Proximate and mineral analysis of delonix regia leaves and roots

*Alagbe, J.O 1., Adeoye, Adekemi 2 and Oluwatobi, A.O 3

¹Department of Animal Nutrition and Biochemistry, Sumitra Research Institute, Gujarat, India; demsonfarms@yahoo.com

² Department of Agronomy, University of Ibadan, Nigeria.

Abstract - Medicinal plants serves as therapeutic agents as well as raw materials for the manufacture of modern medicines due to the presence bioactive chemicals (phytochemicals) and nutrients (protein, carbohydrates, fats, amino acids etc.). Among the potential medicinal plants is Delonix regia, therefore this study was carried out to determine the proximate and mineral composition in the plant (leaf and root). The result on proximate analysis of Delonix regia leaf (DRL) showed that it contained moisture (8.10 %), dry matter (91.90 %), crude protein (18.77 %), crude fibre (9.85 %), ether extract (1.33 %), ash (5.21 %), nitrogen free extract (56.74 %), carbohydrates (78.54 %) and energy (1703.5 kj/100 g) while Delonix regia root (DSR) contained moisture, dry matter, crude protein, crude fibre, ether extract, ash, nitrogen free extract, carbohydrates and energy at 9.60 %, 90.40 %, 10.63 %, 7.44 %, 2.71 %, 9.30 %, 60.32 %, 90.18 % and 1814 kj/100g respectively. Mineral analysis showed that DSR contained higher concentrations of calcium, phosphorus, potassium, zinc, magnesium, sodium, copper, iron and cobalt at 95.43 mg/100g, 40.77 mg/100g, 100.4 mg/100g, 7.21 mg/100g, 14.21 mg/100g, 41.22 mg/100g, 10.2 mg/100g, 1.10 mg/100g and 0.05 mg/100g relative to calcium (77.31 mg/100g), phosphorus (40.35 mg/100g), potassium (51.60 mg/100g), zinc (3.21 mg/100g), magnesium (10.35 mg/100g), sodium (33.18 mg/100g), copper (7.35 mg/100g) and iron (1.89 mg/100g) established in DRL. It was concluded that DRL and DSR contains various nutrients and phytochemicals that produce definite physiological action on the body of animals.

Keywords: Delonix regia, minerals, phytochemicals, proximate analysis

1. Introduction

Medicinal plants contains phytochemical constituents which are used for the treatment of various human and livestock health disorders all over the world from ancient times to the present day (Oluwafemi *et al.*, 2020; Kavita *et al.*, 2013). WHO (2014) reported that there are over 250, 000 species of medicinal plants and more than 80 % people from developing countries relies on herbal medicines for better health. Medicinal plants have also been reported to been reported to be relatively cheap, efficient and safe (Alagbe *et al.*, 2020). Phytochemical constituents posses important pharmacological properties like antimicrobial, anti-inflammatory, antifungal, antiviral, antioxidant, anti-nociceptive, antithrombotic, hepatoprotective, antidiabetic, chemopreventive and cytotoxic effects (Joy *et al.*, 2019; Alagbe, 2019; Manita and Gaurav, 2020).

Delonix regia is a leguminous plant belonging to the family Caesalpiniaceae. It is found in mostly found in countries like India, Pakistan, Afghanistan, Brazil, Mexico, China, Nigeria, Senegal, Ghana, South Africa, Cameroon, Togo, Congo, Sudan, Kenya, Tanzania, Rwanda and Mudagaska (Ogunkoya *et al.*, 2006). The tree can grow up to a height of 9.1 - 18.0 meters with wide spreading umbrella like canopy, the leaves are characterized by long stalks with numerous flowers of about 12 mm long, pods are flat, woody, dark brown, 61 cm long and about 5.1 cm wide (Abulude *et al.*, 2018; Aluyor *et al.*, 2009; Rani *et al.*, 2011; Bake *et al.*, 2014). The plant is rich in phytochemicals such as: saponins, alkaloids, carotene, hydrocarbons, phytotoxins, flavonoids, tannins, steroids, carotenoids, galactomannon, lupeol, β-sitosterol, terpenoids, glycosides and carbohydrates, essential minerals, fatty acids and amino acids in leaves, flowers, bark and roots (Ujowundu *et al.*, 2008; Oyedeji *et al.*, 2017). Traditionally, the leaves and stem bark are used for the prevention and treatment of fever, constipation, inflammation, arthritis, hemoplagia, piles, boils, pyorrhea, scorpion bite, bronchitis, asthma and dysmenorrhoea (Rani *et al.*, 2011; Abulude *et al.*, 2011; Banso and Adeyemo, 2006).

³ Department of Agricultural Extension & Management, Federal College of Agriculture, Moor Plantation, Ibadan, Nigeria.

In view of these abundant potential, a study was carried out to examine the proximate and mineral analysis in *Delonix regia* leaf and roots.

2. Materials and methods

Site of experiment

The experiment was carried out at Sumiltra Research Institute, Gujarat, India in the month of September to December, 2019.

Plant collection and preparation

Delonix regia leaves and roots were collected from Sumitra research farm, Gujarat, India. It was identified and authenticated by a crop taxonomist (Singh. Ram), washed with clean running tap water to remove dirt's, cut differently into pieces and allowed to dry under shade to retain the bioactive chemicals in the samples. The dried samples were individually crushed into powder using a pulverizer and stored in a well labeled air tight container for further analysis. Delonix regia leaf, stem bark and root were abbreviated as DRL and DSR respectively.

Measurements

Proximate analysis

Crude fibre, crude protein, moisture, ether extract and moisture content were determined according with the official methods of the association of official analytical chemist (AOAC, 2000) and all samples were evaluated in triplicates.

Dry matter (DM) = 100 - moisture content

Energy value (KJ/100g) was calculated using the equation below:

Energy = $(37 \times \text{Ether extract}) + (17 \times \text{carbohydrate}) + (17 \times \text{crude protein})$

% NFE = % DM - (% EE + % CP + % ash + % CF)

Where NFE = nitrogen free extract; EE = ether extract; CP = crude protein; CF = crude fibre

Mineral analysis

Analysis of calcium, phosphorus, potassium, magnesium, zinc, sodium, copper, cobalt, selenium and iron were determined using Atomic Absorption Spectrophotometer (Model NF-123D, Punjab, India) according to Association of Official Analytical Chemist (AOAC, 1999).

Statistical analysis

The analyses were done in triplicates and the data obtained were expressed as mean \pm standard error of the means (mean \pm S.E.M). The data were subjected to one way analysis of variance (ANOVA) and differences between samples were determined Duncan multiple range test (Duncan, 1955). Significant was declared if P \leq 0.05.

3. Results and discussion

3.1 Proximate composition of DRL and DSR

Table 1 reveals the proximate composition of *Delonix regia* leaf (DRL) and root (DSR). DRL contained moisture, dry matter, crude protein, crude fibre, ether extract, ash, nitrogen free extract, carbohydrates and energy at 8.10 %, 91.90 %, 18.77 %, 9.85 %, 1.33 %, 5.21 %, 56.74 %, 78.54 % and 1703.5 (Kj/100g) respectively. DSR contained dry matter (90.40 %), moisture (9.60 %), crude protein (10.63 %), crude fibre (7.44 %), ether extract (2.71 %), nitrogen free extract (60.32 %), ash (9.30 %), carbohydrates (90.18 %) and energy (1814.1 Kj/100g). The moisture values obtained in DRL and DSR is higher than the values reported for Daniellia oliveri stem bark (6.25 %), Piliostigma thonngii root (8.34 %), Urena lobata leaf (7.21 %), Carpolobia lutea leaf (8.84 %) but lower than those recorded for Centella asiatica (9.96 %), Carpolobia lutea root (9.55 %), Eugenia caryophllata (4.55 %) and Sida cuta leaves (54.82 %). Low moisture content in a sample improves the shelf life of a sample (Alagbe, 2019; Kader et al., 2014). The crude protein value of DRL (18.77 %) obtained in this study is contrary to the findings of Alagbe et al. (2018), this could be attributed to differences in species, age of plant, method of processing as well as geographical location. Audu et al. (2018) also reported a crude protein value of 12.81 % in Balanites aegyptiaca root. DRL and DSR crude protein (CP) values were lower than the values of Veronia amgydalina leaf (30.02 %) and Indigofera tinctoria leaf (30.53 %) reported by Abiodun et al. (2017) and Alagbe et al. (2020). The low CP values in DRL and DSR is an indication that the sample cannot be used as a protein supplement in animal feed (NRC, 1994). Crude fibre values reported in this experiment is comparable to those recorded for Physostigma venenosum leaves (7.91 %) and Sida acuta leaves (8.04 %) by Aihiokhai and Erhabor (2019); Enin et al. (2014). Fibre in feed enhances digestion and lowers serum cholesterol level in animals (Fashola et al., 2011; Omokore and Alagbe, 2019). The result showed that DSR contains 9.30 % ash compared to DRL

with 5.21 %, this signifies that DSR contained more minerals (Adebowale and Bayer, 2002; Alagbe *et al.*, 2020). According to Olanipekun *et al.* (2016); Onyeka (2008) carbohydrates are responsible in energy provision for metabolism of living organisms and it's produced by plants during photosynthesis. Low level of carbohydrates in diets of animals could lead to hypoglycaemia (Vasudevan and Sreekumari, 2007). Fats play a vital role in energy production, aids in structural functioning of cells, transportation of essential vitamins and improves palatability of feeds (Aiyesanmi and Oguntokun, 1996; Alagbe *et al.*, 2020). Energy value reported in DRL and DSR was higher than the values obtained for Jatropha curcas leaf and root (1514.77 kj /100 g) and (602.93 kj /100 g) reported by Atamgba *et al.* (2015).

Table 1: Proximate composition of DRL and DSR

Parameters	DRL	DSR
Moisture (%)	8.10 ± 0.01	9.60 ± 0.01
Dry matter (%)	91.90 ± 2.56	90.40 ± 1.22
Crude protein (%)	18.77 ± 1.01	10.63 ± 0.03
Crude fibre (%)	$9.85\pm0.05^{\rm a}$	7.44 ± 0.01^{b}
Ether extract (%)	1.33 ± 0.02	2.71 ± 0.00
Ash (%)	$5.21 \pm 0.00^{\rm b}$	9.30 ± 0.01^a
NFE (%)	56.74 ± 4.22	60.32 ± 4.08
Carbohydrates (%)	78.54 ± 2.11^{b}	90.18 ± 2.56^{a}
Energy (Kj/100g)	1703.5 ± 43.08	1814.1 ± 35.61

Values expressed as mean \pm SEM (n=3)

Means in the same row with different superscripts differ significantly (P<0.05)

3.2 Mineral analysis of DRL and DSR

Mineral composition of DRL and DSR is presented in Table 2. DRL contained calcium (77.31 mg/100g), phosphorus (40.35 mg/100g), potassium (51.60 mg/100g), zinc (3.21 mg/100g), magnesium (10.35 mg/100g), sodium (33.18 mg/100g), copper (7.35 mg/100g), iron (1.89 mg/100g), cobalt (0.07 mg/100g) and selenium (0.09 mg/100g). Delonix regia root (DSR) contained calcium, phosphorus, potassium, zinc, magnesium, sodium, copper, iron, cobalt and selenium at 95.43 mg/100g, 40.77 mg/100g, 100.4 mg/100g, 7.21 mg/100g, 14.21 mg/100g, 41.22 mg/100g, 10.2 mg/100g, 1.10 mg/100g, 0.05 mg/100g and 0.04 mg/100g. The mineral composition in this study revealed that DSR contained a higher concentration compared to DRL. However, all values were within the World Health Organization guidelines (WHO, 1991). Calcium value in DRL and DSR higher lower than values reported for Culcasia scandens leaf (10.80 mg/100g), Albizia lebbeck leaf (16.0 mg/100g) reported by Uraku (2017); Labaran et al. (2016). Calcium provides animal's bone with rigidity and support (Ibrahim et al., 2001), deficiency of calcium causes tetany (Vasidevan and Sreekumari, 2007). Copper is a powerful pro-oxidant and catalyzes the oxidation of unsaturated fats and oils as well as ascorbic acid (Uzama et al., 2012). Potassium assists in the regulation of electrolyte, water and acid base in the body and muscle function (Indrayan et al., 2009). Iron is responsible for haemoglobin formation, regulation of the central nervous system and oxidation of protein, fats and carbohydrates (Adeyeyi and Okokiti, 1999). Phosphorus is an essential component of phospholipids, nucleic acids, phosphoproteins (casein), high energy phosphate esters (ATP), hexose phosphates, creatine phosphate, and several key enzymes (Alagbe, 2019, 2020; Vasidevan and Sreekumari, 2007). Zinc is an active component or cofactor for many important enzyme systems zinc plays a vital role in lipid, protein, and carbohydrate metabolism; being particularly active in the synthesis and metabolism of nucleic acids (RNA) and proteins (Uzama et al., 2012; Musa et al., 2020). Magnesium is key in enzyme activation, magnesium (like calcium) stimulates muscle and nerve irritability (contraction), is involved in the regulation of intracellular acid-base balance, and plays an important role in carbohydrate, protein and lipid metabolism (Beldi et al., 2006). It has also been suggested that selenium participates in the biosynthesis of ubiquinone (coenzyme Q; involved in cellular electron transport) and influences the absorption and retention of vitamin E (Abdennour et al., 2004). Sodium plays a fundamental role in the regulation of plasma volume, acid-base balance, nerve action and muscle contraction (Akpanyung, 2005; Alagbe et al., 2020). Cobalt is an integral component of cyanocobalamin (vitamin B12), and as such is essential for red blood cell formation and the maintenance of nerve tissue (Chia et al., 1992).

Table 2: mineral composition of DRL and DSR

Parameters	DRL (mg/100g)	DSR (mg/100g)
Calcium	77.31 ± 0.01	95.43 ± 0.00
Phosphorus	40.35 ± 0.00	40.77 ± 0.02
Potassium	51.60 ± 0.02^{b}	$100.4\pm0.03^{\mathrm{a}}$
Zinc	3.21 ± 0.00^{b}	$7.21\pm0.00^{\rm a}$
Magnesium	10.35 ± 0.00	14.21 ± 0.01
Sodium	33.18 ± 0.03^{ab}	$41.22\pm0.02^{\mathrm{a}}$
Copper	7.35 ± 0.08	10.2 ± 0.05
Iron	1.89 ± 0.00	1.10 ± 0.00
Cobalt	0.07 ± 0.00	0.05 ± 0.00
Selenium	0.09 ± 0.00	0.04 ± 0.00

Values expressed as mean \pm SEM (n=3)

Means in the same row with different superscripts differ significantly (P<0.05)

Conclusion

The study was a scientific validation that *Delonix regia* contains essential minerals, nutrients and some chemical substances that produce definite physiological action on the body of human and animals. Medicinal plants are safe, cheap and effective and are could also be used in future to bridge the gap between food safety and production in livestock.

Funding: This research received no external funding.

Conflicts of Interest: The authors declare no conflict of interest.

References

- → Alagbe, J.O. (2019). Effects of dried *Centella asiatica* leaf meal as a herbal feed additive on the growth performance, haematology and serum biochemistry of broiler chicken. *International Journal of Animal Research*. 3(23): 1-12.
- WHO Guidelines for elemental concentration (1991). *Journal of Am. Med*, 23(3): 299-305.
- Alagbe, J.O., Agubosi, O.C.P., Ajagbe, A.D, Shittu, M.D and Akintayo Balogun, O.M (2020). Performance, haematology and serum biochemical parameters of growing grass cutters fed Phyllantus amarus and Piliostigma thonningii leaf meal mixture as partial replacement for Soya bean meal. *United International Journal for Research and Technology*, 2(1),14-23.
- Olanipekun, M.K., Adewuyi, D and Adedeji, D.E (2016). Ethnobotanical importance and phytochemical analyses of some selected medicinal plants in Ado-Ekiti Local Govt. Area. *Journal of Herbal Medicine Research*, 1(3):0007-0016.
- 4 A.O.A.C. (2000). Association of Official Analytical Chemists. Official Methods of Analysis 19th Edition Washington, D.C Pages 69-77.
- ♣ Alagbe, J.O and Adegbite Motunrade Betty (2019). Haematological and serum biochemical indices of starter broiler chicks fed aqueous extract of *Balanites aegyptiaca* and *Alchornea cordifolia* bark mixture. *International Journal of Biological, Physical and Chemical Studies*. 1(1): 8-15
- 4 Atamgba, A.A., Margret, A.A., Kayode, D and Amonor, J.W. (2015). The biomedical significance of the phytochemical, proximate and mineral

composition of the leaf, stem bark and roots of *Jatropha curcas*. Asian Pacific Journal of Tropical Biomedicine, 5(8):650-657.

- ♣ Beldi, H., Gimbert, F, Maas, S., Scheifier, R and Soltani, N. (2006). Seasonal variations in Cd, Cu, Pb and Zn in the edible Mollusc donax trunculus from the gulf of Annaba Algeria. African Journal of Agricultural Research, 1(4):085-090.
- 4 Abdennour, C., Khelili, K, Boulakoud, M.S and Rainbow, P.S. (2004). Trace metals in marine, brackish and fresh water prawns from North East Algeria. Hydrobiologia 432:217-227
- Chia, S.E., Ong, C.N., Lee, S.T and Tsakok, F.H. (1992). Blood concentration of lead, cadmium, mercury, zinc and copper in human semen parameters. Arch. Androl. 29:177-183.
- Akpanyung, E.O. (2005). Proximate and mineral composition of bouillon cubes produced in Nigeria. Pakistan Journal of Nutrition. 4(5): 327-329.
- ♣ Ibrahim, N.D.G., Abdulrahman, E.M and Ibrahim, G (2001). Elemental analysis of the leaves of Vernonia amydalina and its biological evaluation in rats. Nigerian Journal of Natural Products and Medicine. 5:13-17.
- Fasola, T.R., Adeyemo, F.A, Adeniji, J.A and Okonko, I. O (2011). Antiviral potentials of Enantia chlorantha extracts on Yellow fever virus. Journal of Nature and Science. 9(9): 99-100.
- Indrayan, A.K., Sharma, S., Durgapa, I.D., Kumar, N and Kumar, K. (2009). Nutritive value of some indigenous plant rhizome resembling ginger. Nat. Prod. Radia. 8:507-513.
- Aihiokhai, M.O and Erhabor, J.O. (2019). Preliminary studies on Physostigma venenosum seeds: mineral composition, proximate and phytochemical analysis. African Scientist. 20(1): 1585-6881
- ♣ Labaran, I., Lukman, O., Afolabi, A.A., Jamil, D and Umar, M (2016). Analysis of some phytochemical and minerals found in aqueous stem bark extract of Albizia lebbeck. Dutse Journal of Pure and Applied Sciences. 2(1):231-237.
- Alagbe, J.O. (2020). Performance, hematology and serum biochemical parameters of weaner rabbits fed different levels of fermented *Lagenaria brevifora* whole fruit extract. *Advances in Research and Reviews*, 2020, 1:5.
- Uraku, A.J. (2017). Phytochemical and mineral analysis of Culcasia scandens leaves. EC Pharmacology and Toxicology. 3(5): 146-151.
- ♣ Alagbe, J.O., Shittu, M.D and Eunice Abidemi Ojo (2020). Prospect of leaf extracts on the performance and blood profile of monogastric – A review. International Journal of Integrated Education. 3(7): 122-127.
- Musa, Bashir., Alagbe, J.O., Adegbite Motunrade Betty, Omokore, E.A. (2020). Growth performance, caeca microbial population and immune response of broiler chicks fed aqueous extract of *Balanites aegyptiaca* and *Alchornea cordifolia* stem bark mixture. United Journal for Research and Technology, 2(2):13-21.
- 4 Adebowale, K.O and Bayer, E. (2002). Active carbons for low temperature conversion chars. Electronic Journal of Environmental Agricultural and Food Chemistry. 7(11): 3304-3315.
- → Alagbe, J.O., Sharma, R., Eunice Abidemi Ojo, Shittu, M.D and Bello Kamoru Atanda (2020). Chemical evaluation of the proximate, minerals, vitamins and phytochemical analysis of *Daniellia oliveri* stem bark. *International Journal of Biological, Physical and Chemical Studies*, 2(1):16-22.
- Abiodun, B.A., Adewale, T and Abiodun O. O. (2017). Phytochemical and proximate analysis of some medicinal leaves. Clinical Medicine Research. 6(6): 209-214.
- 4 Audu, I.W., Audu, B.S and Suleiman, Y. (2018). Phytochemistry and proximate composition of root, stem bark, leaf and fruit of desert date, *Balanites aegyptiaca*. Journal of Phytopharmacology. 7(6): 464-470.
- ♣ Fagbohun, E.D., Asare, R.R and Egbebi, A.O. (2012). Chemical composition and antimicrobial activities of Urena lobata L. Journal of Medicinal Plants Research. 6(12): 2256-2260.
- ♣ Suleiman, A and Anas, M.S. (2017). Quantitative determination of nutritional and anti-nutritional compositions of Clove (*Eugenia caryophylla*). Journal of Dairy and Veterinary Sciences. 3(2): 001-003.
- Alagbe, J.O. (2018). Effect of different levels of dried *Delonix regia* seed meal on the performance, haematology and serum biochemistry of growing Grass cutters. *Agricultural Research and Technology Open Access Journal*. 18(4):001-006.
- ♣ Omokore, E.O and Alagbe, J.O. (2019). Efficacy of dried *Phyllantus amarus* leaf meal as an herbal feed additive on the growth performance, haematology and serum biochemistry of growing rabbits.

International Journal of Academic Research and Development. 4(3): 97-104.

- ◆ Oluwafemi, R.A., Isiaka Olawale and Alagbe, J.O. (2020). Recent trends in the utilization of medicinal plants as growth promoters in poultry nutrition- A review. Research in: Agricultural and Veterinary Sciences. 4(1): 5-11.
- ♣ Abulude, F.O., Adesaya, W.O and Afowowe, F.M. (2011). Phytochemical screening of the bark leaves and roots of Flamboyant tree (Delonix regia). Adv. Student Res. 1(2): 20-26.
- Alagbe, J.O. (2019). Haematology, serum biochemistry, relative organ weight and bacteria count of broiler chicken given different levels of *Luffa aegyptiaca* leaf extracts. *International Journal of Advanced Biological and Biomedical Research*. 7(4):382-392.
- Banso, A and Adeyemo, S. (2006). Phytochemical screening and antimicrobial assessment of Abutilon mauritianum, Bacopa monnifera and Datura stramonium. Biokemistri 18(1):39-44.
- Abulude, F.O., Olatunde, E.M and Adewale, W.A. (2018). Biochemical profile of Delonix regia seeds obtained in Akure. Continental Journal of Applied Sciences. 13(2):29-43.
- Alagbe, J.O (2020). Chemical evaluation of proximate, vitamin and amino acid profile of leaf, stem bark and roots of *Indigofera tinctoria*. European Journal of Research Development and Sustainability. 1(1): 5-10.
- Aluyor, E.O., Ozigagu, C.E., Oboh, I and Aluyor, P. (2009). Chromatographic analysis of vegetable oils: a review. Sci. Res. Essay 4: 191-197.
- Rani, P.M.I., Kannan, P and Kumaravel, S. (2011). Screening of antioxidant activity, total phenolics and gas chromatograph and mass spectrometer (GC-MS) study of *Delonix regia*. African Journal of Biochem. Res. 5:341-347.
- ♣ Bake, G.G., Martins, E.L and Sadiku, S.O.E. (2014). Nutritional evaluation of varying levels of cooked flamboyant seed meal on the growth performance and body composition of Nile tilapia fingerlings. Agric. Forest. Fish. 3: 233-239.
- ♣ Alagbe, J.O., Sharma, D and Xing Liu (2019). Effect of aqueous *Piliostigma thonningii* leaf extracts on the haematological and serum biochemical indices of broiler chicken. *Noble International Journal of Agriculture and Food Technology*. 1(2): 62-69.
- Manita, M and Gaurav, U. (2020). Leea macrophylla: A review on Ethanobotanical uses, phytochemistry and pharmacological action. Pharmacognosy Reviews. 14(27):33-36.
- Kavita, N.Y., Prasad, V.K., Jigna, A.P and Manohar, J.P. (2014). Strychnos potatorum: Phytochemical and pharmacological review. Pharmacognosy Reviews. 8(15):61-66.
- World Health Organization (2014). Traditional Medicine Strategy, Geneva. 10(6):15-20.
- Joy, S., Rahmat, A., Mohammed, A.K., Mahbubar, R., Sakhawat, H and Khurshid, A. (2019). The plant Aerva sanguinolenta: A review on traditional uses, phytoconstituents and pharmacological activities. Pharmacognosy Reviews. 13(26): 89-92.
- Ogunkoya, M.O., Abulude, F.O and Oni, A.B. (2006). Determination of anatomical, proximate, minerals, oxalate, tannins and phytate compositions of Cuban boa (Epicartes anquifer). Electr. J. Environ. Agric and Food Chem. 5(1): 1161-1166.
- ↓ Ujowundu, C.O., Igwe, C.U., Emenor, V.H.A., Nwaogu, L.A and Okafor, O.E. (2008). Nutritive and anti-nutritive properties of Boerhavia diffusa and Commelina nudiflora leaves. Pakistan Journal of Nutrition. 7(1):90-92.
- Oyadeji, O.A., Azeez, L.A and Osifade, B.G. (2017). Chemical and nutritional compositions of flame of forest (Delonix regia) seeds and seed oil. South African Journal of Chem. 70: 16-20.