

Angiotensin and the Heart

H. Grobecker, G. Heusch,
B. E. Strauer (Eds.)

Angiotensin and the Heart

Steinkopff Verlag Darmstadt
Springer-Verlag New York

The Editors:

Prof. Dr. med. H. Grobecker
Institut für Pharmakologie
der Universität Regensburg
Universitätsstraße 31
8400 Regensburg

Prof. Dr. med. B. E. Strauer
Med. Klinik und Poliklinik B
der Heinrich-Heine-Universität
Abt. für Kardiologie, Pneumologie
Moorenstraße 5
4000 Düsseldorf 1

Prof. Dr. med. Gerd Heusch
Abt. Pathophysiologie
Zentrum Innere Medizin
Universitätsklinikum Essen
Hufelandstraße 55
4300 Essen

Die Deutsche Bibliothek — CIP-Einheitsaufnahme

Angiotensin and the heart / H. Grobecker ... (ed.).
Darmstadt: Steinkopff; New York: Springer, 1993
(Supplement to Basic research in cardiology; Vol. 88,1)
ISBN-13: 978-3-7985-0936-8 e-ISBN-13: 978-3-642-72497-8
DOI: 10.1007/978-3-642-72497-8
NE: Grobecker, Horst [Hrsg.]; Basic research in cardiology / Supplement

Basic Res. Cardiol, ISSN 0300-8428
Indexed in Current Contents.

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the right of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in other ways, and storage in data banks. Duplication of parts thereof is only permitted under the provisions of the German Copyright Law of September 9, 1965, in its version of June 24, 1985, and a copyright fee must always be paid. Violations fall under the prosecution act of the German Copyright Law.

Copyright © 1993 by Dr. Dietrich Steinkopff Verlag GmbH & Co. KG, Darmstadt
Softcover reprint of the hardcover 1st edition 1993

Medical Editor: Sabine Müller—English Editor: James C. Willis—Production: Heinz J. Schäfer

The use of registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typesetting: Graphische Textverarbeitung Hans Vilhard

Printed on acid-free paper

Foreword

In the last decade, ACE inhibitors have become a cornerstone of cardiovascular drug therapy. Beneficial effects in patients with hypertension, heart failure, and post myocardial infarction have been established in large clinical trials. In parallel, experimental research has shifted the interest from the immediate homeostatic function of the circulating renin-angiotensin-system to the multiple paracrine functions of local tissue renin-angiotensin-systems, including hypertrophy, hyperplasia, atherogenesis, and vasomotion.

It was the aim of a symposium held in Hamburg, October 22–24, 1992, to bring together an international panel of experimental and clinical scientists and to discuss the most recent findings on the role of angiotensin and associated mediators in cardiovascular adaptation and disease, with a particular emphasis on the treatment of such disease by ACE inhibitors.

The meeting and this publication were generously supported by Astra Chemicals.

H. Grobecker
G. Heusch
B. E. Strauer

Contents

Foreword	V
----------------	---

Introduction

Local expression and pathophysiological role of renin-angiotensin in the blood vessels and heart	
Dzau, V. J.	1

Myocardial Perfusion

Angiotensin, ACE-inhibitors and endothelial control of vasomotor tone	
Lüscher, T. F.	15
Local and neurohumoral control of coronary blood flow	
Krajcar, M., G. Heusch	25
ACE-inhibitors in coronary artery disease?	
Vogt, M., W. Motz, B. E. Strauer	43

Myocardial Hypertrophy

Molecular mechanisms of cardiac gene expression	
Nadal-Ginard, B., V. Mahdavi	65
Myocardial perfusion dependent and independent mechanisms of regional myocardial dysfunction in hypertrophy	
Vatner, S. F., L. Hittinger	81
ACE-inhibitors and coronary microcirculation	
Strauer, B. E., M. Vogt, W. Motz	97

Ventricular Remodelling

Myocardial fibrosis: role of angiotensin II and aldosterone	
Weber, K. T., C. G. Brilla, S. E. Campbell, E. Guarda, G. Zhou, K. Sriram	107
Ventricular remodeling after myocardial infarction. Experimental and clinical studies	
Ertl, G., P. Gaudron, K. Hu	125

Infarct Size, Reperfusion, Restenosis**“Cardioprotection” by ACE-inhibitors in acute myocardial ischemia and infarction?**

Przyklenk, K., R. A. Kloner 139

Effect of angiotensin-converting enzyme inhibitors on myocardial ischemia/reperfusion injury: an overview

Zgheib, M. E., J.-Z. Sun, R. Bolli

Angiotensin-converting enzyme inhibitor in a human model of restenosis

Heyndrickx, G. R..... 169

Heart failure**Pathophysiology of heart failure and the renin-angiotensin-system**

Holtz, J. 183

Angiotensin-converting enzyme inhibitors in the treatment of clinical heart failure

Pouleur, H..... 203

Summary and Perspectives**A. Basic aspects**

Grobecker, H. 211

B. Clinical aspects

Strauer, B. E..... 219

Subject Index 223