


TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENTS	iii
ABSTRACT (IN ENGLISH)	iv
ABSTRACT (IN THAI)	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
ABBREVIATIONS AND SYMBOLS	xv
CHAPTER 1 INTRODUCTION	1
LITERATURE REVIEW	5
CHAPTER 2 MATERIALS AND METHODS	19
CHAPTER 3 RESULTS	29
CHAPTER 4 DISCUSSION	51
REFERENCES	60
APPENDICES	
APPENDIX A	78
APPENDIX B	80
APPENDIX C	81
APPENDIX D	84
APPENDIX E	85

APPENDIX F	87
APPENDIX G	90
APPENDIX H	92
APPENDIX I	93
CURRICULUM VITAE	96


ลิขสิทธิ์มหาวิทยาลัยเชียงใหม่
Copyright© by Chiang Mai University
All rights reserved


LIST OF TABLES

Table		Page
1	The nutritional compositions of <i>Spirogyra neglecta</i>	7
2	Compositions of normal and high-fat diet	20
3	Details giving primer sequences and expected product sizes for the genes amplification	27
4	Effect of <i>Spirogyra neglecta</i> extract on body weight, kidney weight per body weight ratio and biochemical plasma parameters in experimental rats	30

LIST OF FIGURES

Figure	Page
1 Fresh <i>Spirogyra neglecta</i>	5
2 Cell structure of <i>Spirogyra neglecta</i>	6
3 Diagram illustrates of several pathways that contribute to oxidative stress in response to increased glucose flux.	12
4 Predicted transmembrane topology of OAT family	15
5 The classical model of the mechanism of basolateral organic anion transport system	16
6 Modified predicted model for epidermal growth factor (EGF) stimulation on organic anion transporter 3 expression and function	17
7 Diagram demonstrates the experimental design of this study	22
8 Effect of <i>Spirogyra neglecta</i> extract on lipid peroxidation in rat kidney tissues	31
9 <i>Para</i> -aminohippurate transport mediated by rOat1 and rOat3 in rat renal cortical tissues	32
10 Estrone sulfate transport mediated by rOat3 using renal cortical slices	33
11 Effect of <i>Spirogyra neglecta</i> extract on insulin stimulated Oat1 and 3-mediated PAH transport	35
12 Effect of <i>Spirogyra neglecta</i> extract on insulin stimulated Oat3 mediated ES transport	37
13 Western blot analysis of rOat3 protein expression in rat kidneys	39
14 The amplification curve of antioxidant gene marker mRNA expression in renal tissues	41
15 Antioxidant gene marker mRNA expressions in renal cortical tissues	44
16 Effect of <i>Spirogyra neglecta</i> extract on the expression of p65NF-kB in renal cortex	46
17 Effect of <i>Spirogyra neglecta</i> extract on PKC α expression and activation in renal cortical tissues	48

- 18 Effect of *Spirogyra neglecta* extract on the expression of PKC ζ and p-PKC ζ in renal cortical tissues 50
- 19 The possible mechanisms of *Spirogyra neglecta* extract restores rOat1 and rOat3 functions and regulations in T2DM rat model 57


ลิขสิทธิ์มหาวิทยาลัยเชียงใหม่
Copyright© by Chiang Mai University
All rights reserved

ABBREVIATIONS AND SYMBOLS

%	Percentage
%E	Total energy in the diet
°C	Degree Celsius
α-KG	Alpha ketone glutarate
μM	Micromolar
μl	Microlitter
ANOVA	Analysis of variance
AGE	Advanced glycation end-products
BW	Body weight
cAMP	Cyclic adenosine monophosphate
Cd	Cadmium
cGMP	Cyclic guanosine monophosphate
COX1	Cyclooxygenase I
Cu	Copper
Cu-Zn SOD	Copper-Zinc superoxide dismutase
DAG	Diacylglycerol
DM	Diabetes mellitus
DMC	Diabetic control
DM+SN1000	Diabetic supplemented with SN at the dose of 1000 mg/kg BW
DM+vit C	Diabetic supplemented with vitamin C at the dose of 200 mg/kg BW
DNA	Deoxyribonucleic acid
DPM	Disintegrations per minute
EDTA	Ethylene dinitro tetra acetic acid
EGF	Epidermal growth factor
EPP	Ethyl phenylpropionate
ERK1/2	Extracellular signal regulated kinase

ES	Estrone sulfate
ESRD	End stage renal disease
ESRF	End stage renal failure
FBG	Fasting blood glucose
g	Gram
GAE	Gallic acid equivalent unit
GPx	Glutathione peroxidase
HCl	Hydrochloric
HDL	High density lipoprotein
HFD	High fat diet
HOMA-IR	Homeostasis model assessment of insulin resistance
IDV	Integrated density value
JNK/SAPK	NH ₂ -terminal Jun kinases/stress-activated protein kinases
kcal/g	Kilocalories per gram
kDa	Kilodalton
kg	Kilogram
LDL	Low density lipoprotein
Mn	Manganese
MAPK	Mitogen-activated protein kinase
MATE1	Multidrug and toxin extrusion 1
MDA	Malondialdehyde
MDA-TBARS	Thiobarbiturate-malondialdehyde
mRNA	Messenger ribonucleic acid
mg	Milligram
mg/dl	Milligram per deciliter
mg/kg BW	Milligram per kilogram body weight
ml	Milliliter
mmol/l	Millimol per liter
NaF	Sodium fluoride

NaOH	Sodium hydroxide
Na ⁺ -K ⁺ -ATPase	Sodium potassium ATPase
NC	Normal control
NC+SN1000	Normal with SN supplement at the dose of 1000 mg/kg BW
NF-κB	Nuclear factor kappa B
nmol/ml	Nanomol per milliliter
NOS	Nitric oxide synthase
NSAIDs	Non-steroidal anti-inflammatory drugs
NTU	Nephelometric turbidity units
Oat1	Organic anion transporter 1
Oat3	Organic anion transporter 3
OCT	Organic cation transporter
(O ₂ ^{•-})	Superoxide anion
(OH [•])	Hydroxyl radical
PAH	<i>Para</i> -amino hippurate
PCR	Polymerase chain reaction
PI3K	Phospho-inositide-3-kinase
PGE2	Prostaglandin E2
PKC-α	Protein kinase C-α
PKC-β	Protein kinase C-β
PKC-γ	Protein kinase C-γ
PKC-λ	Protein kinase C-λ
PKC-ζ	Protein kinase C-ζ
PLA2	Phospholipase A2
PMA	Phorbol ester
p38	P38 mitogen-activated protein kinases
PKA	Protein kinase A
ROS	Reactive oxygen species
RT-PCR	Reverse transcription polymerase chain reaction


SDS-PAGE	Sodium dodecyl sulfate polyacrylamide gel electrophoresis
SE	Standard error of mean
SGLT	Sodium glucose transporter
SN	<i>Spirogyra neglecta</i>
SOD	Superoxide dismutase
STZ	Streptozotocin
TBARS	Thiobarbituric acid reactive substances
TEAC	Trolox equivalent antioxidant capacity
TMD	Transmembrane domains
TGF β 1	Tumor growth factor β 1
TNF α	Tumor necrosis factor α
T1DM	Type 1 diabetes mellitus
T2DM	Type 2 diabetes mellitus
T/M	Tissue to medium ratio
VEGF	Vascular endothelial growth factor
Zn	Zinc

ลิขสิทธิ์มหาวิทยาลัยเชียงใหม่

Copyright© by Chiang Mai University
All rights reserved