

The logo for the Società Italiana di Farmacologia (SIF) consists of the letters 'SIF' in a bold, white, sans-serif font, set against a dark teal background.

SOCIETÀ ITALIANA
DI FARMACOLOGIA

38° Congresso Nazionale

Farmaci, Salute, e Qualità della Vita

Palacongressi di **Rimini**
25-28 ottobre 2017

Poster Session

- 11/3** Development of new benzothiazolamines to enhance use-dependent inhibition of voltage-gated sodium channels
Farinato A., Altamura C., Cavaluzzi M.M., Lentini G., Carratù M.R., Conte Camerino D., Desaphy J.F.
- 11/4** Bartter's syndrome and kidney CLC-K channels: a pharmacovigilance-based drug discovery strategy to reprofile sartans as novel ligands
Imbrici P., Tricarico D., Mangiatordi G.F., Nicolotti O., Conte D., Liantonio A.
- 11/5** Functional comparison among three variants affecting the same critical residue in the Kv7.2 potassium channel gene identified in patients with epilepsy and/or severe developmental impairment
Lauritano A., Miceli F., Cimino M., Onore M.E., Nappi P., Weckhuysen S., Cooper E.C., Tagliatalata M.
- 11/6** Stargazin regulates the biochemical and functional properties of Kv7.2 voltage-gated potassium channels
Manocchio L., Soldovieri M.V., Ambrosino P., Mosca I., Caldeira G., Rodrigues M., Carvalho A.L., Tagliatalata M.
- 11/7** Compound heterozygosis in the KCNQ3 gene in a patient with Early-Onset Epileptic Encephalopathy (EOEE)
Mosca I., Soldovieri M.V., Ambrosino P., Freri E., Castellotti B., Gellera C., Difrancesco J.C., Tagliatalata M.
- 11/8** Understanding the pathogenesis of oxaliplatin-induced peripheral neurotoxicity
Riva B., Potenzieri A., Lim D., Dionisi M., Carozzi V., Cavaletti G., Distasi C., Genazzani A.A.

P12 POSTER SESSION

MEDICAL DEVICES AND NANOTECHNOLOGIES

Chairpersons: Arianna Carolina Rosa (Turin) - Antonello Petrella (Naples) -
Katia Varani (Ferrara)

- 12/1** Importance of adherence to treatment in cardio-vascular pathologies and interventions for its improvement
Bianco S., Nunziata A.
- 12/2** Clinical validation of the realquality RQ-HPV HR multiplex assay based on meijer's guidelines
Dalla Pozza A., Tiozzo S., Bortolozzo K., Mason S., Paladin D., Giusti P.

Poster Session

- 12/3** Molecular monitoring of chronic myeloid leukemia (CML): assessment of major molecular response (MMR) by a one-step RT-real-time PCR assay
Gonzalez Ruiz P., Gani A., Costanzi G., Mason S., Paladin D., Giusti P.
- 12/4** Hepatitis C Virus Genotype 3H: the problem of the misdiagnosis
Tiozzo S., Bortolozzo K., Renesto A., Paladin D., Maestrelli P.
- 12/5** Pulsed electromagnetic fields treatment mediates anti-inflammatory and chondroprotective effects through adenosine receptor pathway
Varani K., Vincenzi F., Ravani A., Pasquini S., Merighi S., Gessi S., Setti S., Cadossi M., Borea P.A., Cadossi R.
- 12/6** Effects of Prisma® Skin dermal regeneration device containing glycosaminoglycans on re-epithelialization and granulation processes
Petrella A., Belvedere R., Bizzarro V., Parente L.
- 12/7** Cutaneous hypoxia: effect of oxygen-loaded nanodroplets in human keratinocytes and fibroblasts
Piazza S., Fumagalli M., Prato M., Sangiovanni E., Finesso N., Troia A., Garibaldi G., Basilico N., Dell'Agli M.
- 12/8** Solid lipid nanoparticles carrying temozolomide for melanoma treatment
Ferrara B., Dianzani C., Battaglia L., Muntoni E., Clemente N., Capucchio M.T., Biasibetti E., Schiffer D., Annovazzi L., Mellai M.
- 12/9** Palmitoylethanolamide loaded in new nanostructured lipid carrier: an ocular PK study
Geraci F., Bucolo C., Platania C., Romano G., Puglia C., Pignatello R., Sommella E., Campiglia P., Ostacolo C., Drago F.

Cutaneous hypoxia: effect of oxygen-loaded nanodroplets in human keratinocytes and fibroblasts

S. Piazza¹, M. Fumagalli¹, M. Prato², E. Sangiovanni¹, N. Finesso³, A. Troia⁴, G. Giribaldi³, N. Basilico⁵, M. Dell'Agli¹

¹Dept. of Pharmacological and Biomolecular Sciences, University of Milan, Italy

²Dept. of Neurosciences, University of Turin, Italy

³Dept. of Oncology, University of Turin, Italy

⁴The National Institute of Metrological Sciences (INRIM), Turin, Italy

⁵Dept. of Biomedical, Surgical and Dental Sciences, University of Milan, Italy

Skin is an important barrier against many environmental insults. The epidermis is composed by several cell types (such as keratinocytes, the most abundant epidermal cells), strictly involved in the protection and integrity of skin. Wound healing process can be divided into four phases: haemostasis, inflammation, proliferation and remodelling; during this repair process, keratinocytes and fibroblast contribute to the re-epithelisation and remodelling phases. If the process is blocked in the inflammatory state precluding the passage to proliferation, this can lead to chronic wound (Eming et al., 2007). Chronic wounds can be classified into three main categories: venous ulcers, pressure ulcers, and diabetic ulcers. Many chronic wounds occur in presence of local tissue hypoxia due to vasculopathies (such as atherosclerosis), this local hypoxia disrupt wound healing promoting inflammatory cascades (Toledo-Pereyra et al., 2004); moreover, also re-epithelisation, fibroblast proliferation and synthesis of collagen are impaired. Hypoxia is a common physiologic and pathophysiologic stimulus that activates the expression of genes through oxygen-sensitive transcription factors, including hypoxia-inducible factor (HIF) and NF- κ B, a transcription factor strictly involved in inflammatory processes (Cummins et al., 2005; Koong et al., 1994). Since the therapies currently used are characterized by side effects, it is necessary to search for new strategies to counteract hypoxia-based wound. Oxygen-loaded nanodroplets, constituted by 2H,3H-decafluoropentane as core fluorocarbon and dextran or chitosan as shell polysaccharides, have been developed and well characterized; these nanodroplets act as efficient, biocompatible and stable oxygen delivery systems (Prato et al., 2015). Recent studies have demonstrated that these nanocarriers are able to abrogate hypoxia-dependent dysregulation of MMP/TIMP balance in different cell types (such as keratinocytes) (Khadjavi et al., 2015). In addition, in literature, different studies have demonstrated the anti-inflammatory activity of chitosan (Tu et al., 2016).

The aim of this work was to study the effects of oxygen-loaded nanodroplets in human keratinocytes and fibroblasts during hypoxic and inflammatory conditions.

Oxygen nanodroplets were prepared as previously described (Prato et al., 2015) and used at three different concentrations (5%, 10% and 25% v/v) in human keratinocytes and fibroblasts; NF- κ B driven transcription was assayed transfecting cells with a reporter plasmid.

Dextran and chitosan oxygen nanodroplets inhibited TNF α -induced NF- κ B driven transcription in concentration-dependent manner after 6-hour treatment, both in keratinocytes and fibroblast, while without the pro-inflammatory mediator nanocarriers were inactive. After 24-hours treatment only dextran oxygen-loaded nanodroplets decreased these parameters in concentration dependent-way in keratinocytes, while in the absence of TNF α , chitosan oxygen-loaded nanodroplets showed a statistical significant inhibition at 5% and 10% v/v. Since the effect of oxygen-loaded nanodroplets and the effect of oxygen-free nanodroplets was comparable, the anti-inflammatory activity observed can be associated to dextran or chitosan shell whereas the effect of the oxygen release is negligible.

These results suggest that in normoxic condition dextran and chitosan shell exert an anti-inflammatory activity; the effect of oxygen nanodroplets in hypoxia conditions is currently under investigation.

Eming et al. (2007). *J. Invest. Dermatol.* 127, 514–525

Toledo-Pereyra et al., (2004). *Ann. Transplant.* 9, 81–83

Cummins et al., (2005). *Pflugers. Arch.* 450:363–371

Koong et al., (1994). *Cancer Res.* 54:1425–1430

Prato et al., (2015). *PLoS One.* 10(3):e0119769

Khadjavi et al., (2015). *Toxicol Appl Pharmacol.* 286(3):198-206

Tu et al., (2016). *Int J Biol Macromol.* 86:848-56