

Review of the Medicinal Effects of Tualang Honey and a Comparison with Manuka Honey

Sarfarz AHMED, Nor Hayati OTHMAN

Submitted: 4 Nov 2012

Accepted: 30 Mar 2013

Department of Pathology, School of Medical Sciences, Universiti Sains Malaysia,
16150 Kubang Kerian, Kelantan, Malaysia

Abstract

Tualang honey (TH) is a Malaysian multifloral jungle honey. In recent years, there has been a marked increase in the number of studies published in medical databases regarding its potential health benefits. The honey is produced by the rock bee (*Apis dorsata*), which builds hives on branches of tall Tualang trees located mainly in the north-western region of Peninsular Malaysia. This review collates the results of the various studies of TH that range from research on tissue culture to randomised control clinical trials. Findings thus far show that, TH has antimicrobial, anti-inflammatory, antioxidant, antimutagenic, antitumor, and antidiabetic properties, in addition to wound-healing attributes. Some of its properties are similar to the well-researched Manuka honey (New Zealand and/or Australian monofloral honey). Distinct differences include higher phenolics, flavonoids, and 5-(hydroxymethyl) furfural (HMF). Compared with Manuka honey, TH is also more effective against some gram-negative bacterial strains in burn wounds.

Keywords: ailments, antitumor, properties of Tualang honey, Tualang honey, wound healing

Introduction

Honey has been used to cure a multitude of ailments since ancient times. Researchers are re-appraising its medicinal and nutritional values (1). The published literature indicates that honey has antimicrobial (2), anti-inflammatory (3), antioxidant (4–7), and antimutagenic (8) properties, that it expedites wound healing (9–11) and that it has antitumor (3,12,13) and antidiabetic effects (6,14,15). The composition and physicochemical properties of honey are variable depending on its floral source (16). Honey is often named according to the geographical location where the honey is produced, the floral source of the honey or the trees on which the hives are found (11). Well-researched honey includes Manuka honey, pasture honey, jelly bush honey and African jungle honey. Although the benefits of Manuka honey are internationally recognised, the potential medicinal benefits of Tualang honey (TH), a multifloral jungle honey found in Malaysia, are only recently attracting attention. Some Malaysian researchers are investigating its effects on tissue culture medium (13,17) and in clinical trials (18).

TH is produced by the rock bee (*Apis dorsata*), which builds hives high up in the branches of Tualang tree (*Kompassia excelsa*). This tree (common name *Mengaris*) is found mainly in tropical rain forests (6,15,19–22) and

can reach up to 250 feet in height. In Malaysia, the trees are plentiful in the north-eastern region in the state of Kedah. The honeycombs can be up to 6 feet across, and the hive can contain as many as 30 000 bees. More than 100 nests may be found on one Tualang tree. Such a tree can yield some 450 kg (about 1000 pounds) of honey (22). In Malaysia, the honey is used traditionally as a health and anti-ageing supplement.

Unlike TH honey, Manuka honey is a monofloral honey. It is produced by honeybees from the nectar of the Manuka honey bush (*Leptospermum scoparium*) throughout New Zealand and Australia. Published data on Manuka honey indicate that it has numerous therapeutic properties against several ailments (23–25). Manuka honey is already extensively studied and characterised. This review collates research findings on TH, some of which use Manuka honey as the 'gold standard'.

Composition and Physicochemical Properties of TH

Honey is primarily composed of fructose (38%), glucose (31%), and other sugars. It contains more than 180 substances, including amino acids, vitamins, minerals, and enzymes (26–28). The composition varies according to its floral source

and origin (11). TH has a dark brown appearance. It has a pH of 3.55–4.00 and a specific gravity of 1.335 (29). The low pH is similar to Manuka honey (pH 3.2–4.21) (21,25). TH is more acidic than other local Malaysian honeys, such as Kelulut Hitam, Kelulut Putih, and Gelam (29). This characteristic makes TH effective against several pathogenic microorganisms (21,29). The concentration of 5-(hydroxymethyl) furfural (HMF) in TH is greater than in other Malaysian honeys (30). A comparison of the physicochemical characteristics of TH (29) and Manuka (31) honey is presented in Table 1.

TH contains more phenolic acids and flavonoids than Manuka honey and other local Malaysian honeys (32). A total of six phenolic acids (gallic, syringic, benzoic, trans-cinnamic, p-coumaric, and caffeic acids) and five flavonoids (catechin, kaempferol, naringenin, luteolin, and apigenin) are found in TH (32–34). Hydrocarbons constitute more than half (58.5%) of its composition. These include alcohols, ketones, aldehydes, furans, terpenes, flavonoids, and phenols (33). Some compounds found in TH previously not reported in other honeys are stearic acids, 2-cyclopentene-1,4,-dione, 2[3H]-furanone or dihydro-butyrolactone, gamma-crotonolactone or 2[5H]-furanone, 2-hydroxy-2-cyclopenten-1-one, hyacinthin, 2,4-dihydroxy-2,5-dimethyl-3[2H]-furan-3-one, and phenylethanol (33–35). The details of the various compounds present

in TH (33,35) and Manuka (24,31) honey are summarised in Table 2.

The vitamins, enzymes, amino acids, trace elements, and other compounds in TH have yet to be quantified.

Antibacterial Activity of TH

Honey has antimicrobial effects, which are attributed to the osmotic effect of the substance's sugars, its pH, and particularly its peroxidase activity (21,28,29,36). The antimicrobial effects are also due to the presence of non peroxidase substances such as phenolic acids, flavonoids, and lysozymes (21,28,36). TH has both bactericidal and bacteriostatic properties against a range of bacteria, including common bacteria on the skin (21,36). At concentrations of 6.25–25%, TH inhibits the growth of several bacterial strains, such as *Streptococcus pyogenes*, *Salmonella typhi*, *Staphylococcus aureus*, coagulase-negative *Streptococcus* spp., and *Escherichia coli* (36–39). In general, it is as effective as Manuka honey against several bacterial strains (21). Table 3 describes the microorganisms that are sensitive to TH and Manuka honey.

The health benefits of TH are better compared to other Malaysian honeys. TH is more effective than Manuka honey against some gram-negative bacterial strains in burn wounds management (36,39), probably due to its higher content of

Table 1: The physicochemical characteristics of Tualang versus Manuka honey

Physiochemical properties	Tualang Honey	Manuka Honey
Appearance	Dark brown	Light to Dark brown
Specific gravity	1.335	1.39
pH	3.55–4.00	3.2–4.21
Moisture content	23.30%	18.7%
Total Reducing sugars	67.50%	76.0%
Fructose	29.60%	40.0%
Glucose	30.00%	36.2%
Sucrose	0.60%	2.8%
Maltose	7.90%	1.2%
Potassium	0.51%	1.0%
Calcium	0.18%	1.0%
Magnesium	0.11%	1.0%
Sodium	0.26%	0.0008%
Carbon	41.58%	–
Oxygen	57.67%	–

Table 2: List of active chemical compounds found in Manuka and Tualang honeys

Phenolic acids/Flavonoids		Bio-chemical compounds	
Tualang honey	Manuka honey	Tualang honey	Manuka honey
Benzoic Acid	Benzoic Acid	5-(hydroxymethyl)-furfural(HMF)	5-(hydroxymethyl)-furfural(HMF)
Gallic acid	Gallic acid	Furfural	4-Methylacetophenone
Syringic acid	Syringic acid	2-furylmethylketone	Ortho-Methoxyacetophenone
p-coumaric acid	Apigenin	5-methyl furfural	1-Methoxy-4-propyl-benzene
Hyacinthin	Salicylic Acid	Acetic acid	1-(2-Hydroxy-6-methoxyphenyl)-ethanone
Trans-cinnamic acid	3-Phenyllactic acid	Phenylethanal	4-Hydroxy-3-methoxybenzoic acid methyl ester
Caffeic acid	3,5-Dimethoxybenzoic acid	2-hydroxy-2-cyclopenten-1-one	2,3-Dimethoxynaphthalene
Catechin	Methyl syringate	2 furancarboxaldehyde	3,5-Dimethoxybenzoic acid methyl ester
Kaempferol	Desoxyanisoin	Furfural alcohol	4-(x-Methoxyphenyl)-1-phenyl-1-butanone
Naringenin	Pinostrobin chalcone	2-cyclopentene-1,4-dione	2,6-Dimethoxybenzoic acid benzyl ester
Luteolin	Pinocembrin	2[3H]-furanone	4,4'-Dimethoxystilbene
–	Tectochrysin	Gamma-crotonolactone	3,3,4,5,5,8-Hexamethyl-2,3,5,6-tetrahydro-sindacene-1,7-dione
–	Chrysin	Palmitic acid	1,4-Bis(x-methoxyphenyl)-but-2-en-1-one
–	2-Methoxybenzoic acid	Ethyl linoleate	1,5-Bis(4-methoxyphenyl)-pentane-1,5-dione
–	(4-Methoxyphenyl)-acetic acid	Ethyl oleate	1,5-Bis(x-methoxyphenyl)-pent-3-en-1-one
–	2-Methoxybenzoic acid	2,4-dihydroxy-2,5-dimethyl-3[2H]-furan-3 one	1,4-Bis(x-methoxyphenyl)-1-pentanone
–	Phenyllactic acid	Oleic acid	1,6-Bis(x-methoxyphenyl)-3-heptene
–	Methyl syringate	Linoleic acid	1,6-Bis(x-methoxyphenyl)-hex-2(3 or 4)-en-1-one
–	Abscisic acid	Octadecanoic acid	2(3, 4 or 5)-Hydroxy-1,6-bis(x-methoxyphenyl)
–	4-Methoxybenzoic acid	2-hydroxy-1-[hydroxymethyl] ethyl ester	
–	–	Dihydro-butyrolactone	–
–	–	2[5H]-furanone	–

phenolics, flavanoids, and HMF. The bactericidal effect of the acidic fraction of TH is greater against some bacterial strains than the non-extracted or non-fractionated fraction (40). TH reduces the growth of wounds infected with *Pseudomonas aeruginosa*, *Acinetobacter baumannii* or *Klebsiella pneumonia* (36), with one study reporting superior healing with a honey dressing than with conventional silver and aquacel dressings (41). These bacteria are a common cause of hospital infections.

Wound Healing Properties of TH

The healing properties of honey are well known (3). In general, honey improves wound healing by abating the oedema, inflammation, and exudation that commonly occur in all types of wounds. Honey stimulates the growth of epithelial

cells and fibroblasts (25,42). Manuka honey heals moist burns and several other types of wounds (25,43). Studies of TH report similar outcomes (36,41,44). In full-thickness burn wounds treated with TH and conventional hydrofibre silver-treated wounds, the wounds treated with the TH show a reduction in wound size of 32.26% (45). The healing efficacy is also superior in TH-treated burn wounds compared with hydrofibre silver and aquacel plain dressings (41). Wound healing in TH-impregnated dressings are comparable to those obtained with modern hydrofibre and silver dressings (46). Patients prefer TH hydrogel dressings than conventional dressings because the treatment is soothing, they experience minimal pain and the dressings have a pleasant odour (47). TH is as effective as Manuka honey in the treatment of diabetic foot (47).

Table 3: List of micro-organisms that have been found to be sensitive to Tualang and Manuka honeys

Gram +ive strains		Gram -ive strains	
Tualang honey	Manuka honey	Tualang honey	Manuka honey
<i>Streptococcus pyogenes</i>	<i>Streptococcus pyogenes</i>	<i>Stenotrophomonas maltophilia</i>	<i>Stenotrophomonas maltophilia</i>
Coagulase negative <i>Staphylococci</i>	Coagulase negative <i>Staphylococci</i>	<i>Acinetobacter baumannii</i>	<i>Acinetobacter baumannii</i>
Methicillin-resistant <i>Staphylococcus aureus</i> (MRSA)	Methicillin-resistant <i>Staphylococcus aureus</i> (MRSA)	<i>Salmonella enterica</i> Serovar typhi	<i>Salmonella enterica</i> Serovar typhi
<i>Streptococcus agalactiae</i>	<i>Streptococcus agalactiae</i>	<i>Pseudomonas aeruginosa</i>	<i>Pseudomonas aeruginosa</i>
<i>Staphylococcus aureus</i>	<i>Staphylococcus aureus</i>	<i>Proteus mirabilis</i>	<i>Proteus mirabilis</i>
Coagulase-negative- <i>Staphylococcus aureus</i> (CONS)	Coagulase-negative- <i>Staphylococcus aureus</i> (CONS)	<i>Shigella flexneri</i>	<i>Shigella flexneri</i>
–	haemolytic streptococci	<i>Escherichia coli</i>	<i>Escherichia coli</i>
–	<i>Enterococcus</i>	<i>Enterobacter cloacae</i>	<i>Enterobacter cloacae</i>
–	<i>Streptococcus mutans</i>	<i>Shigella sonnei</i>	<i>Shigella sonnei</i>
–	<i>Streptococcus sobrinus</i>	<i>Salmonella typhi</i>	<i>Salmonella typhi</i>
–	<i>Actinomyces viscosus</i>	<i>Klebsiella pneumonia</i>	<i>Klebsiella pneumonia</i>
		<i>Stenotrophomonas maltophilia</i>	<i>Stenotrophomonas maltophilia</i>
			<i>Burkholderia cepacia</i>
			<i>Helicobacter pylori</i>
			<i>Campylobacter</i> spp.
			<i>Porphyromonas gingivalis</i>

Antioxidant Activity of TH

Chronic or degenerative diseases are more susceptible to oxidative stress. Honey has antioxidant activities that can suppress oxidative stress (22). The antioxidants in honey are flavonoids, phenolic acids, amino acids, proteins, and some enzymes (32,33). TH has similar antioxidant activity (7,15,22) to Manuka honey (23), Slovenian honey (5) and other honeys (5,22). TH alone or in combination with glibenclamide and metformin protects against oxidative stress in streptozotocin-induced diabetic rats (14,15,48,49). TH has a higher level of antioxidant activity than other local Malaysian honeys, such as Gelam, Indian forest, and pineapple honeys (32). Based on a study of nine different Malaysian honeys from different origins (using Manuka honey as gold standard), TH has more free-radical scavenging and antioxidant activity than other local and commercially available honeys (22,32). This was attributed to its high content of phenolics and flavonoids (22,32).

Antitumor and Antiproliferative Activity of TH

Honey may have potential as a natural cancer 'vaccine' because it reduces chronic inflammation, which is a risk factor for cancer pathogenesis, improves the healing of chronic ulcers and wounds, and improves the immune status (3). The antitumor properties of honey seem to involve multifactorial processes: (i) the apoptosis of cancer cells via depolarisation of the mitochondrial membrane (20), (ii) the inhibition of cyclooxygenase-2 by various constituents, such as flavonoids (50), (iii) the release of cytotoxic H_2O_2 and (iv) the scavenging of reactive oxygen species (28,51). TH shows antiproliferative or antitumor activity against various types of cancer cells (3), exhibiting antiproliferative and early apoptotic effects against oral squamous cell carcinoma (13), human osteosarcoma cell lines (13), human breast cancer MCF-7 cells (20) and cervical cancer cell lines at concentrations of 1–20% (20,51). Thus, in common with other honeys, TH seems to have promising antitumor activity related to its high content of phenolic and flavanoid antioxidants.

Antidiabetic Activity of TH

As honey is high in sugar, it can be considered detrimental to diabetics. However, some honeys have a positive role in regulating the blood glucose

level (7,15,19,52,53). As honey is high in fructose, it has a low glycaemic index and is therefore, recommended for patients with diabetes. However, chronically high consumption of honey may lead to hepatic and extrahepatic insulin resistance (54). TH honey has an intermediate glycaemic index based on tests in healthy individuals (53). TH modulates the glucose level according to studies comparing the effect of TH and the oral hypoglycaemic agents glibenclamide and metformin on streptozotocin-induced diabetic rats (19,52). The diabetic rats were randomised into six groups and administered distilled water, honey, glibenclamide alone, glibenclamide and TH, metformin alone or metformin and TH. TH significantly increased insulin levels (0.41 ± 0.06 ng/mL) and decreased hyperglycaemia (12.3 ± 3.1 mmol/L) and fructosamine (304.5 ± 10.1 mmol/L). Although glibenclamide or metformin alone significantly ($P < 0.05$) reduced hyperglycaemia, glibenclamide or metformin combined with TH resulted in a significantly lower blood glucose level (8.8 ± 2.9 or 9.9 ± 3.3 mmol/L, respectively) compared to glibenclamide or metformin alone (13.9 ± 3.4 or 13.2 ± 2.9 mmol/L, respectively). These results indicate that a combination of oral hypoglycaemic agents with TH improves glycaemic control in diabetic rats (19).

Other Potential Health Benefits of TH

TH has been studied in animal models and in humans, with one study showing it has the potential to reduce cardiovascular risk factors in healthy individuals (55). It also decreases systolic blood pressure and reduces levels of triglycerides and very low density lipoprotein (VLDL) in diabetic spontaneously hypertensive rats (48). Furthermore, Hajj pilgrims in Mecca who took TH daily had a lower incidence of acute respiratory symptoms compared to those who did not consume TH in a randomised controlled trial (56).

TH improves the sperm count, increases sperm motility (57), and increases some female hormones (58). It ameliorates the toxic effects of cigarette smoke on spermatogenesis and the testosterone level in male Sprague-Dawley rats (59). Post-menopausal women who take TH exhibit an improvement in their immediate memory but not after interference and delayed recall that is comparable to that seen in women receiving oestrogen plus progestin therapy (60).

Conclusion

TH is a Malaysian multifloral jungle honey. In recent years, there has been a surge of interest in the potential health benefits of this honey. Studies range from pure laboratory tests to animal experiments and controlled clinical trials. They show that the ability of TH to heal various types and depths of wounds is better than that of conventional wound treatments. TH shows bactericidal and bacteriostatic activity against a number of gram-positive and gram-negative bacteria. It is rich in antioxidants and has great potential as an anticancer agent. It improves hypertension, lipid profiles and diabetes in rats. It shares some similar properties and biochemical characteristics with the much-researched Manuka honey (New Zealand and/or Australian monofloral honey). Distinct differences include higher phenolics, flavonoids, and HMF. TH is more effective than Manuka honey against some gram-negative bacterial strains in burn wounds. Although the health benefits of Manuka honey are internationally recognised, those of TH are only recently attracting attention. More laboratory research and clinical trials are needed to develop a better understanding of its potential health benefits and to abate scepticism.

Acknowledgement

We would like to acknowledge Universiti Sains Malaysia for providing financial support to pay for the English editing.

Conflict of interest

None.

Funds

Financial support from the University Sains Malaysia (USM) in context of grant no. 1001/PPSP/813051.

Authors' contributions

Conception and design, analysis and interpretation of the data, critical revision of the article for the important intellectual content and final approval of the article: NHO
Drafting of the article, statistical expertise, collection and assembly of data: SA

Correspondence

Professor Dr Nor Hayati Othman
MBBS (UM), MPath (UM)
Department of Pathology
School of Medical Sciences
Universiti Sains Malaysia
16150 Kubang Kerian
Kelantan, Malaysia
Tel: +609-767 2350, Ext: 2353 @ 8371
Fax: +609-767 2351
Email: hayati@kb.usm.my

References

1. Allsop KF, Miller JB. Honey revisited: a reappraisal of honey in pre-industrial diets. *Br J Nutr.* 1996;**75**(4):513–520.
2. Sherlock O, Dolan A, Athman R, Power A, Gethin G, Cowman S, et al. Comparison of the antimicrobial activity of Ulmo honey from Chile and Manuka honey against methicillin-resistant *Staphylococcus aureus*, *Escherichia coli* and *Pseudomonas aeruginosa*. *BMC Complement Altern Med.* 2010;**10**(47):5.
3. Othman NH. Honey and Cancer: Sustainable Inverse Relationship Particularly for Developing Nations: A Review. *Evid Based Complement Alternat Med.* 2012;**2012**(2012):10.
4. Erejuwa OO, Sulaiman SA, Wahab MS. Honey: A Novel Antioxidant. *Molecules.* 2012;**17**(4):4400–4423.
5. Al-Mamary M, Al-Meer A, Al-Habori M. Antioxidant activities and total phenolics of different types of honey. *Nutr Res.* 2002;**22**(9):1041–1047.
6. Erejuwa OO, Sulaiman SA, Wahab MS, Sirajudeen KN, Salleh MS, Gurtu S. Antioxidant protection of Malaysian tualang honey in pancreas of normal and streptozotocin-induced diabetic rats. *Ann Endocrinol.* 2010;**71**(4):291–296.
7. Erejuwa OO, Sulaiman SA, Wahab MS, Sirajudeen KN, Salleh MS, Gurtu S. Comparison of Antioxidant Effects of Honey, Glibenclamide, Metformin, and Their Combinations in the Kidneys of Streptozotocin-Induced Diabetic Rats. *Int J Mol Sci.* 2011;**12**(1):829–843.
8. Wang XH, Andrae L, Engeseth NJ. Antimutagenic effect of various honeys and sugars against Trp-p-1. *J Agric Food Chem.* 2002;**50**(23):6923–6928.
9. Sukur SM, Halim AS, Singh KK. Evaluations of bacterial contaminated full thickness burn wound healing in Sprague Dawley rats Treated with Tualang honey. *Indian J Plast Surg.* 2011;**44**(1):112–117.
10. Gupta SS, Singh O, Bhagel PS, Moses S, Shukla S, Mathur RK. Honey dressing versus silver sulfadiazene dressing for wound healing in burn patients: A retrospective study. *J Cutan Aesthet Surg.* 2011;**4**(3):183–187.

11. Lusby PE, Coombes A, Wilkinson JM. Honey: A potent agent for wound healing? *J Wound Ostomy Continence Nurs.* 2002;**29**(6):295–300.
12. Swellam T, Miyanaga N, Onozawa M, Hattori K, Kawai K, Shimazui T, et al. Antineoplastic activity of honey in an experimental bladder cancer implantation model: In vivo and in vitro studies. *Int J Urol.* 2003;**10**(4):213–219.
13. Ghashm AA, Othman NH, Khattak MN, Ismail NM, Saini R. Antiproliferative effect of Tualang honey on oral squamous cell carcinoma and osteosarcoma cell lines. *BMC Complement Altern Med.* 2010;**10**(49):8.
14. Erejuwa OO, Sulaiman SA, Wahab MS, Sirajudeen KN, Salleh MS. Hypoglycemic and antioxidant effects of honey supplementation in streptozotocin-induced diabetic rats. *Int J Vitam Nutr Res.* 2010;**80**(1):74–82.
15. Erejuwa OO, Sulaiman SA, Wahab MS, Sirajudeen KN, Salleh MS, Gurtu S. Antioxidant protective effect of glibenclamide and metformin in combination with honey in pancreas of streptozotocin-induced diabetic rats. *Int J Mol Sci.* 2010;**11**(5):2056–2066.
16. Chen L, Mehta A, Berenbaum M, Zangerl AR, Engeseth NJ. Honeys from Different Floral Sources as Inhibitors of Enzymatic Browning in Fruit and Vegetable Homogenates. *J Agric Food Chem.* 2000;**48**(10):4997–5000.
17. Kannan TP, Ali AQ, Abdullah SF, Ahmad A. Evaluation of Tualang honey as a supplement to fetal bovine serum in cell culture. *Food Chem Toxicol.* 2009;**47**(7):1696–1702.
18. Biswal BM, Zakaria A, Ahmad NM. Topical application of honey in the management of radiation mucositis: A preliminary study. *Support Care Cancer.* 2003;**11**(4):242–248.
19. Erejuwa OO, Sulaiman SA, Wahab MS, Sirajudeen KN, Salleh MS, Gurtu S. Glibenclamide or metformin combined with honey improves glycemic control in streptozotocin-induced diabetic rats. *Int J Biol Sci.* 2011;**7**(2):244–252.
20. Fauzi AN, Norazmi MN, Yaacob NS. Tualang honey induces apoptosis and disrupts the mitochondrial membrane potential of human breast and cervical cancer cell lines. *Food Chem Toxicol.* 2011;**49**(4):871–878.
21. Tan HT, Rahman RA, Gan SH, Halim AS, Hassan SA, Sulaiman SA, et al. The antibacterial properties of Malaysian tualang honey against wound and enteric microorganisms in comparison to manuka honey. *BMC Complement Altern Med.* 2009;**9**(34):1–8.
22. Mohamed M, Sirajudeen KN, Swamy M, Yaacob NS, Sulaiman SA. Studies on the antioxidant properties of Tualang honey of Malaysia. *Afr J Tradit Complement Altern Med.* 2010;**7**(1):59–63.
23. Molan PC. Manuka honey as a medicine. *Global Bioactives Summit; The University of Waikato.* New Zealand (NZ): Waikato Honey Research Unit; 2001. p. 1–20.
24. Russell KM, Molan PC, Wilkins AL, Holland PT. Identification of some antibacterial constituents of New Zealand manuka honey. *J Agric Food Chem.* 1990;**38**(1):10–13.
25. Visavadia BG, Honeysett J, Danford MH. Manuka honey dressing: An effective treatment for chronic wound infections. *Br J Oral Maxillofac Surg.* 2008;**46**(1):55–56.
26. Perez RA, Sanchez-Brunete C, Calvo RM, Tadeo JL. Analysis of volatiles from Spanish honeys by solid-phase microextraction and gas chromatography-mass spectrometry. *J Agric Food Chem.* 2002;**50**(9):2633–2637.
27. Terrab A, González AG, Díez MJ, Heredia FJ. Characterisation of Moroccan unifloral honeys using multivariate analysis. *Eur Food Res Technol.* 2003;**218**:88–95.
28. Al-Jabri A, Al Mahrooqi z, Nzeako B, Nsanze H. Inhibition effect of honey on the adherence of Salmonella to intestinal epithelial cells in vitro. *Int J Food Microbiol.* 2005;**103**(3):347–351.
29. Ghazali FC. Morphological characterization study of Malaysian honey - A VPSEM, EDX randomised attempt. *Annal Microscop.* 2009;**9**:93–102.
30. Khalil MI, Sulaiman SA, Gan SH. High 5-hydroxymethylfurfural concentrations are found in Malaysian honey samples stored for more than one year. *Food Chem Toxicol.* 2010;**48**(8–9):2388–2392.
31. Emmertz E. Mineral composition of New Zealand monofloral honeys. Uppsala (SE): Swedish University of Agricultural Sciences; 2010. p. 26.
32. Kishore RK, Halim AS, Syazana MS, Sirajudeen KN. Tualang honey has higher phenolic content and greater radical scavenging activity compared with other honey sources. *Nutr Res.* 2011;**31**(4):322–325.
33. Khalil MI, Alam N, Moniruzzaman M, Sulaiman SA, Gan SH. Phenolic Acid Composition and Antioxidant Properties of Malaysian Honeys. *J Food Sci.* 2011;**76**(6):C921–8.
34. Khalil MI, Mahaneem M, Jamalullail SMS, Alam N, Sulaiman SA. Evaluation of Radical Scavenging Activity and Colour Intensity of Nine Malaysian Honeys of Different Origin. *J ApiPro ApiMedic Sci.* 2011;**3**(1):4–11.
35. Syazana MSN, Halim AS, Gan SH, Shamsuddin S. Antiproliferative effect of methanolic extraction of tualang honey on human keloid fibroblasts. *BMC Complement Altern Med.* 2011;**11**(1):82.
36. Nasir NA, Halim AS, Singh KK, Dorai AA, Haneef MN. Antibacterial properties of tualang honey and its effect in burn wound management: A comparative study. *BMC Complement Altern Med.* 2010;**10**(31):1–7.
37. Hafizah AH, Yusof N, Maimon A. Potential of Malaysian local honey as an antibacterial agent. *Sains Malays.* 2005;**34**(1):17–20.

38. Tumin N, Halim ANA, Shahjahan M, Ijazani NNJ, Sattar, Munavvar A, et al. Antibacterial activity of local Malaysian honey. *Malays J Pharmac Sci.* 2005;**3**(2):1–10.
39. Norizah T, Nurul AAH, Noor INJ, Shahjahan M. Antibacterial studies on some selected brands of Malaysian honey. *Malays J Medic Sci.* 2004;**11**(1):127–128.
40. KirnpalKaur BS, Tan HT, Boukraa L, Gan SH. Different Solid Phase Extraction Fractions of Tualang (*Koompassia excelsa*) Honey Demonstrated Diverse Antibacterial Properties Against Wound and Enteric Bacteria. *J ApiPro ApiMedic Sci.* 2011;**3**(1):59–65.
41. Halima AS, Kirnpal Kaur BS, Doraia AA, Azmana WS, Khooa YT. Wound contraction and anti-microbial properties of Tualang honey on full thickness burn wound in rats. *J ApiPro ApiMedic Sci.* 2010;**2**(1):31–60.
42. Tonks AJ, Cooper RA, Jones KP, Blair S, Parton J, Tons A. Honey stimulates inflammatory cytokine production from monocytes. *Cytokine.* 2003;**21**(5):242–247.
43. Molan PC, Smith IM, Reid GM. A comparison of the antibacterial activities of some New Zealand honeys. *J Apic Res.* 1988;**27**(4):252–256.
44. Nur Azida MN, Dorai AA, Halim AS, Norimah Y. A comparative pilot study using tualang honey with aquacel and aquacel dressing on superficial burn wounds. *Malays J Medic Sci.* 2008;**15**(1 Supp):204.
45. Khoo YT, Halim AS, Singh KK, Mohamad NA. Wound contraction effects and antibacterial properties of Tualang honey on full-thickness burn wounds in rats in comparison to hydrofibre. *BMC Complement Altern Med.* 2010;**10**(48):1–8.
46. Zaharil MSA, Sulaiman WAW, Halim AS, Jumaat MY, Hasnan J. The Efficacy of Tualang Honey in Comparison to Silver in Dressing Wounds in Rats. *J ApiPro ApiMedic Sci.* 2011;**3**(1):45–53.
47. Imran FH, Dorai AA, Halim AS, Sulaiman WAW. Tualang Honey Hydrogel in the Treatment of Split-Skin Graft Donor Sites. *J ApiPro ApiMedic Sci.* 2011;**3**(1):33–37.
48. Erejuwa OO, Sulaiman SA, Wahab MS, Sirajudeen KN, Salleh MS, Gurtu S. Differential Responses to Blood Pressure and Oxidative Stress in Streptozotocin-Induced Diabetic Wistar-Kyoto Rats and Spontaneously Hypertensive Rats: Effects of Antioxidant (Honey) Treatment. *Int J Mol Sci.* 2011;**12**(3):1888–1907.
49. Erejuwa OO, Sulaiman SA, Wahab MS, Sirajudeen KN, Salzihan. Effects of Malaysian Tualang honey supplementation on glycemia, free radical scavenging enzymes and markers of oxidative stress in kidneys of normal and streptozotocin-induced diabetic rats. *Int J Cardiol.* 2009;**137**(Oct):S45–S45.
50. Michaluart P, Masferrer JL, Carothers AM, Subbaramaiah K, Zweifel BS, Koboldt C, et al. Inhibitory effects of caffeic acid phenethyl ester on the activity and expression of cyclooxygenase-2 in human oral epithelial cells and in a rat model of inflammation. *Cancer Res.* 1999;**59**(10):2347–2352.
51. Attia WY, Gabry MS, El-Shaikh KA, Othman GA. The anti-tumor effect of bee honey in Ehrlich ascite tumor model of mice is coincided with stimulation of the immune cells. *Egypt J Immunol.* 2008;**15**(2):169–183.
52. Erejuwa OO, Sulaiman SA, Wahab MS, Sirajudeen KN, Salleh MS, Gurtu S. Effect of Glibenclamide alone versus Glibenclamide and Honey on Oxidative Stress in Pancreas of Streptozotocin-Induced Diabetic Rats. *Intl J App Res Nat Prod.* 2011;**4**(2):1–10.
53. Robert SD, Ismail AAS. Two varieties of honey that are available in Malaysia gave intermediate glycemic index values when tested among healthy individuals. *Biomed Pap Med Fac Univ Palacky Olomouc Czech Repub.* 2009;**153**(2):145–147.
54. Tappy L, Le KA. Metabolic effects of fructose and the worldwide increase in obesity. *Physiol Rev.* 2010;**90**(1):23–46.
55. Yaghoobi N, Al-Waili N, Ghayour-Mobarhan M, Parizadeh SM, Abasalti Z, Yaghoobi Z, et al. Natural honey and cardiovascular risk factors; effects on blood glucose, cholesterol, triacylglycerole, CRP, and body weight compared with sucrose. *Scientific World J.* 2008;**8**:463–469. doi: 10.1100/tsw.2008.64
56. Sulaiman SA, Hasan H, Deris ZZ, Wahab MS, Yusof RC, Naing NN, et al. The Benefit of Tualang Honey in Reducing Acute Respiratory Symptoms Among Malaysian Hajj Pilgrims: A Preliminary Study. *J ApiPro ApiMedic Sci.* 2011;**3**(1):38–44.
57. Mohamed M, Sulaiman SA, Jaafar H, Sirajudeen KN. Effect of different doses of Malaysian honey on reproductive parameters in adult male rats. *Andrologia.* 2012;**44**(1):182–186.
58. Zaid SS, Sulaiman SA, Sirajudeen KN, Othman NH. The effects of Tualang honey on female reproductive organs, tibia bone and hormonal profile in ovariectomised rats—animal model for menopause. *BMC Complement Altern Med.* 2010;**10**:82. doi: 10.1186/1472-6882-10-82.
59. Mahaneem M, Sulaiman SA, Jaafar H, Sirajudeen KN, Ismail IM, Islam MN. Effect of Honey on Testicular Functions in Rats Exposed to Cigarette Smoke. *J ApiPro ApiMedic Sci.* 2011;**3**(1):12–17.
60. Othman Z, Shafin N, Zakaria R, Hussain NH, Mohammad WM. Improvement in immediate memory after 16 weeks of tualang honey (Agro Mas) supplement in healthy postmenopausal women. *Menopause.* 2011;**18**(11):1219–1224.