
6. LITERATURVERZEICHNIS

1. Archer SL, Reeve HL, Michelakis E et al. O₂ sensing is preserved in mice lacking the gp91 phox subunit of NADPH oxidase. *Proc Natl Acad Sci U S A* 1999;96:7944-9.
2. Archer SL, Souil E, Dinh-Xuan AT et al. Molecular identification of the role of voltage-gated K⁺ channels, Kv1.5 and Kv2.1, in hypoxic pulmonary vasoconstriction and control of resting membrane potential in rat pulmonary artery myocytes. *J Clin Invest* 1998;101:2319-30.
3. Archer SL, Tolins JP, Raij L, Weir EK. Hypoxic pulmonary vasoconstriction is enhanced by inhibition of the synthesis of an endothelium derived relaxing factor. *Biochem Biophys Res Commun* 1989;164:1198-205.
4. Arnold WP, Mittal CK, Katsuki S, Murad F. Nitric oxide activates guanylate cyclase and increases guanosine 3':5'-cyclic monophosphate levels in various tissue preparations. *Proc Natl Acad Sci U S A* 1977;74:3203-7.
5. Banister J, Torrance RW. The effects of the tracheal pressure upon flow: pressure relations in the vascular bed of isolated lungs. *Q J Exp Physiol Cogn Med Sci* 1960;45:352-67.
6. Barnes PJ, Liu SF. Regulation of pulmonary vascular tone. *Pharmacol Rev* 1995;47:87-131.
7. Beavo JA. Cyclic nucleotide phosphodiesterases: functional implications of multiple isoforms. *Physiol Rev* 1995;75:725-48.
8. Bradford J, Dean H. The pulmonary circulation. *J Physiol* 1894;16:34-96.
9. Bshouty Z, Younes M. Distensibility and pressure-flow relationship of the pulmonary circulation. I. Single-vessel model. *J Appl Physiol* 1990;68:1501-13.
10. Bshouty Z, Younes M. Distensibility and pressure-flow relationship of the pulmonary circulation. II. Multibranch model. *J Appl Physiol* 1990;68:1514-27.
11. Buga GM, Griscavage JM, Rogers NE, Ignarro LJ. Negative feedback regulation of endothelial cell function by nitric oxide. *Circ Res* 1993;73:808-12.

12. Bush PA, Gonzalez NE, Griscavage JM, Ignarro LJ. Nitric oxide synthase from cerebellum catalyzes the formation of equimolar quantities of nitric oxide and citrulline from L-arginine. *Biochem Biophys Res Commun* 1992;185:960-6.
13. Celermajer DS, Dollery C, Burch M, Deanfield JE. Role of endothelium in the maintenance of low pulmonary vascular tone in normal children. *Circulation* 1994;89:2041-4.
14. Chabot F, Schrijen F, Saunier C. Role of NO pathway, calcium and potassium channels in the peripheral pulmonary vascular tone in dogs. *Eur Respir J* 2001;17:20-6.
15. Chandel NS, Maltepe E, Goldwasser E et al. Mitochondrial reactive oxygen species trigger hypoxia-induced transcription. *Proc Natl Acad Sci U S A* 1998;95:11715-20.
16. Cornelissen AJ, Dankelman J, VanBavel E, Stassen HG, Spaan JA. Myogenic reactivity and resistance distribution in the coronary arterial tree: a model study. *Am J Physiol Heart Circ Physiol* 2000;278:H1490-H1499.
17. Cremona G, Wood AM, Hall LW, Bower EA, Higenbottam T. Effect of inhibitors of nitric oxide release and action on vascular tone in isolated lungs of pig, sheep, dog and man. *J Physiol* 1994;481:185-95.
18. Cutaia M, Rounds S. Hypoxic pulmonary vasoconstriction. Physiologic significance, mechanism, and clinical relevance. *Chest* 1990;97:706-18.
19. Dawson CA, Krenz GS, Karau KL et al. Structure-function relationships in the pulmonary arterial tree. *J Appl Physiol* 1999;86:569-83.
20. Dawson CA, Linehan JH, Rickaby DA, Krenz GS. Effect of vasoconstriction on longitudinal distribution of pulmonary vascular pressure and volume. *J Appl Physiol* 1991;70:1607-16.
21. Domino KB, Pinsky MR. Effect of positive end-expiratory pressure on hypoxic pulmonary vasoconstriction in the dog. *Am J Physiol* 1990;259:H697-H705.
22. DUOMARCO JL, RIMINI R. Energy and hydraulic gradients along systemic veins. *Am J Physiol* 1954;178:215-20.

-
23. Elliott EA, Dawson SV. Test of wave-speed theory of flow limitation in elastic tubes. *J Appl Physiol* 1977;43:516-22.
 24. Fagan KA, Tyler RC, Sato K et al. Relative contributions of endothelial, inducible, and neuronal NOS to tone in the murine pulmonary circulation. *Am J Physiol* 1999;277:L472-L478.
 25. Fatehi-Hassanabad Z, Burns H, Aughey EA et al. Effects of L-canavanine, an inhibitor of inducible nitric oxide synthase, on endotoxin mediated shock in rats. *Shock* 1996;6:194-200.
 26. Fischer SR, Deyo DJ, Bone HG et al. Nitric oxide synthase inhibition restores hypoxic pulmonary vasoconstriction in sepsis. *Am J Respir Crit Care Med* 1997;156:833-9.
 27. Fisher DA, Smith JF, Pillar JS, St Denis SH, Cheng JB. Isolation and characterization of PDE9A, a novel human cGMP-specific phosphodiesterase. *J Biol Chem* 1998;273:15559-64.
 28. Fleming I, Gray GA, Julou-Schaeffer G, Parratt JR, Stoclet JC. Incubation with endotoxin activates the L-arginine pathway in vascular tissue. *Biochem Biophys Res Commun* 1990;171:562-8.
 29. Furchgott RF, Zawadzki JV. The obligatory role of endothelial cells in the relaxation of arterial smooth muscle by acetylcholine. *Nature* 1980;288:373-6.
 30. Galley HF, Webster NR. Acidosis and tissue hypoxia in the critically ill: how to measure it and what does it mean. *Crit Rev Clin Lab Sci* 1999;36:35-60.
 31. Ganz W, Donoso R, Marcus HS, Forrester JS, Swan HJ. A new technique for measurement of cardiac output by thermodilution in man. *Am J Cardiol* 1971;27:392-6.
 32. Gardiner SM, Compton AM, Bennett T, Palmer RM, Moncada S. Control of regional blood flow by endothelium-derived nitric oxide. *Hypertension* 1990;15:486-92.
 33. Goldenheim PD, Kazemi H. Current concepts. Cardiopulmonary monitoring of critically ill patients (1). *N Engl J Med* 1984;311:717-20.

34. Graham R, Skoog C, Macedo W et al. Dopamine, dobutamine, and phentolamine effects on pulmonary vascular mechanics. *J Appl Physiol* 1983;54:1277-83.
35. Graham R, Skoog C, Oppenheimer L, Rabson J, Goldberg HS. Critical closure in the canine pulmonary vasculature. *Circ Res* 1982;50:566-72.
36. Greenwald SE, Berry CL, Haworth SG. Changes in the distensibility of the intrapulmonary arteries in the normal newborn and growing pig. *Cardiovasc Res* 1982;16:716-25.
37. Grimminger F, Weissmann N, Spriestersbach R et al. Effects of NADPH oxidase inhibitors on hypoxic vasoconstriction in buffer-perfused rabbit lungs. *Am J Physiol* 1995;268:L747-L752.
38. Griscavage JM, Rogers NE, Sherman MP, Ignarro LJ. Inducible nitric oxide synthase from a rat alveolar macrophage cell line is inhibited by nitric oxide. *J Immunol* 1993;151:6329-37.
39. Gruetter CA, Barry BK, McNamara DB et al. Relaxation of bovine coronary artery and activation of coronary arterial guanylate cyclase by nitric oxide, nitroprusside and a carcinogenic nitrosoamine. *J Cyclic Nucleotide Res* 1979;5:211-24.
40. Hakim TS, Malik AB. Hypoxic vasoconstriction in blood and plasma perfused lungs. *Respir Physiol* 1988;72:109-21.
41. Hambraeus-Jonzon K, Chen L, Freden F, Wiklund P, Hedenstierna G. Pulmonary vasoconstriction during regional nitric oxide inhalation: evidence of a blood-borne regulator of nitric oxide synthase activity. *Anesthesiology* 2001;95:102-12.
42. Hamet P, Pang SC, Tremblay J. Atrial natriuretic factor-induced egression of cyclic guanosine 3':5'-monophosphate in cultured vascular smooth muscle and endothelial cells. *J Biol Chem* 1989;264:12364-9.
43. Hampl V, Archer SL, Nelson DP, Weir EK. Chronic EDRF inhibition and hypoxia: effects on pulmonary circulation and systemic blood pressure. *J Appl Physiol* 1993;75:1748-57.

44. Hanley FL, Messina LM, Grattan MT, Hoffman IE. The effect of coronary inflow pressure on coronary vascular resistance in the isolated dog heart. *Circ Res* 1984;54:760-72.
45. Hart CM. Nitric oxide in adult lung disease. *Chest* 1999;115:1407-17.
46. Hasegawa J, Wagner KF, Karp D et al. Altered pulmonary vascular reactivity in mice with excessive erythrocytosis. *Am J Respir Crit Care Med* 2004;169:829-35.
47. Hasunuma K, Yamaguchi T, Rodman DM, O'Brien RF, McMurtry IF. Effects of inhibitors of EDRF and EDHF on vasoreactivity of perfused rat lungs. *Am J Physiol* 1991;260:L97-104.
48. Haworth ST, Linehan JH, Bronikowski TA, Dawson CA. A hemodynamic model representation of the dog lung. *J Appl Physiol* 1991;70:15-26.
49. Hobbs AJ, Ignarro. The nitric oxide-cyclic GMP signal transduction system. Marcel Dekker, New York Basel Hong Kong, 1997.
50. Hoffman JI, Spaan JA. Pressure-flow relations in coronary circulation. *Physiol Rev* 1990;70:331-90.
51. Holzmann A, Manktelow C, Taut FJ, Bloch KD, Zapol WM. Inhibition of nitric oxide synthase prevents hyporesponsiveness to inhaled nitric oxide in lungs from endotoxin-challenged rats. *Anesthesiology* 1999;91:215-21.
52. Huang W, Tian Y, Gao J, Yen RT. Comparison of theory and experiment in pulsatile flow in cat lung. *Ann Biomed Eng* 1998;26:812-20.
53. Hyman AL, Hao Q, Tower A et al. Novel catheterization technique for the in vivo measurement of pulmonary vascular responses in rats. *Am J Physiol* 1998;274:H1218-H1229.
54. Igari H, Tatsumi K, Sugito K et al. Role of EDRF in pulmonary circulation during sustained hypoxia. *J Cardiovasc Pharmacol* 1998;31:299-305.
55. Ignarro LJ, Buga GM, Wood KS, Byrns RE, Chaudhuri G. Endothelium-derived relaxing factor produced and released from artery and vein is nitric oxide. *Proc Natl Acad Sci U S A* 1987;84:9265-9.
56. Janssens SP, Bloch KD, Nong Z et al. Adenoviral-mediated transfer of the

-
- human endothelial nitric oxide synthase gene reduces acute hypoxic pulmonary vasoconstriction in rats. *J Clin Invest* 1996;98:317-24.
57. Jolin A, Bjertnaes L. Hypoxic pulmonary vasoconstriction in the adult respiratory distress syndrome. *Acta Anaesthesiol Scand Suppl* 1991;95:40-52.
58. Kato M, Staub NC. Response of small pulmonary arteries to unilobar hypoxia and hypercapnia. *Circ Res* 1966;19:426-40.
59. Katsuki S, Arnold W, Mittal C, Murad F. Stimulation of guanylate cyclase by sodium nitroprusside, nitroglycerin and nitric oxide in various tissue preparations and comparison to the effects of sodium azide and hydroxylamine. *J Cyclic Nucleotide Res* 1977;3:23-35.
60. Kay JM. Comparative morphologic features of the pulmonary vasculature in mammals. *Am Rev Respir Dis* 1983;128:S53-S57.
61. Kilbourn RG, Gross SS, Jubran A et al. NG-methyl-L-arginine inhibits tumor necrosis factor-induced hypotension: implications for the involvement of nitric oxide. *Proc Natl Acad Sci U S A* 1990;87:3629-32.
62. Klocke FJ, Mates RE, Canty JM, Jr., Ellis AK. Coronary pressure-flow relationships. Controversial issues and probable implications. *Circ Res* 1985;56:310-23.
63. Knowles RG, Moncada S. Nitric oxide synthases in mammals. *Biochem J* 1994;298:249-58.
64. Knowlton FP, Starling EH. The influence of variations in temperature and blood-pressure on the performance of the isolated mammalian heart. *J Physiol Lond* 1912;44:206-19.
65. Komalavilas P, Lincoln TM. Phosphorylation of the inositol 1,4,5-trisphosphate receptor. Cyclic GMP-dependent protein kinase mediates cAMP and cGMP dependent phosphorylation in the intact rat aorta. *J Biol Chem* 1996;271:21933-8.
66. Kozlowski RZ. Ion channels, oxygen sensation and signal transduction in pulmonary arterial smooth muscle. *Cardiovasc Res* 1995;30:318-25.

-
67. Krenz GS, Dawson CA. Flow and pressure distributions in vascular networks consisting of distensible vessels. *Am J Physiol Heart Circ Physiol* 2003;284:H2192-H2203.
 68. Krishnan A, Linehan JH, Rickaby DA, Dawson CA. Cat lung hemodynamics: comparison of experimental results and model predictions. *J Appl Physiol* 1986;61:2023-34.
 69. Lincoln TM, Cornwell TL. Intracellular cyclic GMP receptor proteins. *FASEB J* 1993;7:328-38.
 70. Lincoln TM, Cornwell TL, Komalavilas P, Boerth N. Cyclic GMP-dependent protein kinase in nitric oxide signaling. *Methods Enzymol* 1996;269:149-66.
 71. Linehan JH, Haworth ST, Nelin LD, Krenz GS, Dawson CA. A simple distensible vessel model for interpreting pulmonary vascular pressure-flow curves. *J Appl Physiol* 1992;73:987-94.
 72. Liu R, Evgenov OV, Ichinose F. NOS3 deficiency augments hypoxic pulmonary vasoconstriction and enhances systemic oxygenation during one-lung ventilation in mice. *J Appl Physiol* 2005;98:748-52.
 73. Liu SF, Crawley DE, Barnes PJ, Evans TW. Endothelium-derived relaxing factor inhibits hypoxic pulmonary vasoconstriction in rats. *Am Rev Respir Dis* 1991;143:32-7.
 74. Magder S. Starling resistor versus compliance. Which explains the zero-flow pressure of a dynamic arterial pressure-flow relation? *Circ Res* 1990;67:209-20.
 75. Marshall BE, Hanson CW, Frasch F, Marshall C. Role of hypoxic pulmonary vasoconstriction in pulmonary gas exchange and blood flow distribution. 2. Pathophysiology. *Intensive Care Med* 1994;20:379-89.
 76. Marshall C, Marmay AJ, Verhoeven AJ, Marshall BE. Pulmonary artery NADPH-oxidase is activated in hypoxic pulmonary vasoconstriction. *Am J Respir Cell Mol Biol* 1996;15:633-44.
 77. Mazmanian GM, Baudet B, Brink C et al. Methylene blue potentiates vascular reactivity in isolated rat lungs. *J Appl Physiol* 1989;66:1040-5.

-
78. Melot C, Delcroix M, Closset J et al. Starling resistor vs. distensible vessel models for embolic pulmonary hypertension. *Am J Physiol* 1995;268:H817-H827.
 79. Mitzner W. Hepatic outflow resistance, sinusoid pressure, and the vascular waterfall. *Am J Physiol* 1974;227:513-9.
 80. Mitzner W. Resistance of the pulmonary circulation. *Clin Chest Med* 1983;4:127-37.
 81. Mitzner W, Sylvester JT. Hypoxic vasoconstriction and fluid filtration in pig lungs. *J Appl Physiol* 1981;51:1065-71.
 82. Monaco JA, Burke-Wolin T. NO and H₂O₂ mechanisms of guanylate cyclase activation in oxygen-dependent responses of rat pulmonary circulation. *Am J Physiol* 1995;268:L546-L550.
 83. Nathan C, Xie QW. Nitric oxide synthases: roles, tolls, and controls. *Cell* 1994;78:915-8.
 84. Nelin LD, Krenz GS, Rickaby DA, Linehan JH, Dawson CA. A distensible vessel model applied to hypoxic pulmonary vasoconstriction in the neonatal pig. *J Appl Physiol* 1993;74:2049-56.
 85. Nishiwaki K, Nyhan DP, Rock P et al. N omega-nitro-L-arginine and pulmonary vascular pressure-flow relationship in conscious dogs. *Am J Physiol* 1992;262:H1331-H1337.
 86. O'Regan RG, Majcherczyk S. Role of peripheral chemoreceptors and central chemosensitivity in the regulation of respiration and circulation. *J Exp Biol* 1982;100:23-40.
 87. Ogasawara H, Koizumi T, Yamamoto H, Kubo K. Effects of a selective nitric oxide synthase inhibitor on endotoxin-induced alteration in hypoxic pulmonary vasoconstriction in sheep. *J Cardiovasc Pharmacol* 2003;42:521-6.
 88. Palmer RM, Ferrige AG, Moncada S. Nitric oxide release accounts for the biological activity of endothelium-derived relaxing factor. *Nature* 1987;327:524-6.

-
89. Palmer RM, Ferrige AG, Moncada S. Nitric oxide release accounts for the biological activity of endothelium-derived relaxing factor. *Nature* 1987;327:524-6.
 90. Park MK, Lee SH, Ho WK, Earm YE. Redox agents as a link between hypoxia and the responses of ionic channels in rabbit pulmonary vascular smooth muscle. *Exp Physiol* 1995;80:835-42.
 91. Permutt S, Bromberger-Barnea B, Bane HN. Alveolar pressure, pulmonary venous pressure, and the vascular waterfall. *Med Thorac* 1962;19:239-60.
 92. Permutt S, Riley RL. Hemodynamics of collapsible vessels with tone: the vascular waterfall. *J Appl Physiol* 1963;18:924-32.
 93. Persson MG, Gustafsson LE, Wiklund NP, Moncada S, Hedqvist P. Endogenous nitric oxide as a probable modulator of pulmonary circulation and hypoxic pressor response in vivo. *Acta Physiol Scand* 1990;140:449-57.
 94. Post JM, Hume JR, Archer SL, Weir EK. Direct role for potassium channel inhibition in hypoxic pulmonary vasoconstriction. *Am J Physiol* 1992;262:C882-C890.
 95. Rees DD, Palmer RM, Moncada S. Role of endothelium-derived nitric oxide in the regulation of blood pressure. *Proc Natl Acad Sci U S A* 1989;86:3375-8.
 96. Reeves JT, Grover RF. Blockade of acute hypoxic pulmonary hypertension by endotoxin. *J Appl Physiol* 1974;36:328-32.
 97. Reeves JT, Rubin LJ. The pulmonary circulation: snapshots of progress. *Am J Respir Crit Care Med* 1998;157:S101-S108.
 98. Resta TC, O'Donoghue TL, Earley S, Chicoine LG, Walker BR. Unaltered vasoconstrictor responsiveness after iNOS inhibition in lungs from chronically hypoxic rats. *Am J Physiol* 1999;276:L122-L130.
 99. Robertson BE, Warren JB, Nye PC. Inhibition of nitric oxide synthesis potentiates hypoxic vasoconstriction in isolated rat lungs. *Exp Physiol* 1990;75:255-7.
 100. Rock P, Patterson GA, PERMUTT S, Sylvester JT. Nature and distribution of vascular resistance in hypoxic pig lungs. *J Appl Physiol* 1985;59:1891-901.

-
101. Salvemini D, Korb R, Anggard E, Vane J. Immediate release of a nitric oxide-like factor from bovine aortic endothelial cells by *Escherichia coli* lipopolysaccharide. *Proc Natl Acad Sci U S A* 1990;87:2593-7.
 102. Schmidt RF, Thews G. *Physiologie des Menschen*. Springer, Heidelberg, 1995.
 103. Schmidt HH, Lohmann SM, Walter U. The nitric oxide and cGMP signal transduction system: regulation and mechanism of action. *Biochim Biophys Acta* 1993;1178:153-75.
 104. Soderling SH, Bayuga SJ, Beavo JA. Identification and characterization of a novel family of cyclic nucleotide phosphodiesterases. *J Biol Chem* 1998;273:15553-8.
 105. Spaan JA. Coronary pressure-flow relationships: controversial issues and probable implications. *Circ Res* 1985;56:789-92.
 106. Spaan JA, Cornelissen AJ, Chan C, Dankelman J, Yin FC. Dynamics of flow, resistance, and intramural vascular volume in canine coronary circulation. *Am J Physiol Heart Circ Physiol* 2000;278:H383-H403.
 107. Sprague RS, Stephenson AH, Dimmitt RA et al. Inhibition of nitric oxide synthesis results in a selective increase in arterial resistance in rabbit lungs. *Pol J Pharmacol* 1994;46:579-85.
 108. Sprague RS, Stephenson AH, Dimmitt RA et al. Effect of L-NAME on pressure-flow relationships in isolated rabbit lungs: role of red blood cells. *Am J Physiol* 1995;269:H1941-H1948.
 109. Priestestersbach R, Grimminger F, Weissmann N, Walmrath D, Seeger W. On-line measurement of nitric oxide generation in buffer-perfused rabbit lungs. *J Appl Physiol* 1995;78:1502-8.
 110. Stamler JS, Loh E, Roddy MA, Currie KE, Creager MA. Nitric oxide regulates basal systemic and pulmonary vascular resistance in healthy humans. *Circulation* 1994;89:2035-40.
 111. Steudel W, Ichinose F, Huang PL et al. Pulmonary vasoconstriction and hypertension in mice with targeted disruption of the endothelial nitric oxide synthase (NOS 3) gene. *Circ Res* 1997;81:34-41.

-
112. Swan HJ, Ganz W, Forrester J et al. Catheterization of the heart in man with use of a flow-directed balloon-tipped catheter. *N Engl J Med* 1970;283:447-51.
 113. Sylvester JT, Harabin AL, Peake MD, Frank RS. Vasodilator and constrictor responses to hypoxia in isolated pig lungs. *J Appl Physiol* 1980;49:820-5.
 114. Sylvester JT, Mitzner W, Ngeow Y, PERMUTT S. Hypoxic constriction of alveolar and extra-alveolar vessels in isolated pig lungs. *J Appl Physiol* 1983;54:1660-6.
 115. Tayeh MA, Marletta MA. Macrophage oxidation of L-arginine to nitric oxide, nitrite, and nitrate. Tetrahydrobiopterin is required as a cofactor. *J Biol Chem* 1989;264:19654-8.
 116. Uncles DR, Daugherty MO, Frank DU, Roos CM, Rich GF. Nitric oxide modulation of pulmonary vascular resistance is red blood cell dependent in isolated rat lungs. *Anesth Analg* 1996;83:1212-7.
 117. Vallance P, Collier J, Moncada S. Effects of endothelium-derived nitric oxide on peripheral arteriolar tone in man. *Lancet* 1989;2:997-1000.
 118. Vaughan DJ, Brogan TV, Kerr ME et al. Contributions of nitric oxide synthase isozymes to exhaled nitric oxide and hypoxic pulmonary vasoconstriction in rabbit lungs. *Am J Physiol Lung Cell Mol Physiol* 2003;284:L834-L843.
 119. Versprille A. Pulmonary vascular resistance. A meaningless variable. *Intensive Care Med* 1984;10:51-3.
 120. Voelkel NF. Mechanisms of hypoxic pulmonary vasoconstriction. *Am Rev Respir Dis* 1986;133:1186-95.
 121. Von Euler U, Liljestrand G. Observation on pulmonary arterial pressure in the cat. *Acta Physiol Scand* 1946;12:426-40.
 122. Wang Y, Marsden PA. Nitric oxide synthases: gene structure and regulation. *Adv Pharmacol* 1995;34:71-90.
 123. Warren JB, Maltby NH, MacCormack D, Barnes PJ. Pulmonary endothelium-derived relaxing factor is impaired in hypoxia. *Clin Sci (Lond)* 1989;77:671-6.

124. Weimann J, Bloch KD, Takata M, Steudel W, Zapol WM. Congenital NOS2 deficiency protects mice from LPS-induced hyporesponsiveness to inhaled nitric oxide. *Anesthesiology* 1999;91:1744-53.
125. Weir EK, Archer SL. The mechanism of acute hypoxic pulmonary vasoconstriction: the tale of two channels. *FASEB J* 1995;9:183-9.
126. Weissmann N, Akkayagil E, Quanz K et al. Basic features of hypoxic pulmonary vasoconstriction in mice. *Respir Physiol Neurobiol* 2004;139:191-202.
127. West JB, Wagner PD. Pulmonary gas exchange. *Am J Respir Crit Care Med* 1998;157:S82-S87.
128. Wilson PS, Khimenko P, Moore TM, Taylor AE. Perfusate viscosity and hematocrit determine pulmonary vascular responsiveness to NO synthase inhibitors. *Am J Physiol* 1996;270:H1757-H1765.
129. Wort SJ, Evans TW. The role of the endothelium in modulating vascular control in sepsis and related conditions. *Br Med Bull* 1999;55:30-48.
130. Wu XB, Brune B, Von AF, Ullrich V. Efflux of cyclic GMP from activated human platelets. *Mol Pharmacol* 1993;43:564-8.
131. Zhang F, Carson RC, Zhang H, Gibson G, Thomas HM, III. Pulmonary artery smooth muscle cell $[Ca^{2+}]_i$ and contraction: responses to diphenyleneiodonium and hypoxia. *Am J Physiol* 1997;273:L603-L611.
132. Zhuang FY, Fung YC, Yen RT. Analysis of blood flow in cat's lung with detailed anatomical and elasticity data. *J Appl Physiol* 1983;55:1341-8.