

Circulation

JOURNAL OF THE AMERICAN HEART ASSOCIATION

Angiotensin II Induces Neutrophil Accumulation In Vivo Through Generation and Release of CXC Chemokines

Yafa Naim Abu Nabah, Teresa Mateo, Rossana Estellés, Manuel Mata, John Zagorski, Henry Sarau, Julio Cortijo, Esteban J. Morcillo, Peter J. Jose and Maria-Jesus Sanz

Circulation 2004;110:3581-3586; originally published online Nov 29, 2004;

DOI: 10.1161/01.CIR.0000148824.93600.F3

Circulation is published by the American Heart Association, 7272 Greenville Avenue, Dallas, TX 75214

Copyright © 2004 American Heart Association. All rights reserved. Print ISSN: 0009-7322. Online ISSN: 1524-4539

The online version of this article, along with updated information and services, is located on the World Wide Web at:

<http://circ.ahajournals.org/cgi/content/full/110/23/3581>

Subscriptions: Information about subscribing to *Circulation* is online at
<http://circ.ahajournals.org/subscriptions/>

Permissions: Permissions & Rights Desk, Lippincott Williams & Wilkins, a division of Wolters Kluwer Health, 351 West Camden Street, Baltimore, MD 21202-2436. Phone: 410-528-4050. Fax: 410-528-8550. E-mail:
journalpermissions@lww.com

Reprints: Information about reprints can be found online at
<http://www.lww.com/reprints>

Angiotensin II Induces Neutrophil Accumulation In Vivo Through Generation and Release of CXC Chemokines

Yafa Naim Abu Nabah, BPharm*; Teresa Mateo, BPharm*; Rossana Estellés, BPharm, PhD;
Manuel Mata, BSc, PhD; John Zagorski, BSc, PhD; Henry Sarau, BSc, PhD;
Julio Cortijo, BPharm, PhD; Esteban J. Morcillo, MD, PhD; Peter J. Jose, BSc, PhD;
Maria-Jesus Sanz, BPharm, PhD

Background—Angiotensin II (Ang II) is implicated in the development of cardiac ischemic disorders in which prominent neutrophil accumulation occurs. Ang II can be generated intravascularly by the renin-angiotensin system or extravascularly by mast cell chymase. In this study, we characterized the ability of Ang II to induce neutrophil accumulation.

Methods and Results—Intraperitoneal administration of Ang II (1 nmol/L) induced significant neutrophil recruitment within 4 hours ($13.3 \pm 2.3 \times 10^6$ neutrophils per rat versus $0.7 \pm 0.5 \times 10^6$ in control animals), which disappeared by 24 hours. Maximal levels of CXC chemokines were detected 1 hour after Ang II injection (577 ± 224 pmol/L cytokine-inducible neutrophil chemoattractant [CINC]/keratinocyte-derived chemokine [KC] versus 5 ± 3 , and 281 ± 120 pmol/L macrophage inflammatory protein [MIP-2] versus 14 ± 6). Intravital microscopy within the rat mesenteric microcirculation showed that the short-term (30 to 60 minutes) leukocyte–endothelial cell interactions induced by Ang II were attenuated by an anti-rat CINC/KC antibody and nearly abolished by the CXCR2 antagonist SB-517785-M. In human umbilical vein endothelial cells (HUVECs) or human pulmonary artery media in culture, Ang II induced interleukin (IL)-8 mRNA expression at 1, 4, and 24 hours and the release of IL-8 at 4 hours through interaction with Ang II type 1 receptors. When HUVECs were pretreated with IL-1 for 24 hours to promote IL-8 storage in Weibel-Palade bodies, the Ang II–induced IL-8 release was more rapid and of greater magnitude.

Conclusions—Ang II provokes rapid neutrophil recruitment, mediated through the release of CXC chemokines such as CINC/KC and MIP-2 in rats and IL-8 in humans, and may contribute to the infiltration of neutrophils observed in acute myocardial infarction. (*Circulation*. 2004;110:3581-3586.)

Key Words: angiotensin ■ interleukins ■ cells ■ endothelium ■ inflammation

A direct and continuous relation between blood pressure and the incidence of various cardiovascular events, such as stroke and myocardial infarction, is well accepted. Activation of the renin-angiotensin system has been demonstrated in myocardial ischemia, acute myocardial infarction, and coronary occlusion and reperfusion models, as well as in chronic left ventricular dysfunction after myocardial infarction.^{1–3} Angiotensin II (Ang II) is the main effector peptide of the renin-angiotensin system and can also be generated extravascularly by the action of mast cell chymase.⁴ In addition to its role as a potent vasoconstrictor and blood pressure and fluid homeostasis regulator, Ang II has been shown to exert proinflammatory activity. An indirect effect of Ang II is suggested by the release of a neutrophil chemoat-

tractant, characterized only as a lipoxygenase metabolite of arachidonic acid, from cultures of arterial endothelial cells.⁵ Furthermore, neutrophils express Ang II receptors,⁶ and angiotensin-converting enzyme inhibition attenuates postischemic adhesion of neutrophils in isolated, perfused hearts.⁷

Inflammation associated with acute myocardial infarction is frequently marked by peripheral leukocytosis and relative neutrophilia.⁸ Neutrophils infiltrate the postischemic myocardium and cause much of the myocardial dysfunction associated with this condition.^{9–12} Therefore, much emphasis has been placed on preventing neutrophil recruitment in an attempt to minimize myocardial injury. The CXC chemokine interleukin (IL)-8 has a crucial role in recruiting neutrophils to the ischemic and reperfused myocardium.¹³ Whereas many

Received June 23, 2004; revision received August 30, 2004; accepted September 9, 2004.

From the Department of Pharmacology (Y.N.A.N., T.M., R.E., M.M., J.C., E.J.M., M.-J.S.), Faculty of Medicine, University of Valencia, Valencia, Spain; the Carolinas Medical Center (J.Z.), Charlotte, NC; GlaxoSmithKline (H.S.), King of Prussia, Pa; the Valencia General Hospital Foundation, General Hospital of Valencia (J.C.), Valencia, Spain; and the Department of Leukocyte Biology (P.J.J.), School of Biomedical Sciences, Imperial College, London, UK.

*The first 2 authors contributed equally to this work.

Reprint requests to Dr Maria-Jesus Sanz, Departamento de Farmacología, Facultad de Medicina, Universidad de Valencia, Av Blasco Ibañez, 15-17, 46010 Valencia, Spain. E-mail maria.j.sanz@uv.es

© 2004 American Heart Association, Inc.

Circulation is available at <http://www.circulationaha.org>

DOI: 10.1161/01.CIR.0000148824.93600.F3

cell types can synthesize IL-8, endothelial cells have the additional capacity to store this chemokine in Weibel-Palade bodies, together with von Willebrand factor and P-selectin.¹⁴ We have previously demonstrated that Ang II induces leukocyte recruitment in postcapillary venules and that this response is dependent on the increased expression of P-selectin on the endothelial surface.¹⁵

Despite these studies, there have been no direct investigations into the ability of Ang II to induce neutrophil accumulation *in vivo*. Therefore, the present study focused on the potential of Ang II to mediate neutrophil accumulation *in vivo* and the mechanisms involved in this response.

Methods

Materials

Ang II, histamine, cycloheximide, and PD123,319 were purchased from Sigma Chemical Co; endothelial basal medium (EBM)-2 supplemented with endothelial growth media (EGM)-2 was from Innogenetics; N,N'-[1,2-ethanediybis(oxy-2,1-phenylene)]bis[N-2-[(acetyloxy)methoxy]-2-oxoethyl]-, bis[(acetyloxy)methyl] ester (Glycine; BAPTA-AM) was from Molecular Probes; human IL-8 and IL-1 β , rat cytokine-inducible neutrophil chemoattractant (CINC)/keratinocyte-derived chemokine (KC) and macrophage inflammatory protein (MIP-2), and antibodies to rat CINC/KC and MIP-2 were from PeptoTech; the antibody pair for the human IL-8 ELISA was from R&D Systems; neutravidin-horse radish peroxidase was from Perbio Science; the K-Blue substrate was from Neogen; Dulbecco's modified Eagle's medium and TRIzol were from Life Technologies; and the TaqMan predevelopment and reverse transcription (RT) reagents were from PE Biosystems. Losartan was donated by Merck Sharp & Dohme, Madrid, Spain. The neutralizing anti-rat CINC/KC antibody was obtained as previously described.¹⁹ SB-517785-M was donated by GlaxoSmithKline.

Neutrophil Migration Into the Peritoneal Cavity

Sprague-Dawley rats (200 g to 250 g; Charles River, Barcelona, Spain) were sedated with ether and injected intraperitoneally with 5 mL phosphate-buffered saline (PBS) or 1 nmol/L Ang II. After 1, 4, 8, or 24 hours, the rats were killed with an overdose of anesthetic, and the peritoneal cavity was first lavaged with 5 mL PBS and then with 30 mL heparinized (10 U/mL) PBS. The exudates were centrifuged separately to obtain cell pellets and supernatant fluids. The cell pellets were combined for total leukocyte counts in a hemocytometer and differential cell analysis of 500 cells per slide on cytopins stained with May-Grünwald and Giemsa stains. Results are expressed as the number of neutrophils recovered from each cavity. The supernatant from the first (5-mL) lavage was used for determination of total protein content by the Bradford method and, after addition of carrier protein (0.5% bovine serum albumin) and storage at -20°C , for determination of inflammatory mediator concentrations. All procedures were approved by the institutional ethics committee.

Intravital Microscopy

Experimental details have been described previously.¹⁵ In brief, male Sprague-Dawley rats (body weight, 200 to 250 g) were anesthetized with sodium pentobarbital (65 mg/kg IP). A segment of the midjejunum was exteriorized and placed over an optically clear viewing pedestal maintained at 37°C . The exposed mesentery was continuously superfused with warmed bicarbonate-buffered saline, pH 7.4. An orthostatic microscope (Nikon Optiphot-2, SMZ1) equipped with a $\times 20$ objective lens (Nikon SLDW) and a $\times 10$ eyepiece allowed tissue visualization. Single, unbranched, mesenteric venules were selected, and the diameters (25 to 40 μm) were measured online with use of a video caliper (Microcirculation Research Institute, Texas A&M University, College Station, Tex). Centerline red blood cell velocity was also measured online with an optical Doppler velocim-

eter (Microcirculation Research Institute). A video camera (Sony SSC-C350P) mounted on the microscope projected images onto a color monitor (Sony Trinitron PVM-14N2E), and these images were captured on videotape (Sony SVT-S3000P) for playback analysis (final magnification, $\times 1300$) of the number of rolling, adherent, and emigrated leukocytes. Venular blood flow and wall shear rate were calculated as previously described.¹⁶

Experimental Protocol

All preparations were left to stabilize for 30 minutes, and baseline (time 0) measurements of leukocyte rolling flux and velocity, leukocyte adhesion, leukocyte emigration, mean arterial blood pressure, centerline red blood cell velocity, shear rate, and venular diameter were obtained. The superfusion buffer was either continued or supplemented with 1 nmol/L Ang II. Recordings were performed for 5 minutes at 15-minute intervals for 60 minutes, and the aforementioned leukocyte and hemodynamic parameters were measured. Some animals were pretreated with a polyclonal antibody against rat CINC/KC (10 mg/kg IV at -15 minutes) or with a selective CXCR2 receptor antagonist (SB-517785-M, 25 mg/kg PO at -60 minutes) before Ang II superfusion.

Cell Culture

Human umbilical endothelial cells (HUVECs) were isolated by collagenase treatment¹⁷ and maintained in human endothelial cell-specific EBM-2 supplemented with EGM-2 and 10% fetal calf serum (FCS). HUVECs up to passage 2 were grown to confluence on 24-well culture plates. Before every experiment, cells were incubated for 16 hours in medium containing 1% FCS and then returned to the 10% FCS medium for all experimental incubations. Human pulmonary arteries were obtained from patients undergoing lobectomy or pneumonectomy from bronchial carcinoma. Studies were approved by the institutional ethics committee. The arteries were opened; the endothelial surface was removed by gentle scraping with a scalpel; the surrounding adventitia was carefully dissected away; and the tunica media, cut into ≈ 3 - to 5-mm sections, was placed on 24-well culture plates in Dulbecco's modified Eagle' with 10% FCS.

Cells or human pulmonary artery media (HPAM) was stimulated with 1 to 1000 nmol/L Ang II for 1, 4, 24, or 48 hours. Selective antagonists of Ang II type 1 (AT₁; losartan, 10 $\mu\text{mol/L}$) or type 2 (PD123,319, 10 $\mu\text{mol/L}$) receptors or a combination of both was added to some wells 1 hour before Ang II (100 nmol/L). Where stated, HUVECs were preincubated with IL-1 β (1000 U/mL) for 24 hours to induce synthesis and storage of IL-8 in Weibel-Palade bodies,¹⁴ washed twice, and incubated for 1 hour in fresh medium with or without 1 to 1000 nmol/L Ang II or 100 $\mu\text{mol/L}$ histamine as the positive control. Cycloheximide (0.1 mg/mL) or BAPTA-AM (100 $\mu\text{mol/L}$) was added to some wells 1 hour before Ang II (100 nmol/L). At the end of the experiment, cell-free supernatants were stored at -20°C for IL-8 ELISA, and HUVECs were washed before digestion in 0.5 mol/L NaOH for determination of protein content by the Lowry procedure or for weighing of the arterial media.

Quantitative RT-PCR

IL-8 mRNA was determined by real-time quantitative RT-polymerase chain reaction (PCR). HUVECs or HPAM was incubated with medium or 100 nmol/L Ang II for 1, 4, or 24 hours, and total RNA was extracted with TRIzol. Quantitative data of relative gene expression were determined by the comparative Ct method ($\Delta\Delta\text{Ct}$), as described by the manufacturer (PE-ABI PRISM 7700 sequence detection system) and previously reported.¹⁸ Glyceraldehyde 3-phosphate dehydrogenase (GAPDH) was the endogenous control gene. TaqMan predevelopment assay reagents were used to determine IL-8 mRNA, and TaqMan RT reagents were used to generate cDNA.

Enzyme-Linked Immunosorbent Assays

Rat CINC/KC and MIP-2 levels were determined by conventional sandwich ELISAs. Results are expressed as picomoles chemokine in the supernatant from the 5-mL lavage. No cross-reactions were

Figure 1. Time course of Ang II-induced neutrophil accumulation (A), protein extravasation (B), and CINC/KC (C) and MIP-2 (D) generation. Rats were injected intraperitoneally with 5 mL PBS or 1 nmol/L Ang II. Results are mean ± SEM for n=4 or 5 animals per group. *P<0.05, **P<0.01 relative to values in PBS-injected group. Abbreviations are as defined in text.

detected in the CINC/KC and MIP-2 assays with any rat chemokines tested: regulated on activation normal T expressed and secreted, monocyte chemoattractant protein-1, and MIP-2 or KC (<0.01%). Human IL-8 was measured in culture supernatants. The blocking step was omitted as unnecessary in samples containing 10% FCS and diluted in PBS/0.5% bovine serum albumin.

Statistical Analysis

All values are mean ± SEM. Data between groups were compared by 1-way ANOVA with a Newman-Keuls post hoc correction for multiple comparisons. Statistical significance was set at P<0.05.

Results

Intraperitoneal injection of 5 mL of 1 nmol/L Ang II in rats induced a significant neutrophil recruitment that was maximal at 4 hours and had resolved by 24 hours (Figure 1A).

Total protein content in the peritoneal exudate was not modified by Ang II administration at any of the times studied (Figure 1B). CINC/KC and MIP-2 levels were elevated after Ang II injection, peaking at 1 hour (Figure 1C and 1D) before significant neutrophil infiltration was seen. Significant CXC chemokine levels were still evident at 4 hours but had declined to basal levels by 8 hours. This time course is consistent with a contribution of the CXC chemokines to neutrophil recruitment.

To investigate the mechanisms involved, Ang II-induced responses were studied for 1 hour by intravital microscopy to evaluate leukocyte rolling, adherence to the endothelium, and emigration into the mesentery, events that would be expected to precede leukocyte accumulation in the peritoneal cavity.

Figure 2. Effect of anti-rat CINC/KC antibody and CXCR2 antagonist on Ang II-induced leukocyte rolling flux (A), rolling velocity (B), adhesion (C), and emigration (D) in rat mesenteric postcapillary venules. Parameters were measured 0, 15, 30, and 60 minutes after superfusion with buffer (n=5) or with 1 nmol/L Ang II in animals untreated (n=7) or pretreated with anti rat CINC/KC antibody (10 mg/kg IV, n=9) or with CXCR2 antagonist (25 mg/kg PO, n=5). Results are mean ± SEM. *P<0.05, **P<0.01 relative to values in buffer group. +P<0.05, ++P<0.01 relative to untreated Ang II group. Abbreviations are as defined in text.

Hemodynamic Parameters and Systemic Leukocyte Counts

Treatment	Mean Arterial Blood Pressure, mm Hg	Shear Rate, s ⁻¹	Systemic Leukocyte Counts, 10 ⁶ Cells/mL
Buffer	103.2±9.7	588.1±74.1	10.9±0.7
Ang II, 1 nmol/L	110.0±11.6	714.4±61.7	9.8±0.6
Ang II+anti-CINC/KC antibody	115.7±7.4	701.6±73.7	10.6±1.0
Ang II+CXCR2 antagonist	120.6±3.9	667.6±88.7	11.4±1.1

Table summarizes hemodynamic parameters and systemic leukocyte counts in animals used for intravital microscopy studies. Parameters were measured 60 minutes after superfusion with buffer (n=5) or with 1 nmol/L Ang II in animals untreated (n=7), pretreated with an anti-rat CINC/KC antibody (10 mg/kg IV, n=9) or pretreated with a CXCR2 antagonist (25 mg/kg PO, n=5). Results are mean±SEM. Abbreviations are as defined in text.

As shown in Figure 2, superfusion of the mesentery with 1 nmol/L Ang II induced a decrease in leukocyte rolling velocity and increases in leukocyte rolling flux, adhesion, and emigration within 30 minutes. Administration of a neutralizing anti-rat CINC/KC antibody inhibited the Ang II-induced responses at 30 and 60 minutes, the inhibition of leukocyte rolling flux, adhesion, and emigration at 60 minutes being 66%, 89%, and 67%, respectively (Figure 2). Because the peritoneal exudate fluids contained MIP-2 in addition to CINC/KC (Figure 1), we next used a CXCR2 antagonist that is known to inhibit rat neutrophil responses to both chemokines.²⁰ Blockade of CXCR2 with SB-517785-M was more effective than the antibody treatment, the inhibition of Ang II-induced leukocyte rolling flux, adhesion, and emigration responses at 60 minutes being 100%, 91%, and 100%, respectively (Figure 2). Likewise, SB-517785-M treatment returned the Ang II-induced decrease in leukocyte rolling velocity to basal levels (Figure 2B). Neither the Ang II superfusion nor the systemic anti-CINC/KC or SB-517785-M pretreatments affected circulating leukocyte counts, mean arterial blood pressure, or shear rate (Table).

To investigate Ang II-induced chemokine release at the cellular level, we used cultures of HUVECs and HPAM. IL-8 mRNA was increased within 1 hour after stimulation with 100 nmol/L Ang II (Figure 3). IL-8 protein secretion in both HUVECs and HPAM was unaffected in the first hour of incubation with Ang II (data not shown) but was significantly increased after 4 hours (Figure 4A HUVECs, 179±41 and 241±65 nmol/mg cellular protein at 100 and 1000 nmol/L Ang II, respectively, versus 129±21 in unstimulated cells; Figure 4B HPAM, 4.49±1.19 and 6.81±1.59 nmol/mg tissue at 100 and 1000 nmol/L Ang II, respectively, versus 1.33±0.38 in controls). These effects appear to be mediated through interaction of Ang II with its AT₁ receptor, because losartan but not the type 2 receptor antagonist PD123,319 inhibited 100 nmol/L Ang II-induced IL-8 release (Figure 4). IL-8 protein concentration was no higher at 24 and 48 hours than at 4 hours. In contrast to many endothelial cells, HUVECs have little preformed IL-8 stored in Weibel-Palade bodies.¹⁴ To investigate the ability of Ang II to induce IL-8 release, HUVECs were pretreated with IL-1 to promote IL-8 storage¹⁴ and then incubated for 1 hour in fresh medium with or without Ang II but without IL-1. Under these conditions, Ang II caused a dose-dependent release of IL-8 that was markedly higher (2689±234 and 3327±477 nmol/mg cellu-

lar protein with 100 and 1000 nmol/L Ang II, respectively) than that seen without pretreatment; again, these effects were AT₁ receptor mediated (Figure 5). Pretreatment with the protein synthesis inhibitor cycloheximide had no effect on the amount of IL-8 released in response to Ang II. In contrast, inhibition of Weibel-Palade body degranulation by pretreatment with BAPTA-AM resulted in complete inhibition of Ang II-induced IL-8 release (Figure 5).

Discussion

Activation of the renin-angiotensin system, including the generation of Ang II, has been clearly demonstrated in several

Figure 3. Time course of Ang II-induced IL-8 mRNA increase in HUVECs (A) and HPAM (B). HUVECs or HPAM was stimulated with 100 nmol/L Ang II or medium for 1, 4, or 24 hours. Total mRNA was extracted. Relative quantification of mRNA levels of IL-8 and GAPDH was determined by using real-time quantitative RT-PCR by comparative C_t method ($\Delta\Delta C_t$ method). Columns show fold increase in expression of IL-8 mRNA relative to control GAPDH values, calculated as mean±SEM of 2^{- $\Delta\Delta C_t$} values of n=4 experiments. **P<0.01 relative to values in control group. Abbreviations are as defined in text.

Figure 4. Effect of Ang II on IL-8 release in HUVECs (A) and HPAM (B). HUVECs or HPAM was stimulated with Ang II (1 to 1000 nmol/L), 100 nmol/L Ang II+10 μmol/L losartan, +10 μmol/L PD123,319, or combination of both antagonists for 4 hours. Release of IL-8 in response to Ang II is expressed as percentage of that in medium control, mean±SEM of n=4 or 5 experiments. **P*<0.05, ***P*<0.01 relative to values in medium control group. +*P*<0.05, ++*P*<0.01 relative to 100 nmol/L Ang II. Abbreviations are as defined in text.

inflammatory conditions, in particular in the heart. In the present study, we show for the first time that Ang II can induce rapid neutrophil infiltration *in vivo*, a finding that might be relevant in acute myocardial infarction. To investigate this possibility, we chose to inject Ang II into the peritoneal cavity for 2 reasons. First, the neutrophils could be unequivocally identified and measured by microscopy without resort to measuring secondary markers such as myeloperoxidase activity or the use of labeled cells. Second, the preceding events of rolling and adhesion to the endothelium could be investigated in detail by intravital microscopy of the mesenteric microcirculation. We established that Ang II induces neutrophil accumulation that is preceded by the generation of the neutrophil chemoattractant CXC chemokines, CINC/KC and MIP-2. Accordingly, the early leukocyte-endothelial cell interactions were substantially inhibited by neutralization of the activity of CINC/KC and almost totally inhibited by blockade of CXCR2, the only high-

Figure 5. Effect of Ang II on IL-8 release in IL-1-stimulated HUVECs. HUVECs were stimulated with 1000 U/mL IL-1 for 24 hours. Then cells were washed and further stimulated with Ang II (1 to 1000 nmol/L), 100 nmol/L Ang II+10 μmol/L losartan, +10 μmol/L PD123,319, combination of both antagonists, cycloheximide, or BAPTA-AM for 1 hour. Histamine (100 μmol/L) was used as positive control. Release of IL-8 in response to Ang II is expressed as percentage of that in medium control, mean±SEM of n=5 experiments. **P*<0.05, ***P*<0.01 relative to values in medium control group. +*P*<0.05 relative to 100 nmol/L Ang II. Abbreviations are as defined in text.

affinity receptor on rat neutrophils for CXC chemokines.²⁰ Thus, although rat neutrophils possess Ang II receptors,⁶ our results suggest an indirect mechanism by which the release of CINC/KC, MIP-2, and possibly other CXC chemokines in response to Ang II accounts for the majority of neutrophil accumulation in this model.

The major CXC chemokine involved in human myocardial inflammation is thought to be IL-8.¹³ Many cell types are capable of producing this potent neutrophil chemoattractant. We used HUVECs and fragments of HPAM, mainly comprising smooth muscle cells, and showed that Ang II induced IL-8 mRNA synthesis within 1 hour and secretion of the chemokine within 4 hours. This suggests a transcriptional event in both cell types. In this context, inducible transcription factors such as nuclear factor (NF)-IL-6, activator protein-1, and NF-κB promote IL-8 mRNA expression,²¹ and Ang II can induce NF-κB activation.²² However, the *in vivo* data show a more rapid release of CXC chemokines, suggesting a posttranslational event. To differentiate between *de novo* synthesis and the release of stored IL-8, we took advantage of the fact that HUVECs can be induced by IL-1 to synthesize and store IL-8 so that they more closely resemble adult endothelial cells.¹⁴ Under these conditions, the secretion of IL-8 in response to Ang II was both more rapid and of greater magnitude than in HUVECs not pretreated with IL-1. The independence of these responses on protein synthesis

strongly suggests the release of IL-8 from preformed stores such as endothelial Weibel-Palade bodies. Accordingly, inhibition of Weibel-Palade body degranulation with a calcium chelator abolished the Ang II–induced IL-8 release. Thus, the generation of Ang II at sites of inflammation could lead to CXC chemokine release involving both a posttranslational event, contributing to the initial phase of neutrophil infiltration, and a transcriptional event that may contribute to a more sustained neutrophil recruitment.

Expression of IL-8 on the endothelial surface leads to rapid neutrophil–endothelial cell interactions. Such interactions are multistep processes that include P-selectin expression, leading to rolling of leukocytes on the endothelium.²³ Like IL-8, P-selectin is presynthesized and stored in endothelial cell Weibel-Palade bodies¹⁴ and is rapidly mobilized to the cell surface after exposure to Ang II.¹⁵ Because CXC chemokines induce P-selectin upregulation,²⁴ it is possible that the release of IL-8 in response to Ang II augments the P-selectin upregulation. Therefore, in addition to their role in Ang II–induced neutrophil adhesion and migration, CXC chemokines may also contribute to the rolling response elicited by this peptide hormone. All of the responses described in this study were inhibited by losartan but not PD123,319, suggesting that the effects were mediated through interaction of Ang II with its AT₁ receptor. The Ang II concentrations required to stimulate cells in culture were physiologically relevant, at least for the arterial media, and similar to that used in the *in vivo* studies. The rapid and transient effects of Ang II *in vivo*, when compared with those detected in cell culture, may be explained by the rapid metabolism of Ang II *in vivo*.

In conclusion, in this study we have demonstrated that Ang II induces neutrophil accumulation *in vivo* via the secretion of CXC chemokines, the source of which may include endothelial cell Weibel-Palade bodies and vascular smooth muscle cells, and this effect is mediated through interaction of Ang II with its AT₁ receptor. Ang II is formed from the decapeptide Ang I by the action of a carboxydipeptidase, angiotensin-converting enzyme, found on the endothelial cell surface and in the plasma. An alternative source of Ang II generation in the heart is mast cell chymase,⁴ which generates Ang II directly from Ang I.⁴ Therefore, Ang II should be considered a potential inflammatory mediator of neutrophil infiltration observed in acute myocardial infarction through the release of CXC chemokines, and CXC receptor antagonists may become a powerful tool in the control of inflammation associated with acute myocardial infarction.

Acknowledgments

This study was supported by grants SAF 2002-01482, SAF2022-04667, and SAF-2003-07206-C02-01 from CICYT, the Spanish Ministry of Science and Technology, and research groups grant 03/166 from Generalitat Valenciana and awarded with the 2002 prize of the Spanish Pharmacological Society and Almirall-Prodesfarma Laboratories. Y.N.A.N., M.M., and P.J.J. were supported by a grant from the Spanish Ministry of Education, Culture and Sports. P.J.J. is primarily supported by Asthma, UK, and T.M. with a grant from Conselleria of Education, Culture and Sports (Generalitat Valenciana).

References

- Alderman MH, Madhavan S, Ooi WL, Cohen H, Sealey JE, Laragh JH. Association of the renin-sodium profile with the risk of myocardial infarction in patients with hypertension. *N Engl J Med*. 1991;324:1098–1104.
- Unger T. The role of the renin-angiotensin system in the development of cardiovascular disease. *Am J Cardiol*. 2002;89:3A–9A.
- Ertl G, Hu K. Anti-ischemic potential of drugs related to the renin-angiotensin system. *J Cardiovasc Pharmacol*. 2001;37:S11–S20.
- Urata H, Kinoshita A, Misono KS, Bumpus FM, Husain A. Identification of a highly specific chymase as the major angiotensin II-forming enzyme in the human heart. *J Biol Chem*. 1990;265:22348–22357.
- Farber HW, Center DM, Rounds S, Danilov SM. Components of the angiotensin system cause the release of a neutrophil chemoattractant from cultured bovine and human endothelial cells. *Eur Heart J*. 1990;11(suppl B):100–107.
- Ito H, Takemori K, Suzuki T. Role of angiotensin II type I receptor in the leukocytes and endothelial cells of brain microvessels in the pathogenesis of hypertensive cerebral injury. *J Hypertens*. 2001;19:591–597.
- Kupatt C, Zahler S, Seligmann C, Massoudy P, Becker BF, Gerlach E. Nitric oxide mitigates leukocyte adhesion and vascular permeability changes after myocardial ischemia. *J Mol Cell Cardiol*. 1996;28:643–654.
- Thomson SP, Gibbons RJ, Smars PA, Suman VJ, Pierre RV, Santrach PJ, Jiang NS. Incremental value of the leukocyte differential and the rapid creatine kinase-MB isoenzyme for the early diagnosis of myocardial infarction. *Ann Intern Med*. 1995;122:335–341.
- Rossen RD, Swain JL, Michael LH, Weakley S, Giannini E, Entman ML. Selective accumulation of the first component of complement and leukocytes in ischemic canine heart muscle: a possible initiator of an extra myocardial mechanism of ischemic injury. *Circ Res*. 1985;57:119–130.
- Ricevuti G, De Servi S, Mazzone A, Angoli L, Ghio S, Specchia G. Increased neutrophil aggregability in coronary artery diseases. *Eur Heart J*. 1990;11:814–818.
- Dreyer WJ, Michael LH, West MS, Smith CW, Rothlein R, Rossen RD, Anderson DC, Entman ML. Neutrophil accumulation in ischemic canine myocardium: insights into time course, distribution, and mechanism of localization during early reperfusion. *Circulation*. 1991;84:400–411.
- Hawkins HK, Entman ML, Zhu JY, Youker KA, Berens K, Dore M, Smith CW. Acute inflammatory reaction after myocardial ischemic injury and reperfusion: development and use of a neutrophil-specific antibody. *Am J Pathol*. 1996;148:1957–1969.
- Frangogiannis NG, Smith CW, Entman ML. The inflammatory response in myocardial infarction. *Cardiovasc Res*. 2002;53:31–47.
- Wolff B, Burns AR, Middleton J, Rot A. Endothelial cell ‘memory’ of inflammatory stimulation: human venular endothelial cells store interleukin 8 in Weibel-Palade bodies. *J Exp Med*. 1998;188:1757–1762.
- Piqueras L, Kubes P, Alvarez A, O’Connor E, Issekutz AC, Esplugues JV, Sanz MJ. Angiotensin II induces leukocyte-endothelial cell interactions *in vivo* via AT₁ and AT₂ receptor-mediated P-selectin upregulation. *Circulation*. 2000;102:2118–2123.
- House SD, Lipowsky HH. Leukocyte-endothelium adhesion: microhemodynamics in mesentery of the cat. *Microvasc Res*. 1987;34:363–379.
- Jaffe EA, Nachman RL, Becker CG, Minick CR. Culture of human endothelial cells derived from umbilical veins: identification by morphologic and immunologic criteria. *J Clin Invest*. 1973;52:2745–2756.
- Dasi FJ, Ortiz JL, Cortijo J, Morcillo EJ. Histamine up-regulates phosphodiesterase 4 activity and reduces prostaglandin E₂-inhibitory effects in human neutrophils. *Inflam Res*. 2000;49:600–609.
- Wittwer AJ, Carr LS, Zagorski J, Dolecki GJ, Crippes BA, De Larco JE. High-level expression of cytokine-induced neutrophil chemoattractant (CINC) by a metastatic rat cell line: purification and production of blocking antibodies. *J Cell Physiol*. 1993;156:421–427.
- Shibata F, Konishi K, Nakagawa H. Identification of a common receptor for three types of rat cytokine-induced neutrophil chemoattractants (CINCS). *Cytokine*. 2000;12:1368–1373.
- Roebuck KA. Regulation of interleukin-8 gene expression. *J Interferon Cytokine Res*. 1999;19:429–438.
- Ruiz-Ortega M, Bustos C, Hernandez-Presa MA, Lorenzo O, Plaza JJ, Egido J. Angiotensin II participates in mononuclear cell recruitment in experimental immune complex nephritis through nuclear factor- κ B activation and monocyte chemoattractant protein-1 synthesis. *J Immunol*. 1998;161:430–439.
- Geng JG, Bevilacqua MP, Moore KL, McIntyre TM, Prescott SM, Kim JM, Bliss GA, Zimmerman GA, McEver RP. Rapid neutrophil adhesion to activated endothelium mediated by GMP-140. *Nature*. 1990;343:757–760.
- Zhang XW, Liu Q, Wang Y, Thorlacius H. CXC chemokines, MIP-2 and KC, induce P-selectin-dependent neutrophil rolling and extravascular migration *in vivo*. *Br J Pharmacol*. 2001;133:413–421.