

Editorial Board

Editor -in-Chief

William Ebomoyi

Ph.D., Professor, Department of Health Studies, College of Health Sciences, Chicago State University, USA.
E-mail: editor@textroad.com

Associate Editors

Prof. Dr. Sanaa T. El-Sayed

Ex Head of Biochemistry Department, Professor of Biochemistry, Genetic Engineering & Biotechnology Division, National Research Centre, **Egypt**

Saeid Chekani Azar

PhD of Veterinary Physiology; Faculty of Veterinary, Department of Physiology, Ataturk University, Erzurum 25010, **Turkey**.

Prof. Dr. Sarwoko Mangkoedihardjo

Professor, Professional Engineer of Indonesian Society of Sanitary and Environmental Engineers, Indonesia

Prof. Dr. Ashraf Latif Tadross

Head of Astronomy Department, Professor of Star Clusters and Galactic Structure, National Research Institute of Astronomy & Geophysics (NRIAG), **Egypt**

Dr. Chandrasekar Raman

Research Associate, Department of Biochemistry & Molecular Biophysics, Biotechnology Core Facility, 238, Burt Hall, Kansas State University, Manh

Dr. YUBAO CUI

Associate Professor, Department of Laboratory Medicine, Yancheng Health Vocational & Technical College, Jiangsu Province, P. R. **China**

Dr. Muhammad Altaf Khan

Department of Mathematics, Abdul Wali Khan University Mardan **Pakistan**

Dr. Fahrettin Tilki

Assoc. Professor, Artvin Coruh University, Faculty of Forestry, Department of Forest Science, Artvin, **TURKEY**.

Dr. Ibtisam abd el ghany hammad

Associate Professor of Genetics, Faculty of Science, Helwan University. **Egypt**.

Dr. Charalambos Tsekeris

Department of Psychology, Panteion University of Social and Political Sciences, Athens, **Greece**.

Dr. Elsayed E. Hafez

Associate Professor, Molecular Biology, Plant Molecular Pathology & Arid Lands Institute, **Egypt**.

Dr. Naushad Mamode Khan

University of Mauritius, Reduit, **Mauritius**.

Mirza Hasanuzzaman

Department of Agronomy, Faculty of Agriculture, Sher-e-Bangla Agricultural University, Dhaka-1207, **Bangladesh**.

Dr. Hala Ahmed Hafez Kandil

Professor Researcher, National Research Centre, Plant Nutrition Dept. El-Bhouth St. Dokki, Giza, **Egypt**.

Dr. Yule Yue Wang

Biotechnology and Medicinal Biochemistry, Division of Life Science, The Hong Kong University of Science & Technology, **China**

Dr. Aziza Sharaby

Professor of Entomology .Plant Protection Department, National Research Center. Cairo, **Egypt**.

Dr. Sulaiman

Assistant Professor, Department of Biochemistry, Abdul wali Khan University Mardan, Khyber Pakhtunkhwa, **Pakistan**.

Prof. Dr. Amer A. Taqa

DB'S. Department, College of Dentistry, Mosul University, Iraq.

Editors

Dr. Asghar Khan

PhD under split program (University of Peshawar and Columbia University, New York)
Lecturer, Department of Regional Studies, University of Peshawar, Khyber Pakhtunkhwa, **Pakistan**.

Irfan Hussain Khan

PhD (Economics) from Government College University University Faisalabad, **Pakistan**.

Maulin P Shah

PhD-Microbiology, Chief Scientist & Head Industrial Waste Water Research Laboratory, Division of Applied & Environmental Microbiology, Enviro ' Gujarat, **India**

Dr. Joseph N. Kimatu
Department of Biological Sciences, South Eastern University College, Kenya.

Dr. Mukesh Kumar Meena

Assistant Professor (Crop Physiology), Department of Crop Physiology, University of Agricultural Sciences, Raichur-584104, Karnataka, India

Jehngir Khan

Lecturer in Zoology Department, Abdul Wali Khan University Mardan (AWKUM), Buner Campus, Buner, Khyber Pakhtunkhwa, Pakistan.

Syed Muhammad Nurulain

Medical Research Specialist, FMHS, UAE University, Emirates

Dr. Ayman Batisha

Environment and Climate Research Institute, National Water Research Center, Cairo, Egypt.

Dr. Hakeem Ullah

Assistant Professor, Department of Mathematics Abdul Wali Khan University Mardan Pakistan.

DR. DATTA ASARAM DHALE

Assistant Professor, Post Graduate Department of Botany, Ghogrey Science College, Dhule, Maharashtra State, India.

Dr. Muhammad Ismail Mohmand

Tutor/Administrator in the Excellence Training Den College in Newcastle, United Kingdom

Prof. Dr. Valdenir José Belinelo

Department of Health Sciences and Postgraduate Program in Tropical Agriculture, Federal University of Espirito Santo (UFES), São Mateus, ES, Brazil.

Siva Sankar. R

Department of Ecology and Environmental Sciences, School of Life Sciences, Pondicherry University, India.

Dr. Tarig Osman Khider

Associate Professor, University of Bahri-Sudan, College of Applied and Industrial Sciences, Department of Pulp and Paper Technology, Sudan

Dr. Ali Elnaeim Musa

University of Bahri, Sudan College of Applied and Industrial Sciences, Sudan

Dr. Basharia Abd Rub Alrasoul Abd Allah Yousef

Deputy Dean at Faculty of Engineering, University of Bahri, Khartoum, Sudan

Dr. Khaled Nabih Zaki Rashed

Pharmacognosy Department, National Research Centre, Dokki, Giza, Egypt

Govinda Bhandari

President, Progressive Sustainable Developers Nepal (PSD-Nepal) Chief, Research and Training Environment Professionals' Training and Research In

Semra Benzer

Assistant Professor in Gazi University, Gazi Education Faculty, Department of Science, Ankara, Turkey.

Ahmed Hashim Mohaisen Al-Yasari

Department of Physics, College of Education For Pure Science, University of Babylon, Hilla, IRAQ.

Dr. Hafiz Abdul Wahab

Assistant Professor of Mathematics, Department of Mathematics, Hazara University Mansehra Pakistan.

Dr. Sohrab Mirsaedi

Centre of Electrical Energy Systems (CEES), Faculty of Electrical Engineering (FKE), Universiti Teknologi Malaysia (UTM), 81310 Skudai, Johor, Mala

Prof. Md. Amin Uddin Mridha

Ph.D. DIC (London), Plant Production Department, King Saud University, P.O.Box 2460, Riyadh 11451, Kingdom of Saudi Arabia.

Jasem Manouchehri

Ph.D. Candidate in Sport Management, University of Tehran (UT) & Instructor in Sport Management, Islamic Azad University, Central Tehran Branch (I

Dr. Muhammad Akram

Faculty of Agriculture, Department of Eastern Medicine and Surgery, University of Poonch, Rawalakot, Azad Jamu and Kashmir, Pakistan.

Dr. Dana A Mohammed Barznji

BSc. In Agricultural Science-Soil and Water Science Department, MSc. In Environmental Science-Water Pollution, MPhil/PhD In Environmental Sc Researcher, University of Sulaimani-Iraq-Kurdistan, Faculty of Agriculture, University of Plymouth-UK, Marine Science and Engineering.

Dr. Meena M.K.

M.Sc.(Agri.), Ph.D., Assistant Professor, Department of Crop Physiology, University of Agricultural Sciences, Raichur-584104, Karnataka, India.

Soraya K. Hadi, Nieke Kamaningroem

Urban Street Drainage Improvement by Means of Infiltration Wells

J. Appl. Environ. Biol. Sci. 2016 6(9): 1-5. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Heba S. Essawy and Reham M. Mostafa

Genetic Variability of Ecoanatomical Changes among Clay Soil and Soilless Money Plants

J. Appl. Environ. Biol. Sci. 2016 6(9): 6-14. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Dr. Majid Goodarzi, Maryam Mollaei, Masoud Abdollahi

An Analysis of the Quality of Urban Public Spaces Regarding the Criterion of tailoring them for children: a Case Study of New City of Sepahan-Shahr

J. Appl. Environ. Biol. Sci. 2016 6(9): 15-25. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Sandu Siyoto

The Analysis of Participant Satisfaction of Mandatory Health Insurance Referral to the Outpatient Services Administration in Mardi Waluyo Hospital Blitar

J. Appl. Environ. Biol. Sci. 2016 6(9): 26-30. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Dr. Arab Naz, Dr. Qaisar Khan, Tariq Khan, Dr. Ikram Shah, Dr. Faisal Khan, Nasar Khan

The Impact of Violent Conflict on the Agricultural Economy of FATA: A Case Study of Bajaur Agency Khyber Pakhtunkhwa

J. Appl. Environ. Biol. Sci. 2016 6(9): 31-37. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Roman Ullah, Farhad Ali, Muhammad Adil, Arshad Ali Shah, Zahid Hussain, Gul Zaman, Muhammad Altaf Khan, Saeed Islam

Stability Analysis of a General SEIRS Epidemic Model

J. Appl. Environ. Biol. Sci. 2016 6(9): 38-45. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Farahnaz Farnia, Naimeh Baghshahi, Hasan Zarei Mahmoodabadi

Effectiveness of Hope-based Group Therapy on General health and Happiness of Hemodialysis Patients

J. Appl. Environ. Biol. Sci. 2016 6(9): 46-51. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Rashid Hussain

Smart Water System for Semi Arid Regions: A Case Study on Mitigation Framework for Deh Band Murad (Semi Arid Region)

J. Appl. Environ. Biol. Sci. 2016 6(9): 52-59. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Sandu Siyoto, Yuly Peristiwati, Maulina Nurikasari, Rizki Amaliya, Sutrisno, Rahmania Ambarika

Self Efficacy of Diabetes Mellitus Patients with Gangrene In Process Adaptation Theory of Calista Roy

J. Appl. Environ. Biol. Sci. 2016 6(9): 60-63. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Leila Farahbod

Conservation and Restoration of Floral and Leafy Decorations on a Porcelain Vase in Sahebgharaniyeh Palace

J. Appl. Environ. Biol. Sci. 2016 6(9): 64-71. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Khadidja SIDE LARBI, Boumediene MEDDAH, Aicha TIR TOUIL MEDDAH, Pascal SONNET

Central Analgesic Property of Extracts and Essential Oils from *Inula viscosa* And *Anacyclus valentinus* (Asteraceae) In Wistar Rats

J. Appl. Environ. Biol. Sci. 2016 6(9): 72-77. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Yenny Puspitasari, Yuly Peristiwati

Effect of Papaya Leaf Extract on Cell Proliferation and Apoptosis Activities in Cervical Cancer Mice Model

J. Appl. Environ. Biol. Sci. 2016 6(9): 78-83. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Kashif Ali Abro, Mukarrum Hussain, Mirza Mahmood Baig

Impacts of Magnetic Field on Fractionalized Viscoelastic Fluid

J. Appl. Environ. Biol. Sci. 2016 6(9): 84-93. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Zauhani Kusnul, Enny Puspita, Umi Azizah, Kaliawan, Muhaimin Rifai, Edi Widjanto

Identification and Quantification of Propolis's Active Compound in Various Solvents

J. Appl. Environ. Biol. Sci. 2016 6(9): 94-99. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Roman Ullah, M. Naeem Shah, Saleem Khan, Safyan Mukhtar, Gul Zaman, Saeed Islam

Transmission Dynamics of Hepatitis B Model

J. Appl. Environ. Biol. Sci. 2016 6(9): 100-104. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Imam Susilo, Anita Devi, Azham Purwandhono, Sunaryo Hadi Warsito

Effects of Hyperbaric Oxygen Therapy on the Increase of iNOS and NFKB Expressions and the Acceleration of Wound Healing Process during Inflammation

J. Appl. Environ. Biol. Sci. 2016 6(9): 105-110. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Bawadekji, A., Al-Barakah, F.N., A., Mridha, M.A.U.

New Hosts for Large Scale Inoculum Production of Arbuscular Mycorrhizal Fungi from Saudi Soils

J. Appl. Environ. Biol. Sci. 2016 6(9): 111-115. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Alam Khan, Zahoor ul Haq and Javed Iqbal

Supply Response of Pond Fish in District Mardan Khyber Pakhtunkhwa Pakistan

J. Appl. Environ. Biol. Sci. 2016 6(9): 116-122. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Hussein Abdullatif Dghayes

The Power System Stability Boundary for Two-Finite Machine System

J. Appl. Environ. Biol. Sci. 2016 6(9): 123-138. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Muhammad Shah, Muhammad Riaz Khan Al-Azhari, Karim Khan, Sabz Ali Khan, Sadarat Ullah, Muhammad Naeem Jan

Status of Condolence in Islamic Thoughts

J. Appl. Environ. Biol. Sci. 2016 6(9): 139-142. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Sareer Khan, Dr. Irfan Ullah, Sajid Mehmood, Muhammad Anees, Dr. Muhammad Fakhar Uddin

A scholarly review of Some Weak Narrations in Mūlvi Murād 'Ali's "Tafsīr Yasīr" (Surah al-A'rāf)

J. Appl. Environ. Biol. Sci. 2016 6(9): 143-149. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Mohammad ZahidKhan, Prof. Dr. Nisar Muhammad

The Introduction and Characteristics of Ramz Ul Ḥaqāiq (The Compilation of A'Llāma A'Ini)

J. Appl. Environ. Biol. Sci. 2016 6(9): 150-157. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Prof. Dr. Nisar Muhammad, Dr. Salim ur Rahman, Dr. Muhammad Riaz

The Scientific Miracle of Quran and Hadith Regarding Enlivening of Soul in Embryo

J. Appl. Environ. Biol. Sci. 2016 6(9): 158-162. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Muhammad Afzal Javeed, Qamar Abbas, Mujahid Abbas, Farooq Ahmad, Dua Qamar

Travelogues of China in Urdu Language: Trends and Tradition

J. Appl. Environ. Biol. Sci. 2016 6(9): 163-166. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Mr. Muhammad Dawood, Dr. Abdul Zahoor Khan

Personality as a Factor in Foreign Policy Making: A Case Study of the Individuality of Zulfikar Ali Bhutto

J. Appl. Environ. Biol. Sci. 2016 6(9): 167-173. [\[Abstract\]](#) [\[Full-Text PDF\]](#) [\[Full-Text XML\]](#)

Effects of Hyperbaric Oxygen Therapy on the Increase of iNOS and NFkB Expressions and the Acceleration of Wound Healing Process during Inflammation and Proliferation Phases

Imam Susilo^{1*}, Anita Devi², Azham Purwandhono³, Sunaryo Hadi Warsito⁴

¹Department of Pathology, Faculty of Medicine and Vice Dean of Faculty of Vocational, Airlangga University, Surabaya, Indonesia

²Hyperbaric Division of Sanglah Hospital, Denpasar, Bali, Indonesia

³Department of Pathology, Faculty of Medicine, Jember University, Jember, Indonesia

⁴Department of Animal Husbandry, Faculty of Veterinary Medicine and Department of Health, Faculty of Vocational, Airlangga University, Surabaya, Indonesia

Received: May 19, 2016

Accepted: August 13, 2016

ABSTRACT

Wound is one of the most common causes of morbidity in developing countries. Hyperbaric Oxygen Therapy (HBO), which can improve tissue oxygenation and stimulate the formation of H₂O₂ as a secondary messenger to Nuclear Factor Kappa Beta (NFkB) Phosphorylation, has increasingly been used in wound treatment. Principal mechanism of HBO is based on intracellular generation of Reactive Oxygen Species (ROS) and Reactive Nitrogen Species (RNS), including Nitric Oxide (NO). In the wound area, moreover, the great amount of NO is mostly generated by the enzyme inducible Nitric Oxide Synthase (iNOS) through NFkB pathway. The beneficial effects of NO in wound repair may be attributed to its functional influences on angiogenesis, inflammation, cell proliferation, matrix deposition and remodeling. Accordingly, this research aims to determine whether Hyperbaric Oxygen Therapy (HBO) can improve iNOS and NFkB expressions and wound healing process. This research used a 'Randomized control group pre test-post test design' with twenty-eight wistar rats. These rats were divided into 4 groups (random allocation), namely treatment group 1 receiving 5 sessions of HBO therapy, treatment group 2 receiving 10 sessions of HBO therapy, and two control groups, each of which receives the same number of session as each of the two treatment groups yet without HBO therapy. The result showed Hyperbaric oxygen therapy can improve iNOS expression (p=0.001), NFkB expression (p=0.04) and wound healing process (p=0.002) significantly in the treatment group receiving the five sessions of HBO therapy at 2.4 ATA for 3x30 minutes. On the other hand, in the treatment group receiving the ten-session HBO therapy, only iNOS expression (p=0.002) and NFkB expression (p=0.03) were significantly increased, while wound healing process cannot be improved. Therefore, further researches are required to focus on both the repetition time interval after provision of five-session hyperbaric oxygen therapy (during recovery period) and the use of HBO as adjuvant therapy for various types of wounds.

KEYWORDS: HBO, iNOS, NO, NFkB, wound healing

INTRODUCTION

Wound healing process is a normal process with a highly complex mechanism. This process occurs progressively through *overlapping* phases, namely hemostasis phase, inflammatory phase, proliferative phase, contraction phase, and *tissue remodeling* phase [1, 2, 3]. The healing process can end with fibrosis or scar tissue even under optimal condition, thus resulting in multiple disabilities [4]. Acute wounds actually can turn into chronic wounds. The problem of chronic wounds now poses a challenge for modern society due its significant medical, economic, and social impacts.

Chronic wound is one of the most common causes of morbidity in developing countries [4, 5, 6]. It is estimated that 1.5% of the population suffers injuries at any point in time [7]. Laceration/wound is very often encountered daily (estimated at 20 million cases each year) as a result of being cut. Meanwhile, post-operative wound is the biggest cause of skin trauma. Overall, there are more than 110 million surgical incisions every year, and not all can recover completely due to various causes. The wound is then developed into chronic wounds [8]. Hence, the size of the population and the burden of costs require serious attention on early detection, prevention, diagnosis, and treatment of chronic wounds [4].

In addition, hyperbaric oxygen therapy as adjuvant therapy in wound healing will result in an increase in RNS, mainly NO through iNOS and also an increase in ROS, especially H₂O₂. Excessive doses of RNS and ROS, however, are a threat to the survival of the cell, while HBO therapy at the therapeutic doses (2.4 ATA) will provide positive benefits for wound healing [2, 6]. In clinical use, HBO therapy is restricted from 2-2.5

ATA to a maximum of 3 ATA for 60-120 minutes. HBO therapy actually varies between 5-30 times [3, 5, 9, 10, 11]. The provision of 100% oxygen at a pressure of 2 ATA can improve tissue oxygenation from 30-40 mmHg in normal circumstances to 250-300 mmHg. Meanwhile, the provision of 100% oxygen at a pressure of 3 ATA can improve tissue oxygenation 10-15 times [5].

Hyperbaric oxygen therapy, moreover, not only increases tissue oxygenation, but also stimulates the formation of H₂O₂ as a *secondary messenger* for the phosphorylation of *Nuclear Factor Kappa Beta* (NF- κ B). *Nuclear Factor Kappa Beta / Rel Proteins* play an important role in quick transcription process on a wide variety of genes in response to extracellular stimuli. Many aspects of the inflammatory response is also governed by NF- κ B, including the production of *serum amyloid A* (SAA), angiotensinogen, *complement cascade* factors, and *proinflammatory cytokines* induction, such as IL1 and TNF α . *Nuclear Factor Kappa Beta* also sets the advanced phase of the inflammatory response by mediating the induction of *genes encoding leukocyte adhesion molecule (E-Selectin, VCAM-1 and ICAM-1)* which is expressed by vascular endothelial cells as a response to proinflammatory cytokines and bacterial lipopolysaccharide (LPS) [12]. Besides, the angiogenic response of intact venules where blood can freely flow to the injured area is greatly increased by hyperoxia [11].

Hyperbaric oxygen therapy, consequently, can suppress the inflammatory response that may prevent chronic wounds from occurring [13]. Supplementary oxygen through the blood stream will accelerate angiogenesis in ischemic wound, thus accelerating the healing time [5]. The results of our previous studies showed that a five-session provision of HBO therapy at 2.4 ATA for 3x30 minutes can significantly increase the expression of iNOS ($p = 0.001$) and wound healing process ($p = 0.002$) for five days in a row. On the other hand, the ten-session provision of HBO therapy at 2.4 ATA for 3x30 minutes can significantly enhance the expression of iNOS ($p = 0.002$) for 10 days in a row, yet fail to significantly improve wound healing process ($p = 0.3$). Accordingly, this research aims to determine whether Hyperbaric Oxygen Therapy (HBO) can improve iNOS and NF κ B expressions and wound healing process during inflammatory and proliferative phases.

METHODS

This research used a 'Randomized control group pre test-post test design' with twenty eight wistar rats. They were divided into four groups (random allocation), each consisting of seven mice. Treatment group 1 (KP1) received 5 sessions of HBO therapy at 2.4 ATA for 3x30 minutes. Treatment group 2 (KP2) received 10 sessions of HBO therapy at 2.4 ATA for 3x30 minutes. Meanwhile, two control groups (KK1 and KK2), each of which receives the same number of session as each of the two treatment groups yet without HBO therapy.

First, those twenty-eight rats were given a full-thickness excisional wound sized 1x1cm. Second, immunohistochemical examination was conducted to measure the expressions of NF κ B and iNOS [12]. Third, the size of the wound was also measured to determine the progress of the wound healing process. The immunohistochemical examination and the measurement of the size of the wound in treatment group 1 (KP1) and control group 1 (KK1) were conducted on day 0 (pre-HBO therapy) and day 5 (during HBO therapy). Meanwhile, the immunohistochemical examination and the measurement of the size of the wound in treatment group 2 (KP2) and control group 2 (KK2) were conducted on day 0 (pre-HBO therapy) and day 10 (during HBO therapy).

Fourth, normality test was conducted using Shapiro Wilks test [12]. The results of the test showed that the data were not normally distributed. Fifth, the expressions of iNOS and NF κ B and the progress of the wound healing process in the treatment groups were compared to those in the control groups using Mann Whitney U to measure the changing/delta variables and to compare variables of iNOS and NF κ B expressions as well as wound healing process before and after HBO therapy with 1-sample Wilcoxon test. Finally, the correlation between the increasing of iNOS and NF κ B expressions and the improving of wound healing process was analyzed using Spearman rank correlation test.

RESULTS AND DISCUSSION

This research used twenty-eight samples divided into four groups, each of which consisted of seven samples. Those four groups were treatment group 1 treated with HBO therapy at 2.4 ATA for 3x30 minutes in five sessions (KP1), treatment group 2 treated with HBO therapy at 2.4 ATA for 3x30 minutes in ten sessions (KP2), control group 1 treated without HBO therapy at 2.4 ATA for 3x30 minutes in five sessions (KK1), and control group 2 treated without HBO therapy at 2.4 ATA for 3x30 minutes in ten sessions (KK2). On day 0, the mean and standard deviation of variables of iNOS and NF κ B expressions before HBO therapy (pre HBO) in those two treatment groups were the same as those in those two control groups. The significant level of the five-session therapy groups before HBO therapy (pre HBO) was 0.654 ($p > 0.05$), while the significant level of the ten-session therapy groups before HBO therapy (pre HBO) were 0.798 ($p > 0.05$). The data obtained were then analyzed with

Mann Whitney U test. Similarly, the size of the wound area before HBO therapy (pre HBO) in those two treatment groups were the same as those in those two control groups, approximately 1x1cm (100 mm²).

Moreover, the number of iNOS and NFkB expressions before the HBO therapy (pre-HBO on Day 0 in skin preparations was small. In unwounded skin, the number of iNOS and NFkB expressions was small with mild staining in the epithelial cells, endothelial cells, and smooth muscle. However, in wounded skin, the number of iNOS and NFkB expressions was high. iNOS was expressed by macrophages, fibroblasts, and PMN. All of these cells have a specific function in the complex process of wound healing, and NO acts as a mediator. PMN and macrophages are required for the debridement of the wound area. Besides, those cells can attract other cells needed in the wound healing process. Neutrophils in humans create NO, regulating migration. In addition, fibroblasts are responsible for the formation of collagen in granulation tissue, which is essential for tissue repair. *Nitric oxide* regulates synthesis of collagen in fibroblasts in the wound area. Semiquantitative analysis shows that the expression of iNOS cells is significantly more positive and in wounded skin than that in unwounded skin [1].

Subsequently, HBO therapy at 2.4 ATA was administered for 3x30 minutes to the treatment group 1 for five sessions. The expressions of iNOS and NFkB as well as the size of the wound in treatment group 1 (KP1) and control group 1 (KK1) then were examined. Afterwards, the results of the analysis were tested with Mann Whitney U test. The test results showed that there were significant differences of iNOS expression between treatment group 1 and control group 1 with a significant level of $p = 0.02$ ($p < 0.05$). Similarly, the size of wound in treatment group 1 was also significantly different from control group 1 with a significant level of $p = 0.02$ ($p < 0.05$).

Figure 1. Data of Wound Size, NFkB Expressions, and iNOS Expressions on day 0

The result of the examination showed that the expression of iNOS in treatment group 1 treated with the five sessions of HBO therapy (KP1) was higher than control group 1 (KK1). It also revealed that there was a strong and direct correlation between iNOS expression and wound healing process.

Furthermore, inducible NOS produces NO which has a crucial role in angiogenesis, inflammation, proliferation, as well as collagen tissue and extracellular matrix formation during the wound healing process. Activation of nuclear factor kappa β (NF-KB) with lipopolysaccharide can increase iNOS expression, NO production, prostaglandin E2 production, collagen formation, and wound area healed. Nuclear factor kappa β (NF-KB) can also stimulate the expression of genes that mediate immune response, stress response, cell growth, and cell survival. Thus, the activation of NF-KB and PGE₂ pathways can be associated with *cross talk* between iNOS and NO expressions in the production of fibroblast collagen and wound healing process.

In addition, the result of the healed-wound size examination showed that the size of wound healed in treatment group 1 receiving five sessions of HBO therapy (KP1) was higher than in control group 1 (KK1). Next, the correlation between iNOS expression and wound healing process was analyzed using Spearman rank correlation test. The results showed that there was a significant and positive correlation between iNOS expression and wound healing process on day 5 with $p = 0.02$ ($p < 0.05$) and with the strength of the correlation approximately 0.749 ($r > 0.5-0.75$).

Figure 2. Data of Wound Size, NfkB Expression, and iNOS Expression on day 5

Barriers of iNOS activity will inhibit angiogenesis, inflammatory process, collagen production, extracellular matrix formation, wound healing process, and collagen deposition, causing fibrosis. Barriers of iNOS activity will also inhibit wound reepithelialization. Fibroblasts in the wound healing process are phenotypically characterized by the changing in the characteristics of collagen production, proliferation, and cell migration. The cells of the scar tissue can increase the expression of iNOS and the production of NO.

As a matter of fact, oxygen is an important factor in every stage of the wound healing process. In the inflammatory phase, oxygen can even regulate the migration and proliferation of fibroblasts. In acute wounds, control of bacterial infections can be conducted through the mechanism of intracellular oxidative leukocytes. Consequently, molecular oxygen is necessarily required for the production of oxidants. The success of wound healing process, moreover, requires infection prevention. Resistance to infection depends on the level of oxygen in the wound area due to the fact that neutrophils become ineffective in hypoxic conditions. In the phase of proliferation, angiogenesis requires oxygen. In the remodeling phase, the production of collagen and fibroblasts is also highly dependent on oxygen.

Hypoxia, therefore, can impede the wound healing process by inhibiting fibroblast proliferation, collagen production, and capillary angiogenesis as well as increasing the risk of infection [7]. Therefore, the positive effects of HBO therapy on wound healing process is based on the benefits of increased tissue oxygenation pressure, consisted of fixing ischemia, reducing edema, modulating NO production, modifying effects of *growth factors* and cytokines, stimulating cell proliferation, accelerating collagen deposition, stimulating the formation of new capillaries, accelerating *microbial oxidative killing*, inhibiting bacterial proliferation, modulating immune system response, and repairing *ischemia reperfusion injury*. Furthermore, neovascularization holds a central function in wound healing process. In vitro studies indicate that VEGF, the most potent angiogenic protein, is induced by NO. Barriers, as a result, will disrupt NO synthesis of VEGF expression and angiogenesis, which eventually inhibits the wound healing process [5].

In the meantime, the provision of HBO therapy at 2.4 ATA for 3x30 minutes in ten sessions was conducted in the treatment group 2 (KP2). Next, the expressions of iNOS and NfkB as well as the size of the wound healed in treatment group 2 (KP2) were examined and compared to control group 2 (KK2). The results were then analyzed using Mann Whitney U test. The results showed that there was a significant difference in iNOS expression between treatment group 2 (KP2) and control group 2 (KK2) with a significant level of $p = 0.002$ ($p < 0.05$). Meanwhile, there was no significant difference in the size of the wound healed between treatment group 2 (KP2) and control group 2 (KK2) with a significant level of $p = 0.300$ ($p > 0.05$).

Figure 3. Data of Wound Size, NFkB Expression, and iNOS Expression on day 10

The result of the examination showed that the expression of iNOS in treatment group 2 receiving ten sessions of HBO therapy (KP2) was higher than that in control group 2 (KK2). However, the expressions of iNOS and NFkB on day 10 was lower than on day 5 since on day 10 the peak of inflammatory phase had passed. As a result, negative feedback to the regulation of iNOS and NFkB expressions started to prevent excessive inflammation.

In addition, the result of the healed-wound size examination showed that there was no significant difference in the size of wound healed between treatment group 2 (KP2) and control group 2 (KK2). This is presumably because the wound had entered the phase of remodeling. Next, the correlation between iNOS expression and wound healing process was analyzed using Spearman rank correlation test. The results showed that there was a strong and positive correlation between iNOS expression and wound healing process on day 10 with $p = 0.02$ ($p < 0.05$) and with the strength of the correlation around 0.748 ($r > 0.5-0.75$).

On day 10, the expression of iNOS was significantly increased, yet the wound healing process was not significantly improved for several reasons as follow:

1. The autoregulation mechanism of iNOS through S-nitrosylation process
2. The existence of such an adaptative response through the inhibition of iNOS Carbon monoxide (CO) endogenously produced by Heme Oxygenases (HO). Carbon monoxide can act as an anti-inflammatory, anti-apoptotic and anti-proliferation. Endogenous carbon monoxide produces *negative feedback* on iNOS. Endogenous carbon monoxide inhibits formation of NO from L-Arginine through barriers to the expression of iNOS. The clinical features of the wound are not always in line with the quantitative molecular phenomena.

Hyperbaric Oxygen Therapy (HBOT) can increase in tissue oxygenation through hypoperfusion and infected wounds. Hyperbaric oxygen therapy can also stimulate collagen deposition, reepithelialization, angiogenesis, and bacterial clearance in the wound area through ROS and RNS. Reactive Nitrogen Species are composed of Nitric oxide (NO) and other materials that are formed in the reaction between NO and ROS or its oxidation product. Hyperbaric oxygen therapy, furthermore, can influence both of neovascularization processes, namely angiogenesis and vasculogenesis.

Based on the results of this research, there was a linear relation between the increase of iNOS expression and the wound healing process in the acute wounds. On day 5, the increase of iNOS expression even accelerated the wound healing process. Nitric Oxide (NO) is a signaling molecule that regulates a number of physiological effects. The release of NO by vascular cells plays an important role in the regulation of blood flow by inhibiting vascular tone, proliferation of smooth muscle cells, matrix deposition, platelet aggregation, and leukocyte adhesion. NO is also an important modulator, which functions as cell survivor with a tendency to be pro or anti-apoptotic apoptosis, depending on concentration, delivery method (delivery method), cellular redox status and cell type. Proapoptosis activities of NO are mainly mediated by the loss of mitochondrial potential, the release of cytochrome-c, and the activation of caspase. The role of NO as cell protection involves binding of ROS, direct process of S-nitrosylation, as well as barriers to caspase and upregulation of sitoprotective genes.

Moreover, the results of this research also show that the five-session provision of hyperbaric oxygen therapy (HBO) at 2.4 ATA for 3x30 minutes (for 5 consecutive days) can increase iNOS and NFkB expression as

well as accelerate wound healing process significantly. Meanwhile, the ten-session provision of HBO therapy at 2.4 ATA for 3x30 minutes can also increase iNOS and NFkB expressions, yet fail to accelerate wound healing process. HBO therapy can accelerate wound healing process through mechanisms of iNOS and NFkB expressions in inflammatory and proliferative phases. In short, the provision of HBO therapy can potentially be used for post-surgical adjuvant therapy in certain cases; consequently, it is expected to reduce the duration of treatment (Length of Stay/LOS) in hospital. HBO therapy is also expected to reduce cost and recovery time for post-surgical patients so as to enable them to immediately return to their normal activities. However, further research is required on the effect of hyperbaric oxygen therapy against various types of wounds, including wounds that are conventionally difficult to cure, such as post-trauma wounds and post-surgery wounds.

In addition, the results of this research also show that the long-term provision of HBO do not guarantee significant benefits for wound healing process. Therefore, it is recommended that patients be given time off (recovery time) after the five-session provision of HBO therapy before continuing with the next session. Further research is required to analyze the effect of the recovery period on the speed of wound healing process or the interval of recovery time before the next session of HBO therapy. Finally, it is also necessary to conduct further research with more dose variation (between 1-5 sessions and between 5-10 sessions) to obtain the optimal dose of hyperbaric oxygen therapy for acute wounds without triggering infection.

CONCLUSION

In conclusion, the five-session provision of HBO therapy at 2.4 ATA for 3x30 minutes successfully increases iNOS and NFkB expressions, as well as accelerates wound healing process. Meanwhile, the ten-session provision of HBO therapy at 2.4 ATA for 3x30 minutes can also increase iNOS and NFkB expressions, yet unable to accelerate wound healing process. This research, moreover, shows that the effect of HBO therapy is to accelerate wound healing process through mechanisms of iNOS and NFkB expressions. Therefore, the provision of HBO therapy can potentially be used for post-surgical adjuvant therapy for specific cases with the aim to shorten the duration of treatment in hospital and reduce cost and recovery time for patients after surgery, which eventually help patients to return to their normal activities shortly. Nevertheless, further research needs to be conducted to determine the repetition time interval after the provision of five-session hyperbaric oxygen therapy (during recovery period) as well as the use of HBO therapy as an adjuvant therapy for various types of wound.

REFERENCES

1. Finochietto PV, Franco MC, Holod S, Gonzalez AS, Converso DP, Arciuch VGA, Maria P, Poderoso JJ, Carrearas MC, 2009, 'Mitochondrial Nitric Oxide Synthase: A Masterpiece of Metabolic Adaptation, Cell Growth, Transformation, and Death', The Society for Experimental Biology and Medicine.
2. Schreml S, Szeimies RM, Prantl L, Karrer S, Landthaler M, Babilas P, 2010, 'Oxygen in Acute and Chronic Wound Healing', British Journal of Dermatology, British Association of Dermatology.
3. Velazquez OC, 2009, Angiogenesis & Vasculogenesis: Inducing the Growth of New Blood Vessels and Wound Healing by Stimulation of Bone Marrow Derived Progenitor Cell Mobilization and Homing, NIH Public Access, J. Vasc Surg. Vol. 45:39-47.
4. Jiang Y, Huang S, Fu X, Liu H, Ran X, Lu S, Hu D, Li Q, Zhang H, Li Y, Wang R, Han C, Chen H, 2011. 'Epidemiology of Chronic Cutaneous Wounds in China', Wound Repair and Regeneration Vol. 19: 181-188.
5. İşçimen A, Küçüktaş M, 2008, 'Wound Healing and Hyperbaric Oxygen Treatment', Journal of Turkish Academy of Dermatology.
6. Sander AL, Henrich D, Muth CM, Marzi I, Barker JH, Frank JM, 2006, 'In Vivo Effect of Hyperbaric Oxygen on Wound Angiogenesis and Epithelization, Wound Repair and Regeneration', Wound Healing Society, 17:179-184.
7. Gottrup F, 2004, Optimizing Wound Treatment Through Health Care Structuring and Professional Education, Wound Repair and Regeneration Vol. 12 : 129-133.
8. Driscoll P, 2009, 'Incidence and Prevalence of Wounds by Etiology', Medmarket Diligence, Worldwide Wound Management.
9. Gill AL, Bell CNA, 2004, Hyperbaric Oxygen, Its Uses, Mechanism of Action and Outcomes, QJ Med, Vol. 97: 385-395.
10. Kumar S, Wong PF, Leaper DJ, 2004, 'What is New in Wound Healing ?, Perspective in Medical Science', Turk J Med Sci Vol. 34: 147-160.
11. Mathieu D, 2006, 'Physiologic Effects of Hyperbaric Oxygen on Wound Healing Process', Handbook on Hyperbaric Medicine, Springer , p.135-145.
12. Ghosh S, 2007, Handbook of Transcription Factor NF-kappaB, CRC Press Taylor & Francis Group.
13. Thom SR, 2010, 'Hyperbaric Oxygen: its Mechanisms and Efficacy', Wound Healing, Plastic and Reconstructive Surgery, Vol.127: 131-138.