CardioMetabolic Profile in Dried Blood Spot

The Problem
The incidence of cardiovascular disease (CVD), obesity and type 2 diabetes mellitus (DM2) is rising at an alarming rate. CVD is the leading cause of mortality for both men and women in the United States; obesity, insulin resistance and DM2 significantly predispose individuals to developing CVD, yet these conditions are potentially avoidable. If we are to make an impact on the serious health and economic consequences of these diseases, we need to identify risk early enough for people to make lifestyle modifications or seek medical help, and avoid becoming a part of the rising statistics.

What is CardioMetabolic Risk?
Cardiometabolic risk has been defined as “the cluster of modifiable risk factors and markers that identify individuals at increased risk for cardiovascular disease (myocardial infarction, stroke, peripheral arterial disease) and type 2 diabetes.” The National Cholesterol Education Program (NCEP)’s Adult Treatment Panel III (ATP III) has identified the metabolic syndrome/insulin resistance syndrome as a major risk factor for DM2 and CVD. NCEP-ATP III criteria for identifying metabolic syndrome include:

- Identify hormonal imbalances associated with weight gain and obesity
- Hypertension/elevated blood pressure
- Abdominal obesity
- Atherogenic dyslipidemia (low HDL cholesterol, elevated triglycerides, elevated LDL cholesterol)
- Prothrombotic/pro-inflammatory state
- Insulin resistance/glucose intolerance

Available Tests
CardioMetabolic Profile Tests: Insulin, hsCRP, HbA1c, TG, CH, HDL, LDL, VLDL (blood spot)
Allows early detection of major indicators associated with metabolic/insulin resistance syndrome. Used as a screening profile this can help clinicians make the most appropriate treatment recommendations to reduce the overall risk of type 2 diabetes and CVD. Regular testing can also be used for risk assessment and monitoring. Screening, along with clinical assessment, can be of reliable predictive value for determining overall cardiometabolic risk.
Advantages of a Simple Blood Spot Test to Assess CardioMetabolic Risk

- A simple, almost painless finger stick provides the few drops of blood required, which are collected on the filter paper provided
- Convenient sample collection at home - no phlebotomist required
- Easy shipment of samples by regular mail for analysis – samples are stable for several weeks at room temperature
- Dried blood spots carry little infection risk - infectious agents, such as HIV, are inactivated when dry
- Excellent correlation with conventional venipuncture serum/plasma assays

Which Biomarkers are Included in the CardioMetabolic Profile?

**High Sensitivity C-Reactive Protein (hs-CRP)**

C-reactive protein (CRP) is an established marker of inflammation and has recently been suggested to be an important contributor to pro-inflammatory and pro-thrombotic elements of CVD risk. Extremely high CRP levels are seen in acute inflammatory states, but the small elevations that are indicative of the pro-inflammatory and pro-thrombotic states implicated in the metabolic syndrome require high sensitivity assays, and are thus referred to as hs-CRP levels. These high sensitivity assays have recently been developed for use with blood spots. Overweight, obese, insulin resistant and diabetic individuals typically have elevated CRP levels. Studies have shown correlations between elevated CRP and increased risk of future heart attacks, ischemic stroke, and peripheral arterial disease.

- Elevated CRP levels have been found to predict the development of DM2
- Increased CRP levels, which correlate inversely with insulin sensitivity, have been found in individuals with polycystic ovarian syndrome and may be a marker of early cardiovascular risk in these patients
- Lifestyle changes such as aerobic exercise, weight loss and smoking cessation lower CRP
- Medications like aspirin and statins can lower CRP levels
- Levels below 3.0 mg/L are considered to be normal; 3.1 to 10 mg/L is elevated, in the context of CVD risk, and above 10 mg/L is very high, more likely indicating an acute inflammatory event due to infection or trauma

**Fasting Insulin**

Dried blood spot technology has effectively been used for measurement of insulin levels. High fasting insulin levels are a good indicator of insulin resistance, which occurs when the cellular response to the presence of insulin is impaired, resulting in a reduced ability of tissues to take up glucose for energy production. Chronically high insulin levels are seen as the body attempts to normalize blood sugar levels.

- The normal range for fasting insulin is 1 – 15 μIU/mL, but levels between 2 and 6 μIU/mL are optimal

**Hemoglobin A1c (HbA1c)**

HbA1c is a measure of red blood cell hemoglobin glycation, indicating mean glycemia over the previous three months, which is the lifespan of circulating red blood cells. It can therefore indicate impaired glucose tolerance even when occasional fasting plasma glucose measurements are normal. Recent research has confirmed the stability of HbA1c in dried blood spot samples stored at room temperature for up to a month.

- The American Diabetes Association’s recommendation is to measure HbA1c every 3-6 months; normal levels are 4 - 6%
- Levels of HbA1c above 6% in diabetics are associated with an increased risk of developing complications such as eye, kidney, and heart disease, nerve damage, and stroke, therefore treatment should aim to keep levels below 7%
- HbA1c levels above 6% can predict CVD and DM2 in high risk individuals

**Fasting Triglycerides**

Hypertriglyceridemia, a triglyceride level >150 mg/dL, is an established indicator of atherogenic dyslipidemia and is often found in untreated DM2 and obesity.

- Studies have shown that levels above 200 mg/dL indicate an increased risk of heart disease and stroke
- Some studies have shown that fasting triglyceride levels lower than 100 mg/dL should be considered as a more optimal cutoff in coronary heart disease risk assessment
- The NCEP-ATP III defines levels of 150 mg/dL or above as one of the diagnostic criteria for metabolic syndrome
Total Cholesterol, LDL Cholesterol, VLDL Cholesterol, and HDL Cholesterol

Abnormalities in the lipid profile, including high total cholesterol, high LDL cholesterol, high VLDL cholesterol, and low HDL cholesterol, are a significant component of coronary heart disease risk because of their contribution to the development of atherosclerosis. As with other cardiometabolic risk factors, they are more significant when other cardiometabolic parameters are already abnormal, or in patients who already have diabetes or CVD.

Reduced HDL cholesterol constitutes one of the established criteria for the diagnosis of metabolic syndrome, and has long been regarded as a powerful predictor of CVD in both diabetics and non-diabetics. Currently, the LDL cholesterol/HDL cholesterol ratio is regarded as a reliable tool for the evaluation of CVD risk: the higher the ratio, the greater the risk of CVD. In a large cohort from the Framingham Study, the total cholesterol/HDL cholesterol ratio and the LDL cholesterol/HDL cholesterol ratio were associated with increased coronary heart disease risk, and the HDL cholesterol level was associated with reduced risk, in both men and women.

While absolute values of each are still considered by the NCEP and the American Heart Association as the optimal diagnostic indicators, an LDL/HDL ratio below 3 and a total cholesterol/HDL ratio below 4 are currently accepted by doctors and researchers as optimal for health.

A recent analysis of clinical trials using lipid modifying drugs in people already at risk showed that artificially increasing HDL cholesterol levels with drug therapy did not translate to a reduced risk of coronary heart disease; however, for every 10% reduction in LDL cholesterol with drug therapy, there was a 10% relative reduction in coronary heart disease events.

Very low density lipoprotein (VLDL) cholesterol is a reliable marker of remnant lipoproteins, which play a significant role in atherogenesis. VLDL plus LDL cholesterol is referred to as “non-HDL cholesterol” or “atherogenic cholesterol” and gives a more complete picture of total risk than LDL cholesterol alone, especially in patients with a triglyceride level >200 mg/dL.

The current NCEP-ATP III recommendations for cholesterol levels (in mg/dL) are:

- Total cholesterol:  
  - <200 desirable  
  - 200 - 239 borderline high  
  - >240 high
- HDL cholesterol:  
  - >40 optimal
- LDL cholesterol:  
  - <100 optimal  
  - 100 - 129 near optimal  
  - 130 - 159 borderline high  
  - 160 - 189 high  
  - >190 very high
- VLDL cholesterol:  
  - <30 optimal

The American Diabetes Association and American College of Cardiology Foundation, in a recent consensus statement on lipoprotein management, recommended the following cutoffs for LDL cholesterol in patients at high risk:

- Highest risk patients, including those with known CVD or diabetes plus one or more additional major CVD risk factors:
  - LDL Cholesterol:  
 - <70 mg/dL
- High-risk patients, including those without diabetes or CVD but having 2 or more additional major CVD risk factors:
  - LDL Cholesterol:  
 - <100 mg/dL
References


