2018년 대한면역학회 춘계학술대회 포스터 초록접수 양식

* 초록 접수는 영문만 가능합니다. (제목, 성명, 소속, 본문 모두 영문)
* 초록접수 시 제목/저자/소속/내용/색인단어가 모두 포함된 파일로 첨부하십시오.
발표제목: 각 단어의 첫 글자를 대문자로 하십시오.

발표자&저자성명: 공동저자를 쉼표로 구분해주시고 발표자는 밑줄로 표시하여 주시고, 교신저자는 *표시를 해주십시오. 영문 이름(성 순으로 맞춰주십시오.

소속: 성명과 소속이 하나 이상일 경우 위 첨자 숫자로 구분하여 주십시오.

본문: 폰트 10으로 영문 2000자, 최대 1페이지가 넘지 않도록 해주십시오.

키워드 5개 이하: 각 단어의 첫 글자를 대문자로 하십시오.

	<예문> 

Glutamine and Leucine Provide Enhanced Protective Immunity Against Mucosal Infection with Herpes Simplex Virus Type 1

Erdenebileg Uyangaa1, Hern-Ku Lee2 and Seong Kug Eo1*

1College of Veterinary Medicine and Bio-Safety Research Institute, Chonbuk National University, 2Department of Immunology, Chonbuk National University Medical School, Jeonju 561-756, Korea 
Besides their role as building blocks of protein, there are growing evidences that some amino acids have roles in regulating key metabolic pathways that are necessary for maintenance, growth, reproduction, and immunity. Here, we evaluated the modulatory functions of several amino acids in protective immunity against mucosal infection of herpes simplex virus type 1 (HSV-1). We found that glutamine (Gln) and leucine (Leu) showed enhanced protective immunity to HSV-1 mucosal infection when two administration of Gln and single administration of Leu per day, but not when administered in combinations. Ameliorated clinical signs of HSV-1 challenged mice by the intraperitoneal administration of Gln and Leu were closely associated with viral burden and IFN-Ճ production in the vaginal tract at 2 and 4 days post-infection. In addition, the enhanced production of vaginal IFN-Ճ appeared to be caused by NK and HSV-1 antigen-specific Th1-type CD4+ T cells recruited into vaginal tract of mice treated with Gln and Leu, which indicates that IFN-Ճ, produced by NK and Th1-type CD4+ T cells, may be critical to control the outcome of diseases caused by HSV-1 mucosal infection. Collectively, our results indicate that intraperitoneal administration of Gln and Leu following HSV-1 mucosal infection could provide beneficial effects for the modulation of protective immunity, but dosage and frequency of administration should be carefully considered, because higher frequency and overdose of Gln and Leu, or their combined treatment, showed detrimental effects to protective immunity.

Keyword : Glutamine, Leucine, Mucosal infection, Herpes simplex virus, Protective immunity


