

The protective effect of *Moringa oleifera* plant extract against glutamate-induced DNA damage and reduced cell viability in a primary retinal ganglion cell line

Musarat Amina¹, Ramesa Shafi Bhat², Abeer M. Al-Dbass², Nawal M. Musayeib¹, Rania Fahmy^{3,4}, Leen Alhadlaq⁵ and Afaf El-Ansary⁶

¹ Department of Pharmacognosy, College of Pharmacy, King Saud University, Riyadh, Saudi Arabia

² Department of Biochemistry, College of Science, King Saud University, Riyadh, Saudi Arabia

³ Department of Optometry, College of Applied Medical Sciences, King Saud University, Riyadh, r, Saudi Arabia

⁴ Department of Ophthalmology, Faculty of Medicine, Cairo University, Cairo, Egypt

⁵ College of Medicine, King Saud University, Riyadh, Saudi Arabia

⁶ Central Laboratory, King Saud University, Riyadh, Saudi Arabia

ABSTRACT

Background. Glutamate excitotoxicity can cause DNA damage and is linked to many retinal and neurological disorders. In mammals, the visual signal from the eyes to the brain is conducted only by retinal ganglion cells (RGCs), which can be damaged by overstimulation of glutamate receptors.

Methodology. We examined the protective effects of *Moringa oleifera* seed extract against glutamate-induced DNA damage in RGCs. RGCs cells were treated with 5, 10, 50, or 100 µg/ml of *M. oleifera* seed extract and glutamate separately and then assessed for DNA damage using the comet assay. We also evaluated the viability of the RGCs after both treatments using the MTT test. Additionally, RGCs were pretreated with *M. oleifera* seed extract (50 or 100 µg/ml) for 2 h before glutamate treatment (100 µg/ml) to determine the potential protective effects of *M. oleifera*. We performed a phytochemical analysis of the *M. oleifera* seed extract using standard reactions.

Results. The *M. oleifera* seed extract was found to be rich in many phytochemicals. We observed a significant dose-dependent elevation in all comet assay variables in glutamate-treated RGCs, whereas *M. oleifera* seed extract treatments did not show any significant change in DNA integrity.

Conclusion. *M. oleifera* seed extract demonstrates neuroprotective effects, which suggests it may help to prevent the development of many neurodegenerative disorders.

Submitted 17 February 2021

Accepted 16 May 2021

Published 22 June 2021

Corresponding author

Ramesa Shafi Bhat, rbhat@ksu.edu.sa

Academic editor

Nikolajs Sjakste

Additional Information and
Declarations can be found on
page 13

DOI 10.7717/peerj.11569

© Copyright
2021 Amina et al.

Distributed under
Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Biochemistry, Cell Biology

Keywords *Moringa oleifera*, Glutamate, Retinal Ganglion Cel, Comet assay, DNA damage

INTRODUCTION

Glutamate is the major excitatory neurotransmitter in the mammalian brain (Zhou & Danbolt, 2014). More than 50% of neurons in the central nervous system use glutamate as their primary neurotransmitter and almost all thalamocortical, corticocortical, and corticofugal neurotransmission are mediated by glutamate (Nieuwenhuys, 1994; Fendt &

Verstreken, 2017). Neuronal depolarization at presynaptic terminals releases glutamate, which is then recycled by excitatory amino acid transporters present in neurons and glia (*Amara & Fontana, 2002; Javitt, 2004*). Nearly 60% of brain energy metabolism is consumed in the reuptake and recycling of glutamate. This occurs through the conversion of glutamate to glutamine in glia, and the conversion back to glutamate via the action of neuronal glutaminase (*Shulman, Hyder & Rothman, 2002; Massucci et al., 2013; Aldana et al., 2020*). Although, glutamate plays a major role in neural development, differentiation, and plasticity, excess glutamate concentration can lead to excitotoxicity resulting in uncontrolled depolarization of neurons, finally leading to neuronal death (*Mattson, 2003; Mattson, 2008; Hazell, 2007*).

Glutamate plays a significant role in the visual system of retinal ganglion cells (RGCs) as it is the main excitatory neurotransmitter in these neurons (*Massey & Miller, 1987; Massey & Miller, 1990; Thoreson & Witkovsky, 1999; Finlayson & Iezzi, 2010*). Visual information captured by the eye is sent to the brain only through the optic nerve, which contains approximately 1.2 million RGC axons (*Vrabec & Levin, 2007*). RGCs are the meeting point for retinal information processing (*D'Souza & Lang, 2020*). Glutamate receptors are expressed by all types of retinal RGCs and N-Methyl-D-aspartate (NMDA) excitotoxicity is believed to result in RGC death in many retinal pathologies (*Zhang & Diamond, 2009; Evangelho et al., 2017*).

Preprocessed visual information is transmitted in the brain through RGC axons in sequences of action potentials. Mammalian RGCs express many neurotransmitter receptors and are able to receive excitatory and inhibitory input through chemical synapses; however, glutamate can damage RGCs through the overstimulation of glutamate receptors, namely, NMDA receptors (*Lucas & Newhouse, 1957; Olney, 1982; Sisk & Kuwabara, 1985; Vorwerk et al., 1996*). In mammals, many retinal diseases are linked to glutamate excitotoxicity since the visual signal from the eyes to the brain is only conducted by RGCs (*Bringmann et al., 2013*). Additionally, RGCs are unable to revive their axon if the optic nerve is damaged, which can result in optic neuropathies with complete visual loss (*Bessero & Clarke, 2010*). Therapeutic strategies to protect RGCs could provide a favorable effect to maintain the functions of these cells.

The products derived from various herbs and plants, being a rich source of bioactive compounds and multifunctional curing agents, are considered as relatively safe for the consumption. According to the Food and Agriculture Organization (FAO), around 70–80% of world's population, particularly in developing countries, counts on herbal medicines for the cure and prevention of many diseases (*Ekor, 2014*). *Moringa oleifera* Lam. (Family Moringaceae), also known as drumstick or horseradish tree, is considered as one of the most valued plant in the folk traditional medicine. It is an economical and easily available source of major essential nutrients and nutraceuticals, and has a remarkable ability to eradicate the malnutrition. The Moringa is often regarded as famous famine food due to its extreme resistance to arid and drought conditions owing to their tuberous roots (*Saini, Sivanesan & Keum, 2016*). Almost each part of this plant has been used for the preparation of useful medicine, nutraceuticals, functional food, water purification and production of biodiesel (*Kou et al., 2018*). Various biological studies conducted on

different extracts of *M. oleifera* have claimed that this plant has enormous potential to exhibit antioxidant, antimicrobial, anti-inflammatory (Gaafar et al., 2016), anticancer (Khor et al., 2018), hepatoprotective, antidiabetic (Muzumbukilwa, Nlooto & Owira, 2019), analgesic, antipyretic, immunomodulatory (Anudeep et al., 2016), gastroprotective, anti-ulcer (Adugba et al., 2018) cardiovascular, anti-obesity (Mabrouki et al., 2020), nootropic, diuretic, antiepileptic, anthelmintic, antiasthmatic, anti-allergic, anti-urolithiatic, local anesthetic, antidiarrheal and wound healing properties due to the presence of high amount of micronutrients and health-promoting phytochemicals (Bhattacharya et al., 2018). However, little is known about its neuroprotective effects against glutamate excitotoxicity (Iqbal & Bhanger, 2006; Igado et al., 2018).

Keeping in consideration the extensive chemical and pharmacological profile, we designed the present study to investigate the neuro-protective effect of *M. oleifera* seed extract in ameliorating the genotoxic and cytotoxic effects of glutamate-induced excitotoxicity in a primary RGC line through the use of COMET assay and cell viability techniques respectively.

MATERIALS & METHOD

Plant material

The seeds of the *Moringa oleifera* were purchased from the local market of the Riyadh, Saudi Arabia. Sample material was identified and authenticated by Prof. Dr. Mohamed Yousef of the Pharmacognosy Department, College of Pharmacy at King Saud University, Saudi Arabia. A voucher specimen (MO-5302) has been kept in the herbarium of the same department. Seeds were cleaned of dirt, washed and dried at room temperature. The dried seeds were finely powdered by using domestic blender, collected in plastic bags and placed in cold place at 4 °C, prior to use.

Extraction of plant samples

The powdered seeds (1 kg) of *M. oleifera* were soaked in methanol (3 L) with continuous shaking at 2 h intervals for 78 h at room temperature to obtain maximum extraction of bioactive constituents (Do et al., 2014; Dhawan & Gupta, 2017). The obtained extract was filtered through Whatman No. 1 filter paper and centrifuged to remove the suspended material. The extraction process was repeated thrice under the similar conditions. All the organic extracts were pooled and freed from organic solvent on rotaevaporator at 40 °C under reduced pressure to yield a dark brown residue (69.8 g). The dried residues were transferred to glass tubes, tightly stoppered, and stored at 5 °C until further use.

Phytochemical screening *M.oleifera* seed extract

Chemical tests were performed for the phytochemical analysis of compounds present in the extract. These tests include Borntrager's test for anthraquinones, Shinoda test for phenols, Ferric chloride test for flavonoids, Libermann–Burchard test for steroids–triterpenoids, lead acetate test for tannins, Dragendorff's test for alkaloids, Rosenthaler test for saponins, and Keller–Killiani test for cardiac glycoside (Brain & Turner, 1975; Harborne, 1998; Samejo et al., 2013).

Quantitative analysis of *M.olifera* seed extract

Spectrophotometric assay was used to perform the phytochemical analysis of methanolic extract of *M.olifera* seed by obeying Onwukeame et al. method with little modifications (Onwukeame, Ikuegbvweha & Asonye, 2007). The total phenolic composition in *M.olifera* extract was calculated by plotting a graph of gallic acid standard as previously mentioned (Luximon-Ramma et al., 2002). Briefly, 0.120 mL of seed extract was mixed with 0.5 mL of distilled water, followed by the slow addition of 0.12 mL of Folin–Ciocalteu reagent and incubated at ambient temperature for 5 min. Afterwards, 7% of sodium bicarbonate solution (1.20 mL) was added to the reaction mixture and volume made up two mL with distilled water and incubated for 1 h at ambient temperature. After 1 h incubation, the absorbance was recorded at 760 nm. The results were calculated as μg of gallic acid equivalents/mg of the seed extract (GAEs). However, the measurement of flavonoid content in the seed extract of *M.olifera* was performed by using a quercetin reference curve as previously described by Ghosh et al. (Ghosh et al., 2012). Briefly, one mL of seed extract of *M.olifera* was mixed with one mL of 2% aluminum chloride and incubated for 30 min at room temperature. After 30 min incubation, the absorbance was measured at 368 nm. The results were calculated as μg of quercetin equivalents (QEs)/mg of seed extract. Flavonols content in the seed extract was estimated by using rutin as a reference. The method is based on the complex formation displaying absorption at 440 nm (Grubestic et al., 2005). The results were determined as μg of rutin equivalents/mg of seed extract. The content of tannin in *M.olifera* seed extract was determined by applying Folin-Denis procedure (Oyaizu, 1986). The method is based on the formation of a precipitate upon treatment with casein showing absorption at 720 nm. The results were calculated as μg of tannic acid equivalents/mg of seed extract.

Antioxidant activity of methanol extract of *M.oleifera*

Two diverse radical scavenging assays, DPPH (1, 1-diphenyl- 2-picrylhydrazyl) and ABTS (2, 20-azino-bis [3-ethylbenzothiazoline-6-sulphonic acid]) free radical scavenging were applied to examine the antioxidant potential of methanol seed extract of *M.oleifera*.

DPPH free radical scavenging activity

The DPPH free radical scavenging activity of the seed extract of *M.oleifera* and butylated hydroxytoluene (BHT) (Sigma-Aldrich, St. Louis, Missouri, USA) as the reference standard, was determined by obeying standard procedure (Mensor et al., 2001). Briefly, 0.1 mM DPPH reagent (Sigma-Aldrich, St. Louis, Missouri, USA) in methanol and three different concentrations (25, 50, 100 $\mu\text{g mL}^{-1}$) of *M.oleifera* extract or BHT in methanol were prepared prior to the experiment. The reaction mixture was initiated by adding 50 μL of DPPH solution and varied concentration of *M.oleifera* extract and BHT to each well of 96-well microplate. The whole reaction mixture was subjected to continuous shaking using orbital shaker for 30 min under dark conditions. After 1 h incubation, the absorbance of the reaction mixture was measured at 593 nm using a UV-vis spectrophotometer (Multiskan GO; Thermo Scientific, Waltham, MA, USA), with methanol as a blank. All the measurements were performed in triplicates. The scavenging abilities of *M.oleifera* seed

extract and BHT on DPPH free radicals was calculated by applying the following equation:

$$\text{DPPH free radical scavenging(\%)} = \frac{Cr - Tr}{Ct} \times 100 \quad (1)$$

Where Cr and Tr is the absorbance of control and the test samples, respectively

ABTS free radical scavenging activity

A standard method described by *Re et al. (1999)* was followed to evaluate the ABTS free radical scavenging potential of the seed extract of *M.oleifera* and BHT taken as a reference standard. Briefly, two stock solutions of 7.4 mM ABTS and 2.6 mM potassium persulfate (Sigma-Aldrich, St. Louis, Missouri, USA) were prepared in methanol individually. To prepare the working solution of ABTS, equivalent amounts of stock solutions were mixed and kept undisturbed for 16 h under dark conditions at room temperature. In a 96-well microplate, 135 μL of the ABTS working solution and different concentration (25, 50, 100 $\mu\text{g mL}^{-1}$) of *M.oleifera* extract and BHT to each well. The reaction was mixed and allowed to stand in dark for 2 h at ambient temperature. The UV-Vis spectrophotometer was used to record the absorbance of the reaction mixture at 743 nm, with methanol as a control. All the measurements were carried out in triplicates. The scavenging abilities of *M.oleifera* seed extract and BHT on DPPH free radicals was calculated by applying the following Eq. (1).

Isolation and purification of RGCs

The Retinal cells were obtained with the help of expert in Animal Reproduction Research Institute (ARRI)-Kafr Nassar, Al Haram, Giza Governorate, Egypt. Six four-day- old Sprague-Dawley rats were used to isolate RGCs. The rats were kept in standard housing conditions with 12 h light/dark cycle in a temperature-controlled room with free access to food and water. Rats were euthanized by using CO_2 inhalation followed by cervical dislocation. Eyes were dissected out, and excess muscle and connective tissue were removed in ice cold phosphate-buffered saline (PBS). RGCs were purified and stored in isotonic buffer solution containing inorganic salts, glucose, papain, and DNase I for half an hour. Papain activity was stopped using ovomucoid solution. A 40 μm mesh filter was used to obtain the single-cell suspensions using a filtering process. Negative and positive cell selection was performed using rabbit anti-rat macrophage/Thy-1 antibody-coated Petri dishes. Panning plates were incubated overnight at 4 $^\circ\text{C}$ and rinsed 3 times with balanced salt solution. Poly-D-Lysine solution was added and cells were incubated overnight at room temperature. Dried cells were incubated with Mouse laminin for 120 min at 37 $^\circ\text{C}$. Finally RGCs were seeded on PDL- and laminin-coated coverslips in RGC growth medium at 37 $^\circ\text{C}$ in a 5% CO_2 incubator. Half quantity of medium was replaced on the third day. The protocol of this work was approved by ethical committee, King Saud University with approval number EC Ref No.: 4/67/352670.

Cell treatment

Pure RGCs were divided into three groups depending upon the treatment: control (without treatment); *M. oleifera* treatment (5, 10, 50, or 100 $\mu\text{g/ml}$ of seed extract); glutamate treatment (5, 10, 50, or 100 μM glutamate for 48 h). Finally, cells individually pretreated with extracts (50, or 100 $\mu\text{g/ml}$) were exposed to 100 μM glutamate for 48 h.

Comet assay

The method described by [Singh et al. \(1988\)](#) was uperformed for the comet assay. Cells were treated with test material for 24 h in Petri dishes. Cells were trypsinized (0.1% for 4 min), suspended, and centrifuged for 10 min at 800 rpm. Afterward, 600 μl of 0.8% low-melting agarose was added to the cell suspension and relocated to pre-coated agarose slides. The coated slides were dipped in lysis buffer (0.045 M TBE, pH 8.4, having 2.5% SDS) for 20 min. The slides were placed on a gel electrophoresis and covered with ice-cold alkaline solution (300 mM NaOH and 1mM Na₂ EDTA, pH 13) in the dark at 0 °C for 20 min, before the electrophoretic run. The electrophoresis settings were 2 V/cm for 20 min and 100 milliamperere (mA). Ethidium bromide (20 $\mu\text{g/ml}$ at 4 °C) was used for staining. DNA fragment migration patterns of 100 cells for each dose level were evaluated with a fluorescence microscope. DNA damage was measured as tail length (TL = distance of DNA migration from the center of the body of the nuclear core) and tail intensity of DNA (TI = % of genomic DNA that migrated during the electrophoresis from the nuclear core to the tail).

Determination of cell viability

The MTT test was used to measure cell viability. Absorbance was recorded at 490 nm using a microplate reader. The results are presented as a percentage of control (untreated cells) or as a percentage of glutamate excitotoxicity.

Statistical analysis

Data were analyzed using the Statistical Package for the Social Sciences (SPSS, Chicago, IL, USA). Results are presented as mean \pm standard error (SEM). All statistical comparisons among groups used one-way analysis of variance complemented with Dunnett's test for multiple comparisons. Significance was considered as $p < 0.05$.

RESULTS

Phytochemical description of the extracts

The phytochemicals present in the crude extract of *M. oleifera* seeds are listed in [Table 1](#). The methanol seed extract of *M.oleifera* showed the presence of a variety of bioactive constituents, including phenolics, flavonoids, flavonols, tannins, and steroids. These bioactive components were qualitatively screened by phytochemical analysis and might be responsible for the neuroprotective effects. The content of secondary metabolites such as phenols, flavonoids, flavonols and tannins in the methanol seed extract of *M.oleifera* was summarized in [Table 2](#). The estimation of phenolics, flavonoid, flavonol and tannin content in the *M.oleifera* seed extract was determined by using gallic acid, quercetin, rutin and tannic acid respectively, as standards. The obtained results revealed that the seed extract of *M.oleifera* contains total phenolic, flavonoid, flavonol and tannin content in the range of $78.59 \pm 0.98 \mu\text{g mL}^{-1}$, $112.23 \pm 1.1 \mu\text{g mL}^{-1}$, $4.98 \pm 0.56 \mu\text{g mL}^{-1}$ and $23.73 \pm 0.65 \mu\text{g mL}^{-1}$, respectively.

Table 1 Phytochemical screening of crude methanol extracts of *M. oleifera* seeds.

Identified phytoconstituents	<i>M. oleifera</i>
Phenolics	+++
Flavonoids	+++
Tannins	++
Triterpenoids	+++
Coumarins	++
Cardiac glycosides	++
Anthraquinones	+
Alkaloids	+

Notes.

-, absent; +, low intensity; ++, medium intensity; +++, strong intensity.

Table 2 Phytochemical estimation of phenolic, flavonoids, flavonol, tannins content in methanol extract of *M.oleifera* seed extract.

S.No	Phytochemical components	<i>M.oleifera</i> seed extract	
		Absorbance (nm)	Content ($\mu\text{g mL}^{-1}$)
1	Total phenolic	0.224 \pm 0.65	78.59 \pm 0.98
2	Total flavonoids	0.446 \pm 0.02	112.23 \pm 1.1
3	Total flavonols	0.124 \pm 0.14	4.98 \pm 0.56
4	Total tannins	0.014 \pm 0.002	23.73 \pm 0.65

Antioxidant activity of methanol extract of *M.oleifera*

The antioxidant potential *M.oleifera* seed extract was investigated according to assays performed in various radical scavenging studies, i.e., the DPPH free radical scavenging and ABTS free radical scavenging assays. DPPH and ABTS^{•+} cation radicals are reactive against most of the antioxidants and their decolorization indicates the abilities of antioxidants to donate hydrogen atoms or electrons to inactivate the radical species. The IC₅₀ values of the extract for both DPPH radical scavenging and ABTS^{•+} cation radical scavenging are presented in Table 3. The obtained results revealed that the *M.oleifera* seed extract showed similar activity trend towards both the assays. *M.oleifera* seed extract displayed the lowest IC₅₀ values for both DPPH (18.68 \pm 5.54) and ABTS^{•+} (21.25 \pm 2.22) radical scavenging assays and hence exhibited the highest radical scavenging potential. There was no significant difference ($p \geq 0.05$) in the scavenging effect of DPPH and ABTS. The strong DPPH and ABTS^{•+} radical scavenging effects of seed extract of *M.oleifera* may be credited to the presence high phenolic and flavonoid contents in extract.

Comet assay

Protective effect of *M. oleifera* seed extract against glutamate-induced DNA damage in a primary RGC was evaluated by results of Comet assay. Assessment of the genotoxic activity of glutamate and antigenotoxic activities *M. oleifera* seed extract were estimated by the parameter related to percentage of tailed DNA in treated cells as compared to control. Table 4 presents the comet assay measured variables of cells in all groups. Glutamate was found to be significantly toxic in a dose-dependent manner for RGCs as compared to

Table 3 The IC₅₀ values for the DPPH and ABTS^{•+} radical scavenging activities of the seed extract of *M. oleifera*.

Sample	Concentration (μg/mL ⁻¹)	DPPH radical scavenging IC ₅₀ (μg/ml)	ABTS radical scavenging IC ₅₀ (μg/ml)
<i>M.oleifera</i> seed extract	25	42.03 ± 0.65	45.42 ± 2.2
	50	34.13 ± 1.02	38.12 ± 0.98
	100	18.68 ± 5.54	21.25 ± 2.22
BHT	100	10.65 ± 0.65	13.98 ± 1.01

Table 4 Comet assay-measured variables in *M. oleifera* seed extract-treated and glutamate-treated retinal cells.

COMET assay variables	Treatment	Concentration			
		5 ug/ml	10 ug/ml	50 ug/ml	100 ug/ml
Tail length (μm)	Control	1.23 ± 0.09	1.23 ± 0.09	1.23 ± 0.09 ^a	1.23 ± 0.09
	Glutamate	1.57 ± 0.13 ^a	2.03 ± 0.22 ^{a#}	3.36 ± 0.32 ^{a#}	4.62 ± 0.41 ^{a#}
	<i>M. oleifera</i>	1.11 ± 0.06	1.22 ± 0.06	1.26 ± 0.07 [#]	1.30 ± 0.08 ^a
Tail DNA (%)	Control	1.24 ± 0.16	1.24 ± 0.16	1.24 ± 0.16	1.24 ± 0.16
	Glutamate	1.83 ± 0.12 ^a	2.03 ± 0.11 ^{a#}	3.06 ± 0.15 ^{a#}	3.85 ± 0.58 ^{a#}
	<i>M. oleifera</i>	1.22 ± 0.05	1.23 ± 0.03	1.26 ± 0.05	1.39 ± 0.03 [#]
Tail Moment (Unit)	Control	1.51 ± 0.10	1.51 ± 0.10 [#]	1.51 ± 0.10 [#]	1.51 ± 0.10
	Glutamate	2.88 ± 0.41 ^{a#}	4.12 ± 0.44 ^{a#}	10.32 ± 1.49 ^{a#}	17.96 ± 4.09 ^{a#}
	<i>M. oleifera</i>	1.36 ± 0.11	1.49 ± 0.07 [#]	1.58 ± 0.08 [#]	1.82 ± 0.14 [#]

Notes.^a*p* < 0.001, value between each group and the control group.[#]*p* < 0.001 value between all groups.

All groups were compared using one-way ANOVA with Dunnett test (Multiple Comparisons) to compare each group with the control group Kruskal-Wallis test was used to compare all groups using parametric data. Mann-Whitney test was used to compare each group with the control group for non-parametric data.

control untreated RGCs. Glutamate-induced DNA damage in RGCs is shown in Figs. 1 and 2. We noticed negligible damage with *M. oleifera* seed extract as compared with glutamate (Figs. 1–2).

Cell viability

Protective effect of *M. oleifera* seed extract against glutamate-induced neurotoxicity in a primary RGC was done by calculate cell viability and proliferation through MTT assay. In this assay metabolic reduction of the soluble 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide (MTT) salt to insoluble colored formazan product by mitochondria dehydrogenase of live RGC cells was measured spectrophotometrically at 480 nm. The amount of formazan dye formed in cells treated with glutamate and *M. oleifera* seed extract was directly correlates to the number of viable cells. Results of cytotoxic effects on RGC proliferation after treatment are presented in Table 5 and Fig. 3. *M. oleifera* seed extract showed negligible toxicity compared to glutamate and showed a dose-dependent reduction in cell viability. The inhibition of cell proliferation was most

Figure 1 Measurements of glutamate-induced DNA damage by comet assay in control, glutamate-treated, and *M. oleifera*-treated RGCs.

Full-size DOI: [10.7717/peerj.11569/fig-1](https://doi.org/10.7717/peerj.11569/fig-1)

obvious at the 100 μM concentration, which suggests dose-dependency. Cell viability of the seed extract-treated RGCs was significantly different compared to glutamate intoxicated cells. Cyto-protective effects of the seed extract were evaluated by pretreating cells with the extract before exposing the RGCs to glutamate. These results are shown in Table 6. RGCs were pretreated with 50 and 100 $\mu\text{g}/\text{ml}$ of the seed extract for 2 h before exposing the cells to 50 μM and 100 μM of glutamate. We observed a remarkable increase in cell viability (Table 6 and Fig. 4).

DISCUSSION

The seed extract was found rich in flavonoid and phenolic components due to the presence of free hydroxyl (OH) and carboxyl (CO) groups in their structure. Recently, the implications of excitotoxicity as an agent of human diseases have been highlighted and given special attention as etiological mechanisms of many diseases reveals a critical need for developing anti-excitotoxic neuroprotective strategies (Wu & Tymianski, 2018; Fern & Matute, 2019; Hardingham, 2019; Ge et al., 2020). The present study demonstrates the protective potential of *M. oleifera* seed extract against glutamate-induced DNA damage in RGCs. To evaluate possible DNA damage induced by glutamate in RGCs, we used the comet assay as this technique has been successfully applied in cell cultures and neurons to explore toxicity (Chao et al., 1999; Lamarche et al., 2003; Signorini-Allibe et al., 2005). We observed a significant increase in DNA damage in cells treated with glutamate. This result was expected since DNA damage in neurons is an early sign of excitotoxicity (Didier et al., 1996; Gwag et al., 1997). Many severe ocular diseases occur due to increased glutamate levels causing retinal neurodegeneration and RGC death (Bringmann et al., 2013; Fernandez-Sanchez et al., 2017; Xia & Rizzolo, 2017; Blanco et al., 2017). Neurons tend to show reversible nuclear oxidative DNA damage in response to glutamate receptor activation (Yang et al., 2010).

In the present study, the genotoxic potential of glutamate was clearly demonstrated by the dose-dependent elevation in the comet variables, indicating the extent of DNA damage in the neuronal cell culture (Table 4). The RGCs were exposed to 5, 10, 50, or 100 $\mu\text{g}/\text{ml}$ glutamate and all doses caused significant DNA damage with higher concentrations

Figure 2 Percentage change in comet assay variables of *M. oleifera*-treated RGCs with control un-treated cells and glutamate excitotoxic cells.

[Full-size !\[\]\(99f58673407353e96a019fbca558fd72_img.jpg\) DOI: 10.7717/peerj.11569/fig-2](https://doi.org/10.7717/peerj.11569/fig-2)

showing greater damage. Many previous studies have described toxic concentrations of glutamate with a similar trend (*Mattson, Dou & Kater, 1988; Choi, 1992; Mattson, 2003; Balazs, 2006*). A high level of glutamate in cells can prompt DNA damage and cell death in rat primary cerebral cortical cultures (*Yang et al., 2011*). High glutamate levels can induce mitochondrial Ca^{2+} uptake with raised mitochondrial respiration, which can increase superoxide and other genotoxic free radicals and trigger DNA damage and neuronal death (*Sengpiel et al., 1998; Chinopoulos et al., 2000; Kruman et al., 2000; Culmsee et al., 2001*). More recent studies have indicated that in response to glutamate excitotoxic level, Ca^{2+} and oxidative flows can interact in endoplasmic reticulum-mitochondrial signaling and trigger mitochondrial membrane permeabilization followed by the activation of

Table 5 Comparison with control group (Viability); glutamate group (Viability).

Treatment	Concentration			
	5 ug/ml	10 ug/ml	50 ug/ml	100 ug/ml
Control	1.00 ± 0.00	1.00 ± 0.00	1.00 ± 0.00	1.00 ± 0.00
Glutamate	0.94 ± 0.02	0.85 ± 0.02	0.76 ± 0.01	0.58 ± 0.03
<i>M. olifera</i>	1.00 ± 0.00 [#]	0.97 ± 0.02a [#]	0.93 ± 0.02a [#]	0.91 ± 0.04a [#]

Notes.

^aSignificant difference compared with the control group at 0.05 level.

[#]Significant difference compared with the glutamate group at 0.05 level and 0.01 level.

All groups were compared using one-way ANOVA test with Dunnett test (Multiple Comparisons) to compare each group with the control group. For parametric data, Kruskal-Wallis test was used to compare all groups. For non-parametric data, Mann-Whitney test was used to compare each group with the control group.

Figure 3 Percentage change of cell viability with various *M. olifera* concentrations compared to the control and glutamate groups.

Full-size DOI: 10.7717/peerj.11569/fig-3

Table 6 Comparison with glutamate group (Viability).

Parameters	Extracts	Mean ± S.D
Extract (50) + Glut (100)	Glutamate	0.76 ± 0.01
	<i>M. olifera</i>	0.65 ± 0.01 [#]
Extract (100) + Glut (100)	Glutamate	0.58 ± 0.03
	<i>M. olifera</i>	0.71 ± 0.02 [#]

Notes.

[#]Significant difference compared with the glutamate group at 0.01 level.

One-way ANOVA test with multiple comparisons (Dunnett test) was used.

caspase-dependent or caspase-independent apoptosis signaling (*Tajeddine, 2016; Hempel & Trebak, 2017; Humeau et al., 2018*).

After exposing neurons with the same concentration (5, 10, 50, or 100 µg/ml) of *M. olifera* seed extract, DNA damage values were slightly different from controls even at the higher concentration, which suggests low toxicity of the extract. Triterpenoids, cardiac glycosides, anthraquinones, and flavonoids that are present in the seed extract are known

Figure 4 Percentage change in *M. oleifera*-treated cells (EXT) compared to glutamate on cell viability. Full-size DOI: 10.7717/peerj.11569/fig-4

for antioxidant and free radical scavenging potential (Table 1). The presence of such phytochemicals suggests that the extract should be evaluated for its health-protective potential. Studies by *Jahan et al. (2018)* have also shown strong antioxidant and free radical scavenging activities of *M. oleifera* seed extract. Glutamate caused a marked decrease in the viability of RGCs, especially at higher concentrations, whereas *M. oleifera* seed extract showed almost negligible effects even at higher concentrations (Table 5). Many studies show healing effects of *M. oleifera* seed extracts through their antioxidant and detoxification mechanisms (*Pakade, Cukrowska & Chimuka, 2013; Jahan et al., 2018*). *M. oleifera* has a long history in Ayurveda medicine of treating many central nervous system diseases (*Hannan et al., 2014*). *M. oleifera* extract has been found to increase neuronal cell viability with minimal cellular injury. It can also extend branches in neurons, can modulate axonal development, and promote synaptogenesis (*Hannan et al., 2014*). We observed neuroprotective effects of *M. oleifera* when cells were pretreated with 50 and 100 $\mu\text{g/ml}$ of *M. oleifera* seed extract before glutamate treatment (Table 6, Fig. 3). These results suggest that *M. oleifera* seeds could be further explored for the treatment of neurodegenerative disorders. *M. oleifera* seed, being rich in phytochemicals (Table 1) can be linked to its ameliorating effect against glutamate excitotoxicity in RGCs as oxidative stress and detoxification mechanisms are considered among the main etiological factors in neurological disorders.

CONCLUSIONS

Under the conditions employed in the current study, *M. oleifera* extract demonstrated chemoprotection against the genotoxic and cytotoxic effects of glutamate on RGC.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

The Deanship of Scientific Research at King Saud University supported this work through research group number (RG-1441-540). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:
Scientific Research at King Saud University: RG-1441-540.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Musarat Amina performed the experiments, prepared figures and/or tables, reviewed drafts of the paper, and approved the final draft.
- Ramesa Shafi Bhat performed the experiments, analyzed the data, prepared figures and/or tables, authored drafts of the paper, and approved the final draft.
- Abeer M. Al-Dbass and Nawal M. Musayeib analyzed the data, prepared figures and/or tables, and approved the final draft.
- Rania Fahmy analyzed the data, prepared figures and/or tables, and approved the final draft.
- Leen Alhadlaq performed the experiments, prepared figures and/or tables, and approved the final draft.
- Afaf El-Ansary conceived and designed the experiments, reviewed drafts of the paper, and approved the final draft.

Animal Ethics

The following information was supplied relating to ethical approvals (i.e., approving body and any reference numbers):

King Saud University with approval number
(EC Ref No.: 4/67/352670)

Data Availability

The following information was supplied regarding data availability:

The raw data are available in the [Supplemental Files](#).

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.11569#supplemental-information>.

REFERENCES

- Adugba A, Eke B, Onahinon C, Ibu J, Eru E, Akwaras DN, Saalu L, Ibu J. 2018.** Moringa oleifera causes gastro protection on acid-alcohol induced ulcer. *IOSR Journal of Dental and Medical Sciences* 17(7):44–49.
- Aldana BI, Zhang Y, Jensen P, Chandrasekaran A, Christensen SK, Nielsen TT, Nielsen JE, Hyttel P, Larsen MR, Waagepetersen HS, Freude KK. 2020.** Glutamate-glutamine homeostasis is perturbed in neurons and astrocytes derived from patient iPSC models of frontotemporal dementia. *Molecular Brain* 13:125 DOI 10.1186/s13041-020-00658-6.
- Amara SG, Fontana AC. 2002.** Excitatory amino acid transporters: keeping up with glutamate. *Neurochemistry International* 41:313–318 DOI 10.1016/S0197-0186(02)00018-9.
- Anudeep S, Prasanna VK, Adya SM, Radha C. 2016.** Characterization of soluble dietary fiber from Moringa oleifera seeds and its immunomodulatory effects. *International Journal of Biological Macromolecules* 1 91:656–662 DOI 10.1016/j.ijbiomac.2016.06.013.
- Balazs R. 2006.** Trophic effect of glutamate. *Current Topics in Medicinal Chemistry* 6:961–968 DOI 10.2174/156802606777323700.
- Bessero AC, Clarke PG. 2010.** Neuroprotection for optic nerve disorders. *Current Opinions in Neurology* 23:10–15 DOI 10.1097/WCO.0b013e3283344461.
- Bhattacharya A, Tiwari P, Sahu PK, Kumar S. 2018.** A review of the phytochemical and pharmacological characteristics of Moringa oleifera. *Journal of Pharmacy & Bioallied Sciences* 10(4):181–191 DOI 10.4103/JPBS.JPBS_126_18.
- Blanco R, Martinez-Navarrete G, Valiente-Soriano FJ, Aviles-Trigueros M, Perez-Rico C, Serrano-Puebla A, Boya P, Fernandez E, Vidal-Sanz M, De la Villa P. 2017.** The S1P1 receptor-selective agonist CYM-5442 protects retinal ganglion cells in endothelin-1 induced retinal ganglion cell loss. *Experimental Eye Research* 164:37–45 DOI 10.1016/j.exer.2017.08.005.
- Brain KR, Turner TD. 1975.** *The practical evaluation of phytopharmaceuticals*. Bristol: Wright-Scientifica.
- Bringmann A, Grosche A, Pannicke T, Reichenbach A. 2013.** GABA and glutamate uptake and metabolism in retinal glial (Müller) cells. *Frontiers in Endocrinology* 4:48.
- Chao KC, Hsu JJ, Xu J, Ezekiel UR, Eves E, Rosner M, Hsu CY. 1999.** Differential effect of cycloheximide on neuronal and glioma cells treated with chemotherapy and radiation. *Journal of Neuro-oncology* 45:19–26 DOI 10.1023/A:1006342006836.
- Chinopoulos C, Tretter L, Rozsa A, dam Vizi V. 2000.** Exacerbated responses to oxidative stress by an Na(+) load in isolated nerve terminals: the role of ATP depletion and rise of [Ca(2+)](i). *Journal of Neuroscience* 20:2094–2103 DOI 10.1523/JNEUROSCI.20-06-02094.2000.
- Choi DW. 1992.** Excitotoxic cell death. *Journal of Neurobiology* 23:1261–1276 DOI 10.1002/neu.480230915.

- Culmsee C, Zhu X, Yu QS, Chan SL, Camandola S, Guo Z, Greig NH, Mattson MP. 2001.** A synthetic inhibitor of p53 protects neurons against death induced by ischemic and excitotoxic insults, and amyloid beta-peptide. *Journal of Neurochemistry* 77:220-228. *Development* 147:23.
- Dhawan D, Gupta J. 2017.** Research article comparison of different solvents for phytochemical extraction potential from datura metel plant leaves. *International Journal of Biological And Chemical Sciences* 11:17-22.
- Didier M, Bursztajn S, Adamec E, Passani L, Nixon RA, Coyle JT, Wei JY, Berman SA. 1996.** DNA strand breaks induced by sustained glutamate excitotoxicity in primary neuronal cultures. *Journal of Neuroscience* 16:2238-2250 DOI 10.1523/JNEUROSCI.16-07-02238.1996.
- Do QD, Angkawijaya AE, Tran-Nguyen PL, Huynh LH, Soetaredjo FE, Ismadji S, Ju YH. 2014.** Effect of extraction solvent on total phenol content, total flavonoid content, and antioxidant activity of *Limnophila aromatica*. *Journal of Food and Drug Analysis* 22:296-302 DOI 10.1016/j.jfda.2013.11.001.
- D'Souza S, Lang RA. 2020.** Retinal ganglion cell interactions shape the developing mammalian visual system. *Development* 147(23):dev196535 DOI 10.1242/dev.196535.
- Evangelho K, Mogilevskaya M, Losada-Barragan M, Vargas-Sanchez JK. 2017.** Pathophysiology of primary open-angle glaucoma from a neuroinflammatory and neurotoxicity perspective: a review of the literature. *International Ophthalmology* 39:259-271 DOI 10.1007/s10792-017-0795-9.
- Ekor M. 2014.** The growing use of herbal medicines: issues relating to adverse reactions and challenges in monitoring safety. *Frontiers in Pharmacology* 10 4:177.
- Fendt SM, Verstreken P. 2017.** Neurons eat glutamate to stay alive. *Journal of Cell Biology* 2164:863-865 DOI 10.1083/jcb.201702003.
- Fern R, Matute C. 2019.** Glutamate receptors and white matter stroke. *Neuroscience Letters* 694:86-92 DOI 10.1016/j.neulet.2018.11.03.
- Fernandez-Sanchez L, Bravo-Osuna I, Lax P, Arranz-Romera A, Maneu V, Esteban-Perez S, Pinilla I, Puebla-Gonzalez MDM, Herrero-Vanrell R, Cuenca N. 2017.** Controlled delivery of tauroursodeoxycholic acid from biodegradable microspheres slows retinal degeneration and vision loss in P23H rats. *PLOS ONE* 12:e0177998 DOI 10.1371/journal.pone.0177998.
- Finlayson PG, Iezzi R. 2010.** Glutamate stimulation of retinal ganglion cells in normal and s334ter-4 rat retinas: a candidate for a neurotransmitter-based retinal prosthesis. *Investigative Ophthalmology and Visual Sciences* 51:3619-3628 DOI 10.1167/iovs.09-4877.
- Gaafar AA, Ibrahim EA, Asker MS, Moustafa AF, Salama ZA. 2016.** Characterization of polyphenols, polysaccharides by HPLC and their antioxidant, antimicrobial and antiinflammatory activities of defatted Moringa (*Moringa oleifera* L.) meal extract. *International Journal of Pharmaceutical and Clinical Research* 8(6):565-573.
- Ge Y, Chen W, Axerio-Cilies P, Wang YT. 2020.** NMDARs in cell survival and death: implications in stroke pathogenesis and treatment. *Trends in Molecular Medicine* 26:533-551 DOI 10.1016/j.molmed.2020.03.001.

- Ghosh S, Patil S, Ahire M, Kitture R, Kale S, Pardesi K, Cameotra SS, Bellare J, Dhavale DD, Jabgunde A, Chopade BA. 2012.** Synthesis of silver nanoparticles using *Dioscorea bulbifera* tuber extract and evaluation of its synergistic potential in combination with antimicrobial agents. *International Journal of Nanomedicine* 7:483–496.
- Grubestic RJ, Vukovic J, Kremer D, Vladimir-knezevic S. 2005.** Spectroscopic method for polyphenols analysis. Prevalidation and application on plantago L. species. *Journal of Pharmaceutical and Biomedical Analysis* 39:837–842 DOI 10.1016/j.jpba.2005.05.004.
- Gwag BJ, Koh JY, De Maro JA, Ying HS, Jacquin M, Choi DW. 1997.** Slowly triggered excitotoxicity occurs by necrosis in cortical cultures. *Neuroscience* 77:393–401 DOI 10.1016/S0306-4522(96)00473-3.
- Hannan A, Kang J, Mohibullah M, Hong Y, Lee H, Choi J, Choi I, Moon S. 2014.** *Moringa oleifera* with promising neuronal survival and neurite out growth promoting potentials. *Journal of Ethnopharmacology* 152:142–150 DOI 10.1016/j.jep.2013.12.036.
- Harborne AJ. 1998.** Phytochemical methods a guide to modern techniques of plant analysis. In: *Springer Science & Business Media*. 3rd ed.. London, New York: Chapman and Hall.
- Hardingham G. 2019.** NMDA receptor C-terminal signaling in development, plasticity, and disease. *F1000Research* 8:1547 DOI 10.12688/f1000research.19925.1.
- Hazell AS. 2007.** Excitotoxic mechanisms in stroke: an update of concepts and treatment strategies. *Neurochemistry International* 50:941–953 DOI 10.1016/j.neuint.2007.04.026.
- Hempel N, Trebak M. 2017.** Crosstalk between calcium and reactive oxygen species signaling in cancer. *Cell Calcium* 63:70–96 DOI 10.1016/j.ceca.2017.01.007.
- Humeau J, Bravo-San Pedro JM, Vitale I, Nuñez L, Villalobos C, Kroemer G, Senovilla E. 2018.** Calcium signaling and cell cycle: progression or death. *Cell Calcium* 70:3–15 DOI 10.1016/j.ceca.2017.07.006.
- Igado OO, Glaser J, Ramos-Tirado M, Bankoğlu EE, Atiba FA, Holzgrave U, Stopper H, Olopade JO. 2018.** Isolation of a novel compound (MIMO2) from the methanolic extract of *Moringa oleifera* leaves: protective effects against vanadium-induced cytotoxicity. *Drug and Chemical Toxicology* 41:249–258 DOI 10.1080/01480545.2017.1366504.
- Iqbal S, Bhanger MI. 2006.** Effect of season and production location on antioxidant activity of *Moringa oleifera* leaves grown in Pakistan. *Journal of Food Composition and Analysis* 19:544–551 DOI 10.1016/j.jfca.2005.05.001.
- Jahan IA, Hossain MH, Ahmed KS, Sultana Z, Biswas PK, Nada K. 2018.** Antioxidant activity of *Moringa oleifera* seed extracts. *Oriental Pharmacy and Experimental Medicine* 18:299–307 DOI 10.1007/s13596-018-0333-y.
- Javitt D. 2004.** Glutamate as a therapeutic target in psychiatric disorders. *Molecular Psychiatry* 9:984–997 DOI 10.1038/sj.mp.4001551.

- Khor KZ, Lim V, Moses EJ, Abdul Samad N. 2018.** The in vitro and in vivo anticancer properties of *Moringa oleifera*. *Evidence-Based Complementary and Alternative Medicine* **2018**:1071243.
- Kou X, Li B, Olayanju JB, Drake JM, Chen N. 2018.** Nutraceutical or pharmacological potential of *Moringa oleifera* Lam. *Nutrients* **3**:343.
- Kruman II, Culmsee C, Chan SL, Kruman Y, Guo Z, Penix L, Mattson MP. 2000.** Homocysteine elicits a DNA damage response in neurons that promotes apoptosis and hypersensitivity to excitotoxicity. *Journal of Neuroscience* **20**:6920–6926
DOI [10.1523/JNEUROSCI.20-18-06920.2000](https://doi.org/10.1523/JNEUROSCI.20-18-06920.2000).
- Lamarche F, Gonthier B, Signorini N, Eysseric H, Barret L. 2003.** Acute exposure of cultured neurones to ethanol results in reversible DNA single-strand breaks; whereas chronic exposure causes loss of cell viability. *Alcohol and Alcoholism* **38**:550–558
DOI [10.1093/alcalc/agg118](https://doi.org/10.1093/alcalc/agg118).
- Lucas DR, Newhouse JP. 1957.** The toxic effect of sodium l-glutamate on the inner layers of the retina. *Archives of Ophthalmology* **58**:193–201
DOI [10.1001/archophth.1957.00940010205006](https://doi.org/10.1001/archophth.1957.00940010205006).
- Luximon-Ramma A, Bahorun T, Soobrattee MA, Aruoma OI. 2002.** Antioxidant activities of phenolic, proanthocyanidin, and flavonoid components in extracts of *Cassia fistula*. *Journal of Agricultural and Food Chemistry* **50(18)**:5042–5047
DOI [10.1021/jf0201172](https://doi.org/10.1021/jf0201172).
- Mabrouki L, Rjeibi I, Taleb J, Zourgui L. 2020.** Cardiac ameliorative effect of *Moringa oleifera* leaf extract in high-fat diet-induced obesity in rat model. *BioMed Research International* **27**:2020.
- Massey SC, Miller RF. 1987.** Excitatory amino acid receptors of rod- and cone-driven horizontal cells in the rabbit retina. *Journal of Neurophysiology* **57**:645–659
DOI [10.1152/jn.1987.57.3.645](https://doi.org/10.1152/jn.1987.57.3.645).
- Massey SC, Miller RF. 1990.** N-Methyl-D-aspartate receptors of ganglion cells in rabbit retina. *Journal of Neurophysiology* **63**:16–30 DOI [10.1152/jn.1990.63.1.16](https://doi.org/10.1152/jn.1990.63.1.16).
- Massucci FA, Di Nuzzo M, Giove F, Maraviglia B, Castillo IP, Marinari E, De Martino A. 2013.** Energy metabolism and glutamate-glutamine cycle in the brain: a stoichiometric modeling perspective. *BMC Systems Biology* **7**:103
DOI [10.1186/1752-0509-7-103](https://doi.org/10.1186/1752-0509-7-103).
- Mattson MP. 2003.** Excitotoxic and excitoprotective mechanisms: abundant targets for the prevention and treatment of neurodegenerative disorders. *Neuromolecular Medicine* **3**:65–94 DOI [10.1385/NMM:3:2:65](https://doi.org/10.1385/NMM:3:2:65).
- Mattson MP. 2008.** Glutamate and neurotrophic factors in neuronal plasticity and disease. *Annals of New York Academy of Sciences* **1144**:97–112
DOI [10.1196/annals.1418.005](https://doi.org/10.1196/annals.1418.005).
- Mattson MP, Dou P, Kater SB. 1988.** Outgrowth-regulating actions of glutamate in isolated hippocampal pyramidal neurons. *Journal of Neuroscience* **8**:2087–2100
DOI [10.1523/JNEUROSCI.08-06-02087.1988](https://doi.org/10.1523/JNEUROSCI.08-06-02087.1988).

- Mensor LL, Menezes FS, Leitão GG, Reis AS, Santos TC, Coube CS, Leitao SG. 2001.** Screening of Brazilian plant extracts for antioxidant activity by the use of DPPH free radical method. *Phytotherapy Research* **15**(2):127–130 DOI [10.1002/ptr.687](https://doi.org/10.1002/ptr.687).
- Muzumbukilwa WT, Nlooto M, Owira PM. 2019.** Hepatoprotective effects of *Moringa oleifera* Lam (Moringaceae) leaf extracts in streptozotocin-induced diabetes in rats. *Journal of Functional Foods* **1** **57**:75–82 DOI [10.1016/j.jff.2019.03.050](https://doi.org/10.1016/j.jff.2019.03.050).
- Nieuwenhuys R. 1994.** The neocortex. An overview of its evolutionary development, structural organization and synaptology. *Anatomy and Embryology* **190**:307–337.
- Olney JW. 1982.** The toxic effects of glutamate and related compounds in the retina and the brain. *Retina* **2**:341–359 DOI [10.1097/00006982-198202040-00020](https://doi.org/10.1097/00006982-198202040-00020).
- Onwukeame DM, Ikuegbvweha TB, Asonye CC. 2007.** Evaluation of phytochemical constituents, antibacterial activities and effects of exudates of *Pycanthus angolensis* weld warb (mysristicaeaceae) on corneal ulcers in rabbit. *Tropical Journal of Pharmaceutical Research* **6**(2):725–730.
- Oyaizu M. 1986.** Studies on the product of browning reaction prepared from glucose amine. *Japan Journal of Nutrition* **44**:307–315 DOI [10.5264/eiyogakuzashi.44.307](https://doi.org/10.5264/eiyogakuzashi.44.307).
- Pakade V, Cukrowska E, Chimuka L. 2013.** Comparison of antioxidant activity of *Moringa oleifera* and selected vegetables in South Africa. *South African Journal of Science* **109**:1–5.
- Re R, Pellegrini N, Proteggente A, Pannala A, Yang M, Rice-Evans C. 1999.** Antioxidant activity applying an improved ABTS radical cation decolorization assay. *Free Radical Biology and Medicine* **26**(9–10):1231–1237 DOI [10.1016/S0891-5849\(98\)00315-3](https://doi.org/10.1016/S0891-5849(98)00315-3).
- Saini RK, Sivanesan I, Keum YS. 2016.** Phytochemicals of *Moringa oleifera*: a review of their nutritional, therapeutic and industrial significance. *3 Biotech* **6**(2):1–4.
- Samejo MQ, Sumbul A, Shah S, Memon SB, Chundrigar S. 2013.** Phytochemical screening of *Tamarix dioica* Roxb. ex Roch. *Journal of Pharmacy Research* **7**:181–183 DOI [10.1016/j.jopr.2013.02.017](https://doi.org/10.1016/j.jopr.2013.02.017).
- Sengpiel B, Preis E, Krieglstein J, Prehn JH. 1998.** NMDA-induced superoxide production and neurotoxicity in cultured rat hippocampal neurons: role of mitochondria. *European Journal of Neuroscience* **10**:1903–1910 DOI [10.1046/j.1460-9568.1998.00202.x](https://doi.org/10.1046/j.1460-9568.1998.00202.x).
- Shulman RG, Hyder F, Rothman DL. 2002.** Biophysical basis of brain activity: implications for neuroimaging. *Quarterly Review of Biophysics* **35**:287–325 DOI [10.1017/S0033583502003803](https://doi.org/10.1017/S0033583502003803).
- Signorini-Allibe N, Gonthier B, Lamarche F, Eysseric H, Barret L. 2005.** Chronic consumption of ethanol leads to substantial cell damage in cultured rat astrocytes in conditions promoting acetaldehyde accumulation. *Alcohol and Alcoholism* **40**:163–171 DOI [10.1093/alcalc/agh097](https://doi.org/10.1093/alcalc/agh097).
- Singh NP, McCoy MT, Tice RR, Schneider EL. 1988.** A simple technique for quantitation of low levels of DNA damage in individual cells. *Experimental Cell Research* **175**:184–191 DOI [10.1016/0014-4827\(88\)90265-0](https://doi.org/10.1016/0014-4827(88)90265-0).

- Sisk DR, Kuwabara T. 1985.** Histologic changes in the inner retina of albino rats following intravitreal injection of monosodium L-glutamate. *Graefe's Archive for Clinical and Experimental Ophthalmology* **223**:250–258 DOI [10.1007/BF02153655](https://doi.org/10.1007/BF02153655).
- Tajeddine N. 2016.** How do reactive oxygen species and calcium trigger mitochondrial membrane permeabilisation? *Biochimica et Biophysica Acta BBA-General Subjects* **1860**:1079–1088 DOI [10.1016/j.bbagen.2016.02.013](https://doi.org/10.1016/j.bbagen.2016.02.013).
- Thoreson WB, Witkovsky P. 1999.** Glutamate receptors and circuits in the vertebrate retina. *Progress in Retinal and Eye Research* **18**:765–810 DOI [10.1016/S1350-9462\(98\)00031-7](https://doi.org/10.1016/S1350-9462(98)00031-7).
- Vorwerk CK, Lipton SA, Zurakowski D, Hyman BT, Sabel BA, Dreyer EB. 1996.** Chronic low-dose glutamate is toxic to retinal ganglion cells: toxicity blocked by memantine. *Investigative Ophthalmology and Visual Science* **37**:1618–1624.
- Vrabec JP, Levin LA. 2007.** The neurobiology of cell death in glaucoma. *Eye* **21**:S11–S14 DOI [10.1038/sj.eye.6702880](https://doi.org/10.1038/sj.eye.6702880).
- Wu QJ, Tymianski M. 2018.** Targeting NMDA receptors in stroke: new hope in neuroprotection. *Molecular Brain* **11**:15 DOI [10.1186/s13041-018-0357-358](https://doi.org/10.1186/s13041-018-0357-358).
- Xia T, Rizzolo LJ. 2017.** Effects of diabetic retinopathy on the barrier functions of the retinal pigment epithelium. *Vision Research* **139**:72–81 DOI [10.1016/j.visres.2017.02.006](https://doi.org/10.1016/j.visres.2017.02.006).
- Yang JL, Sykora P, Wilson 3rd DM, Mattson MP, Bohr VA. 2011.** The excitatory neurotransmitter glutamate stimulates DNA repair to increase neuronal resiliency. *Mechanics of Ageing and Development* **132**:405–411 DOI [10.1016/j.mad.2011.06.005](https://doi.org/10.1016/j.mad.2011.06.005).
- Yang JL, Tadokoro T, Keijzers G, Mattson MP, Bohr VA. 2010.** Neurons efficiently repair glutamate-induced oxidative DNA damage by a process involving CREB-mediated up-regulation of apurinic endonuclease 1. *Journal of Biological Chemistry* **285**:28191–28199 DOI [10.1074/jbc.M109.082883](https://doi.org/10.1074/jbc.M109.082883).
- Zhang J, Diamond JS. 2009.** Subunit- and pathway-specific localization of NMDA receptors and scaffolding proteins at ganglion cell synapses in rat retina. *Journal of Neuroscience* **29**:4274–4286 DOI [10.1523/JNEUROSCI.5602-08.2009](https://doi.org/10.1523/JNEUROSCI.5602-08.2009).
- Zhou Y, Danbolt NC. 2014.** Glutamate as a neurotransmitter in the healthy brain. *Journal of Neural Transmission* **121**:799–817 DOI [10.1007/s00702-014-1180-8](https://doi.org/10.1007/s00702-014-1180-8).