

Research Paper

Baroreceptor reflex in heart failure

WANG Wei^{1,2,3,*}, ZHU Guo-Qing², Gao Lie¹, TAN Wen³, QIAN Zhong-Ming⁴

¹Department of Physiology and Biophysics, University of Nebraska College of Medicine, Omaha, NE 68198-4575, USA; ²Department of Physiology, Nanjing Medical University, Nanjing 210029, China; ³Suzhou Preclinical Animal Testing Center, Suzhou 215011, China; ⁴Applied Biology & Chemical Technology, The Hong Kong Polytechnic University, Hung Hom, Kowloon, Hong Kong

Abstract: Congestive heart failure is a syndrome that is usually initiated by a reduction in pump function of the heart, i.e. a decrease in cardiac output. Initially, a reduction in cardiac output leads to unloading of baroreceptor reflex that, in turn, increases heart rate through vago-sympathetic mechanisms and total peripheral resistance via an increase in sympathetic outflow to vascular beds. In this review we are thinking on how baroreceptor reflex plays a role in the abnormal control of the circulation in heart failure. This review and our recent studies suggest that: (1) baroreceptor reflex is blunted in heart failure; (2) central angiotensin II and reactive oxygen species play an important role in blunted baroreceptor reflex; (3) cardiac sympathetic afferent stimulation and chemoreceptor reflex inhibit baroreceptor reflex; and (4) exercise training normalizes abnormal reflexes in the heart failure state.

Key words: baroreceptor reflex; chemoreceptor reflex; heart failure; angiotensin II; reactive oxygen species; exercise training

心力衰竭状态下的动脉压力感受器反射

王玮^{1,2,3,*}, 朱国庆², 高列¹, 谭文³, 钱忠明⁴

¹美国内布拉斯加州立大学医学中心生理和生物物理系, 奥马哈, 美国; ²南京医科大学生理教研室, 南京 210029; ³苏州创新药物动物实验研究中心, 苏州 215011; ⁴香港理工大学应用生物和化学技术系

摘要: 心力衰竭是以心脏泵血功能降低(心输出量减少)为始动因素的临床综合征。心输出量降低首先引起动脉压力感受性反射负荷, 进而通过迷走-交感机制加快心率; 同时, 支配血管床的交感传出活动增强, 进而增加总外周阻力。本文主要论述在心力衰竭状态下压力感受性反射在循环功能异常调控中的作用机制。本综述及我们近年的研究表明: (1) 在心力衰竭状态下压力感受性反射功能明显减弱; (2) 中枢血管紧张素 II 和活性氧在压力感受性反射功能失调中发挥关键作用; (3) 心交感传入刺激和化学感受性反射能抑制压力感受性反射; (4) 适当的运动可以部分纠正异常的心血管反射活动。

关键词: 压力感受器反射; 化学感受器反射; 心力衰竭; 血管紧张素 II; 活性氧; 运动训练

中图分类号: Q463; Q425

Under normal conditions, the nervous control of the circulation takes place at two different levels. There is always a tonic level of sympathetic and vagal activity keeping the peripheral blood vessels in a state of mild constriction as well as providing an inotropic support for the heart and a suppression of heart rate. On the other hand, autonomic influences regulate myocardial and peripheral hemodynamics on a short-term basis due to the action of cardiac, arterial baro- and chemo-sensitive reflexes as well

as pulmonary reflexes. This short term control is regulated by a complex network of afferent nerve endings which are located in the heart, lungs, and arteries and run in both vagal and sympathetic pathways, of central integration at the brain stem nuclei which regulate autonomic tone, and of the effector tissues which respond to the release of the neurotransmitters to evoke specific muscular or glandular effects. We have known a good deal about the normal function of each of these components from experimenta-

Received 2004-02-24 Accepted 2004-04-07

*Corresponding author. Tel: (001) 402 559-8524; E-mail: weiwang@unmc.edu

tion performed on both animals and humans¹¹. Unfortunately, much less is known about the behavior of these components of reflex functions in disease states.

Congestive heart failure is a syndrome that is usually initiated by a reduction in pump function of the heart, i.e. a decrease in cardiac output. Initially, a reduction in cardiac output leads to unloading of baroreceptors that, in turn, increases heart rate through vago-sympathetic mechanisms and total peripheral resistance via an increase in sympathetic outflow to vascular beds. This sympathoexcitation is sustained for the duration of the heart failure state.

It has been shown that the congestive heart failure state is characterized by an elevated sympathetic tone and a depressed cardiac vagal tone²⁻⁵. In addition to the increased sympathetic outflow, which can be documented by both plasma norepinephrine measurements and by direct sympathetic nerve activity recordings in animals and humans^{2,6,7}, vasopressin, renin, angiotensin II (Ang II), and aldosterone are all elevated in congestive heart failure^{8,9}. Increased sympathetic tone decreases survival in patients with heart failure¹⁰.

The baroreceptor reflex, which is a sympatho-inhibitory reflex, is blunted in the heart failure state¹¹⁻¹⁷. The blunted baroreceptor reflex are mediated by increased central Ang II in heart failure^{11,18-25}. Interestingly, in the normal state, cardiac vagal afferent stimulation blunts the baroreceptor reflex²⁶⁻²⁹. In addition, the sympatho-excitatory chemoreceptor reflex, is also enhanced in the heart failure state^{30,31}. Is it possible that these sympatho-excitatory reflexes (cardiac sympathetic afferent reflex and chemoreceptor reflex) blunt baroreceptor reflex in heart failure?

1. Abnormal reflex control in heart failure

Cardiovascular reflexes may be playing a role in the abnormal control of the circulation in heart failure.

It is now well established that the arterial baroreflex is depressed in experimental and clinical heart failure^{3-5,13,14,16,18-20,32-34}. This depression has been shown for the control of heart rate and peripheral sympathetic nerve activity^{3,16,34-36}. The arterial baroreflex is only one reflex involved in these autonomic adjustments. Figure 1 shows that in rats with coronary ligated heart failure, baroreceptor reflex was determined by intravenous injection of phenylephrine (10 μ g) following nitroglycerin (25 μ g). Renal sympathetic nerve activity (RSNA) vs. arterial pressure relationship significantly blunted in rats with heart failure and baroreceptor reflex sensitive (Gain) was also decreased in heart failure. Figure 1 shows that baroreceptor reflex is significantly

blunted in rats with coronary ligated heart failure. Representative recording shows renal sympathetic nerve activity (RSNA) decreases during mean arterial pressure (MAP) increasing by intravenous injection of phenylephrine (Fig. 1A) and baroreceptor reflex sensitivity (Gain) significantly decreased in rats with heart failure (Fig. 1B).

The mechanisms for arterial baroreceptor reflex depression in heart failure also include afferent and target organ sites^{13,14,37,38}. Baroreceptor reflex control of heart rate is depressed because of poor baroreceptor function as well as poor SA nodal responsiveness³⁹. It has been shown that β receptor down-regulation occurs in low output heart failure⁴⁰. In addition, it has also been reported that these receptors become uncoupled from their regulatory proteins in heart failure^{40,41}. Studies from our laboratory indicate that a process ensues during the development of chronic congestive heart failure which alters baroreceptor membrane function^{13,14}. The mechanism of this depression involves increased Na⁺-K⁺ ATPase activity. This finding is based on the evidence that a low dose of ouabain partially restores baroreceptor discharge sensitivity when perfused through isolated carotid sinuses of dogs with experimental heart failure but not of normal dogs¹³. In addition, the phenomenon of post excitatory depression, which is related to Na⁺-K⁺ ATPase activity⁴², is significantly prolonged in carotid sinus baroreceptors from dogs with heart failure. This also is reversed by low dose ouabain⁴².

2. Central angiotensin II, reactive oxygen species and abnormal baroreceptor reflex in heart failure

The brain renin-Ang II system is now recognized as playing an important role in cardiovascular control, body fluid homeostasis, and certain behaviors^{43,44}. It is well accepted that central Ang II regulates, in part, sympathetic outflow, facilitates sympathetic neurotransmission, and modulates baroreceptor reflexes⁴⁵⁻⁴⁸. Circulating Ang II is increased in severe heart failure⁴⁹⁻⁵¹. Increases in central Ang II enhances sympathetic outflow and blunts the baroreflex in the normal state⁵²⁻⁵⁴. In the heart failure state, Ang II participates in several peripheral effects such as myocardial remodeling⁵⁵, vasoconstriction, vasopressin⁵², and norepinephrine⁵⁶ release. Ang II also has effects in the CNS to stimulate sympathetic outflow⁵⁷ and reset the baroreflex³⁶ in the heart failure state. Ang II type 1 receptor antagonism enhances baroreflex sensitivity and decreases baseline sympathetic outflow. Furthermore, a recent study from our laboratory has shown that the central gain of the cardiac sympathetic afferent reflex is enhanced in dogs

Fig. 1. Baroreceptor reflex in heart failure. *A*: Original recording of arterial blood pressure (BP) changes induced by phenylephrine injection ($10 \mu\text{g i.v.}$) and RSNA reflex responses in a normal rat (left panel) and a rat with heart failure (right panel). *B*: Baroreceptor reflex function curve in normal and heart failure groups.

with pacing-induced heart failure and that central administration of losartan normalizes this enhanced central gain^[21]. These data strongly suggest that central Ang II may be responsible for the enhanced cardiac sympathetic afferent reflex in the heart failure state.

Ang II receptors are densely distributed in the circumventricular organs, such as the subfornical organ (SFO), the organum vasculosum of the lamina terminalis (OVLT), the area postrema (AP) and several hypothalamic and brainstem nuclei (the paraventricular nuclei (PVN), the rostral ventrolateral medulla (RVLM), the caudal ventrolateral medulla (CVLM) and the nucleus tractus solitarius (NTS)^[44]. In a recent study Kaprielian *et al.* showed that the AT1 receptor mRNA is up-regulated in the atria of patients with end-stage heart failure^[58]. This is consistent with

findings in animal models of heart failure^[59-61]. Therefore, one of the objectives of this proposal is to determine if central Ang II concentration, AT1 receptor binding and/or AT1 receptor protein is elevated in the brain (especially in the brainstem and hypothalamus) in rats with chronic heart failure. The production of Ang II by the PVN results in a tonic excitatory action and Ang II sensitive PVN neurons receive convergent baroreceptor inputs which may modulate their downstream effects^[62]. In addition, the baseline firing rate in Ang II sensitive PVN neurons was significantly higher in rats with heart failure. This higher rate could be normalized by intracarotid injection of losartan^[63]. In rats with heart failure, anterior third ventricular lesions attenuates sympathetic drive and improves baroreflex function^[64,65]. The latter studies suggest that Ang II plays a role

in modulation of sympathetic drive from the PVN in the heart failure state.

The blunted baroreceptor reflex can be reversed by AT1 receptor antagonism in rabbits with pacing induced heart failure^[18-20]. The enhanced cardiac sympathetic afferent reflex sensitivity is also decreased by losartan in dogs and rats with heart failure^[21;22;24]. In addition, Ang II concentration in plasma^[20] or CSF^[11;23] is increased in animals with heart failure.

Central AT1 receptors have been found to be involved in signal transduction pathways that rely on ROS^[66-72]. A recent study has shown that the effects of central Ang II on arterial pressure, heart rate and drinking were abolished by pretreatment with adenoviral vectors encoding human mitochondrial superoxide dismutase (AdMnSOD) in the brain^[73]. This suggests that central ROS mediates Ang II regulated cellular processes^[72] (most likely via activation of NAD(P)H oxidase).

Our recent studies have shown that intra cerebroventricular infusion of Ang II (10 ng in 1 μ l) significantly blunts baroreceptor reflex (Fig. 2) in the anesthetized normal rat and this blunted baroreceptor reflex can be partially restored by central ROS scavenging by tempol (10 μ g in 1 μ l, i.c.v.).

Fig. 2. Baroreceptor reflex function curve in normal state.

In rats with chronic heart failure, blunted baroreceptor reflex was also restored by central ROS scavenging by tempol (10 μ g in 1 μ l, i.c.v., Fig. 3).

3. Chemoreflex and cardiac sympathetic afferent reflex blunt baroreflex

While arterial baroreflex and atrial reflex abnormalities have been studied extensively there has been much less work examining ventricular reflexes in heart failure. Sanders and Ferguson have reported that the cardiopulmonary

Fig. 3. Baroreceptor reflex function curve in heart failure state.

mechanoreflex is impaired in patients with heart failure.^[74] The data from this laboratory have shown that the heart rate and arterial pressure responses to intracoronary injections of veratridine and prostacyclin are normal or enhanced in conscious dogs with pacing-induced heart failure^[75]. Since veratridine stimulates cardiac vagal afferents with both chemically sensitive and mechanically sensitive endings, this experiment does not help to determine if cardiac chemoreflexes or mechanoreflexes are impaired in heart failure. In a study from this laboratory^[76], the bradycardia response to ascending aortic occlusion (mechanoreflex) was significantly blunted in sino-aortic denervated (SAD) dogs which were paced into heart failure, while the hypotensive and bradycardia responses to intracoronary injection of PGI₂ (cardiac chemoreflex) were enhanced. In another study from this laboratory it was shown that left ventricular c-fiber chemosensitive vagal afferents were significantly sensitized to intracoronary administration of bradykinin and capsaicin^[77]. In addition to ventricular reflexes of vagal origin, reflexes originating in cardiac sympathetic afferents have been described and extensively studied^[78-82]. A comprehensive review of cardiac sympathetic afferent reflexes has been provided by Malliani^[83]. Stimulation of these cardiac sympathetic afferents will elicit a sympatho-sympathetic excitatory reflex. Myocardial ischemia may stimulate these sympathetic afferent fibers that, in turn, increase sympathetic efferent outflow^[78;84]. It has been shown that cardiac sympathetic afferents can be stimulated by a variety of substances that are released by the myocardium during ischemia. These include potassium, hydrogen ion, adenosine, bradykinin, and prostaglandins^[79, 84-92]. On the other hand, it has been shown that coronary flow is decreased^[93-96] and oxygen consumption is increased in experimental heart failure which is most likely

induced by increased wall tension^[95,97,98]. In the chronic heart failure state, increased oxygen consumption may elicit relative myocardial ischemia that, in turn, stimulates cardiac sympathetic afferents to increase sympathetic outflow. During the development of heart failure the extracellular milieu may change in such a way that substances released from the myocardium either sensitize or stimulate sympathetic afferents. As indicated above, recent studies from this laboratory have shown that the cardiac sympathetic afferent reflex is augmented in dogs and rats with chronic heart failure^[23,24,99-103]. This enhanced cardiac sympathetic

afferent reflex has been shown to possess two components; one at the receptor level^[99] and one in the CNS^[21]. Recent studies from Schultz and co-workers^[30,31,104,105,106,107-109] have shown that the sensitivity of the arterial chemoreflex is augmented in rabbits with pacing-induced heart failure. This is emerging as an important contributor to sympatho-excitation in heart failure. Our recent data also confirm an augmentation of the peripheral chemoreflex in the rat model of heart failure. As was clearly shown by Schultz and colleagues, this enhancement is mediated by increased discharge of carotid body chemoreceptors in the heart failure

Fig. 4. Cardiac sympathetic afferent stimulation blunts baroreceptor reflex in normal state. *A*: Composite arterial baroreflex curves generated before and during epicardial application of capsaicin in normal rats. *B*: Baroreceptor reflex curve before and during capsaicin. Inset: Gain curves of these mean baroreflex curves.

state even when ambient PO₂ concentrations are normal.

The baroreflex and the chemoreflex interact in normal and disease states^[110-114]. As far as we know there are no studies that have examined the interaction between the cardiac sympathetic afferent reflex and the baroreflex or between the cardiac sympathetic afferent reflex and the chemoreflex in the heart failure state. In our recent studies, cardiac sympathetic afferent stimulation inhibited baroreceptor reflex (Fig. 4) in normal rats. In addition, blunted baroreceptor reflex in rats with heart failure can be restored by epicardial application of local anesthesia, lidocaine

(Fig. 5). In both normal and heart failure groups baroreceptor reflex inhibition by cardiac sympathetic afferent stimulation can be prevented by central AT₁ receptor blockade, losartan^[115;116].

4. Exercise training normalizes abnormal baroreceptor reflex in heart failure

Exercise training has been shown to have important beneficial effects in patients with heart failure^[117-120]. Heart failure patients engaged in an exercise training protocol have been shown to demonstrate improved exercise tolerance and an enhanced quality of life and survival^[121]. Exercise

Fig. 5. Epicardial application of lidocaine restores blunted baroreceptor reflex in rats with heart failure. A: Representative recordings of the arterial baroreflex response before and during epicardial application of lidocaine (2% in 20 µl) in rats with heart failure. B: Baroreceptor reflex curve before and during lidocaine. Inset: Gain curves of these mean baroreflex curves.

training produced a decrease in plasma renin activity at rest and during submaximal exercise in patients with ischemic heart disease^[122]. Recent studies have shown that chronic exercise reduces sympathetic nerve activity and enhances the blunted arterial baroreflex sensitivity in rabbits with pacing-induced heart failure^[11,20,123]. In addition, lower plasma Ang II concentration by exercise training may

contribute to the decrease in sympathetic nerve activity in the heart failure state^[11,20,123]. Exercise training in rats with heart failure may decrease sympathetic outflow and the sensitivity of the cardiac sympathetic afferent reflex; it may reduce the augmented chemoreceptor reflex^[108,109] and enhance the blunted baroreceptor reflex if Ang II is indeed decreased. It has been shown that spinal administration of

Fig. 6. Exercise training restores blunted baroreceptor reflex in rats with heart failure. *A*: Representative recordings of the arterial baroreflex response in a rat with heart failure (left panel) and a heart failure rat with exercise training. *B*: Composite arterial baroreflex curves generated in heart failure with and without exercise training. Inset: Gain curves of these mean baroreflex curves.

losartan attenuated the hemodynamic response to muscle contraction in anesthetized cats^[124]. Recent studies from Schultz's laboratory have shown that exercise training in rabbits with CHF normalizes peripheral chemoreceptor sensitivity^[108,109]. Our data show that exercise training in rats with heart failure normalizes the blunted baroreceptor reflex. Figure 6 demonstrates the effects of exercise training on the baroreceptor reflex in rats with heart failure. Exercise training had a little beneficial effect in normal rats. However, there was a dramatic effect on the arterial baroreflex following exercise training in heart failure rats. These data suggest that exercise training reduces sympatho-excitation and that exercise training may have powerful effects on the interactions between baroreflex, chemoreflex and cardiac sympathetic afferent reflex. In addition, exercise training also restores the augmented peripheral chemoreceptor reflex and enhanced cardiac sympathetic afferent reflex. Since exercise training in the heart failure state reduces sympathetic nerve activity and Ang II concentration, it is of interest to determine the reduction in sympatho-excitation following exercise training. Figure 7 shows central AT₁ receptor mRNA expression by RT-PCR and protein by Western blot techniques in the paraventricular

nuclei (PVN), the rostral ventrolateral medulla (RVLM), and the nucleus tractus solitarius (NTS) in normal and heart failure rats with and without exercise training. AT₁ receptor mRNA message and protein in these nuclei significantly increased in rats with heart failure and exercise training markedly decreased AT₁ receptor mRNA and protein in heart failure state. Exercise training had a little or no beneficial effect in normal rats.

In this review, we have tried to promote the idea that baroreceptor reflex in the heart failure state is regulated by reflexes and neurohumoral mechanisms in addition to a decrease in the sensitivity of the traditional negative-feedback reflex. It is becoming increasingly clear that substances that are elevated in the heart failure state also participate in the chronic sympatho-excitation.

Taken in total these data suggest that: (1) baroreceptor reflex is blunted in heart failure, (2) central Ang II and reactive oxygen species play an important role in blunting baroreceptor reflex, (3) cardiac sympathetic afferent stimulation and chemoreceptor reflex inhibit baroreceptor reflex, and (4) exercise training normalizes abnormal reflexes in the heart failure state (Fig. 8).

Fig. 7. *A*: RT-PCR detection of AT₁ receptor mRNA expression in the PVN, RVLM and NTS in sham and heart failure rats with and without exercise training. AT₁ receptor mRNA expression increased in heart failure. Exercise training decreased AT₁ receptor mRNA expression in the heart failure state. *B*: Western blot detection of AT₁ receptor protein in the PVN, RVLM and NTS in sham and heart failure rats with and without exercise training. AT₁ receptor protein increased in heart failure and exercise training decreased AT₁ receptor in heart failure rats.

Fig. 8. An illustration of summary in this review. Baroreceptor reflex is blunted in the heart failure state, the blunted baroreceptor reflex is mediated by central Ang II and ROS, cardiac sympathetic afferent stimulation blunts the baroreflex and exercise training, by reducing Ang II and ROS normalizes abnormal reflexes.

REFERENCES

- 1 Zucker IH, Gilmore JP. Reflex control of the circulation, 1 ed. Boca Raton, FL: CRC Press, Inc., 1991:1-1053.
- 2 Ferguson DW, Berg WJ, Sanders JS, Kempf JS. Clinical and hemodynamic correlates of sympathetic nerve activity in normal humans and patients with heart failure: Evidence from direct microneurographic recordings. *J Am Coll Cardiol* 1990;16: 1125-1134.
- 3 Tikkanen I, Helin K, Tikkanen T, Sybertz EJ, Vemulapalli S, Sariola H, Näveri H, Fyhrquist F. Elevation of plasma atrial natriuretic peptide in rats with chronic heart failure by SCH 39370, a neutral metalloendopeptidase inhibitor. *J Pharmacol Exp Ther* 1991;254:641-645.
- 4 Ferguson DW, Abboud FM, Mark AL. Selective impairment of baroreflex-mediated vasoconstrictor responses in patients with ventricular dysfunction. *Circulation* 1984;69:451-460.
- 5 Oren RM, Roach PJ, Schobel HP, Berg WJ, Ferguson DW, Kempf JS. Sympathetic responses of patients with congestive heart failure to cold pressor stimulus. *Am J Cardiol* 1991;67:993-1001.
- 6 Moe GW, Stopps TP, Angus C, Forster C, De Bold AJ, Armstrong PW. Alterations in serum sodium in relation to atrial natriuretic factor and other neuroendocrine variables in experimental pacing-induced heart failure. *J Am Coll Cardiol* 1989;13:173-179.
- 7 Ferguson DW, Berg WJ, Roach PJ, Oren RM, Mark AL, Kempf JS. Effects of heart failure on baroreflex control of sympathetic

- neural activity. *Am J Cardiol* 1992;69:523-531.
- 8 Francis GS. The relationship of the sympathetic nervous system and the renin-angiotensin system in congestive heart failure. *Am Heart J* 1989;118:642-648.
 - 9 Goldsmith SR, Francis GS, Cowley AW, Jr., Levine TB, Cohn JN. Increased plasma arginine vasopressin levels in patients with congestive heart failure. *J Am Coll Cardiol* 1983;1:1385-1390.
 - 10 Cohn JN, Levine TB, Olivari MT, Garberg V, Lura D, Francis GS, Simon AB, Rector T. Plasma norepinephrine as a guide to prognosis in patients with chronic congestive heart failure. *N Engl J Med* 1984;311:819-823.
 - 11 Zucker IH, Wang W, Pliquett RU, Liu JL, Patel KP. The regulation of sympathetic outflow in heart failure. The roles of angiotensin II, nitric oxide, and exercise training. *Ann NY Acad Sci* 2001; 940: 431-443.
 - 12 White CW. Abnormalities in baroreflex control heart rate in canine heart failure. *Am J Physiol Heart Circ Physiol* 1981;240:H793-H799.
 - 13 Wang W, Chen JS, Zucker IH. Carotid sinus baroreceptor sensitivity in experimental heart failure. *Circulation* 1990;81: 1959-1966.
 - 14 Wang W, Chen JS, Zucker IH. Carotid sinus baroreceptor reflex in dogs with experimental heart failure. *Circ Res* 1991; 68:1294-1301.
 - 15 Wang W, Brädle M, Zucker IH. Influence of vagotomy on the baroreflex sensitivity in anesthetized dogs with experimental heart failure. *Am J Physiol Heart Circ Physiol* 1993; 265:H1310-H1317.
 - 16 Dibner-Dunlap ME, Thames MD. Baroreflex control of renal sympathetic nerve activity is preserved in heart failure despite reduced arterial baroreceptor sensitivity. *Circ Res* 1989; 65:1526-1535.
 - 17 Chen JS, Wang W, Bartholet T, Zucker IH. Analysis of baroreflex control heart rate in conscious dogs with pacing-induced heart failure. *Circulation* 1991; 83:260-267.
 - 18 Liu JL, Zucker IH. Regulation of sympathetic nerve activity in heart failure - A role for nitric oxide and angiotensin II. *Circ Res* 1999; 84:417-423.
 - 19 Liu JL, Murakami H, Sanderford M, Bishop VS, Zucker IH. ANG II and baroreflex function in rabbits with CHF and lesions of the area postrema. *American Journal of Physiology: Heart and Circulatory Physiology* 1999; 277:H342-H350.
 - 20 Liu JL, Irvine S, Reid IA, Patel KP, Zucker IH. Chronic exercise reduces sympathetic nerve activity in rabbits with pacing-induced heart failure - A role for angiotensin II. *Circulation* 2000; 102:1854-1862.
 - 21 Ma R, Zucker IH, Wang W. Central gain of the cardiac sympathetic afferent reflex in dogs with heart failure. *Am J Physiol Heart Circ Physiol* 1997; 273:H2664-H2671.
 - 22 Ma R, Schultz HD, Wang W. Chronic central infusion of ANG II potentiates cardiac sympathetic afferent reflex in dogs. *Am J Physiol Heart Circ Physiol* 1999;277:H15-H22.
 - 23 Wang W, Ma R. Cardiac sympathetic afferent reflexes in heart failure. *Heart Failure Reviews* 2000;5:57-71.
 - 24 Zhu GQ, Zucker IH, Wang W. Central AT1 receptors are involved in the enhanced cardiac sympathetic afferent reflex in rats with chronic heart failure. *Basic Res Cardiol* 2002;97:320-326.
 - 25 Zucker IH. Brain angiotensin II - New insights into its role in sympathetic regulation. *Circ Res* 2002;90:503-505.
 - 26 Zucker IH, Panzenbeck MJ, Barker S, Tan W, Hajdu MA. PGI2 attenuates baroreflex control of renal nerve activity by a vagal mechanism. *Am J Physiol Regul. Integr. Comp. Physiol* 1988; 254:R424-R430.
 - 27 Zucker IH, Panzenbeck MJ, Hackley JF, Haiderzad K. Baroreflex inhibition during coronary occlusion is mediated by prostaglandins. *Am J Physiol Regul Integr Comp Physiol* 1989;257:R216-R223.
 - 28 Panzenbeck MJ, Tan W, Hajdu MA, Zucker IH. Intracoronary infusion of prostaglandin I2 attenuates arterial baroreflex control of heart rate in conscious dogs. *Circ Res* 1988;63:860-868.
 - 29 Panzenbeck MJ, Tan W, Hajdu MA, Cornish KG, Zucker IH. PGE2 and arachidonate inhibit the baroreflex in conscious dogs via cardiac receptors. *Am J Physiol Heart Circ Physiol* 1989; 256: H999-H1005.
 - 30 Sun SY, Wang W, Zucker IH, Schultz HD. Enhanced peripheral chemoreflex function in conscious rabbits with pacing-induced heart failure. *J Appl. Physiol* 1999;86:1264-1272.
 - 31 Sun SY, Wang W, Zucker IH, Schultz HD. Enhanced activity of carotid body chemoreceptors in rabbits with heart failure: role of nitric oxide. *J Appl. Physiol* 1999;86:1273-1282.
 - 32 Peters TK, Daube R, Zerbst E. Cardiovascular responses to time delays of electrocardiogram-coupled electrical stimulation of carotid sinus nerves in dogs. *J Auton Nerv Syst* 1988;25:173-180.
 - 33 Niebauer MJ, Holmberg MJ, Zucker IH. Aortic baroreceptor characteristics in dogs with chronic high output failure. *Basic Res Cardiol* 1986;81:111-122.
 - 34 Delcayre C, Swynghedauw B. Biological adaptation and dysadaptation of the heart to chronic arterial hypertension: A review *J Hypertens* 1991;9 Suppl. 2:S23-S29.
 - 35 Murakami H, Liu JL, Zucker IH. Angiotensin II enhances baroreflex control of sympathetic outflow in heart failure. *Hypertension* 1997;29:564-569.
 - 36 Liu JL, Zucker IH. Regulation of sympathetic nerve activity in heart failure: A role for nitric oxide (NO) and angiotensin II (A II). *J Mol Cell Cardiol* 1997;29:A182.
 - 37 Wang W, Brädle M, Zucker IH. Influence of vagotomy on the baroreflex sensitivity in anesthetized dogs with experimental heart failure. *FASEB J* 1991; 5:A371.
 - 38 Shannon RP, Bigaud M, Komamura K, Vatner DE, Manders WT, Vatner SF. Depressed vascular responsiveness in pacing induced heart failure. *Circulation* 1990; 82 (suppl III):III-631.

- 39 Covell JW, Chidsey CA, Braunwald E. Reduction of the cardiac response to postganglionic sympathetic nerve stimulation in experimental heart failure. *Circ Res* 1966;19:51-56.
- 40 Jänig W. The autonomic nervous system: Structure, function and development. Central and peripheral organization of sympathetic systems. *J Auton Nerv Syst* 1991;33:93.
- 41 Honey CJ, Vatner SF, Vatner DE. β -Adrenergic receptor regulation in the heart in pathophysiologic states: Abnormal adrenergic responsiveness in cardiac disease. *Ann Rev Physiol* 1991;53:137-159.
- 42 Wang W, Chen JS, Zucker IH. Postexcitatory depression of baroreceptors in dogs with experimental heart failure. *Am J Physiol Heart Circ Physiol* 1991;260:H160-H165.
- 43 Timmermans PBMWM, Wong PC, Chiu AT, Herblin WF, Benfield P, Carini DJ, Lee RJ, Wexler RR, Saye JAM, Smith RD. Angiotensin II receptors and angiotensin II receptor antagonists. *Pharmacol Rev* 1993;45:205-251.
- 44 Wright JW, Harding JW. Regulatory role of brain angiotensins in the control of physiological and behavioral responses. *Brain Res Rev* 1992;17:227-262.
- 45 Ferrario CM, Dickinson CJ, McCubbin JW. Central vasomotor stimulation by angiotensin. *Clin Sci* 1970;39:239-245.
- 46 Brooks VL. Interactions between angiotensin II and the sympathetic nervous system in the the long-term control of arterial pressure. *Clin. Exp. Pharmacol Physiol* 1997;24:83-90.
- 47 Hjelmqvist H, Ullman J, Hamberger B, Rundgren M. Cardiovascular and renal effects of intracerebroventricular angiotensin II in conscious sheep. *Acta Physiol Scand* 1992;145:25-32.
- 48 Head GA. Role of AT1 receptors in the central control of sympathetic vasomotor function. *Clin.Exp Pharmacol Physiol* 1996;23:S93-S98.
- 49 Dzau VJ, Colucci WS, Williams GH, Curfman G, Meggs L, Hollenberg NK. Sustained effectiveness of converting-enzyme inhibition in patients with severe congestive heart failure. *N Engl J Med* 1980;302:1373-1379.
- 50 Raya TE, Fonken SJ, Lee RW, Daugherty S, Goldman S, Wong PC, Timmermans PBMWM, Morkin E. Hemodynamic effects of direct angiotensin II blockade compared to converting enzyme inhibition in rat model of heart failure. *Am J Hypertens* 1991;4 Suppl.:334S-340S.
- 51 Goldsmith SR, Hasking GJ, Miller E. Angiotensin II and sympathetic activity in patients with congestive heart failure. *J Am Coll Cardiol* 1993;21:1107-1113.
- 52 Reid IA. Interactions between ANG II, sympathetic nervous system, and baroreceptor reflexes in regulation of blood pressure. *Am J Physiol Endocrinol. Metab* 1992;262:E763-E778.
- 53 Wong J, Chou L, Reid IA. Role of AT1 receptors in the resetting of the baroreflex control of heart rate by angiotensin II in the rabbit. *J Clin Invest* 1993;91:1516-1520.
- 54 Brooks VL, Ell KR, Wright RM. Pressure-independent baroreflex resetting produced by chronic infusion of angiotensin II in rabbits. *Am J Physiol Heart Circ Physiol* 1993;265:H1275-H1282.
- 55 Brilla CG, Maisch B, Weber KT. Renin-angiotensin system and myocardial collagen matrix remodeling in hypertensive heart disease: In vivo and in vitro studies on collagen matrix regulation. *Clin Investig* 1993;71 Suppl.:S35-S41.
- 56 Clemson B, Gaul L, Gubin SS, Campsey DM, McConville J, Nussberger J, Zelis R. Prejunctional angiotensin II receptors. Facilitation of norepinephrine release in the human forearm. *J Clin Invest* 1994; 93:684-691.
- 57 DiBona GF, Jones SY, Sawin LL. Effect of endogenous angiotensin II on renal nerve activity and its arterial baroreflex regulation. *Am J Physiol Regul. Integr. Comp Physiol* 1996; 271:R361-R367.
- 58 Kaprielian RR, Dupont E, Hafizi S, Poole WP, Khaghani A, Yacoub MH, Severs NJ Angiotensin II receptor type I mRNA is upregulated in atria of patients with end-stage heart failure. *J Mol Cell Cardiol* 1997;29:2299-2304.
- 59 Lambert C, Massillon Y, Meloche S. Upregulation of cardiac angiotensin II AT1 receptors in congenital cardiomyopathic hamsters. *Circ Res* 1995;77:1001-1007.
- 60 Suzuki J, Matsubara H, Urakami M, Inada M. Rat angiotensin II (type IA) receptor mRNA regulation and subtype expression in myocardial growth and hypertrophy. *Circ Res* 1993;73:439-447.
- 61 Nio Y, Matsubara H, Murasawa S, Kanasaki M, Inada M. Regulation of gene transcription of angiotensin II receptor subtypes in myocardial infarction. *J Clin Invest* 1995;95:46-54.
- 62 Zhang Z, Felder RB. Paraventricular nucleus neuron responses to forebrain renin angiotensin system and baroreceptor input. *Physiologist* 2002;43:265.
- 63 Zhang Z, Francis J, Weiss RM, Felder RB. The brain renin angiotensin system contributes to hyperexcitability of hypothalamic paraventricular nucleus neurons in congestive heart failure. *Circulation* 2000;102: II -349.
- 64 Francis J, Felder R. Anterior thirt ventricle (AV3V) lesioning attenuates sympathetic drive and improves baroreflex responses in heart failure. *FASEB J* 2002;15:A469.
- 65 Francis J, Weiss RM, Wei SG, Johnson AK, Beltz TG, Zimmerman K, Felder RB. Central mineralocorticoid receptor blockade improves volume regulation and reduces sympathetic drive in heart failure. *Am J Physiol Heart Circ Physiol* 2001;281: H2241-H2251.
- 66 Griendling KK, Sorescu D, Ushio-Fukai M. NAD(P)H oxidase: role in cardiovascular biology and disease. *Circ Res* 2000;86:494-501.
- 67 Rey FE, Cifuentes ME, Kiarash A, Quinn MT, Pagano PJ Novel competitive inhibitor of NAD(P)H oxidase assembly attenuates vascular O(2)(-) and systolic blood pressure in mice. *Circ Res* 2001;89:408-414.
- 68 Mollnau H, Wendt M, Szocs K, Lassegue B, Schulz E, Oelze M, Li H, Bodenschatz M, August M, Kleschyov AL, Tsilimingas N,

- Walter U, Forstermann U, Meinertz T, Griendling K, Munzel T. Effects of angiotensin II infusion on the expression and function of NAD(P)H oxidase and components of nitric oxide/cGMP signaling. *Circ Res* 2002;90:E58-E65.
- 69 Seshiah PN, Weber DS, Rocic P, Valppu L, Taniyama Y, Griendling KK. Angiotensin II stimulation of NAD(P)H oxidase activity: upstream mediators. *Circ Res* 2002;91:406-413.
- 70 Sano M, Fukuda K, Sato T, Kawaguchi H, Suematsu M, Matsuda S, Koyasu S, Matsui H, Yamauchi-Takahara K, Harada M, Saito Y, Ogawa S. ERK and p38 MAPK, but not NF-kappaB, are critically involved in reactive oxygen species-mediated induction of IL-6 by angiotensin II in cardiac fibroblasts. *Circ Res* 2001;89:661-669.
- 71 Gorlach A, Brandes RP, Nguyen K, Amidi M, Dehghani F, Busse R. A gp91phox containing NADPH oxidase selectively expressed in endothelial cells is a major source of oxygen radical generation in the arterial wall. *Circ Res* 2000;87:26-32.
- 72 Griendling KK, Ushio-Fukai M. Reactive oxygen species as mediators of angiotensin II signaling. *Regul Pept* 2000;91:21-27.
- 73 Zimmerman MC, Lazartigues E, Lang JA, Sinnayah P, Ahmad IM, Spitz DR, Davissou RL. Superoxide mediates the actions of angiotensin II in the central nervous system. *Circ Res* 2002;91:1038-1045.
- 74 Sanders JS, Ferguson DW. Cardiopulmonary baroreflexes fail to modulate sympathetic responses during isometric exercise in humans: direct evidence from microneurographic studies. *J Am Coll Cardiol* 1988;12:1241-1251.
- 75 Chen JS, Wang W, Comish KG, Zucker IH. Baro- and ventricular reflexes in conscious dogs subjected to chronic tachycardia. *Am J Physiol Heart Circ Physiol* 1992;263:H1084-H1089.
- 76 Brändle M, Wang W, Zucker IH. Ventricular mechano and chemoreflex alterations in chronic heart failure. *Circ Res* 1994;74:262-270.
- 77 Schultz HD, Wang W, Ustinova EE, Zucker IH. Enhanced responsiveness of cardiac vagal chemosensitive endings to bradykinin in heart failure. *Am J Physiol Regul. Integr. Comp Physiol* 1997;273:R637-R645.
- 78 Inoue H, Skale BT, Zipes DP. Effects of ischemia on cardiac afferent sympathetic and vagal reflexes in dog. *Am J Physiol Heart Circ Physiol* 1988;255:H26-H35.
- 79 Minisi AJ, Thames MD. Activation of cardiac sympathetic afferents during coronary occlusion: Evidence for reflex activation of sympathetic nervous system during transmural myocardial ischemia in the dog. *Circulation* 1991;84:357-367.
- 80 Bosnjak ZJ, Kampine JP. Cardiac sympathetic afferent cell bodies are located in the peripheral nervous system of the cat. *Circ Res* 1989;64:554-562.
- 81 Weaver LC. Cardiopulmonary sympathetic afferent influences on renal nerve activity. *Am J Physiol Heart Circ Physiol* 1977;233:H592-H599.
- 82 Minisi AJ, Thames MD. Distribution of left ventricular sympathetic afferents demonstrated by reflex responses to transmural myocardial ischemia and to introcoronary and epicardial bradykinin. *Circulation* 1993;87:240-246.
- 83 Malliani A. Cardiovascular sympathetic afferent fibers. *Rev. Physiol Biochem. Pharmacol* 1982;94:11-74.
- 84 Staszewska-Barczak J. Prostanoids and cardiac reflexes of sympathetic and vagal origin. *Am J Cardiol* 1983;52:36A-45A.
- 85 Abdou NO, Nielsen NA. The localisation of the cardio-inhibitory vagal effect caused by digitalis. *Acta Physiol Scand* 1938;78:1-7.
- 86 Staszewska-Woolley J, Woolley G, Regoli D. Specific receptors for bradykinin-induced cardiac sympathetic chemoreflex in the dog. *Eur J Pharmacol* 1988;156:309-314.
- 87 Uchida Y, Murao S. Potassium-induced excitation of afferent cardiac sympathetic nerve fibers. *Am J Physiol* 1974;226:603-607.
- 88 Felder R, Thames MD. Responses to activation of cardiac sympathetic afferents with epicardial bradykinin. *Am J Physiol Heart Circ Physiol* 1982;242:H148-H153.
- 89 Uchida Y, Murao S. Acid-induced excitation of afferent cardiac sympathetic nerve fibers. *Am J Physiol* 1975;228:27-33.
- 90 Nerdrum T, Baker DG, Coleridge HM, Coleridge JCG. Interaction of bradykinin and prostaglandin E1 on cardiac pressor reflex and sympathetic afferents. *Am J Physiol Regul Integr Comp Physiol* 1986;250:R815-R822.
- 91 Thames MD, Kinugawa T, Dibner-Dunlap ME. Reflex sympathoexcitation by cardiac sympathetic afferents during myocardial ischemia: Role of adenosine. *Circulation* 1993;87:1698-1704.
- 92 Dibner-Dunlap ME, Kinugawa T, Thames MD. Activation of cardiac sympathetic afferents: Effects of exogenous adenosine and adenosine analogues. *Am J Physiol Heart Circ Physiol* 1993;265:H395-H400.
- 93 Spinale FG, Tanaka R, Crawford FA, Zile MR. Changes in myocardial blood flow during development of and recovery from tachycardia-induced cardiomyopathy. *Circulation* 1992;85:717-729.
- 94 Spinale FG, Zellner JL, Tomita M, Tempel GE, Crawford A, Zile MN. Tachycardia-induced cardiomyopathy: effects on blood flow and capillary structure. *Am J Physiol Heart Circ Physiol* 1991;261:H140-H148.
- 95 Tanabe M, Kito G. Effects of CV-3611, a new free radical scavenger, on ischemic heart failure in conscious beagle dogs. *Jpn J Pharmacol* 1989;50:467-476.
- 96 Shannon RP, Komamura K, Shen Y-T, Bishop SP, Vatner SF. Impaired regional subendocardial coronary flow reserve in conscious dogs with pacing-induced heart failure. *Am J Physiol Heart Circ Physiol* 1993;265:H801-H809.
- 97 Markiewicz W, Wu SS, Parmley WW, Higgins CB, Sievers R, James TL, Wikman-Coffelt J, Jasmin G. Evaluation of the Hereditary Syrian hamster cardiomyopathy by (31)P nuclear magnetic resonance spectroscopy: improvement after acute

- verapamil therapy. *Circ Res* 1986;59:597-604.
- 98 Schaefer S. Cardiovascular applications of nuclear magnetic resonance spectroscopy. *Am J Cardiol* 1989;64:38E-45E.
- 99 Wang W, Schultz HD, Ma R. Cardiac sympathetic afferent sensitivity is enhanced in heart failure. *American Journal of Physiology: Heart and Circulatory Physiology* 1999;277:H812-H817.
- 100 Wang W, Schultz HD, Zucker IH. Effects of hydrogen peroxide on the cardiac sympathetic afferent reflex in dogs with heart failure. *FASEB J* 1995;9:A45.
- 101 Wang W, Zucker IH. Cardiac sympathetic afferent reflex in dogs with congestive heart failure. *Am J Physiol Regul. Integr. Comp. Physiol* 1996;271:R751-R756.
- 102 Wang W, Zucker IH. Cardiac sympathetic afferent reflex responses to epicardial application of adenosine is enhanced in dogs with heart failure. *FASEB J* 1996;10:A62.
- 103 Zhu GQ, Patel KP, Zucker IH, Wang W. Microinjection of ANG II into paraventricular nucleus enhances cardiac sympathetic afferent reflex in rats. *American Journal of Physiology: Heart and Circulatory Physiology* 2002;282:H2039-H2045.
- 104 Schultz HD, Sun SY, Xiao XY. Angiotensin II contributes to the enhanced carotid body chemoreceptor sensitivity in rabbits with heart failure. XXXIV International Congress of Physiological Sciences 2001.
- 105 Sun SY, Wang W, Zucker IH, Schultz HD. Alteration of peripheral chemoreflex and arterial baroreflex in heart failure: Role of central angiotensin II. *FASEB J* 1999;13:A444.
- 106 Xiao XH, Sun SY, Cornish KG, Reddy P, Zeng YC, Schultz HD. Role of dopamine in the enhancement of the peripheral chemoreflex function in heart failure. *FASEB J* 2002;16:A828.
- 107 Li Y, Xiao XH, Li Y, Patel KP, Schultz HD. Upregulation of angiotensin II mediates the enhanced peripheral chemoreceptor sensitivity in heart failure rabbits. *Circulation* 2003;in press.
- 108 Sun SY, Wang L, Wang W, Zucker IH, Schultz HD. Exercise training normalizes enhanced peripheral chemoreflex function in rabbits with heart failure. *FASEB J* 1999;13.
- 109 Sun SY, Xiao XH, Zeng YC, Schultz HD. Exercise training normalizes peripheral chemoreceptor sensitivity in heart failure: Role of nitric oxide. *FASEB J* 2001;15.
- 110 Ponikowski P, Chua TP, Piepoli M, Ondusova D, Webb-Peploe K, Harrington D, Anker SD, Volterrani M, Colombo R, Mazzuero G, Giordano A, Coats AJ Augmented peripheral chemosensitivity as a potential input to baroreflex impairment and autonomic imbalance in chronic heart failure. *Circulation* 1997;96:2586-2594.
- 111 Machado BH. Neurotransmission of the cardiovascular reflexes in the nucleus tractus solitarii of awake rats. *Ann N Y Acad Sci* 2001;940:179-196.
- 112 Bernardi L, Gabutti A, Porta C, Spicuzza L. Slow breathing reduces chemoreflex response to hypoxia and hypercapnia, and increases baroreflex sensitivity. *J Hypertens* 2001;19:2221-2229.
- 113 Timmers HJ, Karemaker JM, Wieling W, Kaanders JH, Folgering HT, Marres HA, Lenders JW. Arterial baroreflex and peripheral chemoreflex function after radiotherapy for laryngeal or pharyngeal cancer. *Int J Radiat Oncol Biol Phys* 2002;53:1203-1210.
- 114 Halliwill JR, Morgan BJ, Charkoudian N. Peripheral chemoreflex and baroreflex interactions in cardiovascular regulation in humans *J Physiol* 2003;(in press).
- 115 Gao L, Zhu Z, Zucker IH, Wang W. Cardiac sympathetic afferent stimulation impairs the baroreflex control of renal sympathetic nerve activity in rats. *Am J Physiol (Heart Circ Physiol)* 2004; in press.
- 116 Gao L, Zucker IH, Wang W. Augmented Cardiac Sympathetic Afferents Inhibits Baroreceptor Reflex in Heart Failure. *J Cardiac Failure* 2003;9:S16.
- 117 Coats AJ Exercise training for heart failure: coming of age. *Circulation* 1999;99:1138-1140.
- 118 Coats AJ, Adamopoulos S, Radaelli A, McCance A, Meyer TE, Bernardi L, Solda PL, Davey P, Ormerod O, Forfar C. Controlled trial of physical training in chronic heart failure. Exercise performance, hemodynamics, ventilation, and autonomic function. *Circulation* 1992;85:2119-2131.
- 119 Chua TP, Ponikowski P, Harrington D, Anker SD, Webb-Peploe K, Clark AL, Poole-Wilson PA, Coats AJ Clinical correlates and prognostic significance of the ventilatory response to exercise in chronic heart failure. *J Am Coll Cardiol* 1997;29:1585-1590.
- 120 Nicoletti I, Cicoira M, Zanolta L, Franceschini L, Brighetti G, Pilati M, Zardini P. Skeletal muscle abnormalities in chronic heart failure patients: relation to exercise capacity and therapeutic implications. *Congest. Heart Fail* 2003;9:148-154.
- 121 Belardinelli R, Georgiou D, Cianci G, Purcaro A. Randomized, controlled trial of long-term moderate exercise training in chronic heart failure: effects on functional capacity, quality of life, and clinical outcome. *Circulation* 1999;99:1173-1182.
- 122 Vanhees L, Fagard R, Lijnen P, Moerman E, De Geest H, Amery A. Influence of physical training on blood pressure, plasma renin, angiotensin and catecholamines in patients with ischaemic heart disease. *Eur J Appl Physiol Occup Physiol* 1984;53:219-224.
- 123 Zucker IH, Pliquett RU. Novel mechanisms of sympathoexcitation in chronic heart failure. *Heart Fail Monit* 2002;3:2-7.
- 124 Stebbins CL, Bonigut S. Spinal angiotensin II influences reflex cardiovascular responses to muscle contraction. *Am J Physiol* 1995;269:R864-R868.