

Identification of genomic differences among peripheral arterial beds in atherosclerotic and healthy arteries

Marja Steenman, Olivier Espetia, Blandine Maurel, Béatrice Guyomarch, Marie-Françoise Heymann, Marc-Antoine Pistorius, Benjamin Ory, Dominique Heymann, Rémi Houlgatte, Yann Gouëffic, et al.

► To cite this version:

Marja Steenman, Olivier Espetia, Blandine Maurel, Béatrice Guyomarch, Marie-Françoise Heymann, et al.. Identification of genomic differences among peripheral arterial beds in atherosclerotic and healthy arteries. Scientific Reports, 2018, 8 (1), pp.3940. 10.1038/s41598-018-22292-y . inserm-01725150

HAL Id: inserm-01725150

<https://inserm.hal.science/inserm-01725150>

Submitted on 7 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SCIENTIFIC REPORTS

OPEN

Identification of genomic differences among peripheral arterial beds in atherosclerotic and healthy arteries

Marja Steenman^{1,2}, Olivier Espitia^{1,3}, Blandine Maurel^{1,4}, Beatrice Guyomarch², Marie-Françoise Heymann⁸, Marc-Antoine Pistorius³, Benjamin Ory¹, Dominique Heymann^{7,8}, Rémi Houlgatte^{5,6}, Yann Gouëffic^{1,4} & Thibaut Quillard¹

Calcification is independently associated with cardiovascular events and morbidity. The calcification burden in atherosclerotic lesions quantitatively and qualitatively differs between arterial beds. Cardiovascular risk factors (CVRF) differentially affect plaque development between arterial beds. The aim of this study was to evaluate the impact of CVRF on atherosclerotic plaque calcification and to further study the molecular arterial heterogeneity that could account for these differences. Histological analysis was performed on atherosclerotic plaques from 153 carotid, 97 femoral and 28 infrapopliteal arteries. CVRF showed minor associations with plaque calcification: age and hypertension affected only the overall presence of calcification but not the type of the calcification, which significantly differed between arterial beds. Transcriptome analysis revealed distinct gene expression profiles associated with each territory in atherosclerotic and healthy arteries. Canonical pathway analysis showed the preferential involvement of immune system-related processes in both atherosclerotic and healthy carotid arteries. Bone development-related genes were among those mostly enriched in atherosclerotic and healthy femoral arteries, which are more prone to developing endochondral calcification. This study highlights the heterogeneous nature of arteries from different peripheral vascular beds and contributes to a better understanding of atherosclerosis formation and evolution.

Vascular calcification is an independent predicting factor for cardiovascular events and morbidity¹. Vascular calcification is associated with a worse prognosis after lower limb artery endovascular revascularization: multi-variate analysis reported that the percentage of calcified plaque is an independent predictor of binary restenosis at 12 months². Vascular calcification favors plaque rupture and contributes to hypertension depending on its localization and extent.

Anatomo-histological studies have shown that atherosclerotic plaque compositions largely differ between anatomical locations in peripheral arterial diseases (PAD). Plaque calcifications are heterogeneous with various types of calcifications, including predominantly microcalcifications in carotid arteries (CA) and bone tissue (osteoid metaplasia) in femoral arteries (FA)^{3,4}. These differences do not derive from distinct stages of plaque progression, as femoral plaques tend to develop later than those in CA⁵. The discrepancies in calcification burden could therefore derive from different shear stress conditions⁶, intrinsic biological differences between vascular cells as suggested by their diverse embryological origins^{7,8}, or exposure to different cardiovascular risk factors (CVRF), as CVRF also differentially affect plaque development differentially between arterial beds^{9–12}.

¹UMR1238 INSERM, Université de Nantes, CHU de Nantes, Nantes, France. ²l'institut du thorax, INSERM, CNRS, UNIV Nantes, Nantes, France. ³Department of Internal Medicine, CHU de Nantes, Nantes, France. ⁴Department of Vascular Surgery, CHU de Nantes, Nantes, France. ⁵INSERM U1256, NGERE, University of Nancy, Nancy, France. ⁶DRCI, University Hospital of Nancy, Nancy, France. ⁷Department of Oncology and Metabolism, University of Sheffield, INSERM, European Associated Laboratory "Sarcoma Research Unit", Sheffield, UK. ⁸Institut de Cancérologie de l'Ouest, INSERM, U1232, Université de Nantes, Nantes, France. Marja Steenman and Olivier Espitia contributed equally to this work. Correspondence and requests for materials should be addressed to T.Q. (email: thibaut.quillard@univ-nantes.fr)

The CVRF for PAD mirror those of cerebrovascular and coronary atherosclerosis, including a positive family history, diabetes mellitus, smoking, chronic kidney disease, hypertension, dyslipidemia and age^{12–18}. Smoking and diabetes are particularly virulent and are independently associated with worse outcomes¹⁹. The influence of CVRF on atherosclerotic localization is well known^{9–11} with a strong relationship between smoking or dyslipidemia, whereas diabetes appears more specific to below the knee disease¹¹ and hypertension favors intracranial atherosclerosis⁹.

The differential impact of systemic CVRF on vascular beds and differential atherosclerotic plaque calcifications and compositions suggest biological arterial heterogeneity. Numerous clinical data support this concept^{20–23}. Molecular data supporting biological heterogeneity in human peripheral arteries are scarce, however. Seo *et al.* compared gene expression in proximal and distal aorta from heart donors²⁴. They identified a small group of genes with location-dependent expression levels. More recently, Sulkava *et al.* identified genes differentially expressed between atherosclerotic plaques from CA and FA and from abdominal aortas in humans, reflecting plaque heterogeneity between these beds²⁵.

The aim of our study was to better understand differential plaque calcification among different peripheral arterial beds. We first analyzed the association between CVRF exposition and atherosclerosis plaque calcification using our human plaque bio-collections ECLA and ECLAGEN. As classic CVRF did not show a major impact on plaque calcifications in CA, FA or infrapopliteal arteries (IPA), we analyzed arterial-bed-specific gene expression profiles in both atherosclerotic and healthy arteries by transcriptomic analysis with a particular focus on calcification-associated genes.

Materials and Methods

Patients. From February 2008 to December 2015, atheromatous plaques were harvested and collected (ECLA and ECLAGEN bio-collections) from patients undergoing carotid, femoral or infrapopliteal endarterectomy in the Department of Vascular Surgery at Nantes University Hospital. Details about this bio-collection have been published elsewhere^{26,27}. Healthy arteries free of atherosclerotic lesions were obtained from organ donors. Sample collection and handling was performed in accordance with the guidelines of the Medical and Ethical Committee in Nantes, France, and written informed consent was obtained from all patients and from next of kin for all organ donors. The experimental protocol was approved by the Agence de Biomédecine (research protocol #PFS09–014, authorized on Dec 23, 2009, by the Agence de Biomédecine, France). Legal and ethical authorizations were granted by the French Research Ministry (n° DC-2008–402), the National Commission for Computerized Information and Liberties (CNIL, n° 1520735 v 0), and the local ethical committee (GNEDS). Patients suffering from non-atherosclerotic peripheral arterial disease, thrombosis or stenosis were excluded. Demographic and clinical data were collected, including age, gender, treatment, CVRF (high blood pressure, diabetes mellitus, dyslipidemia, tobacco use (active/past user) and obesity (BMI ≥ 30 kg/m²)), and Cockcroft creatinine clearance. Prior to surgery, blood specimens were collected for lipid balance and phospho-calcic metabolism assessments.

CVRF were defined as follows. Regarding smoking, we unfortunately do not know whether smoking was still active at the sampling time. We only looked at tobacco exposure. The definition of diabetes was the presence of two fasting blood glucose measurements >1.26 g/l. Hypertension was defined as the presence of persistent blood pressure (>140 mmHg diastolic, 90 mmHg systolic) for more than three months. Dyslipidemia was present when LDL levels were higher than defined thresholds, which depended on the presence of a cardiovascular event, diabetes, and the number of associated CVRF.

For CA and FA, endarterectomies were performed on a consecutive series of patients using conventional surgical techniques according to ESVS guidelines²⁸. For these arteries, the sample was limited to one lesion because endarterectomies were performed. The plaque was removed at the bifurcation from the lumen as a single specimen. For IPA, the sample with the most severe atheromatous lesion was harvested. All samples were 1–2 cm long. For histology, we analyzed sections of the core of the lesion present in each arterial sample.

CA samples were mostly collected in endarterectomy procedures (97.4% of cases), and arterial bypass was performed in 2.6% of cases. For FA, 68.4% of the arteries were removed during bypass surgery, 30.5% after endarterectomy and 1.1% after amputation. Approximately 11.6% of the FA were thrombosed before the surgical procedure. For IPA, 88% were removed after amputation and 12% after bypass surgery. Approximately 24% of IPA were thrombosed before the surgical procedure.

The exclusion criteria for non-atheromatous arteries and patients were a history of cardiovascular diseases (ischemia cardiopathy, stroke, or peripheral artery diseases) or the presence of macroscopic athero-thrombosis during tissue collection.

Histology processing. The atherosclerotic plaques were harvested and fixed in 10% formalin for 24–48 h and then decalcified in Sakura TDE 30 fluid. They were embedded in paraffin. Sections (4- μ m thickness) were stained with hematoxylin eosin (HE). Whole sections were imaged with a NanoZoomer digital slide scanner (Hamamatsu Photonics, Hamamatsu, Japan).

Histological classification of atherosclerotic plaque calcification. The sections were graded according to a previously described strategy^{3,4}. Atherosclerotic plaque calcification classification was based on five categories: no calcification, microcalcifications, sheet calcifications, nodular calcifications, and osteoid metaplasia³. Microcalcifications consisted of <50 - μ m vesicle-like structures outlined by calcium deposits; sheet calcifications were defined as a large calcifying fibrosis; nodular calcification was characterized by dense circular calcified structures; osteoid metaplasia consisted of bone tissue with typical stratified osteoid matrix encapsulating osteocyte-like cells surrounding lipid-rich bone marrow.

For each artery, three sections of pathological or healthy segments were analyzed. Sections were classified in a blinded fashion by two independent investigators (TQ and OE).

	Tobacco n, (%)	Hypertension n, (%)	Diabetes mellitus n, (%)	Dyslipidemia n, (%)	Mean age (\pm SD)	Sex (male) n, (%)	Obesity n, (%)	eGFR < 60 ml/min n, (%)
CA	59 (38.6)	123 (80.4)	35 (22.9)	120 (78.9)	70 \pm 10	112 (73.2)	22 (14.4)	43 (28.1)
FA	50 (51.5)	74 (76.3)	33 (34.0)	66 (68.0)	67 \pm 9	85 (87.6)	16 (16.5)	17 (17.5)
IPA	2 (7.1)	23 (82.1)	18 (64.3)	12 (42.9)	74 \pm 12	21 (75.0)	7 (25.0)	13 (46.4)
Global p	<0.001	0.73	<0.001	0.001	0.003	0.02	0.34	0.008
FA vs CA	0.05	—	0.06	0.07	0.001	0.007	—	0.07
FA vs IPA	<0.001	—	0.008	0.03	0.001	0.13	—	0.005
CA vs IPA	0.001	—	<0.001	<0.001	0.06	0.52	—	0.07

Table 1. Frequency of cardiovascular risk factors among arterial beds. (CA: carotid arteries, FA: femoral arteries, IPA: infrapopliteal arteries, eGFR: estimated glomerular filtration rate).

Gene expression analysis. Samples for RNA processing were harvested and immediately snap-frozen in liquid nitrogen or stored in All-protect Tissue Reagent (Qiagen). Total RNA was extracted from 31 healthy arteries (10 CA, 11 FA, and 10 IPA) and 65 atherosclerotic arteries (27 CA, 25 FA, 13 IPA) using Macherey Nagel NucleoSpin columns (Macherey Nagel, Düren, Germany). RNA was hybridized to Agilent Human Gene Expression Microarrays. Fluorescence values corresponding to raw expression data were extracted using Feature Extraction Software (Agilent). Positive and negative control probes were removed. Non-linear effects, such as background or saturation, were corrected by Lowess against a median profile of all samples. Values of replicate probes were averaged, and the data matrix was filtered to 20,000 probes based on highest median expression values. Microarray data have been deposited in NCBI's Gene Expression Omnibus (GEO) and are accessible through GEO Series accession number GSE100927. Clusters of co-expressed genes were identified using the partitioning clustering method k-means ($k = 10$)²⁹ on natural-log-transformed and gene-median-centered data with uncentered correlation as a similarity metric in Gene Cluster 3.0³⁰. Hierarchical clustering was performed using Gene Cluster 3.0, and heatmaps were displayed using Java Treeview³¹. Clusters separating the different arterial beds were selected, and a collective p was calculated. For each sample, a mean expression value of all genes from the cluster was calculated. The hereby obtained mean values of different arterial beds were compared. This strategy, which was based on strong correlations of gene expression, allowed us to avoid multitesting.

Two-class significance analysis of microarrays (SAM)³² was used to identify genes with statistically significant differential expression between different arterial territories. With this method, each gene is first assigned a score on the basis of a modified t-test, and genes with scores greater than a user-defined threshold are selected. Repeated random sample permutations are used to estimate the percentage of genes identified by chance (false discovery rate, FDR) among the selected genes. The FDR is similar to a p adjusted for multiple comparisons. For all SAM analyses, the chosen delta threshold corresponded to the lowest median FDR (FDR = 0%).

Gene Ontology (GO)³³ enrichment analysis of the different clusters was performed using GoMiner³⁴. Enrichment of GO terms was determined using the 20,000 probe list as background. Annotations with FDR < 0.05 were considered significant. GO terms enriched in gene lists obtained after SAM analysis were filtered to remove redundancy, and the top scoring elements were visualized using the web-based tool REVIGO (<http://revigo.irb.hr/>)³⁵. For atherosclerotic arteries, only GO terms with FDR = 0% were used as input in REVIGO. For healthy arteries, GO terms with FDR < 0.05 were used. The parameters were as follows: Allowed similarity = Small (0.5); Homo sapiens database; and Simrel as semantic similarity measure.

Statistical analysis. Continuous data are presented as the mean (\pm standard deviation). Categorical variables are presented as counts (proportions). T-tests were performed to test for significant differences in continuous parameters between two or more groups. The χ^2 or Fisher exact test (based on expected frequency) was used to compare categorical variables between groups. The Bonferroni method was used for post hoc tests. We adjusted the p level according to the number of hypotheses tested. Logistic regression analysis [with odds ratios (OR) and confidence intervals (CI)] was used to evaluate the association between CVRF and calcification. From univariate analysis, we selected variables with $p < 0.10$ (statistical criterion). Variables were eliminated from highest to lowest p in the multivariate model, but remained in the final model if p was less than 0.05 or seemed to be confounding (more than 10% change in estimate). All two-way interactions between pairs of predictors in the model were tested one at a time. $p < 0.05$ was considered statistically significant when no Bonferroni correction was applied. Data were analyzed with SAS packages (SAS Institute Inc. version 9.4, Cary, NC).

CVRF and calcifications were analyzed by comparing the arterial territories (CA, FA and IPA) in pathological arteries.

Data availability statement. The datasets generated and/or analyzed in the current study are available from the corresponding author upon reasonable request.

Results

Cardiovascular risk factors, arterial territories and atherosclerotic plaque calcification heterogeneity. Two hundred seventy-eight atherosclerotic arteries were evaluated (153 CA, 97 FA and 28 IPA). We first assessed the impact of CVRF on atherosclerotic disease in different arterial territories (Table 1). Tobacco use was significantly associated with atherosclerotic FA; diabetes mellitus was more frequent in patients with diseased IPA. Dyslipidemia was more frequent in carotid disease, and patients with infrapopliteal disease were significantly

Figure 1. (a) Hematoxylin eosin (HE) staining showing microcalcification, sheet calcification, nodular calcification, and osteoid metaplasia. (b) Atherosclerotic plaque calcification distribution among arterial territories (* $p < 0.05$, ** $p < 0.01$, and *** $p < 0.001$).

older and had a lower estimated glomerular filtration rate (eGFR) under 60 ml/min than patients with disease in other territories.

Before surgery, patients were treated with statins in 68.6% of CA, 66.3% of FA and 68% of IPA cases. Patients were treated with ACE inhibitor therapy in 61.6% of CA, 31.6% of FA, and 20% of IPA cases. Angiotensin 2 receptor blockers were given to 22.6%, 15.8% and 8% of patients with CA, FA, and IPA, respectively. Patients received another antihypertensive treatment, respectively, in 45.8%, 45.3% and 64% of CA, FA, and IPA cases. Diabetes was treated in 22.9% of patients with CA, 34% of patients with FA and 64% of patients with type 2 diabetes had metformin in 5.9%, 14.7% and 24% of CA, FA, and IPA cases respectively.

The non-atherosclerotic group consisted of 62 patients (20 CA, 20 FA and 22 IPA), the mean age was 49.3 years, 47.3 years and 47.2 years for CA, FA, and IPA, respectively; 72.2% were men (65%, 75% and 77.3%, respectively, in CA, FA, and IPA), 33.9% had current smoking (35%, 35% and 31.8% in CA, FA, and IPA, respectively); 24.2% had hypertension (30%, 20% and 22.7% in CA, FA, and IPA, respectively), 1.6% had diabetes (5% of CA); 9.7% had dyslipidemia (15%, 10% and 4.5% in CA, FA, and IPA, respectively), and 27.4% were obese (35%, 25% and 22.7% in CA, FA, and IPA, respectively). Approximately 6.5% of non-atherosclerotic group had estimated glomerular filtration under 60 ml/min (10% of CA, 5% of FA and none in IPA).

All diseased arteries presented with advanced atherosclerotic plaques and differentially encompassed the main calcification types illustrated in Fig. 1a,b shows the distribution of calcification types according to arterial territory.

Overall, FA were extensively calcified and presented more plaque calcification than CA ($p = 0.02$).

Osteoid metaplasia was more frequent in FA than in CA ($p < 0.0001$) or IPA ($p < 0.05$). In contrast, CA developed more microcalcifications than FA ($p = 0.001$). Sheet and nodular calcifications also varied among arterial beds: FA presented with more sheet ($p < 0.0001$) and more nodular calcification ($p < 0.0001$) than CA. Forty-four samples showed no calcification at all. In most cases, several types of calcification were present within the same atherosclerotic plaque. On average, 1.6 types of calcifications were found in CA; 2.6 in FA and 1.5 in IPA.

Multivariate analysis comparing calcified vs non-calcified plaques showed that age ($p = 0.003$), hypertension ($p = 0.02$) and territory ($p = 0.007$) were significantly associated with the presence of calcification in atherosclerotic plaques. However, no significant association was identified between CRVF and type of calcification (osteoid metaplasia, microcalcification, sheet calcification or nodular calcification) (Table 2).

Multivariate analysis further confirmed that arterial bed influences the presence of osteoid metaplasia, as FA developed drastically more osteoid metaplasia than CA or IPA ($p < 0.0001$) (Fig. 2). Sheet and nodular calcifications also varied among arterial beds; FA presented more sheet ($p < 0.0001$) and more nodular calcification ($p < 0.0001$) than CA.

K-means clustering of arterial territories. CVRF affect plaque development differently between arterial beds, but they have minor effects on differential calcification in atherosclerosis lesions. We explored the hypothesis that calcification heterogeneity might be directly derived from intrinsic vascular bed heterogeneity by performing transcriptome analysis on atherosclerotic and healthy arteries from the CA, FA, and IPA territories. We first obtained an overview of the functional annotations associated with each arterial territory by using k-means clustering combined with Gene Ontology enrichment analysis. Atherosclerotic lesions display clear arterial-territory-associated gene expression profiles (Fig. 3a). Of the ten clusters, all but one cluster (cluster 6) display differential expression between at least two arterial territories. In addition, all clusters were significantly enriched in functional annotations. Clusters 7 to 10 show the most extreme expression differences, clearly distinguishing CA vs. FA and IPA. Genes highly expressed in CA (clusters 9 and 10) were significantly enriched in functional annotations related to immune response, lipid storage, lysosomal functioning, bone resorption, hemostasis, extracellular matrix and apoptosis. Genes highly expressed in FA and IPA (clusters 7 and 8) were significantly enriched in functional annotations related to extracellular matrix, angiogenesis, osteoblast differentiation, regionalization, muscle contraction, endochondral bone morphogenesis, cell adhesion, synapse and transcription. Although the expression profiles of atherosclerotic FA and IPA were similar, some functions appear

	Microcalcifications n = 91	Sheet n = 189	Nodules n = 178	OM n = 54	No calcification n = 44
Tobacco n, (%)	41 (44.6)	78 (84.8)	74 (80.4)	25 (27.2)	17 (15.6)
Hypertension n, (%)	79 (41.6)	160 (84.2)	145 (76.3)	42 (22.1)	26 (13.2)
Diabetes mellitus n, (%)	28 (39.4)	64 (90.1)	55 (77.5)	20 (28.2)	10 (14.7)
Dyslipidemia n, (%)	67 (40.6)	140 (84.8)	132 (80.0)	40 (24.2)	31 (16.7)
Mean age (\pm SD)	71 \pm 10	70 \pm 11	72 \pm 12	71 \pm 10	66 \pm 10
Sex (male) n, (%)	69 (36.9)	160 (85.6)	146 (78.1)	43 (23.0)	28 (14.2)
Obesity n, (%)	20 (54.1)	33 (89.2)	29 (78.4)	7 (18.9)	6 (15.8)
eGFR < 60 ml/min n, (%)	25 (39.1)	54 (84.4)	44 (68.8)	15 (23.4)	7 (11.7)

Table 2. Frequency of cardiovascular risk factors in calcification subtypes. No significant link was found between risk factors and calcification subtypes. (OM: osteoid metaplasia; SD: standard deviation; eGFR: estimated glomerular filtration rate).

Figure 2. Forrest plot of relationships between cardiovascular risk factors, arterial territories and osteoid metaplasia (a) or microcalcification (b). Arterial territories influence the type of plaque calcification, whereas cardiovascular risk factors are not associated with the type of calcification. (CA: carotid arteries, FA: femoral arteries, IPA: infrapopliteal arteries, eGFR: estimated glomerular filtration rate)

to be differently affected in both arterial territories. Genes involved in hematopoiesis, apoptosis, transcription, angiogenesis and inflammatory response (cluster 1) were more highly expressed in FA than in IPA. The opposite was observed for genes involved in protein lipidation, zinc ion binding and transcription (cluster 4). In healthy arteries without atherosclerotic lesions, we also identified associations between arterial territories and functional annotations, albeit to a lesser extent (Fig. 3b). As in the pathological arteries, genes associated with immune response, cholesterol storage, apoptosis, lysosome and bone resorption (cluster 4) were more highly expressed in CA than in FA and IPA, whereas genes involved in muscle contraction and regionalization had lower expression in CA than in FA and IPA (cluster 9). Differences between the pathological and healthy tissues were also observed. In healthy arteries, functional annotations associated with the genes from cluster 10 (including osteoblast proliferation and pattern specification process) were affected by up-regulation in CA compared to FA and IPA. This result was not found in pathological arteries.

Differential gene expression analysis of arterial territories. Two-class SAM analysis ($FDR = 0$) between the different arterial territories identified a large number of differentially expressed genes in atherosclerotic arteries. The number of differential genes seemed to be proportional to the anatomical distance between the arterial territories: 5,181 genes between CA and IPA, 3,836 genes between CA and FA and 257 genes between FA and IPA. As shown schematically in Fig. 4 (left side), genes that were differentially expressed between CA and FA largely overlapped those that were differentially expressed between CA and IPA. In healthy arteries, we also identified genes that were differentially expressed between the three arterial territories (Fig. 4, right side). Again,

Figure 3. K-means clustering and GO enrichment analysis of (a) atherosclerotic and (b) healthy arteries. Gene expression is presented as a colored matrix in which each row represents a gene and each column represents a sample. Green, black and red correspond to lower values, median values and higher values, respectively. Representative enriched Gene Ontology terms (FDR < 5%) are indicated within each cluster. Within each cluster, the average of all probes was calculated for each sample. These average values were then compared between the arterial territories with Student's t-test. Inter-territorial comparisons with $p < 0.01$ are indicated by horizontal arrows on the left side of the clusters. White = CA = carotid artery; light gray = FA = femoral artery; dark gray = IPA = infrapopliteal artery.

Figure 4. Proportional Venn diagram of differentially expressed genes between 3 arterial territories in atherosclerotic and healthy arteries according to two-class SAM analysis⁵⁰.

the number of differential genes seemed proportional to the anatomical distance: 215 genes between CA and IPA, 201 genes between CA and FA and 8 genes between FA and IPA. For atherosclerotic arteries, anatomical distance was reflected by a substantial overlap between genes that were differentially expressed between CA and IPA and between CA and FA. However, this overlap was relatively smaller in healthy arteries than in atherosclerotic arteries, pointing towards a more territorial-specific gene expression profile in healthy arteries. All genes are listed in Supplementary File 1.

Carotid vs Femoral					
Atherosclerotic arteries			Healthy arteries		
Gene symbol	Gene name	FC	Gene symbol	Gene name	FC
Up-regulated					
MMP7	Matrix Metalloproteinase 7	6.0	CCL18	C-C Motif Chemokine Ligand 18	10.4
APOC1	Apolipoprotein C1	5.1	HAND2	Heart and Neural Crest Derivatives Expressed 2	4.6
MMP12	Matrix Metalloproteinase 12	4.7	KCNK17	Potassium Two Pore Domain Channel Subfamily K Member 17	4.4
HS3ST2	Heparan Sulfate-Glucosamine 3-Sulfotransferase 2	3.7	HAND2-AS1	HAND2 Antisense RNA 1	4.1
HTRA4	htrA Serine Peptidase 4	3.6	SPINT2	Serine Peptidase Inhibitor, Kunitz Type 2	3.6
PKD2L1	Polycystin 2 Like 1, Transient Receptor Potential Cation Channel	3.5	MTUS2	Microtubule Associated Tumor Suppressor Candidate 2	3.2
CHIT1	Chitinase 1	3.4	RBP4	Retinol Binding Protein 4	3.0
MMP1	Matrix Metalloproteinase 1	3.3	CCDC146	Coiled-Coil Domain Containing 146	3.0
CHI3L1	Chitinase 3 Like 1	3.3	HS3ST2	Heparan Sulfate-Glucosamine 3-Sulfotransferase 2	2.9
IL4I1	Interleukin 4 Induced 1	3.2	CLEC4GP1	C-Type Lectin Domain Family 4 Member G Pseudogene 1	2.9
Down-regulated					
HOXC6	Homeobox C6	-9.9	HOXC9	Homeobox C9	-11.4
HOXC9	Homeobox C9	-9.3	HOXC6	Homeobox C6	-9.3
HOXC4	Homeobox C4	-6.2	HOTAIR	HOX Transcript Antisense RNA	-6.7
HOXA7	Homeobox A7	-6.1	HOXA7	Homeobox A7	-5.9
DES	Desmin	-5.5	EMX2OS	EMX2 Opposite Strand/Antisense RNA	-5.7
HOTAIR	HOX Transcript Antisense RNA	-5.4	HOXC4	Homeobox C4	-5.3
PITX1	Paired Like Homeodomain 1	-4.4	EMX2	Empty Spiracles Homeobox 2	-5.2
HOXA9	Homeobox A9	-4.3	HOXA9	Homeobox A9	-5.2
HOXC8	Homeobox C8	-4.2	SLN	Sarcophilin	-5.2
CXCL14	C-X-C Motif Chemokine Ligand 14	-4.1	DES	Desmin	-5.2
Carotid vs Intrapopliteal					
Atherosclerotic arteries			Healthy arteries		
Gene symbol	Gene name	FC	Gene symbol	Gene name	FC
Up-regulated					
MMP7	Matrix Metalloproteinase 7	14.2	RBP4	Retinol Binding Protein 4	4.1
MMP12	Matrix Metalloproteinase 12	12.6	MTUS2	Microtubule Associated Tumor Suppressor Candidate 2	4.1
APOC1	Apolipoprotein C1	9.3	KCNK17	Potassium Two Pore Domain Channel Subfamily K Member 17	3.5
CCL18	C-C Motif Chemokine Ligand 18	8.7	SPINT2	Serine Peptidase Inhibitor, Kunitz Type 2	3.4
SPP1	Secreted Phosphoprotein 1	7.4	PLIN4	Perilipin 4	3.0
MARCO	Macrophage Receptor with Collagenous Structure	6.8	PIANP	PILR Alpha Associated Neural Protein	2.9
MMP9	Matrix Metalloproteinase 9	6.1	FAM19A5	Family with Sequence Similarity 19 Member A5, C-C Motif Chemokine Like	2.7
HS3ST2	Heparan Sulfate-Glucosamine 3-Sulfotransferase 2	6.0	MS4A4A	Membrane Spanning 4-Domains A4A	2.7
CHIT1	Chitinase 1	5.7	COL4A4	Collagen Type IV Alpha 4 Chain	2.7
IL1RN	Interleukin 1 Receptor Antagonist	5.6	CECR1	Cat Eye Syndrome Chromosome Region, Candidate 1	2.7
Down-regulated					
HOXC6	Homeobox C6	-9.9	HOXC9	Homeobox C9	-8.5
HOXC9	Homeobox C9	-9.3	HOXC6	Homeobox C6	-7.6
HOXC4	Homeobox C4	-6.2	HOXA9	Homeobox A9	-7.1
HOXA7	Homeobox A7	-6.1	EMX2OS	EMX2 Opposite Strand/Antisense RNA	-6.4
DES	Desmin	-5.5	HOXA7	Homeobox A7	-6.3
HOTAIR	HOX Transcript Antisense RNA	-5.4	EMX2	Empty Spiracles Homeobox 2	-6.0
PITX1	Paired Like Homeodomain 1	-4.4	HOTAIR	HOX Transcript Antisense RNA	-6.0
HOXA9	Homeobox A9	-4.3	HOXC4	Homeobox C4	-5.2

Figure 5. Top 10 most differentially expressed genes between arterial territories in atherosclerotic and healthy arteries after SAM analysis (FDR = 0%). (IPA: intrapopliteal arteries, FC: fold changes, FDR: false discovery rate).

Figure 5 shows the top 10 most differentially expressed genes between the three arterial territories in both atherosclerotic and healthy arteries. For atherosclerotic arteries, the results were very similar for the comparisons between CA and FA and between CA and IPA: compared to both FA and IPA, CA displayed higher expression levels of several matrix metalloproteinases (MMP7, MMP12, MMP1 (CA vs. FA only) and MMP9 (CA vs. IPA only)) and lower expression levels of several homeobox genes (HOXA7, HOXA9, HOXC4, HOXC6, HOXC8 and HOXC9). The FA vs. IPA comparison revealed higher expression levels of AP-1 transcription factor complex components (FOSB, FOS and ATF3) in FA and lower expression levels of two bone-related genes (STMN2 and CHI3L2) and two angiogenesis-related genes (ISM1 and SFRP1). Among the top 10 most differentially expressed genes in healthy tissue, four genes were expressed at a higher level in CA than in both FA and IPA: KCNK17,

SPINT2, MUTS2 and RBP4. CCL18, which is involved in inflammatory and immune responses, was the most differential gene in CA vs. FA. Perilipin 4 (PLIN4), which is involved in the biogenesis of lipid droplets, was among the genes that were expressed at a higher level in CA vs. IPA. As in atherosclerotic arteries, several homeobox genes (HOXA7, HOXA9, HOXC4, HOXC6, HOXC9, and EMX2) were expressed at a lower level in CA vs. both FA and IPA in healthy arteries. Gene expression differences between healthy FA and IPA resembled those between atherosclerotic FA and IPA with the involvement of AP-1 transcription factor complex components (more highly expressed in FA) and vascular-development-associated gene HAND2 (more highly expressed in IPA).

Figure 6 displays an overview of functional annotations enriched among differentially expressed genes between CA and FA. Because of the limited number of genes differentially expressed between FA and IPA, we did not include IPA in this analysis. In atherosclerotic tissue, genes that were more highly expressed in CA than in FA are characterized by their association with inflammatory processes, including innate and adaptive immunity, such as interleukin-1 production and antigen presentation. Genes that were more highly expressed in FA than in CA show a clear enrichment of bone-development-associated functional categories. In healthy tissue, the smaller number of genes differentially expressed between CA and FA somewhat limited the analysis. However, we were able to reveal an association between a higher expression in CA vs. FA and functional categories associated with the immune system. Genes that were more highly expressed in FA than in CA healthy tissue were mostly involved in muscle and skeletal system development. The full list of enriched GO terms is provided in Supplementary File 2.

Calcification transcriptional signature of arterial territories. To further focus on the association between arterial territories and differential calcification, we selected genes involved in calcification-related functions from those differentially expressed among the three arterial territories in control samples based on multiclass SAM analysis. A total of 39 genes were selected based on the presence of the terms 'bone', 'cartilage', 'mineralization' or 'skeletal development' in their GO categories or on literature analysis. Figure 7 shows that two-way hierarchical clustering based on these 39 calcification-related genes separated the control arteries into three groups: One group – very distinct from the other two groups – consisting only of carotid arteries, one group consisting mainly of femoral arteries, and one group consisting mainly of infra-popliteal arteries. Two main gene expression profiles – separated by a solid white horizontal line in Fig. 7 – are responsible for this separation: A group of 11 genes with a significant higher expression level in CA than in FA and IPA, and a group of 28 genes with an inverse profile. Among these 39 genes, six (denoted with an asterisk in Fig. 7) have been associated with negative effects on bone formation and they all display a higher gene expression level in CA than in FA and IPA. HAND2 shows the most consistent lowest expression level in all FA samples. Dotted horizontal lines in Fig. 7 delineate gene clusters with differential expression between each arterial bed.

Discussion

This study further demonstrates calcification plaque heterogeneity among peripheral arteries. Osteoid metaplasia is very frequent in FA, whereas microcalcifications are more prominent in CA. Our results show that plaque calcification types are not linked to CVRF, whereas CVRF specifically associate with peripheral territory in atherosclerosis. This finding is supported by previous studies showing that tobacco induces more lesions in arteries of the lower limbs than in cerebral or coronary arteries and that hypertension favors intracranial atheroma^{9–11}. Older age, male sex, diabetes, heart failure, and critical limb ischemia are associated with distal disease, whereas female sex, smoking, hypertension, dyslipidemia, coronary heart disease, cerebrovascular disease, chronic obstructive pulmonary disease, and critical limb ischemia are associated with proximal disease. In patients with PAD, proximal and distal disease locations are associated with distinct risk factors and comorbidity profiles. Distal disease is associated with worse survival even after adjustment for risk factors, comorbidities, and resting ankle brachial index⁹. Accordingly, we report in our study that tobacco use was more frequent among patients undergoing femoral endarterectomy than among those who underwent carotid endarterectomy and that dyslipidemia was more frequent among the latter group.

Plaque calcification and morphology have also been reported to be linked to chronic kidney disease, insulin resistance and dyslipidemia in patients with PAD³⁶. However, even though CVRF have an impact on the location of disease progression, they do not appear to have a significant impact on the type of calcification according to our findings; age and hypertension are the only CVRF associated with vascular calcification. Age potentially reflects the progression of disease, and hypertension may reflect the extent of calcification rather than act as a causal factor.

Altogether, these results further reveal a high degree of heterogeneity among arterial beds, as they are differentially associated with CVRF in atherosclerosis development, developing distinct plaques and calcification types^{3,37,38}. Arterial biological heterogeneity, which may be directly responsible for these discrepancies, has also been repeatedly observed clinically. Long term outcomes after open surgery show drastic differences depending on the area treated. The infra renal aorta and its branches (including FA) has greater atherosclerosis recurrence than the aortic arch or the celiac aorta²⁰. Stenting results also suggest arterial heterogeneity depending on the treatment area. Clinical studies have shown that rates of intra-stent restenosis vary considerably from one arterial location to another: the frequency of restenosis at one year is between 6 and 9% at the carotid level, 20% at the common femoral level and between 30 and 40% at the superficial femoral level^{21,39–43}. For arteries of smaller caliber, such as leg arteries, the intra-stent restenosis rates (30–50%) exceed those observed in the coronary artery (10–35%)^{22,44}. Moreover, restenosis progression differs between arterial beds. The risk of restenosis in coronary arteries has been shown to reach a plateau at six months⁴⁵. For FA, the plateau occurs between 12 and 18 months²¹.

Arterial heterogeneity has thus been known for years, but little data are available at molecular level as evidence to support this notion. We are the first to identify transcriptomic differences according to peripheral arterial beds

Figure 6. REVIGO TreeMap view of GO terms enriched among up- (upper TreeMaps) or down-regulated (lower TreeMaps) genes in CA vs. FA in atherosclerotic and healthy tissue. Input consisted of GO terms enriched at FDR = 0% for atherosclerotic arteries or FDR < 5% for healthy arteries with at least 5 changed genes per GO category. Each rectangle is a single cluster representative. The representatives are joined into 'superclusters' of loosely related terms that are visualized with distinct colors (indicated by centralized black text). The size of the rectangles reflects the enrichment of the GO term.

for both atherosclerotic and healthy human arteries. Sulkava *et al.* analyzed the differential expression of major pathways by comparing different pathological territories (CA, FA and abdominal aorta) to healthy internal thoracic arteries²⁵. Arterial territory-associated gene expression changes were studied in only atherosclerotic arteries. In agreement with their results, we identified several HOX genes that were expressed at a significant lower level

Figure 7. Two-way hierarchical clustering of control arteries and calcification-related genes. Genes were selected based on significant differential expression between the three arterial beds in control arteries (multiclass SAM analysis, FDR = 0%) and an association with bone-related functions through literature analysis or the presence of the terms ‘bone’, ‘cartilage’, ‘mineralization’ or ‘skeletal development’ in their GO categories. Gene expression is presented as a coloured matrix where each row represents a gene and each column a sample. Green, black and red correspond to lower values, median values and higher values, respectively. Colour coding of the samples is as follows: blue = carotid arteries, orange = femoral arteries, yellow = infra-popliteal arteries. The main branches of the gene and sample clusters are separated by white lines.

in atherosclerotic CA vs. FA. Some overlap (including HOXA2) was also identified between both gene lists with significantly higher expression levels in atherosclerotic CA vs. FA. However, in contrast to their findings, we identified higher expression of several MMPs in CA vs. FA. The comparison between both studies was limited by the fact that Sulkava *et al.* only included genes in this analysis that were differentially expressed in pathological vs. healthy arteries. Furthermore, they did not directly compare the implication of canonical pathways in atherosclerosis in different arterial beds; instead, they only listed pathways that they found to be involved in pathological vs. healthy arteries. Therefore, their study provided ample results on genes involved in atherosclerosis in general, but did not provide results on inter-territorial differences. Our study focused on the differences between carotid, femoral and infrapopliteal arterial beds in both atherosclerotic and healthy tissue. Gene Ontology enrichment analysis of k-means clusters clearly reflected the known histological characteristics of carotid vs. femoral atherosclerotic plaques³. The association of femoral plaques with the presence of bone-related features was illustrated by an enrichment of genes involved in osteoblast differentiation and bone morphogenesis in these plaques. Examples include the high expression levels of transforming growth factor beta 3 (TGFB3) and bone morphogenetic protein 2 (BMP), which have a synergistic effect of osteogenic differentiation⁴⁶. BMP2 kinase (BMP2K), which may impair osteoblast differentiation, had reduced expression in femoral plaques⁴⁷. Two structurally related members

from the thrombospondin family (COMP and THBS3) were also among the femoral-plaque-specific genes. Both of these extracellular matrix genes are involved in bone development, and COMP has been shown to be stimulated by TGF β ⁴⁸. The enrichment of immune response and lipid-related functional categories in carotid atherosclerotic arteries corresponded with the known enrichment of lipids and inflammatory cells in these plaques. In our analysis focused on the identification of genes that were significantly differentially expressed between diseased arterial beds, we consistently found key players in inflammation, matrix remodeling (MMPs), and numerous HOX family genes. HOX genes encode transcription factors that play a key role in morphogenesis. Genes regulated by HOX transcription factors are involved in development and skeletal differentiation.

These results most likely reflect the major differences in composition observed histologically between lipid-rich and inflamed lesions in CA compared to fibrotic and heavily calcified plaques in FA^{25,49}. Our study identified gene expression changes between non-atherosclerotic arterial tissue from different arterial territories. These results now allow us to distinguish between genes involved in atherosclerosis at the clinical stage of the disease (e.g., metalloproteinases) and genes potentially involved in differential predisposition to the disease (HOX genes and the AP-1 transcription factor complex). The differential representation of functional categories among genes expressed in different arterial beds in healthy arteries displayed striking similarities to those in atherosclerotic arteries. In both cases, genes involved in the immune system are more strongly expressed in CA than in FA, whereas genes involved in skeletal (bone) development and muscle function are more strongly expressed in FA than in CA. These results are consistent with the type of lesions typically found in these locations. This important finding suggests that arterial heterogeneity precludes the evolution of plaque fate and may be critical in predisposing arteries to the development of fibrosis and calcification.

References

1. Wilson, P. W. *et al.* Abdominal aortic calcific deposits are an important predictor of vascular morbidity and mortality. *Circulation* **103**, 1529–1534 (2001).
2. Patel, S. D. *et al.* Atherosclerotic Plaque Analysis: A Pilot Study to Assess a Novel Tool to Predict Outcome Following Lower Limb Endovascular Intervention. *Eur. J. Vasc. Endovasc. Surg. Off. J. Eur. Soc. Vasc. Surg.* **50**, 487–493 (2015).
3. Herisson, F. *et al.* Carotid and femoral atherosclerotic plaques show different morphology. *Atherosclerosis*. <https://doi.org/10.1016/j.atherosclerosis.2011.02.004> (2011).
4. Heymann, M.-F. *et al.* Role of the OPG/RANK/RANKL triad in calcifications of the atheromatous plaques: comparison between carotid and femoral beds. *Cytokine* **58**, 300–306 (2012).
5. Dalager, S. *et al.* Artery-related differences in atherosclerosis expression: implications for atherogenesis and dynamics in intima-media thickness. *Stroke* **38**, 2698–2705 (2007).
6. Huang, H. *et al.* The impact of calcification on the biomechanical stability of atherosclerotic plaques. *Circulation* **103**, 1051–1056 (2001).
7. Majesky, M. W. Developmental basis of vascular smooth muscle diversity. *Arterioscler. Thromb. Vasc. Biol.* **27**, 1248–1258 (2007).
8. Leroux-Berger, M. *et al.* Pathologic calcification of adult vascular smooth muscle cells differs on their crest or mesodermal embryonic origin. *J. Bone Miner. Res.* **26**(7), 1543–1553 (2011).
9. Diehm, N. *et al.* Association of cardiovascular risk factors with pattern of lower limb atherosclerosis in 2659 patients undergoing angioplasty. *Eur. J. Vasc. Endovasc. Surg. Off. J. Eur. Soc. Vasc. Surg.* **31**, 59–63 (2006).
10. Burns, D. M. Epidemiology of smoking-induced cardiovascular disease. *Prog. Cardiovasc. Dis.* **46**, 11–29 (2003).
11. Aboyans, V., Lacroix, P. & Criqui, M. H. Large and small vessels atherosclerosis: similarities and differences. *Prog. Cardiovasc. Dis.* **50**, 112–125 (2007).
12. Laclaustra, M. *et al.* Femoral and Carotid Subclinical Atherosclerosis Association With Risk Factors and Coronary Calcium: The AWHs Study. *J. Am. Coll. Cardiol.* **67**, 1263–1274 (2016).
13. Hirsch, A. T. *et al.* Peripheral arterial disease detection, awareness, and treatment in primary care. *JAMA* **286**, 1317–1324 (2001).
14. Criqui, M. H. & Aboyans, V. Epidemiology of peripheral artery disease. *Circ. Res.* **116**, 1509–1526 (2015).
15. Fowkes, F. G. R. *et al.* Comparison of global estimates of prevalence and risk factors for peripheral artery disease in 2000 and 2010: a systematic review and analysis. *Lancet* **382**, 1329–1340 (2013).
16. Selvin, E. & Erlinger, T. P. Prevalence of and risk factors for peripheral arterial disease in the United States: results from the National Health and Nutrition Examination Survey, 1999–2000. *Circulation* **110**, 738–743 (2004).
17. TASC Steering, C. *et al.* An Update on Methods for Revascularization and Expansion of the TASC Lesion Classification to Include Below-the-Knee Arteries: A Supplement to the Inter-Society Consensus for the Management of Peripheral Arterial Disease (TASC II). *Vasc. Med. Lond. Engl.* **20**, 465–478 (2015).
18. Armstrong, E. J. *et al.* Adherence to guideline-recommended therapy is associated with decreased major adverse cardiovascular events and major adverse limb events among patients with peripheral arterial disease. *J. Am. Heart Assoc.* **3**, e000697 (2014).
19. Joosten, M. M. *et al.* Associations between conventional cardiovascular risk factors and risk of peripheral artery disease in men. *JAMA* **308**, 1660–1667 (2012).
20. DeBakey, M. E. & Glaeser, D. H. Patterns of atherosclerosis: effect of risk factors on recurrence and survival-analysis of 11,890 cases with more than 25-year follow-up. *Am. J. Cardiol.* **85**, 1045–1053 (2000).
21. Schillinger, M. *et al.* Sustained benefit at 2 years of primary femoropopliteal stenting compared with balloon angioplasty with optional stenting. *Circulation* **115**, 2745–2749 (2007).
22. Haider, S. N. *et al.* Two-year outcome with preferential use of infrainguinal angioplasty for critical ischemia. *J. Vasc. Surg.* **43**, 504–512 (2006).
23. Li, L.-X. *et al.* Comparison of carotid and lower limb atherosclerotic lesions in both previously known and newly diagnosed type 2 diabetes mellitus. *J. Diabetes Investig.* **5**, 734–742 (2014).
24. Seo, D. *et al.* Gene expression phenotypes of atherosclerosis. *Arterioscler. Thromb. Vasc. Biol.* **24**, 1922–1927 (2004).
25. Sulkava, M. *et al.* Differentially expressed genes and canonical pathway expression in human atherosclerotic plaques - Tampere Vascular Study. *Sci. Rep.* **7**, 41483 (2017).
26. Davaine, J.-M. *et al.* Osteoprotegerin, pericytes and bone-like vascular calcification are associated with carotid plaque stability. *Plos One* in press.
27. Davaine, J.-M. *et al.* Bone Like Arterial Calcification in Femoral Atherosclerotic Lesions: Prevalence and Role of Osteoprotegerin and Pericytes. *Eur. J. Vasc. Endovasc. Surg. Off. J. Eur. Soc. Vasc. Surg.* **51**, 259–267 (2016).
28. Kakisis, J. D. *et al.* The European Society for Vascular Surgery guidelines for carotid intervention: an updated independent assessment and literature review. *Eur. J. Vasc. Endovasc. Surg. Off. J. Eur. Soc. Vasc. Surg.* **44**, 238–243 (2012).
29. Tavazoie, S. *et al.* Systematic determination of genetic network architecture. *Nat. Genet.* **22**, 281–285 (1999).
30. de Hoon, M. J. L. *et al.* Open source clustering software. *Bioinforma. Oxf. Engl.* **20**, 1453–1454 (2004).
31. Saldanha, A. J. Java Treeview—extensible visualization of microarray data. *Bioinforma. Oxf. Engl.* **20**, 3246–3248 (2004).

32. Tusher, V. G., Tibshirani, R. & Chu, G. Significance analysis of microarrays applied to the ionizing radiation response. *Proc. Natl. Acad. Sci. USA* **98**, 5116–5121 (2001).
33. Ashburner, M. *et al.* Gene ontology: tool for the unification of biology. The Gene Ontology Consortium. *Nat. Genet.* **25**, 25–29 (2000).
34. Zeeberg, B. R. *et al.* GoMiner: a resource for biological interpretation of genomic and proteomic data. *Genome Biol.* **4**, R28 (2003).
35. Supek, F. *et al.* REVIGO summarizes and visualizes long lists of gene ontology terms. *PLoS One* **6**, e21800 (2011).
36. Niwamae, N. *et al.* Intravascular Ultrasound Analysis of Correlation between Plaque-Morphology and Risk Factors in Peripheral Arterial Disease. *Ann. Vasc. Dis.* **2**, 27–33 (2009).
37. Helck, A. *et al.* Intra-individual comparison of carotid and femoral atherosclerotic plaque features with *in vivo* MR plaque imaging. *Int. J. Cardiovasc. Imaging* **31**, 1611–1618 (2015).
38. Levula, M. *et al.* Genes involved in systemic and arterial bed dependent atherosclerosis–Tampere Vascular study. *PLoS One* **7**, e33787 (2012).
39. Lal, B. K. *et al.* In-stent recurrent stenosis after carotid artery stenting: life table analysis and clinical relevance. *J. Vasc. Surg.* **38**, 1162–1168 (2003). ; discussion 1169.
40. Baumann, F. *et al.* Endovascular treatment of common femoral artery obstructions. *J. Vasc. Surg.* **53**, 1000–1006 (2011).
41. Bonvini, R. F. *et al.* Endovascular treatment of common femoral artery disease: medium-term outcomes of 360 consecutive procedures. *J. Am. Coll. Cardiol.* **58**, 792–798 (2011).
42. Azéma, L. *et al.* Endovascular repair of common femoral artery and concomitant arterial lesions. *Eur. J. Vasc. Endovasc. Surg. Off. J. Eur. Soc. Vasc. Surg.* **41**, 787–793 (2011).
43. Gouëffec, Y. *et al.* Stenting or Surgery for De Novo Common Femoral Artery Stenosis. *JACC Cardiovasc. Interv.* **10**, 1344–1354 (2017).
44. Babapulle, M. N. & Eisenberg, M. J. Coated stents for the prevention of restenosis: Part II. *Circulation* **106**, 2859–2866 (2002).
45. Kastrati, A. *et al.* Time course of restenosis during the first year after emergency coronary stenting. *Circulation* **87**, 1498–1505 (1993).
46. Wang, Y. *et al.* Synergistic effects of overexpression of BMP-2 and TGF- β 3 on osteogenic differentiation of bone marrow mesenchymal stem cells. *Mol. Med. Rep.* **14**, 5514–5520 (2016).
47. Kearns, A. E. *et al.* Cloning and characterization of a novel protein kinase that impairs osteoblast differentiation *in vitro*. *J. Biol. Chem.* **276**, 42213–42218 (2001).
48. Riessen, R. *et al.* Cartilage oligomeric matrix protein (thrombospondin-5) is expressed by human vascular smooth muscle cells. *Arterioscler. Thromb. Vasc. Biol.* **21**, 47–54 (2001).
49. Perisic, L. *et al.* Gene expression signatures, pathways and networks in carotid atherosclerosis. *J. Intern. Med.* **279**, 293–308 (2016).
50. Hulsen, T., de Vlieg, J. & Alkema, W. BioVenn - a web application for the comparison and visualization of biological lists using area-proportional Venn diagrams. *BMC Genomics* **9**, 488 (2008).

Acknowledgements

We thank Carine Montagne, Flavien Gautron, and Manon Pondjikli, who were in charge of bio-collection. We are most grateful to the GenoBIRD Core Facility for its technical support. This work was funded by an Allocation Nationale de Recherche (ANR) for physiopathology and by an inter-regional Programme Hospitalier de Recherche Clinique (PHRC). T. Quillard received financial support from the European commission (Marie Skłodowska-Curie Actions, Individual Fellowships), the Fondation de l'Avenir (Paris, France), the University Hospital of Nantes (CHU Nantes, Nantes, France), and the Fédération Française de Cardiologie (Paris, France).

Author Contributions

O.E. performed and analyzed the histological examinations and patient data correlations with cardiovascular risk factors. M.S. performed and analyzed the microarray experiments with R.H.; B.G. performed statistical analysis on the clinical data; M.F.H. contributed to the histological characterization of plaque content; B.M., M.A.P., and B.O. provided insightful comments during manuscript drafting; M.S., D.H., R.H., and Y.G. contributed to the design and funding of the study and provided insightful comments during manuscript drafting; T.Q. performed and analyzed the histological examinations, prepared the manuscript and contributed to funding of the study. All authors reviewed the manuscript.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-018-22292-y>.

Competing Interests: The authors declare no competing interests.

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2018