

HAL
open science

Comparative inhibitory effect of prenylated coumarins, ferulenol and ferprenin, contained in the 'poisonous chemotype' of *Ferula communis* on mammal liver microsomal VKORC1 activity.

Marie-Sophie Louvet, Gilbert Gault, Sébastien Lefebvre, Florence Popowycz, Manon Boulven, Stéphane Besse, Etienne Benoit, Virginie Lattard, Denis Grancher

► To cite this version:

Marie-Sophie Louvet, Gilbert Gault, Sébastien Lefebvre, Florence Popowycz, Manon Boulven, et al.. Comparative inhibitory effect of prenylated coumarins, ferulenol and ferprenin, contained in the 'poisonous chemotype' of *Ferula communis* on mammal liver microsomal VKORC1 activity.. *Phytochemistry*, 2015, 118 (118), pp.124-130. 10.1016/j.phytochem.2015.08.012 . hal-01577246

HAL Id: hal-01577246

<https://hal.science/hal-01577246v1>

Submitted on 25 Aug 2017

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.

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
61
62
63
64
65

Comparative inhibitory effect of prenylated coumarins, ferulenol and ferprenin, contained in the ‘poisonous chemotype’ of *Ferula communis* on mammal liver microsomal VKORC1 activity.

Marie-Sophie LOUVET^{1,*}, Gilbert GAULT^{1,*}, Sébastien LEFEBVRE¹, Florence POPOWYCZ², Manon BOULVEN², Stéphane BESSE¹, Etienne BENOIT¹, Virginie LATTARD¹, Denis GRANCHER¹.

¹ USC 1233 INRA-Vetagro Sup, Veterinary School of Lyon, 1 avenue Bourgelat, 69280 Marcy l’Etoile, France

² Laboratoire de Chimie Organique et Bio-organique, Institut National des Sciences Appliquées (INSA-Lyon), ICBMS-CNRS-UMR 5246, 20 Avenue Albert Einstein, F-69621 Villeurbanne Cedex

Corresponding author: Virginie Lattard

USC 1233 INRA-Vetagro Sup 69280 Marcy l’Etoile, France

Email: virginie.lattard@vetagro-sup.fr; Phone: +33-(0)4 78 87 27 27; Fax: +33-(0)4 78 87 05

16

* Authors contributed equally to this article

ABSTRACT

Two distinguishable chemotypes of *Ferula communis* have been described: the ‘nonpoisonous’ chemotype, containing as main constituents the daucane esters; and the ‘poisonous’ chemotype containing prenylated coumarins, such as ferulenol and ferprenin. Ferulenol and ferprenin are 4-oxygenated molecules such as dicoumarol and warfarin, the first developed antivitamin K molecules. Antivitamin K molecules specifically inhibit VKORC1, an enzyme essential for recycling vitamin K. This latest is involved in the activation of clotting factors II, VII, IX, X. The inhibiting effect of ferulenol on VKORC1 was shown in rat, but not for species exposed to *F. communis* while *in vivo* studies suggest differences between animal susceptibility to ferulenol. The inhibiting effect of ferprenin on VKORC1 was never demonstrated. The aim of this study was to compare the inhibiting effect of both compounds on VKORC1 of different species exposed to *F. communis*. Vitamin K epoxide activity was evaluated for each species from liver microsomes and inhibiting effect of ferulenol and ferprenin was characterized. Ferulenol and ferprenin were shown to be able to inhibit VKORC1 from all analyzed species. Nevertheless, susceptibility to ferulenol and ferprenin presented differences between species, suggesting a different susceptibility to ‘poisonous’ chemotypes of *F. communis*.

Keywords: *Ferula communis* L. (Apiaceae), Ferulenol, Ferprenin, VKORC1, inhibition constant, interspecies variability

Abbreviations : VKOR, Vitamine K epoxide reductase; VKORC1, Vitamin K epoxide reductase complex subunit 1; Vitamin K[>]O, vitamin K epoxide.

1. INTRODUCTION

Ferula communis L. (Apiaceae) is a perennial and robust weed, native to the Mediterranean basin. Its presence was reported in Syria, Turkey, North Africa, Italy, Sardinia, Portugal, Greece, Croatia, Albania and Palestine (Cauwet Marc, 1981; Infante, 1965). Consumption of *F. communis* L. has been reported to be associated to an hemorrhagic syndrome, also called ferulosis, often fatal in the absence of treatment (Benzaldi, 1988; Cauwet Marc 1990). This intoxication affected almost all mammals and the National Center of Veterinary Toxicology of Lyon (France) diagnosed 28 clinical cases of *Ferula communis* intoxication in cattle, sheep, pig and horse from 1990 to 2013 (Gault et al, 2013). Even man may be affected after an uncontrolled therapeutic use of *Ferula* extract (Cornevin et al, 1887; Lannehoa et al, 1998).

Two distinguishable chemotypes of *F. communis* L. were reported: the ‘non-poisonous’ chemotype and the ‘poisonous’ chemotype associated to the hemorrhagic syndrome (Benkhalti and Lamnaouer, 1994; Sacchetti et al, 2003). Different chemical investigations have reported the presence of daucane esters or drimane ethers, as main constituents in the ‘non-poisonous’ chemotype, according to the geographic area and the presence of prenylated coumarins as main constituents in the ‘poisonous’ chemotype (Appendino et al, 1987; Appendino et al, 2001; Fraigui et al, 2001; Miski and Mabry, 1985; Valle et al, 1987; Rubiolo et al, 2006). Among the prenylated coumarins of the toxic variety, both ferulenol, a 4-hydroxycoumarin derivative, and ferprenin, a pyrane (3,2-c) coumarin derivative (Appendino et al, 1988; Carboni et al, 1964) (Figure 1) could affect blood clotting, as described for other 4-oxygenated coumarin derivatives such as dicoumarol or warfarin, the first developed antivitamin K molecules used in human medicine and as rodenticide for pest control.

4-hydroxycoumarin derivatives, also designed as antivitamin K molecules were reported to specifically inhibit VKORC1, an enzyme encoded by the recent discovered *Vkorc1* gene (Li

1 et al, 2004; Rost et al, 2004). This enzyme catalyzes the vitamin K 2,3-epoxide reductase
2 activity. This enzymatic activity is essential for recycling vitamin K. The function of
3
4 VKORC1 is to regenerate vitamin K and vitamin K hydroquinone (K and KH₂) from vitamin
5
6 K 2,3-epoxide (K>O), a byproduct of the vitamin K-dependent gamma carboxylation reaction
7
8 (Oldenburg et al, 2008). Inhibition of VKORC1 by 4-hydroxycoumarin derivatives limits the
9
10 amount of KH₂ available for the carboxylation reaction and results in partially carboxylated
11
12 vitamin K-dependent blood clotting factors II, VII, IX, X. The specific inhibition of VKORC1
13
14 results in a stop of the clotting factors activation leading to a delayed death by hemorrhage.
15
16 The inhibiting effect of ferulenol on VKORC1 was shown in rat (Gebauer et al.), but not on
17
18 VKORC1 of species exposed to *F. communis* L..

19
20
21
22
23
24 Previous studies in sheep treated with ferulenol indicated a sharp decreased in activity for
25
26 several coagulation factors (Tligui et al, 1994). This observation seems to be coherent with
27
28 the VKORC1-mediated antivitamin K properties of 4-oxygenated coumarins. Nevertheless,
29
30 another mechanism leading to decrease in coagulation factors was proposed. This decrease
31
32 was proposed to be due to an impairment of coagulation factors biosynthesis induced by a
33
34 cytotoxic effect of ferulenol (Monti et al, 2007). Moreover, the toxicity of *F. communis* L.
35
36 was reported to be not correlated with its contents in ferulenol (Appendino et al, 1988) and
37
38 another prenylated coumarin, the pyranoferprenin, isolated from *F. communis* L., showed in
39
40 vivo haemorrhagic activity (Appendino et al, 1988). Nevertheless, the inhibiting effect of
41
42 ferprenin on VKORC1 was never demonstrated. This study aims to compare the inhibiting
43
44 effect of ferulenol and ferprenin on VKORC1 from different species in order to demonstrate
45
46 the mode of action of phytochemicals presumed to be responsible for the toxicity of *F.*
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
communis, plant associated to intoxication that has considerable importance in plant/animal
interactions in the Mediterranean countries.

1
2
3
4
5
6
7
8
9 **2. RESULTS**

10 **2.1.Determination of vitamin K epoxide reductase activity in liver of animal species**
11
12 **susceptible to be exposed to *F. communis* L.**
13
14
15

16 In order to evaluate the vitamin K recycling ability of animal species exposed to *F. communis*
17 L., liver microsomes were prepared from cow, calf, goat, lamb, pig, boar and horse. VKOR
18 activity was thus measured at saturating concentration of vitamin K epoxide substrate (i.e.,
19 200 μ M) from the various microsomal fractions. Figure 2 presents the results obtained. All the
20 liver microsomal fractions tested in this study were able to reduce vitamin K epoxide in
21 vitamin K. VKOR activities were found statistically different between species (VKOR
22 activities determined from horse and boar were excluded of the one way analysis of variance).
23
24 VKOR activity measured in cow liver microsomes was 1.5 to 2-fold higher than that
25 measured in goat, lamb and pig liver.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 **2.2.Determination of the inhibiting effect of ferulenol and ferprenin on vitamin K**
42 **epoxide reductase activity**
43
44

45 In order to analyze the efficiency of ferulenol and ferprenin as inhibitor of the VKOR activity,
46 susceptibilities to ferulenol and ferprenin were first determined in the presence of calf liver
47 microsomes. The plots of the velocity of the VKOR activity catalysed by calf liver
48 microsomes, versus the substrate concentration in the presence of different concentrations of
49 ferulenol or ferprenin are presented in Figure 3A and 3B, respectively. The inhibiting effects
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 of ferulenol and ferprenin on VKOR activity catalysed by calf liver microsomes were
2 compared with that obtained in the same conditions with warfarin (Figure 3C).
3

4 Ferulenol was able to inhibit VKOR activity. The addition of ferulenol did not modify the
5 apparent K_m ($40.3 \pm 5 \mu\text{M}$), while it decreased the apparent V_{max} (Figure 3A). Ferulenol is
6 thus able to inhibit VKOR activity catalysed by calf liver microsomes in a non-competitive
7 manner, as observed with warfarin (Figure 3C). Data were fitted to the Michaelis–Menten
8 model, which takes into account the presence of either competitive, non-competitive, or
9 uncompetitive inhibitor by non-linear regression. A fit was possible when the model that takes
10 into account a non-competitive inhibitor was used only. Finally, K_i towards ferulenol for calf
11 liver microsomes was $0.076 \pm 0.007 \mu\text{M}$. K_i towards warfarin obtained in the same conditions
12 was $0.51 \pm 0.04 \mu\text{M}$.
13
14
15
16
17
18
19
20
21
22
23
24
25

26 Ferprenin was also able to inhibit the VKOR activity catalyzed by calf liver microsomes, but
27 with concentration much higher than those used for inhibition of VKOR activity by ferulenol
28 (Figure 3B). Ferprenin inhibited the VKOR activity in a non-competitive manner, as
29 described for ferulenol. K_i towards ferprenin for calf liver microsomes was $8.2 \pm 0.05 \mu\text{M}$.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

2.3.Determination of the species variability of the VKORC1-inhibiting effect of ferulenol

In order to analyse the variation of the efficiency of ferulenol as inhibitor of VKOR activity in
the animals exposed to *F. communis L.*, K_i values for ferulenol were determined in liver
microsomal fractions from cow, goat, lamb, pig, horse and boar and compared to K_i obtained
for rat liver microsomes. Ferulenol inhibited the VKOR activity in a non-competitive manner
for all the microsomal fractions we analysed (data not shown). The K_i values for ferulenol are

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
61
62
63
64
65

in Table 1. They were found statistically different between species (K_i determined from-horse and boar were excluded of the one way analysis of variance). K_i for ferulenol determined in cow liver microsomes was 3- to 3.8-fold higher than that measured in calf, goat, lamb, pig and rat liver.

2.4.Determination of the species variability of the VKORC1-inhibiting effect of ferprenin

In order to analyse the variation of the efficiency of ferprenin as inhibitor of VKOR activity in the animals exposed to *F. communis* L., K_i values towards ferprenin were determined in liver microsomal fractions from cow, goat, lamb, pig, horse and boar and compared to K_i obtained for rat liver microsomes. Ferprenin inhibited the VKOR activity in a non-competitive manner for all the microsomal fractions we analysed (data not shown). The K_i values for ferprenin are in Table 1. They were found statistically different between species (K_i determined from horse and boar were excluded of the one way analysis of variance). K_i for ferprenin determined in cow liver microsomes was 3.2-, 6.0-, 2.1-, 1.6- and 9.0-fold higher than that measured in calf goat, lamb, pig and rat liver.

2.5.Determination of the species variability of the VKORC1-inhibiting effect of warfarin

In order to compare the efficiency of ferulenol and ferprenin as inhibitor of VKOR activity to that of warfarin, K_i for warfarin were determined in liver microsomal fractions from cow, goat, lamb, pig, horse and boar. The K_i values are in Table 1. They were found statistically different between species (K_i determined in horse and boar were excluded of the one way analysis of variance).

3. DISCUSSION

Ferulenol and ferprenin are 4-oxygenated coumarin derivatives synthesized by *F. communis* L.. Coumarin derivatives are known to be potential inhibitor of vitamin K epoxide reductase activity responsible for the recycling of vitamin K, a cofactor essential for the coagulation process. The presence of ferulenol and/or ferprenin was therefore associated with the toxicity of the ‘poisonous’ chemotype of *F. communis* L. (Appendino et al, 1988; Fraigui et al, 2001). Indeed, the symptomatology associated with *F. communis* L. poisoning is coherent with an anti-VKORC1 activity of ferulenol and/or ferprenin. Nevertheless, few studies allowing to prove the role of ferulenol and/or ferprenin in ‘ferulosis’ are available. The involvement of ferulenol in the hemorrhagic syndrome was shown by in vivo studies in rats (Aragno et al, 1988, Fraigui et al, 2001, Fraigui et al, 2002, Lamnaouer et al, 1991; Tagliapietra et al, 1989), mice (Fraigui et al, 2001, Fraigui et al, 2002), sheep (Lamnaouer et al, 1990; Otieno et al, 1979; Shlosberg et al, 1985) and lamb (Egber et al, 1998). Nevertheless, the mechanism was not described, except that consumption of ferulenol was associated to decrease in vitamin K-dependent clotting factors. The unique study demonstrating the in vitro inhibiting effect of ferulenol on VKORC1 was performed in rat (Gebauer, 2007), while inter-species differences might exist, since the replacement of one single amino-acid of VKORC1 can lead to enzyme resistant to coumarin derivatives (Grandemange et al, 2010, Hodroge, 2011). The inhibiting effect of ferulenol on VKORC1 of farm animals is still unknown.

In order to determine the underlying mechanism of ‘ferulosis’, VKOR activity was first analyzed in animal species exposed to *F. communis* L.. VKOR activity has been well characterized in rodents because of the intensive use of coumarin derivatives as rodenticides. In rodents, this activity is exclusively catalyzed by VKORC1 in liver, while this activity might be catalyzed by two enzymes, VKORC1 and VKORC1L1, in other tissues. In farm

1 animals, VKOR activity was until now never studied. Liver microsomes from cow, calf, goat,
2 lamb, pig, boar and horse were used to examine VKOR activity by a DTT-driven VKOR
3 assay, as previously described (Hodroge et al, 2011). This experimental method is a direct
4 approach based on the measurement of the VKORC1 reaction product, the vitamin K. By
5 using this method, VKOR activity was detected in liver of all species analyzed in this study.
6
7 Nevertheless, variations of VKOR activity between species were observed. VKOR activity
8 measured in cattle liver was 1.5- to 2-fold higher than in other species, suggesting inter-
9 species variation in the vitamin K recycling ability. VKOR activity measured in the liver of
10 the different species was efficiently inhibited by warfarin with K_i about 1 to 2 μM , as
11 observed for rats. The inhibition of VKOR activity by warfarin observed in this study is thus
12 totally coherent with an exclusive involvement of VKORC1 in hepatic VKOR activity of the
13 different species exposed to *F. communis* L., as described for rats (Hammed et al, 2013).
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

31 Since VKOR activity was detected in liver of all animals used in this study, effect of ferulenol
32 and ferprenin on this VKOR activity was analyzed. Ferulenol and ferprenin were found in this
33 study to be able to inhibit VKOR activity in a non-competitive manner, as described for
34 warfarin. The mechanism of inhibition proposed by Silverman (1980) implies the acylation by
35 the 4-oxygenated coumarins of one Cys of the catalytic site of VKORC1 or possibly of a
36 nearby nucleophile amino acid. The proposed mechanism agrees with the irreversible
37 characteristic of the inhibition of the VKOR activity by ferulenol and ferprenin observed in
38 this study.
39
40
41
42
43
44
45
46
47
48
49

50 Ferulenol was already reported to inhibit rat VKORC1, with K_i of 0.098 μM (Gebauer, 2007).
51 In this study, inhibition of rat VKORC1 by ferulenol was highly similar to that previously
52 reported, with a K_i of 0.04 μM . K_i obtained for ferulenol is 10-fold lesser than that obtained
53 for warfarin (Figure 4). Ferulenol is thus a more potent inhibitor of VKOR activity than
54
55
56
57
58
59
60
61
62
63
64
65

1 warfarin, which is traditionally used in human medicine for patients requiring anticoagulation
2 therapy. K_i obtained for ferulenol is similar to those obtained for the most powerful molecules
3 used as rodenticides such as difethialone or brodifacoum (Hodroge et al, 2011). Ferulenol is
4 also able to inhibit VKORC1 of other species, with K_i similar to that obtained for rat, despite
5 the variations of VKORC1 amino acid sequences between species (i.e., identities between
6 VKORC1 amino acid sequences are comprised between 68 and 84%) (Figure 5). Surprisingly,
7 VKORC1 of cow seems to be more resistant to ferulenol than other VKORC1, while it
8 presents the highest amino acid sequence identity with rat VKORC1. Nevertheless,
9 susceptibility to ferulenol can be qualified to be similar between rat and farm animals. This
10 result is coherent with published studies showing that repeated administration of ferulenol
11 was able to lead to increase in prothrombin time and in reduction of pool of vitamin K-
12 dependent clotting factors (Aragno et al, 1988, Fraigui et al, 2001; Shlosberg et al, 1985;
13 Tagliapietra et al, 1989).

34 When ferprenin was orally given to rats, Aragno et al (1988) indicates that this compound
35 clearly increases prothrombin time at very high dosage (a minimum of $30 \text{ mg}\cdot\text{kg}^{-1}$ for 3 days
36 or $10 \text{ mg}\cdot\text{kg}^{-1}$ for 5 days). Using DTT-driven VKOR assay, ferprenin was also found to be
37 able to inhibit VKOR activity in liver of all species analyzed in this study. Contrary to
38 ferulenol, this ability to inhibit VKOR activity is very surprising, because a free 4-
39 hydroxycoumarin moiety was described to be necessary for anti-VKORC1 activity.
40 Nevertheless, K_i obtained for ferprenin were 2 to 10-fold higher than those obtained for
41 warfarin (Figure 4) and ferulenol is 100- to 500-fold more potent to inhibit VKOR activity
42 than ferprenin, according to the species (Figure 4). Ferprenin is thus a very bad inhibitor of
43 VKOR activity for all species analyzed in this study. The direct effect of this molecule
44 remains surprising because the 4-OH moiety of the coumarinic ring appears to be essential for

1 the interaction with VKORC1 enzyme as shown by Gebauer (2007). The hydrolysis of the
2 pyrane cycle of ferprenin is considered by Aragno et al (1988) as impossible nevertheless it
3 should be interesting to evaluate this possibility either in vivo or even during the microsomal
4 DTT-driven VKOR assay. Contrary to ferulenol, ferprenin seems to be more subject to inter-
5 species variation. Indeed, in rats, K_i obtained for ferprenin is about 1 μM , while in cow K_i is
6 about 15 μM . Therefore, ferprenin could be much more potent to inhibit VKORC1 in rat than
7 in cow. Moreover, demonstration of in vivo effect of ferprenin is only available in rat (Aragno
8 et al, 1988).

21 4. CONCLUSIONS

22 Ferulenol, and in a lesser extent, ferprenin are thus certainly both responsible for the
23 hemorrhagic syndrome. Nevertheless, *F. communis* also contain COX-inhibiting
24 polyacetylenes that could synergistically contribute to the poisonous property of the plant
25 (Appendino et al, 1993). Toxicity of ferulenol and ferprenin is also driven by
26 pharmacokinetics and inter-species variations in pharmacokinetics of these compounds. Few
27 studies about pharmacokinetics of these compounds are available. Published results argue for
28 a high metabolic clearance of ferulenol. Indeed, while K_i obtained for ferulenol is lower than
29 that obtained for warfarin, the dosage of ferulenol necessary to lead to an increase in
30 prothrombin time in rat appears to be about 10-fold higher than that used for warfarin (Aragno
31 et al, 1988). The hemorrhagic effect is strictly dependent on the continuous presence of high
32 concentration of VKORC1 inhibitor in the liver. Indeed, few hours without this inhibition will
33 be enough to fully restore the pool of clotting factors. Considering a high metabolic clearance,
34 the toxicity of such compounds will directly depend on the pattern of administration. Frequent
35 repeated dosages are strictly necessary to maintain the inhibiting concentration in the liver.
36 Ruminal administration can be considered as a continuous delivery of ferulenol even if the

1 consumption of *F. communis* L. is not continuous as observed in sheep after oral
2 administration of repeated administration of ferulenol. (Tligui et al, 1994). The detection of
3 ferulenol in ‘non-poisonous’ chemotypes of *F. communis* L. (Rubiolo et al, 2006) questioned
4 the only responsibility of ferulenol and ferprenin in the hemorrhagic syndrome. Nevertheless,
5 ferulenol and ferprenin are found to be present in far smaller amounts in ‘non-poisonous’
6 chemotypes of *F. communis* L. than in ‘poisonous’ chemotypes. The consumption of these
7 chemotypes does not allow to reach sufficient hepatic concentration leading to complete
8 inhibition of VKOR activity in liver and thus in a stop of the vitamin K-dependent clotting
9 factors activation.
10
11
12
13
14
15
16
17
18
19
20
21
22
23

24 **5. MATERIALS AND METHODS**

25 **5.1. Animals**

26
27
28
29
30
31
32 Livers from lamb, cow, horse, goat, pig and calf were collected from the slaughterhouse at
33 Saint Romain de Popey (France) under special authorization of the veterinary services and
34 after veterinary health examination. Male OFA-Sprague Dawley rats (200g) were obtained
35 from a commercial breeder (Charles River, L’Arbresles, France) and acclimated for a minimal
36 period of 5 days. Rat food and water were available ad libitum. The rats were killed by
37 decapitation. The boar was hunted and the liver was removed according to the regulations.
38
39 All samples were immediately frozen at - 80° C. Three different animals of each species were
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

54 **5.2. Chemical syntheses**

56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1 trans,trans-farnesol with PDC afforded farnesal in 87% yield (Hu et al, 2004). Ferprenin was
2 obtained by reaction of 4-hydroxycoumarin with 2 equivalents of trans,trans-farnesal in water
3
4 at 80°C, in a Knoevenagel / electrocyclization tandem mechanism (Jung et al, 2010) (SI 1).
5
6
7
8

9 **5.3. Microsomes preparation**

10
11 Liver microsomes were prepared by differential centrifugations as previously described
12 (Moroni et al, 1995). Protein concentrations were determined by the method of Bradford
13 (1976) using serum albumin as a standard.
14
15
16
17
18
19
20

21 **5.4. Vitamin K epoxide reductase activity**

22
23 Microsomal vitamin K epoxide reductase (VKOR) activity was assayed according to a
24 modified protocol previously described by Thijssen (1987), Thijssen and Baars (1989) and
25 Misenheimer and Suttie (1990). Briefly, standard reactions were performed in 200 mM Hepes
26 buffer (pH 7.4) containing 150 mM KCl, 1 mM dithiothreitol, 1 mg of total proteins. The
27 reaction was started by the addition of vitaminK₂O solution in 1% Triton X-100. After
28 incubation at 37°C for 30 min, the reaction was stopped by adding 4 mL of iced 1:1
29 isopropanol/hexane solution. After centrifugation at 5000g for 10 min, the hexane layer was
30 removed and dried under nitrogen. The dry residue was immediately dissolved in 0.2 mL of
31 isopropanol and reaction product was analyzed by UV-HPLC.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

48 **5.5. Vitamin K1 measurement**

49
50 Vitamin K1 was measured by high performance liquid chromatography (HPLC). The HPLC
51 chain consisted of an autosampler (Merck AS-2000A), an intelligent pump (Merck L-6200A),
52 a UV-VIS detector (Merck L-4250) and an enregistor (Merck SS420X). Separation was
53 achieved on a C8, 5 µm, 4,6 x 150 mm analytical column (Sunfire, Irl). The flow rate of the
54
55
56
57
58
59
60
61
62
63
64
65

1 mobile phase (methanol 96%, water 4%, formic acid 1%) was 0.8 mL/min. The column
2 temperature was 40°C. Detection was performed at 248 nm.
3
4
5

6 7 **5.6.Kinetics**

8
9 Kinetic parameters (K_m and V_{max}) were obtained from at least two separate experiments after
10 the addition of increasing amounts of vitamin K₂O (0.003 to 0.2 mM) to the standard
11 reaction. The estimation of the kinetic parameters was achieved by the incubation of at least 9
12 different concentrations of vitamin K₂O. Incubations were performed in duplicate. Data were
13 fitted by nonlinear regression to the Michaelis-Menten model using the curve fitter program
14 of Sigmaplot 9.0TM software.
15
16

17 In order to evaluate the inhibiting effect of various molecules (warfarin, ferulenol and
18 ferprenin) (figure 1) on VKOR activity, inhibition parameters (K_i) were determined after
19 addition of various concentrations of molecules to the standard reaction. Inhibition parameters
20 were first assessed with 4 different concentrations (0.01, 1, 10 and 30 μ M) and further more
21 precisely determined using concentrations from about 0.05 to $20 \times K_i$. Data were fitted by non-
22 linear regression to the non-competitive inhibition model using Sigmaplot 9.0TM software.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 **ACKNOWLEDGEMENTS**

42 This work was supported by grants ISI n°I1301001W “NEORAMUS” from Bpi France.
43
44
45
46
47
48
49

50 **LEGENDS OF FIGURES**

51
52
53 **Figure 1:** Chemical structures of warfarin (A), Ferulenol (B) and Ferprenin (C)
54
55

56 **Figure 2 :** Vitamin K epoxide reductase activity in animals exposed to *F. communis*. L.
57
58

59 Enzyme activity was evaluated in the presence of 200 μ M of KOX and 1 mg of liver
60
61
62
63
64
65

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
61
62
63
64
65

microsomal proteins. Each data point represents the mean \pm SD of three individual determinations.

Figure 3 : Plots of vitamin K epoxide reductase activity versus vitamin K > O (6.25–200 μ M), in the presence of various concentrations of ferulenol (A) or ferprenin (B) or warfarin (C) incubated with calf liver microsomes.

Figure 4 : Comparison of the inhibition effect of warfarin, ferulenol and ferprenin using various liver microsomes. A/ Inhibition effect of ferulenol or ferprenin compared to warfarin, B/ Inhibition effect of Ferulenol compared to ferprenin.

Figure 5 : Multiple sequence alignment of VKORC1 enzymes of animals exposed to *F. communis* L. The active site is indicated by the box.

SI 1 : Ferprenin synthesis

REFERENCES

1
2
3 Appendino, G., Tagliapietra, S., Gariboldi, P., Nano, G.M., Picci, V., 1987. ω -Oxygenated
4 prenylated coumarin from *Ferula communis*. *Phytochemistry*. 27, 3619-3624.
5
6

7
8
9
10 Appendino, G., Tagliapietra, S., Nano, G.M., Picci, V., 1988. Ferprenin, a prenylated
11 coumarin from *Ferula communis*. *Phytochemistry*. 27, 944-946.
12
13

14
15
16
17 Appendino, G., Tagliapietra, S., Nano, G.M., Picci, V., 1993. An Antiplatelet Acetylene from
18 the Leaves of *Ferula communis*. *Fitoterapia*. 64, 179.
19
20

21
22
23
24 Appendino, G., Cravotto, G.C., Sterner, O., Ballero, M., 2001. Oxygenated sesquiterpenoids
25 from a non poisonous sardinian chemotype of giant fennel (*Ferula communis*). *J. Nat. Prod.*
26
27 64, 393-395.
28
29
30

31
32
33
34 Aragno, M., Tagliapietra, S., Nano, G.M., Ugazio, G., 1988. Experimental studies on the
35 toxicity of *Ferula communis* in the rat. *Res. Commun. Chem. Pathol. Pharmacol.* 59, 399-402.
36
37
38

39
40
41 Arnoldi, L., Ballero, M., Fuzzati, N., Maxia, A., Mercalli, E., Pagni, L., 2004. HPLC-DAD-
42 MS identification of bioactive secondary metabolites from *Ferula communis* roots.
43
44 *Fitoterapia*. 75, 342-354.
45
46
47

48
49
50
51 Benkhalti, F., Lamnaouer, D., 1994. Activité anticoagulante de quelques principes isolés de
52 *Ferula communis* L. Actes du 1^{er} colloque international « La pharmacopée Arabo-islamique,
53
54 Hier et Aujourd'hui ». 215-220.
55
56
57
58
59
60
61
62

1
2 Bradford, M.M., 1976. A rapid and sensitive method for the quantitation of microgram
3 quantities of proteins utilizing the principle of protein dye binding. *Nature*. 227, 248-254.
4
5
6

7
8
9 Carboni, S., Malaguzi, V., Marsili, A., 1964. Ferulenol, a new coumarin derivative
10 from *Ferula communis*. *Tetrahedron Lett.* 38, 2783-2786.
11
12
13

14
15
16
17 Cauwet-Marc, A.M., 1990. Le férulisme. *Rev. Res. Amélior. Agr. Milieu Aride*. 2, 1-7.
18
19
20

21
22
23 Cauwet-Marc, A.M., 1981. Le complexe *Ferula communis L.* dans ses populations du sud de
24 la France et de la Corse. *Biologie Ecologie Méditerranéenne*. 8, 101-118.
25
26
27

28
29
30 Cauwet-Marc, A.M., 1981. Le genre *Ferula communis L.* sur le pourtour du bassin
31 méditerranéen. 106^{ème} congrès des Sociétés savantes, Perpignan. 22, 77-87.
32
33
34

35
36
37
38 Cornevin, C., 1887. Des plantes vénéneuses et des empoisonnements qu'elles déterminent.
39 Librairie de Firmin-Didot et Cie, Paris, France, pp. 380-396.
40
41
42

43
44
45 Egber, A., Perevolotsky, A., Yonatan, R., Shlosberg, A., Belaich, M., Landau, S., 1998.
46 Creating aversion to giant fennel (*Ferula communis*) in weaned orphaned lambs. *Applied*
47 *Animal Behaviour Science*. 61, 51-62.
48
49
50

51
52
53
54 Fraigui, O., Lamnaouer, D., Faouzi, M.Y., 2001. Acute toxicity of ferulenol, a 4-
55 hydroxycoumarin isolated from *Ferula communis L.* *Vet. Hum. Toxicol.* 44, 5-7.
56
57
58

1 Gault, G., Riera, M., Berny, P., Benoit, E. and Grancher, D., 2015. Giant fennel (*Ferula*
2 *communis* L.) intoxications in livestock in France. Proceedings of the 9th Congress of the
3 International Society of Poisonous plants (ISOPP). Hohhot (PR China). 15, 95-99.
4
5
6

7
8
9 Gebauer, M., 2007. Synthesis and structure–activity relationships of novel warfarin
10 derivatives. *Bioorg. Med. Chem.* 15, 2414–2420
11
12
13

14
15
16 Grandemange, A., Lasseur, R., Longin-Sauvageon, C., Benoit, E. and Berny, P., 2010.
17 Distribution of VKORC1 single nucleotid polymorphism in wild *Rattus norvegicus* in France.
18
19 *Pest. Manag. Sci.* 66, 270-276.
20
21
22

23
24
25
26 Hamed, A., Matagrín, B., Spohn, G., Prouillac, C., Benoit, E., Lattard, V., 2013.
27 VKORC1L1, an enzyme rescuing the VKOR activity in some extrahepatic tissues during
28 anticoagulation therapy. *J Biol Chem.* 288, 28733-28742.
29
30
31
32

33
34
35
36 Hodroge, A., Longin-Sauvageon, C., Fourel, I., Benoit, E., Lattard, V., 2011 Biochemical
37 characterization of spontaneous mutants of rat VKORC1 involved in the resistance to
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1 Jung, E.J., Park, B.H., Lee, Y. R., 2010. Environmentally benign, one-pot synthesis of pyrans
2 by domino Knoevenagel / 6π -electrocyclization in water and application to natural products.
3
4 Green Chem. 12, 2003-2011.
5
6
7

8
9 Lamnaouer, D., Fraigui, O. and Abadome, F., 1991. Toxicité et activité anticoagulante de
10 quelques constituants de *Ferula communis* L. chez le rat. Al Biruniya, Revue Marocaine de
11 Pharmacie, Rabat. 7, 135-142.
12
13
14
15
16

17
18
19
20 Lamnaouer, D., Omari, M., Mounir, A., El-Alouani, M., 1990. Activité anticoagulante de
21 *Ferula communis* L. chez le mouton. Maghreb Vétérinaire. 5, 5-10.
22
23
24
25

26
27 Lannehoa, Y., Harry, P., Michau, C., Fareta, A. and Merad, R., 1998. Anal bleeding due to
28 hypovitamin K caused by ingesting « fassoukh ». Presse médicale, 31, 1579.
29
30
31
32

33
34 Li, T., Chang, C.Y., Jin, D.Y., Lin, P.J., Khvorova. A., Stafford, D.W., 2004. Identification of
35 the gene for vitamin K epoxide reductase. Nature. 427, 541-544.
36
37
38
39

40
41 Misenheimer, T.M., Suttie, J.W., 1990. Warfarin resistance in a chicago strain of rats.
42 Biochem. Pharmacol. 40, 2079-2084.
43
44
45
46

47
48
49 Miski, M., Mabry, T., 1985. Daucane esters from *ferula communis* subsp. *Communis*.
50 Phytochemistry. 24, 1735-1741.
51
52
53
54
55
56
57
58
59
60
61
62

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
61
62
63
64
65

Monti, M., Pinotti, M., Appendino, G., Dallocchio, F., Bellini, T., Antognoni, F., Poli, F., Bernardi, F., 2007. Characterization of anti-coagulant properties of prenylated coumarin ferulenol. *Biochem. Biophys. Acta.* 1770, 1437-1440.

Moroni, C., Longin-Sauvageon, C., Benoit, E., 1995. The Flavin-containing monooxygenase in rat liver : evidence for the expression of a second form different from FMO1. *Biochem. Biophys. Res. Commun.* 212, 820-826.

Oldenburg, J., Marinova, M., Müller-Reible, C., Watzka, M., 2008. The vitamin K cycle. *Vitam. Horm.* 78, 35-62.

Otieno, P., 1979. Toxicity of *Ferula Communis* in sheep and goats. Annual report of the scientific research division of the Kenya Ministry of Agriculture in 1975. 23-24.

Rost, S., Fregin, A., Ivaskevicius, V., Conzelmann, E., Hörtnagel, K., Pelz, H.J., Lappegard, K., Seifried, E., Scharrer, I., Tuddenham, E.G., Müller, C.R., Strom, T.M., Oldenburg, J., 2004. Mutations in VKORC1 cause warfarin resistance and multiple coagulation factor deficiency type 2. *Nature.* 427, 537-541.

Rubiolo, P., Matteodo, M., Riccio, G., Ballero, M., Christen, P., Fleury-Souverain, S., Veuthey J.L., Bicchi, C., 2006. Analytical discrimination of poisonous and nonpoisonous chemotypes of giant fennel (*Ferula communis* L.) through their biologically active and volatile fractions. *J. Agric. Food Chem.* 54, 7556–7563.

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
61
62
63
64
65

Sacchetti, G., Appendino, G., Ballero, M., Loy, C., Poli, F., 2003. Vittae fluorescence as a tool to differentiate between poisonous and non poisonous populations of giant fennel (*Ferula communis*) of the island Sardinia (Italy). *Biochem. Syst. Ecol.* 31, 527–534.

Shlosberg, A. and Egyed, M.N., 1985. Experimental *Ferula communis* (giant fennel) toxicosis in sheep. *Zentralblatt für Veterinärmedizin Reihe A.* 32, 778-784.

Silverman, R.B., 1980. A Model for a "Molecular Mechanism of Anticoagulant Activity of 3-Substituted-4-Hydroxycoumarins. *J. Am. Chem. Soc.* 102, 5421–5423.

Tagliapietra, S., Aragno, M., Ugazio, G., Nano, G.M., 1989. Experimental studies on the toxicity of some compounds isolated from *Ferula communis* in the rat. *Res. Commun. Chem. Pathol. Pharmacol.* 66, 333-336.

Thijssen, H., 1987. Vitamin K epoxide reductase of Scottish resistance genes is not irreversibly blocked by warfarin. *Biochem. Pharmacol.* 36, 2753-2757.

Thijssen, H., Baars, L., 1989. Microsomal warfarin binding and vitamin K 2,3-epoxide reductase. *Biochem. Pharmacol.* 38, 1115-1120.

Tishler, M., Fieser, L., Wendler, N., 1940. Hydro, oxydo and other derivatives of vitamin K1 related compounds. *J. Am. Chem. Soc.* 62, 2866-2871.

1 Tligui, N., Ruth, G.R., Felice L.J., 1994. Plasma ferulenol concentration and activity of
2 clotting factors in sheep with *Ferula communis* variety *brevifolia* intoxication. *Am. J. Vet.*
3
4 *Res.* 55, 1564–1569.
5
6
7

8
9 Valle, M.G., Appendino, G., Nano, G.M., Picci, V., 1987. Prenylated coumarin and
10 sesquiterpenoids from *Ferula communis*. *Phytochemistry.* 26, 253–256.
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 1 : K_i values of ferulenol, ferprenin and warfarin determined in various liver microsomes.

Species	Ki for Ferulenol (μM)	Ki for Ferprenin (μM)	Ki for Warfarin (μM)
Cow	0.13 ± 0.06	16.6 ± 1.2	2.3 ± 0.4
Calf	0.04 ± 0.01	5.2 ± 1.4	2.5 ± 0.1
Goat	0.04 ± 0.02	2.8 ± 1.4	1.6 ± 1.3
Lamb	0.03 ± 0.01	8.0 ± 4.0	0.8 ± 0.2
Pig	0.04 ± 0.01	10.3 ± 1.9	1.2 ± 0.2
Boar	0.08 ± 0.02	3.7 ± 0.6	0.8 ± 0.1
Horse	0.04 ± 0.01	16.3 ± 2.1	1.3 ± 0.3
Rat	0.03 ± 0.01	1.9 ± 0.4	0.5 ± 0.1

Figure

[Click here to download high resolution image](#)

Figure 1

Figure

[Click here to download high resolution image](#)

Figure 2

Figure

[Click here to download high resolution image](#)

Figure 3

Figure

[Click here to download high resolution image](#)

Figure 4

Figure

[Click here to download high resolution image](#)

Figure 5

Supplementary Information

[Click here to download Supplementary Information: S11.tif](#)