

Our Relative Journals

Journal of Pharmacognosy and Phytochemistry	: (www.phytojournal.com)
The Pharma Innovation	: (www.thepharmajournal.com)
Journal of Medicinal Plants Studies	: (www.plantsjournal.com)
Journal of Entomology and Zoology Studies (Thomson Reuters)	: (www.entomoljournal.com)
International Journal of Herbal Medicine	: (www.florajournal.com)
International Journal of Chemical Studies	: (www.chemijournal.com)
American Journal of Essential Oil and Natural Products	: (www.essencejournal.com)
International Journal of Food Science and Nutrition	: (www.foodsciencejournal.com)
International Journal of Fauna and Biological Studies	: (www.faunajournal.com)
International Journal of Fisheries and Aquatic Studies	: (www.fisheriesjournal.com)
International Journal of Mosquito Research (Thomson Reuters)	: (www.dipterajournal.com)
European Journal of Biotechnology and Bioscience	: (www.biosciencejournals.com)
International Journal of Sanskrit Research	: (www.anantaajournal.com)
International Journal of Applied Dental Sciences	: (www.oraljournal.com)
International Journal of Orthopaedics Sciences	: (www.orthopaper.com)
International Journal of Physical Education, Sports and Health	: (www.kheljournal.com)
International Journal of Home Science	: (www.homesciencejournal.com)
International Journal of Applied Research	: (www.allresearchjournal.com)
International Journal of Multidisciplinary Research and Development	: (www.allsubjectjournal.com)
National Journal of Advanced Research	: (www.allnationaljournal.com/njar/)
International Journal of Academic Research and Development	: (www.newresearchjournal.com/academic)
International Journal of Advanced Research and Development	: (www.newresearchjournal.com/advanced)
International Journal of Advanced Science and Research	: (www.newresearchjournal.com/science)
International Journal of Multidisciplinary Education and Research	: (www.newresearchjournal.com/multieducation)
International Journal of Advanced Education and Research	: (www.newresearchjournal.com/education)
International Journal of Humanities and Social Science Research	: (www.socialresearchjournals.com)
International Journal of Law	: (www.lawresearchjournal.com)
International Journal of Kannada Research	: (www.kannadajournal.com)
International Journal of Hindi Research	: (www.hindijournal.com)
International Journal of English Research	: (www.englishresearchjournal.com)
International Journal Commerce and Management Research	: (www.managejournal.com)
International Journal of Research In Advanced Engineering & Technology	: (www.engineersjournals.com)
International Journal of Medical and Health Research	: (www.medicalsciencejournal.com)
International Journal of Architectural Research and Civil Engineering	: (www.architectpaper.com)
International Journal of Oncology Science (With AIIMS Doctors)	: (www.oncologyscience.com)
International Journal of Botany Studies	: (www.botanyjournals.com)

www.entomoljournal.com

Journal of Entomology and Zoology Studies

169, C-11, Sector-3, Rohini, Delhi-110085

Toll Free No.: 18001234070

Mob.: +91-9711224068

☆ Indexed Journal
☆ Refereed Journal
www.entomoljournal.com

Online-ISSN: 2320-7078
Print-ISSN: 2349-6800
Peer Reviewed Journal

Journal of Entomology and Zoology Studies

Volume 4

Issue 4

Jul-Aug

2016

www.entomoljournal.com
M.R.P.: Rs. 500 /-
USD. 30\$

New Delhi,
India

Journal of Entomology and Zoology Studies

S. NO.	TITLE AND AUTHORS NAME	COUNTRY
1	<p>Faunistic studies on Pyralidae (Lepidoptera: Pyraloidea) associated with horticultural crops from zone-1 and 2 of Karnataka Giri Nagaharish, Shankara Murthy M, Prabhuraj A, Someskar and Shekhar Gouda S Patil [ABSTRACT][PDF (500K)] Pages: 87-91 28 Views 24 Downloads</p>	India
2	<p>Oribatid faunal abundance: An indicator for evaluation of environmental harshness in agro-ecosystem Madhuchanda Duari Rakshit and Angsuman Chanda [ABSTRACT][PDF (384K)] Pages: 92-96 11 Views 9 Downloads</p>	India
3	<p>Hemiptera (Heteroptera) of Sairam-Ugam National Park, Kazakhstan (fauna, biology, ecology and economic significance) Perizat Abdykadyrovna Esenbekova, Yernur Miramuly Kenzhegaliev and Jurij Homziak [ABSTRACT][PDF (552K)] Pages: 97-107 18 Views 14 Downloads</p>	USA
4	<p>Toxicity of different insecticides against <i>Nesidiocoris tenuis</i> on sesame crop under laboratory conditions Muhammad Saleem, Dilbar Hussain, Iqra Shaheen, Abdul Ghafoor, Sadaf Nazar and Ayesha Mehmood [ABSTRACT][PDF (792K)] Pages: 108-111 23 Views 19 Downloads</p>	Pakistan
5	<p>Potential antioxidant and anticancer effect of <i>Apis dorsata</i> Binghami Crude Venom from Minahasa, North Sulawesi Mocosuli Yermia Samuel, Rudi Alexander Repi and Rantje Lilly Worang [ABSTRACT][PDF (544K)] Pages: 112-119 0 Views 0 Downloads</p>	Indonesia
6	<p>Ichthyofauna of River Dor Hazara region Khyber Pakhtunkhwa, Pakistan Khalid Usman, Khalid Pervaiz, Hakim Khan, Hameed Ur Rehman, Wali Muhammad Achakzai and Shagufta Saddozai [ABSTRACT][PDF (369K)] Pages: 120-121 0 Views 0 Downloads</p>	Pakistan

7	<p>Identification of fish fauna in River Kunhar, Mansehra, Khyber Pakhtunkhwa, Pakistan</p> <p>Khalid Usman, Hakim Khan, Wahid Shah, Hameed Ur Rehman, Wali Muhammad Achakzai, Shagufta Saddozai and Khalid Pervaiz</p> <p>[ABSTRACT][PDF (381K)]</p> <p>Pages: 122-124 0 Views 0 Downloads</p>	Pakistan
8	<p>Effectiveness of dengue fever eradication program in Southern Punjab, Pakistan: A cross-sectional survey</p> <p>Qamar Saeed, Basir Ali, Waqar Jaleel, Muhammad Nadir Naqqash, Muhammad Umair Sial, Fozia Ghouri, Muhammad Ishfaq, Shafqat Saeed, Hassan Jalil, Muhammad Hashim, Muhammad Shakeel, Hafiz Muhammad Rashid Nazir and Waseem Akram</p> <p>[ABSTRACT][PDF (471K)]</p> <p>Pages: 125-129 0 Views 0 Downloads</p>	Pakistan
9	<p>Bio-efficacy of various insecticides and botanicals against chilli thrips (<i>S. dorsalis</i> Hood) and their comparative cost: Benefit analysis in chilli crop</p> <p>Sandeep Kumar Sathua, MS Sai Reddy, Arjun Sulagitti and RN Singh</p> <p>[ABSTRACT][PDF (399K)]</p> <p>Pages: 130-134 0 Views 0 Downloads</p>	India
10	<p>Integrated pest management of fruit flies in guava orchids</p> <p>Madiha Mobeen Khan, Syed Waqar Hussain Shah, Imran Akhter and Humaira Malik</p> <p>[ABSTRACT][PDF (324K)]</p> <p>Pages: 135-138 0 Views 0 Downloads</p>	Pakistan

Editorial Board

EDITOR-IN-CHIEF	
	<p>Dr. Pranab Kumar Banerjee (M.Sc., Ph.D., FZS, FZSEI) Associate Professor, Chairperson Vector Molecular Genetics Research Unit, PG studies in Zoology, Serampore College, Hooghly, West Bengal, India Email: info@entomoljournal.com</p>
ASSOCIATE EDITOR-IN-CHIEF	
	<p>Dr. B.S. Chandel (M.SC., Ph.D., D.Sc., Zoology (Entomology)) Associate Professor and Head Department of Zoology, Entomology, D.B.S.P.G. College, Kanpur, Uttar Pradesh, India Email: chandelkanpur@rediffmail.com Tel: +91-9415538071</p>
SENIOR EDITOR	
	<p>Dr. Muhammad Saeed Assistant Professor Department of Agriculture, University of Haripur, Khyber Pakhtunkhwa, Pakistan Email: drsaeedhu@gmail.com</p>
SENIOR ADVISOR	
	<p>Prof. Dr Moufid Yassine (Ph.D.) Tishreen university, Latakia, Syria. Email: moufeedy@hotmail.com Tel: +963933987774</p>
	<p>Dr. P.K. Mittal (M. Sc., Ph.D.) Scientist National Institute of Malaria Research, New Delhi, India.</p>
ASSOCIATE EDITORS	
	<p>Dr. Ali Darvishzadeh (M. Sc., Ph.D.) Department of Plant Protection, College of Agriculture and Natural Resources, University of Tehran, Karaj, Alborz, Iran</p>

	<p>Prof. Dr. Uğur USLu (M. Sc., Ph.D.) Vice Dean Selcuk Universite, Veterinary Medicine Parasitology Department, Kampus-Konya, Turkey.</p>
	<p>Prof. Tinatin Doolotkeldieva (M. Sc., Ph.D.) Head and Prof. of Plant Protection Department, Agriculture Faculty, Kyrgyz-Turkish Manas University, Kyrgyzstan.</p>
	<p>Dr. (Mrs.) Ranjana Saxena (M. Sc., Ph.D.) Associate Professor Dyal Singh College, University of Delhi, Delhi, India.</p>
	<p>Dr. Nayan Roy (M. Sc., Ph.D.) Assistant Professor MUC Women's College, Department of Zoology, West Bengal, India.</p>
	<p>Dr. Hany M. R. Abdel-latif Lecturer of Fish diseases Department of Poultry and Fish diseases, Faculty of Veterinary medicine, Alexandria University, Egypt. Tel: +201201147440</p>
	<p>Dr. Selçuk Altınsaçlı (M. Sc., Ph.D.) Faculty of Fisheries, İstanbul University, Istanbul, Turkey.</p>
	<p>Gopal Prasad Painkra (Ph.D. (Entomology), NET, M.Sc. (Agri.), B.Sc. (Agri.)) Scientist (Entomology) IGKV, RMD College of Agriculture and Research Station, Ambikapur, Distt-Surguja(Chhattisgarh). India Tel: 09098243748</p>
	<p>Dr. Buddhadeb Manna (M. Sc., Ph.D.) Professor, Department of Zoology, University of Calcutta, India.</p>
	<p>Razzaq Shalan Augul (B. Sc., M. Sc., Ph.D.) Assistant Professor</p>

	<p>Iraq natural history museum research center and museum, university of Baghdad. Tel: +964-7816259680</p>
	<p>Dr. Meera Srivastava (M. Sc., Ph.D.) Head, PG Dept. of Zoology Govt. Dungar College, Bikaner, Rajasthan, India.</p>
	<p>Dr. Ashok Kumar Verma (M.Sc., Ph.D.,) Assistant Professor Government P.G. College Saidabad Allahabad (U.P.), India Tel: 9919835838</p>
	<p>Dr. Abid Farid (M. Sc., Ph.D.) Professor/Head, Department of Agriculture, University of Haripur, Haripur, Pakistan.</p>
	<p>Dr. R. Raveen (M.Sc., M.Phil., Ph.D.) Assistant Professor, Department of Zoology, Madras Christian College, Chennai, Tamil Nadu, India.</p>
	<p>Dr. Alexander V. Ilyinykh (Ph.D., D.Sc.,) Institute of Systematics and Ecology of Animals SB PAS, Novosibirsk, Russia.</p>
	<p>Dr. Hammad Ahmad Khan (M.Sc., M.Phil., Ph.D.) Professor Department of Zoology, Wildlife and Fisheries, University of Agriculture, Faisalabad, Pakistan</p>
	<p>Prof. Dr. Naim Saglam (M. Sc., M.A., Ph.D.) Department of Aquaculture and Fish Diseases, Faculty of Fisheries, Firat University, Turkey.</p>
	<p>Dr. M. Jayakumar (M.Sc., Ph.D.) Assistant Professor Department of Zoology, University of Madras, Guindy Campus, Chennai, Tamil Nadu, India Tel: 9444108483</p>

	<p>Dr. Deepak Sumbria (Ph. D.) Deartment of Veterinary Parasitology Post-Graduate Institute of Veterinary Education and Research, Jaipur, Rajasthan, India.</p>
	<p>Prof. Dr. Ahmad-Ur-Rahman Saljoqi (M. Sc., Ph.D.) Professor, Department of Plant Protection, The University of Agriculture, Peshawar, Pakistan.</p>
	<p>Dr. M. Jayashankar (Ph. D.) Assistant Professor Department of Zoology, St. Joseph's College (Autonomous), Bangalore, Karnataka, India</p>
	<p>Dr. İnanç Özgen (Ph.D.) Firat University, Faculty of Engineering, Bioengineering Department, Elazığ, Turkey</p>
	<p>Prof. Abdurasulov Yryzbek (Ph.D.) Consultant, FAO National Farm Animal Genetic Resources of Kyrgyzstan, Kyrgyzstan.</p>
	<p>Neeraj Kumar Sharma (Ph. D.) Department of Zoology, H.N.B Garhwal University, Tehri Garhwal Uttarakhand, India.</p>
	<p>Assoc. Prof. Dr. Mustafa GARİP (D.V.M., Ph.D.) Division of Animal Nutrition and Zootechnics, Faculty of Veterinary Medicine, Selcuk University, Turkey.</p>
	<p>Prof. Dr. Svetlana G. Nesterova (Ph.D.) Department of Biodiversity and Bioresources, Faculty of Biology and Biotechnology, Al-Farabi Kazakh National University, Kazakhstan.</p>
	<p>Dr. J.P. Shukla Head, Department of Zoology, Shiv Harsh Kisan P.G. College, Basti, India.</p>
	<p>Dr. Ravneet Kaur</p>

	Division of Entomology, Punjabi University, Patiala, Punjab, India.
	Dr. Hassan Nasirian (M.Sc., Ph.D.) Department of Medical Entomology and Vector Control, School of Public Health, Tehran University of Medical Sciences, Tehran, Iran
	Prof. Poduri Nagaraja Rao (M.Sc., Ph.D., FPPAI., FSPPS.,FAEB., FAZRA,) Professor of Zoology, Department of Zoology, Osmania University, India
	Dr. Partha Pratim Chakravorty (M.Sc., Ph.D.) PG Dept. of Zoology, Raja N.L.Khan Women's College, West Bengal, India
	Dr. Youssef Dewer (M.Sc., Ph.D.) Department of Biological Chemistry and Crop Protection, Rothamsted Research, Harpenden, UK
	Dr.El-Sayed Abdel-Malek El-Sheikh (M.Sc., Ph.D.) Associate Prof. Associate Prof. of Pesticides Biotechnology and Toxicology, Faculty of Agriculture, Zagazig University, Egypt
	Dr. Soad I. Abd El-Razak Ramadan (M.Sc., Ph.D.) Plant Protection Research Institute, Agricultural Research Center, Sabahia, Baccous, Alexandria, Egypt.
	Dr. Pratibha Menon (M.Sc., Ph.D.) Division of Entomology, Indian Agricultural Research Institute, Delhi, India
	Dr. Surya Prakash Mishra (Ph.D., .Z.S.I., F.A.I.R., F.I.A.E.S., F.S.L.Sc.) Associate Professor and Head, P.G. Department of Zoology, Ganpat Sahai P.G. College, Sultanpur, U.P., India.
	Dr. Y. Norma-Rashid (Ph.D.) Professor, Ecology & Biodiversity Programme, Institute of Biological Sciences, Faculty of Science, University of Malaya, Kuala Lumpur, Malaysia

	<p>Dr. Dushyant Mishra (Ph.D.) Research Associate, Department of Molecular and Cellular Medicine, Reynolds Medical Bldg. Texas A&M Health Science Center, College Station, Texas, USA</p>
	<p>Dr. Jayaprada Rao Chunduri (M.Sc., M.Phil., Ph.D., PGDB) Assistant Professor, Biotechnology Department, Mithibai College of Arts, Chauhan Institute Of Science and AJ college of commerce and economics (Affltd. to MUMBAI university), Vile Parle(W), Mumbai, India.</p>
	<p>Dr. K. Elanchezhyan Assistant Professor (Agrl. Entomology) Department of Agricultural Entomology Agricultural College and Research Institute Killikulam, Vallanadu, Tamil Nadu, India Tel: +91-9944286594</p>
	<p>Dr. Sudhakar Gupta (M.Sc. Ph.D.) Associate Professor Department of Zoology Suraj Education Group, Mahendergarh (Haryana), India</p>
	<p>Muhammad Shakeel (Ph.D.) Foreign Research Expert Department of Plant Protection, College of Agriculture, South China Agricultural University, Guangzhou, China</p>
	<p>Anas Sarwar Qureshi (PhD (Hanover Veterinary University, Gernmany)) Professor and Chairman Department of Anatomy, University of Agriculture Faisalabad, Pakistan</p>
	<p>Dr. Hakim Ali Sahito (PhD and Post Doc. (Entomology)) Assistant Professor Department of Zoology, Faculty of Natural Sciences, Shah Abdul Latif University - Khairpur, Sindh - Pakistan</p>
	<p>Abhishek Shukla (Ph.D. in Entomology) Senior Acarologist and Associate Professor AINP on Agricultural Acarology Department of Entomology, N.M.</p>

	College of Agriculture, Navsari Agricultural University Navsari 396450, Gujarat, India
	Dr. R. K. Kalyan (Ph.D. (Ento.)) Assistant Professor (Ento.) Agricultural Research Station-Borwat Farm Dahod Road- Banswara (Rajasthan)-327001
	Dr. Monika Airi (Ph.D.) Assistant Professor Department of Zoology Sri Guru Granth Sahib World University Fatehgarh Sahib, Punjab, India
	Dr. Dheeraj K Veeranagoudar (M. Sc., Ph. D) CSIR- Pool Officer Dept. of Zoology, Karnatak University, Dharwad Dist: Dharwad Karnataka, India
	Dr. Y A SHINDE (M.Sc Ph.D. Agriculture Entomology) Research Associate Agriculture Research Station, Mahim Road, Palghar 401404
	Dr. Sarfrazul Islam Kazmi (Ph.D) Scientist-D Zoological Survey of India M-Block, New Alipore, Kolkata-53
	Dr. Nagma (Ph.D.) PDF-UGC Department of Zoology, Aligarh Muslim University, Aligarh-202 002
	Dr. Angsuman Chanda (M. SC. (Gold Medallist), Ph. D.) Assistant Professor PG Dept. of Zoology, Raja N. L. Khan Women's College, Midnapur, Paschim Medinipur-721102, West Bengal India.
	Dr. Mohammad Javed Ansari (Ph.D.) Assistant Professor (Apiculture) Honeybee research Chair, Department of Plant protection, College of Food and Agriculture Sciences, King Saud University Riyadh, Saudi Arabia

	<p>Snehalata Ravindra Ankaram (M.Sc., D.M.L.T., Ph.D) Assistant Professor Department of Zoology, Vasantarao Naik College of Arts, Commerce and Science Aurangabad (MH)</p>
	<p>Abderrafik Meddour (DVM, Ms.C., Ph.D, HDR) Head of Aquaculture & Pathology Research Laboratory Department of Marine Sciences, Annaba University, Algeria</p>
	<p>Dr. Riffat Sultana (Ph.D) Assistant Professor Department of Zoology, University of Sindh, Jamshoro, Sindh-Pakistan</p>
	<p>Dr. Farzana Khan Perveen Founder Chairperson and Associate Professor Shaheed Benazir Bhutto University (SBBU) Main Campus, Sheringal, Dir Upper (DU) Khyber Pakhtukhwa (KP), Pakistan</p>

Journal of Entomology and Zoology Studies

Indexing

Journal of Entomology and Zoology Studies is indexed in following database.

- Zoological Record (Thomson Reuters) ([Direct Link](#))
- Directory of Open Access Journals ([Direct Link](#))
- Indian Science Abstracts ([Link](#))
- Cite Seer ([Link](#))
- Marine Turtle Newsletter (Abstract Services) ([Direct Link](#))
- World Spider Catalog (Abstract Services) ([Direct Link](#))
- Jumping Spiders (Abstract Services) ([Direct Link](#))
- Karyotype Database by University of Texas (Abstract Services) ([Direct Link](#))
- AcridaAfrica (Abstract Services) ([Direct Link](#))
- Orthoptera Species File (Orthoptera Database) ([Direct Link](#))
- ENVIS Centre on Wetland Ecosystems including Inland Wetlands, Govt. of India (Abstract Services) ([Direct Link](#))
- Coconut Time Line (Abstract Services) ([Direct Link](#))
- Google Scholar ([Direct Link](#))
- Pest Information Wiki ([Direct Link](#))
- AGORA (United Nations: Food and Agriculture Organization) ([Direct Link](#))
- University of Saskatchewan ([Direct Link](#))
- Tan Sri Dr. Abdullah Sanusi Digital Library ([Direct Link](#))
- National Library of Medicine (NLM: 101641474) ([Direct Link](#))
- InnoSpace - SJIF {Impact Factor: 2.835} ([Direct Link](#))
- Index Copernicus {ICV 2012: 5.16; ICV 2013: 6.00; 2015: 77.49} ([Direct Link](#))
- Global Impact Factor: 0.555 ([Direct Link](#))
- Worldcat {OCLC: 856580428} ([Direct Link](#))
- Jour Informatics ([Direct Link](#))

E-ISSN: 2320-7078
P-ISSN: 2349-6800
JEZS 2017; 5(2): 112-119
© 2017 JEZS
Received: 15-01-2017
Accepted: 16-02-2017

Mokosuli Yermia Samuel
(A). Department of Biology,
Faculty of Mathematics and
Natural Sciences, State
University of Manado, Tondano,
North Sulawesi, Indonesia
(B). Laboratory of Bioactivity
and Molecular Biology, Faculty
of Mathematics and Natural
Sciences, State University of
Manado, Tondano, North
Sulawesi, Indonesia

Rudi Alexander Repi
(A). Department of Biology,
Faculty of Mathematics and
Natural Sciences, State
University of Manado, Tondano,
North Sulawesi, Indonesia
(B). Research Institution, State
University of Manado, Tondano,
North Sulawesi, Indonesia

Rantje Lilly Worang
Department of Biology, Faculty
of Mathematics and Natural
Sciences, State University of
Manado, Tondano, North
Sulawesi, Indonesia

Correspondence

Mokosuli Yermia Samuel
(A). Department of Biology,
Faculty of Mathematics and
Natural Sciences, State
University of Manado, Tondano,
North Sulawesi, Indonesia
(B). Laboratory of Bioactivity
and Molecular Biology, Faculty
of Mathematics and Natural
Sciences, State University of
Manado, Tondano, North
Sulawesi, Indonesia

Potential antioxidant and anticancer effect of *Apis dorsata* Binghami Crude Venom from Minahasa, North Sulawesi

Mokosuli Yermia Samuel, Rudi Alexander Repi and Rantje Lilly Worang

Abstract

This current research aims to find the characteristics and composition of the crude venom *Apis dorsata* Binghami, its activity of free radical DPPH scavenging, and cytotoxic activity. The analysis of honey bee venom peptide composition was performed using sodium dodecyl sulphate polyacrylamide gel electrophoresis (SDS-PAGE). Phytochemical contents were analyzed using Harborne method, antioxidant activity was measured using DPPH free radical scavenging method and the anticancer activity *in vitro* was analyzed for cytotoxic effects on cancerous cells of murine leukemia p388 cell line. The results showed that bee venom AD1 has 5 bands of molecules with a molecular weight of 33,53 kDa; 32,21 kDa; 21,51 kDa; 6.1 kDa and 2.67 kDa; AD2 has molecules of 33,52 kDa; 21,51 kDa; 14,43 kDa; 6,14 kDa and 2.43 kDa. *Apis dorsata* crude venom of Minahasa in North Sulawesi contains hyaluronidase/phospholipase A; phospholipase; lysophospholipase or protease inhibitor 5 antigens, and melitin. An unknown tupe of peptide was also identified on fourth band. The analysis of phytochemicals revealed that the crude venom also contains flavonoids and polyphenols. AD1 antioxidant activity was present (IC₅₀:103,28 ppm), as well as the AD2 (IC₅₀:139,13 ppm) compared to control BHT (IC₅₀:142,38 ppm). Cytotoxic activity was observed in murine leukemia P388 cells by AD1 (IC₅₀:36,12 µg/ml), AD2 (IC₅₀:48,59 µg/ml) and positive control Canamycin (IC₅₀:42,06 µ g/ml). Thus, *Apis dorsata* Binghami crude venom from Minahasa, North Sulawesi is potential to be developed as a source of bioactive antioxidant and anticancer.

Keywords: Crude bee venom, *Apis dorsata* Binghami, radical scavengging, cytotoxic, Minahasa

1. Introduction

Apis dorsata Binghami is Sulawesi endemic honey bees, known for its giant honey bees (Hadisoesilo, 1997; Raffiudin, 2002) [12]. Until currently, *A. dorsata* Binghami has received little scientific attention compared to its closest relative, *Apis mellifera*. In addition to producing honey, propolis and bee pollen, honey bees also produce bee venom (BV). The biochemical composition of BV is very unique and has been an interesting research topic to date. Overall bee venom of bees consists of around 120 active chemical components, with the components of the 40s is already detected, including 11 peptides, 5 enzymes, 3 amine, carbohydrates, fat and amino acids. Many of the current research reports found that the most peptides that play a role in bee venom is melittin, apamin, mast cell degranulating peptide (MCDP) and adolapin (NCBI, 2010) [31]. Honeybee venom is a complex mixture between the low molecular weight polypeptide enzymes. A number of enzymes that was reported to be contained in honey bee venom include phospholipase A2, hyaluronidase, phosphomonoesterase acid esterase, α -D-glucosidase, lysophospholipase, α -galactosidase and α -asetilaminodeosiglucosidase, and arylamidase (Hassanein and Hegab, 2010) [14]. Until now, there has been little research about the bioactivity of *A. dorsata* Binghami venom in the field of pharmacology. It was stated that bee venom is a form of evolution that takes place among bees which caused this species occupies almost every area on planet earth. This has led to the study of the bioactivity of bee venom into the an interesting and broad research field of study (Zalat *et al.*, 2002) [39]. In our preliminary study, we found that the composition of the honey bee venom in Minahasa influenced by season, habitat and food source within radius of 700-1000 meters from the natural nesting site (Mokosuli, 2013) [28, 44]. Therefore the analysis of the bioactive contents of crude venom is very important in an effort as can be used as raw material for bio-pharmacy.

Sodium dodecyl sulfate polyacrylamide gel electrophoresis (SDS-PAGE) technique has been mostly used to examine the composition of the honey bee venom peptide. SDS-PAGE is currently used by many researchers to classify insects based on the composition of their toxicity. With this technique the molecular composition in a sample of venom can be analyzed (Zalat *et al.*, 2002; Hassanein and Hegab, 2010) [39, 14]. The biochemical composition of bee venom is highly influenced by food source, namely the types of plants as a source of nectar and pollen that is available on the habitat where bees live (Puradidjaja and Muntasib, 1989) [41]. However, climate, habitat and the type plants as a source of food, greatly influence the composition of the honey bee venom (Chmielewska and Szczesna, 2004; Mokusuli, 2013) [5, 28, 44].

North Sulawesi, more specifically the Minahasa region, has many endemic plants species as a source of pollen and nectar for establishment and development of the bees. In other research, we have found these types of plants are the main food source *A. dorsata* Binghami on different areas in Minahasa, North Sulawesi. Each plant has its own characteristics of secondary metabolites including process and composition of nectar and pollen that was formed and subsequently became the ingredients of honey bees feed (Heldt and Heldt, 2005) [15]. Therefore, the composition of secondary metabolites, produced honey bee namely honey, propolis, wax, venom are also heavily influenced by the kinds of available plants in its natural habitat. Bees that live in one area will have a different component of secondary metabolites. Hadisoesilo (1997) [12] states that a worker bees, *Apis cerana* and *Apis nigrocincta* living in Sulawesi have distinct foraging activity and different types of plants. Previous studies conducted by the researchers found the antibacterial activity, antioxidant and anticancer of bee venom *Apis nigrocincta* Smith (Mokusuli *et al.* 2013) [28, 44]. *Apis nigrocincta* Smith body size is smaller than *A. dorsata* Binghami so that the volume of the generated venom are also smaller. On the other hand, *Apis nigrocincta* Smith tends to make nesting area at secondary forest or plantation area while the *A. dorsata* Binghami prefer old-growth forests for nesting. The range of the fly in search of food (water, pollen and nectar, propolis) *A. dorsata* Binghami is further (about 1000 up to 1200 m of nests) than *Apis nigrocincta* Smith (around 500 up to 700 m from the nest) (Hadisoesilo, 1997; Mokusuli, 2013) [12, 28, 44].

Cancer is a disease that results from disruption of cellular metabolism mainly due to damage of genetic materials that

exist within the cell (McKelvey and Evans, 2003) [25]. The prevalence of cancer is reported to be high and increasing. In Indonesia, the prevalence is estimated to be 100 per 100,000 people per year or about 200,000 per year (Puspitasari *et al.* 2003; Mokusuli, 2008) [42, 27]. The most dominant cellular mechanisms triggering cancer and other degenerative diseases such as diabetes, atherosclerosis and gout are oxidative stress triggered by free radicals or oxidants. Therefore the free radical scavenging activity can prevent degenerative damage on cells primarily on DNA. Honey bees BV has been used since a long time on the diseases related to the immune response, but still received very little research attention especially on its antioxidant and anticancer activity (References?).

Bee venom can serve as a modulator of rheumatoid arthritis that arise from radical oxygen species (ROS) activity (Murakami, *et al.*, 1997; Oren and Shai, 1997; Hassanein and Hegab, 2010) [26, 32, 14]. BV has been known to induce apoptosis in many types of cancer cell culture (Reference?). BV induces morphological changes and a decrease in the percentage of viable cells in a culture of cervical cancer cells. Flow cytometric analysis showed that BV induces the production of ROS, improving the content of cytoplasmic Ca^{2+} , reduces mitochondrial membrane potential by releasing cytochrome oxidase, and promoting the activation of caspase-3 that induce apoptosis. BV also induces an increase in the tumor suppressor gene p53, Fas, p21 and Bax, but lowers oncogenes and Bcl-2 (Wan *et al.*, 2008) [38]. BV significantly inhibits the growth of cancer cells in the lungs (Reference?). BV honey bees also inhibits vascular endothelial growth factor (VEGF) that induces cell proliferation (Huha, *et al.*, 2010) [16]. This current research aims to analyze the venom composition *A. dorsata* Binghami from Minahasa, North Sulawesi, its free radical scavenging activity (antioxidant) and cytotoxic activity on cancer cells *in vitro*.

2. Materials and Methods

2.1 Samples Collection: *A. dorsata* obtained from from Kombi Forest (Minahasa) and Kaweruan Forest (North Minahasa) (Fig 1). As many as 200 individual *A. dorsata* Binghami were collected from a natural nesting by using net. Living *A. dorsata* Binghami from each location were transported to the Molecular Biology Laboratory, Department of Biology, Faculty of Mathematics and Natural Sciences, State University of Manado. Isolation of bee venom was carried out by accommodating the liquid venom in eppendorf vial and stored at temperature 0 °C before use.

Fig 1: Location *A. dorsata* Binghami sampling in natural nesting, (A) the forest of Kaweruan and (B) forest of Kombi

2.2 Materials: The materials used include: acrylamid (Merck), ddH₂O, bisacrylamid, ammonium peroxodisulphate, a protein marker 4.6-100 kDal (Merck), TEMED, ethanol p.a. (Merck), aquadest,, 1-diphenyl-2-picirilhydrazil (DPPH) (Merck), butyl hydroxy toluene (BHT), methanol (Merck) pa. Murine p388 leukemia cancer cells were obtained from the Laboratory of Chemistry of Natural Materials, Institute of Tecnology Bandung (ITB) Indonesia, media Rosewell Park Memorial Institute (RPMI) 1680, fetal bovine serum, canamycin, dye reagent [3-(4,5-dimethyl thiazol-2-yl)-2,5 diphenyl tetrazolium bromide], a solution of 10% SDS-0.01 N HCL. Tools used 1 set of electrophoresis vertical model TV100YK-MODSYS, a set micropipette Eppendorf, centrifuge Eppendorf, UV-Vis Spectrophotometer Perkin Elmer Lamda 35, ultrasentrifuse Eppendorf 5430R, Waterbath mammert, incubator mammert, digital scales, hot plate, nanospectrophotometer, microplate reader, CO₂ incubator, glasses and other devices.

2.3 SDS PAGE: SDS-PAGE using a modification of the method of Laemmli (1970) [43] with poliacylamid concentrations of 17.5% was performed. The composition of the gel separator prof 17.5% while collecting gel composition Prof. 5%. After the gel was created, the sample and the protein marker were injected to existing wells. Running was performed for 4 hours on a 60 volt, 20 mA. Protein gel would sink with the help of an electric current that moves from the negative to the positive pole. After running, the gel was passed on to the silver staining. The gel was then soaked in a solution of fixation for approx. 2 hours, while being agitated slowly. The gel was then washed with a solution of washing solution for 20 minutes (repeated 3 times) without agitation. Gel was rinsed with free-ion aquadest (ddH₂O) for 10 seconds. The gel is then soaked in a solution of sensitize for 1 minute. Gel washed again in ddH₂O for 20 seconds (repeated 3times). Gel was then incubated into the fridge with AgNO₃ 0.1% (silver nitrate) for 20 minutes and washed or soaked with ddH₂O for 20 seconds and repeated 3 times. Gel was then soaked with a developing solution, while agitated up to a staining dye. Gel was added with a stop solution for 5 minutes then rinsed with ddH₂O for 5 minutes. Scaning was done and subsequent data analyses were performed.

2.4 Antioxidant test: Crude veom bee was made in the distribution of concentrations of 10, 50, 100, 200 and 800 ppm. Each was put into test tubes. Each of the test tubes was added with 500 µ l DPPH solution 1 mm in methanol. Volume was accomplished to 5.0 ml, then incubated at 37°C for 30 minutes, then absorption is measured at a wavelength of 515 nm. As positive controls used with BHT concentration adjusted. IC₅₀ values were calculated each regression equation using the formula (Kikuzaki and Nakatani, 1993) [19].

$$\% \text{ inhibition} = \frac{[\text{Control absorption} - \text{Semple absorption}]}{[\text{Control absorption}]} \times 100 \%$$

Cytotoxic test: Analysis of anticancer activity was performed *in vitro* in murine leukemia P388 cells, using methods developed by the Tokyo University of Pharmacy & Life Science Hachioji Japan and ITB. P388 cells were grown in RPMI Medium 1640 (attachment 10) with 5% FBS (Fetal Bovine Serum) and canamycin (100 µ g/ml). Cells (3 x 10⁵ cells per well) at microplate culture contains 100 µ L per well of growth media and incubated at a temperature of 37°C for 24 hours in humidity 95% water and 5% CO₂ atmosphere. The cell culture used to test anticancer activity have viability ± 95%. Solution test of a total of 10 µ L with different concentration was then added to the cell culture day after transplant. On the third day, 20 µ L solution was added of the dye 3-(4,5-dimethyl thiazol-2-yl) -2,5-diphenyl tetrazolium bromide) as much as 5 mg/ml per well. After 4 h incubation 100 µ L of a solution of 10% SDS-0,01N HCL was added into each of the wells. Crystal formazan was then added in each well, dissolved with stirring using micropipette. Optical density measurement was done using a microplate reader on two areas of wavelengths (550 and 700 nm). All stages were conducted in triplo.

2.5 Data Analysis Techniques: Isolation and characterization of the results of bee venom were analyzed qualitatively. The antioxidant activity IC₅₀ value is concentration required to scavenge DPPH free radical by 50%. The data were analyzed by linear regression equations using SPSS 20 (IBM). The anticancer activity IC₅₀ value is the concentration of the extract that is required for the inhibition of growth of murine P388 leukemia cancer cells by 50%. The data were analyzed by linear regression equations using SPSS 20 (IBM).

3. Results

3.1 Characteristic and Composition of *A. dorsata* Binghami Venom

The characteristics of the honey bee venom that were freshly taken from the worker bees are white, clear, odorless, tasteless as if burning on tongue, pH (4.00 to 5.3) (table 1). About five to ten minutes at room temperature, it will turn into a powder as flour is yellowish white. Needle injection of bee venom is present on the part of the abdomen called the sting. Sting is present on the end of the abdomen. Sting of *A. dorsata* Binghami is blackish at the base, with a venom sacs containing fresh venom (Figure 2). Isolation of venom from 100 individual of bees produce dry bee venom 0,038 grams on average.

Table 1: Characteristics of fresh and dry bee venom of *A. dorsata* Binghami

Characteristics	Fresh Bee venom	dry bee venom
pH	4,00 – 5,3	4,6 – 5,8
Form	Semisolid fluids	powder/crystals
Colours	Clear white	White yellowish
Solubility	Soluble in water, ethanol and ammonium sulfate	Soluble in water, ethanol and ammonium sulfate
taste on the tongue	Burning	Burning with the intensity of the smaller
The Phytochemicals compounds		
- Polifenol	+	+
- Flavonoid	+	+

Fig 2: Bee venom *A. dorsata* observed Hirox KH-8700 microscope with Description : J = sting, KR (venom sach), RL = bee venom

3.2 The analysis of bee venom component using SDS-PAGE

Polyacrylamide gel concentrations used in this study was 17.5%. The results of the analysis of SDS-PAGE of bee venom obtained 5 a clear tape. Molecular weight in five consecutive AD1 Ribbon was 33.53 kDa, 21 kDa, 10 kDa, 6.1 kDa and 2.67 kDa, while for AD2, it was found that ordered consecutive was 33.52 kDa, 31.21 kDa, 21 kDa, 10 kDa, 6.1 kDa and 2.67 kDa (Figure 3 and table 2).

Fig 3: Chromatogram results of the SDS PAGE. Description: M = marker protein, AD1 (*A. dorsata* from Kaweruan Forests), AD2 (*A. dorsata* from Kombi forests)

Table 2: Molecular weight (kDa) bee venom after analyzed based on SDS-PAGE Chromatogram

No	Sample	Molecular weight (kDal)					
		Band 1	Band 2	Band 3	Band 4	Band 5	Band 6
1	AD1	33.53	31.21	21.51	10	6,1	2.67
		Hyaluronidase/ phospholipase A	Phospholipase	Phospholipase A or lysophospholipase pfangten 5	uk	Inhibitor protease	Mellitin
2	AD2	33.52	21.51	14.43	uk	6,14	2,43
		Hyaluronidase/ phospholipase A	Phospholipase A or lysophospholipase or antigen 5	Phospholipase A		Inhibitor protease	Mellitin
3	Marker	40	25	15	10	6,1	4.6

3.3 The activity of the free radical DPPH Scavenging

The activity of the free radical DPPH scavenging by bee venom was isolated from fresh *A. dorsata* Binghami on natural nesting in Kombi forests (AD2) was compared with the isolation of Kaweruan Forests (AD1). Inhibitory concentration 50 (IC₅₀) AD1 is 103,28 ppm (y = 16, 063ln (x)-24,492; R² = 0,9344) while in AD2 IC₅₀ is 139,13 ppm (y = 16, 241ln (x)-30,151, R² = 0,8515) (Figure 2). Compared to positive control i.e. synthetic antioxidants Butyl hydroxy toluene (BHT) antioxidant activity, crude venom *A. dorsata* Binghami is still stronger based on the IC₅₀ (Figure 4).

Fig 4: The activity of free radical scavenging *A. dorsata* bees venom derived from two natural nesting (AD1 and AD2) compared to positive control.

3.4 Cytotoxic Activity

Honey bee venom that is used to test the toxicity of the venom *A. dorsata* is crude bee venom. Cytotoxic test results showed that *A. dorsata* venom had a stronger cytotoxic activity in cell

murine leukemia p388. Inhibitory concentration 50 (IC₅₀) of AD1 and AD2 are 36,12 µg/l, and 48,59 µg/ml, respectively. Compared with the positive control, AD2 showed stronger cytotoxic effect (Figure 5).

Fig 5: Bee venom LC₅₀ AD1 and AD2 compared with control

4. Discussion

Characteristic and composition of *A. dorsata* Binghami venom

Bee venom has been used in wound healing for centuries. From the results of the analysis of fresh venom of *A. Dorsata*, it was found that it contains polyphenols and flavonoids compounds. SDS-PAGE analysis based on molecular weight peptides revealed that fresh bee venom of *A. dorsata* Binghami contains hyaluronidase, phospholipase, phospholipase A, inhibitor protease and melitin. There are some bands with unknown types of peptides. The difference in molecular weight peptides were detected on the SDS-PAGE of the AD1 and AD2 indicates that the content of

bioactive materials on honey bees can be different depending on the variety and availability of plant as their food sources. Mellitin and phospholipase A was a constituent component of bee venom honey with a high toxicity compared to other components. Mellitin compiled a 30% up to 50% dry weight venom of *A. mellifera* while phospholipase A was approximately 10% to 12%. Our results of the SDS-PAGE with fresh bee venom *A. dorsata* indicate that the thickness of the band is high, not only on melitin and protease inhibitors but also on phospholipase and hyaluronidase. The thickness of the tape shows the number concentration of compounds that contained. Venom from other Apis species is similar, but even the venoms from the various races within each species are slightly different from each other. The toxicity of *Apis cerana* venom has been reported to be twice as high as that of *A. Mellifera* (Ali, 2012). With the existence of a band that has not been known, it is imperative to conduct further analysis with different methods to find out the bioactive substances.

4.1 Antioxidant Activity

Antioxidant activity of honey bee venom was analyzed through a process of reaction with using DPPH. Due to these reactions, bee venom stabilizing free radicals and reduces absorption as a consequence and DPPH radical DPPH decrease to DPPH-H. The degree of discoloration shows the potential silencing of free radical antioxidant substance or extract with hydrogen gives. The DPPH antioxidant reacts will show a change in color from orange to yellow, with the colour intensity depending on the ability of antioxidants (Benabadji *et al.* 2004). In this research, it was shown radical curbs AD1 DPPH with IC50 values of 103,28 µg/ml whereas AD2 IC50 of 139,13 µg/ml. Previous research with tiobarbiturat acid method (TBA) showed that at concentrations of 500 ppm poison of *Apis nigrocinta* is able to inhibit the oxidation of linoleic acid of 75,10%, whereas *A. dorsata* in a concentration of 200 ppm has been able to inhibit the oxidation of linoleic acid 80,78% (Mokosuli *et al.* 2013 [28, 44]).

Based on the analysis of the composition of the venom using SDS-PAGE, the content of peptide found in the venom of bees is melitin, phospholipase, phospholipase A or lysophospholipase or antigen 5, protease inhibitors and hyaluronidase. Bee venom was also shown to significantly decrease the level of Radical Oxygen Species (ROS)-induced oxidative damage to synovial fluid proteins in a rat model of rheumatoid arthritis (Frances *et al.*, 2014). DPPH free radical scavenging activity of the Bee Venom group was 2.8 times stronger than that of the Sweet Bee Venom group (Chull *et al.* 2006) [6]. The honey bee venom also possesses a considerable hydroxyl radical scavenging activity which was evaluated by its competition with dimethyl sulphoxide for OH-. Honeybee venom is found to significantly inhibit lipid peroxidation of non-enzymatic reactions. It also possesses a considerable hydroxyl radical scavenging activity, evaluated by its competition with dimethyl sulfoxide for HO (Rekka *et al.*, 1990) [34].

Analysis of the content of the phytochemicals are known to bee venom *A. dorsata* Binghami contains flavonoids and polyphenols. The antioxidant activity of polyphenols are powerful (Boukra and Sulaiman, 2009) [4]. Phenolic compounds exhibit a wide range of biological activities and contain one or more aromatic rings bearing one or more hydroxyl groups. They are categorized by the number of phenolic rings and the structural elements that link these rings (Fresco *et al.* 2006; Henshaw *et al.* 2014, Samie and Ali. 2012) [9, 11, 36].

4.2 Cytotoxic Activity

As with antioxidant activity, cytotoxic activity of AD1 (IC50: 36,12 µg/l) is more powerful than the AD2 (IC50: 48,59 µg/ml). Melitin are cytotoxic on cancerous cells with cell membrane damage. Bee venom may inhibit tumor cell growth (Orsolio *et al.*, 2009) [33]. Mellitin and phospholipase A can increase the synthesis of tumor cell necrosis factors, such as cytokines and interleukin-1, stimulates the release of arachidonat acid which is produced in the process of immune response. The bee venom was able to induce apoptosis in many types of cancer cell culture. It also induces morphological changes and a decrease in the percentage of viable cells on cell culture of cervical cancer. Analysis of flow-cytometry shows that bee venom can induce the production of ROS, improving the content of cytoplasmic Ca²⁺, reduces mitochondrial membrane potential, that would eventually causes the release of cytochrome promoting activation and caspase-3 and trigger apoptosis. Bee venom also induces an increase in Fas, p53, p21 and Bax but lowers Bcl-2 (Wan *et al.*, 2008) [38]. Bee venom significantly inhibits the growth of cancer cells in the lungs. Bee venom also inhibits vascular endothelial growth factor (VEGF) that induce proliferation. (Huha *et al.*, 2010) [16]. Recent studies reported that bee venom possesses antimutagenic (Varanda *et al.*, 1999) [45], proinflammatory (Surendra *et al.*, 2011 [46], antiinflammatory (Nam *et al.*, 2005) [47], and antinociceptive effect (Kim *et al.*, 2013) [48]. Bee venom has also anti-cancer activity and has the capacity to kill cancer cells. The promise of this remedy exists with living honeybees, which make tumors disappear by killing cancer cells (Liu *et al.*, 2002) [23]. The cytotoxic effect through the activation of PLA₂ by melittin is believed to be an important mechanism of anti-cancer activity of BV. Thus the content of bee venom *A. dorsata* Binghami can be cytotoxic on cancerous cells of murine leukemia cell line P388. Future research needs to be done for *in vivo* test of *A. dorsata* Binghami venom to develop dose and formulation curve of effectiveness against cancer cells.

Fig: *A. dorsata* Bingham (Sample and natural nesting) in Kaweruan Forest, North Minahasa

	S	M	V1	V1	V1	V2	V2	V2	Stacking gel (-) start protein ↓ Gel running (+)
	--		--	--	--	--	---	--	
40	--	--	--	--	--	-	-	-	
25	--	--							
			-	-	-	-	-	-	
15	--	--	--	--	--	-	-	-	
10	--	--							
4,6	--	--	-	-	-				
	-	-	-	-	-				

Fig. Kromatogram results of the SDS PAGE. Found 5 ribbons of proteins with molecular weights in a row: 40 kDa, 25 kDa, 15 kDa, 10 kDa and 4.6 kDa. Apitoksin standard (S), marker proteins (M), the toxin a. dorsata (BV1), toxins of a. nigrocincta (BV).

Table. Molecular weight (kDal) bee venom after analyzed based on SDS-PAGE Cromatogram

No	Sample	Molecular weight (kDal)					
		Band 1	Band 2	Band 3	Band 4	Band 5	Band 6
1	AD1	33.53	31.21	21.51	10	6,1	2.67
		Hyaluronidase/ phospholipase A	Phospholipase	Phospholipase A atau lysophospholipase atau antigen 5	uk	Inhibitor protease	Mellitin
2	AD2	33.52	21.51	14.43	uk	6,14	2,43
		Hyaluronidase/ phospholipase A	Phospholipase A atau lysophospholipase atau antigen 5	Phospholipase A		Inhibitor protease	Mellitin
3	Marker	40	25	15	10	6,1	4.6

4.3 Antioxidants test

Fig. Regression analysis of the bee venom treatment against DPPH

5. Conclusion

Fresh crude venom of *A. dorsata* Binghami from Minahasa North Sulawesi contains hyaluronidase/phospholipase A; Phospholipase; lysophospholipase or protease inhibitor 5 antigens, and melitin. On fourth band, an unknown types of peptides was detected. Fresh crude venom also contains flavonoids and polyphenols. The antioxidant activity as well as cytotoxic activity, AD1 (*A. dorsata* Binghami from forest Kaweruan) is stronger than AD2 (*A. dorsata* Binghami from forest Kombi). Thus, in the future, the venom of the honey bee *A. dorsata* Binghami of Minahasa in North Sulawesi will have a potential to be developed as a source of antioxidant and anticancer bioactive substance.

6. Acknowledgment

The Authors are gratefully thankful to the Directorate of Research and Community Service, The Ministry of Research, Technology and Higher Education, Republic of Indonesia, which has funded this research through Competitive Research Grant (Hibah Bersaing) Scheme in 2015.

7. References

- Akarele JA. Antimicrobial activity of the ethanol extract and fractions of the seeds of *Garcinia kola* Heckel (Guttiferae). *Afr. J. Biotechnol.* 2008; 7(2):169-172.
- Behbahani M, Ali AM, Muse R, Mohd NB. Antioxidant and anti-inflammatory activities of leaves of *Barringtonia racemosa*. *J Med Plant Res.* 2007, 96-102.
- Bogdanov S. Functional and Biological Properties of the Bee Products: a Review. www.bee-hexagon.net, Bee Product Science, 2011.
- Boukraa L, Sulaiman SA. Rediscovering the Antibiotics of the Hive. *Recent Patents on Anti-Infective Drug Discovery*, 2009; 9(4):206-213.
- Chmielewska HR, Szczêsna T. HPLC study of chemical composition of Honeybee (*Apis mellifera* L.) Venom. *Journal of Apicultural Science.* 2004; 48(2).
- Chul AJ, Kwon KR, Lee SB, Seong B, Lim TJ. Experimental Study on the comparison of antibacterial and antioxidant effects between the Bee Venom and Sweet Bee Venom. *Journal of Pharmacopuncture*, (01.12.2006), 2006. <http://dx.doi.org/10.3831/KPI.2006.9.3.097>
- Free JB. *Bees and Mankind*. George Allen and Unwin (Pub.) Ltd. London, Boston, Sydney, 1982.
- Fredict M, Muqim N. Sequence and phylogenetic analysis of the complete mitochondrial genome of the flour beetle *Tribolium castaneum*. *Mol Phylogenet and Evol* 2003; 56:502-512.
- Fresco P, Borges F, Diniz C, Marques MP. New insights on the anticancer properties of dietary polyphenols. *Med Res Rev.* 2006; 26(6):747-766
- Gary NE. *Activities and Behavior of Honey Bees in the Hive and the Honey Bee*. Hamilton: The American Bee Journal, 1987.

11. Henshaw FR, Twigg SM, McLennan SV. What's the buzz: bee products and their potential value in diabetic wound healing. *The Journal of Diabetic Foot Complications*, 2014; 6(2):1, 24-39
12. Hadisoesilo S. A comparative study of two species of cavity-nesting honey bees of Sulawesi, Indonesia. [Dissertation] The University of Guelph, Canada, 1997.
13. Hadisoesilo S. Keanekaragaman Spesies Lebah Madu Asli Indonesia. *Biodiversitas* 2001; 2(1):123-128.
14. Hassanein NMA, Hegab AM. Bee Venom – Lead Acetate Toxicity Interaction. *Australian Journal of Basic and Applied Sciences*. 2010; 4(8):2206-2221.
15. Heldt J and Heldt D. *Plant biochemistry*. Elsevier, London, 2005.
16. Huha Eun J, Hyeon Baekb Y, Hoo Leec M, Young Choic D, Suk Parkb D, Doong Leec J. Bee venom inhibits tumor angiogenesis and metastasis by inhibiting tyrosine phosphorylation of VEGFR-2 in LLC-tumor-bearing mice. *Cancer Letters* 2010; 292(1):98-110.
17. Irobi ON, Mon-Young, Anderson WA. Antimicrobial activity of Annatto (*Bixa orellana* extract). *Int. J Pharm.* 1996; 34:87-90.
18. Klotz SA, Gaur NK, Rauceo J, Lake DF, Park Y, Hahn KS *et al.* Inhibition of adherence and killing of *Candida albicans* with a 23-Mer peptide (Fn/23) with dual antifungal properties. *Antimicrobial Agents and Chemotherapy*. 2004 2007, 48(11):4337-41. PMID 15504862.
19. Kikuzaki H, Nakatani N. Antioxidant effects of some ginger constituents. *J Food Sci.* 1993; 58:1407-1410.
20. Lazarev VN, Shkarupeta MM, Titova GA, Kostjukova ES, Akopian TA, Govorun VM. Effect of induced expression of an antimicrobial peptide melittin on *Chlamydia trachomatis* and *Mycoplasma hominis* infections *in vivo*. *Biochemical and Biophysical Research Communications*. 2005; 338(2):946-50.
21. Lazarev VN, Stipkovits L, Biro J, Miklodi D, Shkarupeta MM, Titova GA *et al.* Induced expression of the antimicrobial peptide melittin inhibits experimental infection by *Mycoplasma gallisepticum* in chickens. *Microbes and Infection*. 2004; 6(6):536-41.
22. Lazarev VN, Parfenova TM, Gularyan SK, Misyurina OY, Akopian TA, Govorun VM. Induced expression of melittin, an antimicrobial peptide, inhibits infection by *Chlamydia trachomatis* and *Mycoplasma hominis* in a HeLa cell line. *International Journal of Antimicrobial Agents*. 2002; 19(2):133-7.
23. Liu X, Chen DW, Xie LP, Rongqing Z. Effect of honey bee venom on proliferation of K1735M2 mouse melanoma cells *in-vitro* and growth of murine B 16 melanomas *in-vivo*. *J. Pharm. Pharmacol.* 2002; 54:1083-1089
24. Maria E. Beekeeping and Honey Compositions at Several Beestands in East Java (A Case Study). *Journal of Agrivita*. 1981; 4:27-29.
25. McKelvey KD, Evans JP. *Cancer Genetics in Primary Care*. *J. Nutr.* 2003; 133(11S-I):3767S-3772S
26. Murakami M, Nakatani Y, Atsumi GI, Inoue K, Kudo I. Regulatory functions of phospholipase A2. *Crit Rev Immunol*, 1997; 17:225-283.
27. Mokusuli YS. Aktivitas antioksidasi dan antikanker ekstrak kulit batang Langsat (*Lansium domesticum* L.). [Tesis]. Sekolah Pascasarjana Institut Pertanian Bogor, 2008.
28. Mokusuli YS, Pelealu J, Tulung M, Mandey LC. Pharmacological Bioactivity Honey Bee Venom *Apis nigrocincta* Smith and *A. dorsata* Binghami Endemic to North Sulawesi. *International Journal of Science and Engineering Investigations* 2013; 2(18):25-33.
29. Morse RA. *Bees and Beekeeping*. New York: Cornell University Press, 1975.
30. Murray RK, Daryl KG, Peter AM, Victor WM. *Harper's Illustrated Biochemistry*. 26th Ed. McGraw-Hill Companies, New York, 2003.
31. NCBI, Melitten—Compound Summary, Pub Chem, 2010. <http://www.pubchem.ncbi.nlm.nih.gov> [di akses 7 april April 2011]
32. Oren Z, Shai Y. Selective lysis of bacteria but not mammalian cells by diastereomers of melittin: Structure-function study. *Biochemistry*. 1997; 36:1826-1835.
33. Oršolić N, Josipović P, Bašić I. Direct Antitumor Activity of Honey Bee Venom *in vivo* and *in vitro*. *Egyptian Journal of Natural Toxins*. 2009; 6(1):1-15.
34. Rekka E, Kourounakis L, Kourounakis P. Antioxidant activity of and interleukin production affected by honey bee venom. *Journal Arzneimittel-Forschung* 1990; 40(8):912-913.
35. Son DJ, Lee JW, Lee YH, Song HS, Lee CK, Hong JT. Therapeutic application of anti-arthritis, pain-releasing, and anti-cancer effects of bee venom and its constituent compounds. *Pharmacology & Therapeutics* 2007; 115:246-270.
36. Samie MAL, Ali M. Studies on Bee Venom and Its Medical Uses *International Journal of Advancements in Research & Technology*, 2012; 1(2). ISSN 2278-7763
37. Tukožkan N, Erdamar H, Seven I. Measurement of total malondialdehyde in plasma and tissues by High-Performance Liquid Chromatography and Thiobarbituric acid assay. *Firat Tıp Dergisi*. 2006; 11(2):88-92
38. Wan IPS, Wei Chuan H, Lin Pin J, Kuo Man H, Liu Ching K, Hsu Chun S *et al.* Bee Venom Induced Cell Cycle Arrest and Apoptosis in Human Cervical Epidermoid Carcinoma Ca Ski Cells. *Anticancer Research* March-April 2008; 28(2A):833-842.
39. Zalal S, Abouzeid A, Ibrahim A, Abd El-Aal A. Protein pattern of the honeybee venoms of Egypt. *Egyptian Journal of Biology*, 2002; (4):42-46.
40. Raffiudin R. Honey bee behavioural evolution and itpr gene structure studies. [PhD Thesis]. James Cook University [http: eprints.jcu.edu.au/1249](http://eprints.jcu.edu.au/1249). 2002.
41. Puradidjaja YO, Muntasib EKSH. Kehidupan dan keanekaragaman joenis lebah di hutan pendidikan gunung Walat. *Media Konservasi*. 1989; II(4):9-13.
42. Puspitasari HP, Sukardiman, Widyawayuranti. 2003. Uji Aktivitas Sitotoksik Ekstrak Metanol Herba *Ageratum conyzoides* L. Pada Kultur Sel Mieloma Mencit. *Majalah Farmasi Airlangga*. 2003; 3:93-95.
43. Laemmli UK. Cleavage of structural proteins during the assembly of the head of bacteriophage T4. *Nature*. 1970; 227(5259):680–5
44. Mokusuli YS, Pelealu J, Tulung M, Mandey LC. Pharmacological Bioactivity Honey Bee Venom *Apis nigrocincta* Smith and *A. dorsata* Binghami Endemic to North Sulawesi. *International Journal of Science and Engineering Investigations*. 2013; 2(18):25-33
45. Varanda EA, Monti R, Tavares DC. Inhibitory effect of propolis and bee venom on the mutagenicity of some direct- and indirect-acting mutagens. *Teratog. Carcinog. Mutagen*. 1999; 19:403-413.

46. Surendra NS, Jarayam GN, Reddy MS. Antimicrobial activity of crude venom extracts in honeybees (*Apis cerana*, *Apis dorsata*, *Apis florea*) tested against selected pathogens. *African Journal of Microbiology Research*. 2011; 5(18):2765-2772.
47. Nam SH, Choi SP, Kang MY, Kozukue N, Friedman M. Antioxidative, antimutagenic and anticarcinogenic activities of rice bran extracts in chemical and cell assays. *Journal of Agricultural and Food Chemistry*. 2005; 53(3):816-822.
48. Kim H, Lee G, Park S, Chung HS, Lee H, Kim JY *et al.* Bee venom mitigates cisplatin-induced nephrotoxicity by regulating CD4(+)CD25(+)Foxp3(+) regulatory t cells in mice. *Evid. Based Complement. Altern. Med.* 2013; 45-52.