

Saponins in Food, Feedstuffs and Medicinal Plants

Edited by

W. Oleszek

*Institute of Soil Science
and Plant Cultivation,
Pulawy, Poland*

and

A. Marston

*University of Lausanne,
Lausanne, Switzerland*

KLUWER ACADEMIC PUBLISHERS
DORDRECHT / BOSTON / LONDON

Table of contents

Preface	ix
1. Analysis and isolation of saponins from plant material <i>A. Marston, J.-L. Wolfender and K. Hostettmann</i>	1
2. Bioactive saponins from some plants used in Indian traditional medicine <i>Shashi B. Mahato</i>	13
3. Micro-extraction and characterization of saponins in peanut meal and soybean flour using HPLC and FAB mass spectrometry <i>J.A. Singleton, L.F. Stikeleather and C.A. Haney</i>	25
4. LC-MS and LC-MS/MS analysis of saponins and sapogenins – comparison of ionization techniques and their usefulness in compound identification <i>A.D. Muir, K.D. Ballantyne and T.W. Hall</i>	35
5. Separation of alfalfa (<i>Medicago sativa</i> L.) saponins as their borate complexes by capillary electrophoresis <i>A. Tava, M. Chiari and W. Oleszek</i>	43
6. Single run HPLC separation of escins Ia and IIa by means of a Waters symmetry shield C ₈ column <i>S. Apers, L. Pieters, A. Vlietinck, A. Vercruyse and A. Foriers</i>	57
7. Polyhydroxylated steroid saponins from Asteroidea (starfish) <i>A.A. Kicha, A.I. Kalinowsky, N.V. Ivanchina and V.A. Stonik</i>	65
8. Production of a diverse library of plant natural products for bioassays <i>M. Steward, R.J. Nash and M.I. Chicarelli-Robinson</i>	73
9. Structure determination of saponins with cardiotonic activity by circular dichroism <i>J-G. Dong, A. Kawamura, J. Guo, I.A. Zanze, K. Nakanishi and N. Berova</i>	79
10. Non-NMR methods for structure elucidation of saponins <i>T. Schöpke</i>	95
11. A triterpenoidal saponin and other new constituents from <i>Terminalia alata</i> <i>S.K. Srivastava, S.D. Srivastava and B.K. Chouksey</i>	107

12. Chemistry and bioactivity of saponins from some Sri Lankan plants <i>U.L.B. Jayasinghe, G.P. Wannigama and Y. Fujimoto</i>	113
13. Oat root saponins and root-infecting fungi <i>A. Osbourn, J. Carter, K. Papadopoulou, K. Haralampidis, M. Trojanowska and R. Melton</i>	121
14. Chemo-ecological role of spirostanol saponins in the interaction between plants and insects <i>J. Harmatha</i>	129
15. Localizations of saponins, furanocoumarins and other phenolics in fruits and shoots of some Rutaceae, Umbelliferae, Caprifoliaceae and Leguminosae <i>A.M. Zobel, J.A. Lynch, W. Oleszek and K. Wierzchowska-Renke</i>	143
16. Triterpene glycosides from sea cucumbers (Holothurioidea): structure, function and evolution <i>V.I. Kalinin, S.A. Avilov and V.A. Stonik</i>	155
17. Production of ginseng saponins by cell suspension cultures of <i>Panax notoginseng</i> in bioreactors <i>J.J. Zhong</i>	163
18. Saponin production by cell/callus cultures of <i>Panax</i> species <i>A. Mathur, A.K. Mathur and A. Gangwar</i>	171
19. Use of ^{14}C -labeled alfalfa saponins for monitoring their fate in soil <i>M. Okumura, A.B. Filonow and G.R. Waller</i>	181
20. Chemical and pharmacological studies on triterpene saponins, escins, from horse chestnut seeds <i>M. Yoshikawa and H. Matsuda</i>	189
21. Biologically and pharmacologically active saponins from plants: recent advances <i>M.A. Lacaille-Dubois</i>	205
22. Physicochemical characteristics of interaction of saponins from Holothurians (sea cucumbers) with cell membranes <i>I.A. Gorshkova, S.G. Ilyin and V.A. Stonik</i>	219
23. Biological activity of deltoside from <i>Allium nutans</i> L. <i>L.S. Akhov, M.M. Musienko, Y. Shishova, V.P. Polishuk and W. Oleszek</i>	227

24. Glycoside based adjuvants <i>F. Ferreira and J. Llodra</i>	233
25. Actual and potential applications of <i>Yucca schidigera</i> and <i>Quillaja saponaria</i> saponins in human and animal nutrition <i>P.R. Cheeke</i>	241
26. Dietary saponins and human health <i>A.V. Rao and D.M. Gurfinkel</i>	255
27. Sustainable production of <i>Quillaja saponaria</i> Mol. Saponins <i>R. San Martin</i>	271
28. Beneficial effects of saponins on animal production <i>H.P.S. Makkar and K. Becker</i>	281
Index	287