

HAL
open science

**The alkyl chain length of
3-alkyl-3',4',5,7-tetrahydroxyflavones modulates effective
inhibition of oxidative damage in biological systems:
illustration with LDL, red blood cells and human skin
keratinocytes**

Paulo Filipe, Artur M.S. Silva, Raquel S.G.R. Seixas, Diana C.G.A. Pinto,
Alvaro Santos, Larry K. Patterson, João N. Silva, José A.S. Cavaleiro, João P.
Freitas, Jean-Claude Mazière, et al.

► **To cite this version:**

Paulo Filipe, Artur M.S. Silva, Raquel S.G.R. Seixas, Diana C.G.A. Pinto, Alvaro Santos, et al.. The alkyl chain length of 3-alkyl-3',4',5,7-tetrahydroxyflavones modulates effective inhibition of oxidative damage in biological systems: illustration with LDL, red blood cells and human skin keratinocytes. *Biochemical Pharmacology*, 2009, 77 (6), pp.957. 10.1016/j.bcp.2008.11.023 . hal-00531845

HAL Id: hal-00531845

<https://hal.science/hal-00531845>

Submitted on 4 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: The alkyl chain length of 3-alkyl-3',4',5,7-tetrahydroxyflavones modulates effective inhibition of oxidative damage in biological systems: illustration with LDL, red blood cells and human skin keratinocytes

Authors: Paulo Filipe, Artur M.S. Silva, Raquel S.G.R. Seixas, Diana C.G.A. Pinto, Alvaro Santos, Larry K. Patterson, João N. Silva, José A.S. Cavaleiro, João P. Freitas, Jean-Claude Mazière, René Santus, Patrice Morlière

PII: S0006-2952(08)00857-5
DOI: doi:10.1016/j.bcp.2008.11.023
Reference: BCP 10026

To appear in: *BCP*

Received date: 25-10-2008
Revised date: 20-11-2008
Accepted date: 21-11-2008

Please cite this article as: Filipe P, Silva AMS, Seixas RSGR, Pinto DCGA, Santos A, Patterson LK, Silva JN, Cavaleiro JAS, Freitas JP, Mazière J-C, Santus R, Morlière P, The alkyl chain length of 3-alkyl-3',4',5,7-tetrahydroxyflavones modulates effective inhibition of oxidative damage in biological systems: illustration with LDL, red blood cells and human skin keratinocytes, *Biochemical Pharmacology* (2008), doi:10.1016/j.bcp.2008.11.023

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **The alkyl chain length of 3-alkyl-3',4',5,7-tetrahydroxyflavones modulates**
2
3
4 **effective inhibition of oxidative damage in biological systems: illustration**
5
6
7 **with LDL, red blood cells and human skin keratinocytes**
8
9

10
11
12
13
14 *Paulo Filipe^a, Artur M.S. Silva^b, Raquel S. G. R. Seixas,^b Diana C. G. A. Pinto,^b Alvaro*
15 *Santos^a, Larry K. Patterson^{c,d}, João N. Silva^{a,d}, José A.S. Cavaleiro^b, João P. Freitas^a,*
16 *Jean-Claude Mazière^d, René Santus^e and Patrice Morlière^{d,*}*
17
18
19
20
21
22
23
24
25

26 ^a Faculdade de Medicina de Lisboa, Clínica de Dermatologia, 1699 Lisboa, Portugal.
27

28
29 ^b University of Aveiro, Department of Chemistry and OOPNA, 3810-193 Aveiro, Portugal.
30

31
32 ^c University of Notre Dame, Radiation Laboratory, Notre Dame, Indiana 46556, USA.
33

34
35 ^d INSERM, ERI 12, 80054 Amiens, France; Université de Picardie Jules Verne, Faculté de
36
37 Médecine et de Pharmacie, 80036 Amiens, France; CHU Amiens Nord, Laboratoire de
38
39 Biochimie, 80054 Amiens, France.
40
41

42
43 ^e INSERM, U 697, 75475 Paris, France; Muséum National d'Histoire Naturelle, Département
44
45 RDDM, 75231 Paris, France.
46
47

48
49
50
51
52 * Corresponding author: Mailing address: INSERM ERI12, Laboratoire de Biochimie, CHU
53
54 Amiens Nord, place Victor Pauchet, 80054 Amiens Cedex 01, France. Tel: +33 3 22 66 86
55
56 69; Fax: +33 3 22 66 89 17, morliere.patrice@chu-amiens.fr.
57
58
59
60
61
62
63
64
65

1 ABSTRACT

2
3
4 It is shown that the relationship between the alkyl chain length of 3-alkyl-3',4',5,7
5 tetrahydroxyflavones (FnH) bearing alkyl chains of n = 1, 4, 6, 10 carbons and their capacity
6 to counter oxidative damage varies markedly with the nature of the biological system. In
7
8 Cu²⁺-induced lipid peroxidation of low-density lipoprotein (LDL), the less hydrophobic short-
9 chain F1H and F4H are probably located in the outer layer of LDL and parallel the reference
10 flavonoid antioxidant, quercetin (Q) as effective inhibitors of lipid peroxidation. A marked
11 inhibition of haemolysis induced in red blood cells (RBC) suspensions by the membrane-
12 permeant oxidant, *tert*-butylhydroperoxide (t-BuOOH), is observed with F4H and F6H
13 present at concentration in the micromolar range. However, F10H the most hydrophobic FnH
14 is even more effective than Q against both haemolysis and lipid peroxidation as measured by
15 malondialdehyde (MDA) equivalents. In oxidation of RBC by H₂O₂, at least 50 times more
16 F6H and F10H than by t-BuOOH are required to only partly inhibit haemolysis and MDA
17 production. The F1H, F4H and Q are found rather inactive under these conditions. At
18 concentrations in the micromolar range, a marked protection against the cytotoxic effects of
19 the t-BuOOH-induced oxidative stress in human skin NCTC 2544 keratinocytes is also
20 exhibited by the four FnH antioxidants and is comparable to that of Q. Thus, the four FnH
21 species under study may be considered as potent antioxidants which manifest complementary
22 anti-oxidative actions in biological systems of markedly different complexity.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

52 **Keywords:** lipid peroxidation, hydrogen peroxide, *tert*-butylhydroperoxide, flavonoid,
53 quercetin, cytotoxicity
54
55
56
57
58
59
60
61
62
63
64
65

1. Introduction

It is well established that flavonoids present in large quantities in vegetables and fruits exhibit antioxidant properties. Their antioxidant activity has been attributed: (a) to the presence of a catechol moiety in the B-ring; (b) to the 4'-OH group conjugated with the 3-OH or 4-keto functions of the C-ring through the C2=C3 double bond; (c) to the presence of 3- and 5-hydroxyl groups in the flavone molecular structure [1, 2]. The antioxidant effectiveness of hydroxyflavones has also been related to the number of hydroxyl groups in the molecule, and also to their hydrogen radical donating abilities [2]. In relation to their antioxidant properties, beneficial effects of flavones have also been reported for cancer [3], bacterial [1, 4] or viral infections [5] and inflammatory diseases [4, 6].

Numerous investigations have demonstrated that the flavonol quercetin (Q) [1] and the flavone luteolin [2, 7] are powerful antioxidants. Recent studies have revealed that lipophilic flavones bearing methyl, isopropyl, benzyl, or isoprenyl groups enhance the binding affinity towards P-glycoprotein and diminish cancer cell chemoresistance [3]. In light of these several reports, we have synthesized a series of novel 3-alkyl-3',4',5,7-tetrahydroxyflavones (FnH) bearing alkyl chains of $n = 1, 4, 6$ or 10 carbons [8]. It is hoped that by varying the lipophilic 3-alkyl chain length of these luteolin analogues, one may promote interesting biochemical properties. For example, these compounds, which lack the hydroxyl group at C-3 position—a major site of conjugation *in vivo*—may have better pharmacokinetics in humans than other types of polyhydroxyflavones, *e.g.* Q, which are not effectively transferred from the digestive lumen into the blood stream and which additionally, are extensively metabolized [9]. Furthermore, related 3-alkyl-3',4'-dihydroxypolymethoxyflavone derivatives are known to inhibit arachidonate 5-lipoxygenase [10].

Recently, we have demonstrated that all the FnH species synthesized are effective inhibitors of $\cdot\text{O}_2^-$ radical-anions, a model reactive oxygen species (ROS) of biological

1 significance. In addition, they can repair radical induced damage to Trp, an aromatic amino-
2 acid essential to the structure and function of many proteins [11]. We have also shown that
3 using FnH antioxidants of increasing alkyl chain length provides control of oxidation
4 processes at various depths in organized microstructures such as ionic or neutral micelles.
5 Significantly, they can act to stabilize such micro-heterogeneous structures. The observed
6 dependence of radical kinetics on alkyl structures in these model systems is important from a
7 biological viewpoint, and suggests a fruitful study of the effectiveness of these new
8 antioxidants whose cellular distribution may be selectively modulated. In view of the results
9 in micellar environments, we have investigated the capacity of these 3-alkyl-3',4',5,7-
10 tetrahydroxyflavones to control oxidative processes in several well-established biologically
11 relevant but structurally different model systems. In this manner, we hope to elucidate
12 possible structurally-dependent chain length effects on selected biological activities. The
13 biological model systems chosen for these studies include blood LDL, RBC and human skin
14 keratinocytes.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

33
34 Here we have compared the ability of the four FnH species to inhibit the Cu^{2+} -induced
35 lipid peroxidation of LDL. In the cellular studies, RBC haemolysis and cytotoxic effects in
36 keratinocytes were utilized as markers of cell injuries. In measurements with RBC and
37 keratinocytes, oxidative stress has been generated by the amphiphatic t-BuOOH, a stable
38 organic hydroperoxide and H_2O_2 . In all the cases, the protection afforded by FnH has been
39 compared to that of Q, one of the most effective natural flavonoid antioxidant in the Cu^{2+} -
40 induced lipid peroxidation of LDL [2, 12, 13] and in oxidative stress-related cytotoxic effects
41 [14].
42
43
44
45
46
47
48
49
50
51

52 **2. Materials and methods**

53 *2.1. Chemicals and routine equipment*

54
55
56
57
58
59
60
61
62
63
64
65

1 All routine chemicals were of analytical grade and were used as received from the suppliers.
2
3 Quercetin dihydrate (Q), t-BuOOH and sodium dodecyl sulfate (SDS) were purchased from
4
5 Sigma Chemical (Saint-Louis, MO, USA). Dimethyl sulfoxide (DMSO), H₂O₂ and absolute
6
7 ethanol were supplied by Merck and were of spectroscopic grade. The phosphate buffer (pH
8
9 7.4) was prepared in pure water obtained with a reverse osmosis system from Millipore. This
10
11 water exhibits a resistivity of > 18 MOhms cm⁻¹ and a total organic content of < 10 ppb.
12
13 Absorption spectrophotometry was carried out with an Uvikon 922 spectrophotometer
14
15 whereas fluorescence spectra were recorded with a Shimadzu RF5000 spectrofluorometer.
16
17

18
19 The 3-alkyl-3',4',5,7-tetrahydroxyflavones (Scheme 1) were synthesized as described in the
20
21 literature [8]. They have been abbreviated as FnH in accordance with our preceding article on
22
23 their redox properties [11].
24
25

26 2.2. Preparation and treatment of LDL

27
28 Serum samples were obtained from healthy volunteers. The LDL ($d = 1.024\text{-}1.050$ g/mL) was
29
30 prepared by sequential ultracentrifugation according to Havel *et al.* [15]. Protein content was
31
32 determined by the technique of Peterson [16]. The LDL samples were used within 2-3 weeks
33
34 of preparation. Just before experimentation, LDL was dialyzed twice for 8 and 16 h against 1
35
36 liter of 10 mM phosphate buffer (pH 7.4) to remove EDTA and then was diluted to a final
37
38 concentration of 0.15 mg protein/mL (300 nM). Subsequently, 150 μL of 5 μM solutions of
39
40 FnH or of Q in 10 mM phosphate buffer were added to 800 μL of the diluted LDL. Blank
41
42 LDL solutions without FnH or Q were also prepared. The LDL solutions loaded with FnH or
43
44 Q and the blank LDL solutions were then incubated at 37 °C for 15 min. Lipid peroxidation
45
46 was initiated by adding 50 μL of 100 μM aqueous Cu²⁺ solution to produce a final
47
48 concentration of 5 μM Cu²⁺ in the incubation medium.
49
50

51 2.3. Conjugated diene determination and consumption of carotenoids

1 Conjugated diene formation was monitored by measuring the increase in absorbance at 234
2 nm and was determined periodically during incubation at 37 °C. Changes in carotenoid
3 concentration during LDL oxidation were monitored by second derivative absorption
4 spectroscopy (400-550 nm) through measurement of the second derivative spectrum
5 amplitude between 489 and 516 nm and were then expressed as percent of the initial
6 concentration[17]. In human plasma, four carotenoids, α -carotene, β -carotene, β -
7 cryptoxanthin and lycopene are the principle contributors to the absorbance in the 400-550
8 nm region [18, 19].

19 *2.4. Fluorometric determination of the ApoB-100 Trp loss*

20 The concentration of intact Trp residues in the apolipoprotein was determined in native LDL
21 solutions (240 nM) following a previously published procedure [20]. The fluorescence of the
22 Trp residues was excited at 292 nm, a wavelength absorbed specifically by these residues.
23 Under these conditions, the contribution of the vitamin E fluorescence is negligible [20, 21].
24 The fluorescence of the LDL solutions was recorded every 10 min in order to obtain accurate
25 degradation kinetics at 37 °C.

26 *2.5. Preparation and treatment of red blood cells*

27 Venous blood was collected from healthy volunteers. Red blood cells were then separated
28 from heparinized blood by centrifugation at 2000 g for 10 min and used immediately after 3
29 washings with ice-cold physiological saline. Red blood cell suspensions were prepared with
30 10 mM phosphate buffer in 150 mM NaCl (pH 7.4) to obtain a final concentration of 2.5%
31 (v/v). In the case of experiments with hydrogen peroxide as the oxidant, the erythrocyte
32 suspensions were pre-incubated with 2 mM sodium azide for 1 h at 37 °C in a shaking water
33 bath. The percent of hemolysis was spectrophotometrically determined according to the
34 method of Kellogg and Fridovich by measuring the absorbance change at 409 nm, 100%
35 hemolysis being obtained by an osmotic shock with distilled water [22]. The extent of lipid
36

1 peroxidation in RBC was estimated by measuring the fluorescence of thiobarbituric acid
2 reactive substances (TBARS) as already described [23]. The TBARS levels were expressed as
3 MDA equivalents in units of nmol/g haemoglobin [23]. The acid hydrolysis of 1,1,3,3-
4 tetraethoxypropane which yields MDA was used for calibrating TBARS fluorescence [17].
5 Haemoglobin concentration was estimated spectrophotometrically by the cyanmethemoglobin
6 method [23]. The t-BuOOH, H₂O₂, Q and FnH stock solutions in DMSO were added to
7 diluted red cell suspensions to obtain the desired final concentrations. *tert*-
8 Butylhydroperoxide and hydrogen peroxide were always added 15 min after the FnH.
9

10 2.6. Cell culture and treatment

11 The NCTC 2544 immortalized human skin keratinocyte cell line was purchased from ICN
12 Flow (Fontenay sous Bois, France). Cultures were propagated in minimum essential medium
13 with Earle's salts (EMEM) supplemented with 10% foetal calf serum (FCS), 100 U/mL
14 penicillin and 100 µg/mL streptomycin (weekly passages, 1:10 splitting ratio). Cells from
15 trypsinized confluent monolayers were seeded at a density of 15,000 cells/cm² on plates with
16 24 wells of about 2 cm² each, containing 1 mL of complete medium (EMEM supplemented
17 with FCS). These were grown for 4 days to about 75% of confluency. After two washings
18 with 1 mL of phosphate buffer saline (PBS), cells were incubated for 1 h at 37 °C with 250
19 µL of FnH in PBS at the desired concentration. Then, after addition of 5 mM t-BuOOH (from
20 0.125 M stock solutions in PBS) and incubation for 2 h with the oxidant, cells were washed
21 and further incubated for 2 h at 37 °C in complete medium. After two washings with PBS, the
22 challenged cells were submitted to the viability assay with Neutral Red (NR). The 2 h lag
23 between treatment and assay was chosen to allow the initial damage to propagate but was
24 short enough to avoid important proliferation of undamaged cells (population doubling time is
25 about 1 day) which may obscure the effect of the oxidative stress.
26

27 2.7. Neutral Red uptake assay

1 The cytotoxicity of t-BuOOH on NCTC 2544 keratinocytes, was determined by the widely
2 used NR uptake assay [24, 25]. It has been validated by the European Union for testing
3 phototoxic chemicals and for the classification and labelling of hazardous chemicals (EU
4 Commission Directive 2000/33/EC). The day before the assay, a saturated aqueous NR
5 solution was diluted (1:80 v/v) with complete medium and left overnight at 37 °C. Just before
6 use, this NR solution was centrifuged twice to eliminate excess NR precipitate. Challenged
7 cells were washed and incubated with 250 µL of this NR solution for 2 h at 37 °C. Then, after
8 3 washings with PBS, 400 µL of a 1% SDS solution in water were added to solubilise cells
9 and absorbance was read at 550 nm in 96 microwell plates. Data are presented as the
10 percentage of NR uptake with respect to that of a control experiment carried out in the
11 absence of oxidant. The data are the mean \pm SD of at least three independent experiments,
12 each performed in triplicates.
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

29 **3. Results and discussion**

30 *3.1. Inhibition of conjugated diene formation and carotenoid bleaching by FnH during LDL* 31 *oxidation*

32 Low density lipoprotein is a natural carrier of important antioxidants such as vitamin E and
33 carotenoids. In the four LDL preparations we used for this set of experiments, the vitamin E
34 /LDL and β -carotene/LDL concentration ratios (mol/mol) were 6.72 ± 0.72 and 0.40 ± 0.25
35 respectively as determined by HPLC [26]. These antioxidants inhibit LDL lipid peroxidation
36 until they are consumed. An induction period or lag time is thus observed between the start of
37 the oxidation by Cu^{2+} ions and the appearance of lipid peroxidation products. The duration of
38 this induction period depends on the constitutive antioxidant content of LDL which may vary
39 among blood donors [27]. Figure 1A shows the time course of the conjugated diene formation
40 after addition of 5 µM Cu^{2+} to 240 nM of native LDL occurring in the absence or in the
41 presence of 0.75 µM FnH or Q. It may be seen that under these conditions the lipid
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 peroxidation in the absence of FnH begins almost immediately after Cu^{2+} addition. The time
2
3 lapse for producing 50% of the conjugated dienes obtained at plateau (CD50) is ~ 70 min.
4
5 Addition of F1H, F4H or Q totally inhibits the formation of conjugated dienes during ~ 50 min
6
7 of incubation at 37°C and shifts the CD50 to ~ 2 h. By contrast, F6H and F10H only increase
8
9 the CD50 by $\sim 30\%$ compared to that in control solution containing no antioxidants. Thus, in
10
11 the Cu^{2+} -induced LDL oxidation model, F1H and F4H can be considered to be as good an
12
13 antioxidant as Q, one of the most potent polyphenol antioxidant [2, 28].
14
15

16
17 To further characterise the order of antioxidant effectiveness $\text{F4H} > \text{F1H} = \text{Q} \gg \text{F6H} =$
18
19 F10H established from Fig. 1A data, carotenoid consumption was also monitored under the
20
21 same experimental conditions. Figure 1B suggests similar inhibition of the carotenoid
22
23 consumption by the FnH derivatives, F1H, again being equivalent to Q in effective protection.
24
25 These data support several structure-activity relationships regarding the antioxidant capacity
26
27 of the FnH species as a function of 3-alkyl chain length. FnH is hydrophobic and readily
28
29 solubilises in the LDL solution but not in buffer, suggesting that FnH must incorporate into
30
31 LDL particles at some level. On the basis of results obtained with our preceding study in
32
33 micellar media [11], the large variation observed here in antioxidant effectiveness may be due
34
35 to differing FnH locations in LDL as a function of the alkyl chain length. Owing to their four
36
37 hydroxyl groups F1H and, to a lesser extent, F4H are expected to be located in the water-rich
38
39 outer layer constituted of phospholipids, cholesterol and ApoB-100 apolipoprotein which
40
41 enwraps the LDL particle and contributes to its solubility in plasma. Indeed, addition of 0.75
42
43 μM of non fluorescent F1H to the 240 nM LDL solution induces a 7% quenching of Trp
44
45 residue fluorescence suggesting close interaction between F1H and some Trp residues of
46
47 ApoB-100 (data not shown). On the other hand, the longer alkyl tails of F6H and F10H most
48
49 probably favour hydrophobic interactions with the LDL lipid core, thereby moving the
50
51 polyhydroxyphenol head groups more deeply in the LDL particle. Because of the binding of
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 Cu²⁺ ions to ApoB-100, the initial targets of the LDL oxidation by Cu²⁺ are 8-9 Trp residues
2 of ApoB-100, and is a vitamin E-independent process [21]. The resulting formation of indolyl
3 radicals (Trp[•]) triggers the radical chain reactions of peroxidation of LDL lipids most
4 probably located in the vicinity of the oxidized Trp residues [21]. These Trp[•] radicals are not
5 repaired by vitamin E or β -carotene [26]. With the assumption that Trp residues are the initial
6 targets of Apo-B-bound Cu²⁺ ions, F1H—the least hydrophobic FnH—is expected to be the
7 most effective antioxidant by consequence of its proximity to these Trp residues and its ability
8 to repair them [11] thus impeding the initiation of LDL lipid peroxidation. In this regard, Fig.
9 2A shows that although in the absence of Cu²⁺ ions LDL-bound Q can repair ApoB-100
10 radical species [29], addition of 0.75 μ M Q may actually accelerate Cu²⁺ ion-induced Trp
11 residue destruction. By contrast, the same concentration of F1H provides a level of protection.
12 Additionally, the ability of FnH to neutralize reactive oxygen species (ROS) by hydrogen
13 donation [11] and to form complexes with Cu²⁺ ions (Fig. 2B) must also contribute to the
14 observed inhibition. Taking into account all these observations, it can be seen that the present
15 experimental system defines an overall apparent antioxidant capacity of these FnH
16 antioxidants.

3.2. Inhibition of lysis and membrane lipid peroxidation of red blood cells by FnH

41 *tert*-Butylhydroperoxide is a membrane-permeant oxidant extensively used to induce
42 oxidative stress in different systems [30, 31]. Its *tert*-butyl group confers lipid solubility. It
43 thus easily penetrates membranes and is rapidly transferred to the cytosol. Here it is
44 metabolized by the GSH peroxidase-reductase system with consumption of GSH and
45 NADPH. When this enzymatic system is overwhelmed, a one-electron oxidation (or
46 reduction) process mediated by catalytically active metal ions (for example, cytochrome
47 P450) initially gives rise to radicals comparable to those encountered in the chain reaction of
48 lipid peroxidation (peroxyl or alkoxyl radicals). These eventually rearrange and decompose
49

1 into carbon-centered radicals such as methyl radicals. Such t-BuOOH-derived radicals are
2 responsible for the lethal effects observed and trigger free radical chain reactions in
3 membranes [32-34]. Trotta *et al.* have demonstrated that t-BuOOH degrades haemoglobin and
4 provokes lipid peroxidation in RBC [34 and references therein]. A concentration of 0.6 mM t-
5 BuOOH and an incubation time of 60 min were found sufficient to induce about 15%
6 haemolysis in human RBC suspensions and significant production of TBARS, the lipid
7 peroxide decomposition products (Fig. 3 A,B). However, significant protection against
8 haemolysis (Fig. 3A) in the presence of only 1.5 μ M F4H, F6H or F10H was observed. The
9 diminution of RBC lysis was accompanied by a marked reduction of TBARS formation with
10 F10H being again the most effective (Fig. 3B). It should be noted that under comparable
11 experimental conditions, F4H, or F6H or F10H are proven to be much better inhibitors of
12 RBC haemolysis and lipid peroxidation than 2,6-bis(1,1-dimethylethyl)-4-methylphenol
13 (butylated hydroxytoluene), the well established lipid-soluble anti-oxidant [34]. By contrast,
14 F1H was found to be essentially inactive in this system.

15 It has long been known that H₂O₂ causes haemolysis and lipid peroxidation of RBC [35].
16 Hence it is of interest to compare the capacity of the various FnH species to protect RBC from
17 the oxidative stress induced by H₂O₂ to that observed with t-BuOOH since appreciable
18 differences in their biological action have been reported [36]. Hydrogen peroxide, a natural
19 oxidant, diffuses across hydrophobic membranes and it is metabolized by GSH peroxidase
20 and by catalase. Here, the latter was inhibited by addition of NaN₃, potentiating the oxidative
21 damage. Hydrogen peroxide reacts with redox metal ions by the so-called Fenton reactions to
22 produce \cdot OH radical, the strongest oxidizing species known (normal redox potential: 2.6 V vs
23 NHE). As a result, \cdot OH radicals react unselectively at their site of formation with all
24 biological constituents, not just those targets critical for maintaining the integrity of structure
25 and function. A 90 min incubation of the RBC with 10 mM H₂O₂ produces haemolysis (Fig.

1 3A) and TBARS production (Fig. 3B) of the same order of magnitude as those obtained with
2 t-BuOOH. However, in contrast to t-BuOOH, addition of at least 100 μ M F6H or F10H is
3 necessary to achieve the limited inhibition of RBC lysis (30%) observed. In the case of
4 TBARS measurements, replacing F4H by F6H or F10H dramatically reduced TBARS
5 production. At a concentration of 100 μ M neither F1H nor F4H significantly modified either
6 TBARS formation or haemolysis.
7

8 The comparison of data from RBC obtained with t-BuOOH and H₂O₂ suggests that in both
9 cases, the FnH species with the longest alkyl chain, and hence the most hydrophobic—F10H
10 and in a lesser extent F6H—are the most effective protectors against haemolysis and lipid
11 peroxidation. In all instances, Figs. 3 A and B suggest that they compare favorably with Q as
12 antioxidants. By contrast, F4H can effectively protect against haemolysis but less
13 ineffectively against lipid peroxidation only in the case of t-BuOOH -induced oxidative stress.
14 In the light of the above discussion it is of note that F1H and F4H were quite effective in
15 inhibiting the Cu²⁺-induced LDL lipid peroxidation but brought less protection to the RBC,
16 again supporting the suggestion of site-specific oxidation reactions at the LDL -water
17 interface where F1H and F4H are probably localized.
18

19 3.3. Inhibition of the t-BuOOH-induced oxidative stress by FnH in NCTC 2544 keratinocytes

20 As skin is the interface between the body and the environment, there are numerous studies on
21 cell disorders induced by various agents of oxidative and photo-oxidative stress. In addition to
22 membrane lipid peroxidation, ROS have been shown to react in all skin cell compartments
23 and with most cell structures. For example, they are responsible for impairment of cell
24 signalling and activation of stress-sensitive protein kinases leading to enhanced production of
25 cytokines. They also directly react with phosphatases or redox-sensitive proteins [for a review
26 see ref. 37]. Because lipid peroxidation is the more relevant of the processes to radical
27 induced skin damage, t-BuOOH was preferred for this work, as it initially gives rise to
28

1 oxygen radicals mimicking those encountered in lipid peroxidation. In this regard, it has been
2 shown that t-BuOOH is metabolized by freshly isolated or cultured normal human
3 keratinocytes with production of cytotoxic free radicals leading to severe plasma membrane
4 damage [38]. Given the large variety of skin related targets for t-BuOOH reported in the
5 literature, we have chosen to follow an overall response to its oxidative stress. For this
6 purpose, NR, a lysosomotropic dye which is only retained by intact lysosomes was used to
7 assess the viability of the NCTC 2544 keratinocytes subjected to cytotoxic effects of t-
8 BuOOH in the absence or in the presence of the four FnH antioxidants.
9

10 Figure 4 demonstrates the strong cytotoxicity of 5 mM t-BuOOH towards NCTC 2544
11 keratinocytes after a 2 h incubation at 37 °C in PBS in the absence of any FnH. Thus, after the
12 initial damage had propagated for 2 h (see the experimental section), less than 20% of cells
13 were found to have recovered from injury. Addition of only 0.5 μM of all FnH species or of Q
14 provided some protection to the keratinocytes. In the presence of 5 μM of all the antioxidants,
15 most cells survived the oxidative stress. However, a trend can be noted with slightly less
16 protection by F10H which has the longest alkyl chain length, while F1H, F4H and F6H are
17 shown to be as effective as Q. In our previous kinetic study on the one-electron oxidation of
18 the FnH by $\cdot\text{O}_2^-$ radical-anions, we have shown that F6H and F10H can strongly increase the
19 rigidity of hydrophobic microenvironments [11]. As a consequence, it may be hypothesized
20 that the decyl tail on the 3',4',5,7-tetrahydroxyflavones may somewhat hinder the
21 translocation of F10H from the plasma membrane to cell organelles, causing less overall
22 protection.
23

24 4. Conclusions

25 As suggested by our very recent study on the high reactivity of the 3',4',5,7-
26 tetrahydroxyflavones with $\cdot\text{O}_2^-$ radical-anions taken as model ROS and their ability to repair
27 $\cdot\text{Trp}$ radicals [11], the present work demonstrates that 3,3',4',5,7-tetrahydroxyflavones are
28

1 potent antioxidants in the three model biological systems of increasing complexity examined
2 here. Interestingly, the structure-activity relationships drawn from antioxidant protection
3 provided by the various FnH antioxidants strongly depends on the model studied. Thus,
4 significant effects are observed with F1H and F4H in the prevention of LDL oxidation by Cu
5 $^{2+}$ ions but have little or no effect on RBC lysis whereas the opposite situation hold for F6H
6 and F10H. Our kinetic study on the reactivity of these FnH antioxidants shows that although
7 there is no change in the intrinsic redox properties of the tetrahydroxyflavone ring, the
8 apparent reactivity of FnH species are strongly modulated by their alkyl chain length. This
9 parameter governs their partition in aqueous vs hydrocarbon-like environments and may be
10 related to increase the compactness of the hydrocarbon-like core [11]. Our present work
11 suggests that the biological activity of these compounds may follow a similar rule. Finally, it
12 is hoped that both the physico-chemical work and the present biochemical investigation may
13 stimulate fruitful routes for studying new antioxidants whose cellular distribution may be
14 selectively modulated.

34 **Acknowledgements**

35 This work was supported by the Franco-Portuguese exchange programs GRICES-INSERM
36 2005-2006 and Pessoa 07958NF. J.N. Silva thanks the "Sociedade Portuguesa de Dermatologia
37 e Venerologia" for a travel grant. Thanks are due to the University of Aveiro, "Fundação para
38 a Ciência e a Tecnologia" and FEDER for funding the Organic Chemistry Research Unit and
39 the Project POCI/QUI/59284/2004. RSGR Seixas also thanks FEDER and Project
40 POCI/QUI/59284/2004 for funding a research grant.

52 **References**

- 53 [1] Rice-Evans C, Packer L. Flavonoids in Health Disease. New York: Marcel Dekker,
54 1998.

- 1 [2] Rice-Evans CA, Miller NJ, Paganga G. Structure-antioxidant activity relationships of
2 flavonoids and phenolic acids. *Free Radic Biol Med* 1996;20:933-56.
3
4
5 [3] Comte G, Daskiewicz JB, Bayet C, Conseil G, Viornery-Vanier A, Dumontet C, et al.
6 C-Isoprenylation of flavonoids enhances binding affinity toward P-glycoprotein and
7 modulation of cancer cell chemoresistance. *J Med Chem* 2001;44:763-8.
8
9
10
11
12 [4] Siedle B, Hrenn A, Merfort I. Natural compounds as inhibitors of human neutrophil
13 elastase. *Planta Med* 2007;73:401-20.
14
15
16
17 [5] Fesen MR, Pommier Y, Leteurtre F, Hiroguchi S, Yung J, Kohn KW. Inhibition of
18 HIV-1 integrase by flavones, caffeic acid phenethyl ester (CAPE) and related
19 compounds. *Biochem Pharmacol* 1994;48:595-608.
20
21
22
23
24 [6] Loke WM, Proudfoot JM, Stewart S, McKinley AJ, Needs PW, Kroon PA, et al.
25 Metabolic transformation has a profound effect on anti-inflammatory activity of
26 flavonoids such as quercetin: lack of association between antioxidant and
27 lipoxygenase inhibitory activity. *Biochem Pharmacol* 2008;75:1045-53.
28
29
30
31
32 [7] Chowdhury AR, Sharma S, Mandal S, Goswami A, Mukhopadhyay S, Majumder HK.
33 Luteolin, an emerging anti-cancer flavonoid, poisons eukaryotic DNA topoisomerase
34 I. *Biochem J* 2002;366:653-61.
35
36
37
38
39
40
41 [8] Seixas RSGR, Pinto DCGA, Silva AMS, Cavaleiro JAS. Synthesis of novel 3-alkyl-3'-
42 4'-5-7-tetrahydroxyflavones. *Aus J Chem* 2008;61:718-24.
43
44
45
46 [9] Mullen W, Edwards CA, Crozier A. Absorption, excretion and metabolite profiling of
47 methyl-, glucuronyl-, glucosyl and sulpho-conjugates of quercetin in human plasma
48 and urine after ingestion of onions. *Br J Nutr* 2006;96:107-16.
49
50
51
52
53 [10] Horie T, Tominaga H, Kawamura Y, Hada T, Ueda N, Amano Y, et al. Syntheses of
54 5,7,8- and 5,6,7-trioxygenated 3-alkyl-3',4'-dihydroxyflavones and their inhibitory
55 activities against arachidonate 5-lipoxygenase. *J Med Chem* 1991;34:2169-76.
56
57
58
59
60
61
62
63
64
65

- 1 [11] Silva AMS, Filipe P, Seixas RSGR, Pinto DCGA, Patterson LK, Hug GL, et al. One-
2 electron reduction of superoxide radical-anions by 3-alkylpolyhydroxyflavones in
3 micelles. Effect of antioxidant alkyl chain length on micellar structure and reactivity. J
4 Phys Chem B 2008;112:11456-61.
5
6
7
8
9
10 [12] Cadenas E, Packer L. Handbook of Antioxidants. New York: Marcel Dekker, 1996.
11
12 [13] Filipe P, Silva AM, Morlière P, Brito CM, Patterson LK, Hug GL, et al.
13 Polyhydroxylated 2-styrylchromones as potent antioxidants. Biochem Pharmacol
14 2004;67:2207-18.
15
16
17
18
19 [14] Filipe P, Silva JN, Haigle J, Freitas JP, Fernandes A, Santus R, et al. Contrasting
20 action of flavonoids on phototoxic effects induced in human skin fibroblasts by UVA
21 alone or UVA plus cyamemazine, a phototoxic neuroleptic. Photochem Photobiol Sci
22 2005;4:420-8.
23
24
25
26
27
28 [15] Havel RJ, Eder HA, Bragdon JH. The distribution and chemical composition of
29 ultracentrifugally separated lipoproteins in human serum. J Clin Invest 1955;34:1345-
30 53.
31
32
33
34
35 [16] Peterson GL. Simplification of the protein assay method of Lowry *et al.* which is more
36 generally applicable. Anal Biochem 1977;83:346-56.
37
38
39
40 [17] Filipe P, Haigle J, Freitas JP, Fernandes A, Mazière J-C, Mazière C, et al. Anti- and
41 pro-oxidant effects of urate in copper-induced low-density lipoprotein oxidation. Eur J
42 Biochem 2002;269:5474-83.
43
44
45
46
47 [18] Behrens WA, Thompson JN, Madère R. Distribution of alpha-tocopherol in human
48 plasma lipoproteins. Am J Clin Nutr 1982;35:691-6.
49
50
51
52 [19] Thurnham DI, Smith E, Flora PS. Concurrent liquid-chromatography assay of retinol,
53 α -tocopherol, β -carotene, α -carotene, lycopene and β -cryptoxanthin in plasma, with
54 tocopherol acetate as internal standard. Clin Chem 1988;34:377-81.
55
56
57
58
59
60
61
62
63
64
65

- 1 [20] Reyftmann J-P, Santus R, Mazière J-C, Morlière P, Salmon S, Candide C, et al.
2
3 Sensitivity of tryptophan and related compound to oxidation induced by lipid
4
5 autoperoxidation. Application to human serum low and high density lipoproteins.
6
7 Biochim Biophys Acta 1990;1042:159-67.
8
9
- 10 [21] Giessauf A, Steiner E, Esterbauer H. Early destruction of tryptophan residues of
11
12 apolipoprotein B is a vitamin E-independent process during copper-mediated
13
14 oxidation of LDL. Biochim Biophys Acta 1995;1256:221-32.
15
16
- 17 [22] Kellogg EW, Fridovich I. Liposome and erythrocyte lysis by enzymically generated
18
19 superoxide and hydrogen peroxide. J Biol Chem 1977;252:6721-5.
20
21
- 22 [23] Fernandes AC, Filipe PM, Freitas JP, Manso CF. Different effects of thiol and
23
24 nonthiol ACE inhibitors on copper-induced lipid and protein oxidative modification.
25
26 Free Radic Biol Med 1996;20:507-14.
27
28
- 29 [24] Silva JN, Haigle J, Tomé JP, Neves MG, Tomé AC, Mazière J-C, et al. Enhancement
30
31 of the photodynamic activity of tri-cationic porphyrins towards proliferating
32
33 keratinocytes by conjugation to poly-S-lysine. Photochem Photobiol Sci 2006;5:126-
34
35 33.
36
37
- 38 [25] Commission Directive 2000/33/EC. Official Journal of the European Communities
39
40 8.6.2000:L136/90-L/07.
41
42
- 43 [26] Boullier A, Mazière J-C, Filipe P, Patterson LK, Bartels DM, Hug GL, et al. Interplay
44
45 of oxygen, vitamin E, and carotenoids in radical reactions following oxidation of Trp
46
47 and Tyr residues in native HDL₃. Comparison with LDL. A time-resolved
48
49 spectroscopic analysis. Biochemistry 2007;46:5226-37.
50
51
- 52 [27] Esterbauer H, Striegl G, Puhl H, Rotheneder M. Continuous monitoring of in vitro
53
54 oxidation of human low density lipoprotein. Free Rad Res Comms 1989;6:67-75.
55
56
57
58
59
60
61
62
63
64
65

- 1 [28] Bors W, Heller W, Michel C, Saran M. Flavonoids as antioxidants: determination of
2 radical-scavenging efficiencies. *Methods Enzymol* 1990;186:343-55.
3
4
5 [29] Filipe P, Morlière P, Patterson LK, Hug GL, Mazière J-C, Mazière C, et al. Repair of
6 amino acid radicals of apolipoprotein B100 of low-density lipoproteins by flavonoids.
7 A pulse radiolysis study with quercetin and rutin. *Biochemistry* 2002;41:11057-64.
8
9
10 [30] Geiger PG, Lin F, Girotti AW. Selenoperoxidase-mediated cytoprotection against the
11 damaging effects of tert-butyl hydroperoxide on leukemia cells. *Free Radic Biol Med*
12 1993;14:251-66.
13
14
15 [31] Bellomo G, Martino A, Richelmi P, Moore GA, Jewell SA, Orrenius S. Pyridine-
16 nucleotide oxidation, Ca^{2+} cycling and membrane damage during tert-butyl
17 hydroperoxide metabolism by rat-liver mitochondria. *Eur J Biochem* 1984;140:1-6.
18
19
20 [32] Davies MJ. Electron spin resonance studies on the degradation of hydroperoxides by
21 rat liver cytosol. *Free Rad Res Comms* 1990;9:251-8.
22
23
24 [33] Sies H. Hydroperoxides and thiol oxidants in the study of oxidative stress in intact
25 cells and organs. In: Sies E, editor. *Oxidative Stress*. New york: Academic Press,
26 1985. p. 73-90.
27
28
29 [34] Trotta RJ, Sullivan SG, Stern A. Lipid peroxidation and haemoglobin degradation in
30 red blood cells exposed to t-butyl hydroperoxide. The relative roles of haem- and
31 glutathione-dependent decomposition of t-butyl hydroperoxide and membrane lipid
32 hydroperoxides in lipid peroxidation and haemolysis. *Biochem J* 1983;212:759-72.
33
34
35 [35] Stocks J, Dormandy TL. The autoxidation of human red cell lipids induced by
36 hydrogen peroxide. *Br J Haematol* 1971;20:95-111.
37
38
39 [36] Awe SO, Adeagbo AS. Analysis of tert-butyl hydroperoxide induced constrictions of
40 perfused vascular beds in vitro. *Life Sci* 2002;71:1255-66.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1 [37] Bickers DR, Athar M. Oxidative stress in the pathogenesis of skin disease. *J Invest*
2
3 *Dermatol* 2006;126:2565-75.
4
- 5 [38] Iannone A, Marconi A, Zambruno G, Giannetti A, Vannini V, Tomasi A. Free radical
6
7 production during metabolism of organic hydroperoxides by normal human
8
9 keratinocytes. *J Invest Dermatol* 1993;101:59-63.
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Figure legends

Figure 1A. Kinetics of conjugated diene formation during LDL oxidation induced by 5 μM Cu^{2+} . LDL solutions of 0.12 mg protein/mL (240 nM) final concentration in 10 mM phosphate buffer (pH 7.4) were incubated for 15 min at 37 °C with or without 0.75 μM FnH or Q before Cu^{2+} addition. Note that time zero denotes measurements made about 1 min after Cu^{2+} addition. Data are the mean \pm SD of four independent experiments. For clarity, SD are only shown for control and Q-loaded LDL.

Figure 1B. Kinetics of carotenoid consumption during LDL oxidation induced by 5 μM Cu^{2+} . Experimental conditions are identical to those of Fig. 1A. Data are the mean \pm SD of four independent experiments. For clarity, SD are only shown for control and for Q-loaded LDL.

Figure 2A. Destruction of Trp residues during LDL oxidation induced by 5 μM Cu^{2+} . LDL solutions of 0.12 mg protein/mL (240 nM) final concentration in 10 mM phosphate buffer (pH 7.4) were incubated for 15 min at 37 °C with or without 0.75 μM F1H or Q before Cu^{2+} addition. The fluorescence of the LDL solutions (expressed in percent of the initial Trp fluorescence under excitation with 292 nm radiation) was recorded at 37 °C and measured at 10 min intervals. Note that time zero denotes measurements made immediately after Cu^{2+} addition. Data represent one experiment performed in duplicate.

Figure 2B. Spectra demonstrating the complexation of Cu^{2+} ions by F1H. Absorbance spectra of 100 μM Cu^{2+} and of 10 μM F1H were measured in 10 mM phosphate buffer (pH 7.4) at 20 °C. The third spectrum corresponding to the Cu^{2+} + F1H mixture is a difference absorbance spectrum (sample cell: 10 μM F1H + 100 μM Cu^{2+} , reference cell: 10 μM F1H).

Figure 3A. Haemolysis (in percent) of RBC suspensions (2.5% v/v) in 10 mM phosphate buffer (pH 7.4) after a 1 h incubation at 37 °C with 0.6 mM t-BuOOH or after incubation for 90 min with 10 mM H_2O_2 in the absence (C) or in the presence of FnH or Q. The concentrations of FnH or Q were 1.5 μM and 0.1 mM for oxidation by t-BuOOH and H_2O_2 ,

1 respectively. Data are the mean \pm SD of four independent experiments. Data are the mean \pm
2 SD of four independent experiments. Analysis of variance was performed with an unpaired
3 Student's t-test (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.005$). (0) shows the haemolysis in the
4 suspensions in the absence of any treatment. In the control (C), DMSO was added at a
5 concentration corresponding to the dilution of stock solutions of the antioxidants (see text). A
6 longer incubation time, a 1h pre-incubation with 2 mM sodium azide and a 5-fold increased in
7 DMSO concentration explain the increased hemolysis in controls of H₂O₂ experiments as
8 compared to those with t-BuOOH.
9

10 **Figure 3B.** Production of MDA expressed in nmol/g of haemoglobin in the RBC suspensions.
11 The experimental conditions are the same as in Fig. 3A. Data are the mean \pm SD of four
12 independent experiments. Analysis of variance was performed with an unpaired Student's t-
13 test (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.005$).
14
15

16 **Figure 4.** Effect of 3-alkyl-3',4',5,7-tetrahydroxyflavones (FnH) and of the flavonol quercetin
17 (Q) on the cytotoxicity of 5mM t-BuOOH towards NCTC 2544 keratinocytes. Cells were
18 incubated during 2h in complete medium in the absence (C) or presence of several
19 concentrations of antioxidants as indicated on the graph. The neutral red assay was performed
20 15 h after the incubation with t-BuOOH. Data are the mean \pm SD of four independent
21 experiments in triplicate, with untreated cells taken as 100%. Statistics were performed with
22 an unpaired Student's t-test (* $p < 0.05$, ** $p < 0.01$, *** $p < 0.005$).
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

$n = 1, 4, 6 \text{ and } 10$

Figure4

