Acute toxicity profiling of the ethyl acetate fraction of *Swietenia macrophylla* seeds and *in-vitro* neuroprotection studies

Mustak Sayyada,c, Ning Tiangb, Yatinesh Kumarib, Bey Hing Gohb, Yogini Jaiswald, Rozita Roslia,c, Leonard Williamsd,*, Mohd Farooq Shaikhb,*

a Department of Medical Genetics, Faculty of Medicine and Health Sciences, Universiti Putra Malaysia, Serdang, Malaysia
b Jeffrey Cheah School of Medicine and Health Sciences, Monash University Malaysia, Jalan Lagoon Selatan, Bandar Sunway 46150, Selangor Darul Ehsan, Malaysia
c MAKNA Cancer Research Laboratory, Institute of Biosciences, Universiti Putra Malaysia, Malaysia
d Center for Excellence in Post Harvest Technologies, The North Carolina Research Campus, 500 Laureate Way, Kannapolis, NC 2808, USA

Received 6 April 2016; accepted 2 May 2016

KEYWORDS

Swietenia macrophylla; Ethyl acetate extract; Neuroprotection; Oxidative stress; Acute oral toxicity

Abstract
Swietenia macrophylla (SM) is a medicinally important plant found in tropical and subtropical regions of the world. The ethyl acetate fraction of the seeds of *S. macrophylla* (SMEAF) is reported to exhibit potent anticancer, antitumor, anti-inflammatory and antifeedant activities. Till date, there have been no studies reported on the acute oral toxicity profile of the ethyl acetate fraction of the seeds of SM. The objective of the present study was to determine the acute toxicity of SMEAF and evaluate the *in-vitro* neuroprotective activity of SMEAF using primary neuronal cell cultures. In acute oral toxicity study, the SMEAF did not produce any lethal signs of morbidity and mortality. Histo-pathological findings, support the safety of SMEAF, as there were no significant changes observed in any of the parameters studied. Based on the results obtained in MTT assay, we infer that SMEAF has a significant neuroprotective effect, as it increased the cell viability and exhibited protection to the neuronal cells against TBHP induced oxidative stress. Thus, SMEAF can be suggested for use in the development of herbal drug formulations with neuroprotective potential.

© 2016 The Authors. Production and hosting by Elsevier B.V. on behalf of King Saud University. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

* Corresponding authors. Tel.: +60 (3) 5514 4483; fax: +60 (3) 5514 6341 (M.F. Shaikh). Tel.: +1 (704) 250 5700x5703; fax: +1 (704) 250 5709 (L. Williams).
E-mail addresses: llw@ncat.edu (L. Williams), farooq.shaikh@monash.edu (M.F. Shaikh).
Peer review under responsibility of King Saud University.

http://dx.doi.org/10.1016/j.jsps.2016.05.002

1319-0164 © 2016 The Authors. Production and hosting by Elsevier B.V. on behalf of King Saud University.
This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

Please cite this article in press as: Sayyad, M. et al., Acute toxicity profiling of the ethyl acetate fraction of *Swietenia macrophylla* seeds and *in-vitro* neuroprotection studies. Saudi Pharmaceutical Journal (2016), http://dx.doi.org/10.1016/j.jsps.2016.05.002
1. Introduction

Medicines from natural origin have been used as a source of remedy for the prevention, cure and treatment of different ailments in Traditional Systems of Medicine (TSMs) (Rutes, 2001). Therapeutically important plants in TSMS have been extensively explored recently, for their benefits and various applications in herbal health supplements (Borris, 1996; Gurib-Fakim, 2006; Katiyar et al., 2012). The World Health Organization—Traditional medicine strategy published recently states that traditional and Complementary medicines have gained a growing economic importance worldwide (Anon., 2013).

Swietenia macrophylla plant is an important medicinal plant indigenous to tropical and subtropical regions of the world, and it belongs to Meliaceae family. It is considered as one of the functional foods in Malaysia. Literature survey reveals publications that report the presence of limonoids, switetenoiodes, methyl angolensate and diacetyle switetenoiodes (Goh et al., 2010; Goh and Kadir, 2011; Mootoo et al., 1999). Traditionally, the seeds have been used as anti-hypertensive, anti-diabetic and anti-inflammatory agents (King et al., 2013). Commercially, the fruits have been used in the formulation of health products for blood circulation (Eid and El-Enshasy, 2013). *S. macrophylla* has also been reported for its neuropharmacological benefits with positive antinociceptive effect (Das, 2009). The objective of the present study was to investigate the acute oral toxicity profile of ethyl acetate fraction from *S. macrophylla* seed extract (SMEAF) in murine models and evaluate the neuroprotective potential of SMEAF using primary neuronal culture. The acute toxicity study was carried out in mice, as per the standard protocol of the Organization for Economic Cooperation and Development (OECD) guidelines.

2. Materials and methods

2.1. Plant material and preparation of crude extracts

The dried seeds of the *S. macrophylla* (500 g) were procured from the local market and authenticated, and a voucher specimen (No. KLU046901) was deposited in the Herbarium of Institute of Biological Sciences, Faculty of Science, University of Malaya, Malaysia.

The crude extract was prepared, after soaking 500 g of ground sample in ethanol for 72 h with occasional stirring at room temperature. The extraction solvent was then decanted and concentrated using a rotary vacuum evaporator at 40 °C. The obtained extract was further extracted with n-hexane repeatedly. The obtained n-hexane extracts were combined, dried with anhydrous sodium sulfate, filtered and concentrated with a rotary vacuum evaporator. The hexane insoluble residue was then subjected to solvent–solvent extraction and partitioning using ethyl acetate and water in the ratio of 1:1. Both layers were separated, filtered and evaporated to dryness to obtain ethyl acetate and aqueous fractions. The dried ethyl acetate fraction was dissolved in DMSO and used for acute oral toxicity and neuroprotection studies (Supriady et al., 2015).

2.2. Animals

Toxicity study was conducted on 12 healthy male Balb/c mice, with body weights ranging between 18 and 22 g, with age of about 7 weeks. Animals were obtained from the animal facility of Monash University Malaysia and maintained under standard husbandry conditions such as temperature 25 ± 2 °C, relative humidity of 50 ± 10%, 12 h light and dark cycle, stress free environment and provided with standard diet and sanitary conditions. All the experimental procedures related to the animal study, were approved by Monash University Animal Ethical Committee (MARP/2015/040) and were conducted following the standard protocol for animal use and care. BALB/c mice were selected for this study, as several studies have reported this strain as a good strain for toxicity evaluation. Also, the merits of using BALB/c mice in toxicity studies include their attributes, like low incidence of mammary tumors, longer life spans, resistance to development of atherosclerosis due to dietary factors and good responses in the production of monoclonal antibodies (Heshu et al., 2014; Potter, 1985).

2.3. Acute oral toxicity study and LD₅₀ determination

The OECD guideline number 425 up and down procedure is used to minimize the number of animals required for acute oral toxicity testing. In the present study, OECD guideline no. 425 was employed for the determination of LD₅₀ value of SMEAF and changes in general behavior were evaluated according to the Irwin test (Roux et al., 2004). The mice were distributed into two groups, SMEAF and control (OECD, 1994). Animals were fasted overnight before the experiment, and were administered with a single dose of SMEAF (2000 mg/kg) vehicle and observed for various behaviors described in Irwin test. Special attention was given to first 4 h, followed by 24 h monitoring for any signs of morbidity and mortality. Based on the results of the short-profile study of the extract, the dose of the next group of animals was determined as per the OECD guideline no. 425. The LD₅₀ of the test extract was calculated using AOT 425 software provided by the Environmental Protection Agency (EPA), USA.

2.3.1. Clinical observations, body weight, water and food consumption

After the administration of a single dose of SMEAF, mice were observed initially for 4 h for any abnormal clinical signs and once daily for 14 days. The parameters were recorded for both, the treatment and control groups (Roux et al., 2004).

All the mice were observed and recorded daily for changes in posture, skin, fur, eyes, behavior, morbidity and mortality as per Irwin’s test. On the first day before treatment, the body weight of animals was measured and recorded, followed by daily observations and recording thereafter, prior to necropsy. Food and water consumption was measured and recorded on a daily basis throughout the duration and prior to necropsy.
2.3.2. Hematological and biochemical studies

Hematological and biochemical studies were performed by using the standard method as described by Jothy et al. (2011). On the 15th day, animals were anesthetized to collect blood samples for hematological and biochemical analysis. No mortality was recorded as all the animals from both the groups survived till the end of the study period. Mice were fasted overnight prior to blood collection. Before carrying out necropsy procedure, all the mice were weighed and euthanized by CO2 asphyxia. Immediately after euthanization, 500 μL of blood sample was collected from each animal through cardiac puncture into both EDTA – containing and non-heparinized tubes for hematological and biochemical analyses, respectively.

The hematological studies were carried out for complete blood count (CBC) which includes hemoglobin levels (HGB), hematocrit levels (HCT), mean cell hemoglobin levels (MCH), mean cell hemoglobin concentration (MCHC), mean corpuscular volume (MCV), red blood cell count (RBC), white blood cell count (WBC), and platelet count (PLT). It also includes a differential count i.e.; neutrophil (N), lymphocyte (L), monocyte (M), eosinophil (E), basophil (B), and immature granulocyte (G).

The biochemical measurements included liver and kidney function tests. Liver function test involved estimation of total protein (TP), albumin (ALB), globulin (GLOB), total bilirubin (TB), conjugated bilirubin (CB), alkaline phosphatase (ALK), G-glutamyl transferase (GT), alanine aminotransferase (ALT), and aspartate aminotransferase (AST).

2.3.3. Necropsy and histopathology

After the collection of the blood for hematology and biochemistry studies, the animals were decapitated and vital organs were excised and weighed. The vital organs include brain, heart, lungs, kidney, liver, spleen and testes.

All the seven vital organs collected, were transferred to 10% formalin for fixation and then embedded into paraffin to prepare paraffin blocks and sectioned with a semi automatic rotary microtome. Tissue sections of thickness 5 μm of major isolated organs were taken, later stained with hematoxylin and eosin (H and E) and observed under an optical microscope (Olympus, Tokyo, Japan).

2.4. Neuroprotection studies

2.4.1. Primary neuronal culture

Primary neuronal culture for cortex neurons was obtained from rat pups (day 3–5) using a standard protocol with minor modifications of the method described in Pacifici and Peruzzi (2012). Briefly, the brains were dissected out and kept in ice cold Krebs buffer until the separation of cortex region. Krebs buffer was comprised of NaCl, 126; CaCl2 2.5; KCL 2.5; NaHCO3 25; MgCl2·6H2O, 1.2; NaH2PO4·2H2O 1.2; and Glucose 11, in milli Molar concentrations. Cortex regions were incubated for 15 min in trypsin (0.25%) at 37 °C followed by washing twice with Krebs buffer solution at 37 °C. Each washing was carried out for 5 min. Finally, the cell pellet was suspended in small quantity of Krebs buffer with 0.1% DNase. The cell number in the filtrate was determined by using hemocytometer and cells were plated with culture media in 12 well culture plates (2 mL/well), which were precoated with poly-D-lysine. Neuron cells were plated at a density of 0.5 × 106 cells/mL (50% density) and maintained at 37 °C in a CO2 incubator for 7–8 days for the development of the cells.

Every third day, culture was changed to serum-free Neurobasal media containing 1 × B27, 0.5 mM L-glutamine, 0.01 μg/mL streptomycin, and 100 U/mL penicillin.

2.4.2. MTT assay

MTT (3-(4,5-Dimethylthiazol-2-Yl)-2,5-Diphenyltetrazolium Bromide) assay was performed by using the standard method as described by Shin et al. with minor modification (Shin et al., 2009). In brief, confluent cortex primary neuronal cells were seeded into the sterile flat bottom 96-well plate and allowed to adhere for 24 h. Cells were treated with 1 μg/mL, 10 μg/mL, and 30 μg/mL SMEAF for 2 h prior to TBHP (tert-Butyl hydroperoxide) exposure (0.001 mM) for 24 h. Twenty microliters of MTT solution was added to each well and the plate was further incubated at 37 °C in CO2 for 4 h. After 4 h of incubation, the solution was removed and 100 μL of DMSO (Dimethyl sulfoxide) was added to each well. The absorbance was measured spectrophotometrically using a microplate reader and percentage viability was calculated.

2.5. Statistical analysis

All the data were analyzed using Statistical Package for Social Sciences (SPSS) version 22.0. Data are represented as Mean ± SEM. Statistical analyses were performed using t-test and one-way ANOVA, and p values less than 5% were considered statistically significant (p < 0.05).

3. Results

3.1. Acute oral toxicity and LD50 determination

There were no mortalities in the present study. At termination, all the animals (6/6; 100%) survived at 2000 mg/kg dose including vehicle control (6/6, 100%). The LD50 value for SMEAF was calculated to be > 2000 mg/kg.

3.2. Clinical observations, body weight, water and food consumption

In this study, SMEAF 2000 mg/kg treatment did not exhibit any abnormal clinical signs on the general behavioral pattern of mice. No toxic signs and symptoms or mortality was observed in any of the treated animals at 4, 24 h and up to 14 days after treatment.

Mice in both, vehicle treated and SMEAF treated groups were found to be normal and no significant changes were displayed in behavior, skin effect, hair loss, breathing, and postsurgical abnormalities. Among the SMEAF treated group, after 2 h a slightly higher defecation was observed. This defecation, continued till 4 h and then was discontinued. The probable reason for defecation in animals could be the stress and fear of receiving the oral administration of the extract.

The data for body weight of the animals are shown in Fig. 1. No significant changes were observed in the body weight of the mice administered with SMEAF as compared to the control group. All the mice showed a normal increment.
in the body weight in both control and SMEAF treated groups. The difference for the first 3 days is observed to have a wide range in the representative graph. However, the values of the mean body weights were found to be 19 and 20 g, for control and SMEA extract groups, respectively. This difference was found to be statistically insignificant.

The results for food and water intake, between extract treated mice and control mice groups are shown in Figs. 2 and 3 respectively. No significant changes in food and water intake were observed between both the groups throughout the experiment period, which indicates that SMEAF has no toxic effects. The difference in the food and water intake was found to be significant on 6th and 7th day only. This trend was not observed again during the study. The probable reason for such observation could possibly be environmental factors. The impact of environmental factors such as light, noise, cage cleaning and in-house transport on welfare and stress of laboratory rats is well reported (Castelhano-Carlos and Baumans, 2009).

Table 1 Hematology values of mice treated with control and SMEAF 2000 mg/kg (means ± SEM).

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Control</th>
<th>SMEAF treated</th>
</tr>
</thead>
<tbody>
<tr>
<td>HGB (g/L)</td>
<td>163.50 ± 0.96</td>
<td>163.75 ± 2.14</td>
</tr>
<tr>
<td>HCT (L/L)</td>
<td>0.57 ± 0.01</td>
<td>0.56 ± 0.01</td>
</tr>
<tr>
<td>RBC (10^{12}/L)</td>
<td>10.44 ± 0.13</td>
<td>9.77 ± 0.25</td>
</tr>
<tr>
<td>MCV (fl)</td>
<td>53.50 ± 0.87</td>
<td>50.50 ± 1.32</td>
</tr>
<tr>
<td>MCH (pg)</td>
<td>15.48 ± 0.13</td>
<td>15.75 ± 0.10</td>
</tr>
<tr>
<td>MCHC (g/L)</td>
<td>293.00 ± 1.08</td>
<td>290.00 ± 2.74</td>
</tr>
<tr>
<td>RDW (%)</td>
<td>20.93 ± 0.19</td>
<td>19.50 ± 0.15</td>
</tr>
<tr>
<td>WBC (10^{9}/L)</td>
<td>9.30 ± 0.40</td>
<td>6.08 ± 0.14</td>
</tr>
<tr>
<td>Platelet (10^{9}/L)</td>
<td>1063.00 ± 61.98</td>
<td>963.50 ± 13.07</td>
</tr>
<tr>
<td>Neutrophil (10^{9}/L)</td>
<td>0.91 ± 0.16</td>
<td>0.55 ± 0.02</td>
</tr>
<tr>
<td>Lymphocyte (10^{9}/L)</td>
<td>8.15 ± 0.72</td>
<td>5.41 ± 0.21</td>
</tr>
<tr>
<td>Monocyte (10^{9}/L)</td>
<td>0.07 ± 0.02</td>
<td>0.01 ± 0.00</td>
</tr>
<tr>
<td>Eosinophil (10^{9}/L)</td>
<td>0.01 ± 0.00</td>
<td>0.00 ± 0.00</td>
</tr>
<tr>
<td>Basophil (10^{9}/L)</td>
<td>0.03 ± 0.01</td>
<td>0.02 ± 0.00</td>
</tr>
<tr>
<td>Immature granulocyte (10^{9}/L)</td>
<td>0.00 ± 0.00</td>
<td>0.00 ± 0.00</td>
</tr>
</tbody>
</table>

\(n = 6, \text{ analyzed by } t\text{-test, significantly different from the control group: } *P < 0.05. \)

Figure 1 Body weights of mice during 14 days of study (n = 6). Data are expressed as mean ± SEM and analyzed by t-test \((p < 0.05)\) as compared to that of the control group.

Figure 2 Food intake of mice during 14 days of study (n = 6). Data are expressed as mean ± SEM and analyzed by t-test \((p < 0.05)\) as compared to that of the control group.

Figure 3 Water intake of mice during 14 days of study (n = 6). Data are expressed as mean ± SEM and analyzed by t-test \((p < 0.05)\) as compared to that of the control group.

Figure 4 Organ weight of mice after 14 days of study (n = 6). Data are expressed as mean ± SEM and analyzed by t-test \((p < 0.05)\) as compared to that of the control group.
3.3. Macroscopic observations and weight of the organs

The vital organs were grossly observed for their appearance, size and color and compared between control and SMEAF treated mice. No significant changes were observed in the absolute and relative organ weight of seven principle organs in SMEAF group when compared to the vehicle control. The major organ weights are shown in Fig. 4. There were no signs of the toxicity and no significant differences in the appearance; size and color of the organs of the SMEAF treated mice as compared to the control mice. Liver weights of SMEA treated group appeared to be higher compared to the control group. One of the considerable reasons for this is the difference in the body weights of the animals. When liver weight was checked with respect to body weight of the animals, they were found to be in equal ratio. In order to confirm whether this liver weight is because of liver toxicity (fatty liver), histopathological studies were conducted, and liver sections were found to exhibit normal tissue characteristics.

3.4. Hematology and blood biochemistry

There were no significant differences in the complete blood count and differential count of cells between SMEAF treated and control groups. Hematology results are shown in Figs. 7 and 8. No changes were observed in parameters pertaining to liver and kidney functions between animals belonging to SMEAF and the control group. Results for serum biochemistry, are shown in Tables 1 and 2.

3.5. Necropsy and histopathological analysis

There were no significant changes on the gross morphology of seven principal organs of animals treated with SMEAF, compared to the control group animals. The obtained results are shown in Table 3.

In histopathological analysis, autopsy at the end of the study revealed no apparent changes in all major organs of the animals belonging to both the control and treated groups. The microscopic structure of the organs (illustrated in Figs. 5–7) indicates no significant structural differences between the control and SMEAF groups. When viewed under the light microscope using various magnification powers, no alteration in the cell structure was observed in all the organs from both the groups. The structure of cells was found to be identical in the organs of the extract treated animals when compared with organs of control group animals.

<table>
<thead>
<tr>
<th>Table 2</th>
<th>Biochemical parameters of mice treated with control and SMEAF 2000 mg/kg (means ± SEM).</th>
</tr>
</thead>
<tbody>
<tr>
<td>Renal function test</td>
<td></td>
</tr>
<tr>
<td>Sodium (mmol/L)</td>
<td>150.25 ± 0.25</td>
</tr>
<tr>
<td>Potassium (mmol/L)</td>
<td>6.48 ± 0.30</td>
</tr>
<tr>
<td>Chloride (mmol/L)</td>
<td>113.00 ± 0.91</td>
</tr>
<tr>
<td>Carbon dioxide (mmol/L)</td>
<td>22.25 ± 1.03</td>
</tr>
<tr>
<td>Anion gap (mmol/L)</td>
<td>21.50 ± 0.29</td>
</tr>
<tr>
<td>Urea (mmol/L)</td>
<td>8.18 ± 0.30</td>
</tr>
<tr>
<td>Creatinine (umol/L)</td>
<td>18.75 ± 0.48</td>
</tr>
<tr>
<td>Liver function test</td>
<td></td>
</tr>
<tr>
<td>Total protein (g/L)</td>
<td>51.25 ± 0.75</td>
</tr>
<tr>
<td>Albumin (g/L)</td>
<td>32.25 ± 0.48</td>
</tr>
<tr>
<td>Globulin (g/L)</td>
<td>19.00 ± 0.41</td>
</tr>
<tr>
<td>Total bilirubin (umol/L)</td>
<td>2.00 ± 0.00</td>
</tr>
<tr>
<td>Conjugated bilirubin (umol/L)</td>
<td>1.00 ± 0.00</td>
</tr>
<tr>
<td>Alkaline phosphatase (U/L)</td>
<td>159.75 ± 15.05</td>
</tr>
<tr>
<td>Alanine aminotransferase (U/L)</td>
<td>41.25 ± 2.69</td>
</tr>
<tr>
<td>AST (U/L)</td>
<td>152.50 ± 29.69</td>
</tr>
<tr>
<td>G-glutamyl transferase (U/L)</td>
<td>2.00 ± 0.41</td>
</tr>
</tbody>
</table>

n = 6, analyzed by t-test, significantly different from the control group: *P < 0.05.

<table>
<thead>
<tr>
<th>Table 3</th>
<th>Necropsy findings after oral treatment of SMEAF 2000 mg/kg.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Organs/groups</td>
<td>Condition</td>
</tr>
<tr>
<td>Brain</td>
<td>Normal</td>
</tr>
<tr>
<td></td>
<td>Abnormality detected</td>
</tr>
<tr>
<td>Heart</td>
<td>Normal</td>
</tr>
<tr>
<td></td>
<td>Abnormality detected</td>
</tr>
<tr>
<td>Lungs</td>
<td>Normal</td>
</tr>
<tr>
<td></td>
<td>Abnormality detected</td>
</tr>
<tr>
<td>Kidney</td>
<td>Normal</td>
</tr>
<tr>
<td></td>
<td>Abnormality detected</td>
</tr>
<tr>
<td>Liver</td>
<td>Normal</td>
</tr>
<tr>
<td></td>
<td>Abnormality detected</td>
</tr>
<tr>
<td>Spleen</td>
<td>Normal</td>
</tr>
<tr>
<td></td>
<td>Abnormality detected</td>
</tr>
<tr>
<td>Testes</td>
<td>Normal</td>
</tr>
<tr>
<td></td>
<td>Abnormality detected</td>
</tr>
</tbody>
</table>

* The values stated are indicated for 6 mice per group, as observed animals/total observed animals.
3.6. Neuroprotective effects of SMEAF against TBHP induced oxidative stress

In the present study, the neuroprotective effect of SMEAF was examined with the TBHP-induced oxidative stress model using primary cortex neuronal cell. The neuroprotective effect of SMEAF was evaluated by MTT assay. The results (as observed in Fig. 8) indicate that, increasing concentration of SMEAF resulted in a substantial improvement in viability of cells when compared with TBHP treated cells, up to 30 μg/mL concentration. The results obtained, thus provide evidence of SMEAF exhibiting significant neuronal protective effect against the damage caused by oxidation.

4. Discussion

Since past few decades, phytochemical compounds have been extensively used for therapeutic applications due to their benefits and because they are considered to have minimal, or no side effects (Abdel-Rahman et al., 2012; Brinker, 1983). However, it is of utmost importance to evaluate the toxic effects of the plant materials, extracts and phytoconstituents before being administered for systemic use. Thus, there is a need to establish the safety profiles of the plant based extracts and compounds, considering their possible short term and long term adverse effects (Sarma et al., 2008). In general, acute toxicity studies provide valuable information about the lethal dose and safe dose range of the plant extracts. These studies provide valuable information for further evaluation of pharmacological properties of traditional plant based medicines (Hasani-Ranjbar et al., 2010; Palombo, 2011).

The in-vitro assay was performed to determine the potential for possible neuroprotection of SMEAF which can serve as a basis for future in-vivo pharmacological studies (Fakeye et al., 2009). The present study demonstrated the efficacy of selected extracts against cellular toxicity and the viability of primary neuronal cells against TBHP induced oxidative stress.
The current study established the acute toxicity effect of SMEAF in male Balb–c mice, which is known to be a better animal model compared to rats for prediction of human LD$_{50}$ dose (Walum et al., 1995).

In toxicity studies, any untoward clinical symptoms in mice indicate the toxicity of the organs in the treated groups (Eaton and Klaassen, 1996). Mice orally administrated with SMEAF 2000 mg/kg showed no clinical signs of distress, and there were no noticeable symptoms of toxicity or mortality during 14 days of the study period. All the animals followed normal weight and behavior pattern with no significant changes between the groups. Also, no change was observed in physical appearance features such as eyes, fur and skin which were found to be normal while there was a normal increase in the body weight of the animals (Fig. 2). This indicates that, the administration of SMEAF extract has no adverse effects on the growth of the animals (Jothy et al., 2011; Stevens and Mylecraine, 1994). The food and water intake was also not affected by the administration of SMEAF. Thus we can infer that, the extract did not induce appetite suppression, which is an indication of normal carbohydrate, protein or fat metabolism (Jothy et al., 2011; Stevens and Mylecraine, 1994; Klassen, 2013).

Significant loss in body weight of animals up to 10% of initial body weight, with the administration of extract is considered as toxic for its use. Also, organ weight is a more specific index of physiological and pathological status of animals (Auletta, 1995; Raza et al., 2002). In our study, no changes were noticed in gross observations of the primary organs from both the groups.

Our results support the basis of safety of SMEAF extract, with LD$_{50}$ value greater than 2000 mg/kg (Dybing et al., 2002). According to the chemical labeling and classification of acute oral toxicity guidelines prescribed by OECD, the SMEAF falls under the lowest toxicity class (LD$_{50}$ > 2000 mg/kg). The extracts with LD$_{50}$ values higher than 2000 mg/kg via oral route are considered safe and...
practically non-toxic (Roopashree, 2009; Balijepalli et al., 2015). The histological examination is the basis for establishing treatment related pathological changes in cell structures of organs (Balijepalli et al., 2015). In this study, histological examination has revealed, no structural changes in the cell structure of the organs of experimental animals. The liver is considered as a primary target organ for acute toxicity due to the first step in first pass metabolism (Co-operation and Development, 1995). Examination of liver tissues has shown normal hepatocytes and no changes in the structure of the cells between groups (Fig. 5B1 and B2). No inflammatory changes, necrosis, fibrosis or local fatty degeneration was observed in the liver (Salawu et al., 2009).

Microscopic study of the heart and spleen (Fig. 5A1 and A2; and Fig. 6D1 and D2) of the animals treated with SMEAF showed no changes in the organ tissue compared to the control group. The spleen tissues from both the groups were normal, with well labeled white and red pulp. The hematopoietic system is very sensitive to the effect of toxic compounds and it serves as an important factor to determine toxicity in animals (Akanmu et al., 2004). At the end of study period, the hematological parameters were similar for both the groups except for the WBC count. The values for the WBC count of the control and SMEAF treated were 9.30 ± 0.40 and 6.08 ± 0.40 respectively, and they were still found to be within the reference range. In the differential count, low levels of neutrophils,

Figure 7 Histological examination of brain sections of experimental animals at 4× and 20× magnification. G1 represents sections of control group animals and G2 represents sections of SMEAF treated animals. (a represents cortex and b represents hippocampus CA3 region.)
lymphocytes and monocytes counts were observed in both the control and treatment groups (Diana et al., 2003). The results also indicate that, SMEAF extract did not alter serum levels of ALP, and TBIL.

5. Conclusion

The in-vitro data suggest, SMEAF has significant protective effects against TBHP induced oxidative stress and it possesses neuroprotective activity. The results obtained in our study demonstrate that, SMEAF does not produce any in-vivo toxicity at the dose of 2000 mg/kg, thus demonstrating its potential safety in systemic use. However, further explorative studies are required for evaluation of its chronic toxicity and pharmacological benefits, in order to be considered safe and beneficial for therapeutic use.

Acknowledgment

We are grateful to the eScienceFund of Ministry of Science, Technology and Innovation (MOSTI), Malaysia, for providing financial support to GBH (02-02-10-SF0215).

References