

HAL
open science

Thymoquinone protects rat liver after partial hepatectomy under ischemia/reperfusion through oxidative stress and endoplasmic reticulum stress prevention

Ahlem Bouhleb, Mohamed Bejaoui, Ismail Ben Mosbah, Najet Hadj Abdallah, Catherine Ribault, Roselyne Viel, Hassen Hentati, Anne Corlu, Hassen Ben Abdennebi

► To cite this version:

Ahlem Bouhleb, Mohamed Bejaoui, Ismail Ben Mosbah, Najet Hadj Abdallah, Catherine Ribault, et al.. Thymoquinone protects rat liver after partial hepatectomy under ischemia/reperfusion through oxidative stress and endoplasmic reticulum stress prevention. *Clinical and Experimental Pharmacology and Physiology*, 2018, 45 (9), pp.943-951. 10.1111/1440-1681.12961 . hal-01808098

HAL Id: hal-01808098

<https://univ-rennes.hal.science/hal-01808098>

Submitted on 4 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Article type : Original Article

Thymoquinone protects rat liver after partial hepatectomy under ischemia/reperfusion through oxidative stress and endoplasmic reticulum stress prevention

Bouhleb Ahlem^a, Bejaoui Mohamed^a, Ben mc sbah Ismail^{b,c}, Hadj Abdallah Najet^a, Ribault Catherine^d, Viel Roselyne^e, Hentati Hassen^b, Corlu Anne^d and Ben Abdennebi Hassen^{a*}

^a Unité de Biologie et Anthropologie moléculaire appliquées au développement et à la santé (UR12ES11), Faculté de Pharmacie, Université de Monastir, Monastir, Tunisia.

^b Institut Mondor Recherche Biomédicale (IMRB), Université Paris-Est, Créteil, France.

^c Biopredic International, Rennes, France.

^d INSERM, INRA, Université Rennes, Institut NUMECAN (Nutrition Metabolisms and Cancer) UMR_S1241, UMR_A 1341, F-35000 Rennes, France.

^e Université de Rennes 1, US18, UMS 3480 Biosit, Biogenouest, Plateforme H2P2

Short title: Thymoquinone effects on partial hepatectomy

***Corresponding author:** Ben Abdennebi Hassen, Department of Physiology, Faculty of Pharmacy, University of Monastir, Rue Avicenne, Monastir 5000, Tunisia.

Tel: +216 73461000

Fax: +216 73461830

Abstract

Ischemia reperfusion (I/R) is associated with liver injury and impaired regeneration during partial hepatectomy (PH). The aim of this study was to investigate the effect of thymoquinone (TQ), the active compound of essential oil obtained from *Nigella sativa* seeds, on rat liver after PH.

Male Wistar rats were equally divided into four groups (n=6) receiving an oral administration of either vehicle solution (Sham and PH groups) or TQ at 30 mg/kg (TQ and TQ+PH groups) for ten consecutive days. Then, rats underwent PH (70 %) with 60 min of ischemia followed by 24h of reperfusion (PH and TQ+PH groups). Alanine aminotransferase (ALT) activity and histopathological damage were determined. Also, antioxidant parameters, liver regeneration index, hepatic adenosine triphosphate (ATP) content, endoplasmic reticulum (ER) stress and apoptosis were assessed. In response to PH under I/R, liver damage was significantly alleviated by TQ treatment as evidenced by the decrease in ALT activity ($P < 0.01$) and histological findings ($P < 0.001$). In parallel, TQ preconditioning increased hepatic antioxidant capacities. Moreover, TQ improved mitochondrial function (ATP, $P < 0.05$), attenuated ER stress parameters and repressed the expression of apoptotic effectors. Taken together, our results suggest that TQ preconditioning could be an effective strategy to reduce liver injury after PH under I/R. The protective effects were mediated by the increase of antioxidant capacities and the decrease of ER stress and apoptosis.

Keywords:

Ischemia reperfusion injury, hepatectomy, thymoquinone, oxidative stress, endoplasmic reticulum stress, apoptosis.

Introduction

Partial hepatectomy (PH) is considered as the operation of choice for the treatment of many liver malignancies (1, 2) and for living donor liver transplantation (3). However, bleeding remains a major prognostic factor in liver resection. Complete clamping of the hepatic inflow at the hepatoduodenal ligament (the Pringle maneuver) is a safe strategy to alleviate this problem (4). This maneuver, although effective in preventing excessive blood loss, is complicated by ischemia/reperfusion (I/R) injury, which compromises functional recovery of the remnant liver (4, 5). Clinically, liver I/R injury results in elevated liver transaminases, bile duct stricture and even liver failure (4-6). Furthermore, other organs can develop dysfunction secondary to the liver damage such as lungs, heart and kidneys (7). Besides I/R, the surgical resection itself activates various complex cell signaling cascades of which many sides are still unresolved (8, 9). For example, reactive oxygen species (ROS) are involved in the modulation of several signaling pathways that may influence liver regeneration after PH (10, 11). Also, mitochondria have been shown to be an important player of liver regeneration (12). Actually, high energy demand on the hepatocytes is required during the regenerative process after PH and this energy is provided by mitochondria through oxidative phosphorylation. In return, mitochondria release a large amount of ROS (13, 14) which activate proteins that inhibit the cell cycle (15, 16). In addition, oxidative stress causes damage to cell components including proteins, lipids, and DNA resulting in cellular disorders and further organelle malfunction (17).

Endoplasmic reticulum (ER) stress is triggered in several pathological events such as hypoxia, glucose deprivation and oxidative stress. ER homeostasis disruption leads to the accumulation of unfolded and misfolded proteins in the ER lumen. As a consequence, unfolded protein response (UPR) is activated in order to resolve this protein-folding defect and so to restore ER homeostasis (18). However, if the UPR is insufficient to alleviate the stress, caspase

dependent and independent cell death occurs (19). Indeed, ER stress activates caspase 12 and mitochondrial apoptosis pathway (20, 21). ER stress also upregulated glycogen synthase kinase-3 β (GSK3 β) and voltage-dependent anion channel (VDAC) proteins which initiate the efflux of cytochrome C from the outer mitochondrial membrane, which in turn, activates the pro-apoptotic proteins caspase 9 and its effectors caspase 3 (22).

Thymoquinone (TQ) (2-isopropyl-5-methylbenzo-1, 4-quinone), is the major and the main active constituent of the essential oil of *Nigella sativa* seeds (23). TQ has several biological activities, especially antioxidant and free radical scavenging capacity (24, 25). Recently, it has been shown that TQ protects rat liver against I/R injury (20). However, its effect on liver subjected to resection under I/R is still unknown. Therefore, this study aimed to evaluate the effect of TQ administration in rat before a 2/3 hepatectomy (PH).

Results

In order to explore liver injury, we evaluated whether TQ pretreatment could preserve liver architecture and hepatocyte proliferation capacity after PH (Figure 1). As expected, a disorganized hepatic lobule aspect with focal necrosis was observed in rat livers subjected to PH under I/R. TQ treatment markedly attenuated the hepatic damage when compared to PH group (2.3 ± 0.3 vs. 3.9 ± 0.4 , $P < 0.001$). We noted a relatively preserved hepatic architecture with less vacuolization and nuclear picnosis, and few zones of necrosis were detected. Consistent with these observations, we found that ALT activity in serum of PH+TQ group was significantly decreased when compared to PH group. Values reached 161 ± 42 and 74 ± 46 U/L for PH and TQ+PH groups, respectively ($P < 0.01$). We noted also that TQ treatment in sham operated rats (TQ group) did not result in any modification in ALT activity in comparison to sham group. In addition, hepatocyte proliferation, assessed 24 hours after PH by quantitation of the number of Ki-67-positive hepatocytes, was greater in TQ+PH group

than in PH group (7.7 ± 5.8 vs. 16.0 ± 3.6 %, $P < 0.01$). Thus, we could assume that the administration of TQ decreased hepatic damage and promoted liver regeneration.

It is well known that PH is associated with ROS production. We therefore examined the possible involvement of TQ in stimulating antioxidant systems. As shown in figure 2, PH under I/R resulted in a significant reduction in the antioxidant enzyme activities and increase in oxidative stress parameters. Interestingly, when compared to PH group, rats pre-treated with TQ had significantly increased activity of glutathione peroxidase (GPX) (271 ± 43 vs. 209 ± 21 $\mu\text{mol oxidized GSH}/\text{min}/\text{mg prot}$, $P < 0.05$), superoxide dismutase (SOD) (5.8 ± 0.2 vs. 5.0 ± 0.4 $\text{U}/\mu\text{g prot}$, $P < 0.05$) and catalase (CAT) (140 ± 18 vs. 96 ± 18 $\mu\text{mol H}_2\text{O}_2/\text{min}/\text{mg prot}$, $P < 0.01$), sulfhydryl proteins (SHP) (10 ± 1 vs. 6 ± 3 $\mu\text{g}/\text{mg prot}$, $P < 0.05$) whereas they had reduced malondialdehyde (MDA) (0.37 ± 0.08 vs. 0.70 ± 0.15 $\text{nmol}/\text{mg prot}$, $P < 0.05$) and conjugated dienes (CD) (0.04 ± 0.02 vs. 0.07 ± 0.02 $\text{nmol}/\text{mg prot}$, $P < 0.05$) concentrations. TQ treatment without PH did not result in any modification of oxidative stress parameters.

Given the central role for mitochondria to supply energy in cell, we assessed ATP concentration in livers (Figure 3). Our data showed that livers following ischemia and PH had a significant decrease in ATP content compared to livers from sham rats (0.09 ± 0.02 vs. 0.71 ± 0.10 $\mu\text{mol}/\text{mg prot}$, $P < 0.001$). However, pre-treatment with TQ enabled to preserve ATP content in comparison to PH group (0.19 ± 0.07 $\mu\text{mol}/\text{mg prot}$, $P < 0.05$).

In order to evaluate whether the hepatoprotective effect of TQ could be related to ER stress prevention, protein relative expression of activating transcription factor-4 (ATF4), activating transcription factor-6 (ATF6) and X-box-binding protein-1 (XBP1) and protein concentration of glucose regulated protein 78 (GRP78) and C/EBP homologous protein (CHOP) were assessed (Figure 4). As expected, ischemia and PH markedly intensified the activation of all

ER stress proteins when compared to sham group. As regarded to PH group, TQ pretreatment induced a significant drop in the expression of ATF4 ($P < 0.01$), ATF6 ($P < 0.01$) and XBP1 ($P < 0.01$) proteins and in the concentration of GRP 78 (519 ± 229 vs. 1143 ± 350 $\mu\text{g/mL}$, $P < 0.001$) and CHOP (280 ± 113 vs. 490 ± 60 $\mu\text{g/mL}$, $P < 0.001$).

Given that ER stress and mitochondrial dysfunction promote cell apoptosis (20, 26, 27), we explored apoptosis proteins after PH under I/R (Figure 5). In concordance with the previous results, ischemia and PH increased apoptosis when compared to sham operated rats. Importantly, the apoptosis effectors were down-regulated by pretreatment with TQ. We found 289 ± 80 vs. 832 ± 327 ng/mL ($P < 0.001$), 4.23 ± 1.29 vs. 9.57 ± 1.58 ($P < 0.001$), 4.76 ± 0.84 vs. 9.54 ± 1.98 ($P < 0.001$) and 7.36 ± 1.12 vs. 16.37 ± 2.35 pg/mg prot ($P < 0.001$) for cytochrome c, caspase-9, caspase-12 and caspase-3 activities, respectively.

Discussion

This study demonstrates for the first time that TQ protects rat liver from injury caused by hepatectomy under I/R and promoted hepatic regeneration through the induction of antioxidant defense capacity, the prevention of oxidative stress and the attenuation of ER stress, mitochondrial damage and apoptosis.

It was previously reported that TQ has many pharmacological actions, including antioxidant and anti-inflammatory effects against several hepatotoxic molecules (28-31). Moreover, it has been shown that TQ suppresses liver fibrosis (32, 33) and attenuates liver injury induced by ischemia (20, 34). Nevertheless, TQ effects have not been examined in an experimental model combining PH and I/R.

Partial hepatectomy under IR increased liver injury as evidenced by ALT release in serum. Besides, histopathological evaluation of the livers has confirmed liver damage. In contrast, rats pretreated with TQ before PH showed a reduction in liver injury and an improvement of

the histopathological abnormalities. These findings consolidate previous reported works showing that TQ protects rat liver against IR injury (20, 34). In line with the decrease of liver injury, we found that TQ promoted liver regeneration. This is consistent with previous reports showing that TQ had healing effects in bone (35) and wound.

Thus far, the hepatoprotective effect of TQ is largely ascribed to its antioxidative properties. Imbalance between oxidants and antioxidants is commonly termed as oxidative stress. In response to this state, cells react by their antioxidant defense machinery including both non-enzymatic and enzymatic antioxidants (36). In our study, we found that PH under IR led to a decreased of SOD, GPx and CAT activities, of SHP concentration while it was accompanied by an increased MDA and CD contents. These results are in line with those of previous studies suggesting that free radical damage occurs in the early phase of liver regeneration (37) resulting in lipid peroxidation (38) and mitochondrial glutathione depression (39). Furthermore, we noticed that TQ attenuated PH injury by preserving the anti-oxidant enzyme activities and enhancing the level of SHP. As a result, lipid peroxidation evidenced by both MDA and CD concentrations were lessened. In fact, the antioxidant effect of TQ has been assigned to its ability to scavenge free radical (40, 41) and to up-regulate antioxidant gene expression (42, 43). Moreover, the action of TQ could be promoted by its unrestricted crossing of membrane barriers to access subcellular compartments and thus to protect them (25).

Further alterations touching cell organelles, including mitochondria, could be generated as a result of excessive ROS production. Previous data have hypothesized that oxidative stress induced by PH under IR impairs mitochondrial function and alters cell energy metabolism (37, 39). Moreover, hepatic regeneration could be affected by the change in mitochondrial energy production (44, 45). As previously reported, our study confirms the fact that PH under I/R decreases ATP production. In contrast, pre-treatment of rats with TQ led to the

preservation of ATP stores in liver, which is in concordance with other works (46, 47). Thus, we can presume that the prevention of ATP drop would be due, at least in part, to the ability of TQ to preserve mitochondrial integrity.

The formation of ROS and the induction of ER stress are known to be closely linked processes (48). As a consequence of ER dysfunction, a signal transduction cascade which progress from the ER lumen to the cytoplasm and nucleus known as the UPR is activated (18). The UPR is an adaptive attempt that aims at restoring the ER homeostasis. It is mediated by three signaling proteins located at the ER membrane termed protein kinase RNA-like ER kinase (PERK), inositol requiring 1 (IRE1) and ATF6. The activation of these UPR sensors is impeded by their binding with a luminal protein chaperone, the glucose regulated protein 78 (GRP78). Once released from GRP78, the luminal domain of IRE1 dimerizes and trans-autophosphorylates and is thus transformed into an activated form. Activated IRE1 produces a potent transcription factor XBP1 by cleavage of XBP1 mRNA. The activated XBP1 up-regulates UPR genes by directly binding to their related promoters (49). During ER stress, PERK is activated by a similar mechanism to IRE1. Activated PERK phosphorylates eukaryotic initiation factor 2 (eIF2 α). Phosphorylated eIF2 α attenuates global protein synthesis by preventing ribosomal initiation complexes formation. Meanwhile, eIF2 α is necessary for translation of some mRNAs, including the mRNA that encodes the ATF4. ATF4 regulates several UPR target genes principally those engaged in antioxidative stress responses, autophagy and ER stress-induced apoptosis such as CHOP (50, 51). Upon GRP78 release, ATF6 translocates from the ER to the Golgi where it is cleaved to form an active transcription factor. Active ATF6 migrates then to the nucleus and up-regulates numerous ER chaperone genes including GRP78, GRP94, and CHOP (52). Our data revealed the activation of all three branches of UPR (PERK, ATF6, IRE1) and their downstream targets ATF4, ATF6 α , XBP1, respectively. We also showed the presence of ER stress in PH under IR

Accepted Article

condition by the induction of CHOP and the up-regulation of GRP78. These results are in line with those of a previous report which highlighted ER stress after PH (21). In our study, we demonstrated that the induction of ER stress parameters in response to PH under IR condition could be reduced by TQ pre-treatment. Our data are in keeping with our previous findings showing that TQ reduces ER stress induced by warm liver IR in rat (20). However, how TQ protects ER from PH under I/R damage remains unclear; we presume that it could be related to the attenuation of oxidative stress.

Mitochondrial damage and ER stress induction by PH under I/R condition prompted us to further evaluate apoptosis. In the present study, an increase of cytochrome C release was observed after PH. In addition, both caspase-9 and -3 were found activated which indicates that PH under I/R may stimulate apoptotic cell death (53, 54). In parallel, our data showed a caspase-12 induction, which is known as an important protein implicated in ER-induced apoptosis (55). In our experimental model, TQ induced down-regulation of cytochrome C release and a marked decrease in the expression of caspase-9, -12 and -3. These findings are in line with a previous research paper (34). The anti-apoptotic effect of TQ could be attributed to its potent scavenger and antioxidant role that help to attenuate ER stress and further apoptosis.

In summary, this study is the first to evaluate the hepatoprotective effects of TQ in an experimental model of PH. Data reported here suggest that TQ plays an important role in the prevention of liver injury in conditions of hepatectomy under I/R. TQ protection is related to its capacity to prevent oxidative stress, mitochondrial damage, ER stress and apoptosis.

Materials and methods

Experimental animals and Ethics Statement

Male Wistar rats weighing 200-230 g were used in this study. They were housed in an air-controlled room with 12 h light and dark cycles, and a constant temperature ($22 \pm 2^\circ\text{C}$). They had free access to food and water. All procedures were carried out in accordance with the European Union Regulations (Directive 2010/63/EU) for animal experiments and approved by the local Experimental Animals Ethics Committee of the Faculty of Pharmacy of Monastir.

Surgical Procedure

Rats were anaesthetized with an intra-peritoneal (ip) injection of pentobarbital (5 %), and then subjected to PH (70 % of liver parenchyma) under 60 min of ischemia as described previously (21). Briefly, after dividing the ligaments of the hepatic lobes and resection of their left hepatic lobe, rats underwent 60 min of partial liver warm ischemia by clamping their portal triad supplying the median lobe. At the end of ischemia, the right and caudate lobes were resected, and reperfusion of the median lobe was achieved by the release of the clamp. Sham operated rats was subjected to anesthesia and pedicle dissection without resection or ischemia. After surgery, rats were allowed food and water *ad libitum*. Blood and liver samples were collected after 24 h reperfusion and samples were stored at -80°C .

Experimental groups

Rats were allocated at random into four experimental groups, with six rats in each group:

Group 1 (Sham group): Rats were subjected to only laparotomy without occlusion of hepatic pedicle and PH.

Group 2 (TQ group): rats were orally pretreated with TQ (30 mg/kg) for ten consecutive days (20). Rat livers were then subjected to laparotomy without occlusion of hepatic pedicle and PH.

Group 3 (PH group): rats underwent 70% hepatectomy under 60 min of ischemia followed by 24 h of reperfusion.

Group 4 (TQ+PH group): rats were orally pretreated with TQ (30 mg/kg) for ten consecutive days (20). Rat livers were then subjected to surgery as in group 3.

Chemicals

TQ (Sigma Aldrich) was dissolved in ethanol and aliquoted and stored at -20°C. Working solution was prepared daily before oral administration by diluting stock solution with distilled water (1:4). Ten days prior the surgery, sham and PH animals underwent a daily intragastric administration of vehicle solution (ethanol and distilled water) as described previously (20).

Histology and Immunohistochemistry

Liver biopsies were fixed in 10 % formalin solution, embedded in paraffin and cut at 4 µm thickness. To appraise the severity of hepatic injury, stained sections with hematoxylin and eosin were graded with a point-counting method on a scale from 1 (excellent) to 5 (poor) as described previously (56): (1) normal rectangular structure, (2) rounded hepatocytes with an increase of the sinusoidal spaces, (3) vacuolization, (4) nuclear picnosis and (5) necrosis. Damage score was estimated semi-quantitatively by an experienced pathologist without having knowledge about the treatment groups.

For liver regeneration, liver samples were immunostained with a rabbit monoclonal antibody against Ki 67 (clone SP6, Abcam, Cambridge, MA), developed with diaminobenzidine, and counterstained with hematoxylin (57).

Transaminase determination

The serum activity of alanine aminotransferase (ALT) was determined using a commercial kit from DiaSys (Diagnostic System, Germany) following supplier's instructions.

Determination of hepatic adenosine triphosphate content

Hepatic adenosine triphosphate (ATP) measurements were performed using a firefly bioluminescence assay kit (ATP Bioluminescent Assay Kit FLAA-1KT, Sigma Aldrich St Quentin Fallavier, France) as described elsewhere (58).

Determination of oxidative stress parameters

Liver tissues were homogenized in ice-cold phosphate buffered saline (100 mM KH₂PO₄, 100 mM K₂HPO₄, pH 7.4) to estimate the content of SHP and the activities of GPx, SOD and CAT. For MDA determination, tissues homogenization was carried out in ice-cold tris-buffered saline (100 mM Tris, pH 7). For CD measurement, liver tissues were homogenized in distilled ice-water.

Liver GPx activity was estimated by the method of Floche and Gunzler 1984 (59). SOD activity assay was performed using the method previously described by Marklund and Marklund (60). CAT activity was determined according to Clairbone method (61). The determination of SHP level was achieved in agreement to the method of Sedlak (62). MDA was measured by the thiobarbituric acid (TBA) assay (63). CD was assessed according to Srinivasan (64).

Determination of endoplasmic reticulum stress parameters

We looked for ER stress through the determination of GRP78 and CHOP using ELISA kits (MyBioSource, San Diego, CA) according to the manufacturer's protocol and by the determination of protein relative expression of ATF6 α , ATF4 and XBP1 by western blot technique.

Briefly, liver tissues were homogenized in ice-cold lysis buffer (150 mM NaCl, 50 mM Tris-HCl (pH 7.5), 1 mM DTT, 50 mM NaF, 1 mM PMSF, 1 mM EDTA, 1 mM EGTA, 0.1 mM orthovanadate, 0.05% Triton-X 100 and 2% protease inhibitor cocktails). Equal amounts of proteins were separated by SDS-PAGE and transferred to PVDF membranes as described elsewhere (65). Then, membranes were incubated over night at 4°C with primary antibodies

for ATF6 α (sc-22799), ATF4 (sc-101663), XBP1 (sc-7160) and Hsc70 (sc-7298) acquired from Santa Cruz Biotechnology. After washing, the membranes were incubated for 2h at room temperature with appropriate horseradish peroxidase conjugated secondary antibody. Signals were detected by enhanced chemiluminescence and quantified by the quantity one software program (Bio-Rad Laboratories, Hercules, CA, USA).

Determination of apoptosis parameters

Cytochrome C level was evaluated using ELISA kit from MyBioSource (San Diego, CA). A fluorometric assay kit was used (Biovision Palo Alto, CA) to determine liver caspase 12 level. Caspase 9 and caspase 3 levels were measured using a colorimetric assay kit from Biovision (Palo Alto, CA).

Statistical analysis

Data were expressed as mean \pm standard deviation (SD) and were compared statistically using Graph Pad Prism software (version 6.01) by variance of analysis (ANOVA) followed by Newman-Keuls multiple comparison test. P-value of less than 0.05 was considered statistically significant.

Acknowledgements

This work was supported by grant from the Tunisian Ministry of Higher Education and Scientific Research (UR12ES11).

The authors declare that they have no conflicts of interests concerning this article.

REFERENCES

1. Parkin DM, Bray F, Devesa S. Cancer burden in the year 2000. The global picture. *European journal of cancer* 2001; **37**:4-66.
2. Kanematsu T, Takenaka K, Matsumata T, Furuta T, Sugimachi K, Inokuchi K. Limited hepatic resection effective for selected cirrhotic patients with primary liver cancer. *Annals of surgery* 1984; **199**:51.

3. Cherqui D, Soubrane O, Husson E, et al. Laparoscopic living donor hepatectomy for liver transplantation in children. *The Lancet* 2002; **359**:392-6.
4. Kim YI. Ischemia-reperfusion injury of the human liver during hepatic resection. *J Hepatobiliary Pancreat Surg* 2003; **10**:195-9.
5. Serracino-Inglott F, Habib NA, Mathie RT. Hepatic ischemia-reperfusion injury. *Am J Surg* 2001; **181**:160-6.
6. Theodoraki K, Karmanioliou I, Tympa A, et al. Beyond Preconditioning: Postconditioning as an Alternative Technique in the Prevention of Liver Ischemia-Reperfusion Injury. *Oxid Med Cell Longev* 2016; **2016**:8235921.
7. Nastos C, Kalimeris K, Papoutsidakis N, et al. Global consequences of liver ischemia/reperfusion injury. *Oxid Med Cell Longev* 2014; **2014**:906965.
8. Michalopoulos GK, DeFrances MC. Liver regeneration. *Science* 1997; **276**:60-6.
9. Fausto N. Liver regeneration. *Journal of hepatology* 2000; **32**:19-31.
10. Forman HJ, Torres M, Fukuto J. Redox signaling. In. *Oxygen/Nitrogen Radicals: Cell Injury and Disease*. Springer. 2002.
11. Finkel T, Holbrook NJ. Oxidants, oxidative stress and the biology of ageing. *Nature* 2000; **408**:239-47.
12. Alexandrino H, Varela AT, Teodoro JS, et al. Mitochondrial bioenergetics and posthepatectomy liver dysfunction. *Eur J Clin Invest* 2016; **46**:627-35.
13. Guerrieri F, Muolo L, Cocco T, et al. Correlation between rat liver regeneration and mitochondrial energy metabolism. *Biochimica et Biophysica Acta (BBA)-Molecular Basis of Disease* 1995; **1272**:95-100.
14. Mann DV, Lam WW, Hjelm NM, et al. Human liver regeneration: hepatic energy economy is less efficient when the organ is diseased. *Hepatology* 2001; **34**:557-65.
15. Barnouin K, Dubuisson ML, Child ES, et al. H₂O₂ induces a transient multi-phase cell cycle arrest in mouse fibroblasts through modulating cyclin D and p21Cip1 expression. *Journal of Biological Chemistry* 2002; **277**:13761-70.
16. Mendelson KG, Contois L-R, Tevosian SG, Davis RJ, Paulson KE. Independent regulation of JNK/p38 mitogen-activated protein kinases by metabolic oxidative stress in the liver. *Proceedings of the National Academy of Sciences* 1996; **93**:12908-13.
17. Moustafa AM, Boshra V. Effect of fenofibrate on the experimentally induced hepatic ischemia/reperfusion injury in rats: biochemical, light, and electron microscopic studies. *Egyptian Journal of Histology* 2011; **34**:103-16.
18. Wang D, Wei Y, Pagliassotti MJ. Saturated fatty acids promote endoplasmic reticulum stress and liver injury in rats with hepatic steatosis. *Endocrinology* 2006; **147**:943-51.
19. Ron D. Translational control in the endoplasmic reticulum stress response. *The Journal of clinical investigation* 2002; **110**:1383-8.
20. Bouhleb A, Ben Mosbah I, Hadj Abdallah N, et al. Thymoquinone prevents endoplasmic reticulum stress and mitochondria-induced apoptosis in a rat model of partial hepatic warm ischemia reperfusion. *Biomed Pharmacother* 2017; **94**:964-73.
21. Mosbah IB, Alfany-Fernández I, Martel C, et al. Endoplasmic reticulum stress inhibition protects steatotic and non-steatotic livers in partial hepatectomy under ischemia-reperfusion. *Cell death & disease* 2010; **1**:e52.
22. Panzarini E, Inguscio V, Dini L. Timing the multiple cell death pathways initiated by Rose Bengal acetate photodynamic therapy. *Cell death & disease* 2011; **2**:e169.
23. Saleh IA, Billedo G, Doush II. Levels of selenium, dl- α -tocopherol, dl- γ -tocopherol, alltrans-retinol, thymoquinone and thymol in different brands of *Nigella sativa* seeds. *Journal of Food Composition and Analysis* 2006; **19**:167-75.
24. Mansour MA, Ginawi OT, El-Hadiyah T, El-Khatib AS, Al-Shabanah OA, Al-Sawaf HA. Effects of volatile oil constituents of *Nigella sativa* on carbon tetrachloride-induced hepatotoxicity in mice: evidence for antioxidant effects of thymoquinone. *Research communications in molecular pathology and pharmacology* 2001; **110**:239-51.

25. Osama A. Badary, Ragia A. Tahaa, El-Dinb AMG, Abdel-Wahaba MH. Thymoquinone Is a Potent Superoxide Anion Scavenger. *Drug and Chemical Toxicology* 2003; **26**: 87-98.
26. Cao L, Quan XB, Zeng WJ, Yang XO, Wang MJ. Mechanism of Hepatocyte Apoptosis. *J Cell Death* 2016; **9**:19-29.
27. Weng J, Li W, Jia X, An W. Alleviation of Ischemia-Reperfusion Injury in Liver Steatosis by Augmenter of Liver Regeneration Is Attributed to Antioxidation and Preservation of Mitochondria. *Transplantation* 2017; **101**:2340-8.
28. Mansour MA. Protective effects of thymoquinone and desferrioxamine against hepatotoxicity of carbon tetrachloride in mice. *Life sciences* 2000; **66**:2583-91.
29. Nagi MN, Alam K, Badary OA, Al-Shabanah OA, Al-Sawaf HA, Al-Bekairi AM. Thymoquinone protects against carbon tetrachloride hepatotoxicity in mice via an antioxidant mechanism. *IUBMB Life* 1999; **47**:153-9.
30. Ragheb A, Attia A, Eldin WS, Elbarbry F, Gazarin S, Shoker A. The protective effect of thymoquinone, an anti-oxidant and anti-inflammatory agent, against renal injury: a review. *Saudi journal of kidney diseases and transplantation : an official publication of the Saudi Center for Organ Transplantation, Saudi Arabia* 2009; **20**:741-52.
31. Woo CC, Kumar AP, Sethi G, Tan KH. Thymoquinone: potential cure for inflammatory disorders and cancer. *Biochemical pharmacology* 2012; **83**:443-51.
32. Oguz S, Kanter M, Erboğa M, Erenoglu C. Protective effects of thymoquinone against cholestatic oxidative stress and hepatic damage after biliary obstruction in rats. *Journal of molecular histology* 2012; **43**:151-9.
33. Bai T, Lian LH, Wu YL, Wan Y, Nan JX. Thymoquinone attenuates liver fibrosis via PI3K and TLR4 signaling pathways in activated hepatic stellate cells. *International immunopharmacology* 2013; **15**:275-81.
34. Abd El-Ghany RM, Sharaf NM, Kassem LA, Mahran LG, Heikal OA. Thymoquinone triggers anti-apoptotic signaling targeting death ligand and apoptotic regulators in a model of hepatic ischemia reperfusion injury. *Drug discoveries & therapeutics* 2009; **3**:296-306.
35. Kirui PK, Cameron J, Benghuzzi HA, et al. Effects of sustained delivery of thymoquinone on bone healing of male rats. *Biomed Sci Instrum* 2004; **40**:111-6.
36. Kleikers PW, Wingler K, Hermans J, et al. NADPH oxidases as a source of oxidative stress and molecular target in ischemia/reperfusion injury. *Journal of molecular medicine* 2012; **90**:1391-406.
37. Steer CJ. Liver regeneration. *The FASEB Journal* 1995; **9**:1396-400.
38. Aguilar-Delfin I, López-Barrera F, Hernández-Munoz R. Selective enhancement of lipid peroxidation in plasma membrane in two experimental models of liver regeneration: partial hepatectomy and acute CCl4 administration. *Hepatology* 1996; **24**:657-62.
39. Vendemiale G, Guerrieri F, Grattagliano I, Didonna D, Muolo L, Altomare E. Mitochondrial oxidative phosphorylation and intracellular glutathione compartmentation during rat liver regeneration. *Hepatology* 1995; **21**:1450-4.
40. Khalife K, Lupidi G. Nonenzymatic reduction of thymoquinone in physiological conditions. *Free radical research* 2007; **41**:153-61.
41. Khattab MM, Nagi MN. Thymoquinone supplementation attenuates hypertension and renal damage in nitric oxide deficient hypertensive rats. *Phytotherapy Research* 2007; **21**:410-4.
42. Ismail M, Al-Naqeeq G, Chan KW. Nigella sativa thymoquinone-rich fraction greatly improves plasma antioxidant capacity and expression of antioxidant genes in hypercholesterolemic rats. *Free Radical Biology and Medicine* 2010; **48**:664-72.
43. Sayed-Ahmed MM, Aleisa AM, Al-Rejaie SS, et al. Thymoquinone attenuates diethylnitrosamine induction of hepatic carcinogenesis through antioxidant signaling. *Oxidative medicine and cellular longevity* 2010; **3**:254-61.
44. Horimoto M, Fülöp P, Derdák Z, Wands JR, Baffy G. Uncoupling protein-2 deficiency promotes oxidant stress and delays liver regeneration in mice. *Hepatology* 2004; **39**:386-92.
45. Beyer TA, Werner S. The cytoprotective Nrf2 transcription factor controls insulin receptor signaling in the regenerating liver. *Cell Cycle* 2008; **7**:874-8.

46. Sayed-Ahmed MM, Nagi MN. THYMOQUINONE SUPPLEMENTATION PREVENTS THE DEVELOPMENT OF GENTAMICIN-INDUCED ACUTE RENAL TOXICITY IN RATS. *Clinical and Experimental Pharmacology and Physiology* 2007; **34**:399-405.
47. Nagi MN, Al-Shabanah OA, Hafez MM, Sayed-Ahmed MM. Thymoquinone supplementation attenuates cyclophosphamide-induced cardiotoxicity in rats. *Journal of biochemical and molecular toxicology* 2011; **25**:135-42.
48. Malhotra JD, Kaufman RJ. Endoplasmic reticulum stress and oxidative stress: a vicious cycle or a double-edged sword? *Antioxid Redox Signal* 2007; **9**:2277-93.
49. Yeganeh B, Alizadeh J, Wiechec E, et al. Hepatitis B and C virus-induced hepatitis: Apoptosis, autophagy, and unfolded protein response. *World journal of gastroenterology* 2015; **21**:13225-39.
50. Harding HP, Zhang Y, Zeng H, et al. An integrated stress response regulates amino acid metabolism and resistance to oxidative stress. *Molecular cell* 2003; **11**:619-33.
51. Harding HP, Novoa I, Zhang Y, et al. Regulated translation initiation controls stress-induced gene expression in mammalian cells. *Mol Cell* 2000; **6**:1099-108.
52. Zeeshan HMA, Lee GH, Kim H-R, Chae H-J. Endoplasmic reticulum stress and associated ROS. *International journal of molecular sciences* 2016; **17**:327.
53. Szegezdi E, Fitzgerald U, Samali A. Caspase-12 and ER-stress-mediated apoptosis: the story so far. *Annals of the New York Academy of Sciences* 2003; **1010**:186-94.
54. Badiola N, Penas C, Minano-Molina A, et al. Induction of ER stress in response to oxygen-glucose deprivation of cortical cultures involves the activation of the PERK and IRE-1 pathways and of caspase-12. *Cell death & disease* 2011; **2**:e149.
55. Chung P-S, He P, Shin J-I, Hwang H-J, Lee SJ, Ahn J-C. Photodynamic therapy with 9-hydroxypheophorbide α on AMC-HN-3 human head and neck cancer cells: induction of apoptosis via photoactivation of mitochondria and endoplasmic reticulum. *Cancer biology & therapy* 2009; **8**:1343-51.
56. Ben Mosbah I, Mouchel Y, Pajaud J, et al. Pretreatment with mangafodipir improves liver graft tolerance to ischemia/reperfusion injury in rat. *PloS one* 2012; **7**:e50235.
57. Schiffer E, Frossard JL, Rubbia-Brandt L, Mentha G, Pastor CM. Hepatic regeneration is decreased in a rat model of sinusoidal obstruction syndrome. *J Surg Oncol* 2009; **99**:439-46.
58. Bejaoui M, Pantazi E, De Luca V, et al. Acetazolamide protects steatotic liver grafts against cold ischemia reperfusion injury. *J Pharmacol Exp Ther* 2015; **355**:191-8.
59. Flohé L, Günzler WA. [12] Assays of glutathione peroxidase. In. *Methods in Enzymology*. Academic Press. 1984.
60. Marklund S, Marklund G. Involvement of the Superoxide Anion Radical in the Autoxidation of Pyrogallol and a Convenient Assay for Superoxide Dismutase. *European Journal of Biochemistry* 1974; **47**:469-74.
61. Claiborne A. Catalase activity. *Handbook of methods for oxygen radical research* 1985: 283-4.
62. Sedlak J, Lindsay RH. Estimation of total, protein-bound, and nonprotein sulfhydryl groups in tissue with Ellman's reagent. *Analytical biochemistry* 1968; **25**:192-205.
63. Ben Mosbah I, Roselló-Catafau J, Franco-Gou R, et al. Preservation of steatotic livers in IGL-1 solution. *Liver transplantation* 2006; **12**:1215-23.
64. Srinivasan S, Xiong YL, Decker EA. Inhibition of protein and lipid oxidation in beef heart surimi-like material by antioxidants and combinations of pH, NaCl, and buffer type in the washing media. *Journal of Agricultural and Food Chemistry* 1996; **44**:119-25.
65. Hadj Ayed Tka K, Mahfoudh Boussaid A, Zaouali MA, et al. Melatonin modulates endoplasmic reticulum stress and Akt/GSK3-beta signaling pathway in a rat model of renal warm ischemia reperfusion. *Analytical cellular pathology (Amsterdam)* 2015; **2015**:635172.

Figure legends:

Figure 1. Thymoquinone prevented liver injury and promoted regeneration after PH.

(a) H&E staining of the liver section in the Sham, PH and TQ+PH groups. Arrows pointed out the necrotic areas. Scale bar represents 100 μ m, (b) damage score, (c) ALT activity in plasma, (d) immunostaining of Ki67 of the liver section in the PH and TQ+PH groups. Scale bar represents 300 μ m and (e) representative immunohistochemical analysis showing the percentage of Ki67 positive cells. Results are expressed as mean \pm SD (n = 6 for each group). *P<0.05 versus Sham. +P<0.05 versus TQ. #P<0.05 versus PH.

Figure 2. Thymoquinone pretreatment attenuated oxidative stress after PH under I/R.

Liver samples were assessed for MDA concentration (a), glutathione peroxidase activity (b), superoxide dismutase activity (c), catalase activity (d), sulfhydryl proteins content (e) and conjugated dienes concentration (f) in livers harvested from Sham, TQ, PH and TQ+PH groups. Results are expressed as mean \pm SD (n = 6 for each group). *P<0.05 versus Sham. +P<0.05 versus TQ. #P<0.05 versus PH.

Figure 3. Thymoquinone increased ATP content in liver after PH.

ATP concentration in liver tissue of Sham, PH and TQ+PH groups. Results are expressed as mean \pm SD (n = 6 for each group). *P<0.05 versus Sham. #P<0.05 versus PH.

Figure 4. Thymoquinone preconditioning attenuated ER stress.

GRP78 (a) and CHOP (b) concentration determined by ELISA kits and the relative expression of ATF6 (c), ATF4 (d) and XBP1 (e) proteins level evaluated by western blot in Sham, PH and TQ+PH groups. Results are expressed as mean \pm SD (n = 6 for each group). *P<0.05 versus Sham. #P<0.05 versus PH.

Figure 5. Thymoquinone pretreatment decreased liver apoptosis after PH.

Caspase 12 (a), Cytochrome C (b) Caspase 9 (c) and Caspase 3 (d) concentrations were determined. Livers were harvested from Sham, PH and TQ+PH groups. Results are expressed as mean \pm SD (n = 6 for each group). *P<0.05 versus Sham. #P<0.05 versus PH.

Figure 1

Figure 2

Figure 3

Figure 4

(a)

(b)

(c)

(d)

Figure 5