

HAL
open science

Uvaol Improves the Functioning of Fibroblasts and Endothelial Cells and Accelerates the Healing of Cutaneous Wounds in Mice

Julianderson Carmo, Polliane Cavalcante-Araújo, Juliane Silva, Jamylle Ferro, Ana Carolina Correia, Vincent Lagente, Emiliano Barreto

► **To cite this version:**

Julianderson Carmo, Polliane Cavalcante-Araújo, Juliane Silva, Jamylle Ferro, Ana Carolina Correia, et al.. Uvaol Improves the Functioning of Fibroblasts and Endothelial Cells and Accelerates the Healing of Cutaneous Wounds in Mice. *Molecules*, 2020, 25 (21), 10.3390/molecules25214982 . hal-03001368

HAL Id: hal-03001368

<https://hal.science/hal-03001368>

Submitted on 12 Nov 2020

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.

Distributed under a Creative Commons Attribution 4.0 International License

Article

Uvaol Improves the Functioning of Fibroblasts and Endothelial Cells and Accelerates the Healing of Cutaneous Wounds in Mice

Julianderson Carmo ¹, Polliane Cavalcante-Araújo ¹, Juliane Silva ¹, Jamylle Ferro ¹, Ana Carolina Correia ², Vincent Lagente ³ and Emiliano Barreto ^{1,*}

¹ Laboratory of Cell Biology, Federal University of Alagoas, 57072-900 Maceió, Brazil; julianderson.oliveira.bio@hotmail.com (J.C.); pollianearaujo@hotmail.com (P.C.-A.); juliane.silva@icbs.ufal.br (J.S.); jamylle.ferro@icbs.ufal.br (J.F.)

² Garanhuns College of Science, Education and Technology, University of Pernambuco, 55294-902 Garanhuns, Brazil; ana.correia@upe.br

³ NuMeCan Institute (Nutrition, Metabolism and Cancer), Université de Rennes, INSERM, INRA, F-35000 Rennes, France; vincent.lagente@univ-rennes1.fr

* Correspondence: emilianobarreto@icbs.ufal.br; Tel.: +55-82-3214-1704

Received: 11 October 2020; Accepted: 27 October 2020; Published: 28 October 2020

Abstract: Uvaol is a natural pentacyclic triterpene that is widely found in olives and virgin olive oil, exerting various pharmacological properties. However, information remains limited about how it affects fibroblasts and endothelial cells in events associated with wound healing. Here, we report the effect of uvaol in the *in vitro* and *in vivo* healing process. We show the positive effects of uvaol on migration of fibroblasts and endothelial cells in the scratch assay. Protein synthesis of fibronectin and laminin (but not collagen type I) was improved in uvaol-treated fibroblasts. In comparison, tube formation by endothelial cells was enhanced after uvaol treatment. Mechanistically, the effects of uvaol on cell migration involved the PKA and p38-MAPK signaling pathway in endothelial cells but not in fibroblasts. Thus, the uvaol-induced migratory response was dependent on the PKA pathway. Finally, topical treatment with uvaol caused wounds to close faster than in the control treatment using experimental cutaneous wounds model in mice. In conclusion, uvaol positively affects the behavior of fibroblasts and endothelial cells, potentially promoting cutaneous healing.

Keywords: uvaol; terpenes medicinal; wound healing; fibroblasts; endothelial cells

1. Introduction

Wound healing is a dynamic and complex biological process that involves different types of cells working in concert to restore damaged tissues [1]. In this process, coordinated biological events, including phagocytosis, migration, proliferation, angiogenesis, and the synthesis of the extracellular matrix, culminates in the repair of injured tissue [2]. Indeed, wound healing begins at the moment of injury and progresses over three basic, highly integrated, and overlapping phases: (1) inflammation, which is associated with the recruitment of neutrophils and macrophages to the wound bed to clean the lesioned tissue; (2) tissue proliferation and formation, which involves the migration and proliferation of fibroblasts and the development of new blood vessels (angiogenesis); and (3) tissue remodeling, which involves the remodeling of the extracellular matrix to an architecture that approaches normal tissue [3,4].

Among biological processes involved in wound closure, the ability for cells to migrate to the wound bed is important. During the inflammatory phase, macrophages facilitate the non-phlogistic removal of various cell debris and secrete chemical mediators that promote the recruitment and activation of other cell types, including fibroblasts [5]. In turn, fibroblasts are responsible for producing the extracellular matrix, which ultimately forms the granulation tissue [6]. This matrix functions as a tissue support system, facilitating the migration of more fibroblasts and other cells, such as endothelial cells [7]. Endothelial cells require extracellular matrix (ECM) for migration to promote the formation of new blood vessels from the existing vasculature [2]. The formation of new blood vessels is a critical component of wound healing, with any impairment in the angiogenic response negatively impacting wound repair [8]. Therefore, fibroblasts and endothelial cells must function properly during the proliferation phase to prepare the foundation for the remodeling phase, which ensures tissue healing. Thus, improving the activity of these cells might help promote proper tissue repair and improve impaired healing. Therefore, it is important to identify compounds able to regulate the biological events of cells involved in healing, to develop new drugs aimed towards accelerated wound healing.

Plant-derived products have been used through the ages to treat various pathological processes, including wound healing [9,10]. These compounds induce healing and tissue regeneration through multiple connected mechanisms that often have synergistic effects on the overall efficiency of healing [11]. Amongst the many active components isolated from plants that have healing effects, pentacyclic triterpenes exhibit wound healing properties, mainly because they affect the production and activity of inflammatory mediators and growth factors [12,13].

Uvaol is a pentacyclic triterpene (Figure 1) that is abundant in olives and the leaves of olive trees (*Olea europaea*) [14]. It possesses a wide spectrum of pharmacological effects, including antioxidant [15] and anti-inflammatory activity [12]. In particular, uvaol interferes with allergic inflammatory responses by affecting the recruitment of leukocytes and production of cytokines at the site of inflammation [16]. It also has a vasodilator effect [17], inducing changes to the expression of surface proteins associated with cell adhesion [18]. The broad spectrum of pharmacological properties associated with this compound has resulted in it being targeted as a novel therapeutic agent for various pathological conditions. This broad range of actions indicates that uvaol interacts with diverse targets to achieve its therapeutic effects. However, the mechanism of how uvaol affects cells involved in the wound healing process has yet to be delineated. Here, we evaluated how uvaol affects biological responses of fibroblasts and endothelial cells involved in wound healing, as well its healing potential for cutaneous wounds, in mice.

Figure 1. Chemical structure of uvaol.

2. Results

2.1. Effect of Uvaol on Cell Viability

MTT assays were used to evaluate how uvaol affects cell viability, and to ascertain the non-toxic concentration ranges of uvaol to treat cells. There were no significant changes in the viability of fibroblasts and endothelial cells after uvaol treatment with any of the tested doses for 24 h (Figure 2). Thus, we selected the doses of 10 or 50 mM to proceed to the next step, and evaluated their respective effects on cell migration.

Figure 2. Effect of uvaol on the viability of fibroblast and endothelial cells. Cells were plated and treated with uvaol (1–100 µM) for 24 h. Cell viability was measured by MTT assay. The bars represent the mean \pm standard deviation (SD) of three experiments performed in triplicate.

2.2. Effects of Uvaol Treatment on Fibroblast and Endothelial Cell Motility

Scratch assays were used to evaluate how uvaol affected fibroblast and endothelial cell migratory activity. Scratches were made on the monolayer of confluent cells, and were then treated with the respective culture medium (control) or uvaol at concentrations of 10 or 50 µM. Cell migration to the scratch area was evaluated at 0 and 24 h. Compared to DMEM-treated cells (control), only uvaol only at 50 mM concentration accelerated the migration of fibroblasts towards the scratched area (Figure 3A), with a significant wound closure rate of 22% (Figure 3B). Compared to RPMI-treated cells (control), uvaol at both tested concentrations (10 and 50 µM) significantly increased the migration of endothelial cells towards the scratched area (Figure 3C), with significant wound closure rates of 36% and 40%, respectively (Figure 3D). Thus, uvaol directly affects fibroblast and endothelial cells by enhancing their migration.

Figure 3. Effect of uvaol on the cell migration of fibroblasts and endothelial cells in the scratch assay. Cells were treated with 10 or 50 μM uvaol, and images were captured to calculate the scratch closure. Representative photomicrography images showing the scratched area of fibroblasts (A) and endothelial cells (B) treated with medium (control) or uvaol, and cell migration towards the cell-free area after 24 h (magnification 40 \times). The percentage of the scratch covered was measured by quantifying the total distance that cells moved from the edge of the scratch towards the center of the scratch, using ImageJ software, followed by conversion to a percentage of the wound that was covered (C,D). Values represent mean \pm SD from three independent experiments. (+) $p < 0.05$ and (++) $p < 0.01$ compared with medium-treated cells after 24 h.

2.3. Effect of Uvaol on ECM Deposition by Fibroblasts

ECM contributes to various functions of cells, including migration. Thus, we evaluated whether uvaol treatment affects ECM protein synthesis. Fibroblasts were exposed for 24 h to uvaol, after which fibronectin, laminin, and collagen type I production was assessed by immunofluorescence analysis. Cells treated with DMEM (control) showed a basal level of fibronectin protein production organized around the cell nucleus (Figure 4A). Treatment with 50 μM uvaol increased the immunofluorescence staining of cytoplasmic fibronectin. Image analysis showed a 30% increase in intracytoplasmic fluorescence, reflecting fibronectin levels after treatment (Figure 4B). A similar phenomenon was observed in the production of laminin. Cells treated with DMEM (control) showed a basal level of laminin production in the cell cytoplasm (Figure 4C). Treatment with 50 μM uvaol increased the immunofluorescence staining of cytoplasmic laminin. Image analysis showed a 36% increase in laminin levels after treatment (Figure 4D). Unlike the proteins laminin and fibronectin, basal collagen type I expression in fibroblasts did not change after treatment with 50 μM uvaol for 24 h (Figure 4E,F).

Figure 4. Effect of uvaol on the levels of fibronectin, laminin, and collagen type I in fibroblasts using immunofluorescence analysis. Fibroblasts were cultured with and without 50 μM uvaol. After 24 h, the cells were fixed and the extracellular matrix was immuno-stained using antibodies against fibronectin (A), laminin (C), and collagen type I (E). Nuclei were stained with DAPI. Each panel shows an image of one representative field from three independent experiments. Graph showing the results of the quantification of extracellular matrix synthesis of images from the respective panel (B,D,F). The image is displayed at $\times 400$ original magnification and the red box indicates the region acquired for the quantification of extracellular matrix. Bars represent mean \pm SD of three independent experiments. Statistical significance between groups was determined by ANOVA followed by Bonferroni's test. (++) $p < 0.01$ compared with respective medium-treated group.

2.4. Uvaol Stimulates Tube-Like Structure Formation In Vitro

To investigate whether uvaol affects endothelial morphogenesis, we employed an in vitro model of tube formation in which t.End1 cells assemble into vessel-like tubes containing lumens. Compared with the medium-treated cells (control), endothelial cells exposed to uvaol (10 μM) for 6 h exhibited an approximately 1.8-fold increase in tube-like structure formation (control) (Figure 5A,B).

Figure 5. Effect of uvaol on the formation of the tubular network in endothelial cells on Matrigel after 16 h. **(A)** Representative images of tubule-like structures on Matrigel by endothelial cells following 16 h of treatment. The tubes were photographed under the microscope at 200× magnification. **(B)** Analysis of the number of meshes formed after medium or uvaol treatment. Bars represent mean \pm SD of three independent experiments. Statistical significance between groups was determined by Student's test. (++) $p < 0.01$ compared with medium-treated cells after 16 h.

2.5. Involvement of the PKA and p38-MAPK Signaling Pathways in Uvaol Induced both Fibroblast and Endothelial Cell Motility

Because PKA and p38-MAPK cellular signaling pathways are associated with cell motility, we evaluated whether the effects of uvaol on motility of fibroblast and endothelial cells involved these protein kinases by using specific inhibitors of intracellular signaling. Compared to DMEM-treated cells (control), uvaol accelerated the migration of fibroblasts towards the scratched area after 24 h, with PKA inhibitor (PKI-(6-22)-amide (10 μ M) treatment inhibiting this phenomenon by 25% (Figure 6A,B). Compared to medium-treated cells (control), uvaol accelerated the migration of endothelial cells towards the scratched area after 24 h (Figure 6C). Similar to that observed for fibroblasts, treatment with the PKA inhibitor (PKI-(6-22)-amide (10 μ M) inhibited uvaol-induced endothelial cells' migration by 27% (Figure 6D).

Figure 6. Inhibition of the PKA signaling pathway attenuates the migration of fibroblast and endothelial cells induced by uvaol. Scratch wounds were created in cell monolayers of cells using a sterile pipette tip. Representative photomicrography images showing the scratched area of fibroblasts (A) and endothelial cells (C) cultured with medium, uvaol or (6-22)-amide (a PKA inhibitor, 10 μM) in the presence of uvaol for 24 h (magnification 40×). The percentage of the scratch covered was measured by quantifying the total distance that cells moved from the edge of the scratch towards the center of the scratch, using ImageJ software, followed by conversion to a percentage of the wound that was covered (B,D). The bars represent mean ± SD of three independent experiments. Statistical differences were detected with two-way ANOVA followed by the Bonferroni test. (+) $p < 0.01$ compared to medium-treated cells, (*) $p < 0.05$ compared to uvaol-treated cells.

Compared to medium-treated cells (control), uvaol accelerated the migration of fibroblasts towards the scratched area after 24 h (Figure 7A). Treatment with the p38-MAPK inhibitor (SB203580, 10 μM) did not cause any significant alteration in uvaol-induced fibroblast migration (Figure 7B). However, the accelerated migration of endothelial cells in response to uvaol treatment was significantly inhibited in 37% by the inhibitor for p38-MAPK (Figure 7C,D). Thus, the enhanced migration of endothelial caused by uvaol is associated with both PKA and p38-MAPK signaling pathways. However, uvaol-induced migration in fibroblasts seemed to be dependent on the PKA pathway but not the p38-MAPK signaling pathway.

Figure 7. Inhibition of the p38-MAPK signaling pathway suppressed uvaol-improved migration in endothelial cells but not in fibroblasts. Scratch wounds were created in monolayers of cells using a sterile pipette tip. Representative photomicrography images showing the scratched area of fibroblasts (A) and endothelial cells (C) cultured with medium, uvaol or SB203580 (a p38-MAPK inhibitor, 10 μ M) in the presence of uvaol for 24 h (magnification 40 \times). The percentage of the scratch covered was measured by quantifying the total distance that cells moved from the edge of the scratch towards the center of the scratch, using ImageJ software, followed by conversion to a percentage of the wound that was covered (B,D). Bars represent mean \pm SD of three independent experiments. Statistical differences were detected with two-way ANOVA followed by the Bonferroni test. (+) $p < 0.01$ and (+++) $p < 0.001$ compared to medium-treated cells, (***) $p < 0.001$ compared to uvaol-treated cells.

2.6. Effects of Uvaol on the In Vivo Wound Healing Assay

During the wound healing process, deposition of the extracellular matrix and angiogenesis are necessary to form a new tissue and accelerate wound closure. Thus, we used the excision wound model to evaluate how uvaol affects wound healing in mice. The progression of healing was evaluated on days 3, 7, and 10 post wounding. The progression of wound closure after topical treatment with vehicle or uvaol (0.1% or 1%) was evaluated. In vehicle-treated animals, the wounded area reduced by 9% (day 3), 19% (day 7), and 35% (day 10) (Figure 8A). After application of 0.1% and 1% uvaol topically, wound area declined by 10% and 18% on day 3, 39% and 40% on day 7, and 59% and 60% on day 10, respectively (Figure 8B). During the healing period, the presence of infections that could extend the time of wound contraction was not detected. Thus, uvaol exhibited healing properties in vivo, in parallel to directly affecting the functioning of fibroblasts and endothelial cells in vitro.

Figure 8. Effect of the topical application of uvaol in the excisional wounds of mice. (A) Representative photographs of wounds on days post-wounding of animals treated with vehicle (PBS) and uvaol (0.1% or 1%). (B) Wound closure kinetics. The bars represent mean \pm SD, $n = 5$ for each time point and group. Statistical differences were detected with two-way ANOVA followed by the Bonferroni test. (**) $p < 0.01$ and (***) $p < 0.001$ compared to vehicle-treated cells on each respective day.

3. Discussion

Triterpenes constitute a class of natural compounds that originate from plants that have a wide range of pharmacological effects. Thus, these compounds might be useful for treating various pathological conditions, including cutaneous wounds. During the healing process, certain mechanisms promote the wound healing process, including the migration of cells towards the injury area, the production of the extracellular matrix by fibroblasts, and the formation of new blood vessels by endothelial cells [2,19]. Thus, identifying compounds that improve these processes could lead to the discovery of new and cost-effective drugs for treating wounds. However, to the best of our knowledge,

published studies are not available on how uvaol affects the functions of fibroblast and endothelial cells *in vitro*. Additionally, information remains limited on how uvaol influences cutaneous wound healing. This study demonstrated *in vitro* that uvaol accelerates cell migration via signaling pathways dependent on both PKA and p38-MAPK. We also demonstrated that it stimulated the production of ECM from fibroblasts, and the formation of tube-like structures from endothelial cells. Moreover, we confirmed that uvaol topical treatment accelerated the healing of cutaneous wounds.

Wound healing is characterized by the production of the extracellular matrix, which is associated with angiogenesis, requiring both fibroblasts and endothelial cells to complete the proliferative and remodeling phases [20]. During the course of the wound healing process, fibroblasts secrete extracellular matrix proteins that help the underlying endothelial cells to proliferate rapidly and migrate to the wound bed to form new vessels and ensure sufficient nutrients and oxygen reach the wound area to form new tissue [21]. Of note, healing is hindered if these cells fail to function, as observed in various non-healing diseases, such as diabetes and chronic venous leg ulcers [22]. Yet, these observations reinforce that stimuli with the ability to improve fibroblast and endothelial cell functions have a positive effect on wound healing [23].

One possible effect of uvaol on the viability of fibroblast and endothelial cells was evaluated to avoid the use of cytotoxic concentrations. We showed that uvaol does not have cytotoxic effects on fibroblasts or endothelial cells after 24 h of exposure at dose ranges of 1 to 100 μ M. This result confirms previous studies that demonstrated the absence of toxicity of uvaol to distinct cell types [24]. Of note, uvaol prevents cell death caused by bacterial products [25], and has protector effects against heavy metal-induced cytotoxicity [26].

We subsequently assessed the influence of uvaol on cell migration using a scratch assay. Scratch assays are a standard *in vitro* methodology routinely used to identify substances that regulate cellular migration [27]. Our results showed that uvaol accelerated the migration of fibroblasts and endothelial cells. Thus, this triterpene directly affects these cells. These results were consistent with previous studies in which another triterpene also enhanced the motility of fibroblast and endothelial cells [28,29]. It is extremely important for these cells to migrate during the granulation tissue formation phase of wound healing [30].

We subsequently evaluated whether uvaol affects cellular events associated with wound healing, such as the deposition of ECM proteins and angiogenesis. Our study showed that the synthesis of fibronectin and laminin is enhanced in uvaol-treated fibroblasts, without impacting the production of type I collagen. Our results supported previous studies, which showed that other triterpenes and natural products, such as ginsenoside and propolis, enhance the synthesis of extracellular matrix proteins [31–33]. Furthermore, a pro-angiogenic effect of uvaol was observed in endothelial cells. In the tube formation assay, uvaol-treated cells clearly enhanced tube formation. This result indicates the potential of uvaol at inducing the formation of new blood vessels from existing vascular structures during angiogenesis. Our findings support previous studies that reported the pro-angiogenic effect of other triterpenes, such as asiaticoside [34], betulinic acid [35], astragaloside IV [36], and lupeol [29]. Overall, our results indicate that uvaol enhances the functions of fibroblasts and endothelial cells, which could be useful for wound healing.

The migration of fibroblast and endothelial cells is mediated by multiple intracellular signaling pathways, including protein kinase A (PKA) and p38-MAPK pathways [37]. Even knowing that uvaol downregulates the AKT/PI3K signaling pathway in cancer cells, such as HepG2 cells [38], knowledge remains limited about the effect of uvaol on signaling pathways of fibroblast and endothelial cells. Thus, to evaluate whether uvaol has an activating effect on these intracellular signaling pathways, we evaluated the migration of fibroblast and endothelial cells using the scratch assay in the presence of inhibitors of distinct signaling pathways. Our study demonstrated that the inhibitor PKI-(6-22)-amide prevented the migration of uvaol-provoked fibroblast and endothelial cells; thus, this PKA signaling pathway is likely involved in uvaol-induced migration. These findings support previous studies, which showed that other triterpenoids, such as ursolic acid [39], astragaloside [40], and fernenediol [41],

induce the activation of the PKA pathway to generate their pharmacological effects. Of note, the activation of PKA intracellular signaling pathways upregulates ECM production by fibroblasts, contributing to tube formation and the motility of endothelial cells [42,43]. Our results revealed that the uvaol-induced migration of endothelial cells, but not fibroblasts, was inhibited by the inhibitor SB203580 in the p38-MAPK signaling pathway. Previous studies have already demonstrated that p38-MAPK pathway activity in endothelial cells is important for organizing cells into tube-like structures [44]. Thus, uvaol stimulates the activation of PKA and p38-MAPK signaling pathways in endothelial cells but only in the PKA signaling pathway for fibroblasts.

Wound healing is a dynamic process, composed of a cascade of interlocking biological events, in which the transition from inflammation to subsequent phases may be one of the most critical and defining steps. There is evidence to suggest that persistent inflammation results in upregulation of various proinflammatory cytokines and chemokines, which leads to delay in the wound closure [45]. Additionally, it has been reported that an excessive and prolonged inflammatory phase may be a factor in the conversion of acute wounds into non-healing chronic wounds [46]. Thus, active compounds able to reduce the intensity of the inflammatory response might accelerate the healing process by shortening the inflammatory phase. Previous studies reported that uvaol had shown anti-inflammatory activity by suppressing the secretion of inflammatory cytokines [16,47]. Inhibition of proinflammatory mediators may regulate the progress of cutaneous wound healing and thus represent a good therapeutic target [48]. Therefore, although speculative, the idea of uvaol accelerating wound closure by shortening the inflammatory phase cannot be dismissed. Further studies are necessary to investigate this concept.

This study showed that uvaol exhibits pharmacological effects that improve the functions of both fibroblasts and endothelial cells; thus, we evaluated whether uvaol accelerates the closing of cutaneous wounds. Our macroscopic analysis revealed that the topical application of uvaol promotes the healing of skin wounds by accelerating the closure of lesions from day 7 post-wounding. Based on our results and those of previous studies, uvaol might act by accelerating each phase of the healing process in the wound microenvironment of cells. This phenomenon might result in the faster closure of wounds.

In conclusion, the current study demonstrated that uvaol stimulates cellular events in fibroblast and endothelial cells that are critical for wound healing. This stimulatory activity supports the application of uvaol as a therapeutic agent in cutaneous wound healing.

4. Materials and Methods

4.1. Reagents

The following substances, purchased from Sigma Chemical Co. (St. Louis, MO, USA), were used: uvaol (Urs-12-ene-3,28-diol, $\geq 95\%$ purity, PubChem CID: 92802; Figure 1), Tween-20, eosin, hematoxylin, Dulbecco's Modified Eagle Medium (DMEM), Roswell Park Memorial Institute medium (RPMI-1640), 3-[4,5-dimethylthiazol-2-yl]-2,5-diphenyltetrazolium bromide (MTT), phosphate-buffered saline (PBS) gentamicin, fetal bovine serum (FBS), trypsin, L-glutamine, 4',6-diamidino-2'-phenylindole dihydrochloride (DAPI), SB203580 (p38-MAPK inhibitor), and (6-22)-amide (inhibitor of PKA). Xylazine (Anasedan[®]) and ketamine (Dopalen[®]) from Ceva (Paulínia, São Paulo, BRA), ethylenediaminetetraacetic acid (EDTA) and dimethyl sulfoxide (DMSO) from Synth (Diadema, SP, BRA). Antibodies against laminin, fibronectin, and collagen type I were purchased from Novotec (Bron, Lyon, France), while anti-goat IgG-fluorescein isothiocyanate (FITC) was from Santa Cruz Biotechnology (Dallas, TX, USA). Stock solution of uvaol was prepared in DMSO. The DMSO concentration applied to cells in culture never exceeded 0.1%. Neither the vehicle nor any of the compounds used in this study altered cell viability.

4.2. Cell Culture

The NIH3T3 fibroblast cell line and endothelioma tEnd.1 cell line were provided by Cell Bank of Rio de Janeiro, being maintained in DMEM and RPMI-1640, respectively. Both types of media

were supplemented with 10% of heat-inactivated fetal bovine serum (FBS), L-glutamine (2 mM), and gentamicin (40 µg/mL) at 37 °C and in a humidified atmosphere containing 5% CO₂. The assays were performed using cells between three and six passages. In all experiments, untreated cells were used as negative controls.

4.3. Cell Viability Assay

The MTT assay was used to evaluate how uvaol affected cell viability [49]. In brief, NIH3T3 fibroblasts (7×10^3 cells/well) and tEnd.1 cells (10^4 cells/well) were seeded in 96-well plates and treated with uvaol at concentrations of 1, 10, 25, 50, and 100 µM for 24 h. Thereafter, the medium was replaced with fresh medium containing 5 mg/mL MTT (3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide). Following incubation (4 h) in a humidified CO₂ incubator at 37 °C and 5% CO₂, the supernatant was discarded and dimethyl sulfoxide solution (DMSO, 150 µL/well) was added to each well to solubilize the formazan crystals that had formed. After incubation at room temperature for 15 min, the optical density (OD) was measured at 540 nm using a spectrophotometer. Three separate wells were assayed for each treatment. The percentage viability relative to the control sample was determined as (OD of treated cells/OD of untreated cells) × 100.

4.4. Scratch Wound Healing Assay

To evaluate how uvaol affects fibroblast motility, we used the scratch assay, as described by [50]. Cells were cultured in a 24-well plate using medium containing 1% FBS, until 90% confluency was reached. Thereafter, a vertical stripe on the cell monolayer was made using a sterile pipette (200 µL) tip. The wells were washed twice with PBS to remove cell debris. Then, uvaol was added at concentrations of 1, 10, and 50 µM. As a control, the cells were treated with DMEM or RPMI containing 1% FBS. A low concentration of serum is the most common non-pharmaceutical method for minimizing proliferation in wound healing assays [51].

In a second set of experiments, the scratched monolayer was treated with the inhibitor of cAMP-dependent protein kinase A (PKA) (fragment (6-22)-amide, 10 µM) or with the inhibitor of p38 mitogen-activated protein kinase (p38-MAPK) (SB203580, 10 µM) 1 h before incubation with uvaol. After 24 h of treatment, the cells were photographed using invert microscopy (Olympus IX70, Tokyo, Japan) with a digital camera to measure wound closure (magnification, 40×). Cell migration was analyzed using ImageJ software (version 1.51k), and was expressed as the percentage of closure of the initial wound (scratch width at time zero) using the following formula: [(scratch width at time 0 – scratch width after an identified culture period)/(scratch width at time 0)] × 100%.

4.5. Immunofluorescence Staining

Fibroblasts (7×10^3) were cultured in 8-well Lab-Tek™ chamber glass slides (Thermo scientific) (Waltham, Massachusetts, USA) with complete medium (DMEM) for 24 h. The medium was then replaced, and the cells were treated with 50 µM uvaol for 24 h. Cells maintained in DMEM under the same conditions were used as controls. After treatment, the cultures were washed with PBS, fixed with 100% methanol for 10 min, and subjected to an indirect immunofluorescence assay, as previously described [52]. In brief, cells were rehydrated in PBS and incubated for 1 h with PBS containing 1% BSA to block non-specific binding. Next, samples were incubated with primary specific anti-fibronectin, anti-laminin, or anti-collagen type I antibodies (1:50) for 1 h in a humidified chamber. They were then washed with PBS, and incubated with appropriate FITC-conjugated secondary antibody (1:200) for 45 min at room temperature. DAPI staining was used to visualize the nuclei. Immuno-stained samples were analyzed by fluorescence microscopy. The staining of each section was analyzed to obtain the mean optical density value (MOD), which represented the fluorescence intensity per pixel [53].

4.6. Tube-Like Structure Formation Assay

The Matrigel-based tube formation assay was used to evaluate the angiogenic potential of uvaol. In brief, 80 µL Matrigel solution (BD Biosciences) was applied to 96-well plates 2 h before cell seeding. After matrix formation, endothelial cells (104 cells) were placed on the matrix gel and cultured in the presence or absence of uvaol (10 µM) with RPMI medium containing 2% serum at 37 °C in a 5% CO₂ incubator. After 16 h, the formed network of tubes was visualized at 100× magnification by light microscopy. The number of tube-like structures per field was measured using angiogenesis Analyzer plugin in ImageJ. Each experiment was performed in triplicate. All data analyses were performed in a blinded manner.

4.7. Animals

Experiments were carried out on adult male Swiss mice (25–35 g) obtained from the Federal University of Alagoas (UFAL), Brazil, breeding unit. The animals were maintained with free access to food and water. They were kept at 22–28 °C, with a controlled 12 h light/dark cycle at the Institute of Biological and Health Sciences (UFAL). Experiments were performed during the light phase of the cycle. All experiments were carried out in accordance with institutional guidelines and ethics (License Number 016/2014).

4.8. Mouse Excisional Wound Model

The animals were anesthetized with an intraperitoneal (i.p.) injection of ketamine and xylazine (25 mg/kg, 25 mg/kg). They were shaved at the predetermined site before wounding. Subsequently, the dorsal region was shaved, wiped topically with distilled water, and circular wounds were made using a template of metal circle with a diameter of 1 cm. Animals were housed separately in disinfected cages after recovery from anesthesia. These conditions were maintained throughout the experiments [54]. The animals were then placed in separate cages to avoid any disturbance. Animals were topically treated with 50 µL of saline solution (vehicle, NaCl, 0.9%) or 50 µL of uvaol at 0.1% for 1% for once a day for 10 consecutive days starting from the day of wounding. All animals received topical treatment on the wounds once daily until the end of the experiments.

4.9. Wound Contraction Measurements

Macroscopic evaluation of the wounds was performed using a digital camera on day 0 (before the start of treatment) and on days 3, 7, and 10 after injury. The Optical SteadyShot DSC-W350 digital camera (14.1 megapixels) was positioned at a distance of 15 cm of wound. The data were analyzed using ImageJ software. The wound measurements on various days were expressed as the percentage of wound closure. The values were expressed as percentage values of day 0 measurements, and were calculated by the formula: $[(A_0 - A_t)/A_0 \times 100]$, where A₀ is the initial wound area (day 0) and A_t is the wound area on days 3, 7, and 10 after the initial wound.

4.10. Statistical Analysis

Data were reported as mean ± standard deviation (SD), and were analyzed using GraphPad Prism software, version 5.0 (San Diego, CA, USA). One-way analysis of variance (ANOVA) followed by the post hoc Bonferroni test multiple comparison test was applied for the comparison among various groups and Student's t test to determine the significance of differences between two means. *p* values less than 0.05 were considered statistically significant.

Author Contributions: Conceptualization, J.C., P.C.-A. and E.B.; methodology, J.S. and A.C.C.; validation, J.F. and E.B.; writing—original draft preparation, J.C. and P.C.-A.; writing—review and editing, E.B. and V.L.; supervision, E.B.; funding acquisition, E.B. All authors have read and agreed to the published version of the manuscript.

Funding: This research was funded by Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), grant number 308898/2018-4.

Acknowledgments: This work was conducted during a scholarship supported by the International Cooperation Program CAPES/COFECUB Foundation at the University of Rennes-FR. Financed by CAPES–Brazilian Federal Agency for Support and Evaluation of Graduate Education within the Ministry of Education of Brazil.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Sorg, H.; Tilkorn, D.J.; Hager, S.; Hauser, J.; Mirastschijski, U. Skin wound healing: An update on the current knowledge and concepts. *Eur. Surg. Res.* **2017**, *58*, 81–94. [[CrossRef](#)]
2. Ammann, K.R.; DeCook, K.J.; Li, M.; Slepian, M.J. Migration versus proliferation as contributor to in vitro wound healing of vascular endothelial and smooth muscle cells. *Exp. Cell Res.* **2019**, *376*, 58–66. [[CrossRef](#)] [[PubMed](#)]
3. Kanji, S.; Das, H. Advances of stem cell therapeutics in cutaneous wound healing and regeneration. *Mediators Inflamm.* **2017**, *2017*, 5217967. [[CrossRef](#)] [[PubMed](#)]
4. Li, J.; Wang, J.; Wang, Z.; Xia, Y.; Zhou, M.; Zhong, A.; Sun, J. Experimental models for cutaneous hypertrophic scar research. *Wound Repair Regen.* **2019**, *1*, 126–144. [[CrossRef](#)] [[PubMed](#)]
5. Boniakowski, A.E.; Kimball, A.S.; Jacobs, B.N.; Kunkel, S.L.; Gallagher, K.A. Macrophage-mediated inflammation in normal and diabetic wound healing. *J. Immunol.* **2017**, *199*, 17–24. [[CrossRef](#)] [[PubMed](#)]
6. Tracy, L.E.; Minasian, R.A.; Caterson, E.J. Extracellular matrix and dermal fibroblast function in the healing wound. *Adv. Wound Care (New Rochelle)* **2016**, *5*, 119–136. [[CrossRef](#)]
7. Bainbridge, P. Wound healing and the role of fibroblasts. *J. Wound Care* **2013**, *22*, 407–408, 410–412.
8. DiPietro, L.A. Angiogenesis and wound repair: When enough is enough. *J. Leukoc. Biol.* **2016**, *100*, 979–984. [[CrossRef](#)]
9. Petrovska, B.B. Historical review of medicinal plants' usage. *Pharm. Rev.* **2012**, *6*, 1–5. [[CrossRef](#)]
10. Shukla, A.; Rasik, A.M.; Jain, G.K.; Shankar, R.; Kulshrestha, D.K.; Dhawan, B.N. In vitro and in vivo wound healing activity of asiaticoside isolated from *Centella asiatica*. *J. Ethnopharmacol.* **1999**, *65*, 1–11. [[CrossRef](#)]
11. Calixto, J.B. The role of natural products in modern drug discovery. *An. Acad. Bras. Cienc.* **2019**, *91*, e20190105. [[CrossRef](#)] [[PubMed](#)]
12. Agra, L.C.; Ferro, J.N.; Barbosa, F.T.; Barreto, E. Triterpenes with healing activity: A systematic review. *J. Dermatolog. Treat.* **2015**, *26*, 465–470. [[CrossRef](#)]
13. Hill, R.A.; Connolly, J.D. Triterpenoids. *Nat. Prod. Rep.* **2013**, *30*, 1028–1065. [[CrossRef](#)] [[PubMed](#)]
14. Sanchez-Quesada, C.; Lopez-Biedma, A.; Warleta, F.; Campos, M.; Beltran, G.; Gaforio, J.J. Bioactive properties of the main triterpenes found in olives, virgin olive oil, and leaves of *Olea europaea*. *J. Agric. Food Chem.* **2013**, *61*, 12173–12182. [[CrossRef](#)] [[PubMed](#)]
15. Allouche, Y.; Warleta, F.; Campos, M.; Sanchez-Quesada, C.; Uceda, M.; Beltran, G.; Gaforio, J.J. Antioxidant, antiproliferative, and pro-apoptotic capacities of pentacyclic triterpenes found in the skin of olives on MCF-7 human breast cancer cells and their effects on DNA damage. *J. Agric. Food Chem.* **2011**, *59*, 121–130. [[CrossRef](#)]
16. Agra, L.C.; Lins, M.P.; da Silva Marques, P.; Smaniotto, S.; Bandeira de Melo, C.; Lagente, V.; Barreto, E. Uvaol attenuates pleuritis and eosinophilic inflammation in ovalbumin-induced allergy in mice. *Eur. J. Pharmacol.* **2016**, *780*, 232–242. [[CrossRef](#)]
17. Luna-Vazquez, F.J.; Ibarra-Alvarado, C.; Rojas-Molina, A.; Romo-Mancillas, A.; Lopez-Vallejo, F.H.; Solis-Gutierrez, M.; Rojas-Molina, J.I.; Rivero-Cruz, F. Role of nitric oxide and hydrogen sulfide in the vasodilator effect of ursolic acid and uvaol from black cherry *Prunus serotina* fruits. *Molecules* **2016**, *21*, 78. [[CrossRef](#)]
18. Martin, R.; Ibeas, E.; Carvalho-Tavares, J.; Hernandez, M.; Ruiz-Gutierrez, V.; Nieto, M.L. Natural triterpenic diols promote apoptosis in astrocytoma cells through ROS-mediated mitochondrial depolarization and JNK activation. *PLoS ONE* **2009**, *4*, e5975. [[CrossRef](#)]
19. Okamoto, T.; Akita, N.; Kawamoto, E.; Hayashi, T.; Suzuki, K.; Shimaoka, M. Endothelial connexin32 enhances angiogenesis by positively regulating tube formation and cell migration. *Exp. Cell Res.* **2014**, *321*, 133–141. [[CrossRef](#)]
20. Canedo-Dorantes, L.; Canedo-Ayala, M. Skin acute wound healing: A comprehensive review. *Int. J. Inflamm.* **2019**, *2019*, 3706315. [[CrossRef](#)]

21. Li, J.; Zhang, Y.P.; Kirsner, R.S. Angiogenesis in wound repair: Angiogenic growth factors and the extracellular matrix. *Microsc. Res. Tech.* **2003**, *60*, 107–114. [[CrossRef](#)] [[PubMed](#)]
22. Lerman, O.Z.; Galiano, R.D.; Armour, M.; Levine, J.P.; Gurtner, G.C. Cellular dysfunction in the diabetic fibroblast: Impairment in migration, vascular endothelial growth factor production, and response to hypoxia. *Am. J. Pathol.* **2003**, *162*, 303–312. [[CrossRef](#)]
23. Hu, Y.; Rao, S.S.; Wang, Z.X.; Cao, J.; Tan, Y.J.; Luo, J.; Li, H.M.; Zhang, W.S.; Chen, C.Y.; Xie, H. Exosomes from human umbilical cord blood accelerate cutaneous wound healing through miR-21-3p-mediated promotion of angiogenesis and fibroblast function. *Theranostics* **2018**, *8*, 169–184. [[CrossRef](#)]
24. Somova, L.I.; Shode, F.O.; Mipando, M. Cardiotoxic and antidysrhythmic effects of oleanolic and ursolic acids, methyl maslinate and uvaol. *Phytomedicine* **2004**, *11*, 121–129. [[CrossRef](#)]
25. Botelho, R.M.; Tenorio, L.P.G.; Silva, A.L.M.; Tanabe, E.L.L.; Pires, K.S.N.; Goncalves, C.M.; Santos, J.C.; Marques, A.L.X.; Allard, M.J.; Bergeron, J.D.; et al. Biomechanical and functional properties of trophoblast cells exposed to Group B Streptococcus in vitro and the beneficial effects of uvaol treatment. *Biochim. Biophys. Acta Gen. Subj.* **2019**, *1863*, 1417–1428. [[CrossRef](#)]
26. Miura, N.; Matsumoto, Y.; Miyairi, S.; Nishiyama, S.; Naganuma, A. Protective effects of triterpene compounds against the cytotoxicity of cadmium in HepG2 cells. *Mol. Pharmacol.* **1999**, *56*, 1324–1328. [[CrossRef](#)]
27. Jonkman, J.E.; Cathcart, J.A.; Xu, F.; Bartolini, M.E.; Amon, J.E.; Stevens, K.M.; Colarusso, P. An introduction to the wound healing assay using live-cell microscopy. *Cell. Adh. Migr.* **2014**, *8*, 440–451. [[CrossRef](#)]
28. Bernabe-Garcia, A.; Armero-Barranco, D.; Liarte, S.; Ruzafa-Martinez, M.; Ramos-Morcillo, A.J.; Nicolas, F.J. Oleanolic acid induces migration in Mv1Lu and MDA-MB-231 epithelial cells involving EGF receptor and MAP kinases activation. *PLoS ONE* **2017**, *12*, e0172574. [[CrossRef](#)]
29. Pereira Beserra, F.; Xue, M.; Maia, G.L.A.; Leite Rozza, A.; Helena Pellizzon, C.; Jackson, C.J. Lupeol, a pentacyclic triterpene, promotes migration, wound closure, and contractile effect in vitro: Possible involvement of PI3K/Akt and p38/ERK/MAPK pathways. *Molecules* **2018**, *23*, 2819. [[CrossRef](#)]
30. Liu, X.J.; Kong, F.Z.; Wang, Y.H.; Zheng, J.H.; Wan, W.D.; Deng, C.L.; Mao, G.Y.; Li, J.; Yang, X.M.; Zhang, Y.L.; et al. Lumican accelerates wound healing by enhancing alpha2beta1 integrin-mediated fibroblast contractility. *PLoS ONE* **2013**, *8*, e67124.
31. Hashim, P. The effect of Centella asiatica, vitamins, glycolic acid and their mixtures preparations in stimulating collagen and fibronectin synthesis in cultured human skin fibroblast. *Pak. J. Pharm. Sci.* **2014**, *27*, 233–237.
32. Kim, W.K.; Song, S.Y.; Oh, W.K.; Kaewsuwan, S.; Tran, T.L.; Kim, W.S.; Sung, J.H. Wound-healing effect of ginsenoside Rd from leaves of Panax ginseng via cyclic AMP-dependent protein kinase pathway. *Eur. J. Pharmacol.* **2013**, *702*, 285–293. [[CrossRef](#)] [[PubMed](#)]
33. Maquart, F.X.; Chastang, F.; Simeon, A.; Birembaut, P.; Gillery, P.; Wegrowski, Y. Triterpenes from Centella asiatica stimulate extracellular matrix accumulation in rat experimental wounds. *Eur. J. Dermatol.* **1999**, *9*, 289–296. [[PubMed](#)]
34. Phaechamud, T.; Yodkhum, K.; Charoenteeraboon, J.; Tabata, Y. Chitosan-aluminum monostearate composite sponge dressing containing asiaticoside for wound healing and angiogenesis promotion in chronic wound. *Mater. Sci. Eng. C Mater. Biol. Appl.* **2015**, *50*, 210–225. [[CrossRef](#)]
35. Li, J.; Bao, G.; E, A.L.; Ding, J.; Li, S.; Sheng, S.; Shen, Z.; Jia, Z.; Lin, C.; Zhang, C.; et al. Betulinic acid enhances the viability of random-pattern skin flaps by activating autophagy. *Front. Pharmacol.* **2019**, *10*, 1017. [[CrossRef](#)]
36. Cheng, S.; Zhang, X.; Feng, Q.; Chen, J.; Shen, L.; Yu, P.; Yang, L.; Chen, D.; Zhang, H.; Sun, W.; et al. Astragaloside IV exerts angiogenesis and cardioprotection after myocardial infarction via regulating PTEN/PI3K/Akt signaling pathway. *Life Sci.* **2019**, *227*, 82–93. [[CrossRef](#)]
37. Huang, C.; Jacobson, K.; Schaller, M.D. MAP kinases and cell migration. *J. Cell Sci.* **2004**, *117*, 4619–4628. [[CrossRef](#)]
38. Bonel-Perez, G.C.; Perez-Jimenez, A.; Gris-Cardenas, I.; Parra-Perez, A.M.; Lupianez, J.A.; Reyes-Zurita, F.J.; Siles, E.; Csuk, R.; Peragon, J.; Rufino-Palomares, E.E. Antiproliferative and pro-apoptotic effect of uvaol in human hepatocarcinoma HepG2 cells by affecting G0/G1 cell cycle arrest, ROS production and AKT/PI3K signaling pathway. *Molecules* **2020**, *25*, 4254. [[CrossRef](#)]
39. Ramos-Hryb, A.B.; Cunha, M.P.; Pazini, F.L.; Lieberknecht, V.; Prediger, R.D.S.; Kaster, M.P.; Rodrigues, A.L.S. Ursolic acid affords antidepressant-like effects in mice through the activation of PKA, PKC, CAMK-II and MEK1/2. *Pharmacol. Rep.* **2017**, *69*, 1240–1246. [[CrossRef](#)]

40. Wang, Z.; Li, Q.; Xiang, M.; Zhang, F.; Wei, D.; Wen, Z.; Zhou, Y. Astragaloside alleviates hepatic fibrosis function via PAR2 signaling pathway in diabetic rats. *Cell. Physiol. Biochem.* **2017**, *41*, 1156–1166. [[CrossRef](#)]
41. Castro, A.J.G.; Cazarolli, L.H.; da Luz, G.; Altenhofen, D.; da Silva, H.B.; de Carvalho, F.K.; Pizzolatti, M.G.; Silva, F. Fern-9(11)-ene-2alpha,3beta-diol Action on insulin secretion under hyperglycemic conditions. *Biochemistry* **2018**, *57*, 3894–3902. [[CrossRef](#)]
42. Bodnar, R.J.; Yates, C.C.; Wells, A. IP-10 blocks vascular endothelial growth factor-induced endothelial cell motility and tube formation via inhibition of calpain. *Circ. Res.* **2006**, *98*, 617–625. [[CrossRef](#)]
43. Lv, T.; Du, Y.; Cao, N.; Zhang, S.; Gong, Y.; Bai, Y.; Wang, W.; Liu, H. Proliferation in cardiac fibroblasts induced by beta1-adrenoceptor autoantibody and the underlying mechanisms. *Sci. Rep.* **2016**, *6*, 32430. [[CrossRef](#)]
44. Ling, G.; Ji, Q.; Ye, W.; Ma, D.; Wang, Y. Epithelial-mesenchymal transition regulated by p38/MAPK signaling pathways participates in vasculogenic mimicry formation in SHG44 cells transfected with TGF-beta cDNA loaded lentivirus in vitro and in vivo. *Int. J. Oncol.* **2016**, *49*, 2387–2398. [[CrossRef](#)]
45. Barchitta, M.; Maugeri, A.; Favara, G.; Magnano San Lio, R.; Evola, G.; Agodi, A.; Basile, G. Nutrition and wound healing: an overview focusing on the beneficial effects of curcumin. *Int. J. Mol. Sci.* **2019**, *20*, 1119. [[CrossRef](#)]
46. Landen, N.X.; Li, D.; Stahle, M. Transition from inflammation to proliferation: A critical step during wound healing. *Cell. Mol. Life Sci.* **2016**, *73*, 3861–3885. [[CrossRef](#)]
47. Du, S.Y.; Huang, H.F.; Li, X.Q.; Zhai, L.X.; Zhu, Q.C.; Zheng, K.; Song, X.; Xu, C.S.; Li, C.Y.; Li, Y.; et al. Anti-inflammatory properties of uvaol on DSS-induced colitis and LPS-stimulated macrophages. *Chin. Med.* **2020**, *15*, 43. [[CrossRef](#)]
48. Nguyen, V.L.; Truong, C.T.; Nguyen, B.C.Q.; Vo, T.V.; Dao, T.T.; Nguyen, V.D.; Trinh, D.T.; Huynh, H.K.; Bui, C.B. Anti-inflammatory and wound healing activities of calophyllolide isolated from *Calophyllum inophyllum* Linn. *PLoS ONE* **2017**, *12*, e0185674. [[CrossRef](#)]
49. Da Silva, E.C.O.; Dos Santos, F.M.; Ribeiro, A.R.B.; de Souza, S.T.; Barreto, E.; Fonseca, E. Drug-induced anti-inflammatory response in A549 cells, as detected by Raman spectroscopy: A comparative analysis of the actions of dexamethasone and p-coumaric acid. *Analyst* **2019**, *144*, 1622–1631. [[CrossRef](#)]
50. Cardoso, S.H.; de Oliveira, C.R.; Guimaraes, A.S.; Nascimento, J.; de Oliveira Dos Santos Carmo, J.; de Souza Ferro, J.N.; de Carvalho Correia, A.C.; Barreto, E. Synthesis of newly functionalized 1,4-naphthoquinone derivatives and their effects on wound healing in alloxan-induced diabetic mice. *Chem. Biol. Interact.* **2018**, *291*, 55–64. [[CrossRef](#)]
51. Davis, P.K.; Ho, A.; Dowdy, S.F. Biological methods for cell-cycle synchronization of mammalian cells. *Biotechniques* **2001**, *30*, 1322–1331. [[CrossRef](#)]
52. Smaniotto, S.; de Mello-Coelho, V.; Villa-Verde, D.M.; Pleau, J.M.; Postel-Vinay, M.C.; Dardenne, M.; Savino, W. Growth hormone modulates thymocyte development in vivo through a combined action of laminin and CXC chemokine ligand 12. *Endocrinology* **2005**, *146*, 3005–3017. [[CrossRef](#)]
53. Dong, Z.; Zhao, X.; Tai, W.; Lei, W.; Wang, Y.; Li, Z.; Zhang, T. IL-27 attenuates the TGF-beta1-induced proliferation, differentiation and collagen synthesis in lung fibroblasts. *Life Sci.* **2016**, *146*, 24–33. [[CrossRef](#)] [[PubMed](#)]
54. Agra, I.; Pires, L.L.; Carvalho, P.S.; Silva-Filho, E.A.; Smaniotto, S.; Barreto, E. Evaluation of wound healing and antimicrobial properties of aqueous extract from *Bowdichia virgilioides* stem barks in mice. *An. Acad. Bras. Cienc.* **2013**, *85*, 945–954. [[CrossRef](#)]

Sample Availability: Samples of the compounds are not available from the authors.

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).