
Epigenetic mechanisms in pulmonary
arterial hypertension: the need for
global perspectives

Prakash Chelladurai1, Werner Seeger1,2 and Soni Savai Pullamsetti1,2

Affiliations: 1Max-Planck-Institute for Heart and Lung Research, Dept of Lung Development and Remodeling,
member of the German Center for Lung Research (DZL), Bad Nauheim, Germany. 2University of Giessen Lung
Center (UGMLC), member of the German Center for Lung Research (DZL), Justus-Liebig University, Giessen,
Germany.

Correspondence: Soni Savai Pullamsetti, Max-Planck-Institute for Heart and Lung Research, Dept of Lung
Development and Remodeling, Parkstrasse-1, 61231-Bad Nauheim, Germany.
E-mail: soni.pullamsetti@mpi-bn.mpg.de

ABSTRACT Pulmonary arterial hypertension (PAH) is a severe and progressive disease, characterised by
high pulmonary artery pressure that usually culminates in right heart failure. Recent findings of alterations
in the DNA methylation state of superoxide dismutase 2 and granulysin gene loci; histone H1 levels;
aberrant expression levels of histone deacetylases and bromodomain-containing protein 4; and
dysregulated microRNA networks together suggest the involvement of epigenetics in PAH pathogenesis.
Thus, PAH pathogenesis evidently involves the interplay of a predisposed genetic background, epigenetic
state and injurious events. Profiling the genome-wide alterations in the epigenetic mechanisms, such as
DNA methylation or histone modification pattern in PAH vascular cells, may explain the great variability
in susceptibility and disease severity that is frequently associated with pronounced remodelling and worse
clinical outcome. Moreover, the influence of genetic predisposition and the acquisition of epigenetic
alterations in response to environmental cues in PAH progression and establishment has largely been
unexplored on a genome-wide scale. In order to gain insights into the molecular mechanisms leading to
the development of PAH and to design novel therapeutic strategies, high-throughput approaches have to
be adopted to facilitate systematic identification of the disease-specific networks using next-generation
sequencing technologies, the application of these technologies in PAH has been relatively trivial to date.

@ERSpublications
An epigenetic component is hypothesised in PAH: an overview of the current literature and
future perspectives http://ow.ly/7miS3002BYw

Introduction
Pulmonary hypertension (PH) is a complex and multifactorial cardiopulmonary disorder characterised by a
sustained increase in mean pulmonary arterial pressure (mPAP), leading to right ventricular (RV) failure and
premature death [1]. Pulmonary arterial hypertension (PAH) describes a subpopulation of patients with PH
that are characterised haemodynamically by the presence of pre-capillary PH. Idiopathic PAH (IPAH) is a
sporadic disease and one of the most common forms of PAH, with neither a family history of PAH nor an
identified risk factor [2]. Germline mutations in the gene encoding bone morphogenetic protein receptor
type-2 (BMPR2) are a major predisposing genetic factor among heritable PAH (HPAH) cases, which
segregate in an autosomal dominant pattern, with markedly reduced penetrance [2–4]. Several new loci

Copyright ©ERS 2016. ERR articles are open access and distributed under the terms of the Creative Commons
Attribution Non-Commercial Licence 4.0.

Editorial comments in Eur Respir Rev 2016; 25: 104–107.

Received: April 19 2016 | Accepted after revision: May 06 2016

Conflict of interest: None declared.

Provenance: Submitted article, peer reviewed.

Eur Respir Rev 2016; 25: 135–140 | DOI: 10.1183/16000617.0036-2016 135

LUNG SCIENCE CONFERENCE
EPIGENETIC MECHANISMS IN PAH

mailto:soni.pullamsetti@mpi-bn.mpg.de
http://ow.ly/7miS3002BYw
http://ow.ly/7miS3002BYw
http://crossmark.crossref.org/dialog/?doi=10.1183/16000617.0036-2016&domain=pdf&date_stamp=


harbouring mutations among patients with and without familial PAH were recently identified through
genome-wide association studies and whole-exome sequencing [2, 3]. HPAH is characterised by reduced
penetrance, variable expressivity and female predominance, suggesting a crucial contribution of both genetic
and environmental modifiers in altering PAH phenotype expression [4].

Epigenetics
Epigenetics is generally defined as heritable changes in gene activity and expression that occur without
alteration in DNA sequence [5]. Epigenetic modifications can be acquired de novo or may be inherited
and represent the way in which the genome and environment interact [6]. Epigenetic modifications play a
key role in the establishment of a cell-type specific gene expression pattern that is fundamental for lineage
commitment, differentiation and proliferation of cells by altering chromatin organisation and consequent
gene expression [7]. Changes in the chromatin state of specific genes can lead to their repression or
activation. Regulation of chromatin structure and gene expression involves several interconnected
mechanisms including: 1) DNA methylation, 2) ATP-dependent chromatin remodelling, 3) histone
post-translational modifications (PTMs), 4) noncoding RNAs, 5) replacement of canonical histones with
histone variants, and 6) organisation within the three-dimensional nuclear architecture [8].

Role of epigenetic mechanisms in PAH
Although concrete data are still lacking to support the current hypothesis that an epigenetic component is
largely involved during the initiation, progression and establishment phases of PAH, recent findings of
alterations in DNA methylation levels at superoxide dismutase 2 (SOD2) and granulysin (GNLY) gene loci;
histone H1 levels; aberrant expression levels of histone deacetylases (HDACs) and bromodomain-containing
protein 4 (BRD4); and dysregulated microRNA (miRNA) networks have together strengthened the concept
of an “epigenetic hypothesis”. Notably, we and others have observed that vascular cells (pulmonary artery
endothelial cell (PAEC), smooth muscle cell (PASMC) and adventitial fibroblasts) isolated from
hypertensive lung vessels and cultured ex vivo outside their vascular microenvironment maintain a
hyper-proliferative, apoptosis-resistant phenotype for a longer time than control cells [9–11], demonstrating
the presence of a heritable and sustained phenotype. This review provides a comprehensive overview of
DNA methylation, histones and histone deacetylases, whereas an overview of miRNA regulation in PH can
be found in the following reviews [12, 13].

DNA methylation
DNA methylation is perhaps the best characterised chemical modification of chromatin that is linked to
transcriptional silencing, and is important for gene regulation, development and tumorigenesis [14].
Regions of the genome that have a high density of CpG sites are referred to as CpG islands, and DNA
hypermethylation of these islands correlates with transcriptional repression [15]. In PAH, SOD2
expression was found to be diminished in the PASMCs isolated from fawn-hooded rats and plexiform
lesions of PAH [16, 17]. ARCHER et al. [17] demonstrated that the selective hypermethylation of CpG
islands in the promoter and intronic regions of the SOD2 gene reduces its expression by ∼50% compared
with PASMCs from genetically matched consomic rats. Recently, PERROS et al. [18] demonstrated the
presence of differential epigenetic regulation via hypermethylation of the GNLY gene in explanted lungs
and peripheral blood mononuclear cells specifically in pulmonary veno-occlusive disease (PVOD), but not
in IPAH or HPAH. In addition, PVOD was specifically associated with a decrease in the cytotoxic T- and
natural killer (NK) T-cell subpopulations and an increase in NK cell populations. Interestingly, despite the
reduced number of GNLY-containing cells in patients with PVOD, the GNLY concentration in the serum
of PVOD patients was significantly higher than in patients with PAH. These important findings may not
only contribute to fundamental understanding of the pathomechanisms involving alterations in the
circulating and pulmonary cytolytic compartment of the inflammatory cells of PVOD and PAH, but also
allows diagnosis and discrimination between patients with PVOD and PAH [18].

Histone post-translational modifications
Histone PTMs constitute the so-called “histone code” and are read and recognised by reader proteins to
orchestrate a variety of chromatin-associated processes such as transcriptional regulation, chromatin
condensation, genetic imprinting or DNA damage repair [19]. Lysine acetylation of core histones is one of
the best-characterised PTMs that is tightly regulated by the opposing actions of histone acetyltransferases
(HATs) and HDACs.

Deregulation of HDAC isoforms and therapeutic evaluation
The role of aberrant HDAC activity has been strongly implicated in PAH pathogenesis based on the
promising therapeutic benefits observed upon the application of small molecule HDAC inhibitors in
different animal models of PH in nine different studies. However, only three studies have reported

136 DOI: 10.1183/16000617.0036-2016

EPIGENETIC MECHANISMS IN PAH | P. CHELLADURAI ET AL.


evidence of aberrant gene or protein expression of HDAC isoforms in pulmonary tissues, including
human lung homogenates (HDAC1, HDAC4 and HDAC5) [20], human PAH-PAECs (HDAC4 and
HDAC5) [21] and from pulmonary adventitial fibroblasts from chronically hypoxic calves (HDAC1,
HDAC2 and HDAC3) [9]. However, the pulmonary vascular cell-specific expression and molecular
function of specific HDAC isoforms in health and disease remains to be thoroughly explored in PH.

HDAC inhibitors are in use for the treatment of cancer on the basis of their anti-proliferative and
pro-apoptotic effects on transformed cells. In addition, preclinical studies have revealed that pan-HDAC
inhibitors potently suppress inflammation, fibrosis and restenosis, and have shown efficacy in animal
models of left ventricular (LV) dysfunction, which suggests unforeseen potential for HDAC inhibitors for
the treatment of PH and RV failure [22].

LI et al. [9] were the first to report that inhibition of class I HDACs using apicidin significantly suppressed
production of pro-inflammatory mediators by PH-fibroblasts. ZHAO et al. [20] evaluated the therapeutic
potential of the broad-spectrum HDAC inhibitors valproic acid (VPA), which inhibits class I HDACs, and
suberoylanilide hydroxamic acid (SAHA), which inhibits class I and II HDACs, in rodent models of PH.
Both SAHA and VPA mitigated the development of PH and reduced established hypoxia-induced PH in rats.
Along similar lines, CAVASIN et al. [22] specifically investigated the class I HDAC inhibitors MGCD0103
(Mocetinostat) or MS-275 (Entinostat), which significantly reduced PAP and maintained RV function in
MGCD0103-treated animals. These findings further suggest that class-selective HDAC inhibitors will be well
tolerated in PH.

Recently, KIM et al. [21] demonstrated that myocyte enhancer factor 2 transcriptional activity was impaired
in PAH PAECs mediated by the excess nuclear accumulation of HDAC4 and HDAC5. Selective,
pharmacological inhibition of class IIa HDACs using MC1568 restored myocyte enhancer factor 2 activity
in IPAH PAECs and rescued from experimental PH (monocrotaline (MCT) and SU5416 plus hypoxia)
with no RV fibrosis or coronary artery endothelial cell apoptosis [21]. However, a recent study reported
that the class IIa HDAC inhibitor MC1568 moderately suppressed class IIb HDACs, but failed to inhibit
class IIa HDAC catalytic activity on a class-selective synthetic substrate in rat left ventricular homogenates
[23], while other studies report pan-inhibition of both class IIa and class IIb HDAC isoforms by MC1568
employing recombinant proteins on histones [24].

Mixed results of HDAC inhibition in the right ventricle
Few studies have reported the beneficial effects of small molecule inhibitors of class I HDACs in preclinical
models of LV and RV failure, blocking pathological cardiac hypertrophy and fibrosis and improving
ventricular function [25]. Contrary to initial findings of the beneficial effects of HDAC inhibition using
VPA on pulmonary artery banding (PAB) or MCT-induced cardiac hypertrophy [26] and trichostatin A
(TSA) on transverse aortic constriction-induced cardiac hypertrophy [27], BOGAARD et al. [28] reported
detrimental effects of TSA and VPA treatment in PAB-induced RV hypertrophy. A second study by the
same group (in 2014) employing three different rodent models (MCT, SU5416 plus hypoxia and PAB)
reported no beneficial effects of TSA in SU5416 plus hypoxia-induced PH [29]. These reports cast doubt on
the utility of this class of compounds for the treatment of PAH-associated RV dysfunction.

However, the promising therapeutic effects of class-specific HDAC inhibitors in other studies highlight the
need for identification of deregulated isoforms in the PAH setting, in order to avoid the detrimental effects
of pan-HDAC inhibition observed with drugs like TSA.

Bromodomain-containing proteins and therapeutic evaluation
Histone acetylation is a key mechanism that regulates chromatin structure and provides docking sites for
bromodomains. BRD4 is a member of the BET (bromodomain and extra terminal domain) family that
recognise acetylated lysine residues [30]. Recently, MELOCHE et al. [11] reported upregulation of BRD4 in
the lungs, distal pulmonary arteries and PASMCs of patients with PAH compared with controls, and
confirmed it to be miR-204 dependent. Pharmacological inhibition of BRD4 reversed SU5416 plus
hypoxia-induced PAH in vivo, thus confirming that BRD4 upregulation is pathologically associated with
PAH and is a valuable therapeutic target [11]. It is also important to consider that the histone acetylation
state in PAH vascular cells is predictably altered due to the dysregulation of HDAC isoforms.

Moreover, significant increases in two fragments of linker histone H1 were identified in the pulmonary
arteries from the explanted lungs of IPAH patients compared with controls. However, a reduction in the
nuclear histone H1 and an increase in the cytoplasmic H1 were observed in IPAH cells. The decreased
nuclear H1 contributes the less compact nucleosomal pattern in IPAH and thus contributes to the increase
in nucleosomal repeat length and ultimately to changes in transcription [31].

DOI: 10.1183/16000617.0036-2016 137

EPIGENETIC MECHANISMS IN PAH | P. CHELLADURAI ET AL.


Concluding remarks
Despite our progressive understanding of the aetiology, pathology and pathogenesis of PAH, and the
achievement of mortality reduction in PAH patients treated with targeted therapies, PAH still remains an
incurable disease [32]. Although the genetic mechanisms and cell signalling abnormalities involved in PAH
pathogenesis have been well studied, our current evidence also highlights that PAH is a complex disease that
is mediated by the interplay of predisposed genetic background, epigenetic state and injurious events
(figure 1). As discussed in this review, recent evidence points to the involvement of epigenetic changes in the
pathogenesis of PAH. Consistent with the observations of stable disease phenotype exhibited by transformed
cells in hyper-proliferative diseases such as cancer, ex vivo cultured PAH pulmonary vascular cells exhibit
stable increases in cell proliferation, resistance to apoptosis, metabolic switch and pro-inflammatory gene
expression. This hints at the presence of disease favourable alterations in the gene regulatory signatures that
facilitate the normal pulmonary vascular cells to acquire and consistently exhibit stable pro-proliferative,
anti-apoptotic, pro-inflammatory and pro-fibrotic vascular cell phenotypes, thereby aggravating the vascular
remodelling process. The epigenetic hypothesis gives credit to the impact of the environment and the
consequent epigenetic alterations as a contributing factor for PAH.

In order to improve the current understanding of PAH pathogenesis, a considerable shift in our efforts are
desired, largely towards the identification of epigenetic mechanisms involved in the establishment of PAH.
This can be facilitated by the application of next-generation sequencing (NGS) technologies, which have the
potential to substantially accelerate epigenomic research in the PAH setting. The spectrum of applications for
NGS-based profiling includes genome-wide analysis of DNA methylation patterns, post-translational
modifications of histones and the coding and non-coding transcriptome, on a genome-wide scale. The impact
of epigenetic changes such as DNA methylation and histone modification has been better documented in the
pathogenesis of other human diseases [33–36], while the application of genomic technologies in human PAH
samples are relatively limited. To date, except for a few studies [37–40], the approaches employed to delineate

Vascular injury Persistent stimuli

Intima

Media

Adventitia

Initiation

Endothelial 

dysfunction 

Vasoconstriction

Progression

Reversible

Medial hypertrophy

Mitogens and cytokine   

release

Inflammatory cell 

recruitment

Remodelling

Irreversible

Metabolic shift

Phenotypic 

switching

Medial hyperplasia

ECM remodelling

Gene expression
Pro-proliferative

Pro-inflammatory

Anti-apoptotic
Phenotypic alterations

Increased proliferation

Increased migration

Apoptosis resistance

Increased ECM turnover

Trans-differentiation

Intimal lesions

Plexiform lesions

Arterial thrombosis

Adventitial fibrosis

Right ventricle failure

Genetic variants, 

hormones, 

age, shear stress, 

hypoxia, drugs, 

virus

Acquisition of 

epigenetic 

alterations

Epigenetic

memory

Endothelial cell

Smooth muscle cell

Adventitial fibroblasts

FIGURE 1 Epigenetic mechanisms in pulmonary arterial hypertension (PAH). Genetic predisposition, age, sex,
environmental factors and pathological stimuli such as hypoxia, shear stress, oxidative stress, infection,
mitogens and inflammation (cytokines and chemokines) cause vascular injury. Endothelial dysfunction causes
an imbalance in the production of several vasoactive substances thereby facilitating vasoconstriction.
Activation of downstream signalling cascades arbitrates PAH progression via recruitment and modulation of
transcription factors that regulate stimulus-specific transcriptional responses. Following the persistence of
pathological stimuli, the gene regulatory signatures in the normal vascular cells are altered and thereby
establish a phenotypic memory in PAH vascular cells. Aside from the hypoxia-induced metabolic shift,
acquisition of epigenetic alterations consequently facilitates stimulus-independent aberrant transcription of
pro-proliferative, pro-migratory, anti-apoptotic, pro-inflammatory and pro-fibrotic genes that underlie the
different vascular cell phenotypes in PAH vasculature. Phenotypic switching of pulmonary vascular cells
largely contributes to the development of complex vascular lesions during the progressive vascular
remodelling process in PAH. ECM: extracellular matrix.

138 DOI: 10.1183/16000617.0036-2016

EPIGENETIC MECHANISMS IN PAH | P. CHELLADURAI ET AL.


the disease mechanisms in PAH have not provided a global perspective of the molecular network underlying
the disease phenotype. To gain insight into the mechanisms leading to the development of PAH, a broad
range of high-throughput techniques in genomics, proteomics and metabolomics can be employed to
systematically dissect the disease-specific networks in isolated pulmonary vascular cells, peripheral blood
mononuclear cells and pulmonary tissues collected from patients.

Although the spectrum of therapeutic options for PAH has expanded in past 20 years, the targeted therapies
that are approved and available for treatment of PAH largely result from the understanding of the central
role of nitric oxide, nitric oxide–cGMP, prostacyclin and endothelin pathways in PAH pathogenesis [32, 41].
Several research groups are currently evaluating the therapeutic efficacy of modulation of HDACs in PAH
pathogenesis using small-molecule inhibitors. In essence, there is a need to identify specific isoforms that are
deregulated in the PAH pulmonary vasculature and for application of isoform-selective inhibitors to largely
minimise the off-target effects experienced upon broad-spectrum inhibition. Analysis of the epigenome will
be a decisive factor in identification of disease-specific regulatory networks that aggravate the disease, since
the epigenetic state of a cell determines cellular phenotype during developmental or disease. It is therefore
crucial to profile the vascular cell-specific epigenome that will not only provide key insights into the
pathogenesis of PAH, but can also be employed as biomarkers for clinical diagnosis and prognosis.
Furthermore, the “integromics” perspective will also be necessary to comprehensively elucidate the
disease-specific network involving genetic, epigenetic and transcription factors that may direct the
development of novel therapeutic strategies for achieving reverse remodelling in PAH, in near future.

References
1 Hoeper MM, Bogaard HJ, Condliffe R, et al. Definitions and diagnosis of pulmonary hypertension. J Am Coll

Cardiol 2013; 62: Suppl., D42–D50.
2 Montani D, Günther S, Dorfmüller P, et al. Pulmonary arterial hypertension. Orphanet J Rare Dis 2013; 8: 97.
3 Soubrier F, Chung WK, Machado R, et al. Genetics and genomics of pulmonary arterial hypertension. J Am Coll

Cardiol 2013; 62: Suppl., D13–D21.
4 Austin ED, Loyd JE. Heritable forms of pulmonary arterial hypertension. Semin Respir Crit Care Med 2013; 34:

568–580.
5 Goldberg AD, Allis CD, Bernstein E. Epigenetics: a landscape takes shape. Cell 2007; 128: 635–638.
6 Liu L, Li Y, Tollefsbol TO. Gene-environment interactions and epigenetic basis of human diseases. Curr Issues

Mol Biol 2008; 10: 25–36.
7 Trerotola M, Relli V, Simeone P, et al. Epigenetic inheritance and the missing heritability. Hum Genomics 2015; 9: 17.
8 Bönisch C, Hake SB. Histone H2A variants in nucleosomes and chromatin: more or less stable? Nucleic Acids Res

2012; 40: 10719–10741.
9 Li M, Riddle SR, Frid MG, et al. Emergence of fibroblasts with a proinflammatory epigenetically altered phenotype

in severe hypoxic pulmonary hypertension. J Immunol 2011; 187: 2711–2722.
10 Masri FA, Xu W, Comhair SA, et al. Hyperproliferative apoptosis-resistant endothelial cells in idiopathic

pulmonary arterial hypertension. Am J Physiol Lung Cell Mol Physiol 2007; 293: L548–L554.
11 Meloche J, Potus F, Vaillancourt M, et al. Bromodomain-containing protein 4: the epigenetic origin of pulmonary

arterial hypertension. Circ Res 2015; 117: 525–535.
12 Zhou G, Chen T, Raj JU. MicroRNAs in pulmonary arterial hypertension. Am J Respir Cell Mol Biol 2015; 52:

139–151.
13 Kim JD, Lee A, Choi J, et al. Epigenetic modulation as a therapeutic approach for pulmonary arterial

hypertension. Exp Mol Med 2015; 47: e175.
14 Ehrlich M. DNA hypomethylation in cancer cells. Epigenomics 2009; 1: 239–259.
15 Gao F, Liang H, Lu H, et al. Global analysis of DNA methylation in hepatocellular carcinoma by a liquid

hybridization capture-based bisulfite sequencing approach. Clin Epigenetics 2015; 7: 86.
16 Kim GH, Ryan JJ, Marsboom G, et al. Epigenetic mechanisms of pulmonary hypertension. Pulm Circ 2011; 1:

347–356.
17 Archer SL, Marsboom G, Kim GH, et al. Epigenetic attenuation of mitochondrial superoxide dismutase 2 in

pulmonary arterial hypertension: a basis for excessive cell proliferation and a new therapeutic target. Circulation
2010; 121: 2661–2671.

18 Perros F, Cohen-Kaminsky S, Gambaryan N, et al. Cytotoxic cells and granulysin in pulmonary arterial
hypertension and pulmonary veno-occlusive disease. Am J Respir Crit Care Med 2013; 187: 189–196.

19 Cohen I, Poręba E, Kamieniarz K, et al. Histone modifiers in cancer: friends or foes? Genes Cancer 2011; 2:
631–647.

20 Zhao L, Chen CN, Hajji N, et al. Histone deacetylation inhibition in pulmonary hypertension: therapeutic
potential of valproic acid and suberoylanilide hydroxamic acid. Circulation 2012; 126: 455–467.

21 Kim J, Hwangbo C, Hu X, et al. Restoration of impaired endothelial myocyte enhancer factor 2 function rescues
pulmonary arterial hypertension. Circulation 2015; 131: 190–199.

22 Cavasin MA, Demos-Davies K, Horn TR, et al. Selective class I histone deacetylase inhibition suppresses
hypoxia-induced cardiopulmonary remodeling through an antiproliferative mechanism. Circ Res 2012; 110:
739–748.

23 Lemon DD, Harrison BC, Horn TR, et al. Promiscuous actions of small molecule inhibitors of the protein kinase
D-class IIa HDAC axis in striated muscle. FEBS Lett 2015; 589: 1080–1088.

24 Nebbioso A, Manzo F, Miceli M, et al. Selective class II HDAC inhibitors impair myogenesis by modulating the
stability and activity of HDAC-MEF2 complexes. EMBO Rep 2009; 10: 776–782.

25 Cavasin MA, Stenmark KR, McKinsey TA. Emerging roles for histone deacetylases in pulmonary hypertension
and right ventricular remodeling (2013 Grover Conference series). Pulm Circ 2015; 5: 63–72.

DOI: 10.1183/16000617.0036-2016 139

EPIGENETIC MECHANISMS IN PAH | P. CHELLADURAI ET AL.


26 Cho YK, Eom GH, Kee HJ, et al. Sodium valproate, a histone deacetylase inhibitor, but not captopril, prevents
right ventricular hypertrophy in rats. Circ J 2010; 74: 760–770.

27 Kong Y, Tannous P, Lu G, et al. Suppression of class I and II histone deacetylases blunts pressure-overload cardiac
hypertrophy. Circulation 2006; 113: 2579–2588.

28 Bogaard HJ, Mizuno S, Hussaini AA, et al. Suppression of histone deacetylases worsens right ventricular
dysfunction after pulmonary artery banding in rats. Am J Respir Crit Care Med 2011; 183: 1402–1410.

29 De Raaf MA, Hussaini AA, Gomez-Arroyo J, et al. Histone deacetylase inhibition with trichostatin A does not
reverse severe angioproliferative pulmonary hypertension in rats (2013 Grover Conference series). Pulm Circ 2014;
4: 237–243.

30 Filippakopoulos P, Knapp S. Targeting bromodomains: epigenetic readers of lysine acetylation. Nat Rev Drug
Discov 2014; 13: 337–356.

31 Talati M, Seeley E, Ihida-Stansbury K, et al. Altered expression of nuclear and cytoplasmic histone H1 in
pulmonary artery and pulmonary artery smooth muscle cells in patients with IPAH. Pulm Circ 2012; 2: 340–351.

32 Galiè N, Manes A, Negro L, et al. A meta-analysis of randomized controlled trials in pulmonary arterial
hypertension. Eur Heart J 2009; 30: 394–403.

33 Irizarry RA, Ladd-Acosta C, Wen B, et al. The human colon cancer methylome shows similar hypo- and
hypermethylation at conserved tissue-specific CpG island shores. Nat Genet 2009; 41: 178–186.

34 Sharma P, Garg G, Kumar A, et al. Genome wide DNA methylation profiling for epigenetic alteration in coronary
artery disease patients. Gene 2014; 541: 31–40.

35 Simmer F, Brinkman AB, Assenov Y, et al. Comparative genome-wide DNA methylation analysis of colorectal
tumor and matched normal tissues. Epigenetics 2012; 7: 1355–1367.

36 Rabinovich EI, Kapetanaki MG, Steinfeld I, et al. Global methylation patterns in idiopathic pulmonary fibrosis.
PLoS One 2012; 7: e33770.

37 Bertero T, Lu Y, Annis S, et al. Systems-level regulation of microRNA networks by miR-130/301 promotes
pulmonary hypertension. J Clin Invest 2014; 124: 3514–3528.

38 Rajkumar R, Konishi K, Richards TJ, et al. Genomewide RNA expression profiling in lung identifies distinct
signatures in idiopathic pulmonary arterial hypertension and secondary pulmonary hypertension. Am J Physiol
Heart Circ Physiol 2010; 298: H1235–H1248.

39 Bull TM, Coldren CD, Moore M, et al. Gene microarray analysis of peripheral blood cells in pulmonary arterial
hypertension. Am J Respir Crit Care Med 2004; 170: 911–919.

40 Rhodes CJ, Im H, Cao A, et al. RNA sequencing analysis detection of a novel pathway of endothelial dysfunction
in pulmonary arterial hypertension. Am J Respir Crit Care Med 2015; 192: 356–366.

41 Galiè N, Humbert M, Vachiery JL, et al. 2015 ESC/ERS Guidelines for the diagnosis and treatment of pulmonary
hypertension. Eur Heart J 2016; 37: 67–119.

140 DOI: 10.1183/16000617.0036-2016

EPIGENETIC MECHANISMS IN PAH | P. CHELLADURAI ET AL.


	Epigenetic mechanisms in pulmonary arterial hypertension: the need for  global perspectives
	Abstract
	Introduction
	Epigenetics
	Role of epigenetic mechanisms in PAH
	DNA methylation
	Histone post-translational modifications
	Deregulation of HDAC isoforms and therapeutic evaluation
	Mixed results of HDAC inhibition in the right ventricle
	Bromodomain-containing proteins and therapeutic evaluation
	Concluding remarks
	References


