

Phloroglucinol protects retinal pigment epithelium and photoreceptor against all-trans-retinal-induced toxicity and inhibits A2E formation

David Cia, Aurelie Cubizolle, Céline Crauste, Nathalie Jacquemot, Laurent Guillou, Claire Vigor, Claire Angebault, Christian P. Hamel, Joseph Vercauteren, Philippe Brabet

▶ To cite this version:

David Cia, Aurelie Cubizolle, Céline Crauste, Nathalie Jacquemot, Laurent Guillou, et al.. Phloroglucinol protects retinal pigment epithelium and photoreceptor against all-trans-retinal-induced toxicity and inhibits A2E formation. Journal of Cellular and Molecular Medicine, 2016, 20 (9), pp.1651-1663. 10.1111/jcmm.12857. hal-01871969

HAL Id: hal-01871969

https://hal.science/hal-01871969

Submitted on 8 Oct 2019

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.

Phloroglucinol protects retinal pigment epithelium and photoreceptor against all-*trans*-retinal–induced toxicity and inhibits A2E formation

David Cia ^a, Aurélie Cubizolle ^{b, c}, Céline Crauste ^{c, d}, Nathalie Jacquemot ^a, Laurent Guillou ^{b, c}, Claire Vigor ^{c, d}, Claire Angebault ^{b, c}, Christian P. Hamel ^{b, c, e}, Joseph Vercauteren ^{c, d}, Philippe Brabet ^{b, c, *}

^b Institut des Neurosciences de Montpellier, INSERM U1051, Montpellier, France ^c Université Montpellier, Montpellier, France

Received: October 6, 2015; Accepted: February 22, 2016

Abstract

Among retinal macular diseases, the juvenile recessive Stargardt disease and the age-related degenerative disease arise from carbonyl and oxidative stresses (COS). Both stresses originate from an accumulation of all-trans-retinal (atRAL) and are involved in bisretinoid formation by condensation of atRAL with phosphatidylethanolamine (carbonyl stress) in the photoreceptor and its transformation into lipofuscin bisretinoids (oxidative stress) in the retinal pigment epithelium (RPE). As atRAL and bisretinoid accumulation contribute to RPE and photoreceptor cell death, our goal is to select powerful chemical inhibitors of COS. Here, we describe that phloroglucinol, a natural phenolic compound having anti-COS properties, protects both rat RPE and mouse photoreceptor primary cultures from atRAL-induced cell death and reduces hydrogen peroxide (H₂O₂)-induced damage in RPE in a dose-dependent manner. Mechanistic analyses demonstrate that the protective effect encompasses decrease in atRAL-induced intracellular reactive oxygen species and free atRAL levels. Moreover, we show that phloroglucinol reacts with atRAL to form a chromene adduct which prevents bisretinoid A2E synthesis in vitro. Taken together, these data show that the protective effect of phloroglucinol correlates with its ability to trap atRAL and to prevent its further transformation into deleterious bisretinoids. Phloroglucinol might be a good basis to develop efficient therapeutic derivatives in the treatment of retinal macular diseases.

Keywords: all-trans-retinal • bisretinoid A2E • chromene adduct • phloroglucinol • photoreceptor • retinal pigment epithelium

Introduction

Major damage to the outer segment of post-mitotic photoreceptors and in the adjacent retinal pigment epithelium (RPE) is caused by both carbonyl and oxidative stresses (COS) [1–3]. Carbonyl stressors are reactive carbonyl species (RCS) such as naturally occurring aldehydes or produced by lipid peroxidation, and oxidative stress results from the generation of an excess of reactive oxygen species (ROS). Together, COS cause *in vivo* harmful macromolecular modifications (alkylations, peroxidations and hydroxylations) that participate in loss of function, structural disorganization and

The RPE performs critical functions to maintain healthy photoreceptors including the regeneration of the visual retinoid chromophore 11-*cis*-retinal (11*c*RAL), and the ingestion and degradation of the photo-oxidized apical tips of photoreceptor outer segments (POS) by phagocytosis [6]. This phagocytosis process is itself an oxidative event [7], but the RPE scavenges the ROS by enzymatic or non-enzymatic mechanisms, and as such could be considered as a barrier to oxidant effects [8].

doi: 10.1111/jcmm.12857

^a Laboratoire de Biophysique Neurosensorielle, UMR INSERM 1107 Facultés de Médecine et de Pharmacie, Clermont-Ferrand, France

^d Institut des Biomolecules Max Mousseron (IBMM), UMR5247-CNRS-UM ENSCM Faculté de Pharmacie, Montpellier, France ^e Centre de référence des affections sensorielles génétiques, CHRU, Montpellier, France

the appearance of intracellular material often fluorescent and resistance to degradation referred to as retinal age pigment or lipofuscin [4, 5]. These changes, increasing progressively over time, together constitute an aging process, and, as a consequence, threaten survival of the retinal cells.

^{*}Correspondence to: Philippe BRABET E-mail: philippe.brabet@inserm.fr

Some of the RCS and ROS which are detrimental to photoreceptors and RPE originate from atRAL accumulation following the photoisomerization process [9, 10]. In the POS disc membranes, the visual chromophore 11cRAL is photo-isomerized to atRAL released from the light-activated visual pigments [11]. An active mechanism takes care of the clearance of atRAL, preventing the toxicity that would otherwise be associated with the free aldehyde. The latter displays a high affinity for phosphatidylethanolamine (PE) and readily generates the Schiff base adduct N-retinylidene-PE (NRPE). NRPE is transported by ABCA4, a photoreceptor-specific ATP-binding cassette transporter, to the cytoplasm where it is expected to undergo hydrolysis to atRAL and PE with subsequent reduction of atRAL into non-toxic all-transretinol by NADPH-dependent RDHs [12, 13]. A bright light exposure that bleaches substantial amounts of visual pigment will inevitably produce high (millimolar) concentrations of atRAL, some of which could escape from reduction and generate acute toxicity in lightinduced photoreceptor degeneration [14]. The mechanisms of this atRAL toxicity include overproduction of ROS [10].

Most of the atRAL is used to regenerate 11cRAL through the retinoid cycle, but a fraction of atRAL can react non-enzymatically with NRPE. This second condensation reaction leads to the formation of fluorescent bisretinoid compounds harmful to the RPE [15]. The main bisretinoids currently described are the fluorophore A2E, a N-retinylidene-N-retinylethanolamine and the retinal dimer. Both of them accumulate within RPE cell lysosomes upon ingestion of POS and their oxidation is accompanied by ROS formation and ultimately by their breaking down into RCS [16, 17]. In Stargardt macular dystrophy, mutations in the ABCA4 gene lead to accumulation of bisretinoids. [18]. Mounting evidence also suggests that chronic oxidative stress may damage the RPE and predispose to the development of agerelated macular degeneration (AMD). [19]. The RPE undergoes agedependent phagocytic and metabolic deficiency leading to retinal deposits called drusen, situated under the RPE of AMD patients, and comprising insoluble aggregates of oxidized lipids and proteins derived from the photochemical reactions in POS.

Based on epidemiology studies, natural antioxidants such as polyphenols appear as efficient protectors against oxidative stress. This activity may be related to their capacity to block the formation and accumulation of ROS, or to stimulate the enzymatic antioxidant defences of the organism. [20, 21]. Recent literature addressed the efficiency of polyphenols to act as anti-carbonyl stressor agents by trapping reactive toxic carbonyl entities. [22, 23]. Phloroglucinol is a natural monomer of phlorotannins abundantly present in *Ecklonia cava* (edible brown algae). Phloroglucinol was shown to reduce oxidative damages in cell culture experiments and to react with glyoxal and methylglyoxal, contributing to the inhibitory effect of phlorotannins on the formation of advanced glycation end products [24, 25].

In this study, we wished to test the capacity of phloroglucinol to inhibit the formation of COS. We found that phloroglucinol protects both RPE and photoreceptors when challenged with a toxic dose of atRAL and reduces H_2O_2 -induced damage in RPE. Furthermore, we show that it combines with atRAL to form a chromene adduct, thus reducing the A2E synthesis. Our data demonstrate for the first time that phloroglucinol may counter the acute deleterious effect of atRAL accumulation in the outer retina.

Materials and methods

Chemicals

Trypsin, collagenase, Dulbecco's modified eagle's medium (DMEM), DMEM/HamF12 and foetal bovine serum (FBS) were from Gibco (Paisley PA4 9RF, UK), and were used for RPE cell cultures. Phloroglucinol was purchased from Sigma-Aldrich (St. Louis, MO, USA) and was dissolved in dimethylsulfoxide (DMSO) to prepare a stock solution at 10 mg/ml. The stock solution was diluted in culture medium to obtain final concentrations in 0.1% DMSO. atRAL (Sigma-Aldrich) was dissolved in dimethylfomamide (DMF) and diluted in serum-free culture medium to final concentrations in 0.1% DMF. All the operations were carried out under dim red light. H_2O_2 (3%, Giffer Barbezat, Décines, France) was diluted with serum-free culture medium to final concentrations. 3-(4, 5-dimethylthiazol-2-yl)-2, 5-diphenyl tetrazolium bromide (MTT) was obtained from Sigma-Aldrich and was used at 0,5 mg/ml. 2',7'dichloro-fluorescin diacetate (DCFDA) was from Abcam (Cambridge, UK).

Animals

Long-Evans rats were obtained from Depre (Saint-Doulchard, France). Colony was maintained in an animal room, subjected to standard light cycles (12 hrs light and 12 hrs dark), and was fed *ad libitum* with a standard rodent diet. All experiments were performed in accordance with the Association for Research in Vision and Ophthalmology Statement for the Use of Animals in Ophthalmic and Vision Research and were approved by the local Ethics Committee. C57BL/6J mice were from JANVIER LABS (Saint-Berthevin, France).

Retina cell cultures

Primary rat RPE cells were established from Long-Evans new-born rats according to the procedure described elsewhere with modifications. [26] Briefly, eyes were enucleated and soaked overnight in the dark at room temperature (RT) in DMEM. The intact globes were then incubated for 60 min. at 37°C with 0.5 ml of trypsin-collagenase solution per eve (1 mg trypsin per ml and 2 mg collagenase per ml dissolved in DMEM). Immediately after incubation, the eyes were immersed in culture medium (DMEM, 10% (v/v) FBS, 1% (v/v) antibiotics). Intact sheets of RPE were then gently separated from the choroid, pooled, centrifuged at 100 a for 10 min., rinsed in phosphate buffer saline (PBS) and again centrifuged at 100 g for 10 min. The RPE sheets were then incubated at RT in a trypsin-EDTA solution to obtain a suspension of single cells. The cells were then centrifuged at 100 q for 10 min., resuspended in culture medium and cultured in 96-well plates for cell viability assays and ROS measurements or 24-well plates for high-performance liquid chromatography (HPLC) analysis. Cultures were maintained in an incubator in a 95% air/5% CO2 atmosphere at 37°C. After 3 days in culture, the primary rat RPE cells reached 80-85% of confluence. RPE cells were examined with a Zeiss phase contrast inverted microscope and photographed with a DP20 Olympus digital camera.

Mouse neural retina (NR) primary cultures were obtained from 3-day C57BL/6J pups. Briefly, retina were dissected and digested by a

papain (82.5 U)/DNase (2000 U) solution for 40 min. at 37°C before adding 1.5% of ovomucoïd to end papain. Dissociation of cells was obtained by transfer of cells in sterilized pipets slowly and drop wise. Cells were centrifuged at 830 r.p.m. for 6 min. and resuspended with 2/3 DMEM (Gibco) and 1/3 AmnioMAX-C100 Supplement (Gibco), 10% FBS (Lonza) and 1% antibiotics (Lonza). The resulting cell suspension was seeded on 96-well or 24-well plates for cell viability or immunochemistry, respectively.

Cell treatment

Pre- and co-treatment procedures with phloroglucinol were carried out. During pre-treatments, rat RPE primary cultures received a medium containing phloroglucinol at different concentrations (0.5–50 $\mu g/$ ml) for 24 hrs. The medium was then removed and replaced by a serum-free culture medium containing either atRAL or $\rm H_2O_2$ for 2 hrs. During co-treatments, RPE and NR cells received a serum-free medium containing phloroglucinol and either atRAL or $\rm H_2O_2$ for 4 hrs

Cell viability

Cell viability was determined by MTT assay. [27] Cells were incubated for 2 hrs with fresh culture medium containing 0.5 mg/ml MTT. During this incubation time, dehydrogenases of living cells reduced MTT to insoluble purple formazan, which was then dissolved. The absorbance at 570 nm of individual wells was measured by a microplate reader.

ROS production

Reactive oxygen species (ROS) were measured in primary rat RPE cells with the probe DCFDA. The cell permeant reagent DCFDA is deacetylated by cellular esterases to dichlorofluorescein (DCFH), which can be oxidized by ROS into the fluorophore $2^\prime,~7^\prime$ –dichlorofluorescein (DCF). Cells were seeded on white, opaque-bottomed 96-well plates. On day 3, the media were removed and the cells were washed with 1X Buffer (supplied with the kit) and incubated for 45 min. at 37°C in 1X Buffer containing 25 μM DCFDA. The cells were then washed with 1X Buffer and co-incubated with phloroglucinol and atRAL in 1X Buffer for 4 hrs at 37°C. DCF production was measured by fluorescence spectroscopy with excitation wavelength at 485 nm and emission wavelength at 535 nm.

Immunocytochemistry

Primary mouse NR cells were fixed in 4% paraformaldehyde for 15 min. at room temperature, permeabilized in 0.1% triton, incubated with mouse monoclonal anti-Rhodopsin antibody RET-P1 (Novus Biologicals®, NBP120-3267 diluted at 1:500) and revealed with Alexa594-conjugated anti-rabbit. Imaging of Rhodopsin-immunoreactive (IR) cells was performed with a Zeiss AxioImager Z1 with Apotome attachment. Images' acquisitions were obtained with the Zeiss Zen software and Rhodopsin-IR cells were counted with Zen software.

HPLC analysis

Following co-treatment of primary rat RPE cells with atRAL and phloroglucinol, medium was collected and cells were lysed in PBS with 0.2% SDS and frozen at $-80^{\circ}\mathrm{C}$ until used. Retinal and derivatives were extracted with hexane under dim red light and resolved with a Varian HPLC system equipped with a reverse-phase C18 Isis column (4.6 \times 250 mm) (Macherey-Nagel) and a Prostar 330 diode array detector. The elution was performed with 80% acetonitrile in water for 40 min. at a flow rate of 1 ml min. $^{-1}$. They were analysed at specific absorption wavelengths of 298, 380 and 430 nm, and quantified from the peak areas by calibration curves determined with established standards.

Synthesis of a major atRAL-phloroglucinol adduct

Experimental conditions were carried out based on those previously reported to optimize the one-step synthesis of A2E. [28] The reaction was performed with phloroglucinol and atRAL in equimolar ratio, and in the presence of acetic acid (0.1 equivalent) and ethanol as solvent. Ethanol volume was determined to obtain a concentration of reactants between 0.01 and 0.1 M to promote the intermolecular reactions. The reaction was placed at room temperature in the dark and absence of air, under constant agitation, for a period of 1–4 days. Samples were taken regularly and analysed by HPLC. The elution was performed as aforementioned and detected at 298 and 380 nm.

Elucidation of adduct chemical structure: the chromene

To fully characterize this adduct, its synthesis was performed in a mg scale so that enough material of adduct could be isolated after purification. Optimization of the reaction lead us to use one equivalent of phloroglucinol (0.35 mmol) for one equivalent of atRAL and the reaction was catalysed by one equivalent of acetic acid in ethanol (8 ml). The reaction was stirred at room temperature for 48 hrs, protected from the light with foil paper. After concentration of solvent under reduced pressure, the residue was dissolved in ethyl acetate (20 ml) and washed with water (10 ml). The organic layer was recovered, dried on MgSO₄ and concentrated under reduced pressure. The residue obtained was purified by chromatography on silica gel (9/1 to 8.5/1.5 pentane/ethyl acetate) followed by preparative HPLC ($t_{0'} = 0/10$, $t_{15'} = 90/10$, $t_{45'} = 80/20$, $t_{75'} = 70/10$ Hexane/ethyl acetate, 15 mL/min., column luna 5μ Silica 100Å 250×21.20 mm, detection 254 nm) to give rise to the major adduct as a purple solid. Chemical structure of the isolated compound was determined by NMR ¹H and ¹³C (performed with HMBC and HSQC correlation between ¹H and ¹³C atoms) and by mass spectrometry (MS) analysis.

Synthesis of A2E and competition reaction

A2E was synthesized as described previously [28] from ethanolamine and atRAL in a 1:2 ratio. The product was characterized by HPLC retention time and UV-visible absorption spectra. The data were in agreement with those reported. Competition between phloroglucinol and ethanolamine was conducted with two and one equivalent, respectively, per two

equivalent atRAL and one equivalent acetic acid. The reaction was placed at room temperature in the dark, under constant agitation, for a period of 3 days. Samples were analysed by HPLC and synthesis of A2E and adduct was monitored at 430 and 298 nm, respectively.

Statistical analysis

The data are presented as means \pm SEM determined from at least three independent experiments. In each experiment, all conditions were done at least in triplicate. Statistical analysis was performed by t-test with normal distribution and differences with P values <0.05 were considered as statistically significant.

Results

4

Cytotoxic effects of at RAL and H_2O_2 on RPE cells

To choose the appropriate concentrations of stressors that caused significant cell death, we first performed dose–response assays. As shown in Figure 1A, treatment of primary rat RPE cells with at RAL caused a dose-dependent decrease in cell viability with an IC50 of around 50 μ M. Treatment with $\rm H_2O_2$ resulted in cell viability loss with an IC50 close to 450 μ M (Fig. 1B) as previously reported [29]. Therefore, concentrations of 50 μ M at RAL and 450 μ M $\rm H_2O_2$ were initially used as the working concentrations.

Pre-treatment of RPE cells with phloroglucinol protects from a tRAL- and H_2O_2 - induced damage

Pre-treatment with phloroglucinol was carried out to investigate its cytoprotective effect on COS within primary rat RPE cells. First, RPE cells were pre-treated for 24 hrs with various concentrations of phloroglucinol (1-50 µg/ml), rinsed and incubated with 50 µM atRAL for 2 hrs. RPE cells incubated with a tRAL displayed 49 \pm 5% cell viability (Fig. 2A), whereas pre-treatment with 5 or 10 μg/ml (40 or 80 μM) phloroglucinol before exposure to atRAL provided significant increases in cell viability (70 \pm 7% and 66 \pm 8%, respectively). Second, we assessed the anti-oxidative effect of phloroglucinol. The treatment of RPE cells with 450 μ M H_2O_2 resulted in 45 \pm 10% viability (Fig. 2B), whereas pre-treatment with phloroglucinol at 1, 5 or 10 μ g/ml before H₂O₂ resulted in 73 \pm 22%, 76 \pm 16% and $69 \pm 18\%$ of cell viability, respectively. Thus, pre-treatment of RPE cells with phloroglucinol provides protection from both atRAL and H₂O₂-mediated toxicity with similar effectiveness. Above 10 μg/ml phloroglucinol, we also found significantly less protection, which was shown by the biphasic survival curves (Fig. 2A,B). This phenomenon could be attributed to the cytotoxicity of phloroglucinol at concentrations higher than 10 µg/ml (Fig. 2C) as previously reported on neuronal cells [24, 30]. Indeed, 50, 100 and 500 μg/ml resulted in reduction in cell viability (88 \pm 10%, 77 \pm 3% and 29 \pm 16%, respectively).

Fig. 1 Primary rat RPE cell death induced by atRAL and H_2O_2 . (**A, B**) Primary rat RPE cells were incubated in serum-free medium with atRAL (**A**) or H_2O_2 (**B**) for 2 hrs at various concentrations as indicated. Cell viability was determined by MTT assay. The data are expressed as the percentage of control untreated cells and presented as means \pm SEM (n=3 independent experiments, each condition at least in triplicate). **P < 0.01, ***P < 0.001 versus untreated, t-test. RPE, retinal pigment epithelium.

Co-treatment with phloroglucinol and atRAL protects RPE cells

We next assessed the capacity of phloroglucinol to protect RPE during co-incubation for 4 hrs, a condition to probe its scavenging properties. RPE cells were treated with phloroglucinol (5–50 $\mu g/ml$) in the presence of atRAL (25–50 μM) or H₂O₂ (450 μM). Co-treatment of RPE cells with 50 $\mu g/ml$ phloroglucinol significantly reduced the toxic effect of 25 μM atRAL (71 \pm 13% and 31 \pm 3% of cell viability, respectively) and 50 μM atRAL (36 \pm 10% and 16 \pm 2% of cell viability) (Fig. 3A). In contrast, phloroglucinol had no protective effect

Fig. 2 Pre-treatment of RPE cells with phloroglucinol inhibits carbonyl and oxidative stresses-induced cell death. (**A**, **B**) Primary rat RPE cells were pre-treated with increased concentrations of phloroglucinol for 24 hrs, washed and exposed to 50 μ M atRAL (**A**) or 450 μ M H₂O₂ (**B**) for 2 hrs. (**C**) RPE cells were incubated for 24 hrs with various concentrations of phloroglucinol. Cell viability was determined by MTT assay. The data are expressed as the percentage of control untreated cells and presented as means \pm SEM (n=4-5 independent experiments, each condition at least in triplicate). *P<0.05, **P<0.01, ***P<0.001 versus untreated, t-test. RPE, retinal pigment epithelium.

on H_2O_2 toxicity (Fig. 3B,C). In the same way, images of primary rat RPE cells co-treated with phloroglucinol (50 μ g/ml) and afRAL (25 μ M) for 4 hrs clearly showed a good preservation of cell morphology comparable to untreated cells and in contrast to the marked cell death induced by afRAL (Fig. 3C). Indeed, the RPE cells treated with afRAL were rounded and compacted, with a loss of cell adhesion. In contrast, most cells co-treated with phloroglucinol and afRAL kept a characteristic polygonal morphology. Treatment with H_2O_2 caused the RPE cells to deform and shrink. However, phloroglucinol did not attenuate these morphological changes. Thus, co-treatment of primary rat RPE cells with phloroglucinol provides a protection against afRAL but not H_2O_2 .

Phloroglucinol protects photoreceptor cells from atRAL damage

As photoreceptor cells are the site of photo-isomerization of 11 cRAL to atRAL and may accumulate atRAL in pathological circumstances [31], we investigated the damaging effect of atRAL in mouse neural retina primary cultures as well as the protective action of phloroglucinol. Ten days in vitro retinal cultures were treated with different concentrations of atRAL and showed a dose-dependent cell death (Fig. 4A, grey bars). Co-incubation of phloroglucinol with atRAL increased the cell survival in a concentration-dependent manner compared with atRAL treatment alone (Fig. 4A, black bars). Protection of photoreceptor cells was confirmed with imaging and cell counts after immunochemistry with Rhodopsin antibodies (Fig. 4B). In control cultures, we counted the same amount of Rhodopsin-IR positive and negative cells. The number of Rhodopsin-IR positive cells was significantly higher in cell cultures incubated with 2.5 µg/ml phloroglucinol relative to samples exposed to atRAL alone (Fig. 4C). When the culture was exposed to a *t*RAL and phloroglucinol, we obtained 71 \pm 9% of Rhodopsin-IR-positive cells. This occurred with more protection of photoreceptors by phloroglucinol and a higher toxicity of atRAL on Rhodopsin-IR-negative cells. We inferred that the protective effect of phloroglucinol against atRAL was not only confined to RPE but also applied to the photoreceptors.

Mechanisms of the anti-COS effect of phloroglucinol

To advance in our understanding of the mechanisms involved in its protective effects, we hypothesized that phloroglucinol could both prevent oxidative stress by scavenging intracellular ROS and carbonyl stress by trapping free atRAL.

The radical scavenging effect of phloroglucinol on the intracellular ROS was measured with DCFDA as a probe of ROS levels. DCFDA-loaded primary rat RPE cells were treated with 25 μ M atRAL and 50 μ g/ml phloroglucinol for 4 hrs. As shown in Figure 5A, treatment of RPE cells with atRAL alone enhanced the fluorescence intensity. On the contrary, co-treatment with phloroglucinol reduced the fluorescence intensity reflecting a reduction in ROS generation.

Fig. 3 Co-treatment with phloroglucinol and atRAL protects RPE cells. (**A** and **B**) RPE cells were co-incubated with increased concentrations of phloroglucinol and either 25 or 50 μ M atRAL (**A**), or 450 μ M H₂O₂ (**B**), for 4 hrs. Cell viability was determined by MTT assay. The data are expressed as the percentage of control untreated cells and presented as means \pm SEM (n=4–5 independent experiments, each condition at least in triplicate). *P<0.05, **P<0.01, ***P<0.001, ***P<0.001 versus untreated, t-test. (**C**) Photographs show a good preservation of RPE cell morphology with 50 μ g/ml phloroglucinol in the presence of 25 μ M atRAL but not with 450 μ M H₂O₂. Higher magnification (inserts) shows that RPE cells treated with atRAL were rounded and compacted. In contrast, cells co-treated with phloroglucinol kept a polygonal morphology. Treatment with H₂O₂ caused the RPE cells to deform and shrink. However, co-treatment with phloroglucinol did not attenuate these morphological changes. RPE, retinal pigment epithelium.

We next incubated primary rat RPE cells with 25 μ M atRAL and 50 μ g/ml phloroglucinol for 4 hrs before analysing free atRAL both in the culture medium and the cell compartment (Fig. 5B). Without addition of atRAL and phloroglucinol (DMEM/F12), a very small amount of free atRAL was detected within the culture medium and the cell lysate. The addition of 25 μ M atRAL was quantitatively measured in both compartments (2360 \pm 465 and 1926 \pm 361 pmol in the culture medium and cell lysate, respectively). Upon co-incubation with phloroglucinol, the amount of atRAL was strikingly reduced (632 \pm 200 and 359 \pm 62 pmol, respectively). These results demonstrate that phloroglucinol reduces much of atRAL, which could be explained by a trapping effect.

To validate the trapping of atRAL by phloroglucinol and characterize reaction products, we conducted in vitro reactions between atRAL and phloroglucinol in acidic catalysis (as described in Material and methods). Starting from atRAL (Fig. 6A) and phloroglucinol (proportion 1/1) we identified the formation of a major product, which we described as 'adduct' (Fig. 6B). This adduct has an approximate retention time of 13.6 min. under the HPLC conditions, with absorption maxima λ_{max} at 226 and 298 nm. We established a calibration curve to

quantify the relative amounts of this adduct formed during the time course (Fig. 6C). Phloroglucinol and atRAL in an equimolar ratio yield large amount of adduct, which represents nearly 60% of total compounds (Fig. 6D).

Molecular characterization of chromene adduct

This adduct was chemically synthesized in large mg scale, purified and analysed. Mass analysis, ¹H and ¹³C NMR spectrum confirmed the chemical structure of the adduct and the presence of a chromene moiety (Fig. 7A,B). The mechanism of the chromene formation results in both C and O alkylations on the carbonyl function and on the first conjugated double bond of the atRAL, respectively (Fig 7C). The elucidation of the chemical structure of the adduct formed during the reaction of phloroglucinol with atRAL in our conditions, showed that nucleophilicity of the carbon atoms of phloroglucinol aromatic ring allows them to be reactive towards the atRAL carbonyl electrophiles according to the HSAB theory [32]. Respectively, the nucleophilicity of the phenoxide anion of the phloroglucinol is also adapted to react with atRAL-

6 © 2016 The Authors.

Fig. 4 Phloroglucinol protects primary mouse photoreceptor cells against atRAL. (A) Primary mouse neural retina cultures were treated for 4 hrs with various concentrations of atRAL as indicated (grey bars) or co-treated with increased concentrations of phloroglucinol (black bars). After 18 hrs in a fresh medium, cell viability was determined by MTT assay. (B) Alternatively, cells were fixed, permeabilized, incubated with Rhodopsin antibody, and revealed with Alexa 594-conjugate secondary antibody. Control +: untreated cultures; control Ir and control IIr: incubation without primary and secondary antibody, respectively. (C) Rhodopsin-IR cells were counted. The data are expressed as the percentage of control untreated cells presented as means \pm SEM (n=3 independent experiments, each condition at least in quintuplicate). *P < 0.05, **P < 0.01, ***P < 0.001 versus untreated, t-test. *P < 0.05, versus atRAL-treated cells.

conjugated double bonds and thus stabilizes the adduct by the formation of chromene ring. Surprisingly, this chromene appears to improve the survival of primary rat RPE cells at concentrations at least up to 80 μ M (Fig. 7D). This protection was related to an anti-oxidant effect of this adduct compound (Fig. S1).

Phloroglucinol inhibits A2E formation

Following these observations on phloroglucinol reactivity, competition experiments were performed to study the trapping action of phloroglucinol in the presence of ethanolamine, a condition that leads

Fig. 5 Phloroglucinol prevents a*t*RAL-induced ROS production and traps a*t*RAL in primary rat RPE. (**A**) Primary rat RPE cells were incubated with DCFDA for 45 min. and then treated with 25 μM a*t*RAL alone (grey squares) or with 50 μg/ml phloroglucinol (black squares) for additional 4 hrs. Fluorescent intensity was measured at λ_{em} 535 nm (λ_{exc} = 485 nm) and expressed as arbitrary units. The data are expressed as means ± SEM (n = 4 independent experiments, each condition at least in triplicate). *P < 0.05, **P < 0.01, ***P < 0.001 *versus* untreated, *t*-test. (**B**) Similar RPE treatments were performed and retinoids were extracted from culture media and cell lysates. The free a*t*RAL content (pmol) was quantified by HPLC from standard calibration. Traces of a*t*RAL were detected in DMEM: F-12 medium (white squares). The data are from a representative experiment repeated three times and presented as means ± SD of sextuplicates. ***P < 0.001, *t*-test. RPE, retinal pigment epithelium.

to A2E formation (Fig. 8, Table 1). Synthesis of A2E, iso-A2E, a C13-C14 Z-isomer of A2E and the chromene adduct were monitored by reverse-phase HPLC (Fig. 8) and characterized by UV-visible absorbance spectra (Fig. 8 A, B absorbance spectra insets). A competition

reaction was first conducted with equimolar amount of ethanolamine and phloroglucinol, and two-fold excess of atRAL (competition 1). The synthesis of A2E was considerably reduced, however, the chromene adduct was weakly present in the sample. This could be explained by the possible formation of other adducts that were not identified at 298 nm. We performed again competition 1 reaction and compared it with A2E synthesis by UPLC-UV (200-800 nm) - Mass Spectrometry (MS) detection. (Fig. S2). We clearly identified A2E compound in mass spectrometry (peak at 34 min., m/z 592) and observed the reduction of A2E formation in the presence of phloroglucinol. As we already synthesized chromene, we were also able to find traces of this compound in competition 1 sample (peak at 9.88 min., m/z 393). Unfortunately there was no major peak identified either by UV or MS analysis during this competition experiment. It could be some mixed products formed in small amount and thus difficult to identify. Indeed, bearing three nucleophilic positions on its aromatic ring, the phlorogucinol would be able to trap two retinal moieties leading to the formation of dimeric chromene compounds. Another explanation would be the formation of less stable compounds, obtained from O or C alkylation, but not undergoing the final cyclization involved in the formation of the stable chromene ring. Another competition reaction was performed with an excess of phloroglucinol compared to ethanolamine (2/1), and equimolar amounts compared to atRAL (competition 2). The synthesis of A2E was inhibited in favour of the formation of the chromene adduct (compare A2E synthesis and competition 2). This result suggests that the carbonyl electrophile function of the atRAL is preferentially attacked by phloroglucinol compared to ethanolamine, leading to a significant reduction in A2E production during the synthesis.

Discussion

Oxidative and carbonyl stress contribute to RPE and photoreceptor degeneration in conditions such as AMD and Stargardt disease. Here, we provide for the first time compelling evidence that phloroglucinol protects RPE and photoreceptors against atRAL-induced cytotoxicity.

In this work, we used primary cultures of RPE and photoreceptors rather than commonly used cell lines such as ARPE-19 and 661W. Cell lines may have abnormal characteristics and respond differently to oxidative challenge compared with primary cells [33]. Cells in primary culture are likely to reflect in vivo cell morphology and function more accurately. In our study, phloroglucinol shows a significantly greater protective effect in primary rat RPE than in ARPE-19 [34]. Hanneken and co-authors also showed that many flavonoids were more effective at protecting primary human RPE cells compared to the ARPE-19 cell line [20]. We also assessed phloroglucinol on atRAL-treated 661W cells and observed no protective effect at concentrations up to 10 μ g/ ml (data not shown). By contrast, primary mouse photoreceptors were protected against at RAL at phloroglucinol concentration as low as 2.5 µg/ml. Similarly, Hanneken and co-authors reported that some flavonoids that had no effect in ARPE-19 were effective in primary human RPE [20]. This difference might reflect a failure of phloroglucinol uptake or of the intracellular signalling pathways in the cell line. Further investigations will be therefore needed on the signalling pathway

Fig. 6 Phloroglucinol reacts with a tRAL to form chromene. Reverse-phase HPLC chromatograms of an equimolar atRAL/phloroglucinol mixture at the beginning ($\bf A$, t=0) and the end of the reaction ($\bf B$, t=96 hrs). Retention times and absorbance spectra (insets) of major peaks were used to identify the retinoid. Absorbance was then measured at 380 and 298 nm ($\lambda_{\rm max}$ of atRAL and the major adduct, respectively). Adduct was purified by chromatography and isolated by HPLC to establish a linear calibration curve ($\bf C$) and its absolute quantitation during its kinetic of formation ($\bf D$). HPLC, high-performance liquid chromatography.

triggered by phloroglucinol in the RPE. Whatever the exact mechanism, the choice of retina primary cultures of retina was necessary to highlight the protective effect of phloroglucinol.

Phloroglucinol compounds have a wide range of clinical applications and are used as anti-spasmodic, anti-microbial, anti-inflammatory and neuroregenerative medications among others; and they appear to be less toxic than other agents [35]. Phloroglucinol can exert protective effects against oxidative stress-induced cytotoxicity *in vitro* and *in vivo*. [24, 36, 37] As examples, phloroglucinol was recently reported to attenuate motor functional and cognitive deficits in animal models of Parkinson's and Alzheimer's diseases [30, 38]. This neuroprotective effect was mainly caused by its antioxidative activity, both preventing the increase in intracellular ROS and the loss of expression of antioxidant enzymes. Oxidative mechanisms in RPE or NR involved in the formation of ROS and anti-oxidant enzymes were previously documented [10, 14]. Photo-excitation of atRAL generates ROS via an NADPH oxidase pathway in the retina of Abca4-/-Rdh8-/- mice after

bright light exposure and in cultured ARPE-19 cells. Therefore, atRAL acts as a potent generator of oxidative stress when it accumulates. Moreover, induction of phase 2 oxidoreductase genes protects RPE cells against retinaldehyde-mediated photo-oxidative damage [39]. Meanwhile, H₂O₂ can be increased in RPE during phagocytosis of POS and generates catalase activity essential for protecting RPE cell against ROS [7]. In our study, pre-treatment with phloroglucinol protects RPE and PR against toxic doses of atRAL and RPE against H₂O₂induced death. This protective effect was dose dependent with a maximum (20–30% of cell survival gain) in a concentration range from 2.5 to 10 µg/ml and it decreased at higher concentrations. Similar dose responses and biphasing responses were previously reported in human cell lines, suggesting the implementation of related protective mechanisms and a cell toxicity of phloroglucinol at high doses [24, 30, 37, 38, 40]. These protective mechanisms likely encompass the scavenging effect against ROS, as demonstrated by the decrease in atRALinduced ROS production in RPE during co-incubation with phloroglu-

A 1H-NMR spectrum (500 MHz, MeOD)

B Mass analysis spectrum (ESI, negative mode [M-H]-)

Fig. 7 Structural characterization of the chromene adduct. Representative ¹H-NMR (A) and MS spectra (B) of the 2H-chromene adduct are shown. 1H NMR (500 MHz) and J-modulated 13C NMR (125 MHz) spectra were obtained with CDC13 as solvent on a Bruker AVANCE II spectrometer. Chemical shifts are given in ppm with the solvent peaks for CDCl3 at δ_H 7.23, δ_C 77 ppm, respectively. Coupling constants are reported in Hz. MS analysis was performed with LCQ Advantage mass spectrometer. ESI-MS was recorded on positive mode. (C) This 2Hchromene is the result of first, a 1, 2-Caddition of the free carbon atom of the resorcinol framework onto the carbonyl group of atRAL, followed by an intramolecular O-addition onto the α - β double bond. (D) Retinal pigment epithelium (RPE) cells were incubated for 24 hrs with various concentrations of chromene. Cell viability was determined by MTT assay. The data are from a representative experiment repeated two times and presented as means \pm SD of sextuplicates.

cinol (Fig. 5). Our data agree with previous reports on the radical scavenging effects of phloroglucinol [24, 41, 42].

Regarding the protective effect against atRAL, a scavenging mechanism also correlates well with the decrease in free atRAL seen both in the culture medium and cells during the co-incubation of RPE with phloroglucinol, suggesting that the protection was at least

10

related to the trapping of atRAL. RPE cells co-treated with phloroglucinol and atRAL also showed a better preservation of cell morphology than in phloroglucinol pre-treatments, supporting the hypothesis that in these conditions phloroglucinol trapped atRAL before it could exert its effects in the cell. Another distinction between pre- and co-treatment is that the maximum protection was observed for higher

Fig. 8 Reverse-phase C18 HPLC monitoring of synthesis of A2E and chromene adduct. (A) The biomimetic synthesis of A2E was performed as previously described [28] with atRAL (two equivalents) and ethanolamine (one equivalent) and followed at 430 nm. (B) The synthesis of chromene adduct required atRAL (one equivalent) and phloroglucinol (one equivalent) and was quantified at 298 nm. Insets are UV-visible absorbance spectra of A2E, iso-A2E and chromene adduct. A2E exhibits absorbance maxima at 437 and 337 nm, iso-A2E at 425 and 337 nm and chromene adduct at 298 and 226 nm. Competition with 1 (C, D) or 2 (E, F) equivalents phloroglucinol decreased both atRAL and A2E. The optimal formation of adduct required atRAL and phloroglucinol in equimolar ratio (F).

concentrations of phloroglucinol in co-treatment (25–50 μ g/ml) than in pre-treatment experiments (2.5–10 μ g/ml). This observation can be explained by the need of excess phloroglucinol to react with a *t*RAL in the culture condition. This differs from the equimolar ratio in the chemical synthesis of chromene made in acidic catalysis. However, we observed that this reduction in free a *t*RAL took place only in the

presence of cells, probably involving an acidic intracellular compartment yet to be defined. On the contrary, the protection against H_2O_2 observed with pre-treatment but not with co-treatment rules out the possibility of pholoroglucinol acting directly against H_2O_2 .

To confirm the supposed trapping mechanism with atRAL, we conducted a series of chemical experiments. We showed that in

Table 1 Phloroglucinol reduces the synthesis of A2E.

Chemical reaction	Phloroglucinol equivalent	A2E nmol	Chromene nmol
A2E synthesis	0	1833 ± 303	0
Competition 1	1	49 ± 19	10 ± 4
Competition 2	2	8 ± 7	318 ± 25

All chemical reactions (200 μ L) were performed with atRAL (2 mg, 7.0 μ mol, 2 equivalents), ethanolamine (one equivalent) and acetic acid (one equivalent) in ethanol. A2E synthesis was done in the absence of phloroglucinol. Competition 1 and 2 were performed in the presence of one or two phloroglucinol equivalent, respectively. A2E and chromene were analysed by HPLC and quantified by comparing the sample peak area (see Fig. 8) to a calibration curve. Quantitative values of A2E and chromene produced were expressed in nmol/reaction. Each reaction was performed in triplicate (means \pm SEM).

equimolar proportions phloroglucinol was able to trap atRAL through a double C and O alkylation leading to a stable chromene adduct. This chromene was devoid of cytotoxicity at high concentration up to 200 uM. The stability brought to the formation of a chromene cycle makes phloroglucinol an efficient agent to trap reactive carbonyls. Other reports have described the scavenging capacity of phloroglucinol for reactive carbonyl species under physiological conditions [23, 43]. In this regard, α, β-unsaturated aldehydes such as 4-hydroxytrans-2-nonenal are produced by lipid peroxidation in PR, and dicarbonyls, such as glyoxal and methylglyoxal known to form advanced glycation end products (AGEs), are released upon photodegradation of A2E and all-trans-retinal dimer, two bisretinoids that accumulate as lipofuscin in the RPE. [17] We also noticed that depending on the stoichiometry between phloroglucinol and atRAL, other not identified adducts would be formed. This result could explain that despite depletion of atRAL in primary cells treated with phloroglucinol, the chromene derivative was not detected, suggesting the formation of different adducts in the cellular context (dimeric chromene compounds or reversible adducts). To support this hypothesis, it has been shown that a molar excess of phloroglucinol can form various adducts with glyoxal and methylglyoxal [25].

The potency of phloroglucinol was confirmed by its higher reactivity with atRAL in the presence of ethanolamine leading to A2E synthesis inhibition. In the photoreceptors, free atRAL can react via a Schiff base linkage with primary amines present in membrane phospholipids by a combination of carbonyl and oxidative stress [34, 44]. The reactions with phosphatidylethanolamine can promote the formation of bisretinoids including A2E. The reactivity of phloroglucinol with

respect to free atRAL may therefore be of considerable benefit in reducing the amount of bisretinoid product over time and preventing the pathological mechanisms involved in Stargardt disease and AMD. However, if it occurs in the human retina, the irreversible trapping should be modulated so as to trap the free retinal in excess without affecting the retinoid cycle. Primary amines have previously been shown to be efficient by reacting with atRAL without affecting the retinoid cycle [45].

Together, these data demonstrate that phloroglucinol has cytoprotective effects in outer retinal cells by scavenging ROS and trapping atRAL. These effects may be extrapolated to prevent or ameliorate retinal function in patients suffering macular dystrophies, by selectively targeting retinaldehyde accumulation in the photoreceptor and improving RPE cell anti-oxidative defences. A major disadvantage of phloroglucinol is its poor lipid solubility and low bioavailibility in the central nervous system. The results presented here should encourage the development of efficient therapeutic derivatives with improved selectivity for the retina.

Acknowledgements

This work was supported by the National Research Agency ANR-12-BSV1-0019-02, LipidinRetina and Programme for Future Investment 'ANR-10-LABX-12-01' and by Retina France (AC, LG and PB). The project was supported by INSERM, CNRS and Universities of Montpellier and Auvergne. AC, CC, NJ, LG and CV performed the research; CA contributed the neural retina primary cultures for the study; DC, AC, CC, CPH, JV and PB analysed the data; and DC, CC and PB designed the research study and wrote the study. The authors are grateful to Dr Patrick Carroll for his critical reading of the manuscript.

Conflict of interest

The authors confirm that there are no conflicts of interest.

Supporting information

Additional Supporting Information may be found in the online version of this article:

Figure \$1. Protective and anti-oxidant effects of chromene on rat primary RPE.

Figure S2. Comparaison of A2E synthesis reaction and competition 1 reaction.

References

- Wang Z, Keller LM, Dillon J, et al. Oxidation of A2E results in the formation of highly reactive aldehydes and ketones. Photochem Photobiol. 2006; 82: 1251–7.
- Punzo C, Xiong W, Cepko CL. Loss of daylight vision in retinal degeneration: are oxidative stress and metabolic dysregulation to blame? J Biol Chem. 2012: 287: 1642–8.
- Nowak JZ. Oxidative stress, polyunsaturated fatty acids-derived oxidation products and bisretinoids as potential inducers of CNS diseases: focus on age-related macular

- degeneration. *Pharmacol Rep.* 2013; 65: 288–304.
- Davies S, Elliott MH, Floor E, et al. Photocytotoxicity of lipofuscin in human retinal pigment epithelial cells. Free Radic Biol Med. 2001; 31: 256–65.
- Brunk UT, Terman A. Lipofuscin: mechanisms of age-related accumulation and influence on cell function. Free Radic Biol Med. 2002; 33: 611–9.
- Sparrow JR, Hicks D, Hamel CP. The retinal pigment epithelium in health and disease. Curr Mol Med. 2010; 10: 802–23.
- Miceli MV, Liles MR, Newsome DA. Evaluation of oxidative processes in human pigment epithelial cells associated with retinal outer segment phagocytosis. Exp Cell Res. 1994; 214: 242–9.
- Plafker SM, O'Mealey GB, Szweda LI.
 Mechanisms for countering oxidative stress and damage in retinal pigment epithelium.
 Int Rev Cell Mol Biol. 2012: 298: 135–77.
- Sparrow JR, Wu Y, Kim CY, et al. Phospholipid meets all-trans-retinal: the making of RPE bisretinoids. J Lipid Res. 2010; 51: 247–61.
- Chen Y, Okano K, Maeda T, et al. Mechanism of all-trans-retinal toxicity with implications for stargardt disease and age-related macular degeneration. J Biol Chem. 2012; 287: 5059-69.
- 11. **Saari JC.** Vitamin A metabolism in rod and cone visual cycles. *Annu Rev Nutr.* 2012; 32: 125–45.
- Tsybovsky Y, Molday RS, Palczewski K. The ATP-binding cassette transporter ABCA4: structural and functional properties and role in retinal disease. Adv Exp Med Biol. 2010; 703: 105–25.
- Parker RO, Crouch RK. Retinol dehydrogenases (RDHs) in the visual cycle. Exp Eye Res. 2010; 91: 788–92.
- Maeda A, Maeda T, Golczak M, et al. Involvement of all-trans-retinal in acute light-induced retinopathy of mice. J Biol Chem. 2009: 284: 15173–83.
- Sparrow JR, Gregory-Roberts E, Yamamoto K, et al. The bisretinoids of retinal pigment epithelium. Prog Retin Eye Res. 2012; 31: 121–35.
- Wu Y, Yanase E, Feng X, et al. Structural characterization of bisretinoid A2E photocleavage products and implications for age-related macular degeneration. Proc Natl Acad Sci USA. 2010; 107: 7275–80.
- Yoon KD, Yamamoto K, Ueda K, et al. A novel source of methylglyoxal and glyoxal in retina: implications for age-related macular degeneration. PLoS ONE. 2012; 7: e41309.
- Cideciyan AV, Aleman TS, Swider M, et al. Mutations in ABCA4 result in accumulation of lipofuscin before slowing of the retinoid cycle:

- a reappraisal of the human disease sequence. *Hum Mol Genet.* 2004: 13: 525–34.
- Kinnunen K, Petrovski G, Moe MC, et al. Molecular mechanisms of retinal pigment epithelium damage and development of agerelated macular degeneration. Acta Ophthalmol. 2012; 90: 299–309.
- Hanneken A, Lin FF, Johnson J, et al. Flavonoids protect human retinal pigment epithelial cells from oxidative-stress-induced death. Invest Ophthalmol Vis Sci. 2006; 47: 3164–77.
- Forman HJ, Davies KJ, Ursini F. How do nutritional antioxidants really work: nucleophilic tone and para-hormesis versus free radical scavenging in vivo. Free Radic Biol Med. 2014: 66: 24–35.
- Lo CY, Hsiao WT, Chen XY. Efficiency of trapping methylglyoxal by phenols and phenolic acids. J Food Sci. 2011; 76: H90–6.
- Zhu Q, Zheng ZP, Cheng KW, et al. Natural polyphenols as direct trapping agents of lipid peroxidation-derived acrolein and 4hydroxy-trans-2-nonenal. Chem Res Toxicol. 2009; 22: 1721–7.
- Kim HS, Lee K, Kang KA, et al. Phloroglucinol exerts protective effects against oxidative stress-induced cell damage in SH-SY5Y cells. J Pharmacol Sci. 2012; 119: 186–92.
- Liu H, Gu L. Phlorotannins from brown algae (Fucus vesiculosus) inhibited the formation of advanced glycation endproducts by scavenging reactive carbonyls. J Agric Food Chem. 2012: 60: 1326–34.
- Edwards RB. The isolation and culturing of retinal pigment epithelium of the rat. Vision Res. 1981; 21: 147–50.
- Mosmann T. Rapid colorimetric assay for cellular growth and survival: application to proliferation and cytotoxicity assays. J Immunol Methods. 1983; 65: 55–63.
- Parish CA, Hashimoto M, Nakanishi K, et al. Isolation and one-step preparation of A2E and iso-A2E, fluorophores from human retinal pigment epithelium. Proc Natl Acad Sci USA. 1998; 95: 14609–13.
- Cia D, Vergnaud-Gauduchon J, Jacquemot N, et al. Epigallocatechin gallate (EGCG) prevents H202-induced oxidative stress in primary rat retinal pigment epithelial cells. Curr Eye Res. 2014; 39: 944–52.
- Yang EJ, Ahn S, Ryu J, et al. Phloroglucinol attenuates the cognitive deficits of the 5XFAD mouse model of Alzheimer's disease. PLoS ONE. 2015: 10: e0135686.
- Maeda A, Maeda T, Golczak M, et al. Retinopathy in mice induced by disrupted all-trans-retinal clearance. J Biol Chem. 2008; 283: 26684–93.
- 32. **Lopachin RM, Gavin T, Decaprio A, et al.**Application of the Hard and Soft, Acids and

- Bases (HSAB) theory to toxicant–target interactions. *Chem Res Toxicol*. 2012; 25: 239–51.
- Hornof M, Toropainen E, Urtti A. Cell culture models of the ocular barriers. Eur J Pharm Biopharm. 2005: 60: 207–25.
- Crauste C, Vigor C, Brabet P, et al. Synthesis and evaluation of polyunsaturated fatty acid—phenol conjugates as anti-carbonylstress lipophenols. Eur J Org Chem. 2014; 2014; 4548–61.
- Singh IP, Sidana J, Bansal P, et al. Phloroglucinol compounds of therapeutic interest: global patent and technology status. Expert Opin Ther Pat. 2009; 19: 847–66.
- Kang KA, Zhang R, Chae S, et al. Phloroglucinol (1,3,5-trihydroxybenzene) protects against ionizing radiation-induced cell damage through inhibition of oxidative stress in vitro and in vivo. Chem Biol Interact. 2010; 185: 215–26.
- Queguineur B, Goya L, Ramos S, et al.
 Phloroglucinol: antioxidant properties and effects on cellular oxidative markers in human HepG2 cell line. Food Chem Toxicol. 2012; 50: 2886–93.
- Ryu J, Zhang R, Hong BH, et al. Phloroglucinol attenuates motor functional deficits in an animal model of Parkinson's disease by enhancing Nrf2 activity. PLoS ONE. 2013; 8: e71178.
- Gao X, Talalay P. Induction of phase 2 genes by sulforaphane protects retinal pigment epithelial cells against photooxidative damage. Proc Natl Acad Sci USA. 2004; 101: 10446–51.
- Piao MJ, Zhang R, Lee NH, et al. Phloroglucinol attenuates ultraviolet B radiation-induced matrix metalloproteinase-1 production in human keratinocytes via inhibitory actions against mitogen-activated protein kinases and activator protein-1. Photochem Photobiol. 2012; 88: 381–8.
- Kang KA, Lee KH, Chae S, et al. Cytoprotective effect of phloroglucinol on oxidative stress induced cell damage via catalase activation. J Cell Biochem. 2006: 97: 609–20.
- So MJ, Cho EJ. Phloroglucinol attenuates free radical-induced oxidative stress. Prev Nutr Food Sci. 2014; 19: 129–35.
- Shao X, Chen H, Zhu Y, et al. Essential structural requirements and additive effects for flavonoids to scavenge methylglyoxal. J Agric Food Chem. 2014; 62: 3202–10.
- 44. Mata NL, Weng J, Travis GH. Biosynthesis of a major lipofuscin fluorophore in mice and humans with ABCR-mediated retinal and macular degeneration. Proc Natl Acad Sci USA. 2000; 97: 7154–9.
- Maeda A, Golczak M, Chen Y, et al. Primary amines protect against retinal degeneration in mouse models of retinopathies. Nat Chem Biol. 2012; 8: 170–8.