Journal of Chemical and Pharmaceutical Sciences

Chicory: A review on ethnobotanical effects of Cichorium intybus L.

Mahmoud Bahmani¹, Nejmeh Shahinfard², Mahmoud Rafieian-Kopaei^{2*}, Kourosh Saki³, Somayeh Shahsavari⁴, Morovat Taherikalani⁵, Sobhan Ghafourian⁴, Babak Baharvand-Ahmadi⁵

¹Food and Beverages Safety Research Center, Urmia University of Medical Sciences, Urmia, Iran

²Medical Plants Research Center, Shahrekord University of Medical Sciences, Shahrekord, Iran

³Shahid Beheshti University of Medical Sciences, Tehran, Iran

⁴Clinical Microbiology Research Center, Ilam University of Medical Sciences, Ilam, Iran ⁵Razi Herbal Medicines Research Center, Lorestan University of Medical Sciences, Khorramabad, Iran

*Corresponding Author: E-Mail: rafieian@yahoo.com ABSTRACT

The history of taking medicinal plants goes back to the existence of man on the Earth. Almost all tribes and nations have used medicinal plants in their history. *Cichorium intybus* L. which is known to have various effects including anti-hepatotoxic, anti-malaria, blood glucose decreasing, anti-oxidant, and anti-inflammatory effects has been widely used in Iran and many other countries. It was traditionally taken as diuretic, laxative, and also a medicine that improves liver and gall bladder function as well as the appetite. Some of these effects have been approved with preclinical and clinical evaluations. In this study, we have tried to introduce the plant and its effects in traditional and modern medicine. This is achieved by reviewing the references published in recent years.

KEY WORDS: Chicory, Cichorium intybus, Hendibeh, Traditional medicine.

1. INTRODUCTION

Medicinal plants have been used since ancient times for prevention and treatment of various conditions such as diabetes (Bahmani, 2014; Asgary, 2014), atherosclerosis (Rafieian-Kopaei, 2014; Mirhosseini, 2014), cancer (Shirzad, 2011; Shirzad, 2009), infectious diseases(Karamati, 2014; Bahmani, 2014), amnesia (Rahnama, 2015; Rabiei, 2014), pain (Delfan, 2014; Delfan, 2014), and psychological disorders (Saki, 2014; Saki, 2014). A large number of drugs have also been prepared from herbal medicines (Rafieian-Kopaei, 2014; Baradaran, 2012; Asadi-Samani, 2014; Bahmani, 2014). With the establishment of new medicines, novel advancements and inventions induced some people to suppose that all achievements gained by traditional medicines are pointless and it was the beginning of disregarding the past of valuable resources. However, the issues related to medicinal plants have been among the most important and interesting issues of medical sciences in recent decades (Sewell and Rafieian-Kopaei, 2014; Bagheri, 2013). With the advent of new scientific achievements in the terms of extraction, purification, recognition and investigation of pharmacologic effects of herbal compounds, and performing several clinical studies on plants revealed that the earlier viewpoints were nonsense (Rafieian-Kopaei, 2014; Asgary, 2013; Gharipour, 2013; Khosravi-Boroujeni, 2012). The use of medicinal plants is growing due to the easy access and less harmful actions to the body in comparison to the synthetic drugs. Nowadays, more than 80% of the world population use medicinal plants or their preparations in their health care procedures.

Several studies have proved the potential effects of various medicinal plants (Bahmani, 2014; Gholami-Ahangaran, 2012; Khosravi-Boroujeni, 2013; Sadeghi, 2014; Asgary, 2013). Treatment by herbal medicines may have some advantages over treatment by single purified chemicals; as herbal medicines are the mixtures of more therapeutic or preventive components, and so might have more activity than single products alone. Pure compounds may also be prepared from medicinal plants (Tamadon, 2014; Rafieian-Kopaei, 2013; Delfan, 2014). Different by-products or secondary metabolites in medicinal plants have made them a valuable source for preparation of new medications (Bahmani, 2014; Bahmani, 2014). Other than specific ingredients with therapeutic activity, antioxidants activity of medicinal plants contributes to their beneficial effects (Nasri, 2013; rafieian-Kopaei, 2014).

Generation of free radicals may cause damage to DNA and other sections of the body leading to the development of various diseases such as infectious diseases (Bagheri, 2013; Rahimian, 2014), neurodegenerative disease (Rabiei, 2013; rabiei, 2014), gastrointestinal diseases (Hosseini, 2002; taghikhani, 2014), cancer (Darani, 2009; Clarke, 1997) and renal diseases (Rafieian-Kopaei, 2014; Baradaran, 2013). These free radicals can be neutralized by the antioxidants from various herbal medicines. Plant antioxidants are able to scavenge free radicals modulating oxidative stress induced diseases (Madihi, 2013; Baradaran, 2014; Howard, 1987). So the need to reuse and review the traditional medicine resources is felt as one of important source of herbal materials for preventing or treating the diseases.

In this review paper, attempts have been made to investigate one of the valuable herbal medicines (*Cichorium intybus* L.) and present the effects of it by reviewing the recently published documents along with demonstrating the great value of legacy inherited from ancient.

Journal of Chemical and Pharmaceutical Sciences

1.1. Chicory history: The chicory has a rich history dating back to the ancient Egyptian times. The history of identifying and taking Chicory refers to times before Greeks found it. Also the name of this plant is seen in Papyrus Ebers. Ancient Egyptians believed that consumption of this herb would help purification of the blood and liver and treatment of heart diseases. Ancient Romans used chicory roots as a boiled or raw vegetable to get relief from liver problems (Howard, 1987).

This legendary herb also finds a place in some of the earliest works of literature. Chicory was famous for its use as a substitute for coffee in the Napoleonic Era. There are some records that Confederate soldiers used chicory for similar purpose during the American Civil War. The era of the Second World War the Camp Coffee which was a rich coffee and chicory essence became popular in the United Kingdom (Howard, 1987).

The discovery that chicory root could be used as a substitute for the bean drink was a breakthrough in the United States. The Food and Agricultural Organization (FAQ) has listed the chicory as a plant native to western Asia Europe, and North Africa regions (Asadbeigi, 2014).

1.2. Plant description: Cichorium intybus L. (Chicory) is a member of Asteraceae (Compositae) family, known in Iran as Kasni, desert Chicory and Hendeba. It is an erect glandular biennial herb with a tuberous taproot and rosette of 30-70 leaves. The stem grows 30- 120 cm height; the lower leaves are larger, pinnately lobed and covered with hairs. The upper leaves $(1-12 \times 7-30)$ on the elongated stem are very much smaller and their bases clasping the stem (Figure 1) (Asadbeigi, 2014).

Figure 1: Cichorium intybus L. (Chicory).

During the first year, the plant shows only the vegetative growth and produces flowers and completes its life cycle in the second year since it is an absolute long day plant. Chicory is cultivated for the dried roots of this plant and also its aerial shoot, which are used as a medicinal herb. Aerial shoots, leaf, flower, root and fruit are supplied in Markets. This plant is cultivated widely throughout Europa as pharmaceutical and ornamental plant. In Iran, it has been growing in the mountainous area, Khorasan, Gilan, Mazandaran, Zanjan, Tehran, Isfahan and many other regions (Ghasemi-Pirbalouti, 2009).

1.3. The nature and characteristics of Chicory: Chicory is a well-known plant found in most areas with large prolonged stiff leaves tasted nearly bitter with a livid large flower. The other type, namely, Hendibeh Albaghl is almost bitter that is known with its small leaves and livid flowers. Literature has referred to three kinds of Hendibeh and it seems that Hendibeh Baria (tasny) implies a certain species of Taraxacum while Chicory and Hendibeh Shami relates to Cichorium species (Ghasemi-Pirbalouti, 2009).

When the plant starts to bloom, the stems appear more or less hairy, sturdy and grooved. The Chicory stems are approximately 40-100 centimeters in height. The plant leaves are stalked, narrow and tapering without lobes. The Chicory flowers appear bright blue, with a hint of purple color, but may also be seen in white or pink colors. The plant blooms between July and October. Each bloom can last only for one single day. The flowers usually open up and expand in the morning, however, they close up as noon approaches. These Chicory fruits do not have calyx or feathery hairs on the body These fruits are distinguished by the toothed scales on the apex (Ravishankar, 2001).

1.4. The isolated compounds from Chicory: A wide variety of compounds have been isolated from chicory. The most important of them are as follows (Carazzone, 2013; Norbak, 2002; Papetti, 2013; Iranian Herbal Pharmacopoea, 2002; Nasri, 2004): Apigenin-7-O-glucoside, Artesin, Campesterol, Caffeic acid. 3-Caffeoylquinic acid, 5-Caffeoylquinic acid, Chlorogenic acid, Cichoriolide , Cichorioside, Cichorioside B, Cichoralexin, Crepidiaside A, Crepidiaside B, Cyanidin 3-O-p-(6-O-malonyl)-D-glucopyranoside, 4-Caffeoylquinic acid, 5-Caffeoylshikimic acid, cis-5-Caffeoylquinic acid, cis-Caftaric acid, trans-Caftaric acid, 3-O-p-Coumaroyl quinic acid, Cyanidin 3-O- β -(6-O-malonyl)-D-glucopyranoside, 5-p-Coumaroylquinic acid, Cyanidin-3-O-(6"-O-malonyl)-glucoside, Cyanidin, Cyanidin-3-O-galactoside, Cyanidin-3-O-glucoside, Chrysoeriol-3-O-glucoside, Cyanidin-3-O-(6"-O-acetyl)-glucoside, Cyanidin-3,5-di-O-(6"-O-malonyl)-Delphinidin-3-O-(6"-O-malonyl)-glucoside-5-O-glucoside, glucoside, 1-3-Dicaffeoylquinic acid,

Journal of Chemical and Pharmaceutical Sciences

Dicaffeoylquinic acid, 3-4-Dicaffeoylquinic acid, Dimethoxycinnamoyl shikimic acid, Dicaffeoyltartaric acid (chicoric acid), 3-5-Dicaffeoylquinic acid, 4-5-Dicaffeoylquinic acid, 8-Deoxylactucin, Delphinidin 3,5-di-O-(6-O-malonyl- β -D-glucoside), Delphinidin 3-O-(6-O-malonyl- β -D-glucoside)-5-O- β -D-glucoside, Delphinidin 3-O- β -D-glucoside-5-O-(6-O-malonyl- β -D-glucoside), Delphinidin 3,5-di-O- β -D-glucoside, Jacquilenin, 11- β -13-Dihydrolactucin, 11-13-Dihydrolactucopicrin, 3 and 4 β -Dihydro-15-dehydrolactucopicrin, (7S, 8R)-3'-Demethyl-dehydrodiconiferyl alcohol-3'-O- β –glucopyranoside, 4-O-Feruloylquinic acid, 5-O-Feruloylquinic acid, Isorhamnetin-7-O-(6"-O-acetyl)-glucoside, Isorhamnetin-7-O-glucoside, Isorhamnetin-7-O-glucoside, Kaempferol-3-O-glucosyl-7-O-(6"-O-malonyl)-glucoside, Kaempferol-3-O-sophoroside, Isorhamnetin-7-Oneohesperidoside, Ixerisoside D, Lactucin, Lactucopicrin, Loliolide, Kaempferol-7-O-glucosyl-3-O-(6"-Kaempferide glucuronide, Kaempferol-7-O-glucoside, malonyl)-glucoside, Kaempferol-7-O-rutinoside, Kaempferol-7-O-glucuronide, Kaempferol-7-O-(6"-O-malonyl)-glucoside, Kaempferide-3-O-(6"-O-malonyl)glucoside, Kaempferol-3-O-glucuronide, Kaempferol-3-O-glucuronide-7-O-glucoside, Kaempferol-3-O-(6"-O-glucoside, Kaempferol-3-O-glucuronide-7-O-glucoside, Kaempferol-3-O-glucuronide-7-O-glucoside, Kaempferol-3-O-glucuronide-7-O-glucoside, Kaempferol-3-O-glucoside, Kaempferol-3malonyl)-glucoside, Kaempferol-3-O-glucoside, Kaempferol-7-O-neohesperidoside, Kaempferol-7-O-(6"-Oacetyl)-glucoside, Kaempferol-3-O-(6"-O-acetyl)-glucoside, Magnolialide, Malic acid, Malvidin-3-O-glucoside, Myricetin-7-O-(6"-O-malonyl)-glucoside, Oxalic acid, Pelargonidin-3-O-monoglucuronide, Petunidin-3-O-(6"-O-malonyl)-glucoside, Putrescine, Quercetin-3-O-glucuronide-7-O-(6"-O-malonyl)-glucoside, Quercetin 3-O-β-D-glucoside, Quinic acid, Quercetin-7-O-galactoside, Quercetin-3-O-(6"-O-malonyl)-glucoside, Quercetin-7-Oglucoside, Quercetin-7-O-p-coumaroylglucoside, Quercetin-7-O-glucuronide, Quercetin-7-O-(6"-O-acetyl)glucoside, Shikimic acid, Succinic acid, β –Sitosterol, Sonchuside A, Sonchuside C, Spermidine, Stigmasterol, Tricin-3-O-glucoside.

Chicory has a bitter taste. The two sesquiterpenes, lactucin and lactopicrin have been considered as the main bitter substances of Chicory. Other ingredients include aesculin, aesculetin, cichoriin, scopoletin, 6-7-dihydrocoumarin, umbelliferone and some glycosides (Ravishankar, 2001).

1.5. Traditional uses of Chicory: Razi, a famous Iranian ancient physician mentioned in his book that chicory relieves the pain and inflammation of the stomach, opens liver channels and cleans the urinary tracts. The other resources of Iranian traditional medicine explain the following properties for this plant (Ghasemipirbalouti, 2009; Iranian Herbal Pharmacopoea, 2002; Nasri, 2004).

When leaf extract is used locally with or without vinegar along with *L. mubla mulatna S*, it can be useful for migraine, severe headache, and biliary disorders. If the plant is used along with *L. mubla mulatna S*, vinegar and water flower it can be useful for Hives and chronic itching. Besides it can be helpful for severe swelling of body and eye pain when is used with a special type of wine. Also it is beneficial when swelling of body is occurred. Poultice of leaf along with barley flour can be effective for strengthening the heart. The chicory juice is effective for obstruction of the liver, spleen, jaundice, edema and strengthening the liver, as well as gastritis. The more effectivey improves liver disorders. Additionally, it can clean urinary tract and help removing bladder stones. With drinking purified chicory juice accompanied with Sekanjabin can be helpful in some complications. The poultice of leaf and its juice revealed to be an antidote of deadly spice and its root can be used as a remedy for moth's and bee's bites. Its poultice accompanied by barely flour can lessen the swelling induced by gout. Chicory seed can improve biliary disease, liver disorders and jaundice and is useful for flushing out toxins and stimulating the appetite. Its root can be effective in removal of phlegm in the throat and also in cleaning urinary tract. Furthermore, it is reported to be helpful in elimination of intestinal edema and joint pain and blood purification. Nowadays, chicory is predominantly used as diuretic, analgesic, diaphoretic, antipyretic, particularly its juice which is extracted from distillation of the aerial parts of the plant.

Chicory is well known for its toxic effects to the internal parasites. All parts of Chicory especially the root contains volatile oils effective at elimination of intestinal worms. The majority of the toxic components are also present in the root. Orally consumption of chicory by farm animals causes reduction of worm burdens (Haring, 2007).

The flowers of Chicory are used in Germany as a folk medicine for the treatment for everyday ailments. It is also used as a tonic and as a treatment for cuts, bruises, as well as sinus, gastro-intestinal gall stone problems. Chicory contains inulin which may help general health, improving bowel function, weight loss and constipation. In rats, it may increase calcium absorption and bone mineral density (Athanasiadou, 2007).

1.6. Pharmacological studies about Chicory:

1.6.1. Anti oxidant and Anti inflammatory activity: One of the most important and obvious characteristics of chicory is its antioxidant activity. It seems that this effect is mainly due to the presence of various polyphenolic compounds (Heimler, 2009). The presence of compounds like sesquiterpene lactone, especially 8-daxi lactose as a strong cyclooxygenase inhibitor and some flavonoids can cause a clear anti-inflammatory activity in this medicinal herb (Cavin, 2005).

Journal of Chemical and Pharmaceutical Sciences

- **1.6.2. Hepatoprotective activity:** Chicory has shown anti-hepatotoxic properties in animal studies. 34-37 A study showed high protective effects against carbon tetrachloride-induced hepatotoxicity on animals (Ahmed, 2003).
- **1.6.3.** Neuroprotective activity: Chicory can cause neuro-protectivity and also can prohibit the harms of neurons induced by oxygen free radicals (Marteau, 2011). Chicory is a potent antioxidant and antioxidant compounds have shown good neuro-protection (Rabiei, 2014; Rabiei, 2014). Hence this effects of Chicory has been attributed to antioxidant activity of the plant.
- **1.6.4. Anti diabetic activity:** The plant extraction causes to reduce glucose in streptozotocin-induced diabetic rats. Moreover, the plant's tannin led to inhibit the activity of fats generation in liver and deposition in fat cells. It looks that taking chicory can lead to an increased glucose removal in blood (Pushparaj, 2007).
- **1.6.5. Anti microbial activity:** In recent years, chicory's anti-microbial activity have been revealed on some microbial strains such as *Agrobacter, Radiobacterium pseudomonas, Florecens* and *Pseudomoas aeroginoas* (Stanojkovik, 2004). Some sesquiterpene lactone compounds including lacticin and lactucopicrin have shown anti-malaria activity on samples (Bischoff, 2004).
- **1.6.6. Anti allergic activity:** Chicory was has been shown to have anti-allergic activity by inhibiting cells responsible for first response sensitivity (Hyung, 1999).
- **1.6.7. Anti testicular toxicity:** This plant has shown an appropriate protective effect in a study of tetrachlro carbon tetrachloride-induced testicular toxicity (Gazzain, 2000).
- **1.6.8. Diuretic activity:** Chicory extract, especially the root extract can modulate glomeruli filtration. In general, insulin can be seen in most Compositae families that seem to be the responsible of this effect (Chopra, 1956). Many activities have been reported for inulin including stimulation of the immune system, reducing the number of pathogenic microorganisms in the gastrointestinal tract, reducing the risk of osteoporosis by increasing the absorption of minerals especially calcium, reducing the risk of atherosclerosis by reducing the synthesis of triglycerides and fatty acids in the liver and adjusting the hormone levels like insulin and glucagon (Kaur Gupta, 2002). A study investigated the effect of alcoholic extraction of chicory's root on induction of colon cancer. The results implied the efficiency of herb on preventing this kind of cancer (Pool-Zobel, 2002).
- **1.6.9. Increase in bilirubin excretion:** UDP-glucuronosyl transferase enzyme plays in important role in glucuronidation of bilirubin process especially when is binding to glucuronic acid that finally results in bilirubin excretion. It seems that some compounds found in chicory extraction such as quercetin, luteolin and apigenin act as strong enzyme inducer (Chopra, 1956).
- **1.6.10. Protective effect against acute pancreatitis:** Lately, a study findings has reported that hydroalcoholic extract of chicory's root and aerial shoot show a significant effect in preventing the symptoms of acute pancreatitis in animal model by serolin (Tousch, 2008).

2. DISCUSSION AND CONCLUSION

Human being has turned to nature and has taken plants to treat diseases since the beginning of life. Several-thousand-years history of herbal medicines demonstrates valuable experiences and information in the field of plant therapy (Bahmani, 2014; Bahmani, 2014). Paying attention to the nature and therapeutic properties of medicinal plants led to the collection information which is used by physicians to treat patients or by researchers to evaluate them and prepare new drugs (Shirani, 2011; Sarrafzadegan, 2013).

Specific activity and properties have been attributed to each plant in the traditional medicine resources and chicory is not excluded. Similar to the other plants, the properties of chicory is reported mostly based on observations and experiences. So it is less often noticed by experimental studies which seek to discover the mechanisms. Nowadays, oxygen free radicals have shown to have essential effects on developing many diseases such as atherosclerosis (Sarrafzadegan, 2013; Rahimi-Madiseh, 2014), infections (Rafieian-Kopaie, 2013; Bagheri, 2014) renal toxicities (Baradaran, 2013; Behradmanesh, 2013; Rafieian-Kopaei, 2014) and hepatotoxicity (Heidarian, 2013; Heidarian, 2012). Antioxidants have been shown to counteract with free radicals to prevent (Asadi, 2013; parsaei, 2013) or treat (Sharafati, 20111; Nasri, 2013) these diseases. Chicory as an enriched source of phenolic compounds is a plant with high antioxidant properties. Therefore, other than specific compounds effective on some diseases, it may act with its free radical scavenging properties.

Chicory also has sesquiterpene lactone compounds particularly in its roots which are strong inhibitor of prostaglandin synthesis through prohibiting cyclooxygenase 2 enzyme. Accordingly, chicory with certain anti-inflammatory properties is effective in treating many inflammatory diseases. By discovering sesquiterpene lactone as a composite with certain anti-inflammatory properties, an increasing emphasis has been placed on them by researchers to find new patterns for their extraction and concentration that act as COX-2 enzyme inhibitors (Ripol, 2008; Wang and Cui, 2009). Studies have suggested that chicory is enriched of chicoric acid which can cause metabolic changes particularly reduced blood sugar and increased insulin level.

ISSN: 0974-2115

www.jchps.com

Journal of Chemical and Pharmaceutical Sciences

As mentioned before, this plant is being used frequently to treat biliary disorders. The presence of some flavonoids such as quercetin, luteolin and apigeni that all of them act as the UDP-glucuronosyltransferase simulator can cause an accelerated bilirubin excretion process. Considering this effect, chicory sounds to have an effect on jaundice treatment.

As mentioned before, most of pharmacological and therapeutic properties of Chicory have been attributed to its antioxidant activity. If it is true, there are a lot of plants with free radical scavenging activities (Bahmani, 2014; Amirmohammadi, 2014; Bahmani, 2015; Bahmani, 2013; Eftekhari, 2012; Bahmani, 2011; Bahmani, 2015; Bahmani,

It should be noted that many properties and effects recorded previously as traditional medicine should be evaluated in a scientific way. By investigating the literature more precisely and using recent scientific findings, new pharmaceutical products can be prepared either formally or traditionally. Undoubtedly, this plant will be a great achievement in future based on the facts that either many helpful complexes is exploited from it or several pharmacological studies will be done on these compounds.

REFERENCES

Ahmed B, Al-Howiring TA, Siddiqui AB, Antihepatotoxic activity of seeds of Cichorium intybus L., J.Ethnopharmacol., 87(3), 2003, 237-240.

Amirmohammadi M, Khajoenia SH, Bahmani M, Rafieian-Kopaei M, Eftekhari Z, Qorbani M, *In vivo* evaluation of antiparasitic effects of Artemisia abrotanum and Salvia officinalis extracts on Syphacia obvelata, Aspiculoris tetrapetra and Hymenolepis nana parasites, Asian Pac.J.Trop.Dis., 4(1), 2014, 250-54.

Asadbeigi M, Mohammadi T, Rafieian-Kopaei M, Saki K, Bahmani M, Delfan B, Traditional effects of medicinal plants in the treatment of respiratory diseases and disorders: an ethnobotanical study in the Urmia, Asian Pac.J.Trop.Med., 7(1), 2014, S364-S368.

Asadi SY, Parsaei P, Karimi M, Ezzati S, Zamiri A, Mohammadizadeh F, Rafieian-Kopaei M, Effect of green tea (*Camellia sinensis*) extract on healing process of surgical wounds in rat, Int.J.Surg., 11(4), 2013, 332-7.

Asadi-Samani M, Bahmani M, Rafieian-Kopaei M, The chemical composition, botanical characteristic and biological activities of *Borago officinalis*: a review, Asian Pac.J.Trop.Med., 7(1), 2014, 22-28.

Asgary S, Kelishadi R, Rafieian-Kopaei M, Najafi S, Najafi M, Sahebkar A, Investigation of the lipid-modifying and anti inflammatory effects of *Cornus mas* L. supplementation on dyslipidemic children and adolescents, Pediatr.Cardiol., 34(7), 2013, 1729-35.

Asgary S, Rafieian-Kopaei M, Shamsi F, Najafi S, Sahebkar A, Biochemical and histopathological study of the anti-hyperglycemic and anti-hyperlipidemic effects of cornelian cherry (*Cornus mas* L.) in alloxan-induced diabetic rats, J.Complement Integr.Med., 11(2), 2014, 63-9.

Asgary S, Sahebkar A, Afshani M, Keshvari M, Haghjooyjavanmard Sh, Mahmoud Rafieian-Kopaei M, Clinical evaluation of blood pressure lowering, endothelial function improving, hypolipidemic and anti-inflammatory effects of pomegranate juice in hypertensive subjects, Phytother.Res., 2013.

Athanasiadou S, Gray D, Younie D, Tzamaloukas O, Jackson F, Kyriazakis I, The use of chicory for parasite control in organic ewes and their lambs, Parasitology, 134, 2007, 299–307.

Bagheri N, Rahimian Gh, Salimzadeh L, Azadegan F, Rafieian-Kopaei M, Taghikhani A, Shirzad H, Association of the Virulence factors of Helicobacter pylori and Gastric Mucosal Interleukin-17/23 mRNA Expression in dyspeptic patients, EXCLI J., 12, 2013, 5-14.

Bagheri N, Taghikhani A, Rahimian G, Salimzadeh L, Azadegan Dehkordi F, Zandi F, Chaleshtori MH, Rafieian-Kopaei M, Shirzad H, Association between virulence factors of helicobacter pylori and gastric mucosal interleukin-18 mRNA expression in dyspeptic patients, Microb.Pathog., 65, 2013, 7-13.

Journal of Chemical and Pharmaceutical Sciences

Bagheri N, Azadegan-Dehkordi F, Sanei H, Taghikhani A, Rahimian G, Salimzadeh L, Hashemzadeh-Chaleshtori M, Rafieian-kopaei M, Shirzad M, Shirzad H, Associations of a TLR4 single-nucleotide polymorphism with H.pylori associated gastric diseases in Iranian patients, Clin.Res.Hepatol.Gastroenterol., 38(3), 2014, 366-71.

Bahmani M and Banihabib EKh, Comparative Assessment of the Anti- Annelida (*Limnatis nilotica*) Activity of Nicotine with Niclosamide, Global Vet., 10, 2013, 153-57.

Bahmani M, Abbasi J, Mohsenzadegan A, Sadeghian S, Gholami- Ahangaran M, *Allium sativum* L. the anti-ammature leech (Limnatis nilotica) activity compared to Niclosomide, Comp.Clin.Pathol., 2011.

Bahmani M, Banihabib EKH M, Rafieian-Kopaei M and Gholami-Ahangaran M, Comparison of Disinfection Activities of Nicotine with Copper Sulphate in water Containing Limnatis nilotica, Kafkas Univ.Vet.Fak.Derg., 21, 2015, 9-11.

Bahmani M, Eftekhari Z, Jelodari Z, Saki K, Abdollahi R, Majlesi M, Rafieian-Kopaei M and Rasouli SH, Effect of Iranian herbal medicines in Dysmenorrhea phytotherapy, Journal of Chemical and Pharmaceutical Research, 7(2), 2015, 519-526.

Bahmani M, Farkhondeh T and Sadighara P, The anti-parasitic effects of Nicotina tabacum on leeches, Comp Clin Pathol., 21(3), 2012, 357-359.

Bahmani M, Forouzan SH, Fazeli-Moghadam E, Rafieian-Kopaei M, Adineh A and Saberianpour SH, Oak (Quercus branti): An overview, Journal of Chemical and Pharmaceutical Research, 7(1), 2015, 634-639.

Bahmani M, Golshahi H, Mohsenzadegan A, Ghollami- Ahangarani M, Ghasemi E, Comparative assessment of the anti- Limnatis nilotica activities of *Zingiber officinale* methanolic extract with levamisole, Comp Clin Pathol., 22, 2013, 667-70.

Bahmani M, Karamati SA, Banihabib EKh, Saki K, Comparison of effect of nicotine and levamisole and ivermectin on mortality of leech, Asian Pac J Trop Dis., 4(1), 2014, 477-80.

Bahmani M, Karamati SA, Hassanzadazar H, Forouzan SH, Rafieian-Kopaei M, Kazemi-Ghoshchi B, Asadzadeh J, Kheiri AGh, Ehsan Bahmani E, Ethnobotanic study of medicinal plants in Urmia city: identification and traditional using of antiparasites plants, Asian Pac J Trop Dis., 4(2), 2014, 906-910.

Bahmani M, Mirhoseini M, Shirzad H, Sedighi M, Shahinfard N, and Rafieian-Kopaei M, A Review on Promising Natural Agents Effective on Hyperlipidemia, Journal of Evidence-Based Complementary & Alternative Medicine, 1-10. DOI: 10.1177/2156587214568457.

Bahmani M, Rafieian M, Baradaran A, Rafieian S, Rafieian-kopaei M, Nephrotoxicity and hepatotoxicity evaluation of *Crocus sativus* stigmas in neonates of nursing mice, J.Nephropathol., 3(2), 2014, 81-85.

Bahmani M, Rafieian-Kopaei M, Hassanzadazar H, Saki K, Karamati SA, Delfan B, A review on most important herbal and synthetic antihelmintic drugs, Asian Pac J Trop Med., 7(1), 2014, 29-33.

Bahmani M, Rafieian-Kopaei M, Jeloudari M, Eftekhari Z, Delfan B, Zargaran A, Forouzan SH, A review of the health effects and uses of drugs of plant licorice (Glycyrrhiza glabra L.) in Iran, Asian Pac J Trop Dis., 4(2), 2014, 847-849.

Bahmani M, Rafieian-Kopaei M, Saki K, Majlesi M, Bahmani F, Bahmani F, Sharifi A, Rasouli SH, Sepahvand R, Abdollahi R, Moghimi-Monfared O and Baharvand S, Identification of medical plants acting on reproductive system disorders: An ethnobotanical study in Urmia, Northwest of Iran, Journal of Chemical and Pharmaceutical Research, 7(2), 2015, 493-502.

Journal of Chemical and Pharmaceutical Sciences

Bahmani M, Saki K, Asadbeygi M, Adineh A, Saberianpour SH, Rafieian-Kopaei M, Bahmani F and Bahmani E, The effects of nutritional and medicinal mastic herb (*Pistacia atlantica*), Journal of Chemical and Pharmaceutical Research, 7(1), 2015, 646-653.

Bahmani M, Saki K, Gholami-Ahangaran M, Parsaei P, Mohsenzadegan A, Zia-Jahromi N, Evaluating the Anti-Leech Activity of Methanolic Extract of Matricaria chamomilla L. Comparing with Ivermectin, Mebendasole, Praziquantel, Rafoxanide, Febantel and Albendasole, Mid East J Sci Res., 12 (2), 2012, 260-263.

Bahmani M, Saki K, Rafieian-Kopaei M, Karamati SA, Eftekhari Z, Jelodari M, The most common herbal medicines affecting Sarcomastigophora branches: a review study, Asian Pac J Trop Med., 7(1), 2014, 14-21.

Bahmani M, Shirzad H, Rafieian S, and Rafieian-Kopaei M, Silybum marianum: Beyond Hepatoprotection, Journal of Evidence-Based Complementary & Alternative Medicine, 2015, doi:10.1177/2156587215571116.

Bahmani M, Shirzad HA, Majlesi M, Shahinfard N, Rafieian-Kopaei M, A review study on analgesic applications of Iranian medicinal plants, Asian Pac J Trop Med., 7(1), 2014, 43-53.

Bahmani M, Zargaran A, Rafieian-Kopaei M, Saki M, Ethnobotanical study of medicinal plants used in the management of diabetes mellitus in the Urmia, Northwest Iran, Asian Pac J Trop Med., 7(1), 2014, 348-354.

Bahmani M, Zargaran A, Rafieian-Kopaei M, Identification of medicinal plants of Urmia for treatment of gastrointestinal disorders, Rev Bras Farmacogn, 24, 2014, 468.

Bahmani M, Rafieian-Kopaei M, Medicinal plants and secondary metabolites for leech control, Asian Pac J Trop Dis., 4(4), 2014, 315-316.

Baradaran A, Nasri H, Rafieian-Kopaei M, Erythropoietin and renal protection, Daru., 21(1), 2013, 78.

Baradaran A, Nasri H, Rafieian-Kopaei M. Oxidative stress and hypertension: Possibility of hypertension therapy with antioxidants, J Res Med Sci., 19(4), 2014, 358-67.

Baradaran A, Rabiei Z, Rafieian M, Shirzad H, A review study on medicinal plants affecting amnesia through cholinergic system, Journal of HerbMed Pharmacology, 1(1), 2012, 3-9.

Baradaran A, Madihi Y, Merrikhi A, Rafieian-Kopaei M, Nematbakhsh M, Khosravi Z, Haghighian F, Nasri H, Nephrotoxicity of hydroalcoholic extract of Teucrium polium in Wistar rats, Pak.J.Med.Sci., 29(1), 2013, 329-333.

Behradmanesh S, Horestani MK, Baradaran A, Nasri H, Association of serum uric acid with proteinuria in type 2 diabetic patients, J Res Med Sci., 18, 2013, 44-46.

Bischoff T, Karchesy Y, Laurantos M, Nguyen D, Antimalarial activity of lactucin and lactucopicrin: sesquiterpene lactones isolate from Cichorum intybus L., J Ethnopharmacol., 95(3), 2004, 455.

Carazzone C, Mascherpa D, Gazzani G, Papetti A, Identification of phenolic constituents in red chicory salads (Cichorium intybus) by high-performance liquid chromatography with diode array detection and electrospray ionisation tandem mass spectrometry, Food Chemistry, 138, 2013, 1062–71.

Cavin C, Delannoy M, Malnoe A, Inhibition of the expression and activity of cyclooxygenase-2 by chicory extract, Biochem Biophys Res Commun., 327(7), 2005, 742-749.

Chopra RN, Nayar SL, Chopra IC, Glossary of Indian medicinal plantsm, New Delhi: Council of Scientific and Industrial Research, 1956, 64.

Clarke GR, Shirzadeh H, Pang G, Beagley KW, Burton RC, Smart YC, TNF-alpha is not the sole mediator of WEHI-164 tumour cell killing in natural cytotoxicity, Cytokine, 9(4), 1997, 254-62.

Journal of Chemical and Pharmaceutical Sciences

www.jchps.com

Cold in Lorestan Province, West of Iran, Journal of Evidence-Based Complementary & Alternative Medicine, 2015, 1-7.

Darani HY, Shirzad H, Mansoori F, Zabardast N, Mahmoodzadeh M, Effects of Toxoplasma gondii and Toxocara canis antigens on WEHI-164 fibrosarcoma growth in a mouse model, Korean J.Parasitol., 47(2), 2009, 175-7.

Delfan B, Bahmani M, Eftekhari Z, Jelodari M, Saki K, Mohammadi T, Effective herbs on the wound and skin disorders: a ethnobotanical study in Lorestan province, west of Iran, Asian Pac J Trop Dis.,4(2), 2014, 938-942.

Delfan B, Bahmani M, Hassanzadazar H, Saki K, Rafieian-Kopaei M, Rashidipour M, Bagheri F and Sharifi A, Ethnobotany study of effective medicinal plants on gastric problems in Lorestan province, West of Iran, Journal of Chemical and Pharmaceutical Research, 7(2), 2015, 483-492.

Delfan B, Bahmani M, Hassanzadazar H, Saki K, Rafieian-Kopaei M, Identification of medicinal plants affecting on headaches and migraines in Lorestan Province, West of Iran, Asian Pac J Trop Med., 7(1), 2014, 376-379.

Delfan,,B, Bahmani M, Rafieian-Kopaei M, Delfan M, Saki K, A review study on ethnobotanical study of medicinal plants used in relief of toothache in Lorestan Province, Iran, Asian.Pac.J.Trop.Dis., 4(2), 2014, 879-884.

Eftekhari Z, Bahmani M, Mohsenzadegan A, Gholami-Ahangaran M, Abbasi J, Alighazi N, Evaluating the anti-leech (Limnatis nilotica) activity of methanolic extract of Allium sativum L. compared with levamisole and metronidazole, Comp Clin Path., 21, 2012, 1219-22.

Forouzan SH, Bahmani M, Parsaei P, Mohsenzadegan A, Gholami-Ahangaran M, Sadeghi EA, Saki K, Delirrad M, Anti-parasitic activites of *Zingiber officinale* methanolic extract on Limnatis nilotica, Global Vet, 9, 2012, 144-48.

Gazzain G, Daglia M, Papetti A, Gregotti C, *In vitro* and exvivo anti-and prooxidant components of Cichorium intybus, J Pharm Biomed Anal., 23(1), 2000, 127-133.

Gharipour M, Ramezani MA, Sadeghi M, Khosravi A, Masjedi M, Khosravi-Boroujeni H, Sex based levels of C-reactive protein and white blood cell count in subjects with metabolic syndrome: Isfahan Healthy Heart Program, J Res Med Sci., 18, 2013, 467-72.

Ghasemi-Pirbalouti A, The Third List Plants, Traditional Medicine and Ethnoveterinary, 1 ed., Medicinal and Aromatic Plant, Shahrekord: Saman-Danesh Pub., 2009, 158-190.

Gholami-Ahangaran M, Bahmani M, Zia-Jahromi N, Comparative and evaluation of anti-leech (*Limnatis Nilotica*) effect of Olive (*Olea Europaea* L.) with levamisol and tiabendazole, Asian Pac J Trop Dis., 2, 2012, 101-103.

Haring DA, Maurer V, Senn M, Hertzberg H, Individual administration of three tanniferous forage plants to lambs artificially infected with Haemonchus contortus and Cooperia curticei, Vet Parasitol., 146 (1–2), 2007, 123–34.

Heidarian E, Rafieian-Kopaei M, Protective effect of artichoke (Cynara scolymus) leaf extract against lead toxicity in rat, Pharm Biol., 51(9), 2013, 1104-9.

Heidarian E, Rafieian-Kopaei M, Effect of silymarin on liver phoshpatidate phosphohydrolase in hyperlipidemic rats, Bioscience Research, 9(2), 2012, 59-67.

Heimler D, Isolani L, Vignolini P, Tombelli S, Romani A, Polyphenol content and antiradical activity of *Cichorium intybus* L., J Agric Food Chem., 114(6), 2009, 765-770.

Journal of Chemical and Pharmaceutical Sciences

Hosseini-asl K, Can patients with active duodenal ulcer fast Ramadan?, Am J Gastroenterol., 97(9), 2002, 2471-2472

Howard M, Traditional Folk Remedies, Century, 1987, 120.

Hyung M, Hyework, Yeoung S, Inhibition effects of mast-cell mediated immediate type allergic reaction by Cichorum intybus L., Int J Immunopharmacol., 40(1), 1999, 61-65.

Iranian Herbal Pharmacopoea Scientific Committee, Iranian Herbal Pharmacopoea. 1st ed., Tehran, Iranian ministry of health publications, 2002, 578-87.

Karamati SA, Hassanzadazar H, Bahmani M, Rafieian-Kopaei M, Herbal and chemical drugs effective on malaria, Asian Pac J Trop Dis., 4(2), 2014, 599-601.

Kaur N, Gupta AK, Application of inulin and oligofructose in health and nutrition, J Biosci., 27(7), 2002, 703-714.

Khosravi-Boroujeni H, Mohammadifard N, Sarrafzadegan N, Sajjadi F, Maghroun M, Khosravi A, Alikhasi H, Rafieian M, Azadbakht L, Potato consumption and cardiovascular disease risk factors among Iranian population, Int J Food Sci Nutr., 63(8), 2012, 913-20.

Khosravi-Boroujeni H, Sarrafzadegan N, Mohammadifard N, Sajjadi F, Maghroun M, Asgari S, Rafieian-Kopaei M, Azadbakht L, White rice consumption and CVD risk factors among Iranian population, J Health Popul Nutr., 31(2), 2013, 252-61.

Madihi Y, Merrikhi A, Baradaran A, Rafieian-kopaei M, Shahinfard N, Ansari R, Shirzad H, Mesripour A, Impact of sumac on postprandial high-fat oxidative stress, Pak J Med Sci., 29(1), 2013, 340-345.

Marteau P, Jacobs H, Cazaubiel M, Signoret C, Prevel JM, Housez B, Effect of chicory inulin in constipated elderly people: a double-blind controlled trial, Int J Food Sci Nutr., 62(2), 2011, 164 170.

Mirhosseini M, Baradaran A, Rafieian-Kopaei M, Anethum graveolens and hyperlipidemia: A randomized clinical trial, J Res Med Sci., 19, 2014, 758-61.

Naseri M, Shams Ardekani MR, The school of traditional Iranian medicine: The definition, origin and advantages, J Int Soc Hist Islamic Med., 3, 2004, 17-21.

Nasri H, Nematbakhsh M, Rafieian-Kopaei M, Ethanolic extract of garlic for attenuation of gentamicin-induced nephrotoxicity in Wistar rats, Iran J Kidney Dis., 7(5), 2013, 376-82.

Nasri H, Rafieian-Kopaei M, Medicinal plants and antioxidants: Why they are not always beneficial?, Iranian Journal of Public Health, 43(2), 2014, 255-257.

Norbak R, Nielsen K, Kondo T, Anthocyanins from flowers of Cichorium intybus, Phytochemistry, 60(4), 2002, 357–9.

Papetti A, Mascherpaa D, Carazzonea C, Identification of organic acids in Cichorium intybus inhibiting virulence-related properties of oral pathogenic bacteria, Food Chemistry, 138(2-3), 2013, 1706–1712.

Parsaei P, Karimi M, Asadi SY, Rafieian-Kopaei M, Bioactive components and preventive effect of green tea (*Camellia sinensis*) extract on postlaparotomy intra-abdominal adhesion in rats, Int.J.Surg., 2013.

Pool-Zobel B, Van Loo J, Rowland I, Roberfroid M, Experimental evidence on the potential prebiotic fructans to reduce the risk of colon cancer, Br J Nutr., 87(2), 2002, 273–281.

Journal of Chemical and Pharmaceutical Sciences

Pushparaj P, Low HK, Manikanada M, Antidiabetic effects of Cichorium intybus L. in streptozotocininduced Diabetic rats, J Ethnopharmacol., 111(2), 2007, 430-434.

Rabiei Z, Hojjati M, Rafieian-Kopaeia M, Alibabaei Z, Effect of Cyperus rotundus tubers ethanolic extract on learning and memory in animal model of Alzheimer, Biomedicine & Aging Pathology, 3(4), 2013, 185-91.

Rabiei Z, Rafieian M, Effects of Zizyphus jujuba Extract on Motor Coordination Impairment Induced by Bilateral Electric Lesions of the Nucleus Basalis of Meynert in Rat, Physiology and Pharmacology, 17(4), 2014, 469-77.

Rabiei Z, Rafieian-kopaei M, Heidarian E, Saghaei E, Mokhtari S, Effects of zizyphus jujube extract on memory and learning impairment induced by bilateral electric lesions of the nucleus basalis of meynert in rat, Neurochemical research, 39(2), 2014, 353-60.

Rabiei Z, Rafieian-Kopaei M, Mokhtari S, Alibabaei Z, Shahrani M, The effect of pretreatment with different doses of Lavandula officinalis ethanolic extract on memory, learning and nociception, Biomedicine & Aging Pathology, 4(1), 2014, 71-6.

Rabiei Z, Rafieian-Kopaei M, Neuroprotective effect of pretreatment with Lavandula officinalis ethanolic extract on blood-brain barrier permeability in a rat stroke model, Asian Pacific journal of tropical medicine, 7, 2014, S421-6.

Rafieian-Kopaei M, Baradaran A, Nasri H, Significance of extracapillary proliferation in IgA-nephropathy patients with regard to clinical and histopathological variable, Hippokratia, 17(3), 2013, 258-261.

Rafieian-Kopaei M, Baradaran A, Rafieian M, Oxidative stress and the paradoxical effects of antioxidants, J Res Med Sci., 18(7), 2013, 628.

Rafieian-Kopaei M, Baradaran A, Rafieian M, Plants antioxidants: From laboratory to clinic, J Nephropathology, 2(2), 2013, 152-153.

Rafieian-Kopaei M, Nasri H, Comment on: Is the renoprotective effect of erythropoietin in chronic kidney disease a myth?, J Formos Med Assoc., 113(1), 2014, 62.

Rafieian-Kopaei M, Nasri H, Re: Erythropoietin ameliorates oxidative stress and tissue injury following renal ischemia/reperfusion in rat kidney and lung, Med Princ Pract., 23(1), 2014, 95.

Rafieian-Kopaei M, Setorki M, Doudi M, Baradaran A, Nasri H, Atherosclerosis: Process, Indicators, Risk Factors and New Hopes, Int J Prev Med., 5, 2014, 927-46.

Rafieian-Kopaei M, Shahinfard N, Rouhi-Boroujeni H, Gharipour M, Darvishzadeh-Boroujeni P, Effects of Ferulago angulata extract on serum lipids and lipid peroxidation. Evidence-Based Complementary and Alternative Medicine, 2014.

Rafieian-Kopaie M, Nasri H, Alizadeh F, Ataebi B, Baradaran A, Immunoglobulin A nephropathy and Malaria falciparum infection, a rare association, Iranian J Pub Health, 42(5), 2013, 529-533.

Rahimian G, Sanei MH, Shirzad H, Azadegan-Dehkordi F, Taghikhani A, Salimzadeh L, Hashemzadeh-Chaleshtori M, Rafieian-Kopaei M, Bagheri N, Virulence factors of Helicobacter pylori vacA increase markedly gastric mucosal TGF-β1 mRNA expression in gastritis patients, Microb Pathog., 2014, 67-68.

Rahimi-Madiseh M, Heidarian E, Rafieian-kopaei M, Biochemical components of Berberis lycium fruit and its effects on lipid profile in diabetic rats, J HerbMed Pharmacol., 3(1), 2014, 15-19.

Journal of Chemical and Pharmaceutical Sciences

Rahnama S, Rabiei Z, Alibabaei Z, Mokhtari S, Rafieian-kopaei M, Deris F, Anti-amnesic activity of Citrus aurantium flowers extract against scopolamine-induced memory impairments in rats, Neurol Sci., 36(4), 2015, 553-60.

Ravishankar GA, Cichorium intybus L – cultivation, processing, utility, value addition and biotechnology, with an emphasis on current status and future prospects, Journal of the Science of Food and Agriculture, 81, 2001, 467-484.

Ripol C, Schmidt B, Ilic N, Raskin I, *In vitro* and *in vivo* antiinflammatory effects of a sesquiterpen Lactone extract from chicory (Cichorium intybus L.), United States Patent NO.7. 226.623. B2.

Sadeghi M, Khosravi-Boroujeni H, Sarrafzadegan N, Asgary S, Roohafza H, Gharipour M, Sajjadi F, Khalesi S, Rafieian-Kopaei M, Cheese consumption in relation to cardiovascular risk factors among Iranian adults- IHHP Study, Nutr Res Pract., 8(3), 2014, 336-41.

Saki K, Bahmani M, Rafieian-Kopaei M, Hassanzadazar H, Dehghan K, Bahmani F, Asadzadeh J, The most common native medicinal plants used for psychiatric and neurological disorders in Urmia city, northwest of Iran, Asian Pac J Trop Dis., 4(2), 2014, 895-901.

Saki K, Bahmani M, Rafieian-Kopaei M, The effect of most important medicinal plants on two important psychiatric disorders (anxiety and depression)-a review, Asian Pac J Trop Med., 7(1), 2014, 34-42.

Sarrafzadegan N, Khosravi-Boroujeni H, Esmaillzadeh A, Sadeghi M, Rafieian-Kopaei, M., Asgary S, The association between hypertriglyceridemic waist phenotype, menopause, and cardiovascular risk factors, Arch Iran Med., 16(3), 2013, 161-166.

Sewell RDE, Rafieian-Kopaei M, The history and ups and downs of herbal medicine usage, J.Herb.Med. Pharmacol., 3(1), 2014, 1-3.

Sharafati R, Sharafati F, Rafieian-kopaei M, Biological characterization of Iranian walnut (Juglans regia) leaves, Turk J Biol.. 2011, 635-9.

Shirani M, Alibabaei Z, Kheiri S, Shirzad H, Taji F, Asgari A, Rafieian M, Effect of Euphorbia Helioscopia Extract on Acute and Chronic Pain in Mice, Journal of Babol University of Medical Sciences, 13(4), 2011, 14-18.

Shirzad H, Shahrani M, Rafieian-Kopaei M, Comparison of morphine and tramadol effects on phagocytic activity of mice peritoneal phagocytes *in vivo*, Int Immunopharmacol., 9(7-8), 2009, 968-70.

Shirzad H, Taji F, Rafieian-Kopaei M, Correlation between antioxidant activity of garlic extracts and WEHI-164 fibrosarcoma tumor growth in BALB/c mice, J Med Food, 14(9), 2011, 969-74.

Stanojkovik L, Petrovic J, Comic L, Antibacterial activity of Cichorum intybus L., Fitoterapia, 75(8), 2004, 737-739.

Taghikhani A, Afrough H, Ansari-Samani R, Shahinfard N, Rafieian-Kopaei M, Assessing the toxic effects of hydroalcoholic extract of Stachys lavandulifolia Vahl on rat's liver, Bratisl Lek Listy, 115(3), 2014, 121-4.

Tamadon MR, Baradaran A, Rafieian-Kopaei M, Antioxidant and kidney protection; differential impacts of single and whole natural antioxidants, J Renal Inj Prev., 3(2), 2014, 41-42.

Tousch D, Lajoix A, Hosy E, Azay-Milhau J, Chicoric acid, a new compound able to enhance insulin release and glucose uptake, Biochem Biophys Res Commun., 377(11), 2008, 131-35.

Wang Q, Cui J, A review on pharmic effect of chicory research and development, Zhongguo Zhong Yaoza Zhi, 34(17), 2009, 2269-72.