

Identifying circulating microRNAs as biomarkers of cardiovascular disease: a systematic review

Rokas Navickas^{1,2†}, Diane Gal^{3†}, Aleksandras Laucevičius^{1,2}, Agnė Taparuskaitė¹, Monika Zdanytė⁴, and Paul Holvoet^{3*}

¹Faculty of Medicine, Vilnius University, Vilnius, Lithuania; ²Vilnius University Hospital Santariškių Klinikos, Vilnius, Lithuania; ³Department of Cardiovascular Sciences, Atherosclerosis and Metabolism Unit, KU Leuven, Leuven, Belgium; and ⁴Universitäts Klinikum Tübingen, Tübingen, Germany

Received 14 March 2016; revised 28 April 2016; accepted 19 May 2016; online publish-ahead-of-print 29 June 2016

This manuscript was handled by a Consulting Editor.

Abstract

The aim of the present study is to identify microRNAs (miRs) with high potential to be used as biomarkers in plasma and/or serum to clinically diagnose, or provide accurate prognosis for survival in, patients with atherosclerosis, coronary artery disease, and acute coronary syndrome (ACS). A systematic search of published original research yielded a total of 72 studies. After review of the risk of bias of the published studies, according to Cochrane Collaboration and the QUADAS Group standards, 19 studies were selected. Overall 52 different miRs were reported. In particular, miR-133a/b (5 studies), miR-208a/b (6 studies), and miR-499 (7 studies) were well studied and found to be significant diagnostic and/or prognostic markers across different cardiovascular disease progression stages. miR-1 and miR-145b are potential biomarkers of ACS; miR-1 with higher sensitivity for all acute myocardial infarction (AMI), and miR-145 for STEMI and worse outcome of AMI. But when miRs were studied across different ACS study populations, patients had varying degrees of coronary stenosis, which was identified as an important confounder that limited the ability to quantitatively pool the study results. The identified miRs were found to regulate endothelial function and angiogenesis (miR-1, miR-133), vascular smooth muscle cell differentiation (miR-133, miR-145), communication between vascular smooth muscle and endothelial cell to stabilize plaques (miR-145), apoptosis (miR-1, miR-133, miR-499), cardiac myocyte differentiation (miR-1, miR-133, miR-145, miR-208, miR-499), and to repress cardiac hypertrophy (miR-133). Their role in these processes may be explained by regulation of shared RNA targets such as cyclin-dependent kinase inhibitor 1A (or p21), ETS proto-oncogene 1, fascin actin-bundling protein 1, hyperpolarization-activated cyclic nucleotide-gated potassium channel 4, insulin-like growth factor 1 receptor LIM and SH3 protein 1, purine nucleoside phosphorylase, and transgelin 2. These mechanistic data further support the clinical relevance of the identified miRs. miR-1, miR-133a/b, miR-145, miR-208a/b, and miR-499(a) in plasma and/or serum show some potential for diagnosis of cardiovascular disease. However, biased selection of miRs in most studies and unexplained contrasting results are major limitations of current miR research. Inconsistencies need to be addressed in order to definitively identify clinically useful miRs. Therefore, this paper presents important aspects to improve future miR research, including unbiased selection of miRs, standardization/normalization of reference miRs, adjustment for patient comorbidities and medication, and robust protocols of data-sharing plans that could prevent selective publication and selective reporting of miR research outcomes.

Keywords

Circulating microRNA • Biomarkers • Coronary artery disease • (Disease) Progression • Acute coronary syndrome

1. Introduction

MicroRNAs (miRs) are endogenous, non-coding, and small (18–22 nucleotides) RNA molecules. miRs are recruited to the RNA-induced

silencing complex (RISC) and regulate the output of protein-coding genes through diverse mechanisms.¹ The interaction of miRs with the 3' untranslated region (3' UTR) of protein-coding genes is considered as the main mechanism, which usually leads to a decrease in protein

* Corresponding author. Tel: +3216330812; fax: +3216330699, E-mail: paul.holvoet@med.kuleuven.be

† Shared first authors.

© The Author 2016. Published by Oxford University Press on behalf of the European Society of Cardiology.

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited. For commercial re-use, please contact journals.permissions@oup.com

output either by mRNA degradation or by translational repression.² Recent studies have also suggested that miRs can interact with the 5' UTR of protein-coding genes via complementarity and cause translational repression³ or activation of the targeted proteins.⁴ Similarly, miRs can also target the coding sequence and repress the translation of targeted genes.⁵ Moreover, some miRs can interact with regulatory protein complexes, such as argonaute 2 and fragile X mental retardation-related protein 1, and indirectly up-regulate the translation of a target gene.⁶ miRs are produced by all cell types, and the same miR may be derived from a variety of cell sources, such as endothelial cells, monocytes and macrophages, vascular smooth cells, and platelets and eventually are secreted in blood. There, degradation may be circumvented by being packaged in microparticles (exosomes, microvesicles, and apoptotic bodies) or bound with proteins or high-density lipoproteins (HDLs).^{7–9} In this publication, all miRs detected in plasma or serum are reviewed, independent of their cell origin or their package in microparticles and/or lipoproteins.

Several miRs were shown to take part in the pathogenesis of coronary artery disease (CAD)^{10,11} and atherosclerosis.^{12–14} Therefore, we aim to determine whether miRs in plasma and/or serum differentiate between stable and unstable CAD (or acute coronary syndromes; ACSs), unstable angina (UA) or acute myocardial infarction (AMI) within ACS, STEMI, or non-STEMI AMI, or are markers of worse outcome such as (cardiac) death. In preparing this review, the authors followed current guidance on producing high-quality systematic reviews and meta-analyses of diagnostic test accuracy, by both the Cochrane Collaboration¹⁵ and the QUADAS Group.¹⁶ As per the Cochrane Collaboration,¹⁷ when studies that lack methodological rigor or have a high risk of bias are combined in a meta-analysis, the uninformative or erroneous results can lead to wasting further resources on future research or can even lead to harm if patients are wrongly diagnosed. The authors also followed the PRISMA¹⁸ reporting guidelines for systematic reviews (see Supplementary material online, *File S1*). In following these standards, we aimed at providing quality evidence for the rational choice of miRs to focus on in future research, identifying the miRs with high potential for clinical applicability to distinguish patients with the disease from those without. In the second and third parts of this review, we searched for and report on mechanistic data on the clinical relevance and on the target genes of miRs with high potential identified in the first part of our study.

2. Methods

2.1 Information resources, search, and study selection

The strategy and outcome of the literature search are illustrated in *Figure 1*.

We searched the PubMed database for English language articles related to miRs as biomarkers in atherosclerosis, CAD, and ACS in humans, with the last search taking place on 7 October 2015. No lower date limit was used. The search strategy was performed by two independent researchers (D.G. and R.N.), encompassing a MESH search: ('Coronary Artery Disease'[Mesh] OR 'Atherosclerosis'[Mesh] OR 'Myocardial Infarction'[Mesh] OR 'Acute Coronary Syndrome'[Mesh]) AND ('MicroRNAs'[Mesh]) AND (Humans[Mesh] and English[lang]), identifying 412 titles. As well, a second more extended search of typical keywords was performed using: ((mir OR MicroRNA) NOT (mir[author])) AND (atherosclerosis OR CAD OR ACS OR myocardial infarction) and (plasma OR serum OR blood OR circulating OR circulation) AND (Humans[Mesh] and English[lang]) NOT (Review[Publication Type]). This text search resulted in the identification of 259 articles: with 201

articles being duplicates of the MESH search strategy and 58 new unique articles. In addition, 17 articles were identified from reference lists and author archives. From the 487 unique articles, a title screen was performed by three authors (R.N., D.G., and P.H.), and articles were excluded based on the following criteria:

- Experiments in molecular biology/biochemistry ($n = 75$),
- Experiments in pharmacology ($n = 23$),
- miR examined in cells or tissues other than blood ($n = 30$),
- Medical field other than cardiology ($n = 56$),
- Topic out of scope (though cardiology) ($n = 84$),
- Experiments with laboratory animals ($n = 14$),
- Other experiments in genetics ($n = 23$),
- Article is a review, editorial, comment, or interview, not an original research article ($n = 64$),
- Target population out of scope ($n = 3$).

Title screening left a total of 115 papers, which were then screened by abstract. The exclusion criteria were as follows:

- Experiments in molecular biology/biochemistry ($n = 4$),
- Experiments in pharmacology ($n = 1$),
- miR examined in cells or tissues other than blood ($n = 4$),
- Medical field other than cardiology ($n = 1$),
- Topic out of scope (though cardiology) ($n = 3$),
- Experiments with laboratory animals ($n = 1$),
- Other experiments in genetics ($n = 4$),
- Article is a review, editorial, comment, or interview, not an original research article ($n = 25$).

After abstract screening, 72 original research papers remained as being potentially relevant to this review. Of these, 3 papers were not obtainable, leaving 69 papers for full review. Data were extracted from each paper into an excel sheet, recording the main methods, results (up/down-regulation of miRs by outcome), and assessment of risk of bias, as described below.

2.2 Assessment of risk of bias for analysis and pooling of study results

Studies identified to be within the scope of this review were assessed for risk of bias by R.N., P.H., and D.G. A recent review of bias,¹⁹ as well as the Cochrane Handbook for Systematic Reviews of Diagnostic Test Accuracy,^{17,20,21} reports that there is consistent evidence of bias, with studies using a case-control design reporting higher accuracy of tests when compared with a cohort design. They also report a consistent association between the study outcome and the use of inappropriate reference standards or the biased recruitment of patients. The QUADAS-2 tool to assess quality of studies also highlights the potential bias inherent in the case-control design, patient recruitment, and use of reference standard.¹⁶ For this review, the study design, patient selection, miR index test, and reference standard were the main aspects scrutinized for risk of bias for each outcome of interest. In addition, to study the potential risk of bias across studies, data were collected on how miRs were selected for each study and on all miRs reported to have been studied, to be able to compare and contrast negative and positive results across all studies, and to identify potential bias in the selection and selective reporting of miRs studied. Disagreements on risk of bias for individual studies were discussed and a final assessment made through consensus between these three authors. Pooling of results was planned for studies with the lowest potential for bias and for studies that were sufficiently homogeneous based on miR and disease being examined.

2.3 Mechanistic data of role of miRs in progression of cardiovascular diseases

A comprehensive search of the literature was undertaken for studies that presented data on the role of the miRs that were most studied and had the

Figure 1 Flow diagram from study identification to inclusion.

most significant associations identified in this review. The last search was undertaken in PubMed on 12 February 2012 and included the following search terms:

(MicroRNAs[Mesh]) AND ('Coronary Artery Disease'[Mesh] OR 'Atherosclerosis'[Mesh] OR 'Myocardial Infarction'[Mesh] OR 'Acute Coronary Syndrome'[Mesh])
AND
((miR-1 OR miR-133 OR miR-133a OR miR-133b OR miR-145 OR miR-208 OR miR-208a OR miR-208b OR miR-499 OR miR-499a)
NOT (mir[author]))

The mechanistic studies were reviewed and mechanisms related to cardiovascular disease progression described in the results section.

2.4 Target search

To better understand the relation between miRs and their function, we screened mirtarbase database for their RNA targets. We limited RNA species for *Homo sapiens* for which data were validated by reporter assay

analysis, qPCR, and western blot analysis were available. We looked for shared targets to suggest common pathways.

3. Results

3.1 Part 1: clinical data on diagnostic potential

Overall, out of the 69 papers reviewed in full, 19 studies^{22–40} were selected as having sufficient quality to assess the value of the miRs as potential biomarkers for cardiovascular disease. Data extracted from the included, missing,^{41–43} and excluded studies, with an appropriate study design but insufficient quality^{11,44–65} and with a less reliable study design and insufficient quality,^{66–92} are available in Supplementary material online, *File 2*.

Due to the heterogeneity between included studies, in the study populations, settings, miRs and outcomes investigated, quantitative

Table 1 Overview of significant miRs identified in all included studies, organized by disease progression: non-CAD vs. CAD

Study	Number of patients	Tested miRs	Significant miRs	Statistical analysis
Gacoń et al. ²⁴	16 (-); 27 (+) ^a	miR-1, miR-16, miR-34a, miR-122, miR-124, miR-133a/b, miR-134, miR-208b, miR-375, miR-499	miR-34a, miR-124, miR-133a/b, miR-134 (+)	Unadjusted non-parametric Kolmogorov–Smirnov test ^{b,c} : miR-124 ($P < 0.025$); others ($P < 0.05$)
Gao et al. ²⁵	28 (-); 167 (+)	miR-145	miR-145 (-)	Multivariate linear regression ^d : $P < 0.0001$
Gao et al. ²⁶	100 (-); 155 (+)	miR-33a/b, miR-122, miR-370	miR-122, miR-370 (+)	Multivariate linear regression ^d : miR-122 ($P = 0.034$); miR-370 ($P = 0.022$)
Sun et al. ³²	36 (-); 31(+)	miR-126	–	Unadjusted Mann–Whitney U or Kruskal–Wallis test ^b : $P = 0.675$
Wang et al. ³³	92 (-); 154 (+)	miR-133a	miR-133a (+)	Multivariate linear regression ^d : $P < 0.001$
Zhu et al. ⁴⁰	54 (-); 56 (+)	miR-155	miR-155 (-)	Unadjusted Student's t -test ^e : $P < 0.001$

Patient numbers and the direction of regulation of significant miRs (in parentheses) are ordered from less to more severe disease.

Traditional risk factors: age, gender, body mass index, diabetes, hypertension, dyslipidemia, smoking; blood levels of glucose and/or lipids; other blood markers and medication as specified for each study separately.

^aPatent IRA vs. occluded IRA.

^bPatient characteristics: no significant differences for traditional risk factors and biomarkers.

^cROC AUC values are also available in the SF2 Study Quality table.

^dAdjusted for traditional risk factors.

^eNo significant difference in traditional risk factors and medications taken, but significant difference in high-sensitivity C-reactive protein. However, miR-155 was not independent of age, hypertension, total C, HDL-C, LDL-C, high-sensitivity C-reactive protein, and smoking.

pooling of study results was deemed inappropriate, and therefore a qualitative summary by miRs and disease outcome/progression is presented below. Due to lack of clarity in the results of the groups compared and results presented in Li (2015),²⁹ this study was not included in the summaries below.

3.1.1 Non-CAD vs. CAD

Six original studies^{24–26,32,33,40} (Table 1) investigated miRs and their value in distinguishing between CAD and non-CAD patients, questioning the need for recurrent diagnostic imaging.

miR-133a,^{24,33} miR-134, miR-145,²⁵ miR-122, and miR-370²⁶ were associated with CAD presence, even after adjustment for other cardiovascular risk factors. Furthermore, their levels were positively correlated with the severity of CAD quantified by the Gensini score, in other words, may be used to predict both the presence and severity of coronary lesions in CAD patients. A single study reported miR-155⁴⁰ being associated inversely with complicated pro-atherogenic metabolic risk factors. In separate studies, miR-126,³² miR-33a/b²⁶ as well as miR-1, miR-16, miR-122, miR-208b, miR-375, and miR-499²⁴ were not significantly down-regulated or up-regulated in CAD patients and so not suitable for discriminating CAD patients from patients without CAD.

3.1.2 Stable CAD vs. ACS

Three studies selected miRs to more accurately define stable CAD and ACS^{25,31,37} (Table 2). miR-1, miR-21, and miR-499³¹ proved to add to the diagnostic value of high-sensitive troponin (hs-Tn), a marker of cardiac injury, or in some cases be a better diagnostic biomarker than hs-Tn. miR-1, miR-499, and miR-21 significantly increased the diagnostic value in all suspected ACS patients, independent of clinical co-variants, including patient history and cardiovascular risk factors. All these miRs together with miR-145²⁵ were found to be associated with the severity of CAD. However, the biggest prognostic or

diagnostic value was obtained with the combination of miR-132, miR-150, and miR-186,³⁷ even when compared with combined four classical biomarkers hsTnI, BNP, C-reactive protein (C-REACTIVE PROTEIN), and cystatin C.

3.1.3 Acute chest pain/UA vs. AMI

The major aim of five studies^{22,34–36,38} (Table 3) was to identify superior diagnostic and prognostic markers for more accurate and timely diagnosis of UA and AMI. With the highest accuracy, miR-208a/b^{22,34,35} stood out as the early detectable specific diagnostic marker of AMI when compared with cTnI or hs-cTnT. miR-133a,^{34,35} miR-320a,²² and miR-499^{22,34,38} also proved to be sensitive and specific AMI diagnostic biomarkers. In contrast, two studies of miR-451^{22,34} and single studies of miR-499,³⁵ miR-320,³⁶ and miR-16³⁴ showed no significant differences in the regulation of these miRs between comparison groups. A single population study investigated 18 miRs, with the results suggesting that only miR-126, miR-223, and miR-197³⁶ are associated with AMI disease risk. However, miR-126 and miR-197 were not tested in any of the other four studies and one other study questioning the finding of miR-223,²² as they reported not having a significant difference in regulation between UA and AMI.

3.1.4 Non-STEMI vs. STEMI

Five of the studies also investigated the ability to detect differences in levels of miRs between patients with Non-STEMI vs. STEMI^{22,24,25,35,39} (Table 4). Previously described as potential AMI diagnostic markers, miR-133a, miR-208b,^{22,35} as well as miR-499 and miR-451,²² and miR-134²⁴ levels were reported as higher in STEMI, when compared with non-STEMI. In contrast, two studies of miR-499^{24,35} showed no significant difference in miR expression. A combination of miR-486 and miR-150³⁹ was reported to be sensitive and specific for the discrimination of non-STEMI cases from non-AMI controls, but not for discriminating non-STEMI from STEMI. It can be noted that STEMI

Table 2 Overview of significant miRs identified in all included studies, organized by disease progression: stable CAD vs. ACS

Study	Number of patients	Tested miRs	Significant miRs	Statistical analysis
Gao et al. ²⁵	26 (-); 141(+) ^a	miR-145	miR-145 (-)	Multivariate linear regression ^b : $P < 0.005$
Oerlemans et al. ³¹	226 (-); 106(+) ^c	miR-1, miR-21, miR-146a, miR-208a, miR-499	miR-1, miR-21, miR-146a, miR-208a, miR-499 (+)	Multivariate logistic regression (OR: 95% CI) ^{b,d,e} : miR-1 (1.30: 1.17–1.42); miR-21 (1.28: 1.18–1.39); miR-146a (1.14:1.08–1.21); miR-208a (1.16:1.03–1.30); miR-499 (1.28:1.18–1.40)
Zeller et al. ³⁷	48 (-); 49 (+)	miR-19a/b, miR-132, miR-140-3p, miR-142-5p, miR-150, miR-186, miR-210	miR-19a/b, miR-132, miR-140-3p, miR-142-5p, miR-150, miR-186, miR-210	Unadjusted Mann–Whitney test ^{f,e} : miR-19a/b ($P = 0.003$); miR-132 ($P = 0.005$); miR-140-3p ($P = 0.002$); miR-142-5p ($P = 0.001$); miR-150 ($P < 0.00001$); miR-186 ($P = 0.007$); miR-210 ($P < 0.0002$)

Patient numbers and the direction of regulation of significant miRs (in parentheses) are ordered from less to more severe disease.

Traditional risk factors: age, gender, body mass index, diabetes, hypertension, dyslipidemia, smoking; blood levels of glucose and/or lipids; other blood markers and medication as specified for each study separately.

^aUA and non-STEMI combined.

^bAdjusted for traditional risk factors.

^cTwenty-four UA and 82 non-STEMI combined.

^dAlso adjusted for family and CVD history and cardiac hs-troponin T; overall, miR-1 + miR-499 + miR-21 showed the highest discriminatory power after adjustment (AUC = 0.94; 95% CI: 0.92–0.97).

^eROC AUC values are also available in the SF2 Study Quality table.

^fPatients randomly selected from larger cohort studies and patient characteristics found comparable; miR-132, miR-150, and miR-186 showed the highest discriminatory power in validation (46 UA; 63 CAD patients) using logistic regression (AUC = 0.91; 95% CI: 0.84–0.98).

patients had significantly lower miR-145,²⁵ compared with the other groups indicating an altered expression of miR-145 in these patients. In contrast, miR-223 and miR-320a,²² as well as miR-1,^{24,35} and 7 additional miRs²⁴ provided no added diagnostic value for discriminating between non-STEMI and STEMI patients when combined with cTnT or hs-cTnT.

3.1.5 Mortality

The seven selected studies^{22,23,27,28,30,35,36} (Table 5) did not identify miRs which significantly predicted long-term mortality; however, mid-term and short-term mortality could be predicted to a certain extent.

miR-208b^{22,35} is one of few significant mortality predicting biomarkers, which remained significant after adjustment for age and gender.

miR-133a³⁵ levels were significantly related to all-cause mortality, with a single study reporting a 2.5-fold higher risk of death in the fourth quartile compared with patients in the first three quartiles ($P = 0.011$). It remained significant after adjustment for age and gender, but not after further adjustment for hs-TnT levels on admission. However, in contrast, another study found no difference in expression for miR-208b²⁷ or miR-133a.²²

miR-328²⁸ was found to increase in patients who experienced heart failure or death within 6 months in the only study testing this miR. In contrast, miR-134^{28,30} and miR-223^{22,36} were investigated in two different studies each with opposing results in terms of miR expression.

All three studies testing miR-499^{22,27,35} and two studies testing miR-93,^{30,36} miR-320,^{22,36} or miR-451^{22,35} found no significant difference in expression in those that survived vs. those that died. In addition, 22 other miRs were tested once and did not show any difference in level of their expression between comparison groups.

3.2 Cardiovascular disease progression

Some miRs, including miR-133a/b (5 studies^{22,24,33–35}), miR-208a/b (6 studies^{22,24,27,31,34,35}), and miR-499 (7 studies^{22,24,27,31,34,35,38}) have been well studied and found to be significant diagnostic and/or prognostic markers across different cardiovascular disease progression stages (Table 6), in most studies outperforming cTnT or hs-cTnT. miR-1 is a potential biomarker of ACS, with higher sensitivity for AMI.^{31,34,35} Another potential biomarker of ACS is miR-145,^{23,26} with higher sensitivity for STEMI and worse outcome of AMI.

Mid- and short-term mortality prediction was reported, with contrasting results for miR-133a^{22,35} and miR-208b.^{22,27,35}

No firm conclusions about the potential diagnostic value of miR-21,^{31,36} miR-126,^{32,36} miR-134,^{24,28} miR-146a/b,^{31,36} miR-150,^{36,37,39} and miR-486³⁹ can be drawn because of lack of studies across different cardiovascular disease progression stages and contrasting results between studies. In contrast to miRs which were found to be associated with one or more stages in cardiovascular disease progression, miR-122 was found to be non-specific in all studies,^{24,26,36} as were miR-16,^{24,34} miR-223,^{22,36} and miR-320(a).^{22,36}

3.3 Part 2: mechanistic data of role of miRs in progression of cardiovascular diseases

After review for relevance by two study authors (P.H. and R.N.), the studies presenting mechanistic data are described below. We searched mechanistic data for miRs with significant associations across different cardiovascular disease progression states and therefore have the highest potential as biomarkers. Several other recent reviews have discussed roles of miRs in atherosclerosis and cardiovascular diseases.^{14,93–99} Functions of miRs are summarized in Figure 2.

Table 3 Overview of significant miRNAs identified in all included studies, organized by disease progression: acute chest pain/UA vs. AMI

Study	Number of patients	Tested miRNAs	Significant miRNAs	Statistical analysis
Devaux et al. ²²	931 (-); 224 (+)	miR-133a, miR-208b, miR-223, miR-320a, miR-451, miR-499	miR-208b, miR-320a, miR-499 (+)	Unadjusted Mann–Whitey U or Kruskal–Wallis test ^{a,b} : miR-208b ($P < 0.001$); miR-320a ($P = 0.031$); miR-499 ($P < 0.001$)
Wang et al. ³⁴	33 (-); 33 (+)	miR-1, miR-16, miR-133a, miR-208a, miR-451, miR-499	miR-1, miR-133a, miR-208a, miR-499 (+)	Unadjusted ROC (AUC: 95% CI) ^c : miR-1 (0.85: 0.75–0.94); miR-133a (0.87: 0.77–0.96); miR-208a (0.97: 0.92–1.00); miR-499 (0.82: 0.72–0.93)
Widera et al. ³⁵	117 (-) ^d ; 327 (+)	miR-1, miR-133a/b, miR-208a/b, miR-499	miR-1, miR-133a, miR-208b (+) ^e	Unadjusted Mann–Whitey U test ^{f,d} : miR-1 ($P < 0.001$); miR-133a ($P < 0.001$); miR-208b ($P = 0.044$)
Zampetaki et al. ³⁶	773 (-) ^e ; 47 (+)	miR-7b/e, miR-21, miR-24, miR-25, miR-28-3p, miR-93, miR-122, miR-126, miR-140, miR-146b, miR-150, miR-191, miR-197, miR-223, miR-320, miR-342-3p, miR-454, miR-486	miR-126 (+); miR-197, miR-223 (-)	Multivariate Cox regression (HR: 95% CI) ^{g,e} : miR-126 (2.69: 1.45–5.01, $P = 0.002$); miR-197 (0.56: 0.32–0.96, $P = 0.036$); miR-223 (0.47: 0.29–0.75, $P = 0.002$)
Zhang L et al. ³⁸	85 (-); 142 (+)	miR-499	miR-499 (+)	Unadjusted ROC (AUC: 95% CI) ^f : 0.86: 0.81–0.91

Patient numbers and the direction of regulation of significant miRNAs (in parentheses) are ordered from less to more severe disease.

Traditional risk factors: age, gender, body mass index, diabetes, hypertension, dyslipidemia, smoking; blood levels of glucose and/or lipids; other blood markers and medication as specified for each study separately.

^aSeveral significant differences in traditional risk factors; also miRNAs no longer significant predictors when multivariate regression included troponins.

^bROC AUC values are also available in the SF2 Study Quality table.

^cPatient traditional risk factors comparable, but significant difference in HDL and WBC.

^dOnly UA patients, but large clinical overlap between UA and AMI.

^ePopulation-based study: all adults ≥ 40 years; and adjusted for CVD history, other miRNAs, waist-to-hip ratio, C-reactive protein, and fibrinogen.

^fPatient characteristics: significant differences between traditional risk factors not presented/reported for these patient groups.

^gAdjusted for traditional risk factors and biomarkers.

miR-1 prevented endothelial permeability in apoE KO mice¹⁰⁰ and induced angiogenesis by repressing mRNA encoding seryl-tRNA synthetase.¹⁰¹ Its effect on angiogenesis was opposite to that of miR-206.^{101,102} In addition, miR-1-transfected embryonic stem cell enhanced cardiac myocyte differentiation and inhibited apoptosis by modulating the PTEN/Akt pathway in the infarcted heart.¹⁰³ miR-1 expression depended on SERCA2. Indeed, SERCA2a gene therapy of failing hearts restored miR-1 expression by an Akt/FoxO3A-dependent pathway, which is associated with normalized expression of sodium–calcium exchanger 1 (NCX) resulting in improved cardiac function.¹⁰⁴

miR-133 suppressed angiogenesis properties of endothelial cells such as proliferation rate, cell viability, and migration activity by targeting VEGFR2 and FGFR1.¹⁰⁵ miR-133 decreased when vascular smooth muscle cells (VSMCs) were primed to proliferate *in vitro* and following vascular injury *in vivo*, whereas it increased when VSMCs were coaxed back to quiescence *in vitro* and *in vivo*. miR-133 loss- and gain-of-function experiments showed that miR-133 plays a mechanistic role in VSMC growth. Accordingly, adeno-miR-133 reduced but anti-miR-133 exacerbated VSMC proliferation and migration *in vitro* and *in vivo*, by suppressing the transcription factor Sp-1 expression.¹⁰⁶ miR-133 and miR-1, which belong to the same transcriptional unit, were decreased in mouse and human models of cardiac hypertrophy. *In vitro* overexpression of miR-133 or miR-1 inhibited cardiac hypertrophy. In

contrast, suppression of miR-133 by ‘decoy’ sequences induced hypertrophy. *In vivo* inhibition of miR-133 by a single infusion of an antagomir caused marked and sustained cardiac hypertrophy. RhoA, a GDP–GTP exchange protein regulating cardiac hypertrophy; Cdc42, a signal transduction kinase implicated in hypertrophy; and Nelf-A/WHSC2, a nuclear factor involved in cardiogenesis were identified as specific targets of miR-133.¹⁰⁷

miR-145 and miR-143 were found to be co-transcribed in multipotent mouse cardiac progenitors before becoming localized to smooth muscle cells; including neural crest stem cell-derived VSMCs. miR-145 and miR-143 were down-regulated in injured or atherosclerotic vessels containing proliferating, less differentiated smooth muscle cells. Restoration of miR-145 in balloon-injured arteries via adenovirus miR-145 inhibited neointimal growth by inducing VSMC differentiation marker genes such as SM alpha-actin and calponin by up-regulating Kruppel-like factor (KLF)-5 and its downstream signalling molecule, myocardin. Transient decrease in miR-145 expression 3 days post-myocardial infarction (MI) was associated with an increase in KLF-5 and a decrease in myocardin. *In vivo* delivery of a miR-145 antagomir 1 day prior to and 2 and 6 days after MI, suppressed expression of KLF5 protein, decreased myofibroblast formation, and increased scar size.¹⁰⁸ miR-145 was necessary for myocardin-induced reprogramming of adult fibroblasts into smooth muscle cells and sufficient to induce differentiation

Table 4 Overview of significant miRs identified in all included studies, organized by disease progression: non-STEMI vs. STEMI

Study	Number of patients	Tested miRs	Significant miRs	Statistical analysis
Devaux et al. ²²	179 (-); 45 (+)	miR-133a, miR-208b, miR-223, miR-320a, miR-451, miR-499	miR-133a, miR-208b, miR-451, miR-499 (+)	Unadjusted Mann–Whitey <i>U</i> or Kruskal–Wallis test ^a : miR-133a (<i>P</i> = 0.004); miR-208b (<i>P</i> = 0.001); miR-499 (<i>P</i> = 0.001); miR-451 (<i>P</i> = 0.44)
Gacon et al. ²⁴	27 (-); 16 (+)	miR-1, miR-16, miR-34a, miR-122, miR-124, miR-133a/b, miR-134, miR-208b, miR-375, miR-499	miR-134 (+) ^b	Unadjusted non-parametric Kolmogorov–Smirnov test ^{b,c} : <i>P</i> < 0.025
Gao et al. ²⁵	106 (-) ^d ; 35 (+)	miR-145 (-)	miR-145 (-)	Multivariate linear regression ^e : <i>P</i> < 0.008
Widera et al. ³⁵	131 (-); 196 (+)	miR-1, miR-133a/b, miR-208a/b, miR-499	miR-133a (-); miR-208a (+)	Unadjusted Mann–Whitey <i>U</i> test ^a : miR-133a (<i>P</i> < 0.001); miR-208a (<i>P</i> < 0.001)
Zhang R et al. ³⁹	45 (-); 65 (+)	miR-150, miR-486	miR-150, miR-486 (+)	Unadjusted independent sample <i>t</i> -tests or Mann–Whitney <i>U</i> test ^a : miR-150 (<i>P</i> = 0.016); miR-486 (<i>P</i> = 0.015)

Patient numbers and the direction of regulation of significant miRs (in parentheses) are ordered from less to more severe disease.

Traditional risk factors: age, gender, body mass index, diabetes, hypertension, dyslipidemia, smoking; blood levels of glucose and/or lipids; other blood markers and medication as specified for each study separately.

^aPatient characteristics: significant differences between these groups not presented/reported.

^bPotentially confounded by extent of coronary stenosis; significant differences between patient groups only for pain onset and hs-TnTmax, not for other characteristics listed in Table 1.

^cROC AUC values are also available in the SF2 Study Quality table.

^dUA and non-STEMI combined.

^eAdjusted for traditional risk factors.

of multipotent neural crest stem cells into VSMCs. Furthermore, miR-145 and miR-143 cooperatively targeted a network of transcription factors, including KLF-4, myocardin, and ELK1, a member of ETS oncogene family, to promote differentiation and repress proliferation of smooth muscle cells. These findings demonstrated that miR-145 can direct the smooth muscle fate and that miR-145 and miR-143 function to regulate the quiescent vs. proliferative phenotype of smooth muscle cells.¹⁰⁹ In addition, miR-145 and miR-143 act as communication molecules between smooth muscle and endothelial cells to enhance the angiogenic and vessel stabilization properties of endothelial cells.¹¹⁰ Angiotensin II^{111,112} down-regulated miR-145 and reduced KLF4 and myocardin expression in human coronary arterial smooth muscle cells. Overexpression of miR-145 and treatment with valsartan reversed KLF4 and myocardin protein expression and improved vascular injury induced by balloon injury. Mechanical stretch suppressed miR-145 expression by activating extracellular signal-regulated kinase 1/2 and up-regulating angiotensin-converting enzyme to alter VSMC phenotype, with reduced expression of contractile markers. Moreover, transcoronary gradients of miR-145-5p, and of miR-126-3p, correlated with the extent of thin-cap fibroatheromas suggesting that instable plaques may affect the local uptake or degradation of these miRs.¹¹³

Data discussed above suggested a protective effect of miR-145, but other studies suggested an opposite effect. Indeed, miR-143/145 deficiency *per se* resulted in increased hepatic and vascular ABCA1 expression and significant reduction of atherosclerosis.¹¹⁴ Moreover, down-regulation of miR-145 protected against the development of pulmonary arterial hypertension (PAH). In patient samples of heritable PAH and idiopathic PAH, miR-145 is expressed in remodelled vessels

and mutations in BMPR2 lead to up-regulation of miR-145 in mice and PAH patients.¹¹⁵

A miR-208–Mef2 axis was found to drive the decompensation of right ventricular function in pulmonary hypertension. miR-208 inhibition, as well as tumour necrosis factor- α , activated the complex mediator of transcription 13/nuclear receptor co-repressor 1 axis, which in turn promoted Mef2 inhibition, closing a self-limiting feedback loop, driving the transition from compensating phase of right ventricle hypertrophy towards de-compensation phase.¹¹⁶ Analysis of mice lacking miR-208a indicated that miR-208a was required for proper cardiac conduction and expression of the cardiac transcription factors homeodomain-only protein and GATA4 and the gap junction protein connexin 40.¹¹⁷

Heart function was restored in rodents by reprogramming non-myocytes into cardiomyocytes, by expressing transcription factors [GATA4, HAND2, myocyte-specific enhancer factor 2C (MEF2C), and T-box 5 (TBX5)] and miRs (miR-1, miR-133, miR-208, and miR-499) that control cardiomyocyte identity. Stimulating cardiomyocyte dedifferentiation and proliferation by activating mitotic signalling pathways involved in embryonic heart growth represents a complementary approach for heart regeneration and repair.¹¹⁸ miR-499 played an inhibiting role in the mitochondrial apoptosis pathway and had protective effects against H₂O₂-induced injury in cardiomyocytes.¹¹⁹

3.4 Part 3: RNA targets of miRs in progression of cardiovascular diseases

In addition, we searched targets for these miRs which could give us further information about mechanistic action and potential additive effects of some miRs by sharing target RNA species. Supplementary material

Table 5 Overview of significant miRs identified in all included studies, organized by disease progression: survival vs. death

Study	Number of patients	Tested miRs	Significant miRs	Statistical analysis
Devaux <i>et al.</i> ²²	1053 (-); 102(+) ^a	miR-133a, miR-208b, miR-223, miR-320a, miR-451, miR-499	miR-208b (+)	Unadjusted ROC (AUC: 95% CI) ^a : 0.67: 0.52–0.81
Dong <i>et al.</i> ²³	224(-); 22(+) ^b	miR-145	miR-145 (+)	Multivariate Cox regression (HR: 95% CI) ^{b,c} : 5.63: 1.99–15.91, <i>P</i> = 0.0012
Goretti <i>et al.</i> ²⁷	446(-); 64(+) ^d	miR-208b, miR-499	–	Multivariate linear regression ^d : ORs and 95% CI include 1
He <i>et al.</i> ²⁸	276 (-); 83 (+) ^e	miR-134, miR-328	miR-134, miR-328 (+)	Multivariate logistic regression (OR: 95% CI) ^e : miR-134 (2.28: 1.03–11.32, <i>P</i> = 0.013); miR-328 (7.35: 1.07–17.83, <i>P</i> = 0.004)
Matsumoto <i>et al.</i> ³⁰	21(-); 19(+) ^f	miR-18a, miR-93, miR-125a-5p, miR-134, miR-155, miR-190b, miR-192, miR-212, miR-223, miR-331-3p, miR-380	miR-155 (+), miR-380	Mann–Whitney <i>U</i> test ^f ; <i>P</i> < 0.05
Widera <i>et al.</i> ³⁵	410 (-); 34 (+) ^g	miR-1, miR-133a/b, miR-208a/b, miR-451, miR-499	miR-133a, miR-208b (+)	Multivariate Cox regression (HR: 95% CI) ^{g,c} : miR-133a (3.5: 1.8–7.0, <i>P</i> = 0.001); miR-208b (2.7: 1.4–5.3, <i>P</i> = 0.006)
Zampetaki <i>et al.</i> ³⁶	21 (-); 26 (+) ^h	miR-7b/e, miR-21, miR-24, miR-25, miR-28-3p, miR-93, miR-122, miR-126, miR-140, miR-146b, miR-150, miR-191, miR-197, miR-223, miR-320, miR-342-3p, miR-454, miR-486	miR-126 (+); miR-223 (-)	Multivariate Cox regression (HR: 95% CI) ^h : miR-126 (2.70: 1.21–6.05, <i>P</i> = 0.016); miR-223 (0.37: 0.2–0.7, <i>P</i> = 0.002)

Patient numbers and the direction of regulation of significant miRs (in parentheses) are ordered from less to more severe disease.

Traditional risk factors: age, gender, body mass index, diabetes, hypertension, dyslipidemia, smoking; blood levels of glucose and/or lipids; other blood markers and medication as specified for each study separately.

^aAll-cause 30-day mortality; patient characteristics: significant differences between these groups not presented/reported; no miRs significantly predicted mortality when univariate Cox proportional hazard analysis undertaken

^bCardiac death at 1 year; hazard regression analysis adjusted for age, circulating miR-145, cTnI, CK-MB, LVEF, eGFR, and NT-proBNP.

^cROC AUC values are also available in the SF2 Study Quality table.

^dAMI only 6-year mortality, adjusted for traditional risk factors.

^eHeart failure or cardiogenic death within 6 months combined, adjusted for age, gender, current smoking, hs-cTnT, NTproBNP, and time from AMI onset to sampling.

^fCardiac death at 1-year post-hospital discharge following MI; to adjust for confounding patients were selected from larger cohort using propensity score by logistic regression of traditional risk factors and previous MI, Killip class at admission, infarct size, reperfusion therapy, and medication at discharge.

^gAll-cause 6-month mortality; significant difference in survival adjusted for age and gender. However, no significant miRs remained when Cox regression analysis included hsTnT.

^hNon-fatal vs. fatal MI within 10 years of study; adjusted for traditional risk factors and CVD history, other miRs; potentially confounded by death occurring in first vs. last 5 years for miR-126.

online, Table S3 gives an overview of all significant RNA targets for which data validated by reporter assay analysis, qPCR, and western blot analysis were available. Table 7 summarizes RNA targets which are shared between at least two miR families.

We searched for common targets between these miRs. ETS proto-oncogene 1, transcription factor (ETS1), involved in stem cell development, cell senescence, and death, and tumour development was shared between miR-1, miR-145, miR-208, and miR-499. It is implicated regulation of platelet-derived growth factor receptor- α gene transcription in VSMCs.¹²⁰

miR-1 and miR-133 shared 4 RNA targets: hyperpolarization-activated cyclic nucleotide-gated potassium channel 4 (HCN4), LIM and SH3 protein 1 (LASP1), purine nucleoside phosphorylase (PNP), and transgelin 2 (TAGLN2). HCN4 channels regulate pacemaker activity.^{121,122} An increase in HCN (HCN2 and HCN4) channel activity in hypertrophied myocytes prolonged the re-polarization of the ventricular action potential, possibly linking an up-regulation of ventricular depolarizing current *I*(*f*) and a diminished re-polarization reserve in cardiac hypertrophy.¹²³ The association between the chemokine receptors and LASP-1 is crucial for regulation of migration of inflammation cells.¹²⁴ PNP is crucial under energy-deprived conditions for the cell to metabolize adenosine during

ATP degradation and as such for regulation growth of activated T cells.¹²⁵ miR-133a was found to directly bind to the 3' UTR of TAGLN2 mRNA and thereby suppressed expression at both transcriptional and translational levels, affecting differentiation of smooth muscle cells. Next, TAGLN2 knockout was used to reveal that TAGLN2 modulated hypoxia-induced apoptosis via caspase-8 apoptotic pathway.¹²⁶

miR-133 shares two other RNA targets with miR-145: fascin actin-bundling protein 1 (FSCN1) and insulin-like growth factor 1 receptor (IGF1R). FSCN1 plays a critical role in cell migration, motility, adhesion, and cellular interactions. Several studies have shown that the interaction of miR-145 and miR-133 with FSCN1 is crucial to inhibit migration and invasion of cancer cells.^{127–129} To our knowledge, it has not yet been associated with atherosclerosis and cardiovascular diseases. Reduction of miR-133a expression was associated with lower IGF1R levels and suppression of VSMC growth through modulation of the Akt/FOXO3a pathway.^{130,131} The antidiabetic hormone glucagon-like peptide-1 induced formation of new elastic fibres in human cardiac fibroblasts after cross-activation of IGF1R, possibly contributing to beneficial remodelling of the human heart after MI.¹³²

Finally, miR-145 and miR-208 target cyclin-dependent kinase inhibitor 1A (CDKN1A; or p21 or p21Cp1), a regulator of cell cycle

Table 6 Overview of significant miRs identified in all included studies, organized by disease progression: cardiovascular disease progression

miR ^a	CAD	ACS	AMI	STEMI	Mortality	Study reference
miR-1	No ²⁴	+ ³¹	+ ^{34,35}	No ²⁴	No ³⁵	24,31,34,35
miR-21	–	+ ³¹	No ³⁶	–	No ³⁶	31,36
miR-122	No ²⁴ ; + ²⁶	–	No ³⁶	No ²⁴	No ³⁶	24,26,36
miR-126	No ³²	–	+ ³⁶	–	+ ³⁶	32,36
miR-133a/b	+ ^{24,33}	–	No ²² ; + ^{34,35}	No ²⁴ ; + ^{22,35}	No ²² ; + ³⁵	22,24,33–35
miR-134	+ ²⁴	–	–	+ ²⁴	No ³⁰ ; + ²⁸	24,28,30
miR-145	+ ²⁵	+ ²⁵	–	+ ²⁵	+ ²³	23,25
miR-146a/b	–	+ ³¹	No ³⁶	–	No ³⁶	31,36
miR-150	–	+ ³⁷	No ³⁶	+ ³⁹	No ³⁶	36,37,39
miR-208a/b	No ²⁴	+ ³¹	+ ^{22,34,35}	No ²⁴ ; + ^{22,35}	No ²⁷ ; + ^{22,35}	22,24,27,31,34,35
miR-320(a)	–	–	No ³⁶ ; + ²²	No ²²	No ^{22,36}	22,36
miR-486	–	–	No ³⁶	+ ³⁹	No ³⁶	36,39
miR-499(a)	No ²⁴	+ ³¹	No ³⁵ ; + ^{22,34,38}	No ^{24,35} ; + ²²	No ^{22,27,35}	22,24,27,31,34,35,38

Patient numbers and the direction of regulation of significant miRs (in parentheses) are ordered from less to more severe disease.

^amiRs were only included in this table if they were studied in at least two different studies and across at least two areas of disease progression. miRs presented have been reported as having a significant difference in miR expression (+) or no difference in miR expression (No) between patients compared in the studies, with each study reference number included as a subscript. However, miR-16 and miR-223 were not added since no studies reported a significant difference of miR expression between patient groups.

progression at G1. Gene silencing studies demonstrated that disturbed flow induced endothelial cell senescence via a p53–p21 signalling pathway, resulting in reduced migration, and thus may be defective for arterial repair.¹³³ The microRNA-155/FOXO3a signalling pathway and induction of induction of FOXO3a targets, p21 and p27(kip1), have been implied in global remodelling of the vascular stem cell niche in bone marrow of diabetic patients.¹³⁴

4. Discussion

Our review identified miR-1, miR-133a/b, miR-145, miR-208a/b, and miR-499(a) as the most promising miR biomarkers and/or prognostic markers for progressing stages of cardiovascular disease. Interestingly 4 of those miRs (miR-1, miR-133, miR-208, and miR-499) were found to control cardiomyocyte identity.¹¹⁸ In addition, they share several other functions such as regulation of endothelial function and angiogenesis (miR-1, miR-133), VSMC differentiation (miR-133, miR-145), communication between vascular smooth muscle and endothelial cell to stabilize plaques (miR-145), and apoptosis (miR-1, miR-133, miR-499), which are crucial processes in the pathogenesis of cardiovascular disease. Finally, we identified shared RNA targets linking them to common functions. These functions further support their clinical relevance as diagnostic markers.

Although 19 studies were included in the review, no meta-analysis was undertaken due to the heterogeneity of the studies, including the differences across miRs and diseases studied, and also because of important differences and limitations in study design including: clinical settings, population characteristics, sample collection and handling, and qPCR normalization methods. These limitations led the research

team to provide an overview of the limitations and highlight examples of good practice identified in this review, to inform future research on the methods to consider when undertaking and reporting properly designed miR biomarker studies.

4.1 Participant characteristics and comparison groups

Proper comparison groups are needed to be able to make a differential diagnosis. Comparing patients with disease to healthy controls has been shown to overestimate the accuracy of the diagnostic test,¹⁹ and in practice, clinicians are assessing and comparing patients with chest pain/disease and so need a diagnostic tool that will more accurately distinguish between diseased patients. Most studies that were excluded from the analysis compared patients with healthy controls and did not adjust for differences in metabolic profiles of patients and healthy controls, increasing the likelihood of obtaining more significant differences in miR expression between patients and controls but without adding clinical value in discriminating between patients who present with similar symptoms and metabolic profiles. Since diagnostic studies are not often able to be designed as randomized clinical trials, it is important for these studies to provide clear phenotyping of patients with known potential confounders and risk factors for disease.

Too often, adjustment for comorbidities and medication is lacking.¹³⁵ However, information on medication is crucial in view of a recent discovery that miRs determine the efficacy of drugs, which has given rise to the field of ‘miRNA pharmacogenomics’ through ‘Pharmaco-miRs’. Indeed, miRs play a significant role in pharmacogenomics by down-regulating genes that are important for drug function.¹³⁶ In addition, medication affects miR expression. Statins were

Figure 2 Function of miRs. We identified miR-1, miR-133, miR-145, miR-208, and miR-499 as significant diagnostic and/or prognostic markers across different cardiovascular disease progression stages. They regulate endothelial function and angiogenesis (miR-1, miR-133), VSMC differentiation (miR-133, miR-145), communication between vascular smooth muscle and endothelial cell to stabilize plaques (miR-145), and regulate apoptosis in endothelial and VSMCs (miR-1, miR-133, miR-499), cardiac myocyte differentiation (miR-1, miR-133, miR-145, miR-208, miR-499), and repress cardiac hypertrophy (miR-133).

Table 7 Overview of RNA targets shared by at least two miR families

	CDKN1A	ETS1	FSCN1	HCN4	IGF1R	LASP1	PNP	TAGLN2
miR-1-3p		Y		Y		Y	Y	Y
miR-133a-3p			Y			Y	Y	Y
miR-133b			Y	Y				Y
miR-145-5p	Y	Y	Y		Y			
miR-208a-3p	Y	Y						
miR-208b-3p	Y							
miR-499a-5p		Y						

found to change the expressions of 22 whole blood miRs and 19 plasma miRs.¹³⁷ Willeit and Zampetaki et al.¹³⁸ found that plasma levels of platelet miRs, such as miR-223 and miR-191, and others, such as miR-126 and miR-150, decreased on platelet inhibition. It has also been shown that heparin can alter miRs in plasma, and therefore blood samples should be collected prior to heparin administration.¹³⁹

As the topic of miR in cardiology is still new and the technology is expensive, several selected studies enrolled small numbers of subjects, also limiting the generalizability of the findings.

4.2 Sample collection and handling

Divergence between studies may also be due to differences in sample collection and handling. However, sufficient information to reproduce and ensure high-quality sample collection and handling is often scarce in publications. In all steps when collecting whole blood, measures should be taken to prevent contamination with mi(RNA) from intact cells and to prevent haemolysis. Hence, we recommend the National Cancer Institute's Early Detection Research Network standard operating procedures for the collection of serum and plasma.¹⁴⁰ The whole blood should be processed immediately. In the preparation of plasma, anticoagulants such as EDTA and citrate should be used. Heparin should be avoided because it is known to inhibit cDNA synthesis and PCR.¹⁴¹ Haemolysis should be screened by measuring oxyhaemoglobin absorbance at 414 nm.¹⁴² Once prepared and before freezing, plasma or serum should be centrifuged for 5 min at 3000 g to remove cells.

4.3 qPCR normalization methods

Divergence between studies may also be due to differences in qPCR normalization methods. These methods rely on two standard assumptions: (i) the majority of features do not vary between samples, and (ii) the proportions of up- and down-regulated expressions are approximately equal. To compensate for the lack of robustness in the existing methods, the least-variant set (LVS) normalization for mRNA arrays was developed based on data-driven housekeeping genes.¹⁴³ For normalization of miR data, one can (i) identify and use several stably expressed reference miRs, or even better (ii) use the global mean expression value of all commonly expressed miRs in a given sample as normalization factor.^{144–147} However, only one study included in this review presented the reference miR expression levels—visually confirming that the level of the reference miR did not change between comparison groups.³³ One should avoid using larger small RNA species such as U6 because they have a different biogenesis pathway and may not be secreted or protected in biofluids in the same way as miRs are.^{148,149} Furthermore, the use of exogenous spike-in controls to obtain standardized normalization has been considered, with seven of the included studies in this review also using an exogenous spiked in miR reference (see the SF2 Study Quality table). Recently, Roberts et al.¹⁵⁰ compared the use of different normalization strategies for the quantification of extracellular miRs in mouse serum. The levels of the putative endogenous miRs were positively correlated with the external spike-in control, indicating that variations in the latter reflect changes in endogenous miR abundance. Furthermore, the external spike-in control was the least variable miR across all samples in the RT-qPCR array study, and between experimental groups in the time course study thus validating this normalization approach. Additionally, more miRs were statistically significant, and greater fold changes observed, when the data were normalized to the spike-in control as opposed to the average Cq. The ratio of up- and down-regulated miRs was more balanced when the data were normalized to the average

Cq. But, the observation of a global shift in miR levels suggests that this 'balance' may be artificial.¹⁵⁰ Several companies (e.g. Exiqon) have developed a set of synthetic spike-in RNAs which can be used to monitor the efficiency of RNA isolation, cDNA synthesis, and PCR amplification and to reveal potential presence of nucleases.

4.4 Selection of miRs

For this systematic review, we were only able to access data which are available in the public domain¹⁵¹; it is possible that other miRs were measured in the studies and were not reported, which is supported by the reporting of nine included studies that only present data on one or two miRs. It is also possible that other miRs studies with negative results were not published at all, adding to the potential bias in identifying miRs with the best potential to support diagnosis or prognosis of cardiovascular disease. There is also inherent bias in the selection of the miRs studied, as the field is still developing, only few of the known miRs have been studied. In all but four cases in the included studies, the decision was made on insights from the previous literature, so few studies have used array technology to screen vast numbers of miRs and usually have done so for a very small number of participants. Because there are so many potential miRs to study, only a few studies have replicated similar combinations of miRs in comparable cohorts. In this review, miR-1, miR-133a/b, miR-208a/b, and miR-499(a) were studied in four or more separate studies but across different disease comparison groups and with contrasting results. Although we excluded case-control studies for reasons explained above, we want to acknowledge the importance of the pioneer studies because they have been driving miR selection. In particular, miR-1,^{67,68,77,82} eventually in combination with miR-133 and miR-499,⁷⁰ and miR-133, miR-208, and miR-499 have been studied extensively.^{66,69,72,88,91}

Several studies^{24,31,37} also suggested that the diagnostic values of clusters of miRs may be higher than that of any single miR. However, cluster analysis does not provide information as to how a certain miR cluster would translate into pathogenesis or altered cellular functions in the investigated pathology.

Our approach of collating several studies allowed us to provide a list of potentially useful miRs for diagnosis of cardiovascular disease; however, a self-selection bias that arises from scientific trends to investigate similar or same hot-spot miRs by several groups cannot be excluded. Nevertheless, we conclude that such assumptions are inherently present in any secondary literature study and regard it as a benefit of our review process to make these assumptions explicit and traceable.

To prevent selective publication and selective reporting of miR research outcomes, data-sharing plans are needed, as recently proposed by the International Committee of Medical Journal Editors.¹⁵² Sharing data will increase confidence and trust in the conclusions drawn from clinical studies. It will enable the independent confirmation of results, an essential tenet of the scientific process. It may also make progress more efficient by avoiding unwanted repetition in case of reporting high-quality negative results.

4.5 MiRs in cells or tissues

In our review, we focused on miRs in plasma and serum and miRs examined in cells or tissues other than blood were excluded. Indeed, several miR-based studies have utilized tissues/cells for identifying miRs. But tissues other than blood (and eventually urine) are much less accessible and therefore less useful for biomarker analysis. In addition, several of our identified miRs are claimed to have tissue specificity. miR-1 is the most abundant miR specific for cardiac and skeletal muscle

and functions as a regulator of differentiation and proliferation during cardiogenesis¹⁵³ as well as a regulator of cardiomyocyte growth in the adult heart. In human hearts of patients who had died of MI, miR-1 was up-regulated in remote myocardium when compared with infarcted tissue or healthy adult heart.¹⁵⁴ Adachi *et al.* performed a miR array analysis in various human tissues to identify heart-specific miRs and found miR-499 almost specifically expressed in the heart, concluding that miR-499 might serve as an additional promising biomarker of MI.^{58,66} miR-133, which is transcribed from the same chromosomal loci as miR-1, enhances myoblast proliferation and thus is involved in cardiomyocyte proliferations.¹⁵⁵ As shown in a mouse model, miR-208 is exclusively expressed in cardiomyocytes and consequently released during cardiomyocyte death in MI.¹⁵⁶ Two other miRs which were identified in some studies were miR-21 and miR-126. miR-21 is up-regulated in cardiomyocytes shortly after initiation of ischaemia. However, increased expression of miR-21 in fibroblasts enhances their proliferation,¹⁵⁷ suggesting a role of miR-21 in remodelling.¹⁵⁸ Levels of miR-126 were up-regulated in the non-infarcted areas after induced MI in rat hearts. The effect of ischaemia reperfusion on miRs in the rat heart was evaluated by Tang *et al.*¹⁵⁹ The authors found that levels of miR-1, miR-126, and miR-208 were increased, while miR-21, miR-133, and miR-195 levels had decreased. Finally, we did not identify miR-29, although members of the miR-29 family were down-regulated in the region adjacent to MI areas in mice and humans.¹⁶⁰

As stated earlier, miRs in plasma avoid degradation by being packaged in microvesicles (exosomes, microvesicles, and apoptotic bodies) or by being bound with proteins or HDLs.¹⁶¹ In inflammatory microvesicles, miR-133 was among the most interesting miRs in association with metabolic and cardiovascular diseases, together with the let-7 family, miR-17/92 family, miR-21, miR-29, miR-126, miR-133, miR-146, and miR-155.¹⁴ Other miRs were also identified as potential markers in plasma or serum, such as miR-126 predicted the occurrence of cardiovascular events in patients with stable CAD.⁵¹ Independent study revealed a significant reduction of miR-126 expression in circulating microvesicles in patients with stable CAD with and without diabetes mellitus.¹⁶² A group of miRs, including miR-21 and miR-126, were up-regulated in microvesicles isolated from the plasma of UA patients compared with controls.¹¹ In addition, miRs control the expression of most of the genes associated with HDL metabolism, including the ATP transporters, ABCA1, SRB1, etc. These findings suggest that miRs regulate HDL biogenesis, cellular cholesterol efflux, and HDL cholesterol uptake in the liver, thereby controlling all of the steps of reverse cholesterol transport, likely to be associated with cardiovascular disease.¹⁶³ For example, expression of ABCA1, associated with HDL, is highly regulated at the post-transcriptional level by multiple miRs, including miR-145. miRs also regulate the expression of LXR (liver X receptors), thereby controlling the transcriptional activation of ABCA1. LXR is directly targeted by miR-1 together with miR-206, miR-613, and miR-155.¹⁶⁴ In addition, HDL can transport miRs and deliver them to the receiving cells influencing their gene expression. Hence, it has been suggested that future studies should include data on miR expression in HDL particles or microvesicles. However, requirement of a high volume of plasma to isolate HDL and/or microvesicles and the current time consuming and expensive extraction procedures render such studies very unlikely, at least in the near future. Nevertheless, as seen in the studies included in this review, little or no information about presence in solution or package in HDL or microparticles was disclosed. Therefore, these data warrant further investigation of the potential of microvesicles as putative biomarkers and as novel carriers for the cell-specific transfer of miRs and other therapeutic agents.

4.6 Prognostic research

Further research is required and should concentrate on determining the prognostic value of miR deregulations before the onset of clinical cardiovascular symptoms. All studies in this review, except one, determined the association of miRs with the cardiovascular disease state at the time of blood sampling, and because of lack of follow-up of the patients, did not determine prognostic value of miRs to identify new events in addition to other risk factors. In order to do that, large-scale studies with longer patient follow-up periods are needed. This is where blood samples collected in biobanks could be useful as they represent both healthy and diseased populations. As blood samples in biobanks were collected with no particular goal initially, a majority of them are not suitable for detection of miRs other than in plasma or serum.

In conclusion, we reviewed the deregulated circulating miRs which may be useful for future miR research using blood samples from biobanks worldwide. We applied a systematic review approach to identify miRs which are more likely to be associated with CVD. Finally, we identified major limitations in current miR research and provided an overview of several aspects researchers should consider to prepare the highest-quality future studies and publications possible. Certainly, large-scale and standardized (references, adjustment for established cardiovascular and metabolic factors and medications) follow-up studies are needed to establish the prognostic value of miRs. Summarizing the most promising miRs, also by linking them to target genes implied in the development of CVD, could also be helpful in designing these future studies.

Supplementary material

Supplementary material is available at *Cardiovascular Research* online.

Acknowledgements

Would like to thank Dr Heinrich Huber for his input into the development of this study and Ms Ambra Pastori for a critical review of the data and score tables.

Conflict of interest: none declared.

Funding

This work was supported by the European Social Fund under the Global Grant measure (VP1-3.1-ŠMM-07-K-03-041) and grants from the Bijzonder Onderzoeksfonds of the KU Leuven (PF/10/014), and the Interdisciplinair Ontwikkelingsfonds—Kennisplatform (KP/12/009). Funding to pay the Open Access publication charges for this article was provided by provided by Interdisciplinair Ontwikkelingsfonds—Kennisplatform (KP/12/009)- KU Leuven.

References

- Ling H, Fabbri M, Calin GA. MicroRNAs and other non-coding RNAs as targets for anticancer drug development. *Nat Rev Drug Discov* 2013;**12**:847–865.
- Bartel DP. MicroRNAs: genomics, biogenesis, mechanism, and function. *Cell* 2004;**116**:281–297.
- Lytle JR, Yario TA, Steitz JA. Target mRNAs are repressed as efficiently by microRNA-binding sites in the 5' UTR as in the 3' UTR. *Proc Natl Acad Sci U S A* 2007;**104**:9667–9672.
- Ørom UA, Nielsen FC, Lund AH. MicroRNA-10a binds the 5'UTR of ribosomal protein mRNAs and enhances their translation. *Mol Cell* 2008;**30**:460–471.
- Tay Y, Zhang J, Thomson AM, Lim B, Rigoutsos I. MicroRNAs to Nanog, Oct4 and Sox2 coding regions modulate embryonic stem cell differentiation. *Nature* 2008;**455**:1124–1128.
- Vasudevan S, Tong Y, Steitz JA. Switching from repression to activation: microRNAs can up-regulate translation. *Science* 2007;**318**:1931–1934.
- Chen X, Ba Y, Ma L, Cai X, Yin Y, Wang K, Guo J, Zhang Y, Chen J, Guo X, Li Q, Li X, Wang W, Zhang Y, Wang J, Jiang X, Xiang Y, Xu C, Zheng P, Zhang J, Li R, Zhang H,

- Shang X, Gong T, Ning G, Wang J, Zen K, Zhang J, Zhang C-Y. Characterization of microRNAs in serum: a novel class of biomarkers for diagnosis of cancer and other diseases. *Cell Res* 2008;**18**:997–1006.
8. Lawrie CH, Gal S, Dunlop HM, Pushkaran B, Liggins AP, Pulford K, Banham AH, Pezzella F, Boultonwood J, Wainscoat J, Hutton CSR, Harris AL. Detection of elevated levels of tumour-associated microRNAs in serum of patients with diffuse large B-cell lymphoma. *Br J Haematol* 2008;**141**:672–675.
 9. Mitchell PS, Parkin RK, Kroh EM, Fritz BR, Wyman SK, Pogosova-Agadjanyan EL, Peterson A, Noteboom J, O'Brian KC, Allen A, Lin DW, Urban N, Drescher CW, Knudsen BS, Stirewalt DL, Gentleman R, Vessella RL, Nelson PS, Martin DB, Tewari M. Circulating microRNAs as stable blood-based markers for cancer detection. *Proc Natl Acad Sci U S A* 2008;**105**:10513–10518.
 10. Small EM, Olson EN. Pervasive roles of microRNAs in cardiovascular biology. *Nature* 2011;**469**:336–342.
 11. Ren J, Zhang J, Xu N, Han G, Geng Q, Song J, Li S, Zhao J, Chen H. Signature of circulating microRNAs as potential biomarkers in vulnerable coronary artery disease. *PLoS One* 2013;**8**:e80738.
 12. Seneviratne A, Hulsmans M, Holvoet P, Monaco C. Biomechanical factors and macrophages in plaque stability. *Cardiovasc Res* 2013;**99**:284–293.
 13. Huber HJ, Holvoet P. Exosomes: emerging roles in communication between blood cells and vascular tissues during atherosclerosis. *Curr Opin Lipidol* 2015;**26**:412–419.
 14. Hulsmans M, Holvoet P. MicroRNA-containing microvesicles regulating inflammation in association with atherosclerotic disease. *Cardiovasc Res* 2013;**100**:7–18.
 15. The Cochrane Collaboration. Cochrane systematic reviews of diagnostic accuracy. <http://dta.cochrane.org/> (26 November 2015).
 16. Whiting PF, QUADAS-2: a revised tool for the quality assessment of diagnostic accuracy studies. *Ann Intern Med* 2011;**155**:529.
 17. Macaskill P, Gatsonis C, Deeks J, Harbord R, Takwoingi Y. Chapter 10: Analysing and presenting results. In: Deeks J, Bossuyt P, Gatsonis C (eds). *Cochrane Handbook for Systematic Reviews of Diagnostic Test Accuracy Version 1.0*. The Cochrane Collaboration; 2010. <http://srdta.cochrane.org/>.
 18. Moher D, Liberati A, Tetzlaff J, Altman DG, The PRISMA Group. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. *PLoS Med* 2009;**6**:e1000097.
 19. Whiting PF, Rutjes AWS, Westwood ME, Mallett S. A systematic review classifies sources of bias and variation in diagnostic test accuracy studies. *J Clin Epidemiol* 2013;**66**:1093–1104.
 20. Bossuyt P, Leflang M. Chapter 6: Developing criteria for including studies. In: Deeks J, Bossuyt P, Gatsonis C (eds). *Cochrane Handbook for Systematic Reviews of Diagnostic Test Accuracy Version 0.4*. The Cochrane Collaboration; 2008. <http://srdta.cochrane.org/>.
 21. Reitsma J, Rutes A, Whiting P, Vlassov V, Leflang M, Deeks J. Chapter 9: Assessing methodological quality. In: Deeks J, Bossuyt P, Gatsonis C (eds). *Cochrane Handbook for Systematic Reviews of Diagnostic Test Accuracy Version 1.0.0*. The Cochrane Collaboration; 2009. <http://srdta.cochrane.org/>.
 22. Devaux Y, Mueller M, Haaf P, Goretti E, Twerenbold R, Zangrando J, Vausort M, Reichlin T, Wildi K, Moehring B, Wagner DR, Mueller C. Diagnostic and prognostic value of circulating microRNAs in patients with acute chest pain. *J Intern Med* 2015;**277**:260–271.
 23. Dong Y-M, Liu X-X, Wei G-Q, Da Y-N, Cha L, Ma C-S. Prediction of long-term outcome after acute myocardial infarction using circulating miR-145. *Scand J Clin Lab Invest* 2015;**75**:85–91.
 24. Gacón J, Kablak-Ziemicka A, Stepień E, Enguita FJ, Karch I, Derlaga B, Żmudka K, Przewłocki T. Decision making micro RNAs (miR-124, -133a/b, -34a and -134) in patients with occluded target vessel in acute coronary syndrome. *Kardiol Pol* 2016;**74**:280–288.
 25. Gao H, Guddeti RR, Matsuzawa Y, Liu L-P, Su L-X, Guo D, Nie S-P, Du J, Zhang M. Plasma levels of microRNA-145 are associated with severity of coronary artery disease. *PLoS One* 2015;**10**:e0123477.
 26. Gao W, He H-W, Wang Z-M, Zhao H, Lian X-Q, Wang Y-S, Zhu J, Yan J-J, Zhang D-G, Yang Z-J, Wang L-S. Plasma levels of lipometabolism-related miR-122 and miR-370 are increased in patients with hyperlipidemia and associated with coronary artery disease. *Lipids Health Dis* 2012;**11**:55.
 27. Goretti E, Vausort M, Wagner DR, Devaux Y. Association between circulating microRNAs, cardiovascular risk factors and outcome in patients with acute myocardial infarction. *Int J Cardiol* 2013;**168**:4548–4550.
 28. He F, Lv P, Zhao X, Wang X, Ma X, Meng W, Meng X, Dong S. Predictive value of circulating miR-328 and miR-134 for acute myocardial infarction. *Mol Cell Biochem* 2014;**394**:137–144.
 29. Li X, Yang Y, Wang L, Qiao S, Lu X, Wu Y, Xu B, Li H, Gu D. Plasma miR-122 and miR-3149 potentially novel biomarkers for acute coronary syndrome. *PLoS One* 2015;**10**:e0125430.
 30. Matsumoto S, Sakata Y, Nakatani D, Suna S, Mizuno H, Shimizu M, Usami M, Sasaki T, Sato H, Kawahara Y, Hamasaki T, Nanto S, Hori M, Komuro I. A subset of circulating microRNAs are predictive for cardiac death after discharge for acute myocardial infarction. *Biochem Biophys Res Commun* 2012;**427**:280–284.
 31. Oerlemans MIF, Mosterd A, Dekker JMG, de Vrey EA, van Mil A, Pasterkamp G, Doevendans PA, Hoes AW, Sluijter JPG. Early assessment of acute coronary syndromes in the emergency department: the potential diagnostic value of circulating microRNAs. *EMBO Mol Med* 2012;**4**:1176–1185.
 32. Sun X, Zhang M, Sanagawa A, Mori C, Ito S, Iwaki S, Satoh H, Fujii S. Circulating microRNA-126 in patients with coronary artery disease: correlation with LDL cholesterol. *Thromb J* 2012;**10**:16.
 33. Wang F, Long G, Zhao C, Li H, Chaugai S, Wang Y, Chen C, Wang DW. Plasma microRNA-133a is a new marker for both acute myocardial infarction and underlying coronary artery stenosis. *J Transl Med* 2013;**11**:222.
 34. Wang G-K, Zhu J-Q, Zhang J-T, Li Q, Li Y, He J, Qin Y-W, Jing Q. Circulating microRNA: a novel potential biomarker for early diagnosis of acute myocardial infarction in humans. *Eur Heart J* 2010;**31**:659–666.
 35. Wiedera C, Gupta SK, Lorenzen JM, Bang C, Bauersachs J, Bethmann K, Kempf T, Wollert KC, Thum T. Diagnostic and prognostic impact of six circulating microRNAs in acute coronary syndrome. *J Mol Cell Cardiol* 2011;**51**:872–875.
 36. Zampetaki A, Willeit P, Tilling L, Drozdov I, Prokopi M, Renard J-M, Mayr A, Weger S, Schett G, Shah A, Boulanger CM, Willeit J, Chowienycki PJ, Kiechl S, Mayr M. Prospective study on circulating microRNAs and risk of myocardial infarction. *J Am Coll Cardiol* 2012;**60**:290–299.
 37. Zeller T, Keller T, Ojeda F, Reichlin T, Twerenbold R, Tzikas S, Wild PS, Reiter M, Czyz E, Lackner KJ, Munzel T, Mueller C, Blankenberg S. Assessment of microRNAs in patients with unstable angina pectoris. *Eur Heart J* 2014;**35**:2106–2114.
 38. Zhang L, Chen X, Su T, Li H, Huang Q, Wu D, Yang C, Han Z. Circulating miR-499 are novel and sensitive biomarker of acute myocardial infarction. *J Thorac Dis* 2015;**7**:303–308.
 39. Zhang R, Lan C, Pei H, Duan G, Huang L, Li L. Expression of circulating miR-486 and miR-150 in patients with acute myocardial infarction. *BMC Cardiovasc Disord* 2015;**15**:51.
 40. Zhu G-F, Yang L-X, Guo R-W, Liu H, Shi Y-K, Ye J-S, Yang Z-H. MicroRNA-155 is inversely associated with severity of coronary stenotic lesions calculated by the Gensini score. *Coron Artery Dis* 2014;**25**:304–310.
 41. Ji Q, Jiang Q, Yan W, Li X, Zhang Y, Meng P, Shao M, Chen L, Zhu H, Tian N. Expression of circulating microRNAs in patients with ST segment elevation acute myocardial infarction. *Minerva Cardioangiol* 2015;**63**:397–402.
 42. Liang J, Bai S, Su L, Li C, Wu J, Xia Z, Xu D. A subset of circulating microRNAs is expressed differently in patients with myocardial infarction. *Mol Med Rep* 2015;**12**:243–247.
 43. Nabiałek E, Wańha W, Kula D, Jadczyk T, Krajewska M, Kowalówka A, Dworowy S, Hrycek E, Włodarczyk W, Parma Z, Michalewska-Włodarczyk A, Pawłowski T, Ochala B, Jarzab B, Tendera M, Wójcikowski W. Circulating microRNAs (miR-423-5p, miR-208a and miR-1) in acute myocardial infarction and stable coronary heart disease. *Minerva Cardioangiol* 2013;**61**:627–637.
 44. Ali Sheikh MS, Xia K, Li F, Deng X, Salma U, Deng H, Wei Wei L, Yang T-L, Peng J. Circulating miR-765 and miR-149: potential noninvasive diagnostic biomarkers for geriatric coronary artery disease patients. *BioMed Res Int* 2015;**2015**:740301.
 45. Chen X, Zhang L, Su T, Li H, Huang Q, Wu D, Yang C, Han Z. Kinetics of plasma microRNA-499 expression in acute myocardial infarction. *J Thorac Dis* 2015;**7**:890–896.
 46. Devaux Y, Vausort M, Goretti E, Nazarov PV, Azuaje F, Gilson G, Corsten MF, Schroen B, Lair M-L, Heymans S, Wagner DR. Use of circulating microRNAs to diagnose acute myocardial infarction. *Clin Chem* 2012;**58**:559–567.
 47. Eitel I, Adams V, Dieterich P, Fuernau G, de Waha S, Desch S, Schuler G, Thiele H. Relation of circulating microRNA-133a concentrations with myocardial damage and clinical prognosis in ST-elevation myocardial infarction. *Am Heart J* 2012;**164**:706–714.
 48. Fan X, Wang E, Wang X, Cong X, Chen X. MicroRNA-21 is a unique signature associated with coronary plaque instability in humans by regulating matrix metalloproteinase-9 via reversion-inducing cysteine-rich protein with Kazal motifs. *Exp Mol Pathol* 2014;**96**:242–249.
 49. Freedman JE, Ercan B, Morin KM, Liu C-T, Tamer L, Ayaz L, Kanadas M, Cicek D, Seyhan AI, Akilli RE, Camci C, Cengiz B, Oztuzu S, Tanriverdi K. The distribution of circulating microRNA and their relation to coronary disease. *F1000Research* 2012;**1**:50.
 50. Gidlöf O, Smith JG, Miyazu K, Gilje P, Spencer A, Blomquist S, Erlinge D. Circulating cardio-enriched microRNAs are associated with long-term prognosis following myocardial infarction. *BMC Cardiovasc Disord* 2013;**13**:12.
 51. Jansen F, Yang X, Proebsting S, Hoelscher M, Przybilla D, Baumann K, Schmitz T, Dolf A, Endl E, Franklin BS, Sinning J-M, Vasa-Nicotera M, Nickenig G, Werner N. MicroRNA expression in circulating microvesicles predicts cardiovascular events in patients with coronary artery disease. *J Am Heart Assoc* 2014;**3**:e001249.
 52. Jiang Y, Wang H, Li Y, Guo S, Zhang L, Cai J, Cao H, Wang C, Wang H, Liu L. Peripheral blood miRNAs as a biomarker for chronic cardiovascular diseases. *Sci Rep* 2014;**4**:5026.
 53. Jin Y, Yang C-J, Xu X, Cao J-N, Feng Q-T, Yang J. MiR-214 regulates the pathogenesis of patients with coronary artery disease by targeting VEGF. *Mol Cell Biochem* 2015;**402**:111–122.
 54. Kuwabara Y, Ono K, Horie T, Nishi H, Nagao K, Kinoshita M, Watanabe S, Baba O, Kojima Y, Shizuta S, Imai M, Tamura T, Kita T, Kimura T. Increased microRNA-1 and microRNA-133a levels in serum of patients with cardiovascular disease indicate myocardial damage. *Circ Cardiovasc Genet* 2011;**4**:446–454.

55. Li C, Fang Z, Jiang T, Zhang Q, Liu C, Zhang C, Xiang Y. Serum microRNAs profile from genome-wide serves as a fingerprint for diagnosis of acute myocardial infarction and angina pectoris. *BMC Med Genomics* 2013;**6**:16.
56. Li Y-Q, Zhang M-F, Wen H-Y, Hu C-L, Liu R, Wei H-Y, Ai C-M, Wang G, Liao X-X, Li X. Comparing the diagnostic values of circulating microRNAs and cardiac troponin T in patients with acute myocardial infarction. *Clin São Paulo Braz* 2013;**68**:75–80.
57. Li S, Ren J, Xu N, Zhang J, Geng Q, Cao C, Lee C, Song J, Li J, Chen H. MicroRNA-19b functions as potential anti-thrombotic protector in patients with unstable angina by targeting tissue factor. *J Mol Cell Cardiol* 2014;**75**:49–57.
58. Olivieri F, Antonicelli R, Lorenzi M, D'Alessandra Y, Lazzarini R, Santini G, Spazzafumo L, Lisa R, La Sala L, Galeazzi R, Recchioni R, Testa R, Pompilio G, Capogrossi MC, Procopio AD. Diagnostic potential of circulating miR-499-5p in elderly patients with acute non ST-elevation myocardial infarction. *Int J Cardiol* 2013;**167**:531–536.
59. Olivieri F, Antonicelli R, Spazzafumo L, Santini G, Rippon MR, Galeazzi R, Giovagnetti S, D'Alessandra Y, Marcheselli F, Capogrossi MC, Procopio AD. Admission levels of circulating miR-499-5p and risk of death in elderly patients after acute non-ST elevation myocardial infarction. *Int J Cardiol* 2014;**172**:e276–e278.
60. Peng L, Chun-guang Q, Bei-fang L, Xue-zhi D, Zi-hao W, Yun-fu L, Yan-ping D, Yang-gui L, Wei-guo L, Tian-yong H, Zhen-wen H. Clinical impact of circulating miR-133, miR-1291 and miR-663b in plasma of patients with acute myocardial infarction. *Diagn Pathol* 2014;**9**:89.
61. Pilbrow AP, Cordeddu L, Cameron VA, Frampton CM, Troughton RW, Doughty RN, Whalley GA, Ellis CJ, Yandle TG, Richards AM, Foo RS-Y. Circulating miR-323-3p and miR-652: candidate markers for the presence and progression of acute coronary syndromes. *Int J Cardiol* 2014;**176**:375–385.
62. Sun Q, Jia X, Gao J, Zhang P, Mou W, Yang C, Tong H, Wen X, Tian Y. Identification and characterization of novel serum microRNAs in unstable angina pectoris and sub-clinical atherosclerotic patients. *Exp Cell Res* 2015;**333**:220–227.
63. Vogel B, Keller A, Frese KS, Kloos W, Kayvanpour E, Sedaghat-Hamedani F, Hassel S, Marquart S, Beier M, Giannitis E, Hardt S, Katus HA, Meder B. Refining diagnostic microRNA signatures by whole-miRNome kinetic analysis in acute myocardial infarction. *Clin Chem* 2013;**59**:410–418.
64. Wang F, Long G, Zhao C, Li H, Chaugai S, Wang Y, Chen C, Wang DW. Atherosclerosis-related circulating miRNAs as novel and sensitive predictors for acute myocardial infarction. *PLoS One* 2014;**9**:e105734.
65. Ward JA, Esa N, Pidikiti R, Freedman JE, Keane JF, Tanriverdi K, Vitseva O, Ambros V, Lee R, McManus DD. Circulating cell and plasma microRNA profiles differ between non-ST-segment and ST-segment-elevation myocardial infarction. *Fam Med Med Sci Res* 2013;**2**:108.
66. Adachi T, Nakanishi M, Otsuka Y, Nishimura K, Hirokawa G, Goto Y, Nonogi H, Iwai N. Plasma microRNA 499 as a biomarker of acute myocardial infarction. *Clin Chem* 2010;**56**:1183–1185.
67. Ai J, Zhang R, Li Y, Pu J, Lu Y, Jiao J, Li K, Yu B, Li Z, Wang R, Wang L, Li Q, Wang N, Shan H, Li Z, Yang B. Circulating microRNA-1 as a potential novel biomarker for acute myocardial infarction. *Biochem Biophys Res Commun* 2010;**391**:73–77.
68. Cheng Y, Tan N, Yang J, Liu X, Cao X, He P, Dong X, Qin S, Zhang C. A translational study of circulating cell-free microRNA-1 in acute myocardial infarction. *Clin Sci* 2010;**119**:87–95.
69. Corsten MF, Dennert R, Jochems S, Kuznetsova T, Devaux Y, Hofstra L, Wagner DR, Staessen JA, Heymans S, Schroen B. Circulating MicroRNA-208b and MicroRNA-499 reflect myocardial damage in cardiovascular disease. *Circ Cardiovasc Genet* 2010;**3**:499–506.
70. D'Alessandra Y, Devanna P, Limana F, Straino S, Di Carlo A, Brambilla PG, Rubino M, Carena MC, Spazzafumo L, De Simone M, Micheli B, Biglioli P, Achilli F, Martelli F, Maggolini S, Marenzi G, Pompilio G, Capogrossi MC. Circulating microRNAs are new and sensitive biomarkers of myocardial infarction. *Eur Heart J* 2010;**31**:2765–2773.
71. D'Alessandra Y, Carena MC, Spazzafumo L, Martinelli F, Basseti B, Devanna P, Rubino M, Marenzi G, Colombo GI, Achilli F, Maggolini S, Capogrossi MC, Pompilio G. Diagnostic potential of plasmatic MicroRNA signatures in stable and unstable angina. *PLoS One* 2013;**8**:e80345.
72. Fichtlscherer S, De Rosa S, Fox H, Schwietz T, Fischer A, Liebetrau C, Weber M, Hamm CW, Röxe T, Müller-Ardogan M, Bonauer A, Zeiher AM, Dimmeler S. Circulating microRNAs in patients with coronary artery disease. *Circ Res* 2010;**107**:677–684.
73. Han H, Qu G, Han C, Wang Y, Sun T, Li F, Wang J, Luo S. MiR-34a, miR-21 and miR-23a as potential biomarkers for coronary artery disease: a pilot microarray study and confirmation in a 32 patient cohort. *Exp Mol Med* 2015;**47**:e138.
74. Hsu A, Chen S-J, Chang Y-S, Chen H-C, Chu P-H. Systemic approach to identify serum microRNAs as potential biomarkers for acute myocardial infarction. *BioMed Res Int* 2014;**2014**:418628.
75. Huang S, Chen M, Li L, He M, Hu D, Zhang X, Li J, Tanguay RM, Feng J, Cheng L, Zeng H, Dai X, Deng Q, Hu FB, Wu T. Circulating MicroRNAs and the occurrence of acute myocardial infarction in Chinese populations. *Circ Cardiovasc Genet* 2014;**7**:189–198.
76. Li T, Cao H, Zhuang J, Wan J, Guan M, Yu B, Li X, Zhang W. Identification of miR-130a, miR-27b and miR-210 as serum biomarkers for atherosclerosis obliterans. *Clin Chim Acta Int J Clin Chem* 2011;**412**:66–70.
77. Li L-M, Cai W-B, Ye Q, Liu J-M, Li X, Liao X-X. Comparison of plasma microRNA-1 and cardiac troponin T in early diagnosis of patients with acute myocardial infarction. *World J Emerg Med* 2014;**5**:182–186.
78. Li Z, Lu J, Luo Y, Li S, Chen M. High association between human circulating microRNA-497 and acute myocardial infarction. *Sci World J* 2014;**2014**:931845.
79. Li C, Chen X, Huang J, Sun Q, Wang L. Clinical impact of circulating miR-26a, miR-191, and miR-208b in plasma of patients with acute myocardial infarction. *Eur J Med Res* 2015;**20**:58.
80. Liu F, Li R, Zhang Y, Qiu J, Ling W. Association of plasma MiR-17-92 with dyslipidemia in patients with coronary artery disease. *Medicine (Baltimore)* 2014;**93**:e98.
81. Liu J, Liu Y, Sun Y-N, Li S, Liu X-Q, Li J, Li C-M, Tian W, Zhou Y-T, Shang X-M. MiR-28-5p involved in LXR-ABCA1 pathway is increased in the plasma of unstable angina patients. *Heart Lung Circ* 2015;**24**:724–730.
82. Long G, Wang F, Duan Q, Chen F, Yang S, Gong W, Wang Y, Chen C, Wang DW. Human circulating microRNA-1 and microRNA-126 as potential novel indicators for acute myocardial infarction. *Int J Biol Sci* 2012;**8**:811–818.
83. Long G, Wang F, Duan Q, Yang S, Chen F, Gong W, Yang X, Wang Y, Chen C, Wang DW. Circulating miR-30a, miR-195 and let-7b associated with acute myocardial infarction. *PLoS One* 2012;**7**:e50926.
84. Lu H-Q, Liang C, He Z-Q, Fan M, Wu Z-G. Circulating miR-214 is associated with the severity of coronary artery disease. *J Geriatr Cardiol JGC* 2013;**10**:34–38.
85. Meder B, Keller A, Vogel B, Haas J, Sedaghat-Hamedani F, Kayvanpour E, Just S, Borries A, Rudloff J, Leidinger P, Meese E, Katus HA, Rottbauer W. MicroRNA signatures in total peripheral blood as novel biomarkers for acute myocardial infarction. *Basic Res Cardiol* 2011;**106**:13–23.
86. Sayed ASM, Xia K, Li F, Deng X, Salma U, Li T, Deng H, Yang D, Haoyang Z, Yang T, Peng J. The diagnostic value of circulating microRNAs for middle-aged (40-60-year-old) coronary artery disease patients. *Clin São Paulo Braz* 2015;**70**:257–263.
87. Stather PW, Sylvius N, Wild JB, Choke E, Sayers RD, Bown MJ. Differential microRNA expression profiles in peripheral arterial disease. *Circ Cardiovasc Genet* 2013;**6**:490–497.
88. Wang R, Li N, Zhang Y, Ran Y, Pu J. Circulating microRNAs are promising novel biomarkers of acute myocardial infarction. *Intern Med Tokyo Jpn* 2011;**50**:1789–1795.
89. Wang J, Pei Y, Zhong Y, Jiang S, Shao J, Gong J. Altered serum microRNAs as novel diagnostic biomarkers for atypical coronary artery disease. *PLoS One* 2014;**9**:e107012.
90. Weber M, Baker MB, Patel RS, Quyyumi AA, Bao G, Searles CD. MicroRNA expression profile in CAD patients and the impact of ACEI/ARB. *Cardiol Res Pract* 2011;**2011**:1–5.
91. Zhao CH, Cheng G-C, He RL, Hong Y, Wan QL, Wang Z-Z, Pan Z-Y. Analysis and clinical significance of microRNA-499 expression levels in serum of patients with acute myocardial infarction. *Genet Mol Res GMR* 2015;**14**:4027–4034.
92. Zhong J, He Y, Chen W, Shui X, Chen C, Lei W. Circulating microRNA-19a as a potential novel biomarker for diagnosis of acute myocardial infarction. *Int J Mol Sci* 2014;**15**:20355–20364.
93. Welten SMJ, Goossens EAC, Quax PHA, Nossent AY. The multifactorial nature of microRNAs in vascular remodeling. *Cardiovasc Res* 2016;**110**:6–22.
94. Rotllan N, Price N, Pati P, Goedeke L, Fernández-Hernando C. microRNAs in lipoprotein metabolism and cardiometabolic disorders. *Atherosclerosis* 2016;**246**:352–360.
95. Dai Y, Condorelli G, Mehta JL. Scavenger receptors and non-coding RNAs: relevance in atherogenesis. *Cardiovasc Res* 2016;**109**:24–33.
96. Economou EK, Oikonomou E, Siasos G, Papageorgiou N, Tsalamandris S, Mourouzou K, Papaioanou S, Tousoulis D. The role of microRNAs in coronary artery disease: from pathophysiology to diagnosis and treatment. *Atherosclerosis* 2015;**241**:624–633.
97. Schober A, Nazari-Jahantigh M, Weber C. MicroRNA-mediated mechanisms of the cellular stress response in atherosclerosis. *Nat Rev Cardiol* 2015;**12**:361–374.
98. Romaine SPR, Tomaszewski M, Condorelli G, Samani NJ. MicroRNAs in cardiovascular disease: an introduction for clinicians. *Heart* 2015;**101**:921–928.
99. Hulsmans M, De Keyser D, Holvoet P. MicroRNAs regulating oxidative stress and inflammation in relation to obesity and atherosclerosis. *FASEB J Off Publ Fed Am Soc Exp Biol* 2011;**25**:2515–2527.
100. Wang H, Zhu H-Q, Wang F, Zhou Q, Gui S-Y, Wang Y. MicroRNA-1 prevents high-fat diet-induced endothelial permeability in apoE knock-out mice. *Mol Cell Biochem* 2013;**378**:153–159.
101. Lin C-Y, Lee H-C, Fu C-Y, Ding Y-Y, Chen J-S, Lee M-H, Huang W-J, Tsai H-J. MiR-1 and miR-206 target different genes to have opposing roles during angiogenesis in zebrafish embryos. *Nat Commun* 2013;**4**:2829.
102. Stahltuch C, Suarez Y, Lu J, Mishima Y, Giraldez AJ. MiR-1 and miR-206 regulate angiogenesis by modulating VegfA expression in zebrafish. *Development* 2012;**139**:4356–4365.
103. Glass C, Singla DK. MicroRNA-1 transfected embryonic stem cells enhance cardiac myocyte differentiation and inhibit apoptosis by modulating the PTEN/Akt pathway in the infarcted heart. *AJP Heart Circ Physiol* 2011;**301**:H2038–H2049.

104. Kumarswamy R, Lyon AR, Volkman I, Mills AM, Brettthauer J, Pahuja A, Geers-Knorr C, Kraft T, Hajjar RJ, Macleod KT, Harding SE, Thum T. SERCA2a gene therapy restores microRNA-1 expression in heart failure via an Akt/FoxO3A-dependent pathway. *Eur Heart J* 2012;**33**:1067–1075.
105. Soufi-Zomorrod M, Hajifathali A, Kouhkan F, Mehdi-zadeh M, Rad SMAH, Soleimani M. MicroRNAs modulating angiogenesis: miR-129-1 and miR-133 act as angio-miR in HUVECs. *Tumour Biol J Int Soc Oncodevelopmental Biol Med* 2016; doi: 10.1007/s13277-016-4845-0.
106. Torella D, Iaconetti C, Catalucci D, Ellison GM, Leone A, Waring CD, Boichichio A, Vicinanza C, Aquila I, Curcio A, Condorelli G, Indolfi C. MicroRNA-133 controls vascular smooth muscle cell phenotypic switch in vitro and vascular remodeling in vivo. *Circ Res* 2011;**109**:880–893.
107. Carè A, Catalucci D, Felicetti F, Bonci D, Addario A, Gallo P, Bang M-L, Segnalini P, Gu Y, Dalton ND, Elia L, Latronico M, Høydal M, Autore C, Russo MA, Dorn GW, Ellingsen O, Ruiz-Lozano P, Peterson KL, Croce CM, Peschle C, Condorelli G. MicroRNA-133 controls cardiac hypertrophy. *Nat Med* 2007;**13**:613–618.
108. Wang Y-S, Li S-H, Guo J, Mihic A, Wu J, Sun L, Davis K, Weisel RD, Li R-K. Role of miR-145 in cardiac myofibroblast differentiation. *J Mol Cell Cardiol* 2014;**66**:94–105.
109. Cordes KR, Sheehy NT, White MP, Berry EC, Morton SU, Muth AN, Lee T-H, Miano JM, Ivey KN, Srivastava D. miR-145 and miR-143 regulate smooth muscle cell fate and plasticity. *Nature* 2009;**460**:705–710.
110. Climent M, Quintavalle M, Miragoli M, Chen J, Condorelli G, Elia L. TGF-beta triggers miR-143/145 transfer from smooth muscle cells to endothelial cells, thereby modulating vessel stabilization. *Circ Res* 2015;**116**:1753–1764.
111. Cheng Y, Liu X, Yang J, Lin Y, Xu D-Z, Lu Q, Deitch EA, Huo Y, Delphin ES, Zhang C. MicroRNA-145, a novel smooth muscle cell phenotypic marker and modulator, controls vascular neointimal lesion formation. *Circ Res* 2009;**105**:158–166.
112. Shyu K-G, Cheng W-P, Wang B-W. Angiotensin II downregulates microRNA-145 to regulate Kruppel-like factor 4 and myocardin expression in human coronary arterial smooth muscle cells under high glucose conditions. *Mol Med Camb Mass* 2015;**21**:616–625.
113. Leistner DM, Boeckel J-N, Reis SM, Thome CE, De Rosa R, Keller T, Palapius L, Fichtlscherer S, Dimmeler S, Zeiher AM. Transcoronary gradients of vascular miRNAs and coronary atherosclerotic plaque characteristics. *Eur Heart J* 2016;**37**:1738–1749.
114. Sala F, Aranda JF, Rotllan N, Ramirez CM, Aryal B, Elia L, Condorelli G, Catapano AL, Fernández-Hernando C, Norata GD. MiR-143/145 deficiency attenuates the progression of atherosclerosis in Ldlr-/- mice. *Thromb Haemost* 2014;**112**:796–802.
115. Caruso P, Dempsey Y, Stevens HC, McDonald RA, Long L, Lu R, White K, Mair KM, McClure JD, Southwood M, Upton P, Xin M, van Rooij E, Olson EN, Morrell NW, MacLean MR, Baker AH. A role for miR-145 in pulmonary arterial hypertension: evidence from mouse models and patient samples. *Circ Res* 2012;**111**:290–300.
116. Paulin R, Sutendra G, Gurtu V, Dromparis P, Haromy A, Provencher S, Bonnet S, Michelakis ED. A miR-208-Mef2 axis drives the decompensation of right ventricular function in pulmonary hypertension. *Circ Res* 2015;**116**:56–69.
117. Callis TE, Pandya K, Seok HY, Tang R-H, Tatsuguchi M, Huang Z-P, Chen J-F, Deng Z, Gunn B, Shumate J, Willis MS, Selzman CH, Wang D-Z. MicroRNA-208a is a regulator of cardiac hypertrophy and conduction in mice. *J Clin Invest* 2009;**119**:2772–2786.
118. Xin M, Olson EN, Bassel-Duby R. Mending broken hearts: cardiac development as a basis for adult heart regeneration and repair. *Nat Rev Mol Cell Biol* 2013;**14**:529–541.
119. Wang J, Jia Z, Zhang C, Sun M, Wang W, Chen P, Ma K, Zhang Y, Li X, Zhou C. miR-499 protects cardiomyocytes from H₂O₂-induced apoptosis via its effects on Pdc4 and Pacs2. *RNA Biol* 2014;**11**:339–350.
120. Bonello MR, Bobryshev YV, Khachigian LM. Peroxide-inducible Ets-1 mediates platelet-derived growth factor receptor- α gene transcription in vascular smooth muscle cells. *Am J Pathol* 2005;**167**:1149–1159.
121. Baruscotti M, Bucchi A, Milanese R, Paina M, Barbuti A, Gnecci-Ruscione T, Bianco E, Vitali-Serdoz L, Cappato R, DiFrancesco D. A gain-of-function mutation in the cardiac pacemaker HCN4 channel increasing cAMP sensitivity is associated with familial inappropriate sinus tachycardia. *Eur Heart J* 2015; doi:10.1093/eurheartj/ehv582.
122. Yamamoto M, Dobrzynski H, Tellez J, Niwa R, Billeter R, Honjo H, Kodama I, Boyett M. Extended atrial conduction system characterised by the expression of the HCN4 channel and connexin45. *Cardiovasc Res* 2006;**72**:271–281.
123. Hofmann F, Fabritz L, Stieber J, Kirchhof P, Ludwig A, Herrmann S. Ventricular HCN channels decrease the repolarization reserve in the hypertrophic heart. *Cardiovasc Res* 2012;**95**:317–326.
124. Raman D, Sai J, Neel NF, Chew CS, Richmond A. LIM and SH3 Protein-1 Modulates CXCR2-Mediated Cell Migration. *Unutmaz D, ed. PLoS One* 2010;**5**:e10050.
125. Ho M-C, Shi W, Rinaldo-Matthis A, Tyler PC, Evans GB, Clinch K, Almo SC, Schramm VL. Four generations of transition-state analogues for human purine nucleoside phosphorylase. *Proc Natl Acad Sci* 2010;**107**:4805–4812.
126. Li A, Yang Q, Yang K. miR-133a mediates the hypoxia-induced apoptosis by inhibiting TAGLN2 expression in cardiac myocytes. *Mol Cell Biochem* 2015;**400**:173–181.
127. Zhang Y, Lin Q. MicroRNA-145 inhibits migration and invasion by down-regulating FSCN1 in lung cancer. *Int J Clin Exp Med* 2015;**8**:8794–8802.
128. Wang G, Zhu S, Gu Y, Chen Q, Liu X, Fu H. MicroRNA-145 and microRNA-133a inhibited proliferation, migration, and invasion, while promoted apoptosis in hepatocellular carcinoma cells via targeting FSCN1. *Dig Dis Sci* 2015;**60**:3044–3052.
129. Xue M, Zhao L, Yang F, Li Z, Li G. MicroRNA-145 inhibits the malignant phenotypes of gastric carcinoma cells via downregulation of fascin 1 expression. *Mol Med Rep* 2016;**13**:1033–1039.
130. Gao S, Wassler M, Zhang L, Li Y, Wang J, Zhang Y, Shelat H, Williams J, Geng Y-J. MicroRNA-133a regulates insulin-like growth factor-1 receptor expression and vascular smooth muscle cell proliferation in murine atherosclerosis. *Atherosclerosis* 2014;**232**:171–179.
131. Li M, Chiu J-F, Gagne J, Fukagawa NK. Age-related differences in insulin-like growth factor-1 receptor signaling regulates Akt/FOXO3a and ERK/Fos pathways in vascular smooth muscle cells. *J Cell Physiol* 2008;**217**:377–387.
132. Qa'aty N, Wang Y, Wang A, Mao S, Vincent M, Husain M, Hinek A. The antidiabetic hormone glucagon-like peptide-1 induces formation of new elastic fibers in human cardiac fibroblasts after cross-activation of IGF-IR. *Endocrinology* 2015;**156**:90–102.
133. Warboys CM, de Luca A, Amini N, Luong L, Duckles H, Hsiao S, White A, Biswas S, Khamis R, Chong CK, Cheung W-M, Sherwin SJ, Bennett MR, Gil J, Mason JC, Haskard DO, Evans PC. Disturbed flow promotes endothelial senescence via a p53-dependent pathway. *Arterioscler Thromb Vasc Biol* 2014;**34**:985–995.
134. Spinetti G, Cordella D, Fortunato O, Sangalli E, Losa S, Gotti A, Carnelli F, Rosa F, Riboldi S, Sessa F, Avolio E, Beltrami AP, Emanueli C, Madeddu P. Global remodeling of the vascular stem cell niche in bone marrow of diabetic patients: implication of the microRNA-155/FOXO3a signaling pathway. *Circ Res* 2013;**112**:510–522.
135. Kaudewitz D, Zampetaki A, Mayr M. MicroRNA biomarkers for coronary artery disease? *Curr Atheroscler Rep* 2015;**17**:70.
136. Rukov JL, Wilentzik R, Jaffe I, Vinther J, Shomron N. PharmacomiR: linking microRNAs and drug effects. *Brief Bioinform* 2014;**15**:648–659.
137. Li J, Chen H, Ren J, Song J, Zhang F, Zhang J, Lee C, Li S, Geng Q, Cao C, Xu N. Effects of statin on circulating microRNAome and predicted function regulatory network in patients with unstable angina. *BMC Med Genomics* 2015;**8**:12.
138. Willeit P, Zampetaki A, Dudek K, Kaudewitz D, King A, Kirkby NS, Crosby-Nwaobi R, Prokopi M, Drozdov I, Langley SR, Sivaprasad S, Markus HS, Mitchell JA, Warner TD, Kiechl S, Mayr M. Circulating microRNAs as novel biomarkers for platelet activation. *Circ Res* 2013;**112**:595–600.
139. Kaudewitz D, Lee R, Willeit P, McGregor R, Markus HS, Kiechl S, Zampetaki A, Storey RF, Channon KM, Mayr M. Impact of intravenous heparin on quantification of circulating microRNAs in patients with coronary artery disease. *Thromb Haemost* 2013;**110**:609–615.
140. Tuck MK, Chan DW, Chia D, Godwin AK, Grizzle WE, Krueger KE, Rom W, Sanda M, Sorbara L, Stass S, Wang W, Brenner DE. Standard operating procedures for serum and plasma collection: early detection research network consensus statement *Standard Operating Procedure Integration Working Group. J Proteome Res* 2009;**8**:113–117.
141. Garcia ME, Blanco JL, Caballero J, Gargallo-Viola D. Anticoagulants interfere with PCR used to diagnose invasive aspergillosis. *J Clin Microbiol* 2002;**40**:1567–1568.
142. Blondal T, Jensby Nielsen S, Baker A, Andreasen D, Mouritzen P, Wrang Teilm M, Dahlsveen IK. Assessing sample and miRNA profile quality in serum and plasma or other biofluids. *Methods* 2013;**59**:S1–S6.
143. Calza S, Valentini D, Pawitan Y. Normalization of oligonucleotide arrays based on the least-variant set of genes. *BMC Bioinformatics* 2008;**9**:140.
144. Mestdagh P, Van Vlierberghe P, De Weer A, Muth D, Westermann F, Speleman F, Vandesompele J. A novel and universal method for microRNA RT-qPCR data normalization. *Genome Biol* 2009;**10**:R64.
145. Hellemsans J, Mortier G, De Paep A, Speleman F, Vandesompele J. qBase relative quantification framework and software for management and automated analysis of real-time quantitative PCR data. *Genome Biol* 2007;**8**:R19.
146. D'haene B, Mestdagh P, Hellemsans J, Vandesompele J. MiRNA expression profiling: from reference genes to global mean normalization. In: Fan J-B, ed. *Next-Generation MicroRNA Expression Profiling Technology*. Totowa, NJ: Humana Press; 2012. 261–272.
147. Schlosser K, McIntyre LA, White RJ, Stewart DJ. Customized internal reference controls for improved assessment of circulating microRNAs in disease. *Jeyaseelan K, ed. PLoS One* 2015;**10**:e0127443.
148. Creemers EE, Tijssen AJ, Pinto YM. Circulating microRNAs: novel biomarkers and extracellular communicators in cardiovascular disease? *Circ Res* 2012;**110**:483–495.
149. Xiang M, Zeng Y, Yang R, Xu H, Chen Z, Zhong J, Xie H, Xu Y, Zeng X. U6 is not a suitable endogenous control for the quantification of circulating microRNAs. *Biochem Biophys Res Commun* 2014;**454**:210–214.
150. Roberts TC, Coenen-Stass AML, Wood MJA. Assessment of RT-qPCR normalization strategies for accurate quantification of extracellular microRNAs in murine serum. *Mukhopadhyay P, ed. PLoS One* 2014;**9**:e89237.
151. Lekchnov EA, Zaporozhchenko IA, Morozkin ES, Bryzgunova OE, Vlassov VV, Laktionov PP. Protocol for miRNA isolation from biofluids. *Anal Biochem* 2016;**499**:78–84.
152. Taichman DB, Backus J, Baethge C, Bauchner H, de Leeuw PW, Drazen JM, Fletcher J, Frizelle FA, Groves T, Haileamlak A, James A, Laine C, Peiperl L, Pinborg A, Sahni P, Wu S. Sharing clinical trial data: a proposal from the international committee of medical journal editors. *JAMA* 2016;**315**:467–468.
153. Zhao Y, Samal E, Srivastava D. Serum response factor regulates a muscle-specific microRNA that targets Hand2 during cardiogenesis. *Nature* 2005;**436**:214–220.
154. Bostjancic E, Zidar N, Stajner D, Glavac D. MicroRNA miR-1 is up-regulated in remote myocardium in patients with myocardial infarction. *Folia Biol (Praha)* 2010;**56**:27–31.

155. Chen J-F, Mandel EM, Thomson JM, Wu Q, Callis TE, Hammond SM, Conlon FL, Wang D-Z. The role of microRNA-1 and microRNA-133 in skeletal muscle proliferation and differentiation. *Nat Genet* 2006;**38**:228–233.
156. van Rooij E, Sutherland LB, Qi X, Richardson JA, Hill J, Olson EN. Control of stress-dependent cardiac growth and gene expression by a microRNA. *Science* 2007;**316**:575–579.
157. Ye Y, Perez-Polo JR, Qian J, Birnbaum Y. The role of microRNA in modulating myocardial ischemia-reperfusion injury. *Physiol Genomics* 2011;**43**:534–542.
158. Dong S, Cheng Y, Yang J, Li J, Liu X, Wang X, Wang D, Krall TJ, Delphin ES, Zhang C. MicroRNA expression signature and the role of microRNA-21 in the early phase of acute myocardial infarction. *J Biol Chem* 2009;**284**:29514–29525.
159. Tang Y, Zheng J, Sun Y, Wu Z, Liu Z, Huang G. MicroRNA-1 regulates cardiomyocyte apoptosis by targeting Bcl-2. *Int Heart J* 2009;**50**:377–387.
160. van Rooij E, Sutherland LB, Thatcher JE, DiMaio JM, Naseem RH, Marshall WS, Hill JA, Olson EN. Dysregulation of microRNAs after myocardial infarction reveals a role of miR-29 in cardiac fibrosis. *Proc Natl Acad Sci U S A* 2008;**105**:13027–13032.
161. Vickers KC, Palmisano BT, Shoucri BM, Shamburek RD, Remaley AT. MicroRNAs are transported in plasma and delivered to recipient cells by high-density lipoproteins. *Nat Cell Biol* 2011;**13**:423–433.
162. Jansen F, Yang X, Hoelscher M, Cattelan A, Schmitz T, Proebsting S, Wenzel D, Vosen S, Franklin BS, Fleischmann BK, Nickenig G, Werner N. Endothelial microparticle-mediated transfer of microRNA-126 promotes vascular endothelial cell repair via SPRED1 and is abrogated in glucose-damaged endothelial microparticles. *Circulation* 2013;**128**:2026–2038.
163. Canfrán-Duque A, Ramírez CM, Goedeke L, Lin C-S, Fernández-Hernando C. MicroRNAs and HDL life cycle. *Cardiovasc Res* 2014;**103**:414–422.
164. Jiang H, Huang S, Li X, Li X, Zhang Y, Chen Z-Y. Tyrosine kinase receptor B protects against coronary artery disease and promotes adult vasculature integrity by regulating Ets1-mediated VE-cadherin expression significance. *Arterioscler Thromb Vasc Biol* 2015;**35**:580–588.