

6. Literaturverzeichnis

- 1 Richardson P, McKenna W, Bristow M. Report of the 1995 World Health Organisation/International Society and Federation of Cardiology task force on the definition and classification of cardiomyopathies. *Circulation*. 1996;93:341-342
- 2 Sakakibara S, Konno S. Endomyocardial biopsy. *Jpn Heart J*. 1962;3:537-543
- 3 Aretz HT. The Dallas Criteria. *Hum Pathol*. 1987;18:619-624
- 4 Aretz HT, Billingham ME, Edwards WD. Myocarditis: a histopathological definition and classification. *Am J Cardiovasc Pathol*. 1987;1:3-14
- 5 Craighead JE, Huber SA, Sriham S. Biology of disease. Animal models of picornavirus-induced autoimmune disease: their possible relevance to human disease. *Lab Invest*. 1990;63:432-446
- 6 Matsumori A. Animal models: pathological findings and therapeutic considerations. In: Banatvala JE, ed. *Viral infections of the heart*. London: Edward Arnold, 1993:110-137
- 7 Sole MJ, Liu P. Viral myocarditis: a paradigm for understanding the pathogenesis and treatment of dilated cardiomyopathy. *J Am Coll Cardiol*. 1993;22 (Suppl A):99-105
- 8 D'Ambrosio A, Patti G, Manzoli A, Sinagra G, Di Lenarda A, Silvestri F, Di Sciascio. The fate of acute myocarditis between spontaneous improvement and evolution to dilated cardiomyopathy: a review. *Heart*. 2001;85:499-504
- 9 Mason JW. Viral latency: a link between myocarditis and dilated cardiomyopathy? *J Mol Cell Cardiol*. 2002;34(7):695-8
- 10 Kandolf R, Hofschneider PH. *Viral heart disease*. Springer Semin Immunopathol. 1989;11:1-13
- 11 Woodruff JF. Viral myocarditis: A review. *Am J Pathol*. 1980;101:427-464

- 12 Diaz RA, Obasohan A, Okley CM. Prediction of outcome in dilated cardiomyopathy. *Br Heart J.* 1987;85:393-399
- 13 Juillire Y, Danchin N, Briancon S, Khalife K, Ethvenot G, Balaud A, Gilgenkrantz JM, Pernot C, Cherrier F. Dilated cardiomyopathy: long-term follow-up and predictors of survival. *Int J Cardiol.* 1988;21:269-277
- 14 Kandolf R, Ameis D, Kirschner P, Canu A, Hofschneider PA. In situ detection of enteroviral genomes in myocardial cells by nucleic acid hybridization: An approach to the diagnosis of viral heart disease. *Proc Natl Acad Sci.* 1987;84:6272-6276
- 15 Melnick JL. Enteroviruses: polioviruses, coxsackieviruses, echoviruses and newer enteroviruses. In: Fields BN ed: *Virology*. Raven Press, New York, USA, 1990: 549-605
- 16 Clements GB. Characteristics of viruses inducing cardiac disease. In: Banatvala JE, ed. *Viral infections of the heart*. London: Edward Arnold, 1993: 1-22
- 17 Huber SA. Experimental studies Part 1: Animal models: immunological aspects. In: Banatvala JE, ed. *Viral infections of the heart*. London: Edward Arnold, 1993: 82-109
- 18 Liu PP, Opavsky MA. Viral myocarditis: receptors that bridge the cardiovascular with the immune system? *Circ Res.* 2000;86(3):253-254
- 19 Bergelson JM, Cunningham JA, Droguett G, Kurt-Jones EA, Krithivas A, Hong JS, Horwitz MS, Crowell RL, Finberg RW. Isolation of a common receptor for coxsackie B viruses and adenoviruses 2 and 5. *Science.* 1997;275:1320-1323
- 20 Gifford R, Dalldorf G. The morbid anatomy of experimental coxsackie virus infection. *Am J Pathol.* 1951;27:1047-1064
- 21 Falke D. Picorna-Viren. In: Hahn H, Falke D, Klein P eds.: *Medizinische Mikrobiologie*, 2. Auflage. Springer-Verlag, Berlin, Heidelberg. 1994: 705-716

- 22 Wilson F, Miranda Q, Chason J, Lerner A. Residual pathologic changes following murine Coxsackie A and B myocarditis. *Am J Pathol.* 1969;55:253-265
- 23 Herskowitz A, Wolfgram LJ, Rose NR, Beisel KW. Coxsackie B3 murine myocarditis: A pathologic spectrum of myocarditis in genetically defined inbred strains. *J Am Coll Cardiol.* 1987;9:1311-1319
- 24 Morita H. Experimental coxsackie B3 virus myocarditis in golden hamsters. Light and electron microscopy findings in a long-term follow-up study. *Jpn Circ J.* 1981;45:713
- 25 Abelmann WH, Adesanya CO, Goldberg WP, Young NA. Depressed myocardial function in subacute experimental virus myocarditis. In: Fleckenstein A, Rona G eds.: *Pathophysiology and Morphology of Myocardial Cell Alteration.* University Park Press, Baltimore, USA. 1975: 535-542
- 26 Kawai C. From myocarditis to cardiomyopathy: Mechanisms of inflammation and cell death. Learning from the past to the future. *Circulation* 1999; 96: 3549-3554
- 27 Rose NR, Hill SL. The pathogenesis of postinfectious myocarditis. *Clin Immunol Immunopathol.* 1996;80(3.2):92-99
- 28 Wilson FM, Miranda QR, Chason JL, Lerner M. Residual pathologic changes following murine coxsackie A and B myocarditis. *Am J Pathol.* 1969;55:253-265
- 29 Shioi T, Matsumori A, Sasayama S. Persistent expression of cytokine in the chronic stage of viral myocarditis in mice. *Circulation* 1996; 94: 2930-2937
- 30 Matsumori A. Molecular and immune mechanisms in the pathogenesis of cardiomyopathy: role of viruses, cytokines and nitric oxide. *Jpn Circ J.* 1997;61:275-291
- 31 Seko Y, Shinkai Y, Kawasaki A, Yagita H, Okumura K, Takaku F, Yazaki Y. Expression of perforin in infiltrating cells in murine hearts with acute myocarditis caused by coxsackievirus B3. *Circulation.* 1991;84(2):788-95

- 32 Feldman AM, McNamara D. Myocarditis. *N Engl J Med.* 2000 Nov 9;343(19):1388-98
- 33 Chow LH, Beisel KW, McManus BM. Enteroviral infection of mice with severe combined immunodeficiency. Evidence for direct viral pathogenesis of myocardial injury. *Lab Invest.* 1992;66:24-31
- 34 Herzum M, Ruppert V, Kuytz B, Jomaa H, Nakamura I, Maisch B. Coxsackievirus B3 infection leads to cell death of cardiac myocytes. *J Mol Cell Cardiol.* 1994;26(7):907-13
- 35 McManus BM, Chow LH, Wilson JE, Anderson DR, Gulizia JM, Gauntt CJ, Klingel KE, Beisel KW, Kandolf R. Direct myocardial injury by enterovirus: a central role in the evolution of murine myocarditis. *Clin Immunol Immunopathol.* 1993;68(2):159-69
- 36 Badorff C, Lee GH, Lamphear BJ, Martone ME, Campbell KP, Rhoads RE, Knowlton KU. Enteroviral protease 2A cleaves dystrophin: evidence of cytoskeletal disruption in an acquired cardiomyopathy. *Nat Med.* 1999;5(3):320-6
- 37 Herzum M, Weller R, Hassan J, Wietzychowski F, Pankuweit S, Mahr P, Maisch B. Left ventricular hemodynamics parameters in the course of acute experimental coxsackievirus B3 myocarditis. *J Mol Cell Cardiol.* 1995;27:1573-1580
- 38 Godeny EK, Gauntt CJ. Involvement of natural killer cells in coxsackievirus B3 viral-induced myocarditis. *J Immunol.* 1986;137:1695-1702
- 39 Godeny EK, Gauntt CJ: Murine natural killer cells limit coxsackie virus B3 replication. *J Immunol.* 1987;139:913-918
- 40 Seko Y, Ahinkai Y, Kawasaki A, Yagita H, Okumura K, Yazaki Y: Evidence of perforin-mediated cardiac myocyte injury in acute murine myocarditis caused by coxsackie virus B3. *J Pathol.* 1993;170:53-58
- 41 Henke A, Mohr C, Sprenger H, Graebner C, Stelzner A, Nain M, Gemsa D. Coxsackievirus B3-induced production of tumor necrosis factor-alpha, IL-1 beta, and IL-6 in human monocytes. *J Immunol.* 1992;148(7):2270-7

- 42 Mosmann TR, Coffman RL. TH1 and TH2 cells: different patterns of lymphokine secretion lead to different functional properties. *Annu Rev Immunol.* 1989;7:145-173
- 43 Seko Y, Takahashi N, Yagita H, Okumura K, Yazaki Y. Expression of cytokine mRNAs in murine hearts with acute myocarditis caused by Coxsackievirus B3. *J Pathol.* 1997;183:105-108
- 44 Seko Y, Tsuchimochi H, Nakamura T, Okumura K, Naito S, Imataka K, Fujii J, Takaku F, Yazaki Y. Expression of major histocompatibility complex class I antigen in murine ventricular myocytes infected with coxsackievirus B3. *Circ Res.* 1990;69:360-367
- 45 Seko Y, Matsuda H, Kato K, Hashimoto Y, Yagita H, Okumura K, Yazaki Y. Expression of intercellular adhesion molecule-1 in murine hearts with acute myocarditis caused by coxsackievirus B3. *J Clin Invest.* 1993;91:1327-1336
- 46 Huber SA, Polgar J, Schultheiss P, Schwimmbeck PL. Augmentation of pathogenesis of coxsackievirus B3 infections in mice by exogenous administration of interleukin-1 and interleukin-2. *J Virol.* 1994;68:195-206
- 47 Nakano A, Matsumori A, Kawamoto S, Tahara H, Yamato E, Sasayama S, Miyazaki JI. Cytokine gene therapy for myocarditis by in vivo electroporation. *Hum Gene Ther.* 2001;12(10):1289-97
- 48 Neumann DA, Lane JR, Allen GS, Herskowitz A, Rose NR. Viral myocarditis leading cardiomyopathy: do cytokines contribute to pathogenesis? *Cell Immunol.* 1993;136:219-233
- 49 Kuwahara F, Kai H, Tokuda K, Kai M, Takeshita A, Egashira K, Imaizumi T. Transforming growth factor-beta function blocking prevents myocardial fibrosis and diastolic dysfunction in pressure-overloaded rats. *Circulation.* 2002;106(1):130-5
- 50 Kehrl JH, Wakefield LM, Roberts AB, Jakowlew S, Alvarez-Mon M, Derynck R, Sporn MB, Fauci AS. Production of Transforming growth factor β by human T Lymphocytes and its potential role in the regulation of T-cell growth. *J Exp Med* 1986;163:1037

- 51 Ruppert J, Peters JH. IL-6 and IL-1 enhance the accessory activity of human blood monocytes during differentiation to macrophages. *J Immunol.* 1991;146(1):144-149
- 52 Van Snick J. Interleukin-6: an overview. *Annu Rev Immunol.* 1990;8:253-278
- 53 Kanda T, McManus JE, Nagai R, Imai S, Suzuki T, Yang D, McManus BM, Kobayashi I. Modification of viral myocarditis in mice by interleukin-6. *Circ Res.* 1996;78:848-856
- 54 Tanaka T, Kanda T, McManus BM, Kanai H, Akiyama H, Sekiguchi K, Yokoyama T, Kurabayashi M. Overexpression of interleukin-6 aggravates viral myocarditis: impaired increase in tumor necrosis factor-alpha. *J Mol Cell Cardiol.* 2001;33(9):1627-1635
- 55 Finkel MS, Oddis CV, Jacob TD, Watkins SC, Hattler BG, Simmons RL. Negative inotropic effects of cytokines on the heart mediated by nitric oxide. *Science.* 1992; 257(5068):387-389
- 56 Suthanthiran M, Li B, Song JO, Ding R, Sharma VK, Schwartz JE, August P. Transforming growth factor-beta 1 hyperexpression in African-American hypertensives: A novel mediator of hypertension and/or target organ damage. *Proc Natl Acad Sci U S A.* 2000;97(7):3479-3484
- 57 Kurihara H, Yoshizumi M, Sugiyama T, Takaku F, Yanagisawa M, Masaki T, Hamaoki M, Kato H, Yazaki Y. Transforming growth factor-beta stimulates the expression of endothelin mRNA by vascular endothelial cells. *Biochem Biophys Res Commun.* 1989;159(3):1435-1440
- 58 Tomioka N, Kishimoto C, Matsumori A, Kawai C. Effects of prednisolone on acute viral myocarditis in mice. *J Am Coll Cardiol.* 1986;7:868-872
- 59 Lodge PA, Herzum M, Olszewski J, Huber SA. Coxsackievirus B-3 myocarditis. Acute and chronic forms of the disease caused by different immunopathogenic mechanisms. *Am J Pathol.* 1987 Sep;128(3):455-63

- 60 Kishimoto C, Kuribayashi K, Masuda T, Tomioka N, Kawai C. Immunologic behavior of lymphocytes in experimental viral myocarditis: significance of T lymphocytes in the severity of myocarditis and silent myocarditis in BALB/c-nu/nu mice. *Circulation*. 1985;71:1247-1254
- 61 Schwimmbeck PL, Huber SA, Schultheiss HP. The role of T cells in coxsackieB-induced disease. In: Tracy S, Chapman NM, Mahy BWJ, eds.: *The coxsackie B viruses*. Springer, Berlin. 1997:283-303
- 62 Henke A, Huber SA, Stelzner A, Whitton JL. The role of CD8+ T lymphocytes in coxsackievirus B3-induced myocarditis. *J Virol*. 1995;69:6720-6728
- 63 Woodruff JF, Woodruff JJ. Involvement of T lymphocytes in the pathogenesis of coxsackie virus B3 heart disease. *J Immunol*. 1974;113:1726-1734
- 64 Kishimoto C, Abelman WH. Monoclonal antibody therapy for prevention of acute coxsackievirus B3 myocarditis in mice. *Circulation*. 1989;79:1300-1308
- 65 Kishimoto C, Kuribayashi K, Fukuma K, Masuda T, Tomioka N, Abelman WH, Kawai C. Immunologic identification of lymphocyte subsets in experimental murine myocarditis with encephalomyocarditis virus: different kinetics of lymphocyte subsets between the heart and the peripheral blood, and significance of Thy 1.2 + (pan T) and Lyt 1+, 23+ (immature T) subsets in the development of myocarditis. *Circulation*. 1987;61:715-725
- 66 Huber SA, Lodge PA. Coxsackievirus B-3 myocarditis in BALB/c mice: evidence for autoimmunity to myocyte antigens. *Am J Pathol*. 1984;116:21-29
- 67 Estrin M, Huber SA. Coxsackievirus B3 induced myocarditis: Autoimmunity is L3T4 T-helper cell and IL-2 independent in BALB/c mice. *Am J Pathol*. 1987;127:335-341
- 68 Matsumori A, Kawai C. An animal model of congestive (dilated) cardiomyopathy: dilatation and hypertrophy of the heart in the chronic stage in DBA/2 mice with myocarditis caused by encephalomyocarditis virus. *Circulation*. 1982;66:355-360

- 69 Cronin ME, Love LA, Miller FW, McClintock PR, Plotz PH. The natural history of encephalomyocarditis virus-induced myositis and myocarditis in mice: viral persistence demonstrated by in situ hybridization. *J Exp Med.* 1988;168:1639-1648
- 70 Klingel K, Hohenadl C, Canu A, Albrecht M, Seemann M, Mall G, Kandolf R: Ongoing enterovirus-induced myocarditis is associated with persistent heart muscle infection: quantitative analysis of virus replication, tissue damage, and inflammation. *Proc Natl Acad Sci U S A.* 1992;89:314-318
- 71 Fairweather DL, Kaya Z, Shellam GR, Lawson CM, Rose NR. From infection to autoimmunity. *J Autoimmun.* 2001;16:175-186
- 72 Huber SA, Lodge PA, Herzum M, Estrin M, Olszewski J. The role of T-lymphocytes in the pathogenesis of coxsackievirus B3 myocarditis. In: Kawai C, Abelmann W, eds.: *Pathogenesis of myocarditis and cardiomyopathy.* University of Tokyo Press, Tokyo, Japan. 1987: 9-22
- 73 Leslie KO, Schwarz J, Simson K, Huber SA. Progressive interstitial collagen deposition in coxsackievirus B3-induced murine myocarditis. *Am J Pathol.* 1990;136:683-693
- 74 Blay R, Simson K, Leslie K, Huber SA. Coxsackievirus induced disease: CD4+ cells initiate both myocarditis and pancreatitis in DBA/2 mice. *Am J Pathol.* 1989;135:899-907
- 75 Neu N, Rose NR, Beisel KW, Herskowitz A, Gurri-Glass G, Craig SW: Cardiac myosin induces myocarditis in genetically predisposed mice. *J Immunol.* 1987;139:3630-3636
- 76 Neu N, Beisel KW, Traystman MD, Rose NR, Craig SW. Autoantibodies specific for the cardiac myosin isoform are found in mice susceptible to coxsackievirus B3 induced myocarditis. *J Immunol.* 1987;138:2488-2492
- 77 Smith SC, Allen PM. Myosin-induced acute myocarditis is a T cell mediated disease. *J Immunol.* 1991;147:2141-2147

- 78 Damian RT. Molecular Mimicry: antigen sharing by parasite and host and its consequences. *Am Nat.* 1964;98:129-149
- 79 Caforio ALP. Role of autoimmunity in dilated cardiomyopathy. *Br Heart J.* 1994;72:30-34
- 80 Schultheiss HP, Janda I, Kühl U, Ulrich G, Morad M. Antibodies against the ADP/ATP carrier interact with the calcium channel and induce cytotoxicity by enhancement of calcium permeability. In: Morad M, Nayler W, Kazda S, Schramm M (eds) *The calcium channel: structure, function and implications.* Springer, Berlin Heidelberg New York. 1988: pp 619-631
- 81 Schultheiss HP, Kühl U, Schulze K, Schwimmbeck P, Strauer BE. Biomolecular changes in dilated cardiomyopathy. In: Baroldi G, Camarini F, Goodwin JF (eds) *Advances in cardiomyopathies.* Springer, Berlin Heidelberg New York. 1990: pp221-234
- 82 Kühl U, Melzner B, Schäfer B, Schultheiss HP, Strauer BE. The Ca-channel as cardiac autoantigen. *Eur Heart J.* 1988;12:99-104
- 83 Kühl U, Pauschinger M, Schultheiss HP. Ätiopathogenetische Differenzierung der entzündlichen Kardiomyopathie: Immunsuppression und Immunmodulation. *Internist.* 1997;38:590-601
- 84 Gauntt C, Huber S. Coxsackievirus experimental heart diseases. *Front Biosci.* 2003;8:e23-e35
- 85 Pankuweit S, Portig I, Lottspeich F, Maisch B. Autoantibodies in sera of patients with myocarditis: characterization of the corresponding proteins by isoelectric focusing and N-terminal sequence analysis. *J Mol Cell Cardiol.* 1997;29:77-84
- 86 Neu N, Craig SW, Rose NR, Alvarez F, Beisel KW. Coxsackievirus-induced myocarditis in mice: cardiac myosin autoantibodies do not cross-react with the virus. *Clin Exp Immunol.* 1987;69:566-574

- 87 Rose NR, Mackay IR. Molecular mimicry: a critical look at exemplary instances in human diseases. *Coll Mol Life Sci.* 2000;57:542-551
- 88 Lane JR, Neumann DA, Lafond-Walker A, Herskowitz A, Rose NR. Interleukin 1 or tumor necrosis factor can promote Coxsackie B3-induced myocarditis in resistant B10.A mice. *J Exp Med.* 1992;175(4):1123-1129
- 89 Wee L, Liu P, Penn L, Butany JW, McLaughlin PR, Sole MJ, Liew CC. Persistence of viral genome into late stages of murine myocarditis detected by polymerase chain reaction. *Circulation.* 1992;86(5):1605-1614
- 90 Chow LH, Gauntt CJ, McManus BM. Differential effects of myocarditic variants of coxsackievirus B3 in inbred mice. *Lab Invest.* 1991;64:55-64
- 91 Kandolf R, Sauter M, Aepinus C, Schnorr JJ, Selinka HC, Klingel K. Mechanisms and consequences of enterovirus persistence in cardiac myocytes and cells of the immune system. *Virus Res.* 1999;62(2):149-158
- 92 Mosmann TR, Sad S. The expanding universe of T-cell subsets: Th1, Th2 and more. *Immunol Today.* 1996;17(3):138-146
- 93 Mosmann TR, Cherwinski H, Bond MW, Giedlin A, Coffman RL. Two types of murine helper T cell clones. 1. Definition according to profiles of lymphokine activities and secreted proteins. *J Immunol.* 1986;136:2348-2357
- 94 Elson LH, Nutman TB, Metcalfe DD, Prussin C. Flow cytometric analysis for cytokine production identifies Th1, Th2, and Th0 cells within the human CD4+ CD27- lymphocyte subpopulation. *J Immunol.* 1995;154:4294-4301
- 95 Hosken NA, Shibuya K, Heath AW, Murphy KM, O'Garra A. The effect of antigen dose on CD4+ T helper cell phenotype development in a T cell receptor-alpha beta-transgenic model. *J Exp Med.* 1995;182(5):1579-1584

- 96 Meeusen EN. Differential migration of Th1 and Th2 cells – implications for vaccine and infection studies. *Vet Immunol Immunopathol.* 1998;63:157-166
- 97 Kelly CJ, Frishberg Y, Gold DP. An appraisal of T cell subsets and the potential for autoimmune injury. *Kidney Int.* 1998;53(6):1574-1584
- 98 Maggi E, Parronchi P, Manetti R, Simonelli C, Piccinni MP, Ruglu FS, De Carli M, Ricci M, Romagnani S. Reciprocal regulatory effects of IFN-gamma and IL-4 on the in vitro development of human Th1 and Th2 clones. *J Immunol.* 1992;148(7):2142-2147
- 99 Hsieh CS, Macatonia SE, O'Garra A, Murphy KM. T cell genetic background determines default T helper phenotype development in vitro. *J Exp Med.* 1995;181(2):713-721
- 100 Nakamura T, Karnogawa Y, Bottomly K, Flavell RA. Polarization of IL-4- and IFN-gamma-producing CD4+ T cells following activation of naive CD4+ T cells. *J Immunol.* 1997;158(3):1085-1094
- 101 Parronchi P, De Carli M, Manetti R, Simonelli C, Sampognaro S, Piccinni MP, Macchia D, Maggi E, Del Prete G, Romagnani S. IL-4 and IFN (alpha and gamma) exert opposite regulatory effects on the development of cytolytic potential by Th1 or Th2 human T cell clones. *J Immunol.* 1992;149(9):2977-2983
- 102 Swain SL, Weinberg AD, English M, Huston G. IL-4 directs the development of Th2-like helper effectors. *J Immunol.* 1990;145(11):3796-3806
- 103 Abeshira-Almar O, Gibert M, Jolij M, Theze J, Jankovic D. IL-4 plays a dominant role in the differential development of Th0 into Th1 and Th2 cells. *J Immunol.* 1992;148(12):3820-3829
- 104 Manetti R, Parronchi P, Giudizi MG, Piccinni MP, Maggi E, Trinchieri G, Romagnani S. Natural killer cell stimulatory factor (interleukin 12) induces T helper type 1 (Th1)-specific immune responses and inhibits the development of IL-4-producing Th cells. *J Exp Med.* 1993;177(4):1199-1204

- 105 Schmitt E, Hoehn P, Germann T, Rude E. Differential effects of interleukin-12 on the development of naive mouse CD4+ T cells. *Eur J Immunol.* 1994 ;24(2):343-347
- 106 Perez VL, Lederer JA, Lichtman AH, Abbas AK. Stability of Th1 and Th2 populations. *Int Immunol.* 1995;7(5):869-875
- 107 Rincon M, Anguita J, Nakamura T, Fikrig E, Flavell RA. Interleukin (IL)-6 directs the differentiation of IL-4-producing CD4+ T cells. *J Exp Med.* 1997;185(3):461-469
- 108 Whang ZE, Zheng S, Corry DB, Dalton DK, Seder RA, Reiner SL, Locksley RM. Interferon gamma-independent effects of interleukin 12 administered during acute or established infection due to *Leishmania major*. *Proc Natl Acad Sci USA.* 1994;91(26):12932-12936
- 109 Manetti R, Gerosa F, Giudizi MG, Biagiotti R, Parronchi P, Piccinni MP, Sampognaro S, Maggi E, Romagnani S, Trinchieri G. Interleukin 12 induces stable priming for interferon gamma (IFN-gamma) production during differentiation of human T helper (Th) cells and transient IFN-gamma production in established Th2 cell clones. *J Exp Med.* 1994;179(4):1273-1283
- 110 Nakamura T, Lee RK, Nam SY, Podack ER, Bottomly K, Flavell RA. Roles of IL-4 and IFN-gamma in stabilizing the T helper cell type 1 and 2 phenotype. *J Immunol.* 1997;158(6):2648-2653
- 111 Murphy E, Shibuya K, Hosken N, Openshaw P, Maino V, Davis K, Murphy K, O'Garra A. Reversibility of T helper1 and 2 populations is lost after longterm stimulation. *J Exp Med.* 1996;183(3):901-913
- 112 Abbas AK, Lichtman AHT, Pober JS. Cytokines. Cellular and molecular immunology. 2nd WB Saunders, Philadelphia, USA 1994.
- 113 Sher A, Coffman RL. Regulation of immunity to parasites by T cells and T cell-derived cytokines. *Annu Rev Immunol.* 1992;10:385-409

- 114 Huber SA, Kupperman J, Newell MK. Hormonal regulation of CD4+ T-cell responses in coxsackievirus B3-induced myocarditis in mice. *J Virol.* 1999;73:4689-4695
- 115 Huber SA, Pfaeffle B. Differential Th1 and Th2 cell responses in male and female BALB/c mice infected with coxsackievirus Group B Type 3. *J Virol.* 1994;68:5126-5132
- 116 Seko Y, Takahashi N, Azuma M, Yagita H, Okumura K, Yazaki Y. Effects of in vivo administration of anti-B7-1/B7-2 monoclonal antibodies on murine acute myocarditis caused by coxsackievirus B3. *Circ Res.* 1998;82:613-618
- 117 Seko Y, Takahashi N, Yagita H, Okumura K, Azuma M, Yazaki Y. Effects of in vivo administration of anti-B7-1/B7-2 monoclonal antibodies on the survival of mice with chronic ongoing myocarditis caused by coxsackievirus B3. *J Pathol.* 1999;188:107-112
- 118 Afanasyeva M, Wang Y, Kaya Z, Park S, Zilliox MJ, Schofield BH, Hill SL, Rose NR. Experimental autoimmune myocarditis in A/J mice is an interleukin-4-dependent disease with a Th2 phenotype. *Am J Pathol.* 2001;159:193-203
- 119 Eriksson U, Kurrer MO, Sebald W, Brombacher F, Kopf M. Dual role of the IL-12/IFN- γ axis in the development of autoimmune myocarditis: induction by IL-12 and protection by IFN- γ . *J Immunol.* 2001;167:5464-5469
- 120 Schaper J, Speiser B. The extracellular matrix in the failing human heart. *Basic Res in Cardiol.* 1992; 87:303-309
- 121 Weber KT, Pick R, Silver MA, Moe GW, Janicki JS, Zucker IH, Armstrong PW. Fibrillar collagen and remodeling of dilated canine left ventricle. *Circulation.* 1990;82(4):1387-1401
- 122 Marijjanowski MMH, Teeling P, Mann J, Becker AE. Dilated cardiomyopathy is associated with an increase in the Type I/type III collagen ratio: a quantitative assessment. *J Am Coll Cardiol* 1992; 25(6):1263-1272

- 123 Pauschinger M, Doerner A, Remppis A, Tannhauser R, Kuhl U, Schultheiss HP. Differential myocardial abundance of collagen type I and type III mRNA in dilated cardiomyopathy: effects of myocardial inflammation. *Cardiovasc Res.* 1998;37(1):123-9
- 124 Pauschinger M, Knopf D, Petschauer S, Doerner A, Poller W, Schwimmbeck PL, Kuhl U, Schultheiss HP. Dilated cardiomyopathy is associated with significant changes in collagen type I/III ratio. *Circulation.* 1999;99(21):2750-2756
- 125 Aplin AE, Howe AK, Juliano R. Cell adhesion molecules, signal transduction and cell growth. *Curr Opin Cell Biol.* 1999;11:737-744
- 126 Yayon A, Klagsbrun M, Esko JD, Leder P, Ornitz DM. Cell surface, heparin-like molecules are required for binding of basic fibroblast growth factor to its high affinity receptor. *Cell.* 1991;64:841-848
- 127 Matrisian LM, Hogan BLM. Growth factor regulated proteases and extracellular matrix remodeling during mammalian development. In: Nilsen-Hamilton M ed.: *Growth factors and development*, San Diego Academic Press. 1990: 219-259
- 128 Roberts CJ, Birkenmeier TM, McQuillan JJ, Akiyama SK, Yamada SS, Chen WT, Yamada KM, McDonald JA. Transforming growth factor β stimulates the expression of fibronectin and of both fibronectin subunits of the human fibronectin receptor by cultured human lung fibroblasts. *J Biol Chem.* 1988;263:4586-4592
- 129 Zhang Y, Lee TC, Guillemin B, Yu MC, Rom WN. Enhanced IL-1 beta and tumor necrosis factor alpha release and messenger RNA expression in macrophages from idiopathic pulmonary fibrosis or after asbestos exposure. *J Immunol.* 1993;150:4188-4196
- 130 Tan LB, Jalil JE, Pick R, Janicki JS, Weber KT. Cardiac myocyte necrosis induced by angiotensin II. *Circ Res.* 1991;69(5):1185-1195

- 131 Bishop JE, Greenbaum R, Gibson DG, Yacoub M, Laurent GJ. Enhanced deposition of predominantly type I collagen in myocardial disease. *J Mol Cell Cardiol* 1990; 22:1157-1165
- 132 Chello M, Mastroroberto P, Romano R, Perticone F, Marchese AR. Collagen network remodeling and left ventricular function in constrictive pericarditis. *Heart* 1996; 75:184-189
- 133 Pickering JG, Boughner DR. Fibrosis in the transplanted heart and its relation to donor ischemic time. Assessment with polarized light microscopy and digital image analysis. *Circulation* 1990; 81:949-958
- 134 Robert V, Thiem NV, Cheav SL, Mouas C, Swynghedauw B, Delcayre C. Increased cardiac types I and III collagen mRNAs in aldosteron-salt hypertension. *Hypertension* 1994; 24:30-36
- 135 Hamrell BB, Huber SA, Leslie KO. Reduced unloaded sarcomere shortening velocity and a shift to a slower myosin isoform in acute murine coxsackievirus myocarditis. *Circ Res.* 1994;75(3):462-472
- 136 Mendes LA, Picard MH, Dec GW, Hartz VL, Palacios IF, Davidoff R. Ventricular remodeling in active myocarditis. *Myocarditis Treatment Trial. Am Heart J.* 1999;138(2.1):303-308
- 137 Saito J, Niwano S, Niwano H, Inomata T, Yumoto Y, Ikeda K, Inuo K, Kojima J, Horie M, Izumi T. Electrical remodeling of the ventricular myocardium in myocarditis: studies of rat experimental autoimmune myocarditis. *Circ J.* 2002;66(1):97-103
- 138 Kishimoto C, Kitazawa M, Hiraoka Y, Takada H. Extracellular matrix remodeling in coxsackievirus B3 myocarditis. *Clin Immunol Immunopathol.* 1997;85(1):47-55
- 139 Pauschinger M, Chandrasekharan K, Li J, Schwimmbeck PL, Noutsias M, Schultheiss HP. Mechanisms of extracellular matrix remodeling in dilated cardiomyopathy. *Herz.* 2002;27(7):677-682

- 140 Gunja-Smith Z, Morales AR, Romanelli R, Woessner JF Jr. Remodeling of human myocardial collagen in idiopathic dilated cardiomyopathy. Role of metalloproteinases and pyridinoline cross-links. *Am J Pathol.* 1996;148(5):1639-1645
- 141 Li YY, Feng Y, McTiernan CF, Pei W, Moravec CS, Wang P, Rosenblum W, Kormos RL, Feldman AM. Downregulation of matrix metalloproteinases and reduction in collagen damage in the failing human heart after support with left ventricular assist devices. *Circulation.* 2001;104(10):1147-1152
- 142 Li YY, McTiernan CF, Feldman AM. Interplay of matrix metalloproteinases, tissue inhibitors of metalloproteinases and their regulators in cardiac matrix remodeling. *Cardiovasc Res.* 2000;46:214-224
- 143 Scharffetter K, Heckmann M, Hatamochi A, Mauch C, Stein B, Riethmuller G, Ziegler-Heitbrock HW, Krieg T. Synergistic effect of tumor necrosis factor-alpha and interferon-gamma on collagen synthesis of human skin fibroblasts in vitro. *Exp Cell Res.* 1989;181(2):409-419
- 144 Rezzonico R, Burger D, Dayer JM. Direct contact between T lymphocytes and human dermal fibroblasts or synoviocytes down-regulates types I and III collagen production via cell-associated cytokines. *J Biol Chem.* 1998;273(30):18720-18728
- 145 Roberts AB, Sporn MB, Assoian RK, Smith JM, Roche NS, Wakefield LM, Heine UI, Liotta LA, Falanga V, Kehrl JH, et al. Transforming growth factor type beta: rapid induction of fibrosis and angiogenesis in vivo and stimulation of collagen formation in vitro. *Proc Natl Acad Sci U S A.* 1986;83(12):4167-4171
- 146 Eghbali M, Tomek R, Sukhatme VP, Woods C, Bhambi B. Differential effects of transforming growth factor-beta 1 and phorbol myristate acetate on cardiac fibroblasts. Regulation of fibrillar collagen mRNAs and expression of early transcription factors. *Circ Res.* 1991;69(2):483-490

- 147 Massague J. The transforming growth factor-beta family. *Annu Rev Cell Biol.* 1990;6:597-641
- 148 Ducharme A, Frantz S, Aikawa M, Rabkin E, Lindsey M, Rohde LE, Schoen FJ, Kelly RA, Werb Z, Libby P, Lee RT. Targeted deletion of matrix metalloproteinase-9 attenuates left ventricular enlargement and collagen accumulation after experimental myocardial infarction. *J Clin Invest.* 2000;106:55-62
- 149 Kim HE, Dalal SS, Young E, Legato MJ, Weisfeldt ML, D'Armiento J. Disruption of the myocardial extracellular matrix leads to cardiac dysfunction. *J Clin Invest.* 2000;106:857-866
- 150 Spinale FG, Coker ML, Krombach SR, Mukherjee R, Hallak H, Houch WV, Clair MJ, Kribbs SB, Johnson LL, Peterson JT, Zile MR. Matrix metalloproteinase inhibition during the development of congestive heart failure: effects on left ventricular dimensions and function. *Circ Res.* 1999;85:364-76
- 151 Ries C, Petrides PE. Cytokine regulation of matrix metalloproteinase activity and its regulatory dysfunction in disease. *Biol Chem.* 1995;376:345-355
- 152 Woessner JF Jr. Matrix metalloproteinases and their inhibitors in connective tissue remodeling. *FASEB J* 1991; 5:2145-2154
- 153 Sato H, Takino T, Okada Y, Cao J, Shinagawa A, Yamamoto E, Seiki M. A matrix metalloproteinase expressed on the surface of invasive tumour cells. *Nature* 1994; 370:61-65
- 154 Woessner JF Jr. Role of cellular proteinases and their protein inhibitors in inflammation. In: *Immunology and Medicine, Biochemistry of Inflammation.* J.T. Whicher and J.F.J. Woessner, eds. (Dordrecht, The Netherlands: Kluwer Academic Publishers). 1993: 57-89
- 155 Spinale FG, Coker ML, Heung LJ, Bond BR, Gunasinghe HR, Etoh T, Goldberg AT, Zellner JL, Crumley AJ. A matrix metalloproteinase induction/activation system exists

- in the human left ventricular myocardium and is upregulated in heart failure. *Circulation* 2000; 102:1944-1949
- 156 Birkedal-Hansen H, Moore W, Bodden MK, Windsor LJ, Birkedal-Hansen B, DeCarlo A, Engler JA. Matrix metalloproteinases: A review. *Crit Rev Oral Biol Med.* 1993;4:197-250
- 157 Matrisian LM. Metalloproteinases and their inhibitors in matrix remodeling. *Trends Genet.* 1990;6:121-125
- 158 McGeehan GM, Becherer JD, Bast RC Jr, Boyer CM, Champion B, Conolly KM, Conway JG, Furdon P, Karp S, Kidao S. Regulation of tumor necrosis factor α processing by a metalloproteinase inhibitor. *Nature.* 1994;370:558-561
- 159 Gearing AJH, Beckett P, Christodoulou M, Churchill M, Clements J, Davidson AH, Drummond AH, Galloway WA, Gilbert R, Gordon JL. Processing of tumor necrosis factor α precursor by metalloproteinases. *Nature.* 1994;370:555-557
- 160 Emonard H, Grimaud JA. Matrix metalloproteinases. A review. *Cell Mol Biol.* 1990;36:131-153
- 161 Dollery CM, McEwan JR, Henney AM. Matrix metalloproteinases and cardiovascular disease. *Circ Res.* 1995;77:863-868
- 162 Wahl SM, Allen JB, Weeks BS, Wong HL, Klotman PE. Transforming growth factor beta enhances integrin expression and type IV collagenase secretion in human monocytes. *Proc Natl Acad Sci U S A.* 1993;90(10):4577-4581
- 163 Mauviel A. Cytokine regulation of metalloproteinase gene expression. *J Cell Biochem.* 1993;53(4):288-295
- 164 Tyagi SC, Kumar SG, Alla SR, Reddy HK, Voelker DJ, Janicki JS. Extracellular matrix regulation of metalloproteinase and antiproteinase in human heart fibroblast cells. *J Cell Physiol.* 1996;167:137-147

- 165 Ravanti L, Heino J, Lopez-Otin C, Kahari VM: Induction of collagenase-3 (MMP-13) expression in human skin fibroblasts by three-dimensional collagen is mediated by p38 mitogen-activated protein kinase. *J Biol Chem.* 1999;274:2446-2455
- 166 Shapiro SD, Kobayashi DK, Pentland AP, Welgus HG. Induction of macrophage metalloproteinases by extracellular matrix. Evidence for enzyme- and substrate-specific responses involving prostaglandin-dependent mechanisms. *J Biol Chem.* 1993;268:8170-8175
- 167 Tremble PM, Lane TF, Sage EH, Werb Z. SPARC, a secreted protein associated with morphogenesis and tissue remodeling, induces expression of metalloproteinases in fibroblasts through a novel extracellular matrix-dependent pathway. *J Cell Biol.* 1993;121:1433-1444
- 168 Siwik DA, Chang DL, Colucci WS. Interleukin-1 beta and tumor necrosis factor alpha decrease collagen synthesis and increase matrix metalloproteinase activity in cardiac fibroblasts in vitro. *Circ Res.* 2000;86:1259-1265
- 169 Shingu M, Nagai Y, Isayama T, Naono T, Nobunaga M, Nagai Y. The effects of cytokines on metalloproteinase inhibitors (TIMP) and collagenase production by human chondrocytes and TIMP production by synovial cells and endothelial cells. *Clin Exp Immunol.* 1993;94:145-149
- 170 Frisch SM, Ruley HE. Transcription from the stromelysin promoter is induced by interleukin-1 and repressed by dexamethasone. *J Biol Chem.* 1987;262:16300-16304
- 171 Archavaleta-Velasco F, Ogando D, Parry S, Vadillo-Ortega F. Production of matrix metalloproteinase-9 in lipopolysaccharide-stimulated human amnion occurs through an autocrine and paracrine proinflammatory cytokine-dependent system. *Biol Reprod.* 2002;67(6):1952-1958
- 172 Koshy PJ, Lundy CJ, Rowan AD, Porter S, Edwards DR, Hogan A, Clark IM, Cawston TE. The modulation of matrix metalloproteinase and ADAM gene expression in human chondrocytes by interleukin-1 and oncostatin M: a time-course study using real-time

- quantitative reverse transcription-polymerase chain reaction. *Arthritis Rheum.* 2002;46(4):961-967
- 173 Phillips PA, McCaroll JA, Park S, Wu MJ, Pirola R, Korsten M, Wilson JS, Apte MV. Rat pancreatic stellate cells secrete matrix metalloproteinases: implications for extracellular matrix turnover. *Gut.* 2003;52(2):275-282
- 174 Origuchi T, Migita K, Nakashima T, Tominaga M, Nakamura H, Nakashima M, Aoyagi T, Kawakami A, Kawabe Y, Eguchi K. IL-1 mediated expression of membrane type matrix-metalloproteinase in rheumatoid osteoblasts. *Clin Exp Rheumatol.* 2000;18(3):333-339
- 175 Bugno M, Witek B, Bereta J, Bereta M, Edwards DR, Kordula T. Reprogramming of TIMP-1 and TIMP-3 expression profiles in brain microvascular endothelial cells and astrocytes in response to proinflammatory cytokines. *FEBS Lett.* 1999;448(1):9-14
- 176 Li YY, McTiernan CF, Feldman AM. Proinflammatory cytokines regulate tissue inhibitors of metalloproteinases and disintegrin metalloproteinase in cardiac cells. *Cardiovasc Res.* 1999;42(1):162-172
- 177 Bergeron C, Page N, Joubert P, Barbeau B, Hamid Q, Chakir J. Regulation of procollagen I (alpha1) by interleukin-4 in human bronchial fibroblasts: a possible role in airway remodelling in asthma. *Clin Exp Allergy.* 2003;33(10):1389-1397
- 178 Wahl LM, Corcoran ML. Regulation of monocyte/Macrophage metalloproteinase production by cytokines. *J Periodontol.* 1993;64:467-473
- 179 Leonardi A, Cortivo R, Fregona I, Plebani M, Secchi AG, Abatangelo G. Effects of Th2 cytokines on expression of collagen, MMP-1, and TIMP-1 in conjunctival fibroblasts. *Invest Ophthalmol Vis Sci.* 2003 ;44(1):183-189
- 180 Lacraz S, Nicod L, Galve de Rochemontieux B, Baumberger C, Dayer JM, Welgus HG: Suppression of metalloproteinase biosynthesis in human alveolar macrophages by interleukin-4. *J Clin Invest.* 1992;90:382-388

- 181 Silacci P, Dayer JM, Desgeorges A, Peter R, Mannueddu C, Guerne PA. Interleukin (IL)-6 and its soluble receptor induce TIMP-1 expression in synoviocytes and chondrocytes, and block IL-1-induced collagenolytic activity. *J Biol Chem.* 1998;273:13625-13629
- 182 Li WQ, Zafarullah M. Oncostatin M up-regulates tissue inhibitor of metalloproteinases-3 gene expression in articular chondrocytes via de novo transcription, protein synthesis, and tyrosine kinase- and mitogen-activated protein kinase-dependent mechanisms. *J Immunol.* 1998;161(9):5000-5007
- 183 Yang YY, Tsai HF, Lu SC, Huang YF, Chang YC. Regulation of tissue inhibitors of metalloproteinase-1 gene expression by cytokines in human gingival fibroblasts. *J Endod.* 2002;28(12):803-805
- 184 Edwards DR, Murphy G, Reynolds JJ, Whitham SE, Docherty AJ, Angel P, Heath JK. Transforming growth factor beta modulates the expression of collagenase and metalloproteinase inhibitor. *EMBO J.* 1987;6:1899-1904
- 185 Huang HY, Wen Y, Irwin JC, Kruessel JS, Soong YK, Polan ML. Cytokine-mediated regulation of 92-kilodalton type IV collagenase, tissue inhibitor of metalloproteinase-1 (TIMP-1), and TIMP-3 messenger ribonucleic acid expression in human endometrial stromal cells. *J Clin Endocrinol Metab.* 1998;83(5):1721-1729
- 186 Gohji K, Nomi M, Hara I, Arakawa S, Kamidono S. Influence of cytokines and growth factors on matrix metalloproteinase-2 production and invasion of human renal cancer. *Urol Res.* 1998;26(1):33-37
- 187 Galboiz Y, Shapiro S, Lahat N, Miller A. Modulation of monocytes matrix metalloproteinase-2, MT1-MMP and TIMP-2 by interferon- γ and $-\beta$: implications to multiple sclerosis. *J Neuroimmunol.* 2002;131:191-200
- 188 Kataoka H, DeCastro R, Zucker S, Biswas C: Tumor cell-derived collagenase-stimulatory factor increases expression of interstitial collagenase, stromelysin, and 72-kDa gelatinase. *Cancer Res.* 1993;53:3154-3158

- 189 Guo H, Zucker S, Gordon MK, Toole BP, Biswas C: Stimulation of matrix metalloproteinase production by recombinant extracellular matrix metalloproteinase inducer from transfected chinese hamster ovary cells. *J Biol Chem.* 1997;272:24-27
- 190 Pei D, Weiss SJ. Furin-dependent intracellular activation of the human stromelysin-3-zymogen. *Nature.* 1995;375:244-247
- 191 Pei D, Weiss SJ. Transmembrane-deletion mutants of the membrane-type matrix metalloproteinase-1 process progelatinase A and express intrinsic matrix-degrading activity. *J Biol Chem.* 1996;271:9135-9140
- 192 Nagase H. Activation mechanisms of matrix metalloproteinases. *Biol Chem.* 1997;378:151-160
- 193 Saksela O, Rifkin DB. Cell-associated plasminogen activation: regulation and physiological functions. *Annu Rev Cell Biol.* 1988;4:93-126
- 194 Nerlov C, Rorth P, Blasi F, Johnsen M. Essential AP-1 and PEA3 binding elements in the human urokinase enhancer display cell type-specific activity. *Oncogene.* 1991;6:1583-1592
- 195 Keski Oja J, Koli K, Lohi J, Laiho M. Growth factors in the regulation of plasminogen-plasmin system in tumor cells. *Semin Thromb Hemost.* 1991;17:231-239
- 196 Thomas CV, Coker ML, Zellner JL, Handy JR, Crumbley AJ 3rd, Spinale FG. Increased matrix metalloproteinase activity and selective upregulation in LV myocardium from patients with end-stage dilated cardiomyopathy. *Circulation.* 1998;97:1708-1715
- 197 Stetler-Stevenson WG, Liotta LA, Kleiner DE. Extracellular matrix 6: role of matrix metalloproteinases in tumor invasion and metastasis. *FASEB J.* 1993;7:1434-1441
- 198 Sato H, Kida Y, Mai M, Endo Y, Sasaki T, Tanaka J, Seiki M. Expression of genes encoding type IV collagen-degrading metalloproteinases and tissue inhibitors of metalloproteinases in various human tumor cells. *Oncogene.* 1992 ;7:77-83

- 199 Rahkonen OP, Koskivirta IM, Oksjoki SM, Jokinen E, Vuorio EI. Characterization of the murine TIMP4 gene, localization within intron 5 of the synapsin 2 gene and tissue distribution of the mRNA. *Biochem Biophys Acta*. 2002;1577(1):45-52
- 200 Roberts AB, McCune BK, Sporn MB. TGF-beta: regulation of extracellular matrix. *Kidney Int*. 1992;41:557-559
- 201 Nabeshima K, Lane WS, Biswas C. Partial sequencing and characterization of the tumor cell-derived collagenase stimulatory factor. *Arch Biochem Biophys*. 1991;285:90-96
- 202 Berditchevski F, Chang S, Bodorova J, Hemler ME. Generation of monoclonal antibodies to integrin-associated proteins. *J Biol Chem*. 1997;272:29174-29180
- 203 Knauper V, Murphy G. Membrane-type matrix metalloproteinases and cell surface-associated activation cascades for matrix metalloproteinases. In: Parks WC, Mecham RP, eds.: *Matrix metalloproteinases*. Academic Press, Orlando, Florida. 1998:199-218
- 204 Knauper V, Will H, López-Otin C, Smith B, Atkinson SJ, Stanton H, Hembry RM, Murphy G. Cellular mechanisms for human procollagenase-3 (MMP-13) activation. *J Biol Chem*. 1996;271:17124-17131
- 205 Strongin AY, Marmer BL, Grant GA, Goldberg GI. Plasma membrane-dependent activation of the 72-kDa type IV collagenase is prevented by complex formation with TIMP-2. *J Biol Chem*. 1993;268:14033-14039
- 206 Ohuchi E, Imai K, Fujii Y, Sato H, Seiki M, Okada Y. Membrane type I matrix metalloproteinase digests interstitial collagens and other extracellular matrix macromolecules. *J Biol Chem*. 1997;272:2446-2451
- 207 Watanabe K, Nakazawa M, Fuse K, Hanawa H, Kodama M, Aizawa Y, Ohnuki T, Gejyo F, Maruyama H, Miyazaki J. Protection Against Autoimmune Myocarditis by Gene Transfer of Interleukin-10 by Electroporation. *Circulation*. 2001;104:1098-1100

- 208 Roten L, Nemoto S, Simsic J, Coker ML, Rao V, Baicu S, Defreyte G, Soloway PJ, Zile MR, Spinale FG. Effects of gene deletion of the tissue inhibitor of the matrix metalloproteinase-type 1 (TIMP-1) on left ventricular geometry and function in mice. *J Mol Cell Cardiol.* 2000;32:109-120
- 209 Terasaki F, James TN, Nakayama Y, Daguchi H, Kitaura Y, Kawamura K: Arrhythmics in coxsackie B3 virus myocarditis. Continuous elektrocardiography in conscious mice and histopathology of the heart with special references to the conduction system. *Heart Vessels.* 1990;Suppl.5:45-50
- 210 Terasaki F, James TN, Nakayama Y, Daguchi H, Kitaura Y, Kawamura K: Ultrastructural alterations of the conducting system in mice exhibiting sinus arrest or heart block during coxsackievirus B3 acute myocarditis. *Am Heart J.* 1992;123:439-451
- 211 Kishimoto C, Ochiai H, Sasayama S. Immunological mechanisms in experimental coxsackievirus B3 myocarditis in mice. *Jpn Circ J* 1991; 55:1144-1147
- 212 Herzum M, Mahr P, Wietzychowski H, Jomaa R, Weller R, Spengler D, Ruppe V, Maisch B. Left ventricular haemodynamics in murine viral myocarditis. *Europ Heart J.* 1995;16(Suppl O):28-30
- 213 Nishio R, Ahigetake S, Matsumori A. Left ventricular pressure-volume relationship in a murine model of congestive heart failure due to acute viral myocarditis. *J Am Coll Cardiol.* 2002;40:1506-1514
- 214 Herskowitz A, Wolfram LJ, Rose NR, Beisel KW. Coxsackievirus B3 murine myocarditis: a pathologic spectrum of myocarditis in genetically defined inbred strains. *J Am Col Cardiol.* 1987;9(6):1311-1319
- 215 Gromdus EI, Demster G. Myocarditis in experimental coxsackievirus B3 infection. *Can J Microbiol.* 1959;5:605-615
- 216 Yokota T, Otsuka T, Mosmann T, Banchereau J, DeFrance T, Blanchard D, De Vries JE, Lee F, Arai K. Isolation and characterization of a human interleukin cDNA clone,

- homologous to mouse B-cell stimulatory factor 1, that expresses B-cell- and T-cell-stimulating activities. Proc Natl Acad Sci U S A. 1986 Aug;83(16):5894-8.
- 217 Chomczynski P, Sacchi N. Single-step method of RNA isolation by acid guanidinium thiocyanate-phenol-chloroform extraction. Anal Biochem. 1987;162(1):156-159
- 218 Chomczynski P. A reagent for the single-step simultaneous isolation of RNA, DNA and proteins from sell and tissue samples. Biotechniques. 1993;15(3):532-534,536-537
- 219 Saiki RK, Gelfand DH, Stoffel S, Scharf SJ, Higuchi R, Horn GT, Mullis KB, Erlich HA. Primer-directed enzymatic amplification of DNA with a thermostable DNA polymerase. Science. 1988;239(4839):487-491
- 220 Hohenadel C, Klingel K, Mertsching J, Hofschneider PH, Kandolf R. Strand-specific detection of enteroviral RNA in myocardial tissue by in-situ hybridization. Moll Cell Probes. 1991;5:11-20
- 221 Maniatis T, Fritsch EF, Sambrook J. Molecular cloning: A laboratory manual. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, New York 1989.
- 222 Tang X, Nakata Y, Hai-Ou L, Zhang M, Gao H, Fujita A, Sakatsume O, Ohta T, Yokohama K: The optimization of preparations of competent cells for transformation of *E. coli*. Nucl Ac Res. 1994; 22:2857-2858
- 223 pGEM®-T and pGEM®-T Easy Vector Systems, Technical Manual No. 042, Promega Corporation, Madison (USA), 1999.
- 224 Zhou MY, Clark SE, Gomez-Sanchez CE. Universal cloning method by TA strategy. Promega Notes. 1995;55:28
- 225 Birnboim HC, Doly J. A rapid alkaline extraction procedure for screening recombinant plasmid DNA. Nucleic Acids Res. 1979;7(6):1513-1523

- 226 Ish-Horowicz D, Burke JF. Rapid and efficient cosmid cloning. *Nucleic Acids Res.* 1981;9(13):2989-2998
- 227 Angerer LM, Stoler MH, Angerer RC. In situ hybridization with RNA-Probes: An annotated recipe. In: *In situ hybridization*, ed. Valentino KL et al., Oxford University Press. 1987: 42-70
- 228 Milani S, Herbst H, Schuppan D, Hahn EG, Stein H. In situ hybridization for procollagen types I, III and IV mRNA in normal and fibrotic rat liver: evidence for predominant expression in non-parenchymal liver cells. *Hepatology.* 1989;10:84-92
- 229 Leitch AR, ed. *In-situ Hybridisierung*. Spektrum Akademischer Verlag, Heidelberg, 1994.
- 230 Arnold G, Kaiser C, Fischer R. Myofibrillar degeneration – a common type of myocardial lesion and its selective identification by a modified luxol fast blue stain. *Path Res Pract.* 1985;180:405-415
- 231 Kleiner DE, Stetler-Stevenson WG. Quantitative zymography: detection of picogram quantities of gelatinases. *Anal Biochem.* 1994;218:325-329
- 232 Leber TM, Balkwill FR. Zymography: A single-step staining method for quantitation of proteolytic activity on substrate gel. *Anal Biochem.* 1997;249:24-28
- 233 Bortz J. Einfaktorielle Versuchspläne. In: Bortz J, *Statistik für Sozialwissenschaftler*, Berlin, Springer-Verlag, 1999: 237-278
- 234 Dawson-Saunders B, Trapp RG. Comparing three or more means. In: Dawson-Saunders B, Trapp RG. *Biostatistics*, Connecticut, USA, Appelton & Lange-Verlag. 1994: 125-142
- 235 Miller Jr RG. *Simultaneous statistical interference*. New York, Springer-Verlag 1981.

- 236 Liu PP, Mason JW. Advances in the understanding of myocarditis. *Circulation*. 2001;104:1076-1082
- 237 Herskowitz A, Wolfgram LJ, Rose NR, Beisel KW. The pathology of coxsackievirus murine myocarditis: A quantitative study in multiple genetically defined inbred strains. *Hum Pathol*. 1986;16:671-676
- 238 Wolfgram LJ, Beisel KW, Herskowitz A, Rose NR. Variations in the susceptibility to coxsackievirus B3 induced myocarditis among different strains of mice. *J Immunol*. 1986;136:1846-1852
- 239 Nakamura H, Yamamoto T, Yamamura T, Nakao F, Umemoto S, Shintaku T, Yamaguchi K, Liu P, Matsuzaki M. Repetitive coxsackievirus infection induces cardiac dilatation in post-myocarditic mice. *Jpn Circ J*. 1999; 63(10):794-802
- 240 Baba T, Kanda T, Kobayashi I. Reduction of cardiac endothelin-1 by angiotensin II type 1 receptor antagonist in viral myocarditis of mice. *Life Sci*. 2000; 67(5): 587-597
- 241 Stull LB, Dilulio NA, Yu M, McTiernan CF, Ratliff NB, Tuohy VK, Moravec CS. Alternations in cardiac function and gene expression during autoimmune myocarditis in mice. *J Mol Cell Cardiol*. 2000;32(11):2035-2049
- 242 Kanda T, Koike H, Arai M, Wilson JE, Carthy CM, Yang D, McManus BM, Nagai R, Kobayashi I. Increased severity of viral myocarditis in mice lacking lymphocyte maturation. *Int J Cardiol*. 1999;68(1):13-22
- 243 Guthrie M, Lodge PA, Huber SA. Cardiac injury in myocarditis induced by coxsackievirus group B type 3 in BALB/c mice is mediated by Lyt 2+ cytolytic lymphocytes. *Cell Immunol*. 1984;88:558-567
- 244 Lenzo JC, Fairweather D, Cull V, Shellam GR, James CM. Characterisation of murine cytomegalovirus myocarditis: cellular infiltration of the heart and virus persistence. *J Mol Cell Cardiol*. 2002;34:629-640

- 245 Huber SA. Coxsackievirus-induced myocarditis is dependent on distinct immunopathogenic responses in different strains of mice. *Lab Invest.* 1997;76(5):691-701
- 246 Libby P, Lee RT. Matrix matters. *Circulation.* 2000;102:1874-1876
- 247 Glück B, Schmidtke M, Merkle I, Stelzner A, Gemsa D. Persistent expression of cytokines in the chronic stage of CVB3-induced myocarditis in NMRI mice. *J Mol Cell Cardiol.* 2001;33:1615-1626
- 248 King C, Mueller Hoenger R, Malo Cleary M, Murali-Krishna K, Ahmed R, King E, Sarvetnick N. Interleukin-4 acts at the locus of the antigen-presenting dendritic cell to counter-regulate cytotoxic CD8+ T-cell responses. *Nature Med.* 2001;7:206-214
- 249 Vella AT, Dow S, Potter TA, Kappler J, Marrack P. Cytokine-induced survival of activated T cells in vitro and in vivo. *Proc Natl Acad Sci USA.* 1998;95:3810-3815
- 250 Okada H, Kuwashima N. Gene therapy and biological therapy with interleukin-4. *Curr Gene Ther.* 2002;2(4):437-450
- 251 Trehu EG, Isner JM, Mier JW, Karp DD, Atkins MB. Possible myocardial toxicity associated with interleukin-4 therapy. *J Immunother.* 1993;14(4):348-351
- 252 Zhang J, Yu ZX, Hilbert SL, Yamaguchi M, Chadwick DP, Herman EH, Ferrans VJ. Cardiotoxicity of human recombinant interleukin-2 in rats. A morphological study. *Circulation.* 1993;87:1340-1353
- 253 Li J, Schwimmbeck PL, Tschöpe C, Leschka S, Husmann L, Rutschow S, Reichenbach F, Noutsias M, Kobalz U, Poller W, Spillmann F, Zeichhardt H, Schultheiss HP, Pauschinger M. Collagen degradation in a murine myocarditis model: relevance of matrix metalloproteinase in association with inflammatory induction. *Cardiovasc Res.* 2002;56:235-247
- 254 Tanzer ML. Cross-linking of collagen. *Science.* 1973;180:561-566

- 255 Okada Y, Gonoji Y, Naka K, Tomita K, Nakanishi I, Iwata K, Yamashita K, Hayakawa T. Matrix metalloproteinase 9 (92 kDa gelatinase / type IV collagenase) from HT 1080 human fibrosarcoma cells. Purification and activation of the precursor and enzymic properties. *J Biol Chem.* 1992;267:21712-21719
- 256 Okada Y, Naka K, Kawamura K, Matsumoto T, Nakanishi I, Fujimoto N, Sato H, Seiki M. Localization of matrix metalloproteinase 9 (92 kDa gelatinase / type IV collagenase = gelatinase B) in osteoblasts: implications for bone resorption. *Lab Invest.* 1995;72:311-322
- 257 Garnero P, Borel O, Byrjalsen I, Ferreras M, Drake FH, McQueney MS, Foged NT, Delmas PD, Delaisse JM. The collagenolytic activity of cathepsin K is unique among mammalian proteinases. *J Biol Chem.* 1998;273:32347-32352
- 258 Li YY, Feldman AM, Sun Y, McTiernan CF. Differential expression of tissue inhibitors of metalloproteinases in the failing human heart. *Circulation.* 1998;98:1728-1734
- 259 Corcoran ML, Stetler-Stevenson WG, Brown PD, Wahl LM. Interleukin 4 inhibition of prostaglandin E2 synthesis blocks interstitial collagenase and 92-kDa type IV collagenase/gelatinase production by human monocytes. *J Biol Chem.* 1992;267:515-519
- 260 Hashimoto I. Myocarditis in mice infected with coxsackievirus B3. *Br J Exp Path.* 1986;67:737-745
- 261 Maisch B: Entzündliche Herzerkrankungen (Endokarditis, Myokarditis und Kardiomyopathien). In: Classen M, Diehl V, Kochsiek K eds.: *Lehrbuch der Inneren Medizin*, Verlag Urban & Schwarzenberg. 1991: 1040-1068
- 262 Kennedy JW. Cardiac hemodynamics. In: Strandness DE, Summer DS eds. *Hemodynamics for surgeons*. Grune & Stratton Inc., New York. 1975:47-72
- 263 Ertl G. Grundlagen der Herz-Kreislaufregulation. In: Classen M, Diehl V, Kochsiek K eds. *Lehrbuch der Inneren Medizin*, Verlag Urban & Schwarzenberg, 1991: 953-957

-
- 264 Yong SS, Bentivoglio LG, Marantiao V, Goldberg H. From cardiac catheterization datas to haemodynamics parameters. F.A. Davis company 3. ED 1988
- 265 Rosekamm H, Meyer K. Mechanik des intakten Herzens. In: Rosekamm H & Reidell H eds. Herzkrankheiten. Springer Verlag, 1996:115-130
- 266 Schwimmbeck PL, Badorff C, Rohn G, Schulze K, Schultheiss HP. Impairment of left ventricular function in combined immune deficiency mice after transfer of peripheral blood leukocytes from patients with myocarditis. Eur Heart J. 1995;15 (suppl O):59-63
- 267 Tyagi SC, Kumar S, Voelker DJ, Hanumanth KR, Janicki JS, Curtis JJ. Differential gene expression of extracellular matrix components in dilated cardiomyopathy. J Cell Biochem. 1996;63:185-198