

HAL
open science

In vitro screening of neuroprotective activity of Indian medicinal plant *Withania somnifera*

Manjeet Singh, Charles Ramassamy

► **To cite this version:**

Manjeet Singh, Charles Ramassamy. In vitro screening of neuroprotective activity of Indian medicinal plant *Withania somnifera*. *Journal of Nutritional Science*, 2017, 6, pp.e54. 10.1017/jns.2017.48 . pasteur-01854616

HAL Id: pasteur-01854616

<https://riip.hal.science/pasteur-01854616>

Submitted on 6 Aug 2018

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

RESEARCH ARTICLE

In vitro screening of neuroprotective activity of Indian medicinal plant *Withania somnifera*

Manjeet Singh^{1*} and Charles Ramassamy^{1,2}

¹INRS – Institut Armand Frappier, 531, boul. des Prairies, Laval, Québec, Canada H7V 1B7

²Department of Medical Biology, Faculty of Medicine, Laval University, Québec, Canada G1K 7P4

(Received 25 December 2016 – Final revision received 11 July 2017 – Accepted 14 July 2017)

Journal of Nutritional Science (2017), vol. 6, e54, page 1 of 5

doi:10.1017/jns.2017.48

Abstract

Canine cognitive dysfunction (CCD) is an age-dependent neurodegenerative condition characterised by changes in decline in learning and memory patterns. The neurodegenerative features of CCD in ageing dogs and cats are similar to human ageing and Alzheimer's disease (AD). Discovering neuroprotective disease-modifying therapies against CCD and AD is a major challenge. Strong evidence supports the role of amyloid β peptide deposition and oxidative stress in the pathophysiology of CCD and AD. In both the human and canine brain, oxidative damage progressively increases with age. Dietary antioxidants from natural sources hold a great promise in halting the progression of CCD and AD. *Withania somnifera* (*WS*), an Ayurvedic tonic medicine, also known as 'Indian ginseng' or *ashwagandha* has a long history of use in memory-enhancing therapy but there is a dearth of studies on its neuroprotective effects. The objective of this study was to investigate whether *WS* extract can protect against $A\beta$ peptide- and acrolein-induced toxicity. We demonstrated that treatment with *WS* extract significantly protected the human neuroblastoma cell line SK-N-SH against $A\beta$ peptide and acrolein in various cell survival assays. Furthermore, treatment with *WS* extract significantly reduced the generation of reactive oxygen species in SK-N-SH cells. Finally, our results showed that *WS* extract is also a potent inhibitor of acetylcholinesterase activity. Thus, our initial findings indicate that *WS* extract may act as an antioxidant and cholinergic modulator and may have beneficial effects in CCD and AD therapy.

Key words: *Withania somnifera*: Amyloid β -peptide: Acrolein: Oxidative stress: Acetylcholinesterase

Canine cognitive dysfunction (CCD) and Alzheimer's disease (AD) are the most common age-related neurodegenerative disorders affecting millions of pets and people worldwide. It is now well established that both oxidative stress and $A\beta$ peptide have been implicated in the pathogenesis of CCD and AD⁽¹⁾. $A\beta$ peptide is formed and released after the sequential cleavage of the amyloid precursor protein by β - and γ -secretases, respectively. $A\beta$ peptide, a 40–42 amino acid-long peptide, is an important component of senile plaque formation in AD brain⁽²⁾ and its toxicity is mediated through the generation of hydrogen peroxide (H_2O_2)^(3,4). Reactive oxygen species (ROS), on the other hand, generate highly electrophilic

α,β -unsaturated carbonyl derivatives including acrolein, 4-hydroxy-2-nonenal, and 4-oxononenal from the peroxidation of membrane lipids⁽⁵⁾. In AD brain, levels of acrolein were found to be significantly higher in several brain regions such as in the hippocampus, amygdala, middle temporal gyrus and cerebellum^(6,7). In primary neuronal cultures from the hippocampus, the toxicity of acrolein was higher than 4-hydroxy-2-nonenal⁽⁸⁾. We have recently established on a neuronal cell line SK-N-SH the details of the multiprocess step of the toxicity of acrolein⁽⁹⁾. We showed that, in addition to being a byproduct of lipid peroxidation, acrolein could also potentiate oxidative damage and activate several redox-sensitive pathways.

Abbreviations: AChE, acetylcholinesterase; AD, Alzheimer's disease; CCD, canine cognitive dysfunction; DCF-DA, 2',7'-dichlorofluorescein diacetate; DMEM, Dulbecco's minimum essential medium; DTNB, 5,5'-dithiobis-2-nitrobenzoic acid; LDH, lactate dehydrogenase; ROS, reactive oxygen species; *WS*, *Withania somnifera*.

* Corresponding author: Dr M. Singh, email msinghmore@gmail.com

Incidence rates of age-specific AD in rural India are at least three times lower than those of an age-matched American reference population⁽¹⁰⁾, which could be attributed to genetic, environmental or dietary causes. *Withania somnifera* (*WS*) is one of the most important medicinal plants used in the Indian system of traditional medicine as a nootropic agent and brain tonic to restore age-related decline in mental abilities⁽¹¹⁾. The major biochemical constituents of *WS* are steroidal alkaloids and steroidal lactones saponins, together called withanolides⁽¹²⁾. Presently more than twelve alkaloids and forty withanolides have been identified and characterised from the leaves, roots and berries of *Withania* species which either exist in free form, i.e. withanone, withaferin A, withanolide A, withanolides D-M, withanolides I–III, or in glycosidic form, i.e. withanosides I–VI⁽¹³⁾. Recently *WS* extract has been shown to protect against A β peptide- and H₂O₂-induced toxicities^(14–16). In spite of its widespread use as a brain tonic, its neuroprotective activity against acrolein remains poorly investigated.

Since multi-factorial causes have been recognised in CCD and AD as well as in other neurodegenerative disorders, CCD and AD will require multiple drug therapy to address the varied pathological aspects. Even if the strategy of combining drugs with different therapeutic targets is workable, the new pharmacological approach is to develop a multi-functional compound or extract to target multiple sites in the brain. Thus, the purpose of the present investigation was to demonstrate if a treatment with a standardised extract of *WS* can protect the human neuroblastoma cell line SK-N-SH against A β peptide- and acrolein-induced toxicity, decrease ROS levels and inhibit acetylcholinesterase (AChE) activity.

Materials and methods

Drugs and chemicals

A standardised extract of *WS* was kindly provided by Natural Remedies Private Limited, Bangalore, India. *WS* extract was certified to contain 2.6 % withanolides including withanosides IV (0.87 %) and V (0.65 %), withaferin A (0.56 %), withanolide A (0.20 %) and B (0.06 %), and 12-deoxy withastramonolide (0.26 %) as determined by HPLC. Dulbecco's minimum essential medium (DMEM), fetal bovine serum, penicillin/streptomycin, acrolein, acetylthiocholine iodide, neostigmine bromide, 5,5'-dithiobis-2-nitrobenzoic acid (DTNB), H₂O₂ and TOX-2 (XTT based) were obtained from Sigma-Aldrich Inc. The cytotoxicity detection kit based on the lactate dehydrogenase (LDH) assay was from Roche Diagnostics and 2',7'-dichlorofluorescein diacetate (DCF-DA) was from Invitrogen. β -Amyloid peptide^(25–35) was purchased from American Peptide.

A β _{25–35} preparation

The synthetic peptide A β _{25–35} was dissolved in sterilised tap water and incubated at 37°C for 72 h for fibrillation before use as previously described⁽¹⁷⁾. Although both soluble and fibrillar A β peptide can induce oxidative stress, the latter is more efficient in causing lipid peroxidation⁽¹⁸⁾.

Cell culture and treatment

For neuroprotective effects of *WS*, SK-N-SH cells, a human neuroblastoma cell line from American Type Cell Culture (ATCC), were maintained in DMEM supplemented with 10 % (v/v) fetal bovine serum, 100 U/ml penicillin and 100 μ g/ml streptomycin. SK-N-SH cells were plated at a density of 1.5×10^4 cells/well in ninety-six-well-plates (Corning) and incubated at 37°C. After 24 h of plating, the medium was completely removed and cells were kept in DMEM with antibiotics but without serum. Cells were then treated with toxic doses of A β (50 μ g/ml) for 48 h or with acrolein (20 μ M) for 24 h.

Cell viability assays

Cytotoxicity and cell survival were measured by LDH and XTT assays by using commercial kits as previously described⁽¹⁹⁾. The XTT assay measures mitochondrial dehydrogenases activity and may reflect the cellular metabolic state and serves as an indicator of cell survival. Because of the proliferative effects of the *WS* extract, cells may have higher dehydrogenases activity and the XTT test alone would not be sufficient to measure the neuroprotective effects. To further confirm the protective effects of the *WS* extract, we employed the LDH test; which measures cellular membrane integrity and is a mean of quantifying dead cells.

Intracellular reactive oxygen species level

The antioxidant activity of *WS* was confirmed by measuring its ability to scavenge ROS in SK-N-SH cells by using the fluorescent dye DCF-DA as previously described⁽¹⁹⁾. DCF-DA, a cell permeable dye, is enzymically converted to a strongly fluorescent compound DCF in the presence of cellular ROS and the fluorescent intensity is directly proportional to the intracellular ROS level.

Acetylcholinesterase inhibition

The relative AChE- inhibitory activity of *WS* extract was determined in rat brain homogenates by a spectrophotometric method^(20,21). The reaction mixture containing 50 μ l of DTNB (3 mM), 25 μ l *WS* extract, 25 μ l brain homogenate from a pool of several Sprague–Dawley rats (100 μ g total protein) and 100 μ l of phosphate buffer. The reaction was started with the addition of 50 μ l acetylthiocholine iodide (15 mM). Enzymic hydrolysis of acetylthiocholine iodide releases thiocholine, which forms a yellow 5-thio-2-nitrobenzoate anion as a result of the reaction with DTNB. The plate was read kinetically at λ 412 nm for 300 s and change in optical density/min was calculated. Neostigmine bromide (6.25 nM) was taken as a positive control.

Data analysis

All results were confirmed in four or five separate independent experiments with at least three technical replicates each time

Table 1. Effect of treatment with *Withania somnifera* (WS) on SK-N-SH cell survival after 24 h with A β peptide (50 μ g/ml) using lactate dehydrogenase (LDH) and XTT assays†

(Mean values with their standard errors of four or five separate experiments performed in triplicate at least in each group)

Assay	Control		A β (50 μ g/ml)		A β (50 μ g/ml) + WS (μ g/ml)					
	Mean	SEM	Mean	SEM	WS-0.5		WS-1.0		WS-5.0	
					Mean	SEM	Mean	SEM	Mean	SEM
LDH	100.0**	3.61	134.32	6.32	122.11	4.10	114.25**	3.79	109.28**	2.80
XTT	100.0**	4.98	42.31	6.08	62.17	7.32	69.03	13.75	71.87*	4.03

Mean value was significantly different from that of the A β group: * $P < 0.05$, ** $P < 0.01$.

† Results are expressed as percentage of control (taken as 100 %).

and expressed as means with their standard errors. The GraphPad InStat3 program (GraphPad Software) was used for data analysis. Statistical analysis was done by one-way ANOVA followed by Dunnett's multiple means comparison test and significance was considered when P was < 0.05 .

Results

Withania somnifera extract protects SK-N-SH cells against A β peptide- and acrolein-induced toxicity

Results in Tables 1 and 2 show that treatment with the WS extract protects SK-N-SH cells against A β peptide- and acrolein-induced toxicity. This protection was assessed 48 h after the addition of A β peptide and was significant from 1.0 and 5.0 μ g/ml for the LDH and XTT assays, respectively (Table 1). Interestingly, treatment with the WS extract could also protect SK-N-SH cells against toxicity induced by acrolein from 12.5 μ g/ml of WS and reached a maximum at 25 μ g/ml (Table 2). To rule out any false-positive effects and interference with the XTT and LDH assays, absorbance was read and no interference was observed with the different doses of WS tested.

Withania somnifera extract decreases intracellular reactive oxygen species level

Since ROS and oxidative damages are involved in the toxicity of A β peptide and acrolein, we investigated the antioxidant activity of WS. The WS extract was able to decrease the levels of ROS in SK-N-SH cells treated with H₂O₂ (500 μ M), with a significant effect observed from 5.0 μ g/ml (Supplementary Fig. S1).

Table 2. Effect of treatment with *Withania somnifera* (WS) on SK-N-SH cell survival after 24 h with acrolein (20.0 μ M) using lactate dehydrogenase (LDH) and XTT assays†

(Mean values with their standard errors of four or five separate experiments performed in triplicate at least in each group)

Assay	Control		Acrolein (20 μ M)		Acrolein (20 μ M) + WS (μ g/ml)			
	Mean	SEM	Mean	SEM	WS-12.5		WS-25.0	
					Mean	SEM	Mean	SEM
LDH	100.0**	4.42	215.24	7.37	139.73**	9.90	127.21**	5.96
XTT	100.0**	2.23	48.92	9.95	80.78**	6.37	81.67**	1.05

** Mean value was significantly different from that of the acrolein group ($P < 0.01$).

† Results are expressed as percentage of control (taken as 100 %).

Withania somnifera extract has potent acetylcholinesterase-inhibitory activity

The so-called cholinergic hypothesis of AD proposed that degeneration of cholinergic neurons in the basal forebrain and the associated loss of cholinergic neurotransmission in the cerebral cortex and other areas contribute significantly to the deterioration in cognitive function seen in patients with AD⁽²²⁾. AChE is the key component of cholinergic synaptic transmission and plays a major role in the termination of impulse transmission by rapid hydrolysis of the neurotransmitter acetylcholine. This serves as a rationale for the use of three Food and Drug Administration-approved AChE inhibitors in the symptomatic treatment of AD⁽²³⁾. We thus investigated the effect of WS on the activity of AChE on brain homogenates. As shown in Fig. 1, AChE activity was reduced by 30 % using 12.50 μ g/ml of WS and reached about 50 % of inhibition at 50 μ g/ml of WS.

Discussion

There is growing interest in naturally derived bioactive compounds for pharmacological application for the treatment of CCD and AD. Different strategies are being investigated such as the neuroprotective therapeutic approach based on protection against A β -induced neurotoxicity and oxidative damage or inhibition of AChE. In the present study, our results showed that the WS extract could significantly protect SK-N-SH cells against A β - and acrolein-induced toxicity, decrease ROS levels in SK-N-SH cells and inhibit the activity of AChE. The protective effect against A β is consistent with other studies that have suggested that WS may be neuroprotective by mediating antioxidant effects. Similar to curcuminoids and ginkgolides,

Fig. 1. Effect of *Withania somnifera* (WS) extract on rat brain acetylcholinesterase (AChE) activity. Results are expressed as percentage of control (taken as 100%). Neostigmine bromide (NeBr; 6.25 nM) was taken as a positive control. Values are means, with standard errors represented by vertical bars, of four or five separate experiments performed in triplicate at least in each group. ** Mean value was significantly different from that of the control group ($P < 0.01$).

withanamides from WS fruit showed potent antioxidant activity as indicated by their ability to inhibit lipid oxidation⁽²⁴⁾. In our study, the neuroprotective effect against A β could not be attributed to the effects of WS on ROS scavenging as its effect on ROS levels was significant from 5 μ g/ml while cytoprotection was observed at lower concentrations (1 μ g/ml). Other mechanisms should be investigated such as the effects of WS on redox-sensitive pathways because it has been demonstrated that withaferin A, the major constituents of the extract, could inhibit the activity of the transcription factors NF- κ B, or AP-1⁽²⁵⁾. Also, the WS extract was more effective than withanamide A, one of the major components of WS, against A β because withanamide A was inactive until 12.5 μ g/ml⁽¹⁵⁾. These results indicate that other components from the WS extract are implicated in the neuroprotective effect against A β such as sominone, the active metabolite of withanoside IV⁽¹⁴⁾.

The present study demonstrated the protective effect of WS against acrolein. This result is of great interest as acrolein has been shown to be elevated in the brain from AD, from mild cognitive impairment and from preclinical AD⁽²⁶⁾ and could induce neuronal and glial toxicity⁽⁹⁾. Different mechanisms could underlie this protection such as the antioxidant activity of WS because acrolein has been shown to increase the production of superoxide, activate NADPH oxidase activity and deplete reduced glutathione levels⁽²⁷⁾. Moreover, among the α,β -unsaturated aldehydes, acrolein reacts 110–150 times faster with glutathione than 4-hydroxy-2-nonenal or crotonal⁽⁹⁾. The effects of WS on the activity of redox-sensitive pathways could also be involved as we have recently shown that the toxicity of acrolein modulates different signalling pathways⁽⁹⁾.

The inhibition of AChE activity by WS from 12.5 μ g/ml described here is in line with the effects of withanolides on AChE with an half maximal inhibitory concentration (IC₅₀) ranging between 20.5 and 49.2 μ g/ml⁽²⁸⁾.

WS components have been shown to induce outgrowth of axons and dendrites, and memory enhancement. Tohda & Joyashiki⁽²⁹⁾ have demonstrated that sominone, an active

metabolite of withanoside IV, could induce the phosphorylation of RET (rearranged during transfection), a receptor for glial cell line induced neurotrophic factor (GDNF). Pharmacokinetics studies in mice suggested rapid oral absorption of withanolides and revealed that withaferin A has one and half times more relative bioavailability as compared with withanolide A⁽³⁰⁾. Recent studies have shown that WS extract reversed brain pathology in mouse models of Alzheimer's and amyotrophic lateral sclerosis, thereby indicating that certain components are bioavailable and cross the blood brain-barrier^(31,32).

Thus, cholinesterase-inhibiting potential along with antioxidant ability and neurotrophic and neuroprotective activity against A β peptide and acrolein could make WS extract and its constituents possible therapeutic agents in CCD, AD and senile dementia. Our investigation further strengthens the traditional use of WS as a nootropic agent for restoring age-related decline in mental abilities. However, further exploratory animal studies are needed to optimise therapeutic doses, to find out the right therapeutic compounds that can cross the blood-brain barrier and the duration of WS treatments aiming to yield desired beneficial outcomes; this further represents challenges as some of the components such as withaferin A are potentially cytotoxic⁽³³⁾.

Supplementary material

The supplementary material for this article can be found at <https://doi.org/10.1017/jns.2017.48>

Acknowledgements

Financial support was obtained from the Natural Sciences and Engineering Research Council of Canada (NSERC) for C. R.; M. S. gratefully acknowledges financial support from the Foundation Armand-Frappier.

There were no conflicts of interest.

References

- Schütt T, Helboe L, Pedersen LØ, *et al.* (2016) Dogs with cognitive dysfunction as a spontaneous model for early Alzheimer's disease: a translational study of neuropathological and inflammatory markers. *J Alzheimers Dis* **52**, 433–449.
- Mattson MP (2004) Pathways towards and away from Alzheimer's disease. *Nature* **430**, 631–639.
- Behl C, Davis JB, Lesley JB, *et al.* (1994) Hydrogen peroxide mediates amyloid β protein toxicity. *Cell* **77**, 817–827.
- Opazo C, Huang X, Cherny RA, *et al.* (2002) Metalloenzyme-like activity of Alzheimer's disease β -amyloid. Cu-dependent catalytic conversion of dopamine, cholesterol, and biological reducing agents to neurotoxic H₂O₂. *J Biol Chem* **277**, 40302–40308.
- LoPachin RM, Gavin T, Petersen DR, *et al.* (2009) Molecular mechanisms of 4 hydroxy 2-nonenal and acrolein toxicity: nucleophilic targets and adduct formation. *Chem Res Toxicol* **22**, 1499–1508.
- Williams TI, Lynn BC, Markesbery WR, *et al.* (2006) Increased levels of 4-hydroxynonenal and acrolein, neurotoxic markers of lipid peroxidation, in the brain in mild cognitive impairment and early Alzheimer's disease. *Neurobiol Aging* **27**, 1094–1099.
- Bradley MA, Markesbery WR & Lovell MA (2010) Increased levels of 4-hydroxynonenal and acrolein in the brain in preclinical Alzheimer disease. *Free Radic Biol Med* **48**, 1570–1576.

8. Lovell MA, Xie C & Markesbery WR (2001) Acrolein is increased in Alzheimer's disease brain and is toxic to primary hippocampal cultures. *Neurobiol Aging* **22**, 187–194.
9. Thanh Nam D, Arseneault M, Zarkovic N, *et al.* (2010) Molecular regulations induced by acrolein in neuroblastoma SK-N-SH cell: relevance to Alzheimer's disease. *J Alzheimers Dis* **21**, 1196–1216.
10. Chandra V, Pandav R, Dodge HH, *et al.* (2001) Incidence of Alzheimer's disease in a rural community in India: the Indo-US study. *Neurology* **57**, 985–989.
11. Ven Murthy MR, Ranjekar PK, Ramassamy C, *et al.* (2010) Scientific basis for the use of Indian Ayurvedic medicinal plants in the treatment of neurodegenerative disorders: *ashwagandha*. *Cent Nerv Sys Agents Med Chem* **10**, 238–246.
12. Elsakka M, Grigorescu E, Stănescu U, *et al.* (1990) New data referring to chemistry of *Withania somnifera* species. *Rev Med Chir Soc Med Nat Iasi* **94**, 385–387.
13. Mirjalili MH, Moyano E, Bonfill M, *et al.* (2009) Steroidal lactones from *Withania somnifera*, an ancient plant for novel medicine. *Molecules* **14**, 2373–2393.
14. Kuboyama T, Tohda C & Komatsu K (2006) Withanoside IV and its active metabolite, sominone, attenuate A β (25–35)-induced neurodegeneration. *Eur J Neurosci* **23**, 1417–1426.
15. Jayaprakasam B, Padmanabhan K & Nair MG (2010) Withanamides in *Withania somnifera* fruit protect PC-12 cells from β -amyloid responsible for Alzheimer's disease. *Phytother Res* **24**, 859–863.
16. Kumar S, Seal CJ, Howes MJ, *et al.* (2010) *In vitro* protective effects of *Withania somnifera* (L.) dunal root extract against hydrogen peroxide and β -amyloid(1–42)-induced cytotoxicity in differentiated PC12 cells. *Phytother Res* **24**, 1567–1574.
17. Longpré F, Garneau P, Christen Y, *et al.* (2006) Protection by EGb 761 against β -amyloid-induced neurotoxicity: involvement of NF- κ B, SIRT1, and MAPKs pathways and inhibition of amyloid fibril formation. *Free Radic Biol Med* **1**, 81–94.
18. Melo JB, Sousa C, Garção P, *et al.* (2009) Galantamine protects against oxidative stress induced by amyloid- β peptide in cortical neurons. *Eur J Neurosci* **29**, 455–464.
19. Singh M, Murthy V & Ramassamy C (2010) Modulation of hydrogen peroxide and acrolein-induced oxidative stress, mitochondrial dysfunctions and redox regulated pathways by the *Bacopa monniera* extract: potential implication in Alzheimer's disease. *J Alzheimers Dis* **21**, 229–247.
20. Ellman GL, Courtney KD, Andres V Jr, *et al.* (1961) A new and rapid colorimetric determination of acetylcholinesterase activity. *Biochem Pharmacol* **7**, 88–95.
21. Singh M & Rishi S (2005) Plasma acetylcholinesterase as a biomarker of triazophos neurotoxicity in young and adult rats. *Environ Toxicol Pharmacol* **19**, 471–476.
22. Francis PT, Palmer AM, Snape M, *et al.* (1999) The cholinergic hypothesis of Alzheimer's disease: a review of progress. *J Neurol Neurosurg Psychiatry* **66**, 137–147.
23. Cummings JL (2004) Alzheimer's disease. *New Engl J Med* **351**, 56–67.
24. Jayaprakasam B, Strasburg GA & Nair MG (2004) Potent lipid peroxidation inhibitors from *Withania somnifera*. *Tetrahedron* **60**, 3109–3121.
25. Kaileh M, Vanden Berghe W, Heyerick A, *et al.* (2007) Withaferin A strongly elicits I κ B kinase β hyperphosphorylation concomitant with potent inhibition of its kinase activity. *J Biol Chem* **282**, 4253–4264.
26. Singh M, Nam DT, Arseneault M, *et al.* (2010) Role of by-products of lipid oxidation in Alzheimer's disease brain: a focus on acrolein. *J Alzheimers Dis* **21**, 741–756.
27. Ansari MA, Keller JN & Scheff SW (2008) Protective effect of Pycnogenol in human neuroblastoma SH-SY5Y cells following acrolein-induced cytotoxicity. *Free Radic Biol Med* **45**, 1510–1519.
28. Choudhary MI, Nawaz SA, ul-Haq Z, *et al.* (2005) Withanolides, a new class of natural cholinesterase inhibitors with calcium antagonistic properties. *Biochem Biophys Res Commun* **334**, 276–287.
29. Tohda C & Joyashiki E (2009) Sominone enhances neurite outgrowth and spatial memory mediated by the neurotrophic factor receptor, RET. *Br J Pharmacol* **157**, 1427–1440.
30. Patil D, Gautam M, Mishra S, *et al.* (2013) Determination of withaferin A and withanolide A in mice plasma using high-performance liquid chromatography-tandem mass spectrometry: application to pharmacokinetics after oral administration of *Withania somnifera* aqueous extract. *J Pharm Biomed Anal* **80**, 203–212.
31. Sehgal N, Gupta A, Valli RK, *et al.* (2012) *Withania somnifera* reverses Alzheimer's disease pathology by enhancing low-density lipoprotein receptor-related protein in liver. *Proc Natl Acad Sci U S A* **109**, 3510–3515.
32. Dutta K, Patel P, Rahimian R, *et al.* (2017) *Withania somnifera* reverses transactive response DNA binding protein 43 proteinopathy in a mouse model of amyotrophic lateral sclerosis/frontotemporal lobar degeneration. *Neurotherapeutics* **14**, 447–462.
33. Wadhwa R, Konar A & Kaul SC (2016) Nootropic potential of *ashwagandha* leaves: beyond traditional root extracts. *Neurochem Int* **95**, 109–118.