

ESTUDIO FITOQUÍMICO DEL EXTRACTO ETANÓLICO Y DE LAS FRACCIONES DE LAS HOJAS DE *PIPER ADUNCUM* “MATICO”

J. Arroyo A.¹, P. Bonilla R.², G. Tomás Ch.³, J. Huamán M.³

RESÚMEN

Se trabajó con *Piper aduncum* L. “matico” de Junín (Perú). El análisis fitoquímico determinó presencia de: saponinas, taninos, quinonas, flavonoides y alcaloides. Por análisis cromatográfico se observa que hay mayor cantidad de metabolitos polares. Los marcadores químicos del extracto etanólico total y metanólico son los flavonoides y alcaloides. Se determinó la cantidad de polifenoles totales.

Palabras claves: *Piper aduncum* L., marcadores químicos, taninos, flavonoides, alcaloides.

PHYTOCHEMISTRY STUDY OF ETHANOLIC EXTRACT AND FRACTIONS OF LEAVES *PIPER ADUNCUM* L. “MATICO”

ABSTRACT

We worked with *Piper aduncum* L. “matico” from Junín (Perú). Their Phytochemistry analysis determined the presence of saponins, tannins, quinones, flavonoids and alkaloids. The chromatographic analysis shows that there is a high amount of polar metabolites. The chemical markers of the total ethanolic and methanolic extracts are the flavonoids and alkaloids. We have also determined the total polyphenol contents of the extracts.

Keywords: *Piper aduncum*, chemistry markers, tannins, flavonoids, and alkaloids.

1. INTRODUCCIÓN

Existen fármacos estándares para el tratamiento de úlcera péptica y cáncer gástrico, con limitación de costos y reconocidos efectos adversos ^[1] siendo necesario investigaciones para incorporar productos naturales alternativos para este fin ^[2]. Esta investigación se realizó con la finalidad de obtener un fitomedicamento del extracto estabilizado de hojas de *Piper aduncum* “matico” validado en animales de experimentación con inducción de úlcera péptica y cáncer gástrico, para posterior

aplicación en seres humano que presentan estas patologías.

Métodos y procedimientos

El “matico” fue colectado en La Merced, departamento de Junín; aplicándose un estudio descriptivo observacional farmacobotánico y etnofarmacológico ^[3].

La planta fue secada a 40°C y molida. El análisis fitoquímico determinó la presencia de quinonas, saponinas esteroidales, taninos, monoterpenos, alcaloides y flavonoides los cuales fueron identificados mediante

1 Instituto de Investigaciones Clínicas, Facultad de Medicina, UNMSM Lima, Perú. jorgeluis_arroyoacaevedo@yahoo.es

2 Instituto de Ciencias Farmacéuticas y Recursos Naturales, Facultad de Farmacia y Bioquímica, UNMSM Lima, Perú. pabloenriquebr@yahoo.com

3 Laboratorio de Productos Naturales-Departamento de Química Orgánica, Facultad de Química e Ing. Química, UNMSM. Lima, Perú. gloriaeva7@hotmail.com juanamaria.huamanmalla@gmail.com

reacciones químicas de identificación y análisis CCD en cromatoplasmas de sílicagel G-60 empleando agentes reveladores: luz visible, luz UV 254 y 366nm [4].

Se preparó extractos acuoso y alcohólico. El extracto acuoso se secó y el extracto etanólico fue sometido a una cromatografía en columna con eluyentes de polaridad creciente se obtuvo extractos: hexánico, clorofórmico y metanólico.

El análisis espectral fue realizado con un espectrofotómetro PHARO 300 (Merck) entre 190 y 700 nm. La cantidad de fenoles totales se determinó según el método de Folin-Ciocalteu.

Preparación de extractos acuoso y etanólico

Extracto acuoso: 100 g de hojas secas y molidas, se sometieron a infusión, luego se filtró; y se desecó mediante refrigeración a 5 °C durante tres días.

Extracto alcohólico: 30 kilos de hojas secas y molidas fueron maceradas en alcohol etílico de 96°, durante 8 días; con agitación constante todos los días, luego se filtró y se concentró en un equipo rotavapor el solvente a temperatura $\leq 40^{\circ}\text{C}$, hasta obtener un residuo untuoso con un peso constante el cual se le denominó extracto etanólico.

Fraccionamiento

El extracto etanólico (200g) fue sometido a un proceso de fraccionamiento, por el método de cromatografía en columna rápida. Se sembró el extracto en una columna empacada con sílicagel, se eluyó utilizando solventes de menor a mayor polaridad, (n-hexano, cloroformo, metanol y agua destilada); las fracciones resultantes fueron secados a una temperatura regulada ($\leq 40^{\circ}\text{C}$); y se les denominó fracción hexánica A = n-hexano, fracción clorofórmica B = cloroformo, fracción metanólica C = metanol; fracción acuosa E = agua destilada.

La detección de metabolitos secundarios presentes en el extracto etanólico se realizó

mediante reacciones características como: Dragendorff y Mayer (alcaloides), Shinoda (flavonoides), Liebermann-Burchard (esteroides), Bortranger (quinonas), gelatina (taninos), índice de espuma (saponinas), cloruro férrico (compuestos fenólicos), aceites (olor).

La composición química de las fracciones se determinó mediante análisis cromatográfico en capa fina, empleando como fase fija: sílicagel 60-G y fase móvil: diclorometano: metanol (5:1).

La cantidad de fenoles totales se determinó según el método de Folin-Ciocalteu usando ácido gálico como estándar. Se prepararon soluciones de 40, 80, 120, 160 y 200 ppm con las que se construyó la curva de calibración, dando un $r^2 = 0,999$. Las fracciones fueron analizadas por triplicado, y los fenoles totales se expresaron como equivalentes en miligramos de ácido gálico (GAE) por mL de solución [5,6]. Para el análisis espectral del extracto etanólico y de las fracciones (A-E) de las hojas de *Piper aduncum*, éstos fueron sometidos a barrido en el espectrofotómetro UV-Visible en el rango de 190 a 700 nm.

Resultados y Discusión

Los resultados cromatográficos en columna indican una buena separación de metabolitos secundarios. La fracción metanólica presenta una coloración más intensa, debido a la presencia de gran cantidad de compuestos polares [7].

Por análisis cromatográfico en capa fina se determinó que el extracto etanólico contiene 18 componentes; que el extracto hexánico contiene 5 componentes, sin alcaloides; que el extracto clorofórmico contiene 10 componentes, de los cuales 7 son fenólicos, que el extracto metanólico contiene 15 componentes, de los cuales 8 son fenólicos y que el extracto acuoso contiene 5 componentes, de los cuales dos son alcaloides [8]. Los resultados del análisis fitoquímico se muestran en la Tabla N 1, y 2.

Tabla 1. Estudio fitoquímico de los extractos acuoso y etanólico de las hojas de "matico"

Metabolitos secundarios: Rx	Extracto acuoso	Extracto etanólico
Alcaloides : Dragendorff	+	++
Flavonoides : Shinoda	++	+++
Saponinas Espuma	++	+
Fenólicos : Cloruro férrico	++	+++
Aceites : Olor	++	+++
Taninos : Gelatina	++	++
Esteroides : L. Burchard	-	+
Aminoácido : Ninhidrina	-	-
Quinonas : Bortranger	-	+

(-) = Ausencia (+) = Poca cantidad
 (++) = Regular cantidad (+++) = Bastante cantidad

Tabla 2. Estudio fitoquímico de las fracciones obtenidas del extracto etanólico de las hojas de "matico"

Extracto	N- Hexánico	Clorofórmico	Metanólico	Etanólico	Acuoso
Alcaloides: Dragendorff	-	++	++	++	+
Flavonoides: Shinoda	+	+++	+++	+++	++
Saponinas: Espuma	-	+	+	+	+
Fenólicos: Cloruro férrico	++	+	+++	++	++
Aceites: Olor	-	-	-	-	-
Taninos: Gelatina	-	-	-	-	-
Esteroides: L. Burchard	-	-	+	+	-
Aminoácido: Ninhidrina	-	-	-	-	-
Quinonas: Bortranger	-	-	+	-	-

(-) = Ausencia (+) = Poca cantidad
 (++) = Regular cantidad (+++) = Bastante cantidad


Fig 1. Características espectrales de las fracciones de Piper aduncum

Las características espectrales (Fig.1) comunes de las fracciones son las siguientes: hacia 200 nm se observan absorciones en las fracciones hexánica y clorofórmica, un máximo de absorción en 230 nm para las fracciones acuosa, hexánica, metanólica y etanólica (con desplazamiento hacia menor longitud de onda debido a un proceso de complejación intramolecular) según su intensidad, en 240 nm para las fracciones hexánica y clorofórmica siendo más intensa en la hexánica, alrededor de 270 nm para las fracciones metanólica, acuosa y etanólica indicadas según su intensidad de

absorción, un hombro entre 310 – 350 nm para las fracciones metanólica, acuosa y etanólica según su intensidad, un máximo de absorción hacia 418 nm para las fracciones clorofórmica y hexánica siendo la primera más intensa, una absorción ligera hacia 535 nm para las fracciones clorofórmica y hexánica, otra absorción ligera en 610 nm para las fracciones clorofórmica y hexánica, y un máximo de absorción alrededor de 670 nm para las fracciones clorofórmica, hexánica, acuosa (con desplazamiento batocrómico hacia un mayor longitud de onda), etanólica y metanólica indicadas según su intensidad de absorción.


Fig. 2. Fenólicos en las fracciones de *Piper aduncum*

El comportamiento espectral de las fracciones frente a la luz UV-VIS en el espectrofotómetro PHARO 300 (Merck) entre 190 y 700 nm indica diferentes espectros de absorción (Fig.1). Cada fracción muestra un espectro característico de la muestra estudiada, sus picos y valles de absorción sirven para determinar la identidad de la muestra estudiada y el extracto preparado.. Los solventes empleados para realizar el fraccionamiento preliminar se depositaron en celdas de cuarzo de 1 cm empleándose como blanco antes de construir el espectro característico.

Las características espectrales de las fracciones, muestran la complejidad de los grupos cromóforos presentes en cada fracción y que son responsables de la actividad biológica mostrada por el extracto, que predominantemente corresponderían a compuestos fenólicos y específicamente a flavonoides.

La Figura 2 muestra los resultados promedio \pm desviación estándar de los fenólicos totales en las fracciones. Los mayores valores se encontraron en las fracciones metanólica,

hexánica y etanólica, lo que hace preveer que estas fracciones tendrían una buena actividad antioxidante [9].

2. CONCLUSIONES

La fracción metanólica presenta una coloración más intensa, debido a la presencia de compuestos polares.

Según la marcha fitoquímica se ha determinado que los marcadores fitoquímicos tanto en el extracto etanólico como en el extracto metanólico de hojas de "matico", son los compuestos fenólicos y alcaloides.

3. AGRADECIMIENTOS

Los autores expresan su agradecimiento al Fondo para la Innovación, la Ciencia y la Tecnología (FINCyT) por el financiamiento de este trabajo de investigación. Al Instituto Quimioterapéutico S.A. (IQFARMA) y al Profesor Freddy Quispe Jacobo Jefe de Investigación, Desarrollo e Innovación de Productos Naturales y Agroindustriales. Arequipa – Perú.

4. REFERENCIAS BIBLIOGRÁFICAS

- [1] Katzung B. "Farmacología Básica y Clínica". Editorial El Manual Moderno, Décima Edición, (914-940. 2007)
- [2] Cavalcanti A, Hatsuko C, Setim C, Rieck L, Silva de Sousa R, Da Silva-Santos J, et al. Safety and antiulcer efficacy studies of *Achillea millefolium* L. after chronic treatment in Wistar rats. *Journal of Ethnopharmacology* **107** (277–284, 2006)
- [3] Brako L & Zaruchii J. "Catálogo de las angiospermas y gimnospermas del Perú". Monographs in Systematic Botany No **45**. Missouri Botanical Garden. (1089-1123, 1993)
- [4] Bruneton J. "Farmacognosia. Fitoquímica Plantas Medicinales" Editorial Acribia SA Zaragoza (España). Segunda Edición. (2001).

- [5] Perez G. Los Flavonoides: Antioxidantes o Prooxidantes. *Rev Cubana Invest Biomed.* ; **22(1)**: (48-57, 2003)
- [6] Semiz A, Sen A. Antioxidant and chemoprotective properties of *Momordica charantia* L. (bitter melon) fruit extract. *Afr. J Biotechnol.* **6(3)**: (273-277, 2007).
- [7] Johnsen DA. "Plant microtechnique" Mac Graw-Hill Book Co. Inc. New York; (87, 1940)
- [8] Parmar, VS, Virinder S, Subhash CJ, Sangita J; Sangeeta T, Vivek KR. Polyphenols and alkaloids from *Piper* species. *Phytochemistry* **49(4)**: (1069-1078, 1998)
- [9] Pourmorad F, Hosseinimehr SJ, Shahabimajd N. Antioxidant activity, phenol and flavonoid contents of some selected Iranian medicinal plants. *Afr. J Biotechnol.* **5(11)**: (1142-1145, 2006)