *Emilia coccinea*; HIRO = *Hibiscus rosasinensis*.

Fig. 1. Fasting plasma glucose concentrations of normal, diabetic, and treated rats. ACMO = *Acanthus montanus*; ASGA = *Asystasia gangetica*; DHf = double herbal formula; EMCO = *Emilia coccinea*; HIRO = *Hibiscus rosasinensis*; NORM = normal; SHf = single herbal formula; THf = triple herbal formula. AGAM = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *A. montanus*; AGEc = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea*; AGHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *H. rosasinensis*; AMEC = combined dose (ratio: 1:1 w/w) of *A. montanus* + *E. coccinea*; AMHR = combined dose (ratio: 1:1 w/w) of *A. montanus* + *H. rosasinensis*; ECHR = combined dose (ratio: 1:1 w/w) of *E. coccinea* + *H. rosasinensis*; AGEH = combined dose (ratio: 1:1:1 w/w) of *A. gangetica* + *E. coccinea* + *H. rosasinensis*; AMAE = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; AMAH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; AMEH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *E. coccinea* + *H. rosasinensis*; AAEH = combined dose (ratio: 1:1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* + *H. rosasinensis*; FPGC = fasting plasma glucose concentration.

Fig. 2. Serum total cholesterol concentrations of normal, diabetic, and treated rats. ACMO = *Acanthus montanus*; ASGA = *Asystasia gangetica*; DHf = double herbal formula; EMCO = *Emilia coccinea*; HIRO = *Hibiscus rosasinensis*; NORM = normal; SHf = single herbal formula; THf = triple herbal formula. AGAM = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *A. montanus*; AGEc = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea*; AGHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *H. rosasinensis*; AMEC = combined dose (ratio: 1:1 w/w) of *A. montanus* + *E. coccinea*; AMHR = combined dose (ratio: 1:1 w/w) of *A. montanus* + *H. rosasinensis*; ECHR = combined dose (ratio: 1:1 w/w) of *E. coccinea* + *H. rosasinensis*; AGEH = combined dose (ratio: 1:1:1 w/w) of *A. gangetica* + *E. coccinea* + *H. rosasinensis*; AMAE = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; AMAH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; AMEH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *E. coccinea* + *H. rosasinensis*; AAEH = combined dose (ratio: 1:1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* + *H. rosasinensis*; TC = total cholesterol.

TC of HrAGEH and HrAMAE were significantly ($p < 0.05$) lower than that of the NORM group, whereas serum TC of HrAMAH, HrAMEH, and HrAAEH were significantly different ($p < 0.05$) from the DIAB group.

Fig. 3 shows that $\text{DIAB}_{[\text{VLDL-C}]} = 14.5 \pm 2.13 \text{ mg/dL}$ was not significantly different ($p > 0.05$) from the $\text{NORM}_{[\text{VLDL-C}]} = 12.9 \pm 3.41 \text{ mg/dL}$. Serum very low density lipoprotein-cholesterol (VLDL-C) of HyGR treated with SHf was within the range of $8.3 \pm 2.14 \text{ mg/dL}$ – $14.0 \pm 2.42 \text{ mg/dL}$ that was not significantly different ($p > 0.05$) from that of the NORM and DIAB groups. The $\text{HrAGHR}_{[\text{VLDL-C}]} = 10.5 \pm 0.84 \text{ mg/dL}$ and $\text{HrAMEC}_{[\text{VLDL-C}]} = 11.0 \pm 1.61 \text{ mg/dL}$ were significantly lower than that of DIAB and NORM groups. Conversely, the $\text{HrAMHR}_{[\text{VLDL-C}]} = 17.0 \pm 2.15 \text{ mg/dL}$

was significantly ($p < 0.05$) higher than the $\text{DIAB}_{[\text{VLDL-C}]} = 14.5 \pm 2.13 \text{ mg/dL}$.

The VLDL-C of HyGR treated with THf and QHF was within the range of $10.8 \pm 1.42 \text{ mg/dL}$ – $14.5 \pm 2.61 \text{ mg/dL}$, which was not significant different ($p > 0.05$) from that of the DIAB and NORM groups.

Fig. 4 shows that $\text{DIAB}_{[\text{LDL-C}]} = 27.9 \pm 1.73 \text{ mg/dL}$ was significantly higher than the $\text{NORM}_{[\text{LDL-C}]} = 11.5 \pm 1.22 \text{ mg/dL}$, which represented an elevation of serum LDL-C by 2.4 folds. HyGR treated with SHf exhibited significant ($p < 0.05$) reduction in serum LDL-C concentration when compared with that of the DIAB group, except $\text{HrACMO}_{[\text{LDL-C}]} = 9.7 \pm 1.93 \text{ mg/dL} < \text{NORM}_{[\text{LDL-C}]} = 11.5 \pm 1.22 \text{ mg/dL}$; $p > 0.05$.

Fig. 3. Serum very low density lipoprotein-cholesterol concentrations of normal, diabetic, and treated rats. ACMO = *Acanthus montanus*; ASGA = *Asystasia gangetica*; DH = double herbal formula; EMCO = *Emilia coccinea*; HIRO = *Hibiscus rosasinensis*; NORM = normal; SHF = single herbal formula; THF = triple herbal formula. AGAM = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *A. montanus*; AGEC = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea*; AGHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *H. rosasinensis*; AMEC = combined dose (ratio: 1:1 w/w) of *A. montanus* + *E. coccinea*; AMHR = combined dose (ratio: 1:1 w/w) of *A. montanus* + *H. rosasinensis*; ECHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea* + *H. rosasinensis*; AMAE = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea*; AMAH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; AMEH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *E. coccinea* + *H. rosasinensis*; AAEH = combined dose (ratio: 1:1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* + *H. rosasinensis*; VLDL-C = very low density lipoprotein-cholesterol.

Fig. 4. Serum low density lipoprotein-cholesterol concentrations of normal, diabetic, and treated rats. ACMO = *Acanthus montanus*; ASGA = *Asystasia gangetica*; DH = double herbal formula; EMCO = *Emilia coccinea*; HIRO = *Hibiscus rosasinensis*; NORM = normal; SHF = single herbal formula; THF = triple herbal formula. AGAM = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *A. montanus*; AGEC = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea*; AGHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *H. rosasinensis*; AMEC = combined dose (ratio: 1:1 w/w) of *A. montanus* + *E. coccinea*; AMHR = combined dose (ratio: 1:1 w/w) of *A. montanus* + *H. rosasinensis*; ECHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea* + *H. rosasinensis*; AGEH = combined dose (ratio: 1:1:1 w/w) of *A. gangetica* + *E. coccinea* + *H. rosasinensis*; AMAE = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea*; AMAH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; AMEH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *E. coccinea* + *H. rosasinensis*; AAEH = combined dose (ratio: 1:1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* + *H. rosasinensis*; LDL-C = low density lipoprotein-cholesterol.

HyGR treated with DHf exhibited reduced serum LDL-C concentration when compared with that of the DIAB group. Furthermore, serum LDL-C of HyGR treated with DHf was within relatively narrow range of 12.2 ± 3.72 mg/dL – 19.6 ± 2.12 mg/dL. HyGR treated with THf: $HrAMAH_{[LDL-C]} = 26.9 \pm 1.31$ mg/dL and $HrAMEH_{[LDL-C]} = 24.4 \pm 3.20$ mg/dL were comparable with $DIAB_{[LDL-C]} = 27.9 \pm 1.76$ mg/dL; $p > 0.05$. Conversely, $HrAAEH_{[LDL-C]} = 18.8 \pm 3.71$ mg/dL was lower than that of $DIAB_{[LDL-C]} = 27.9 \pm 1.73$ mg/dL; $p < 0.05$.

The result presented in Fig. 5 show that $NORM_{[HDL-C]} = 29.5 \pm 2.25$ mg/dL > $DIAB_{[HDL-C]} = 12.1 \pm 1.53$ mg/dL; $p < 0.05$. Serum HDL-C of HyGR treated with SHf was within a relatively narrow range of 29.8 ± 1.23 mg/dL – 30.2 ± 2.12 mg/dL, which was

not significantly different from the $NORM_{[HDL-C]} = 29.5 \pm 2.25$ mg/dL. Among the HyGR treated with DHf, $HrAGAM_{[HDL-C]} = 31.5 \pm 2.75$ mg/dL represented the peak value of serum HDL-C, whereas $HrECHR_{[HDL-C]} = 23.7 \pm 2.01$ mg/dL gave the lowest value. Similarly, serum HDL-C of HyGR treated with THf was within a relatively narrow range of 20.3 ± 2.31 mg/dL – 24.8 ± 3.22 mg/dL; $p > 0.05$. $HrAAEH_{[HDL-C]} = 44.3 \pm 2.21$ mg/dL represented 3.66-fold higher than the $DIAB_{[HDL-C]} = 12.1 \pm 1.53$ mg/dL; $p < 0.05$.

$DIAB_{[TAG]} = 72.5 \pm 2.81$ mg/dL > $NORM_{[TAG]} = 64.3 \pm 3.15$ mg/dL represented an 11.3% increase in serum TAG of the DIAB group; $p > 0.05$ (Fig. 6). Serum TAG of HyGR treated with SHf varied between 60.8 ± 3.5 mg/dL and 70.2 ± 5.0 mg/dL; $p > 0.05$. Although serum TAG of HyGR treated with DHf were lower than that of the DIAB group, the

Fig. 5. Serum high-density lipoprotein-cholesterol concentrations of normal, diabetic, and treated rats. ACMO = *Acanthus montanus*; ASGA = *Asystasia gangetica*; DHF = double herbal formula; EMCO = *Emilia coccinea*; HIRO = *Hibiscus rosasinensis*; NORM = normal; SHF = single herbal formula; THF = triple herbal formula. AGAM = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *A. montanus*; AGEH = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea*; AGHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *H. rosasinensis*; AMEC = combined dose (ratio: 1:1 w/w) of *A. montanus* + *E. coccinea*; AMHR = combined dose (ratio: 1:1 w/w) of *A. montanus* + *H. rosasinensis*; ECHR = combined dose (ratio: 1:1 w/w) of *E. coccinea* + *H. rosasinensis*; AMAE = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea*; AMAH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; AMEH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *E. coccinea* + *H. rosasinensis*; AAEH = combined dose (ratio: 1:1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* + *H. rosasinensis*; HDL-C = high density lipoprotein-cholesterol.

Fig. 6. Serum triacylglycerol concentrations of normal, diabetic, and treated rats. ACMO = *Acanthus montanus*; ASGA = *Asystasia gangetica*; DHF = double herbal formula; EMCO = *Emilia coccinea*; HIRO = *Hibiscus rosasinensis*; NORM = normal; SHF = single herbal formula; THF = triple herbal formula. AGAM = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *A. montanus*; AGEH = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea*; AGHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *H. rosasinensis*; AMEC = combined dose (ratio: 1:1 w/w) of *A. montanus* + *E. coccinea*; AMHR = combined dose (ratio: 1:1 w/w) of *A. montanus* + *H. rosasinensis*; ECHR = combined dose (ratio: 1:1 w/w) of *E. coccinea* + *H. rosasinensis*; AMAE = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea*; AMAH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; AMEH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *E. coccinea* + *H. rosasinensis*; AAEH = combined dose (ratio: 1:1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* + *H. rosasinensis*; TAG = triacylglycerol.

$HrAMEC_{[TAG]} = 55.8 \pm 3.22$ mg/dL and $HrAMHR_{[TAG]} = 35.0 \pm 2.43$ mg/dL were profoundly lower than that of the NORM group; $p < 0.05$. Likewise, $HrAGEH_{[TAG]} = 54.3 \pm 3.44$ mg/dL was significantly lower than that of the NORM group. In addition, $HrAMEH_{[TAG]} = 72.3 \pm 2.34$ mg/dL and $HrAAEH_{[TAG]} = 71.0 \pm 2.12$ mg/dL were not significantly different ($p > 0.05$) from the $DIAB_{[TAG]} = 72.5 \pm 2.81$ mg/dL.

Fig. 7 shows that HyGR treated with single and combinatorial herbal formulations exhibited reduced AI compared with the DIAB group; $p < 0.05$. In addition, AIs of HrAGAM, HrAGEC, HrAGHR, HrAMEC, HrAMHR, and HrAAEH were lower than that of the NORM group. For instance, $HrAGHR_{AI} = 0.26 \pm 0.22 < NORM_{AI} = 0.93 \pm 0.19$.

Generally, HyGR treated with THFs exhibited the highest AIs compared with other HyGR treated with SHFs, DHFs, and QHFs.

4. Discussion

Phytochemicals are bioactive principles that have been widely implicated in ameliorating vast array of clinical disorders and diseases^{5,9} whose pathogenesis are remotely or directly connected with oxidative stress.^{8,18,53} Bioactive principles of diverse plant origins have been experimentally described to exhibit glycemic control through varieties of mechanisms such as modulating the activity or gene expression of enzymes related to antioxidant,

Fig. 7. Atherogenic indices of normal, diabetic, and treated rats. ACMO = *Acanthus montanus*; ASGA = *Asystasia gangetica*; DHF = double herbal formula; EMCO = *Emilia coccinea*; NORM = normal; SHF = single herbal formula; THF = triple herbal formula. AI = AGAM = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *A. montanus*; ACEC = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *E. coccinea*; AGHR = combined dose (ratio: 1:1 w/w) of *A. gangetica* + *H. rosasinensis*; AMEC = combined dose (ratio: 1:1 w/w) of *A. montanus* + *E. coccinea*; AMHR = combined dose (ratio: 1:1 w/w) of *A. montanus* + *H. rosasinensis*; ECHR = combined dose (ratio: 1:1 w/w) of *E. coccinea* + *H. rosasinensis*; AGEH = combined dose (ratio: 1:1:1 w/w) of *A. gangetica* + *E. coccinea* + *H. rosasinensis*; AMAE = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea*; AMAH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *A. gangetica* + *H. rosasinensis*; ALMEH = combined dose (ratio: 1:1:1 w/w) of *A. montanus* + *E. coccinea* + *H. rosasinensis*; AAEH = combined dose (ratio: 1:1:1:1 w/w) of *A. montanus* + *A. gangetica* + *E. coccinea* + *H. rosasinensis*; AI = atherogenic index.

glucose, and lipid homeostasis,⁵⁴ stimulating insulin secretion/mimicry,^{8,24,55,56} improvement of hepatic glutathione concentration,^{8,57} inhibition of intestinal α -glucosidase, pancreatic lipase, and cholesterol esterase activities,⁵⁸ facilitated muscle uptake of glucose,^{59,60} regeneration/proliferation of β -cells,^{24,61–64} and promoting insulin and adrenaline secretions and antioxidative capability.^{8,65,66} Similarly, disarrangement in serum lipid profile engendered by lipemia in experimental animals have been successfully readjusted and brought to normalcy by the actions of bioactive principles of plant origins as previously demonstrated elsewhere.^{49,58}

Earlier reviews^{9,26} showed that alkaloids from varieties of plant species exhibited glycemic control. For instance, according to Jung et al⁹ alkaloids extract from *Syzygium malaccense* L. (Myrtaceae) and *Penares schulzei* inhibited α -glucosidase activity. Furthermore, the alkaloids inhibited glycogen phosphorylase both *in vitro* and *in vivo* and stimulated basal glucose uptake rate in rat adipocytes. *Vinca rosea* L. (Apocynaceae), also known as Madagascar periwinkle, is widely cultivated in the tropics mainly for its alkaloids content, which possesses anticancer activities^{67–69} and traditionally used for control diabetes from reports close to a century ago.⁷⁰ Fresh leaf juice of *Catharanthus roseus* has been reported to reduce blood glucose in normal and alloxan diabetic rabbits.⁷¹ Similarly, Singh et al⁷² demonstrated that leaves and twigs of *C. roseus* possess hypoglycemic activity in streptozotocin (STZ) induced diabetic rats. These reports corroborated the current suggestion that alkaloids in the herbal formulations served as an agent of glycemic control.

According to Najafian et al,⁷³ flavonoids are α -amylase inhibitors and the intermediary biosynthetic precursor, notably trans-chalcone, exhibit glycemic control in STZ-induced rat model of type I DM. They further noted that the hypoglycemic effect of flavonoids and, by extension, its derivatives ameliorated dyslipidemia in the diabetic rats. Zhou et al⁷⁴ had previously corroborated these reports in their investigations using flavonoids from lotus (*Nelumbo nuficera* Gaertn) leaf administered to diabetic mice. The anti-hyperlipidemic property of flavonoids has equally been confirmed in cancer engendered dyslipidemia.⁷⁵ In addition to these studies,

Ma et al⁷⁶ proposed the possible mechanism by which flavonoids display these therapeutic properties. They noted that the capability of flavonoids from *Morus indica* to normalize blood lipids and glucose concentrations of high fat diet/low dose STZ-induced hyperlipidemic and hyperglycemic rats, were in connection with the upregulation of hepatic superoxide dismutase activity, reduction of hepatic malondialdehyde content, downregulation of hepatic CYP2E1 expression, and increase of glucose transporter 4 (GLUT-4) expression in skeletal muscle of the treated rats. Additionally, previous clinical studies proposed the application of citrus polymethoxylated flavones (PMFs) as agents of glycemic control and attenuation of insulin resistance,^{77–79} which was subsequently demonstrated to be efficacious against metabolic syndrome and hyperlipidemia.^{9,80,81} Similar studies by Jung et al⁹ revealed that flavonoids caused increased adipocyte GLUT-4 activity, but decreased GLUT-2 expression, and increased hepatic/adipocyte peroxisome proliferator-activated receptor gamma (PPAR γ) expression in treated animal models. Furthermore, flavonoids elicited decreased plasma and hepatic cholesterol levels through suppression of hepatic 3-hydroxy-3-methylglutaryl-coenzyme A (HMG-CoA) reductase and acyl CoA: cholesterol acyltransferase (ACAT) activities with increased fecal cholesterol.⁹ Findings of the present study showed that leaf extracts used for the various experimental herbal formulations were relatively rich in flavonoids (Table 1), which obviously contributed to the observed glycemic control and antihyperlipidemic capabilities of the herbal formulations in the diabetic rats.

Similarly, saponins from *Solanum anguivi* fruit exhibited hypoglycemic, hypolipidemic, and antioxidant properties in alloxan-induced diabetic rats,⁸² in which the therapeutic actions of saponins were described in the reports of Bhavasar et al.⁸³ Accordingly, they adduced that the bioactivity of saponins from *Helicteres isora* was related to increased gene expression of adipsin, GLUT-4, and PPAR γ and reduced gene expression of glucose-6-phosphatase (G6Pase) and fatty acid binding protein 4 (FABP4) in treated diabetic mice. Also, steroid saponin isolated from *Momordica charantia* L. was previously reported to possessing insulin-like activity.⁸⁴ The beneficial effect of saponins on hypercholesterolemia and

readjustments of lipoproteins metabolism-related disorders have been discussed elsewhere.⁴⁰

The polyphenolic proanthocyanidin, commonly referred to as condensed tannin, has been reported to exhibit antioxidant activity^{85,86} with antidiabetic property.⁸⁷ According to Yokozawa et al.,⁸⁷ proanthocyanidin protected STZ-diabetic rats against hyperglycemia and related disorders as well as hyperlipidemia through modulation of general metabolism. In a related study, Velayutham et al.⁸⁸ reported that tannin from *Ficus racemosa* attenuated oxidative stress and ameliorated hyperglycemia and dyslipidemia in diabetic rats. These previous findings, which corroborate the outcomes of the current study, were obvious indications that the therapeutic actions of alkaloids, flavonoids, saponins, and tannins were additive in the context of their collective capacities of these phytochemicals to exert glycemic control and antihyperlipidemic capabilities.^{24,89}

Therefore, fluctuating capacities of the herbal combinations to alleviate hyperglycemia and hyperlipidemia in the animal models (Figs. 1–7) were outcomes of chemical interactions amongst the constituent phytochemicals of the various herbal formulations, which could either be synergistic or antagonistic as previously described.^{90–95} The display of synergy or antagonism by the composite herbal extracts in ameliorating hyperglycemia and dyslipidemia depended on the type and number of individual herbal extract used in constituting the experimental herbal formulations. By implication, combination of the herbal extracts caused readjustments in the absolute concentrations of the bioactive principles, and by extension affected the nature and outcome of their interactions, which invariably dictated the therapeutic potentials of the various herbal formulations.

5. Conclusion

An overview of the current results (Figs. 1–6) showed that the capacities of the herbal formulations (SHfs, DHfs, THfs, and QHf) to exert glycemic control and reverse dyslipidemia did not follow predictable patterns in the animal models. However, the atherosclerotic indices of the treated HyGR were significantly ($p < 0.05$) lower than that of the untreated diabetic rats and comparable with the normal rats (Fig. 7).

Conflicts of interest

All authors declare no conflicts of interest.

References

- Mohini P, Subhash P, Manohar P, Abhijit T, Vijay N. Effect of the spesovanadium complex in alloxan induced diabetic rats. *Afr J Pharm Pharmacol.* 2012;6:692–697.
- Amawi K, Aljamal A. Effect of *Lepidium sativum* on lipid profiles and blood glucose in rats. *J Phys Pharm Adv.* 2012;2:277–281.
- Mamun A, Islam S, Alam AK, Rahman MA, Rashid M. Effects of ethanolic extract of *Hibiscus rosa-sinensis* leaves on alloxan-induced diabetes with dyslipidemia in rats. *Bangl Pharm J.* 2013;16:27–31.
- Wakasugi H, Funakoshi A, Iguchi H. Clinical observations of pancreatic diabetes caused by pancreatic carcinoma, and survival period. *Int J Clin Oncol.* 2001;6:50–54.
- Nagappa AN, Thakurdesai PA, Venkat Rao N, Singh J. Anti-diabetic activity of *Terminalia catappa* Linn fruits. *J Ethnopharmacol.* 2003;88:45–50.
- Filippi CM, von Herrath MG. Viral trigger for type 1 diabetes pros and cons. *Diabetes.* 2008;57:2863–2871.
- Trna J, Dítě P, Adamcová A, Crawford BJ, Hermanov M. Diabetes mellitus in pancreatic cancer patients in the Czech Republic: sex differences. *Exp Diabetes Res.* 2012;2012:414893.
- El-Missiry MA, El Gindy AM. Amelioration of alloxan induced diabetes mellitus and oxidative stress in rats by oil of *Eruca sativa* seeds. *Ann Nutr Metab.* 2000;44:97–100.
- Jung M, Park M, Lee HC, Kang YH, Kang ES, Kim SK. Anti-diabetic agents from medicinal plants. *Curr Med Chem.* 2006;13:1203–1218.
- Gwarzo MY, Nwachukwu VA, Lateef AO. Prevention of alloxan induced diabetes mellitus in rats by vitamin a dietary supplementation. *Asian J Ani Sci.* 2010;4:190–196.
- Tan KS, Lee KO, Low KC, et al. Glutathione deficiency in type 2 diabetes impairs cytokine responses and control of intracellular bacteria. *J Clin Invest.* 2012;122:2289–2300.
- Badimon L, Vilahur G, Padro T. Nutraceuticals and atherosclerosis: human trials, review. *Cardiovasc Ther.* 2010;28:202–215.
- Elbandy MA, Ashoush IS. Phytochemicals in pomegranate seeds and their effect as hypolipidemic agent in hypercholesterolemic rats. *World J Dairy Food Sci.* 2012;7:85–92.
- Vaag A, Dmsbo P, Hother-Nielsen O, Beck-Nielsen H. Hypoglycemia compensates for the defects in insulin mediated glucose metabolism and in the activation of glycogen synthase in the skeletal muscle of patients with type 2 (non-insulin dependent) diabetes mellitus. *Diabetologia.* 1992;35:80–88.
- Babaei-Jadidi R, Karachalias N, Ahmed N, Battah S, Thornalley PJ. Prevention of incipient diabetic nephropathy by high-dose thiamine and benfotiamine. *Diabetes.* 2003;52:2110–2120.
- Williamson JR, Chang K, Frangos M, Hasan KS, Ido Y, Kawamura T. Hyperglycemia pseudo hypoxia and diabetic complications. *Diabetes.* 1993;42:801–813.
- Wolff SP, Jiang ZY, Hunt JV. Protein glycation and oxidative stress in diabetes mellitus and ageing. *Free Radic Biol Med.* 1991;10:339–352.
- Dewanjee S, Bose SK, Sahu R, Mandal SC. Antidiabetic effect of matured fruits of *Diospyros peregrina* in alloxan induced diabetic rats. *Int J Green Pharma.* 2008;2:95–99.
- Lamharzi N, Renard CB, Kramer F, et al. Hyperlipidemia in concert with hyperglycemia stimulates the proliferation of macrophages in atherosclerotic lesions potential role of glucose-oxidized LDL. *Diabetes.* 2004;53:3217–3225.
- Powers AC. Diabetes mellitus. In: Kasper DL, ed. *Harrison's Principles of Internal Medicine.* 16th ed vol II. New York, NY: McGraw-Hill Companies. Inc.; 2005: 2152–2180.
- Johnston T, Waxman D. The induction of atherosclerotic dyslipidemia in Poloxamer 407-treated mice is not mediated through PPAR α . *J Pharm Pharmacol.* 2008;60:753–759.
- Mansurah A. Effect of *Peristrophe bicalyculata* on lipid profile of P-407-induced hyperlipidemic Wistar rats. *J Med Plants Res.* 2011;5:490–494.
- Ene AC, Nwankwo EA, Samdi LM. Alloxan-induced diabetes in rats and the effects of black caraway (*Carum carvi* L.) oil on their body weight. *Res J Med Med Sci.* 2007;2:48–52.
- Patel DK, Prasad SK, Kumar R, Hemalatha S. An overview on antidiabetic medicinal plants having insulin mimetic property. *Asian Pac J Trop Biomed.* 2012;2:320–330.
- DeRuiter J. Overview of the antidiabetic agents. *Endo Pharmacother Mod.* 2003: 1–33.
- Prabhakar PK, Doble M. A target based therapeutic approach towards diabetes mellitus using medicinal plants. *Curr Diabet Rev.* 2008;4:291–308.
- Sher A, Fakhar-ul-Mahmood M, Shah SN, Bukhsh S, Murtaza G. Effect of garlic extract on blood glucose level and lipid profile in normal and alloxan diabetic rabbits. *Adv Clin Exp Med.* 2012;21:705–711.
- Annapurna A, Kanaka, Mahalakshmi D, Murali Krishna K. Antidiabetic activity of a polyherbal preparation (tincture of punchparna) in normal and diabetic rats. *Indian J Exp Biol.* 2001;39:500–502.
- Saravanan R, Pari L. Antihyperlipidemic and antiperoxidative effect of Diasulin, a polyherbal formulation in alloxan induced hyperglycemic rats. *BMC Compl Altern Med.* 2005;5:14.
- El-Demerdash FM, Yousef MI, Abou El-Naga NI. Biochemical study on the hypoglycemic effects of onion and garlic in alloxan-induced diabetic rats. *Food Chem Toxicol.* 2005;43:57–63.
- Anwar F, Latif S, Ashraf M, Gilani AH. *Moringa oleifera*: a food plant with multiple medicinal uses. *Phytother Res.* 2007;21:17–25.
- Gao D. *Antioxidant Therapies for Hypolipidemia and Hyperglycemia*; 2012 [Accessed 09.06.14] <http://dx.doi.org/10.5772/47432>.
- Mungle AN, Bodhankar NM, Chandak KK. Antidiabetic potential of *Dolichodone falcata* leaves in alloxan induced diabetic rats. *Int J Res Pharm Biomed Sci.* 2012;3:319–324.
- Okoli CO, Akah PA, Onuoha NJ, Okoye TC, Nworie CS. *Acanthus montanus*: an experimental evaluation of the antimicrobial, anti-inflammatory and immunological properties of a traditional remedy for furuncles. *BMC Compl Altern Med.* 2008;8:27.
- Kumar V, Singh P, Chander R, et al. Hypolipidemic activity of *Hibiscus rosa sinensis* root in rats. *Indian J Biochem Biophys.* 2009;46:507–510.
- Kumar S, Narwal S, Kumar V, Prakash O. α -Glucosidase inhibitors from plants: a natural approach to treat diabetes. *Pharmacog Rev.* 2011;5:19–29.
- Kensa VM. Studies on phytochemical profile and antimicrobial activity on *Asystasia gangetica* (L.) T. Anderson. *Plant Sci Feed.* 2011;1:112–117.
- Ukwe VC, Ubaka CM. Hypoglycemic activity of leaves of *Acanthus montanus* T. Anderson (Acanthaceae) in rats. *Int J Diabetes Dev Ctries.* 2011;31:32–36.
- Gopal TK, Megha G, Chamundeeswari D, Reddy CU. Phytochemical and pharmacological studies on whole plant of *Asystasia gangetica*. *Indian J Res Pharm Biotechnol.* 2013;1:365–370.
- Visavadiya NP, Narasimhacharya AV. Ameliorative effects of herbal combinations in hyperlipidemia. *Oxid Med Cell Longev.* 2011;2011:160408.
- Kaur G, Meena C. Evaluation of anti-hyperlipidemic potential of combinatorial extract of curcumin, piperine and quercetin in Triton-induced hyperlipidemia in rats. *Sci Int.* 2013;1:57–63.

42. Boham AB, Kocipai AC. Flavonoid and condensed tannins from leaves of Hawaiian vaccinium, vaticulum and vicalycinium. *Pac Sci.* 1994;48:458–463.
43. Harborne JB. *Phytochemical Methods: A Guide to Modern Techniques of Plant Analysis*. 1st ed. London: Chapman and Hall, Ltd; 1973:278.
44. Obadoni BO, Ochuko PO. Phytochemical studies and comparative efficacy of crude extracts of some homeostatic plants in Edo and Delta States of Nigeria. *Glob J Pure Appl Sci.* 2001;8:203–208.
45. Van-Burden TP, Robinson WC. Formation of complexes between protein and tannin acid. *J Agric Food Chem.* 1981;1:77–82.
46. Belonwu DC, Ibegbulem CO, Nwokocha MN, Chikezie PC. Some phytochemicals and hydrophilic vitamins of *Anacardium occidentale*. *Res J Phytochem.* 2014;8:78–91.
47. Ibegbulem CO, Chikezie PC. Hypoglycemic properties of ethanolic extracts of *Gongronema latifolium*, *Aloe perryi*, *Viscum album* and *Allium sativum* administered to alloxan-induced diabetic albino rats (*Rattus norvegicus*). *Pharmacog Commun.* 2013;3:12–16.
48. Hoff N. Methods of blood collection in the mouse. *Lab Ani.* 2000;29:47–53.
49. Ojiako AO, Chikezie PC, Zedech UC. Serum lipid profile of hyperlipidemic rabbits (*Lepus townsendii*) administered with leaf extracts of *Hibiscus rose-sinesis*, *Emilia coccinea*, *Acanthus montanus* and *Asystasia gangetica*. *J Med Plant Res.* 2013;7:3226–3231.
50. Friedewald W, Levy R, Fredrickson D. Estimation of concentration of low-density lipoprotein in plasma, without use of the preparative ultracentrifuge. *Clin Chem.* 1972;18:499–502.
51. Shaker E, Mahmoud H, Mnaa S. Silymarin, the antioxidant component and *Silybum marianum* extracts prevent liver damage. *Food Chem Toxicol.* 2010;48:803–806.
52. Suanarunsawat T, Ayutthaya WDN, Songsak T, Thirawarapan S, Poungshompoon S. Lipid-lowering and anti-oxidative activities of aqueous extracts of *Ocimum sanctum* L. leaves in rats fed with a high-cholesterol diet. *Oxid Med Cell Longev.* 2011;2011:962025.
53. Belhekar SN, Chaudhari PD, Saryawanshi JS, Mali KK, Pandhare RB. Antidiabetic and antihyperlipidemic effects of *Thespesia populnea* fruit pulp extracts on alloxan-induced diabetic rats. *Indian J Pharm Sci.* 2013;75:217–221.
54. Jung UJ, Park YB, Kim SR, Choi M-S. Supplementation of persimmon leaf ameliorates hyperglycemia, and hepatic fat accumulation in type 2 diabetic mice. *PLoS One.* 2012;7(11):e49030.
55. Augusti KT, Sheela CG. Antiperoxidase effect of S-alkyl cysteine sulfoxide, an insulin secretagogue, in diabetic rats. *Experientia.* 1996;52:115–120.
56. Gray AM, Flatt PM. Insulin-releasing and insulin-like activity of the traditional anti-diabetic plant *Coriandrum sativum* (coriander). *Br J Nutr.* 1999;81:203–209.
57. Shah NA, Khan MR. Antidiabetic effect of *Sida cordata* in alloxan induced diabetic rats. *Biomed Res Int.* 2014;2014:671294.
58. Toma A, Makonnen E, Mekonnen Y, Debella A, Addisakwattana S. Intestinal α-glucosidase and some pancreatic enzymes inhibitory effect of hydroalcoholic extract of *Moringa stenopetala* leaves. *BMC Compl Altern Med.* 2014;14:180.
59. Gray AM, Abdel-Wahab YH, Flatt PR. The traditional plant treatment, *Sambucus nigra* (elder), exhibits insulin-like and insulin-releasing actions in vitro. *J Nutr.* 2000;130:15–20.
60. Jadhav R, Puchchakayala G. Hypoglycemic and antidiabetic activity of flavonoids: boswellic acid, ellagic acid, quercetin, rutin on streptozotocin-nicotinamide induced type 2 diabetic rats. *Int J Pharm Pharm Sci.* 2012;4:251.
61. Ayber MJ, Riera AN, Grau A, Sanchez SS. Hypoglycemic effect of the water extract of *Smallanthus sonchifolius* (Yacon) leaves in normal and diabetic rats. *J Ethnopharmacol.* 2001;74:125–132.
62. Jelodar GA, Maleki M, Motadayer MH, Sirus S. Effect of fungi reek, onion and garlic on blood glucose and histopathology of pancreas of alloxan-induced diabetic rats. *Indian J Med.* 2005;59:64–69.
63. Yadav JP, Saini S, Kalia AN, Dangi AS. Hypoglycemic and hypolipidemic activity of ethanolic extract of *Salvadora oleoides* in normal and alloxan-induced diabetic rats. *Indian J Pharmacol.* 2008;40:23–27.
64. Ahmed MF, Kazimi SM, Ghori SS, et al. Antidiabetic activity of *Vinca rosea* extracts in alloxan-induced diabetic rats. *Int J Endocrinol.* 2010;2010:841090.
65. Fayed T, El-Missiry MA, Emara H, El Sayyaad N. Effect of *Nigella sativa* or fish oil supplementation in alloxan diabetic rats. *J Union Arab Biol.* 1998;9:237–250.
66. Rajasekaran FK, Sivagnanam KR, Subramanian S. Hypoglycemic effect of *Aloe vera* gel on streptozotocin-induced diabetes in experimental rats. *J Med Food.* 2004;7:61–66.
67. Jordan MA, Thrower D, Wilson L. Mechanism of inhibition of cell proliferation by *Vinca* alkaloids. *Cancer Res.* 1991;51:2212–2222.
68. Kulkarni RN, Baskaran K, Chandrashekara RS, Kumar S. Inheritance of morphological traits of periwinkle mutants with modified contents and yields of leaf and root alkaloids. *Plant Breed.* 1999;118:71–74.
69. Jaleel CA, Gopi R, Lakshmanan GMA, Panneerselvam R. Triadimefon induced changes in the antioxidant metabolism and ajmalicine production in *Catharanthus roseus* (L.) G. Don. *Plant Sci.* 2006;171:271–276.
70. Cowley RC, Bennett FC. *Vinca rosea*. *Austr J Pharm.* 1928;9:61.
71. Nammi S, Boini KM, Lodagala SD, Behara RBS. The juice of fresh leaves of *Catharanthus roseus* Linn. Reduces blood glucose in normal and alloxan diabetic rabbits. *BMC Compl Altern Med.* 2003;3:4.
72. Singh SN, Vats P, Suri S, et al. Effect of an anti-diabetic extract of *Catharanthus roseus* on enzymatic activities in streptozotocin-induced diabetic rats. *J Ethnopharmacol.* 2001;76:269–277.
73. Najafian M, Ebrahim-Habibi A, Yaghmaei P, Parivar K, Larijani B. Core structure of flavonoids precursor as an anti-hyperglycemic and anti-hyperlipidemic agent: an *in vivo* study in rats. *Acta Biochim Pol.* 2010;57:553–560.
74. Zhou T, Luo D, Li X, Luo Y. Hypoglycemic and hypolipidemic effects of flavonoids from lotus (*Nelumbo nucifera* Gaertn) leaf in diabetic mice. *J Med Plants Res.* 2009;3:290–293.
75. He Y, Jin H, Gong W, Zhang C, Zhou A. Effect of onion flavonoids on colorectal cancer with hyperlipidemia: an *in vivo* study. *Onco Targets Ther.* 2014;7:101–110.
76. Ma D-Q, Jiang Z-J, Xu S-Q, Yu X, Hu X-M, Pan H-Y. Effects of flavonoids in *Morus indica* on blood lipids and glucose in hyperlipidemia-diabetic rats. *Chin Herb Med.* 2012;4:314–318.
77. Li RW, Theriault AG, Au K, et al. Citrus polymethoxylated flavones improve lipid and glucose homeostasis and modulate adipocytokines in fructose-induced insulin resistant hamsters. *Life Sci.* 2006;79:365–373.
78. Miyata Y, Tanaka H, Shimada A, et al. Regulation of adipocytokine secretion and adipocyte hypertrophy by polymethoxyflavonoids, nobiletin and tangeretin. *Life Sci.* 2011;88:13–14.
79. Judy W, Stogsdill W, Judy D, et al. Efficacy of Diabetinol™ on glycemic control in insulin resistant hamsters and subjects with impaired fasting glucose – a pilot study. *J Fun Food.* 2010;2:171–178.
80. Evans JL, Goldfine ID, Maddux BA, Grodsky GM. Oxidative stress and stress activated signaling pathways: a unifying hypothesis of type 2 diabetes. *Endocr Rev.* 2002;23:599–622.
81. Kurowska EM, Manthey JA. Hypolipidemic effect and absorption of citrus polymethoxylated flavones in hamsters with diet-induced hypercholesterolemia. *J Agric Food Chem.* 2004;52:2879–2886.
82. Elekofehintia OO, Kamdem JP, Kadec IJ, Rochab JBT, Adanalawod IG. Hypoglycemic, antiperoxidative and antihyperlipidemic effects of saponins from *Solanum anguivi* Lam. fruits in alloxan-induced diabetic rats. *South Afr J Bot.* 2013;88:56–61.
83. Bhavsar SK, Singh S, Giri S, Jain MR, Santani DD. Effect of saponins from *Helicteres isora* on lipid and glucose metabolism regulating genes expression. *J Ethnopharmacol.* 2009;124:426–433.
84. Ng TB, Wong CM, Li WW, Yeung HW. Insulin-like molecules in *Momordica charantia* seeds. *J Ethnopharmacol.* 1986;15:107–117.
85. Dixon RA, Xie DY, Sharma SB. Proanthocyanidins—a final frontier in flavonoid research? *New Phytol.* 2005;165:9–28.
86. Xie DY, Dixon RA. Proanthocyanidin biosynthesis—still more questions than answers? *Phytochem.* 2005;66:2127–2144.
87. Yokozawa T, Cho Ej, Park CH, Kim JH. Protective effect of proanthocyanidin against diabetic oxidative stress. *Evid Based Compl Altern Med.* 2012;2012:623879.
88. Velayutham R, Sankaradossa N, Ahamed BN. Protective effect of tannins from *Ficus racemosa* in hypercholesterolemia and diabetes induced vascular tissue damage in rats. *Asian Pac J Trop Med.* 2012;5:367–373.
89. Malviya N, Jain S, Malviya S. Antidiabetic potential of medicinal plants. *Acta Pol Pharm.* 2010;67:113–118.
90. Liu RH. Health benefits of fruit and vegetables are from additive and synergistic combinations of phytochemicals. *Am J Clin Nutr.* 2003;78:517S–520S.
91. Prakash D, Gupta KR. The antioxidant phytochemicals of nutraceutical importance. *Open Nutraceut J.* 2009;2:20–35.
92. Jain DP, Pancholi SS, Patel R. Antioxidant activity of green tea with some herbs. *J Adv Pharm Technol Res.* 2011;2:177–183.
93. Yoshimi N, Keita S, Fumihiro Y, Masahiro K, Toshihiko O. Extensive screening for herbal extracts with potent antioxidant properties. *J Clin Biochem Nutr.* 2011;48:78–84.
94. Milugo TK, Omosa LK, Ochanda JO, et al. Antagonistic effect of alkaloids and saponins on bioactivity in the quinine tree (*Rauvolfia caffrasond*): further evidence to support biotechnology in traditional medicinal plants. *BMC Compl Altern Med.* 2013;13:285.
95. Alok S, Jain SK, Verma A, Kumar M, Mahor A, Sabharwal M. Herbal antioxidant in clinical practice: a review. *Asian Pac J Trop Biomed.* 2014;4:78–84.