

Contents lists available at ScienceDirect

Journal of Ethnopharmacology

journal homepage: www.elsevier.com/locate/jep


Review

Medicinal plants of the genus *Gelsemium* (Gelsemiaceae, Gentianales)—A review of their phytochemistry, pharmacology, toxicology and traditional use


Gui-Lin Jin, Yan-Ping Su, Ming Liu, Ying Xu, Jian Yang, Kai-Jun Liao, Chang-Xi Yu*

Department of Pharmacology, College of Pharmacy, Fujian Medical University, Fuzhou 350108, Fujian, People's Republic of China

ARTICLE INFO

Article history:
Received 11 October 2013
Received in revised form
4 January 2014
Accepted 4 January 2014
Available online 14 January 2014

Keywords: Gelsemium Alkaloids Iridoids Toxicology Phytochemistry Pharmacology

ABSTRACT

Ethnopharmacological relevance: In the genus Gelsemium, Gelsemium elegans (Gardn. & Champ.) Benth. has been recognized as a toxic plant that is widely distributed in Southeast Asia and has been used as traditional Chinese medicine for the treatment of rheumatoid pain, neuropathic pain, spasticity, skin ulcers and cancers for many years. Gelsemium sempervirens (L.) J.St.-Hil. has been used since the nineteenth century in homeopathy for treating anxiety, neuralgia, migraine and spasmodic disorders, such as asthma and whooping cough in North America. This review aims to provide comprehensive information on the botany, traditional uses, phytochemistry, pharmacological research and toxicology of medicinal plants in the genus Gelsemium. The overall objective is to explore the evidence supporting its ethnopharmacological effectiveness.

Materials and methods: A literature survey was performed by searching the scientific databases Pubmed, Google Scholar, SciFinder, Scopus, Web of Science and the Chinese CNKI, in addition to traditional Chinese medicine and homeopathic texts for information on *Gelsemium*.

Results: Plants of the genus Gelsemium have been used in traditional medicine for the treatment of migraines, neuralgia, sciatica, cancer and various types of sores. Studies into the phytochemical composition of this genus have shown that all of the species are rich sources of monoterpene indole alkaloids and that they have attracted the attention of many researchers due to their markedly diverse and complex architecture. To date, a total of 121 alkaloids have been isolated and identified from the genus. The crude extracts, as well as the monomeric compounds, from the genus possess anti-tumor, analgesic, anxiolytic, anti-inflammatory and immunomodulating pharmacological activities.

Conclusion: It is evident from the available literature that *Gelsemium* species possess potential for use as a beneficial therapeutic remedy. However, the analysis of previous pharmacological research suggests that a clear assignment of active molecules and mechanisms of action is remain lacking. Due to their high toxicity, the studies available on toxicity and safety are inadequate for providing information on clinical utilization.

© 2014 Elsevier Ireland Ltd. All rights reserved.

Contents

1.	Intro	duction		34
2.	Botar	ical desci	iptions	35
			s	
	3.1.	Gelsemi	um elegans	36
	3.2.	Gelsemi	um sempervirens	36
4.	Phyto	chemistr	, .	36
			s	
		4.1.1.	Gelsedine-type alkaloids	36
		4.1.2.	Gelsemine-type alkaloids	40
		4.1.3.	Humantenine-type alkaloids	. 40

^{*} Corresponding author. Tel./fax: +86 591 22862587. E-mail address: changxiyu@mail.fimu.edu.cn (C.-X, Yu).

		4.1.4.	Koumine-type alkaloids	40
		4.1.5.	Sarpagine-type alkaloids	41
		4.1.6.	Yohimbane-type alkaloids	41
		4.1.7.	Other types of alkaloids	41
	4.2.	Iridoids.		41
	4.3.	Megastig	gmane glycosides	41
	4.4.	Steroids	and other constituents	41
5.	Pharm	nacologica	ll properties	45
	5.1.	Anti-tum	nor activity	45
	5.2.	Anti-infl	ammatory and analgesic activity	48
	5.3.	Anxiolyt	ic activity	49
			stimulatory and immunosuppressive activities	
	5.5.	Effects o	n skin disease	50
6.	Toxico	logy		50
7.	Conclu	ısions		50
Ack	nowled	gments		50
Refe	erences	-		50

1. Introduction

Gelsemium is a genus of flowering plants in the Gelsemiaceae family (previously classified in the Loganiaceae family; Struwe et al., 1994). The genus comprises three species: the Asian Gelsemium elegans (Gardn. & Champ.) Benth. (Fig. 1) and two North American species, Gelsemium sempervirens (L.) J.St.-Hil. and Gelsemium rankinii Small (Ornduff, 1970; Robert and Broyles, 1993). Gelsemium elegans and Gelsemium rankinii grow well in damp, rich, clay soil, while Gelsemium sempervirens prefers dry upland habitats, which makes the plant popular among hill tribes (Ornduff, 1970). All three of the species are well-known for their toxicity. Gelsemium rankinii is a rare species from the southeastern region of the United States with scarce pharmacological reports (Pascarella, 2007). Gelsemium elegans is known as Gou Wen, Da Cha Yao or Duan Chang Cao in China (Kimura and Unesco, 1998). This species is distributed in the Fujian, Yunnan, Guizhou, Guangdong and Guangxi provinces in southern China and over southeastern Asia (Wu et al., 1996). It has been used in traditional Chinese medicine to treat certain types of skin ulcers, headaches and cancer pain (Editorial Committee of Zhonghua Bencao National Traditional Chinese Herb Administration, 1999). Gelsemium sempervirens, commonly known as yellow jasmine in North America, is not a close relative to the jasmines (Jasminum spp.) and is native to the southern regions of the United States spanning from Virginia to Florida. *Gelsemium sempervirens* is listed in traditional homeopathic materials as a well-known remedy for the treatment of neuralgia, migraines, uterine pain, rheumatism, influenza, nausea and whooping cough (Dewey, 1921; Grieve, 1971; Gutman, 1972; King, 1900; Bousta et al., 2001; Bellavite, 2011a; Paris et al., 2012). It is also frequently used as a mild sedative for a variety of anxiety-like psychological and behavioral symptoms (Bellavite et al., 2009; Dutt et al., 2010a).

Recently, a number of studies have been conducted on the phytochemical, pharmacological and toxicological aspects of *Gelsemium*. Phytochemical studies of *Gelsemium* plants have identified more than 190 compounds, including alkaloids, iridoids and steroids. Of these compounds, alkaloids and iridoids are regarded as the two active groups that are most likely to be responsible for the observed pharmacological effects (Takayama and Sakai, 1997; Su et al., 2011; Zhang et al., 2011a). Moreover, both *in vivo* and *in vitro* experiments have demonstrated that *Gelsemium* exhibits a diverse set of anti-tumor, analgesic, anti-inflammatory, immunomodulating, anxiolytic and protective neurotropic biological effects (Bhattacharyya et al., 2008; Cai et al., 2009; Dutt et al., 2010a; Liu et al., 2011; Xu et al., 2012a). These studies will be evaluated in detail in this review.

In a 2010 review, Dutt et al. (2010b) summarized the current ethnopharmacological knowledge of the genus *Gelsemium*. Several


Fig. 1. (A) Flowers and leaves from Gelsemium elegans. (B) Figure from Materia medica illustrating the roots of Gelsemium elegans.

important studies have been published in the intervening years, which have prompted us to reassess *Gelsemium*. In the current review, we provide a comprehensive overview on the ethnopharmacology, phytochemistry, pharmacological activities and toxicology of the species of *Gelsemium*.

2. Botanical descriptions

The genus *Gelsemium* is classified in the division Spermatophyta, class Magnoliopsida, subclass Asteridae and order Gentianales (Struwe et al., 1994). The position of *Gelsemium* Juss. has been in dispute since the genus was created (Moore, 1947). The earliest authors first placed it in the Apocynaceae (Moore, 1947). Bureau (1856) revised the genus and placed *Gelsemium* in the tribe Gelsemieae, family Loganiaceae, this relationship has been supported by several scholars (Bentham, 1857; Klett, 1924; Moore, 1947). Struwe et al. (1994) classified *Gelsemium* in its own family, the Gelsemiaceae; however, the Gelsemiaceae family has not yet been widely recognized. Currently, *Gelsemium* is often classified in either the Loganiaceae or the Gelsemiaceae families (Leege and Wolfe, 2002; Jiao and Li, 2007).

The three species of the genus are the Asian *Gelsemium elegans* and two North American species, *Gelsemium sempervirens* and *Gelsemium rankinii*. *Gelsemium* species are evergreen woody vines that thrive in warm and humid climates (Table 1). *Gelsemium elegans* is a well-known, toxic plant in China and Southeastern Asia, and has been used in traditional Chinese medicine since ancient times. *Gelsemium elegans* is widely distributed with populations reported in Laos, Malaysia, Vietnam, India, Thailand, Myanmar, Taiwan and the Chinese provinces of Fujian, Jiangxi, Hunan, Guangdong, Xianggang, Hainan, Guangxi, Guizhou, Yunnan and Zhejiang (Wu et al., 1996).

Gelsemium elegans has a smooth and twining stem that contains a milky latex. Its leaves are evergreen, opposite, entire and glabrous. The leaf shape is variable and may be shining, ovate, lanceolate, or verticillate on rare occasion. Stipules are reduced to an interpetiolar line. The flowers are produced in axillary clusters in fascicles with $1-\infty$ flowers. The calyx is composed of sepals with 3-4 mm long lanceolate lobes. The corolla is 12-19 mm long, dark yellow and funnel-shaped. The androecium contains five stamens that are 3.5-4 mm long and are inserted between the

base and the middle of the corolla tube. The filaments are strapshaped to filiform. The anthers are 2-locular with a sagittate base. The fruit is an oval or elliptical pod 10–15 mm long consisting of two separable jointed pods containing numerous flat-winged seeds. The flowering and fruiting season is during the months of May to December (Wu et al., 1996).

Gelsemium sempervirens is an evergreen woody vine of southern North America that is commonly cultivated. It grows well in rich moist soils that naturally occur along the seacoast from Virginia to the southern Florida extending into Mexico. Separate populations of Gelsemium sempervirens also occur in the mountains of southern Mexico and Guatemala (Miranda and Sharp, 1950; Ornduff, 1970). Gelsemium sempervirens stems may grow up to 6 m long. The reddish-brown stems are slender but tough with much of the epidermis coated with a waxy covering. Its leaves are opposite, entire, lanceolate to narrowly ovate, 2–6 cm long and 1–2 cm thick. Flowers form in axillary clusters of only a few dimorphous flowers with a five-parted calyx. The corolla is 2.5–3.5 cm long and funnel-shaped with 5 obtuse lobes. The fruit is 1.5–2.5 cm long with a 1–2 mm beak. The brownish seeds are 1.2–1.5 cm with a 1 cm wing (Cullen, 2000).

The third species, *Gelsemium rankinii*, occurs in swamps of the outer Coastal Plain from North Carolina to Louisiana. It is morphologically similar to *Gelsemium sempervirens* with a few differences; its leaf-bases are more rounded, its flowers are unscented, its stems are scaly only at the base, the calyx-lobes are 3–6 mm and acuminate. *Gelsemium rankinii* is persistent in fruit, and the fruit is 1–1.6 cm with a 2 mm beak and a 3–4 mm wingless seed (Cullen, 2000).

3. Traditional uses

Gelsemium species have a long history as traditional remedies (Editorial Committee of Zhonghua Bencao National Traditional Chinese Herb Administration, 1999). The two widespread species have been used in the areas where they are naturally distributed. Gelsemium elegans is mainly used in China and other Asian countries, while Gelsemium sempervirens is mainly used in North America and Europe as a homeopathic remedy. Interestingly, both Gelsemium elegans and Gelsemium sempervirens have been used to treat neuralgia.

Table 1The species of *Gelsemium* and its traditional uses.

Species	Synonyms	Common/vernacular names	Traditional uses	Reference
Gelsemium elegans (Gardn. & Champ.) Benth.	Gelsemium sumatranum (Blume) Boerl. Leptopteris sumatrana Blume Medicia elegans Gardner & Champ.	Humanten, Dachayao, Duanchangcao, Dapaoye, Yeman, Huangmengcai	Mainly externally used for treating eczema; tinea corporis or tinea pedis; traumatic injury, fracture; Hemorrhoids; Leprosy; boils and pyodermas; pretibial ulcer; myiasis; scrofula.	http://www.theplantlist.org/tpl/ record/kew-2818730, Sung et al. (1998), Xie et al. (1996), Editorial Committee of Zhonghua Bencao National Traditional Chinese Herb Administration (1999)
Gelsemium sempervirens (L.) J.StHil.	Gelsemium sempervirens (L.) Pers. Gelsemium sempervirens (L.) W.T. Aiton Gelsemium nitidum var. inodorum Nutt. Gelsemium nitidum Michx. Gelseminum sempervirens Catesby Lisianthius sempervirens Mill. ex Steud.	Yellow jessamine, Jasmine, Carolina jasmine, Jessamine, Evening trumpet flower, Gelsemium, Woodbine	Treating facial and neuralgias, malarial fever, cancer; root tincture used for fevers, inflammation of the spinal column; diminish blood to the cerebrospinal centers, reducing spasmodic action. roots used as a blood purifier and healing salve	http://www.theplantlist.org/tpl/record/kew-2818735, Butler (1900), Khan and Abourashed (2009), King et al. (1900), Grieve. (1971), Bellavite et al. (2011b), Magnani et al. (2010), Bousta et al., 2001, Gutman (1972), Paris et al. (2012), Dewey (1921), Tantaquidgeon and Commission (1942)
Gelsemium rankinii Small	Gelsemium sempervirens var. inodorum Nutt.	Rankin's Jessamine, Swamp Jessamine, Rankin's trumpetflower	The traditional use is rarely report.	http://www.theplantlist.org/tpl/record/kew-2818734

3.1. Gelsemium elegans

The first recorded use of Gelsemium elegans is in the classic Chinese herbal medicine, The Shennong Emperor's Classic of Materia Medica (Shen-nong Ben-cao jing). According to legend, Shennong was poisoned by Gelsemium elegans; hence, the plant is also known as Duan Chang Cao in China. Although Gelsemium elegans is very toxic, it is widely used to treat various diseases based on the traditional Chinese medicine principle of 'like cures like'. Gelsemium elegans is used to treat malignant skin problems, such as malignant boils, abscesses, sores, carbuncles, leprosy and psoriasis (Xie et al., 1996). The dried and powdered root, stem and/or leaf of Gelsemium elegans are applied externally for the treatment of these skin diseases (Editorial Committee of Zhonghua Bencao National Traditional Chinese Herb Administration, 1999). Because it is an effective analgesic, Gelsemium elegans is commonly used to treat neuralgia, sciatica, rheumatoid arthritis and acute pain (Tan et al., 1988; Rujjanawate et al., 2003). Additionally, the Hani people of Yunnan Province, China, use the roasted and crushed roots and the leaves of G. elegans to treat bone fractures, stomach-ache and kidney disease (Ghorbani et al., 2011). The Yao ethnic group uses the whole plant of Gelsemium elegans in medicinal baths to cure eczema, scrofula, carbuncles, furuncles, injuries incurred from falling and rheumatalgia (Li et al., 2006).

Other Asian countries have been influenced by traditional Chinese medicine, and *Gelsemium elegans* has been used as an external medication to treat several types of ailments. In northern Thailand, the roots of *Gelsemium elegans* are used to treat venereal disease (Srithi et al., 2012). In Japan, the plant is mainly used as an external medication for dermatitis (Yamada et al., 2008). Interestingly, a study demonstrated that an ancient medicine conserved in the Shosoin Repository in Japan for more than 1250 years was the plant 'Yakatsu' which is now known as *Gelsemium elegans* (Kitajima et al., 1998).

3.2. Gelsemium sempervirens

Gelsemium sempervirens is a toxic plant indigenous to North America. The recorded medical use of Gelsemium sempervirens dates back to the nineteenth century when the plant was mistakenly identified as an alternative herb for the treatment of a man with "bilious fever" (Garland, 1888). Physicians prepared it as a nostrum called "Electrical Febrifuge" (Club, 1883). During 1863-1926, Gelsemium was listed in the U.S.Ph. as Extractum gelsemii and Tinclura gelsemiii and in the Eclectic Materia Medica as Tinclura Gelemini (Millspaugh, 1892). The Delaware in New England used Gelsemium roots as a blood purifier and healing salve (Tantaquidgeon and Commission, 1942). Gelsemium is considered to be an important homeopathic remedy when used in highly diluted solutions to treat a variety of neurological and behavioral symptoms (Bellavite et al., 2011b), especially those symptoms that are similar to those caused by Gelsemium poisoning. The homeopathic preparation is a tincture made from the bark of the fresh root of Gelsemium sempervirens (Club, 1883). A Text-Book of Materia Medica, Pharmacology and Therapeutics states that Gelsemium has a distinct effect on sensory nerves and that is useful for the treatment of pain (Butler, 1900). Interestingly, the drug appears to be most effective in treating trifacial neuralgia and neuralgia involving the inferior dental nerve (Butler, 1900). In addition, it was suggested to be efficacious for the treatment of discomfort related to dysmenorrhea, pruritus and eczema (Butler, 1900). It was also widely used by traditional practitioners in the nineteenth century as a root tincture to cure fevers, diminish neuralgia, reduce inflammation and blood to the cerebrospinal centers and to reduce spasmodic action (Khan and Abourashed, 2009). The reference King's American Dispensatory describes the medicinal

usage of Gelsemium for the treatment of restlessness, mental irritability, insomnia, headache, irritation of the urinary tract, hyperemia and convulsions (King et al., 1900). Gelsemium sempervirens is noted for both producing and curing fatigue of the extrinsic ocular muscles, the autonomic pupillary reflex and the ciliary muscle of accommodation (King et al., 1900). In addition, it was also used for other typical flu symptoms, such as photophobia, blurred vision and a glassy expression (King et al., 1900). Grieve (1971) suggested that the homeopathic preparation of Gelsemium sempervirens should be used as a drug for treating irritated nerve centers: Symptomatically these irritations present as a flushed face, bright eyes, contracted pupils, fever, a "full, bounding pulse" insomnia, thirst, pain and soreness in the back and limbs. In the United States, a homeopathic preparation of Gelsemium sempervirens is recommended for the treatment of headache and spasmodic disorders, such as asthma and whooping cough; it is further useful in treating dysmenorrhea, hysteria, chorea and epilepsy. Otherwise, a Gelsemium homeopathic tincture was found useful in cases of urine retention. Although Gelsemium sempervirens was formerly extensively used to treat fevers, it is now mainly used to treat neuralgic pains, especially those involving the facial nerves (Grieve, 1971). Recently, several studies have tested its homeopathic effects. Magnani et al. (2010) reported that series of centesimal dilutions of Gelsemium sempervirens, prepared according to the homeopathic pharmacopeia, has anxiolytic-like effects in mice. *In vitro* experiments revealed that *Gelsemium sempervirens* changes the emotional responses of mice to novel environments, which increases exploratory behavior and decreases thigmotaxis or neophobia (Magnani et al., 2010; Bellavite et al., 2011b).

4. Phytochemistry

To date, a total of 121 alkaloids, 25 iridoids and a number of other compounds from a wide spectrum of secondary metabolite classes have been found in *Gelsemium*. Phytochemical studies have revealed that all of the species are rich in alkaloids, especially the indole alkaloids. These alkaloids are found throughout the plant but are especially concentrated in the roots. Indole alkaloid such as gelsemine, koumine, gelsenicine and gelsevirine are the major active components in *Gelsemium* (Zhang et al., 2007; Su et al., 2011; Liu et al., 2013). The compounds isolated from each species are documented in Table 2, while the chemical structures of the alkaloids and iridoids are shown in Figs. 3 and 4.

4.1. Alkaloids

The indole alkaloids extracted from *Gelsemium* have attracted a great deal of attention from chemists and pharmacologists due to their complex structural features and multiple biological effects. Currently, a total of 121 alkaloids have been isolated and identified (Fig. 3) and have either an indole or oxindole nucleus. Based on their chemical structures, the diverse and complex alkaloids have been classified into the following six types: the gelsedine-type, gelsemine-type, humantenine-type, koumine-type, sarpagine-type and yohimbane-type (Fig. 2). The alkaloid groups found in *Gelsemium* will be discussed in the following paragraphs.

4.1.1. Gelsedine-type alkaloids

Compounds 1–47 isolated from the *Gelsemium* genus are gelsedine-type alkaloids. These types of alkaloids are oxindoles with a novel skeleton similar to that of the humantenine-type oxindole alkaloids but lacking their C-21 carbon (Takayama and Sakai, 1997). Some of these alkaloids are novel forms and have shown cytotoxic effects. Gelsedilam (18) and 14-acetoxygelsedilam (20) were obtained from the leaves of *Gelsemium elegans* and are

 Table 2

 A comprehensive list of the chemical constituents isolated from *Gelsemium* species.

	Chemical component	Plant	Part of plant	References
	loids			
	edine-type Alkaloids	_		
	14β-Hydroxygelsedine	Stems	Gelsemium sempervirens	Schun and Cordell (1
	14-Hydroxygelsemicine	Roots	Gelsemium sempervirens	Kogure et al. (2007)
	Gelsedine	Leaves	Gelsemium elegans	Kitajima et al. (2006
		Roots	Gelsemium elegans	Zhang et al. (2012)
	Gelsemicine	Leaves	Gelsemium elegan	Kitajima et al. (2006
		Roots	Gelsemium elegan	Kogure et al. (2007)
	Gelsenicine	Branches	Gelsemium elegans	Ponglux et al. (1988a
		Roots	Gelsemium elegans	Sun et al. (2013)
	Gelegamine D	Stems	Gelsemium sempervirens	Kitajima et al. (2003
	11-Methoxyhumantenmine	Whole plant	Gelsemium elegans	Zhao et al. (2010b)
	4,20-Dehydrogelsemicine	Stems	Gelsemium elegans	Kitajima et al. (2003
		Roots	Gelsemium elegans	Kogure et al. (2007)
	Gelegamine E	Roots	Gelsemium elegans	Zhang et al. (2009c)
	19-Oxogelsenicine	Leaves	Gelsemium elegans	Ponglux et al. (1988)
		Roots	Gelsemium elegans	Zhang et al. (2012)
	GS-1	Stems	Gelsemium sempervirens	Kitajima et al. (2003)
)	GS-2	Leaves and stems	Gelsemium sempervirens	Kitajima et al. (2003)
		Roots	Gelsemium elegans	Kogure et al. (2007)
	11-Hydroxygelsenicine	Stems	Gelsemium elegans	Zhang et al. (2009a)
2	11,14-Dihydroxygelsenicine	Stems	Gelsemium elegans	Zhang et al. (2009a)
}	14-Hydroxygelsenicine	Seeds	Gelsemium elegans	Ponglux et al. (1988)
	Humantenidine	Stems and leaves	Gelsemium elegans	Xu et al. (2006)
		Aerial parts	Gelsemium elegans	Ouyang et al. (2011)
		Roots	Gelsemium elegans	Zhang et al. (2009c)
	14-Acetoxygelsenicine	Leaves	Gelsemium elegans	Kitajima et al. (2006)
,	14,15-Dihydroxygelsenicine	Leaves	Gelsemium elegans	Kitajima et al. (2003
5	14-Acetoxy-15-hydroxygelsenicine	Leaves	Gelsemium elegans	Kitajima et al. (2006
7	14-Hydroxy-19-oxogelsenicine	Leaves	Gelsemium elegans	Kitajima et al. (2006
3	Gelsedilam	Leaves	Gelsemium elegans	Kogure et al. (2006)
)	14-Hydroxygelsedilam	Leaves and branches	Gelsemium elegans	
)			9	Yamada et al. (2008)
	14-Acetoxygelsedilam	Leaves	Gelsemium elegans	Kogure et al. (2006)
	N _b -Methylgelsedilam	Roots	Gelsemium elegans	Yamada et al. (2011)
2	15-Hydroxy-N _b -methylgelsedilam	Roots	Gelsemium elegans	Yamada et al. (2011)
3	Gelsecrotonidine	Leaves and branches	Gelsemium elegans	Yamada et al. (2008)
4	14-Hydroxygelsecrotonidine	Leaves and branches	Gelsemium elegans	Yamada et al. (2008)
5	11-Methoxygelsecrotonidine	Leaves and branches	Gelsemium elegans	Yamada et al. (2008)
ŝ	Gelsamydine	Whole plant	Gelsemium elegans	Lin et al. (1989a)
7	14α-Hydroxygelsamydine	Stems and leaves	Gelsemium elegans	Xu et al. (2006)
3	19α-Hydroxygelsamydine	Whole plant	Gelsemium elegans	Lin et al. (1996)
)	Gelselegine	Whole plant	Gelsemium elegans	Lin et al. (1990a)
)	11-Methoxygelselegine	Stems	Gelsemium elegans	Xu et al. (2012b)
	11-Methoxy-19-(R)-hydroxygelselegine	Whole plant	Gelsemium elegans	Lin et al. (1990a)
	Gelegamine C	Roots	Gelsemium elegans	Zhang et al. (2009c)
2	14-Acetoxygelselegine	Leaves	Gelsemium elegans	Kitajima et al. (2006
3	Elegansamine	Branches	Gelsemium elegans	Ponglux et al. (1988)
ļ.	14α-Hydroxyelegansamine	Stems and leaves	Gelsemium elegans	Xu et al. (2006)
,	Gelseoxazolidinine	Roots	Gelsemium elegans	Yamada et al. (2009)
,	Gelseziridine	Aerial parts	Gelsemium elegans	Ouyang et al. (2011)
,	Gelsemoxonine	Leaves	Gelsemium elegans	Kitajima et al. (2003
3	GS-3	Dried stems	Gelsemium sempervirens	Kitajima et al. (2003
,	Gelselenidine	Aerial parts	Gelsemium elegans	Ouyang et al. (2011)
	Gelsesyringalidine	Roots	Gelsemium elegans	Yamada et al. (2011)
	Gelsevanillidine	Roots	Gelsemium elegans	Yamada et al. (2009)
			Gelsemium elegans	Kogure et al. (2006)
	Gelsefuranidine		Seisemani elegans	
2	Gelsefuranidine 14-Debydrovygelsefuranidine	Leaves	Colsomium ologans	Vamada et al (2011)
2	14-Dehydroxygelsefuranidine	Roots	Gelsemium elegans	
2 3 4	14-Dehydroxygelsefuranidine Gelsemolenine A	Roots Aerial parts	Gelsemium elegans	Ouyang et al. (2011)
2 3 4 5	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B	Roots Aerial parts Aerial parts	Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011)
	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone	Roots Aerial parts Aerial parts Leaves	Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Vip et al. (2008)
	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B	Roots Aerial parts Aerial parts	Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011)
	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone	Roots Aerial parts Aerial parts Leaves	Gelsemium elegans Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006)
els	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D	Roots Aerial parts Aerial parts Leaves	Gelsemium elegans Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008)
2 3 4 5 7	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids	Roots Aerial parts Aerial parts Leaves Leaves and stems	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008)
2 3 4 5 7	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2003) Kogure et al. (2007)
2 3 4 5 7	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts Roots Leaves	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2007) Kitajima et al. (2007)
2 3 4 5 7 7 els	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids Gelsemine	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts Roots Leaves Stems	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2007) Kitajima et al. (2007) Kitajima et al. (2008)
2 3 4 5 6 7 els	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts Roots Leaves Stems Whole plant	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2007) Kitajima et al. (2007) Kitajima et al. (2008) Jin and Xu (1982)
2 3 4 5 7 7 els	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids Gelsemine	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts Roots Leaves Stems Whole plant Roots	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2007) Kogure et al. (2007) Kitajima et al. (2006) Zhang et al. (2009a) Jin and Xu (1982) Sun et al. (2013)
2 3 4 5 6 7 els	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids Gelsemine	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts Roots Leaves Stems Whole plant Roots Roots Roots	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2007) Kitajima et al. (2007) Kitajima et al. (2009a) Jin and Xu (1982) Sun et al. (2013) Kogure et al. (2007)
2 3 4 5 7 7 els	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids Gelsemine Gelsemine	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts Roots Leaves Stems Whole plant Roots Roots Roots Leaves and branches	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium rankini	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2007) Kitajima et al. (2007) Kitajima et al. (2008) Jin and Xu (1982) Sun et al. (2013) Kogure et al. (2007) Kitajima et al. (2010)
2 3 4 5 6 7 els 8	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids Gelsemine	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts Roots Leaves Stems Whole plant Roots Roots Leaves Stems Roots Leaves Stems Roots Leaves Roots Leaves Roots Leaves Roots	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2007) Kitajima et al. (2007) Kitajima et al. (2009a) Jin and Xu (1982) Sun et al. (2013) Kogure et al. (2017) Kitajima et al. (2007) Kitajima et al. (2010) Schun et al. (1986)
1 2 3 4 5 6 7 Gels 8	14-Dehydroxygelsefuranidine Gelsemolenine A Gelsemolenine B Gelseiridone Gelseganine D emine-type Alkaloids Gelsemine Gelsemine	Roots Aerial parts Aerial parts Leaves Leaves and stems Aerial parts Roots Leaves Stems Whole plant Roots Roots Roots Leaves and branches	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium rankini	Ouyang et al. (2011) Ouyang et al. (2011) Kogure et al. (2006) Yin et al. (2008) Kitajima et al. (2007) Kitajima et al. (2006 Zhang et al. (2009a) Jin and Xu (1982) Sun et al. (2013) Kogure et al. (2007) Kitajima et al. (2007)

Table 2 (continued)

2	Chemical component	Plant	Part of plant	References
	$N_{\rm b}$ -Demethylgelsevirine	Leaves and branches	Gelsemium rankini	Kitajima et al. (2010)
3	Gelsevirine N-oxide	Leaves and branches	Gelsemium rankini	Kitajima et al. (2010)
	19R-Hydroxydihydrogelsevirine	Whole plant	Gelsemium elegans	Lin et al. (1991b)
		Roots	Gelsemium sempervirens	Kogure et al. (2007)
	19S-Hydroxydihydrogelsevirine	Whole plant	Gelsemium elegans	Lin et al. (1991b)
	19R-Acetyldihydrogelsevirine	Stems	Gelsemium sempervirens	Lin et al. (1991b)
	19R-Hydroxydihydrogelsemine	Whole plant	Gelsemium sempervirens	Lin et al. (1991b)
	4S- Gelsemine N-oxide	Aerial parts	Gelsemium elegans	Zhang et al. (2011c)
	4R- Gelsemine N-oxide	Leaves	Gelsemium elegans	Ponglux et al. (1988b
	4R-Gelsevirine N4-oxide	Aerial parts	Gelsemium elegans	Ouyang et al. (2011)
	Gelsebanine	Stems and leaves	Gelsemium elegans	Xu et al. (2006)
	antenine -type Alkaloids			(====)
	Gelseganine A	Leaves and stems	Gelsemium elegans	Yin et al. (2008)
3	Gelseganine B	Leaves and stems	Gelsemium elegans	Yin et al. (2008)
4	Humantenine N4-oxide	Leaves and stems	Gelsemium elegans	Yin et al. (2008)
5	N-Desmethoxyrankinidine	Whole plant	Gelsemium elegans	Lin et al. (1989d)
		Roots	Gelsemium elegans	Zhang et al. (2012)
6	11-Hydroxyrankinidine	Whole plant	Gelsemium elegans	Lin et al. (1989d)
	11-Hydroxyhumantenine	Whole plant	Gelsemium elegans	Lin et al. (1989d)
	11-Methoxyhumantenine	Whole plant Roots	Gelsemium elegans	Lin et al. (1989d)
	6 Hudrovyhumantonia		Gelsemium sempervirens	Kogure et al. (2007)
	6-Hydroxyhumantenine	Leaves and branches	Gelsemium rankini	Kitajima et al. (2010)
	19(E)-Humantenine	Leaves and branches	Gelsemium rankini	Kitajima et al. (2010)
	Humantenine	Roots	Gelsemium elegans	Yang and Chen (1984
		Leaves and branches	Gelsemium rankini	Kitajima et al. (2010)
2	Humantenirine	Roots	Gelsemium elegans	Yang and Chen (1984
		Leaves	Gelsemium elegans	Kitajima et al.(2006)
	Rankiniridine	Leaves and stems	Gelsemium rankini	Kogure et al. (2008b)
	Humanteniridine	Leaves and stems	Gelsemium elegans	Kogure et al. (2008b)
	4,5-Dehydrorankinidine	Leaves and branches	Gelsemium rankini	Kitajima et al.(2010)
			Gelsemium rankini	
	14-Hydroxyrankinidine	Leaves and branches		Kitajima et al. (2010)
	15-Hydroxyrankinidine	Leaves and branches	Gelsemium rankini	Kitajima et al. (2010)
3	Rankinidine	Stems	Gelsemium rankini	Schun et al. (1986)
		Whole plant	Gelsemium elegans	Lin et al. (1989b)
9	20-Hydroxydihydrorankinidine	Whole plant	Gelsemium elegans	Lin et al. (1991a)
0	N-Desmethoxyhumantenine	Whole plant	Gelsemium elegans	Lin et al. (1991a)
1	15-Hydroxyhumantenine	Whole plant	Gelsemium elegans	Lin et al. (1991a)
	19,20-Dihydrorankinidine	Leaves and branches	Gelsemium rankini	Kitajima et al. (2010)
	(4R)-Humantenine N ₄ -oxide	Aerial parts	Gelsemium elegans	Ouyang et al. (2011)
	Humantenoxenine	Roots	Gelsemium elegans	Yamada et al.(2011)
	15-Hydroxyhumantenoxenine	Roots	Gelsemium elegans	Yamada et al. (2011)
	Gelegamine A	Roots	Gelsemium elegans	Zhang et al. (2009c)
	Gelegamine B	Roots	Gelsemium elegans	Zhang et al.(2009c)
	Gelsemamide	No recorded	Gelsemium elegans	Lin et al. (1989b)
9	11-Methoxygelsemamide	No recorded	Gelsemium elegans	Lin et al. (1989b)
-		Roots	Gelsemium elegans	Zhang et al. (2009c)
				Enang et al. (2005e)
oun	nine -type Alkaloids Kounaminal	Roots	Gelsemium elegans	,
oun)	Kounaminal	Roots	Gelsemium elegans Gelsemium elegans	Yamada et al. (2011)
oum)	Kounaminal Koumine		Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1
oun) !	Kounaminal Koumine 21-(2-oxopropyl)-koumine	Stems	Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b)
oum) l 2	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine	Stems Whole plant	Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b)
oum) 2	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol	Stems Whole plant Roots	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989)
oun)	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine	Stems Whole plant Roots Whole plant	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1990b)
oum) l 2 3	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol	Stems Whole plant Roots Whole plant Roots	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Sun et al. (1989)
oum) I 2 3	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide	Stems Whole plant Roots Whole plant Roots Leaves	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988b)
oum 0 1 2 3 4	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C	Stems Whole plant Roots Whole plant Roots	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1990b) Sun et al. (1989) Ponglux et al. (1988b) Yin et al. (2008)
oum 0 1 2 3 4	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide	Stems Whole plant Roots Whole plant Roots Leaves	Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988b)
oum) 1 2 3 4	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C	Stems Whole plant Roots Whole plant Roots Leaves Leaves and stems	Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1990b) Sun et al. (1989) Ponglux et al. (1988b) Yin et al. (2008)
oum) 1 2 3 4 5 6 7 3	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine	Stems Whole plant Roots Whole plant Roots Leaves Leaves and stems Roots	Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Sun et al. (1988) Yin et al. (2008) Zhang et al. (1991)
oum) 11 22 33 4 4 56 67 7 88	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots Roots	Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013)
oum) 1 1 2 3 4 5 6 7 8 9	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots Roots	Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013)
oun 0 1 1 2 3 3 4 4 5 6 7 7 8 9 9	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine agine -type Alkaloids Gelsempervine A	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots Roots Roots	Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988b) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013) Sun et al. (2013) Kogure et al. (2005)
Dum) 1 2 3 3 4 5 6 7 8 9 0 0 0 1	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-0xokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots Roots Roots Roots Roots	Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988b) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013) Sun et al. (2013) Kogure et al. (2005) Kogure et al. (2005)
oum) 1 2 3 4 4 5 6 6 7 7 8 9 00 01 10 10 10 10 10 10 10 10 10 10 10	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine gine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots Roots Roots Roots Roots	Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013) Kogure et al. (2005) Kogure et al. (2005)
oum 0 1 1 2 3 4 4 5 6 6 7 8 9 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots Roots Roots Roots Roots Roots Roots Roots	Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Lin et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013) Sun et al. (2013) Kogure et al. (2005) Kogure et al. (2005) Kogure et al. (2005) Kogure et al. (2005)
oum 1 1 2 3 3 4 4 5 6 6 7 8 9 10 10 10 10 10 10 10 10 10 10 10 10 10	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine gine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots	Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1990b) Sun et al. (1988b) Yin et al. (1988b) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013) Sun et al. (2013) Kogure et al. (2005)
oum 0 1 1 2 2 3 4 5 6 6 7 7 8 9 0 0 1 0 1 0 2 0 3 0 4	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D 19Z-16-epi-Voacarpine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots	Gelsemium elegans Gelsemium sempervirens	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013) Sun et al. (2013) Kogure et al. (2005) Ling et al. (2005) Zhang et al. (2009c)
oum 0 1 1 2 2 3 4 5 6 6 7 7 8 9 0 0 1 0 1 0 2 0 3 0 4	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots	Gelsemium elegans Gelsemium sempervirens Gelsemium legans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (2013) Sun et al. (2013) Kogure et al. (2005) Kogure et al. (2005) Kogure et al. (2005) Kogure et al. (2005) Cogure et al. (2005)
oun 0 1 1 2 3 4 4 5 6 6 7 8 9 9 1 1 1 2 1 3 3 4 1 1 1 1 1 1 1 1 1 1 1 1 1	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-0xokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D 19Z-16-epi-Voacarpine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots	Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988b) Yin et al. (2008) Zhang et al. (2013) Sun et al. (2013) Sun et al. (2013) Kogure et al. (2005) Rogure et al. (2005) Ponglux et al. (1988) Kogure et al. (2005)
oun 0 1 1 2 3 4 4 5 6 6 7 8 9 9 1 1 1 2 1 3 3 4 1 1 1 1 1 1 1 1 1 1 1 1 1	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D 19Z-16-epi-Voacarpine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots	Gelsemium elegans Gelsemium sempervirens Gelsemium legans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (2013) Sun et al. (2013) Sun et al. (2005) Kogure et al. (2005) Rogure et al. (2009c) Ponglux et al. (1988) Rogure et al. (2005)
Dum) 1 2 3 4 4 6 6 7 7 8 9 0 1 1 2 2 3 0 1 1 2 2 3 3 4 0 5 6 6 6 7 7 8 8 9 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-0xokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D 19Z-16-epi-Voacarpine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots	Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1998) Lin et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (1991) Sun et al. (2013) Sun et al. (2013) Kogure et al. (2013) Kogure et al. (2005) Kogure et al. (2005) Kogure et al. (2005) Kogure et al. (2005) Chang et al. (2005) Ponglux et al. (1988) Kogure et al. (2005) Schun and Cordell (1
Dum) 122 33 44 166 17 18 190 191 192 193 194 195	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D 19Z-16-epi-Voacarpine Koumidine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots	Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1989) Lin et al. (1989) Lin et al. (1990b) Sun et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (2013) Sun et al. (2013) Kogure et al. (2013) Kogure et al. (2005) Sogure et al. (2005)
poum 10 13 10 11 12 13 14 15	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D 19Z-16-epi-Voacarpine Koumidine 3-Hydroxykoumidine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots Leaves and branches	Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium elegans Gelsemium sempervirens Gelsemium elegans Gelsemium elegans	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1989b) Sun et al. (1989b) Lin et al. (1990b) Sun et al. (1988b) Yin et al. (2008) Zhang et al. (2008) Zhang et al. (2013) Sun et al. (2013) Kogure et al. (2005) Zhang et al. (2005) Sogure et al. (2005) Sogure et al. (2005) Sogure et al. (2005) Zhang et al. (2005) Schun and Cordell (1 Zhang et al. (2012) Kitajima et al. (2010)
poum 10 13 10 11 12 13 14 15	Kounaminal Koumine 21-(2-oxopropyl)-koumine 19-(R)-Hydroxydihydrokoumine (19R)-Kouminol 19-(S)-Hydroxydihydrokoumine (19S)-Kouminol Koumine N-oxide Gelseganine C Dihydrokoumine 21-Oxokoumine Furanokoumine agine -type Alkaloids Gelsempervine A Gelsempervine B Gelsempervine C Gelsempervine D 19Z-16-epi-Voacarpine Koumidine	Stems Whole plant Roots Whole plant Roots Leaves Leaves Leaves and stems Roots	Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Yamada et al. (2011) Khuong-Huu et al. (1 Xu et al. (2012b) Lin et al. (1990b) Sun et al. (1989) Lin et al. (1990b) Sun et al. (1989) Ponglux et al. (1988) Yin et al. (2008) Zhang et al. (2013) Sun et al. (2013) Kogure et al. (2013) Kogure et al. (2005) Sogure et al. (2005)

Table 2 (continued)

NO.	Chamiled and the control of the cont	D1 1	Doub of 1 .	D - f - · · ·
	Chemical component	Plant	Part of plant	References
10	19-(Z)-Taberpsychine	Roots	Gelsemium elegans	Ponglux et al. (1988b)
11	19-(Z)-Akuammidine	Roots	Gelsemium elegans	Sakai et al. (1987)
12	Koumicine N-oxide	Roots	Gelsemium elegans	Ponglux et al. (1988b)
13	Dehydrokoumidine	Roots	Gelsemium elegans	Yamada et al. (2011)
ohi	mbane-type Alkaloids			
14	Sempervilam	Roots	Gelsemium sempervirens	Kogure et al. (2005)
15	Sempervirine	Aerial parts	Gelsemium sempervirens	Zhang et al. (2008)
	Ī	Stems and leaves	Gelsemium elegans	Xu et al. (2006)
16	Ourouparine	Roots	Gelsemium sempervirens	Kogure et al. (2007)
	er types of Alkaloids	0. 11		V 1 (2000)
	Gelsebamine	Stems and leaves	Gelsemium elegans	Xu et al. (2006)
	Gelsenine	Whole plant	Gelsemium elegans	Zhao et al. (2010b)
		Roots	Gelsemium elegans	Zhang et al. (2012)
	Gelebolines B	Roots	Gelsemium elegans	Zhang et al. (2012)
21	Gelebolines C	Roots	Gelsemium elegans	Zhang et al. (2012)
ido	oids			
	Gelsemide	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
	7-Deoxygelsemide	Leaves	Gelsemium elegans	
ر.	, beorgeisemae	Leaves and stems	Gelsemium sempervirens	Takayama et al. (1994 Kitajima et al. (2003b
1	0 Decumentamida		-	•
	9-Deoxygelsemide	Leaves	Gelsemium elegans	Takayama et al. (1994
	Gelemide-7-glucoside	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
	Gelsemiol	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
	Gelsemiol-1-glucoside	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
	Gelsemiol-3-glucoside	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
9	9-Hydroxysemperoside	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
	Semperoside	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
	Geleganoid A	Leaves	Gelsemium elegans	Zhang et al. (2011a)
	Geleganoid B	Leaves	Gelsemium elegans	Zhang et al. (2011a)
	Geleganoid C	Leaves	Gelsemium elegans	Zhang et al. (2011a)
	Geleganosides A			
		Leaves	Gelsemium elegans	Zhang et al. (2011a)
	6	Leaves	Gelsemium elegans	Zhang et al. (2011a)
6	GRIR-1	Aerial parts	Gelsemium rankini	Kogure et al. (2008a)
		Leaves	Gelsemium elegans	Zhang et al. (2011a)
37	GEIR-2	Leaves	Gelsemium elegans	Kogure et al. (2008a)
		Leaves	Gelsemium sempervirens	Jensen et al. (1987)
38	Geleganoid D	Leaves	Gelsemium elegans	Zhang et al. (2011a)
39	Geleganoid F	Leaves	Gelsemium elegans	Zhang et al. (2011a)
	Geleganoid E	Leaves	Gelsemium elegans	Zhang et al. (2011a)
	-	Leaves	Gelsemium elegans	Kogure et al. (2008a)
	GEIR-1	Leaves	Gelsemium elegans	Kogure et al. (2008a)
	GSIR-1	Leaves and stems	Gelsemium sempervirens	Kitajima et al. (2003b
ŧ)	GSIK-1		-	
	Communication A	Roots	Gelsemium sempervir <mark>ens</mark>	Kogure et al. (2007)
		Aerial parts	Gelsemium elegans	Zhang et al. (2011b)
			Gelsemium elegans	Zhang et al. (2011b)
		aerial parts		
	Sweroside Brasoside	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
6	Brasoside	•		
6 ega	Brasoside astigmane Glycosides	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
6 ega	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-	•		
6 ega 7	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β- Dglucopyranoside	Leaves Aerial parts	Gelsemium sempervirens Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c)
6 ega 7	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9- Q - p -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9- Q - q	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
6 ega 7	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9- Q - β -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9- Q - α -arabinopyranosyl-(1- \geq 6)- β -Dlucopyranoside]	Leaves Aerial parts Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c)
6 ega 7 8	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9- Q - β -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9- Q - α -arabinopyranosyl-(1- \geq 6)- β -Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9- Q - α	Leaves Aerial parts	Gelsemium sempervirens Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c)
6 ega 7 8	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9- Q - β -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9- Q - α -arabinopyranosyl-(1- $>$ 6)- β -Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9- Q - α -arabinopyranosyl-(1- $>$ 6)- β -Dglucopyranoside]	Leaves Aerial parts Aerial parts Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011c)
.6 ega 7 .8 .9	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9- O - β -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9- O - α -arabinopyranosyl- $(1- \ge 6)$ - β -Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9- α - α -arabinopyranosyl- α - α	Leaves Aerial parts Aerial parts Aerial parts Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b)
6 ega 7 8 9	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9- O - β -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9- O - α - α -arabinopyranosyl-(1- α 6)- α -Dlucopyranoside (6S, 7E, 9R)-6,9-Dlhydroxy-4,7-megastigmadien-3-one-9- α - α - α -arabinopyranosyl-(1- α 6)- α -Dglucopyranoside Eleganosides A	Leaves Aerial parts Aerial parts Aerial parts Aerial parts Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b)
6 ega 7 8 9	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9- O - β -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9- O - α -arabinopyranosyl- $(1- \ge 6)$ - β -Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9- α - α -arabinopyranosyl- α - α	Leaves Aerial parts Aerial parts Aerial parts Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b)
6 ega 7 8 9 0 1 2	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9- Q - β -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9- Q - α -arabinopyranosyl-(1- \geq 6)- β -Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9- Q - α -arabinopyranosyl-(1- \geq 6)- β -Dglucopyranoside Eleganosides A Eleganosides B	Leaves Aerial parts Aerial parts Aerial parts Aerial parts Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b)
6 ega 7 8 9 0 1 2 ero	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0- β -Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α - α - α -arabinopyranosyl-(1 - α	Aerial parts	Gelsemium sempervirens Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b)
6 ega 7 8 9 0 1 2 ero 3	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β- Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1- ≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1- ≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 Dides 12β-Hydroxy-5α-pregn-16-ene-3,20dione	Aerial parts Stems	Gelsemium sempervirens Gelsemium elegans Gelsemium sempervirens	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19
6 ega 7 8 9 0 1 2 ero 3 4	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β- Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1- ≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1- ≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 Dides 12β-Hydroxy-5α-pregn-16-ene-3,20dione 12β-Hydroxy-pregna-1,16-diene-3,20-dione	Aerial parts Stems Stems	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19 Schun and Cordell (19 Schun and Cordell (19
6 ega 7 8 9 0 1 2 ero 3 4 5	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β- Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20dione 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione	Aerial parts Stems Stems Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19 Schun and Cordell (19 Zhang et al. (2008)
6 ega 7 8 9 0 1 2 ero 3 4 5 5	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β- Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1- ≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1- ≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 Dides 12β-Hydroxy-5α-pregn-16-ene-3,20dione 12β-Hydroxy-pregna-1,16-diene-3,20-dione	Aerial parts Stems Stems	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (1987) Schun and Cordell (1987)
6 ega 7 8 9 0 1 2 ero 3 4 5 6	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β- Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-៤- arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20dione 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione	Aerial parts Stems Stems Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19 Schun and Cordell (19 Zhang et al. (2008)
6 ega 7 .8 .9 .0 .1 .2 .2 .4 .5 .6 .7	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid	Leaves Aerial parts Aerial parts Aerial parts Aerial parts Aerial parts Aerial parts Stems Stems Stems Aerial parts Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (1986) Schun and Cordell (1987) Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008)
6 ega 7 8 9 0 1 2 ero 3 4 5 6 7 8	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1- > 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1- > 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-pregna-1,16-diene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol	Leaves Aerial parts Stems Stems Aerial parts Aerial parts Aerial parts Aerial parts Aerial parts	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (1993) Schun and Cordell (1994) Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008)
6 ega 7 8 9 0 1 2 ero 3 4 5 6 7 8 9	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol Stigmasterol	Aerial parts Stems Stems Stems Aerial parts Aerial parts Aerial parts Whole plant Whole plant	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19 Schun and Cordell (19 Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhao et al. (2009) Zhao et al. (2009)
6 ega 7 8 9 0 1 2 ero 3 4 5 6 7 8 9 0 0	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-៤-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-៤-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 Dides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol Stigmasterol Daucosterol	Aerial parts Stems Stems Stems Aerial parts Aerial parts Aerial parts Whole plant Whole plant	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19 Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhao et al. (2009) Zhao et al. (2009) Zhao et al. (2009)
ega 17 18 19 10 11 12 13 14 15 16 16 17 18 18 19 10 10 10 10 10 10 10 10 10 10	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-pregna-1,16-diene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol Stigmasterol Daucosterol Stigmasterol-3-0-β-p-glucopyranoside	Aerial parts Stems Stems Stems Aerial parts Aerial parts Aerial parts Whole plant Whole plant	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19 Schun and Cordell (19 Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhao et al. (2009) Zhao et al. (2009)
ega 17 18 19 10 11 12 13 14 15 16 16 17 18 18 19 10 10 10 10 10 10 10 10 10 10	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-pregna-1,16-diene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol Stigmasterol Daucosterol Stigmasterol-3-0-β-p-glucopyranoside	Aerial parts Stems Stems Stems Aerial parts Aerial parts Aerial parts Whole plant Whole plant	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (1990) Schun and Cordell (1990) Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhao et al. (2009) Zhao et al. (2009) Zhao et al. (2009)
6 ega 7 8 9 0 1 2 ero 3 4 5 6 7 8 9 0 1 1 gni	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-pregna-1,16-diene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol Stigmasterol Daucosterol Stigmasterol-3-0-β-p-glucopyranoside	Aerial parts Stems Stems Stems Aerial parts Aerial parts Aerial parts Whole plant Whole plant	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (1990) Schun and Cordell (1990) Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhao et al. (2009) Zhao et al. (2009) Zhao et al. (2009)
6 ega 7 8 9 0 1 2 ero 3 4 5 6 7 8 9 0 1 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-k-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-k-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 bides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol Stigmasterol Daucosterol Stigmasterol-3-0-β-p-glucopyranoside in	Aerial parts Stems Stems Stems Aerial parts Aerial parts Aerial parts Aerial parts Whole plant Whole plant Whole plant	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19 Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhao et al. (2009) Zhao et al. (2009) Zhao et al. (2009) Zhao et al. (2009)
6 ega 7 8 9 0 1 2 ero 3 4 5 6 7 8 9 0 1 gni 2 3	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 Dides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-pregna-1,16-diene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol Stigmasterol Daucosterol Stigmasterol-3-0-β-n-glucopyranoside in (+)-8-Hydroxypinoresinol Cleomiscosin C	Aerial parts Stems Stems Aerial parts Aerial parts Aerial parts Aerial parts Whole plant Whole plant	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (19 Schun and Cordell (19 Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhao et al. (2009) Zhao et al. (2009)
146 1ega 147 148 149 150 151 152 153 154 155 156 157 158 159 150 150 150 150 150 150 150 150 150 150	Brasoside astigmane Glycosides (3R, 5S, 6S, 7E, 9R)-Megastigman-7-ene-3,5,6,9-tetrol-9-0-β-Dglucopyranoside (6R, 7E, 9R)-9-Hydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dlucopyranoside] (6S, 7E, 9R)-6,9-Dihydroxy-4,7-megastigmadien-3-one-9-0-[α-L-arabinopyranosyl-(1-≥ 6)-β-Dglucopyranoside] Eleganosides A Eleganosides B Foliasalacioside B1 Dides 12β-Hydroxy-5α-pregn-16-ene-3,20-dione 12β-Hydroxy-pregna-1,16-diene-3,20-dione 21-Hydroxy-5α-pregn-16-ene-3,20-dione 3-Oxoandrosta-16-ene-17-carboxylic acid 3-Oxoandrosta-4,16-diene-17-carboxylic acid β-Sitosterol Stigmasterol Daucosterol Stigmasterol-3-0-β-n-glucopyranoside in (+)-8-Hydroxypinoresinol Cleomiscosin C	Aerial parts Stems Stems Stems Aerial parts Aerial parts Aerial parts Aerial parts Whole plant Whole plant Whole plant Whole plant	Gelsemium sempervirens Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium elegans Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium sempervirens Gelsemium elegans	Jensen et al. (1987) Zhang et al. (2011c) Zhang et al. (2011c) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Zhang et al. (2011b) Schun and Cordell (1990) Schun and Cordell (1990) Zhang et al. (2008) Zhang et al. (2008) Zhang et al. (2008) Zhao et al. (2009)

Table 2 (continued)

No. Chemical component	Plant	Part of plant	References
Phenolic acids			
167 caffeic acid	Whole plant	Gelsemium elegans	Zhao et al. (2010a)
168 1-O-Caffeoylquinic acid	Whole plant	Gelsemium elegans	Zhao et al. (2010a)
169 4-O-Caffeoylquinic acid	Whole plant	Gelsemium elegans	Zhao et al. (2010a)
170 1-O-Caffeoylquinicacid Me thylester	Whole plant	Gelsemium elegans	Zhao et al. (2010a)
171 3,4-Dihydroxyphenylaldehyde	Whole plant	Gelsemium elegans	Zhao et al. (2010a)
172 Caffeic acid ethyl ester	Branches	Gelsemium elegans	Zhang et al. (2009b)
173 Ferulic acid ethyl ester	Branches	Gelsemium elegans	Zhang et al. (2009b)
174 Ursolic acid	Whole plant	Gelsemium elegans	Zhao et al. (2009)
175 Gallic acid	Whole plant	Gelsemium elegans	Zhao et al. (2009)
176 Ferulic acid	Whole plant	Gelsemium elegans	Zhao et al. (2009)
177 Protocatechuic acid	Whole plant	Gelsemium elegans	Zhao et al. (2009)
Flavonoids			
178 Tamarixin	Leaves	Gelsemium elegans	Zhang et al. (2009b)
179 Tamarixetin 3-0-β-p-galactopyranoside	Leaves	Gelsemium elegans	Zhang et al. (2009b)
180 7-O-β-D-Glucopyranosylscopoletin	Aerial parts	Gelsemium sempervirens	Zhang et al. (2008)
Coumarin			
181 Scopoletin	Leaves	Gelsemium elegans	Zhang et al. (2009b)
182 Scopolin	Leaves	Gelsemium elegans	Zhang et al. (2009b)
	Aerial parts	Gelsemium sempervirens	Zhang et al. (2008)
	Roots	Gelsemium sempervirens	Kogure et al. (2007)
183 Fabiatrin	Leaves	Gelsemium sempervirens	Jensen et al. (1987)
184 7-O-β-D-Apiofuranosyl- $(1 \rightarrow 6)$ -β-D-glucopyranosylscopoletin	Aerial parts	Gelsemium semperv <mark>irens</mark>	Zhang et al. (2008)
185 Scoparone	Whole plant	Gelsemium elegans	Hua et al. (2007)
Terpenoids			
186 Uvaol	Aerial parts	Gelsemium sempervirens	Zhang et al. (2008)
187 3-Hydroxy-27-p-(Z)-coumaroyloxy ursan-12-en-28-oic acid	Whole plant	Gelsemium elegans	Hua et al. (2007)
188 3-Hydroxy-27-p-(E)-coumaroyloxy ursan-12-en-28-oic acid	Whole plant	Gelsemium elegans	Hua et al. (2007)
189 Uncarinic acid E	Whole plant	Gelsemium elegans	Hua et al. (2007)
Fructose and its derivative			
190 n-Butyl-α-p-Fructofuranoside	Aerial parts	Gelsemium elegans	Zhang et al. (2011c)
191 Ethyl-α-D-Fructofuranoside	Leaves	Gelsemium elegans	Zhang et al. (2009b)
192 Ethyl-β-D-Fructopyranoside	Leaves	Gelsemium elegans	Zhang et al. (2009b)
Others			
193 Uridine	Leaves	Gelsemium elegans	Zhang et al. (2009b)
194 2-(4-hydroxyphenyl)ethyl heptadecanoate	Aerial parts	Gelsemium sempervirens	Zhang et al. (2008)
195 Di(2-ethylhexyl) phthalate	Whole plant	Gelsemium elegans	Hua et al. (2007)
100 Dil Carymenyi) pirmanace	Whole plane	Seiseman elegans	(2007)

the first examples of naturally occurring 18, 19-nor-type monoterpenoid indole alkaloids (Kogure et al., 2006). Yamada et al. (2008) isolated four gelsedine-type oxindole alkaloids from the leaves and branches of Gelsemium elegans, and among these alkaloids were gelsecrotonidine (23), 14-hydroxygelsecrotonidine (24) and a form of 11-methoxygelsecrotonidine (25), which possesses an additional C-2 unit with an acetic acid residue. Another isolate is 14-hydroxygelsedilam (19), an 18, 19-nor-type monoterpenoid indole alkaloid. The 14-acetoxygelsenicine (14), 14, 15-dihydroxygelsenicine (15), gelsedine (3) and gelsemicine (4) alkaloids showed potent cytotoxic effects against the A431 human epidermoid carcinoma cell line (Kitajima et al., 2006). Gelsenicine (5) was obtained from Gelsemium elegans and was found to have an effect on inflammatory and neuropathic pain (Liu et al., 2011). Gelsemolenines A (44) and B (45) are the first examples of Gelsemium alkaloids with an additional acetyl orformyl unit at the N4 position (Ouyang et al., 2011). Gelseiridone (46) and gelseganine D (47) have a nitrogen-carbon linkage between a gelsenicine-type monoterpenoid indole alkaloid and a monoterpene unit with an iridoid skeleton (Kogure et al., 2006).

4.1.2. Gelsemine-type alkaloids

Gelsemine (48) was the first alkaloid isolated from *Gelsemium* plant material in 1959, and subsequent investigations have led to the isolation of 14 additional gelsemine-type alkaloids (48–61).

The gelsemine-type alkaloids contain an oxindole unit and have an additional bond between the C-6 and C-20 positions when compared to the humantenine-type alkaloids. Gelsemine (44) is one of the principal alkaloidal constituents of the *Gelsemium* genus (Kitajima et al., 2006; Kogure et al., 2007).

4.1.3. Humantenine-type alkaloids

Humantenine-type alkaloids are oxindole derivatives of the C/D ring cleaved sarpagine-type indole alkaloids. Currently, there are 28 humantenine-type alkaloids (62–89) that have been isolated from *Gelsemium*. Among these, humantenoxenine (84) and 15-hydroxy-humantenoxenine (85) contain a novel β -amino- α , β -unsaturated ketone residue (Yamada et al., 2011). 6-hydroxyhumantenine (69) is the first example of a *Gelsemium* alkaloid with an oxygen at the C-6 position, and it is a plausible biogenetic precursor of gelsemine-type alkaloids (Kitajima et al., 2010).

4.1.4. Koumine-type alkaloids

Koumine-type alkaloids have attracted the attention of many researchers because of their novel hexacyclic cage structure. Only 10 koumine-type alkaloids (90–99) have been isolated from *Gelsemium elegans*. Koumine (91) was first isolated from *Gelsemium elegans* in 1931, and its structure was determined in 1981 (Khuong-Huu et al., 1981). Several studies have shown that koumine is highly cytotoxic to cancer cell lines and has an

Fig. 2. Six classes of alkaloids present in Gelsemium and representative compounds.

analgesic activity with no additive side effects. Koumine N-oxide (95), a highly oxidized alkaloid, was isolated from the leaves of *Gelsemium elegans* (Ponglux et al., 1988b). The koumine-type alkaloids 19-(R)-hydroxydihydrokoumine (93) and 19-(S)-hydroxydihydrokoumine (94) were found in *Gelsemium elegans* (Lin et al., 1990b). Gelseganines C (96) represents a rare class of monoterpenoid indole alkaloids that bear an N4-iridoid unit, which was found in *Gelsemium elegans* (Yin et al., 2008). Kounaminal (90) was isolated from *Gelsemium elegans* and is the first koumine-type alkaloid to possess a residue at the C-21 position (Yamada et al., 2011).

4.1.5. Sarpagine-type alkaloids

Sarpagine-type indole alkaloids are especially high in the Apocynaceae and Rubiaceae plant families and have been found in many other plants. Fourteen sarpagine-type alkaloids (100–113) have been identified from the genus *Gelsemium*. However, only the 3-Hydroxykoumidine (107) alkaloid has been isolated from the leaves and branches of *Gelsemium rankinii* (Kitajima et al., 2010). This compound is similar to the Corynanthe-type monoterpenoid indole alkaloid in that they both have an additional bond between the C-5 and C-16 positions. Kogure et al. (2005) isolated five sarpagine-type alkaloids from the root of *Gelsemium sempervirens* and found that 2-acyl sarpagine-type alkaloids possess an N_b-methyl group with a keto-amino structure or a trans-annular form in solution depending on the solvent.

4.1.6. Yohimbane-type alkaloids

The yohimbane-type alkaloids are a rather rare and unique type of alkaloid. Only three yohimbane-type indole alkaloids have been isolated from *Gelsemium sempervirens*, which are sempervilam (114), sempervirine (115) and ourouparine (116) (Kogure et al., 2005; Kogure et al., 2007).

4.1.7. Other types of alkaloids

Gelsebamine (117) selectively inhibits the A-549 human lung adenocarcinoma cell line; however, Gelsebamine was shown to be an artifact and does not exist among the crude alkaloids (Xu et al., 2006). Gelebolines A–C (118–121) exhibit a unique degraded monoterpenoid moiety and are the first reported β -carboline from the genus (Zhang et al., 2012).

4.2. Iridoids

In addition to alkaloids, the Gelsemium genus has proven to be a rich source of iridoids. There are currently 24 iridoids (122-145) that have been reported from the genus. Jensen et al. (1987) isolated seven iridoids from Gelsemium sempervirens including gelsemide (122), gelemide-7-glucoside (125), gelsemiol (126), gelsemiol-1glucoside (127).gelsemiol-3-glucoside (128).semperoside (129) and semperoside (130). All of these iridoids are lactones of the asperuloside type. Kogure et al. (2008a) recovered four new iridoids from the leaves of Gelsemium elegans and Gelsemium rankinii. GRIR (136) was the only iridoid recovered from Gelsemium rankinii, and GEIR-1 (142) has a novel tetracyclic caged structure. Zhang et al. (2011a) isolated six aglycones (geleganoids A-F) and two glycosides (geleganosides A (134) and B (135)) from the leaves of Gelsemium elegans. Among these isolates, the geleganosides B (135) compounds possess a rare α -D-glucopyranose unit and the geleganoids D (138) compounds are a noriridoid due to the absence of C-3. These compounds were tested for PC12 neurite cell outgrowth activity but were found to be inactive (Zhang et al,. 2011a).

4.3. Megastigmane glycosides

The megastigmane derivatives are commonly reported as natural products in plants, yet there have only been six megastigmane glycoside compounds isolated from *Gelsemium*. Zhang et al. (2011c) isolated two new megastigmane glycosides and four previously known megastigmane glycosides from the aerial parts of *Gelsemium elegans*.

4.4. Steroids and other constituents

Two pregnane derivatives, 12β -hydroxy- 5α -pregn-16-ene-3, 20-dione and 12β -hydroxy-pregna-4, 16-diene-3, 20-dione have been isolated from the MeOH extract of the stem from *Gelsemium sempervirens*. These derivatives displayed activity in human mouth epidermal carcinoma (KB) and murine leukemia (P388) cell lines (Schun and Cordell, 1987). Zhang et al. (2008) isolated three new steroids (155-157) from *G. sempervirens*, and their structures were determined to be 21-hydroxy- 5α -pregn-16-ene-3, 20-dione, 3-oxoandrosta-16-ene-17-carboxylicacid, and 3-oxoandrosta-4,


Fig. 3. Alkaloids isolated from the species of the genus Gelsemium (compounds 1–121).


Fig. 3. (continued)


 $\textbf{Fig. 3.} \ (continued)$


Fig. 4. Iridoids isolated from the species of the genus Gelsemium (compounds 122-146).

16-diene-17-carboxylic acid. Hua et al. (2008) isolated two new benzofuran lignan glycosides (gelsemiunoside A and B) from the whole plant of *Gelsemium elegans*, which showed a potent cytotoxic activity by suppressing the proliferation of A375-S2 cells. To study the non-alkaloid chemical constituents of *Gelsemium elegans*, Zhang et al. (2009b) isolated and identified the following 10 compounds: tamarixin, tamarixetin 3-O- β -D-galactopyranoside, uridine, caffeic acid, caffeic acid ethyl ester, ferulic acid ethylester, ethyl- α -D-fructofuranoside, ethyl- β -D-fructopyranoside, scopoletin and scopolin. Zhao et al. (2009) was the first study to isolate and identify 16 non-alkaloid constituents from the *Gelsemium elegans* genus.

5. Pharmacological properties

The traditional medicinal applications of Gelsemium species have inspired many pharmacological investigations. Several extracts of Gelsemium spp. and isolated compounds have been evaluated for their anti-tumor, anti-inflammatory, analgesic, anxiolytic and immunostimulatory activity (Tan et al., 1988; Rujjanawate et al., 2003; Dutt et al., 2010a; Liu et al., 2011; Xu et al., 2012a; Zhang et al., 2013a). The Gelsemium extracts and monomeric compounds were highly cytotoxic to several cancer cell lines (Kitajima et al., 2006; Zhao et al., 2006a; An et al., 2008; Bhattacharyya, 2009; Huang et al., 2010; Gao et al., 2012). There seems to be an interest in developing new anti-tumor drugs from these plants. However, the molecular mechanisms that drive the effects of these compounds are not sufficiently understood. Thus, a more detailed pharmacological explanation is needed for the further development of these compounds. In addition to its anti-tumor activity, the analgesic and anxiolytic properties of Gelsemium have also been well studied. Koumine, gelsemine and gelsevirine are efficacious in several inflammatory and pain models (Tan et al., 1988; Rujjanawate et al., 2003; Liu et al., 2011; Xu et al., 2012a; Zhang et al., 2013a, b). Table 3 lists the available pharmacological studies with detailed study methods and conditions.

5.1. Anti-tumor activity

Several studies have demonstrated that *Gelsemium* sp. possess anti-tumor effects in vivo and in vitro. An alkaloid extract of Gelsemium elegans (10 µg/ml) has a significant dose and time dependent inhibitory effect on hepatic carcinoma HepG2 cells in vitro, and the mechanism of this anti-tumor action may be related to their apoptosis-inducing activities (Wang et al., 2001). These results were similar in Abdul et al. (2004) in which a methanol extraction of Gelsemium elegans exhibited a strong cytotoxic effect on CaOV-3 cells (human ovarian cancer cell line) with an IC₅₀ value of 5 µg/ml and to a lesser extend in MDAMB-231 cells (human estrogen receptor negative breast cancer cells) with an IC₅₀ value of 40 µg/ml. These effects were both dose and time dependent in both of these tests. The 95% ethanol extract of Gelsemium sempervirens has been reported to inhibit human DNA topoisomerase I (Topo I). Sempervirine, which intercalates DNA and inhibits Topo I by modulating enzyme activity with an IC₅₀ of $54.5 \pm 15.9 \,\mu\text{M}$, was identified as the active ingredient following phytochemical analysis (Zhang et al., 2008). Among the active components isolated from Gelsemium elegans, uncarinic acid E reportedly inhibits the cellular growth of HCT-15 (colon), MCF-7 (breast), A549 (lung), and HT-1197 (bladder) by over expressing PLC γ 1 with IC₅₀ values of 0.5–6.5 μ M (Lee et al., 2000). It has also been reported that uncarinic acid E (6-48 µM) exerts potent inhibitory effects on HepG2 cells in a time and dose dependent manner. Its molecular mechanism of action may be related to an

 Table 3

 Pharmacological effects of the Gelsemium species.

Pharmacological effects	Detail	Extracts/compounds	Minimal active concentration/ dose	In vitro/ in vivo	Reference
Antitumor activity	Cytotoxic effects on HepG2 cells	Uncarinic acid E	6–48 μΜ	In vitro	Zhao et al. (2006b)
		Alkaloidal fraction from Gelsemium elegans	10 μg/ml	In vitro	Wang et al. (2001)
		Gelsenicine	$IC_{50} = 184.55 \ \mu g/ml$	In vitro	Gao et al. (2012)
		Gelsenicine	$IC_{50}\!=\!1.79\pm0.54~mmol/L$	In vitro	Huang et al. (2010)
		Koumine	$IC_{50}\!=\!1.26\pm0.32\;mmol/L$	In vitro	Huang et al. (2010)
		Gelsemine	$IC_{50}\!=\!1.82\pm0.35~mmol/L$	In vitro	Huang et al. (2010)
	Inhibit TE-11 cell proliferation	Gelsenicine	$IC_{50}\!=\!1.73\pm0.35~mmol/L$	In vitro	Huang et al. 2010)
		Koumine	$IC_{50}\!=\!0.74\pm0.05~mmol/L$	In vitro	Huang et al. (2010)
		Gelsemine	$IC_{50}\!=\!1.94\pm0.30\;mmol/L$	In vitro	Huang et al. (2010)
	Inhibit SW480 cell proliferation	Gelsenicine	$IC_{50}\!=\!0.52\pm0.22\;mmol/L$	In vitro	Huang et al. (2010)
		Koumine	$IC_{50}\!=\!0.45\pm0.10~mmol/L$	In vitro	Huang et al. (2010)
		Gelsemine	$IC_{50}\!=\!0.76\pm0.28\;mmol/L$	In vitro	Huang et al. (2010)
		Gelsevirine	$IC_{50}\!=\!1.41\pm0.06~mmol/L$	In vitro	Huang et al. (2010)
	Inhibit MGC80-3 cell proliferation	Gelsenicine	$IC_{50}\!=\!1.14\pm0.23\;mmol/L$	In vitro	Huang et al. (2010)
		Koumine	$IC_{50}\!=\!0.82\pm0.19~mmol/L$	In vitro	Huang et al. (2010)
		Gelsemine	$IC_{50}\!=\!1.20\pm0.33\;mmol/L$	In vitro	Huang et al.
		Gelsevirine	$IC_{50}\!=\!1.22\pm0.11\;mmol/L$	In vitro	(2010) Huang et al.
	Induce HepG2 and HeLa cell death	4-N-demethylgelsemine	IC_{50} =340.3 and 338.9 μ M, respectively	In vitro	(2010) Zhao et al. (2010b)
		21-oxogelsemine	$IC_{50} = 107.1$ and 338.9 μ M,	In vitro	Zhao et al.
		Gelsemine	respectively 600 μM	In vitro	(2010b) Zhao et al.
	Inhibit HeLa cell growth and proliferation	Ethanol and chloroform	1 μl/ml	In vitro	(2010b) An et al.
	Cytotoxic activity for A431 Epidermoid Carcinoma	extraction of <i>Gelsemium elegans</i> 14-acetoxygelsenicine	$ED_{50} = 0.25 \ \mu M$	In vitro	(2008) Kitajima et al.
	Cells	14-acetoxy-15-	$ED_{50} = 36 \mu M$	In vitro	(2006) Kitajima et al.
		hydroxygelsenicine 14,15-dihydroxygelsenicine	$ED_{50} = 1.3 \mu M$	In vitro	(2006) Kitajima et al.
		Gelsenicine	ED_{50} =37 μM	In vitro	(2006) Kitajima et al.
		Gelsedine	ED50=0.35 μM	In vitro	(2006) Kitajima et al.
		Gelsemicine	$ED_{50} = 0.75 \ \mu M$	In vitro	(2006) Kitajima et al.
	Inhibit A375-S2 cell proliferation	Non-alkaloid and alkaloidal	$IC_{50} = 38.6$ and $87.5 \mu\text{g/ml}$,	In vitro	(2006) Zhao et al.
		fraction from <i>Gelsemium elegans</i> Gelsemiunoside A	$IC_{50} = 193.4$	In vitro	(2006a) Hua et al.
		Gelsemiunoside B	IC ₅₀ =69.4	In vitro	(2008) Hua et al.
	Inhibit KB cell proliferation	Non-alkaloid and alkaloidal	$IC_{50} = 78.6$ and 109.8 μ g/ml,	In vitro	(2008) Zhao et al.
	Inhibit SGC7901 cell proliferation	fraction from Gelsemium elegans Non-alkaloid and alkaloidal	$IC_{50} = 125.9$ and 283.3 μ g/ml	In vitro	(2006a) Zhao et al.
	Inhabit H22 tumor growth in mice	fraction from <i>Gelsemium elegans</i> The component 2 of non-	respectively 1.5–6 mg/kg for 10 days	In vitro	(2006a) Zhao et al.
	Cytotoxicity against A549 cells	alkaloid from <i>Gelsemium elegans</i> Koumine and its metabolites M1, M2, M3, M4	100 μM, inhibition ratio was 15.4%, 14.4%, 14.5%, 13.7%, and	In vitro	(2006a) Zhang et al. (2013)
	Anticancer against DMBA induced skin cancer in	4-Methyl-7 hydroxy coumarin	9.6%, respectively 50 mg/kg (b.w.)	In vitro	Bhattacharyya
	mice	Scopoletin	50 mg/kg (b.w.)	In vitro	et al. (2009) Bhattacharyya et al. (2010)

Table 3 (continued)

Pharmacological effects	Detail	Extracts/compounds	Minimal active concentration/ dose	In vitro/ in vivo	Reference
	Cytotoxicity against CaOV3 cells	Methanol extracts of Gelsemium elegans leaves	IC ₅₀ =5 μg/ml	In vitro	Wu et al. (2006)
	Cytotoxicity against MDA-MB-231 cells	Methanol extracts of Gelsemium elegans leaves	IC_{50} =40 µg/ml	In vitro	Wu et al. (2006)
	Cytotoxicity against AGZY-83- α Inhibit Bel7402 cell proliferation	Injection of <i>Gelsemium elegans</i> Koumine	$IC_{50} = 50 \ \mu g/ml$ $IC_{50} = 74.39 \ \mu g/ml$	In vitro In vitro	Lu et al. (1990 Wu et al. (2006)
	Inhibit Lovo cell proliferation	Koumine	$IC_{50} = 58.68 \ \mu g/ml$	In vitro	Wu et al. (2006)
	Antitumor activity on mice beared Bel7402, H22, Lewis asctic type solid tumor	Koumine	1.2 mg/kg	In vivo	Wu et al. (2006)
	Antitumor activity on mice beared sarcoma 180 type tumor	Extracts from Gelsemium elegans	0.11 g/kg/day for 14 days	In vivo	Yang et al. (2004)
	Inhabit the rabbit platelet aggregation induced by arachidonic acid, Thrombin and Ca ²⁺	Koumine	IC_{50} =0.45, 0.22 and 0.0015 g/L, respectively	In vitro	Fang et al. (1998)
Analgesic effect	Effect on bone cancer inoculation in rats	Gelsemine	$ED_{50} = 0.5 \mu g \text{ (i.t.)}$	In vivo	Zhang et al., 2013a, b
	Effect on hot plate test in mice	Parenteral solution of crude alkaloidal extraction from Gelsemium elegans	$ED_{50} = 0.28 \text{ mg/kg (i.p.)}$	In vivo	Tan et al. (1988)
	Effect on acetic acid induced nociceptive in mice.	e e	ED ₅₀ =5.85 mg/kg	In vivo	Xu et al. (2012a)
		Alkaloidal fraction from Gelsemium elegans	1.0 mg/kg (i.p.)	In vivo	Rujjanawate et al. (2003)
		Parenteral solution of crude alkaloidal extraction from Gelsemium elegans	$ED_{50}\!=\!0.28$ mg/kg (i.p.) and 0.39 mg/kg (p.o.)	In vivo	Tan et al. (1988)
	Effect on tail flick test	Parenteral solution of crude alkaloidal extraction from	$ED_{50} = 0.5 \text{ mg/kg (i.p.)}$	In vivo	Tan et al. (1988)
		Gelsemium elegans Gelsenicine	$ED_{50} = 10.4 \ \mu g/kg$	In vivo	Liu et al. (2011)
	Formalin induced tonic pain in mice and rats	Gelsemine	$ED_{50} = 13.3 \ \mu g \ (i.t.)$	In vivo	Zhang et al., 2013a, b
	Formalin test in mice (early phase)	Alkaloidal fraction of Gelsemium elegans	1.0 mg/kg (i.p.)	In vivo	Rujjanawate et al. (2003)
	Formalin test in mice (late phase)	Koumine	2.0 mg/kg	In vivo	Xu et al. (2012a)
		Alkaloidal fraction of Gelsemium elegans	1.0 mg/kg (i.p.)	In vivo	Rujjanawate et al. (2003)
		Gelsenicine	$ED_{50} = 7.4 \mu g/kg$	In vivo	Liu et al. (2011)
	Inhabit CFA induced nociceptive in mice.	Koumine	0.8 mg/kg	In vivo	Xu et al. (2012a)
	Effect on CCI and SNL models of neuropathic pain	Koumine	0.28 mg/kg, twice/day for 7 days	In vivo In vivo	Xu et al. (2012a) Xu et al.
	Rat SNL model of neuropathic pain	Gelsemine	ED 05 vg (i+)		(2012a) Zhang et al.,
	Rat CCI model of neuropathic pain	Gelsenicine	ED ₅₀ =0.5 μg (i.t.)	In vivo In vivo	2013a, b Liu et al.
	Kat CCI model of neuropatine pain	Geisenichie	$ED_{50} = 9.8 \ \mu g/kg$	III VIVO	(2011)
Antiinflammatory activity	Inhabit EPP induced ear edema in rats	Alkaloidal fraction from Gelsemium elegans	2.5 mg/ear	In vivo	Rujjanawate et al. (2003)
	Inhabit the edema of hind paw induced by carrageenin or fresh egg white in rat	Crude alkaloidal fraction of Gelsemium elegans	1 mg/kg (i.p.)	In vivo	Xu et al. (1991)
Antianxiety activity	Elevated plus-maze	Gelsemine	10^{-10}M	In vivo	Meyer et al. (2013)
		Methanol extract of Gelsemium sempervirens	150 mg/kg	In vivo	Dutt et al. (2010a)
		A fraction (F9.4) derived from the methanol extract of Gelsemium sempervirens	10 mg/kg	In vivo	Dutt et al. (2010a)
		Koumine,	0.4 mg/kg	In vivo	Liu et al. (2013)
		Gelsemine,	2 mg/kg	In vivo	(2013) Liu et al. (2013)
		Gelsevirine	0.4 mg/kg	In vivo	Liu et al.
					(2013)
	Light-dark transition model	Koumine,	0.4 mg/kg	In vivo	(2013) Liu et al. (2013)

Table 3 (continued)

Pharmacological effects	Detail	Extracts/compounds	Minimal active concentration/ dose	In vitro/ in vivo	Reference
		Gelsevirine	0.4 mg/kg	In vivo	Liu et al. (2013)
Anti-stress activity	Stress tests such as weight bearing swimming, antihypoxia, high temperature resistance and low temperature resistance	Koumine	2.4 mg/kg/day for 7 days	In vivo	Cai et al. (2007)
Effects on skin disease	Effect on psoriasis in mouses models	koumine	6–150 mg/kg for 5 days	In vivo	Zhang et al. (2005)
mmunoregulatory effects	Cytotoxicity on murine spleen cells and inhibitory activity on T cell and B cell proliferation	21-(2-oxopropyl)-koumine, 11-methoxygelselegine, koumine, gelselegine	0.1 –10 μM	In vivo	Xu et al. (2012b)
	Inhabit mixed lymphocyte	Alkaloids abstract of Gelsemium sempervirens	MIC=2.5 μ g/ml	In vitro	Lei et al. (1996)
		Koumine	MIC=10.5 μ g/ml	In vitro	Sun et al. (1999)
	Inhabit C ₅₇ BL/6j mouse splenocytes induced by LPS, Con A	Alkaloids abstract of Gelsemium sempervirens	MIC=40 μg/ml (by LPS); 20 μg/ml (by Con A)	In vitro	Lei et al. (1996)
		Koumine	MIC=40 μ g/ml (by LPS); 5 μ g/ml (by Con A)	In vitro	Sun et al. (1999)
	Effect on proliferation of murine CD4+ T cells	Koumine	20 μg/ml	In vitro	Wang et al. (2005)

increase in the expression of p53, which alters the protein expression ratio of Bcl-xL/Bax leading to caspase activation and cytochrome c release from the mitochondria (Zhao et al., 2006b). Gelsemiunoside A and B, two benzofuran lignan glycosides, were isolated from G. elegans and exhibit potent cytotoxic activity by suppressing the proliferation of A375-S2 cells with IC50 values of 193.4 and 69.4 µM, respectively (Hua et al., 2008). Koumine (50 μM) has been reported to both induce apoptosis of LoVo cells in a time-dependent manner and inhibit DNA synthesis in vitro (Chi et al., 2004). Koumine (1.2, 2.4 and 4.8 mg/kg) was also reported to inhibit the growth of H22 solid tumors in BALB/c athymic mice in a dose-dependent manner without any inhibitory effect on the immune system (Cai et al., 2009). An in vitro study using the MTT assay focused on the inhibitory effects of gelsemine and its metabolites M1 (4-N-demethylgelsemine) and M2 (21oxogelsemine) on tumor cell proliferation. These two metabolites exhibit potent inhibitory effects on HepG2 and HeLa cell growth from 40 to 160 μM . However, gelsemine alone exerted no effects on either cell in the same concentration range. The IC₅₀ values of 24 h M1-treated HepG2 cells and HeLa cells were 340.3 and 338.9 µM, respectively; M2-treated cells were 107.1 and 169.8 μM, respectively (Zhao et al., 2010b). Gelsebanine, an extraction artifact, was isolated from the stems and leaves of Gelsemium elegans and was cytotoxic to A-549 (human lung adenocarcinoma cell line) cells with an IC₅₀ value of 6.34×10^{-7} M (Xu et al., 2006). Gelsemicine isolated from Gelsemium sempervirens and five alkaloids isolated from the leaves of Gelsemium elegans including gelsedine, 14-acetoxygelsenicine, 14-acetoxy-15-hydroxygelsenicine, 14,15-dihydoxygelsenicine and gelsenicine showed relatively strong cytotoxic effects on the A431 human epidermoid carcinoma cell line with EC_{50} values of 0.35, 0.25, 36, 1.3, 37 and 0.75 μ M, respectively (Kitajima et al., 2006). Scopoletin is an analog of coumarin that was separated from the ethanolic extract of Gelsemium sempervirens, which has a considerable inhibitory potential in HeLa cells (Bhattacharyya et al., 2008). Additionally, 4-Methyl-7-hydroxy coumarin, a synthetic coumarin that is structurally similar to scopoletin, has been evaluated for potential anti-tumor effects on DMBA (7, 12-Dimethylbenz[α]anthracine) induced skin cancer in mice. Its major mechanism of action in reducing tumor formation is by mediating Aryl hydrocarbon receptors and increasing the production of PCNA (Proliferating Cell Nuclear Antigen) in mice (Bhattacharyya et al., 2010).

5.2. Anti-inflammatory and analgesic activity

A parenteral introduction of a crude alkaloidal extract solution from Gelsemium elegans (0.5, 1.0 and 2.0 mg/kg) significantly increased the pain thresholds of mice in both hot plate and writhing tests. The alkaloidal extract also increased the pain threshold of rats in a tail flick test with an ED₅₀ of 0.5 mg/kg (Tan et al., 1988). Rujjanawate et al. (2003) also demonstrated the analgesic and anti-inflammatory effects of a crude alkaloidal fraction from Gelsemium elegans. The crude alkaloidal fraction showed a significant decrease in the writhing test in mice at sub lethal doses of 1.0 and 2.5 mg/kg. However, the reaction time in the tail immersion test failed to increase at the same dose; thus, demonstrating that the analgesic activity of the crude alkaloidal fraction is peripheral. The formalin test demonstrated that the crude alkaloidal fraction has analgesic activity at doses of 1.0 and 2.5 mg/kg in both the early and late phases. The ear edema test induces inflammation with ethyl phenylpropiolate and suggests that the crude alkaloidal fraction has an effect on acute inflammation at a dose of 2.5 mg per ear. Gelsenicine was found to produce dose-dependent analgesic effects in both inflammatory and neuropathic pain models. Pretreatment of mice with 4 and 20 µg/kg gelsenicine inhibited writhing by 40.9-58.5% with an ED₅₀ of 10.4 µg/kg. Writhing decreased by 78.1% in comparison with the control group. Gelsenicine inhibited formalin-induced nociceptive behavior only in the second phase with an ED₅₀ value of 7.4 μ g/kg. The analgesic effect of gelsenicine was further studied by using the chronic constriction injury (CCI) method with an ED₅₀ of 9.8 µg/kg (Liu et al., 2011). Koumine, one of the main alkaloidal constituents of Gelsemium elegans, has a significant effect on both inflammatory and neuropathic pain. Several animal models of inflammatory and neuropathic pain were used to evaluate the analgesic activity of koumine., The ED₅₀ of koumine in a writhing response test was 5.85 mg/kg in mice. A formalin-induced nociceptive behavior test showed that koumine significantly reduces nociceptive behavior at 2 and 10 mg/kg doses in the second phase. In the CFA model, koumine also reversed thermal hyperalgesia after the administration of koumine (4, 20 mg/kg) once per day for 10 consecutive days. Further studies of koumine in neuropathic pain models have shown a reduction in both thermal hyperalgesia and mechanical allodynia in the CCI and L5SNL models with twice a day administration of koumine (7 mg/kg) beginning from post-operative day

Table 4 Toxicological effects of the *Gelsemium* species.

Extracts/Compounds	Animals	Route	LD ₅₀ /Dose range	Toxic symptom	Reference
Parenteral solution of crude alkaloidal extraction	Rat (male)	i.p.	LD ₅₀ = 1.2 mg/kg	Dyspnea, convulsions, death occurs between 3–12 h	Tan et al. (1988)
Parenteral solution of crude alkaloidal extraction	Mice (female)	i.m.	LD ₅₀ = 1.5 mg/kg	Dyspnea, convulsions, convulsions followed by death	Tan et al. (1988)
Parenteral solution of crude alkaloidal extraction	Mice	i.m.	LD ₅₀ =3.6 mg/kg	Dyspnea, convulsions, convulsions followed by death	Tan et al. (1988)
Parenteral solution of crude alkaloidal extraction	Mice	i.v.	LD ₅₀ = 1.56 mg/kg	Dyspnea, convulsions, convulsions followed by death	Tan et al. (1988)
Parenteral solution of crude alkaloidal extraction	Rabbit (female)	i.v.	$\begin{array}{l} LD_{50}\!=\!76\pm22~mg/\\ kg \end{array}$	Exciting, dyspnea, convulsions followed by death	Tan et al. (1988)
Parenteral solution of crude alkaloidal extraction	Monkey	S.C.	1.6 mg/kg	Muscular weakness, respiratory depression, recovered 1 h later	Tan et al. (1988)
Crude alkaloidal fraction	Rat	p.o.	$LD_{50} = 15 \text{ mg/kg}$	Asphyxia, respiratory arrest, convulsions and death	Rujjanawate et al. (2003)
Crude alkaloidal fraction	Rat	i.p.	$LD_{50} = 4 \text{ mg/kg}$	Asphyxia, respiratory arrest, convulsions and death	Rujjanawate et al. (2003)
		i.v.(in tail)	$LD_{50} = 3.07 \text{ ml/kg}$	Asphyxia, respiratory arrest, convulsions and death	Zhou et al. (1995)
Gelsemine	Mice	i.p.	$LD_{50} = 56.2 \text{ mg/kg}$	Stimulates respiration, tremors and convulsions followed by death	Chen et al. (1987)
Gelsevirine N-oxide	Mice	i.p.	$LD_{50} = 63.1 \text{ mg/kg}$	Increase in motor activity, stimulates respiration, tremors and convulsions followed by death	Chen et al. (1987)
Koumicine	Mice	i.p.	> 125 mg/kg	Decrease in motor activity, ataxia, dyspnea, disappearance of pain response	Chen et al. (1987)
Koumidine	Mice	i.p.	> 125 mg/kg	Shortness of breath, disappearance of pain response, death occurs after 30 min, surviving animals paralyzed more than 3 h	Chen et al. (1987)
Koumine	Mice	i.p.	99 mg/kg	Respiration became labored, and brief coordinated, clonic convulsions occurred immediately before death.	Chen et al. (1987), Xu et al. (2012a)
Gelsenicine	Mice	i.p.	LD ₅₀ =0.165 mg/ kg	Death	Chen et al. (1987)
	Mice	S.C.	LD ₅₀ : 0.1–0.2 mg/ kg	Death	Liu et al. (2011)
		i.p.	$LD_{50} = 0.185 \text{ mg/}$ kg	death.	Chen et al. (1987)
Kouminicine	Mice	i.p.	2.83 mg/kg	Death	Chen et al. (1987)
	Rat	i.v.	0.7 mg/kg	Head fibrillation, tonic convulsions, and died of respiratory depression	Chen et al. (1987)
Humantendine	Mice	i.p.	0.21 mg/kg	Respiration became labored, convulsions, death occurs between $5-10\ \mathrm{m}$	Zhou et al. (1995)
	Mice	i.v.	0.128 mg/kg	Respiration became labored, convulsions, death occurs between 5–10 m	Zhou et al. (1995)
	Rat	i.p.	0.26 mg/kg	Respiration became labored, convulsions, death occurs between 5–10 m	Zhou et al. (1995)
	Rat	i.v.	0.15 mg/kg	Respiration became labored, convulsions, death occurs between $5{\text -}10~\text{m}$	Zhou et al. (1995)
Gelsemicine	Frog	i.p.(in saccus lymphaticus)	20-30 mg/kg	Respiratory depression, convulsions	Brossi (1988)
	Rat	i.p. or i.v.	0.1-0.3 mg kg	Respiratory depression, convulsions	Brossi (1988)
	Rabbit	i.v.	0.05-0.06 mg/kg	Respiratory depression, convulsions	Brossi (1988)
	Dog	i.v.	0.05-0.10 mg/kg	Respiratory depression, convulsions	Brossi (1988)

4 and concluding on day 10 (Xu et al., 2012a). Zhang et al., 2013a, b demonstrated that gelsemine produces potent and specific antinociception effects in chronic pain states by the activation of spinal α 3 GlyRs.

5.3. Anxiolytic activity

A methanol extract prepared from the roots and rhizome of *Gelsemium sempervirens* affects the behavior of mice in an elevated plus maze model. At a dosage of 150 mg/kg the mice significantly increased the number of entries and mean time spent in the open arms in the maze. In comparison, petroleum, chloroform and water extracts did not show any significant effects on mouse behavior (Dutt et al., 2010a). A fraction (F9.4) derived from the methanol extract also exhibited a significant anxiolytic activity at a

10 mg/kg dosage level in the elevated plus maze test. Alkaloids and iridiods are the main constituents found in the F9.4 fraction (Dutt et al., 2010a). Bellavite et al. (2009) carried out a series of behavioral tests on dilutions/dynamizations of *Gelsemium sempervirens*, and they observed that *Gelsemium sempervirens* treated mice exhibit non-anxious behavior in the light-dark and openfield tests (Magnani et al., 2010; Bellavite et al., 2012). Venard et al. (2011) observed the anxiolytic and analgesic effects of *Gelsemium sempervirens* by demonstrating that centesimal dilutions (5, 9 and 15 cH) of *Gelsemium sempervirens* and gelsemine stimulate the synthesis of 3α , 5α -THP in the limbic system and spinal circuit through modulating glycine receptors. A possible explanation for these effects is that gelsemine antagonizes glycine receptors and stimulates the biosynthesis of allopregnanolone (Venard et al 2011). In a recent study, low doses of gelsemine were reported

to exhibit anxiolytic effects, and this study may provide new perspectives for the development of safe and effective anxiolytic drugs (Meyer et al., 2013).

5.4. Immunostimulatory and immunosuppressive activities

Koumine $(20-320 \,\mu g/ml)$ dose-dependently inhibits the proliferation of murine CD4+ cells induced by cancanavalin A (5 mg/ml) or phytahematoagglutinin (1 mg/ml). Koumine also significantly decreases the levels of IL-2 at doses of 20, 100 and 200 $\mu g/ml$, respectively (Wang et al., 2005). Furthermore, koumine was shown to significantly inhibit the proliferation of murine splenocytes *in vitro*. This effect was induced by a mixed lymphocyte response and cancanavalin A (2 $\mu g/mg$) or lipopolysaccharide (10 $\mu g/ml$). Additionally, koumine pretreatment of mice with 10, 20 and 40 mg/kg for 7 days reduced the activities of serum hemolysin by 19.2%, 34.4% and 37%, respectively. Koumine delivered at high concentrations slightly suppressed complement-mediated-hemolysis *in vitro* (Sun et al., 1999).

5.5. Effects on skin disease

Gelsemium sempervirens, one of the constituents in drug formulations, has been used for the treatment of psoriasis and neurodermatitis (Calarasu, 1988). The vaginal mucous and squamous epidermis from mice tails were used to study the therapeutic effects of koumine on psoriasis. Treatment with koumine (6, 30 and 150 mg/kg/day for 6 days) showed a significant inhibitory effect on the mitosis of vaginal epithelial cells and promoted the formation of an epidermal granular layer. Furthermore, koumine decreased serum IL-2 levels dose-dependently in mice. These findings suggest that the therapeutic effects of koumine on psoriasis are related to an immunomodulatory effect (Zhang et al., 2005).

6. Toxicology

All three species of *Gelsemium* are highly poisonous. The leaves, stems and roots are equally toxic, and consuming the plant has been used as a method to commit suicide and homicide (Zhang and Huang, 1988). Experimental work indicates that typical symptoms of intoxication include sweating, dizziness, nausea, vomiting, blurred vision, muscular weakness, limb paralysis, dilated pupils, breathing difficulty, coma and convulsion. In instances of severe poisoning, the nervous system is depressed and death is caused by respiratory depression (Tan et al., 1988; Zhou et al., 1995; Rujjanawate et al., 2003).

The high concentration of alkaloids appears to be responsible for the toxic effects of the plant, and the typical symptoms exhibited by someone who has overdosed on Gelsemium are similar to the symptoms of alkaloid poisoning. We have summarized the toxic information of the extract and alkaloids in Table 4. The acute toxicity of a crude alkaloidal extraction isolated from Gelsemium elegans was assessed by determining 50% of the lethal dose (LD₅₀), when given to mice (female, im; male and female, intravenously) and rats (male, intraperitoneally). The LD₅₀ was determined to be 1.5, 1.2 and 1.56 mg/kg, respectively. The mean lethal dose of a crude alkaloidal extract in female rabbits was estimated to be 76 ± 22 mg/kg after parenteral administration of a 1% solution (Tan et al., 1988). The toxicity of a crude alkaloidal fraction (CAF) from the leaves of Gelsemium elegans was also evaluated. Oral administration of a CAF at doses of 5, 10, 15 and 20 mg/kg was lethal in 0, 11%, 50%, 72% and 100% in mice, respectively. At a dose of 7 mg/kg, a CAF caused 100% mortality when administered by intraperitoneally. The LD₅₀ is 15 and 4 mg/

kg when administered orally and intraperitoneally, respectively (Rujjanawate et al., 2003). Among the monomer alkaloids from Gelsemium sempervirens, gelsemicine is the most toxic compound (LD $_{50}\sim0.2$ mg/kg, rat, intraperitoneally), and gelsemine is the most abundant compound (LD $_{50}\sim56$ mg/kg, mice, intraperitoneally). In contrast, gelsenicine is the most toxic alkaloid in Gelsemium elegans (LD $_{50}\sim0.128$ mg/kg, mice, intraperitoneally; 0.26 mg/kg, rat, intraperitoneally; 0.15 mg/kg, rat, intravenously). Koumine is the most abundant alkaloid in Gelsemium elegans and exhibits mild toxicity (LD $_{50}\sim100$ mg/kg, mice, intraperitoneally) (Chen et al., 1987; Xu et al., 2012a, b).

7. Conclusions

In this review, we document the existing traditional uses of the species of the genus *Gelsemium* and summarize recent research into the phytochemistry, pharmacology and toxicology of the genus. Previous studies have documented that *Gelsemium* species have traditionally been used to treat neuralgia, anxiety, cancer and various skin diseases. Some of these traditional uses have been validated by phytochemical and modern pharmacological studies. The extracts and single compounds derived from the genus have been found to possess various biological activities, especially in the areas of anti-tumor, anxiolytic and anti-nociceptive activities. Even more promising is that the therapeutic effects of some of the active ingredients, such as koumine and gelsevirine, exhibit therapeutic effects at levels far below their LD50 values, suggesting these alkaloids may be therapeutically safe for the treatment of certain diseases.

Although increased interest has prompted more studies on the phytochemistry, pharmacology and toxicology of the genus Gelsemium, there are still many areas where our current knowledge could be improved. (i) According to traditional Chinese medicine, all parts of Gelsemium plants are toxic, including the flower and nectar, and its medical use has therefore been limited due to safety concerns. Thus, detailed investigations on the toxic components and toxicological mechanisms of Gelsemium are needed. (ii) The genus Gelsemium is a rich source of indole alkaloids, many with the same skeletal structure. Therefore, it would be interesting to investigate the structure-activity relationships of these alkaloids. We would expect to find high efficiency and low toxicity compounds from these alkaloids. (iii) Several traditional uses of the genus have been validated in recent pharmacological studies; however, some of these pharmacological activities were only tested in vitro. Thus, the effectiveness of these compounds in vivo needs to be further investigated. Taken together, the importance of genus Gelsemium has been highlighted based on their wide usage in traditional medicine as well as potential in beneficial therapeutic remedy. Nevertheless, there is clearly a need for further studies focusing on in vivo and eventually clinical trials.

Acknowledgments

This work was supported by the National Natural Science Foundation of China (Nos. 81273493 and 30973520) and the Key Program of Scientific Research of Fujian Medical University (No. 09ZD009).

References

Abdul, W.K., Ahmad, F.B., Din, L.B., Swee, H.C., Shiueh, L.M., 2004. A study of the *in vitro* cytotoxic activity of *Gelsemium elegans* using human ovarian and breast cancer cell lines. Trop. Biomed. 21, 139–144.

- An, Y.F., Chen, C.M., Lian, W.J., 2008. Effect of B2 component of *Gelsemium elegans* Benth. on Hela cells proliferation and cell cycle. J. Hunan Norm. Univ. (Med. Sci.) 5, 20–23.
- Bellavite, P., Conforti, A., Marzotto, M., Magnani, P., Cristofoletti, M., Olioso, D., Zanolin, M.E., 2012. Testing homeopathy in mouse emotional response models: pooled data analysis of two series of studies. Evid.-Based Complement. Altern. Med. 2012, 954374.
- Bellavite, P., 2011a. *Gelsemium sempervirens* and animal behavioral models. Front. Neurol. 2, 56.
- Bellavite, P., Magnani, P., Marzotto, M., Conforti, A., 2009. Assays of homeopathic remedies in rodent behavioural and psychopathological models. Homeopath.: J. Fac. Homeopath. 98, 208–227.
- Bellavite, P., Magnani, P., Zanolin, E., Conforti, A., 2011b. Homeopathic doses of *Gelsemium sempervirens* improve the behavior of mice in response to novel environments. Evid.-Based Complement. Altern. Med. 2011, 362517.
- Bentham, G., 1857. Notes on Loganiaceae. J. Proc. Linnean Soc. Botany 1, 52–114. Bhattacharyya, S.S., Mandal, S.K., Biswas, R., Paul, S., Pathak, S., Boujedaini, N., Belon, P., Khuda-Bukhsh, A.R., 2008. In *vitro* studies demonstrate anticancer activity of an alkaloid of the plant *Gelsemium sempervirens*. Exp. Biol. Med. (Maywood) 233, 1591–1601.
- Bhattacharyya, S.S., et al., 2009. A synthetic coumarin (4-Methyl-7 hydroxy coumarin) has anti-cancer potentials against DMBA-induced skin cancer in mice. Eur. J. Pharmacol. 614, 128–136.
- Bhattacharyya, S.S., Paul, S., Boujedaini, N., Khuda-Bukhsh, A.R., 2010. Antioncogenic potentials of a plant coumarin (7-hydroxy-6-methoxy coumarin) against 7, 12-dimethylbenz[α]anthracene-induced skin papilloma in mice: the possible role of several key signal proteins. Zhongxiyi Jiehe Xuebao 8, 645–654.
- Bousta, D., Soulimani, R., Jarmouni, I., Belon, P., Falla, J., Froment, N., Younos, C., 2001. Neurotropic, immunological and gastric effects of low doses of *Atropa belladonna* L., *Gelsemium sempervirens* L. and Poumon histamine in stressed mice. J. Ethnopharmacol. 74, 205–215.
- Brossi, A., 1988. The Alkaloids: Chemistry and Pharmacology V33: Chemistry and Pharmacology. Academic Press, San Diego, pp. 135.
- Bureau, L.É., 1856. De la Famille des Loganiacées et des Plantes Qu'elle Fournít a la Médecine: Thése. Rignoux, Imprimeur de la Faculté de Médecine, Paris, pp. 27.
- Butler, G.F., 1900. A Text-book of Materia Medica, Pharmacology and Therapeutics. W.B. Saunders, Philadelphia (pp. 521–523)
- Cai, J., Lei, L.S., Chi, D.B., 2009. Antineoplastic effect of koumine in mice bearing H22 solid tumor. J. South. Med. Univ. 29, 1851–1852.
- Cai, J., Wang, W.S., Lei, L.S., 2007. An experimental study on anti-stress effect of koumine on mice. J. Guangzhou Univ. Tradit. Chin. Med. 24, 317–319.
- Calarasu, C., 1988. Pharmaceuticals containing diphenhydramine and Echinacea and Eupatorium and Gelsemium and Lachesis extracts for the treatment of psoriasis and neurodermatitis. Fed. Repub. Ger., 4
- Chen, K.Y., Zhen, S., Wu, Z.Y., 1987. Zhong Guo You Du Zhi Wu. Science Press, Beijing, pp. 371-375.
- Chi, D., Lei, L., Yang, H., Sun, L., 2004. General pharmacology of koumine parenteral solution. Acad. J. First Med. Coll. PLA 24, 32–34.
- Club, H.M., 1883. *Gelsemium sempervirens*: A Monograph. Otis Clapp, Boston, pp. 16. Cullen, J., 2000. The European garden flora: a manual for the identification of plants cultivated in Europe, both out-of-doors and under glass. Dicotyledons (Part 4). Cambridge University Press, Cambridge, pp. 17–18.
- Dewey, W., 1921. Homeopathy in influenza-a chorus of fifty in harmony. J. Am. Inst. Homeopath. 13, 1028–1043.
- Dutt, V., Dhar, V.J., Sharma, A., 2010a. Antianxiety activity of Gelsemium sempervirens. Pharm. Biol. 48, 1091–1096.
- Dutt, V., Thakur, S., Dhar, V.J., Sharma, A., 2010b. The genus Gelsemium: an update. Pharmacogn. Rev. 4, 185–194.
- Editorial Committee of Zhonghua Bencao National Traditional Chinese Herb Administration, 1999. Zhonghua Bencao (Chinese Herbal Medicine). Shanghai Science and Technology Publishing House, Shanghai (pp. 213–215)
- Fang, F.Z., Shan, C.W., Chen, P.Y., 1998. Effect of koumine on platelet aggregation in rabbit. Pharmacol. Clin. Chin. Mater. Med. 14, 21–24.
- Gao, M.Y., Shen, W.Z., Wu, Y.H., Cao, C.S., Zhang, D.M., Gao, J.H., 2012. Study on anti-proliferation activity and the mechanisms of alkaloid monomers from Gelsemium elegans on HepG2 cell *in vitro*. J. Chin. Med. Mater. 35, 438–442.
- Garland, G., 1888. Gelsemium sempervirens. Boston Med. Surg. J. 119, 243–245.
- Ghorbani, A., Langenberger, G., Feng, L., Sauerborn, J., 2011. Ethnobotanical study of medicinal plants utilised by Hani ethnicity in Naban River Watershed National Nature Reserve, Yunnan, China. J. Ethnopharmacol. 134, 651–667.
- Grieve, M., 1971. A Modern Herbal: The Medicinal, Culinary, Cosmetic and Economic Properties, Cultivation and Folk-Lore of Herbs, Grasses, Fungi, Shrubs, & Trees with all their Modern Scientific Uses. Dover Publications, New York, pp. 345–347.
- Gutman, W., 1972. Gelsemium. Br. Homoeopath. J. 61, 83-86.
- Hua, W., Guo, T., Zhang, L., Wu, L., Zhao, Q., 2007. Chemical constituents of *Gelsemium elegans* Benth. Zhongguo Yaowu Huaxue Zazhi 17, 108–110.
- Hua, W., Zhao, Q.C., Yang, J., Shi, G.B., Wu, L.J., Guo, T., 2008. Two new benzofuran lignan glycosides from *Gelsemium elegans*. Chin. Chem. Lett. 19, 1327–1329.
- Huang, J., Su, Y.P., Yu, C.X., Xu, Y., Yang, J., 2010. Cytotoxic effect s of alkaloidal compounds from *Gelsemium elegans* Benth. on the tumor cells of digestive system in vitro. Strait Pharm. J. 22, 197–200.
- Jensen, S.R., Kirk, O., Nielsen, B.J., Norrestam, R., 1987. 9-Hydroxy substituted iridoids from Gelsemium sempervirens. Phytochemistry 26, 1725–1731.
- Jiao, Z., Li, J., 2007. Phylogeny of intercontinental disjunct gelsemiaceae inferred from chloroplast and nuclear DNA sequences. Syst. Bot. 32, 617–627.

- Jin, H., Xu, R., 1982. Studies on the alkaloids of *Gelsemium elegans* Benth. the structure of koumidine. Huaxue Xuebao 40, 1129–1135.
- Khan, I.A., Abourashed, E.A., 2009. Leung's Encyclopedia of Common Natural Ingredients: Used in Food, Drugs, and Cosmetics. Wiley (pp. 312–314)
- Khuong-Huu, F., Chiaroni, A., Riche, C., 1981. Structure of koumine, an alkaloid from *Gelsemium elegans* Benth. Tetrahedron Lett, 22, 733–734.
- Kimura, T., Unesco, 1998. International collation of traditional and folk medicine. In: Sung, C.K., Guo, J.X., But, P.P.H., Kimura, T., Han, B.H. (Eds.), Northeast Asia: Part3. World Scientific, Sigapore, pp. 110–112.
- King, J., Felter, H.W., Lloyd, J.U., 1900. King's American dispensatory. Ohio Valley Co, Cincinnati, pp. 916-923.
- Kitajima, M., Arai, Y., Takayama, H., Aimi, N., 1998. A chemical study on "Yakatsu" stored in Shosoin repository: Isolation and characterization of four indole alkaloids from a 1250 year-old sample of the Chinese toxic medicine. Proc. Jpn. Acad., Ser. B 74, 159–163.
- Kitajima, M., Kobayashi, H., Kogure, N., Takayama, H., 2010. New oxindole and indole alkaloids from *Gelsemium rankinii*. Tetrahedron 66, 5987–5992.
- Kitajima, M., Kogure, N., Yamaguchi, K., Takayama, H., Aimi, N., 2003a. Structure reinvestigation of gelsemoxonine, a constituent of *Gelsemium elegans*, reveals a novel, azetidine-containing indole alkaloid. Org. Lett. 5, 2075–2078.
- Kitajima, M., Nakamura, T., Kogure, N., Ogawa, M., Mitsuno, Y., Ono, K., Yano, S., Aimi, N., Takayama, H., 2006. Isolation of gelsedine-type indole alkaloids from *Gelsemium elegans* and evaluation of the cytotoxic activity of gelsemium alkaloids for A431 epidermoid carcinoma cells. J. Nat. Prod. 69, 715–718.
- Kitajima, M., Urano, A., Kogure, N., Takayama, H., Aimi, N., 2003b. New oxindole alkaloids and iridoid from Carolina jasmine (*Gelsemium sempervirens Ait. f.*). Chem. Pharm. Bull. 51, 1211–1214.
- Klett, W., 1924. Umfang und Inhalt der Familie der Loganiaceen. Bot. Arch. 5, 312–338.
- Kogure, N., Ishii, N., Kitajima, M., Wongseripipatana, S., Takayama, H., 2006. Four novel gelsenicine-related oxindole alkaloids from the leaves of *Gelsemium elegans* Benth. Org. Lett. 8, 3085–3088.
- Kogure, N., Ishii, N., Kobayashi, H., Kitajima, M., Wongseripipatana, S., Takayama, H., 2008a. New iridoids from *Gelsemium* species. Chem. Pharm. Bull. 56, 870–872.
- Kogure, N., Kobayashi, H., Ishii, N., Kitajima, M., Wongseripipatana, S., Takayama, H., 2008b. New humantenine-type indole alkaloids with iridoid unit from *Gelse-mium* species. Tetrahedron Lett. 49, 3638–3642.
- Kogure, N., Nishiya, C., Kitajima, M., Takayama, H., 2005. Six new indole alkaloids from Gelsemium sempervirens Ait. f. Tetrahedron Lett. 46, 5857–5861.
- Kogure, N., Someya, A., Úrano, A., Kitajima, M., Takayama, H., 2007. Total synthesis and full NMR assignment of ourouparine, a yohimbane-type indole alkaloid isolated from *Gelsemium sempervirens*. J. Nat. Med. 61, 208–212.
- Lee, J.S., Kim, J., Kim, B.Y., Lee, H.S., Ahn, J.S., Chang, Y.S., 2000. Inhibition of phospholipase cgamma1 and cancer cell proliferation by triterpene esters from Uncaria rhynchophylla. J. Nat. Prod. 63, 753–756.
- Leege, L.M., Wolfe, L.M., 2002. Do floral herbivores respond to variation in flower characteristics in *Gelsemium sempervirens* (Loganiaceae), a distylous vine? Am. J. Bot. 89, 1270–1274.
- Lei, L.S., Sun, L.S., Yang, S.Q., Fang, F.Z., 1996. Effect of *Gelsemium* alkaloids abstract on the proliferation of mice splenocytes in *vitro*. Acad. J. First Med. Coll. PLA 16, 74–75.
- Li, S., Long, C., Liu, F., Lee, S., Guo, Q., Li, R., Liu, Y., 2006. Herbs for medicinal baths among the traditional Yao communities of China. J. Ethnopharmacol. 108, 59–67.
- Lin, L.Z., Hu, S.F., Cordell, G.A., 1996. 19α-Hydroxygelsamydine from *Gelsemium elegans*. Phytochemistry 43, 723–726.
- Lin, L., Cordell, G.A., Ni, C., Clardy, J., 1989a. Gelsamydine, an indole alkaloid from Gelsemium elegans with two monoterpene units. J. Org. Chem. 54, 3199–3202.
- Lin, L., Cordell, G.A., Ni, C., Clardy, J., 1990a. Two oxindole alkaloids from *Gelsemium elegans*. Phytochemistry 29, 3013–3017.
- Lin, L., Cordell, G.A., Ni, C., Clardy, J., 1991a. Oxindole alkaloids from *Gelsemium elegans*. Phytochemistry 30, 1311–1315.
- Lin, L.Z., Cordell, G.A., Ni, C.Z., Clardy, J., 1989b. Gelsemamide and 11-methoxygelsemamide, two novel secoindole alkaloids from *Gelsemium elegans*. Tetrahedron Lett. 30, 1177–1180.
- Lin, L.Z., Cordell, G.A., Ni, C.Z., Clardy, J., 1989c. N-Methoxyanhydrovobasinediol from Gelsemium elegans. Phytochemistry 28, 2827–2831.
- Lin, L.Z., Cordell, G.A., Ni, C.Z., Clardy, J., 1989d. New humantenine-type alkaloids from Gelsemium elegans. J. Nat. Prod. 52, 588–594.
- Lin, L.Z., Cordell, G.A., Ni, C.Z., Clardy, J., 1990b. 19-(R)- and 19-(S)-hydroxydihydrokoumine from *Gelsemium elegans*. Phytochemistry 29, 965–968.
- Lin, L.Z., Yeh, S., Cordell, G.A., Ni, C.Z., Clardy, J., 1991b. Three oxindole alkaloids from Gelsemium species. Phytochemistry 30, 679–683.
- Liu, M., Huang, H.-H., Yang, J., Su, Y.-P., Lin, H.-W., Lin, L.-Q., Liao, W.-J., Yu, C.-X., 2013. The active alkaloids of *Gelsemium elegans* Benth. are potent anxiolytics. Psychopharmacology 4, 839–851.
- Liu, M., Shen, J., Liu, H., Xu, Y., Su, Y.-P., Yang, J., Yu, C.-X., 2011. Gelsenicine from Gelsemium elegans attenuates neuropathic and inflammatory pain in mice. Biol. Pharm. Bull. 34, 1877–1880.
- Lu, J.M., Liu, G.L., Shen, Z.Y., Tu, K.C., Qi, Z.R., 1990. Effect of *Gelsemium elegans* Benth. Injection on proliferation of tumor cells. Chin. J. Cancer 9, 472–477.
- Magnani, P., Conforti, A., Zanolin, E., Marzotto, M., Bellavite, P., 2010. Dose-effect study of *Gelsemium sempervirens* in high dilutions on anxiety-related responses in mice. Psychopharmacology 210, 533–545.

- Meyer, L., et al., 2013. Pharmacological effect of gelsemine on anxiety-like behavior in rat. Behav. Brain Res. 253, 90-94.
- Millspaugh, C.F., 1892. American Medicinal Plants: An Illustrated and Descriptive Guide to Plants Indigenous to and Naturalized in the United States which are Used in Medicine. Dover Publications, New York (pp. 518-519)
- Miranda, F., Sharp, A., 1950. Characteristics of the vegetation in certain temperate regions of eastern Mexico. Ecology 31, 313-333.
- Moore, R.J., 1947. Cytotaxonomic studies in the Loganiaceae. I. chromosome numbers and phylogeny in the Loganiaceae. Am. J. Bot. 34, 527-538.
- Ornduff, R., 1970. The systematics and breeding system of Gelsemium (Loganiaceae). J. Arnold Arboretum 51, 1-17.
- Ouyang, S., Wang, L., Zhang, Q.W., Wang, G.C., Wang, Y., Huang, X.J., Zhang, X.Q., Jiang, R.W., Yao, X.S., Che, C.T., Ye, W.C., 2011. Six new monoterpenoid indole alkaloids from the aerial part of Gelsemium elegans. Tetrahedron 67, 4807-4813.
- Paris, A., Schmidlin, S., Mouret, S., Hodaj, E., Marijnen, P., Boujedaini, N., Polosan, M., Cracowski, J.L., 2012. Effect of Gelsemium 5CH and 15CH on anticipatory anxiety: a phase III, single-centre, randomized, placebo-controlled study. Fundam. Clin. Pharmacol. 26, 751-760.
- Pascarella, J.B., 2007. Mechanisms of prezygotic reproductive isolation between two sympatric species, Gelsemium rankinii and G. sempervirens (Gelsemiaceae), in the southeastern United States. Am. J. Bot. 94, 468–476.
- Ponglux, D., Wongseripipatana, S., Takayama, H., Ogata, K., Aimi, N., Sakai, S., 1988a. A new class of indole alkaloid, elegansamine, constructed from a monoterpenoid indole alkaloid and an iridoid. Tetrahedron Lett. 29, 5395-5396.
- Ponglux, D., Wonseripipatana, S., Subhadhirasakul, S., Takayama, H., Yokota, M., Ogata, K., Phisalaphong, C., Aimi, N., Sakai, S., 1988b. Studies on the indole alkaloids of Gelsemium elegans (Thailand). Structure elucidation and proposal of a biogenetic route. Tetrahedron 44, 5075-5094.
- Robert, W., Broyles, S.B., 1993. Systematic Relationships within Gelsemium (Loganiaceae): Evidence from Isozymes and Cladistics. Syst. Bot. 18, 345–355.
- Rujjanawate, C., Kanjanapothi, D., Panthong, A., 2003. Pharmacological effect and toxicity of alkaloids from Gelsemium elegans Benth. J. Ethnopharmacol. 89, 91-95.
- Sakai, S., Wongseripipatana, S., Ponglux, D., Yokota, M., Ogata, K., Takayama, H., Aimi, N., 1987. Indole alkaloids isolated from Gelsemium elegans (Thailand): 19-(Z)-akuammidine, 16-epi-voacarpine, 19-hydroxydihydrogelsevirine, and the revised structure of koumidine. Chem. Pharm. Bull. 35, 4668-4671.
- Schun, Y., Cordell, G.A., 1985. 14β-Hydroxygelsedine, a new oxindole alkaloid from Gelsemium sempervirens. J. Nat. Prod. 48, 788-791.
- Schun, Y., Cordell, G.A., 1987. Cytotoxic steroids of Gelsemium sempervirens. J. Nat. Prod. 50, 195-198.
- Schun, Y., Cordell, G.A., Garland, M., 1986. 21-oxogelsevirine, a new alkaloid from Gelsemium rankinii. J. Nat. Prod. 49, 483-487.
- Srithi, K., Trisonthi, C., Wangpakapattanawong, P., Balslev, H., 2012. Medicinal plants used in Hmong women's healthcare in northern Thailand. J. Ethnopharmacol. 139, 119-135.
- Struwe, L., Albert, V.A., Bremer, B., 1994. Cladistics and family level classification of the Gentianales. Cladistics 10, 175-206.
- Su, Y.P., Shen, J., Xu, Y., Zheng, M., Yu, C.X., 2011. Preparative separation of alkaloids from *Gelsemium elegans* Benth. using pH-zone-refining counter-current chro-
- matography. J. Chromatogr. A 1218, 3695–3698. Sun, F., Xing, Q.Y., Liang, X.T., 1989. Structures of (19R)-kouminol and (19 S)kouminol from Gelsemium elegans. J. Nat. Prod. 52, 1180-1182.
- Sun, L., Lei, L., Fang, F., Yang, S., Wang, J., 1999. Inhibitory effects of koumine on splenocyte proliferation and humoral immune response in mice. Pharmacol. Clin. Chin. Mater. Med. 15, 10-12.
- Sun, M., Hou, X., Gao, H., Guo, J., Xiao, K., 2013. Two new koumine-type indole alkaloids from Gelsemium elegans Benth. Molecules 18, 1819-1825.
- Sung, C.K., Guo, J.X., But, P.P.H., Kimura, T., Han, B.H., 1998. International collation of traditional and folk medicine. Northeast Asia: Part 3 (pp. 110-112)
- Takayama, H., Morohoshi, Y., Kitajima, M., Aimi, N., Wongseripipatana, S., Ponglux, D., Sakai, S.i., 1994. Two new iridoids from the leaves of *Gelsemium* elegans Benth, in Thailand. Nat. Prod. Lett. 5, 15-20.
- Takayama, H., Sakai, S.-I., 1997. Gelsemium Alkaloids. Alkaloids, 49. Academic Press, San Diego, pp. 1-78.
- Tan, J., Qiu, C., Zhen, L., Li, S., 1988. Analgesic effect and no physical dependence of Gelsemium elegans Benth. Pharmacol. Clin. Chin. Mater. Med. 4, 24-28.
- Tantaquidgeon, G., Commission, P.H., 1942. A Study of Delaware Indian Medicine Practice and Folk Beliefs. Pennsylvania Historical Commission, Philadelphia, pp. 29 76
- Venard, C., Boujedaini, N., Mensah-Nyagan, A.G., Patte-Mensah, C., 2011. Comparative analysis of gelsemine and Gelsemium sempervirens activity on neurosteroid allopregnanolone formation in the spinal cord and limbic system. Evid.-Based Complement, Altern, Med. 2011, 407617.
- Wang, Y., Fang, Y., Lin, W., Cheng, M., Jiang, Y., Yin, M., 2001. Inhibitory effect of gelsemium alkaloids extract on hepatic carcinoma HepG2 cells in vitro. J. Chin. Med. Mater. 24, 579-581.
- Wang, Z.R., Huang, C.Q., Zhang, Z.Y., Zhang, L.L., Lin, J.M., 2005. Effect of koumine on proliferation of murine CD4+T cells purified by magnetic-activated cell sorting in vitro. Acad. J. First Med. Coll. PLA 25, 562-564.
- Wu, D.R., Qin, R., Cai, J., Chi, D.B., 2006. Antitumor activity of koumine in vitro and vivo. Pharmacol. Clin. Chin. Mater. Med. 22, 6-8.

- Wu, Z., Raven, P.H., Garden, M.B., 1996. Flora of China. Beijing, and Missouri. Botanical Garden Press, Beijing (pp. 329)
- Xie, W.Z., Fan, C.S., Zhu, Z.Y. (Eds.), 1996. Quan Guo Zhong Cao Yao Hui Bian. People's Medical Publishing House, Beijing (pp. 423-424)
- Xu, K.Y., Tan, J.Q., Shen, F.M., 1991. A study on anti-inflammatory effect of Gelsemium elegans Benth. Pharmacol. Clin. Chin. Mater. Med. 7, 27-28.
- Xu, Y.K., Yang, S.P., Liao, S.G., Zhang, H., Lin, L.P., Ding, J., Yue, J.M., 2006. Alkaloids from Gelsemium elegans. J. Nat. Prod. 69, 1347-1350.
- Xu, Y., Qiu, H.Q., Liu, H., Liu, M., Huang, Z.Y., Yang, J., Su, Y.P., Yu, C.X., 2012a. Effects of koumine, an alkaloid of Gelsemium elegans Benth., on inflammatory and neuropathic pain models and possible mechanism with allopregnanolone. Pharmacol., Biochem., Behav. 101, 504-514.
- Xu, Y.K., Liao, S.G., Na, Z., Hu, H.B., Li, Y., Luo, H.R., 2012b. Gelsemium alkaloids, immunosuppressive agents from Gelsemium elegans. Fitoterapia 83, 1120-1124.
- Yamada, Y., Kitajima, M., Kogure, N., Takayama, H., 2008. Four novel gelsedine-type oxindole alkaloids from Gelsemium elegans. Tetrahedron 64, 7690-7694.
- Yamada, Y., Kitajima, M., Kogure, N., Wongseripipatana, S., Takayama, H., 2009. Spectroscopic analyses and chemical transformation for structure elucidation of two novel indole alkaloids from Gelsemium elegans. Tetrahedron Lett. 50, 3341-3344.
- Yamada, Y., Kitajima, M., Kogure, N., Wongseripipatana, S., Takayama, H., 2011. Seven new monoterpenoid indole alkaloids from Gelsemium elegans. Chem., Asian J. 6, 166-173.
- Yang, F., Lu, Y., Li, Y., 2004. Experimental research on antineoplastic effect of extract from Gelsemium elegans Benth. Guangxi J. Tradit. Chin. Med. 27, 51–53.
- Yang, J., Chen, Y., 1984. Structural elucidation of humantenine and humantenirine. Acta Pharm. Sin. 19, 686-690.
- Yin, S., He, X.F., Wu, Y., Yue, J.M., 2008. Monoterpenoid indole alkaloids bearing an N4- Iridoid from Gelsemium elegans. Chem., Asian J. 3, 1824-1829.
- Zhang, B.-F., Chou, G.X., Wang, Z.T., 2009a. Two new 11-Hydroxy-substituted gelsedine-type indole alkaloids from the stems of Gelsemium elegans. Helv. Chim. Acta 92, 1889–1894.
- Zhang, B., Chou, G., Wang, Z., 2009b. Non-alkaloid constituents of Gelsemium elegans. China J. Chin. Mater. Med. 34, 2334–2337.
- Zhang, B., Zhang, Q., Liu, H., Chou, G., Wang, Z., 2011a. Iridoids from leaves of Gelsemium elegans. Phytochemistry 72, 916-922.
- Zhang, J.Y., Gong, N., Huang, J.L., Guo, L.C., Wang, Y.X., 2013a. Gelsemine, a principle alkaloid from Gelsemium sempervirens Ait., exhibits potent and specific antinociception in chronic pain by acting at spinal α 3 glycine receptors. Pain 11, 2452-2462.
- Zhang, L., et al., 2013b. Four new koumine metabolites in rat liver microsomes. J. Asian Nat. Prod. Res. 15, 46-52.
- Zhang, L.L., Huang, C.Q., Zhang, Z.Y., Wang, Z.R., Lin, J.M., 2005. Therapeutic effects of koumine on psoriasis: an experimental study in mice. Acad. J. First Med. Coll. PLA 25, 547-549.
- Zhang, L., Zhao, Q.C., Li, Y., 2007. Advances in studies on alkaloid constituents of Gelsemium elegans Benth. Shenyang Yaoke Daxue Xuebao 24, 515-520.
- Zhang, Q.P., Zhang, B.F., Chou, G.X., Wang, Z.T., 2011b. Two New Megastigmane Glycosides and a New Iridoid Glycoside from Gelsemium elegans. Helv. Chim. Acta 94, 1130-1138.
- Zhang, Q., Zhang, B., Chou, G., Wang, Z., 2011c. Chemical constituents of aerial parts of Gelsemium elegans. China J. Chin. Mater. Med. 36, 1305–1310.
- Zhang, Y.G., Huang, G.Z., 1988. Poisoning by toxic plants in China. Report of 19 autopsy cases. Am. J. Forensic Med. Pathol. 9, 313-319.
- Zhang, Z., Di, Y.T., Wang, Y.H., Mu, S.Z., Fang, X., Zhang, Y., Tan, C.J., Zhang, Q., Yan, X.H., Guo, J., Li, C.S., Hao, X.J., 2009c. Gelegamines A-E: five new oxindole alkaloids from *Celsemium elegans*. Tetrahedron 65, 4551–4556. Zhang, Z., Liang, X., Sun, F., Lu, Y., Yang, J., Xing, Q., 1991. Studies on the indole
- alkaloids of *Gelsemium elegans*. Chin. Chem. Lett. 2, 365–368. Zhang, Z., Wang, P., Yuan, W., Li, S., 2008. Steroids, alkaloids, and coumarins from
- Gelsemium sempervirens. Planta Med. 74, 1818–1822.
- Zhang, Z., Zhang, Y., Wang, Y.H., Zhang, Q., Yan, X.H., Di, Y.T., He, H.P., Hao, X.J., 2012. Three novel β -carboline alkaloids from Gelsemium elegans. Fitoterapia 83, 704-708
- Zhao, M., Guo, T., Wang, M., Zhao, Q., 2006a. Comparative study on the antineoplastic effect of non- alkaloid components from Gelsemium elegans Benth. in vitro and in vivo. China Pharm. 23, 1776-1778.
- Zhao, M., Guo, T., Wang, M., Zhao, Q., Liu, Y., Sun, X., Wang, H., Hou, Y., 2006b. The course of uncarinic acid E-induced apoptosis of HepG2 cells from damage to DNA and p53 activation to mitochondrial release of cytochrome c. Biol. Pharm. Bull. 29, 1639-1644.
- Zhao, Q.C., Fu, Y.H., Du, Z.Q., Hua, W., Guo, T., Wu, L.J., 2009. Isolation and identification of the non-alkaloid constituents from Gelsemium elegans Benth. Shenyang Yaoke Daxue Xuebao 26, 694-696.
- Zhao, Q.C., Hua, W., Fu, Y.-h., Du, Z.Q., Guo, T., Wu, L.J., 2010a. Isolation and identification of the non-alkaloid constituents from whole plant of Gelsemium elegans Benth. (III). Shenyang Yaoke Daxue Xuebao 27, 551-554.
- Zhao, Q.C., Hua, W., Zhang, L., Guo, T., Zhao, M.H., Yan, M., Shi, G.B., Wu, L.J., 2010b. Antitumor activity of two gelsemine metabolites in rat liver microsomes. J. Asian Nat. Prod. Res. 12, 731–739.
- Zhou, Y., Xu, W., Chen, X., 1995. Toxicity and respiratory inhibition of humantenmine. Zhongguo Yaolixue Yu Dulixue Zazhi 9, 69-72.