2

УДК: 616.12-008.331.1-092-08: 616.12–008.46–036.12
СУЧАСНЕ УЯВЛЕННЯ ПРО ЗНАЧЕННЯ ПОЛІМОРФІЗМУ ГЕНІВ У ПАТОГЕНЕЗІ АРТЕРІАЛЬНОЇ ГІПЕРТЕНЗІЇ У ХВОРИХ НА ХРОНІЧНУ СЕРЦЕВУ НЕДОСТАТНІСТЬ: КОНТЕНТ – АНАЛІЗ
Кравчун П.Г., Ольховський Д.В., Кадикова О.І.
Харківський національний медичний університет

Резюме.
Хронічна серцева недостатність є однією з основних проблем сучасної кардіології в усіх розвинутих країнах світу. Серед усіх серцево-судинних захворювань, які призводять до розвитку і прогресування хронічної серцевої недостатності особливе місце займає артеріальна гіпертензія. У багатьох дослідженнях встановлено важливу роль у патогенезі артеріальної гіпертензії мутацій y генах. Велике значення в патогенезі артеріальної гіпертензії можуть грати гени, продукти яких беруть участь у регуляції тонусу судин.
СОВРЕМЕННОЕ ПРЕДСТАВЛЕНИЕ О ЗНАЧЕНИИ ПОЛИМОРФИЗМА ГЕНОВ В ПАТОГЕНЕЗЕ АРТЕРИАЛЬНОЙ ГИПЕРТЕНЗИИ У БОЛЬНЫХ ХРОНИЧЕСКОЙ СЕРДЕЧНОЙ НЕДОСТАТОЧНОСТЬЮ: КОНТЕНТ - АНАЛИЗ
Кравчун П.Г., Ольховский Д.В., Кадыкова О.И.
Харьковский национальный медицинский университет

Резюме.

Хроническая сердечная недостаточность является одной из основных проблем современной кардиологии во всех развитых странах мира. Среди всех сердечно-сосудистых заболеваний, приводящих к развитию и прогрессированию хронической сердечной недостаточности особое место занимает артериальная гипертензия. Во многих исследованиях установлено важную роль в патогенезе артериальной гипертензии мутаций в генах. Большое значение в патогенезе артериальной гипертензии могут играть гены, продукты которых участвуют в регуляции тонуса сосудов.

MODERN CONCEPTS OF SIGNIFICANCE OF POLYMORPHISM OF GENES IN THE PATHOGENESIS OF ARTERIAL HYPERTENSION IN PATIENTS WITH CHRONIC HEART FAILURE: content - analysis
Kravchun PG, Olhovsky DV, Kadykova OI
Kharkiv National Medical University
Abstract.

Chronic heart failure is one of the major problems of modern cardiology in all advanced countries of the world. Among all cardiovascular diseases that lead to the development and progression of chronic heart failure is a special place hypertension. In many studies have an important role in the pathogenesis of hypertension genes mutations. Important in the pathogenesis of hypertension may play the genes whose products are involved in the regulation of vascular tone.
Введення.

За даними медичної статистики, останніми десятиріччями спостерігається неухильне зростання числа випадків хронічної серцевої недостатності (ХСН) практично в усіх країнах світу, незалежно від їх економічного стану [1,2,3]. Так, розповсюдженість ХСН серед дорослого населення як в США, так і в європейських країнах складає в середньому 1,5-2% по популяції, прогресивно зростає з віком, і в віковій групі 80-89 років досягає 10 % [4].
Таким чином, актуальність проблеми серцевої недостатності для сучасної медицини обумовлена її зростаючою розповсюдженістю та несприятливим прогнозом.

Серед усіх серцево-судинних хвороб, які призводять до розвитку та прогресування ХСН особливе місце займає артеріальна гіпертензія (АГ).
Есенціальна артеріальна гіпертензія (ЕАГ) є захворюванням, у розвитку якого головне значення має взаємодія генетичних факторів та несприятливих екзогенних впливів - факторів зовнішнього середовища [5].

На цей час проводяться численні дослідження по вивченню ролі різноманітних генів у розвитку АГ [6]. Схильність до розвитку різних захворювань, в тому числі АГ, асоціюється з поліморфізмом певних генів. Під поліморфізмом розуміють послідовність декількох варіантів (алелей) одного й того ж гену. Поліморфізм гену певним чином, позитивно чи негативно, пов'язаний з клінічиїїми визначеннями захворювання (фенотипом).
Мета - узагальнити наявні знання про значення поліморфізму генів у патогенезі артеріальної гіпертензії у хворих на хронічну серцеву недостатність.
Матеріали дослідження – опубліковані результати досліджень по проблемі поліморфізму генів у хворих на ХСН.
Обговорення результатів.
Артеріальна гіпертензія - одне з найпоширеніших захворювань серцево-судинної системи. Низький контроль AT свідчить, що лікування АГ є актуальною проблемою в Україні та світі [7]. Пацієнти із АГ у 90-95% випадків змушені по-життєво приймати антигіпертензивні ліки, а частота призначення адекватного лікування навіть у високорозвинутих країнах не досягає 50%. Низька прихильність хворих до лікування зменшує ефективність терапії та можливості вторинної профілактики.
Пандемічний характер АГ зумовлений у 35-69% генетичними особливостями, у 31-50% залежить від стилю життя індивідуума, у 10-15% - від чинників зовнішнього середовища, які реалізуються через генотип. Мутації y генах, котрі кодують основні системи контролю AT, активно вивчаються в усьому світі, однак їх роль у патогенезі ЕАГ є не до кінця з'ясованою, а результати таких досліджень суперечливі і вагомо відрізняються в окремих популяціях.

Дискутабельним є вплив поліморфізму генів на фенотипові прояви АГ, пенетрантність у гіробандів та сибсів, молекулярно-клітинні механізми ураження органів-мішеней і появи ускладнень, зміни метаболізму вуглеводів і ліпідів, вплив на прогноз, тощо. Не повністю розкриті наріжні питання ранньої діагностики АГ та формування груп ризику, які базуються на визначенні індивідуального генетичного поліморфізму.

Мало дослідженими є питання низької прихильності та чутливості хворих на АГ до антигіпертензивної терапії, які, за даними літератури, не перевищують 25-50% ,
певною мірою, визначаються індивідуальною фармакогенетикою та фармакогеномікою препаратів.

Немає відомостей використання індивідуального генотипу у додатку до традиційних ризик-факторів у прогнозуванні АГ, її перебігу та можливих наслідків.
Виявлення генетичних факторів розвитку АГ значною мірою ускладнене у зв'язку з тим, що АГ відноситься до багатофакторних, полігенних захворювань.
Згідно гемодинамічної концепції розвитку АГ, важливу роль у формуванні підвищеного тиску відіграє дисбаланс в дії агентів, звужуючих і розширюючих судини. Отже, велике значення в патогенезі АГ можуть грати гени, продукти яких беруть участь у регуляції тонусу судин.

Перш за все, це гени РАС. Не торкаючись альдостеронової гілки цієї системи, спрощено її можна представити таким чином: ангіотензіноген → AT I → AT II → рецептори AT II → ефекти. Ангіотензіноген розщеплюється утворюється в нирках ферментом реніном з утворенням неактивного пептиду AT I. Інший фермент, розташований на поверхні клітин ендотелію, діпептіділкарбоксіпептідаза 1 (DCP-1), часто іменована ферментом, що перетворює AT I (АПФ), розщеплює неактивний AT I до вазоактивного октапептиду AT II.

До трьох інших генів, продукти яких також беруть участь у регуляції тонусу судин, безумовно, належать ген хімази серця, відповідальний за альтернативний шлях біосинтезу AT II, ​​ген ендотеліальної NO-синтетази, що забезпечує синтез NO, і ген синтетази альдостерону, що кодує фермент, який здійснює останню стадію синтезу альдостерону. Таким чином, гени РАС, хімази серця, ендотеліальної NO-синтетази та синтетази альдостерону цілком можуть розглядатися в якості генів-кандидатів, залучених у розвиток АГ.

Найбільш часто для аналізу асоціації гена АСЕ із захворюваннями використовується поліморфний маркер I / D, розташований в інтроні 16. Даний поліморфізм обумовлений наявністю (I) або відсутністю (D) вставки мобільного елемента Alu, довжина якого складає 287 п. н. Важливо відзначити, що існує кореляція між генотипами цього поліморфного маркера і концентрацією в сироватці крові ферменту, що перетворює AT I [8]. Генотип II асоційований з низьким рівнем АПФ, у той час як генотип DD асоційований з високим рівнем АПФ, генотип ID займає проміжне становище.

У кількох дослідженнях отримані суперечливі результати щодо асоціації поліморфного маркера I / D з АГ. Метааналіз, проведений Стессеном і співавт. [9], в який були включені дані 145 незалежних досліджень 49 959 індивідів, не дозволив виявити незалежної асоціації поліморфного маркера I / D гена АСЕ з АГ. Цей негативний результат був підтверджений нещодавно в ще одному метааналізів, в який були включені дані 46 досліджень 32 715 індивідів європеоїдної раси [10]. Тим не менш авторам вдалося підтвердити кореляцію між генотипами цього поліморфного маркера і концентрацією в сироватці крові ферменту, що перетворює AT I.

Судячи з цього, ген АСЕ не вносить істотного внеску у формування генетичної схильності до АГ. Однак, оскільки поліморфізм I / D гена АСЕ або сам є функціонально важливим, або ж знаходиться у нерівновазі по зчепленню з іншим функціонально важливим поліморфізмом, слід враховувати можливість як міжгенних взаємодій, так і взаємодії цього гена з навколишнім середовищем.
Зокрема, в дослідженні Уільямсу і співавт. [11] вивчали асоціації з АГ 13 поліморфних маркерів, розташованих у 8 генах-кандидатах, а використання полілокусного аналізу дозволило розробити двулокусную програму, що враховує алелі і генотипи гена АСЕ і гена, що кодує кіназу рецептора, пов'язаного з G-білком (GKR4) . Ця програма дає можливість правильно передбачати рівень кров'яного тиску в 70,5% випадків. З точки зору авторів [11], ці дані ще раз підтверджують той факт, що АГ відноситься до полігенних захворювань і що для маніфестації захворювання необхідно взаємодія факторів, що належать до декількох метаболічних шляхів.

Для гена AGT описано більше 15 різних поліморфних ділянок, з них найбільш часто використовуються два, розташовані в положенні 620 (ACG або ATG) і 743 (ATG або ACG) від 5'-кінця екзона 2 [12]. Цьому однонуклеотидному поліморфізму відповідають поліморфізми амінокислотних залишків (треонін або метіонін) в положеннях 174 і 235 амінокислотної послідовності ангіотензиногена [13]. У ряді робіт була показана асоціація цих поліморфних маркерів з АГ. Однак в інших роботах такої асоціації виявлено не було [14].

Метааналіз, проведений Стессеном і співавт. в 1999 р. [15], в який були включені дані 69 незалежних досліджень 27 906 індивідів, дозволив виявити асоціацію поліморфного маркера М235Т гена AGT з АГ у європейців, але не у монголоїдів і негрів. Через 4 роки був проведений ще один метааналіз, в який були включені дані 127 незалежних досліджень 45 267 індивідів і було показано, що аллель 235Т поліморфного маркера М235Т гена AGT асоційований з підвищеним рівнем ангиотензиногена у європейців. Крім того, автори виявили, що, як і у випадку попереднього метааналізу, алель 235Т асоційований з АГ у європейців, причому рівень OR залежить від дози алелі 235г, досягаючи максимального значення у носіїв гомозиготного генотипу. Однак на відміну від метааналізу, проведеного Стессеном і співавт. [15], у цьому дослідженні було виявлено, що алель 235Т також достовірно асоційований з АГ і у монголоїдів.

Дані про асоціацію алелі 235Т з АГ у монголоїдів підтвердили раніше отримані дані іншого метааналізу, проведеного Като і співавт. [16] з використанням результатів 6 досліджень кількох японських популяцій. Аналіз асоціації кількох поліморфних маркерів гена AGT з АГ виявив, що поліморфний маркер М235Т знаходиться в повній нерівновазі по зчепленню з поліморфним маркером G (-6) A, розташованим в промоторній області гена AGT. Крім того, було показано, що алелі 235Т і (-б) А поліморфних маркерів М235Т і G (~ 6) A достовірно асоційовані САГ.

Цікаві результати отримані в роботі Бранда-Херманна і співавт. [17], у якій була використана група з 212 індивідів, раніше не піддавалися медикаментозному лікуванню з приводу АГ. Авторами проведено аналіз асоціації з АГ алелів і гаплотипів 4 поліморфних маркерів: С (-532) ТУ А (-20) С, С (~ 18) Ті G (-6) A, розташованих в промоторній області гена AGT, і було встановлено, що носії алелів (~ 532) Ті (-б) А мають вірогідно більш високі значення САТ і ДАТ у порівнянні з індивідами, що не мають цих алелей.

Авторами було проведено також аналіз асоціації гаплотипів цих 4-х маркерів з рівнем тиску крові та встановлено, що тільки комбінації алелів двох маркерів С (-532) Т і G (-6) A були достовірно асоційовані з рівнем тиску крові. Носії гаплотипу (-532) Т і (-6) А мали найбільш високий рівень тиску крові, в той час як у носіїв гаплотипу (-532) С і (-6) G був найнижчий рівень тиску крові, у носіїв гаплотипу (-532) С і (-б) А - проміжний рівень. Мінімальний рівень тиску був виявлений у гомозиготних носіїв гаплотипу (-532) C / (-20) A / (-18) C / (-6) G, що дозволило авторам зробити висновок про рецесивний тип успадкування у випадку ЕАГ.

Для гена AT2R1 описано не менше 16 поліморфних ділянок, з них для вивчення асоціації з полігенними спадковими захворюваннями найбільш часто використовували три: дінуклеотідний мікро в З "-нетрансльованій області гену і однонуклеотидний поліморфізми Т / С в положенні 573 (Т573С) і А / С в положенні 1166 (А1166С) нуклеотидної послідовності гена AT2R1. У жодного з цих поліморфізмів не було виявлено статистично достовірної асоціації з АГ. Більше того, у роботі французьких авторів, в якій використовували 5 поліморфних маркерів (Т573С, A1062G, А1166С, G1517T, A1878G) та 267 сібсових пар, що відбуваються від 138 родоводів, також не виявлено жодного зчеплення з АГ. Не відмічено асоціації з АГ поліморфного маркера А1166С і в японській популяції [18].

Всього 2 роботи присвячені вивченню асоціації з АГ нового поліморфного маркера A (-153) G, розташованого в промоторній області гена AT2R1. В обох роботах виявлена ​​високо достовірна асоціація цього маркера з АГ в китайській [19] і російській популяціях [20] і показано, що носії алелі А та генотипу АА мали істотно вищий ризик розвитку АГ, ніж носії алелі G та генотипу GG. Можна припустити, що всі раніше вивчені поліморфізми гена AT2R1 не тільки не є функціонально важливими, але і не перебувають у нерівновазі по зчепленню з поліморфізмом A (-153) G, алелі якого, по всій видимості, визначають різні рівні експресії гена AT2R1, що і пояснює асоціацію цього гена з АГ.

Ген ендотеліал'ной NO-синтетази (NOS3). NO, спочатку описаний як ендотеліальний фактор релаксації, відноситься до вільних радикалів, має дуже короткий час життя, але при цьому виконує в організмі важливі функції. NO інгібує скоротливу функцію гладкої мускулатури судин, розслабляючи їх, пригнічує проліферацію міоцитів, агрегацію та адгезію тромбоцитів, взаємодіє з ХС ЛПНЩ. Індукована NO-синтетаза, продукт гена NOS2, синтезується головним чином в макрофагах. Безсумнівно, при вивченні судинної патології найбільш важливий фермент, який є продуктом гена NOS3, експресованого в клітинах ендотелію кровоносних судин. Цей ген може розглядатися в числі кандидатів на асоціацію з АГ.

Ген NOS3 складається з 26 екзонів. У екзонів і інтронів виявлений ряд поліморфних ділянок, з яких в більшості досліджень використовували 3. Перший з них розташований у екзоні 7 - це одненуклеотидний поліморфізм (GAG або GAT), який кодує області гена NOS3 у позиції 894 (послідовність кДНК) або 7164 (геномна послідовність) і йому відповідає амінокислотний поліморфізм (залишки глутамінової або аспарагінової кислоти) в положенні 298 амінокислотної ланцюга [21]. Друга поліморфна ділянка розташована в інтроні 4 і відноситься до тандемних повторів із змінним числом копій (VNTR). Цей поліморфний маркер (ecNOS4a/4b) представлений двома алелями - алелем 4а, в якому є 4 повторюваних фрагмента, і алелем 4b, в якому таких повторів 5. Третя поліморфна ділянка Т (-786) З розташована в промоторній області гена в положенні -786 від ділянки ініціації транскрипції і являє собою однонуклеотидний поліморфізм Т / С.

У разі поліморфного маркера ecNOS4a/4b виявлена ​​кореляція між генотипами і рівнем нітратів і нітритів у крові, безпосередньо пов'язана зі швидкістю вироблення NO ендотелієм судин. Носії генотипу 4b/4b мають рівень нітратів і нітритів у крові на 25% вище, ніж носії генотипу 4а/4а. Таким чином, можна говорити про потенційну генетичної ролі генотипу 4а/4а як фактора ризику розвитку атеросклерозу і захворювань, що призводять до порушення нормальної вироблення NO [21].

Нещодавно отримано експериментальні дані, що хоча ізоферменти з залишками глутамінової та аспарагінової кислоти в положенні 298 мають однакову питому активність, ізофермент типу Asp398 більш схильний до протеолізу всередині клітин і, отже, ефективна концентрація цього ізоферменту нижче. Ці дані дозволяють пояснити раніше виявлену асоціацію алелі Asp398 з підвищеним ризиком такої судинної патології, як АГ, інфаркт міокарда та ішемічна хвороба серця.

Проте аналіз всіх наявних на сьогоднішній день даних про асоціацію різних поліморфних маркерів гена NOS3 з АГ показує крайню суперечливість отриманих результатів. Наприклад, серед європейців, які проживають в Канаді, була виявлена ​​асоціація поліморфного маркера Т (-786) С з АГ, але цей же маркер не був асоційований з АГ у двох японських популяціях. Безсумнівно, одним з логічних пояснень цих протиріч може бути існування істотних генетичних відмінностей між расами, однак і при порівнянні даних, отриманих всередині ряду європейських і азіатських популяцій, також виявляються істотні суперечності.

Більш логічним видається інше пояснення, яке можна зробити на підставі дослідження, проведеного з використанням ПЗ дискордантних сібсових пар з Фландрії [22]. Автори використовували 4 поліморфних маркера гена NOS3 (Glu298Asp, ecNOS4a/4b, Т (-786) С і мікро-(СА) п в інтроні 13), причому перевагою даної роботи є те, що використання сибсів дозволило простежити успадкування не тільки алелів, а й гаплотипів цих поліморфних маркерів. Жоден із маркерів сам по собі не показав асоціації з АГ, проте високо достовірна асоціація була виявлена, коли для аналізу асоціації використовували гаплотипи гена NOS3. Результати даного дослідження говорять про те, що ген NOS3 вносить істотний внесок у формування схильності до АГ, однак при вивченні вкладу цього гена в розвиток АГ і будь-яких інших полігенних захворювань слід враховувати, що функціонально важливими є кілька поліморфізмів даного гена. Тому саме гаплотипи, а не алелі окремих маркерів цього гена повинні розглядатися при визначенні ризику розвитку АГ.

Ген синтетази апьдостерона (CYP11B2). Ген CYP11B2 кодує фермент, що відноситься до групи цитохромів Р450 і здійснює останню стадію біосинтезу альдостерону. Інтерес до цього гену і дослідження його асоціації з АГ пов'язані з тим, що перебудови хромосомної області, в якій розташований цей ген, призводять до глюкокортикоїдного гіперальдостеронізму, при якому спостерігається надмірна секреція альдостерону та АГ [23].

У промоторної області гена CYP11B2 був виявлений однонуклеотидний поліморфізм Т / С в положенні -344. Саме поліморфний маркер Т (-344) З гена CYP11B2 використовували при вивченні асоціації цього гена з АГ. У двох роботах, виконаних у хворих фінського походження, вдалося виявити асоціацію цього поліморфного маркера з АГ, розміром і масою лівого шлуночка (ЛШ), а також з інфарктом міокарда, у той час як в більш пізніх роботах, виконаних у хворих німецького походження, не вдалося виявити асоціації поліморфного маркера Т (-344) З гена CYP11B2 зі структурою і функцією ЛШ [24].
Висновки:

1. У багатьох дослідженнях встановлено важливу роль у патогенезі ЕАГ мутацій y генах, котрі кодують основні системи контролю AT, а результати таких досліджень суперечливі і вагомо відрізняються в окремих популяціях.
2. Дискутабельним є вплив поліморфізму генів на фенотипові прояви АГ, пенетрантність у гіробандів та сибсів, молекулярно-клітинні механізми ураження органів-мішеней і появи ускладнень, зміни метаболізму вуглеводів і ліпідів, вплив на прогноз, тощо.
3. Згідно гемодинамічної концепції розвитку АГ, важливу роль у формуванні підвищеного тиску відіграє дисбаланс в дії агентів, звужуючих і розширюючих судини. Отже, велике значення в патогенезі АГ можуть грати гени, продукти яких беруть участь у регуляції тонусу судин.
Список літератури:
1. Булашова О.В., Абдрахманова А.И. Ранняя диагностика хронической сердечной недостаточности // Российский кардиологический журнал. - 2003. -№4 (42).-С. 24-27.

2. Воронков Л.Г. Хроническая сердечная недостаточность как иммунопатологический и дисметаболический синдром // Український терапевтичний журнал. - 2007. - №1. - С. 17-20.
3. Малая Л.Т, Горб Ю.Г. Хроническая сердечная недостаточность: достижения, проблемы, перспективы /Харьков: Торсинг, 2002. - 768с.

4. Коваленко В.М. Серцева недостатність: нозологічний чи синдромальний принцип лікування? (Огляд літератури та власних досліджень) // Журнал АМН України. - 2003. - Том 9, №1. - С. 37-51.

5. Staessen J. A., Wang J. G., Bianchi G., Birkenhager W H. Essential hypertension // Lancet — 2003. — № 361. — P. 1629-41.
6. Кобалава Ж. Д., Носиков В. В., Толкачева В. В. и др. Клинико-генетические детерминанты нарушений углеводного обмена у больных с артериальной гипертонией и избыточной массой тела.— М.: Медиа Сфера, 2005.
7. Палій I., Шіфріс I. Артеріальна гіпертензія та метаболічний синдром, ускладнені патологією нирок: вибір гіпотензивного препарату / Ліки України. -2004. -№!.- С. 40-42.
8. Rigat В., Hubert C., Alhenc-Gelas R et al. An insertion/deletion polymorphism in the angiotensin I-converting enzyme gene accounting for half the variance of serum enzyme levels // J. Clin. Invest. — 2002. — № 86. — P. 1343-6.
9. Staessen J. A., Wang J. G., Ginocchio G. et al. The deletion/insertion polymorphism of the angiotensin converting enzyme gene and cardiovascular-renal risk // Hypertension.— 2003. — № 15(12 Pt 2). — P. 1579-92.
10. Agerholm-Larsen В., Nordestgaard B. G., Tybjarg-Hansen A. ACE gene polymorphism in cardiovascular disease: metaanalysis of small and large studies in whites // Athero-scler. Thromb. Vase. Biol.— 2001. — № 20. — P. 484-92.
11. Williams S. M., Ritchie M. D., Phillips J. A. 3rd et al. Miltilocus analysis of hypertension: a hierarchical approach // Hum. Hered. — 2004. — № 57. — P. 28-38.
12. Hixson J. E., Powers P. K. Detection and characterization of new mutations in the human angiotensinogen gene (AGT) // Hum. Genet. — 2005. — № 96. — P. 110-2.
13. Muthumala A., Drenos F., Elliott P.M., Humphries S.E. Role of beta adrenergic receptor polymorphisms in heart fai'lure: systematic review and meta'analysis // Eur. J. Heart Fail.— 2008.— Vol. 10(1).— P. 3—13.
14. Rodriguez-Perez J. G, Rodriguez-Esparragon F. /., Hernandez-Perera O. et al. Effects of the angiotensinogen gene M235T and A(-6)G variants on blood pressure and other vascular risk factors in a Spanish population // J. Hum. Hypertension. — 2000. — №14.— P. 789-93.13.
15. Staessen J. A., Kuznetsova Т., Wang J. G. et al. M235T angiotensinogen polymorphism and cardiovascular and renal risk // Hypertension. — 2003. — № 17. — P. 9-17.
16. Kato N., Sugiyama Т., Morita H., Kurihara H., Yamori Y, Yazaki Y Angiotensinogen gene and essential hypertension in the Japanese: extensive association study and metaanalysis on six reported studies // Hypertension. — 2007. — № 17. — P. 757-63.
17. Brand-Herrmann S. M., Kopke K.} Reichenberger F. et al. Angiotensinogen promoter haplotypes are associated with blood pressure in untreated hypertensives // Hypertension. — 2004. — № 22. — P. 1289-97.
18. Sugimoto K., Katsuya Т., Ohkubo T. et al. Association between angiotensin II type 1 receptor gene polymorphism and essential hypertension: the Ohasama Study // Hypertension Res.— 2004. — № 27(8). — P. 551-6.
19. Zhang K. X., Liu Т. В., Xu Q. X, Zhu D. L., Huang W. Association of angiotensin II receptor type 1 gene single nucleotide polymorphism with Chinese essential hypertension complicated with coronary heart disease Zhonghua // Xin Xue Guan Bing Za Zhi.— 2005. — № 33(8). — P. 720-3.
20. Минушкина Л. О., Бабунова Н. Б., Затейщиков Д. А., Носиков В. В., Сидоренко Б. А. Полиморфный маркер A(-153)G гена рецептора AT II типа 1: ассоциация с артериальной гипертонией // Матер. Рос. нац. конгр. кардиологов «Российская кардиология: от центра к регионам». — Томск, 2004. — С. 322.
21. Tsukada Т., Yokoyama K., Arai T. et al. Evidence of association of the ecNOS gene polymorphism with plasma NO metabolite levels in humans // Biochem. biophys. Res. Commun. — 2008. — № 245. — P. 190-3.
22. Hyndman M. E.} Parsons H. G., Verma S. et al. The T-786—>C mutation in endothelial nitric oxide synthase is associated with hypertension // Hypertension. — 2002. — № 39(4). — P. 919-22.
23. Hautanen A., Lankinen L. et al. Associations between human aldosterone synthase (CYP11B2) gene polymorphisms and left ventricular size, mass, and function // Circulation. — 2008. — № 97(6). — P. 569-75.
24. Hautanen A., Toivanen P., Manttari M. et al. Joint effects of an aldosterone synthase (CYP11B2) gene polymorphism and classic risk factors on risk of myocardial infarction // Circulation. — 2009. — № 100(22). — P. 2213-8.

25. Hengstenberg C, Holmer S. R., Mayer B. et al. Evaluation of the aldosterone synthase (CYP11B2) gene polymorphism in patients with myocardial infarction // Hypertension. — 2010. — № 35(3). — P. 704-9.
