

HAL
open science

**In vitro protective effects of *Withania somnifera* (L.)
Dunal root extract against hydrogen peroxide and
 β -amyloid(1-42) induced cytotoxicity in differentiated
PC12 cells**

Suresh Kumar, Christopher John Seal, Melanie-Jayne Howes, Geoffrey C Kite,
Edward Jonathan Okello

► **To cite this version:**

Suresh Kumar, Christopher John Seal, Melanie-Jayne Howes, Geoffrey C Kite, Edward Jonathan Okello. In vitro protective effects of *Withania somnifera* (L.) Dunal root extract against hydrogen peroxide and β -amyloid(1-42) induced cytotoxicity in differentiated PC12 cells. *Phytotherapy Research*, 2010, 24 (10), pp.1567. 10.1002/ptr.3261 . hal-00599838

HAL Id: hal-00599838

<https://hal.science/hal-00599838>

Submitted on 11 Jun 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.

In vitro protective effects of *Withania somnifera* (L.) Dunal root extract against hydrogen peroxide and β -amyloid(1-42) induced cytotoxicity in differentiated PC12 cells

Journal:	<i>Phytotherapy Research</i>
Manuscript ID:	PTR-10-0172.R2
Wiley - Manuscript type:	Full Paper
Date Submitted by the Author:	07-Jun-2010
Complete List of Authors:	Kumar, Suresh; Newcastle University, Medicinal Plant Research Group, School of Agriculture, Food & Rural Development Seal, Christopher; Newcastle University, Medicinal Plant Research Group, School of Agriculture, Food & Rural Development Howes, Melanie-Jayne; Royal Botanic Gardens, Kew, Jodrell Laboratory Kite, Geoffrey; Royal Botanic Gardens, Kew, Jodrell Laboratory, Richmond, Okello, Edward; Newcastle University, Medicinal Plant Research Group, School of Agriculture, Food & Rural Development; Newcastle University, Institute of Neuroscience
Keyword:	<i>Withania somnifera</i> , neuroprotection, hydrogen peroxide, amyloid, cytotoxicity, Alzheimer's disease

1
2
3
4
5 ***In vitro* protective effects of *Withania somnifera* (L.) Dunal root extract**
6
7 **against hydrogen peroxide and β -amyloid₍₁₋₄₂₎ induced cytotoxicity in**
8
9 **differentiated PC12 cells**
10
11
12
13
14

15 **Short title:** Neuroprotective effects of *Withania somnifera* extract against H₂O₂ and β -
16
17 amyloid
18
19

20
21
22 Kumar S^{1,2}, Seal CJ¹, Howes M-JR³, Kite GC³ Okello EJ^{1*}
23
24
25
26
27
28

29 ¹Medicinal Plant Research Group, School of Agriculture, Food and Rural Development,
30
31 Newcastle University, Newcastle upon Tyne, NE1 7RU, UK
32
33

34 ²University School of Biotechnology, GGS Indraprastha University, Kashmere Gate,
35
36 Delhi 110403, India

37 ³Jodrell Laboratory, Royal Botanic Gardens, Kew, Richmond, Surrey, TW9 3AB
38
39
40
41
42
43
44

45 *Medicinal Plant Research Group, School of Agriculture, Food and Rural Development,
46
47 Newcastle University, Newcastle upon Tyne, NE1 7RU, United Kingdom
48
49

50 Phone: +44(0)191 222 5175; Fax: +44(0)191 222 6720; E-mail: e.j.okello@ncl.ac.uk
51
52
53
54
55
56
57
58
59
60

ABSTRACT

Withania somnifera L. Dunal (Solanaceae), also known as 'ashwagandha' in Sanskrit and as 'Indian ginseng', is widely used in Ayurvedic medicine as a nerve tonic and memory enhancer, with anti-aging, anti-stress, immunomodulatory and antioxidant properties. There is a paucity of data on the potential neuroprotective effects of *W. somnifera* root, as traditionally used, against H₂O₂- and A β ₍₁₋₄₂₎-induced cytotoxicity which are current targets for novel approaches to treat dementia, especially dementia of the Alzheimer's type (AD). In this study, an aqueous extract prepared from the dried roots of *W. somnifera* was assessed for potential protective effects against H₂O₂- and A β ₍₁₋₄₂₎-aggregated fibril cytotoxicity by an MTT assay using a differentiated rat pheochromocytoma PC12 cell line. The results suggest that pre-treatments of differentiated PC12 cells with aqueous extracts of *W. somnifera* root significantly protect differentiated PC12 cells against both H₂O₂- and A β ₍₁₋₄₂₎-induced cytotoxicity, in a concentration dependent manner. To investigate the compounds that could explain the observed effects, the *W. somnifera* extract was analysed by liquid chromatography-serial mass spectrometry and numerous withanolide derivatives, including withaferin A, were detected. These results demonstrate the neuroprotective properties of an aqueous extract of *W. somnifera* root and may provide some explanation for the putative ethnopharmacological uses of *W. somnifera* for cognitive and other neurodegenerative disorders that are associated with oxidative stress.

1
2
3
4 **Keywords:** *Withania somnifera*; neuroprotection; hydrogen peroxide; amyloid;
5
6
7 cytotoxicity; Alzheimer's disease
8
9

10 11 INTRODUCTION

12
13 Alzheimer's disease (AD), the most common form of dementia, is a progressive
14
15 neurodegenerative disease marked by a decline in cognitive functions, primarily
16
17 memory loss and language deficit which are often accompanied by behavioural and
18
19 psychological symptoms such as depression, stress, anxiety and mood disturbances.
20
21 The pathophysiology of AD is complex and is characterized by neuronal degeneration
22
23 (cholinergic neurons in particular), abnormal neurofibrillary tangles, toxic β -amyloid
24
25 ($A\beta$) plaques and deficiencies of neurochemicals which are essential for neuronal
26
27 transmission (Ros and Poirier, 2004). $A\beta$ cytotoxicity to neuronal cells has been
28
29 identified as one of the major features in AD pathology, but the exact mechanisms of
30
31 the cascade of events leading to neurotoxicity still remain unclear (Fukuyama *et al.*,
32
33 1994; Fagarasan and Efthimiopoulos, 1996; Yan *et al.*, 1997; Canevari *et al.*, 2004).
34
35 Some studies suggest that one pathway of $A\beta$ induced cytotoxicity could be mediated
36
37 by free radicals and oxidative stress (Hensley *et al.*, 1994; Behl, 1994, 1997; Opazo *et*
38
39 *al.*, 2000; Canevari *et al.*, 2004). Evidence obtained using cultured cells, such as
40
41 sympathetic neurons (Greenlund *et al.*, 1995), has demonstrated that reactive oxygen
42
43 species are produced during the early, but not the late phase of neuronal cell death,
44
45 suggesting that their production serves as an early signal, rather than a toxic agent, to
46
47 mediate apoptosis. It has also been demonstrated that $A\beta$ increases concentrations of
48
49 hydrogen peroxide (H_2O_2) in cells (Behl *et al.*, 1994). Hydrogen peroxide is one of the
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
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

typical inducers of apoptosis in neuronal cells (Whittemore *et al.*, 1994; Satoh *et al.*, 1996).

Withania somnifera (L.) Dunal (Solanaceae) root (also known as ‘ashwagandha’ in Sanskrit and as ‘Indian ginseng’) is widely used in Ayurvedic medicine (Mishra *et al.*, 2000; Houghton and Howes, 2005) as a nerve tonic and memory enhancer, with anti-aging, anti-stress, immunomodulatory and antioxidant properties (Ziauddin *et al.*, 1996; Archana and Namasivayan, 1999, Bhattacharya *et al.*, 2001; Jayaprakasam *et al.*, 2003). Some studies have investigated a pharmacological basis to explain the reputed effects of *W. somnifera* on cognition, and to assess the therapeutic potential for the steroidal derivatives from this species, particularly the withanolides. Studies *in vitro* and *in vivo* have investigated the potential of *W. somnifera* to modulate cholinergic function and extracts of the root, and withanolides isolated from this species (withaferin A, 2,3-dihydrowithaferin A and 5 β ,6 β -epoxy-4 β -hydroxy-1-oxowitha-2,14,24-trienolide), inhibit acetylcholinesterase (Schliebs *et al.*, 1997; Choudhary *et al.* 2004, 2005; Houghton *et al.* 2007; Vinutha *et al.* 2007).

Other studies show that extracts of *W. somnifera* root, and some of the withanolide derivatives in particular, promote dendrite formation in human neuroblastoma cells *in vitro* in a dose-dependent manner (Tohda *et al.*, 2000; Zhao *et al.*, 2002); withanolide A and withanosides IV and VI extend axons and dendrites, respectively, *in vitro* (Kuboyama *et al.*, 2002), and withanolide A is considered to reconstruct neuronal networks *in vivo* (Kuboyama *et al.*, 2005). In an animal model of dementia and spinal cord injury, withanolide A, withanoside IV, and withanoside VI restored presynapses and postsynapses (Tohda *et al.*, 2000, 2005). Other studies have investigated various *W. somnifera* extracts *in vivo* to explain the putative effects of *W. somnifera*, including

1
2
3
4 potential neuroprotection against various models of oxidative stress and cytotoxicity,
5
6 and disease mechanisms have been explored, with varying results (Parihar and
7
8 Hemnani, 2003; Sankar *et al.*, 2007; Bhatnagar *et al.*, 2009). Root extracts from this
9
10 species have also been shown to significantly reduce the number of hippocampal
11
12 degenerating cells in the brains of stressed rodents (Jain *et al.*, 2001) and were
13
14 neuroprotective in animal models of Parkinson's disease (Ahmad *et al.*, 2005; Sankar *et*
15
16 *al.*, 2007) and Huntington disease (Kumar and Kumar, 2009) . Although some *in vivo*
17
18 studies using various animal models suggest *W. somnifera* extracts can improve
19
20 antioxidant status and provide neuroprotection (Jain *et al.*, 2001; Parihar and Hemnani,
21
22 2003; Sankar *et al.*, 2007; Bhatnagar *et al.*, 2009), there is a paucity of data on the
23
24 potential protective effects of *W. somnifera* root, as traditionally used, against H₂O₂-
25
26 and A β ₍₁₋₄₂₎-induced cytotoxicity which are current targets for novel approaches for the
27
28 treatment of dementia, especially dementia of the Alzheimer's type (AD). The aim of
29
30 this study was to investigate the potential neuroprotective effects of an aqueous extract
31
32 of *W. somnifera* root against H₂O₂- and A β ₍₁₋₄₂₎-induced toxicity under *in vitro*
33
34 conditions using a differentiated PC12 cell line as a model of neuronal cells.
35
36
37
38
39
40
41
42
43
44

45 MATERIALS AND METHODS

46
47
48
49 **Plant material.** The roots of *W. somnifera* were purchased from a local herbalist in
50
51 India and were verified and authenticated by Dr George Wake, School of Biology,
52
53 Newcastle University, UK. A voucher specimen (SK-WS-01) is deposited in the
54
55 Herbarium of the Medicinal Plant Research Group, Newcastle University, UK.
56
57
58
59
60

1
2
3
4 **Extract preparation.** The air dried roots were ground to powder consistency using an
5
6 electric grinder. 1 g of powdered root was infused in freshly boiled de-ionised water
7
8 (1:50 w/v) for 25 min. The infusion was left to cool to room temperature and
9
10 centrifuged (12000 rpm, 15 min). The supernatant was re-centrifuged (12000 rpm, 10
11
12 min) and then freeze dried. The freeze dried aliquots were reconstituted in de-ionised
13
14 water prior to assay.
15
16
17
18

19
20 **Cell line and cell culture.** Rat pheochromocytoma (PC12) cell line was a generous gift
21
22 from the Medical School, Newcastle University. RPMI-1640, penicillin-streptomycin,
23
24 foetal calf serum, glutamine and nerve growth factor (NGF) were purchased from
25
26 Invitrogen (UK). A $\beta_{(1-42)}$ and trypan blue were purchased from Sigma (UK).
27
28 Cells were maintained in RPMI media supplemented with 10 % heat-inactivated foetal
29
30 bovine serum, 2 mM L-glutamine, 100 IU/ml penicillin-streptomycin in humidified 5 %
31
32 CO₂ and 95 % air at 37 °C. All cells were cultured in culture flasks pre-coated with
33
34 poly-D-lysine (0.1 mg/mL). Cells were differentiated for 2-3 days using 50 ng/mL
35
36 NGF. Prior to experimental treatments, cells were microscopically examined to assess
37
38 differentiation. Eighty percent or more of cells with neurite outgrowth extensions over
39
40 2–3-fold cell body size were considered to be differentiated PC12 cells (dPC12). The
41
42 medium was changed every alternate day. Prior to confluence, cells were dislodged by
43
44 mechanical scraping and split in 1:3 ratio. Before each experiment, cells were checked
45
46 for viability using a trypan blue (0.5 %) dye exclusion method (Freshney, 2000). Cells
47
48 were counted using a haemocytometer and the density was adjusted to 1x10⁵ cells/mL
49
50 prior to plating in 96-well plates; cells in exponential growth phase were used.
51
52
53
54
55
56
57
58
59
60

1
2
3
4 **Assay of H₂O₂-induced toxicity.** Before treatment, cells were plated at an appropriate
5 density (1x10⁴ cells/100μL) in a 96-well plate and incubated for 24 h at 37 °C, so that
6 the cells were acclimatized to the new environment. Cells were pre-incubated with *W.*
7 *somnifera* root extract (concentration range: 0.097 – 50 μg/mL), prior to exposure to
8 H₂O₂ (concentration range: 12.5 μM – 400 μM) from a freshly prepared 1000 μM stock
9 solution. After 24 h the cell viability was determined by an MTT assay, as described
10 below.
11
12
13
14
15
16
17
18
19

20
21
22
23 **β-Amyloid₍₁₋₄₂₎ fibrils preparation.** Aβ₍₁₋₄₂₎ peptide was stored at -20 °C until use at
24 room temperature; lyophilized peptide was dissolved in distilled water at a
25 concentration of 0.1 mg/mL, with thorough pipetting over a period of 2 min to clarify
26 the solution. It was then incubated overnight at 37 °C with constant oscillation to form
27 the fibrils used to induce toxicity in dPC12 cells.
28
29
30
31
32
33
34
35
36

37 **Assay of β-amyloid₍₁₋₄₂₎-induced cytotoxicity.** The *in vitro* toxicity of Aβ₍₁₋₄₂₎ to
38 dPC12 cells was measured by incubating the cells for 24 h at 37 °C, with increasing
39 concentrations (0.007 – 2 μg/mL) of aggregated Aβ₍₁₋₄₂₎ peptide in a 96-well plate. Cell
40 viability was then assessed by measuring cellular redox activity with the MTT assay
41 described below.
42
43
44
45
46
47
48
49
50

51 **MTT assay.** PC12 cell viability was determined by the MTT reduction assay. In brief,
52 MTT, a tetrazolium salt, is cleaved to formazan by succinate dehydrogenase, an enzyme
53 in the mitochondrial respiratory chain, by live cells. After pre-incubation of the dPC12
54 cells with the test extracts and toxicity inducers (H₂O₂ or Aβ) for 24 h, cells were
55
56
57
58
59
60

1
2
3
4 incubated with MTT (0.5 mg/mL) for 3 h. The dark blue formazan crystals formed in
5
6 live cells were solubilised with dimethylsulfoxide and ethanol (1:1) and the absorbance
7
8 was measured at 570 nm using a spectrophotometer (Molecular Device Spectramax Plus
9
10 384, equipped with Softmax Pro V5 software) (Mosmann, 1983).
11
12

13
14
15
16 **Liquid chromatography-serial mass spectrometry.** The freeze dried aqueous extract
17
18 of *W. somnifera* root was analysed by liquid chromatography-serial mass spectrometry
19
20 (LC-MSⁿ) using an HPLC system (Thermo Scientific 'Surveyor' autosampler, pumps
21
22 and diode array detector) coupled to a 3D ion-trap mass spectrometer (Thermo
23
24 Scientific 'LCQ Classic') via an electrospray source. Chromatography was achieved on
25
26 a 150 mm x 4.6 mm, 5 µm C18 column (Phenomenex 'Luna C18(2)') using a 1 ml/min
27
28 mobile phase gradient of 10 % to 100 % aqueous acetonitrile containing 0.1 % formic
29
30 acid over 40 min. The flow to the ESI source was reduced to 200 µl/min by a splitter
31
32 and the source was operated using a needle voltage of ±4.2 kV and desolvation nitrogen
33
34 gas flows of 80 (sheath) and 20 (auxillary) units. The heated capillary temperature was
35
36 220 °C and standard tuning voltages (obtained from rutin) were used. The instrument
37
38 was operated using Xcalibur 2.0 software and components in the LC-MSⁿ analyses were
39
40 detected using MassFrontier 4.0 (both Thermo Scientific). Withaferin A (LGC
41
42 Standards, UK) was also subjected to LC-MSⁿ analysis using this method.
43
44
45
46
47
48
49
50

51
52 **Statistical analyses.** Results are expressed as the mean ± SEM. Student t-test was used
53
54 to compare differences between test groups and the negative control (H₂O₂ or Aβ only)
55
56 using Graphpad statistical software; p<0.05 were considered significant.
57
58
59
60

RESULTS

Effect of H₂O₂ on dPC12 cell viability after treatment for 24, 48 and 72 h

When dPC12 cells were incubated with different H₂O₂ concentrations (12.5 μM to 400 μM) at 24, 48, 72 h time intervals, a concentration-dependent cytotoxicity was observed (Fig. 1). The cell viability was decreased to 50 % at 200 μM H₂O₂ during 24 incubation, but less than 50% for 48 and 72 h incubation at 200 and 400 μM H₂O₂ (p<0.001). Thus, 200 μM H₂O₂ was selected as an appropriate concentration to induce toxicity, with an incubation time of 24 h, to assess the effects of the *W. somnifera* extract in further experiments.

Effect of *W. somnifera* extract on viability of dPC12 cells against H₂O₂-induced cytotoxicity

As shown in Fig. 2, the aqueous extract of *W. somnifera* significantly protected dPC12 cells from H₂O₂-induced toxicity when cells were pre-incubated with *W. somnifera* extract for 24 h prior to H₂O₂ (200μM) exposure. After H₂O₂ exposure for 24 h, 50 – 80 % cell viability was observed at extract concentrations from 6.11 μg/mL to 100 μg/mL, compared with the negative control (H₂O₂ alone), with 50 and 100 μg/mL extract concentrations showing the greatest improvement compared with the negative control (p<0.001). At the highest extract concentration (200 μg/mL) the cytoprotective effects were abolished, due, perhaps, to direct cytotoxic and antiproliferative properties of *W. somnifera* being expressed at high concentrations (Sabbaraju *et al.*, 2006; Stan *et al.*, 2008).

Effect of β -amyloid₍₁₋₄₂₎-peptide aggregates on dPC12 cells

. A concentration-dependent decrease of cell survival was observed after exposure to A β ₍₁₋₄₂₎ over the concentration range of 0.007 to 2.0 μ g/mL (Fig. 3). The cell survival was expressed as a percentage of the control measured in the absence of A β peptide. The cell viability was decreased to approximately 50 % at 0.5 μ g/mL and no further decrease was observed by increasing the A β concentration above 0.5 μ g/mL. Consequently, this concentration of A β was selected to induce cytotoxicity in further experiments to investigate the neuroprotective effect of *W. somnifera* extract against A β -induced toxicity.

Effect of *W. somnifera* extract on viability of dPC12 cells against β -amyloid₍₁₋₄₂₎-induced toxicity

The pre-treatment of *W. somnifera* extract (0.75 μ g/mL – 100 μ g/mL) for 24 h prior to A β incubation produced dose-dependent attenuation of A β -induced toxicity in dPC12 cells. Maximum viability (80 % of positive control) was observed at the highest concentration (100 μ g/mL) tested (Fig. 4).

LC-MSⁿ analysis

Positive ion LC-MSⁿ analysis of the *W. somnifera* extract revealed numerous components (Fig. 5). Component **36** was identified as withaferin A against a standard and together with two other isomeric withanolides (**38** & **40**), these constituted the main withanolide aglycones in the extract. The majority of the other components, eluting earlier in the analysis, were assigned as derivatives of withanolides (Table 1). Among these were compounds clearly assignable as glycosides of withanolides (**10**, **21**, **22**, **25**,

1
2
3
4
5 27, 29, 30, 33 & 35) since, following MS2 of the protonated or ammoniated molecules,
6
7 they generated fragment ions resulting from cleavage of glycosidic bonds, including
8
9 protonated aglycone ions at m/z values expected for reported withanolides. Furthermore,
10
11 upon MS3 analysis, these protonated aglycone ions showed patterns of neutral losses
12
13 similar to those observed following MS2 analysis of the free withanolides in the extract.
14
15 More exact assignment of withanolides from *W. somnifera* was not determined due to
16
17 the numerous isomeric forms of withanolides reported in the literature (CCD, 2010).
18
19 Other components were also assigned as withanolide derivatives. Following MS2 of the
20
21 protonated molecule they generated a complex array of product ions, but among these
22
23 were those with expected m/z values for fragments corresponding to protonated
24
25 withanolide aglycones. Furthermore, for components such as **14** that generated a
26
27 product ion m/z 471 (the value expected for a fragment equivalent to protonated
28
29 withaferin A and isomers), other product ions at m/z 299 and 281 were also observed;
30
31 withaferin A also generated abundant product ions at these m/z values following
32
33 MS/MS of the protonated molecule. Several of the components assigned as withanolide
34
35 derivatives appeared to have odd-number molecular masses (i.e. suggesting they
36
37 contained an odd number of nitrogen atoms), including component **12** that produced the
38
39 largest chromatographic peak in the analysis. The major ion species generated by
40
41 positive ESI of **12** (m/z 778) was assigned as $[M+H]^+$ on the basis of minor
42
43 confirmatory ions at m/z 795 $[M + NH_4]^+$ and m/z 800 $[M + Na]^+$, and the generation of
44
45 a major ion species at m/z 776 $[M - H]^-$ in a negative ion ESI analysis. The MS2
46
47 spectrum of protonated **12** showed minor product ions at m/z 471, 299 and 281,
48
49 suggesting that the compound contained a withanolide moiety. The major product ion
50
51 was at m/z 649 and MS3 analysis of this ion produced a spectrum that was almost
52
53
54
55
56
57
58
59
60

1
2
3
4 identical to the product ion spectrum of protonated **6** ($[M+H]^+ = m/z$ 649). Although
5
6 nitrogen-containing compounds (including withanamides that protect PC12 cells from
7
8 $A\beta$ (Jayaprakasam *et al.*, 2009)) have been reported in the fruits of *W. somnifera*, none
9
10 have the same molecular mass as **12** and do not display a potential aglycone product ion
11
12 at m/z 471 (Jayaprakasam *et al.*, 2004). An isomer of **12**, component **16**, also generated
13
14 a major product ion at m/z 649, but serial MS analysis of this ion produced a different
15
16 spectrum to that of **12**, in particular the spectrum suggested that the molecular mass of
17
18 the aglycone was 452. Components **13** and **17** were likely hexosides of **12** (or its
19
20 isomers) and a likely hexoside of **14** (or isomer) was also present (component **15**). Four
21
22 components (**39**, **41**, **42** & **44**) in the LC-MSⁿ analysis were assigned as withanolide
23
24 sulphates as their molecular masses showed an 80 Da increment over that of known
25
26 withanolides. Other noted components in the extract were low molecular mass nitrogen
27
28 containing compounds (**1-3**).
29
30
31
32
33
34
35
36
37

38 DISCUSSION

39
40 There is growing interest in naturally-derived bioactive compounds with potential
41
42 neuroprotective properties against a range of neurodegenerative diseases. One area of
43
44 current pharmacological focus is neuroprotective therapeutic strategies aimed at
45
46 counteracting H₂O₂- and A β -induced neurotoxicity associated with AD
47
48 pathophysiology. In this study, PC12 cells were used as an *in vitro* model to study the
49
50 neuroprotective potential of *W. somnifera* root aqueous extract against H₂O₂- and A β -
51
52 induced toxicity. PC12 cells were chosen as they acquire neuronal like projections when
53
54 induced to differentiate with nerve growth factor. The differentiated PC12 cells are both
55
56 morphologically and physiologically very similar to living neurons in the brain;
57
58
59
60

1
2
3
4 therefore the results obtained by neuroprotective studies with experimental test plant
5
6
7 extracts will be more likely to represent the response when using differentiated, rather
8
9
10 than with non-differentiated cells (Datki *et al.*, 2003). To induce A β peptide toxicity, the
11
12 peptide fragment with a length of 1–42 amino acid residues was used, as this fragment
13
14 aggregates very rapidly and is responsible for inducing toxicity as compared with non-
15
16 aggregated peptides. The toxic effects of A β _(1–42) fragments have been well-documented
17
18 in a number of studies (Behl *et al.*, 1992; Michaelis *et al.*, 1998; Limpeanchob *et al.*,
19
20
21 2008).

22
23
24 The present study demonstrated that pre-treatments of differentiated PC12 cells with an
25
26 aqueous extract of *W. somnifera* root significantly protected dPC12 cells against both
27
28 H₂O₂- and A β -induced cytotoxicity, in a concentration dependent manner. As A β is
29
30 known to increase free radical production and lipid peroxidation in PC12 cells, leading
31
32 to apoptosis and cell death (Jung *et al.*, 2007), the cytoprotective effects observed could
33
34 be attributed to the presence of free radical scavenging compounds in the aqueous
35
36 extract of *W. somnifera*. Evidence to support this mode of action has been shown
37
38 previously. Inhibition of lipid peroxidation due to an antioxidant action has been
39
40 observed both *in vitro* and *in vivo* with extracts of *W. somnifera* root and some of the
41
42 component withanolides, including withaferin A (Dhuley, 1998; Panda *et al.*, 1997;
43
44 Bhattacharya *et al.*, 2000; Chaurasia *et al.*, 2000), a compound detected in the *W.*
45
46 *somnifera* extract investigated in the present study. In addition to the withanolides
47
48 having antioxidant capacity and decreasing lipid peroxidation in rodent brains,
49
50 withanolides also enhanced catalase and glutathione peroxidase activities in rat frontal
51
52 cortex and striatum (Chaurasia *et al.*, 2000; Mishra *et al.*, 2000; Scartezzini and
53
54 Speroni, 2000; Bhattacharya *et al.*, 1997 and 2001; Subbaraju *et al.*, 2006). In another
55
56
57
58
59
60

1
2
3
4 study, an extract of *W. somnifera* was associated with attenuation of memory loss
5
6 induced by oxidative stress mediated by free radicals in an animal model (Parihar *et al.*,
7
8 2004). *W. somnifera* root extract was also shown to significantly reduce the level of
9
10 lipid peroxidation and improved the antioxidant status in an animal model of
11
12 Parkinson's disease (Sankar *et al.*, 2007). Other studies showed that *W. somnifera* root
13
14 extract also imparted neuroprotective effects, observed in a 6-hydroxydopamine-
15
16 induced model in rats, and a lithium-pilocarpine induced seizures model of status
17
18 epilepticus in rats (Kulkarni *et al.*, 1998) and various other animal models of
19
20 neurological disorders, including Parkinsonism and epilepsy (Sanker *et al.*, 2007;
21
22 Kulkarni and Dhir, 2008). There is also evidence of neuroprotection by withanolide A,
23
24 withanoside IV, and withanoside VI, steroidal derivatives isolated from a root extract of
25
26 *W. somnifera*, that attenuated A β (25–35)-induced axonal, dendritic and synaptic losses
27
28 and memory deficits in mice (Tohda *et al.*, 2005; Kuboyama *et al.*, 2005; Kuboyama *et*
29
30 *al.*, 2006). A study by Jayaprakasam *et al.* (2009) demonstrated the ability of
31
32 withanamides A and C present in *W. somnifera* fruit extracts to protect undifferentiated
33
34 PC-12 cells from A β cytotoxicity. Thus, the neuroprotective effects of the *W. somnifera*
35
36 aqueous root extract against H₂O₂- and A β -induced cytotoxicity shown in this study, are
37
38 consistent with other studies that have suggested *W. somnifera* may be neuroprotective
39
40 *in vivo* by mediating antioxidant effects.

41
42 One *in vitro* study showed an interesting finding in which *W. somnifera* root extract
43
44 significantly and dose-dependently increased the percentage of cells with neurites in
45
46 human neuroblastoma SK-N-SH cells (Tohda *et al.*, 2000). However, one observation
47
48 in our study was that at high concentrations (> 100 μ g/mL), the aqueous extract
49
50 exhibited cytotoxic and perhaps anti-proliferative properties against the dPC12 cell line,
51
52
53
54
55
56
57
58
59
60

1
2
3
4 in line with reputed anticancer properties of *W. somnifera* (Subbaraju *et al.*, 2006; Stan
5
6
7 *et al.*, 2008). Indeed, component **32**, detected in the *W. somnifera* extract by LC-MSⁿ
8
9
10 analysis (Table 1, Fig. 5), showed mass spectral data consistent with the dimeric
11
12 thiowithanolide, ashwagandhanolide, a compound reported to inhibit cell proliferation
13
14 in various tumor cell lines (Subbaraju *et al.*, 2006).
15

16
17
18 In conclusion, this study demonstrated that an aqueous extract of *W. somnifera* root, in
19
20 which numerous withanolide derivatives were detected, was neuroprotective against
21
22 H₂O₂- and A β -induced cytotoxicity, providing further evidence to explain the use of *W.*
23
24 *somnifera* root in some cognitive disorders. However, further investigations are
25
26 required to confirm the identity and potency of the specific compounds responsible for
27
28 the reported neuroprotective effects of *W. somnifera* against H₂O₂- and A β -induced
29
30 cytotoxicity, and to determine whether the observed neuroprotective effects are due to
31
32 potential polyvalent activities (Williamson, 2001) amongst the constituents of the
33
34 withanolide-rich aqueous extract.
35
36
37
38
39
40
41
42
43
44
45

46 REFERENCES

- 47
48
49
50 Ahmad M, Saleem S, Ahmad AS, Ansari MA, Yousuf S, Hoda MN, Islam F. 2005.
51
52 Neuroprotective effects of *Withania somnifera* on 6-hydroxydopamine induced
53
54 Parkinsonism in rats. *Human Exp Toxicol* **24**: 137-147.
55
56
57 Bhatnagar M, Sharma D, Salvi M. 2009. Neuroprotective effects of *Withania somnifera*
58
59 Dunal.: A possible mechanism. *Neurochem Res* **34**: 1975-1983.
60

- 1
2
3
4
5
6
7
8
9
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
- Bhattacharya A, Ghosal S, Bhattacharya SK. 2001. Anti-oxidant effect of *Withania somnifera* glycowithanolides in chronic footshock stress-induced perturbations of oxidative free radical scavenging enzymes and lipid peroxidation in rat frontal cortex and striatum. *J Ethnopharmacol* **74**: 1-6.
- Bhattacharya A, Ramanathan M, Ghosal S, Bhattacharya SK. 2000. Effect of *Withania somnifera* glycowithanolides on iron-induced hepatotoxicity in rats. *Phytother Res* **14**: 568-570.
- Bhattacharya SK, Satyan KS, Ghosal S. 1997. Antioxidant activity of glycowithanolides from *Withania somnifera*. *Ind J Exp Biol* **35**: 236-239.
- CCD (Combined Chemical Dictionary 11.2). 2010. <http://ccd.chemnetbase.com>. Taylor and Francis Group
- Chaurasia SS, Panda S, Kar A. 2000. *Withania somnifera* root extract in the regulation of lead-induced oxidative damage in male mouse. *Pharmacol Res* **41**: 663-666.
- Choudhary MI, Nawaz SA, Zaheer-ul-Haq, Lodhi MA, Ghayur MN, Jalil S, Riaz N, Yousuf S, Malik A, Gilani AH, Atta-ur-Rahman. 2005. Withanolides, a new class of natural cholinesterase inhibitors with calcium antagonistic properties. *Biochem Biophys Res Comm* **334**: 276-287.
- Choudhary MI, Yousuf S, Nawaz SA, Ahmed S, Atta-ur-Rahman. 2004. Cholinesterase inhibiting withanolides from *Withania somnifera*. *Chem Pharm Bull* **52**: 1358-1361.
- Dhuley JN. 2001. Nootropic-like effect of ashwagandha (*Withania somnifera* L.) in mice. *Phytother Res* **15**: 524-528.
- Dhuley JN. 1998. Effect of ashwagandha on lipid peroxidation in stress-induced animals. *J Ethnopharmacol* **60**: 173-178.

- 1
2
3
4 Houghton PJ, Howes M-JR. 2005. Natural products and derivatives affecting
5 neurotransmission relevant to Alzheimer's and Parkinson's disease. *Neurosignals* **14**: 6-
6
7 22.
8
9
10 Houghton PJ, Howes M-JR, Lee CC, Steventon G. 2007. Uses and abuses of *in vitro*
11 tests in ethnopharmacology: Visualizing an elephant. *J Ethnopharmacol* **110**: 391-400.
12
13 Jain S, Shukla SD, Sharma K, Bhatnagar M. 2001. Neuroprotective effects of *Withania*
14 *somnifera* Dunn. in hippocampal sub-regions of female albino rat. *Phytother Res* **15**:
15
16 544-548.
17
18
19 Jayaprakasam B, Zhang Y, Seeram NP, Nair MG. 2003. Growth inhibition of human
20 tumor cell lines by withanolides from *Withania somnifera* leaves. *Life Sciences* **74**: 125-
21
22 132.
23
24
25 Jayaprakasam B, Strasburg GA, Nair MG. 2004. Potent lipid peroxidation inhibitors
26 from *Withania somnifera* fruits. *Tetrahedron* **60**: 3109-3121.
27
28
29 Jayaprakasam B, Padmanabhan K, Nair MG. 2009. Withanamides in *Withania*
30 *somnifera* fruit protect PC-12 cells from beta-amyloid responsible for Alzheimer's
31 disease. *Phytother Res* Dec2. [Epub ahead of print].
32
33
34 Kuboyama T, Tohda C, Zhao J, Nakamura N, Hattori M, Komatsu K. 2002. Axon- or
35 dendrite-predominant outgrowth induced by constituents from Ashwagandha.
36
37 *NeuroReport* **13**: 1715-1720.
38
39
40 Kuboyama T, Tohda C, Komatsu K. 2005. Neuritic regeneration and synaptic
41 reconstruction induced by withanolide A. *Br J Pharmacol* **144**: 961-971.
42
43
44 Kuboyama T, Tohda C, Komatsu K. 2006. Withanoside IV and its active metabolite,
45 sominone, attenuate Abeta (25-35)-induced neurodegeneration. *Eur J Neurosci*
46
47 **23**:1417-1426.
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4 Kumar P, Kumar A. 2009. Possible neuroprotective effect of *Withania somnifera* root
5 extract against 3-nitropropionic acid-induced behavioral, biochemical, and
6
7 mitochondrial dysfunction in an animal model of Huntington's disease. *J Med Food* **12**:
8
9 591-600.
10
11
12
13 Mishra L, Singh BB, Dagenais S. 2000. Scientific basis for the therapeutic use of
14
15 *Withania somnifera* (ashwagandha): A review. *Altern Med Rev* **5**: 334-346.
16
17
18 Panda S, Gupta P, Kar A. 1997. Protective role of ashwagandha in cadmium-
19
20 induced hepatotoxicity and nephrotoxicity in male mouse. *Curr Sci* **72**: 546-547.
21
22
23 Parihar MS, Hemnani T. 2003. Phenolic antioxidants attenuate hippocampal neuronal
24
25 cell damage against kainic acid induced excitotoxicity. *J Biosci* **28**: 121-128.
26
27
28 Sankar SR, Manivasagam T, Krisnamurti, Ramanathan M. 2007. The neuroprotective
29
30 effect of *Withania somnifera* root extract in MPTP-intoxicated mice: An analysis of
31
32 behavioural and biochemical variables. *Cell Mol Biol Lett* **12**: 473-481.
33
34
35 Scartezzini P, Speroni E. 2000. Review on some plants of Indian traditional medicine
36
37 with antioxidant activity. *J Ethnopharmacol* **71**: 23-43.
38
39
40 Stan SD, Zeng Y, Singh SV. 2008. Ayurvedic medicine constituent withaferin A causes
41
42 G2 and M phase cell cycle arrest in human breast cancer cells. *Nutr Cancer* **60** (Suppl.
43
44 1): 51-60.
45
46
47 Subbaraju GV, Vanisree M, Rao CV, Sivaramakrishna C, Sridhar P, Jayaprakasam B,
48
49 Nair MG. 2006. Ashwagandhanolide, a bioactive dimeric thiowithanolide isolated from
50
51 the roots of *Withania somnifera*. *J Nat Prod* **69**: 1790-1792.
52
53
54 Tohda C, Kuboyama T, Komatsu K. 2000. Dendrite extension by methanol extract of
55
56 Ashwagandha (roots of *Withania somnifera*) in SK-N-SH cells. *NeuroReport* **11**: 1981-
57
58 1985.
59
60

Vinutha B, Prashanth D, Salma K, Sreeja SL, Pratiti D, Padmaja R, Radhika S, Amit A, Venkateshwarlu K, Deepak M. 2007. Screening of selected Indian medicinal plants for acetylcholinesterase inhibitory activity. *J Ethnopharmacol* **109**: 359-363.

Williamson EM. 2001. Synergy and other interactions in phytomedicines. *Phytomedicine* **8**: 401-409.

Zhao J, Nakamura N, Hattori M, Kuboyama T, Tohda C, Komatsu K. 2002.

Withanolide derivatives from the roots of *Withania somnifera* and their neurite outgrowth activities. *Chem Pharm Bull* **50**: 760-765.

Figures legends

Fig. 1 Concentration-dependent inhibition of cell viability by H₂O₂ in differentiated PC12 cells after treatment for 24, 48 and 72 hr. Values are expressed as a percentage of control values. C: untreated control. Data are presented as the mean ± SEM of three separate experiments performed in triplicate. * p<0.05, **p<0.01 and ***p<0.001 compared with the untreated control. ■ 24 h □ 48 h □ 72 h

Fig. 2 Protective effect of an aqueous extract of *W. somnifera* against H₂O₂-induced cytotoxicity in differentiated PC12 cells. NC: negative control (H₂O₂ alone, 200µM); PC: positive control (H₂O₂ absent). Values are expressed as a percentage of control (PC) values. Data are presented as mean ± SEM of three separate experiments

1
2
3
4 performed in triplicates. * $p < 0.05$, ** $p < 0.01$ and *** $p < 0.001$, compared with negative
5
6 control. The protective effect of *W. somnifera* against H_2O_2 -induced cytotoxicity was
7
8 evaluated after 24 hr incubation time.
9

10
11
12
13 **Fig. 3** Dose-dependent neurotoxicity of $A\beta_{(1-42)}$ aggregates in differentiated PC12 cells
14 measured by an MTT assay (incubation time: 24 hr). Values are expressed as a
15
16 percentage of control values. C: untreated control. Data are presented as the mean \pm
17
18 SEM of three separate experiments performed in triplicate. * $p < 0.05$, ** $p < 0.01$ and
19
20 *** $p < 0.001$, compared with control.
21
22
23
24
25
26
27

28 **Fig. 4** Protective effect of *W. somnifera* extract against $A\beta_{(1-42)}$ -induced toxicity in
29 differentiated PC12 cells. NC: negative control ($A\beta$ only, $0.5\mu\text{g/mL}$); PC: positive
30 control ($A\beta$ absent). Values are expressed as a percentage of control (PC) values. Data
31
32 are presented as the mean \pm SEM of three separate experiments performed in triplicate.
33
34 * $p < 0.05$, ** $p < 0.01$ and *** $p < 0.001$, compared with negative control. The protective
35
36 effect of *W. somnifera* against $A\beta_{(1-42)}$ induced cytotoxicity was evaluated after 24 hr
37
38 incubation time.
39
40
41
42
43
44
45
46
47
48

49 **Fig. 5** MS1 base ion chromatogram from LC-MSⁿ (positive ESI) analysis of *W.*
50 *somnifera* root aqueous extract. Peaks are assigned to withanolides, as presented in
51
52 Table 1; compound **36** is assigned as withaferin A by comparison with a reference
53
54 standard of withaferin A.
55
56
57
58
59
60

Table 1. Compounds observed by LC-MS analysis of *W. somnifera* root aqueous extract. Data presented are the retention time (min), the major ion species found in positive and negative modes (and the assignment of these ions), the deduced molecular mass (M_r) and the suggested molecular mass of the aglycone (A) determined from the positive and / or negative ion MS2 spectra.

Compound	Retention time (min)	Positive ion (m/z)	Assignment	Negative ion (m/z)	Assignment	M_r	A	Assignment	Product ions following MS2 of positive ion species listed (m/z ; %)
1	7.4	224	[M + H] ⁺	-	-	223	NA	-	124 (100) 93 (17)
2	7.8	226	[M + H] ⁺	-	-	225	NA	-	124 (100) 93 (20)
3	8.9	226	[M + H] ⁺	-	-	225	NA	-	126 (100) 84 (43)
4	9.1	794	[M + H] ⁺	792	[M - H] ⁻	793	-	-	776 (10) 655 (100) 648 (55)
5	9.9	574	[M + H] ⁺	572	[M - H] ⁻	573	-	-	556 (100) 538 (85) 472 (90)
6	10.1	649	[M + H] ⁺	647	[M - H] ⁻	648	470	withanolide derivative	632 (100) 556 (40) 471 (57) 299 (17) 281 (7)
7	10.2	1112	-	-	-	-	-	-	unstable ion
8	10.6	832	[M + NH ₄] ⁺	859	[M + HCOO] ⁻	814	472	withanolide glycoside	815 (5) 635 (7) 473 (100)
9	11.0	794	[M + H] ⁺	792	[M - H] ⁻	793	520	withanolide derivative	665 (100) 521 (80)
10	11.1	962	[M + NH ₄] ⁺	943	[M - H] ⁻	944	458	withanolide trihexoside	945 (916) 983 (30) 621 (100) 459 (95)
11	11.3	592	[M + H] ⁺	590	[M - H] ⁻	591	470	withanolide derivative	575 (80) 574 (100) 471 (35) 435 (20) 299 (30) 281 (20)
12	11.5	778	[M + H] ⁺	776	[M - H] ⁻	777	470	withanolide derivative	760 (10) 649 (100) 632 (55) 556 (20) 471 (22) 299 (9) 281 (4)
13	11.6	940	[M + H] ⁺	938	[M - H] ⁻	939	470	withanolide derivative	922 (70) 886 (68) 865 (86) 649 (100) 471 (16)
14	11.8	721	[M + H] ⁺	719	[M - H] ⁻	720	470	withanolide derivate	703 (16) 592 (100) 574 (41) 471 (17) 299 (12) 281 910)
15	11.9	883	[M + H] ⁺	881	[M - H] ⁻	882	-	withanolide derivative	865 (91) 847 (71) 829 (100) 799 (47) 592 (20)
16	12.1	778	[M + H] ⁺	776	[M - H] ⁻	777	452	withanolide derivative	760 (7) 649 (100) 632 (64) 556 (18) 453 (15)
17	12.2	940	[M + H] ⁺	938	[M - H] ⁻	939	-	withanolide derivative	922 (55) 886 (63) 856 (62) 649 (100)
18	12.4	721	[M + H] ⁺	719	[M - H] ⁻	720	452	withanolide derivative	703 (44) 592 (65) 574 (100) 556 (30) 453 (8)
19	12.6	778	[M + H] ⁺	776	[M - H] ⁻	777	452	withanolide derivative	760 (8) 703 (28) 649 (100) 631 (81) 453 (11)
20	12.9	897	[M + H] ⁺	895	[M - H] ⁻	896	502?	withanolide derivative	879 (100) 689 (38) 503 (8) 486 (11) 468 (7)
21	13.0	800	[M + NH ₄] ⁺	827	[M + HCOO] ⁻	782	458	withanolide dihexoside	783 (8) 621 (97) 459 (100) 441 (19) 423 (10)
22	14.0	800	[M + NH ₄] ⁺	827	[M + HCOO] ⁻	782	458	withanolide dihexoside	783 (71) 621 (25) 459 (100) 441 (76) 423 (41) 405 (25)

23	14.1	934	[M + H] ⁺	932	[M - H] ⁻	933	-	-	916 (20) 726 (53) 579 (40) 562 (100) 544 (30) 518 (22) 356 (11)
24	14.2	715	[M + H] ⁺	-	-	714	470	withanolide derivative	679 (33) 622 (53) 471 (100) 299 (33) 281 (15)
25	14.4	816	[M + NH ₄] ⁺	843	[M + HCOO] ⁻	798	456	withanolide dihexoside	799 (6) 619 (30) 457 (100) 439 (64) 421 (35) 403 (6)
26	14.5	489	[M + H] ⁺	-	-	488	-	withanolide	317 (100) 299 (37) 281 (16)
27	14.7	800	[M + NH ₄] ⁺	827	[M + HCOO] ⁻	782	458	withanolide dihexoside	783 (6) 603 (44) 459 (8) 441 (100) 423 (8) 405 (9)
28	15.0	762	[M + H] ⁺	760	[M - H] ⁻	761	454	withanolide derivative	744 (7) 633 (100) 616 (61) 455 (24)
29	15.1	650	[M + NH ₄] ⁺	-	-	632	470	withanolide monohexoside	471 (100)
30	15.2	638	[M + NH ₄] ⁺	-	-	620	458	withanolide monohexoside	621 (7) 603 (14) 459 (100) 441 (72) 423 (27) 405 (12)
31	15.4	762	[M + H] ⁺	760	[M - H] ⁻	761	454	withanolide derivative	744 (7) 633 (76) 615 (100) 455 (34)
*32	15.5	976	[M + H] ⁺	974	[M - H] ⁻	975	-	-	772 (23) 604 (100) 417 (25)
33	15.8	654	[M + NH ₄] ⁺	681	[M + HCOO] ⁻	636	458	withanolide monohexuronide	457 (100) 439 (53) 421 (19) 403 (3)
34	16.3	705	[M + H] ⁺	703	[M - H] ⁻	704	454	withanolide derivative	687 (20) 455 (26) 437 (94) 419 (100) 401 (67)
35	17.0	784	[M + NH ₄] ⁺	811	[M + HCOO] ⁻	766	442	withanolide dihexoside (indicative of withanoside V)	767 (20) 605 (19) 443 (100) (425 (24) 407 (7)
**36	17.4	471	[M + H] ⁺	-	-	470	-	withaferin A	435 (10) 299 (74) 281 (100) 175 (6)
37	18.3	730	[M + H] ⁺	728	[M - H] ⁻	729	-	-	712 (20) 601 (41) 583 (100) 423 (77) 405 (48)
38	18.6	471	[M + H] ⁺	-	-	470	-	withanolide	453 (15) 435 (100) 417 (94) 399 (63) 371 (17) 263 (49) 211 (22) 197 (13)
39	19.4	569	[M + H] ⁺	567	[M - H] ⁻	568	488	withanolide sulphate	533 (17) 515 (28) 497 (32) 453 (73) 435 (91) 417 (78) 397 (49) 361 (100) 283 (20)
40	19.8	488	[M + NH ₄] ⁺	-	-	470	-	withanolide	471 (65) 453 (100) 435 (32) 417 (71) 399 (54) 289 (23) 263 (36)
41	20.3	569	[M + H] ⁺	567	[M - H] ⁻	568	488	withanolide sulphate	489 (5) 453 (5) 397 (100) 317 (11) 299 (6) 281 (6)
42	22.8	586	[M + NH ₄] ⁺	567	[M - H] ⁻	568	488	withanolide sulphate	569 (44) 551 (100) 533 (15) 515 (15) 453 (17) 417 (40) 399 (15) 389 (18) 361 (11)
43	23.4	280	[M + H] ⁺	-	-	279	-	-	263 (100)
44	24.1	569	[M + H] ⁺	567	[M - H] ⁻	568	488	withanolide sulphate	ionisation in positive mode too low

*The dimeric thiowithanolide, ashwagandhanolide, with the same M_r as **32** has been reported by Subbaraju *et al.* (2006).

**Peak assigned as withaferin A by comparison with a reference standard for withaferin A

1
2
3
4
5
6
7
8
9
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

Fig. 1

209x297mm (300 x 300 DPI)

Fig.2

209x297mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
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

Fig. 3.

209x297mm (300 x 300 DPI)

Fig. 4

209x297mm (300 x 300 DPI)

1
2
3
4
5
6
7
8
9
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

Fig. 5.

209x297mm (300 x 300 DPI)