

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/313793099>

Mangiferin content, carotenoids, tannins and oxygen radical absorbance capacity (ORAC) values of six mango (*Mangifera indica*) cultivars from the Colombian Caribbean

Article in *Journal of medicinal plant research* · March 2017

DOI: 10.5897/JMPR2017.6335

CITATIONS

3

READS

468

8 authors, including:

Tania Jaimes

National University of Colombia

1 PUBLICATION 3 CITATIONS

[SEE PROFILE](#)

Stephania Rosales Delgado

National University of Colombia

1 PUBLICATION 3 CITATIONS

[SEE PROFILE](#)

Andres Felipe Alzate Arbelaez

National University of Colombia

15 PUBLICATIONS 15 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Estudio de las propiedades anticancerígenas, proapoptóticas y quimiopreventivas de agraz [View project](#)

Natural products as inhibitors of phospholipases A2 present in snake venom (Viperidae) [View project](#)

Full Length Research Paper

Mangiferin content, carotenoids, tannins and oxygen radical absorbance capacity (ORAC) values of six mango (*Mangifera indica*) cultivars from the Colombian Caribbean

Marcela Morales¹, Santiago Zapata¹, Tania R. Jaimes¹, Stephania Rosales¹, Andrés F. Alzate¹, Maria Elena Maldonado², Pedro Zamorano³ and Benjamín A. Rojano^{1*}

¹Laboratorio Ciencia de los Alimentos, Universidad Nacional de Colombia, Medellín, Colombia.

²Escuela de nutrición, Universidad de Antioquia, Medellín, Colombia.

³Graduate School, Facultad de Ciencias Agrarias, Universidad Austral de Chile, Chile.

Received 18 January, 2017; Accepted 13 February, 2017

Mango is one of the tropical fruits of greater production and consumption in the world, and a rich source of bioactive compounds, with various functional properties such as antioxidant activity. In Colombia, mango's market is very broad and diverse. However, there are very few studies that determined the content of bioactive secondary metabolites. The objective of this study was to evaluate the content of different metabolites like Mangiferin, carotenoids, tannins, and the antioxidant capacity by oxygen radical absorbance capacity (ORAC) methodology of six cultivars from the Colombian Caribbean region, with total carotenoid values ranging from 24.67 to 196.15 mg of β -carotene/100 g dry pulp; 84.30 to 161.49 mg Catechine eq./100 g dry pulp for the content of condensed tannins, and 91.80 to 259.23 mg/100 g dry pulp for mangiferin content. The ORAC methodology showed important antioxidant activity results, such as the Chancleta variety with the highest value (2163.78 μ mol Trolox/100 g dry pulp). In conclusion, the evaluated mango varieties had promising results as functional food of high nutraceutical value, being Chancleta, Criollo and Jobo varieties, the fruits with highest content in bioactive compounds that expressed the best antioxidant activity.

Key words: Mangiferin, antioxidant activity, mango, nutraceutical.

INTRODUCTION

Mango (*Mangifera indica* L.) from *Anacardiaceae* Family, is a tree 15 to 30 m high, with quick growth in shallow and well drained soils, and pH oscillating from 5.5 to 7.5 (Shah et al., 2010). In tropical zones of Colombia, it

grows up to 1200 m high, with a high fruit production within 3 months of the year in low rain seasons (Bally, 2006). In Colombia, mango has more than 200 ecotypes or genetically differentiated cultivars. However, there is

*Corresponding author. E-mail: brojano@unal.edu.co.

no much information on its properties as functional food.

In other hand, mango is currently known as one of the most important tropical fruit. It has been cultivated since prehistoric times and its tree has been object of high veneration in India. Different countries cultivate this fruit, among them are, Indonesia, Florida, Hawaii, Mexico, South Africa, Egypt, Israel, Brazil, Cuba and Philippines. Probably, India has more commercial plantations than the rest of the world. However, mango's economic importance is due to the great local consumption in Caribbean countries, especially in Colombia (Michel et al., 2000).

The consumption of fruits rich in biologically active compounds brings important benefits for human health; mango is considered a fruit with nutraceutical properties due to presence of carotenoids, ascorbic acid, fiber, polyphenols, among others; which are associated to antioxidant and anti-inflammatory properties, important in treatments of metabolic disorders such as obesity and diabetes (Ibarra-Garza et al., 2015; Septembre-Malaterre et al., 2016). Also, knowledge of concentration of bioactive structures in fruits, allows obtaining information to implement extraction and drying techniques to give it greater added value as a functional food and to compete in the international market with high quality products.

One of the bioactive compounds of greatest interest in the species *M. indica* is Mangiferin, a polyphenol type glycosyl xanthone that presents pharmacological actions with antioxidant, anti-inflammatory, and neuroprotective properties (Takeda et al., 2007). Studies have suggested that Mangiferin also has an *in vitro* anticancer effect in cellular lines of acute myeloid leukemia (AML) (Shoji et al., 2011). Matkowski et al. (2013) reported Mangiferin as a promising natural product with benefits as analgesic, antidiabetic, anti-sclerotic, antimicrobial, antiviral, cardio and hepatoprotective, anti-allergic, monoamine oxygenase (MAO) inhibitor, and protector against UV radiation.

Carotenoids are pigments found in fruits and vegetables such as mango. Chemically, carotenoids are classified as tetraterpenes, of which more than 600 natural structures of different size, shape and polarity have been identified. Carotenoids are associated with various biological processes like antioxidant defense, photosynthesis and, some of them, as precursors of vitamin A. Also, they determine the orange and yellow colors of mango fruits. Many studies reported that an adequate intake of carotenoids is related to the decrease of various types of cancer (Melendez-Martínez et al., 2007).

In other hand, condensed tannins are polymers formed by flavan-3-ol units. Also, they are one of the principal antioxidant metabolites in products like tea and cocoa which content can be up to 35% of total polyphenols. Tannins are associated to the astringent flavor of fruits and enzymatic browning reactions in mango bark (Pierson et al., 2014).

In Colombia, mango is consumed mostly fresh and it is

used in pulps, nectar, juices, jellies and jams elaboration (Mora et al., 2002). Due to the low agro-industrial development, sale in fresh is privileged. However, post-harvest losses reach approximately 40% of annual production (Sumaya-Martínez et al., 2012).

Mango is one of the most consumed tropical fruit in the world, especially for its flavor, texture and versatility (Oliveira et al., 2016). However, the studies that have characterized its nutraceutical power in Caribbean Colombian zone cultivars are few. That is why the present work wants to know the metabolites content, specifically Mangiferin, carotenoids and total polyphenols, associated with antioxidant activity in six mango cultivars from Córdoba, Colombia.

MATERIALS AND METHODS

Reagents and equipment

Formic acid (p.a.), iron trichloride, sodium carbonate and Follin-Ciocalteu reagent were obtained from Merck (Germany). Methanol and other solvents were acquired from Fisher Scientific Co. (Fair Lawn, NJ, USA); 2,2'-Azinobis(2-aminopropane) hydrochloride (AAPH), fluorescein, Trolox®, 2,4,6-tri-(2-pyridyl)triazine (TPTZ) were bought to Sigma-Aldrich Chem.Co (Millwaukee, WI). Ultraviolet-visible measurements were done in a spectrophotometer Multiskan Spectrum (Thermo Scientific). The decrease in the intensity of fluorescein measured in ORAC assay was done in a spectrofluorimeter Perkin-Elmer LS-55, (U.K.). Chromatographic assays were done in a liquid chromatographer Shimadzu®, Prominence® UFLC series.

Vegetal material

Vegetal material was collected in the Department of Córdoba, Colombia, especially in Montería's local market (18 M. ASL and a mean temperature of 28°C in June 2016). Specimens in optimum conditions of each variety were collected randomly in mature state. After being stored in perforated polypropylene bags, they were taken to the Laboratory Food Science, Universidad Nacional de Colombia, Medellín, for analysis.

Sample preparation

3.0000 g of pulp were homogenized with 20 ml of deionized water in Ultra-Turrax (IKA-WERK®) homogenizer. The extract obtained from that was centrifuged at 5000 rpm for 10 min at room temperature. The supernatant recovered was stored at 4°C until the analysis.

Color determination

The color was measured with a colorimeter Minolta (Minolta Co. Ltd., Osaka, Japan) on the basis of the color system CIELAB (L^* , a^* , b^*). In this system L^* , a^* and b^* describe a tridimensional space, where L^* is the vertical axis and its value ranges from 100 for perfect white to zero for black. Values a^* and b^* specify the axis green-red and yellow-blue, respectively. That values range from -60 to +60 or from -a (green) to +a (red) and from -b (blue) to +b (yellow). To determinate the color, a portion of one side of each fruit

was obtained and measured longitudinally in three equidistant points (Garza et al., 1996).

Assessment of antioxidant capacity

Assessment of reducing power by FRAP method

This method assesses the reducing power of a sample according to its capacity to reduce ferric iron (Fe^{+3}) with TPTZ to its ferrous form (Fe^{+2}), which has its maximum absorbance at 593 nm, according to the design done by Benzie and Strain (1996). 50 μL of sample were added to 900 μL of a FRAP solution, acetate buffer pH 3.4, TPTZ and FeCl_3 in relation 10:1:1. The results were expressed as ascorbic acid equivalent antioxidant capacity (AEAC: mg of ascorbic acid/100 g dry weight).

Oxygen radical absorbance capacity (ORAC) assay

The method described by Prior et al. (2005) and Romero et al. (2010) was used. 30 μL of sample were added to 21 μL of fluorescein 1×10^{-2} M in PBS (75 mM), 2.899 μL of PBS (75 mM), and 50 μL of AAPH 0.6 M in PBS (75 mM), temperature was controlled to 37°C and pH was kept at 7.4. The readings were done at an excitation λ 493 nm and excitation slit 10 nm. It was compared to the primary pattern Trolox® curve. The results were expressed as TEAC, μmol trolox equivalent /100 g of dry weight according to Equation 1.

$$ORAC = \frac{AUC - AUC^\circ}{AUC_{Trolox} - AUC^\circ} f[Trolox] \quad (1)$$

Where AUC is the area under the curve of the sample, AUC° is the area under the curve for control, AUC_{Trolox} is the area under the curve for Trolox, and f is the dilution factor for the extracts.

Secondary metabolites content with antioxidant properties

Total phenols

Determination of phenols was done by the colorimetric method *Folin-Ciocalteu* designed by Singleton and Rossi (1965). 50 μL of sample were added to 125 μL of Folin reagent and 400 μL of sodium carbonate 7.1% (w/v), adjusting with distilled water until 1000 μL . The spectrophotometric reading was done at 760 nm and it was compared to the pattern curve using gallic acid as standard. The results were expressed as mg of gallic acid equivalent: GAE/100 g dry weight.

Mangiferin content

Mangiferin content was found by liquid chromatography with diode array detector (brand Shimadzu, Prominence line, Japan). As a mobile phase, a mixture in gradient of 2% acetic acid was solvent A and 0.5% (v/v) acetic acid plus acetonitrile (50:50) was solvent B. The gradient program was: 10-55% B for 50 min, from 55 to 100% B for 10 min and finally from 100 to 10% B for 5 min. Column of C-18 LiChrospher® 100 RP-18 (5 μm) 250*4 mm (Merck, Germany), 25°C of oven temperature, sample injection volume 10 μL , flux 1 ml/min, detection wavelength: 280 nm were used (Schieber et al., 2000). The results were expressed as mg of Mangiferin/100 g dry weight.

Carotenoids determination

It was done by Ultraviolet-Visible (UV-Vis) spectrophotometry. In a test tube, 1.0000 g of sample was added to 5.0 mL of cold acetone and it was left to stand for nearly 15 min in refrigeration (4°C). The mixture was centrifuged at 1370 gravities for 10 min, the supernatant was collected in another test tube. The pellet was re-extracted with 5.0 mL of cold acetone. Both acetone extracts were mixed, and then, were filtered in Whatman paper No. 42 and its absorbance was determined at 449 nm. Carotenoid concentration was obtained by the respective calibration curve, with β -carotene as pattern substance. Data was obtained by the Software SkanIt 2.4.2 RE for Multiskan Spectrum (Biswas et al., 2011). The results were expressed as mg of β -carotene equivalent/100 g dry weight.

Ascorbic acid determination

It was established by HPLC. The aqueous supernatant was filtered (pore size 0.45 μm) and dilutions in super pure water, before injection to chromatographer. A liquid chromatographer Shimadzu® model LC-20AD was used, equipped with an auto-injector SIL-20A/HT, a communication module CBM-20A and a (PDA) SPD-M20A, calibrated to 245 nm. Ascorbic acid quantification was done with a C-8 (5 μm , 250 mm x 4.6 mm) column. Formic acid 0.1% was used as mobile phase, at a flow rate of 0.8 mL min^{-1} , at 35°C in isocratic conditions (Kelebek et al., 2009). The results were expressed as mg of ascorbic acid/100 g dry weight.

Condensed tannin determination

This method is based on reaction of condensed tannins with vanillin under acid conditions, using catechin as standard. A 2 ml aliquot of freshly prepared vanillin solution (1 g/100 mL) in sulfuric acid 70% was added to 500 μL of mango extract. The mixture was incubated at 20°C for 15 min and its absorbance was read at 500 nm. (+) Catechin was used to build the reference curve, and the results were expressed as mg catechin/100 g dry weight (Hagerman and Butler, 1989).

Statistical analysis

All the experiments were performed in triplicate. The regressions were calculated with a 95% significance level ($p < 0.05$), using the Statgraphics Plus program version 5.0 (Statistical Graphics Corp., Rockville, MD).

RESULTS

Color determination

Color measure is a fundamental parameter in climacteric fruit analysis, given that the changes observed by the naked eye are associated with variations in the fruit's chemical composition. According to Nambi et al. (2015) in the mango's mature state, the coordinates of CIELAB system are characterized by presenting values between 51 to 60, 16 to 29, and 48 to 62 for L^* , a^* and b^* respectively (Table 1).

Mango's pulp composition varies depending on many factors such as variety, location, weather, and maturity stage. However, previous studies have shown that the

Table 1. Color determination system CIE-L* a* b*.

	L	a	b
Criollo	66	16	50
Zapote	56	25	50
Azúcar	76	7	50
Corazón	72	26	46
Jobo	76	19	43
Chancleta	66	16	50

Table 2. Secondary metabolite results in mango samples.

Variety	Total phenols mg gallic acid/100 g dry base	Total carotenoids mg β-carotene/100 g dry base	Ascorbic acid mg ascorbic acid/100 g dry base	Mangiferin mg Mangiferin /100 g dry base	Condensed tannins mg catechin equivalent /100 g dry base
Criollo	196.6 \pm 7.8	105.9 \pm 9.1	8.7	259.2	144.2 \pm 13.1
Zapote	86.3 \pm 4.3	39.7 \pm 7.5	14.5	187.4	142.2 \pm 4.7
Azúcar	90.4 \pm 1.9	24.7 \pm 6.6	9.7	174.2	122.5 \pm 3.0
Corazón	137.5 \pm 6.8	25.5 \pm 5.5	20.6	246.7	161.5 \pm 9.5
Jobo	160.4 \pm 0.8	196.2 \pm 0.2	24.2	174.0	139.6 \pm 8.2
Chancleta	238.1 \pm 8.1	60.4 \pm 2.8	99.6	91.8	84.3 \pm 1.0

stage of maximum expression of bioactive compounds is presented in mature mango. Polyphenols, reducing agents like ascorbic acid, and carotenoids found in fruits and vegetables are the most studied metabolites due to its antioxidant potential, which are associated with health benefits such as protection against cardiovascular diseases and cancer (Masibo and He, 2009).

Total phenols and Mangiferin contents were superior in the Criollo variety. Tannins were higher in Criollo and Corazón varieties. While the ascorbic acid content was expressed better in Chancleta variety (99.6 mg ascorbic acid/100 g dry base). The variety Jobo reported the highest carotenoid content (196.15 mg β -carotene/100 g dry base) (Table 2).

Polyphenolic compounds present in fruits, have antioxidant activity because of their property to interact with different oxygen radical species by a reducing action. The mechanisms to capture free radicals are classified into two types. In both cases, they are blockers of the initial stage in the oxidative process of lipid or protein. The first mechanism is the transferability of a hydrogen atom, called HAT, which is measured by ORAC methodology; and in the second case, it is the transfer of a polyphenol electron, SET mechanism, which is measured by FRAP technique. In Table 3, it is observed that Criollo mango has high values for ORAC and FRAP, in such way that these antioxidant properties by both mechanisms are due to its composition of phenols and condensed tannins fundamentally. Chancleta mango has the highest values for ORAC in accordance with its total

phenol content.

DISCUSSION

Various studies report similar values of color measurement to those found in this research, concluding that the carotenoid content like β -carotene, 9-*cis*-violaxanthin and lutein, is correlated positively ($r^2 > 0.9$) to the measurements of these parameters (Ayour et al., 2016). Thus, the studied mango varieties could have important bioactive pigment content. During maturation, climacteric fruits suffer different physiological changes at physical and biochemical level. Among the phenomena associated with fruit maturation, there is color change from green to yellow, orange, or even red. This change is caused by carotenoids' synthesis and chlorophyll's degradation as the first observable sign of maturation (Merzlyak et al., 1999).

Total phenols

Phenolic compounds constitute a group of secondary metabolites that are considered natural antioxidants with multiple biological benefits for human health. According to the results from Table 3, the varieties with greater polyphenol content are Chancleta, Criollo and Jobo, with 238.14, 196.58 and 160.44 mg of gallic acid/100 g dry matter, respectively. Different authors say that the main

Table 3. Antioxidant activity results in mango samples.

Variety/Technique	FRAP (AEAC*), dry base	ORAC (TEAC**), dry base
Criollo	237.9±20.7	1624.8±119.6
Zapote	81.0±5.9	926.7±72.6
Azúcar	115.5±8.1	848.7±47.1
Corazón	144.5±8.4	865.4± 43.5
Jobo	111.8±8.9	1203.6± 109.3
Chancleta	81.0±5.9	2163.8 ± 157.1

*AEAC: mg ascorbic acid/100g dry sample; **TEAC: μ mol Trolox/100g dry sample.

phenols found in mango are chlorogenic, gallic, vanillin and protocatechuic acid, in order of abundance (Wall-Medrano et al., 2014). On the other hand, in the mango's peel and seed, values between 3.8 and 13 GAE/100 g dry matter have been found (Dorta et al., 2012). Chong et al. (2013) reported values between 120.70 and 210.24 mg gallic acid/100 g for mango cultivated in Malaysia. Also, Lobo et al. (2017) showed that there is a great oscillation in total phenol content in the Tommy Atkins mango pulp cultivated in Brazil (46.18 – 116.93 mg gallic acid/100 g). Thanaraj et al. (2009) reported 1055 and 1691 mg gallic acid/100 g dry weight as the interval for five mango varieties cultivated in Sri Lanka. A high variability in total phenol content was reported for mango, due to the different weather and growing conditions of each region. However, the evaluated Colombian pulps presented a significant content of phenolic compound as compared to what was reported by most authors.

Total carotenoids

Carotenoids are the compounds responsible for coloration in most food, some of them are provitamin A, like α and β -carotene, and β -cryptoxanthin. Recent studies have made these pigments' antioxidant properties manifest, as well as their effectiveness in the prevention of certain human diseases, such as atherosclerosis or even cancer (Müller et al., 2011).

Criollo and Jobo varieties presented the higher total carotenoid content with 105.88 and 196.15 mg β -carotene equivalent/100 g dry matter, respectively. Silva et al. (2014), who quantified bioactive compounds in different fruit from Brazil, found 0.954 mg β -carotene equivalent/100 g dry matter in mango; Seok et al. (2010) reported that the carotenoid content in Malaysia's mango pulp was 0.650 equivalent β -carotene/100 g dry matter, which are much lower values than the ones found in this study. It is worth noting that there are 17 important carotenoids found in mango, among them β -cryptoxanthin, zeaxanthin, isomers of luteoxanthin, violaxanthin, neoxanthin and β -carotene, which is the last one, the one with the highest prevalence

(Rungpichayapichet et al., 2015). The above, suggests Colombian mango as an important source of these pigments, not only for fresh consumption, but for its use as a colorant additive in food matrices.

Vitamin C

Mango is recognized for its important contribution in vitamins like ascorbic acid, thiamin, riboflavin, and niacin. In this study, the varieties with the most vitamin C content were Chancleta and Jobo. However, the reported content for the six cultivars was lower than the one for other fruits studied in countries like Ecuador, Brazil and Colombia (Contreras-Calderón et al., 2011; Vasco et al., 2008). Seok et al. (2010) found that ascorbic acid content in fresh mango from Malaysia was 136.8 mg/100 g dry matter, a value close to the one found for Chancleta. The variations in vitamin C content are due to the fact that this compound is cataloged as the most unstable nutrient and prone to immediate loss after harvest. Therefore, its content depends on the changes during the post-harvest handling, storage conditions, transformation and elaboration (Spínola et al., 2013).

Condensed tannins

Polyphenols present in fruits and vegetables can include simple structured compounds (phenolic acids), oligomers (flavonoids, xanthenes, stilbenes), or polymers (condensed tannins) (Pierson et al., 2014). Condensed tannins are oligomeric and polymeric proanthocyanidins that are widely distributed in the vegetable kingdom. It has been reported that they are used to stop small local bleeding, decrease buccal cavity inflammations, colds, bronchitis, burns, hemorrhoids, etc. (Piovesan et al., 2017; Kasay et al., 2013). Also, the condensed tannins' chemical nature makes them a natural source of organic compounds, with an application potentially wide for medicinal and industrial uses (Aguilar-López et al., 2012). According to the results in Table 2, all mango fruits presented a high condensed tannin content, highlighting

the varieties Corazón and Criollo. Gorinstein et al. (2011) evaluated the bioactive compound content in different exotic fruits, reporting 27.0 mg of catechin equivalent/100 g dry weight as the condensed tannin content in mango. Arogba (2014) reported a content of 135.0 mg of catechin equivalent/100 g dry weight in mango seed. The above shows that the evaluated mango varieties presented an important condensed tannin content, compounds whose antioxidant activity has been widely reported (Dobrecky et al., 2014; Ocampo et al., 2014).

Mangiferin

Mangiferin is the main polyphenol that constitutes mango's leaves, fruit and bark. The literature has reported its wide pharmacological, antidiabetic, antitumor, immunomodulatory and antioxidant activity (López et al., 2015). According to the results presented in Table 2, mangos cultivated in Córdoba present similar values and even higher for Mangiferin content reported in different research. For example, Luo et al. (2012) reported that the Mangiferin content in 11 varieties of mango pulp from China, was between 0.2 and 20 mg/100 g dry matter. Other authors suggested that Mangiferin is mainly found in mango's peel, leaves and bark, and in smaller measure, in pulp, reporting values from 169 mg/100 g dry matter in peel, and 4.2 mg/100 g dry matter in seeds (Rymbai et al., 2015). This shows that the evaluated Colombian mangos have a promising Mangiferin content, highlighting their nutraceutical quality and encouraging industrialization of this fruit in functional products. The high Mangiferin content in the studied varieties can be explained since this xanthone is synthesized by the phenylpropanoid pathway in presence of high solar radiation, which is a representative condition of the Caribbean Colombian region (Ruiz and Romero, 2001).

Antioxidant capacity

FRAP and ORAC-Total

Different methodologies have been proposed to evaluate fruit's antioxidant capacity, of which ferric ion reducing antioxidant power (FRAP) and oxygen radical absorbance capacity (ORAC) methods are widely used. These methods measure different mechanisms of antioxidant activity; while ORAC is related to capacity for neutralizing a free radical using HAT mechanism, FRAP assay measures sample's capacity for reducing the ion Fe^{3+} to Fe^{2+} (SET mechanism) (Rodríguez et al., 2010; Botero et al., 2007). In this research, the variety with the best reducing capacity was Chancleta with 296.06 mg of ascorbic acid/100 g dry sample, followed by Criollo and Azúcar. In general, low values of reducing capacity have been reported for mango (Paz et al., 2015).

FRAP values found in the evaluated mango pulps, match with low quantity of vitamin C analyzed by HPLC. However, ORAC unities from Chancleta, Criollo and Jobo varieties are higher than the ones reported by Singh et al. (2015) in dried Tommy mango chunks (408 to 651 $\mu\text{mol TE}/100 \text{ g dry sample}$). In other hand, ORAC values between 0.46 and 1.33 mmol Trolox/100 g dry simple were found in a study that was done on 10 cultivars of Mediterranean diet fruits (Wojdylo et al., 2016). This shows that the analyzed varieties in this research exhibit a considerable antioxidant capacity measured with ORAC methodology. It is worth to mention that this fluorometric technique is the one endorsed by the United States Department of Agriculture (USDA) for measuring antioxidant capacity in food and nutritional supplements (Rojano et al., 2012).

Correlations between polyphenols and antioxidant activity

As shown in Figures 1 and 2, a positive correlation was found between total phenol content and antioxidant capacity evaluated with ORAC and FRAP ($r^2 = 0.87$ and $r^2 = 0.84$), which shows that polyphenols are the main contributors to mango's antioxidant activity. Also, the synergism between antioxidants could explain why the fruit's antioxidant capacity is higher than the individual content in each antioxidant, like vitamin C. Similar results have been found in other researches (Thaipong et al., 2006; Silva and Sirasa, 2016).

Conclusion

The present study showed the antioxidant potential of six mango varieties cultivated in the Department of Córdoba, being Chancleta, Criollo and Jobo, the varieties that showed the highest antioxidant activity *in vitro*. As regards mangiferin content, all varieties stood out above fruits from other countries. These results prove that Colombian mangoes have a high nutraceutical potential due to its Mangiferin content and to the antioxidant expression of the other bioactive compounds like carotenoids and tannins. It is necessary to conduct studies *in vivo* to determine bio-accessibility and/or bio-availability of mango's extracts with higher antioxidant potential and Mangiferin as the main bioactive.

CONFLICT OF INTERESTS

The authors declare there is no conflict of interest.

ACKNOWLEDGEMENTS

The authors express their gratitude to Colciencias for its

Figure 1. Correlation total phenols vs. ORAC-total.

Figure 2. Correlation total phenols vs. FRAP.

support through the fellowship-internship Young Researchers and Innovators (Call 761)", the entities in charge of the Platform for Student and Academic Mobility of the Pacific Alliance (VIII Call) -ICETEX, APC (Presidential Agency of International Cooperation of Colombia), Colombian Ministry of Foreign Affairs- and the Food Science Laboratory from the Universidad Nacional de Colombia, headquarters in Medellín.

REFERENCES

- Aguilar-López J, Jaén-Jiménez JC, Vargas-Abarca AS, Jiménez-Bonilla P, Vega-Guzmán I, Herrera-Núñez J, Borbón-Alpizar H, Soto-Fallas RM (2012). Extracción y evaluación de taninos condensados a partir de la corteza de once especies maderables de Costa Rica. *Rev. Tecnol. Marcha* 25(4):15-22.
- Arogba SS (2014). Phenolics, Antiradical Assay and Cytotoxicity of Processed Mango (*Mangifera indica*) and Bush Mango (*Irvingia gabonensis*) Kernels. *Niger. Food J.* 32(1):62-72.
- Ayour J, Sagar M, Alfeddy MN, Taourirte M, Benichou M (2016). Evolution of pigments and their relationship with skin color based on ripening in fruits of different Moroccan genotypes of apricots (*Prunus armeniaca* L.). *Sci. Hortic.* 207:168-175.
- Bally ISE (2006). *Mangifera indica* (mango), ver 3.1 In: Elevitch, C.R. (ed.). *Species Profiles for Pacific Island Agroforestry*. Permanent Agriculture Resources (PAR), Holualoa, Hawaii.
- Benzie IF, Strain JJ (1996). The ferric reducing ability of plasma (FRAP) as a measure of "antioxidant power": the FRAP assay. *Anal. Biochem.* 239(1):70-76.
- Biswas AK, Sahoo J, Chatli MK (2011). A simple UV-Vis spectrophotometric method for determination of β -carotene content in raw carrot, sweet potato and supplemented chicken meat Nuggets. *Food Sci. Technol.* 44(8):1809-1813.
- Botero ML, Ricaute SC, Monsalve CE, Rojano B (2007). Capacidad reductora de 15 frutas tropicales. *Sci. Technica* 8(33): 295-296.

- Chong C, Law C, Figiel A, Wojdylo A, Oziembowski M (2013). Colour, phenolic content and antioxidant capacity of some fruits dehydrated by a combination of different methods. *Food Chem.* 141:3889-389.
- Contreras-Calderón J, Calderón-Jaimes L, Guerra-Hernández E, García-Villanova B (2011). Antioxidant capacity, phenolic content and vitamin C in pulp, peel and seed from 24 exotic fruits from Colombia. *Food Res. Int.* 44(7):2047-2053.
- Dobrecky C, Moreno E, Garcés M, Lucangioli S, Ricco R, Evelson P, Wagner M (2014). Contenido de polifenoles en *Ligaria cuneifolia* y su relación con la capacidad antioxidante. *Dominguezia* 30(2):35-39.
- Dorta E, Lobo MG, González M (2012). Using drying treatments to stabilise mango peel and seed: Effect on antioxidant activity. *LWT-Food Sci. Technol.* 45(2):261-268.
- Garza S, Giner J, Martín O, Costa E, Ibarz A (1996). Evolución del color, azúcares y HMF en el tratamiento térmico de zumo de manzana. *Food Sci. Technol. Int.* 2:101-110.
- Gorinstein S, Poovarodom S, Leontowicz H, Leontowicz M, Namiesnik J, Veerasilp S, Haruenkit R, Ruamsuke P, Katrich E, Tashma Z (2011). Antioxidant properties and bioactive constituents of some rare exotic Thai fruits and comparison with conventional fruits *In vitro* and *in vivo* studies. *Food Res. Int.* 44:2222-2232.
- Hagerman AE, Butler LG (1989). Choosing appropriate methods and standards for assaying tannin. *J. Chem. Ecol.* 15(6):1795-1810.
- Ibarra-Garza IP, Ramos-Parra P, Hernández-Brenes C, Jacobo-Velázquez D (2015). Effects of postharvest ripening on the nutraceutical and physicochemical properties of mango (*Mangifera indica* L. cv Keitt). *Postharv. Biol. Technol.* 103:45-54.
- Kasay MI, Huamán J, Guerrero M (2013). Estudio cualitativo y cuantitativo de taninos de la *Oenothera rosea* L'her. ex aiton. *Rev. Per. Quím. Ing. Quím.* 16(1):13-19.
- Kelebek H, Selli S, Canbas A, Cabaroğlu T (2009). HPLC determination of organic acids, sugars, phenolic compositions and antioxidant capacity of orange juice and orange wine made from a Turkish cv. *Kosan. Microchem. J.* 91(2):187-92.
- Lobo FA, Nascimento MA, Domingues JR, Falcão DQ, Hernanz D, Heredia F, de Lima Araujo KG (2017). Foam mat drying of Tommy Atkins mango: Effects of air temperature and concentrations of soy lecithin and carboxymethylcellulose on phenolic composition, mangiferin, and antioxidant capacity. *Food Chem.* 221:258-266.
- López OD, Turiño LW, Nogueira A (2015). Estudio preliminar de obtención de una nanosuspensión de manguiferina. *Alimentos, Ciencia Investig.* 23(1):56-59.
- Luo F, Qiang L, Zhao Y, Hu G, Huang G, Zhang J, Sun C, Li X, Chen K (2012). Quantification and Purification of Mangiferin from Chinese Mango (*Mangifera indica* L.) Cultivars and Its Protective Effect on Human Umbilical Vein Endothelial Cells under H₂O₂-induced Stress. *Int. J. Mol. Sci.* 13(9):11260-11274.
- Masibo M, He Q (2009). Mango Bioactive Compounds and Related Nutraceutical Properties-A Review. *Food Rev. Int.* 25(4):346-370.
- Matkowski A, Kus P, Goralska E, Wozniak D (2013). Mangiferin – a bioactive xanthone, not only from mango and not just antioxidant. *Mini-Rev. Med. Chem.* 13(3):439-455.
- Melendez-Martínez AJ, Vicario IM, Heredia FJ (2007). Pigmentos carotenoides: consideraciones estructurales y fisicoquímicas. *Arch. Latinoam. Nutr.* 57:2.
- Merzlyak MN, Gitelson AA, Chivkunova OB, Rakitin VY (1999). Non-destructive optical detection of pigment changes during leaf senescence and fruit ripening. *Physiol. Plant* 106:135-141.
- Michel R, Montaño G, Mora J, Moncada E (2000). Cultivo de mango. Honduras, Tegucigalpa. Escuela Agrícola Panamericana, Zamorano.
- Mora J, Gamboa J, Elizondo R (2002). Guía para el cultivo del mango (*Mangifera indica*). Ministerio Unificado de Información Institucional SUNII. 80 p., 21 cros.
- Müller L, Fröhlich K, Böhm V (2011). Comparative antioxidant activities of carotenoids measured by ferric reducing antioxidant power (FRAP), ABTS bleaching assay (αTEAC), DPPH assay and peroxy radical scavenging assay. *Food Chem.* 129(1):139-148.
- Nambi VE, Thangavel K, Jesudas DM (2015). Scientific classification of ripening period and development of colour grade chart for Indian mangoes (*Mangifera indica* L.) using multivariate cluster analysis. *Sci. Horticul.* 193:90-98.
- Ocampo DM, Valverde CL, Colmenares AJ, Isaza JH (2014). Fenóis totais e atividade antioxidante em folhas de duas espécies colombiana do gênero *Meriania* (melastomataceae). *Rev. Colombiana Quím.* 43(2):41-46.
- Oliveira BG, Costa HB, Ventura JA, Kondratyuk TP, Barroso ME, Correia RM, Pimentel EF, Pinto FE, Endringer DC, Romão W (2016). Chemical profile of mango (*Mangifera indica* L.) using electrospray ionisation mass spectrometry (ESI-MS). *Food Chem.* 204:37-45.
- Paz M, Gullon P, Barroso MF, Carvalho AP, Domingues VF, Gomes AM, Delerue-Matos C (2015). Brazilian fruit pulps as functional foods and additives: evaluation of bioactive compounds. *Food Chem.* 172:462-8.
- Pierson JT, Monteith GR, Roberts-Thomson SJ, Dietzgen RG, Gidley MJ, Shaw PN (2014). Phytochemical extraction, characterisation and comparative distribution across four mango (*Mangifera indica* L.) fruit varieties. *Food Chem.* 149:253-263.
- Piovesan JV, de Lima CA, Santana ER, Spinelli A (2017). Voltammetric determination of condensed tannins with a glassy carbon electrode chemically modified with gold nanoparticles stabilized in carboxymethylcellulose. *Sensors Actuators* 240:838-847.
- Prior RL, Wu X, Schaich K (2005). Standardized methods for the determination of antioxidant capacity and phenolics in foods and dietary supplements. *J. Agric. Food Chem.* 53(10):4290-4302.
- Rodríguez L, Lopez L, García M (2010). Determinación de la composición química y actividad antioxidante en distintos estados de madurez de frutas de consumo habitual en Colombia, Mora (*Rubus glaucus* B.), Maracuyá (*Passiflora edulis* S.), Guayaba (*Psidium guajava* L.) y Papayuela (*Carica cundinamarcensis* J.). *Rev. Assoc. Colombiana Cienc. Tecnol. Alimentos* 19(21):35-42.
- Rojano BA, Zapata K, Cortes FB (2012). Capacidad atrapadora de radicales libres de *Passiflora mollissima* (Kunth) L. H. Bailey (Curuba). *Rev. Cubana Plantas Med.* 17(4):408-419.
- Romero M, Rojano B, Mella J, Pessoa CD, Lissi E, López C (2010). Antioxidant capacity of pure compounds and complex mixtures evaluated by the ORAC-Pyrogallol red assay in the presence of Triton X-100 micelles. *Molecules* 15(9):6152-6167.
- Ruiz J, Romero L (2001). Bioactivity of the phenolic compounds in higher plants. *Stud. Nat. Prod. Chem.* 25:651-681.
- Rungpichayapichet P, Mahayothee B, Khuwijitjaru P, Nagle M, Müller J (2015). Non-destructive determination of β-carotene content in mango by near-infrared spectroscopy compared with colorimetric measurements. *J. Food Compos. Anal.* 38:32-41.
- Rymbai H, Srivastav M, Sharma RR, Patel CR, Singh AK (2015). Bioactive compounds in mango (*Mangifera indica* L.) and their roles in human health and plant defence - a review. *J. Horticul. Sci. Biotechnol.* 88(4):369-379.
- Schieber A, Ullrich W, Carle R (2000). Characterization of polyphenols in mango puree concentrate by HPLC with diode array and mass spectrometric detection. *Innov. Food Sci. Emerg. Technol.* 1:161-166.
- Seok Tyug T, Mohd Hafizan J, Ismail A (2010). Antioxidant Properties of Fresh, Powder, and Fiber Products of Mango (*Mangifera Foetida*) Fruit. *Int. J. Food Properties* 13(4):682-691.
- Septembre-Malaterre A, Stanislas G, Douraguia E, Gonthier MP (2016). Evaluation of nutritional and antioxidant properties of the tropical fruits banana, litchi, mango, papaya, passion fruit and pineapple cultivated in Réunion French Island. *Food Chem.* 212:25-233.
- Shah KA, Patel MB, Patel RJ, Parmar PK (2010). *Mangifera indica* (Mango). *Pharmacogn. Rev.* 4(7):42-48.
- Shoji K, Tsubaki M, Yamazoe Y, Satou T, Itoh T, Kidera Y, Nishida S (2011). Mangiferin induces apoptosis by suppressing Bcl-xL and XIAP expressions and nuclear entry of NF-κB in HL-60 cells. *Arch. Pharmacol. Res.* 34(3):469-75.
- Silva KDRR, Sirasa MSF (2016). Antioxidant properties of selected fruit cultivars grown in Sri Lanka. *Food Chemistry. In press.*
- Silva L, Figueiredo E, Ricardo N, Vieira I, Figueiredo R, Brasil I, Gomes C (2014). Quantification of bioactive compounds in pulps and by-products of tropical fruits from Brazil. *Food Chem.* 143:398-404.
- Singh D, Siddiq M, Dolan KD (2015). Total phenolics, carotenoids and antioxidant properties of Tommy Atkins mango cubes as affected by drying techniques. *LWT - Food Sci. Technol.* 30:1-5.
- Singleton VL, Rossi JA (1965). Colorimetry of total phenolics with phosphomolybdic-phosphotungstic acid reagents. *Am. J. Enol. Viticult.* 16:144-158.

- Spínola V, Berta B, Camara JS, Castilho PC (2013). Effect of Time and Temperature on Vitamin C Stability in Horticultural Extracts. UHPLC-PDA vs. Iodometric Titration as Analytical Methods. LWT Food Sci. Technol. 50(2):489-495.
- Sumaya-Martínez MT, Sánchez LM, Torres G, García D (2012). Red de valor del mango y sus desechos con bases en las propiedades nutricionales y funcionales. Rev. Mexicana Agron. 30:826-833.
- Takeda T, Tsubaki M, Kino T, Yamagishi M, Iida M, Itoh T, Imano M, Tanabe G, Muraoka O, Satou T, Nishida S (2007). Mangiferin induces apoptosis in multiple myeloma cell lines by suppressing the activation of nuclear factor kappa B-inducing kinase. Chem. Biol. Interact. 1:26-33.
- Thaipong K, Boonprakob U, Crosby K, Cisneros-Zevallos L, Hawkins Byrne D (2006). Comparison of ABTS, DPPH, FRAP, and ORAC assays for estimating antioxidant activity from guava fruit extracts. J. Food Compos. Anal. 19(6-7):669-675.
- Thanaraj T, Terry LA, Bessant C (2009). Chemometric profiling of pre-climacteric Sri Lankan mango fruit (*Mangifera indica* L.). Food Chem. 112:786-794.
- Vasco C, Ruales J, Kamal-Eldin A (2008). Total phenolic compounds and antioxidant capacities of major fruits from Ecuador. Food Chem. 111(4):816-823.
- Wall-Medrano A, Olivas-Aguirre FJ, Velderrain-Rodriguez GR, González-Aguilar A, de la Rosa LA, López-Díaz JA, Álvarez-Parrilla E (2014). Mango: agroindustrial aspects, nutritional/functional value and health effects. Nutr. Hospit. 31(1):67-75.
- Wojdylo A, Nowicka P, Carbonell-Barrachina Á, Hernández F (2016). Phenolic compounds, antioxidant and antidiabetic activity of different cultivars of *Ficus carica* L. fruits. J. Funct. Foods 25:421-432.