

HAL
open science

**Impact of plant extracts tested in
attention-deficit/hyperactivity disorder treatment on
cell survival and energy metabolism in human
neuroblastoma SH-SY5Y cells**

Andreas Johannes Schmidt, Jürgen-Christian Krieg, Ulrich Michael Hemmeter, Tilo Kircher, Eberhard Schulz, Hans-Willi Clement, Philip Heiser

► **To cite this version:**

Andreas Johannes Schmidt, Jürgen-Christian Krieg, Ulrich Michael Hemmeter, Tilo Kircher, Eberhard Schulz, et al.. Impact of plant extracts tested in attention-deficit/hyperactivity disorder treatment on cell survival and energy metabolism in human neuroblastoma SH-SY5Y cells. *Phytotherapy Research*, 2010, 24 (10), pp.1549. 10.1002/ptr.3198 . hal-00552430

HAL Id: hal-00552430

<https://hal.science/hal-00552430>

Submitted on 6 Jan 2011

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.

Impact of plant extracts tested in attention-deficit/hyperactivity disorder treatment on cell survival and energy metabolism in human neuroblastoma SH-SY5Y cells

Journal:	<i>Phytotherapy Research</i>
Manuscript ID:	PTR-09-0998.R2
Wiley - Manuscript type:	Full Paper
Date Submitted by the Author:	23-Mar-2010
Complete List of Authors:	Schmidt, Andreas; Philipps-University Marburg, Department of Psychiatry and Psychotherapy Krieg, Jürgen-Christian; Philipps-University Marburg, Department of Psychiatry and Psychotherapy Hemmeter, Ulrich; Philipps-University Marburg, Department of Psychiatry and Psychotherapy Kircher, Tilo; University of Marburg, Dept. of Psychiatry Schulz, Eberhard; Albert-Ludwigs-University Freiburg, Department of Child and Adolescent Psychiatry Clement, Hans-Willi; Albert-Ludwigs-University Freiburg, Department of Child and Adolescent Psychiatry Heiser, Philip; Albert-Ludwigs-University Freiburg, Department of Child and Adolescent Psychiatry
Keyword:	Pycnogenol, Enzogenol, Hypericum, cell survival, energy metabolism, neuroblastoma cells

1
2
3 **Impact of plant extracts tested in attention-deficit/hyperactivity disorder**
4
5
6 **treatment on cell survival and energy metabolism**
7
8
9 **in human neuroblastoma SH-SY5Y cells**
10
11

12
13
14 Andreas Johannes Schmidt^a, Jürgen-Christian Krieg^a, Ulrich Michael Hemmeter^a, Tilo
15 Kircher^a, Eberhard Schulz^b, Hans-Willi Clement^b, Philip Heiser^{b,*}
16
17
18

19
20
21 ^aDepartment of Psychiatry and Psychotherapy, Philipps-University, Marburg
22

23 ^bDepartment of Child and Adolescent Psychiatry, Albert-Ludwigs-University, Freiburg
24
25

26
27
28 Correspondence and proofs to:

Prof. Dr. med. Philip Heiser

Department of Child and Adolescent Psychiatry

Albert-Ludwigs-University

Hauptstrasse 8

D-79104 Freiburg, Germany

Tel.: +49 761 270 6606

Fax.: +49 761 270 6949
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

Abstract

Plant extracts like *Hypericum perforatum* and Pycnogenol[®] have been tested as alternatives to the classical ADHD drugs. It has been possible to describe neuroprotective effects of such plant extracts. A reduction of ADHD symptoms could be shown in clinical studies after the application of Pycnogenol[®], which is a pine bark extract. The impacts of the standardized herbal extracts *Hypericum perforatum*, Pycnogenol[®] and Enzogenol[®] up to a concentration of 5.000 ng/ml on cell survival and energy metabolism in human SH-SY5Y neuroblastoma cells has been investigated in the present examination. *Hypericum perforatum* significantly decreased survival of cells after treatment with a concentration of 5000 ng/ml, whereas lower concentrations exerted no significant effects. Pycnogenol[®] induced a significant increase of cell survival after incubation with a concentration of 32.25 ng/ml and a concentration of 250 ng/ml. Other applied concentrations of Pycnogenol[®] failed to exert significant effects. Treatment with Enzogenol[®] did not lead to significant changes in cell survival.

Concerning energy metabolism, treatment of cells with a concentration of 5000 ng/ml *Hypericum perforatum* led to a significant increase of ATP levels, whereas treatment with a concentration of 500 ng/ml had no significant effect. Incubation of cells with Pycnogenol[®] and Enzogenol[®] exerted no significant effects.

None of the tested substances caused any cytotoxic effect when used in therapeutically-relevant concentrations.

Keywords: Pycnogenol[®], Enzogenol[®], *Hypericum*, cell survival, energy metabolism, neuroblastoma cells

Introduction

Over decades, the standard pharmacotherapy of attention-deficit/hyperactivity disorder (ADHD) had comprised psychostimulants like methylphenidate and amphetamine as well as the selective norepinephrine reuptake inhibitor atomoxetine later on. Since some patients do not respond to the classical ADHD drugs or show side effects, the use of herbal extracts like *Hypericum perforatum* or Pycnogenol[®] (*Pinus pinaster*) as supplementation or as monotherapy has been discussed in the last few years. Concerning combinations of extracts, the results of a study by Lyon et al. (2001) suggest a possible improvement of ADHD symptoms after a supplementation with an extract combination of *Panax quinquefolium* and *Ginkgo biloba*.

The extract of *Hypericum perforatum* is known to exert both antioxidative properties and protective effects (e.g. Benedi et al., 2004; Breyer et al., 2007; El-Sherbiny et al., 2003; Sanchez-Reus et al., 2007). However, no improvement of ADHD symptoms after a treatment of eight weeks has been found in a recently published randomised, double-blind, placebo-controlled study (Weber et al., 2008). The patients had not received any other drugs during this study.

A plant extract which has been discussed extensively in terms of ADHD treatment over the last few years is Pycnogenol[®]. Pycnogenol[®] stands for a bark extract of the French maritime pine (*Pinus pinaster*) and mainly consists of procyanidines as well as catechins and phenolic acids (Packer et al., 1999). The antioxidant activities of this extract have been described. It could be shown in vitro that Pycnogenol[®] is a free radical scavenger (Packer et al., 1999), that it stimulates activities of antioxidant enzymes like Cu, Zn superoxide dismutase (Fitzpatrick et al., 1998) and that it influences the glutathione metabolism (Berryman et al., 2004). Furthermore, protective effects of Pycnogenol[®] on neuronal cells in context with toxic insults like acrolein (Ansari et al., 2008), β -amyloid (Peng

1
2
3 et al., 2002), ethanol (Siler-Marisiglio et al., 2004) or glutamate (Kobayashi et al., 2000) have
4
5
6 been shown.

7
8 These characteristics of Pycnogenol[®] may be important factors for the treatment of
9
10 ADHD, because indices for reactive oxygen species induced oxidative stress have been
11
12 discussed in children and young adults, in part controversially (Antalis et al., 2006;
13
14 Chovanova et al., 2006; Joshi et al., 2006; Ross, et al., 2003; Spahis et al., 2008) as well as in
15
16 adults suffering from ADHD (Bulut et al., 2007; Selek et al., 2008).
17
18

19
20 Chovanova et al. (2006), measuring with comet assay, have found a significantly
21
22 increased level of oxidative DNA damage in children with ADHD in comparison to healthy
23
24 controls. Spahis et al. (2008) have described significantly reduced plasma malone dialdehyde
25
26 levels in ADHD children, whereas Ross et al. (2003) have found significantly increased
27
28 ethane levels in the alveolar breath of children with ADHD. Ethane is a non-invasive marker
29
30 of oxidative damage to n-3 fatty acids. On the other hand, Joshi et al. (2006) have found no
31
32 significant alterations of lipid peroxidation products in the plasma of children with ADHD
33
34 compared to controls, while Antalis et al. (2006) have detected no significant differences of
35
36 urinary isoprostanes comparing a young adult ADHD population with controls.
37
38
39
40

41
42 In order to investigate alterations of the antioxidant vitamin status in ADHD, Spahis et
43
44 al. (2008) have measured the plasma levels of retinal, β -carotene and vitamin E in children
45
46 with ADHD. The two vitamin E forms, α - and γ -tocopherol, have been found to be
47
48 significantly higher in ADHD children compared with control subjects, whereas retinol and
49
50 β -carotene contents showed no modifications.
51
52

53
54 Regarding adult patients, Bulut et al. (2007) have described significantly elevated
55
56 malondialdehyde plasma levels, as a product of lipidperoxidation, which is induced by
57
58 reactive oxygen species. In a recently published study, Selek et al. (2008) could show a
59
60 significantly reduced activity of total Cu, Zn superoxide dismutase as well as significantly
enhanced levels of oxidant nitric oxide in the serum of adult patients with ADHD.

1
2
3 Aiming at evaluating the effects of Pycnogenol[®] on ADHD symptoms, Trebaticka et
4 al. (2006) could demonstrate in a randomised, placebo-controlled, double blind study, that a
5 supplementation with Pycnogenol[®] for one month had caused a significant reduction of
6 hyperactivity in children with ADHD, had improved attention and visual-motoric
7 coordination and their ability to concentrate. One month after the treatment had finished, a
8 relapse of symptoms had been observed. On the other hand, a study with adult patients had
9 shown no reduction of ADHD symptoms after treatment with Pycnogenol[®] (Tenenbaum et
10 al., 2002).
11
12
13
14
15
16
17
18
19
20
21

22 An extract similar to Pycnogenol[®] is Enzogenol[®], which is a bark extract of the New
23 Zealand pine *Pinus radiata* containing flavonoids. In combination with vitamin C, Enzogenol[®]
24 has improved the cognitive performance in older individuals (Pipingas et al., 2008). Vitamin
25 C alone has failed to reach this effect. Previous studies (e. g. Young et al., 2006) which have
26 been using this combination have indicated improvements of oxidative stress parameters.
27
28
29
30
31
32
33

34 Also Ginko biloba has been shown to be effective for treating ADHD however being
35 less effective than methylphenidate (Niederhofer, 2010, Salehi et al., 2010).
36
37
38

39 Summarizing the studies cited above, only little is known about the effects of plant
40 extracts on cell metabolism. Therefore, the aim of the present study was the examination of
41 effects of both pine bark extracts and *Hypericum perforatum* on cell survival of human
42 neuronal (SH-SY5Y) and on energy metabolism.
43
44
45
46
47
48
49

50 **Materials and Methods**

51 *Preparation and incubation of cells*

52
53 Human SH-SY5Y neuroblastoma cells were cultured in a 5% CO₂ atmosphere in heat-
54 inactivated Roswell Park Memorial Institute medium (RPMI) (Gibco/BRL, Eggenstein,
55 Germany), supplemented with 15% fetal calf serum (FCS) (Biochrom, Berlin, Germany), 1%
56 penicillin-streptomycin and 1% glutamine. The *Hypericum perforatum* extract was a kind gift
57
58
59
60

1
2
3 from Casella-med GmbH & Co. KG (Köln, Germany). The pine bark extracts were obtained
4
5 from the Department of Child and Adolescent Psychiatry at the Albert-Ludwigs-University of
6
7 Freiburg. All drugs were dissolved in dimethylsulfoxide and concentrations of 31.25, 62.5,
8
9 125, 250, 625, 1250, 2500 and 5000 ng/ml were applied. A respective dissolvent was
10
11 applied for controls. Each concentration was tested by a minimum of three single
12
13 experiments.
14
15
16
17
18
19

20 *Measurement of metabolic activity and survival*

21
22 Cells were exposed to drugs in the above-mentioned concentrations for 24 h at a
23
24 temperature of 37° C, using 96-well dishes with 36,000 per well. The survival of cells was
25
26 determined by a biochemical assay using a modified tetrazolium method (EZ4U, Biozol,
27
28 Eching, Germany). This test is based on the ability of living cells to transform colourless
29
30 tetrazolium salts into deeply coloured formazans by mitochondrial dehydrogenases. Cell
31
32 viability was quantified by photometric determination of formazan-like products with an
33
34 ELISA-reader (Dynex, Stuttgart, Germany).
35
36
37
38
39
40

41 *Measurement of ATP content*

42
43 36,000 cells per well were plated into 96-well dishes and exposed to the tested drugs
44
45 in concentrations of 500 and 5000 ng/ml for 24 h at a temperature of 37°C. The ATP content
46
47 of cells was determined by using an ATP Bioluminescence Assay (Boehringer, Ingelheim,
48
49 Germany).
50
51

52
53 The amount of ATP was measured by using a microplate scintillation counter
54
55 “TopCount” (Perkin Elmer, Ueberlingen, Germany), which allows for quantitative
56
57 measurement via luminescence which is detected by single photon counting.
58
59
60

Statistical analysis

Data are expressed in a percentage of respective controls and are displayed as mean values \pm standard error of the mean (S.E.M.).

In order to evaluate the effects of treatment, Kruskal Wallis tests were used to determine differences among the treatment groups. In case of significance, Dunn's method was performed. The level of significance was set to $P < 0.05$. Statistical evaluation was carried out using SigmaStat software (Jandel Scientific, Erkrath, Germany).

Results

Effects of plant extracts on survival of SH-SY5Y cells

The impact of the plant extracts Hypericum perforatum, Pycnogenol[®] and Enzogenol[®] on cell survival was tested in human neuroblastoma SH-SY5Y cells in concentrations ranging from 31.25 to 5000 ng/ml. The treatment of cells with Hypericum perforatum in concentrations of 5000 ng/ml ($90 \pm 2 \%$, $p < 0.05$) has significantly decreased the survival of cells (Fig.: 1). The treatment of cells with lower concentrations of Hypericum perforatum has exerted no significant effects (Fig.: 1). Pycnogenol[®] has induced a significant increase of cell survival after its incubation in concentrations of 32.25 ng/ml ($112 \pm 2 \%$, $p < 0.05$), 125 ng/ml ($113 \pm 3 \%$, $p < 0.05$) and 250 ng/ml ($113 \pm 2 \%$, $p < 0.05$), while concentrations of 62.5 ng/ml, 625 ng/ml ($102 \pm 2 \%$), 1250 ng/ml ($104 \pm 2 \%$), 2500 ng/ml ($101 \pm 2 \%$) and 5000 ng/ml ($96 \pm 2 \%$) have failed to exert significant effects (Fig.: 2). Treatment of SH-SY5Y cells with Enzogenol[®] has not led to significant changes in cell survival (Fig.: 3).

Effects of plant extracts on energy metabolism of SH-SY5Y cells

The impact of plant extracts on the ATP content of human neuroblastoma cells was measured by using concentrations of 500 and 5000 ng/ml. The incubation of cells with

1
2
3 Pycnogenol[®] (500 ng/ml: $98 \pm 6 \%$, 5000 ng/ml: $90 \pm 7 \%$) and with Enzogenol[®] (500 ng/ml:
4
5
6 $86 \pm 4 \%$, 5000 ng/ml: $98 \pm 7 \%$) has exerted no significant effects (Fig.: 4 and 5), while the
7
8 incubation with Hypericum perforatum in a concentration of 5000 ng/ml (135 ± 9 , $p < 0.05$)
9
10 has resulted in a significant increase of ATP levels, whereas using a concentration of 500
11
12 ng/ml ($106 \pm 5 \%$) had no significant impact (Fig.: 4 and 5).
13
14
15
16
17

18 Discussion

19
20 A group of substances for the treatment of ADHD which have been tested intensively
21
22 over the last few years, are plant extracts with antioxidative or neuroprotective capacities like
23
24 Pycnogenol[®], Hypericum perforatum or Panax quinquefolium and Ginkgo biloba. Regarding
25
26 these extracts, the focus of interest has been on Pycnogenol[®] in the last years. A chemically
27
28 similar extract has been Enzogenol[®]. The aim of the present study has laid on evaluating the
29
30 effects of these plant extracts on both cell survival and energy metabolism of human
31
32 neuroblastoma SH-SY5Y cells.
33
34

35
36 The neuroprotective impact of Hypericum perforatum (e.g. Breyer et al., 2007) and
37
38 Pycnogenol[®] (e. g. Peng et al., 2002) has been described in the literature. It has to be
39
40 mentioned that in the course of our study, none of the tested substances have exerted any
41
42 intense cytotoxic effect. In our study, treatment with Hypericum perforatum in a
43
44 concentration of 5000 ng/ml has significantly decreased survival of cells, whereas using lower
45
46 concentrations of Hypericum perforatum has exerted no significant effects. The incubation
47
48 with Pycnogenol[®], using concentrations of 32.25 ng/ml and 250 ng/ml has induced a
49
50 significant increase of cell survival, whereas the incubation with Enzogenol[®] has not led to
51
52 any significant reactions at all. Both Benedi et al. (2004) and Breyer et al. (2007) have not
53
54 found any significant effects of Hypericum perforatum on neuronal cell survival in
55
56 comparable studies, whereas it has been shown that Pycnogenol[®] exerted protective effects
57
58 against various neuronal cell insults. Ansari et al. (2008) have detected protective effects of
59
60

1
2
3 Pycnogenol[®] following acrolein-induced cytotoxicity in SH-SY5Y cells. It could be shown
4
5 that pre-treatment with Pycnogenol[®] in concentrations of 50 and 100 µg/ml) has significantly
6
7 reduced the amount of acrolein-induced reactive oxygen species, has reduced superoxide
8
9 levels and reduced cell death. Furthermore, an attenuation of the decline of reduced
10
11 glutathione has followed the preincubation of cells with Pycnogenol in concentrations of (50
12
13 and 100 µg/ml), while a decrease of oxidized glutathione has followed the preincubation of
14
15 cells with Pycnogenol[®] in a concentration of 50 µg/ml. Pre-treatment with Pycnogenol[®] in
16
17 concentrations of 50 and 100 µg/ml has also reduced the products of oxidative protein and
18
19 membranlipid damage induced by acrolein significantly. The exclusive use of Pycnogenol[®] in
20
21 concentrations of up to 200 µg/ml has had no effects on cells.
22
23
24
25
26

27 Peng et al. (2002) have examined the neuroprotective effects of Pycnogenol[®] on PC12
28
29 cells, describing the prevention of A β ₂₅₋₃₅-induced losses of cell viability after pre-treatment
30
31 with Pycnogenol[®] in concentrations of 20-60 µg/ml. Furthermore, they have described a
32
33 significantly decreased number of apoptotic cells after pre-treatment with Pycnogenol[®] in
34
35 concentrations of 10-60 µg/ml Pycnogenol[®] as well as a dose-dependent reduction of caspase-
36
37 3 activity. The neuroprotective effects of Pycnogenol[®] against the cytotoxicity of ethanol in
38
39 cerebral granule cells, including the reduction of reactive oxygen species' products and the
40
41 effects on antioxidative enzyme activities, has been shown by Silar-Marsiglio et al. (2004) by
42
43 using Pycnogenol[®] in a concentration of 50 µg/ml.
44
45
46
47

48 Used in concentrations ranging from 20 to 100 µg/ml, neuroprotective effects of
49
50 Pycnogenol[®] could be observed, whereas no impacts on cell survival could be observed in
51
52 this concentration range. On the other hand, our study has demonstrated that Pycnogenol[®] led
53
54 to a significant enhancement of cell survival at lower concentrations (31.25, 125 and 250
55
56 ng/ml).
57
58
59

60 Our investigation of the plant extracts Pycnogenol[®] and Enzogenol[®] has shown no
significant effects on energy metabolism when used in concentrations of 500 and 5000 ng/ml.

1
2
3 However, treatment with *Hypericum perforatum* extract in a concentration of 5000 ng/ml has
4 induced a significant increase of ATP content in SH-SY5Y cells. This result has been in line
5 with some other examinations (e. g. Breyer et al., 2007), describing that the extract has been
6 able to counteract the glutamate induced energy loss, suggesting that *Hypericum perforatum*
7 has antioxidative and neuroprotective properties. The concentrations of the drugs which we
8 applied here ranging from 31.25 to 5000 ng/ml were derived from clinical studies. In clinical
9 studies the concentrations of the drugs ranged from 1mg/kg/day to 1g/kg/day.
10
11
12
13
14
15
16
17
18

19
20 In summary, the efficiency of plant extracts has been shown in clinical studies of
21 patients with ADHD. Hence, plant extracts seem to be alternatives for patients who do not
22 respond to the classical ADHD treatment with psychostimulants or atomoxetine. In order to
23 identify the plant extracts' exact mechanism of action, further investigations on the
24 components of oxidative stress and apoptotic parameters will be mandatory. There exists a
25 theory on the mechanism of action of psychostimulants, stating that reduced dopamine
26 contents in cells lead to decreased contents of both hydrogen peroxide and other products of
27 oxidative stress, as a lowered number of dopamine is deaminated by monoaminooxidase.
28 These parameters would be of particular interest in terms of possible relations to
29 psychostimulants.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 **Acknowledgement**

46
47 We thank Mrs. Sabine Fischer for the technical composition and realization as well as
48 Mrs. Sibylle Tomakidi for the linguistic revision and refinement.
49
50
51
52
53

54 **Conflict of Interest**

55
56 Ulrich M. Hemmeter received grants from Böhringer and Lilly Schweiz.
57
58

59 Eberhard Schulz received grants from Janssen-Cilag, Eli Lilly, Novartis, Shire and
60 Pfizer.

Philip Heiser received compensation for professional services from Janssen-Cilag, Shire and Novartis.

References

Ansari, M.A., Keller J.N., Scheff, S.W., 2008. Protective effect of Pycnogenol in human neuroblastoma SH-SY5Y cells following acrolein-induced cytotoxicity. *Free Rad. Biol. Med.* 45, 1510-1519.

Antalis, C.J., Stevens, L.J., Campbell, M., Pazdro, R., Ericson, K., Burgess, J.R., 2006. Omega-3 fatty acid status in attention-deficit/hyperactivity disorder. *Prostaglandins Leukot. Essent. Fatty Acids* 75, 299-308.

Benedi, J., Arroyo, R., Romero, C., Martin-Aragon, S., Villar, A.M., 2004. Antioxidant properties and protective effects of a standardized extract of *Hypericum perforatum* on hydrogen peroxide-induced oxidative damage in PC112 cells. *Life Sci.* 75, 1263-1276.

Berryman, A.M., Maritim, A.C., Sanders, R.A., Watkins, 3rd. J.B., 2004. Influence of treatment of diabetic rats with combinations Pycnogenol, beta-carotene and alpha-lipoic acid on parameters of oxidative stress. *J. Biochem. Mol. Toxicol.* 18, 345-352.

Breyer, A., Elstner, M., Gillessen, T., Weiser, D., Elstner E., 2007. Glutamate-induced cell death in neuronal HT22 cells is attenuated by extracts from St. John's wort (*Hypericum perforatum* L.). *Phytomedicine* 14, 250-255.

Bulut, M., Selek, S., Gergerlioglu, H.S., Savas, H.A., Yilmaz, H.R., Yuce, M., Ekici, G., 2007. Malondialdehyde levels in adult attention-deficit hyperactivity. *J. Psychiatry Neurosci.* 32, 435-438.

1
2
3 Chovanova, Z., Muchova, J., Sivonova, M., Dvorakova, M., Zittnanova, I., Waczulikova, I.,
4
5
6 Trebaticka, J., Skodacek, I., Durackova, Z., 2006. Effect of polyphenolic extract,
7
8 Pycnogenol[®], on the level 8-oxoguanine in children suffering from attention
9
10 deficit/hyperactivity disorder. *Free Rad. Res.* 40, 1003-1010.

11
12
13 Elia, J., Ambrosini, P.J., Rapoport, J.L., 1999. Treatment of attention-deficit-hyperactivity
14
15 disorder. *N. Engl. J. Med.* 340, 780-788.

16
17
18 El-Sherbiny, D.A., Khalifa, A.E., Attia, A.S., Eldenshary, E. E-D. S., 2003. Hypericum
19
20 perforatum extract demonstrates antioxidant properties against elevated rat brain oxidative
21
22 status induced by amnestic dose of scopolamine. *Pharmacol. Biochem. Behav.* 76, 525-533.

23
24
25
26 Fitzpatrick, D.F., Bing, B., Rohdewald, P., 1998. Endothelium-dependent vascular effects of
27
28 Pycnogenol[®]. *Free Rad. Res.* 32, 509-515.

29
30
31 Joshi, K., Lad, S., Kale, M., Patwardhan, B., Mahadik, S.P., Patni, B., Chaudhary, A., Bhave,
32
33 S., Pandit, A., 2006. Supplementation with flax oil and vitamin C improves the outcome of
34
35 Attention Deficit Hyperactivity Disorder (ADHD). *Prostaglandins Leukot. Essent. Fatty*
36
37 *Acids* 74, 17-21.

38
39
40
41 Kobayashi, M.S., Hans, D., Packer, L., 2000. Antioxidants and herbal extracts protects HT-4
42
43 neuronal cells against glutamate-induced cytotoxicity. *Free Rad. Res.* 32, 115-124.

44
45
46
47 Lyon, M.R., Cline, J.C., Totosy de Zepetnek, J., Shan, J.J., Pang, P., Benishin, C., 2001.
48
49 Effect of the herbal extract combination Panax quinquefolium and Ginkgo biloba on
50
51 attention-deficit hyperactivity disorder: a pilot study. *J Psychiatry Neurosci* 26, 221-228.

52
53
54 Niederhofer H., 2010. Ginkgo biloba treating patients with attention-deficit disorder.
55
56
57 *Phytother. Res.* 24, 26-27.

1
2
3 Packer, L., Rimbach, G., Virgili, F., 1999. Antioxidant activity and biologic properties of a
4
5 procyanidin-rich extract from pine (*Pinus maritima*) bark, Pycnogenol®. *Free Rad. Biol. Med.*
6
7
8 27, 704-724.

9
10
11 Peng, Q.L., Buz'Zard, A.R., Lau, B.H.S., 2002. Pycnogenol® protects neurons from amyloid β
12
13 peptide-induced apoptosis. *Mol. Brain Res.* 104, 55-65.

14
15
16 Pipingas, A., Silberstein, R.B., Vitetta, L., Van Rooy, C., Harris, E.V., Young, J.M.,
17
18 Frampton, C.M., Sali, A., Nastasi, J., 2008. Improved cognitive performance after dietary
19
20 supplementation with a *Pinus radiata* bark extract formulation. *Phytother. Res.* 22, 1168-1174.

21
22
23 Ross, B.M., McKenzie, I., Glen, I., Bennett, C.P.W., 2003. Increased levels of ethane, a non-
24
25 invasive marker of n-3 fatty acid oxidation, in breath of children with attention deficit
26
27 hyperactivity disorder. *Nutr. Neurosci.* 6, 277-281.

28
29
30
31 Sanchez-Reus, M.I., Gomez del Rio, M.A., Iglesias, I., Elorza, M., Slowing, K., Benedi, J.,
32
33 2007. Standardized *Hypericum perforatum* reduces oxidative stress and increase gene
34
35 expression of antioxidant enzymes on rotenone-exposed rats. *Neuropharmacology* 52, 606-
36
37 616.

38
39
40
41 Salehi, B., Imani, R., Mohammadi, M.R., Fallah, J., Mohammadi, M., Ghanizadeh, A.,
42
43 Tasviechi, A.A., Vossoughi, A., Rezazadeh, S.A., Akhondzadeh, S., 2010. Ginkgo biloba for
44
45 attention-deficit/hyperactivity disorder in children and adolescents: a double blind,
46
47 randomized controlled trial. *Prog. Neuropsychopharmacol. Biol. Psychiatry* 34: 76-80.

48
49
50
51 Selek, S., Savas, H.A., Gergerlioglu, H.S., Bulut, M., Yilmaz, H.R., 2008. Oxidative
52
53 imbalance in adult attention deficit/hyperactivity disorder. *Biol. Psychol.* 79, 256-259.

54
55
56 Siler-Marisiglio, K.J., Paiva, M., Madorsky, I., Serrano, Y., Neely, A., Heaton, M.B., 2004.
57
58 Protective mechanisms of Pycnogenol in ethanol-insulted cerebellar granule cells. *J.*
59
60 *Neurobiol.* 61, 267-276.

1
2
3 Spahis, S., Vanasse, M., Belanger, S.A., Ghadirian, P., Grenier, E., Levy, E., 2008. Lipid
4 profile, fatty acid composition and pro- and anti-oxidant status in pediatric patients with
5 attention-deficit/hyperactivity disorder. *Prostaglandins Leukot. Essent. Fatty Acids* 79, 47-53.
6
7

8
9
10 Tenenbaum, S., Pauli, J.C., Sparrow, E.C., Dodd, D.K., Green, L., 2002. An experimental
11 comparison of Pycnogenol[®] and methylphenidate in adults with attention-deficit/hyperactivity
12 disorder (ADHD). *J. Atten. Disord.* 6, 49-60.
13
14
15

16
17
18 Trebaticka, J., Kopasova, S., Hradecna, Z., Cinovsky, K., Skodacek, I., Suba, J., Muchova, J.,
19 Zitnanova, I., Waczulikova, I., Rohdewald, P., Durackova, Z., 2006. Treatment of ADHD
20 with French maritime pine bark extract, Pycnogenol[®]. *Eur. Child. Adolesc. Psychiatry* 15,
21 329-335.
22
23
24
25
26

27
28 Weber, W., Vander Stoep, A., McCarty, R.L., Weiss, N.S., Biederman, J., McClellan, J.,
29 2008. *Hypericum perforatum* (St John's wort) for attention-deficit/hyperactivity disorder in
30 children and adolescents. *JAMA* 29, 2633-2641.
31
32
33

34
35
36 Young, J.M., Shand, B.I., McGregor, P.M., Scott, R.S., Rampton, C.M., 2006. Comparative
37 effects of enzoegenol and vitamin C supplementation versus vitamin C alone on endothelial
38 function and biochemical markers of oxidative stress and inflammation in chronic smokers.
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure1: Effects of Hypericum perforatum extract on cell survival of SH-SY5Y cells

Figure 2: Effects of Pycnogenol[®] on cell survival of SH-SY5Y cells

Figure 3: Effects of Enzogenol[®] on cell survival of SH-SY5Y cells

Figure 4: Effects of 500 ng/ml plant extract on ATP content of SH-SY5Y cells

Figure 5: Effects of 5000 ng/ml plant extract on ATP content of SH-SY5Y cells