

ANTIOXIDANTS

CONTENTS

- ▶ INTRODUCTION
 - ▶ HISTORY
 - ▶ FREE RADICALS
 - ▶ ANTIOXIDANTS
 - ▶ CLASSIFICATION
 - ▶ MECHANISM OF TISSUE DAMAGE
 - ▶ ROLE OF ANTIOXIDANTS IN PERIODONTICS
 - ▶ CONCLUSION
 - ▶ REFERENCES
-

INTRODUCTION

- ▶ Oxygen is synonym for life
- ▶ Few oxygen atoms are **destructive** too – free radicals or **reactive oxygen species**
- ▶ Unpaired electron in its structure
 - Hydroxyl radical (OH)
 - Superoxide anion (O_2^-)
 - Hydrogen peroxide (H_2O_2)
 - Hypochlorous acid (HClO)

Free radicals are produced during:

Normal cellular activities

- ETC reactions
- Liver detoxification reaction
- Immune reactions

Pathological events

- Ionizing radiation
- Toxic chemicals
- Tissue ischemia

Disease states

- Inflammatory disease
- Degenerative disease
- carcinogenesis

- ▶ **Antioxidants:**
- ▶ protect against harmful oxidative reactions
- ▶ Any substance that when present **in low concentrations** compared to that of an oxidisable substrate significantly **delays or or inhibits** the oxidation of that substrate.

Intoduction

In health a balance exists between pro oxidant and the antioxidant mechanisms but in disease this balance is tipped in favour of the former.

HISTORY

- ▶ Oxygen

Joseph priesley, 1775

- ▶ In 19th century – Engineers discovered anti- metal corrosion substance
 - ▶ In mid 20th century – From metal to **food** to **cells**
 - ▶ Prevents oxidative damage to cellular components like DNA & Proteins.
-

FREE RADICALS

- ▶ Any species capable of **independent existence** that contains one or more **unpaired electrons**.
- ▶ Highly unstable & reactive
- ▶ Toxic – react with DNA & cell membrane

What are **Free radicals** ?

- Free radicals are like robbers which are deficient in energy.
- Free radicals attack and snatch energy from the other cells to satisfy themselves.

Free radicals

INTERNAL SOURCES	EXTERNAL SOURCES
Mitochondria	Cigarette smoke
Phagocytes	Environment pollution
Arachidonate pathways	Radiation
Peroxisomes	UV light
Xanthine oxidase	Certain drugs & anaesthetics
Exercise	Organic compounds like pesticides
Inflammation & ischemia	Ozone

Free radical

- ▶ Phagocytes ,fibroblast, vascular endothelial cells & osteoclasts.

Free radicals.....

- ▶ Free radical species have been implicated in the pathogenesis of over 100 conditions
- Rheumatoid arthritis
- Type 2 diabetes mellitus
- Adult respiratory distress syndrome
- AIDS
- Atherosclerosis
- Myocardial infarction
- Cataracts
- Periodontal disease

Free radicals.....

Superoxide

Respiratory burst

Superoxide

H₂O₂

superoxide
dismutase 2
enzyme

H₂O₂

Superoxide establishes a pro-inflammatory state

- Triggering nuclear factor- κ B transcription
 - Endothelial cell damage
 - Increased vascular permeability
 - Neutrophil chemotaxis via leukotriene B4 formation
 - Lipid peroxidation
 - DNA strand breaks
-

Free radicals.....

Nitric oxide

- Nitric oxide synthases.
- Macrophage-derived nitric oxide synthase 2

- When released simultaneously with superoxide it forms the reactive nitrogen species **peroxynitrite anion** .

Peroxynitrite

Responsible for many of the cytotoxic effects:

- lipid peroxidation;
 - glutathione depletion by oxidation;
 - inhibition of superoxide dismutase activity;
 - DNA damage by nitrosilation, deamination and oxidation;
 - high concentrations cause rapid **cellular necrosis**
 - low concentrations cause **apoptosis**.
-

Interaction between superoxide & nitric oxide to form peroxynitrite

Hydrogen Peroxide

- A weak ROS
- $< 50 \mu\text{m}$ – limited cytotoxicity
 - more as a cell signaling molecule.
- Hydrogen peroxide – as a second messenger in nuclear factor- κB activation.

Free radicals.....

Where inflammation is present it may:

- increase adhesion molecule expression;
 - cell proliferation;
 - induce apoptosis;
 - modulate platelet aggregation.
-

Free radicals.....

The principal enzymes charged with removal of H_2O_2 are :

- **Catalase** - predominantly acts intracellularly,
 - **Glutathione peroxidase** - within mitochondria and extracellularly
 - **Thioredoxin linked peroxidases**
-

Hydroxyl Radical

- Most potent species.

- Cellular targets include:

- Lipids - lipid peroxidation

- Carbohydrates - forming carbohydrate radicals or depolymerizing mucopolysaccharides

- Protein - most potent in oxidizing aliphatic amino acids
 - hydroxylation of tyrosine, tryptophan, phenylalanine etc

- DNA - most significant damage.

Free radicals.....

Extracellular targets include:

- **Extracellular matrix components** – proteoglycan

-

glycosaminoglycan

- **Collagens and structural proteins** – proline sites

The type 1 collagen of periodontal ligament - particularly sensitive.

▶ **Counteracting free radical damage:**

- 1.) **Enzymes** like glutathione peroxidase, superoxide dismutases & catalase.
- 2.) **Antioxidants** –stable molecule to donate electron like glutathione, ubiquinol & uric acid.
Vit A ,vit C, vit E.

ANTIOXIDANTS

Ideal antioxidants:

- ▶ No harmful effects
 - ▶ Effective in low concentration
 - ▶ Fat soluble
 - ▶ Readily available
 - ▶ Not contribute to objectionable flavor ,odor or colour to the fat.
-

▶ Different kinds of antioxidants:

Natural	Synthetics
Tocopherols (delta > gamma > beta > alpha)	Butylated hydroxy anisole (BHA)
Nordihydroguaretic acid (NDGA)	Butylated hydroxy toluene (BHT)
Sesamol	Propyl gallate (PG)
Gossypol	Tertiary butyl hydroquinone (TBHQ)

Mechanisms by which antioxidants may offer protection

- ▶ prevention of formation of free radicals
 - ▶ interception of free radicals
 - ▶ facilitating the repair
 - ▶ providing a favourable environment
-

CLASSIFICATION

Antioxidants can be categorized by several methods:

- ▶ Types
 - Mode of action
 - Location
 - Solubility
 - ▶ Structural dependents
 - ▶ Origin
-

Classification.....

1.) According to types

2.) Mode of Action

PREVENTIVE

- Enzymes: superoxide dismutase , catalase, glutathione
- Metal ion sequestrators: carotenoids, superoxide dismutase, catalase, glutathione, uric acid, flavenoids

SCAVENGING

- Ascorbate, carotenoids, uric acid, α -tocopherol. flavenoids, ubiquinone, thiols

3.) Location

INTRACELLULAR

- SOD 1 and 2, catalase, glutathione peroxidase, DNA repair enzymes

EXTRACELLULAR

- SOD 3, reduced glutathione, ascorbate, carotenoids, uric acid

MEMBRANE ASSOCIATED

- α -Tocopherol

4.) Solubility

WATER SOLUBLE

- Ascorbate, Uric acid, Flavenoids, thiols, Cysteine, Transferins

LIPID SOLUBLE

- α -Tocopherol, Carotenoids, bilirubin

5.) Structures they Protect

DNA

- SOD1 and 2, glutathione peroxidase, DNA repair enzymes, reduced glutathione, cysteine

PROTEIN

- Sequestration of transition metals by preventive antioxidants

LIPID

- α -Tocopherol, ascorbate, carotenoids, glutathione

6.) Origin

EXOGENOUS

- Carotenoids, ascorbic acid, tocopherols, polyphenols

ENDOGENOUS

- Catalase, superoxide dismutase, glutathione

Ascorbic acid (Vitamin C)

SOURCES : Citrus fruits, oranges, pineapple, grapes, green peppers, cabbage, watermelon, papaya, spinach, & strawberries

- Scavenging water-soluble peroxy, perhydroxyl, superoxide, hypochlorous acid, & singlet oxygen
- Decreases heme breakdown by preventing fenton reactions
- Re-forms α -tocopherol from its radical;
- Protects against ROS-release from cigarette smoke.

These systems are intracellular

α -Tocopherol (vitamin E)

SOURCES : Unsaturated fats like sunflower, safflower, olive, and wheat germ oils, whole-wheat flour

- Most important and effective **lipid-soluble** antioxidant
- Vital to maintaining cell membrane integrity
- Requires other antioxidant species to be re-constituted
(co-enzyme Q10 and ascorbic acid)
- Levels in plasma - significantly compromised in smokers.

Vitamin E possesses anti-inflammatory & antioxidant properties

- Inhibition of protein kinase C and subsequent platelet aggregation
 - Inhibition of nitric oxide production by vascular endothelium
 - Inhibition of superoxide production by macrophages and neutrophils
-

The limitations as an antioxidant are the result of :

- Its limited mobility within cell membranes
- Its lack of water solubility (many ROS are generated in the aqueous phase).

Carotenoids

SOURCES : Deep orange, red, yellow fruits & vegetables like carrots, pumpkin, sweet potatoes, red grapes, watermelon, tomatoes

Carotenoids are tetraterpenes with over 600 variants.

- lycopene
- α -carotene
- β -carotene
- cryptoxanthine
- retinol (vitamin A1)
- dehydroretinol (vitamin A2)

Lycopene

SOURCES: Tomatoes, apricots, guava, watermelon, papaya

- 2 times as great as carotenes
- Cooked tomatoes are better than raw ones
- Protective against cancer of lung, stomach, & prostate

Vitamin A is controversial as an antioxidant

Behavior depends upon the oxygen tension of the immediate environment.

- At low partial oxygen pressures found in most tissues
 - as an **antioxidant**
- At higher oxygen tensions
 - **Pro oxidant behaviour**

Polyphenols (Flavenoids)

- Absorbed following dietary intake of vegetables, red wine, tea.
 - There are over 4,000 known flavenoids
 - Most researched - catechin, epigallocatechin gallate, polyphenol,
 - radical scavenging
 - terminating lipid peroxidation
 - iron chelation
 - vitamin E & vitamin C
-

Other sources of Antioxidants are:

Honey	Green tea
Caffeic acid phenethyl ester(CAPE)	Epigallocatechin 3-gallate
Anti cancer	Effective in oral leukoplakia

Source: The Polyphenolic Content of Fruit and Vegetables and their Antioxidant Activities: What Does a Serving Constitute?, Paganga et al., Free Radical Research, Volume 30, February 1999

Uric acid

Major radical scavengers within plasma, urine, and saliva.

- Scavenger of singlet oxygen
 - Scavenger of hydroxyl radicals
 - Scavenger of hypochlorous acid
 - Protection of α 1-antitrypsin
 - Preventing fenton chemistry by binding of divalent metal ions .
-

Reduced Glutathione

- A non essential tripeptide
 - Reduced form (GSH)- an antioxidant (radical scavenger).
 - Regulation of IL-2 dependent T-lymphocyte proliferation.
 - Maintains intracellular redox balance - signaling pathways
 - A neurotransmitter
 - Preservation and restoration of other antioxidant species
-

- Innate and fundamental defense strategy at exposed epithelial surfaces.
 - Smoking of a single cigarette – significantly reduces salivary & plasma glutathione
 - Protects against the cytotoxic actions of nicotine on fibroblasts.
 - Some periodontal pathogens convert it to the cytotoxic H_2S
-

Superoxide Dismutase

- localized within human PDL & important defense mechanism within gingival fibroblasts
 - SD 1 – a $\text{Cu}^{2+}/\text{Zn}^{2+}$ -dependent enzyme found within the cytosol
 - SD 2 – the Mn^{2+} -dependent enzyme located within the mitochondria;
 - SD 3 – at low levels extracellularly
-

MECHANISMS OF TISSUE DAMAGE

Protein damage:

- protein folding or unfolding
 - protein fragmentation and polymerization reactions
 - protease degradation of the modified protein
 - formation of protein radicals
 - formation of protein-bound ROS
 - formation of stable end products e.g. carbonyl compounds
-

A schematic view of the effects of ROS on proteins and amino acids (Dean et al.)

Lipid peroxidation.

- Most common
- Most effective - hydroxyl radical, peroxynitrite anion
- Halliwell describes the reaction in three major stages:

initiation;

propagation;

termination.

The lipid peroxidation chain reaction initiated by hydroxyl radicals

PUFAs
e.g. arachadonic acid

$\text{L}\cdot$ = carbon - centred radical

$\text{LOO}\cdot$ = lipid peroxy radical

LOOH = lipid hydroperoxide

DNA damage

Mechanisms of DNA damage :

- strand breaks
- base pair mutations (purine and pyrimidine bases)
- deletions;
- insertions;
- nicking;
- sequence amplification.

Hydroxyl radicals -cause damage to all four bases

ROLE OF ANTIOXIDANTS IN PERIODONTICS

- ROS in pathogenesis of periodontal disease

Halliwell, 2000

- PMNs (respiratory burst) are primary source of ROS
- Hydroxyl radical production by PMN

Tauber et al, 1997

- Free radical in collagen destruction

Asman B et al, 1994

- Decrease in total antioxidant activity of saliva & serum in periodontitis

Diab LR et al 2003, Pendyala G, 2009

ROLE OF ANTIOXIDANTS.....

The protective or destructive effect of PMN could be associated to the antioxidant capacity of tissues in an oxidative stress condition.

ROLE OF ANTIOXIDANTS.....

ROLE OF ANTIOXIDANTS.....

- ▶ Within the pocket a low redox potential - essential for growth of subgingival anaerobes ,also protective against oxidative stress.
- ▶ ROS production : mothwashes(listerine)
toothpastes(Na ascorbyl PO₄)

Battino et al ,2002 & 2005

- Poor periodontal health is associated with increased carbonyls in saliva

DV Scully,2003

ROLE OF ANTIOXIDANTS.....

- ROS generation in periodontal disease causes bone resorption, increases matrix metallo proteinases activity

Chapple IL,2006

- Progressive reduction in SOD levels from healthy non-smokers to light smokers to heavy smokers

Agnihotri R,2010

- Antioxidant supplementation can reduce the incidence & recurrence of periodontal disease

Antioxidants for oral lesions

- ▶ Lycopene protect against cell damage & progression of dysplasia.

Mohitpal etal ,2004

- ▶ Superoxide dismutase, vit E & β -carotene in OSMF

Kumar A etal ,2006

- ▶ Tr tretinoin topically for OLP

Sloberg etal,1979

- ▶ Tazarotene for OLP

Petruzzi etal ,2002

Noni (anti oxidant vitamins)for reducing severity of viral infections like **herpes**

Conclusion

REFERENCES

1. **Haffajee AD, Socransky SS.** Microbial etiological agents of destructive periodontal diseases. *Periodontology* 2000. 1994;5:78–111.
2. **Jain I. C. Chapple & John B. Matthews** The role of reactive oxygen and antioxidant species in periodontal tissue destruction *Perio 2000*, Vol. 43, 2007, 160–232
3. **Liwell B.** Oral inflammation and reactive species: a missed opportunity? *Oral Dis* 2000: 6: 136–137.
- 4 **Battino M, Ferreiro MS, Armeni T, Politi A, Bompadre S, Massoli A, Bullon P.** In-vitro antioxidant activities of antioxidant-enriched toothpastes. *Free Radic Res* 2005: 39:343–350.

- ▶ **5. Royack GA, Nguyen MP, Tong DC, Poot M, Oda D.** Response of human oral epithelial cells to oxidative damage and the effect of vitamin *E*. *Oral Oncol* 2000; 36: 37–41.

 - ▶ **6. Battino M, Ferreiro MS, Galalrdo I, Newman HN, Bullon P.** The antioxidant capacity of saliva. *J Clin Periodontol* 2002;29: 189–94.

 - ▶ **7. Chapple IL, Matthews JB.** The role of reactive oxygen and antioxidant species in periodontal tissue destruction. *Periodontology* 2000. 2007;43:160–232.
-

Thank you

Anti-oxidants kicks out the free radicals