

BIBLIOGRAFIA

- 1** Wild S, Roglic G, Green A, Sicree R, King H. Global prevalence of diabetes: estimates for the year 2000 and projections for 2030. *Diabetes Care* 27:1047–1053, 2004.
- 2** Stumvoll M, Goldstein BJ, van Haeften TW. Type 2 diabetes: principles of pathogenesis and therapy. *Lancet*. 2005;365:1333-1346.
- 3** Storar MW, Chilton RJ. Type 2 diabetes, cardiovascular risk and the link to insulin resistance. *Clin Ther*. 2003;25(supplB):B4-B31.
- 4** Marchetti P, Coppelli A, Giannarelli R. Pathophysiological links between diabetes and heart disease. Diabetocardiology: heart disease in diabetes. *Medicographia*, Vol.29, No.3, 2007.
- 5** Fein FS. Diabetic cardiomyopathy. *Diabetes Care*. 1990;13:1169-1179.
- 6** Fadini GP, Sartore S, Agostini C, Avogaro A. Significance of endothelial progenitor cells. *Diabetes Care* (2007) 30: 1305-1313.
- 7** Fadini GP, Sartore S, Albiero M et all. Number and function of endothelial progenitor cells as a marker if severity for diabetic vasculopathy. *Arterioscler Thromb Vasc Biol* (2006) 26:2140-2146.
- 8** Waltenberger J. Impaired collateral vessel development in diabetes: potential cellular mechanism and therapeutic implications. *Cardiovasc Res* (2001) 49:554-560.
- 9** Vasa M, Fichtlscherer S, Aicher A, Adler K, Urbich C, Martin H, Zeiher AM, Dimmeler S. Number and migratory activity of circulating endothelial progenitor cells inversely correlate with risk factors for coronary artery disease. *Circ Res*. 2001 Jul 6; 89(1):E1-7.
- 10** Heiss C, Keymel S, Niesler U, Ziemann J, Kelm M, Kalka C. Impaired progenitor cell activity in age-related endothelial dysfunction. *J Am Coll Cardiol*. 2005 May 3;45(9):1441-8.

- 11** Imanishi T, Hano T, Nishio I. Estrogen reduces angiotensin II-induced acceleration of senescence in endothelial progenitor cells. *Hypertens Res.* 2005 Mar;28(3):263-71.
- 12** Van Craenenbroeck EM, Conraads VM. Endothelial progenitor cells in vascular health: Focus on lifestyle. *Microvasc Res.* 2010 Jan 4. Published online before print. PMID: 20053364.
- 13** Huang PH, Chen YH, Tsai HY, Chen JS, Wu TC, Lin FY, Sata M, Chen JW, Lin SJ. Intake of red wine increase the number and functional capacity of circulating endothelial progenitor cells by enhancing nitric oxide bioavailability. *Arterioscler Thromb Vasc Biol.* 2010 Jan 21. Published online before print. PMID: 20093623.
- 14** Heil M, Eitenmüller I, Schmitz-Rixen T, Schaper W. Arteriogenesis versus angiogenesis: similarities and differences. *J Cell Mol Med.* 2006 Jan-Mar;10(1):45-55. Review.
- 15** Risau W. Mechanisms of angiogenesis. *Nature* 1997;386:671–674.
- 16** Risau W, Flamme I. Vasculogenesis. *Annual review of cell and developmental biology* 1995;11:73–91.
- 17** Asahara T, Murohara T, Sullivan A, Silver M, van der Zee R, Li T, Witzenbichler B, Schatteman G, Isner JM. Isolation of putative progenitor endothelial cells for angiogenesis. *Science* 1997;275:964–967.
- 18** Folkman J. Angiogenesis in cancer, vascular, rheumatoid and other disease. *Nat Med.* 1995 Jan;1(1):27-31. Review.
- 19** Asahara T, Chen K. Circulating endothelial progenitor cells incorporate into reendothelialization after vascular injury. *Circulation* 1997;99(suppl I):7251-7301.
- 20** Peichev M, Naiyer AJ, Pereira D, Zhu Z, Lane WJ, Williams M, Oz MC, Hicklin DJ, Witte L, Moore MA, Rafii S. Expression of VEGFR-2 and AC133 by circulating CD34+ cells identifies a population of functional endothelial precursor. *Blood*. 2000 Feb 1;95(3):952-8.

- 21** Hristov M, Erl W, Weber PC. Endothelial progenitor cells: mobilization, differentiation, and homing. *Arterioscler Thromb Vasc Biol.* 2003 Jul 1;23(7):1185-9. Epub 2003 Apr 24.
- 22** Asahara T, Kawamoto A. Endothelial progenitor cells for postnatal vasculogenesis. *Am J Physiol Cell Physiol.* 2004 Sep;287(3):C572-9.
- 23** Oswald J, Boxberger S, Jorgensen B, Feldmann S, Ehninger G, Bornhauser M, Werner C. Mesenchymal stem cells can be differentiated into endothelial cells in vitro. *Stem Cells* 2004;22(3):377-84.
- 24** Beltrami AP, Cesselli D, Damiani D, Beltrami CA et al. In the adult human heart resides a population of non-blood borne multipotent cardiac progenitor cells. *Circulation* 2004;110(suppl III):239.
- 25** Beltrami AP, Barlucchi L, Torella D, Baker M, Limana F, Chimenti S, Kasahara H, Rota M, Musso E, Urbanek K, Leri A, Kajstura J, Nadal-Ginard B, Anversa P. Adult cardiac stem cells are multipotent and support myocardial regeneration. *Cell* 2003 Sep 19;114(6):763-76.
- 26** Carmeliet, P. (2000) Mechanisms of angiogenesis and arteriogenesis. *Nat Med*, 6, 389-395.
- 27** Papayannopolous T. Corrent mechanistic scenarios in hematopoietic/stem cells mobilization. *Blood* 2004;103:1580-1585.
- 28** Li L, Xie T. Stem cell niche: structure and function. *Annu Rev Cell Dev Biol* 2005;21:605–631.
- 29** Yin T, Li L. The stem cell niches in bone. *J Clin Invest* 2006;116:1195–1201.
- 30** Calvi LM, Adams GB, Weibreht KW, Weber JM, Olson DP, Knight MC et al. Osteoblastic cells regulate the haematopoietic stem cell niche. *Nature* 2003;425:841–846.

- 31** Hristov M, Erl W, Weber PC. Endothelial progenitor cells: mobilization, differentiation, and homing. *Arterioscler Thromb Vasc Biol.* 2003 Jul 1;23(7):1185-9. Epub 2003 Apr 24. Review.
- 32** Sasaki K, Heeschen C, Aicher A, Ziebart T, Honold J, Urbich C et al. Ex vivo pretreatment of bone marrow mononuclear cells with endothelial NO synthase enhancer AVE9488 enhances their functional activity for cell therapy. *Proc Natl Acad Sci USA* 2006;103:14537–14541.
- 33** Kollet O, Shavit S, Chen YQ, Suriawinata J, Thung SN, Dabeva MD et al. HGF, SDF-1, and MMP-9 are involved in stress-induced human CD34 β stem cell recruitment to the liver. *J Clin Invest* 2003;112:160–169.
- 34** Askari AT, Unzek S, Popovic ZB, Goldman CK, Forudi F, Kiedrowski M et al. Effect of stromal-cell-derived factor 1 on stem-cell homing and tissue regeneration in ischaemic cardiomyopathy. *Lancet* 2003;362: 697–703.
- 35** Lapidot T, Dar A, Kollet O. How do stem cells find their way home? *Blood* 2005;106:1901–1910.72-74.
- 36** Ceradini DJ, Kulkarni AR, Callaghan MJ, Tepper OM, Bastidas N, Kleinman ME et al. Progenitor cell trafficking is regulated by hypoxic gradients through HIF-1 induction of SDF-1. *Nat Med* 2004;10:858–864.
- 37** Massberg S, Konrad I, Schurzinger K, Lorenz M, Schneider S, Zohlnhoefer D et al. Platelets secrete stromal cell-derived factor 1alpha and recruit bone marrow-derived progenitor cells to arterial thrombi in vivo. *J Exp Med* 2006;203:1221–1233.
- 38** Anna Zampetaki, John Paul Kirton, and Qingbo Xu. Vascular repair by endothelial progenitor cells. *Cardiovascular Research* (2008) 78, 413–421.
- 39** Seiler C, Pohl T, Wustmann K, et al. Promotion of collateral growth by granulocyte-macrophage colonystimulating factor in patients with coronary artery disease: a randomized, double-blind, placebocontrolled study. *Circulation* 2001;104:2012–2017.

- 40** Iwakura A, Luedemann C, Shastry S, Hanley A, Kearney M, Aikawa R et al. Estrogen-mediated, endothelial nitric oxide synthase-dependent mobilization of bone marrow-derived endothelial progenitor cells contributes to reendothelialization after arterial injury. *Circulation* 2003; 108:3115–3121.
- 41** Walter DH, Rittig K, Bahlmann FH, Kirchmair R, Silver M, Murayama T et al. Statin therapy accelerates reendothelialization: a novel effect involving mobilization and incorporation of bone marrow-derived endothelial progenitor cells. *Circulation* 2002;105:3017–3024.
- 42** Urao N, Okigaki M, Yamada H, Aadachi Y, Matsuno K, Matsui A et al. Erythropoietin-mobilized endothelial progenitors enhance reendothelialization via Akt-endothelial nitric oxide synthase activation and prevent neointimal hyperplasia. *Circ Res* 2006;98:1405–1413.
- 43** Oh IY, Yoon CH, Hur J, Kim JH, Kim TY, Lee CS et al. Involvement of E-selectin in recruitment of endothelial progenitor cells and angiogenesis in ischemic muscle. *Blood* 2007;110:3891–3899.
- 44** Chavakis E, Aicher A, Heeschen C, Sasaki K, Kaiser R, El Makhfi N et al. Role of beta2-integrins for homing and neovascularization capacity of endothelial progenitor cells. *J Exp Med* 2005;201:63–72.
- 45** Chavakis E, Hain A, Vinci M, Carmona G, Bianchi ME, Vajkoczy P et al. High-mobility group box 1 activates integrin-dependent homing of endothelial progenitor cells. *Circ Res* 2007;100:204–212.
- 46** Jin H, Aiyer A, Su J, Borgstrom P, Stupack D, Friedlander M et al. A homing mechanism for bone marrow-derived progenitor cell recruitment to the neovasculature. *J Clin Invest* 2006;116:652–662.
- 47** Qin G, Li M, Silver M, Wecker A, Bord E, Ma H et al. Functional disruption of alpha4 integrin mobilizes bone marrow-derived endothelial progenitors and augments ischemic neovascularization. *J Exp Med* 2006;203:153–163.

- 48** Yoon CH, Hur J, Oh IY, Park KW, Kim TY, Shin JH et al. Intercellular adhesion molecule-1 is upregulated in ischemic muscle, which mediates trafficking of endothelial progenitor cells. *Arterioscler Thromb Vasc Biol* 2006;26:1066–1072.
- 49** Lee SP, Youn SW, Cho HJ, Li L, Kim TY, Yook HS et al. Integrin-linked kinase, a hypoxia-responsive molecule, controls postnatal vasculogenesis by recruitment of endothelial progenitor cells to ischemic tissue. *Circulation* 2006;114:150–159.
- 50** Urbich C, Heeschen C, Aicher A, Sasaki K, Bruhl T, Farhadi MR et al. Cathepsin L is required for endothelial progenitor cell-induced neovascularization. *Nat Med* 2005;11:206–213.
- 51** Cheng XW, Kuzuya M, Nakamura K, Maeda K, Tsuzuki M, Kim W et al. Mechanisms underlying the impairment of ischemia-induced neovascularization in matrix metalloproteinase 2-deficient mice. *Circ Res* 2007;100:904–913.
- 52** Yamamoto K, Takahashi T, Asahara T, Ohura N, Sokabe T, Kamiya A et al. Proliferation, differentiation, and tube formation by endothelial progenitor cells in response to shear stress. *J Appl Physiol* 2003;95:2081–2088.
- 53** Rossig L, Urbich C, Bruhl T, Dernbach E, Heeschen C, Chavakis E et al. Histone deacetylase activity is essential for the expression of HoxA9 and for endothelial commitment of progenitor cells. *J Exp Med* 2005; 201:1825–1835.
- 54** Jujo K, Ii M, Losordo DW, Endothelial progenitor cells in neovascularization of infarcted myocardium. *J Mol Cell Cardiol*. 2008 October; 45(4): 530-544.
- 55** Ii M, Takenaka H, Asai J, Ibusuki K, Mizukami Y, Maruyama K, et al. Endothelial progenitor thrombospondin-1 mediates diabetes-induced delay in reendothelialization following arterial injury. *Circ Res* 2006;98:697–704.
- 56** Peichev M, Naiyer AJ, Pereira D, Zhu Z, Lane WJ, Williams M, Oz MC, Hicklin DJ, Witte L, Moore MA, Rafii S. Expression of VEGFR-2 and AC133 by circulating human CD34(+) cells identifies a population of functional endothelial precursors. *Blood*. 2000 Feb 1;95(3):952-8.

- 57** Fadini GP, Sartore S, Agostini C, Avogaro A. Significance of endothelial progenitor cells in subjects with diabetes. *Diabetes Care* (2007) 30(5):1305-13.
- 58** Krankel N, Adams V, Linke A, Gielen S, Erbs S, Lenk K et al. Hyperglycemia reduces survival and impairs function of circulating blood-derived progenitor cells. *Arterioscler Thromb Vasc Biol* 2005;25:698-703.
- 59** Ackah E, Yu J, Zoellner S, Iwakiri Y, Skurk C, Shibata R et al. Akt1/protein kinase B alpha is critical for ischemic and VEGFmediated angiogenesis. *J Clin Invest* 2005;115:2119-27.
- 60** Seeger FH, Haendeler J, Walter DH, Rochwalsky U, Reinhold J, Urbich C et al. p38 mitogen-activated protein kinase downregulates endothelial progenitor cells. *Circulation* 2005;111:1184-91.
- 61** Tao J, Yang Z, Wang JM, Wang LC, Luo CF, Tang AL et al. Shear stress increases Cu/Zn SOD activity and mRNA expression in human endothelial progenitor cells. *J Hum Hypertens* 2007;21:353-8.
- 62** Chen YH, Lin SJ, Lin FY, Wu TC, Tsao CR, Huang PH et al. High glucose impairs early and late endothelial progenitor cells by modifying nitric oxide-related but not oxidative stress-mediated mechanisms. *Diabetes* 2007;56:1559-68.
- 63** Rosa JS, Flores RL, Oliver SR, Pontello AM, Zaldivar FP, Galassetti PR. Sustained IL-1 α , IL-4, and IL-6 elevations following correction of hyperglycemia in children with type 1 diabetes mellitus. *Pediatric Diabetes* 2008; 9: 9–16.
- 64** Zhang H, Park Y, Wu J, Chen XP, Lee S, Yang J, Dellsperger KC, Zhang C. Role of TNF- α in vascular dysfunction. REVIEW. *Clinical Science* (2009) 116: 219–230.
- 65** Gillham, J. C., Myers, J. E., Baker, P. N. and Taggart, M. J. (2008) TNF- α alters nitric oxide- and endotheliumderived hyperpolarizing factor-mediated vasodilatation in human omental arteries. *Hypertens. Pregnancy* 27:29–38.
- 66** Kessler, P., Popp, R., Busse, R. and Schini-Kerth, V. B. (1999) Proinflammatory mediators chronically downregulate the formation of the endothelium-derived

hyperpolarizing factor in arteries via a nitric oxide/cyclic GMP-dependent mechanism. *Circulation* 99:1878–1884 30.

67 Yocum DE, Esparza L, Dubry S, Benjamin JB, Volz R, Scuderi P: Characteristics of tumor necrosis factor production in rheumatoid arthritis. *Cell Immunol* 1989;122:131–145.

68 Valgimigli, M., Rigolin, G. M., Fucili, A. et al. (2004) CD34+ and endothelial progenitor cells in patients with various degrees of congestive heart failure. *Circulation* 110:1209–1212.

69 Fisman E Z, Motro M, Tenenbaum A. Cardiovascular diabetology in the core of a novel interleukins classification: the bad, the good and the aliof. *Cardiovascular Diabetology* (2003)2:11-20.

70 Yu X, Kennedy RH, Liu SJ. JAK2/STAT3, Not ERK1/2, Mediates Interleukin-6-induced Activation of Inducible Nitric-oxide Synthase and Decrease in Contractility of Adult Ventricular Myocytes. *Biological Chemistry* (2003) 278:16304-16309.

71 Fan Y, Ye J, Shen F, Zhu Y, Yeghiazarians Y, Zhu W, Chen Y, Lawton MT, Young WL, Yang GY. Interleukin-6 stimulates circulating blood-derived endothelial progenitor cell angiogenesis in vitro. *J Cereb Blood Flow Metab*. 2008 January; 28(1): 90–98.

72 Banerjee I, Gupta V, Ahmed T, Faizaan M, Agarwal P, Ganesh S. Inflammatory system gene polymorphism and the risk of stroke: a case-control study in an Indian population. *Brain Res Bull*. 2008 Jan 31;75(1):158-65.

73 L. Iacoviello, A. Di Castelnuovo, M. Gattone, A. Pezzini, D. Assanelli, R. Lorenzet, E. Del Zotto, M. Colombo, E. Napoleone, C. Amore, A. D'Orazio, A. Padovani, G. de Gaetano, P. Giannuzzi, M.B. Donati. Polymorphisms of the Interleukin-1 β Gene Affect the Risk of Myocardial Infarction and Ischemic Stroke at Young Age and the Response of Mononuclear Cells to Stimulation In Vitro. *Arterioscler Thromb Vasc Biol* 2005;25:222-227.

- 74** Yamada Y, Izawa H, Ichihara S, Takatsu F, Ishihara H, Hirayama H, Sone T, Tanaka M, Yokota M. Prediction of the risk of myocardial infarction from polymorphisms in candidate genes. *N Engl J Med.* 2002; 347:1916 –1923.
- 75** Böni-Schnetzler M, Boller S, Debray S, Bouzakri K, Meier DT, Prazak R, Kerr-Conte J, Pattou F, Ehses JA, Schuit FC, Donath MY. Free fatty acids induce a proinflammatory response in islets via the abundantly expressed interleukin-1 receptor I. *Endocrinology.* 2009 Dec;150(12):5218-29.
- 76** Huang P, Zhou B, Zhang L, Liu X, Chen B, Rao L. The association of IL-2 promoter polymorphisms with idiopathic dilated cardiomyopathy in Chinese Han population. *Zhonghua Yi Xue Yi Chuan Xue Za Zhi.* 2008 Jun;25(3):322-5.
- 77** Bid HK, Konwar R, Agrawal CG, Banerjee M. Association of IL-4 and IL-1RN (receptor antagonist) gene variants and the risk of type 2 diabetes mellitus: a study in the north Indian population. *Indian J Med Sci.* 2008 Jul;62(7):259-66.
- 78** Fishman D, Faulds G, Jeffery R, Mohamed-Ali V, Yudkin JS, Humphries S, Woo P. The effect of novel polymorphisms in the interleukin-6 (IL-6) gene on IL-6 transcription and plasma IL-6 levels, and an association with systemic-onset juvenile chronic arthritis. *J Clin Invest.* 1998 Oct 1;102(7):1369-76.
- 79** Hamid YH, Urhammer SA, Jensen DP, et al. Variation in the interleukin-6 receptor gene associates with type 2 diabetes in Danish whites. *Diabetes.* 2004; 53:3342–3345.)
- 80** BB. Aggarwal. Il fattore di necrosi tumorale (TNF): un'arma a doppio taglio. *Journal of Clinical Ligand Assay* 2000; 23: 177-188.
- 81** Vendrell J, Fernandez-Real JM, Gutierrez C, Zamora A, Simon I, Bardaji A, Ricart W, Richart C. A polymorphism in the promoter of the tumor necrosis factor-alpha gene (-308) is associated with coronary heart disease in type 2 diabetic patients. *Atherosclerosis.* 2003 Apr;167(2):257-64.
- 82** Tammela, T., B. Enholm, K. Alitalo, K. Paavonen. 2005. The biology of vascular endothelial growth factors. *Cardiovasc Res.* 65:550-63.

- 83** Howell WM, Ali S Rose-Zerilli MJ, Ye S. VEGF polymorphisms and severity of atherosclerosis. *J Med Genet* 2005; 42:485-490.
- 84** Awata T, Inoue K, Kurihara S, Ohkubo T, Watanabe M, Inukai K, Inoue I, Katayama S. A Common Polymorphism in the 5'-Untranslated Region of the VEGF Gene Is Associated With Diabetic Retinopathy in Type 2 Diabetes. *Diabetes* 2002; 51:1635-9.
- 85** Jiang H, Klein RM, Niederacher D, Du M, Marx R, Horlitz M, Boerrigter G, Lapp H, Scheffold T, Krakau I, Gürker H. C/T polymorphism of the intercellular adhesion molecule-1 gene (exon 6, codon 469). A risk factor for coronary heart disease and myocardial infarction. *Int J Cardiol*. 2002 Aug;84(2-3):171-7.
- 86** Brownlee M. The pathobiology of diabetic complications: a unifying mechanism. *Diabetes*. 2005 Jun; 54(6): 1615-1625.
- 87** Whittaker A, Moore JS, Vasa-Nicotera M, Stevens S, Samani NJ. Evidence for genetic regulation of endothelial progenitor cells and their role as biological markers of atherosclerotic susceptibility. *European Heart Journal* (2008) 29:332-338.