
ARTICLE IN PRESS
0944-7113/$ - se

doi:10.1016/j.ph

�Correspond
E-mail addr
Phytomedicine 14 (2007) 551–555

www.elsevier.de/phymed
Human hair growth enhancement in vitro by green tea

epigallocatechin-3-gallate (EGCG)

O.S. Kwon, J.H. Han, H.G. Yoo, J.H. Chung, K.H. Cho, H.C. Eun, K.H. Kim�

Department of Dermatology, Seoul National University College of Medicine, Laboratory of Cutaneous Aging and Hair Research,

Clinical Research Institute, Seoul National University Hospital, Institute of Dermatological Science, Seoul National University,

110-744 Seoul, Republic of Korea
Abstract
Green tea is a popular worldwide beverage, and its potential beneficial effects such as anti-cancer and anti-oxidant
properties are believed to be mediated by epigallocatechin-3-gallate (EGCG), a major constituent of polyphenols.
Recently, it was reported that EGCG might be useful in the prevention or treatment of androgenetic alopecia by
selectively inhibiting 5a-reductase activity. However, no report has been issued to date on the effect of EGCG on
human hair growth.

This study was undertaken to measure the effect of EGCG on hair growth in vitro and to investigate its effect on
human dermal papilla cells (DPCs) in vivo and in vitro. EGCG promoted hair growth in hair follicles ex vivo culture
and the proliferation of cultured DPCs. The growth stimulation of DPCs by EGCG in vitro may be mediated through
the upregulations of phosphorylated Erk and Akt and by an increase in the ratio of Bcl-2/Bax ratio. Similar results
were also obtained in in vivo dermal papillae of human scalps. Thus, we suggest that EGCG stimulates human hair
growth through these dual proliferative and anti-apoptotic effects on DPCs.
r 2006 Elsevier GmbH. All rights reserved.

Keywords: Epigallocatechin-3-gallate (EGCG); Hair; Hair growth; Dermal papilla cell; Hair follicle organ culture
Introduction

Hair growth is controlled by a unique repetitive cycle
comprised of anagen, catagen and telogen phases (Stenn
and Paus, 2001). Dermal papilla cells (DPCs), a group
of specialized fibroblasts within the hair follicle bulb,
have an essential function in the control of hair growth
not only in the normal hair cycle but also in the
pathogenesis of certain conditions, for example in
androgenetic alopecia (Inui et al., 2003). Therefore,
factors affecting the functions of DPCs in hair loss are
of great importance from the therapeutic viewpoint.
e front matter r 2006 Elsevier GmbH. All rights reserved.

ymed.2006.09.009

ing author. Tel.: +822 2072 3643; fax: +82 2 742 7344.

ess: kyuhkim@snu.ac.kr (K.H. Kim).
Green tea is a popular beverage worldwide, and its
potential beneficial effects such as its anti-cancer and
anti-oxidant properties are thought to be mediated by
epigallocatechin-3-gallate (EGCG), a major constituent
of polyphenols in green tea (Hsu, 2005; Wang and
Bachrach, 2002). Moreover, EGCG has been reported
to have a growth stimulatory effect on normal cells (Hsu
et al., 2003): EGCG promotes human keratinocyte
survival, and inhibits ultraviolet light-induced apoptosis
by dual mechanism, namely, by phosphorylating Bad
protein through Erk and Akt pathways, respectively,
and by increasing the Bcl-2 to Bax ratio (Chung et al.,
2003).

Recently, it was reported that EGCG may be useful in
the prevention or treatment of androgenetic alopecia by

www.elsevier.de/phymed
dx.doi.org/10.1016/j.phymed.2006.09.009
mailto:kyuhkim@snu.ac.kr


ARTICLE IN PRESS
O.S. Kwon et al. / Phytomedicine 14 (2007) 551–555552
selectively inhibiting 5a-reductase activity (Hiipakka
et al., 2002). However, no report has been issued on
the effect of EGCG on human hair growth. This study
was undertaken to investigate the effects of EGCG on
the proliferation and apoptosis of human DPCs in vivo
and in vitro. Cultured normal human DPCs and a hair
follicle organ culture model were used as in vitro
models, and scalp tissue specimens after the topical
application of EGCG were used as an in vivo model.
Here, we found that EGCG promoted in vitro hair
growth probably by upregulating phosphorylated Erk
and Akt and by increasing Bcl-2/Bax ratio.
Materials and methods

Drugs and reagents

EGCG from green tea (E4143, X95% pure EGCG by
HPLC) and 3-(4, 5-dimethylthiazol-2-yl)-2,5-diphenyl
tetrazolium bromide (MTT) were obtained from Sigma
(St. Louis, MO). EGCG was dissolved in dimethylsulf-
oxide (DMSO) at 0.5mM and stored at �20 1C.
Antibodies recognizing phosphorylated-ERK-1/2
(Thr202/Tyr204), total ERK-1/2, phosphorylated-Akt
(Ser473), and total Akt were purchased from Cell
Signaling Technology, Inc. (Beverly, MA). Antibodies
to Bcl-2 and Bax were purchased from Dako (Glostrup,
Denmark), and b-actin antibody from Santa Cruz
Biotech Inc. (Santa Cruz, CA).

Isolation of human hair follicles and dermal papillae

Scalp tissue specimens were obtained from the
occipital scalp regions of 5 healthy male volunteers
(20–31 years). Tissue samples containing more than 100
hair follicles were dissected into single hair follicles using
a surgical blade and a watchmaker’s forceps under a
stereodissecting microscope. Dermal papillae were
microdissected individually from isolated hair follicles,
as previously described (Messenger, 1984). Hair follicles
considered to be in the anagen stage morphologically
were used in this study. The study was approved by the
Institutional Review Board of the Seoul National
University Hospital, and all subjects gave written
informed consent.

Hair follicle organ culture

Human scalp hair follicles were isolated and cultured
in vitro, as described previously (Philpott et al., 1990).
Briefly, dissected hair follicles were cut into small pieces
of approximately 2.5mm in length from the bottom of
dermal papillae and cultured in 24-well dishes for 10
days in Williams E medium (Gibco BRL, Gaithersburg,
MD) containing 10 ng/ml hydrocortisone, 10 mg/ml
insulin, 2mM L-glutamine, 100 mg/ml streptomycin,
and 100U/ml penicillin at 37 1C in a 5% CO2 atmo-
sphere. EGCG was added to culture media at 0.1, 1, or
5 mM. In all experiments culture media and EGCG were
changed every other day. A total of 30 anagen hair
follicles from 3 different volunteers (10 follicles per
subject) were cultured under each growth condition,
respectively. The values shown are means7SEM of
triplicate cultures.

Dermal papilla cell culture and MTT assay

The method used for isolating and culturing DPCs
has been previously described (Randall et al., 1991).
Briefly, DPCs were cultured in Dulbecco’s modified
eagle’s medium (Gibco BRL, Gaithersburg, MD)
containing 2mM L-glutamine, 1� antibiotic anti-
mycotic solution (1000 mg/ml of streptomycin sulfate,
1000 units/ml of penicillin G sodium, and 2.5 mg/ml of
amphotericin B) and 10% fetal bovine serum (FBS;
Hyclone, Logan, UT). Fourth-passage confluent DPCs
were cultured for 24 h in serum-free DMEM, and then
treated for 1 h or for 1–2 days with various concentra-
tions of EGCG (i.e., 0M (control), 0.01, 0.1, or 0.5 mM).

Cell proliferation was determined using MTT assay as
previously described (Mosmann, 1983). DPCs
(1.0� 104 cells/well) were seeded into 96-well plates,
and incubated for 24 h before adding EGCG at 0.01, 0.1,
or 0.5 mM and then incubated for 5 days. Absorbance
was measured at 570 nm using an ELISA reader. Results
were expressed as percentages of untreated controls in
six cultures. Values represent means7SEM.

In vivo trial of EGCG in human volunteers

Ten percent EGCG in ethanol or ethanol vehicle were
applied daily to two regions of the occipital scalp of
three normal human volunteer for 4 successive days, and
then treated areas about 1� 1.5 cm were excised. Tissue
samples containing hair follicles were cautiously dis-
sected into single hair follicles. Dermal papillae were
selectively separated under a stereomicroscope and
isolated into single cells for Western blot analysis.

Western blot analysis

Protein was extracted using a buffer containing
50mM Tris–HCl (pH 7.4), 2mM EDTA, 100 mg/ml
leupeptin, 20 mg/ml aprotinin, and 100mM NaCl. Fifty
microgram of protein per lane was separated by 10% or
12% SDS–PAGE. Primary antibodies were incubated
with at appropriate dilutions (anti-Bcl-2 monoclonal
antibody, 1:500; anti-Bax monoclonal antibody, 1:500;
anti-actin monoclonal antibody, 1:1000; anti-ERK


ARTICLE IN PRESS
O.S. Kwon et al. / Phytomedicine 14 (2007) 551–555 553
polyclonal antibody and anti-phosphorylated ERK
polyclonal antibody, 1:500; anti-Akt polyclonal anti-
body, 1:1000; or anti-phosphorylated Akt polyclonal
antibody, 1:500). Antibody–antigen complexes were
detected using the ECL system (Amersham Pharmacia
Biotech; Little Chalfont, UK), and results were
analyzed using Bio-Rad GS-700 imaging densitometer
(Hercules, CA).

Statistics

Statistical analyses were performed using the Wilcox-
on-rank sum test, and p-values of less than 0.05 were
considered statistically significant.
Fig. 2. EGCG increased the phosphorylation of Erk in

cultured human DPCs. P-Erk level was significantly increased

after 1 h EGCG treatment in a dose-dependent manner. The

values shown are means7SEM of percentages vs. controls

obtained using three different batches of DPCs. *po0.05,

compared with the vehicle-treated control. P-Erk: phosphory-

lated Erk; T-Erk: total Erk.

Fig. 3. P-Akt level increase by EGCG treatment in cultured
Results and discussion

In the present study, EGCG, the active component of
green tea, was found to cause significant human hair
follicle elongation ex vivo. EGCG at 0.1 or 1 mM
induced hair follicle elongation by 123.079.0% and
121.677.1% compared with the vehicle-treated con-
trols, respectively. Hair growth was significantly en-
hanced by EGCG at 5 mM by 181.2715.8% (po0.05).
Moreover, in the concentration range 0.01 to 0.5 mM
EGCG enhanced the proliferation of human DPCs in
vitro in a dose-dependent manner (po0.05) (Fig. 1). To
our knowledge, the present study is the first to evaluate
the effect of EGCG on hair growth using human scalp
hair follicles.

The present study also documents that EGCG affects
the expressions of Erk, Akt, Bcl-2, and Bax in cultured
human DPCs. EGCG induced the proliferation of
cultured human DPCs possibly through the activation
of Erk and Akt pathways. The roles of the Erk signaling
pathway in mitogenesis and cell growth have been well
established (Robinson and Cobb, 1997; Xia et al., 1995).
Human DPCs treated with EGCG showed significant
dose-dependent increases in the levels of phosphorylated
Erk (P-Erk) compared with vehicle-treated controls
(po0.05) (Fig. 2). Levels of phosphorylated Akt
Fig. 1. EGCG enhanced the proliferation of cultured human

DPCs as determined by MTT assay. Values are means7SEM.

*po0.05, compared with the vehicle-treated control.

human DPCs. EGCG treatment significantly enhanced the

phosphorylation of Akt in a dose-dependent manner. The

blotted bands are the representative of triplicate experiments.

Values shown are means7SEM of percentages vs. controls

from three different batches of DPCs. *po0.05, compared

with the vehicle-treated control.
(P-Akt) were also increased significantly after EGCG
treatment (po0.05) (Fig. 3). Recently, it was reported
that Akt plays an critical role in mediating survival
signals (Ahmad et al., 1999; Tang et al., 2000). And, it is
also possible that the activation of the Akt pathway by
EGCG is involved in regulating the DPCs survival.


ARTICLE IN PRESS
O.S. Kwon et al. / Phytomedicine 14 (2007) 551–555554
EGCG was observed to increase Bcl-2 and to decrease
Bax expression in cultured DPCs. EGCG treatment for
24 h increased Bcl-2 expression but decreased Bax
expression in a dose-dependent manner (po0.05)
Fig. 4. The effect of EGCG on the expression of Bcl-2 and Bax pro

control, the EGCG treatment significantly increased the expressio

means7SEM of percentages vs. controls for three different batches

Fig. 5. Application of 10% EGCG on human occipital scalp: (a) P-E

treatment, (b) Akt phosphorylation was greatly enhanced by EGCG

suppressed. The blotted bands are the representative of triplicate ex

controls.
(Fig. 4). The Bcl-2 family of proteins consist of more
than a dozen members which are either anti- or pro-
apoptotic in nature, and which appear to act as
gatekeepers of the apoptotic process (Adams and Cory,
teins in cultured human DPCs. Compared with vehicle-treated

n of Bcl-2 and decreased Bax expression. Values shown are

of DPCs. *po0.05, compared with the vehicle-treated control.

rk levels were significantly increased by 4-day successive EGCG

treatment, and (c) Bcl-2 expression was elevated but Bax was

periments. Values shown are means7SEM of percentages vs.


ARTICLE IN PRESS
O.S. Kwon et al. / Phytomedicine 14 (2007) 551–555 555
1998). It is well known that Bcl-2 has an anti-apoptotic
effect, whereas Bax induces apoptosis.

Finally, we applied 10% EGCG in ethanol directly
onto human scalps to determine whether the changes
observed in vitro occurred in vivo. DPCs excised from in
vivo scalp hair follicles after treatment with 10% EGCG
showed almost 3-fold P-Erk expressional increases
versus vehicle-treated controls (Fig. 5a). Akt phosphor-
ylation was also increased 2.5-fold in response to 10%
EGCG treatment compared with the vehicle-treated
controls (Fig. 5b). Bcl-2 expression increased over 2-fold
whereas Bax expression reduced by 50% after topically
treating 10% EGCG (Fig. 5c). Thus, it was confirmed
that the events initially observed in vitro actually
occurred in in vivo.

In summary, our data suggest that EGCG stimulates
human hair growth via its proliferative and anti-
apoptotic effects on DPCs, and may prolong anagen
stage. The effects of EGCG on different hair follicle cell
types and the molecular basis for its promotion of hair
growth remain unclear and require further investigation.
Acknowledgments

We thank to Min Jeong Lee at Clinical Research
Institute, Seoul National University Hospital for assis-
tance with the statistical exercise. This study was
supported by the Seoul National University Hospital
Research Fund (Grant No. 04-2002-030) and by a
research agreement with the AmorePacific Corporation,
Seoul, Republic of Korea.
References

Adams, J.M., Cory, S., 1998. The Bcl-2 protein family: arbiters

of cell survival. Science 281, 1322–1326.

Ahmad, S., Singh, N., Glazer, R.I., 1999. Role of AKT1 in

17beta-estradiol- and insulin-like growth factor I (IGF-I)-

dependent proliferation and prevention of apoptosis in

MCF-7 breast carcinoma cells. Biochem. Pharmacol. 58,

425–430.
Chung, J.H., Han, J.H., Hwang, E.J., Seo, J.Y., Cho, K.H.,

Kim, K.H., Youn, J.I., Eun, H.C., 2003. Dual mechanisms

of green tea extract (EGCG)-induced cell survival in human

epidermal keratinocytes. FASEB J. 17, 1913–1915.

Hiipakka, R.A., Zhang, H.Z., Dai, W., Dai, Q., Liao, S., 2002.

Structure–activity relationships for inhibition of human

5alpha-reductases by polyphenols. Biochem. Pharmacol.

63, 1165–1176.

Hsu, S., 2005. Green tea and the skin. J. Am. Acad. Dermatol.

52, 1049–1059.

Hsu, S., Bollag, W.B., Lewis, J., Huang, Q., Singh, B.,

Sharawy, M., Yamamoto, T., Schuster, G., 2003. Green tea

polyphenols induce differentiation and proliferation in

epidermal keratinocytes. J. Pharmacol. Exp. Ther. 306,

29–34.

Inui, S., Fukuzato, Y., Nakajima, T., Yoshikawa, K., Itami,

S., 2003. Identification of androgen-inducible TGF-beta1

derived from dermal papilla cells as a key mediator in

androgenetic alopecia. J. Invest. Dermatol. Symp. Proc. 8,

69–71.

Messenger, A.G., 1984. The culture of dermal papilla

cells from human hair follicles. Br. J. Dermatol. 110,

685–689.

Mosmann, T., 1983. Rapid colorimetric assay for cellular

growth and survival: application to proliferation and

cytotoxicity assays. J. Immunol. Methods 65, 55–63.

Philpott, M.P., Green, M.R., Kealey, T., 1990. Human hair

growth in vitro. J. Cell. Sci. 97, 463–471.

Randall, V.A., Thornton, M.J., Hamada, K., Redfern, C.P.,

Nutbrown, M., Ebling, F.J., Messenger, A.G., 1991.

Androgens and the hair follicle. Cultured human dermal

papilla cells as a model system. Ann. NY Acad. Sci. 642,

355–375.

Robinson, M.J., Cobb, M.H., 1997. Mitogen-activated protein

kinase pathways. Curr. Opin. Cell Biol. 9, 180–186.

Stenn, K.S., Paus, R., 2001. Controls of hair follicle cycling.

Physiol. Rev. 81, 449–494.

Tang, Y., Zhou, H., Chen, A., Pittman, R.N., Field, J., 2000.

The Akt proto-oncogene links Ras to Pak and cell survival

signals. J. Biol. Chem. 275, 9106–9109.

Wang, Y.C., Bachrach, U., 2002. The specific anti-cancer

activity of green tea (�)-epigallocatechin-3-gallate

(EGCG). Amino Acids 22, 131–143.

Xia, Z., Dickens, M., Raingeaud, J., Davis, R.J., Greenberg,

M.E., 1995. Opposing effects of ERK and JNK-p38 MAP

kinases on apoptosis. Science 270, 1326–1331.


	Human hair growth enhancement in vitro by green tea �epigallocatechin-3-gallate (EGCG)
	Introduction
	Materials and methods
	Drugs and reagents
	Isolation of human hair follicles and dermal papillae
	Hair follicle organ culture
	Dermal papilla cell culture and MTT assay
	In vivo trial of EGCG in human volunteers
	Western blot analysis
	Statistics

	Results and discussion
	Acknowledgments
	References


