Evaluation of Anti-Asthmatic and Anti-Cholinergic activity of Ethanolic extract of Artocarpus Heterophyllus Linn Leaves

INTRODUCTION
Asthma is a chronic disease that affects approximately 300 million people worldwide. Although wide range of drug is available, the relief is mainly symptomatic and short lived. Heterophyllus Linn leaves (Moraceae), also known as jack fruit (English), is traditionally used to treat asthma. However, the scientific data on anti-asthmatic and anti-Cholinergic of this plant has got little attention. An attempt has been based on ethanolic extract of leaves of A. Heterophyllus Linn shown a tremendous effect on asthma when comparative study was done with normal and treated group. The anti-asthmatic activity of a 50% aqueous ethanol extract of dried and fresh leaves, and the volatile and fixed oils of A. Heterophyllus was evaluated against histamine and acetylcholine-induced pre-convulsive dyspnea (PCD) in guinea pigs fasted for 24 h were exposed to an atomized fine mist of 2% histamine dihydrochloride aerosol (dissolved in normal saline) using nebulizer at a pressure of 300 mm Hg in the histamine chamber (24 x 14 x 24 cm, made of perplex glass). Guinea pigs exposed to histamine aerosol showed progressive signs of difficulty in breathing leading to convulsions, asphyxia and death. The time until signs of convulsion appeared is called pre-convulsion time (PCD). By observation experience was gained so that the preconvulsion time can be judged accurately. As soon as PCD commenced, animals were removed from the chamber and placed in fresh air to recover. In the present experiments the criterion used was time for onset of dyspnea and percent protection was calculated. Those animals which developed typical histamine asthma within 3 min were selected out three days prior to the experiment and were given habituation practice to restrain them in the histamine chamber. They were divided in groups Mepyramine (8 mg/kg) and polyherbal formulation (300 mg/kg) were administered intraperitonially 30 min prior to exposure. Animals, which did not develop typical asthma within 6 minutes, were taken as protected.

Keywords: Anti-Asthmatic, Anti-Cholinergic, Heterophyllus Linn leaves

ABSTRACT
Asthma is a chronic disease that affects approximately 300 million people worldwide. Although wide range of drug is available, the relief is mainly symptomatic and short lived. Heterophyllus Linn leaves (Moraceae), also known as jack fruit (English), is traditionally used to treat asthma. However, the scientific data on anti-asthmatic and anti-Cholinergic of this plant has got little attention. An attempt has been based on ethanolic extract of leaves of A. Heterophyllus Linn shown a tremendous effect on asthma when comparative study was done with normal and treated group. The anti-asthmatic activity of a 50% aqueous ethanol extract of dried and fresh leaves, and the volatile and fixed oils of A. Heterophyllus was evaluated against histamine and acetylcholine-induced pre-convulsive dyspnea (PCD) in guinea pigs fasted for 24 h were exposed to an atomized fine mist of 2% histamine dihydrochloride aerosol (dissolved in normal saline) using nebulizer at a pressure of 300 mm Hg in the histamine chamber (24 x 14 x 24 cm, made of perplex glass). Guinea pigs exposed to histamine aerosol showed progressive signs of difficulty in breathing leading to convulsions, asphyxia and death. The time until signs of convulsion appeared is called pre-convulsion time (PCD). By observation experience was gained so that the preconvulsion time can be judged accurately. As soon as PCD commenced, animals were removed from the chamber and placed in fresh air to recover. In the present experiments the criterion used was time for onset of dyspnea and percent protection was calculated. Those animals which developed typical histamine asthma within 3 min were selected out three days prior to the experiment and were given habituation practice to restrain them in the histamine chamber. They were divided in groups Mepyramine (8 mg/kg) and polyherbal formulation (300 mg/kg) were administered intraperitonially 30 min prior to exposure. Animals, which did not develop typical asthma within 6 minutes, were taken as protected.

Keywords: Anti-Asthmatic, Anti-Cholinergic, Heterophyllus Linn leaves

INTRODUCTION
Asthma is the result of chronic inflammation of the airways which subsequently results in increased contractability of the surrounding smooth muscles. This among other factors leads to bouts of narrowing of the airway and the classic symptoms of wheezing. The narrowing is typically reversible with or without treatment. Occasionally the airways themselves change. Typical changes in the airways include an increase in eosinophils and thickening of the lamina reticular. Typical changes in the airways include an increase in eosinophils and thickening of the laminal reticulars. Chronically the airways' smooth muscle may increase in size along with an increase in the numbers of mucous glands. Other cell types involved include T lymphocytes, macrophages, and neutrophils. The jackfruit (alternately jack tree, jakfruit, or sometimes simply jack or jak; scientific name Artocarpus heterophyllus), is a species of tree in the Artocarpus genus of the mulberry family (Moraceae). The jackfruit tree is widely cultivated in tropical regions of India, Bangladesh, Nepal, Sri Lanka, Vietnam, Thailand, Malaysia, Indonesia, and the Philippines. Ripe jackfruit is naturally sweet with subtle flavoring. It can be used diets. Fresh jackfruit has small amounts of vitamin-A, flavonoid pigments such as carotene-ß, xanthin, lutein and cryptoxanthin-ß. Together, these compounds play vital roles in antioxidant and vision functions. Vitamin A is also required for maintaining integrity of mucus membranes and skin. Consumption of natural fruits

Address for correspondence
D. K. Vir
Department of Pharmacology, IPS Academy, College of Pharmacy, Indore (M.P.)
Email: dkvir27@gmail.com

Access this article online
www.japer.in
rich in vitamin-A, and carotenoids has been found to protect from lung and oral cavity cancers. Jackfruit is rich in B-complex vitamins, with large amounts of vitamin B-6 (pyridoxine), niacin, riboflavin, and folate\(^5\). Fresh jackfruit provides potassium, magnesium, manganese, and iron. Potassium provides cell and body fluids that help regulate heart rate and blood pressure. A good bulk laxative because of its dietary fiber which helps to protect mucous membranes in the colon by decreasing exposure time and binding to cancer-causing chemicals. Petroleum ether (60–800) and then extracted separately with ethanol (95%, v/v). Leaves of different plants of \textit{A. Heterophyllus} \textit{Linnaeus}.\(^6\) MATERIALS AND METHODS Collection of plant materials\(^9,10\) The leaves of \textit{A. Heterophyllus Linn Leaves} were collected from the outfield of Nimar Region, MP, India in February-March 2013. The plant materials were identified and authenticated by Dr. Rao, HOD, Botany and Plant Anatomy, Khargone, India. Voucher specimens (NIP/13/009) of the collected plant samples were deposited in the Department of Pharmacognosy, Nimar Institute of Pharmacy, Dhamnod, India for future reference. Drugs and Chemicals Compound disodium chromoglycate (DSCG), histamine dihydrochloride, acetylcholine chloride, atropine sulfate, mepyramine meleate, and toluidine blue were purchased from CAL Laboratories, Supplied by Kasliwal Brothers, Indore. Histamine solution was freshly prepared in normal saline (NaCl, 8.5 g/l). All the other chemicals were of analytical grade. Extraction\(^11\) Leaves of different plants were washed with distilled water to remove dirt and soil, and shade dried. The dried materials were powdered and passed through a 10-mesh sieve. The coarsely powdered materials (500 g) of each plant was defatted with petroleum ether (60-800) and then extracted separately with ethanol (95%, v/v) in a Soxhlet apparatus. The extracts were filtered and concentrated by distilling off the solvents and evaporated using water bath to get crude ethanol extract. Experimental Animals Antihistaminic and anticholinergic studies were conducted on guinea pigs (350–500 g) of either sex. For mast cell stabilization paradigm, adult Wistar albino rats weighing 140–160 g of either sex were used. All the Experimental animals were fed on commercial pellet diet (Poshak Ahar Pt.Ltd. India). They were group housed under standard conditions of temperature (22 ± 20C), relative humidity (60 ± 5%) and 12:12 light/dark cycle, where lights on at 0700 and off at 1900 h). They were divided in groups of ten animals each.\(^12,13\) Group 1. The saline fed group served as control Group 2. Treated with a standard drug. Before experimentation, the animals were kept on fast for 24 h but water was given \textit{ab de libitum}. During experiments, animals were also observed for any alteration in their general behavior. All the experimental protocols were approved by the Institutional Animal Ethics Committee (IAEC), Nimar Institute of Pharmacy, Dhamnod. Preparation of the test extracts\(^13\) The polyherbal formulation was suspended in 1% SCMC in distilled water and administered orally or intraperitonially. The control animals were given an equivalent volume of SCMC vehicle. The standard group received various standard anti-asthmatic Drugs. Pharmacological Screening (Antiasthmatic paradigms) Histamine-induced Bronchospasm in guinea pigs\(^14,15,16\) The guinea pigs fasted for 24 h were exposed to an atomized fine mist of 2% histamine dihydrochloride aerosol (dissolved in normal saline) using nebulizer at
a pressure of 300 mm Hg in the histamine chamber (24 x 14 x 24 cm, made of perplex glass). Guinea pigs exposed to histamine aerosol showed progressive signs of difficulty in breathing leading to convulsions, asphyxia and death. The time until signs of convulsion appeared is called pre-convulsion time (PCD). By observation experience was gained so that the preconvulsion time can be judged accurately. As soon as PCD commenced, animals were removed from the chamber and placed in fresh air to recover. In the present experiments the criterion used was time for onset of dyspnea and percent protection was calculated. Those animals which developed typical histamine asthma within 3 min were selected out three days prior to the experiment and were given habituation practice to restrain them in the histamine chamber. They were divided in groups of ten animals each. Mepyramine (8 mg/kg) and polyherbal formulation (300 mg/kg) were administered intraperitonially 30 min prior to exposure. Animals, which did not develop typical asthma within 6 minutes were taken as protected.

Acetylcholine-induced bronchospasm in guinea pigs (18,19,20)

Procedure was similar to the histamine aerosol study except that animals were exposed to aerosol of 0.5% acetylcholine in another set of animals (n = 10). Atropine sulphate (2 mg/kg) was used as a standard drug. Mast cell degranulation by compound 48/80 this was carried out as per the method described by Kaley and Weiner (1971) with little modification. Male albino rats were sacrificed by cervical dislocation. The animals were immediately injected with 15 ml of pre-warmed (37°C) buffered salt solution (NaCl 137 mM; KCl 2.7 mM; MgCl 2; 1 mM; CaCl20.5 mM; NaH2PO40.4 mM; Glucose 5.6 mM; HEPES 10 mM) into the peritoneal cavity, and massaged gently in this region for 90 s, to facilitate cell recovery. A midline incision was made and the peritoneum was exposed. The pale fluid was aspirated using a blunted plastic Pasteur pipette, and collected in a plastic centrifuge tube. The fluid was then centrifuged at 1000 rpm for 5 min, and the supernatant discarded to reveal a pale cell pellet. The cell pellets were re-suspended in fresh buffer and re-centrifuged. Aliquots of the cell suspension were incubated with the test compounds or disodium cromoglycate, before challenge with compound 48/80. The aliquots were carefully spread over glass slides and the mast cells were stained with 1% toluidine blue and counterstained with 0.1% light green. The slides were dried in air and the mast cells counted from randomly selected high power objective fields (X450). The effect of polyherbal formulation on mast cells was studied by incubating the mast cells for 10 min with the above formulation in a concentration of 1, 10 or 100 μg/ml. In another set of experiments the mast cells which were pre-incubated with polyherbal formulations were exposed to the mast cell degranulator, compound 48:80 (10 μg/ml) and the incubation continued for a further 10 min. Then, the mast cells were carefully spread over glass slides. The percent degranulation of the mast cells was calculated. Disodium cromoglycate (DSCG) (20 μg/ml) was included in one of the study group for comparison.

Table 1. Effect of polyherbal formulation on mast cell

Acute Toxicity Test (Determination of LD50) (16,17)

The acute toxicity test (LD50) was determined according to the procedure described by Kabore Adama, Albino mice (20–25 g) of either sex were used. This method involved an initial dose finding procedure, in which the animals were divided into three groups of three animals per group. Doses of 10, 100 and 1000 mg/kg were administered intraperitoneally (i.p.), one dose for each group. The treated animals were monitored for 24 h for mortality and general behavior. From the result of the above step, four different doses of 250, 500, 1000 mg/kg were chosen and administered i.p. respectively to three groups of one mouse per group. The treated animals were again monitored for 24 h. The LD50 was then calculated as the geometric mean of the lowest dose showing death and the highest dose showing no death. Preparation of polyherbal formulations The
polyherbal formulations was composed of ethanolic extracts of Solanum xanthocarpum (50 mg), Aegle marmelos (50 mg), Caesalpinia bonduc (100 mg), and Murraya koenigii (100 mg).

RESULTS AND DISCUSSION

The results of the present study revealed mast cell stabilization, antihistaminic and anti-cholinergic actions of polyherbal formulation. In the mast cell stabilization paradigm, 33% of mast cells were degranulated in the control group. Addition of DSCG (20 μg/ml), and the polyherbal formulation (100 μg/ml) reduced the percentage of mast cell degranulation (P< 0.01) compared to the control group. Compound 48/80 (10 μg/ml) produced about 76% degranulation of mast cells. Pretreatment with DSCG (20 μg/ml) and the polyherbal formulation (1, 10, and 100 μg/ml) significantly reduced (P< 0.01) degranulation of mast cells as compared to compound 48/80 treated control group (Table 1). The protection given by them at higher concentrations was comparable to that of DSCG, a potent mast cell stabilizing agent. These results suggest that polyherbal formulation protects mast cells from compound 48/80-evoked degranulation. In the histamine aerosol study, the control animals showed convulsion during the first 3 min of the experiment. Prior treatment of polyherbal formulation (300 mg/kg, i.p.) protected the animals (Table 2) to a significant extent (P< 0.01) from acetylcholine-induced bronchoconstriction. Mepyramine (a standard anti-muscarinic drug, 2 mg/kg, i.p.) significantly prolonged pre-convulsion time to 460 ± 4.33 sec (P< 0.01) and protected animals from asphyxia (Table 3). The LD50 of the polyherbal formulation was calculated to be 850.7 mg/kg, i.p.

Acetylcholine-aerosol provoked bronchoconstriction in all animals of control group. The polyherbal formulation (300 mg/kg, i.p.) significantly protected animals (P< 0.01) from acetylcholine-induced bronchoconstriction. Mepyramine (a standard anti-muscarinic drug, 2 mg/kg, i.p.) significantly prolonged pre-convulsion time to 460 ± 4.33 sec (P< 0.01) and protected animals from asphyxia (Table 3). The LD50 of the polyherbal formulation was calculated to be 850.7 mg/kg, i.p. In the present study, we have used histamine and acetylcholine as spasmogens in the form of aerosols to cause immediate bronchoconstriction in guinea pigs. Mepyramine (8 mg/kg) were used as reference standard against histamine and acetylcholine induced bronchospasm respectively (Kumar A, Ramu P). The bronchodilatory effect of polyherbal formulation was found comparable to the protection offered by both the reference standard drug Mepyramine.

Table 1: Effect of polyherbal formulation on histamine-aerosol in guinea pigs

| Treatment | Dose (mg/kg, i.p) | Preconvulsion time | Protection
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Control</td>
<td>Saline</td>
<td>128.1±2.72</td>
<td>--</td>
</tr>
<tr>
<td>Mepyramine</td>
<td>8</td>
<td>460±4.33</td>
<td>--</td>
</tr>
<tr>
<td>Poly herbal formulation</td>
<td>300</td>
<td>385±3.70</td>
<td>58.08**</td>
</tr>
</tbody>
</table>

Values are mean ± S.E.M. (n = 10); **P< 0.01 vs. control; Dunnett’s t-test after way ANOVA.

Table 2: Effect of polyherbal formulation on acetylcholine induced bronchospasm in guinea pigs

| Treatment | Dose (mg/kg, i.p) | Preconvulsion time | Protection
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Control</td>
<td>Saline</td>
<td>128.1±2.72</td>
<td>--</td>
</tr>
<tr>
<td>Atropine Sulphate</td>
<td>2</td>
<td>380±4.33</td>
<td>--</td>
</tr>
<tr>
<td>Poly herbal formulation</td>
<td>300</td>
<td>255±3.70</td>
<td>55.08**</td>
</tr>
</tbody>
</table>

Values are mean ± S.E.M. (n = 10); **P< 0.01 vs. control; Dunnett’s t-test after way ANOVA.

Table 3: Effect of polyherbal formulation on mast cell

| Treatment | Dose (mg/kg, p.o) | Weight of granuloma (mg) | Inhibition %
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Control</td>
<td>Saline</td>
<td>110.1±2.20</td>
<td>--</td>
</tr>
<tr>
<td>Prednosoline</td>
<td>10</td>
<td>63.4±1.60</td>
<td>42.41 **</td>
</tr>
<tr>
<td>Polyherbal formulation</td>
<td>300</td>
<td>55.4±1.32</td>
<td>49.68</td>
</tr>
</tbody>
</table>

Values are mean ± S.E.M. (n = 10); **P< 0.01 vs. control; Dunnett’s t-test after way ANOVA.
CONCLUSION

Result study on A. Heterophyllus linn. Suggest that, there was appreciable decrease in severity of symptoms of asthma and also simultaneously improvement in lung function parameters. In conclusion, the results of present investigation suggest that, polyherbal formulation have significant bronchodilator activity against histamine and acetylcholine. However, further studies are suggested to establish molecular mechanism and also to isolate and characterize the active principles responsible for the action. Further study is ongoing to characterize the active principles of the extract which are responsible for antiasthmatic activity.

REFERENCES

Source of Support: Nil, Conflict of Interest: Nil