Abstract format to Chinese Journal of Pharmacology and Toxicology

1. Title must be informative, specific, and brief (not to exceed 30 words). No subtitle is permitted.

2. Authors should be the contributors who can answer the questions relevant to the articles. Full names of all authors should be given. The Chinese author names should be spelled according to the Chinese Phonetic Alphabet, for example, YANG Guang-Hui or LI Gang. The corresponding author needn’t indicated by “*”.

3. Affiliations and their full mailing addresses (countries or regions, province, city and postal code) should be listed beneath the authors. Affiliations should be in their full names, including the specific sections. If the authors are from different affiliations, numbers such as “1” and “2” should be inserted to the upper right corner of the authors’ names in superscript as well as before the affiliations.

4. Abstracts should be no more than 300 words or 1,500 printed symbols. Abstracts should be written in a structured abstract format, indicating the OBJECTIVBE, METHODS, RESULTS (key data should be presented instead of merely summarizing the main findings), and CONCLUSION. Non-structural abstracts are required in review articles. The abbreviations first appeared in the abstract should be typed with their full words.
5. Key words (full names, not abbreviations) about three to eight, separated by semicolons (;), should be listed after the abstract.

6. Footnotes should be placed below the key words, including the source and the number of your fund, and the corresponding author, telephone number and E-mail address.

7. The more details can be found in Website: http:/ /www.cjpt.ac.cn.

TEMPLATE:
Noradrenalin induces expression of interleukin-6 in human macrophages and mechanisms
LI Ming1, YAO Wen-ping1, XI Juan2
(1. Affiliated Hospital of Nanjing University of Chinese Medicine, Lianyungang Hospital of Traditional Chinese Medicine, Lianyungang 222000, China; 2. Affiliated Hospital of Jining Medical College, Jining 272029, China）

Abstract：OBJECTIVE To investigate the effect of noradrenalin（NA）on expression of interleukin-6(IL-6) in human macrophages and explore its pro-inflammatory and pro-atherosclerotic mechanisms. METHODS Murine U937 macrophages were cultured and stimulated with 0.01~10 μmol·L-1 of NA for 6，9，12，24 and 48 h. IL-6 mRNA level for 24 h was analyzed by RT-PCR, IL-6 protein expression in the supernatant at 0, 6, 9, 12, 24 and 48 h was detected by ELISA. After 24 h, intracellular reactive oxygen species (ROS) generation was observed by DCF fluorescence. The cells were pretreated with antioxidant N-acetylcysteine (NAC), complex Ⅱ inhibitor thenoyltrifluoroacetone(TIFA) and NADPH oxidase inhibitor diphenyleneiodonium(DPI) for 1 h, and stimulated with different concentrations of NA for 24 h, before the level of IL-6 protein was detected by ELISA. RESULTS The expression of IL-6 mRNA and protein increased with the concentration of NA 0.01~10 μmol·L-1 and incubation time. IL-6 mRNA and protein levels in macrophages were 2.62 and 4.47-fold those in cell control group when treated with NA 1.0 μmol·L-1 for 24 h (P<0.01). Meanwhile, as the concentration of NA increased, the generation of ROS was 1.87, 2.56, 2.91 and 5.36-fold that of cell control group (P<0.01). NAC 10 mmol·L-1 and DPI 10 μmol·L-1 significantly antagonized the effect of NA on IL-6 expression, but TIFA had no effect. CONCLUSION NA upregulates IL-6 expression, which may contribute formation and development of atherosclerosis via ROS mediated by NADPH oxidase in macrophages.

Key words: noradrenalin; macrophages; interleukin-6; reactive oxygen species
Foundation item：The project supported by Pharmaceuticals Foundation of Osaikang Hospital of Jiangsu Province（201517）；Science and Technology Development Plan of Lianyungang City（ZD1508) ; and Youth Medical Talent Fund of Jiangsu Province（QNRC2016507）
Corresponding author: LI Ming, Tel: 18061393860, E-mail：liminglm1985@163.com
