

HAL
open science

Quantification of quercetin, isorhamnetin and ferulic acid in dry extract of *Anoectochilus setaceus* Blume from Vietnam

L. D. Chac, B. B. Thinh, H. T. T. Huong, N. T. Kiet, L. Q. Huan

► **To cite this version:**

L. D. Chac, B. B. Thinh, H. T. T. Huong, N. T. Kiet, L. Q. Huan. Quantification of quercetin, isorhamnetin and ferulic acid in dry extract of *Anoectochilus setaceus* Blume from Vietnam. *International Journal of Botany Studies*, 2019, 4 (5), pp.14-18. hal-03040466

HAL Id: hal-03040466

<https://hal.science/hal-03040466v1>

Submitted on 3 May 2021

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.

Quantification of quercetin, isorhamnetin and ferulic acid in dry extract of *Anoectochilus setaceus* Blume from Vietnam

Le Dinh Chac^{1*}, Bui Bao Thinh², Ha Thi Thanh Huong³, Ngo Tuan Kiet⁴, Le Quang Huan⁵

¹ Faculty of Natural Sciences, Hong Duc University, Thanh Hoa, Vietnam

² School of Natural Sciences, Far Eastern Federal University, Vladivostok, Russia

^{3,4} School of Medicine and Pharmacy, Vietnam National University, Hanoi, Vietnam

⁵ Institute of Biotechnology, Vietnam Academy of Science and Technology, Hanoi, Vietnam

Abstract

Anoectochilus setaceus Blume is a precious medicinal plant that contains many compounds with high pharmacological effects. In this study, the dry extract of *A. setaceus* collected in Vietnam was first created by fermentation from *Saccharomyces cerevisiae* strain and using high-performance liquid chromatography (HPLC) method to analyze the contents of some compounds in this dry extract. The results of the study determined that the contents of quercetin, isorhamnetin and ferulic acid in the dry extract of *A. setaceus* were 106.8 µg, 187.2 µg and 51.9 µg respectively. This has shown that the dry extract of *A. setaceus* that we produced has a very high pharmacological effect in supporting the treatment of human diseases.

Keywords: quantification, dry extract, *Anoectochilus setaceus*, quercetin, isorhamnetin, ferulic acid

1. Introduction

Anoectochilus genus in Vietnam currently has 12 species reported, including *Anoectochilus setaceus* Blume [1]. This species is known not only for its ornamental value but also its medicinal value. According to traditional Chinese medicine, *A. setaceus* is used to treat diabetes, cancer, cardiovascular and liver diseases [2-7]. Studies have shown that *A. setaceus* contains many compounds with high pharmacological effects such as quercetin, isorhamnetin and ferulic acid [8-9]. Specifically, quercetin is a flavonoid that improves cardiovascular health, reduces bad cholesterol and increases good cholesterol, reduces plaques in the arteries to help prevent strokes and some cardiovascular diseases [10-11]. Isorhamnetin prevents cell damage in the body and acts as a powerful antioxidant. Thanks to its ability to inhibit cell proliferation and promote cell apoptosis, isorhamnetin is considered an active substance in preventing cancer [12-14]. Moreover, ferulic acid has been proven to have anti-inflammatory, analgesic, anti-UV radiation and anti-arterial blockage (antithrombotic) effects, as well as neutralize free radicals (anti-free radical) and enhance the body's immunity [15-16].

Fermentation is considered a new technology, with many advantages compared to the traditional technology to extract valuable active ingredients from medicinal herbs such as steroids saponin, flavonoid, phenolic, carotenoids, alkaloids,... in herbs. It is used to replace extraction using water or alcohol to improve extraction efficiency and increase the diversity of bioactive substances in the extract, because many new substances can be formed under the action of enzymes in microbial strains used in fermentation [17-19]. In fact, there have not been many studies that produce dry extracts of *A. setaceus* species. Given the medicinal values of *A. setaceus* for humans, it is necessary to produce a dry extract of *A. setaceus* through fermentation and determine the content of the compounds in this dry extract.

Therefore, the aims of this study are to (1) use the *Saccharomyces cerevisiae* strain to produce dry extracts of *A. setaceus* through fermentation and (2) determine the contents of quercetin, isorhamnetin and ferulic acid in the dry extracts of *A. setaceus* obtained by high-performance liquid chromatography (HPLC) method.

2. Materials and Methods

2.1 Plant Materials

Anoectochilus setaceus was collected in Thanh Hoa, Vietnam in March 2018. These are fresh samples with enough roots, stems and leaves. It was determined by Assoc. Prof. Dr. Tran Minh Hoi (Institute of Ecology and Biological Resources, Vietnam Academy of Science and Technology). These fresh samples were collected, stored in paper bags with silica gel, then moved to the laboratory and kept at -20°C before extraction.

2.2 Chemicals and Equipment

Saccharomyces cerevisiae fermentation strain was provided by the Institute of Biotechnology, Vietnam Academy of Science and Technology. *Saccharomyces cerevisiae* culture medium includes 5g (NH₄)₂SO₄, 1g KH₂PO₄, 0.5g MgSO₄·7H₂O, 0.1g CaCl₂·2H₂O, 0.1g NaCl, 1g yeast extract, 30g glucose, 1000g water, PBS buffer. NanoDrop-1000 absorption spectrometer (ND-1000, USA). Shimadzu HPLC high-performance liquid chromatograph (Japan).

2.3 Research Methods

2.3.1 Fermenting *A. setaceus* with *Saccharomyces cerevisiae* fungal strain

In this study, we used fermentation technology to produce the extract of *A. setaceus*, the fungal strain used to obtain the extract is *Saccharomyces cerevisiae* instead of the traditional extraction technology using water or alcohol to improve extraction efficiency and increase the diversity of

bioactive compounds in extracted products. *Saccharomyces cerevisiae* grows at high temperatures, mainly hovering on the surface, temperature of fermentation is from 10 - 25°C. After the culture period at 25-30°C for three weeks, we centrifuge 300 rpm or settle at 4°C to obtain cell biomass.

The obtained cell biomass was washed twice with PBS buffer (pH = 7.5). The cell biomass was reconstituted in PBS buffer (pH = 7.5) and added to the flask (note: the fermentation tank needs a gas outlet when necessary during fermentation) containing *A. setaceus* dried and cut small (the best size is 1 x 1 mm), add distilled water at the rate of 3 liters per 1 kg of material. The yeast cells are supplemented to reach 10³ cells per 1 liter. To speed up fermentation, we can add 2g glucose per 1 liter of water. Close the fermentation vessel tightly and store it in the dark, after 5-7 days, the fermenting solution is filtered through a cloth or filter paper and concentrated to the remaining volume of 1/10 of the original volume on the vacuum rotary device at low pressure and a temperature at 60-70°C. Then add adjuvants (Maltodextrin 30%, Lactose 20%, talcum powder 10%) and dry at low temperature to collect dry extract of *A. setaceus*.

2.3.2 Quantify quercetin, isorhamnetin and ferulic acid in the dry extract of *A. setaceus*

Quantify quercetin, isorhamnetin and ferulic acid in the dry extract of *A. setaceus* using high performance liquid chromatography (HPLC) with Shimadzu HPLC device (Japan).

2.3.2.1 Sample preparation

Standard solution: For each compound (quercetin (C₁₅H₁₀O₇), ferulic acid (C₁₀H₁₀O₄) and isorhamnetin (C₁₆H₁₂O₇)), accurately weigh 5.0 mg, into a 5 mL volumetric flask. Add 3 mL of methanol, ultrasound until completely dissolved, quantify sufficient methanol obtained from the standard solution of the substances (quercetin (C₁₅H₁₀O₇), ferulic acid (C₁₀H₁₀O₄) and isorhamnetin (C₁₆H₁₂O₇)) at a concentration of 1 mg/mL. From this solution, dilute with methanol to obtain a series of standard solutions with lower concentrations. All of these solutions were filtered through 0.45 µm cellulose acetate membrane prior to HPLC analysis.

Testing solution: Accurately weigh 100 mg of *A. setaceus* dry extract into a 100 mL volumetric flask, add 50 mL of methanol, weigh and record the mass, let stand for 10 minutes. Reflux extraction with water for 2 hours; cool to room temperature, weigh the flask and add methanol until reaching initial mass. Filter through 0.45 µm cellulose acetate membrane filter, obtain the testing solution.

2.3.2.2 Chromatographic conditions

Chromatographic conditions for quantification of quercetin, isorhamnetin: Equipment: HPLC Shimadzu; Column Rp18; 250 x 4.6 mm; 5µm. Column series: H16-248657; Column protection: Rp18; 4x3 mm; Column temperature: 40°C; Detector: PDA, λ = 370 nm; Flow rate: 1.5 mL/min; Autosampler: 4°C; Injection volume: 50 µL; Mobile phase: ACN: 0.5% phosphoric acid = 72:28 (%).

Chromatographic conditions for quantification of ferulic acid: Equipment: HPLC Shimadzu; Column Rp18; 250 x

4.6 mm; 5µm. Column series: H16-248657; Column protection: Rp18; 4x3 mm; Column temperature: 40°C; Detector: PDA, λ = 313 nm; Flow rate: 1.5mL/min; Autosampler: 4°C; Injection volume: 20 µL; Mobile phase: ACN: Buffer CH₃COONa 0.05M pH 4.0 = 12:88 (%).

2.3.2.3 Setting a standard curve

Standard curve of quercetin: Dissolve exactly 25 mg of standard quercetin into a 50mL volumetric flask, dissolve and add sufficient MeOH to obtain a solution with a quercetin concentration of about 500 µg/mL (1). Absorb 1.2 mL of dd (1) dissolved in 20 mL MeOH (~ 30 µg/mL). Mix up a range of quercetin standard solutions of 1.5 - 15 µg/mL. Carry out the chromatography, taking the peak response at each concentration. Construct linear regression equation (standard concentration curve).

Standard curve of isorhamnetin: Dissolve exactly 5 mg of standard isorhamnetin (Sigma) into a 10 mL volumetric flask, dissolve and add sufficient MeOH to obtain a solution with isorhamnetin concentration of about 500 µg/mL (2). Aspirate 1 mL of solution (2) dissolved in a 25 mL flask containing MeOH (20 µg/mL) (3). Aspirate 2 mL of solution (3) in a 10 mL MeOH flask (4 µg/mL). Mix a series of isorhamnetin standard solutions of 0.2 - 2 µg/mL. Carry out the chromatography, taking the peak response at each concentration. Construct linear regression equation (standard concentration curve).

Standard curve of ferulic acid: Dissolve exactly 20 mg of ferulic acid standard into a 20 mL volumetric flask, dissolve and add sufficient MeOH to obtain a solution with ferulic acid concentration of about 1000 µg/mL (1). Aspirate 1 mL of solution (1) dissolved in 10mL MeOH (~ 100 µg/mL) (2). Aspirate 1 mL of solution (2) into a 10 mL flask, add sufficient MeOH (~ 10 µg/mL). Mix a series of ferulic acid standard solutions with a concentration of 1 - 5 µg/mL. Carry out the chromatography, taking the peak response at each concentration. Construct linear regression equation (standard concentration curve).

3. Results and Discussion

3.1 Results of quercetin determination

3.1.1 Results of quercetin determination in standard samples

In the survey concentration range of 1.5 - 15 µg/mL, the regression equation obtained is $Y = 168544x - 20357$. Correlation coefficient $R^2 = 0.9999$. The coefficients a and b are significant with 95% confidence. The results in Table 1 and Figure 1 show that the quercetin content in the standard sample from S1 to S5 through the test is very stable and linear according to the concentration of quercetin. This result ensures the reliability for us to quantify quercetin in *A. setaceus* dry extract samples.

Table 1: Results of quercetin determination in standard samples

Sample	S1	S2	S3	S4	S5
Concentration (µg/mL)	1.5	3	6	12	15
CC1	225255	496074	978191	1971054	2483795
CC2	218315	487278	1001059	2021000	2482451
CC3	223587	498848	998319	2030356	2540226
Average	222386	494067	992523	2007470	2502157

Fig 1: Line showing the correlation between peak area and quercetin concentration

Fig 2: Line showing the correlation between peak area and isorhamnetin concentration

3.1.2 Results of quercetin determination in test samples

A. setaceus dry extract was prepared to form a test solution (see method). This test solution is further diluted 20 times. We used the 20-time diluted solution and the original test solution for chromatographic analysis. The peak area under the corresponding curve of quercetin compared to the standard curve is shown in Table 2.

Table 2: Results of quercetin quantification in test samples

Sample	Peak area (Area)	20-time diluted sample concentration (µg/mL)	Initial sample concentration (µg/mL)
1	376134	5.277	105.5
2	376134	5.277	105.5
3	389540	5.463	109.3
Average	380603	5.339	106.8

The results in Table 2 show that the quercetin content in the samples ranged from 105.5 to 109.3 µg/mL, the average being 106.8 µg/mL. This also shows that *A. setaceus* in Vietnam contains quercetin, which is one of the compounds that reduce bad cholesterols and increase good cholesterols, helping avoid strokes and heart attacks [10, 11, 20]. This result was also confirmed by Wang *et al.* (2011) and He *et al.* (2005a) [8, 9].

3.2 Results of Isorhamnetin Determination

3.2.1 Results of isorhamnetin determination in standard samples

In the survey concentration range of 0.2 – 2.0 µg/mL, the regression equation obtained is $Y = 190872x - 18207$. Correlation coefficient $R^2 = 0.9972$. The coefficients a and b are significant with 95% confidence. The results in Table 3 and Figure 2 show that the isorhamnetin content in the standard sample from S1 to S5 through the test is very stable and linear according to the concentration of isorhamnetin. This result ensures the reliability for us to quantify isorhamnetin in *A. setaceus* dry extract samples.

Table 3: Results of isorhamnetin determination in standard samples

Sample	S1	S2	S3	S4	S5
Concentration (µg/mL)	0.2	0.5	1.0	1.5	2.0
CC1	21944	78732	160507	279643	373492
CC2	25531	73212	160945	272075	372500
CC3	23447	74312	169414	283469	335275
Average	23641	75419	163622	278396	360422

3.2.2 Results of isorhamnetin determination in test samples

A. setaceus dry extract was prepared to form a test solution (see method). This test solution is further diluted 20 times. We used the 20-time diluted solution and the original test solution for chromatographic analysis. The peak area under the corresponding curve of isorhamnetin compared to the standard curve is shown in Table 4.

Table 4: Results of isorhamnetin quantification in test samples

Sample	Peak area (Area)	20-time diluted sample concentration (µg/mL)	Initial sample concentration (µg/mL)
1	153703	9.007	180.1
2	164868	9.592	191.8
3	162852	9.486	189.7
Average	160474	9.361	187.2

The results in Table 4 show that the isorhamnetin content in the samples ranged from 180.1 to 191.8 µg/mL, with an average of 187.2 µg/mL. This shows that *A. setaceus* in Vietnam contains isorhamnetin, which is one of the anticancer compounds because of its ability to not only inhibit cell proliferation but also cause cell apoptosis [12, 13, 14, 20, 21, 22]. This result was also confirmed by Wang *et al.* (2011) and He *et al.* (2005b) [8, 23].

3.3 Results of ferulic acid determination

3.3.1 Results of ferulic acid determination in standard samples

In the survey concentration range of 1.0 – 5.0 µg/mL, the regression equation obtained is $Y = 72272x - 5278.8$. Correlation coefficient $R^2 = 0.9996$. The coefficients a and b are significant with 95% confidence. The results in Table 5 and Figure 3 show that the ferulic acid content in the standard sample from S1 to S5 through the test is very stable and linear according to the concentration of ferulic acid. This result ensures the reliability for us to quantify ferulic acid in *A. setaceus* dry extract samples.

Table 5: Results of ferulic acid determination in standard samples

Sample	S1	S2	S3	S4	S5
Concentration (µg/mL)	1.0	2.0	3.0	4.0	5.0
CC1	67544	139350	210907	279505	366017
CC2	67694	136852	211987	282357	357443
CC3	71250	139617	207384	282137	353020
Average	68829	138606	210093	281333	358827

Fig 3: Line showing the correlation between peak area and ferulic acid concentration

3.3.2 Results of ferulic acid determination in test samples

A. setaceus dry extract was prepared to form a test solution (see method). This test solution is further diluted 20 times. We used the 20-time diluted solution and the original test solution for chromatographic analysis. The peak area under the corresponding curve of ferulic acid compared to the standard curve is shown in Table 6.

Table 6: Results of ferulic acid quantification in test samples

Sample	Peak area (Area)	20-time diluted sample concentration (µg/mL)	Initial sample concentration (µg/mL)
1	180197	2.6	51.3
2	189895	2.7	54.0
3	177179	2.5	50.5
Average	182424	2.6	51.9

The results in Table 6 show that the ferulic acid content in the samples ranged from 50.5 to 54.0 µg/mL, the average being 51.9 µg/mL. This shows that *A. setaceus* in Vietnam contains ferulic acid, which is one of the compounds that have anti-inflammatory, analgesic, anti-clogging (antithrombotic) effects, and can neutralize free radicals (anti-free radical) and enhance the immunity of the human body [15, 16, 20, 22]. This result was also confirmed by Lin *et al.* (1993), He *et al.* (2005a) and Xu *et al.* (2015) when studying the medicinal compounds and values of *A. setaceus* [9, 20, 24].

4. Conclusions

The fermentation process using *Saccharomyces cerevisiae* strain to create dry extract has been successfully applied to *Anoectochilus setaceus* for the first time. The process is simple and can be applied to the production of dry extract of *A. setaceus* on an industrial scale. The contents of quercetin, isorhamnetin and ferulic acid in this dry extract were determined by high-performance liquid chromatography (HPLC). In the dry extract of *A. setaceus* produced by fermentation, quercetin content ranged from 105.5 to 109.3 µg/mL, averaging at 106.8 µg/mL; isorhamnetin content ranged from 180.1 to 191.8 µg/mL, averaging at 187.2 µg/mL and ferulic acid content ranged from 50.5 to 54.0 µg/mL, averaging at 51.9 µg/mL. The present data would certainly help to ascertain the potency of *A. setaceus* dry extract for use in nutraceutical manufacturing.

Author contributions

Conceptualization, L.D.C.; methodology, L.D.C.; investigation, L.D.C., H.T.T.H. and N.T.K.; formal analysis, L.D.C. and B.B.T.; data curation, L.D.C. and L.Q.H.; writing-original draft preparation, L.D.C.; writing-review and editing, L.D.C. and B.B.T.; supervision, L.Q.H.; project administration, L.D.C. All authors agreed with the final version of the manuscript.

5. Acknowledgments

This research was funded by the Thanh Hoa Department of Science and Technology, Vietnam under contract number 1015/2017/HĐKH-CN-ĐTKHCN.

Conflicts of interest

The authors declare no conflict of interest.

6. References

- Ban NT. Checklist of plant species of Vietnam, Vol 3. Agriculture Publishing House, Hanoi. 2005. Vietnamese.
- Shih CC, Wu YW, Lin WC. Scavenging of reactive oxygen species and inhibition of the oxidation of low density lipoprotein by the aqueous extraction of *Anoectochilus formosanus*. The American journal of Chinese medicine. 2003; 31(01):25-36.
- Zhang Y, Cai J, Ruan H, Pi H, Wu J. Antihyperglycemic activity of kinsenoside, a high yielding constituent from *Anoectochilus roxburghii* in streptozotocin diabetic rats. Journal of ethnopharmacology. 2007; 114(2):141-145.
- Du XM, Yoshizawa T, Tamura T, Mohri A, Sugiura M, Yoshizawa T, Irino N, Hayashi J, Shoyama Y. Higher yielding isolation of kinsenoside in *Anoectochilus* and its antihyperlipidosis effect. Biol. Pharm. Bull. 2001; 24:65-69.
- Shyr LF, Chen CH, Lo CP, Wang SY, Kang PL, Sun SJ, *et al.* Induction of apoptosis in MCF-7 human breast cancer cells by phytochemicals from *Anoectochilus formosanus*. Journal of biomedical science. 2004; 11(6):928-939.
- Chang CJ, Wu SM, Yang PW. High-pressure carbon dioxide and co-solvent extractions of crude oils from plant materials. Innovative Food Science & Emerging Technologies. 2000; 1(3):187-191.
- Lin CC, Huang PC, Lin JM. Antioxidant and hepatoprotective effects of *Anoectochilus formosanus* and *Gynostemma pentaphyllum*. The American journal of Chinese medicine. 2000; 28(01):87-96.
- Wang XX, He JM, Wang CL, Zhang RP, He WY, Guo SX, Sun RX, Abliz Z. Simultaneous structural identification of natural products in fractions of crude extract of the rare endangered plant *Anoectochilus roxburghii* using 1H NMR/RRLC-MS parallel dynamic spectroscopy. International journal of molecular sciences. 2011; 12(4):2556-2571.
- He CN, Wang CL, Guo SX, Yang JS, Xiao PG. Study on chemical constituents in herbs of *Anoectochilus roxburghii* II. Zhongguo Zhong yao za zhi= Zhongguo zhongyao zazhi= China journal of Chinese materia medica. 2005a; 30(10):761-763.

10. Perez-Vizcaino F, Duarte J, Jimenez R, Santos-Buelga C, Osuna A. Antihypertensive effects of the flavonoid quercetin. *Pharmacological Reports*. 2009; 61(1):67-75.
11. David AVA, Arulmoli R, Parasuraman S. Overviews of biological importance of quercetin: A bioactive flavonoid. *Pharmacognosy reviews*. 2016; 10(20):84-89.
12. Kim S, Wie GA, Cho YA, Kang HH, Ryu KA, Yoo MK, *et al.* The Role of Red Meat and Flavonoid Consumption on Cancer Prevention: The Korean Cancer Screening Examination Cohort. *Nutrients*. 2017; 9(9):938.
13. Ma G, Yang C, Qu Y, Wei H, Zhang T, Zhang N. The flavonoid component isorhamnetin in vitro inhibits proliferation and induces apoptosis in Eca-109 cells. *Chemico-biological interactions*. 2007; 167(2):153-160.
14. Li Q, Ren FQ, Yang CL, Zhou LM, Liu YY, Xiao J, Zhu L, Wang ZG. Anti-proliferation effects of isorhamnetin on lung cancer cells in vitro and in vivo. *Asian Pac J Cancer Prev*. 2015; 16(7):3035-3042.
15. Srinivasan M, Sudheer AR, Menon VP. Ferulic acid: therapeutic potential through its antioxidant property. *Journal of clinical biochemistry and nutrition*. 2007; 40(2):92-100.
16. Balasubashini MS, Rukkumani R, Menon VP. Protective effects of ferulic acid on hyperlipidemic diabetic rats. *Acta Diabetologica*. 2003; 40(3):118-122.
17. Hussain A, Bose S, Wang JH, Yadav MK, Mahajan GB, Kim H. Fermentation, a feasible strategy for enhancing bioactivity of herbal medicines. *Food Research International*. 2016; 81:1-16.
18. Wen YL, Yan LP, Chen CS. Effects of fermentation treatment on antioxidant and antimicrobial activities of four common Chinese herbal medicinal residues by *Aspergillus oryzae*. *Journal of food and drug analysis*. 2013; 21(2):219-226.
19. Dey TB, Chakraborty S, Jain KK, Sharma A, Kuhad RC. Antioxidant phenolics and their microbial production by submerged and solid state fermentation process: A review. *Trends in Food Science & Technology*. 2016; 53:60-74.
20. Lin JM, Lin CC, Chiu HF, Yang JJ, Lee SG. Evaluation of the anti-inflammatory and liver-protective effects of *Anoectochilus formosanus*, *ganoderma lucidum* and *gynostemma pentaphyllum* in rats. *The American journal of Chinese medicine*. 1993; 21(01):59-69.
21. Hämäläinen M, Nieminen R, Vuorela P, Heinonen M, Moilanen E. Anti-inflammatory effects of flavonoids: genistein, kaempferol, quercetin, and daidzein inhibit STAT-1 and NF- κ B activations, whereas flavone, isorhamnetin, naringenin, and pelargonidin inhibit only NF- κ B activation along with their inhibitory effect on iNOS expression and NO production in activated macrophages. *Mediators of inflammation*, 2007.
22. Budluang P, Pitchakarn P, Ting P, Temviriyankul P, Wongnoppawich A, Imsumran A. Anti-inflammatory and anti-insulin resistance activities of aqueous extract from *Anoectochilus burmannicus*. *Food science & nutrition*. 2017; 5(3):486-496.
23. He CN, Wang CL, Guo SX, Yang JS, Xiao PG. Study on chemical constituents of *Anoectochilus roxburghii* [J]. *Chinese Pharmaceutical Journal*, 2005b, 8.
24. Xu T, Pan Z, Dong M, Yu C, Niu Y. Ferulic acid suppresses activation of hepatic stellate cells through ERK1/2 and Smad signaling pathways in vitro. *Biochemical pharmacology*. 2015; 93(1):49-58.