

Turmeric (Curcuma Longa L.) Extract May Prevent The Deterioration Of Spatial Memory And The Deficit Of Estimated Total Number Of Hippocampal Pyramidal Cells Of Trimethyltin-Exposed Rats By SAPTO YULIANI

RESEARCH ARTICLE

Taylor & Francis Taylor & Francis Group

Check for updates

Turmeric (*Curcuma longa* L.) extract new prevent the deterioration of spatial memory and the deficit of estimated total number of hippocampal pyramidal cells of trimethyltin-exposed rats

Sapto Yuliani^a (), Mustofa^b () and Ginus Partadiredja^c ()

^aFaculty of Pharmacy, Ahmad Dahlan University, Yogyakarta, Indonesia; ^bDepartment of Pharmacology and Therapy, Faculty of Medicine, Universitas Gadjah Mada, Yogyakarta, Indonesia; ^cDepartment of Physiology, Faculty of Medicine, Universitas Gadjah Mada, Yogyakarta, Indonesia

ABSTRACT

Context: Protection of neurons from degeneration is an important preventive strategy for dementia. Much of the dementia pathology implicates oxidative stress pathways. Turmeric (*Curcuma longa* L.) contains curcuminoids which has anti-oxidative and neuro-protective effects. These effects are considered to be similar to those of citicoline which has been regularly used as one of standard medications for dementia. 56

Objective: This study aimed at investigating the effects of turmeric rhizome extract on the hippocampus of trimethyltin (TMT)-treated Sprague-Dawley rats.

Materials and methods: The rats were divided randomly into six groups, i.e., a normal control group (N); Sn group, which was given TMT chloride; Sn-Cit group, which was treated with citicoline and TMT chloride; and three Sn-TE 3 ups, which were treated with three different dosages of turmeric rhizome extract and 62 T chloride. Morris water maze test was carried out to examine the spatial memory. The estimated total number of CA1 and CA2–CA3 pyramidal cells was calculated using a stereological method. 3

Results: The administration of turmeric extract at a dose of 200 mg/kg bw has been shown to prevent the deficits in the spatial memory performance and partially inhibit the reduction of the number of CA2–CA3 regions pyramidal neurons.

Discussion: TMT-induced neurotoxic damage seemed to be mediated by the generation of reactive oxygen species and reactive nitrogen species. Turmeric extract might act as anti inflammatory as well as anti-oxidan 3 gent.

Conclusions: The effects of turmeric extract at a dose of 200 mg/kg bw seem to be comparable to those of citicoline.

ARTICLE HISTORY Received 22 October 2015 Revised 24 May 2016 Accepted 5 February 2017

KEYWORDS Curcuma longa L.; trimethyltin; Morris water maze; pyramidal cell; stereology

Introduction

Dementia refers to a collective symptom encompassing disturbances on memory, thinking, and social abilities, which are sufficiently severe to hinder normal daily life (Chertkow *et al.* 2008). This disorder seems to primarily implicate oxidative stress-induced neuronal damage in hippocampus, limbic system, and cerebral cortex, which are important sites for learning and memory processing (McIlroy and Craig 2004). These brain regions seem to be susceptible to oxidative stress (Butterfield 2011), because of their high content of unsaturated fatty acids. Unfortunately, their anti-oxidative defence system is relatively lower than that of other organs (Christen 2000).

One of the more powerful neurotoxicants which is considered to induce oxidative stress is trimethyltin (C_3H_9CISn ; TMT; Shuto *et al.* 2009). Studies on rats revealed that TMT brought about cognitive deterioration and neuronal degeneration, which selectively affected hippocampus, amygdala, and

entorhinal cortex of the limbic system, and hence TMTtreated animals 30 y serve as useful models for dementia studies (Geloso *et al.* 2011). TMT intoxication impaired the spatial learning acq 60 tion of water maze and radial arm 17 te procedures in rats (Ishida *et al.* 1997; Park *et al.* 2011). Severe pyramidal cell loss in t17 CA1 and CA3 regions as well as in the hippocampal hilus, accompanied by reactive astrogliosis and microt 55 activation, were observed as a result of TMT intoxication (Brabeck *et al.* 2002; Geloso *et al.* 2004).

Protection of neurons from degeneration is an important preventive strategy for dementia. Medications suggested for the prevention of dementia usually include compounds that can impede oxidative damage to neurons (Agrawal *et al.* 2010) and inhibit the ongoing degenerative processes leading to neuronal deaths (Pan *et al.* 2008). Numerous phytochemical and pharmacological studies carried out on herbaceous plants have resulted in the development of natural anti-oxidants, including turmeric. Turmeric contains curcuminoids (curcumin, demethoxycurcumin, and bisdemethoxycurcumin)

CONTACT Ginus Partadiredja 🖾 gpartadiredja@yahoo.com, gpartadiredja@ugm.ac.id 😰 Department of Physiology, Faculty of Medicine, Universitas Gadjah Mada, Yogyakarta 55281, Indonesia

© 2017 Informa UK Limited, trading as Taylor & Francis Group

2 🛞 S. YULIANI ET AL.

64

(Chattopadhyay *et al.* 2004) which have been demonstrated to posses 23 ti-oxidative and neuroprotective potentials. The beneficial effects of curcuminoid in the treatment of memory dysfunctions have been reported in animals (Agrawal *et al.* 2010; Dairam *et al.* 2007).

To our knowledge there is a lack of Sudies on the effects of turmeric extract on TMT-treated rats. This study was undertaken to examine the 15cts of turmeric extract on spatial memory and estimated total number of pyramidal cells in the hippocampus of TMT-exposed rats. These effects were compared to those of citicoline, one of standard medications for dementia.

Materials and methods

Materials

Turmeric rhizome powder was purchased from CV. Merapi Farma, Yogyakarta, Indonesia. The botanical origin of the turmeric was identified and authenticated by Mr. Heri Setiyawan, a field botanist from the Faculty of Biology, University of Ahmad Dahlan, Yogyakarta, Indonesia. Trimethyltin chloride and curcumin were purchased from Sigma-Aldrich, Inc., St. Louis, MO. Citicoline was purchased from Bernofarm Pharmaceutical Company, Indonesia. The analytical grade methanol and chloroform were purchased from Merck, Germany.

Animals

Sixty adult male Sprague-Dawley rats (195–215 g) were obtained from the animal house of Universitas Gadjah Mada. The rats were allowed to acclimatize themselves for at least 6 days prior to the experimentation. The animals were kept in individual cages under standard housing conditions with the room temperature of 24–26 °C, humidity of 60–65%, and a 12/12 h natural light/dark cycle. Food and water were available *ad libitum*. The experimental procedures were approved by the Ethics Committee of the Integrated Research and Testing Laboratory, Universitas Gadjah Mada (approval number 130/KEC-LPPT/XII/2013).

Extraction of turmeric rhizome

The extract of turmeric rhizome was prepared by the maceration of 500 g of turmeric rhizome powder in 1.25 L of 96% ethanol. The solvent was removed under reduced pressure using a rotary evaporator (Heidolph, Germany) and this procedure gave a yield of 30.38% (w/w) of the ethanol extract. The curcumin compound was identified by thin layer chromatography (TLC) using silica gel 60 F 254 as the stationary phase, chloroform:methanol (9:1 ratio) as the mobile phase, and curcumin as the standard. The concentration of curcumin which represented the major active content of the extract was then measured using TLC scanner densitometer (CAMAG, Switzerland) operated at a wavelength of 426 nm and found to be 28.08%. The turmeric rhizome extract was finally dissolved in the sodium-carboxy methyl cellulose (CMC-Na) solution prior to oral administration to the rats.

Experimental design

The rats were divided randomly into six groups consisting of 10 rats for each group, namely N group (normal group), which received oral CMC-Na solution and intra-peritoneal injection of 0.9% saline; Sn group (control group), which was given oral CMC-Na solution and intra-peritoneal injection of TMT chloride dissolved in 0.9% saline (Park et al. 2011); Sn-Cit group, which was treated with oral 200 mg/kg body weight (bw) of citicoline/Cit solution and TMT chloride injection; and Sn-TE100, Sn-TE200, and Sn-TE300 groups, which were treated with oral 100, 200, and 300 mg/kg bw, respectively, of turmeric rhizome extract (TE), besides intra-peritoneal injection of TMT chloride. The turmeric rhizome extract and citicoline solutions were given at day 1 up to day 28 of experiment, whereas the TMT chloride injection given as a single dose of 8 mg/kg bw was administered at day 8 of experiment.

Morris water maze test

Morris water maze (MWM) test were carried out one day after the day of the last treatment of the rats (i.e., day 29) and the test lasted for 7 days. The tests referred to a slightly modified method of Uygur and Arslan (Uygur and Arslan 2010). For this purpose, a white circular tank with a diameter of 150 cm and a height of 40 cm was used. The tank was filled with 25 ± 2 °C water to the depth of 18-19 cm (Hermawati et al. 2014). This depth was considered sufficient to prevent the hind legs and the tails of the rats from touching the bottom of the pool. The pool was divided equally into four imaginary quadrants (i.e., quadrants A, B, C, and D). A circular platform made of a white tin container (diameter 13 cm and height 16.5 cm) was placed in the middle of one randomly selected quadrant with its top surface being 1.5-2.5 cm below the surface of the water. Coconut milk was added to the tank in order to make the water opaque and therefore hid the platform from the sights of the rats. The position of the platform was kept constant for each rat throughout the experiment. Two different starting points were equally spaced around the perimeter of the pool of each quadrant, thus there were eight starting points. There were numerous fixed-visual cues outside the tank in the testing room, such as a poster, a table, a door, and the experimenter. A video camera (Prolink, Taiwan) was mounted above the approximate centre of the pool and connected to a personal computer; enabling the observation on the behaviour of the rats.

The water maze procedure consisted of three phases that were the escape acquisition, probe trial, and sensorimotor test phases. Each rat received four trials per day for five consecutive days during the escape acquisition phase. For each trial, a given rat was placed in the water with its head facing towards the inner wall of the pool at one of the randomly assigned starting points. Four starting points were selected randomly amongst the eight starting points. Each starting point was used once in a given day for each rat. The rat was allowed to swim for a maximum of 60 s to find the platform. Once the rat located the platform, it was allowed to remain on top of the platform for 15 s. If an animal could not find the platform within this period of time, it was guided to the platform by the experimenter and allowed to stay on the platform for 15 s. The latency (s) to find the platform was recorded. The length of the swimming track (path length) of the rat was measured using a curvimeter (Silva Sweden AB, Bromma, Sweden).

One day after the acquisition period, a single probe trial was performed. The platform was removed from the water and the rats were given one trial for 60 s. The time spent and the number of crossover in the quadrant where the platform had been previously located (target quadrant) was recorded. On the last day (day 7), the cued test/sensorimotor test was conducted to assess the possible sensory, motor, or motivational deficits of the rats. The surface of the escape platform was made visible (above the surface of the water) and a coloured flag pole was attached to it. Each rat had to perform four trials. The rat was required to locate the visible platform within 60 s. The latency to find the platform was recorded.

Stereological analyses

Tissue preparation and blocks sectioning

One day following the sensorimotor test, the rats were euthanized by inhalation of CO2. The cerebrums of the rats were then carefully dissected out from the skull. The right cerebral hemispheres were immersed in 10% formaldehyde in phosphate buffer saline for the next 6 days. Afterwards, the hippocampi of these right cerebral hemispheres were carefully removed from the brains, underwent histological processing, and eventually were embedded in paraffin blocks. The paraffin blocks were sectioned using a Reichert Wein microtome (Nr13137, Austria) at a thickness (t) of 3 µm. The first sections containing hippocampal tissues were regarded as the first sections, and the next sections were numbered sequentially. One pair of sections per 200 sections was sampled randomly (by lottery) and systematically throughout all sections for further stereological analyses. This procedure was repeated until the given hippocampus was exhaustively sectioned (Partadiredja and Bedi 2010). The number of pairs of sections obtained was between three and seven pairs. The sampled sections were mounted on slides and stained with toluidine blue.

Estimation of the volumes of hippocampal regions and total number of CA1 and CA2–CA3 regions pyramidal cells The volumes of the CA1 and CA2–CA3 regions were estimated using the Cavalieri principle (Gundersen and Jensen 1987; Miki *et al.* 2005; Partadiredja and Bedi 2010). One section of each pair of sections was viewed under a light microscope (XSZ, PR China) fitted with a \times 4 objective. The images of hippocampi were photographed using a digital camera (Optilab Advance, Miconos, Indonesia) which was attached to the microscope and connected to a laptop computer. The pictures of hippocampus of a given animal were then combined into a montage demonstrating the entire hippocampal formation using Adobe Photoshop CS6 software (Adobe System Inc., San Jose, CA). The exact final magnification of each montage was determined using a micrometer scale

Figure 1. A light micrograph of toluidine blue-stained horizontal section of the hippocampus with a lattice having a regular array of test points 10 mm apart. Ammon's horn consists of CA1, CA2, and CA3 pyramidal cell layer regions (DG: dentate qyrus; SUB: subiculum).

(Ted Pella, Inc., Redding, CA, Prod. No. 2280–10) and found to be ×107.9. A virtual grid composed of test points spaced 10 mm apart was superimposed on the entire hippocampus image (see Figure 1). Each point of the test grid represented an area (a/p) of 0.00859 mm². The number of points falling on the CA1 or CA2–CA3 regions of each section sampled for any given animal was counted. The total number of points (ΣP) for each rat was calculated from the sum of all points falling on all sections in a given rat. The number of points counted per animal was around 38–354 points. The reference volume of the CA1 or CA2–CA3 regions was calculated using the formula (Howard and Reed, 2005):

$$V_{\rm ref} = T * (a/p) * \Sigma F$$

where (a/p) or area per point is the area represented by each point and *T* is the distance between any given section and subsequent section $(200 \times t = 200 \times 3 \,\mu\text{m} = 600 \,\mu\text{m})$.

The numerical densities of the pyramidal neurons of the CA1 and CA2–CA3 regions were determined using physical disector probes. A physical disector consisted of a pair of consecutive sections. For a disector pair, one section was referred to as the 'sample section' and the other as the 'look-up section'. The distance between sections (*h*) was equal to the section thickness (*t*) (Partadiredja and Bedi 2010; Sterio, 1984; West 2012a).

Each section in a given pair was observed under a $\times 10$ objective on the microscope equipped with the digital camera and connected to the computer. The fields of view of hippocampal regions were scanned in a raster fashion. In order to select the fields of view for further analyses, a systematic random sampling procedure was applied by selecting a number between 1 and 10, and this number was used for determining the first fields of view. Subsequently, every 10th fields of view were sampled until the whole hippocampal regions were exhaustively scanned. This sampling strategy yielded approximately 2–6 fields of view per region. The images of the selected fields were captured and stored in the computer. The corresponding fields were then identified in the given pair of the sections and their images were also photographed and stored in the computer. The final magnification of the

Figure 2. (A) and (B) Micrographs from the CA1 pyramidal cell layer of two consecutive sections of 3 μ m thickness representing the 'sample section' and 'look-up section' to show the principle of cells counting using physical disector probes. The rectangular frame represents the counting area; broken lines represent the forbidden lines; solid lines represent the inclusion lines. Neurons showing nuclear profiles were used as counting units. The pyramidal cell nuclei, which appear in one section but not in the adjacent section, are marked with red checkmark ($_{\rm V}$).

printed images was calculated using the stage micrometer and found to be $\times 280$. The images were stored in a digital format and printed using Canon MP 237 printer (Canon Inc., Kyoto, Japan) on normal paper. Each printed image from the 'sample' and 'look-up' sections was superimposed with a rectangular frame (see the example at Figure 2). The area of the rectangular counting frame was calculated to be 0.01148 mm².

A disector count (Q-) was made when a neuronal nuclear profile was present in the 'sample section' but not in the 'look-up section' (West 2012a) using the 'forbidden line rule' (Gundersen and Jensen 1987). In order to achieve efficiency in sampling, the micrographs were used in turn; the 'sample sections' were then used as 'look up sections' and vice versa. The number of Q - per animal was between 32 and 414 profiles. The numerical densities (Nv) of pyramidal cells were

estimated using the formula (Partadiredja and Bedi 2010; West 2012a):

$$Nv = \frac{\Sigma Q}{ah}$$

where *a* is the total area of test section sampled for that given region. The total number of pyramidal neurons in any given hippocampus was eventually estimated by multiplying the reference volume of the hippocampal regions by the related numerical density of neurons ($V_{ref} \times Nv$). This stereological procedure was carried out blindly with the experimenter not knowing to which groups the specimens belonged.

Statistical analyses

The data on the latency and path length of the escape acquisition phase of MWM test were not normally distributed and not homogenous, and therefore were transformed into log 10 data. These data were analysed using a repeated measure analyses of variance (ANOVA) method. The data of the probe and sensorimotor tests of MWM, as well as the estimated volume, numerical density, and total number of pyramidal cells of the hippocampus were analysed using a one-way ANOVA procedure followed by the post-hoc Tukey HSD test.

The estimates of precision in the stereological analyses of the volumes of hippocampal regions and total number of pyramidal cells of each regions were calculated using the formula $CV_{tot}^2 = CV_{bio}^2 + CE_{tot}^2$ (West 2012b), where CV_{tot} (total coefficient of variance) represents the total variability within and between groups, CE_{tot} (total coefficient of error) represents stereological noises, and CV_{bio} (biological coefficient of variations) represents the biological variations between individuals. The sampling strategy is considered optimal when $CE_{tot} \leq \frac{1}{2}CV_{tot}$ (Boyce *et al.* 2010) or when CE_{tot}^2/CV_{tot}^2 is between 0.2 and 0.5 (Nyengaard, personal communication). All statistical analyses were done using SPSS Software Version 21 for Windows. The significance level was set at p < 0.05.

Results

Spatial memory

Figures 3(A) and (B) show the data of the mean latencies and path lengths of all groups of rats to reach the hidden platform in the escape acquisition phase of the MWM procedure. It can be seen from Figure 3(B) that the trajectory of the Sn group steadily increased from day 1 to day 5 of the trials. On the other hand, the latency of the Sn group (Figure 3(A)) seemed to follow a generally downward trend from day 1 to day 4, before sharply increasing on day 5. This was partly because several rats swam quickly at long trajectories before reaching the platform on days 3 and 4, but not on day 5. Therefore, even though the path lengths of the rats of Sn group on days 3 and 4 were similar to those on days 1 and 2, the latencies of the rats on days 3 and 4 were lower than those on days 1 and 2.

The repeated measure ANOVA of the log 10 of the mean latencies and path lengths of all groups of rats showed that

Gure 3. (A) The mean escape latencies (sec) and (B) path lengths (m) to escape to the hidden platform during the acquisition phase of MWM test. The task was performed with four trials per day during the 5-day-acquisition phase.

Table 1. Means ± SEM of the log 10 transformation of the latency and path length data in the escape acquisition phase of the MWM test.

Groups	n	Latency	Path length
N	10	1.260 ± 0.034^{a}	0.507 ± 0.070^{a}
Sn	10	1.442 ± 0.103	0.703 ± 0.093
Sn-Cit	10	1.298 ± 0.063	0.455 ± 0.074^{a}
Sn-TE100	10	1.384 ± 0.087	0.504 ± 0.087^{a}
Sn-TE200	10	1.263 ± 0.094^{a}	0.497 ± 0.080^{a}
Sn-TE300	10	1.393 ± 0.064	0.539 ± 0.087
		df =5, 54	44 5, 54
		F = 6.703	F = 4.707
		p = 0.000	p = 0.001

 $^{a}p < 0.05$, compared with Sn group.

there was a significant main effect of groups (p < 0.05) but not the interaction between trials and groups (Table 1). Post hoc Tukey HSD te 27 f the escape latencies data showed that the latency of Sn group was significantly higher than that of N (p = 0.010) and Sn-TE200 (p = 0.001) groups. There was no difference in latencies between N group and Sn-Cit

2

(p = 0.976), Sn-TE100 (p = 0.522), and Sn-TE300 (p = 0.620)groups, as well as between Sn group and Sn-Cit (p = 0.074), Sn-TE100 (p = 0.467), and Sn-TE300 (p = 0.375) groups. The analyses on the data of path lengths revealed that the mean path (2) gths of Sn group were significantly longer than that of N (p = 0.010), Sn-Cit (p = (35) 1), Sn-TE100 (p = 0.011), and Sn-TE200 (p = 0.008) groups. There were no significant differences in the path lengths between N group and those of Sn-Cit and all turmeric-tre (22) groups (see Table 1).

In the probe tests, there was a significant main effect of groups (p < 0.05) with respect to the percentages of time **5** ent and the number of crossover in the target quadrant where the platform had previously been located (Figures 4 and 5). The percentage of the time spent in the taget quadrant of the Sn group was lower than that of N (p = 0.0001), Sn-Cit (p = 0.0001), Sn-TE200 (p = 0.0001), and 14 n-TE300 (p = 0.010) groups. In addition, the percentage of time spent in the target quadrant of Sn-TE100 group was significantly

lower than that of N group (p = 0.015). The number of crossover in the target quadrant of Sn group was significantly lower the point of Sn-Cit (p = 0.001) and Sn-TE200 (p = 0.006) groups. There was no significant difference in the number of crossover in the target quadrant between N group and Sn-Cit (p = 0.099) and Sn-TE200 (p = 0.875) groups.

One-way ANOVA test of the data of sensorimotor test revealed that there was no significant main effect of groups (p > 0.05) in respect of the latency, which therefore indicated that all groups had comparable levels of sensorimotor ability and motivational drive in the visible platform task (Figure 6).

Estimated total number of hippocampal pyramidal cells

Tables 2 and 3 show the estimated volume, numerical density, and total number of pyramidal cells in CA1 and CA2-CA3 regions. The precision of estimates in stereological analyses (CE_{tot}^2/CV_{tot}^2) of the estimated mean volume and total number of pyramidal cells in the CA1 regions were 0.15 and 0.13, respectively; whereas those in the CA2-CA3 regions were 0.28 and 0.23, respectively. These values suggested that the

igure 4. Mean percentages ± SEM of time spent in the quadrant where the form had previously been located in the probe trials at day 6 of MWM test. -way ANOVA: df =5, 54; F = 10.735; p = 0.0001.

 $p^* < 0.05$, compared with Sn group; $p^* < 0.05$, compared with N group.

sampling strategy for the data of estimated volume and total number of pyramidal cells was sufficient.

One-way ANOVA on the data of the volume, numerical density, and estimated total number of pyramidal cells in the CA1 aga CA2-CA3 regions of hippocampus showed a significant main effect of groups (p < 0.05). Post hoc Tukey HSD tests of these data revealed that the volume of pyramidal cells layer of the hippocampal CA1 region of Sn group was significant 43 smaller than that of N (p = 0.0001) group. However, no significant difference in the volume was found between Sn group and Sn-Cit (p = 0.110), Sn-TE100 (p = 0.998), TE200 (p = 0.971), and Sn-TE300 (p = 0.998)groups. The numerical density of py 33 idal neurons of the hippocampal CA1 region of the Sn group was significantly lower than that of N group (p = 0.012). The numerical density of these pyrampdal neurons of N group was higher than that Sn-Cit (p = 0.002), Sn-TE100 (p = 0.011), Sn-TE200 of p = 0.001), and Sn-TE300 (p = 0.001) groups. The estimated total ngaber of pyramidal neurons of the hippocampal CA1 region of the T group w₅₃ significantly lower than that of the N group (p = 0.0001). There was no significant difference between Sn and Sn-Cit groups, as well as between Sn group and all turmeric-treated groups.

The analyses on the data of volume of pyramidal cells layer of the hippocampal CA2-CA3 region showed that the where of Sn group was significantly smaller than that of N (p = 0.0001), Sn-Cit (p = 0.0001), and Sn-TE200 (p = 0.004)groups. The gramidal cells layer volume of this region was larger in N group than in Sn-TE100 (p = 0.0001) and Sn-TE300 (p = 0.0001) groups. On the other hand, there were no sign r_{1} cant differences between groups in the numerical density of pyramidal neurons of the hippocampal CA2-CA3 region. The estimated total number on gramidal cells in the CA2-CA3 region of Sn group was sig 4 cantly lower than that of N group (p = 0.001). However, no significant difference in the number of pyramidal neurons in this region was found between Sn group and Sn-Cit (p = 0.095) and Sn-TE200 (p = 0.471) groups, as well as between N group and these

DRUG AND CHEMICAL TOXICOLOGY 😔 7

p = 0.944.

Groups	n	Vol (mm ³)	CV (Vol)	CE (Vol)	Nv (/mm ³)	Num	CV (Num)	CE (Num)
N	6	0.93 ± 0.05^{a}	0.06	0.09	241 727.92 ± 26 848.35 ^a	225 991.11 ± 30 617.77 ^a	0.13	0.10
Sn	6	0.55 ± 0.26	0.37	0.07	144 331.61 ± 65 565.92	91 573.51 ± 30 383.53	0.33	0.13
on-Cit	6	0.79 ± 0.33	0.21	0.07	132 925.94±61 900.62 ^b	122 234.71 ± 29 865.55 ^b	0.24	0.13
n-TE100	6	0.51 ± 0.21^{b}	0.16	0.13	143 624.25 ± 82 751.55 ^b	87 649.32 ± 38 241.09 ^b	0.43	0.14
Sn-TE200	6	0.61 ± 0.13^{b}	0.37	0.09	147 341.97 ± 66 666.04 ^b	97 150.15 ± 55 190.84 ^b	0.56	0.14
Sn-TE300	6	0.59 ± 0.25^{b}	0.16	0.12	129 422.48 ± 63 082.87 ^b	90 601.73 ± 30 735 ^b	0.34	0.15
		One-way	$CV_{tot} = 0.25$	$CE_{tot} = 0.09$	One-way	One-way	$CV_{tot} = 0.36$	$CE_{tot} = 0.13$
		/210VA	$CV_{bio} = 0.23$	$CE_{tot}^2/CV_{tot}^2 = 0.15$	ANOVA	ANOVA	$CV_{bio} = 0.34$	$CE_{tot}^2/CV_{tot}^2 = 0.1$
		df = 5, 30			df = 5, 30	df =5, 30		
		7= 6.641			F = 6.081	F = 12.702		
		p = 0.000		10	p = 0.001	p = 0.000		
<mark>1n</mark> umber	of sub compa compa	ject; Nv: numer ared with Sn gro ared with N gro	ical density; Nun pup. up.	n: mean total number		mean volumes of CA1 region		gree <mark>of</mark> freedom;
4 umber c p < 0.05, c p < 0.05, c p < 0.05, c Table 3. M	of sub compa compa Means	ject; Nv: numer ared with Sn gro ared with N gro ± SD of estimat	ical density; Nun oup. up. ed volume, num	n: mean total number erical density, and tota	of CA1 pyramidal cells; Vol: al number of pyramidal cells	mean volumes of CA1 regions.	ons	
4 umber c p < 0.05, c p < 0.05, c Table 3. M Group	of sub compa compa Means n	ject; Nv: numer ared with Sn gro ared with N gro ± SD of estimate Vol (mm ³)	ical density; Nun oup. up. ed volume, num CV (Vol)	n: mean total number erical density, and tota CE (Vol)	of CA1 pyramidal cells; Vol: al number of pyramidal cell: Nv (/mm ³)	mean volumes of CA1 regions. s in CA2–CA3 regions. Num	CV (Num)	CE (Num)
$\frac{4}{p} \text{ (mber } \mathbf{c}$ $\frac{1}{p} < 0.05, \mathbf{c}$ $\frac{1}{p} < 0.05, \mathbf{c}$ $\frac{1}{p} < 0.05, \mathbf{c}$ $\frac{1}{p} = 0.05, \mathbf{c}$ $\frac{1}{p} = 0.05, \mathbf{c}$	of sub compa compa Means n 6	ject; Nv: numer ared with Sn grow ared with N grow \pm SD of estimate Vol (mm ³) 1.15 \pm 0.06 ^a	ical density; Nun pup. up. ed volume, num CV (Vol) 0.05	n: mean total number erical density, and tota CE (Vol) 0.04	of CA1 pyramidal cells; Vol: al number of pyramidal cells Nv (/mm ³) 123 881.81 ± 20 163.59	mean volumes of CA1 regions s in CA2-CA3 regions. Num 167 594.41 ± 28 160.31 ^a	CV (Num) 0.17	CE (Num) 0.1
$\frac{4}{p} < 0.05, c$ $\frac{2}{p} < 0.05, c$ $\frac{7}{p} < 0.05, c$ $\frac{7}{p} = 3. M$ $\frac{1}{p}$ $\frac{1}{p}$ $\frac{1}{p}$ $\frac{1}{p}$	of sub compa compa Means n 6 6	ject; Nv: numer ared with Sn gro ared with N gro \pm SD of estimate Vol (mm ³) 1.15 \pm 0.06 ^a 0.60 \pm 0.14	ical density; Nun pup. ed volume, num CV (Vol) 0.05 0.24	n: mean total number erical density, and tota CE (Vol) 0.04 0.11	of CA1 pyramidal cells; Vol: al number of pyramidal cells Nv (/mm ³) 123 881.81 ± 20 163.59 122 146.94 ± 58 974.27	s in CA2–CA3 regions. Num 167 594.41 ± 28 160.31° 84 534.98 ± 17 128.05	CV (Num) 0.17 0.20	CE (Num) 0.1 0.19
$\frac{4}{p} < 0.05, c$ $\frac{2}{p} < 0.05, c$ $\frac{7}{p} < 0.05, c$	Means n 6 6 6	ject; Nv: numer red with Sn gro ared with N gro \pm SD of estimate Vol (mm ³) 1.15 ± 0.06 ^a 0.60 ± 0.14 0.99 ± 0.18 ^a	ical density; Nun pup. ed volume, num CV (Vol) 0.05 0.24 0.18	n: mean total number erical density, and tota CE (Vol) 0.04 0.11 0.04	of CA1 pyramidal cells; Vol: al number of pyramidal cells Nv (/mm ³) 123 881.81 ± 20 163.59 122 146.94 ± 58 974.27 113 894.87 ± 61 136.54	s in CA2–CA3 regions. Num 167 594.41 ± 28 160.31 ^a 84 534.98 ± 17 128.05 135 897.61 ± 41 505.02	CV (Num) 0.17 0.20 0.30	CE (Num) 0.1 0.19 0.13
4 jumber c p < 0.05, c p < 0.05, c Table 3. M Group N Sn Sn-Cit Sn-TE100	Means n 6 6 6 6 6	ject; Nv: numer red with Sn gro ared with N gro \pm SD of estimate Vol (mm ³) 1.15 ± 0.06 ^a 0.60 ± 0.14 0.99 ± 0.18 ^a 0.66 ± 0.13 ^b	ical density; Nun pup. ed volume, num CV (Vol) 0.05 0.24 0.18 0.19	n: mean total number erical density, and tota CE (Vol) 0.04 0.11 0.04 0.09	of CA1 pyramidal cells; Vol: al number of pyramidal cells Nv (/mm ³) 123 881.81 ± 20 163.59 122 146.94 ± 58 974.27 113 894.87 ± 61 136.54 119 213.15 ± 65 966.32	s in CA2–CA3 regions. Num 167 594.41 ±28 160.31 ^a 84 534.98 ±17 128.05 135 897.61 ±41 505.02 92 273.89 ±32 428.09 ^b	CV (Num) 0.17 0.20 0.30 0.35	CE (Num) 0.1 0.19 0.13 0.14
4 number c 2 < 0.05, c 2 < 0.05, c 2 < 0.05, c 2 < 0.05, c 3 5 5 5 5 5 5 5 5 5 5	Means n 6 6 6 6 6 6 6	ject; Nv: numer ared with Sn grown ared with N grown \pm SD of estimate Vol (mm ³) 1.15 ± 0.06 ³ 0.60 ± 0.14 0.99 ± 0.18 ^a 0.66 ± 0.13 ^b 0.92 ± 0.18 ^a	ical density; Nun pup. ed volume, num CV (Vol) 0.05 0.24 0.18 0.19 0.20	n: mean total number erical density, and tota CE (Vol) 0.04 0.11 0.04 0.04 0.09 0.09	of CA1 pyramidal cells; Vol: al number of pyramidal cell: Nv (/mm ³) 123 881.81 ± 20 163.59 122 146.94 ± 58 974.27 113 894.87 ± 61 136.54 119 213.15 ± 65 966.32 128 940.98 ± 53 714.30	s in CA2–CA3 regions. Num 167 594.41 ±28 160.31 ^a 84 534.98 ±17 128.05 135 897.61 ±41 505.02 92 273.89 ±32 428.09 ^b 118 496.91 ±26 641.64	CV (Num) 0.17 0.20 0.30 0.35 0.22	CE (Num) 0.1 0.19 0.13 0.14 0.13
4 jumber c p < 0.05, c p < 0.05, c Table 3. M Group N Sn Sn-Cit Sn-TE100	Means n 6 6 6 6 6	ject; Nv: numer ared with Sn gra- ared with N gro \pm SD of estimate Vol (mm ³) 1.15 ± 0.06 ^a 0.60 ± 0.14 0.99 ± 0.18 ^a 0.66 ± 0.13 ^b 0.92 ± 0.18 ^a 0.65 ± 0.08 ^b	ical density; Nun pup. ed volume, num CV (Vol) 0.05 0.24 0.18 0.20 0.20 0.12	n: mean total number erical density, and tota CE (Vol) 0.04 0.11 0.04 0.09 0.09 0.05	of CA1 pyramidal cells; Vol: al number of pyramidal cells Nv (/mm ³) 123 881.81 ± 20 163.59 122 146.94 ± 58 974.27 113 894.87 ± 61 136.54 119 213.15 ± 65 966.32 128 940.98 ± 53 714.30 114 798.97 ± 75 595.27	s in CA2–CA3 regions. Num 167 594.41 ±28 160.31 ^a 84 534.98 ±17 128.05 135 897.61 ±41 505.02 92 273.89 ±32 428.09 ^b 118 496.91 ±26 641.64 90 318.21 ±41 540.88 ^b	CV (Num) 0.17 0.20 0.35 0.35 0.22 0.45	CE (Num) 0.1 0.19 0.13 0.14 0.13 0.14
4 number c 2 < 0.05, c 2 < 0.05, c 2 < 0.05, c 2 < 0.05, c 3 5 5 5 5 5 5 5 5 5 5	Means n 6 6 6 6 6 6 6	ject; Nv: numer ired with Sn graves ired with N gro \pm SD of estimate Vol (mm ³) 1.15 ± 0.06 ^a 0.60 ± 0.14 0.99 ± 0.18 ^a 0.65 ± 0.08 ^b 0.92 ± 0.18 ^a 0.65 ± 0.08 ^b One-way	ical density; Nun pup. ed volume, num CV (Vol) 0.05 0.24 0.18 0.19 0.20 0.12 CV _{tot} = 0.17	1 erical density, and tota CE (Vol) 0.04 0.11 0.04 0.09 0.09 0.05 CE _{tot} = 0.09	of CA1 pyramidal cells; Vol: al number of pyramidal cells Nv (/mm ³) 123 881.81 ± 20 163.59 122 146.94 ± 58 974.27 113 894.87 ± 61 136.54 119 213.15 ± 65 966.32 128 940.98 ± 53 714.30 114 798.97 ± 75 595.27 One-way	s in CA2–CA3 regions. Num 167 594.41 ± 28 160.31 ^a 84 534.98 ± 17 128.05 135 897.61 ± 41 505.02 92 273.89 ± 32 428.09 ^b 118 496.91 ± 26 641.64 90 318.21 ± 41 540.88 ^b One-way	CV (Num) 0.17 0.20 0.30 0.35 0.22 0.45 CV _{tot} = 0.30	CE (Num) 0.1 0.19 0.13 0.14 0.13 0.14 CE _{tot} = 0.14
4 number c 2 < 0.05, c 2 < 0.05, c 2 < 0.05, c 2 < 0.05, c 3 5 5 5 5 5 5 5 5 5 5	Means n 6 6 6 6 6 6 6	ject; Nv: numer ired with Sn gro ired with N gro ± SD of estimate Vol (mm ³) 1.15 ± 0.06 ^a 0.60 ± 0.14 0.99 ± 0.18 ^a 0.66 ± 0.13 ^b 0.92 ± 0.18 ^a 0.65 ± 0.08 ^b One-way 21 VA	ical density; Nun pup. ed volume, num CV (Vol) 0.05 0.24 0.18 0.20 0.20 0.12	n: mean total number erical density, and tota CE (Vol) 0.04 0.11 0.04 0.09 0.09 0.05	of CA1 pyramidal cells; Vol: al number of pyramidal cells Nv (/mm ³) 123 881.81 ± 20 163.59 122 146.94 ± 58 974.27 113 894.87 ± 61 136.54 119 213.15 ± 65 966.32 128 940.98 ± 53 714.30 114 798.97 ± 75 595.27 One-way ANOVA	s in CA2–CA3 regions. Num 167 594.41 ± 28 160.31 ^a 84 534.98 ± 17 128.05 135 897.61 ± 41 505.02 92 273.89 ± 32 428.09 ^b 118 496.91 ± 26 641.64 90 318.21 ± 41 540.88 ^b One-way ANOVA	CV (Num) 0.17 0.20 0.35 0.35 0.22 0.45	CE (Num) 0.1 0.19 0.13 0.14 0.13 0.14
4 number c 2 < 0.05, c 2 < 0.05, c 2 < 0.05, c 2 < 0.05, c 3 5 5 5 5 5 5 5 5 5 5	Means n 6 6 6 6 6 6 6	ject; Nv: numer ired with Sn graves ired with N gro \pm SD of estimate Vol (mm ³) 1.15 ± 0.06 ^a 0.60 ± 0.14 0.99 ± 0.18 ^a 0.65 ± 0.08 ^b 0.92 ± 0.18 ^a 0.65 ± 0.08 ^b One-way	ical density; Nun pup. ed volume, num CV (Vol) 0.05 0.24 0.18 0.19 0.20 0.12 CV _{tot} = 0.17	1 erical density, and tota CE (Vol) 0.04 0.11 0.04 0.09 0.09 0.05 CE _{tot} = 0.09	of CA1 pyramidal cells; Vol: al number of pyramidal cells Nv (/mm ³) 123 881.81 ± 20 163.59 122 146.94 ± 58 974.27 113 894.87 ± 61 136.54 119 213.15 ± 65 966.32 128 940.98 ± 53 714.30 114 798.97 ± 75 595.27 One-way	s in CA2–CA3 regions. Num 167 594.41 ± 28 160.31 ^a 84 534.98 ± 17 128.05 135 897.61 ± 41 505.02 92 273.89 ± 32 428.09 ^b 118 496.91 ± 26 641.64 90 318.21 ± 41 540.88 ^b One-way	CV (Num) 0.17 0.20 0.30 0.35 0.22 0.45 CV _{tot} = 0.30	CE (Num) 0.1 0.19 0.13 0.14 0.13 0.14 CE _{tot} = 0.14

^ap < 0.05, compared with Sn group; ^bp < 0.05, compared with N group. ells; vol: mean volumes of CA2–CA3 regions

latter two groups (p = 0.546 and p = 0.122, respectively) (Yuliani 2015).

Discussion

In this study, we found that rats treated with TMT only (Sn group) suffered from severe deficits in the spatial memory

performance during the MWM test. The rats treated with TMT and 200 mg/kg bw of turmeric extract (Sn-TE200) performed consistently and significantly better than Sn group in the non-visible platform version of the MWM procedure. Their performances in the latencies, path lengths, percentages of time spent, and the number of crossover in the target quadrants were comparable to those of naive rats (N group) and

rats treated with 200 mg/kg bw of citicoline (Sn-Cit group). These results likely stem 14 from real differences in memory ability of the rats since there were no significant differences between groups in the escape latencies in the visible platform version of the MWM test. The administration of turm 52 and citicoline was not able to prevent the deficits of the number of pyramidal cells in 40 e CA1 region of TMT-exposed rats. However, it seems that 200 mg/kg bw of turmeric extract and 100 mg/kg bw of citicoline could partially inhibit the deficits of pyramidal cells in the CA2-CA3 region of TMT-exposed rat.

The precise mechanism of TMT intoxication is not entirely understood (Geloso *et al.* 2011), although previous studies suggested that TMT-induced neurotoxic degg ge was mediated by the generation of reactive oxygen species (ROS) at 28 reactive nitrogen species. It was found that the formation of 4hydroxynonenal (4-HNE), which is a major aldehydic product of lipid peroxidation, increased after TMT administration (Shuto *et al.* 2009). TMT also altered serotonergic and cholinergic systems (Roy *et al.* 1999), activated protein kinase C in culture and induced apoptotic cascade (Thompson *et al.* 1996).

TMT-exposed rats developed more extensive lesions in the Cornu Ammonis (CA) region than in the granu 58 cells layer (Geloso et al. 2011) since TMT affected mainly CA1 and CA3 pyramida 25 eurons (Latini et al. 2010). Our study indicated that the loss of pyramidal neurons in the CA1 region (59.5% of the number 🚰 pyramidal cells of the normal group) was more than that in the CA2-CA3 region (49.6% of the number of pyramidal cells of the normal group). This was apparently due to the differential susceptibility of the cells of these two regions to neurotoxicants or environmental insults (Wang and Michaelis 2010). It was found that CA1 region possessed more NMDA receptors (NMDARs) than CA3 region (Fiacco et al. 2003). The activation of NMDARs by stress oxidative resulted in a much higher increase of Ca2+ level in CA1 neurons than in CA3 neurons (Wang and Michaelis 2010), and eventually might cause more glutamate excitotoxicity as well as apoptosis (Lu et al. 2014; Quincozes-Santos et al. 2014) in the CA1 region than in the CA2-CA3 region. This argument may also hold true to elucidate the underlying mechanisms of the possible differences in efficacy of turmeric extract on the two regions.

The estimated total number of CA1 and CA2-CA3 pyramidal cells of TMT-treated groups in this study was significantly lower than that of normal group after 28 days of TMT injection. TMT may cause a delayed onset of TMT-induced neuronal death, and the high affinity of rats' haemoglobin for TMT was probably accounted for this late onset (Koczyk 1996). Haemoglobin may serve as a reservoir which slowly and continuously releases TMT into the plasma, from which TMT then enters the brain (Harry et al. 1985). Our study supports previous studies which showed that the most dramatic reduction of cell numbers of TMT-treated rats occurred between 14 and 28 days (Robertson et al. 1987) and that structural damage started to be observed within 2-3 days after TMT administration, became evident within 21 days, and continued to occur during the following few weeks (Whittington et al. 1989). This structural disturbance, which includes the reduction of the number of the CA regions

pyramidal cells, might have caused the decrease of the volume of the pyramidal cells layer in this study. It remains to be determined whether this TMT-induced decrease of the volume of pyramidal neurons layer corresponds to the decrease of the volume of the whole hippocampal formation or even the brain of rats. In humans, sometimes dementia is characterized with the reduction of the volume of hippocampus or the the reduction of the volume of hippocampus or the termine demential (Schuff *et al.* 2009).

It is well known that lesions of the hippocampus in humans and mammals prod 20 severe amnesia for certain memories (Meck *et al.* 2013). Rats with bilateral hippocampal lesions exhibited impaired spatial memory for the location of a hidden platform 32 oadbent *et al.* 2004). Rats with lesions on the CA1 (Davis *et al.* 1987) or CA3 (Sutherland *et al.* 1983) region showed deficits in the MWM task comparable to those with complete hippocampal lesion 38 he spatial learning impairment associated with TMT in this study is consistent with the previous studies (Park *et al.* 2011, 2015; Mignini *et al.* 2012).

Turmeric contains curcumin and its derivates (demethoxycurcumin and bisdemethoxycurcumin) that are proposed to have anti-oxidant [12] ntials. The anti-oxidant activity of curcumin is generally attributed to the curcumin's phenolic and methoxy groups content, which in conjunction with the 1,3diketone-conjugated diene system are capable of scavenging the oxygen radicals (Itokawa *et al.* 2008). It has been shown that curcumin acts as an anti inflammatory agent in Alzheimer's disease (Giri *et al.* 2004), as well as neutralizes reactive oxygen and nitric-oxide-based free radicals (Avci *et al.* 2012). Curcumin administration also decreases mitochondrial dysfunction (Eckert *et al.* 2013) and protects neurons by increasing Bcl-2 level (Pan *et al.* 2008).

This study revealed that no linear dose-response relationship occurred in 151 neuroprotective effects of turmeric extract. Overall, the spatial learning and memory performance as well as stereological results of Sn-TE200 group was the best amongst the three turmeric-extract treated groups. This may be understood in light of possible paradoxical effects of curcumin. Contradictory to the above-mentioned anti-oxidant effects, curcumin has been shown to exert pro-oxidant activities. Sugar pro-oxidant activities appear to be mediated through the generation of phenoxyl radical of curcumin by peroxidase-H2O2 system, which co-oxidizes cellular glutathione or Nicotinamide Adenine Dinucleotide Hydride (NADH), to form ROS (Galati et al. 2002). This in turn causes apoptosis (Yoshino 2004). The apoptosis eventually may cause the decrease of the total number of cells. However, the precise dose of curcumin that results in pro-oxidative effects remains unclear so far.

The rats treated with 200 mg/kg bw of turmeric extract performed similarly to the rats treated with citicoline in the MWM task. In addition, this particular dosage of turmeric extract was found to inhibit the decrease of the number of CA2–CA3 region pyramidal cells at the same degree as citicoline. Nevertheless, both turmeric extract and citicoline were not able to prevent the decrease of the number and 13 ptosis of CA1 region pyramidal cells. Citicoline (citidine-5-diphosphocholine or CDP-choline) has been regularly used as a neuroprotective and memory enhancing drug

13

(Alvarez-Sabín and Román 2011; Rao *et al.* 2000). It seems that the ability of citicoline to block decomposition and to resynthesize membrane phospholipids (Grieb *et al.* 2000) enables it to selectively and partially protect CA regions pyramidal neurons, especially in CA2–CA3 regions.

Conclusion

In summary, 200 mg/kg bw of turmeric extract administration on rats may prevent the TMT-induced dencits of spatial memory and partially hinder the deficits of pyramidal cells in the CA2-CA3 region. To some extent these effects seem to be comparable to those of citicoline. Further studies are therefore warranted to explore this extract potential to be developed as an alternat 48 medicine for dementia. These may include stereological studies on the effects of turmeric extract on the dentate gyrus, where neurogenesis is still active during adulthood (Bedi 1991; Smart 1990), in TMT-exposed rats. Electrophysiological studies such as investigations on the possible changes of long-term potentiation or long-term depression as a manifestation of memory function might also be important.

Acknowledgements

This study was a part of Sapto Yuliani's Doctoral thesis. The authors would like to acknowledge the contribution of Sapto Yuliani's late cosupervisor, Dr. Djoko Prakosa, who passed away in December 2014; as well as the technical assistance of Hamam Hudaya, Samidi (Laboratory of Pharmacology, Faculty of Pharmacy, Universitas Ahmad Dahlan), Yulianasari Pulungan, Mutmainnah, Naili Rafi'ah, and Vania Sugestin.

Disclosure statement

The authors report no declarations of interest.

Funding

This study was partially funded by the Directorate of Higher Education, Ministry of Education and Culture, Indonesia [grant no.1143.1/K5/KL/ 2013].

ORCID

Sapto Yuliani b http://orcid.org/0000-0002-8454-2370 Mustofa b http://orcid.org/0000-0002-0522-8413 Ginus Partadiredja b http://orcid.org/0000-0003-0395-4240

References

- Agrawal, R., et al., 2010. Effect of curcumin on brain insulin receptors and memory functions in STZ (ICV) induced dementia model of rat. *Pharmacological Research*, 61, 247–252.
- Álvarez-Sabín, J. and Román, G.C., 2011. Citicoline in vascular cognitive impairment and vascular dementia after stroke. Stroke, 42, 540–543.
- Avci, G., et al., 2012. Curcumin protects against ischemia/reperfusion injury in rat skeletal muscle. Journal of Surgical Research, 172, e39–e46.
- Bedi, K.S., 1991. Effects of undernutrition during early life on granule cell numbers in the rat dentate gyrus. *Journal of Comparative Neurology*, 311, 425–433.

DRUG AND CHEMICAL TOXICOLOGY 😔 9

- Boyce, R.W., et al., 2010. Design-based stereology introduction to basic concepts and practical approaches for estimation of cell number. *Toxicologic Pathology*, 38, 1011–1025.
- Brabeck, C., et al., 2002. Expression of EMAP-II by activated monocytes/ microglial cells in different regions of the rat hippocampus after trimethyltin-induced brain damage. *Experimental Neurology*, 177, 341–346.
- Broadbent, N.J., Squire, L.R., and Clark, R.E., 2004. Spatial memory, recognition memory, and the hippocampus. *Proceedings of the National Academy of Sciences USA*, 101, 14515–14520.
- Butterfield, D.A., 2011. Oxidative stress in Alzheimer disease: synergy between the Butterfield and Markesbery laboratories. *Neuromolecular Medicine*, 13, 19–22.
- Chattopadhyay, I., et al., 2004. Turmeric and curcumin: biological actions and medicinal applications. Current Science, 87, 44–53.
- Chertkow, H., et al., 2008. Diagnosis and treatment of dementia: 3. Mild cognitive impairment and cognitive impairment without dementia. Canadian Medical Association Journal, 178, 1273–1285.
- Christen, Y., 2000. Oxidative stress and Alzheimer disease. The American Journal of Clinical Nutrition, 71, 6215–6295.
- Dairam, A., et al., 2007. Curcuminoids, curcumin, and demethoxycurcumin reduce lead-induced memory deficits in male Wistar rats. Journal of Agricultural and Food Chemistry, 55, 1039–1044.
- Davis, H.P., et al., 1987. Retention of reference memory following ischemic hippocampal damage. Physiology & Behavior, 39, 783–786.
- Eckert, G.P., et al., 2013. Curcumin prevents mitochondrial dysfunction in the brain of the senescence-accelerated mouse-prone 8. *Neurochemistry International*, 62, 595–602.
- Fiacco, T.A., et al., 2003. Increased density of hippocampal kainate receptors but normal density of NMDA and AMPA receptors in a rat model of prenatal protein malnutrition. *Journal of Comparative Neurology*, 456, 350–360.
- Galati, G., et al., 2002. Prooxidant activity and cellular effects of the phenoxyl radicals of dietary flavonoids and other polyphenolics. *Toxicology*, 177, 91–104.
- Geloso, M.C., et al., 2004. Expression of astrocytic nestin in the rat hippocampus during trimethyltin-induced neurodegeneration. Neuroscience Letter, 357, 103–106.
- Geloso, M.C., Corvino, V., and Michetti, F., 2011. Trimethyltin-induced hippocampal degeneration as a tool to investigate neurodegenerative processes. *Neurochemistry International*, 58, 729–738.
- Giri, R.K., Rajagopal, V., and Kalra, V.K., 2004. Curcumin, the active constituent of turmeric, inhibits amyloid peptide-induced cytochemokine gene expression and CCR5-mediated chemotaxis of THP-1 monocytes by modulating early growth response-1 transcription factor. *Journal of Neurochemistry*, 91, 1199–1210.
- Grieb, P., et al., 2000. CDP-choline, but not cytidine, protects hippocampal CA1 neurones in the gerbil following transient forebrain ischaemia. *Folia Neuropathologica*, 39, 141–145.
- Gundersen, H.J.G. and Jensen, E.B., 1987. The efficiency of systematic sampling in stereology and its prediction. *Journal of Microscopy*, 147, 229–263.
- Harry, G.J., et al., 1985. The use of synapsin I as a biochemical marker for neuronal damage by trimethyltin. Brain Research, 326, 9–18.
- Hermawati, E., Sari, D.C.R., and Partadiredja, G., 2014. The effects of black garlic ethanol extract on the spatial memory and estimated total number of pyramidal cells of the hippocampus of monosodium glutamateexposed adolescent male Wistar rats. *Anatomical Science International*, 90, 275–286.
- Howard, C. and Reed, M., 2005. Unbiased stereology. In: *Three-dimensional measurement in microscopy*, 2nd ed. Oxford: BIOS Scientific Publishers.
- Ishida, N., et al., 1997. Trimethyltin syndrome as a hippocampal degeneration model: temporal changes and neurochemical features of seizure susceptibility and learning impairment. *Neuroscience*, 81, 1183–1191.
- Itokawa, H., et al., 2008. Recent advances in the investigation of curcuminoids. Chinese Medicine, 3,, 11.
- Koczyk, D., 1996. How does trimethyltin affect the brain: facts and hypotheses. Acta Neurobiologiae Experimentalis (Warsaw), 56, 587–596.

10 👄 S. YULIANI ET AL.

- Latini, L., et al., 2010. Trimethyltin intoxication up-regulates nitric oxide synthase in neurons and purinergic ionotropic receptor 2 in astrocytes in the hippocampus. Journal of Neuroscience Research, 88, 500–509.
- Lu, Y., et al., 2014. Transient acidosis induces a preconditioning chloride conductance that protects mouse nodose neurons from NMDAinduced apoptosis (1132.13). The FASEB Journal, 28, 1132–1113.
- McIlroy, S. and Craig, D., 2004. Neurobiology and genetics of behavioural syndromes of Alzheimer's disease. *Current Alzheimer Research*, 1, 135–142.
- Meck, W.H., Church, R.M., and Olton, D.S., 2013. Hippocampus, time, and memory. *Behavioral Neuroscience*, 127, 655–668.
- Mignini, F., et al., 2012. Effects and trimethyltin on hippocampal dopaminergic markers and cognitive behaviour. International Journal of Immunopathology and Pharmacology, 25, 1107–1119.
- Miki, T., et al., 2005. Application of the physical disector to the central nervous system: estimation of the total number of neurons in subdivisions of the rat hippocampus. Anatomical Science International, 80, 153–162.
- Pan, R., et al., 2008. Curcumin improves learning and memory ability and its neuroprotective mechanism in mice. Chinese Medical Journal (England), 121, 832–839.
- Park, H.-J., et al., 2011. Neuroprotective effect of Lucium chinense fruit on trimethyltin-induced learning and memory deficits in the rats. *Experimental Neurobiology*, 20, 137–143.
- Park, S.K., et al., 2015. Ameliorating effects of ethyl acetate fraction from onion (Allium cepa L.) flesh and peel in mice following trimethyltininduced learning and memory impairment. Food Research International, 75, 53–60.
- Partadiredja, G. and Bedi, K.S., 2010. Undernutrition during the gestation and suckling periods does not cause any loss of pyramidal neurons in the CA2-CA3 region of the rat hippocampus. *Nutritional Neuroscience*, 13, 102–108.
- Quincozes-Santos, A., et al., 2014. Oxidative stress mediated by NMDA, AMPA/KA channels in acute hippocampal slices: neuroprotective effect of resveratrol. *Toxicology in Vitro*, 28, 544–551.
- Rao, A.M., Hatcher, J.F., and Dempsey, R.J., 2000. Lipid alterations in transient forebrain ischemia: possible new mechanisms of CDP-choline neuroprotection. *Journal of Neurochemistry*, 75, 2528–2535.
- Robertson, D.G., Gray, R.H., and Lalglesia, F.A.D., 1987. Quantitative assessment of trimethyltin induced pathology of the hippocampus. *Toxicologic Pathology*, 15, 7–17.

- Roy, A., et al., 1999. Cholinergic and serotonergic alterations in the rat hippocampus following trimethyltin exposure and fetal neural transplantation. *Neuroscience Letters*, 259, 173–176.
- Schuff, N., et al., 2009. MRI of hippocampal volume loss in early Alzheimer's disease in relation to ApoE genotype and biomarkers. Brain Journal of Neurology, 132, 1067–1077.
- Shuto, M., et al., 2009. Endogenous and exogenous glucocorticoids prevent trimethyltin from causing neuronal degeneration of the mouse brain in vivo: involvement of oxidative stress pathways. Journal of Pharmaceutical Sciences, 110, 424–436.
- Smart, J.L., 1990. Vulnerability of developing brain to undernutrition. Upsala Journal of Medical Sciences, 48, 21–41.
- Sterio, D.C., 1984. The unbiased estimation of number and sizes of arbitrary particles using the disector. Journal of Microscopy, 134, 127–136.
- Sutherland, R.J., Whishaw, I.Q., and Kolb, B., 1983. A behavioural analysis of spatial localization following electrolytic, kainate- or colchicineinduced damage to the hippocampal formation in the rat. *Behavioural Brain Research*, 7, 133–153.
- Thompson, T.A., et al., 1996. Induction of apoptosis by organotin compounds in vitro: neuronal protection with antisense oligonucleotides directed against stannin. Journal of Pharmacology and Experimental Therapeutics, 276, 1201–1216.
- Uygur, E.E. and Arslan, M., 2010. Effects of chronic stress on cognitive functions and anxiety related behaviors in rats. Acta Physiologica Hungarica, 97, 297–306.
- Wang, X. and Michaelis, E.K., 2010. Selective neuronal vulnerability to oxidative stress in the brain. Frontiers in Aging Neuroscience, 2, 1–13.
- West, M.J., 2012a. Estimating object number in biological structures. Cold Spring Harbor Protocols, 2012, 1049–1066.
- West, M.J., 2012b. The precision of estimates in stereological analyses. Cold Spring Harbor Protocols, 2012, 1–14.
- Whittington, D.L., Woodruff, M.L., and Baisden, R.H., 1989. The timecourse of trimethyltin-induced fiber and terminal degeneration in hippocampus. *Neurotoxicology and Teratology*, 11, 21–33.
- Yoshino, M., et al., 2004. Prooxidant activity of curcumin: copper-dependent formation of 8-hydroxy-2'-deoxyguanosine in DNA and induction of apoptotic cell death. *Toxicology in Vitro*, 18, 783–789.
- Yuliani, S., 2015. Efek Ekstrak Kunyit (Curcuma longa, L.) Terstandar Kurkumin pada Tikus Model Demensia yang Diinduksi Trimetiltin. Thesis (PhD). UGM, Indonesia.

Turmeric (Curcuma Longa L.) Extract May Prevent The Deterioration Of Spatial Memory And The Deficit Of Estimated Total Number Of Hippocampal Pyramidal Cells Of Trimethyltin-Exposed Rats

ORIGINALITY REPORT 15% SIMILARITY INDEX **PRIMARY SOURCES** 100 words -1%G. Partadiredia. "Undernutrition during the gestation 1 and suckling periods does not cause any loss of pyramidal neurons in the CA2–CA3 region of the rat hippocampus", Nutritional Neuroscience, 06/01/2010 Crossref $_{62 \text{ words}} - 1\%$ Masaya Takumida. "Electron Probe X-ray 2 Microanalysis of Otoconia in Guinea Pig Inner Ear: A comparison Between Young and Old Animals", Acta Oto-Laryngologica, 7/1/1997 Crossref 45 words - 1% 3 link.springer.com Internet inflammatory indices in pre-eclampsia and eclampsia", 36 words = 1% Journal of Obstetrice & Oursearch 4 Journal of Obstetrics & Gynaecology, 11/1/2001 Crossref 36 words - 1%5 www.nature.com Internet $_{32 \text{ words}} - < 1\%$ Jung, Eun-Yee, Mi-Sook Lee, Chang Joon Ahn, 6 Seung-Hun Cho, Hyunsu Bae, and Insop Shim. "The Neuroprotective Effect of Gugijihwang-Tang on Trimethyltin-Induced Memory Dysfunction in the Rat", Evidencebased Complementary and Alternative Medicine, 2013. Crossref

7	issuu.com Internet	27 words — $<$	1%
8	I. Eleftherianos. "Induced nitric oxide synthesis in the gut of <i>Manduca sexta</i> protects against oral infection by the bacterial pathogen <i>Photorh luminescens</i> ", Insect Molecular Biology, 08/200 Crossref		1%
9	sapientia.ualg.pt	25 words — $<$	1%
10	Judith Christina Eisele. "Effect of voluntary exercise on number and volume of cardiomyocytes and their mitochondria in the mou ventricle", Basic Research in Cardiology, 01/2008 Crossref	24 words — < se left	1%
11	jurnal.ugm.ac.id	22 words $-<$	1%
12	www.mccormickscienceinstitute.com	21 words — $<$	1%
13	Roberto Federico Villa, Federica Ferrari, Antonella Gorini. "Effect of CDP-choline on age-dependent modifications of energy- and glutamate-linked enz in synaptic and non-synaptic mitochondria from ra cortex", Neurochemistry International, 2012 Crossref	zyme activities	1%
14	Koda, T "Protective effect of rutin against spatial memory impairment induced by trimethyltin in rats", Nutrition Research, 200809 Crossref	20 words — <	1%
15	oriprobe.com Internet	20 words $-<$	1%
16	www.coursehero.com	19 words $-<$	1%

17	Maria Concetta Geloso. "Transplantation of Foetal Neural Stem Cells into the Rat Hippocampus During Trimethyltin-Induced Neurodegeneration", Neurochemical Research, 11/01/2007 Crossref	19 words — <	1%
18	www.nel.edu Internet	17 words — <	1%
19	Z. J. Sienkiewicz. "Prenatal Irradiation and Spatial Memory in Mice: Investigation of Critical Period", International Journal of Radiation Biology, 8/1992 Crossref	17 words — <	1%
20	www.pnas.org	16 words — <	1%
21	Lowery, D. T., and M. B. Isman. "Inhibition of Aphid (Homoptera: Aphididae) Reproduction by Neem Seed Oil and Azadirachtin", Journal of Economic E 1996. _{Crossref}		1%
22	Keisuke Ichinose, Taisuke Okamoto, Hironari Tanimoto, Hiroyuki Taguchi et al. "A moderate dose of propofol and rapidly induced mild hypother extracorporeal lung and heart assist (ECLHA) impr neurological outcome after prolonged cardiac arres Resuscitation, 2006 Crossref	ove the	1%
23	Awasthi, H "Protective effect of curcumin against intracerebral streptozotocin induced impairment in memory and cerebral blood flow", Life Sciences, 20 Crossref		1%
24	Jun-Li Zhou. "Impaired single cell firing and long- term potentiation parallels memory impairment following recurrent seizures", European Journal of 6/2007 Crossref	13 words — < Neuroscience,	1%

25	Martin A. Philbert, Melvin L. Billingsley, Kenneth R. Reuhl. "Mechanisms of Injury in the Central Nervous System", Toxicologic Pathology, 2016 Crossref	12 words — <	1%
26	200.18.15.27 Internet	12 words $-<$	1%
27	Mašková, Jana, David Školoudík, Andrea Burgetová, Ondřej Fiala, Radan Brůha, Daniela Záhoráková, Tereza Serranová, Matěj Slovák, Olg Evžen Růžička, and Petr Dušek. "Comparison of tr sonography-magnetic resonance fusion imaging in early-onset Parkinson's diseases", Parkinsonism & Disorders, 2016. Crossref	anscranial Wilson's and	1%
28	www.ncbi.nlm.nih.gov	11 words $-<$	1%
29	discovery.ucl.ac.uk	11 words $-<$	1%
30	Hyun-Jung Park. "Neuroprotective Effect of <i>Lucium chinense</i> Fruit on Trimethyltin- Induced Learning and Memory Deficits in the Rats Neurobiology, 2011 Crossref	11 words — < ', Experimental	1%
31	Farimah Beheshti, Mahmoud Hosseini, Mohammad Naser Shafei, Mohammad Soukhtanloo et al. " The effects of extract on hypo associated learning and memory impairment durin juvenile growth in rats ", Nutritional Neuroscience, Crossref	g neonatal and	1%
32	Gilbert, P.E "The role of the CA3 hippocampal subregion in spatial memory: A process oriented behavioral assessment", Progress in Neuropsychol & Biological Psychiatry, 20090801 Crossref	10 words — <	1%

33	doaj.org Internet	10 words — <	1%
34	L. Shi. "Differential Effects of Aging and Insulin- like Growth Factor-1 on Synapses in CA1 of Rat Hippocampus", Cerebral Cortex, 09/01/2004 Crossref	10 words — <	1%
35	Neurochemistry, 1997. Crossref	10 words $-<$	1%
36	a.uan.mx Internet	10 words — $<$	1%
37	WWW.eneuro.org Internet	9 words — <	1%
38	Management Research Review, Volume 35, Issue 3-4 (2012-03-17) Publications	9 words $-<$	1%
39	repository.unand.ac.id	9 words — <	1%
40	Suganthy, Natarajan, Dicson Sheeja Malar, and Ka Pandima Devi. "Rhizophora mucronata attenuates beta-amyloid induced cognitive dysfunction, oxidat cholinergic deficit in Alzheimer's disease animal mo Metabolic Brain Disease, 2016. Crossref	ive stress and	1%
41	www.veterinaryworld.org	9 words — <	1%
42	d-nb.info Internet	9 words $-<$	1%
43	journals.plos.org	9 words $-<$	1%
44	pt.scribd.com		

	Internet	9 words — <	1 %
45	orca.cf.ac.uk Internet	9 words — <	1%
46	Devrim Güzel Bayülken, Berrin Ayaz Tüylü. " genotoxic and cytotoxic effects of some paraben esters on human peripheral lymphocytes ", Drug and Toxicology, 2018 Crossref	9 words — <	1%
47	aerbvi.org Internet	8 words — <	1%
48	Helene, J "Transplantation of neurospheres after granule cell lesions in rats: cognitive improvements despite no long-term immunodetection of grafted ce Behavioural Brain Research, 20030814 Crossref		1%
49	Geloso, M.C "Neuronal Subpopulations of Developing Rat Hippocampus Containing Different Calcium-Binding Proteins Behave Distinctively in Tri Induced Neurodegeneration", Experimental Neurolo Crossref	· · · · · · · · · · · · · · · · · · ·	1%
50	pdfs.semanticscholar.org	8 words $-<$	1%
51	Zhang, Lei, Qi Zhao, Chun-Hai Chen, Qi-Zhong Qin, Zhou Zhou, and Zheng-Ping Yu. "Synaptophysin and the dopaminergic system in hippocampus are in protective effect of rutin against trimethyltin-induced and memory impairment", Nutritional Neuroscience, Crossref	volved in the d learning	1%
52	journal.frontiersin.org	8 words — <	1%

53	mypage.siu.edu Internet	8 words $-<$	1%
54	eprints.maynoothuniversity.ie	8 words $-<$	1%
55	171.67.121.207 Internet	8 words — <	1%
56	Borges, Andrea Aurélio, Philipe Nicolas El-Batah, Lilia Fumie Yamashita, Aline dos Santos Santana, Antonio Carlos Lopes, Edna Freymuller-Haapalaine Coimbra, and Rita Sinigaglia-Coimbra. "Neuroprote oral choline administration after global brain ischem Nutritional Neuroscience, 2015. Crossref	ctive effect of	1%
57	"Tulobuterol: a bronchoselective bronchodilator available in several countries", InPharma, 1986. Crossref	7 words — <	1%
58	Golub, Victoria M., Jonathan Brewer, Xin Wu, Ramkumar Kuruba, Jenessa Short, Maunica Manchi, Megan Swonke, Iyan Younus, and Doodipa Reddy. "Neurostereology protocol for unbiased qua neuronal injury and neurodegeneration", Frontiers i Neuroscience, 2015. Crossref	ntification of	1%
59	Partadiredja, G., and K. S. Bedi. "Mice undernourished before, but not after, weaning perform better in motor coordination and spatial lea than well-fed controls", Nutritional Neuroscience, 20 Crossref	•	1%
60	Koichi Kawada. "In vivo acute treatment with trimethyltin chloride causes neuronal degeneration in the murine olfactory bulb and anterior olfactory r different cascades in each region", Journal of Neuro Research, 05/15/2008 Crossref	•	1%

61	Oxidative Stress in Cancer Biology and Therapy, 2012. Crossref	7 words $-<$	1%
62	Brandao, F "Piracetam impedes hippocampal neuronal loss during withdrawal after chronic alcohol intake", Alcohol, 199505/06 Crossref	7 words — <	1%
63	LIXIA FENG. "No age-related cell loss in three retinal nuclear layers of the Long-Evans rat", Visual Neuroscience, 11/2007 Crossref	6 words — <	1%
64	"Pharma-Nutrition", Springer Nature, 2014 Crossref	6 words — <	1%
65	"Abstracts", Pharmacoepidemiology and Drug Safety, 08/2011 Crossref	6 words — <	1%

EXCLUDE	QUOTES	ON
EXCLUDE E	BIBLIOGRAPHY	ON

EXCLUDE MATCHES OFF