St. Louis Post-Dispatch

Posted: Monday, July 31, 2000 | 8:14 p.m. 

W.U. scientists find rain forest plant

species that fight tuberculosis
BY Tina Hesman

Of the Post-Dispatch

Researchers at Washington University have turned to the rain forests of Peru in the battle against tuberculosis. 

The scientists have discovered that more than 300 plant species found in Peru kill or significantly slow the growth of Mycobacterium tuberculosis - the bacterium that causes the lung disease. 

Last year, tuberculosis infected more than 17,500 people in the United States and killed an estimated 1.7 million people worldwide. 

Washington University biologist Walter H. Lewis and colleague Scott Franzblau of Louisiana State University in Baton Rouge tested 1,250 extracts from medicinal plants used by the Aguarana people of Peru. They found that 46 percent of the samples tested inhibited the growth of the tuberculosis bacterium. 

The researchers were surprised that so many of the plants killed the bacteria in the laboratory studies. They expected only 2 percent to 5 percent of the plants to be active against tuberculosis, because the Aguarana people don't use the plants to treat that disease. 

The tuberculosis-fighting properties of the plants are probably byproducts of the rain-forest environment, Lewis said. In the tropics, plants are exposed to fungal and bacterial diseases "every hour of every day of every year as long as the plants live," he said. Over time, the plants built up defensive chemicals to combat disease-causing organisms. Those chemicals also may fight off the tuberculosis bacterium, he said. 

Lewis and his colleagues are now investigating the way the plant chemicals kill tuberculosis. The research will appear in the August issue of Pharmaceutical Biology.
