

Respostes adaptatives sanguínes i musculars en condicions d'arribada limitada d'oxigen

Santiago Esteva i Gras

ADVERTIMENT. La consulta d'aquesta tesi queda condicionada a l'acceptació de les següents condicions d'ús: La difusió d'aquesta tesi per mitjà del servei TDX (www.tdx.cat) ha estat autoritzada pels titulars dels drets de propietat intel·lectual únicament per a usos privats emmarcats en activitats d'investigació i docència. No s'autoritza la seva reproducció amb finalitats de lucre ni la seva difusió i posada a disposició des d'un lloc aliè al servei TDX. No s'autoritza la presentació del seu contingut en una finestra o marc aliè a TDX (framing). Aquesta reserva de drets afecta tant al resum de presentació de la tesi com als seus continguts. En la utilització o cita de parts de la tesi és obligat indicar el nom de la persona autora.

ADVERTENCIA. La consulta de esta tesis queda condicionada a la aceptación de las siguientes condiciones de uso: La difusión de esta tesis por medio del servicio TDR (www.tdx.cat) ha sido autorizada por los titulares de los derechos de propiedad intelectual únicamente para usos privados enmarcados en actividades de investigación y docencia. No se autoriza su reproducción con finalidades de lucro ni su difusión y puesta a disposición desde un sitio ajeno al servicio TDR. No se autoriza la presentación de su contenido en una ventana o marco ajeno a TDR (framing). Esta reserva de derechos afecta tanto al resumen de presentación de la tesis como a sus contenidos. En la utilización o cita de partes de la tesis es obligado indicar el nombre de la persona autora.

WARNING. On having consulted this thesis you're accepting the following use conditions: Spreading this thesis by the TDX (www.tdx.cat) service has been authorized by the titular of the intellectual property rights only for private uses placed in investigation and teaching activities. Reproduction with lucrative aims is not authorized neither its spreading and availability from a site foreign to the TDX service. Introducing its content in a window or frame foreign to the TDX service is not authorized (framing). This rights affect to the presentation summary of the thesis as well as to its contents. In the using or citation of parts of the thesis it's obliged to indicate the name of the author.

UNIVERSITAT DE BARCELONA

FACULTAT DE BIOLOGIA
DEPARTAMENT DE FISIOLOGIA

**RESPOSTES ADAPTATIVES SANGUÍNIES I
MUSCULARS EN CONDICIONS D'ARRIBADA
LIMITADA D'OXYGEN.**

Tesi Doctoral

Santiago Esteva i Gras

6. Bibliografia

“Respostes adaptatives sanguínies i musculars en condicions d’arribada limitada d’oxigen”

- Aebi HE (1983). Catalase in vitro. In: Bergmeyer. HU editor. Methods of Enzymatic Analysis. 273-286.
- Alessio HM, Goldfarb AH (1988). Lipid peroxidation and scavenger enzymes during exercise: adaptive response to training. *J Appl Physiol.* 64:1333-1336.
- Almendros I, Montserrat JM, Torres M, Gonzalez C, Navajas D, Farre R (2010). Changes in oxygen partial pressure of brain tissue in an animal model of obstructive apnea. *Respir Res.* 11:3.
- Askew EW (2002). Work at high altitude and oxidative stress: antioxidant nutrients. *Toxicology.* 180:107-119.
- Bakonyi T, Radak Z (2004). High altitude and free radicals. *J Sports Sci Med.* 3:64-69.
- Banchero N (1987). Cardiovascular responses to chronic hypoxia. *Annu Rev Physiol.* 49:465-476.
- Banfi G, Malavazos A, Iorio E, Dolci A, Doneda L, Verna R, Corsi MM (2006). Plasma oxidative stress biomarkers, nitric oxide and heat shock protein 70 in trained elite soccer players. *Eur J Appl Physiol.* 96:483-486.
- Beal CM, Decker MJ, Brittenham GM, Kushner I, Gebremedhin A, et al. (2002). An Ethiopian pattern of human adaptation to high-altitude hypoxia. *Proc Natl Acad Sci USA.* 99:17215-17218.
- Beal CM (2007). Two routes to functional adaptation: Tibetan and Andean high-altitude natives. *104 Suppl 1:*8655-8660.
- Berlin NI, Reynafarje C, Lawrence JH (1954). Red cell life span in the polycythemia of high altitude. *J Appl Physiol.* 7:271-272.
- Beutler E (1984). Red Cell Metabolism: A manual of biochemical methods. Orlando, FL: Grune & Stratton.
- Biljanović-Paunović L, Clemons GK, Ivanović Z, Pavlović-Kentera V (1996). Erythropoietin & erythroid progenitors in rats exposed to chronic hypoxia. *Indian J Med Res.* 104:304-310.
- Birchard GF (1997). Optimal Hematocrit: Theory, regulation and Implications. *Amer Zool.* 37:65-72.
- Boyer SJ, Blume FD (1984). Weight loss and changes in body composition at high altitude. *J Appl Physiol.* 57:1580-1585.
- Bradford MM (1976). Rapid and Sensitive Method for Quantitation of Microgram Quantities of Protein Utilizing Principle of Protein-Dye Binding. *Anal Biochem.* 72:248-254.

- Brooke MH, Kaiser, KK (1970). Muscle Fiber Types - How Many and What Kind. *Arch Neurol.* 23:369-379.
- Brunori M (2001). Nitric oxide, cytochrome-c oxidase and myoglobin. *Trends Biochem Sci.* 26:21-23.
- Brusselmans K, Compernolle V, Tjwa M, Wiesener MS, Maxwell PH, Collen D, Carmeliet P (2003). Heterozygous deficiency of hypoxia-inducible factor-2alpha protects mice against pulmonary hypertension and right ventricular dysfunction during prolonged hypoxia. *J Clin Invest.* 111:1519-1527.
- Caro J (2001). Hypoxia regulation of gene transcription. *High Alt Med Biol.* 2:145-154.
- Casas H, Casas M, Ricart A, Rama R, Ibáñez J, Palacios L, Rodríguez F, Ventura JL, Viscor G, Pagès T (2000a). Effectiveness of Three Short Intermittent Hypobaric Hypoxia Protocols: Hematological Responses *JEponline.* 3:38-45.
- Casas M, Casas H, Pagés T, Rama R, Ricart A, Ventura JL, Ibáñez J, Rodríguez FA, Viscor G (2000b). Intermittent hypobaric hypoxia induces altitude acclimation and improves the lactate threshold. *Aviat Space Environ Med.* 71:125-130.
- Casas H, Murtra B, Casas M, Ibáñez J, Ventura JL, Ricart A, Rodríguez F, Viscor G, Palacios L, Pagés T, Rama RJ (2001). Increased blood ammonia in hypoxia during exercise in humans. *Physiol Biochem.* 57:303-312.
- Casson N (1957). A Flow Equation for Pigment-Off Suspensions of the Printing Ink Type. *British Society of Rheology Bulletin.* 52:5-6.
- Casson, N. (1959). A flow equation for pigment-oil suspensions of the printing ink type. In: *Rheology of Disperse Systems.* C C Mill editor. New York: Pergamon. 5:84.
- Cavallaro U, Christofori G (2000). Molecular mechanisms of tumor angiogenesis and tumor progression. *J Neurooncol.* 50:63-70.
- Cerretelli, P (1987). Extreme hypoxia in air breathers:some problems. In *Comparative Physiology of enviromental Adaptations, Vol. 2: Adaptations to Extreme Environments.* P Dejours editor. Kargel, Basel.
- Cerretelli P, Hoppeler H (1996). Morphologic and metabolic response to chronic hypoxia: the muscle system. In *Handbook of Physiology Environmental Physiology.* M J Fregly and C M Blatteis editors. Oxford: Oxford University Press. 2:1155–1181.

- Chen CF, Tsai SY, Ma MC, Wu MS (2003). Hypoxic preconditioning enhances renal superoxide dismutase levels in rats. *J Physiol.* 552:561-569.
- Chien S, Usami S, Dellenback RJ, Gregersen MI (1970). Shear-dependent interaction of plasma proteins with erythrocytes in blood rheology. *Am J Physiol.* 219:143-153.
- Chien S, Usami S, Dellenback RJ, Bryant CA (1971). Comparative hemorheology--hematological implications of species differences in blood viscosity. *Biorheology.* 8:35-57.
- Close R (1972). Dynamic properties of mammalian skeletal-muscles. *Physiol Rev.* 52:129-197.
- Convertino VA (1991). Blood volume: Its adaptation to endurance training. *Med. Sci Sports Exerc.* 23:1338-1348.
- Barbee JH, Cokelet GR (1971). The Fahraeus effect. *Microvasc Res.* 3:6-16.
- Crohns M, Saarelainen S, Kankaanranta H, Moilanen E, Alho H, Kellokumpu-Lehtinen P (2009). Local and systemic oxidant/antioxidant status before and during lung cancer radiotherapy. *Free Radic Res.* 43:646-657.
- Daneshrad Z, Verdys M, Birot O, Troff F, Bigard AX, Rossi A (2003). Chronic hypoxia delays myocardial lactate dehydrogenase maturation in young rats. *Exp Physiol.* 88:405-413.
- Das DK, Maulik N (2006). Cardiac genomic response following preconditioning stimulus. *Cardiovasc Res.* 70:254-263.
- Deindl E, Kolar F, Neubauer E, Vogel S, Schaper W, Ostadal B (2003). Effect of intermittent high altitude hypoxia on gene expression in rat heart and lung. *Phycological Res.* 52:147-157.
- Dejours P, Dejours S (1992). The effects of barometric pressure according to Paul Bert: the question today. *Int J Sports Med.* 13 Suppl 1:S1-5.
- Del Maestro RF (1980). An approach to free radicals in medicine and biology. *Acta Physiol Scand Suppl.* 492:153-168.
- Deveci D, Marshall JM, Egginton S (2001). Relationship between capillary angiogenesis, fiber type, and fiber size in chronic systemic hypoxia. *Am J Physiol Heart Circ Physiol.* 281:H241-252.
- Deveci D, Marshall JM, Egginton S (2002). Chronic hypoxia induces prolonged angiogenesis in skeletal muscles of rat. *Exp Physiol.* 87:287-291.
- Di Giacomo C, Acquaviva R, Sorrenti V, Vanella A, Grasso S, Barcellona ML, Galvano F, Vanella L, Renis M (2009). Oxidative and antioxidant status in

plasma of runners: effect of oral supplementation with natural antioxidants. *J Med Food.* 12:145-150.

Dintefass L (1971). The rheology of blood in vascular disease. *J R Coll Physicians Lond.* 5:231-240.

Dirnagl U, Simon RP, Hallenbeck JM (2003). Ischemic tolerance and endogenous neuroprotection. *Trends Neurosci.* 26:248-254.

Drager LF, Diegues-Silva L, Diniz PM, Bortolotto LA, Pedrosa RP, Couto RB, Marcondes B, Giorgi DM, Lorenzi-Filho G, Krieger EM (2010). Obstructive Sleep Apnea, Masked Hypertension, and Arterial Stiffness in Men. *Am J Hypertens.* 23:249-254.

Dubowitz V (1985). Muscle Biopsy: A Practical Approach. Balliere Tindall editor. London.

Esteva S, Panisello P, Torrella JR, Pagés T, Viscor G (2009). Blood rheology adjustments in rats after a program of intermittent exposure to hypobaric hypoxia. *High Alt Med Biol.* 10:275-281.

Esterbauer H, Striegl G, Puhl H, Rotheneder M (1989). Continuous monitoring of in vitro oxidation of human low density lipoprotein. *Free Radic Res Commun.* 6:67-75.

Fåhraeus R, Lindqvist T (1931). The viscosity of the blood in narrow capillary tubes. *Am J Physiol.* 96:562-568

Farias JG, Osorio J, Soto G, Brito J, Siques P, Reyes JG (2006). Sustained acclimatization in Chilean mine workers subjected to chronic intermittent hypoxia. *High Alt Med Biol.* 7:302-306.

Faucher M, Guillot C, Marqueste T, Kipson N, Mayet-Sornay MH, Desplanches D, Jammes Y, Badier M (2005). Matched adaptations of electrophysiological, physiological, and histological properties of skeletal muscles in response to chronic hypoxia. *Pflugers Arch.* 450:45-52.

Feldman JL, Mitchell GS, Nattie EE (2003). Breathing: rhythmicity, plasticity, chemosensitivity. *Annu Rev Neurosci.* 26:239-266.

Folkman J (1995). Angiogenesis in cancer, vascular, rheumatoid and other disease. *Nat Med.* 1:27-31.

Fouces V, Torrella JR, Palomeque J, Viscor G (1993). A Histochemical Atpase Method for the Demonstration of the Muscle Capillary Network. *J Histochem Cytochem.* 41:283-289.

Fukada E, Kaibara M (1980). Viscoelastic study of aggregation of red blood cells. *Biorheology.* 17:177-182.

- Fulco CS, Cyberman A, Pimental NA, Young AJ, Maher JT (1985). Anthropometric changes at high altitude. *Aviat Space Environ Med.* 56:220-224.
- Gámez A, Alva N, Roig T, Bermúdez J, Carbonell T (2008). Beneficial effects of fructose 1,6-biphosphate on hypothermia-induced reactive oxygen species injury in rats. *Eur J Pharmacol.* 590:115-119.
- Garry DJ, Mammen PPA (2003). Neuroprotection and the role of neuroglobin. *Lancet.* 362:342-343.
- Gelin LE (1961). Disturbance of the flow properties of blood and its counteraction in surgery. *Acta Chir Scand.* 122:287-293.
- Germack R, Leon-Velarde F, Valdes De La Barra R, Farias J, Soto G, and Richalet JP (2002). Effect of intermittent hypoxia on cardiovascular function, adrenoceptors and muscarinic receptors in Wistar rats. *Exp Physiol.* 87:453-460.
- Giaccia AJ, Simon MC, Johnson R (2004). The biology of hypoxia: the role of oxygen sensing in development, normal function, and disease. *Genes Dev.* 18:2183-2194.
- Giuffrè A, Forte E, Brunori M, Sarti P (2005). Nitric oxide, cytochrome c oxidase and myoglobin: competition and reaction pathways. *FEBS Lett.* 579:2528-2532.
- Godukhin O, Savin A, Kalemenev S, Levin S (2002). Neuronal hyperexcitability induced by repeated brief episodes of hypoxia in rat hippocampal slices: involvement of ionotropic glutamate receptors and L-type Ca²⁺ channels. *Neuropharmacology.* 42:459-466.
- Goodwin JF (1965). An Evaluation of Technics for the Separation and Estimation of Plasma Fibrinogen. *Clin Chem.* 11: 63-73.
- Grella E, Paciocco G, Caterino U, Mazzarella G (2002). Respiratory function and atmospheric pollution. *Monaldi Arch Chest Dis.* 57:196-199.
- Guyton AC, Jones CE, Coleman TC (1973). *Cardiac Output and its regulation*, 2nd edition. Saunders, Philadelphia, p. 396.
- Hadolt I, Litscher G (2003). Noninvasive assessment of cerebral oxygenation during high altitude trekking in the Nepal Himalayas (2850-5600 m). *Neurol Res.* 25:183-188.
- Hartzell HC (2007). Cell biology. The stress of relaxation. *Science.* 317:1331-1332.

- Halliwell B, Gutteridge JMC (1989). Lipid peroxidation: a radical chain reaction. In Free radicals in biology and medicine. Clarendon Press, Oxford, UK, p. 188-276.
- Halliwell B, Gutteridge JM (1999). Free Radicals in Biology and Medicine. University Press. Oxford.
- Hays AM, Srinivasan D, Witten ML, Carter DE, Lantz, RC (2006). Arsenic and cigarette smoke synergistically increase DNA oxidation in the lung. *Toxicol Pathol.* 34:396-404.
- Hazane-Puch F, Bonnet M, Valenti K, Schnebert S, Kurfurst R, Favier A, Sauvaigo S (2010). Study of fibroblast gene expression in response to oxidative stress induced by hydrogen peroxide or UVA with skin aging. *Eur J Dermatol.* 19. [Epub ahead of print].
- Hedrick MS, Duffield DA, Cornell LH (1986). Blood viscosity and optimal hematocrit in a deep-diving mammal, the northern elephant seal. *Can J Zool.* 64:2081-2085.
- Heinicke K, Prommer N, Cajigal J, Viola T, Behn C, Schmidt W (2003). Long-term exposure to intermittent hypoxia results in increased hemoglobin mass, reduced plasma volume, and elevated erythropoietin plasma levels in man. *Eur J Appl Physiol.* 88:535-543.
- Heinicke K, Heinicke I, Schmidt W, Wolfarth B (2005). A three-week traditional altitude training increases hemoglobin mass and red cell volume in elite biathlon athletes. *Int J Sports Med.* 26:350-355.
- Hillman SS, Withers PC, Hedrick MS, Kimmel PB (1985). The effects of erythrocythemia on blood viscosity, maximal systemic oxygen transport capacity and maximal rates of oxygen consumption in an amphibian. *J Comp Physiol B.* 155:577-581.
- Hindell MA, Slip DJ, Burton HR (1991). The diving behaviour of adult male and female southern elephant seals, *Mirounga leonina* (Pinnipedia: Phocidae). *Aust J Zool.* 39:595-619.
- Hochachka PW, Stanley C, Merkt J, Sumar-Kalinowski J (1983). Metabolic meaning of elevated levels of oxidative enzymes in high altitude adapted animals: an interpretive hypothesis. *Respir Physiol.* 52:303-313.
- Hochachka PW (1998). Mechanism and evolution of hypoxia-tolerance in humans. *J Exp Biol.* 201:1243-1254.
- Hoppeler H, Desplanches D (1992). Muscle structural modifications in hypoxia. *Int J Sports Med.* 13 Suppl 1:S166-168.

- Hoppeler H, Howald H, Cerretelli P (1990). Human muscle structure after exposure to extreme altitude. *Experientia*. 46:1185-1187.
- Hoppeler H, Vogt M, Weibel ER, Flück M. (2003). Response of skeletal muscle mitochondria to hypoxia. *Exp Physiol*. 88:109-119.
- Howald H, Pette D, Simoneau JA, Uber A, Hoppeler H, Cerretelli P (1990). Effect of chronic hypoxia on muscle enzyme activities. *Int J Sports Med*. 11 Suppl 1:S10-14.
- Huang CR, Siskovic N, Robertson RW, Fabisiak W, Smitherberg EH, Copley AL (1975) Quantitative characterization of thixotropy of whole human blood. *Biorheology*. 12:279-282.
- Huang SY, Ning XH, Zhou ZN (1984). Ventilatory function in adaptation to high altitude: studies in Tibet. In High altitude and Man . JB West and S Lahiri editor. American Physiological Society, Bethesda, MD, pp.173-177.
- Jain RK (1988). Determinants of tumor blood flow: a review. *Cancer Res*. 48:2641-2658.
- Ji LL, Stratman FW, Lardy HA (1988). Enzymatic down regulation with exercise in rat skeletal muscle. *Arc Biochem Biophys*. 263:137-149.
- Johnson PC (1971). Red cell separation in the mesenteric capillary network. *Am J Physiol*. 221:99-104.
- Kayar SR, Banchero N (1985). Myocardial Capillarity in Acclimation to Hypoxia. *Pflugers Arch*. 404:319-325.
- Kellogg RH (1978). "La Pression barométrique": Paul Bert's hypoxia theory and its critics. *Respir Physiol*. 34:1-28.
- Kelly FJ (2004). Dietary antioxidants and environmental stress. *Proc Nutr Soc*. 63:579-585.
- Koch HJ (1995). Possible role of erythrocyte sedimentation rate, hematocrit and oxygen supply of tissue in clinical investigations. *Cardiology*. 86:177-178.
- Krogh A, Harrop GA, Rehberg PB (1922). Studies on the physiology of capillaries: III. The innervation of the blood vessels in the hind legs of the frog. *J Physiol*. 56:179-189.
- LaManna JC, Vendel LM, Farrell RM (1992). Brain adaptation to chronic hypobaric hypoxia in rats. *J Appl Physiol*. 72:2238-2243.
- Lavie L (2003). Obstructive sleep apnoea syndrome--an oxidative stress disorder. *Sleep Med Rev*. 7:35-51.

- Leon-Velarde F, Sanchez J, Bigard AX, Brunet A, Lesty C, Monge C (1993). High-Altitude Tissue Adaptation in Andean Coots - Capillarity, Fiber Area, Fiber Type and Enzymatic-Activities of Skeletal-Muscle. *J Comp Physiol B*. 163:52-58.
- León-Velarde F, Gamboa A, Chuquiza JA, Esteba WA, Rivera-Chira M, Monge CC (2000). Hematological parameters in high altitude residents living at 4,355, 4,660, and 5,500 meters above sea level. *High Alt Med Biol*. 1:97-104.
- Lesske J, Fletcher EC, Bao G, Unger T (1997). Hypertension caused by chronic intermittent hypoxia--influence of chemoreceptors and sympathetic nervous system. *J Hypertens*. 15:1593-603.
- Letcher RL, Chien S, Pickering TG, Sealey JE, Laragh JH. (1981). Direct relationship between blood pressure and blood viscosity in normal and hypertensive subjects. Role of fibrinogen and concentration. *Am J Med*. 70:1195-1202.
- Liou GY, Storz P (2010). Reactive oxygen species in cancer. *Free Radic Res*. 7 [Epub ahead of print].
- Lipowsky HH, Usami S, Chien S (1980). In vivo measurements of "apparent viscosity" and microvessel hematocrit in the mesentery of the cat. *Microvasc Res*. 19:297-319.
- Lutz PL, Nilsson GE, Prentice HM. (2003). The Brain Without Oxygen: Causes of failure-Physiological and Molecular mechanisms for Survival. Dordrecht/Boston/London: Kluwer Acad. Publ. 3rd edition. p 252.
- Ma Y, Wu S, Rasley B, Duffy L (2009). Adaptive response of brain tissue oxygenation to environmental hypoxia in non-sedated, non-anesthetized arctic ground squirrels. *Comp Biochem Physiol A Mol Integr Physiol*. 154:315-322.
- Magalhães J, Ascensão A, Viscor G, Soares J, Oliveira J, Marques F, Duarte J (2004). Oxidative stress in humans during and after 4 hours of hypoxia at a simulated altitude of 5500 m. *Aviat Space Environ Med*. 75:16-22.
- Margail I, Plotkine M, Lerouet D (2005). Antioxidant strategies in the treatment of stroke. *J Free Radic Biol Med*. 39:429-443.
- Maridonneau I, Braquet P, Garay RP (1983). Na⁺ and K⁺ transport damage induced by oxygen free radicals in human red cell membranes. *J Biol Chem*. 258:3107-3113.
- Marklund SL (1985). Pyrogallol autoxidation. In *Handbook of methods for oxygen Radical research*. CRC Press, Boca Ratón, FL. p. 243-247.

- Matsuda T, Murakami M (1976) Relationship between fibrinogen and blood viscosity. *Thromb Res.* 8,2 suppl:25-33.
- Meek D, Chakravorty I (2009). Obstructive sleep apnoea increases risk of CV. *Practitioner.* 253:17-20.
- Meerson FZ, Ustinova EE, Orlova EH (1987). Prevention and elimination of heart arrhythmias by adaptation to intermittent high altitude hypoxia. *Clin Cardiol.* 10:783-789.
- Meerson FZ, Ustinova EE, Manukhina EB (1989). Prevention of cardiac arrhythmias by adaptation to hypoxia: regulatory mechanisms and cardiotropic effect. *Biomed Biochim Acta.* 48:S83-S88.
- Merrill EW, Cokelet GC, Britten A, Wells RE jr. (1963). Non-newtonian rheology of human blood-effect of fibrinogen deduced by subtraction. *Circ Res.* 13:48-55.
- Merrill EW, Cheng CS, Pelletier GA (1969). Yield stress of normal human blood as a function of endogenous fibrinogen. *J Appl Physiol.* 26:1-3.
- Merry P, Grootveld M, Lunec J, Blake DR (1991). Oxidative damage to lipids within the inflamed human joint provides evidence of radical-mediated hypoxic-reperfusion injury. *Am J Clin Nutr.* 53,1 Suppl:362S-369S.
- Metin G, Atukeren P, Alturfan AA, Gulyasar T, Kaya M, Gumustas MK (2003). Lipid peroxidation, erythrocyte superoxide-dismutase activity and trace metals in young male footballers. *Yonsei Med J.* 44:979-986.
- Milano G, Corno AF, Lippa S, von Segesser LK, Samaja M (2002). Chronic and intermittent hypoxia induce different degrees of myocardial tolerance to hypoxia-induced dysfunction. *Exp Biol Med.* 227:389-397.
- Moore RL, Gollnick PD (1982). Response of Ventilatory Muscles of the Rat to Endurance Training. *Pflugers Arch.* 392:268-271.
- Morel OE, Aubert R, Richalet JP, Chapelot D (2005). Simulated high altitude selectively decreases protein intake and lean mass gain in rats. *Physiol Behav.* 86:145-153.
- Muhm JM, Rock PB, McMullin DL, Jones SP, Lu IL, Eilers KD, Space DR, McMullen A (2007). Effect of aircraft-cabin altitude on passenger discomfort. *N Engl J Med.* 357:18-27.
- Muñoz A, Olcina G, Timón R, Robles MC, Caballero MJ, Maynar M (2010). Effect of different exercise intensities on oxidative stress markers and antioxidant response in trained cyclists. *J Sports Med Phys Fitness.* 50:93-98.

- Nachlas MM, Tsou KC, de Souza E, Cheng CS, Seligman AM (1957). Cytochemical demonstration of succinic dehydrogenase by the use of a new p-nitrophenyl substituted ditetrazole. *J Histochem Cytochem.* 5:420-436.
- Neubauer JA (2001). Physiological and genomic consequences of intermittent hypoxia - Invited review: Physiological and pathophysiological responses to intermittent hypoxia. *J Appl Physiol.* 90:1593-1599.
- Niermeyer S, Zamudio S, Moorfe LG (2001). The People. In: High altitude: An exploration of human adaptation. TF Hornbein & RB Schoene editors. New York: Marcel Dekker, Inc. p 43-100.
- Ostádal B, Urbanová D, Ressl J, Procházka J, Pelouch V, Widimský J (1981). Changes of the right and left ventricles in rats exposed to intermittent high altitude hypoxia. *Cor Vasa.* 23:111-120.
- Ou LC, Tenney SM (1970). Properties of mitochondria from hearts of cattle acclimatized to high altitude. *Respir Physiol.* 8:151-159.
- Padykula HA, Herman E (1955a). The Specificity of the Histochemical Method for Adenosine Triphosphatase. *J Histochem Cytochem.* 3:170-195.
- Padykula HA, Herman E (1955b). Factors Affecting the Activity of Adenosine Triphosphatase and Other Phosphatases As Measured by Histochemical Techniques. *J Histochem Cytochem.* 3:161-169.
- Panisello P, Torrella JR, Pagés T, Viscor G (2007). Capillary supply and fiber morphometry in rat myocardium after intermittent exposure to hypobaric hypoxia. *High Alt Med Biol.* 8:322-330.
- Peacock AJ (1998). ABC of oxygen - Oxygen at high altitude. *Br Med J.* 317:1063-1066.
- Peña F, Ramírez JM (2005). Hypoxia-induced changes in neuronal network properties. *Mol Neurobiol.* 32:251-283.
- Peter JB, Barnard RJ, Edgerton VR, Gillespie CA, Stempel KE (1972). Metabolic profiles of three fiber types of skeletal muscle in guinea pigs and rabbits. *Biochemistry.* 11:2627-2633.
- Pialoux V, Mounier R, Rock E, Mazur A, Schmitt L, Richalet JP, Robach P, Brugniaux J, Coudert J, Fellmann N (2009). Effects of the 'live high-train low' method on prooxidant/antioxidant balance on elite athletes. *Eur J Clin Nutr.* 63:756-762.
- Pomidori L, Bonardi D, Campigotto F, Fasano V, Gennari A, Valli G, Palange P, Cogo A (2009). The hypoxic profile during trekking to the Pyramid Laboratory. *High Alt Med Biol.* 10:233-237.

- Pong K (2004). Ischaemic preconditioning: therapeutic implications for stroke? *Expert Opin Ther Targets.* 8:125-139.
- Powell FL, Garcia N (2000). Physiological effects of intermittent hypoxia. *High Alt Med Biol.* 1:125-136.
- Prothero JC, Burton AC (1961). The physics of blood flow in capillaries. I. The nature of the motion. *Biophys J.* 1:565-579
- Pugh LGCE (1964a). Man at high altitude. In: *Scientific Basis of Medicine.* Annual Review. p 32-54.
- Pugh LGCE (1964b). Blood volume and haemoglobin concentration at altitudes above 18000ft (5500m). *J Physiol.* 170:344-354.
- Ramirez JM, Folkow LP, Blix AS (2007). Hypoxia tolerance in mammals and birds: from the wilderness to the clinic. *Annu Rev Physiol.* 69:113-143.
- Ramírez-Bergeron DL, Simon MC (2001). Hypoxia-inducible factor and the development of stem cells of the cardiovascular system. *Stem Cells.* 19:279-286.
- Rampling MW, Gaffney PJ (1976). The sulphite precipitation method for fibrinogen measurement; its use on small samples in the presence of fibrinogen degradation products. *Clin Chim Acta.* 67:43-52.
- Rand RP, Burton AC (1964). Mechanical properties of the red cell membrane. I. Membrane stiffness and intracellular pressure. *Biophys J.* 4:115-315.
- Randall D, Burggren W, French K (1998). *Fisiología Animal.* McGraw-Hill, Interamericana editor.
- Reed JZ, Butler PJ, Fedak MA (1994). The Metabolic Characteristics of the Locomotory Muscles of Grey Seals (*Halichoerus-Grypus*), Harbor Seals (*Phoca-Vitulina*) and Antarctic fur Seals (*Arctocephalus-Gazella*). *J Exp Biol.* 194:33-46.
- Reynafarje B (1963). Simplified method for the determination of myoglobin. *J Lab Clin Med.* 61:138-145.
- Ricart A, Casas H, Casas M, Pagés T, Palacios L, Rama R, Rodríguez FA, Viscor G, Ventura JL (2000). Acclimatization near home? Early respiratory changes after short-term intermittent exposure to simulated altitude. *Wilderness Environ Med.* 11:84-88.
- Ricart A, Maristany J, Fort N, Leal C, Pagés T, Viscor G (2005). Effects of sildenafil on the human response to acute hypoxia and exercise. *High Alt Med Biol.* 6:43-49.

- Richalet JP, Donoso MV, Jiménez D, Antezana AM, Hudson C, Cortès G, Osorio J, Leòn A (2002). Chilean miners commuting from sea level to 4500 m: a prospective study. *High Alt Med Biol.* 3:159-166.
- Richalet JP, Gore CJ. (2008). Live and/or sleep high: train low, using normobaric hypoxia. *Scand J Med Sci Sports.* 18 Suppl 1:29-37.
- Rivera M, León-Velarde F, Huicho L, Monge C (1994). Bone marrow oxygen consumption and erythropoiesis in chronically hypoxic rats. *Life Sci.* 55:1027-1032.
- Rodríguez FA, Casas H, Casas M, Pagés T, Rama R, Ricart A, Ventura JL, Ibáñez J, Viscor G (1999). Intermittent hypobaric hypoxia stimulates erythropoiesis and improves aerobic capacity. *Med Sci Sports Exerc.* 3:264-268.
- Rodríguez FA, Ventura JL, Casas M, Casas H, Pagés T, Rama R, Ricart A, Palacios L, Viscor G (2000). Erythropoietin acute reaction and haematological adaptations to short, intermittent hypobaric hypoxia. *Eur J Appl Physiol.* 82:170-177.
- Rome LC, Funke RP, Alexander RM, Lutz G, Aldridge H, Scott F, Freadman M (1988). Why animals have different muscle fibre types. *Nature.* 335:824-827.
- Rose MS, Houston CS, Fulco CS, Coates G, Sutton JR, Cymerman A (1988). Operation Everest. II: Nutrition and body composition. *J Appl Physiol.* 65:2545-2551.
- Rosenblatt JD, Kuzon WM, Plyley MJ, Pynn BR, McKee NH (1987). A Histochemical Method for the Simultaneous Demonstration of Capillaries and Fiber Type in Skeletal-Muscle. *Stain Technol.* 62:85-92.
- Roussos C (1985). Function and fatigue of respiratory muscles. *Chest.* 88,2 Suppl:124S-132S.
- Rovel A, Streiff F, Vigneron C (1979). In vitro influence of albumin, gammaglobulin and fibrinogen on the sedimentation rate and the rheological behaviour of the red cell. *Ann Biol Clin.* 37:201-205.
- Row BW, Liu R, Xu W, Kheirandish L, Gozal D (2003). Intermittent hypoxia is associated with oxidative stress and spatial learning deficits in the rat. *Am J Respir Crit Care Med.* 167:1548-1553.
- Rudolph G (1993). In memory of Paul Bert (1833-1886) and the development of high altitude physiology in Switzerland. *Gesnerus.* 50:79-95.
- Samal IR, Maneesh, M, Chakrabarti A (2006). Evidence for systemic oxidative stress in tobacco chewers. *Scand J Clin Lab Invest.* 66:517-522.

- Samuels M (2004). The effects of flight and altitude. *Arch Dis Child.* 89:448-455.
- Santos MT, Valles J, Aznar J, Vilches J (1980). Determination of plasma malondialdehyde-like material and its clinical application in stroke patients. *J Clin Pathol.* 33:973-976.
- Savourey G, Launay JC, Besnard Y, Guinet A, Bourrilhon C, Cabane D, Martin S, Caravel JP, Péquignot JM, Cottet-Emard JM (2004). Control of erythropoiesis after high altitude acclimatization. *Eur J Appl Physiol.* 93:47-56.
- Scheuermann DW (1993). The Ultrastructure of Cardiac-Muscle in Health and Disease. *Micron.* 24:47-73.
- Schmid-Schoenbein H, Wells R, Schildkraut RJ (1969). Microscopy and viscometry of blood flowing under uniform shear rate (rheoscopy). *Appl Physiol.* 26:674-678.
- Schofield CJ, Ratcliffe PJ (2004). Oxygen sensing by HIF hydroxylases. *Nat Rev Mol Cell Biol.* 5:343-354.
- Scott-Blair, G W (1966). The success of Casson's equation. *Rheol Acta* 5:184-187.
- Scott-Blair GW (1969). The rheologic properties of food products. *Ann Nutr Aliment.* 23:79-93.
- Semenza GL (1999). Regulation of mammalian O₂ homeostasis by hypoxia-inducible factor 1. *Annu Rev Cell Dev Biol.* 15:551-78.
- Semenza GL (2000a). HIF-1: mediator of physiological and pathophysiological responses to hypoxia. *Journal of Applied Physiology.* 88:1474-1480.
- Semenza G (2000b). HIF-1 and human disease: one highly involved factor. *Genes Dev.* 14:1983-1991
- Semenza GL (2004a). O₂-regulated gene expression: transcriptional control of cardiorespiratory physiology by HIF-1. *J Appl Physiol.* 96:1173-1177; discussion 1170-1172.
- Semenza GL (2004b). Hydroxylation of HIF-1: oxygen sensing at the molecular level. *Physiology (Bethesda).* 19:176-82.
- Shams I, Avivi A, Nevo E (2005). Oxygen and carbon dioxide fluctuations in burrows of subterranean blind mole rats indicate tolerance to hypoxic-hypercapnic stresses. *Comp Biochem Physiol A Mol Integr Physiol.* 142:376-82.

- Sherwood L (1993). Human Physiology, from Cells to System. 2nd edition. West Publishing Company. New York.
- Sillau AH, Banchero N (1977). Effects of hypoxia on capillary density and fiber composition in rat skeletal muscle. *Pflugers Arch.* 370:227-232.
- Simon MC, Liu L, Barnhart BC, Young RM (2008). Hypoxia-induced signaling in the cardiovascular system. *Annu Rev Physiol.* 70:51-71.
- Siqués P, Brito J, León-Velarde F, Barrios L, Cruz JJ, López V, Herruzo R (2006). Time course of cardiovascular and hematological responses in rats exposed to chronic intermittent hypobaric hypoxia (4600 m). *High Alt Med Biol.* 7:72-80.
- Sirén AL, Ehrenreich H (2001). Erythropoietin--a novel concept for neuroprotection. *Eur Arch Psychiatry Clin Neurosci.* 251:179-84.
- Siu PM, Donley DA, Bryner RW, Alway SE (2003). Citrate synthase expression and enzyme activity after endurance training in cardiac and skeletal muscles. *J Appl Physiol.* 94:555-560.
- Sloboda RD, Dickersin K (1980). Structure and composition of the cytoskeleton of nucleated erythrocytes. The presence of microtubule-associated protein 2 in the marginal band. *J Cell Biol.* 871:170-179.
- Snyder GK, Wilcox EE, Burnham EW (1985). Effects of hypoxia on muscle capillarity in rats. *Respir Physiol.* 62:135-40.
- Srere PA (1969). Citrate synthase. In: Methods in Enzymology Citric Acid Cycle. Volume 13. NP Kaplan & NP Colowick editors. p. 3-5.
- Sureda A, Tauler P, Aguiló A, Cases N, Fuentespina E, Córdova A, Tur JA, Pons A (2005). Relation between oxidative stress markers and antioxidant endogenous defences during exhaustive exercise. *Free Radic Res.* 39:1317-1324.
- Suzuki YJ, Jain V, Park AM, Day RM (2006). Oxidative stress and oxidant signaling in obstructive sleep apnea and associated cardiovascular diseases. *Free Radic Biol Med.* 40:1683-1692.
- Taylor CR, Weibel ER (1981). Design of the mammalian respiratory system. I. Problem and strategy. *Respir Physiol.* 44:1-10.
- Thomas T, Marshall JM (1997). The roles of adenosine in regulating the respiratory and cardiovascular systems in chronically hypoxic, adult rats. *J Physiol.* 501:439-447.
- Thurston GB (1972). Viscoelasticity of human blood. *Biophys J.* 12:1205-1217.

- Torrella JR, Whitmore JM, Casas M, Fouces V, Viscor G (2000). Capillarity, fibre types and fibre morphometry in different sampling sites across and along the tibialis anterior muscle of the rat. *Cells Tissues Organs.* 167:153-62.
- Trevan JW (1918). The Viscosity of Blood. *Biochem J.* 12:60-71.
- Truijens MJ, Rodríguez FA, Townsend NE, Stray-Gundersen J, Gore CJ, Levine BD (2008). The effect of intermittent hypobaric hypoxic exposure and sea level training on submaximal economy in well-trained swimmers and runners. *J Appl Physiol.* 104:328-337.
- Venturini D, Simão AN, Barbosa DS, Lavado EL, Narciso VE, Dichi I, Dichi JB (2010). Increased oxidative stress, decreased total antioxidant capacity, and iron overload in untreated patients with chronic hepatitis C. *C. Dig Dis Sci.* 55:1120-1127.
- Viscor G, Fuentes J, Palomeque J (1984). Blood rheology in the pigeon (*Columba livia*), hen (*Gallus gallus domesticus*), and black-headed gull (*Larus ridibundus*). *Can J Zool.* 62: 2150–2156.
- Viscor G, Casas H, Casas M, Palacios L, Rama R, Pages T (2000). Blood rheology after intermittent hypobaric hypoxia pre-acclimation programs. *High Alt Med Biol.* 1:271.
- Viscor G, Torrella JR, Fouces V, Pagés T (2003). Hemorheology and oxygen transport in vertebrates. A role in thermoregulation? *J Physiol Biochem.* 59:277-286.
- Viscor G, Javierre C, Pagès T, Ventura JL, Ricart A, Martin-Henao G, Azqueta C, Segura R (2009). Combined intermittent hypoxia and surface muscle electrostimulation as a method to increase peripheral blood progenitor cell concentration. *J Transl Med.* 7:91.
- Vladimirov YA (1986). Free radical lipid peroxidation in biomembranes: mechanism, regulation and biological consequences. In: *Free Radicals, Aging, and Degenerative Disease.* J Johnson Editor. New York: Alan R Liss, Inc. p.141-95.
- Vogel J, Kiessling I, Heinicke K, Stallmach T, Ossent P, Vogel O, Aulmann M, Frietsch T, Schmid-Schonbein H, Kuschinsky W, and Gassman M (2003). Transgenic Mice Overexpressing Erythropoietin Adapt to Excessive Erythrocytosis by Regulating Blood Viscosity. *Blood.* 102:2278-2284.
- Vollaard NB, Shearman JP, Cooper CE (2005). Exercise induced oxidative stress: myths, realities and physiological relevance. *Sports Med.* 35:1045-1062.

- Watson TA, Donald-Wicks LK, Garg ML (2005). Oxidative stress and antioxidants in athletes undertaking regular exercise training. *Int J Sport Nutr Exerc Metab.* 15:131-146.
- Wehrlin JP, Zuest P, Hallén J, Marti B (2006). Live high-train low for 24 days increases hemoglobin mass and red cell volume in elite endurance athletes. *J Appl Physiol.* 100:1938-1945.
- Weibel ER (1979). *Stereological Methods. Vol. 1: Practical Methods for Biological Morphometry.* Academic Press. London.
- Weibel ER, Taylor CR, Bolis L (1998). *Principles of animal design: The optimization and symmorphosis debate.* Cambridge University Press. Cambridge.
- Weibel ER (2000). *Symmorphosis: On form and function in shaping life.* Harvard University Press. Cambridge, MA.
- Wenger RH (2000). Mammalian oxygen sensing, signaling and gene regulation. *J Exp Biol.* 203:1253-1263.
- West JB (1990). Limiting factors for exercise at extreme altitudes. *Clin Physiol.* 10:265-272.
- West, JB (2002). Highest permanent human habitation. *High Alt Med Biol.* 3:401-407.
- West JB, Schoene RB, Milledge JS (2007). *High altitude medicine and Physiology.* 4th Edition, Arnold publishers, London.
- Westerterp KR, Meijer EP, Rubbens M, Robach P, Richalet JP (2000). Operation Everest III: energy and water balance. *Pflugers Arch.* 439:483-488.
- Whitelaw WA (1987). Shape and size of the human diaphragm in vivo. *J Appl Physiol.* 62:180-186.
- Withers PC, Hillman SS, Hedrick MS, Kimmel PB (1991). Optimal hematocrit theory during activity in the bullfrog (*Rana catesbeiana*). *Comp Biochem Physiol A Comp Physiol.* 99:55-60.
- Wu DM, Zhai QW, Shi XL (2006). Alcohol-induced oxidative stress and cell responses. *J Gastroenterol Hepatol.* 21:S26-S29.
- Wüst RC, Jaspers RT, van Heijst AF, Hopman MT, Hoofd LJ, van der Laarse WJ, Degens H (2009). Region-specific adaptations in determinants of rat skeletal muscle oxygenation to chronic hypoxia. *Am J Physiol Heart Circ Physiol.* 297:H364-74.

- Xing G, Qualls C, Huicho L, Rivera-Ch M, Stobdan T, Slessarev M, Prisman E, Ito S, Wu H, Norboo A, Dolma D, Kunzang M, Norboo T, Gamboa JL, Claydon VE, Fisher J, Zenebe G, Gebremedhin A, Hainsworth R, Verma A, Appenzeller O (2008). Adaptation and mal-adaptation to ambient hypoxia; Andean, Ethiopian and Himalayan patterns. PLoS One. 3:e2342.
- Xu W, Chi L, Row BW, Xu R, Ke Y, Xu B, Luo C, Kheirandish L, Gozal D, Liu R (2004). Increased oxidative stress is associated with chronic intermittent hypoxia-mediated brain cortical neuronal cell apoptosis in a mouse model of sleep apnea. Neuroscience. 126:313-23.
- Yagi K (1984). Assay for blood plasma or serum. Methods Enzymol. 105:328-31.
- Young IS, McEneny J (2001). Lipoprotein oxidation and atherosclerosis. Biochem Soc Trans. 29:358-62.
- Yu BP (1994). Cellular Defenses Against Damage from Reactive Oxygen Species. Physiol Rev. 74:139-162.
- Zengren Y, Jiaying L, Fengzhi L, Peihua Y, Youmei L, and Fangren S (1999). Effect of Acute Hypoxia and Hypoxic Acclimation on Hemorheological Behavior in Rats with Frostbite. Clin Hemorheol Microcirc. 20:189-195.
- Zhuang J, Zhou Z (1999). Protective effects of intermittent hypoxic adaptation on myocardium and its mechanisms. Biol Signals Recept. 8:316-322.
- Zúñiga JM, Tur Marí JA, Milocco SA, Piñeiro R (2001). Ciencia y Tecnología en protección y experimentación animal. Mc Graw-Hill, Interamericana editor.