

Artery Research

ISSN (Online): 1876-4401 ISSN (Print): 1872-9312
Journal Home Page: https://www.atlantis-press.com/journals/artres

P3.20: ESTROGENS REGULATE ENDOTHELIAL NITRIC
OXIDE PRODUCTION IN RATS ARTERIES DURING EARLY
POSTNATAL PERIOD

S.I. Sofronova, D.K. Gaynullina, A.A. Martyanov, O.S. Tarasova

To cite this article: S.I. Sofronova, D.K. Gaynullina, A.A. Martyanov, O.S. Tarasova (2012)

P3.20: ESTROGENS REGULATE ENDOTHELIAL NITRIC OXIDE PRODUCTION IN RATS

ARTERIES DURING EARLY POSTNATAL PERIOD, Artery Research6:4, 182–182, DOI:

https://doi.org/10.1016/j.artres.2012.09.146

To link to this article: https://doi.org/10.1016/j.artres.2012.09.146

Published online: 21 December 2019

https://www.atlantis-press.com/journals/artres

Results: All patient presented with >80% stenosis in either of the internal
carotid arteries. Mean YM was 108 (52-195) kPa. All five plaques varied in
echogenicity classification. On histology, 2 plaques were ‘probably or defi-
nitely’ unstable and 2 were probably stable (Fig.1). There was better corre-
lation between YM and histology finding compared to echogenicity.
Conclusion: This present insight into the role of novel ultrasonic based tech-
nique in providing further information in characterising carotid plaque prop-
erties which may be of value in identifying vulnerable plaques.

P3.19

ALTERED WSS IN THE HUMAN AORTA WITH AGE e IMPLICATIONS FOR

WALL REMODELLING AND LESIONS?

J. Renner 1, J. Lantz 1, T. Ebbers 2, T. Länne 2, M. Karlsson 1

1Department of Management and Engineering, Linköping University,
Linköping, Sweden
2Department of Medicine and Health Sciences, Linköping University,
Linköping, Sweden

Arteries are continuously affected by pulsating blood flow resulting in a wall
shear stress (WSS) load. WSS has been related both to the remodeling
process in the arterial walls as well as atherosclerosis. These processes are
both related to ageing.
10 young (23.5�1.4 years, BMI 21.8�1.4) and 8 old (58.0�2.8 years, BMI
24.0�2.3) subjects were studied. Computational fluid dynamics (CFD)
together with magnetic resonance imaging (MRI) measurements were used
to investigate the WSS in the healthy thoracic aorta (TA). MRI images
(geometry and flow) were obtained and segmented to fit the CFD simulations.
Time averaged WSS (TAWSS) and oscillating shear index (OSI) were extracted.
Inyoung andold subjects, the diameterof thedescendingTAwas 26�2.2mmvs.
36�3.7mm (p<0.001), and cardiac output (CO) 6.75�1.04 L/min vs. 4.17�0.90
L/min (p<0.001). In the whole TA, the TAWSS in the old was lower than in the
young, while OSI only showed small differences. Fig 1a and b show reduced
TAWSS with age in a cross-section of TA, and to some extent also in OSI.
Conclusions: WSS show distinct age-related changes with a major reduction
in TAWSS, while OSI show only minor changes. This is associated with an
increase in aortic diameter as well as decrease in CO. The distinct WSS-alter-
ations could be a contributing factor both to the remodeling and atheroscle-
rosis process over age.

P3.20

ESTROGENS REGULATE ENDOTHELIAL NITRIC OXIDE PRODUCTION IN

RATS ARTERIES DURING EARLY POSTNATAL PERIOD

S. I. Sofronova, D. K. Gaynullina, A. A. Martyanov, O. S. Tarasova
Faculty of Biology, M.V.Lomonosov Moscow State University, Moscow,
Russian Federation

During maturation the vascular system undergoes structural and functional
changes. Earlier we showed that endothelium of 1-2-week-old rats exerts an
anticontractile effect due to tonic nitric oxide (NO) production which
correlates with a higher eNOS expression level compared to adults.
Estrogens are powerful regulators of eNOS expression and activity in arterial
endothelium. This study tested the hypothesis that anticontractile effect of
endothelium in young rats is associated with the influence of endogenous
estrogens.
From the 2nd postnatal day male Wistar rats were daily treated with estrogen
receptor blocker ICI182,780 (1 mg/kg/day, s.c.), age-matched control pups
were treated with vehicle. On 10-12 postnatal days saphenous artery was
isolated for measuring the levels of eNOS and aromatase mRNA expression
(qRT-PCR) and contractions to methoxamine (alpha1-adrenoceptor agonist)
before and after eNOS inhibition (wire myograph, DMT A/S, Denmark).
Serum estradiol concentration (ELISA) in young rats was 20% higher than in
adults. mRNA expression levels of eNOS and aromatase, the key enzyme of
estradiol synthesis, in pup arteries were much higher than in adults.
Importantly, chronic ICI182,780 treatment reduced the impact of endothe-
lium on methoxamine-induced contraction: eNOS inhibitor L-NNA had small
effect in “ICI” group, but strongly potentiated the contraction in control.
mRNA expression level of eNOS in ICI-treated group tended to be lower
compared to control.
Our results suggest that estrogens (both blood-delivered and locally
produced in the arterial wall) are important determinants of endothelial
secretion in postnatal rats. Effects of estrogens lead to tonic NO production
which weakens arteries responses to contractile influences.

P3.21

CONDUCTANCE AND CAPACITANCE EFFECTS OF ACUTE, ELECTRICAL,

CAROTID BAROREFLEX STIMULATION

S. Burgoyne 1, J. V. Tyberg 1, I. Belenkie 1, D. Georgakopoulos 2

1University of Calgary, Calgary, Canada
2CVRx Inc., Minneapolis, United States

Introduction: Chronic baroreflex activation is a therapy for resistant hyper-
tension and has potential as a therapy in heart failure.
We hypothesized that acute baroreflex activation therapy (CVRx, Inc.) would
increase both the capacity of the abdominal venous circulation (lowering
“preload”) and aortic conductance (reducing “afterload”).
Methods: Six 20-kg mongrel dogs were anaesthetized and ventilated. Arterial
blood pressure (BP) and diaphragmatic aortic and caval flow (ultrasonic)
were measured. Venous capacity changes were evaluated using a modified
Brooksby-Donald technique*. A CVRx electrode was affixed to the right
carotid sinus.
BP and flow data were collected under control conditions and during device
activation and drug infusions. Angiotensin II (ANG II) was infused to raise BP
to hypertensive levels; the current from the device was then increased.
Results: Device activation decreased mean aortic BP 22.5�1.3 mmHg,
decreased heart rate 14.7�3.4% and cardiac output 10.8�3.9%, increased
aortic conductance 16.2�4.9%, and increased abdominal blood volume at
a rate of 2.2�0.6 mL/kg/min (5-minute activations). ANG II infusion increased
BP 40.3�3.4 mmHg and reduced venous capacitance at a rate of 1.1�0.5 mL/
kg/min. Subsequent electrical stimulation restored BP to baseline while aortic
conductance only returned to 82.3�3.3% of control. Venous capacitance
increased at a rate of 3.4�0.7 mL/kg/min, reversing the ANG II effects.
Conclusions: Acute electrical activation of the carotid baroreflex increases
arterial conductance, decreases BP, and increases venous capacitance.Figure 1a cross-section location.

Figure 1 Patient with echogenic plaque on B-mode, YM of 66Kpa and
histology classification of definitely unstable.

Figure 1b TAWSS and OSI distribution between the young and old subjects
at a cross-section of the descending aorta (�SEM). Significance is indicated
by * and ** (p < 0.05 and p < 0.01, respectively).

182 Abstracts

