

Supplementary Materials: Screening of Crude Drugs Used in Japanese Kampo Formulas for Autophagy-Mediated Cell Survival of the Human Hepatocellular Carcinoma Cell Line

Shinya Okubo, Hisa Komori, Asuka Kuwahara, Tomoe Ohta, Yukihiko Shoyama and Takuhiro Uto

Table S1. List of crude drugs.

Drug No.	Japanese Name	English Name	Scientific Name	Medicinal Part
1	Akyo	Donkey Glue	<i>Equus asinus</i>	glue
2	Ireisen	Clematis Root	<i>Clematis chinensis</i> , <i>C. mandshurica</i> , <i>C. hexapetala</i>	root with rhizome
3	Inchinko	Artemisia Capillaris Flower	<i>Artemisia capillaris</i>	capitulum
4	Uikyo	Fennel	<i>Foeniculum vulgare</i>	fruit
5	Uzu ^{a)}	Aconite Root	<i>Aconitum carmichaeli</i> , <i>A. japonicum</i>	tuberous root (mother root)
6	Uyaku	Lindera Root	<i>Lindera strychnifolia</i>	root
7	Engosaku	Corydalis Tuber	<i>Corydalis tartschaninovii</i>	tuber
8	Ogi	Astragalus Root	<i>Astragalus membranaceus</i> , <i>A. mongolicus</i>	root
9	Ogon	Scutellaria Root	<i>Scutellaria baicalensis</i>	root
10	Obaku	Phellodendron Bark	<i>Phellodendron amurense</i> , <i>P. chinense</i>	bark
11	Oren	Coptis Rhizome	<i>Coptis japonica</i> , <i>C. chinensis</i> , <i>C. deltoidea</i> , <i>C. teeta</i>	rhizome
12	Onji	Polygala Root	<i>Polygala tenuifolia</i>	root or root bark
13	Gaiyo	Artemisia Leaf	<i>Artemisia princeps</i> , <i>A. montana</i>	leaf and twig
14	Kashi	Myrobalan Fruit	<i>Terminalia chebula</i>	fruit
15	Kashu	Polygonum Root	<i>Polygonum multiflorum</i>	root
16	Gajutsu	Zedoary	<i>Curcuma zedoaria</i>	rhizome
17	Kakko	Pogostemon Herb	<i>Pogostemon cablin</i>	aerial part
18	Kakkon	Pueraria Root	<i>Pueraria lobata</i>	root
19	Kasseki	Aluminum Silicate Hydrate with Silicon Dioxide	—	—
20	Karokon	Trichosanthes Root	<i>Trichosanthes kirilowii</i> , <i>T. kirilowii</i> var. <i>japonica</i> , <i>T. bracteata</i>	root

21	Karonin	Trichosanthes Seed	<i>Trichosanthes kirilowii</i> , <i>T. kirilowii</i> var. <i>japonica</i> , <i>T. bracteata</i>	seed
22	Kankyo ^{b)}	Processed Ginger	<i>Zingiber officinale</i>	rhizome
23	Kanzo	Glycyrrhiza	<i>Glycyrrhiza uralensis</i> , <i>G. glabra</i>	root and stolon
24	Kikyo	Platycodon Root	<i>Platycodon grandiflorum</i>	root
25	Kikuka	Chrysanthemum Flower	<i>Chrysanthemum morifolium</i> , <i>C. indicum</i>	capitulum
26	Kijitsu	Immature Orange	<i>Citrus aurantium</i> var. <i>daidai</i> , <i>C. aurantium</i> , <i>C. natsudaidai</i>	fruit
27	Kyokatsu	Notopterygium	<i>Notopterygium incisum</i> , <i>N. forbesii</i>	rhizome and root
28	Kyonin	Apricot Kernel	<i>Prunus armeniaca</i> , <i>P. armeniaca</i> var. <i>ansu</i> , <i>P. sibirica</i>	seed
29	Kinginka	Lonicera Flower	<i>Lonicera japonica</i>	flower bud
30	Kukoshi	Lycium Fruit	<i>Lycium chinense</i> , <i>L. barbarum</i>	fruit
31	Kujin	Sophora Root	<i>Sophora flavescens</i>	root
32	Keigai	Schizonepeta Spike	<i>Schizonepeta tenuifolia</i>	spike
33	Keihi	Cinnamon Bark	<i>Cinnamomum cassia</i>	bark
34	Kengoshi	Pharbitis Seed	<i>Pharbitis nil</i>	seed
35	Genjin	Scrophularia Root	<i>Scrophularia ningpoensis</i> , <i>S. buergeriana</i>	root
36	Koka	Safflower	<i>Carthamus tinctorius</i>	tubulous flower
37	Kobushi	Cyperus Rhizome	<i>Cyperus rotundus</i>	rhizome
38	Koboku	Magnolia Bark	<i>Magnolia obovata</i> , <i>M. officinalis</i> , <i>M. officinalis</i> var. <i>biloba</i>	bark
39	Goshitsu	Achyranthes Root	<i>Achyranthes fauriei</i> , <i>A. bidentata</i>	root
40	Goshuyu	Euodia Fruit	<i>Euodia ruticarpa</i> , <i>E. officinalis</i> , <i>E. bodinieri</i>	fruit
41	Goboshi	Burdock Fruit	<i>Arctium lappa</i>	fruit
42	Gomishi	Schisandra Fruit	<i>Schisandra chinensis</i>	fruit
43	Saiko	Bupleurum Root	<i>Bupleurum falcatum</i>	root
44	Saishin	Asiasarum Root	<i>Asiasarum sieboldii</i> , <i>A. heterotropoides</i> var. <i>mandshuricum</i>	root with rhizome
45	Sankirai	Smilax Rhizome	<i>Smilax glabra</i>	tuber
46	Sanzashi	Crataegus Fruit	<i>Crataegus cuneata</i> , <i>C. pinnatifida</i> var. <i>major</i>	pseudocarp
47	Sanshishi	Gardenia Fruit	<i>Gardenia jasminoides</i>	fruit
48	Sanshuyu	Cornus Fruit	<i>Cornus officinalis</i>	pulp of pseudocarp
49	Sansho	Japanese Zanthoxylum Peel	<i>Zanthoxylum piperitum</i>	pericarp
50	Sansonin	Jujube Seed	<i>Zizyphus jujuba</i> var. <i>spinosa</i>	seed
51	San'yaku	Dioscorea Rhizome	<i>Dioscorea japonica</i> , <i>D. batatas</i>	rhizome
52	Jio ^{c)}	Rehmannia Root	<i>Rehmannia glutinosa</i> var. <i>purpurea</i> , <i>R. glutinosa</i>	root
53	Jukujio ^{c)}	Rehmannia Root	<i>Rehmannia glutinosa</i> var. <i>purpurea</i> , <i>R. glutinosa</i>	root

54	Shion	Aster Root	<i>Aster tataricus</i>	root and rhizome
55	Jikoppi	Lycium Bark	<i>Lycium chinense</i> , <i>L. barbarum</i>	root bark
56	Shikon	Lithospermum Root	<i>Lithospermum erythrorhizon</i>	root
57	Shisoshi	Perilla Fruit	<i>Perilla frutescens</i> var. <i>crispa</i>	fruit
58	Shitsurishi	Tribulus Fruit	<i>Tribulus terrestris</i>	fruit
59	Shitei	Persimmon Calyx	<i>Diospyros kaki</i>	calyx
60	Shakuyaku	Peony Root	<i>Paeonia lactiflora</i>	root
61	Jashoshi	Cnidium Monnierii Fruit	<i>Cnidium monnierii</i>	fruit
62	Shajin	Adenophora Root	<i>Adenophora tetraphylla</i> , <i>A. stricta</i> , <i>A. triphylla</i> , <i>A. humanensis</i>	root
63	Shazenshi	Plantago Seed	<i>Plantago asiatica</i>	seed
64	Shazenso	Plantago Herb	<i>Plantago asiatica</i>	entire plant
65	Shukusha	Amomum Seed	<i>Amomum xanthioides</i>	seed mass
66	Shokyo ^{b)}	Ginger	<i>Zingiber officinale</i>	rhizome
67	Shobaku	Wheat	<i>Triticum aestivum</i>	fruit
68	Shoma	Cimicifuga Rhizome	<i>Cimicifuga simplex</i> , <i>C. dahurica</i> , <i>C. foetida</i> , <i>C. heracleifolia</i>	rhizome
69	Shin'i	Magnolia Flower	<i>Magnolia salicifolia</i> , <i>M. kobus</i> , <i>M. biondii</i> , <i>M. sprengeri</i> , <i>M. heptapeta</i>	flower bud
70	Sekko	Gypsum	—	—
71	Senkyu	Cnidium Rhizome	<i>Cnidium officinale</i>	rhizome
72	Sentai	Cicada Slough	<i>Cryptotympana atrata</i> , <i>Platylomia pieli</i> , <i>Oncotympana maculaticollis</i> , <i>Tanna chekiangensis</i> , <i>Graptopsaltria tienta</i> , <i>Lyristes pekinensis</i> , <i>L. atrofasciatus</i> , <i>Meimuna mongolica</i> , <i>Leptosemia sakaii</i> , <i>Platyleura kaempferi</i> or allied animals	cast-off shell
73	Sojutsu	Atractylodes Lancea Rhizome	<i>Atractylodes lancea</i> , <i>A. chinensis</i>	rhizome
74	Sohakuhi	Mulberry Bark	<i>Morus alba</i>	root bark
75	Soboku	Sappan Wood	<i>Caesalpinia sappan</i>	duramen
76	Soyo	Perilla Herb	<i>Perilla frutescens</i> var. <i>crispa</i>	leaf and tip of branch
77	Daio	Rhubarb	<i>Rheum palmatum</i> , <i>R. tanguticum</i> , <i>R. officinale</i> , <i>R. coreanum</i>	rhizome
78	Daihukuhi	Areca Pericarp	<i>Areca catechu</i> , <i>A. dicksonii</i>	pericarp
79	Taiso	Jujube	<i>Zizyphus jujuba</i> var. <i>inermis</i>	fruit
80	Takusha	Alisma Tuber	<i>Alisma orientale</i>	tuber
81	Chikujo	Bamboo Culm	<i>Bambusa textilis</i> , <i>B. pervariabilis</i> , <i>B. beecheyana</i> , <i>B. tulldoides</i> , <i>Phyllostachys nigra</i> var. <i>henonis</i> , <i>P. bambusoides</i>	inner layer of culm

82	Chimo	Anemarrhena Rhizome	<i>Anemarrhena asphodeloides</i>	rhizome
83	Choji	Clove	<i>Syzygium aromaticum</i>	flower bud
84	Chotoko	Uncaria Hook	<i>Uncaria rhynchophylla</i> , <i>U. sinensis</i> , <i>U. macrophylla</i>	hook
85	Chorei	Polyporus Sclerotium	<i>Polyporus umbellatus</i>	sclerotium
86	Chimpi	Citrus Unshiu Peel	<i>Citrus unshiu</i> , <i>C. reticulata</i>	pericarp
87	Tennansho	Arisaema Tuber	<i>Arisaema heterophyllum</i> , <i>A. erubescens</i> , <i>A. amurense</i>	tuber
88	Temma	Gastrodia Tuber	<i>Gastrodia elata</i>	tuber
89	Temmondo	Asparagus Root	<i>Asparagus cochinchinensis</i>	root
90	Togashi	Benincasa Seed	<i>Benincasa cerifera</i> , <i>B. cerifera forma emarginata</i>	seed
91	Toki	Japanese Angelica Root	<i>Angelica acutiloba</i> , <i>A. acutiloba var. sugiyamae</i>	root
92	Todokukatsu	Angelica Pubescens Root	<i>Angelica pubescens</i> , <i>A. biserrata</i>	root
93	Tonin	Peach Kernel	<i>Prunus persica</i> , <i>P. persica var. davidiana</i>	seed
94	Dokukatsu	Aralia Rhizome	<i>Aralia cordata</i>	rhizome
95	Tochu	Eucommia Bark	<i>Eucommia ulmoides</i>	bark
96	Ninjin	Ginseng	<i>Panax ginseng</i>	root
97	Baimo	Fritillaria Bulb	<i>Fritillaria verticillata var. thunbergii</i>	bulb
98	Bakuga	Malt	<i>Hordeum vulgare</i>	caryopsis
99	Bakumondo	Ophiopogon Root	<i>Ophiopogon japonicus</i>	enlarged part of root
100	Hakka	Mentha Herb	<i>Mentha arvensis var. piperascens</i>	aerial part
101	Hange	Pinellia Tuber	<i>Pinellia ternata</i>	tuber
102	Hishinomi	Water Chestnut	<i>Trapa japonica</i> , <i>T. incisa</i> , <i>T. japonica var. rubeola</i>	fruit
103	Byakugo	Lilium Bulb	<i>Lilium lancifolium</i> , <i>L. brownii var. colchesteri</i> , <i>L. brownie</i> , <i>L. pumilum</i>	scaly leaf
104	Byakushi	Angelica Dahurica Root	<i>Angelica dahurica</i>	root
105	Byakujutsu	Atractylodes Rhizome	<i>Atractylodes japonica</i> , <i>A. macrocephala</i>	rhizome
106	Biwayo	Loquat Leaf	<i>Eriobotrya japonica</i>	leaf
107	Binroji	Areca	<i>Areca catechu</i>	seed
108	Bukuryo	Poria Sclerotium	<i>Wolfiporia cocos</i>	sclerotium
109	Boi	Sinomenium Stem and Rhizome	<i>Sinomenium acutum</i>	stem and rhizome
110	Bokon	Imperata Rhizome	<i>Imperata cylindrica</i>	rhizome
111	Bofu	Saposhnikovia Root and Rhizome	<i>Saposhnikovia divaricata</i>	root and rhizome

112	Hobushi ^{a)}	Processed Aconite Root	<i>Aconitum carmichaeli, A. japonicum</i>	tuberous root (daughter root)
113	Botampi	Moutan Bark	<i>Paeonia suffruticosa</i>	root bark
114	Mao	Ephedra Herb	<i>Ephedra sinica, E. intermedia, E. equisetina</i>	aerial stem
115	Mashinin	Hemp Fruit	<i>Cannabis sativa</i>	fruit
116	Mankeishi	Shrub Chaste Tree Fruit	<i>Vitex rotundifolia, V. trifolia</i>	fruit
117	Mokutsu	Akebia Stem	<i>Akebia quinata, A. trifoliata</i>	stem
118	Mokko	Saussurea Root	<i>Saussurea lappa</i>	root
119	Yakuchi	Bitter Cardamon	<i>Alpinia oxyphylla</i>	fruit
120	Yakumoso	Leonurus Herb	<i>Leonurus japonicus, L. sibiricus</i>	aerial part
121	Yokuinin	Coix Seed	<i>Coix lachryma-jobi var. mayuen</i>	seed
122	Ryugan'niku	Longan Aril	<i>Euphoria longana</i>	aril
123	Ryutan	Japanese Gentian	<i>Gentiana scabra, G. manshurica, G. triflora</i>	root and rhizome
124	Ryokyo	Alpinia Officinarum Rhizome	<i>Alpinia officinarum</i> <i>Forsythia suspensa</i>	rhizome
125	Rengyo	Forsythia Fruit	<i>Forsythia suspensa</i>	fruit
126	Renniku	Nelumbo Seed	<i>Nelumbo nucifera</i>	seed
127	Tanjin	Salvia Miltorrhiza Root	<i>Salvia miltorrhiza</i>	root
128	Hanshiren	Barbated Skullcup Herb	<i>Scutellaria barbata</i>	entire plant
129	Byakkajazetsuso	Oldenlandia diffusa	<i>Hedyotis diffusa</i> var. <i>longipe</i>	entire plant
130	Hikai	Dioscorea	<i>Dioscorea tokoro</i>	rhizome

a,b,c) specific processing is different


Figure S1. The effect of crude extracts including 24 selected crude drugs on LC3-II protein. The 24 selected crude drugs are shown in the black star (★). HepG2 cells were treated with 20 μ g/mL of each crude extract for 24 h, and the LC3-II expression levels were determined using Western blotting. The data shown are representative of three independent treatments with similar results. Notes: BBR; positive control (BBR 50 μ M), 1–130; crude drug number (see Table S1).