


UNIVERSITI PUTRA MALAYSIA

**EFFECTS OF TOPICAL APPLICATION OF EUPATORIUM
ODORATUM, CHANNA STRIATUS, CENTELLA ASIATICA AND
SILVER SULPHADIAZINE ON BURN WOUNDS IN AN ANIMAL MODEL**

NUR FAIZAH BT MUSTAFA

FPV 2005 13

**EFFECTS OF TOPICAL APPLICATION OF *EUPATORIUM ODORATUM*,
CHANNA STRIATUS, *CENTELLA ASIATICA* AND SILVER SULPHADIAZINE
ON BURN WOUNDS IN AN ANIMAL MODEL**

By

NUR FAIZAH BT MUSTAFA

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia,
in Fulfilment of the Requirement for the Degree of Master of Science**

July 2005


Dedicated with love to:

***My parents, my in laws, my husband,my child,
my sisters and brothers and also my brother-in law***


Abstract of thesis presented to the Senate of Universiti Putra Malaysia in
fulfilment of the requirement for the Degree of Master of Science

**EFFECTS OF TOPICAL APPLICATION OF *EUPATORIUM ODORATUM*,
CHANNA STRIATUS, *CENTELLA ASIATICA* AND SILVER
SULPHADIAZINE ON BURN WOUNDS IN AN ANIMAL MODEL**

By

NUR FAIZAH BT MUSTAFA

July 2005

Chairman : Md. Zuki Bin Abu Bakar@Zakaria, PhD

Faculty : Veterinary Medicine

The merit of attempting to treat burn wounds has long been appreciated since the last century, at least in the sense of providing a clean wound, avoiding formation of purulent and exudation as well as to enhance a granulation and reepithelization. It has been a special consideration in medical practice as burn denatures cellular protein, inhibits cellular metabolism hence secondary interference of local vascular supply.

Therefore, the present study was designed to investigate the effect of a crude methanolic extract of *Eupatorium odoratum*, *Channa striatus* and *Centella asiatica* on burn wound healing as these natural resources have been traditionally used in burn treatment. A standard reproducible of second


degree burn wounds was inflicted using a cylindrical stainless steel template (2.5 cm diameter) on 225 adult male Sprague Dawley weighing between 250 - 350g. The animals were divided into five groups with nine animals in each group, representing a control and experimental groups. Extracts of *Eupatorium odoratum*, *Channa striatus* and *Centella asiatica* with silver sulphadiazine, as a standard treatment were applied twice daily, except in the control group where wounds were left without any topical treatment.

The rats were closely monitored to assess any changes. The rats were euthanized at 3, 7, 14, 21 and 28 days post burned. The macroscopic appearance of burn wounds was evaluated and recorded. The percentage of wound contractions was measured. The burn sites were excised and subjected to water content assessment and biomechanical study. Apart from that, histological study was also performed qualitatively and quantitatively using a hematoxylin and eosin and Masson's trichrome staining.

Results obtained from this study revealed that from macroscopic study, *Eupatorium odoratum* showed advanced effect to minimize the progression of zone of stasis as compared to other groups. Quantitative evaluation of the number of inflammatory cells (polymorphonuclear leucocytes, and macrophages) from day 3 to day 28 in wounds treated with *Eupatorium odoratum* demonstrated significant fall in number of inflammatory cells (polymorphonuclear leucocytes, and macrophages) from day 3 to day 28, whereas the number of proliferative cells (fibroblasts and endothelial cells)

increased from day 7 to day 28. The *Eupatorium odoratum* also showed potential to preserve viable dermal tissue and induce a well-formed of angiogenesis with better organization as compared to other treatments. A semi quantitative wound scoring system used to evaluate the collagen bundles indicated that the *Eupatorium odoratum* treated burns demonstrated a better orientation of collagen as compared to other experimental groups as characterized by more densely packed fibres with thick bundles of well-aligned collagen and showed a basket-weave-like pattern with a more random structure. *Eupatorium odoratum* also promoted remodeling of collagen by synthesis of inter and intra-molecular protein crosslinking and thus produced a marked increased ($p < 0.05$) in tensile strength as compared to other experimental groups. *Eupatorium odoratum* also consistently prevented burn edema as shown by reduction in wet to dry weight ratio of the burn site tissues. On the other hand, burn wounds treated with *Channa striatus* showed earlier re-epithelialization as early as 3 days post burned while *Eupatorium odoratum* treated burn wounds at day 7. The results also demonstrated that burn wounds treated with *Channa striatus* showed rapid cleansing of the wound with minimal scarring at day 28.

In conclusion, the present study showed that the *Eupatorium odoratum* was the most superior treatment agent for burn wounds followed by *Channa striatus* and then *Centella asiatica* in relation to macroscopic evaluation, histological findings, edema measurement and biomechanical property.


**Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia
sebagai memenuhi keperluan untuk Ijazah Master Sains**

**KESAN SAPUAN *EUPATORIUM ODORATUM*, *CHANNA STRIATUS*,
CENTELLA ASIATICA DAN SILVER SULPHADIAZIN KE ATAS LUKA
TERBAKAR DENGAN MENGGUNAKAN
HAIWAN SEBAGAI MODEL**

Oleh

NUR FAIZAH BT MUSTAFA

Julai 2005

Pengerusi: Md. Zuki Bin Abu Bakar@Zakaria, PhD

Fakulti: Perubatan Veterinar

Semenjak abad yang lalu, usaha untuk merawat kecederaan terbakar telah mendapat perhatian yang luas, sekurang-kurangnya untuk menyediakan keadaan luka yang bersih, menghindarkan daripada berlakunya pnanahan dan eksudasi, malah ianya turut ditumpukan dalam usaha untuk membentuk semula proses granulasi dan pembinaan sel epithelium. Oleh kerana kebakaran mampu memusnahkan sel-sel protein, merencat berlakunya proses metabolisme sel dan menghalang pengaliran darah setempat secara sekunder, maka ia mendapat perhatian yang khusus di sektor perubatan.


Sehubungan dengan itu, satu kajian telah direkabentuk untuk melihat keberkesanan *Eupatorium odoratum*, *Channa striatus* dan *Centella asiatica* yang diekstrak secara mentah dengan menggunakan sebatian metanol terhadap luka terbakar memandangkan sumber asli ini telah digunakan secara tradisional untuk merawat luka terbakar. Luka terbakar ini telah dihasilkan secara seragam dengan menggunakan templat keluli tahan karat yang berbentuk bulat (berdiameter 2.5 cm) ke atas 225 ekor tikus jantan dewasa daripada spesies Sprague Dawley yang mempunyai berat diantara 250 - 300 g. Kesemua tikus ini telah dibahagikan kepada lima kumpulan dimana setiap kumpulan mengandungi 9 ekor tikus meliputi kumpulan tikus yang dirawat dan kumpulan tikus ujikaji terkawal. Ekstrak *Eupatorium odoratum*, *Channa striatus* dan *Centella asiatica* beserta krim silver sulphadiazin yang bertindak sebagai rawatan piawai diberikan secara sapuan kepada setiap kumpulan kecuali kumpulan tikus ujikaji terkawal yang tidak diberi sebarang rawatan.

Kesemua tikus telah dipantau secara dekat bagi melihat sebarang perubahan di bahagian luka. Tikus-tikus ini telah dimatikan pada hari ke 3, 7, 14, 21 dan 28 selepas luka. Pemeriksaan secara makroskopi telah dijalankan dan direkodkan secara bergambar dan peratusan kontraksi luka dikira. Bahagian tisu yang luka ini turut diambil untuk kajian kandungan air and sifat biomekanikal. Selain daripada itu, kajian histologi turut dijalankan secara kualitatif dan kuantitatif

dengan menggunakan pewarnaan hematoxylin dan eosin dan Masson's trichrome.

Keputusan yang dicapai daripada ujikaji ini telah mendedahkan secara makroskopi, bahawa *Eupatorium odoratum* terbukti paling berkesan untuk meminimumkan berlakunya penyebaran luka pada zon stasis jika dibandingkan dengan kumpulan yang lain. Ujian secara kuantitatif pula telah menunjukkan bahawa luka yang dirawat dengan *Eupatorium odoratum* berkecenderungan untuk menurunkan bilangan sel inflamasi (polimorfonuklear leukosit dan makrofaj) bermula daripada hari ke 3 hingga ke 28, malah didapati juga berkesan untuk meningkatkan bilangan sel proliferasi (sel fibroblas dan sel endotelial) daripada hari ke 7 hingga 28. Bertentangan dengan kumpulan rawatan jenis lain, ia juga berpotensi untuk memelihara sel-sel dermal yang hidup dan menggalakkan pertumbuhan dan struktur yang lebih baik terhadap sel-sel darah. Sistem pemarkahan secara separa kuantitatif selepas pewarnaan Masson's trichrome yang digunakan untuk mengevaluasi berkas kolagen telah menunjukkan bahawa kecederaan luka yang dirawat oleh *Eupatorium odoratum* memperlihatkan orientasi kolagen yang lebih sempurna dengan karakter yang lebih padat serta menunjukkan seolah-olah corak anyaman bakul yang tidak tersusun. Rawatan dengan *Eupatorium odoratum* juga menggalakkan proses pembentukan semula ke atas kolagen, dengan mensintesis silangpangkah secara inter dan intra-molekul yang seterusnya menghasilkan peningkatan yang


signifikan terhadap ujian regangan ($p < 0.05$). Malahan, terbukti juga bahawa *Eupatorium odoratum* secara konsisten berkesan untuk menghalang berlakunya edema yang ditunjukkan dengan penurunan nisbah berat basah ke atas berat kering. Selain itu, ujian ini juga telah menunjukkan kecederaan luka yang dirawat dengan *Channa striatus* berupaya menghasilkan proses pembinaan semula epithelium sel seawal 3 hari selepas luka dikenakan berbanding dengan rawatan *Eupatorium odoratum* pada hari ke 7. Pada masa yang sama juga, rawatan dengan menggunakan ekstrak *Channa striatus* telah terbukti berupaya membersihkan luka dengan cepat dengan kadar parut yang minima pada hari ke 28.

Kesimpulannya, kajian ini telah menunjukkan bahawa ekstrak *Eupatorium odoratum* adalah bahan yang unggul dalam mengubati luka terbakar diikuti oleh *Channa striatus* dan kemudian *Centella asiatica* daripada segi pengevaluasian secara makroskopi, penemuan pada kajian histologi, pengiraan edema dan kandungan sifat mekanikal.


ACKNOWLEDGEMENTS

Alhamdulillah...all praise and thanks is due to Allah, the One who blessed me with the ability to undertake and finally complete this work. He has bestowed on me in all my endeavors, and especially in conducting this research.

It is more than a word of thanks that I owe to those who have made this thesis possible. First and foremost, I am greatly indebted to my thesis supervisor, Dr. Md. Zuki b. Abu Bakar@Zakaria for kindly providing guidance throughout the development of this study. His comments and patience have been of greatest help at all times. Beyond gaining academic knowledge, a highly gratitude also goes to my committee members, Dr Norimah bt. Yusof, Prof. Madya Dr Nazrul Hakim Abdullah and Prof. Madya Dr. Mohamed Noordin Mustapha for serving as my second supervisors with various suggestions and also for the help and encouragement during the research work.

I would like also to acknowledge with much appreciation to all staff in Histopathology laboratory, Faculty of Veterinary Medicine, UPM especially to Mrs Sapiah, Mr. Jamil and Mr. Ikhwan for their cooperation throughout the development of histological techniques. Many thanks are also due to Mr. Zahid, Mr. Wan, Mrs. Asnah and Miss Ainul and entire staffs of Polymer Laboratory at MINT, Bangi whose assistances were vital for my experiments


as well as 'stretching my rats tissue' during the tensile strength measurement and 'heating the back of my rats' for water edema assessment. A special note of thanks are also goes to Mr. Kufli for providing me with sufficient number of rats at all times.

Many more persons participated in various ways to ensure my research succeeded, but special mentions are due to my beloved lab mates: Miss Rozaini, Miss Fadilah, Dr. Hafez, Dr. Roy, Dr. Popo, Dr Ani and Dr. Ainul. I am honored to have the opportunity to work with such a dedicated bunch who taught me the meaning of teamwork and camaraderie.

This thesis is dedicated to my adored parents, 'Ayahanda' Mustafa b. Ibrahim and 'Bonda' Azizah bt Mohd Rabi whose example and inspirations made me worked hard. I can't thank my mother and father enough for their love, caring, understanding and endless support. Whatever I am, and whatever I shall be, I owe them for entire of my life. Thanks also go to my siblings (Along, Abg Isa, Abg Ayie, Faiz, Arif, Idah, Affiq and also Naufal) for their encouragements and tolerances.

Last but not least, I am immensely thankful for the everlasting love, respect, understanding and support of my husband, Mr. Borhanuddin. And of course, my father and mother in law, Tuan Haji Md. Hassan b. Ibrahim and Puan Hajjah Eshah bt. Omar who deserve my great and unending gratitude


for help on innumerable fronts. May **Allah** grant you a worthy reward in this life and in the hereafter.

After all, 'thank you' seems such a small token of appreciation, yet there are no words that can describe the depth of my gratefulness. I thank them from the bottom of my heart...


TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vii
ACKNOWLEDGEMENTS	xi
APPROVAL	xiv
DECLARATION	xvi
LIST OF TABLES	xxi
LIST OF FIGURES	xxiii
LIST OF ABBREVIATIONS	xxviii
CHAPTER	
I INTRODUCTION	1
General Introduction	
Objectives of this study	
II LITERATURE REVIEW	
The skin	6
General anatomy and histology of the skin	6
Mechanical properties of the skin	8
Burn wound injury	10
Animal Model for studies burn wound healing	12
Rats as a an animal model	14
Anatomy of rat skin	15
Classification of thermal burn	16
Superficial thickness burn wound	16
Superficial partial thickness burn wound	17
Deep partial thickness burn wound	19
Full thickness burn wound	20
Tissue response to thermal injury	21
Edema formation following thermal injury	23
Edema formation of non-burned tissue	24
Management of thermal injury	25
Debridement	26
Dressing	27
Topical microbial application	29
Silver Sulphadiazine (SSD)	30
Burn wound healing	31
Inflammatory response	33
Proliferative phase	35
Wound Contraction	35


	Epithelialization	37
	Maturation Phase	38
	Formation of scar	38
	Natural bioresources for burn wound treatment	39
	<i>Channa striatus</i>	40
	<i>Eupatorium odoratum</i>	43
	<i>Centella asiatica</i>	45
III	GENERAL MATERIALS AND METHODS	
	Preparation of the extract	47
	<i>Channa striatus</i>	47
	<i>Centella asiatica</i> and <i>Eupatorium odoratum</i>	48
	Experimental animals	49
	Experimental design	49
	Preparation of the skin	51
	The burn infliction	51
	The thermal source	51
	Wound location	52
	Infliction of the burn wound	52
	Mode of treatment	53
	Assessment of burn wound	53
	Statistical analysis	54
IV	MACROSCOPIC EVALUATION OF BURN WOUND HEALING AND RATE OF BURN WOUND CONTRACTION TREATED WITH <i>EUPATORIUM ODORATUM</i>, <i>CHANNA STRIATUS</i> AND <i>CENTELLA ASIATICA</i>	
	Introduction	58
	Materials and Methods	60
	Animals model	60
	Assessment of burn wound healing	61
	Macroscopic evaluations	61
	Rate of wound contraction	62
	Statistical analysis	64
	Results	65
	Macroscopic appearances	65
	Wound contraction	73
	Discussion	83
	Conclusion	90


V	MICROSCOPIC EVALUATION OF BURN WOUND HEALING POST TREATED WITH <i>EUPATORIUM ODORATUM</i>, <i>CHANNA STRIATUS</i> AND <i>CENTELLA ASIATICA</i>	
	Introduction	91
	Materials and Methods	93
	Animals model	93
	Histological evaluation	94
	Statistical analysis	96
	Results	98
	Discussion	164
	Conclusion	173
VI	TENSILE STRENGTH PROPERTY OF BURN WOUND HEALING POST TREATED WITH <i>EUPATORIUM ODORATUM</i>, <i>CHANNA STRIATUS</i> AND <i>CENTELLA ASIATICA</i>	
	Introduction	174
	Materials and Methods	176
	Animals model	176
	Preparation of the strip	177
	Tensile strength measurement	177
	Statistical analysis	180
	Results	181
	Discussion	186
	Conclusion	191
VII	ASSESSMENT THE WATER CONTENT OF THE BURN WOUND SITE AS A REPRESENTATIVE OF EDEMA POST TREATED WITH <i>EUPATORIUM ODORATUM</i>, <i>CHANNA STRIATUS</i> AND <i>CENTELLA ASIATICA</i>	
	Introduction	192
	Materials and Methods	194
	Animals model	194
	Wet/dry ratio measurements	195
	Statistical analysis	195
	Results	197
	Discussion	202
	Conclusion	205


VIII	GENERAL DISCUSSION	207
	Conclusion	
	BIBLIOGRAPHY	215
	APPENDICES	233
	BIODATA OF THE AUTHOR	237


LIST OF TABLES

Tables		Page
3.1	The experimental design	50
4.1	Longitudinal and transverse measurements of wound area as percentage of original wound size at day 3 post burns	77
4.2	Longitudinal measurements of wound contraction of the control and treated groups at different days as percentage of original wound size	79
4.3	Transverse measurements of wound contraction of the control and treated groups at different days as percentage of original wound size	81
5.1	The experimental design for microscopic study	93
5.2	Quantitative histopathologic findings of the dermal collagen changes based on Masson's trichrome staining	96
5.3	Differential cell counts (Cell perunit area Mean \pm SD)	99
5.4	Quantitative histopathologic findings of the collagen alterations based on Masson's trichrome staining	104
6.1	The experimental design for tensile strength	176


	measurement	
6.2	Tensile strength measurement of different treatments on various days	184
7.1	The experimental design for water content assessment	194
7.2	Mean of wet to dry ratio of the burned site	200


LIST OF FIGURES

Figures		Page
2.1	Illustration of a general anatomy of skin	7
2.2	Illustration of superficial thickness burn wound	17
2.3	Illustration of superficial partial thickness burn wound	18
2.4	Illustration of deep partial thickness burn wound	19
2.5	Illustration of full thickness burn wound	20
3.1	Photograph of <i>Channa striatus</i> (Ikan haruan)	47
3.2	Photograph of <i>Centella asiatica</i> (Daun pegaga) and <i>Eupatorium odoratum</i> (Daun kapal terbang)	48
3.3	Photograph of dorsum of the rat after skin preparation	55
3.4	Photograph of the cylindrical stainless steel template	55
3.5	Photograph of marking anatomical location on the dorsum part of the rat	56
3.6	Photograph of infliction of burn with the template	56
3.7	Experimental design of the entire project	57
4.1	Longitudinal measurement of the burn wound size	63

4.2	Transverse measurement of the burn wound size	63
4.3	Photograph of the typical appearance immediately after infliction	67
4.4	Photograph of the typical changes of burn appearance at day 3 after burn infliction	68
4.5	Photograph of the typical changes of burn appearance at day 7 after burn infliction	69
4.6	Photograph of the typical changes of burn appearance at day 14 after burn infliction	70
4.7	Photograph of the typical changes of burn appearance at day 21 after burn infliction	71
4.8	Photograph of the typical changes of burn appearance at day 28 after burn infliction	72
4.9	Graph of transverse and longitudinal measurement of wound area of the control and treated groups as percentage of original wound size at day 3 post burns	78
4.10	Graph of longitudinal measurement (percentage of wound contraction)	80
4.11	Graph of transverse measurement	82


	(percentage of wound contraction)	
5.1	Photomicrographs of wound sections showing cells that were identified	97
5.2	Graph plotting number of neutrophils against days after burned injury	100
5.3	Graph plotting number of macrophages against days after burned injury	101
5.4	Graph plotting number of fibroblasts against days after burned injury	102
5.5	Graph plotting number of endothelial cells against days after burned injury	103
5.6	Photomicrograph of histology of burn wound after 3 days post burned, stained with H&E	109
5.7	Photomicrograph of histology of burn wound after 3 days post burned, stained with Masson trichrome	113
5.8	Photomicrograph of histology of burn wound after 7 days post burned, stained with H&E	120
5.9	Photomicrograph of histology of burn wound after 7 days post burned, stained with Masson trichrome	124
5.10	Photomicrograph of histology of burn wound after	130

