

HAL
open science

The Effect of Ginkgo biloba extract on mitochondrial oxidative phosphorylation in the normal and ischemic rat heart

Jurga Bernatoniene, Daiva Majiene, Rimantas Peciura, Ale Laukeviciene, Ruta Bernatoniene, Dalia Kopustinskiene, Tauras Mekas, Arturas Kasauskas

► **To cite this version:**

Jurga Bernatoniene, Daiva Majiene, Rimantas Peciura, Ale Laukeviciene, Ruta Bernatoniene, et al.. The Effect of Ginkgo biloba extract on mitochondrial oxidative phosphorylation in the normal and ischemic rat heart. *Phytotherapy Research*, 2011, 10.1002/ptr.3399 . hal-00613791

HAL Id: hal-00613791

<https://hal.science/hal-00613791>

Submitted on 6 Aug 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.

The Effect of Ginkgo biloba extract on mitochondrial oxidative phosphorylation in the normal and ischemic rat heart

Journal:	<i>Phytotherapy Research</i>
Manuscript ID:	PTR-10-1021.R3
Wiley - Manuscript type:	Full Paper
Date Submitted by the Author:	06-Dec-2010
Complete List of Authors:	Bernatoniene, Jurga; Kaunas University of medicine, department of Drug Technology and Pharmaceutical Management Majiene, Daiva; Kaunas University of Medicine Peciura, Rimantas; Kaunas University of Medicine Laukeviciene, Ale; Kaunas University of Medicine Bernatoniene, Ruta; Kaunas University of Medicine Kopustinskiene, Dalia; Kaunas University of Medicine Mekas, Tauras; Kaunas University of Medicine, Department of Drug Technology and Social Pharmacy Kasauskas, Arturas; Kaunas University of Medicine, Department of Biochemistry
Keyword:	Ginkgo biloba, heart mitochondrial respiration, ischemic injury, cardioprotection

SCHOLARONE™
Manuscripts

1
2
3
4
5 **The Effect of *Ginkgo biloba* extract on mitochondrial oxidative phosphorylation**
6
7 **in the normal and ischemic rat heart**
8
9

10
11
12
13
14 Jurga Bernatoniene^{1*}, Daiva Majiene^{1,2}, Rimantas Peciura¹, Ale Laukeviciene³, Ruta Bernatoniene⁴,
15 Tauras Mekas¹, Arturas Kasauskas⁵, Dalia Kopustinskiene^{2,5}
16
17
18

19
20 ¹Department of Drug Technology and Social Pharmacy, Kaunas University of Medicine, A.
21 Mickeviciaus str. 9, LT-44307 Kaunas, Lithuania
22

23 ²Institute for Biomedical Research, Kaunas University of Medicine, Eiveniu str. 4, LT-50009
24 Kaunas, Lithuania
25

26 ³Department of Physiology, Kaunas University of Medicine, Kaunas, A. Mickeviciaus str. 9, LT-
27 44307 Kaunas, Lithuania
28

29 ⁴Department of Pharmaceutical Chemistry, Kaunas University of Medicine, A. Mickeviciaus str. 9,
30 LT-44307 Kaunas, Lithuania
31

32 ⁵Department of Biochemistry, Kaunas University of Medicine, Eiveniu str. 4, LT-50009, Kaunas,
33 Lithuania
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 *Corresponding author: Jurga Bernatoniene, Department of Drug Technology and Social
60 Pharmacy, Kaunas University of Medicine, Lithuania, Tel.: +37060063349
E-mail: jurgabernatoniene@yahoo.com

ABSTRACT

Free radicals-induced myocardial damage and impairment of vascular endothelium-dependent relaxation are amongst the most important mechanisms responsible for the ischemic heart injury. *Ginkgo biloba* leaf extract (GE) has been reported to improve blood circulation in the brain and have beneficial impact on the cardiovascular system but its cardioprotective effects have not been elucidated yet. Therefore, in this study we investigated the influence of GE in 70% ethanol (1:5) administered orally to rats on the functions of isolated heart mitochondria under normal and ischemic conditions. *Wistar* rats were given GE or ethanol (solvent control) at a dosage of 0.32 mL/kg in drinking water for 10 and 18 days, while control animals received untreated drinking water. Mitochondrial respiration rates were determined oxygraphically. Pyruvate and malate, succinate or palmitoyl-L-carnitine and malate were used as substrates.

GE treatment partially uncoupled mitochondrial oxidation from phosphorylation, reduced generation of free radicals in the mitochondria, diminished ischemia-induced V_3 decrease and the degree of respiration stimulation by exogenous cytochrome c. Thus, these results indicate that GE exerts cardioprotective effects reducing ischemia-caused impairment of the functions of heart mitochondria.

Keywords: *Ginkgo biloba*; heart mitochondrial respiration; ischemic injury; cardioprotection.

Abbreviations: ADP – adenosine 5-diphosphate; BSA – bovine serum albumin; GE – *Ginkgo biloba* leaf extract; ROS – reactive oxygen species.

INTRODUCTION

Ischemic heart injury is the leading cause of morbidity and mortality although the molecular mechanisms responsible for it, as well as for its prevention, have not been fully clarified yet (for recent review see Ostadal, 2009). Free-radical induced myocardial damage is one of the main causes of the cardiovascular pathology. (Di Lisa *et al.*, 2009). The major targets of free radical

1
2
3
4 attacks are supposed to be heart mitochondria which are the main sites of cellular energy supply
5
6 (Korshunov *et al.*, 1997; Skulachev, 2009). Therefore, during investigation of myocardial damage it
7
8 is very important to evaluate mitochondrial function changes responsible for 1) impaired cardiac
9
10 muscle contractions and 2) cell death.
11
12

13
14 Recent studies demonstrate that herbal preparations could decrease the effects of pathogenic
15
16 processes such as oxidative stress, improving rheological properties of the blood and increasing
17
18 blood flow to the various organs of the body (Addabbo *et al.*, 2009; Yapar *et al.*, 2010). *Ginkgo*
19
20 *biloba* preparations are most widely used for this purpose; however, their action was investigated
21
22 mainly on brain cells and subcellular organelles (Gertz and Kiefer, 2004). It was shown that *Ginkgo*
23
24 *biloba* preparations, especially EGb 761 (1), improved blood flow to the brain, particularly, in the
25
26 region of microcirculation, (2) inactivated toxic oxygen radicals and prevented cell damage, (3)
27
28 inhibited platelet-activating factor responsible for a number of CNS pathologies (Abdel-Kader *et*
29
30 *al.*, 2007; Mahadevan and Park, 2008). Furthermore, in a randomized, double-blind, placebo-
31
32 controlled, parallel design trial *Ginkgo biloba* (EGb 761, 300 mg a day for 4 weeks) was shown to
33
34 have no impact on indices on blood coagulation and no adverse bleeding effects (Gardner *et al.*,
35
36 2007). These broad pharmacological activities of *Ginkgo biloba* are predetermined by two active
37
38 ingredient groups that have different functions: flavonoid fraction (quercetin, kaempferol,
39
40 isorhamnetin glycosides) and terpenoid fraction (ginkgolides; bilobalide). Flavonoid fraction was
41
42 demonstrated to neutralize effectively free radicals – superoxide anions, hydroxyl radicals and NO
43
44 (Oyama *et al.*, 1996). Also, flavonoids influenced hemodynamic disorders, vasomotoric functions
45
46 of ischemia zones, permeability of capillaries, ion regulation of cellular homeostasis, and some
47
48 intracellular enzymes – phospholipases, phosphodiesterases and protein kinases (DeFeudis *et al.*,
49
50 2003). Terpenoid fraction controlled platelet-activating factor, possessed vaso-relaxant properties,
51
52 improved cerebral blood flow (Kleijnen and Knipschild, 1992). In most investigations, GE rich in
53
54 both flavonoid and terpenoid mixtures was used. The obtained results showed that active
55
56
57
58
59
60

1
2
3
4 ingredients of GE effectively improved brain functions, therefore, *Ginkgo biloba* preparations are
5
6 widely used for prevention of numerous neurological disorders (dementia, macula degeneration,
7
8 tinnitus, winter depression, difficulties in concentration and learning capacity, headache, *etc*)
9
10
11
12 (Leistner and Drewke, 2010).

13
14 EGb 761 exerted beneficial effects in endothelial dysfunction increasing production of
15
16 endothelial nitric oxide. The putative mechanism for this effect was suggested to be increased
17
18 endothelial nitric oxide synthase (eNOS) promoter activity and eNOS expression *in vitro*
19
20 (Koltemann *et al.*, 2007). Also, *Ginkgo biloba* EGb 761 attenuated arteriosclerotic nanoplaque
21
22 formation, reduced lipoprotein a concentration, increased concentration of vasoactive substances –
23
24 cAMP and cGMP (Siegel *et al.*, 2009). Recently the effect of different active ingredients of *Ginkgo*
25
26
27 *biloba* and the biological effect of its tinctures and extracts has been intensively studied not only on
28
29 the brain, but also on the heart function. Trumbeckaite with co-workers showed that GE (1:5)
30
31 exerted uncoupling activity in heart mitochondria *in vitro* in normal conditions (Trumbeckaite *et al.*,
32
33 2007; Baliutyte *et al.*, 2010). It has been demonstrated that EGb 761, rich in bilobalides, decreased
34
35 ischemic damage in mitochondria and protected the components of mitochondrial respiratory chain
36
37 (Shen and Zhou, 1995; Janssens *et al.*, 2000). The terpenoid constituents of EGb 761 and the
38
39 flavonoid metabolites, that were formed after *in vivo* administration of the extract, acted in a
40
41 complementary manner to protect against myocardial ischemia-reperfusion injury (Liebgott *et al.*,
42
43 2000). These findings have led us to consider the possibility that GE could protect heart from
44
45 injuries. However, there is very few data about the influence of GE on the energy metabolism in
46
47 heart during ischemia. Therefore, the aim of this study was to investigate the effects of GE
48
49 administrated *per os* for 10 and 18 days on rat heart mitochondrial functions under normal and
50
51
52
53
54
55
56
57
58
59
60 ischemic conditions.

MATERIAL AND METHODS

Chemicals

1
2
3
4 All chemicals were from Sigma-Aldrich (St. Louis, MO), except Amplex Red which was from
5
6 Invitrogen (Carlsbad, CA).
7

8 9 **Preparation of Ginkgo extract**

10
11 Dried *Ginkgo biloba* L. leaves (Poland, Acorus Calamus) were extracted using 70% ethanol
12 (1:5); particle size in the extract ranged from 2 to 3 mm, the production method was percolation,
13 and the flow speed of extract - 0.5 mL/min (Bernatoniene *et al.*, 2002). GE contained 3.4 ± 0.08
14 mg/ mL phenolic compounds. Several classes of flavonoids: quercetin - 8.8 ± 2 µg/mL, hyperoside -
15 41.2 ± 4 µg/mL, rutin - 227.5 ± 8 µg/mL, and quercetrin - 93.1 ± 7 µg/mL were identified in this
16
17 extract by HPLC analysis (Trumbeckaite *et al.*, 2007).
18
19
20
21
22
23
24
25

26 **GE administration per os to rats**

27
28 Male *Wistar* rats weighing 250-300 g were used for our study. GE or ethanol (solvent
29 control) were administered to rats at a dosage of 0.32 mL/kg in drinking water for 10 and 18 days,
30 while control animals received untreated drinking water. The animals were handled according to the
31 rules defined by the European Convention for the protection of Vertebrate Animals Used for
32 Experimental and Other Purposes, the experiments were approved by Lithuanian State Food and
33 Veterinary service (License No.0006).
34
35
36
37
38
39
40
41
42

43 **Isolation of rat heart mitochondria**

44
45 Mitochondria were isolated by differential centrifugation procedure (Scholte *et al.*, 1973).
46
47 Hearts were excised and divided into two halves. Control heart halves were rinsed in ice-cold 0.9%
48 KCl solution. Heart halves subjected to total ischemia, were rinsed in warm (37°C) KCl solution,
49 placed in a humidified thermostated chamber and allowed to autolyse at 37°C for 45 min. After
50 these procedures, the heart tissues were cut into small pieces and homogenized in a glass-Teflon
51 homogenizer in the medium containing 160 mmol/L KCl, 10 mmol/L NaCl, 20 mmol/L Tris-HCl, 5
52 mmol/L EGTA and 1 mg/mL bovine serum albumin (BSA; fraction V, A4503, Sigma) (pH 7.4,
53 2°C). The homogenate was centrifuged at 750×g for 5 min, then the supernatant was re-centrifuged
54
55
56
57
58
59
60

1
2
3
4 at 10 000×g for 10 min and the pellet was washed once (10 min 10 000×g) in the isolation medium
5
6 without BSA, suspended in it and kept on ice. The mitochondrial protein concentration was
7
8 determined by the biuret method (Gornall *et al.*, 1949) using BSA as standard. The final
9
10 mitochondrial protein concentration in all experiments was 0.5 mg/mL.
11
12

13 14 **Measurement of mitochondrial respiration rate**

15
16 Oxygen uptake rates were recorded at 37°C by means of the Clark-type electrode system in a
17
18 solution containing 20 mmol/L imidazole, 20 mmol/L taurine, 0.5 mmol/L dithiothreitol, 1.6
19
20 mmol/L MgCl₂, 100 mmol/L MES, 3 mmol/L KH₂PO₄, 3.0 mmol/L CaK₂EGTA, and 7.1 mmol/L
21
22 K₂EGTA (free Ca²⁺ concentration - 0.1 μmol/L) (pH 7.1 adjusted with KOH at 37°C) with 6
23
24 mmol/L pyruvate + 6 mmol/L malate, 12 mmol/L succinate (+2 mmol/L amytal), and 9 μmol/L
25
26 palmitoyl-L-carnitine + 0.24 mmol/L malate as substrates. Mitochondrial respiration rates were
27
28 expressed as nmol O₂/min/mg protein. The solubility of oxygen was estimated to be 211 nmol
29
30 O₂/ml (Holtzman, 1976).
31
32
33

34 35 **Measurement of mitochondrial ROS generation**

36
37 The generation of ROS in mitochondria was monitored using the Amplex Red assay for
38
39 H₂O₂. The evaluation of ROS levels was performed at 37 °C in the same medium as for
40
41 mitochondrial respiration, which was supplemented with mitochondria (0.25 mg/mL), 6 mmol/L
42
43 pyruvate + 6 mmol/L malate, 10 μmol/L Amplex Red, 1 U/mL horseradish peroxidase, and 1
44
45 μmol/L antimycin A and continuously stirred. Fluorescence of the oxidized probe was measured
46
47 with a Thermo Scientific fluorometer using the excitation at 544 nm and emission at 590 nm.
48
49
50

51 52 **Statistics**

53
54 Statistical analysis was performed using Prism 3.0 program (GraphPad Software Inc., La
55
56 Jolla, CA, USA). The results are presented as means ± S.E. of 5 independent experiments. The data
57
58 were analysed with repeated measures analysis of variance (ANOVA) followed by Tukey's
59
60 multiple comparison test. p < 0.05 was taken as the level of significance.

RESULTS

In our study, mitochondrial functions were evaluated by recording mitochondrial respiration rate in the State 2 (substrate oxidation, V_2), State 3 (substrates + 1 mmol/L ADP, V_3) and State 3 in the presence of exogenous cytochrome c (32 μ mol/L, $V_{3+Cyt\ c}$). Pyruvate and malate, succinate or palmitoyl-L-carnitine and malate were used as substrates. Changes in V_2 reflected alterations of the permeability of the inner mitochondrial membrane to protons or ions, and, together with calculated respiratory control index ($RCI = V_3/V_2$), allowed to determine the effectiveness of ADP phosphorylation in mitochondria. V_3 reflected the capacity of mitochondria to synthesize ATP. The degree of respiration stimulation by exogenous cytochrome c ($V_{3+Cyt\ c}/V_3$) allowed for assessing the integrity of the outer mitochondrial membrane.

First, we performed solvent control test and found that rat treatment *per os* with ethanol for 10 or 18 days using the same concentration as in studied GE, 0.32 mL/kg, did not influence respiration rates of isolated heart mitochondrial oxidizing all substrates used in our study (see Table).

Fig. 1 shows that under normal non-ischemic conditions, 10 days and 18 days administration of GE did not significantly affected State 2 respiration of mitochondria oxidizing complex-I dependent substrates pyruvate and malate, but induced a 14% ($p < 0.01$) and 26% ($p < 0.001$) increase in State 3 respiration rate, respectively, compared to control. 45 min ischemia had a tendency to increase State 2 respiration rate and caused a significant decrease in V_3 by 60% ($p < 0.001$), as well as in RCI by 64% ($p < 0.001$). The intactness of outer mitochondrial membrane was assessed by cytochrome c test. Cytochrome c effect was 54% higher ($p < 0.001$) in mitochondria isolated from ischemic hearts. When GE was administered for 10 days and 18 days, 45 min of total ischemia caused less damage to mitochondrial functions: State 3 respiration rate of isolated heart mitochondria was decreased only by 35% ($p < 0.001$) and 30% ($p < 0.001$), respectively. Treatment with GE for 10 and 18 days also decreased the damage of outer mitochondrial membrane under ischemic conditions by 17% ($p < 0.001$) and 16% ($p < 0.001$), respectively.

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

Further, we have tested the influence of GE treatment to rats on the generation of ROS by mitochondria (Fig. 2). The obtained results showed that both under normal conditions and after 45 min total ischemia 10-day treatment with GE significantly by 28% ($p < 0.05$) and 21% ($p < 0.05$) decreased H_2O_2 production in isolated rat heart mitochondria.

In the next series of studies, the effect of GE treatment on the oxidation of FAD-specific substrate succinate was investigated under normal and ischemic conditions (Fig. 3). The results showed that after 10-day administration of GE under normal conditions mitochondrial respiration rate in State 2 and in State 3 increased by 32% ($p < 0.001$) and 9% ($p < 0.001$), respectively. After 18 days, the increase was, accordingly, 22% ($p < 0.001$) and 8% ($p < 0.001$). After 45 min of total ischemia, mitochondrial respiration rate in control rat mitochondria in State 2 decreased by 14% ($p < 0.001$), while in mitochondria isolated from those rats that did receive GE, respiration rate in State 2 was diminished less – by 5% ($p < 0.001$) and 9% ($p < 0.001$), respectively, after 10 and 18 days. Respiratory rate in State 3 following total ischemia in control rat heart mitochondria decreased by 40% ($p < 0.001$), while in mitochondria isolated from rats that received GE for 10 and 18 days, it decreased by, accordingly, 34% ($p < 0.001$) and 32% ($p < 0.001$). GE treatment for 10 and 18 days decreased cytochrome c effect in control mitochondria from 1.5 to 1.3 ($p < 0.01$) and 1.2 ($p < 0.001$) respectively, whereas in ischemic mitochondria the effect was decreased from 1.73 to 1.53 ($p < 0.001$) and 1.43 ($p < 0.001$), indicating that GE treatment protects mitochondrial outer membrane integrity both under normal and ischemic conditions.

In further experiments the effect of GE treatment on State 2 respiration rate of mitochondria, oxidizing the main respiratory substrate of heart mitochondria - palmitoyl-L-carnitine was investigated under normal and ischemic conditions (Fig. 4). It is interesting to note that 10-days and 18-days of treatment with GE had no effect on the State 2 respiration rate under normal conditions, whereas V_3 increased by 16-25% ($p < 0.001$). Furthermore, 45 min ischemia had a tendency to increase V_2 in control group and significantly decreased V_3 by 52% ($p < 0.001$). In groups which

1
2
3
4 received GE, mitochondrial respiration rate in State 2 remained unchanged, whereas V_3 decreased
5
6 only by 40-38% ($p < 0.001$) in the groups treated with GE for 10 and 18 days, respectively, under
7
8 ischemic conditions. Also, addition of exogenous cytochrome c increased the State 3 respiration rate
9
10 by 24-28% ($p < 0.001$) less in mitochondria isolated from rats treated with GE under ischemic
11
12 conditions.
13
14
15
16
17

18 DISCUSSION

19
20 Cardiovascular diseases are associated with the alteration of mitochondria – main producers
21
22 of ATP in the cardiac muscle cells. Numerous investigations have shown that ischemia in heart
23
24 impairs mitochondrial oxidative phosphorylation (for review, see Piper *et al.*, 1994; Solaini and
25
26 Harris, 2005). Ischemia decreases State 3 mitochondrial respiration rate (Jennings *et al.*, 1969;
27
28 Schwartz *et al.*, 1973; Toleikis *et al.*, 1989), increases permeability of the inner mitochondrial
29
30 membrane to protons or ions in State 2 (Toleikis *et al.*, 1989; Piper *et al.*, 1994), inhibits the activity
31
32 of complexes I, II, III of mitochondrial respiratory chain (Rouslin, 1983; Piper *et al.*, 1985),
33
34 ADP/ATP carrier (Shug *et al.*, 1975; Regitz *et al.*, 1984; Borutaite *et al.*, 1996; Halestrap, 2009),
35
36 ATP-synthase (Rouslin, 1983), reduces amounts of membrane proteins and proteins located in the
37
38 intermembrane space, especially cytochrome c (Balasiavichius *et al.*, 1984; Piper *et al.*, 1985).
39
40
41
42
43

44
45 Since it has been demonstrated that EGb 761, rich in bilobalides, decreases ischemic damage
46
47 in heart and protects the components of mitochondrial respiratory chain (Shen and Zhou, 1995;
48
49 Janssens *et al.*, 2000), we investigated the effect of GE treatment on heart mitochondrial function
50
51 under normal and ischemic conditions. The amount of GE (0.32 mL/kg) administered to the studied
52
53 animals for 10 or 18 days was selected based on the recalculation from the standard therapeutical
54
55 dosages used for human treatment (mL for a person with an average weight of 70 kg). Our
56
57 investigations showed that in rats which received GE, the State 2 respiration in normal conditions
58
59 had a tendency to increase, the most pronounced effect was observed in the case of succinate
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

oxidation (23%) (Fig. 1, Fig. 3 and Fig. 4). In the State 2 mitochondrial respiration rate to the great extent depends on the passive proton flux through the mitochondrial inner membrane (Groen *et al.*, 1982). Thus, this indicates that GE *in vivo* – **similarly** as previously detected *in vitro* (Trumbeckaite *et al.*, 2007) - **causes** a slight uncoupling **of** cardiac mitochondria.

Korshunov with co-workers and Starkov reported that "mild" uncoupling in mitochondria is involved in the cellular defence system against free radicals (Korshunov *et al.*, 1997; Starkov, 1997), therefore in the next series we investigated the effect of ROS generation in mitochondria. Our results showed that both under normal conditions and after 45 min total ischemia 10-day treatment with GE significantly by 28% and 21% decreased H₂O₂ production. GE (1) directly scavenges free radicals and (2) reduces their production via mitochondria, therefore these results imply that GE may reduce mitochondrial damage by ischemia in cardiac muscle cells acting as a very strong antioxidant.

With all the studied substrates, mitochondrial respiration rate in State 3 was increased in mitochondria isolated from rats treated with GE by up to 8-25% under normal conditions, with the most pronounced effect (25%) in the case of complex I dependent substrate oxidation (pyruvate and malate as well as palmitoyl-L-carnitine and malate, Fig. 1, Fig. 4) and ~8% in the case of succinate oxidation (Fig. 3). 45 min ischemia decreased V₃ by 40-60%, also the lowest effect was observed in the case of succinate oxidation. GE treatment reduced V₃ decrease during ischemia, the most effectively in the case of complex I dependent substrate oxidation (up to 50% of decrease without GE treatment). In the State 3 complex I-dependent substrates-supported mitochondrial respiration rate depends both on the activity of mitochondrial respiratory chain and phosphorylation (Hafner *et al.*, 1990; Brown, 1992), whereas in the case of succinate oxidation, ATP synthesis, transport and hydrolysis is responsible only for ~10% of respiration rate (Borutaite *et al.*, 1995). Thus, our results indicate that GE treatment improves ATP synthesis in mitochondria and protects phosphorylation system from ischemic damage.

1
2
3
4
5 In our study, the degree of respiration stimulation by exogenous cytochrome c ($V_{3+Cyt\ c}/V_3$)
6 was used to assess the integrity of the outer mitochondrial membrane. When mitochondria were
7 oxidizing complex I-dependent substrates under ischemic conditions, exogenous cytochrome c
8 stimulated respiration by 60%, this stimulation was reduced by 35-50% in mitochondria isolated
9 from GE-treated rat hearts. In the case of succinate oxidation, cytochrome c effect was more
10 pronounced even under normal conditions, and GE also significantly reduced it implicating that GE
11 treatment protects integrity of the outer mitochondrial membrane.
12
13
14
15
16
17
18
19

20
21 The ability of GE to reduce risk of cardiovascular events was questioned in the large recent
22 clinical trial – the Ginkgo Evaluation of Memory (GEM) Study conducted in 2000 – 2008 where
23 GE therapy was beneficial only in the case of peripheral vascular disease but not in the case of
24 cardiovascular or coronary heart diseases (Kuller *et al.*, 2010). However, literature sources also list
25 several studies demonstrating the protective effect on heart mitochondrial function of *Ginkgo biloba*
26 preparations. It was reported that after 30 min of regional cardiac ischemia and 120 min of
27 reperfusion, the control ischemic rabbit hearts demonstrated severe histological damage such as
28 swelling and vacuolization of the mitochondria, whereas in animals after treatment with EGb 761
29 (10 mg/kg injected into the coronary artery), cardiac ischemia/reperfusion caused only slightly
30 damage (Shen and Zhou, 1995). Janssens with co-workers also demonstrated that EGb 761 and one
31 of its constituents – bilobalide - inhibited hypoxia-induced decrease in ATP content in endothelial
32 cells *in vitro* (Janssens *et al.*, 1999) and treatment of rats with 8 mg/kg of bilobalide protected
33 complex I and III activities and prevented ischemia-induced decrease in State 3 respiration rate
34 (Janssens *et al.*, 1999; 2000). The data of our experiments show that the administration of GE *per os*
35 may lessen the ischemic damage of the heart muscle. It is likely that the protective effect of GE may
36 be associated with the antioxidant activity of the extract.
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58

59 It is noteworthy that the cardiovascular effect of EGb 761 was dose-dependent. In rats that
60 received EGb for prolonged periods, the indexes of peripheral blood circulation were worse than in

1
2
3
4 control rats (Tada *et al.*, 2008). Our results have shown that effects of both 10 days and 18 days rat
5
6 treatment with GE were similar, indicating that prolonged treatment might not be useful for
7
8 cardioprotection by GE.
9

10
11 In summary, GE preparation partially uncouples mitochondrial oxidation from
12 phosphorylation and reduces generation of free radicals in the mitochondria, diminishes ischemia-
13 induced V_3 decrease and the degree of respiration stimulation by exogenous cytochrome c. It is
14
15 probable that by inhibiting free radical generation, as well as by improving ATP synthesis and
16
17 preserving mitochondrial outer membrane integrity, GE protects cardiac muscle from damages
18
19 caused by oxidative stress.
20
21
22
23
24
25
26
27

28 Acknowledgements

29
30 This work was supported by the Science Foundation of Kaunas University of Medicine.
31
32
33
34

35 REFERENCES

- 36
37 Abdel-Kader R, Hauptmann S, Keil U, Scherping I, Leuner K, Eckert A, Müller WE. 2007.
38
39 Stabilization of mitochondrial function by Ginkgo biloba extract (EGb 761). *Pharmacol Res* **56** :
40
41 493-502.
42
43
44
45 Addabbo F, Ratliff B, Park HC, Kuo MC, Ungvari Z, Csiszar A, Krasnikov B, Sodhi K, Zhang F,
46
47 Nasjletti A, Goligorsky MS. 2009. The Krebs cycle and mitochondrial mass are early victims of
48
49 endothelial dysfunction: proteomic approach. *Am J Pathol* **174**: 34-43.
50
51
52
53
54 Balasiavichius RV, Toleikis AI, Prashkiavichius AK. 1984. Changes in the quantitative
55
56 composition of cytochromes and the functional activity of heart mitochondria during ischemia. *Biull*
57
58 *Eksp Biol Med* **97**: 40-42.
59
60

1
2
3
4 Baliutyte G, Baniene R, Trumbeckaite S, Borutaite V, Toleikis A. 2010. Effects of Ginkgo biloba
5 extract on heart and liver mitochondrial functions: mechanism(s) of action. *J Bioenerg Biomembr*
6
7
8
9 **42**: 165-172.

10
11
12 Bernatoniene J, Savickas A, Malinauskas F, Bernatoniene R. 2002. Technology and analysis of
13
14
15 Ginkgo tincture. *Medicina (Kaunas)* **38**: 1220-1223.

16
17
18 Borutaite V, Mildaziene V, Brown GC, Brand MD. 1995. Control and kinetic analysis of ischemia-
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
damaged heart mitochondria: which parts of the oxidative phosphorylation system are affected by
ischemia? *Biochim Biophys Acta* **1272**: 154-158.

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
Borutaite V, Morkuniene R, Budriunaite A, Krasauskaite D, Ryselis S, Toleikis A, Brown GC.
1996. Kinetic analysis of changes in activity of heart mitochondrial oxidative phosphorylation
system induced by ischemia. *J Mol Cell Cardiol* **28**: 2195-2201.

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
Brown GC. 1992. Control of respiration and ATP synthesis in mammalian mitochondria and cells.
Biochem J **284 (Pt 1)**: 1-13.

40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
DeFeudis FV, Papadopoulos V, Drieu K. 2003. Ginkgo biloba extracts and cancer: a research area
in its infancy. *Fundam Clin Pharmacol* **17**: 405-417.

46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Di Lisa F, Kaludercic N, Carpi A, Menabo R, Giorgio M. 2009. Mitochondria and vascular
pathology. *Pharmacol Rep* **61**: 123-130.

52
53
54
55
56
57
58
59
60
Gardner CD, Zehnder JL, Rigby AJ, Nicholus JR, Farquhar JW. 2007. Effect of Ginkgo biloba
(EGb 761) and aspirin on platelet aggregation and platelet function analysis among older adults at
risk of cardiovascular disease: a randomized clinical trial. *Blood Coagul Fibrinolysis* **18**:787-793.

59
60
Gertz HJ, Kiefer M. 2004. Review about Ginkgo biloba special extract EGb 761 (Ginkgo). *Curr
Pharm Des* **10**: 261-264.

1
2
3
4 Gornall AG, Bardawill CJ, David MM. 1949. Determination of serum proteins by means of the
5
6 biuret reaction. *J Biol Chem* **177**: 751-766.
7
8

9
10 Groen AK, Wanders RJ, Westerhoff HV, van der Meer R, Tager JM. 1982. Quantification of the
11
12 contribution of various steps to the control of mitochondrial respiration. *J Biol Chem* **257**: 2754-
13
14 2757.
15
16

17
18 Hafner RP, Brown GC, Brand MD. 1990. Analysis of the control of respiration rate,
19
20 phosphorylation rate, proton leak rate and protonmotive force in isolated mitochondria using the
21
22 'top-down' approach of metabolic control theory. *Eur J Biochem* **188**: 313-319.
23
24

25
26 Halestrap AP. 2009. Mitochondria and reperfusion injury of the heart--a holey death but not beyond
27
28 salvation. *J Bioenerg Biomembr* **41**: 113-121.
29
30

31
32 Holtzman JL. 1976. Calibration of the oxygen polarograph by the depletion of oxygen with
33
34 hypoxanthine-xanthine oxidase-catalase. *Anal Chem* **48**: 229-230.
35
36

37
38 Janssens D, Delaive E, Remacle J, Michiels C. 2000. Protection by bilobalide of the ischaemia-
39
40 induced alterations of the mitochondrial respiratory activity. *Fundam Clin Pharmacol* **14**: 193-201.
41
42

43
44 Janssens D, Remacle J, Drieu K, Michiels C. 1999. Protection of mitochondrial respiration activity
45
46 by bilobalide. *Biochem Pharmacol* **58**: 109-119.
47
48

49
50 Jennings RB, Herdson PB, Sommers HM. 1969. Structural and functional abnormalities in
51
52 mitochondria isolated from ischemic dog myocardium. *Lab Invest* **20**: 548-557.
53
54

55
56 Kleijnen J, Knipschild P. 1992. Ginkgo biloba for cerebral insufficiency. *Br J Clin Pharmacol* **34**:
57
58 352-358.
59
60

1
2
3
4 Koltermann A, Hartkorn A, Koch E, Fürst R, Vollmar AM, Zahler S. 2007. Ginkgo biloba extract
5 EGb 761 increases endothelial nitric oxide production in vitro and in vivo. *Cell Mol Life Sci*
6
7 **64**:1715-1722.
8
9

10
11 Korshunov SS, Skulachev VP, Starkov AA. 1997. High protonic potential actuates a mechanism of
12 production of reactive oxygen species in mitochondria. *FEBS Lett* **416**: 15-18.
13
14

15
16
17 Kuller LH, Ives DG, Fitzpatrick AL, Carlson MC, Mercado C, Lopez OL, Burke GL, Furberg CD,
18 DeKosky ST. 2010. Does Ginkgo biloba reduce the risk of cardiovascular events? *Circ Cardiovasc*
19 *Qual Outcomes* **3**: 41-47.
20
21
22

23
24
25 Leistner E, Drewke C. 2010. Ginkgo biloba and ginkgotoxin. *J Nat Prod* **73**: 86-92.
26
27

28
29 Lieb Gott T, Miollan M, Berchadsky Y, Drieu K, Culcasi M, Pietri S. 2000. Complementary
30 cardioprotective effects of flavonoid metabolites and terpenoid constituents of Ginkgo biloba
31 extract (EGb 761) during ischemia and reperfusion. *Basic Res Cardiol* **95**: 368-377.
32
33
34

35
36
37 Mahadevan S, Park Y. 2008. Multifaceted therapeutic benefits of Ginkgo biloba L.: chemistry,
38 efficacy, safety, and uses. *J Food Sci* **73**: R14-9.
39
40
41

42
43 Ostadal B. 2009. The past, the present and the future of experimental research on myocardial
44 ischemia and protection. *Pharmacol Rep* **61**: 3-12.
45
46
47

48
49 Oyama Y, Chikahisa L, Ueha T, Kanemaru K, Noda K. 1996. Ginkgo biloba extract protects brain
50 neurons against oxidative stress induced by hydrogen peroxide. *Brain Res* **712**: 349-352.
51
52
53

54
55 Piper HM, Noll T, Siegmund B. 1994. Mitochondrial function in the oxygen depleted and
56 reoxygenated myocardial cell. *Cardiovasc Res* **28**: 1-15.
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

Piper HM, Sezer O, Schleyer M, Schwartz P, Hütter JF, Spieckermann PG. 1985. Development of ischemia-induced damage in defined mitochondrial subpopulations. *J Mol Cell Cardiol* **17** : 885-896.

Regitz V, Paulson DJ, Hodach RJ, Little SE, Schaper W, Shug AL. 1984. Mitochondrial damage during myocardial ischemia. *Basic Res Cardiol* **79**: 207-217.

Rouslin W. 1983. Mitochondrial complexes I, II, III, IV, and V in myocardial ischemia and autolysis. *Am J Physiol* **244**: H743-H748.

Scholte HR, Weijers PJ, Wit-Peeters EM. 1973. The localization of mitochondrial creatine kinase, and its use for the determination of the sidedness of submitochondrial particles. *Biochim Biophys Acta* **291**: 764-773.

Schwartz A, Wood JM, Allen JC, Bornet EP, Entman ML, Goldstein MA, Sordahl LA, Suzuki M. 1973. Biochemical and morphologic correlates of cardiac ischemia. I. Membrane systems. *Am J Cardiol* **32**: 46-61.

Shen JG, Zhou DY. 1995. Efficiency of Ginkgo biloba extract (EGb 761) in antioxidant protection against myocardial ischemia and reperfusion injury. *Biochem Mol Biol Int* **35**: 125-134.

Shug AL, Koke JR, Folts JD, Bittar N. 1975. Role of adenine nucleotide translocase in metabolic change caused by ischemia. *Recent Adv Stud Cardiac Struct Metab* **10**: 365-378.

Siegel G, Schmidt A, Schäfer P, Malmsten M, Ringstad L, Winkler K, Just S. 2009. The importance of scavenging reactive oxygen species in anti-aging medicine. *Eng Life Sci* **9**: 363-375.

Skulachev VP. 2009. New data on biochemical mechanism of programmed senescence of organisms and antioxidant defense of mitochondria. *Biochemistry (Mosc)* **74**: 1400-1403.

1
2
3
4 Solaini G, Harris DA. 2005. Biochemical dysfunction in heart mitochondria exposed to ischaemia
5 and reperfusion. *Biochem J* **390**: 377-394.
6
7

8
9
10 Starkov AA. 1997. "Mild" uncoupling of mitochondria. *Biosci Rep* **17**: 273-279.
11
12

13 Tada Y, Kagota S, Kubota Y, Nejime N, Nakamura K, Kunitomo M, Shinozuka K. 2008. Long-
14 term feeding of Ginkgo biloba extract impairs peripheral circulation and hepatic function in aged
15 spontaneously hypertensive rats. *Biol Pharm Bull* **31**: 68-72.
16
17
18

19
20
21 Toleikis A, Dzeja PP, Prashkyavicius AK. 1989. Functional state and the mechanisms of
22 mitochondrial injury of ischemic heart. *Sov Med Rev A Cardiol* **2**: 95-132.
23
24
25

26
27 Trumbeckaite S, Bernatoniene J, Majiene D, Jakstas V, Savickas A, Toleikis A. 2007. Effect of
28 Ginkgo biloba extract on the rat heart mitochondrial function. *J Ethnopharmacol* **111**: 512-516.
29
30
31

32
33 Yapar K, Cavuşoğlu K, Oruç E, Yalçın E. 2010. Protective role of Ginkgo biloba against
34 hepatotoxicity and nephrotoxicity in uranium-treated mice. *J Med Food* **13**: 179-188.
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

Table. Influence of rat treatment *per os* with ethanol (0.32 mL/kg) on the respiration parameters of isolated heart mitochondria.

Mitochondrial respiration rates were expressed as nmol O₂/min/mg protein. V₂ – State 2 (substrates only), V₃ – State 3 (substrates + 1 mmol/L ADP), V_{3+Cyt c} – State 3 in the presence of exogenous cytochrome c (32 μmol/L) respiration rate, n = 5.

	Pyruvate and malate (6+6 mmol/L)			Succinate (12 mmol/L + 2 mmol/L amytal)			Palmitoyl-L-carnitine and malate (9 μmol/L + 0.24 mmol/L)		
	Control	Ethanol _{10 days}	Ethanol _{18 days}	Control	Ethanol _{10 days}	Ethanol _{18 days}	Control	Ethanol _{10 days}	Ethanol _{18 days}
V ₂	50 ± 1	51 ± 1	51 ± 1	78 ± 2	76 ± 1	73 ± 1	40 ± 1	40 ± 1	40 ± 1
V ₃	185 ± 3	187 ± 2	186 ± 1	167 ± 2	163 ± 1	159 ± 1	130 ± 2	125 ± 3	126 ± 2
V _{3+Cyt c}	196 ± 4	195 ± 2	195 ± 1	247 ± 2	245 ± 1	241 ± 4	150 ± 4	148 ± 3	148 ± 3

Figure legends:

Figure 1. Influence of rat treatment *per os* with *Ginkgo biloba* extract (GE, 0.32 mL/kg) on the respiration (A) and functional parameters (B) of isolated heart mitochondria oxidizing pyruvate and malate (6 + 6 mmol/L) under normal and ischemic conditions.

RCI – mitochondrial respiratory control index (V_3/V_2); Cyt c effect - the degree of respiration stimulation by exogenous cytochrome c ($V_{3+Cyt\ c}/V_3$). * $p < 0.05$ statistically significant effect of GE treatment compared to control under normal conditions, # $p < 0.05$ statistically significant effect of ischemia compared to control under normal conditions, ## $p < 0.05$ statistically significant effect of GE treatment under ischemic conditions compared to control under ischemic conditions, $n = 5$.

Figure 2. Effect of rat treatment *per os* for 10 days with *Ginkgo biloba* extract (GE, 0.32 mL/kg) on H_2O_2 generation in isolated heart mitochondria under normal and ischemic conditions.

For experimental details, see Material and Methods. Similar curves were obtained in 5 independent experiments.

Figure 3. Influence of rat treatment *per os* with *Ginkgo biloba* extract (GE, 0.32 mL/kg) on the respiration (A) and functional parameters (B) of isolated heart mitochondria oxidizing succinate (12 mmol/L + 2 mmol/L amytal) under normal and ischemic conditions.

V_2 – State 2 (substrates only), V_3 – State 3 (substrates + 1 mmol/L ADP), $V_{3+Cyt\ c}$ – State 3 in the presence of exogenous cytochrome c (32 μ mol/L) respiration rate; RCI – mitochondrial respiratory control index (V_3/V_2); Cyt c effect - the degree of respiration stimulation by exogenous cytochrome c ($V_{3+Cyt\ c}/V_3$). * $p < 0.05$ statistically significant effect of GE treatment compared to control under normal conditions, # $p < 0.05$ statistically significant effect of ischemia compared to control under normal conditions, ## $p < 0.05$ statistically significant effect of GE treatment under ischemic conditions compared to control under ischemic conditions, $n = 5$.

1
2
3
4
5 **Figure 4. Influence of rat treatment *per os* with *Ginkgo biloba* extract (GE, 0.32 mL/kg) on the**
6 **respiration (A) and functional parameters (B) of isolated heart mitochondria oxidizing**
7 **palmitoyl-L-carnitine and malate (9 $\mu\text{mol/L}$ + 0.24 mmol/L) under normal and ischemic**
8 **conditions.**
9

10
11
12
13
14 V_2 – State 2 (substrates only), V_3 – State 3 (substrates + 1 mmol/L ADP), $V_{3+\text{Cyt c}}$ – State 3 in the
15 presence of exogenous cytochrome c (32 $\mu\text{mol/L}$) respiration rate; RCI – mitochondrial respiratory
16 control index (V_3/V_2); Cyt c effect - the degree of respiration stimulation by exogenous cytochrome
17 c ($V_{3+\text{Cyt c}}/V_3$). * $p < 0.05$ statistically significant effect of GE treatment compared to control under
18 normal conditions, # $p < 0.05$ statistically significant effect of ischemia compared to control under
19 normal conditions, ## $p < 0.05$ statistically significant effect of GE treatment under ischemic
20 conditions compared to control under ischemic conditions, $n = 5$.
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

Figure 1. Influence of rat treatment per os with Ginkgo biloba extract (GE, 0.32 mL/kg) on the respiration (A) and functional parameters (B) of isolated heart mitochondria oxidizing pyruvate and malate (6 + 6 mmol/L) under normal and ischemic conditions.
179x257mm (600 x 600 DPI)

Figure 2. Effect of rat treatment per os for 10 days with Ginkgo biloba extract (GE, 0.32 mL/kg) on H₂O₂ generation in isolated heart mitochondria under normal and ischemic conditions.
254x190mm (96 x 96 DPI)

Figure 3. Influence of rat treatment per os with Ginkgo biloba extract (GE, 0.32 mL/kg) on the respiration (A) and functional parameters (B) of isolated heart mitochondria oxidizing succinate (12 mmol/L + 2 mmol/L amytal) under normal and ischemic conditions.
179x257mm (600 x 600 DPI)

Figure 4. Influence of rat treatment per os with Ginkgo biloba extract (GE, 0.32 mL/kg) on the respiration (A) and functional parameters (B) of isolated heart mitochondria oxidizing palmitoyl-L-carnitine and malate (9 μ mol/L + 0.24 mmol/L) under normal and ischemic conditions.
179x257mm (600 x 600 DPI)