

REFERENCES

- Amedei, A., & D'Elios, M. (2012). New Therapeutic Approaches by Using Microorganism-Derived Compounds. *Current Medicinal Chemistry*, 19(22), 3822-3840. doi: 10.2174/092986712801661167
- Anderson, R., & Parrish, J. (1983). Selective Photothermolysis: Precise Microsurgery by Selective Absorption of Pulsed Radiation. *Science*, 220(4596), 524-527. doi: 10.1126/science.6836297
- Andrews, J., Marttala, J., Macarak, E., Rosenbloom, J., & Uitto, J. (2016). Keloids: The paradigm of skin fibrosis — Pathomechanisms and treatment. *Matrix Biology*, 51, 37-46. doi: 10.1016/j.matbio.2016.01.013
- Ardekani, G., Aghaie, S., Nemati, M., Handjani, F., & Kasraee, B. (2009). Treatment of a Postburn Keloid Scar with Topical Captopril: Report of the First Case. *Plastic And Reconstructive Surgery*, 123(3), 112e-113e. doi: 10.1097/prs.0b013e31819a34db
- Arora, P., Narani, N., & McCulloch, C. (1999). The Compliance of Collagen Gels Regulates Transforming Growth Factor- β Induction of α -Smooth Muscle Actin in Fibroblasts. *The American Journal Of Pathology*, 154(3), 871-882. doi: 10.1016/s0002-9440(10)65334-5
- Arno, A., Amini-Nik, S., Blit, P., Al-Shehab, M., Belo, C., Herer, E., & Jeschke, M. (2014). Effect of Human Wharton's Jelly Mesenchymal Stem Cell Paracrine Signaling on Keloid Fibroblasts. *Stem Cells Translational Medicine*, 3(3), 299-307. doi: 10.5966/sctm.2013-0120
- Arno, A., Gauglitz, G., Barret, J., & Jeschke, M. (2014). Up-to-date approach to manage keloids and hypertrophic scars: A useful guide. *Burns*, 40(7), 1255-1266. doi: 10.1016/j.burns.2014.02.011
- Astuti, I., & Wahyuningsih, M. (2019). Mixture of Extract *Nerium indicum* Mill and *Tithonia diversifolia* (Hemsley) A. Gray. Inhibits the Migration Activity, Expressions of TGF- β 1 and VEGF Keloid Fibroblasts. *Journal Of Pharmaceutical Sciences And Research*, 11(5), 1710-1714.
- Babu, M., Diegelmann, R., & Oliver, N. (1992). Keloid Fibroblasts Exhibit an Altered Response to TGF- β . *Journal Of Investigative Dermatology*, 99(5), 650-655. doi: 10.1111/1523-

1747.ep12668146

- Bai, X., He, T., Liu, J., Wang, Y., Fan, L., & Tao, K. et al. (2015). Loureirin B inhibits fibroblast proliferation and extracellular matrix deposition in hypertrophic scar via TGF- β /Smad pathway. *Experimental Dermatology*, 24(5), 355-360. doi: 10.1111/exd.12665
- Benzie, I., & Wachtel-Galor, S. (2011). *Herbal medicine* (2nd ed.). Boca Raton: CRC Press.
- Bettinger, D., Yager, D., Diegelmann, R., & Cohen, K. (1996). The Effect of TGF- β on Keloid Fibroblast Proliferation and Collagen Synthesis. *Plastic And Reconstructive Surgery*, 98(5), 827-833. doi: 10.1097/00006534-199610000-00012
- Bian, D., Zhang, J., Wu, X., Dou, Y., Yang, Y., & Tan, Q. et al. (2013). Asiatic Acid Isolated From *Centella Asiatica* Inhibits TGF- β 1-induced Collagen Expression in Human Keloid Fibroblasts via PPAR- γ Activation. *International Journal Of Biological Sciences*, 9(10), 1032-1042. doi: 10.7150/ijbs.7273
- Bierie, B., & Moses, H. (2006). TGF β : the molecular Jekyll and Hyde of cancer. *Nature Reviews Cancer*, 6(7), 506-520. doi: 10.1038/nrc1926
- Biernacka, A., Dobaczewski, M., & Frangogiannis, N. (2011). TGF- β signaling in fibrosis. *Growth Factors*, 29(5), 196-202. doi: 10.3109/08977194.2011.595714
- Bran. (2009). Keloids: Current concepts of pathogenesis (Review). *International Journal Of Molecular Medicine*, 24(3). doi: 10.3892/ijmm_00000231
- Brinkhaus, B., Lindner, M., Schuppan, D., & Hahn, E. (2000). Chemical, pharmacological and clinical profile of the East Asian medical plant Centella asiatica. *Phytomedicine*, 7(5), 427-448. doi: 10.1016/s0944-7113(00)80065-3
- Butler, P., Longaker, M., & Yang, G. (2008). Current Progress in Keloid Research and Treatment. *Journal Of The American College Of Surgeons*, 206(4), 731-741. doi: 10.1016/j.jamcollsurg.2007.12.001

Chen, G., Liang, Y., Liang, X., Li, Q., & Liu, D. (2016). Tanshinone IIA Inhibits Proliferation and Induces Apoptosis Through the Downregulation of Survivin in Keloid Fibroblasts. *Annals Of Plastic Surgery*, 76(2), 180-186. doi: 10.1097/sap.0000000000000544

Chen, Q., Li, Y., Shao, Y., Zeng, Y., Ren, W., & Liu, R. et al. (2017). TGF- β 1/PTEN/PI3K signaling plays a critical role in the anti-proliferation effect of tetrandrine in human colon cancer cells. *International Journal Of Oncology*, 50(3), 1011-1021. doi: 10.3892/ijo.2017.3875

Cherng, S., Young, J., & Ma, H. (2008). Alpha-smooth muscle actin (α -SMA). *The Journal Of American Science*, 4(4).

Chin, G., Liu, W., Peled, Z., Lee, T., Steinbrech, D., Hsu, M., & Longaker, M. (2001). Differential Expression of Transforming Growth Factor- β Receptors I and II and Activation of Smad 3 in Keloid Fibroblasts. *Plastic And Reconstructive Surgery*, 108(2), 423-429. doi: 10.1097/00006534-200108000-00022

Desmoulière, A., Redard, M., Darby, I., & Gabbiani, G. (1995). Apoptosis mediates the decrease in cellularity during the transition between granulation tissue and scar. *The American journal of pathology*, 146(1), 56–66.

Ding, J., Tang, Z., Zhai, X., Chen, X., Li, J., & Zhang, C. (2014). The Effects of Wubeizi Ointment on the Proliferation of Keloid-Derived Fibroblasts. *Cell Biochemistry And Biophysics*, 71(1), 431-435. doi: 10.1007/s12013-014-0219-7

Duncan, M. R., Frazier, K. S., Abramson, S., Williams, S., Klapper, H., Huang, X., & Grotendorst, G. R. (1999). Connective tissue growth factor mediates transforming growth factor beta-induced collagen synthesis: down-regulation by cAMP. *FASEB journal : official publication of the Federation of American Societies for Experimental Biology*, 13(13), 1774–1786.

English, R., & Shenefelt, P. (1999). Keloids and Hypertrophic Scars. *Dermatologic Surgery*, 25(8), 631-638. doi: 10.1046/j.1524-4725.1999.98257.x

Fan, D., Zhao, W., Wang, Y., Han, S., & Guo, S. (2012). Oxymatrine inhibits collagen synthesis in keloid fibroblasts via inhibition of transforming growth factor- β 1/Smad signaling pathway.

International Journal Of Dermatology, 51(4), 463-472. doi: 10.1111/j.1365-4632.2011.05234.x

Fang, Q., Wang, X., Zhao, W., Ding, S., Shi, B., & Xia, Y. et al. (2018). Angiotensin-converting enzyme inhibitor reduces scar formation by inhibiting both canonical and noncanonical TGF- β 1 pathways. *Scientific Reports*, 8(1). doi: 10.1038/s41598-018-21600-w

Finnson, K., McLean, S., Di Guglielmo, G., & Philip, A. (2013). Dynamics of Transforming Growth Factor Beta Signaling in Wound Healing and Scarring. *Advances In Wound Care*, 2(5), 195-214. doi: 10.1089/wound.2013.0429

Gauglitz, G., Korting, H., Pavicic, T., Ruzicka, T., & Jeschke, M. (2010). Hypertrophic Scarring and Keloids: Pathomechanisms and Current and Emerging Treatment Strategies. *Molecular Medicine*, 17(1-2), 113-125. doi: 10.2119/molmed.2009.00153

Ghazawi, F., Zargham, R., Gilardino, M., Sasseville, D., & Jafarian, F. (2018). Insights into the Pathophysiology of Hypertrophic Scars and Keloids: How Do They Differ?. *Advances In Skin & Wound Care*, 31(1), 582-595. doi: 10.1097/01.asw.0000527576.27489.0f

Goudie, D., D'Alessandro, M., Merriman, B., Lee, H., Szeverényi, I., & Avery, S. et al. (2011). Multiple self-healing squamous epithelioma is caused by a disease-specific spectrum of mutations in TGFB1. *Nature Genetics*, 43(4), 365-369. doi: 10.1038/ng.780

Gray, N., Alcazar Magana, A., Lak, P., Wright, K., Quinn, J., & Stevens, J. et al. (2017). Centella asiatica: phytochemistry and mechanisms of neuroprotection and cognitive enhancement. *Phytochemistry Reviews*, 17(1), 161-194. doi: 10.1007/s11101-017-9528-y

Guo, Y., Xiao, P., Lei, S., Deng, F., Xiao, G., & Liu, Y. et al. (2008). How is mRNA expression predictive for protein expression? A correlation study on human circulating monocytes. *Acta Biochimica Et Biophysica Sinica*, 40(5), 426-436. doi: 10.1111/j.1745-7270.2008.00418.x

Gupta, M., & Narang, T. (2010). Role of mitomycin C in reducing keloid recurrence: patient series and literature review. *The Journal Of Laryngology & Otology*, 125(3), 297-300. doi: 10.1017/s0022215110002045

- Györfi, A., Matei, A., & Distler, J. (2018). Targeting TGF- β signaling for the treatment of fibrosis. *Matrix Biology*, 68-69, 8-27. doi: 10.1016/j.matbio.2017.12.016
- Halim, A., Emami, A., Salahshourifar, I., & Kannan, T. (2012). Keloid Scarring: Understanding the Genetic Basis, Advances, and Prospects. *Archives Of Plastic Surgery*, 39(3), 184. doi: 10.5999/aps.2012.39.3.184
- Hao, R., Li, Z., Chen, X., & Ye, W. (2018). Efficacy and possible mechanisms of Botulinum Toxin type A on hypertrophic scarring. *Journal Of Cosmetic Dermatology*, 17(3), 340-346. doi: 10.1111/jocd.12534
- Haubner, F., Leyh, M., Ohmann, E., Sadick, H., & Gassner, H. (2013). Effects of botulinum toxin A on patient-specific keloid fibroblasts in vitro. *The Laryngoscope*, 124(6), 1344-1351. doi: 10.1002/lary.24456
- He, S., Yang, Y., Liu, X., Huang, W., Zhang, X., Yang, S., & Zhang, X. (2011). Compound Astragalus and Salvia miltiorrhiza extract inhibits cell proliferation, invasion and collagen synthesis in keloid fibroblasts by mediating transforming growth factor- β /Smad pathway. *British Journal Of Dermatology*, 166(3), 564-574. doi: 10.1111/j.1365-2133.2011.10674.x
- Heng, M. (2011). Wound healing in adult skin: aiming for perfect regeneration. *International Journal Of Dermatology*, 50(9), 1058-1066. doi: 10.1111/j.1365-4632.2011.04940.x
- Hochman, B., Locali, R., Matsuoka, P., & Ferreira, L. (2008). Intralesional Triamcinolone Acetonide for Keloid Treatment: A Systematic Review. *Aesthetic Plastic Surgery*, 32(4), 705-709. doi: 10.1007/s00266-008-9152-8
- Jagadeesan, J., & Bayat, A. (2007). Transforming growth factor beta (TGF β) and keloid disease. *International Journal Of Surgery*, 5(4), 278-285. doi: 10.1016/j.ijsu.2006.04.007
- James, J., & Dubery, I. (2009). Pentacyclic Triterpenoids from the Medicinal Herb, Centella asiatica (L.) Urban. *Molecules*, 14(10), 3922-3941. doi: 10.3390/molecules14103922
- Ji, J., Tian, Y., Zhu, Y., Zhang, L., Ji, S., & Huan, J. et al. (2014). Ionizing irradiation inhibits keloid fibroblast cell proliferation and induces premature cellular senescence. *The Journal Of*

Dermatology, 42(1), 56-63. doi: 10.1111/1346-8138.12702

Jeong, H., Lee, B., Sung, H., Park, S., Ahn, D., Jung, M., & Suh, I. (2015). Effect of Botulinum Toxin Type A on Differentiation of Fibroblasts Derived from Scar Tissue. *Plastic And Reconstructive Surgery*, 136(2), 171e-178e. doi: 10.1097/prs.0000000000001438

Jones, C., Guiot, L., Samy, M., Gorman, M., & Tehrani, H. (2015). The use of chemotherapeutics for the treatment of keloid scars. *Dermatology Reports*, 7(2). doi: 10.4081/dr.2015.5880

Jurzak, M., & Adamczyk, K. (2013). INFLUENCE OF GENISTEIN ON C-JUN, C-FOS AND FOS-B OF AP-1 SUBUNITS EXPRESSION IN SKIN KERATINOCYTES, FIBROBLASTS AND KELOID FIBROBLASTS CULTURED IN VITRO. *Acta Poloniae Pharmaceutica ñ Drug Research*, 70(2), 205-213.

Kasyanju Carrero, L., Ma, W., Liu, H., Yin, X., & Zhou, B. (2018). Botulinum toxin type A for the treatment and prevention of hypertrophic scars and keloids: Updated review. *Journal Of Cosmetic Dermatology*, 18(1), 10-15. doi: 10.1111/jocd.12828

Kim, M., Lee, H., Randy, A., Yun, J., Oh, S., & Nho, C. (2017). Stellera chamaejasme and its constituents induce cutaneous wound healing and anti-inflammatory activities. *Scientific Reports*, 7(1). doi: 10.1038/srep42490

Kim, W., Lee, J., Bae, G., Kim, J., Chin, Y., & Bahk, Y. et al. (2012). Extract of Aneilema keisak inhibits transforming growth factor- β -dependent signalling by inducing Smad2 downregulation in keloid fibroblasts. *Experimental Dermatology*, 22(1), 69-71. doi: 10.1111/exd.12063

Kumar, S., & Pandey, A. (2013). Chemistry and Biological Activities of Flavonoids: An Overview. *The Scientific World Journal*, 2013, 1-16. doi: 10.1155/2013/162750

Lacouture, M., Morris, J., Lawrence, D., Tan, A., Olencki, T., & Shapiro, G. et al. (2015). Cutaneous keratoacanthomas/squamous cell carcinomas associated with neutralization of transforming growth factor β by the monoclonal antibody fresolimumab (GC1008). *Cancer Immunology, Immunotherapy*, 64(4), 437-446. doi: 10.1007/s00262-015-1653-0

Lagueny, A., & Burbaud, P. (1996). Mécanisme d'action, indication et résultats des traitements par la toxine botulinique. *Neurophysiologie Clinique/Clinical Neurophysiology*, 26(4), 216-226. doi:

10.1016/s0987-7053(96)85003-9

Lee, H., & Jang, Y. (2018). Recent Understandings of Biology, Prophylaxis and Treatment Strategies for Hypertrophic Scars and Keloids. *International Journal Of Molecular Sciences*, 19(3), 711.

doi: 10.3390/ijms19030711

Lee, T., & Young, R. (2013). Transcriptional Regulation and Its Misregulation in Disease. *Cell*, 152(6), 1237-1251. doi: 10.1016/j.cell.2013.02.014

Lei, R., Shen, J., Zhang, S., Liu, A., Chen, X., & Wang, Y. et al. (2019). Inactivating the ubiquitin ligase Parkin suppresses cell proliferation and induces apoptosis in human keloids. *Journal Of Cellular Physiology*, 234(9), 16601-16608. doi: 10.1002/jcp.28332

LI, W., ZHAO, J., YANG, Y., & YANG, Y. (2020). Effects of TGF- β 1 on the expression of endometrial stromal cell-related protein and mRNA. *European Review For Medical And Pharmacological Sciences*, 24, 11475-11480.

Li, X., Zhai, Y., Xi, B., Ma, W., Zhang, J., & Ma, X. et al. (2021). Pinocembrin Ameliorates Skin Fibrosis via Inhibiting TGF- β 1 Signaling Pathway. *Biomolecules*, 11(8), 1240. doi: 10.3390/biom11081240

Li, Y., Yang, J., Liu, J., Xie, S., Zhang, Y., & Zhang, W. et al. (2018). A Randomized, Placebo-Controlled, Double-Blind, Prospective Clinical Trial of Botulinum Toxin Type A in Prevention of Hypertrophic Scar Development in Median Sternotomy Wound. *Aesthetic Plastic Surgery*, 42(5), 1364-1369. doi: 10.1007/s00266-018-1187-x

Limandjaja, G., Belien, J., Schepers, R., Niessen, F., & Gibbs, S. (2019). Hypertrophic and keloid scars fail to progress from the CD34/ α -smooth muscle actin (α -SMA) immature scar phenotype and show gradient differences in α -SMA and p16 expression. *British Journal Of Dermatology*, 182(4), 974-986. doi: 10.1111/bjd.18219

Madrigal, M., Rao, K., & Riordan, N. (2014). A review of therapeutic effects of mesenchymal stem cell secretions and induction of secretory modification by different culture methods. *Journal Of Translational Medicine*, 12(1). doi: 10.1186/s12967-014-0260-8

- Maleki, S., Crespo, J., & Cabanillas, B. (2019). Anti-inflammatory effects of flavonoids. *Food Chemistry*, 299, 125124. doi: 10.1016/j.foodchem.2019.125124
- Malmström, J., Lindberg, H., Lindberg, C., Bratt, C., Wieslander, E., & Delander, E. et al. (2004). Transforming Growth Factor- β 1 Specifically Induce Proteins Involved in the Myofibroblast Contractile Apparatus. *Molecular & Cellular Proteomics*, 3(5), 466-477. doi: 10.1074/mcp.m300108-mcp200
- Mathangi Ramakrishnan, K., Babu, M., & Lakshmi Madhavi, M. S. (2015). Response of keloid fibroblasts to Vitamin D3 and quercetin treatment - in vitro study. *Annals of burns and fire disasters*, 28(3), 187–191.
- McGinty, S., & Siddiqui, W. J. (2018). Keloid. StatPearls [Internet].
- Mohd Zaid, N., Sekar, M., Bonam, S., Gan, S., Lum, P., & Begum, M. et al. (2022). Promising Natural Products in New Drug Design, Development, and Therapy for Skin Disorders: An Overview of Scientific Evidence and Understanding Their Mechanism of Action. *Drug Design, Development And Therapy*, Volume 16, 23-66. doi: 10.2147/dddt.s326332
- Morelli Coppola, M., Salzillo, R., Segreto, F., & Persichetti, P. (2018). Triamcinolone acetonide intralesional injection for the treatment of keloid scars: patient selection and perspectives. *Clinical, Cosmetic And Investigational Dermatology*, Volume 11, 387-396. doi: 10.2147/ccid.s133672
- Morihara, K., Takai, S., Takenaka, H., Sakaguchi, M., Okamoto, Y., & Morihara, T. et al. (2006). Cutaneous tissue angiotensin-converting enzyme may participate in pathologic scar formation in human skin. *Journal Of The American Academy Of Dermatology*, 54(2), 251-257. doi: 10.1016/j.jaad.2005.09.027
- Murray, J. (1994). Keloids and hypertrophic scars. *Clinics In Dermatology*, 12(1), 27-37. doi: 10.1016/0738-081x(94)90254-2

- Neuzillet, C., de Gramont, A., Tijeras-Raballand, A., de Mestier, L., Cros, J., Faivre, S., & Raymond, E. (2013). Perspectives of TGF- β inhibition in pancreatic and hepatocellular carcinomas. *Oncotarget*, 5(1), 78-94. doi: 10.18632/oncotarget.1569
- Nien, M., Cheng, W., Feng, J., & Cui, Y. (2021). The molecular mechanism of GADD153 in apoptosis of keloid fibroblasts exposed to botulinum toxin type A. *Journal Of Cellular And Molecular Medicine*, 25(19), 9402-9410. doi: 10.1111/jcmm.16881
- Nigam, P., & Nigam, A. (2010). Botulinum toxin. *Indian Journal Of Dermatology*, 55(1), 8. doi: 10.4103/0019-5154.60343
- Ojeh, N., Bharatha, A., Gaur, U., & Forde, A. (2020). Keloids: Current and emerging therapies. Scars, Burns & Healing, 6, 205951312094049. doi: 10.1177/2059513120940499
- Paolino, D., Cosco, D., Cilurzo, F., Trapasso, E., Morittu, V., Celia, C., & Fresta, M. (2012). Improved in vitro and in vivo collagen biosynthesis by asiaticoside-loaded ultradeformable vesicles. *Journal Of Controlled Release*, 162(1), 143-151. doi: 10.1016/j.jconrel.2012.05.050
- Park, G., An, M., Yoon, J., Park, S., Koh, S., & Mauro, T. et al. (2019). Botulinum toxin type A suppresses pro-fibrotic effects via the JNK signaling pathway in hypertrophic scar fibroblasts. *Archives Of Dermatological Research*, 311(10), 807-814. doi: 10.1007/s00403-019-01975-0
- Peltonen, J., Hsiao, L., Jaakkola, S., Sollberg, S., Aumailley, M., & Timpl, R. et al. (1991). Activation of Collagen Gene Expression in Keloids: Co-Localization of Type I and VI Collagen and Transforming Growth Factor- β 1 mRNA. *Journal Of Investigative Dermatology*, 97(2), 240-248. doi: 10.1111/1523-1747.ep12480289
- Petito, G. CHARACTERISTICS AND USES DURING THE WOUND HEALING PROCESS. Retrieved 29 May 2022, from <https://www.prnpharmacal.com/wp-content/uploads/2019/12/Role-of-Collagen-in-Wounds-Support-Paper.pdf>
- Phan, T., Lim, I., Chan, S., Tan, E., Lee, S., & Longaker, M. (2004). Suppression of Transforming Growth Factor Beta/Smad Signaling in Keloid-Derived Fibroblasts by Quercetin: Implications

for the Treatment of Excessive Scars. *The Journal Of Trauma: Injury, Infection, And Critical Care*, 57(5), 1032-1037. doi: 10.1097/01.ta.0000114087.46566.eb

PlotDigitizer, 2.2, 2022, <https://plotdigitizer.com>

Putra, A., Alif, I., Hamra, N., Santosa, O., Kustiyah, A., Muhar, A., & Lukman, K. (2020). MSC-released TGF- β regulate a-SMA expression of myofibroblast during wound healing. *Journal Of Stem Cells And Regenerative Medicine*, 16(2), 73-79. doi: 10.46582/jsrm.1602011

Roques, C., & Téot, L. (2008). The Use of Corticosteroids to Treat Keloids: A Review. *The International Journal Of Lower Extremity Wounds*, 7(3), 137-145. doi: 10.1177/1534734608320786

Rorke, E., Adhikary, G., Jans, R., Crish, J., & Eckert, R. (2010). AP1 factor inactivation in the suprabasal epidermis causes increased epidermal hyperproliferation and hyperkeratosis but reduced carcinogen-dependent tumor formation. *Oncogene*, 29(44), 5873-5882. doi: 10.1038/onc.2010.315

Salem, A., Assaf, M., Helmy, A., Nofal, A., Ibrahim, S., Eldeeb, F., & Youssef, C. (2009). Role of vascular endothelial growth factor in keloids: a clinicopathologic study. *International Journal Of Dermatology*, 48(10), 1071-1077. doi: 10.1111/j.1365-4632.2009.04143.x

Sanders, K., Gage-White, L., & Stucker, F. (2005). Topical Mitomycin C in the Prevention of Keloid Scar Recurrence. *Archives Of Facial Plastic Surgery*, 7(3), 172-175. doi: 10.1001/archfaci.7.3.172

Shull, M., Ormsby, I., Kier, A., Pawlowski, S., Diebold, R., & Yin, M. et al. (1992). Targeted disruption of the mouse transforming growth factor- β 1 gene results in multifocal inflammatory disease. *Nature*, 359(6397), 693-699. doi: 10.1038/359693a0

Scott A. B. (1981). Botulinum toxin injection of eye muscles to correct strabismus. *Transactions of the American Ophthalmological Society*, 79, 734-770.

Seo, S., & Sung, H. (2011). Treatment of keloids and hypertrophic scars using topical and intralesional mitomycin C. *Journal Of The European Academy Of Dermatology And Venereology*, 26(5), 634-638. doi: 10.1111/j.1468-3083.2011.04140.x

- Shih, B., & Bayat, A. (2010). Genetics of keloid scarring. *Archives Of Dermatological Research*, 302(5), 319-339. doi: 10.1007/s00403-009-1014-y
- Si, L. B., Zhang, M. Z., Han, Q., Huang, J. N., Long, X., Long, F., Zhao, R. C., Huang, J. Z., Liu, Z. F., Zhao, R., Zhang, H. L., & Wang, X. J. (2018). Sensitization of keloid fibroblasts by quercetin through the PI3K/Akt pathway is dependent on regulation of HIF-1 α . *American journal of translational research*, 10(12), 4223–4234.
- Slemp, A., & Kirschner, R. (2006). Keloids and scars: a review of keloids and scars, their pathogenesis, risk factors, and management. *Current Opinion In Pediatrics*, 18(4), 396-402. doi: 10.1097/01.mop.0000236389.41462.ef
- Sohrabi, C., & Goutos, I. (2020). The use of botulinum toxin in keloid scar management: a literature review. *Scars, Burns & Healing*, 6, 205951312092662. doi: 10.1177/2059513120926628
- Song, J., Xu, H., Lu, Q., Xu, Z., Bian, D., & Xia, Y. et al. (2012). Madecassoside suppresses migration of fibroblasts from keloids: involvement of p38 kinase and PI3K signaling pathways. *Burns*, 38(5), 677-684. doi: 10.1016/j.burns.2011.12.017
- Song, R., Li, G., & Li, S. (2015). Aspidin PB, a novel natural anti-fibrotic compound, inhibited fibrogenesis in TGF- β 1-stimulated keloid fibroblasts via PI-3K/Akt and Smad signaling pathways. *Chemico-Biological Interactions*, 238, 66-73. doi: 10.1016/j.cbi.2015.06.005
- Stevens, C., Pouncey, J., & Knowles, D. (2011). Adults with Rubinstein-Taybi syndrome. *American Journal Of Medical Genetics Part A*, 155(7), 1680-1684. doi: 10.1002/ajmg.a.34058
- STIPCEVIC, T., PILJAC, J., & BERGHE, D. (2006). Effect of Different Flavonoids on Collagen Synthesis in Human Fibroblasts. *Plant Foods For Human Nutrition*, 61(1), 27-32. doi: 10.1007/s11130-006-0006-8
- Suk Roh, T., Won Hong, J., Jai Lee, W., Yoo, H., Hyun Lew, D., & Seok Kim, Y. (2013). The Effects of Botulinum Toxin A on Collagen Synthesis, Expression of MMP (matrix metalloproteinases)-1,2,9 and TIMP (tissue inhibitors of metalloproteinase)-1 in the Keloid Fibroblasts. *Archives Of Aesthetic Plastic Surgery*, 19(2), 114-119.

Syed, F., Ahmadi, E., Iqbal, S., Singh, S., McGrouther, D., & Bayat, A. (2010). Fibroblasts from the growing margin of keloid scars produce higher levels of collagen I and III compared with intralesional and extralesional sites: clinical implications for lesional site-directed therapy.

British Journal Of Dermatology, 164(1), 83-96. doi: 10.1111/j.1365-2133.2010.10048.x

Tang, B., Zhu, B., Liang, Y., Bi, L., Hu, Z., & Chen, B. et al. (2011). Asiaticoside suppresses collagen expression and TGF- β /Smad signaling through inducing Smad7 and inhibiting TGF- β RI and TGF- β RII in keloid fibroblasts. *Archives Of Dermatological Research*, 303(8), 563-572. doi: 10.1007/s00403-010-1114-8

Tang, M., Bian, W., Cheng, L., Zhang, L., Jin, R., Wang, W., & Zhang, Y. (2018). Ginsenoside Rg3 inhibits keloid fibroblast proliferation, angiogenesis and collagen synthesis in vitro via the TGF- β /Smad and ERK signaling pathways. *International Journal Of Molecular Medicine*. doi: 10.3892/ijmm.2018.3362

Tang, Z., Cao, Y., Ding, J., Zhai, X., Jing, M., Wang, M., & Lu, L. (2020). Wubeizi Ointment Suppresses Keloid Formation through Modulation of the mTOR Pathway. *Biomed Research International*, 2020, 1-10. doi: 10.1155/2020/3608372

Tang, Z., Ding, J., Zhai, X., Jing, M., Guan, Z., & Li, Y. (2020). MicroRNA-21 may be involved in the therapeutic effects of Galla chinensis ointment on keloid. *Journal Of International Medical Research*, 48(3), 030006052090960. doi: 10.1177/0300060520909602

Trizna, Z., & Elston, D. (2019). Dermatologic Use of Botulinum Toxin: Background, History of the Procedure, Problem. Retrieved 3 December 2021, from <https://emedicine.medscape.com/article/1126453-overview>

Tuan, T., & Nicter, L. (1998). The molecular basis of keloid and hypertrophic scar formation. *Molecular Medicine Today*, 4(1), 19-24. doi: 10.1016/s1357-4310(97)80541-2

Tzavlaki, K., & Moustakas, A. (2020). TGF- β Signaling. *Biomolecules*, 10(3), 487. doi: 10.3390/biom10030487

- Uitto, J., Perejda, A., Abergel, R., Chu, M., & Ramirez, F. (1985). Altered steady-state ratio of type I/III procollagen mRNAs correlates with selectively increased type I procollagen biosynthesis in cultured keloid fibroblasts. *Proceedings Of The National Academy Of Sciences*, 82(17), 5935-5939. doi: 10.1073/pnas.82.17.5935
- Unahabhokha, T., Sucontphunt, A., Nimmannit, U., Chanvorachote, P., Yongsanguanchai, N., & Pongrakhananon, V. (2014). Molecular signalings in keloid disease and current therapeutic approaches from natural based compounds. *Pharmaceutical Biology*, 53(3), 457-463. doi: 10.3109/13880209.2014.918157
- Wang, J., Zohar, R., & McCulloch, C. (2006). Multiple roles of α -smooth muscle actin in mechanotransduction. *Experimental Cell Research*, 312(3), 205-214. doi: 10.1016/j.yexcr.2005.11.004
- Wang, Z., Sun, X., Zhang, J., Giampieri, F., Jiang, C., & Feng, T. et al. (2021). A six-herb Chinese medicine composition ointment as a promising candidate for treatment of hypertrophic scars. *Chinese Herbal Medicines*, 13(2), 210-220. doi: 10.1016/j.chmed.2020.12.007
- Wolfram, D., Tzankov, A., Pütlz, P., & Piza-Katzer, H. (2009). Hypertrophic Scars and Keloids—A Review of Their Pathophysiology, Risk Factors, and Therapeutic Management. *Dermatologic Surgery*, 35(2), 171-181. doi: 10.1111/j.1524-4725.2008.34406.x
- Wu, X., Bian, D., Dou, Y., Gong, Z., Tan, Q., Xia, Y., & Dai, Y. (2017). Asiaticoside hinders the invasive growth of keloid fibroblasts through inhibition of the GDF-9/MAPK/Smad pathway. *Journal Of Biochemical And Molecular Toxicology*, 31(8), e21922. doi: 10.1002/jbt.21922
- Xiaoxue, W., Xi, C., & Zhibo, X. (2014). Effects of Botulinum Toxin Type A on Expression of Genes in Keloid Fibroblasts. *Aesthetic Surgery Journal*, 34(1), 154-159. doi: 10.1177/1090820x13482938
- Xiong, S., Cheng, J., Klausen, C., Zhao, J., & Leung, P. (2016). TGF- β 1 stimulates migration of type II endometrial cancer cells by down-regulating PTEN via activation of SMAD and ERK1/2 signaling pathways. *Oncotarget*, 7(38), 61262-61272. doi: 10.18632/oncotarget.11311

- Yang, H., Zheng, S., Meijer, L., Li, S., Leclerc, S., & Yu, L. et al. (2005). Screening the active constituents of Chinese medicinal herbs as potent inhibitors of Cdc25 tyrosine phosphatase, an activator of the mitosis-inducing p34^{cdc2} kinase. *Journal Of Zhejiang University SCIENCE*, 6B(7), 656-663. doi: 10.1631/jzus.2005.b0656
- Yin, S., Hu, Q., Luo, J., Li, Y., Lu, C., Chen, X., & Hu, H. (2014). Loureirin B, an essential component of Sanguis Draxonis, inhibits Kv1.3 channel and suppresses cytokine release from Jurkat T cells. *Cell & Bioscience*, 4(1). doi: 10.1186/2045-3701-4-78
- Yingling, J., Blanchard, K., & Sawyer, J. (2004). Development of TGF- β signalling inhibitors for cancer therapy. *Nature Reviews Drug Discovery*, 3(12), 1011-1022. doi: 10.1038/nrd1580
- Zainib, M., & Amin, N. P. (2020). Radiation therapy in the treatment of keloids. *StatPearls [Internet]*
- Zhang, L., Zhou, F., & ten Dijke, P. (2013). Signaling interplay between transforming growth factor- β receptor and PI3K/AKT pathways in cancer. *Trends In Biochemical Sciences*, 38(12), 612-620. doi: 10.1016/j.tibs.2013.10.001
- Zhang, X., Lan, D., Ning, S., Jia, H., & Yu, S. (2019). Botulinum toxin type A prevents the phenotypic transformation of fibroblasts induced by TGF- β 1 via the PTEN/PI3K/Akt signaling pathway. *International Journal Of Molecular Medicine*. doi: 10.3892/ijmm.2019.4226
- Zhang, X., Liu, W., & Wei, S. (2020). Luteolin affects keloid fibroblast proliferation and apoptosis by regulating FRAT1 gene expression. *Cellular And Molecular Biology*, 66(3). doi: 10.14715/cmb/2020.66.3.30
- Zhu, K., Guo, J., Wang, H., & Yu, W. (2016). FRAT1 expression regulates proliferation in colon cancer cells. *Oncology Letters*, 12(6), 4761-4766. doi: 10.3892/ol.2016.5300

