

Review Article

Fucoxanthin: A Promising Medicinal and Nutritional Ingredient

Hui Zhang,¹ Yibo Tang,² Ying Zhang,³ Shuofeng Zhang,⁴ Jing Qu,² Xu Wang,²
Ran Kong,⁴ Chunchao Han,¹ and Zhenquan Liu²

¹School of Pharmacy, Shandong University of Traditional Chinese Medicine, Jinan 250355, China

²School of Basic Medical Sciences, Beijing University of Chinese Medicine, Beijing 100029, China

³Department of Dermatology, The First Hospital of Chinese People's Liberation Army, Gansu 730030, China

⁴School of Chinese Materia Medica, Beijing University of Chinese Medicine, Beijing 100029, China

Correspondence should be addressed to Chunchao Han; chunchaoh@126.com and Zhenquan Liu; liuzhenquan10804@126.com

Received 4 January 2015; Accepted 4 May 2015

Academic Editor: Avni Sali

Copyright © 2015 Hui Zhang et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Fucoxanthin, an allenic carotenoid, can be isolated from edible brown seaweeds. Recent studies have reported that fucoxanthin has many physiological functions and biological properties, such as antiobesity, antitumor, antidiabetes, antioxidant, anti-inflammatory, and hepatoprotective activities, as well as cardiovascular and cerebrovascular protective effects. Therefore, fucoxanthin can be used as both medicinal and nutritional ingredient to prevent and treat chronic diseases. Although fucoxanthin possesses many medicinal ingredient and nutritional qualities, studies indicated that its structure was unstable. In this paper, we consulted the current documents and reviewed structural properties and factors affecting the stability of fucoxanthin. We also reported the metabolism, safety, pharmacological activities, and the methods of improving the bioavailability of fucoxanthin. Based on these studies providing essential background knowledge, fucoxanthin can be developed into marine drugs and nutritional products.

1. Introduction

Recently, the intake of fats, sugars, and calories is increasing, whereas exercise and physical activities are reduced. This lifestyle contributes to related diseases, like obesity, diabetes mellitus, cancer, and other chronic diseases. To prevent and treat lifestyle-related diseases, it is not sufficient to use an exclusively pharmacological treatment. Nutrition also plays critical roles [1]. Therefore, researchers begin to find safe and effective functional ingredients in food to prevent and treat lifestyle-related diseases [2]. One of these functional ingredients is fucoxanthin.

Fucoxanthin is a marine carotenoid and presents in the macroalgae and microalgae, such as *Undaria pinnatifida* (Wakame), *Laminaria japonica* (Ma-Kombu), *Phaeodactylum tricorutum*, and *Cylindrotheca closterium* [3]. The structure of fucoxanthin was determined by Englert et al. [4]. Fucoxanthin has a unique molecular structure (Figure 1) including an unusual allenic bond, a 5,6-monoepoxide, and 9 conjugated double bounds [5, 6]. The allenic bond was mainly

in fucoxanthin, which was not found in other carotenoids in brown seaweeds [7]. However, the unique structure and chirality of fucoxanthin are unstable. It is easily affected by heating, aerial exposure, and illumination [8, 9]. Though fucoxanthin is unstable, the factors contributing to its instability has been thoroughly studied. Because of its unstable structure and the allenic bond, fucoxanthin showed high antioxidant activity [10]. Moreover, fucoxanthin also showed antiobesity, antidiabetes, anti-inflammatory, anticancer, and hepatoprotective activities as well as cardiovascular and cerebrovascular protective effects [11–54]. In this paper, we reviewed the factors affecting the stability of fucoxanthin, the metabolism and safety of fucoxanthin, the pharmacological activities, and the pharmacological mechanism of fucoxanthin.

2. Structure of Fucoxanthin

The structure of fucoxanthin is closely related to pharmacological activities of fucoxanthin. Therefore, properties of its

FIGURE 1: The chemical structure of fucoxanthin.

structure are necessary to be well known. Fucoxanthin is a characteristic carotenoid, which was found in brown algae. Structure of fucoxanthin (Figure 1) is similar to neoxanthin, dinoxanthin, and peridinin. Unlike other carotenoids, fucoxanthin has a unique structure, in which an unusual allenic bond, 9 conjugated double bonds, a 5,6-epoxide, and some oxygenic functional groups including hydroxyl, epoxy, carbonyl, and carboxyl moieties are present [55, 56].

Like other carotenoids, fucoxanthin was ready to be degraded during storage as a result of exposure to heat, light, oxygen, enzymes, unsaturated lipids, and other prooxidant molecules [55]. The formation of some *cis*-isomers by isomerization would happen which was related to treatment conditions and medium and type of carotenoids [55–57]. Purified fucoxanthin usually resulted in three main peaks consisting of the *trans*-form along with two isomers [58]. The ratio of *cis*-isomers of fucoxanthin was increased with the increase of extraction temperature [58]. Kawee-ai et al. also found that when the ratio of *cis*-isomers increased, the antioxidant activities of fucoxanthin decreased [58]. A spectrophotometric analysis about fucoxanthin in canola oil was analyzed by Zhao et al. [9]. The results showed that heating caused the degradation of total and all-*trans* fucoxanthin between 25 and 100°C in the absence of light and air [9]. With the increase of heating temperature, the formation of 13-*cis* and 13'-*cis* and the degradation of 9'-*cis* would also be promoted. And the process was found to follow simple first-order kinetics. Zhao et al. [9] also found the degradation of all-*trans* and 13-*cis* and 13'-*cis* fucoxanthin was synergistically promoted when exposed to both air and light [9]. These studies provided essential background knowledge on the properties of fucoxanthin. In the process of extracting, purifying, storing, and using of fucoxanthin, the heating, aerial exposure, and illumination should be avoided as much as possible.

3. Metabolism and Bioavailability of Fucoxanthin

The absorption and metabolism of fucoxanthin are closely related to its bioavailability. It is essential to know the metabolic process and the method to improve the bioavailability of fucoxanthin (Figure 2).

Fucoxanthinol and amarouciaxanthin A are the main metabolites of fucoxanthin. Fucoxanthin seemed to be rapidly hydrolyzed to fucoxanthinol in the gastrointestinal

tract within 2 h after the administration and no unchanged fucoxanthin was detected in the plasma or liver in mice [59]. Fucoxanthinol was converted into amarouciaxanthin A which was predominantly shown in liver microsomes of mice and in HepG2 cells [59]. The study *in vitro* by Hashimoto et al. [60] demonstrated that dietary fucoxanthin accumulated in the heart and liver as fucoxanthinol and in adipose tissue as amarouciaxanthin A.

Yonekura et al. [61] investigated the metabolism, tissue distribution, and depletion of fucoxanthin in ICR mice. They found fucoxanthinol and amarouciaxanthin A in mice partitioned more into adipose tissues than into plasma, liver, and kidney. The half-life of the depletion ($t_{1/2}$) of fucoxanthin metabolites in adipose tissues (>41 d) was longer than that in plasma (1.16 d), liver (2.63 d), and kidneys (4.44 d) [61]. In addition, they concluded that the tissue distribution of fucoxanthin metabolites was not associated with their lipophilicity, but depletion seemed to be slower because of their higher lipophilicity.

Pharmacokinetics of drugs depends on species. Mordenti [62] reported that the elimination of drugs was the fastest in mice and slowest in human subjects among the species compared. The study by Hashimoto et al. [63] showed that the bioavailability of fucoxanthinol was higher in human subjects than in mice. They also found that the metabolism of fucoxanthin differed between human subjects and mice. Fucoxanthinol is considered to be the primary active metabolite in human. And no amarouciaxanthin A was detected in the volunteer's plasma.

Solubility of fucoxanthin as an important factor must be considered for oral administration. Maeda et al. [64, 65] found fucoxanthin was difficult to dissolve in soybean oil and vegetable oils, whereas it could easily dissolve in fish oil and medium-chain triacylglycerols (MCT). The gain of white adipose tissue (WAT) weight was less in KK-*A^y* mice fed fucoxanthin and fish oil than that in mice fed fucoxanthin alone [64]. The expression of uncoupling protein 1 (UCP1) was more clear in mice fed fucoxanthin and MCT than that in mice fed purified fucoxanthin or MCT alone [65]. These data indicated that the absorption rate of fucoxanthin could be increased by fish oil and MCT. Moreover, the study by Sugawara et al. [66] showed that lysophosphatidylcholine (lysoPC) and phospholipase A2 (PLA2) were of importance in enhancing the absorption of carotenoids in the digestive tract and supporting a simple diffusion mechanism for

FIGURE 2: The chemical structures of fucoxanthin, fucoxanthinol, and amarouciaxanthin A.

carotenoids assimilation by the intestinal epithelium. Thus, the absorption rate of fucoxanthin could be significantly affected by some components, especially lipids.

4. Safety of Fucoxanthin

Fucoxanthin is a safe pharmaceutical ingredient. Clinical research showed that taking fucoxanthin was thought to speed up metabolism, but the metabolic boost did not stimulate the central nervous system [67]. A 4-week toxicity study on repeated oral dosing of fucoxanthin (95% purity) to rats was carried out by Kadekaru et al. [68]. The results indicated that fucoxanthin did not show obvious toxicity in the rats [68]. The toxicity of the extracts containing 0.0012% fucoxanthin was determined in mice by Zaragoza et al. [69]. The extracts did not show any relevant toxicity effects in an acute toxicity test after a 4-week daily treatment. Furthermore, fucoxanthinol, the metabolite of fucoxanthin, showed no significant adverse effects *in vivo* [70].

5. Pharmacological Activities of Fucoxanthin

5.1. Antiobesity Effect. Long-term consumption of high fat diets could alter lipid metabolism which lead to the accumulation of visceral fat and result in obesity and related disorders, such as diabetes mellitus, hypertension, dyslipidemia, and cardiovascular disease disorders [71, 72]. Consequently, finding efficient strategies to prevent obesity is crucial. Researchers found that fucoxanthin supplementation could play a beneficial role in antiobesity through various pathways (Figure 3).

Fucoxanthin significantly reduced plasma and hepatic triglyceride concentrations, fecal triglyceride, cholesterol, and cholesterol-regulating enzyme activities such as 3-hydroxy-3-methylglutaryl coenzyme A reductase and acyl coenzyme A [11–15].

Fucoxanthin might affect the gene expression associated with lipid metabolism to lower the level of potential lipid. Ha and Kim [16] found that fucoxanthin supplementation

FIGURE 3: Antiobesity of fucoxanthin. ↑ Upregulation; ↓ downregulation.

could decrease the mRNA expressions of hepatic acetyl-CoA carboxylase (ACC), fatty acid synthase (FAS), glucose-6-phosphate dehydrogenase (G6PDH), hydroxy-3-methylglutaryl coenzyme A (HMG-CoA), acyl-CoA cholesterol acyltransferase (ACAT), and SREBP-1c in rats. And the mRNA expressions of lecithin-cholesterol acyltransferase (LCAT), CPT1, and CYP7A1 were significantly high in the HF + Fxn group. Maeda et al. [17] reported that dietary administration of high fat (HF) diet resulted in expression of monocyte chemoattractant protein-1 (MCP-1) mRNA in mice. But the increased expression of MCP-1 mRNA was normalized by the fucoxanthin-rich Wakame lipids (WLs). The results suggested that WLs diet could ameliorate high fat (HF) diet induced lipid metabolism disorders in mice. Woo et al. [11] discovered that the activities of two key cholesterol regulating enzymes, acyl coenzyme A: cholesterol acyltransferase and 3-hydroxy-3-methylglutaryl coenzyme A reductase, were significantly inhibited by fucoxanthin in mice. Relative mRNA expressions of acyl-coA oxidase 1, palmitoyl (ACOX1), and peroxisome proliferator-activated receptor α (PPAR α) and γ (PPAR γ) were also obviously altered by fucoxanthin in the liver.

Recent studies showed that progression of 3T3-L1 preadipocyte differentiation is divided into early (days 0–2, D0–D2), intermediate (days 2–4, D2–D4), and late stages (day 4 onwards, D4–) [18]. Fucoxanthin presents different effects on 3T3-L1 cells during the three differentiation stages. Kang et al. [19] reported that when fucoxanthin presented during the early stage of differentiation (D0–D2), it promoted 3T3-L1 adipocyte differentiation and increased protein expressions of peroxisome proliferator-activated receptor γ (PPAR γ),

CCAAT/enhancer-binding protein α (C/EBP α), sterol regulator element-binding protein 1c (SREBP1c), aP2, and adiponectin. However, fucoxanthin showed the inhibition to intercellular lipid accumulation by reducing the expressions of PPAR γ , C/EBP α , and SREBP1c during the intermediate (D2–D4) and late stages (D4–D7) of differentiation [19]. In addition, fucoxanthinol, the metabolite of fucoxanthin, downregulated PPAR γ and exhibited stronger suppressive effects than fucoxanthin on adipocyte differentiation in 3T3-L1 cells [20]. Amarouciaxanthin A, another metabolite of fucoxanthin, also showed the suppression to the expressions of PPAR γ and C/EBP α during adipocyte differentiation. Furthermore, amarouciaxanthin A showed stronger suppressive effect on glycerol-3-phosphate dehydrogenase (GPDH) activity than fucoxanthinol. Compared with fucoxanthinol, amarouciaxanthin A markedly downregulated the mRNA expressions of adipocyte fatty acid binding protein (aP2), lipoprotein lipase (LPL), and glucose-transporter 4 (Glut4) in 3T3-L1 cells [21].

Many studies suggested that fucoxanthin played an antiobesity effect by stimulating the expression of uncoupling protein 1 (UCP1) in white adipose tissue (WAT). UCP1 is usually found in brown adipose tissue (BAT) which is not expressed in WAT without stimulation. However, Maeda et al. [22] detected clear signals of UCP1 protein and mRNA in WAT when the mice were fed *Undaria pinnatifida* lipids containing fucoxanthin. Furthermore, they also [64] discovered that 0.2% fucoxanthin in the diet significantly attenuated the gain of WAT weight in KK-A y mice with increasing UCP-1 expression.

Fucoxanthin could stimulate the β -oxidation activity and inhibit the phosphatidate phosphohydrolase activity resulting in a decrease in the hepatic lipid droplet accumulation [12]. High fat diet induced the decrease in phosphorylation of AMP-activated protein kinase (AMPK) and acetyl-CoA carboxylase (ACC). The decrease could be restored by fucoxanthin with increasing LKB1 phosphorylation in mature 3T3-L1 adipocytes [23].

Fucoxanthin might alter plasma leptin level. Leptin secretions are elevated by the accumulation of fat in adipocytes. Leptin could control body weight and adipose fat pad through the regulation of the energy expenditure [24]. Park et al. [12] evaluated the beneficial effect of *Undaria pinnatifida* ethanolic extract (UEFx) in C57BL/6J mice. They found that fucoxanthin could significantly decrease plasma leptin level which was associated with a significant decrement of the epididymal adipose tissue weight.

One study conducted in human suggested the effects of fucoxanthin on weight loss. The combination of 300 mg pomegranate seed oil and 300 mg brown seaweed extract containing 2.4 mg fucoxanthin significantly resulted in the reduction of body weight and liver fat content in obese women who were treated for 16 days [25].

5.2. Antitumorigenic Activity. Chemotherapy is a conventional way to decrease the rate of cancer mortality. However, the recurrence and morbidity of cancer could not be decreased through chemotherapy. Therefore, it is essential to find a promising approach to control the development of cancer. Fucoxanthin can be an effective way to control malignancies by inducing cell cycle arrest and apoptosis.

5.2.1. Cell Cycle Arrest. GADD45 is involved in growth suppression. PCNA is a normal component of cyclin-dependent kinases (Cdk) complexes and a protein involved in DNA replication and repair. Smith et al. [26] previously found that when GADD45 bound to PCNA, it would stimulate DNA excision repair *in vitro* and inhibit entry of cells into S phase. In addition, GADD45A enhanced the interaction between β -catenin and Caveolin-1, which induced β -catenin translocation to cell membrane resulting in cell-cell adhesion/contact inhibition [27]. Yoshiko and Hoyoko [28] found that fucoxanthin markedly induced GADD45A in HepG2 and DU145 cells at the G1 arrest. The induction of GADD45A expression and G1 arrest by fucoxanthin was positively regulated by inhibiting p38 MAPK pathway in HepG2 cells and negatively regulated by inhibiting SAPK/JNK pathway in DU145 cells [29]. In addition, inhibition of ERK by fucoxanthin only enhanced GADD45A expression and had no influences on G1 arrest in HepG2 cells. These results suggested that different patterns of MAPK involvement in the induction of GADD45A and G1 arrest by fucoxanthin were associated with the cell type.

The study by Kim et al. [30] demonstrated that fucoxanthin decreased the proliferation of B16F10 cells accompanied by the induction of cell cycle arrest during the G(0)/G(1) phase. The cell cycle arrest during the G(0)/G(1) phase induced by fucoxanthin was related to a significant decrease

in the protein expressions of phosphorylated-Rb (retinoblastoma protein), cyclin D (1 and 2), and cyclin-dependent kinase (CDK4) and significant upregulation of the protein levels of p15^{INK4B} and p27^{Kip1} [30]. Yu et al. [31] reported that fucoxanthin induced apoptosis in human gastric adenocarcinoma MGC-803 cells and cell cycle arrest in G2/M phase. Fucoxanthin markedly decreased the expressions of CyclinB1, surviving, and STAT3 in MGC-803 cells in a dose-dependent manner [31]. They also found that fucoxanthin could suppress the expression of CyclinB1 through the JAK/STAT signal pathway [31]. The mechanism of cell cycle arrest induced by fucoxanthin was described in a picture (Figure 4).

5.2.2. Apoptosis Induced by Fucoxanthin and Fucoxanthinol. Apoptosis is a process of physiological cell removal which regulates the balance between cell proliferation and cell death [32]. The induction of apoptosis is now considered to be an effective way for cancer therapy [33, 34].

Recent studies revealed that STATs played an important role in maintaining EGFR-mediated cancer cell proliferation [35, 36]. Thus, inhibiting EGFR in conjunction with STATs would be a promising and attractive therapeutic strategy for cancers [37]. Wang et al. [38] investigated the antitumor mechanisms of fucoxanthin on xenografted sarcoma 180 (S180) in mice. The results showed that fucoxanthin inhibited the expressions of bcl-2, EGFR, STAT3, and phosphorylated STAT3 proteins and enhanced the expression of cleaved caspase-3. Therefore, through downregulating STAT3/EGFR signaling, fucoxanthin can induce apoptosis in S180 xenografts-bearing mice.

Both fucoxanthin and its metabolite, fucoxanthinol, can induce apoptosis. Ishikawa et al. [70] found that fucoxanthin and fucoxanthinol could inhibit cell viability of HTLV-1-infected T-cell lines and ATL cells and induce apoptosis by reducing the expressions of Bcl-2, XIAP, cIAP2, and survivin. Furthermore, uninfected cell lines and normal peripheral blood mononuclear cells were resistant to fucoxanthin and fucoxanthinol. The study by Yamamoto et al. [39] showed that fucoxanthin and fucoxanthinol induced cell cycle arrest during G1 phase and caspase-dependent apoptosis in primary effusion lymphoma cells. The apoptosis-inducing activity of fucoxanthinol was more potent than that of fucoxanthin.

5.3. Antidiabetic Activity. In general, consuming nutritionally rich diets and irrational dietary habits could result in obesity and diabetes mellitus. Diabetes mellitus is usually caused by obesity because excessive energy intake and accumulation of lipids can elevate insulin resistance [40]. Fucoxanthin was demonstrated to play an important role in reducing insulin resistance and blood glucose.

Saturated fat intake can elevate the HbA1c level [41]. The HbA1c level is a risk indicator of glycemia and diabetic complications [42]. The study of Woo et al. [11] suggested that supplementation of 0.05% and 0.2% fucoxanthin significantly reduced the blood HbA1c and plasma insulin level compared with the control group.

The adipokine tumor necrosis factor- α (TNF α) is involved in the development of type 2 diabetes. TNF α is elevated in

FIGURE 4: Fucoxanthin on cell cycle arrest. ↑ Upregulation; ↓ downregulation.

obesity and positively associated with insulin resistance [43, 44]. The study by Maeda et al. [64] showed that 0.2% fucoxanthin improved insulin resistance and markedly decreased the blood glucose and plasma insulin concentrations in KK- A^y mice by downregulating TNF α mRNA. Maeda et al. [17] also investigated that the fucoxanthin-rich Wakame lipids (WLs) diet could ameliorate insulin resistance by promoting expression of glucose transporter 4 (GLUT4) mRNA in skeletal muscle tissues.

Blood glucose level was positively associated with hepatic gluconeogenic enzyme activities but negatively associated with hepatic glucokinase activity [12]. Park et al. [12] found that fucoxanthin could decrease insulin resistance by elevating the ratio of hepatic glucokinase/glucose-6-phosphatase and glycogen content.

5.4. Antioxidative Activity. Fucoxanthin is considered as a potential antioxidant because of its unique chemical structure including an allenic bond, epoxide group, and hydroxyl group [10]. Previous studies showed that fucoxanthin possessed an effective radical scavenging ability [45, 58]. Kawee-ai et al. [58] discovered that fucoxanthin showed strong activity against BchE, with an IC₅₀ value of 1.97 Mm and mixed inhibition type. But fucoxanthin exhibited weak activity against AChE. When the percent of *cis*-isomer increased by 2%, the scavenging activity against DPPH, superoxide anion, hydrogen peroxide, and reducing power decreased by 21.0, 10.3, 16.0, and 19.7%, respectively [58]. The antioxidant effect of fucoxanthin was determined by Ha et al. *in vivo* [46]. In experiments, the markers of antioxidant capacity like plasma total antioxidant capacity (TAC) and activities of antioxidant

enzymes, such as catalase, superoxide dismutase (SOD), were determined in rats fed HF diet and HF + Fxn diet. Glutathione peroxidase (GSH-Px) and mRNA expressions of transcription factor and nuclear erythroid factor like 2 (Nrf2), as well as its target genes such as NAD(P)H quinone oxidoreductase 1 (NQO1), were also determined. The result showed that the activity of GSH-Px in plasma and liver was both significantly elevated by fucoxanthin supplementation. Plasma TAC level and mRNA expressions of Nrf2 and NQO1 were also obviously higher in the HF + Fxn group than those in the HF group [46].

5.5. Anti-Inflammatory Activity. Previous studies determined that anti-inflammatory agents should reduce the inflammatory response by suppressing the inflammatory mediators including nitric oxide (NO), prostaglandin E₂ (PGE₂), tumor necrosis factor- α (TNF α), interleukin- (IL-) 1 β , IL-6, and inflammatory cytokines such as cyclooxygenase (COX) and inducible nitric oxide synthase (iNOS) [47]. Kim et al. [48] investigated the anti-inflammatory effect of fucoxanthin in lipopolysaccharide- (LPS-) stimulated murine macrophage RAW 264.7 cells. The results demonstrated that fucoxanthin could reduce the levels of proinflammatory mediators including NO, PGE₂, IL-1 β , TNF α , and IL-6 by suppressing the NF- κ B activation and the MAPK phosphorylation. Additionally, fucoxanthin reduced the levels of iNOS and COX-2 proteins in a dose-dependent manner [48]. Sakai et al. [49] authenticated the anti-inflammatory and antiallergenic properties of fucoxanthin *in vivo*. The result showed that fucoxanthin could markedly inhibit the antigen-induced release of β -hexosaminidase in rat basophilic leukemia 2H3 cells and

bone marrow-derived mast cells. Furthermore, fucoxanthin suppressed antigen-induced aggregation of the high affinity IgE receptor (Fc ϵ RI) and Fc ϵ RI-mediated intracellular signaling. It suggested that fucoxanthin inhibited the degranulation of mast cells by suppressing the aggregation of Fc ϵ RI [49].

5.6. Hepatoprotective Effect. Increasing fatty acid oxidation and decreasing the amounts of fatty acids as substrates for triacylglycerol synthesis could improve fatty liver [12]. Fucoxanthin could increase fatty acid oxidation and decrease the hepatic lipid contents by regulating activities of hepatic lipid metabolic enzymes and stimulating β -oxidation activity [11, 12]. Woo et al. [11] found that fucoxanthin supplementation significantly decreased the hepatic lipid contents and the concentration of plasma triglyceride in C57BL/6N mice. The mechanism is that fucoxanthin inhibited the activities of hepatic lipogenic enzymes, glucose-6-phosphate dehydrogenase, malic enzyme, fatty acid synthase, and phosphatidate phosphohydrolase as well as elevated β -oxidation activity. Furthermore, Park et al. [12] also demonstrated that fucoxanthin supplementation stimulated β -oxidation activity and reduced the phosphatidate phosphohydrolase activity resulting in the hepatic lipid droplet.

Docosahexaenoic acid (DHA) is an important n-3 functional polyunsaturated fatty acid in biological systems [50]. Fucoxanthin was reported to promote the proportion of DHA and AA in liver lipids of mice [50–52]. DHA and AA contents in the liver lipids could be also enhanced by fucoxanthinol [51, 52].

Liu et al. [53] demonstrated that pretreatment with fucoxanthin (1–20 μ M) for 24 h could protect the murine hepatic BNL CL2 cells against oxidative damage induced by ferric nitrilotriacetate (Fe-NTA). They [53] found that when the incubation of BNL CL2 cells was treated with Fe-NTA for 30 min, cell proliferation was obviously decreased. However, fucoxanthin significantly recovered cell proliferation in a dose-dependent manner. Furthermore, the data suggested that fucoxanthin not only decreased the level of thiobarbituric acid-reactive substances (TBARS) and protein carbonyl contents but also increased the level of GSH in a concentration-dependent manner. All the results indicated that fucoxanthin could inhibit cytotoxicity in hepatic BNL CL2 cells induced by Fe-NTA.

5.7. Cardiovascular and Cerebrovascular Protective Effects. A lipid profile is a risk factor of cardiovascular disease. Fucoxanthin can improve the lipid profile and prevent the damage in cardiovascular system by promoting the proportion of DHA in the liver [12].

Hypertension is associated with cerebrovascular diseases. Ikeda et al. [54] examined the effect of Wakame on the development of stroke in stroke-prone spontaneously hypertensive rats (SHRSP). They found that the development of stroke signs was significantly delayed and the survival rate of SHRSP was significantly improved by Wakame. However, the blood pressure showed no significant difference among groups. The results indicated that Wakame improved cerebrovascular

diseases in SHRSP, independent of hypertension. They also found that fucoxanthin isolated from Wakame may have a preventive effect on ischaemic cultured neuronal cell death. In addition, fucoxanthin could obviously attenuate neuronal cell injury in hypoxia and reoxygenation.

6. Conclusion

Fucoxanthin is a special carotenoid and has many bioactivities. The results of animal studies showed that fucoxanthin had potential value in preventing and treating lifestyle-related diseases, as obesity, diabetes, cancer, cardiovascular disease, and other chronic diseases. Though there are a few studies in human subjects, more clinical trials should be conducted. Fucoxanthin is proved to have no side effects and can be easily extracted from macroalgae and microalgae. Additionally, the methods to improve its stability and bioavailability have been studied. With previous documents and further clinical researches, fucoxanthin will be easier to be developed into safe marine drugs and nutritional products to prevent and treat lifestyle-related diseases.

Conflict of Interests

The authors declare that there is no conflict of interests.

Authors' Contribution

Hui Zhang and Yibo Tang contributed equally to this work.

Acknowledgments

This study was supported by Program for New Century Excellent Talents in University (NCET-10-0273), Beijing Nova Program (2010B035), National Natural Science Foundation of China (81373780), Foundation of Jinan Science and Technology Development Program (201303055), and Project of Shandong Province Higher Educational Science and Technology Program (J14LK61).

References

- [1] R. S. Kuipers, D. J. de Graaf, M. F. Luxwolda, M. H. A. Muskiet, D. A. J. Dijk-Brouwer, and F. A. J. Muskiet, "Saturated fat, carbohydrates and cardiovascular disease," *The Netherlands Journal of Medicine*, vol. 69, no. 9, pp. 372–378, 2011.
- [2] F. Beppu, Y. Niwano, T. Tsukui, M. Hosokawa, and K. Miyashita, "Single and repeated oral dose toxicity study of fucoxanthin (FX), a marine carotenoid, in mice," *The Journal of Toxicological Sciences*, vol. 34, no. 5, pp. 501–510, 2009.
- [3] S. M. Kim, Y.-J. Jung, O.-N. Kwon et al., "A potential commercial source of fucoxanthin extracted from the microalga *Phaeodactylum tricornutum*," *Applied Biochemistry and Biotechnology*, vol. 166, no. 7, pp. 1843–1855, 2012.
- [4] G. Englert, T. Bjørnland, and S. Liaaen-Jensen, "1D and 2D NMR study of some allenic carotenoids of the fucoxanthin series," *Magnetic Resonance in Chemistry*, vol. 28, no. 6, pp. 519–528, 1990.

- [5] M. Hosokawa, T. Okada, N. Mikami, I. Konishi, and K. Miyashita, "Bio-functions of marine carotenoids," *Food Science and Biotechnology*, vol. 18, no. 1, pp. 1–11, 2009.
- [6] X. Yan, Y. Chuda, M. Suzuki, and T. Nagata, "Fucoxanthin as the major antioxidant in *Hijikia fusiformis*, a common edible seaweed," *Bioscience, Biotechnology, and Biochemistry*, vol. 63, no. 3, pp. 605–607, 1999.
- [7] V. M. Dembitsky and T. Maoka, "Allenic and cumulenenic lipids," *Progress in Lipid Research*, vol. 46, no. 6, pp. 328–375, 2007.
- [8] N. Achir, V. A. Randrianatoandro, P. Bohuon, A. Laffargue, and S. Avallone, "Kinetic study of β -carotene and lutein degradation in oils during heat treatment," *European Journal of Lipid Science and Technology*, vol. 112, no. 3, pp. 349–361, 2010.
- [9] D. Zhao, S.-M. Kim, C.-H. Pan, and D. Chung, "Effects of heating, aerial exposure and illumination on stability of fucoxanthin in canola oil," *Food Chemistry*, vol. 145, pp. 505–513, 2014.
- [10] R. K. Sangeetha, N. Bhaskar, and V. Baskaran, "Comparative effects of beta-carotene and fucoxanthin on retinol deficiency induced oxidative stress in rats," *Molecular and Cellular Biochemistry*, vol. 331, no. 1–2, pp. 59–67, 2009.
- [11] M.-N. Woo, S.-M. Jeon, H.-J. Kim et al., "Fucoxanthin supplementation improves plasma and hepatic lipid metabolism and blood glucose concentration in high-fat fed C57BL/6N mice," *Chemico-Biological Interactions*, vol. 186, no. 3, pp. 316–322, 2010.
- [12] H. J. Park, M. K. Lee, Y. B. Park, Y. C. Shin, and M. S. Choi, "Beneficial effects of *Undaria pinnatifida* ethanol extract on diet-induced-insulin resistance in C57BL/6J mice," *Food and Chemical Toxicology*, vol. 49, no. 4, pp. 727–733, 2011.
- [13] M.-N. Woo, S.-M. Jeon, Y. C. Shin, M.-K. Lee, M. A. Kang, and M.-S. Choi, "Anti-obese property of fucoxanthin is partly mediated by altering lipid-regulating enzymes and uncoupling proteins of visceral adipose tissue in mice," *Molecular Nutrition & Food Research*, vol. 53, no. 12, pp. 1603–1611, 2009.
- [14] S.-M. Jeon, H.-J. Kim, M.-N. Woo et al., "Fucoxanthin-rich seaweed extract suppresses body weight gain and improves lipid metabolism in high-fat-fed C57BL/6J mice," *Biotechnology Journal*, vol. 5, no. 9, pp. 961–969, 2010.
- [15] X. Hu, Y. Li, C. Li et al., "Combination of fucoxanthin and conjugated linoleic acid attenuates body weight gain and improves lipid metabolism in high-fat diet-induced obese rats," *Archives of Biochemistry and Biophysics*, vol. 519, no. 1, pp. 59–65, 2012.
- [16] A. W. Ha and W. K. Kim, "The effect of fucoxanthin rich powder on the lipid metabolism in rats with a high fat diet," *Nutrition Research and Practice*, vol. 7, no. 4, pp. 287–293, 2013.
- [17] H. Maeda, M. Hosokawa, T. Sashima, K. Murakami-Funayama, and K. Miyashita, "Anti-obesity and anti-diabetic effects of fucoxanthin on diet-induced obesity conditions in a murine model," *Molecular Medicine Reports*, vol. 2, no. 6, pp. 897–902, 2009.
- [18] J. M. Ntambi and Y. C. Kim, "Adipocyte differentiation and gene expression," *Journal of Nutrition*, vol. 130, no. 12, pp. 3122–3126, 2000.
- [19] S.-I. Kang, H.-C. Ko, H.-S. Shin et al., "Fucoxanthin exerts differing effects on 3T3-L1 cells according to differentiation stage and inhibits glucose uptake in mature adipocytes," *Biochemical and Biophysical Research Communications*, vol. 409, no. 4, pp. 769–774, 2011.
- [20] H. Maeda, M. Hosokawa, T. Sashima, N. Takahashi, T. Kawada, and K. Miyashita, "Fucoxanthin and its metabolite, fucoxanthinol, suppress adipocyte differentiation in 3T3-L1 cells," *International Journal of Molecular Medicine*, vol. 18, no. 1, pp. 147–152, 2006.
- [21] M.-J. Yim, M. Hosokawa, Y. Mizushima, H. Yoshida, Y. Saito, and K. Miyashita, "Suppressive effects of amarouciaxanthin A on 3T3-L1 adipocyte differentiation through down-regulation of PPAR γ and C/EBP α mRNA expression," *Journal of Agricultural and Food Chemistry*, vol. 59, no. 5, pp. 1646–1652, 2011.
- [22] H. Maeda, M. Hosokawa, T. Sashima, K. Funayama, and K. Miyashita, "Fucoxanthin from edible seaweed, *Undaria pinnatifida*, shows antiobesity effect through UCP1 expression in white adipose tissues," *Biochemical and Biophysical Research Communications*, vol. 332, no. 2, pp. 392–397, 2005.
- [23] S. I. Kang, H. S. Shin, H. M. Kim et al., "Petalonia binghamiae extract and its constituent fucoxanthin ameliorate high-fat diet-induced obesity by activating AMP-activated protein kinase," *Journal of Agricultural and Food Chemistry*, vol. 60, no. 13, pp. 3389–3395, 2012.
- [24] M. A. Pellemounter, M. J. Cullen, M. B. Baker et al., "Effects of the obese gene product on body weight regulation in ob/ob mice," *Science*, vol. 269, no. 5223, pp. 540–543, 1995.
- [25] M. Abidov, Z. Ramazanov, R. Seifulla, and S. Grachev, "The effects of Xanthigen in the weight management of obese premenopausal women with non-alcoholic fatty liver disease and normal liver fat," *Diabetes, Obesity and Metabolism*, vol. 12, no. 1, pp. 72–81, 2010.
- [26] M. L. Smith, I. T. Chen, Q. Zhan et al., "Interaction of the p53-regulated protein gadd45 with proliferating cell nuclear antigen," *Science*, vol. 266, no. 5189, pp. 1376–1380, 1994.
- [27] J. Ji, R. Liu, T. Tong et al., "Gadd45a regulates β -catenin distribution and maintains cell-cell adhesion/contact," *Oncogene*, vol. 26, no. 44, pp. 6396–6405, 2007.
- [28] S. Yoshiko and N. Hoyoko, "Fucoxanthin, a natural carotenoid, induces G1 arrest and GADD45 gene expression in human cancer cells," *In Vivo*, vol. 21, no. 2, pp. 305–309, 2007.
- [29] Y. Satomi and H. Nishino, "Implication of mitogen-activated protein kinase in the induction of G1 cell cycle arrest and gadd45 expression by the carotenoid fucoxanthin in human cancer cells," *Biochimica et Biophysica Acta*, vol. 1790, no. 4, pp. 260–266, 2009.
- [30] K.-N. Kim, G. Ahn, S.-J. Heo et al., "Inhibition of tumor growth in vitro and in vivo by fucoxanthin against melanoma B16F10 cells," *Environmental Toxicology and Pharmacology*, vol. 35, no. 1, pp. 39–46, 2013.
- [31] R. X. Yu, X. M. Hu, S. Q. Xu, Z. J. Jiang, and W. Yang, "Effects of fucoxanthin on proliferation and apoptosis in human gastric adenocarcinoma MGC-803 cells via JAK/STAT signal pathway," *European Journal of Pharmacology*, vol. 657, no. 1–3, pp. 10–19, 2011.
- [32] T. Rengarajan, P. Rajendran, N. Nandakumar, M. P. Balasubramanian, and I. Nishigaki, "Cancer preventive efficacy of marine carotenoid fucoxanthin: cell cycle arrest and apoptosis," *Nutrients*, vol. 5, no. 12, pp. 4978–4989, 2013.
- [33] C. B. Thompson, "Apoptosis in the pathogenesis and treatment of disease," *Science*, vol. 267, no. 5203, pp. 1456–1462, 1995.
- [34] L. A. Smets, "Programmed cell death (apoptosis) and response to anti-cancer drugs," *Anti-Cancer Drugs*, vol. 5, no. 1, pp. 3–9, 1994.
- [35] J. I. Song and J. R. Grandis, "STAT signaling in head and neck cancer," *Oncogene*, vol. 19, no. 21, pp. 2489–2495, 2000.
- [36] G. Berclaz, H. J. Altermatt, V. Rohrbach, A. Siragusa, E. Dreher, and P. D. Smith, "EGFR dependent expression of STAT3 (but

- not STAT1) in breast cancer," *International Journal of Oncology*, vol. 19, no. 6, pp. 1155–1160, 2001.
- [37] K. M. Quesnelle, A. L. Boehm, and J. R. Grandis, "STAT-mediated EGFR signaling in cancer," *Journal of Cellular Biochemistry*, vol. 102, no. 2, pp. 311–319, 2007.
- [38] J. Wang, S. Chen, S. Xu et al., "In vivo induction of apoptosis by fucoxanthin, a marine carotenoid, associated with down-regulating STAT3/EGFR signaling in sarcoma 180 (S180) xenografts-bearing mice," *Marine Drugs*, vol. 10, no. 9, pp. 2055–2068, 2012.
- [39] K. Yamamoto, C. Ishikawa, H. Katano, T. Yasumoto, and N. Mori, "Fucoxanthin and its deacetylated product, fucoxanthinol, induce apoptosis of primary effusion lymphomas," *Cancer Letters*, vol. 300, no. 2, pp. 225–234, 2011.
- [40] L. A. Campfield and F. J. Smith, "The pathogenesis of obesity," *Bailliere's Best Practice & Clinical Endocrinology & Metabolism*, vol. 13, no. 1, pp. 13–30, 1999.
- [41] A.-H. Harding, L. A. Sargeant, A. Welch et al., "Fat consumption and HbA_{1c} levels: the EPIC-norfolk study," *Diabetes Care*, vol. 24, no. 11, pp. 1911–1916, 2001.
- [42] D. E. Goldstein, R. R. Little, R. A. Lorenz, J. I. Malone, D. Nathan, and C. M. Peterson, "Tests of glycemia in diabetes," *Diabetes Care*, vol. 18, no. 6, pp. 896–909, 1995.
- [43] G. S. Hotamisligil, N. S. Shargill, and B. M. Spiegelman, "Adipose expression of tumor necrosis factor- α : direct role in obesity-linked insulin resistance," *Science*, vol. 259, no. 5091, pp. 87–91, 1993.
- [44] G. S. Hotamisligil, P. Arner, J. F. Caro, R. L. Atkinson, and B. M. Spiegelman, "Increased adipose tissue expression of tumor necrosis factor- α in human obesity and insulin resistance," *The Journal of Clinical Investigation*, vol. 95, no. 5, pp. 2409–2415, 1995.
- [45] T. Nomura, M. Kikuchi, A. Kubodera, and Y. Kawakami, "Proton-donative antioxidant activity of fucoxanthin with 1,1-diphenyl-2-picrylhydrazyl (DPPH)," *Biochemistry and Molecular Biology International*, vol. 42, no. 2, pp. 361–370, 1997.
- [46] A. W. Ha, S. J. Na, and W. K. Kim, "Antioxidant effects of fucoxanthin rich powder in rats fed with high fat diet," *Nutrition Research and Practice*, vol. 7, no. 6, pp. 475–480, 2013.
- [47] S.-J. Lee, S.-K. Bai, K.-S. Lee et al., "Astaxanthin inhibits nitric oxide production and inflammatory gene expression by suppressing I κ B kinase-dependent NF- κ B activation," *Molecules and Cells*, vol. 16, no. 1, pp. 97–105, 2003.
- [48] K.-N. Kim, S.-J. Heo, W.-J. Yoon et al., "Fucoxanthin inhibits the inflammatory response by suppressing the activation of NF- κ B and MAPKs in lipopolysaccharide-induced RAW 264.7 macrophages," *European Journal of Pharmacology*, vol. 649, no. 1–3, pp. 369–375, 2010.
- [49] S. Sakai, T. Sugawara, K. Matsubara, and T. Hirata, "Inhibitory effect of carotenoids on the degranulation of mast cells via suppression of antigen-induced aggregation of high affinity IgE receptors," *The Journal of Biological Chemistry*, vol. 284, no. 41, pp. 28172–28179, 2009.
- [50] H. Maeda, T. Tsukui, T. Sashima, M. Hosokawa, and K. Miyashita, "Seaweed carotenoid, fucoxanthin, as a multi-functional nutrient," *Asia Pacific Journal of Clinical Nutrition*, vol. 17, no. 1, pp. 196–199, 2008.
- [51] T. Tsukui, K. Konno, M. Hosokawa, H. Maeda, T. Sashima, and K. Miyashita, "Fucoxanthin and fucoxanthinol enhance the amount of docosahexaenoic acid in the liver of KKAY obese/diabetic mice," *Journal of Agricultural and Food Chemistry*, vol. 55, no. 13, pp. 5025–5029, 2007.
- [52] T. Tsukui, N. Baba, M. Hosokawa, T. Sashima, and K. Miyashita, "Enhancement of hepatic docosahexaenoic acid and arachidonic acid contents in C57BL/6J mice by dietary fucoxanthin," *Fisheries Science*, vol. 75, no. 1, pp. 261–263, 2009.
- [53] C.-L. Liu, A.-L. Liang, and M.-L. Hu, "Protective effects of fucoxanthin against ferric nitrilotriacetate-induced oxidative stress in murine hepatic BNL CL.2 cells," *Toxicology in Vitro*, vol. 25, no. 7, pp. 1314–1319, 2011.
- [54] K. Ikeda, A. Kitamura, H. Machida et al., "Effect of *Undaria pinnatifida* (Wakame) on the development of cerebrovascular diseases in stroke-prone spontaneously hypertensive rats," *Clinical and Experimental Pharmacology and Physiology*, vol. 30, no. 1–2, pp. 44–48, 2003.
- [55] R. Aman, A. Schieber, and R. Carle, "Effects of heating and illumination on *trans-cis* isomerization and degradation of β -carotene and lutein in isolated spinach chloroplasts," *Journal of Agricultural and Food Chemistry*, vol. 53, no. 24, pp. 9512–9518, 2005.
- [56] L. K. Henry, G. L. Catignani, and S. J. Schwartz, "Oxidative degradation kinetics of lycopene, lutein, and 9-*cis* and all-*trans* β -carotene," *Journal of the American Oil Chemists' Society*, vol. 75, no. 7, pp. 823–829, 1998.
- [57] B. H. Chen and J. H. Huang, "Degradation and isomerization of chlorophyll a and β -carotene as affected by various heating and illumination treatments," *Food Chemistry*, vol. 62, no. 3, pp. 299–307, 1998.
- [58] A. Kawee-ai, A. Kuntiya, and S. M. Kim, "Anticholinesterase and antioxidant activities of fucoxanthin purified from the microalga *Phaeodactylum tricornutum*," *Natural Product Communications*, vol. 8, no. 10, pp. 1381–1386, 2013.
- [59] A. Asai, T. Sugawara, H. Ono, and A. Nagao, "Biotransformation of fucoxanthinol into amarouciaxanthin a in mice and HepG2 cells: formation and cytotoxicity of fucoxanthin metabolites," *Drug Metabolism and Disposition*, vol. 32, no. 2, pp. 205–211, 2004.
- [60] T. Hashimoto, Y. Ozaki, M. Taminato et al., "The distribution and accumulation of fucoxanthin and its metabolites after oral administration in mice," *British Journal of Nutrition*, vol. 102, no. 2, pp. 242–248, 2009.
- [61] L. Yonekura, M. Kobayashi, M. Terasaki, and A. Nagao, "Keto-carotenoids are the major metabolites of dietary lutein and fucoxanthin in mouse tissues," *The Journal of Nutrition*, vol. 140, no. 10, pp. 1824–1831, 2010.
- [62] J. Mordenti, "Man versus beast: pharmacokinetic scaling in mammals," *Journal of Pharmaceutical Sciences*, vol. 75, no. 11, pp. 1028–1040, 1986.
- [63] T. Hashimoto, Y. Ozaki, M. Mizuno et al., "Pharmacokinetics of fucoxanthinol in human plasma after the oral administration of kombu extract," *British Journal of Nutrition*, vol. 107, no. 11, pp. 1566–1569, 2012.
- [64] H. Maeda, M. Hosokawa, T. Sashima, and K. Miyashita, "Dietary combination of fucoxanthin and fish oil attenuates the weight gain of white adipose tissue and decreases blood glucose in obese/diabetic KK-*A*' mice," *Journal of Agricultural and Food Chemistry*, vol. 55, no. 19, pp. 7701–7706, 2007.
- [65] H. Maeda, M. Hosokawa, T. Sashima, K. Funayama, and K. Miyashita, "Effect of medium-chain triacylglycerols on anti-obesity effect of fucoxanthin," *Journal of Oleo Science*, vol. 56, no. 12, pp. 615–621, 2007.
- [66] T. Sugawara, M. Kushiro, H. Zhang, E. Nara, H. Ono, and A. Nagao, "Lysophosphatidylcholine enhances carotenoid uptake

- from mixed micelles by Caco-2 human intestinal cells,” *Journal of Nutrition*, vol. 131, no. 11, pp. 2921–2927, 2001.
- [67] G. Riccioni, N. D’Orazio, S. Franceschelli, and L. Speranza, “Marine carotenoids and cardiovascular risk markers,” *Marine Drugs*, vol. 9, no. 7, pp. 1166–1175, 2011.
- [68] T. Kadekaru, H. Toyama, and T. Yasumoto, “Safety evaluation of fucoxanthin purified from *Undaria pinnatifida*,” *Nippon Shokuhin Kagaku Kogaku Kaishi*, vol. 55, no. 6, pp. 304–308, 2008.
- [69] M. C. Zaragoza, D. López, M. P. Sáiz et al., “Toxicity and antioxidant activity in vitro and in vivo of two *Fucus vesiculosus* extracts,” *Journal of Agricultural and Food Chemistry*, vol. 56, no. 17, pp. 7773–7780, 2008.
- [70] C. Ishikawa, S. Tafuku, T. Kadekaru et al., “Antiadult T-cell leukemia effects of brown algae fucoxanthin and its deacetylated product, fucoxanthinol,” *International Journal of Cancer*, vol. 123, no. 11, pp. 2702–2712, 2008.
- [71] E. A. Lew and L. Garfinkel, “Variations in mortality by weight among 750,000 men and women,” *Journal of Chronic Diseases*, vol. 32, no. 8, pp. 563–576, 1979.
- [72] J. M. Olefsky, R. R. Revers, M. Prince et al., “Insulin resistance in non-insulin dependent (type II) and insulin dependent (type I) diabetes mellitus,” *Advances in Experimental Medicine and Biology*, vol. 189, pp. 176–205, 1985.