

References

AbdAlla S, Lothar H, El Massiery A et al. Increased AT (1) receptor heterodimers in preeclampsia mediate enhanced angiotensin II responsiveness. *Nat Med* 2001; 7: 1003–1009.

Abdella TN, Anderson GD, Hays JM et al. Relationship of hypertensive disease to abruptio placentae. *Obstet. Gynecol.* 1984; 63: 365-370.

ACOG Committee on Obstetric Practice. ACOG practice bulletin. Diagnosis and management of preeclampsia and eclampsia. No. 33, January 2002. *Obstet. Gynecol.* 2002; 99:159–167.

Anderson CM and Ren J. Leptin, leptin resistance and endothelial dysfunction in pre-eclampsia. *Cell Mol Biol (Noisy-le-grand.* 2002; 48 Online Pub: OL323-9).

Arnholdt H, Meisel F, Fandrey K, et al. Proliferation of villous trophoblast of the human placenta in normal and abnormal pregnancies. *Virchows Arch B Cell Pathol Incl Mol Pathol* 1991; 60:365-372.

Artico LG, Madi JM, Godoy AE et al. Histopathological changes in human placentas related to hypertensive disorders. *Rev Bras Ginecol Obstet.* 2009; 31(1):10-16.

Badria LF, Abu-Heija A, Zayed F, et al. Has consanguinity any impact on occurrence of pre-eclampsia and eclampsia? *J Obstet Gynaecol* 2001; 21: 358–360.

Baergen RN. Placental Malperfusion, In : BaergenRN (ed) Manual of Benirschke and Kaufmann's Pathology of the Human Placenta, New York, Springer Science+Business Media, Inc.,2005:332-350.

Barbara NP, Wrana JL and Letarte M. Endoglin is an accessory protein that interacts with the signaling receptor complex of multiple members of the transforming growth factor- β superfamily. *J Biol Chem.* 1999; 274:584–594.

Bartha JL, Romero-Carmona R, Escobar-Llompert M, et al. The relationships between leptin and inflammatory cytokines in women with pre-eclampsia. *Br J Obstet Gynaecol* 2001; 108:1272–1276.

Bellón T, Corbí A, Lastres P, et al. Identification and expression of two forms of the human transforming growth factor-beta-binding protein endoglin with distinct cytoplasmic regions. *Eur J Immunol.* 1993; 23(9):2340-2345.

Benirschke K , Kaufmann P and Baergen RN. Maternal Diseases Complicating Pregnancy: Diabetes, Tumors, Preeclampsia, Lupus Anticoagulant, In : Benirschke K , KaufmannP ,and Baergen RN(eds) Pathology of the human placenta , 5th edition , New York, Springer Science+Business Media, Inc.,2006:584-656.

Benirschke K and Kaufmann P. Architecture of normal villous tree. In: Benirschke K, KaufmannP (eds) Pathology of the human placenta. 4th edition, New York: Springer-Verlag,2000: 116-154.

Berends AL, de Groot CJ, Sijbrands EJ, et al. Shared constitutional risks for maternal vascular-related pregnancy complications and future cardiovascular disease. *Hypertension* 2008; 51: 1034–1041.

Bergh PA and Navot D.the impact of embryonic development and endometrial maturity on the timing of implantation. *Fertil Steril* 1992; 58:537-542.

Bertolino P, Deckers M, Lebrin F, et al. Transforming growth factor-B signal transduction in angiogenesis and vascular disorders. *Chest* 2005; 128:585S-90S.

Blackburn ST . Prenatal period and placental physiology, In: Blackburn ST (ed) *Maternal, fetal, & neonatal physiology*, Missouri, Elsevier Health Sciences, 2007:70-124.

Borowski K, Kair L, Zeng S, et al. Lack of association of FAS gene and preeclampsia. Abstract No 706. Presented at the 29th Annual Meeting of the Society for Maternal-Fetal Medicine,2009: 26–31.

Boyd JD and Hamilton WJ.The Human Placenta. In: Boyd JD and Hamilton WJ (eds) *placenta*, Cambridge, Heffer & Sons Ltd, 1970:57-115.

Burton GJ, Skepper JN, Hempstock J, et al. A reappraisal of the contrasting morphological appearances of villous cytotrophoblast cells during early human pregnancy; evidence for both apoptosis and primary necrosis. *Placenta* 2003; 24:297–305.

Caniggia I, Grisar-Graunosky S, Kuliszewsky M, et al. Inhibition of TGF-beta 3 restores the invasive capability of extravillous trophoblasts in preeclamptic pregnancies. *J Clin Invest* 1999; 103: 1641–1650.

Caniggia I, Taylor CV, Ritchie JW, et al. Endoglin regulates trophoblast differentiation along the invasive pathway in human placental villous explants. *Endocrinology* 1997; 138:4977-88.

Carmeliet P, Moons L, Luttun A, et al. Synergism between vascular endothelial growth factor and placental growth factor contributes to angiogenesis and plasma extravasation in pathological conditions. *Nat Med* 2001; 7: 575–583.

Carr DB, Epplein M, Johnson CO, et al. A sister's risk: family history as a predictor of preeclampsia. *Am J Obstet Gynecol* 2005; 193: 965-972.

Carson DD. The glycobiology of implantation. *Front Biosci* 2002; 7(d) 1535-1544.

Castellucci M, Kosanke G, Verdenelli F, et al. Villous sprouting: fundamental mechanisms of human placental development. *Hum Reprod Update* 2000; 6:485–94.

Cervar M, Blaschitz A, Dohr G, et al. Paracrine regulation of distinct trophoblast functions in vitro by placental macrophages. *Cell Tissue Res* 1999; 295:297-305.

Chedraui P, Lockwood CJ, Schatz F et al. Increased plasma soluble fms-like tyrosine kinase 1 and endoglin levels in pregnancies complicated with preeclampsia. *J Matern Fetal Neonatal Med.* 2009; 22(7):565-70.

Cheifetz S, Bellon T, Cales C, et al. Endoglin is a component of the transforming growth factor-beta receptor system in human endothelial cells. *J Biol Chem.* 1992; 267:19027–19030.

Clark DE, Smith SK, He Y, et al. A vascular endothelial growth factor antagonist is produced by the human placenta and released into the maternal circulation. *Biol Reprod* 1998; 59: 1540–1548.

Crawford J. A study of human placental growth with observations on the placenta in erythroblastosis foetalis. *Br J Obstet Gynaecol* 1959; 66:855.

Cunningham FG, Leveno KJ, Bloom SL, et al. Implantation, Embryogenesis, and Placental Development: Introduction, In Cunningham FG, Leveno KJ, Bloom SL, et al. (eds) *Williams Obstetrics*, 23rd Edition, McGraw-Hill Companies, Inc., 2010:39-90.

Dearden L and Ockleford CD. Structure of human trophoblast: correlation with function. In: Loke YW, Whyte A (eds). *Biology of trophoblast*. Amsterdam, Elsevier, 1983: 69–110.

Demir R, Kosanke G, Kohnen G, et al. Classification of human placental stem villi: review of structural and functional aspects. *Microsc Res Tech* 1997; 38:29–41.

Dildy GA and Belfort MA . Complications of pre-eclampsia, In Lyall F, and Belfort M (eds) *Pre-eclampsia Etiology and Clinical Practice*, Cambridge, Cambridge University Press, 2007:406-423.

Duckitt K and Harrington D. Risk factors for pre-eclampsia at antenatal booking: systematic review of controlled studies. *BMJ* 2005; 330-565.

Duff SE, Li C, Garland JM, et al. CD105 is important for angiogenesis: evidence and potential applications. *FASEB J* 2003; 17:984-92.

Dvorak H F, Nagy JA, Feng et al. Current Topics in Microbiology and Immunology, In: Claesson-Welsh L (Ed.), *Vascular growth factors and angiogenesis*, Springer-Verlag Berlin Heidelberg, Germany, 1999:97-132.

Ebos JM, Bocci G, Man S, et al. A naturally occurring soluble form of vascular endothelial growth factor receptor 2 detected in mouse and human plasma. *Mol Cancer Res* 2004; 2: 315–326.

England LJ, Levine RJ, Qian C, et al. Smoking before pregnancy and risk of gestational hypertension and preeclampsia. *Am J Obstet Gynecol* 2002; 186: 1035–1040.

Esplin MS, Fausett MB, Fraser A, et al. Paternal and maternal components of the predisposition to preeclampsia. *N Engl J Med* 2001; 344: 867–872.

Feinberg RF, Kliman HJ, and Lockwood CJ. Is oncofetal fibronectin a trophoblast glue for human implantation? *Am J Pathol* 1991; 138:537-543.

Feneley MR and Burton GJ. Villous composition and membrane thickness in the human placenta at term: a stereological study using unbiased estimators and optimal fixation techniques. *Placenta* 1991; 12:131–142.

Ferrazzani S, DeCarolis S, Pomini F, et al. The duration of hypertension in the puerperium of preeclamptic women: relationship with renal impairment and week of delivery. *Am J Obstet Gynecol* 1994; 171:506–512.

Fisher KA, Luger A, Spargo BH, et al. Hypertension in pregnancy: clinical-pathological correlations and remote prognosis. *Medicine (Baltimore)* 1981; 60: 267–276.

Fitzgerald JS, Poehlmann TG, Schleussner E, et al: Trophoblast invasion: the role of intracellular cytokine signaling via signal transducer and activator of transcription 3 (STAT3). *Hum Reprod Update* 2008; 14(4):335-344.

Fonsatti E, Altomonte M, Nicotra MR, et al. Endoglin (CD105): a powerful therapeutic target on tumor-associated angiogenic blood vessels. *Oncogene* 2003; 22:6557-63.

Fox H. The significance of placental infarction in perinatal morbidity and mortality. *Biologica Neonatorum* 1967 (b); 11: 87 - 105.

Fu ML, Herlitz H, Schulze W, et al. Autoantibodies against the angiotensin receptor (AT1) in patients with hypertension. *J Hypertens* 2000; 18: 945–953.

Gifford RW, August PA, Cunningham G, et al. Report of the National High Blood Pressure Education Program Working Group on High Blood Pressure in Pregnancy. *Am J Obstet Gynecol* 2000; 183:S1–S22.

Gougos A and Letarte M. "Identification of a Human Endothelial Cell Antigen with Monoclonal Antibody 44G4 Produced Against a Pre-B Leukemic Cell Line," *The Journal of Immunology* 1988; 141:1925-1933.

Graf R, Matejevic D, Schuppan D, et al. Molecular anatomy of the perivascular sheath in human placental stem villi: the contractile apparatus and its association to the extracellular matrix. *Cell Tissue Res* 1997; 290:601–7.

Hamilton W and Boyd J: Trophoblast in human utero-placental arteries. *Nature* 1966; 212:906-908.

Hanna J, Goldman-Wohl D, Hamani Y, et al. Decidual NK cells regulate key developmental processes at the human fetal/maternal interface. *Nat Med* 2006; 12: 1065–1074.

Hertig AT. The placenta: Some new knowledge about an old organ. *Obstet. Gynecol.* 1962; 20:859-566.

Hladunewich M, Karumanchi SA and Lafayette R. Pathophysiology of the Clinical Manifestations of Preeclampsia. *Clin J Am Soc Nephrol* 2007; 2: 543-549.

Huppertz B, Frank HG and Kaufmann P. The apoptosis cascade—morphological and immunohistochemical methods for its visualization. *Anat Embryol* 1999; 200:1–18.

Huppertz B. The anatomy of the normal placenta. *J Clin Pathol* 2008; 61: 1296-1302.

Johansen M, Redman CW, Wilkins T, et al. Trophoblast deportation in human pregnancy—its relevance for pre-eclampsia. *Placenta* 1999; 20:531–9.

Kanasaki K, Palmsten K, Sugimoto H, et al. Deficiency in catechol-O-methyltransferase and 2-methoxyoestradiol is associated with pre-eclampsia. *Nature* 2008; 453: 1117–1121.

Karumanchi SA and Epstein FH. Placental ischemia and soluble fms-like tyrosine kinase 1: cause or consequence of preeclampsia? *Kidney Int* 2007; 71: 959–961.

Karumanchi SA and Lindheimer MD. Preeclampsia pathogenesis: “triple a rating”-autoantibodies and antiangiogenic factors. *Hypertension* 2008; 51: 991–992.

Kaufmann P and Huppertz B . Tenney_Parker changes and apoptotic versus necrotic shedding of trophoblast in normal pregnancy and pre-

eclampsia, In Lyall F, and Belfort M (eds) Pre-eclampsia Etiology and Clinical Practice, Cambridge, Cambridge University Press,2007:152-163.

Kaufmann P and Kingdom J . Development of the vascular system in the placenta. In: Risau W and Rubanyi G (eds) Morphogenesis of Endothelium, Amsterdam, Harwood,2000: 255-275.

Kaufmann P, Black S, and Huppertz B. Endovascular trophoblast invasion: implications for the pathogenesis of intrauterine growth retardation and preeclampsia. Biol Reprod 2003; 69:1–7.

Kaufmann P, Nagl W and Fuhrmann B. Die funktionelle Bedeutung der Langhanszellen der menschlichen Placenta. Anat Anz 1983; 77:435–6.

Kaufmann P, Sen DK and Schweikhart G. Classification of human placental villi. 1. Histology. Cell Tissue Res 1979; 200:409–23.

Kaufmann P. Development and differentiation of the human placental villous tree. Biblthca Anat 1982; 22:29–39.

Kendall RL and Thomas KA. Inhibition of vascular endothelial cell growth factor activity by an endogenously encoded soluble receptor. Proc Natl Acad Sci USA 1993;90: 10705–10709.

Khan F, Belch JJ, MacLeod M, et al. Changes in endothelial function precede the clinical disease in women in whom preeclampsia develops. Hypertension 2005; 46: 1123–1128.

Khong TY, De Wolf F, Robertson WB et al. Inadequate maternal vascular response to placentation in pregnancies complicated by pre-eclampsia and by small-for-gestational age infants. Br J Obstet Gynaecol 1986; 93:1049-59.

Khong TY, Pearce JM and Robertson WB. Acute atherosclerosis in preeclampsia: maternal determinants and fetal outcome in the presence of the lesion. *Am J Obstet Gynecol* 1987; 157:360–363.

Kim NY, Lee DS, Jeong DH et al. The relationship of the level of circulating antiangiogenic factors to the clinical manifestations of preeclampsia. *Prenat Diagn* 2009; 29: 464–470.

Kishwara S, Ara S, Abu Rayhan K et al. Morphological Changes of Placenta in Preeclampsia. *Bangladesh Journal of Anatomy* 2009; 7(1):49-54.

Klonoff-Cohen HS, Savitz DA, et al. An epidemiologic study of contraception and preeclampsia. *JAMA* 1989; 262: 3143–3147.

Kos M, Czernobilsky B, Hlupic L, et al. Pathological Changes in Placentas from Pregnancies with Preeclampsia and Eclampsia with Emphasis on Persistence of Endovascular Trophoblastic Plugs. *Croat Med J* 2005; 46(3):404-409.

Kosanke G, Kadyrov M, Korr H, et al. Maternal anemia results in increased proliferation in human placental villi. *Trophoblast Res* 1998; 11:339–57.

Lachmeijer AMA, Crusius JBA, Pals G, et al. Polymorphisms in the tumor necrosis factor and lymphotoxin- α gene region and preeclampsia. *Obstet. Gynecol.* 2001; 98:612.

Lafayette RA, Druzin M, Sibley R, et al. Nature of glomerular dysfunction in pre-eclampsia. *Kidney Int* 1998; 54: 1240–1249.

Laivuori H. Genetic aspects of preeclampsia. *Front Biosci* 2007; 12:2372–82.

Lam C, Lim KH and Karumanchi SA. Circulating angiogenic factors in the pathogenesis and prediction of preeclampsia. *Hypertension* 2005; 46: 1077–1085.

Lebrin F, Deckers M, Bertolino P et al. TGF- β receptor function in the endothelium. *Cardiovasc Res* 2005; 65:599-608.

Lessey BA and Castelbaum AJ: Integrins and implantation in the human. *Rev Endocr Metab Disord* 2002;3:107-117.

Lessey BA, Castelbaum AJ, Sawin SW, et al. Integrins as markers of uterine receptivity in women with primary unexplained infertility. *Fertil Steril* 1995; 63:535.

Lessey BA, Ilesanmi AO, Lessey MA, et al. Luminal and glandular endometrial epithelium express integrins differentially throughout the menstrual cycle: Implications for implantation, contraception, and infertility. *Am J Reprod Immunol* 1996;35:195-204.

Levine RJ, Lam C, Qian C, et al. Soluble endoglin and other circulating antiangiogenic factors in preeclampsia. *N Engl J Med* 2006; 355: 992–1005.

Levine RJ, Maynard SE, Qian C, et al. Circulating angiogenic factors and the risk of preeclampsia. *N Engl J Med* 2004; 350: 672-83.

Licht P, Russu V and Wildt L. On the role of human chorionic gonadotropin (hCG) in the embryo-endometrial microenvironment: Implications for differentiation and implantation. *Semin Reprod Med* 2001; 19:37-47.

Lim JH, Kim SY, Park SY, et al. Effective prediction of preeclampsia by a combined ratio of angiogenesis-related factors. *Obstet. Gynecol.* 2008; 111:1403-1409.

Lim KH, Friedman SA, Ecker JL, et al. The clinical utility of serum uric acid measurements in hypertensive diseases of pregnancy. *Am J Obstet Gynecol* 1998; 178:1067–71.

Lindhard A, Bentin-Ley U, Ravn V, et al. Biochemical evaluation of endometrial function at the time of implantation. *Fertil Steril* 2002; 78:221-233.

Livingston JC, Park V, Barton JR, et al. Lack of association of severe preeclampsia with maternal and fetal mutant alleles for tumor necrosis factor alpha and lymphotoxin alpha genes and plasma tumor necrosis levels. *Am J Obstet Gynecol* 2001;184:1273-1277.

Loke YM and King A . Human trophoblast development. In: Loke YM and King A (eds) *Human Implantation: Cell Biology and Immunology.* Cambridge, Cambridge University Press, 1995:32-62.

Luttun A, Tjwa M, Moons L, et al. Revascularization of ischemic tissues by PlGF treatment, and inhibition of tumor angiogenesis, arthritis and atherosclerosis by anti-Flt1. *Nat Med* 2002;8: 831–840.

Macara L, Kingdom JC, Kaufmann P, et al. Structural analysis of placental terminal villi from growth-restricted pregnancies with abnormal umbilical artery Doppler waveforms. *Placenta* 1996; 17:37-48.

Mackay AP, Berg CJ, and Atrash HK. Pregnancy-related mortality from preeclampsia and eclampsia. *Obstet. Gynecol.* 2001; 97:533–8.

Maharaj AS, Walshe TE, Saint-Geniez M, et al. VEGF and TGF-beta are required for the maintenance of the choroid plexus and ependyma. *J Exp Med* 2008; 205: 491–501.

Majumdar S, Dasgupta H, Bhattacharya K et., al. A Study of Placenta in Normal and Hypertensive Pregnancies. *J. Anat. Soc. India* 2005; 54 (2): 1-9.

Makris A, Thornton C, Thompson J, et al. Uteroplacental ischemia results in proteinuric hypertension and elevated sFLT-1. *Kidney Int* 2007; 71: 977–984.

Manaster I, Mizrahi S, Goldman-Wohl D, et al. Endometrial NK cells are special immature cells that await pregnancy. *J Immunol* 2008; 181:1869-1876.

Matsuo K, Kooshesh S, Dinc M, Sun et al. Late postpartum eclampsia: report of two cases managed by uterine curettage and review of the literature. *Am J Perinatol* 2007; 24: 257–266.

Mayhew TM, Leach L, McGee R, et al. Proliferation, differentiation and apoptosis in villous trophoblast at 13–41 weeks of gestation (including observations on annulate lamellae and nuclear pore complexes. *Placenta* 1999; 20:407–22.

Maynard SE, Min JY, Merchan J, et al. Excess placental soluble Fms-like tyrosine kinase 1 (sFlt1) may contribute to endothelial dysfunction, hypertension, and proteinuria in preeclampsia. *J Clin Invest* 2003; 111(5):649-58.

Meekins JW, Pijnenborg R, Hanssens M, et al. A study of placental bed spiral arteries and trophoblast invasion in normal and severe pre-eclamptic pregnancies. *Br J Obstet Gynaecol* 1994; 101: 669–674.

Moldenhauer JS, Stanek J, Warshak C, et al. The frequency and severity of placental findings in women with preeclampsia are gestational age dependent. *Am J Obstet Gynecol* 2003; 189:1173–1177.

Moore JJ, Dubyak GR, Moore RM, et al. Oxytocin activates the inositol-phospholipid-protein kinase-C system and stimulates prostaglandin production in human amnion cells. *Endocrinology* 1988; 123:1771-1777.

Nagamatsu T, Fujii T, Kusumi M, et al. Cytotrophoblasts up-regulate soluble fms-like tyrosine kinase-1 expression under reduced oxygen: an implication for the placental vascular development and the pathophysiology of preeclampsia. *Endocrinology* 2004; 145: 4838–48454.

Navot D and Bergh P: Preparation of the human endometrium for implantation. *Ann N Y Acad Sci* 1991; 622:212-219.

Nelson DM. Apoptotic changes occur in syncytiotrophoblast of human placental villi where fibrin type fibrinoid is deposited at discontinuities in the villous trophoblast. *Placenta* 1996; 17:387–91.

Nilsson E, Ros HS, Cnattingius S, et al. The importance of genetic and environmental effects for pre-eclampsia and gestational hypertension: A family study. *Br J Obstet Gynaecol* 2004; 111:200--206.

Ockleford CD and Wakely J . The skeleton of the placenta. In: Harrison RJ, Holmes RL (eds) *Progress in anatomy*. London, Cambridge University Press, 1981:19–48.

O'Sullivan CM, Liu SY, Karpinka JB, et al. Embryonic hatching enzyme strypsin/ISP1 is expressed with ISP2 in endometrial glands during implantation. *Mol Reprod Dev* 2002; 62:328-334.

Palmer SK, Moore LG, Young D, et al. Altered blood pressure course during normal pregnancy and increased preeclampsia at high altitude (3100 meters) in Colorado. *Am J Obstet Gynecol* 1999; 180: 1161–1168.

Pijnenborg R, Bland JM, Robertson WB, et al. The pattern of interstitial trophoblastic invasion of the myometrium in early human pregnancy. *Placenta*. 1981; 2:303-16.

Pijnenborg R, Bland JM, Robertson WB, et al. Uteroplacental arterial changes related to interstitial trophoblast migration in early human pregnancy. *Placenta*. 1983; 4:397-413.

Pijnenborg R. Trophoblast invasion. *Reprod Med Rev* 1994; 3:53-73.

Podjarny E, Losonczy G and Baylis C. Animal models of preeclampsia. *Semin Nephrol* 2004; 24(6):596-606.

Prakobphol A, Genbacev O, Gormley M, et al. A role for the L-selectin adhesion system in mediating cytotrophoblast emigration from the placenta. *Dev Biol* 2006;298:107-117.

Pretorius DH, Chau C, Poeltler DM, et al. Placental cord insertion, visualisation with prenatal ultrasonography. *J Ultrasound Med* 1996; 15: 585 – 593.

Rajakumar A, Brandon HM, Daftary A, et al. Evidence for the functional activity of hypoxia-inducible transcription factors overexpressed in preeclamptic placentae. *Placenta* 2004; 25: 763–769.

Ramsey EM and Donner MW . Placental Vasculature and Circulation: anatomy, physiology, radiology, clinical aspects : atlas and textbook. In: Ramsey EM and Donner MW (eds) Anatomy . Thieme, Stuttgart ,1980:1-52.

Reddy A, Suri S, Sargent IL, et al. Maternal Circulating Levels of Activin A, Inhibin A, sFlt-1 and Endoglin at Parturition in Normal Pregnancy and Pre-Eclampsia. PLoS ONE 2009;4(2): e4453. doi:10.1371/journal.pone.0004453

Redman CW and Sargent IL. Latest advances in understanding preeclampsia. Science 2005; 308: 1592–1594.

Roberts JM, Taylor RN, Musci TJ, et al. Preeclampsia: an endothelial cell disorder. Am J Obstet Gynecol 1989; 161: 1200–1204.

Roberts JM. Objective evidence of endothelial dysfunction in preeclampsia. Am J Kidney Dis 1999; 33: 992–997.

Robinson CJ and Johnson DA. Soluble endoglin as a second-trimester marker for Preeclampsia. Am J Obstet Gynecol 2007; 197:174.

Sandrim VC, Palei AC, Metzger IF, et al. Nitric oxide formation is inversely related to serum levels of antiangiogenic factors soluble Fms-like tyrosine kinase-1 and soluble endogline in preeclampsia. Hypertension 2008; 52(2):402-407.

Sargent IL, Germain SJ, Sacks GP, et al. Trophoblast deportation and the maternal inflammatory response in pre-eclampsia. J Reprod Immunol 2003; 59: 153–160.

Saudan P, Brown MA, Buddle ML, et al. Does gestational hypertension become preeclampsia? *Br J Obstet Gynaecol* 1998; 105:1177–84.

Schmidt MJ, Cook L and Zhang P. Maternal vasculopathy and diagnosis of pre-eclampsia: Histologic analyses of placentas. *Modern Pathol.* 2005; 18 Suppl. 1: p. 306A, abstract 1416.

Schwartz RB, Feske SK, Polak JF, et al. Preeclampsia-eclampsia: clinical and neuroradiographic correlates and insights into the pathogenesis of hypertensive encephalopathy. *Radiology* 2000; 217: 371–376.

Sela S, Itin A, Natanson-Yaron S, et al. A novel human-specific soluble vascular endothelial growth factor receptor 1: cell-type-specific splicing and implications to vascular endothelial growth factor homeostasis and preeclampsia. *Circ Res* 2008; 102: 1566–1574.

Shah RK, Jagiwala KS and Vyas PK. Placental morphology and fetal growth in normal and abnormal pregnancies. *J Obstet. Gynecol. India* 1985; 35: 1089-94.

Sharma JB, Kumar A, Kumar A, et al. Effect of lycopene on preeclampsia and intra-uterine growth retardation in primigravidas. *Int J Gynaecol Obstet* 2003;81: 257–262.

Shembrey MA and Noble AD. An instructive case of abdominal pregnancy. *Aust NZ J Obstet Gynaecol* 1995; 35: 220–221.

Sibai BM. Chronic hypertension in pregnancy. *Obstet. Gynecol.* 2002; 100:369–77.

Sibai BM. Diagnosis and management of gestational hypertension and preeclampsia. *Obstet. Gynecol.* 2003; 102:181–92.

Sibai BM. Diagnosis, prevention, and management of eclampsia. *Obstet. Gynecol.* 2005; 105: 402–410.

Sikkema JM, van Rijn BB, Franx A, et al. Placental superoxide is increased in pre-eclampsia. *Placenta* 2001; 22: 304–308.

Skjaerven R, Wilcox AJ and Lie RT. The interval between pregnancies and the risk of preeclampsia. *N Engl J Med* 2002; 346: 33–38.

Staff AC, Braekke K, Johnsen GM et al. Circulating concentrations of soluble endoglin (CD105) in fetal and maternal serum and in amniotic fluid in preeclampsia. *Am J Obstet Gynecol* 2007; 197(2):176.e1-6.

Steinberg G, Khankinb EV and Karumanchi SA. Angiogenic factors and preeclampsia. *Thrombosis Research* 2009; 123 Suppl. 2, S93–S99.

Streeter GL. A human embryo (Mateer) of the presomite period. *Contrib Embryol* 1920; 9:389.

Strevens H, Wide-Swensson D, Hansen A, et al. Glomerular endotheliosis in normal pregnancy and pre-eclampsia. *Br J Obstet Gynaecol* 2003; 110: 831–836.

Todros T, Sciarrone A, Piccoli E., et al. Umbilical Doppler waveforms and placental villous angiogenesis in pregnancies complicated by fetal growth restriction. *Obstet. Gynecol.* 1999; 93:499-503.

Tsiaras A and Werth B. Photomicrograph of an early implanted blastocyst. In: **Tsiaras A and Werth B (eds)** *From Conception to Birth*. New York, Doubleday, 2002:175-189.

Tubbergen P, Lachmeijer AM, Althuisius SM, et al. Change in paternity: a risk factor for preeclampsia in multiparous women? *J Reprod Immunol* 1999;45: 81–88.

Tuffnell DJ, Jankowicz D, Lindow SW, et al. Outcomes of severe pre-eclampsia/eclampsia in Yorkshire 1999/2003. *Br J Obstet Gynaecol* 2005; 112: 875–880.

Udainia A and Jain ML. Morphological Study of Placenta in Pregnancy Induced Hypertension with its Clinical Relevance. *J. Anat. Soc. India* 2001; 50(1) 24-27.

Udainia A, Bhagwat SS and Mehta CD. Relation between placental surface area, infarction and foetal distress in pregnancy induced hypertension with its clinical relevance. *J. Anat. Soc. India* 2004, 53; 1: 27-30.

Venkatesha S, Toporsian M, Lam C, et al. Soluble endoglin contributes to the pathogenesis of preeclampsia. *Nat Med* 2006; 12: 642–649.

Wagner LK. Diagnosis and management of preeclampsia. *American Family Physician.* 2004; 70: 2317-2324.

Wallukat G, Homuth V, Fischer T, et al. Patients with preeclampsia develop agonistic autoantibodies against the angiotensin AT1 receptor. *J Clin Invest* 1999; 103: 945–952.

Walsh SW, Vaughan JE, Wang Y, et al. Placental isoprostane is significantly increased in preeclampsia. *FASEB J* 2000; 14: 1289–1296.

Wang A, Rana S and Karumanchi SA. Preeclampsia: The Role of Angiogenic Factors in Its Pathogenesis. *Physiology* 2009; 24:147-158.

Ward K and Lindheimer MD. Genetic factors in the etiology of preeclampsia/eclampsia. In : Lindheimer MD, Roberts JM, Cunningham FG (eds) Chesley's Hypertensive Disorders in Pregnancy, 3rd edititon , London , Elsevier, 2009:51-71.

Witlin AG and Sibai BM. Magnesium sulfate therapy in preeclampsia and eclampsia. *Obstet. Gynecol.* 1998; 92:883–9.

Xia Y, Wen H, Bobst S, et al. Maternal autoantibodies from preeclamptic patients activate angiotensin receptors on human trophoblast cells. *J Soc Gynecol Investig* 2003; 10: 82–93.

Yallampalli C and Garfield RE. Inhibition of nitric oxide synthesis in rats during pregnancy produces signs similar to those of preeclampsia. *Am J Obstet Gynecol* 1993; 169: 1316–1320.

Zhou CC, Zhang Y, Irani RA, et al., Angiotensin receptor agonistic autoantibodies induce pre-eclampsia in pregnant mice. *Nat Med* 2008;14: 855–862.

Zhou Y, Damsky CH and Fisher SJ. Preeclampsia is associated with failure of human cytotrophoblasts to mimic a vascular adhesion phenotype. One cause of defective endovascular invasion in this syndrome? *J Clin Invest* 1997; 99: 2152–2164. **B**

Zhou Y, Fisher SJ, Janatpour M, et al. Human cytotrophoblasts adopt a vascular phenotype as they differentiate. A strategy for successful endovascular invasion? *J Clin Invest* 1997; 99: 2139–2151. **A**

Zhou Y, McMaster M, Woo K, et al., Vascular endothelial growth factor ligands and receptors that regulate human cytotrophoblast survival are

References

dysregulated in severe preeclampsia and hemolysis, elevated liver enzymes, and low platelets syndrome. *Am J Pathol* 2002; 160: 1405–1423.

Zusterzeel PL, Peters WH, De Bruyn MA, et al. Glutathione Stransferase isoenzymes in decidua and placenta of preeclamptic pregnancies. *Obstet. Gynecol.* 1999; 94: 1033–1038.