

MARINE ANTIOXIDANTS

PREPARATIONS, SYNTHESSES, AND APPLICATIONS

EDITED BY

SE-KWON KIM • KYUNG-HOON SHIN • JAYACHANDRAN VENKATESAN

Contents

List of contributors	xv	2.4.2 Antioxidant peptide purification and identification	18
1. Marine-derived antioxidant peptides: properties and applications	1	2.5 Antioxidant potential analysis of marine peptides and proteins	19
<i>David C. Kemp and Jung Yeon Kwon</i>		2.5.1 DPPH radical-scavenging assay	20
1.1 Introduction	1	2.5.2 Hydroxyl radical scavenging	20
1.2 Structure and antioxidant properties of marine peptides	2	2.5.3 Superoxide anion radical analysis	20
1.2.1 Primary structure and antioxidant properties	2	2.5.4 Linoleic acid autoxidation inhibition activity	20
1.2.2 Secondary structure and antioxidant properties	3	2.5.5 Trolox equivalent antioxidant capacity assay	21
1.3 Applications of marine-derived antioxidant peptides	4	2.6 Applications of marine antioxidant proteins and peptides	21
1.3.1 Food applications of marine antioxidant peptides	4	2.7 Conclusion	22
1.3.2 Nutritional/physiological applications of marine antioxidant peptides	5	References	22
1.4 Conclusions	8	3. Implications of bioprospecting marine diversity and sustainable production of bioactive compounds	27
References	8	<i>Bhavika Batra, Deeksha Sharma, Debajyoti Bose, Vijay Parthasarthy and Arjun Sarkar</i>	
2. Antioxidant properties of marine proteins and peptides	11	3.1 Introduction	27
<i>Prachi Vibhute, Akshaya Radhakrishnan and Sivakamavalli Jeyachandran</i>		3.2 Bioprospecting marine natural products	29
2.1 Introduction	11	3.2.1 Role of marine species	29
2.2 Sources of antioxidant peptides from marine life	12	3.2.2 Properties of bioactive compounds	31
2.3 Mechanism of antioxidant potential of marine peptides	14	3.3 Industrial applications of marine biotechnology	32
2.3.1 The Antioxidant activity and peptide characteristics relationship	15	3.3.1 Antitumor compounds	32
2.4 Production and isolation of antioxidant peptides	17	3.3.2 Antivirals	34
2.4.1 Production of antioxidant peptides using enzyme hydrolysis	17	3.3.3 Analgesic	34
		3.3.4 Enzyme inhibitors	34
		3.3.5 Nontoxic antifouling agents	35
		3.4 Innovative technologies for isolating novel products	35
		3.4.1 Metagenomic approaches	36
		3.4.2 DNA-sequencing and bioinformatic technologies	37

3.4.3 Spectroscopic techniques: two-dimensional nuclear magnetic resonance spectroscopy and mass spectroscopy	38	5.6.2 Seaweed antioxidants in the management of cardiovascular disease	65
3.4.4 Aquaculture and fermenter cultivation techniques	38	5.7 Seaweed antioxidants in the management of arthritis	66
3.5 Advances in biotechnology approaches	39	5.8 Nanotechnology and marine-derived metabolites in mitigation of oxidative stress	66
3.6 Challenges in producing and isolating marine natural products	40	5.8.1 Drawbacks of marine metabolites in mitigating oxidative stress—induced diseases	66
3.7 Future perspective	41	5.8.2 Applications of marine polysaccharide nanoparticles in circumventing oxidative stress—induced diseases	67
References	42	5.9 Future perspectives and challenges	68
4. Antioxidants obtained from marine sources	45	5.10 Conclusion	68
<i>Namrata Nailwal, Nirav Bhatia, Aaliya Ali, Alveera Ansari, Radhika Raheja, Angel Godad and Gaurav Doshi</i>		References	69
4.1 Introduction	45	6. Supercritical extraction of marine antioxidants	73
4.1.1 Antioxidants	45	<i>Beatriz Díaz-Reinoso, Elena M Balboa, Andrés Moure and Herminia Domínguez</i>	
4.2 Marine organisms: a potential source of antioxidative molecules	46	6.1 Introduction	73
4.2.1 Algae	46	6.2 Major marine carotenoids	74
4.2.2 Sponges	48	6.3 Carotenoids as antioxidants	74
4.2.3 Mussels	50	6.4 Supercritical fluid extraction, fundamentals, and operational conditions	76
4.2.4 Sea cucumber	50	6.4.1 Initial pretreatment of the solid	79
4.3 Conclusion	52	6.4.2 Pressure and temperature	80
Acknowledgment	52	6.4.3 Modifier	81
Conflict of Interest	52	6.4.4 Flow rate	81
Funding	52	6.5 Applications	82
Consent for Publication	52	6.5.1 Sequential valorization biorefinery	83
References	52	6.6 Concluding remarks	83
5. Antioxidant potential of bioactive molecules from marine algae in chronic diseases: a critical review of antioxidants from Indian waters	57	References	83
<i>Tamil Mani Subi M, Nandakumar Selvasudha, Adhil Ashraf and Hannah R. Vasanthi</i>		7. The role of antioxidant enzymes in diatoms and their therapeutic role	89
5.1 Introduction	57	<i>Abhishek Saxena, Jaya Lakshmi, Raya Bhattacharjya, Pankaj Kumar Singh, Bharti Mishra and Archana Tiwari</i>	
5.2 Seaweed resources internationally and nationally	57	7.1 Introduction	89
5.3 Oxidative stress and disease pathologies	59	7.2 Diatoms and their role in the environment	89
5.4 Antioxidant molecules from marine algae	60	7.2.1 Role of diatoms in biomineralization	90
5.4.1 Polyphenols in seaweeds	60	7.2.2 Role of diatoms in biomaterial synthesis	90
5.4.2 Polysaccharides in seaweeds	62	7.2.3 Role of diatoms in the degradation of waste	90
5.4.3 Fatty acids in seaweeds	63	7.2.4 Role of diatoms in aquaculture feed	91
5.4.4 Terpenoids in seaweeds	63	7.2.5 Role of diatoms in biofuel production	91
5.5 Mechanism of mitigating oxidative stress by algal antioxidants in chronic diseases	64	7.2.6 Role of diatoms in producing other valuable products	91
5.6 Seaweed antioxidants for management of cancer	64		
5.6.1 Seaweed antioxidants in the management of diabetes	65		

7.3 Antioxidants and their role in diatoms	92	8.3.13 Ascorbic acid (Ascorbate)	124
7.4 Diatom antioxidative enzymes	93	8.3.14 Scytonemin	124
7.4.1 Catalase	95	8.3.15 Mycosporine-like amino acids	125
7.4.2 Superoxide dismutase	95	8.3.16 Ergothioneine	125
7.4.3 Peroxidase	96	8.4 Future perspectives	126
7.4.4 Glutathione peroxidase	96	References	126
7.4.5 Ascorbate peroxidase	97		
7.4.6 Glutathione reductase	97		
7.5 Effect of different environmental stressors (biotic and abiotic) on enzymatic response	97	9. Antioxidant activity of marine bacterial pigments	133
7.5.1 Light	97	<i>S. Bharathi, S. Gowri Lakshmi and M. Radhakrishnan</i>	
7.5.2 Temperature	97	9.1 Introduction	133
7.5.3 Ice cover	100	9.2 Pigments from marine bacteria	133
7.5.4 Chemical pollutants	100	9.2.1 Carotenoids	134
7.5.5 Salinity	101	9.2.2 Prodigiosin	135
7.5.6 Nutrient starvation	102	9.2.3 Melanin	135
7.6 Mechanism of antioxidative enzyme action	102	9.2.4 Violacein	135
7.7 Therapeutic potential and other applications of antioxidative enzymes	103	9.2.5 Phenazine compounds	136
7.8 Other antioxidants (nonenzymatic)	104	9.2.6 Quinones	136
7.8.1 Exogenous nonenzymatic antioxidants	104	9.2.7 Tambiamines	136
7.8.2 Endogenous nonenzymatic antioxidants	105	9.3 Applications of bacterial pigments	136
7.9 Applications of diatom antioxidants	105	9.3.1 Food colorant	136
7.9.1 Role of nonenzymatic antioxidants	106	9.3.2 Dyeing agent	136
7.9.2 Role of enzymatic antioxidants	107	9.3.3 Anticancer activity	137
7.10 Future prospects	107	9.3.4 Antimicrobial activity	137
7.11 Conclusion	109	9.3.5 Antioxidant activity	137
Acknowledgment	109	9.4 Conclusion	138
References	109	Acknowledgment	138
Further reading	118	Conflict of interest	138
		References	138
8. Antioxidants from marine cyanobacteria	119	10. Marine antioxidants from microalgae	141
<i>A.A. Mohamed Hatha and N.S. Sumayya</i>		<i>Fateme Khavari, Fateme Asadi, Fateme Nouri, Mohammad Taheri, Fateme Mohammadi, Mojdeh Mohammadi, Parisa Habibi and Babak Asghari</i>	
8.1 Introduction	119	10.1 Introduction	141
8.2 Natural production of antioxidants in cyanobacteria	120	10.2 Reactive oxygen species and oxidative stress	141
8.3 Antioxidant molecules in cyanobacteria	120	10.3 Reactive oxygen species and antioxidants	142
8.3.1 Chlorophyll	120	10.4 Application of microalgae antioxidants in cosmetics	143
8.3.2 Carotenoids	121	10.5 Application of microalgae antioxidants in human health	144
8.3.3 Zeaxanthin	121	10.6 Factors influence the antioxidant properties of algae	144
8.3.4 Astaxanthin	122	10.6.1 Metals and acidic situations	144
8.3.5 Myxol glycosides	122	10.6.2 Metal entry into the cell	145
8.3.6 Phenolic compounds	122	10.6.3 Acidic conditions and metal stress	148
8.3.7 Glutathione	122		
8.3.8 Phycobiliproteins	122		
8.3.9 Phycocyanin	123		
8.3.10 Phycoerythrin	123		
8.3.11 Flavonoids	123		
8.3.12 Tocopherols	124		

10.6.4 Fatty acid content	148	12.3.2 Chloroplast	188
10.6.5 Pigments content	149	12.3.3 Peroxisomes	189
10.6.6 Polysaccharide content	149	12.3.4 Apoplast	189
10.6.7 Protein content	150	12.3.5 Plasma membranes	189
10.6.8 High solar irradiance	150	12.4 Scavenging of reactive oxygen species in the halophytes	189
10.6.9 Nutrient starvation I	152	12.4.1 Scavenging of reactive oxygen species from enzymatic activity in halophytes	189
10.6.10 Nutrient starvation II	152	12.4.2 Nonenzymatic control of reactive oxygen species activity in halophytes	191
10.6.11 Carotenoid content	153	12.5 Application and role of antioxidants in food and nutrition	192
10.6.12 Total phenolic content	154	12.6 Role of antioxidants in disease control	193
10.6.13 Influence of illumination intensity	155	12.7 Conclusion and future prospectus	193
10.6.14 Effect of extraction methods and solvents on the antioxidant potential of microalgae biomass	156	Acknowledgments	193
References	156	References	193
11. Algal cell factories as a source of marine antioxidants	161	13. In silico discovery of antioxidant peptides from the sea grass <i>Posidonia australis</i>	197
<i>Rabinder Singh, Mohammed Rehmanji, Asha A. Nesamma and Pannaga P. Jutur</i>		<i>Tsun-Thai Chai, Clara Chia-Ci Wong, Jiun-An Koh, Jillian Lean-Sim Ooi and Fai-Chu Wong</i>	
11.1 Introduction	161	13.1 Introduction	197
11.2 Marine antioxidants from different algal sources	162	13.2 Materials and methods	198
11.2.1 Cyanobacteria	162	13.2.1 Protein sequences of <i>Posidonia australis</i> proteins	198
11.2.2 Microalgae	163	13.2.2 In silico gastrointestinal digestion	198
11.2.3 Macroalgae	167	13.2.3 Screening of gastrointestinal absorption, toxicity, allergenicity, and free radical-scavenging properties	198
11.3 Environmental triggers stressors associated with antioxidant production in microalgae	167	13.2.4 Preparation of ligand and macromolecule structures	199
11.3.1 Nutrients	168	13.2.5 Molecular docking with Webina 1.0.3	201
11.3.2 Light	168	13.2.6 Pharmacokinetic properties prediction	201
11.3.3 Salinity	169	13.3 Results and discussion	201
11.4 Extraction of algal antioxidants and their detection assays	169	13.4 Conclusions	211
11.4.1 Conventional methods	169	References	211
11.4.2 Nonconventional methods	170		
11.4.3 Antioxidant detection assays	173		
11.5 Potential applications of marine antioxidants	175		
11.6 Conclusions	176		
Acknowledgments	176		
Conflict of interest	176		
References	176		
12. Halophytes: a potential source of antioxidants	185	14. Antioxidant properties from novel marine actinobacteria	215
<i>Shrikant D. Khandare, Ajeet Singh and Doongar R. Chaudhary</i>		<i>Kannan Kamala, Pitchiah Sivaperumal, G.J. Jeevan Kumar and Dhanraj M. Ganapathy</i>	
12.1 Introduction	185	14.1 Introduction	215
12.2 Antioxidants	187	14.2 Overview of antioxidant potential from actinobacteria	216
12.3 Reactive oxygen species production sites in halophytes	188	14.3 Types and classification of antioxidant	216
12.3.1 Mitochondria	188		

14.3.1	Role of antioxidant	216	16.3	Antioxidant potential from true mangroves of <i>Rhizophora</i> species	235
14.3.2	Free radicals	216	16.3.1	<i>Rhizophora mucronata</i>	235
14.3.3	Total antioxidant activity	217	16.3.2	<i>Rhizophora stylosa</i>	236
14.3.4	2,2-diphenyl-1-picrylhydrazyl assay	217	16.3.3	<i>Rhizophora apiculata</i>	236
14.3.5	Total reducing power	217	16.4	Antioxidant properties from other true mangrove species	236
14.3.6	Hydrogen peroxide–scavenging assay	217	16.4.1	<i>Excoecaria agallocha</i>	236
14.3.7	Nitric oxide radical–scavenging assay	217	16.4.2	<i>Lumnitzera racemose</i>	236
14.3.8	Lipid peroxidation assay	218	16.4.3	<i>Acanthus ilicifolius</i>	237
14.4	Impact on human health	218	16.4.4	<i>Bruguiera gymnorrhiza</i>	237
14.5	Antioxidant potential from marine actinobacteria	218	16.5	Mangrove-associated microbes and their potential antioxidant properties	237
14.6	Conclusion	219	16.6	Conclusion	238
Acknowledgments		219	Acknowledgments		238
References		219	References		238
15.	Marine fish-derived proteins and peptides as potential antioxidants	221	17.	Bioactive peptides as a potential antioxidants from marine byproducts	241
	<i>Kirti and Samanta S. Khora</i>			<i>Pavani Sanapala and Sudhakar Pola</i>	
15.1	Introduction	221	17.1	Introduction	241
15.2	Marine fish as sources of proteins and peptides	222	17.2	Antioxidant peptides	241
15.3	Composition of marine fish proteins	222	17.3	Preparation and purification of marine bioactive peptides	243
15.4	Isolation and purification of antioxidant proteins and peptides	223	17.4	Conclusion	245
15.4.1	Acid-alkaline hydrolysis	223	References		245
15.4.2	Extraction of collagen protein	224	18.	Mangrove species as a potential source of bioactive compounds for diverse therapeutic applications	249
15.4.3	Enzymatic hydrolysis	224		<i>M. Kiran Kumar and Sudhakar Pola</i>	
15.4.4	Fermentation method	224	18.1	Introduction	249
15.5	Purification of isolated marine fish proteins and peptides	224	18.2	Mangrove ecosystem	249
15.6	Assessment of antioxidant activity of marine fish proteins and peptides	225	18.3	Mangroves in traditional medicine	250
15.7	Antioxidant activities of proteins and peptides obtained from marine fish	226	18.4	Bioactive compounds from mangroves	252
15.8	Applications of antioxidant proteins and peptides obtained from marine fish	227	18.5	Therapeutic applications of mangroves	253
15.9	Future prospects	229	18.5.1	Antioxidant activities	253
15.10	Conclusion	229	18.5.2	Antimicrobial activities	254
References		229	18.5.3	Anti-inflammatory activities	255
			18.5.4	Anticancer activities	255
			18.5.5	Antidiabetic activities	257
16.	Antioxidant potential from true mangroves and their associated marine organisms	233	18.6	Conclusion	259
	<i>Pitchiah Sivaperumal, Kannan Kamala, V.L. Sangeetha, Dhanraj M. Ganapathy and G.J. Jeevan Kumar</i>		References		259
16.1	Introduction	233	19.	Synthesis of metal and metal oxide nanoparticles based on marine antioxidants from seaweeds: An insight	265
16.2	Antioxidant activity from true mangroves of <i>Avicennia</i> species	233		<i>Akshita Gupta, Moksh Tandon, Shailendra Kumar Arya and Anupreet Kaur</i>	
16.2.1	<i>Avicennia marina</i>	233	19.1	Introduction	265
16.2.2	<i>Avicennia officinalis</i>	234			

19.2	Synthesis of nanoparticles	265			
19.2.1	Physical methods	265			
19.2.2	Chemical methods	266			
19.2.3	Biological methods	266			
19.3	Mechanisms involved in the seaweed-mediated biosynthesis of nanoparticles	266			
19.4	Nanoparticles from seaweeds	267			
19.5	Biosynthesis of gold nanoparticles	268			
19.6	Biosynthesis of silver nanoparticles	268			
19.7	Other nanoparticles	268			
19.8	Applications of seaweed-mediated nanoparticles	269			
19.8.1	Antibacterial activity	269			
19.8.2	Antifouling activity and biofilm prevention	269			
19.8.3	Anticancer activity	269			
19.8.4	Nanobioremediation	269			
19.8.5	Drug delivery	269			
19.9	Conclusion and future prospects	269			
	References	270			
20.	Marine antioxidants in the management of atherosclerosis	273			
	<i>Alina Furniturewalla and Kalyani Barve</i>				
20.1	Introduction	273			
20.2	Role of inflammation in atherosclerosis	273			
20.3	Role of oxidative stress in atherosclerosis	274			
20.4	The need for antioxidants	275			
20.5	Marine algae	276			
20.5.1	Macroalgae	276			
20.5.2	Microalgae	278			
20.6	Sponges	279			
20.7	Sea cucumber	280			
20.8	Mussels	280			
20.9	Conclusion	280			
	References	281			
21.	Seaweed fucoidans and their marine invertebrate animal counterparts	285			
	<i>Mauro Sérgio Gonçalves Pavão and Fernanda de Souza Cardoso</i>				
21.1	Seaweed fucoidans	285			
21.2	Fucoidan counterparts in marine invertebrate animals	287			
21.3	Biological activities of sulfated glycans	287			
21.3.1	Sulfated fucans and galactan from sea urchins	287			
21.3.2	Fucosylated chondroitin sulfate from sea cucumber	290			
21.4	Pharmacological effects of the sulfated fucans	290			
			21.4.1	Inhibition of tumor cell–platelet complex	290
			21.4.2	Attenuation of metastasis	291
			21.4.3	Antiheparanase activity	292
			21.4.4	Antioxidant and inhibition of cancer cell lines	292
			21.5	Future perspectives	292
				Acknowledgment	293
				References	293
22.	Bioprospection of marine microalgae for novel antioxidants in human health and medicine	295			
	<i>Chanda V. Berde, Vikrant B. Berde and Pallaval Veera Bramhachari</i>				
22.1	Introduction	295			
22.2	Microalgal antioxidants and their applications	296			
22.3	Types of antioxidants found in microalgae	297			
22.3.1	Flavonoids	297			
22.3.2	Pigments	297			
22.3.3	Polysaccharides	298			
22.3.4	Proteins	298			
22.3.5	Vitamins	298			
22.3.6	Sterols	299			
22.4	Antioxidant activity of microalgae	299			
22.5	Screening and quantification of antioxidants	300			
22.6	Industrial process of microalgal antioxidant production	301			
22.7	Conclusion and future aspects	303			
	References	303			
23.	Antioxidant potential of carotenoids derived from marine bacteria and their applications	311			
	<i>V. Srilekha and Krishna Gudikandula</i>				
23.1	Introduction	311			
	References	315			
24.	Immunomodulatory and therapeutic potential of marine-derived astaxanthin: current developments and future prospects	317			
	<i>Harish Babu Kolla, Veera Bramhachari Pallaval, Hasita Karri, Chintha Lalitha and Prakash Narayana Reddy</i>				
24.1	Introduction	317			
24.2	Extraction of astaxanthin	318			

24.3 Therapeutic properties of astaxanthin	318	27.1.2 Antioxidants from marine sources	356
24.3.1 Antiinflammatory activity	318	27.1.3 Marine polysaccharides as antioxidants	357
24.3.2 Antioxidant activity	319	27.1.4 Gelling, thickening, and stabilizers from marine sources	357
24.3.3 Anticancer activity	320	27.1.5 Film-forming agents from marine sources	358
24.3.4 Neuroprotective effects	320	27.1.6 Cosmeceuticals from marine sources	358
24.3.5 Metabolic syndrome	321	27.2 Fucoidan	358
24.4 Conclusions	322	27.2.1 Fucoidan features	358
Acknowledgments	322	27.2.2 Fucoidans as antioxidants	358
Conflict of interest	322	27.2.3 Applications of fucoidans	359
References	322	27.3 Conclusion	361
25. Marine antioxidants and their role in improving skin health	327	References	362
<i>Priyanshi S. Desai and Maushmi S. Kumar</i>		Further reading	363
25.1 Introduction	327	28. Elucidation of the antioxidant potential of marine macroalgal biomolecules for healthcare applications: current status and future prospects	365
25.2 Marine antioxidants: an approach to improve skin health	328	<i>Nagaraj P. Vijay Sankar, Ashok S. Jagtap, Ravi S. Baghel, Temjensangba Imchen and Cathrine S. Manohar</i>	
25.2.1 Carotenoids	328	28.1 Introduction	365
25.2.2 Polyphenols	331	28.2 Antioxidant potential of seaweed biomolecules	366
25.2.3 Microalgal vitamins	332	28.2.1 Macroalgal carbohydrates	366
25.2.4 Polyunsaturated fatty acids	334	28.2.2 Macroalgal proteins	371
25.2.5 Mycosporine-like amino acids	334	28.2.3 Macroalgal lipids	371
25.2.6 Polysaccharides	335	28.2.4 Macroalgal phenols	371
25.3 Importance of marine sources in the cosmetic industry	336	28.2.5 Phenolic compounds	371
25.4 Conclusion	336	28.2.6 Macroalgal pigments	372
Acknowledgment	336	28.3 Healthcare applications	373
References	336	28.4 Conclusion and future prospects	373
26. Neuroprotective potential of marine algal antioxidants	341	Acknowledgments	374
<i>Ke-Ying Nyiew, Ee-Ling Ngu, Kah-Hui Wong, Bey-Hing Goh and Yoon-Yen Yow</i>		References	374
26.1 Introduction	341	29. Marine polymers and their antioxidative perspective	379
26.2 The relationship between oxidative stress and neurodegeneration	341	<i>A. Sasidharan, S. Sabu and V. Venugopal</i>	
26.3 Marine algae as a natural source of antioxidants	342	29.1 Introduction	379
26.4 Neuroprotective potential of marine algal antioxidants	343	29.2 The ocean as a source of antioxidant biopolymers	380
26.4.1 Phlorotannins	347	29.3 Antioxidant polysaccharides from marine resources	381
26.4.2 Sulfated polysaccharides	348	29.3.1 Hyaluronic acid	381
26.4.3 Carotenoids	349	29.3.2 Chitin, chitosan, and chitooligosaccharide derivatives	382
26.4.4 Other antioxidant compounds	349	29.3.3 Antioxidant polysaccharides from marine invertebrates	384
26.5 Limitations and future directions	350		
26.6 Conclusion	350		
References	350		
27. Fucoidans: a marine antioxidant	355		
<i>Flowerlet Mathew and A. Mary Saral</i>			
27.1 Introduction	355		
27.1.1 Food from marine sources	355		

29.3.4 Polysaccharide antioxidants from seaweeds	384		
29.3.5 Microalgal polysaccharides	385		
29.3.6 Marine microbial exopolysaccharides	386		
29.4 Marine proteins	387		
29.4.1 Peptides	387		
29.4.2 Mycosporines and mycosporine-like amino acids	387		
29.5 Conclusions	388		
References	388		
30. Marine peptides: potential applications as natural antioxidants	395		
<i>Raj Kamal Gautam, Aarti S. Kakatkar, Prashant Kumar Mishra, Vivekanand Kumar and Suchandra Chatterjee</i>			
30.1 Introduction	395		
30.2 Preparation, purification, and basic characteristics of bioactive peptides	397		
30.3 Marine peptides as sources of antioxidants	397		
30.4 Factors affecting antioxidant properties of peptides	404		
30.4.1 Sequence and composition of amino acids	404		
30.4.2 Degree of hydrolysis	404		
30.4.3 Molecular weights of peptides	405		
30.5 Applications of marine peptides	405		
30.6 Conclusion	405		
Acknowledgment	406		
References	406		
31. Squalene: bioactivity, extraction, encapsulation, and future perspectives	409		
<i>Lekshmi R.G. Kumar, C.S. Tejpal, K.K. Anas, N.S. Chatterjee, R. Anandan, Suseela Mathew and C.N. Ravishankar</i>			
31.1 Introduction	409		
31.1.1 Structure of squalene	409		
31.1.2 Sources and properties of squalene	409		
31.1.3 Endogenous synthesis of squalene	410		
31.1.4 Bioactivities of squalene	410		
31.1.5 Extraction of squalene	413		
31.2 Other methods of squalene extraction	415		
31.2.1 Encapsulation	415		
31.2.2 Determination of squalene	416		
31.3 Future perspectives for squalene	416		
Acknowledgments	416		
References	416		
32. Anticancer potentiated bioactive compounds from marine flora	421		
<i>Arun Kumar Ramu, Ranjani Rajendran, Azhagu Madhavan Sivalingam, V.D. Seshadri and Abdul Bakrudeen Ali Ahmed</i>			
32.1 Introduction	421		
32.2 Marine algae act as anticancer agents	422		
32.3 The anticancer properties of marine plants	422		
32.4 Marine fungi bioactive compounds against cancer	423		
32.5 Anticancer properties of seaweeds	423		
32.6 Marine phytochemical exploring diverse cancer treatment	424		
32.6.1 Epidermal growth factor receptor signaling	424		
32.6.2 Transforming growth factor beta signaling	424		
32.6.3 JAK/STAT signaling	425		
32.6.4 Stimulates tumor suppressors	425		
32.6.5 Inhibiting proliferating factors	426		
32.6.6 Inhibiting angiogenesis	426		
32.6.7 Inducing apoptosis	427		
32.7 Approval of anticancer medicines derived from marine sources by the US food and drug administration	427		
32.8 Marine medications have been authorized and are undergoing clinical studies	428		
32.9 Conclusion	428		
References	429		
33. Antioxidant potentials of polysaccharides derived from marine brown algae	433		
<i>R. Raja Priya and Samanta S. Khora</i>			
33.1 Introduction	433		
33.2 Constituents of marine brown algae	433		
33.3 Brown algae as a source of antioxidants	434		
33.4 Determinants of antioxidant potentials	436		
33.5 Brown algae-derived antioxidant compounds	437		
33.5.1 Carotenoids	437		
33.5.2 Polyphenols	438		
33.5.3 Phlorotannins	438		
33.5.4 Sulfated polysaccharides	439		
33.5.5 Sterols	440		
33.5.6 Vitamins and minerals	442		
33.6 Future perspectives	442		
33.7 Conclusion	444		
References	444		
Further reading	448		

34. Antitumor and antiangiogenic properties of antioxidant molecules derived from marine algae	449		
<i>Vinitha Rani, Jayachandran Venkatesan and Ashwini Prabhu</i>			
34.1 Introduction	449	36.2.1 Brown algal polysaccharide antioxidants	474
34.2 Marine algae as anticancer agents	449	36.2.2 Red algal polysaccharide antioxidants	474
34.3 Preclinical trials carried out with metabolites derived from marine algae	452	36.2.3 Green algal polysaccharide antioxidants	474
34.4 Clinical trials carried out with metabolites derived from marine algae	453	36.2.4 Microalgal polysaccharide antioxidants	474
34.5 Conclusion and future perspectives	454	36.3 Factors influencing antioxidant properties of polysaccharide	483
References	454	36.3.1 Molecular weight	483
		36.3.2 Degree and position of sulfation	483
35. Antioxidants from the red algae <i>Kappaphycus alvarezii</i>	457	36.3.3 Influence of monosaccharide composition on antioxidant properties	483
<i>Sweetie R. Kanatt</i>		36.3.4 Other factors	483
35.1 Introduction	457	36.4 Algal peptides as antioxidants	483
35.2 Applications of algae in different fields	457	36.5 Factors influencing antioxidant properties of peptides	484
35.2.1 Algae as a food source	457	36.5.1 Degree of hydrolysis and molecular weights of peptides	484
35.2.2 Algae for hydrocolloid production	458	36.5.2 Composition and sequence of amino acids	484
35.2.3 Pigments from algae	459	36.6 Applications	484
35.2.4 Polyunsaturated fatty acids from algae	460	36.7 Conclusion	486
35.2.5 Use of algae in cosmetics	460	Acknowledgment	486
35.2.6 Algae as fertilizer	460	References	486
35.2.7 Algae as aquaculture feed	460		
35.2.8 Algae as biofuel	461	37. Antioxidant properties of marine-derived polysaccharides and metal nanoparticles	489
35.2.9 Algae in bioremediation	461	<i>Sesha Subramanian Murugan, Sukumaran Anil, Jayachandran Venkatesan and Gi Hun Seong</i>	
35.2.10 Pharmaceutical applications of algae	461	37.1 Introduction	489
35.3 Seaweed production	462	37.2 Fucoidan-derived polysaccharides as an antioxidant	489
35.4 Red algae	462	37.3 Sulfated polysaccharides as an antioxidant	490
35.4.1 <i>Kappaphycus alvarezii</i>	462	37.4 Ulvan polysaccharides as an antioxidant	490
35.4.2 Cultivation methods	463	37.5 Polysaccharides from other marine organisms as antioxidants	492
35.4.3 Antioxidant activity of red algae	464	37.6 Conclusion	493
35.4.4 Extractions and purification of bioactive compounds from algae	468	Acknowledgment	493
35.4.5 Role of seaweeds in the development of functional foods	469	References	493
35.5 Conclusions and future roadmap	469		
References	470	Index	495
36. Marine algal carbohydrate and peptide antioxidants	473		
<i>Prashant Kumar Mishra, Suchandra Chatterjee, Raj Kamal Gautam, Aarti S. Kakatkar and Vivekanand Kumar</i>			
36.1 Introduction	473		
36.2 Algal polysaccharides as antioxidants	473		

Access through your institution

Purchase PDF

Marine Antioxidants

Preparations, Syntheses, and Applications

2023, Pages 355-363

Recommended articles

Squalene: bioactivity, extraction, encapsulation, and future perspectives

Marine Antioxidants, 2023, pp. 409-419
Lekshmi R.G. Kumar, ..., C.N. Ravishankar

View PDF

The role of antioxidant enzymes in diatoms and their therapeutic role

Marine Antioxidants, 2023, pp. 89-118
Abhishek Saxena, ..., Archana Tiwari

View PDF

Halophytes: a potential source of antioxidants

Marine Antioxidants, 2023, pp. 185-196
Shrikant D. Khandare, ..., Doongar R. Chaudhary

View PDF

Show 3 more articles

Article Metrics

FEEDBACK

Chapter contents Book contents

Outline

Abstract

Keywords

27.1. Introduction

27.2. Fucoidan

27.3. Conclusion

References

Further reading

Show full outline

Figures (2)

Tables (1)

Chapter 27 - Fucoidans: a marine antioxidant

Flowerlet Mathew¹, A. Mary Saral²

¹ Department of pharmaceuticals, Nirmala College of Pharmacy, Muvattupuzha, Ernakulam, Kerala, India

² Department of Chemistry, School of Advanced Studies, Vellore Institute of Technology, Vellore, Tamil Nadu, India

Available online 19 January 2023, Version of Record 19 January 2023.

Show less

Add to Mendeley Share Cite

https://doi.org/10.1016/B978-0-323-95086-2.00016-3

Get rights and content

Abstract

