

Factors Associated with Major Cardiovascular Events in Patients with Systemic Necrotizing Vasculitides: Results of a Longterm Followup Study

Benjamin Terrier, Gilles Chironi, Christian Pagnoux, Pascal Cohen, Xavier Puéchal, Alain Simon, Luc Mouthon, and Loïc Guillevin, for the French Vasculitis Study Group

ABSTRACT. Objective. Systemic necrotizing vasculitides (SNV) are associated with more frequent subclinical atherosclerosis, suggesting that SNV might be associated with a higher risk of major cardiovascular events (MCVE). We aimed to identify factors predictive of MCVE in patients with SNV.

Methods. Patients in remission from SNV were assessed for CV risk factors and subclinical atherosclerosis. MCVE was defined as myocardial infarction, stroke, arterial revascularization, hospitalization for unstable angina, and/or death from CV causes. MCVE-free survival curves were compared using the log-rank test.

Results. Forty-two patients were followed for 7.1 ± 2.6 years. Eight patients (18.9%) had MCVE. The respective 5- and 10-year MCVE rates were 9.5% and 26.8%. National Cholesterol Education Program/Adult Treatment Panel III (NCEP/ATP III)-defined high-risk status [hazard ratio (HR) 5.02 (95% CI: 1.17–27.4), $p = 0.03$], BMI $> 30 \text{ kg/m}^2$ [HR 4.84 (95% CI: 1.46–116), $p = 0.02$], and plaque detection in the abdominal aorta ($p = 0.01$) were significantly associated with MCVE. SNV characteristics, corticosteroid maintenance therapy, and C-reactive protein $> 5 \text{ mg/l}$ were not associated with MCVE. Plaque in the aorta was significantly associated with high-risk status ($p < 0.001$), while BMI and high-risk status were independent variables. Thus, a BMI $> 30 \text{ kg/m}^2$ and/or a high-risk status were strongly associated with MCVE ($p = 0.004$). Carotid intima-media thickness (IMT) identified patients with early MCVE and was correlated with the time to MCVE ($r^2 = 0.68$, $p = 0.01$).

Conclusion. These results suggest that factors associated with a higher MCVE risk in patients with SNV are NCEP/ATP III-defined high-risk status and BMI $> 30 \text{ kg/m}^2$. Carotid IMT could help identify patients with SNV at risk of early MCVE. (First Release March 1 2014; J Rheumatol 2014;41:723–9; doi:10.3899/jrheum.130882)

Key Indexing Terms:

NECROTIZING VASCULITIDES

CARDIOVASCULAR EVENTS

ACCELERATED ATHEROSCLEROSIS

Vasculitides, inflammation of large, medium, and/or small blood vessel walls, have protean clinical manifestations that can be fatal or can damage organs^{1,2}. Their initial clinical pictures and outcome vary among the different forms, and can be distinguished according to the types of vessels affected. The nomenclature for vasculitides was revised in

2012³. Among vasculitides, systemic necrotizing vasculitides (SNV) may be individualized and include polyarteritis nodosa (PAN) and the antineutrophil cytoplasmic antibody (ANCA)-associated vasculitides [granulomatosis with polyangiitis (GPA), microscopic polyangiitis (MPA), and eosinophilic granulomatosis with polyangiitis (Churg-Strauss syndrome; EGPA)]. Over the past few decades, the development and subsequent optimization of immunosuppressive therapies have significantly reduced vasculitis-related mortality, but survivors may have disease-induced damage and resulting poor organ function, morbidity, and mortality related to treatment adverse events and cardiovascular (CV) diseases^{4,5,6}. As for other chronic systemic inflammatory diseases, premature and accelerated atherosclerosis has emerged during the last 10 years as an important facet of vasculitides.

Previous studies demonstrated the presence of subclinical atherosclerosis in patients with SNV. First, experimental data showed that, in addition to lipid accumulation, arterial inflammation, attributable to Th1 and

From the Department of Internal Medicine, Referral Center for Systemic and Autoimmune Diseases, Hôpital Cochin, AP-HP, Université Paris-Descartes; Centre de Médecine Préventive Cardiovasculaire, Hôpital Européen Georges-Pompidou, Inserm U970, Université Paris-Descartes, Paris, France; and Mount Sinai Hospital, University of Toronto, Division of Rheumatology, Department of Medicine, Toronto, Ontario, Canada.

B. Terrier, MD, PhD; P. Cohen, MD; X. Puéchal, MD, PhD; L. Mouthon, MD, PhD; L. Guillevin, MD, Department of Internal Medicine, Referral Center for Systemic and Autoimmune Diseases, Hôpital Cochin; G. Chironi, MD; A. Simon, MD, Centre de Médecine Préventive Cardiovasculaire, Hôpital Européen Georges-Pompidou; C. Pagnoux, MD, MSc, MPH, Mount Sinai Hospital.

Address correspondence to Dr. B. Terrier, Department of Internal Medicine, Hôpital Cochin, 27 Rue du Faubourg Saint-Jacques, 75679 Paris Cedex 14, France. E-mail: benjamin.terrier@cch.aphp.fr

Accepted for publication December 13, 2013.

Personal non-commercial use only. The Journal of Rheumatology Copyright © 2014. All rights reserved.

Th17-lymphocytes infiltration, and systemic inflammation resulting from increased tumor necrosis factor (TNF)- α and interleukin (IL)-6 production were associated with accelerated subclinical atherosclerosis^{7,8}. Second, during the last decade, results of epidemiological studies showed the higher frequencies of subclinical atherosclerosis in patients with SNV^{9,10,11,12,13,14}. Our group previously compared 50 primary patients with SNV to 100 age-matched and sex-matched controls and found that patients with SNV had higher frequency of plaque in the carotid artery and aorta than did controls, independent of CV risk factors and systemic inflammation⁹. Notably, the ability of surrogate markers of subclinical atherosclerosis to predict future major CV events (MCVE) has been reported¹⁵. However, the effect of those surrogate markers on MCVE occurrence in patients with SNV was not evaluated in a longterm followup.

Our study was undertaken to identify factors predictive of MCVE in patients with SNV by analyzing the longterm followup for CV risk and subclinical atherosclerosis.

MATERIALS AND METHODS

Patients. Between September 2002 and May 2005, 50 consecutive patients in complete remission of vasculitis (Birmingham Vasculitis Activity Score = 0) underwent baseline CV risk assessment and subclinical atherosclerosis detection⁹, and were prospectively followed in the same center; 8 were lost to followup. SNV, treatment characteristics, and outcomes were recorded for the remaining 42 patients.

CV risk factors and systemic inflammation. Brachial artery blood pressure was the average of 2 successive sphygmomanometric measurements obtained with the patient in the supine position after a 5-min rest. Hypertension was defined as blood pressure \geq 140/90 mmHg or the use of antihypertensive drugs. Total cholesterol, high-density lipoprotein cholesterol after precipitation of low-density lipoprotein (LDL) and very LDL cholesterol, and triglycerides were measured enzymatically after overnight fasting. LDL cholesterol was calculated using the Friedewald formula¹⁶. Hypercholesterolemia was defined as total cholesterol \geq 5.18 mmol/l, LDL cholesterol \geq 3.30 mmol/l, or use of lipid-lowering drugs. Current smoking was defined as at least 1 cigarette smoked within the month before inclusion. Blood glucose was measured enzymatically. Diabetes mellitus was defined as fasting blood glucose \geq 7 mmol/l or use of drugs for diabetes. Body mass index (BMI) was the ratio of weight (kg) to height squared (m²). High-risk status was defined according to the National Cholesterol Education Program—Adult Treatment Panel III guidelines as the presence of a known personal history of CV diseases, including all types of documented coronary, cerebrovascular, or peripheral arterial disease; diabetes mellitus; or a Framingham Risk Score \geq 20% at 10 years¹⁷. Systemic inflammation was assessed by measuring C-reactive protein using a high-sensitivity immunoassay¹⁸.

Subclinical atherosclerosis. High-resolution ultrasonography (Ultramark 5000, Philips) measured the presence of plaque in 3 peripheral sites (both extracranial carotid arteries, abdominal aorta, and both femoral arteries), as described previously¹⁹. Briefly, a plaque was defined as a focal echogenic structure encroaching into the lumen $>$ 1.5 mm, and a vessel examined was considered to be a carrier of plaque if at least 1 such structure was present, regardless of location, side, and number¹⁹. The number of plaque-containing sites (i.e., the sum of the 3 sites: carotid, femoral, and aorta) ranged from 0 to 3¹⁹. Agreement between repeated plaque detection ranged from 94% to 100% depending on the vessel¹⁹. In addition to plaque detection, common carotid intima-media thickness

(CIMT) was measured in the far wall along at least 1 cm of length, by high-resolution ultrasound, with a procedure described and validated previously²⁰. Briefly, the CIMT image, obtained at end diastole, was analyzed offline using an automated computerized program, and the coefficient of variation of 2 repeated CIMT measurements was, on average, 4%.

MCVE. Any MCVE (defined as myocardial infarction, stroke, arterial revascularization procedure, hospitalization for unstable angina, and/or death from CV causes) occurring during followup was recorded.

Statistical analysis. Data are reported as n (%) for categorical variables and means \pm SD or medians, as appropriate, for quantitative variables. Univariate analysis identified factors associated with MCVE. Kaplan-Meier MCVE-free survival curves were plotted and compared with the log-rank test. A chi-square test for independence was used to analyze the interaction between variables. A $p < 0.05$ was considered statistically significant. Statistical analyses were done using Prism (GraphPad Software Inc.).

RESULTS

Characteristics of the patients. Forty-two patients (27 males, age 54 ± 15 yrs) were included. SNV diagnoses were GPA in 20 patients, EGPA in 9, MPA in 8, and PAN in 5. CV risk factors are presented in Table 1.

Eighteen (43%) patients were taking aspirin and 22 (52%) received statins for primary prevention of CV events. The mean Framingham Risk Score was higher in patients with aspirin compared to those without ($14.3\% \pm 9.0$ vs $5.2\% \pm 4.4$), and for patients with statins compared to

Table 1. Baseline characteristics of the 42 patients with SNV with longterm followup. Data are no. (%) or median (range) as appropriate.

Features	All Patients, n = 42
Demography	
Median age, yrs	54 (21–82)
Male	27 (64)
Systemic necrotizing vasculitides	
GPA	20 (48)
EGPA	9 (21)
MPA	8 (19)
PAN	5 (12)
Laboratory features	
Median fibrinogen, g/l	3.5 (2.2–6.8)
Median CRP, mg/l	4.4 (0.2–49)
CRP \geq 5 mg/l	20 (48)
CV risk factors	
Hypertension	22 (52)
Median total cholesterol, mmol/l	5.3 (3.2–8.3)
Median LDL cholesterol, mmol/l	3.8 (2.1–6.2)
Smoking	9 (21)
Diabetes	1 (2)
BMI $>$ 30 kg/m ²	6 (14)
Known history of CV disease	7 (17)
10-year Framingham risk score \geq 20%	5 (12)
High-risk status	12 (29)

Diabetes is defined as fasting glucose \geq 7 mmol/l. SNV: systemic necrotizing vasculitides; GPA: granulomatosis with polyangiitis; EGPA: eosinophilic GPA; MPA: microscopic polyangiitis; PAN: polyarteritis nodosa; CRP: C-reactive protein; CV: cardiovascular; BMI: body mass index.

those without ($14.3\% \pm 9.0$ vs $5.2\% \pm 4.4$). Angiotensin-converting enzyme inhibitors were prescribed to 12 patients (29%) with arterial hypertension.

CV outcome of the patients. After a mean followup of 7.1 ± 2.6 years, 8 patients (19%) with SNV had MCVE: 4 had myocardial infarction or hospitalization for unstable angina, 2 underwent arterial revascularization, 1 had a stroke, and 1 died of CV causes. Respective 5-year and 10-year MCVE rates of 9.5% and 26.8% markedly exceeded the expected 10-year Framingham CV risk score (9%). We also distinguished between early and late (within the first 3 yrs and after 7 yrs of followup, respectively) MCVE that occurred in our study population (Figure 1).

SNV-related factors predictive of MCVE. The effect of SNV-related features on MCVE occurrence during followup was assessed using univariate analysis. None of the SNV characteristics at the time of inclusion (e.g., vasculitis type, ANCA status, systemic inflammation, or longterm corticosteroid use) was associated with MCVE (Figure 2). However, more MCVE appears to have occurred in patients with MPA than in those with GPA or EGPA, and in patients with myeloperoxidase (MPO)-ANCA or in ANCA-negative patients than in those with proteinase 3 (PR3)-ANCA, but this was not significant. Fifteen patients (36%) experienced SNV flares during followup, but the flares had no effect on MCVE occurrence.

Subclinical atherosclerosis factors predictive of MCVE. The effect of subclinical atherosclerosis on MCVE occurrence during followup was assessed next. Plaque detection in carotid arteries was not significantly associated with MCVE (Figure 3A). In contrast, plaque detection in the abdominal aorta was strongly associated with plaque presence in the femoral arteries (chi-square 21.95, $p < 0.0001$), and was significantly associated with MCVE [hazard ratio (HR) 7.09, 95% CI: 1.07-17.4, $p = 0.03$; Figure 3B]. Finally,

plaque detection in ≥ 2 of the 3 peripheral vessels analyzed compared to plaque in 0 or only 1 vessel was also significantly associated with MCVE (HR 8.27, 95% CI: 1.34-21.8, $p = 0.02$; Figure 3C).

CIMT tended to be associated with MCVE ($p = 0.08$), and identified patients with early (within the first 3 yrs of followup) MCVE. Four of 16 patients with CIMT > 0.60 mm (vs none of those with CIMT ≤ 0.60 mm) experienced early MCVE, while 3/26 patients with CIMT ≤ 0.60 mm (vs only 1 of those with CIMT > 0.60 mm) experienced a first MCVE after 7–10 years of followup (Figure 3D). Moreover, CIMT was correlated with the time to MCVE ($r^2 = 0.68$, $p = 0.01$; Figure 3E).

CV risk factors predictive of MCVE. Finally, the effect of CV risk factors on MCVE occurrence during followup was evaluated. MCVE was significantly associated with NCEP/ATP III-defined high-risk status (HR 4.16, 95% CI: 1.14–24.6, $p = 0.03$) or BMI > 30 kg/m² (HR 4.91, 95% CI: 1.72–152, $p = 0.01$; Figures 4A and 4B).

Analysis of the interaction of the factors (i.e., plaque in the abdominal aorta, high-risk status, and BMI > 30 kg/m²) associated with MCVE showed that aortic plaque was significantly associated with high-risk status (chi-square 11.24, $p = 0.0008$), while BMI and high-risk status remained independent variables (chi-square 0.04, $p = 0.83$). Thus, BMI > 30 kg/m² and/or a high-risk status were strongly associated with MCVE (HR 11.30, 95% CI: 1.94–33.8, $p = 0.004$; Figure 4C).

DISCUSSION

Subclinical atherosclerosis in patients with SNV compared to healthy controls was previously described^{9,10,11} and only 1 study to date identified factors predictive of MCVE in patients with SNV¹³. To provide additional data concerning this comorbidity, we analyzed the longterm followup of patients with SNV previously evaluated for CV risk factors

Figure 1. Kaplan-Meier estimate of the major cardiovascular event (MCVE)-free survival rates for the 42 patients with systemic necrotizing vasculitides included in the study.

Figure 2. Kaplan-Meier estimates of the major cardiovascular event (MCVE)-free survival rates for the 42 patients according to their (A) systemic necrotizing vasculitides diagnosis; (B) proteinase 3 (PR3)-ANCA or myeloperoxidase (MPO)/negative ANCA; (C) systemic inflammation [C-reactive protein (CRP) \leq or $>$ 5 mg/l]; and (D) the longterm corticosteroid (CS) use (duration $>$ 36 mos) or not (duration \leq 36 mos). MCVE-free survival rates were compared using the log rank test in univariate analysis. ANCA: antineutrophil cytoplasmic antibodies.

Figure 3. Kaplan-Meier estimates of the major cardiovascular event (MCVE)-free survival rates for the 42 patients with systemic necrotizing vasculitides according to the presence or absence of (A) carotid or (B) aortic plaque; (C) plaque in ≥ 2 of the 3 peripheral vessels analyzed or none; and (D) the carotid intima-media thickness measurement (CINT \leq or $>$ 0.6 mm). E. Correlation between CINT measurement and time to first MCVE.

Figure 4. Kaplan-Meier estimates of the major cardiovascular event (MCVE)-free survival rates for the 42 patients with systemic necrotizing vasculitides according to (A) the presence or absence of NCEP/ATP III-defined high-risk status; (B) body mass index (BMI \leq or $>$ 30 kg/m²); or (C) BMI $>$ 30 kg/m² and/or high-risk status. MCVE-free survival rates were compared using the log rank test in univariate analysis. NCEP/ATP: National Cholesterol Education Program/Adult Treatment Panel III.

and subclinical atherosclerosis⁹ and prospectively followed up at our SNV referral center. The most striking conclusions of our analysis are (1) the confirmation of accelerated atherosclerosis in patients with SNV compared to the calculated Framingham risk expected; (2) the identification of factors

routinely assessed in daily clinical practice that are predictive of MCVE in patients with SNV; and (3) the potential contribution of CIMT measurement in high-risk patients to identify those at early risk of MCVE.

Herein, the observed respective 5- and 10-year MCVE

rates of 9.5% and 26.8% were similar to the 5-year MCVE rates of 13.8% reported by Suppiah, *et al* in patients with newly diagnosed GPA and MPA without premorbid CV disease¹³. However, our study population was quite different, because it included 21% patients with EGPA and 12% patients with PAN, and 29% of our patients had NCEP/ATP III-defined high-risk status. Our observations confirmed accelerated atherosclerosis in patients with SNV based on their longterm followup rather than the presence of markers of subclinical atherosclerosis, and are further supported by the observed 10-year MCVE rate that largely exceeded the expected 10-year Framingham risk score of 9%. Thus, this longitudinal followup indicated that patients with SNV had 2-fold to 3-fold accelerated atherosclerosis, which may classify them as being at high CV risk, regardless of their traditional risk factors.

The elevated MCVE rate in patients with SNV led us to assess the effect of SNV characteristics, traditional CV risk factors, and subclinical atherosclerosis markers on the occurrence of MCVE during followup, to identify patient characteristics commonly used in routine clinical practice, and be able to predict MCVE. Traditional CV risk factors were the most effective predictors of MCVE occurrence. In contrast, SNV characteristics and corticosteroid maintenance therapy had no effect on the MCVE rate. Although not significant because of the small number of patients, our findings are consistent with those of Suppiah, *et al*, who reported that PR3-ANCA were associated with a lower CV risk than MPO-ANCA or ANCA negativity¹³. Although our study did not have sufficient power to enable us to draw definitive conclusions, we think that ANCA status probably has limited effect compared to traditional CV risk factors. Notably, NCEP/ATP III-defined high-risk status and/or a BMI > 30 kg/m² were strongly associated with MCVE. The presence of markers of subclinical atherosclerosis, particularly plaque detection in the abdominal aorta, was associated with NCEP/ATP III-defined high-risk status. Studies on patients without SNV demonstrated the contribution of subclinical carotid atherosclerosis to predict future MCVE¹⁵, but surprisingly, carotid plaque failed to provide additional support in predicting MCVE occurrence in our patients with SNV. It was previously shown that the use of additional atherosclerosis markers to assess CV risk in individuals often added only moderately to standard risk factors²¹. Thus, as in the general population, simple predictive factors, i.e., NCEP/ATP III-defined high-risk status and/or a BMI > 30 kg/m², can be used to identify patients with SNV at risk of MCVE.

Finally, CIMT > 0.6 mm tended to be associated with MCVE and helped identify at-risk patients with early MCVE. These findings strongly suggest that the assessment of CV risk factors and BMI should be mandatory for management of patients with SNV. At-risk patients should be screened for atherosclerosis, especially CIMT measure-

ment, which could guide preventive management of therapy and/or revascularization procedure if necessary. In contrast, low-risk patients should be screened regularly for CV risk factors and obesity.

Our study contains some limitations. First, we included a small and heterogeneous sample of patients, with 8 out of 50 patients from the original study lost to followup after the initial evaluation, and no control group available for comparison. Second, our pooling of patients with different SNV, rather than focusing on a specific disease, might have introduced bias into the analysis. However, no differences between the different types of vasculitides were found. Third, we did not include other subclinical atherosclerosis markers that could represent interesting tools in daily clinical practice. For example, a more frequently abnormal ankle-brachial pressure index, a noninvasive assessment of CV risk, was previously shown to occur more frequently in patients with SNV compared to healthy controls and to be associated with CV events in patients with SNV²². Similarly, endothelial dysfunction, a predictor of atherosclerotic disease, assessed by flow-mediated brachial artery vasodilatation, was very common in primary SNV²³. However, these 2 biomarkers add little to the Framingham score's predictive value in the non-SNV general populations^{24,25}. Fourth, we cannot exclude the influence of corticosteroids on MCVE occurrence, because patients with higher inflammatory activity were probably more likely to receive longterm corticosteroids than those with less inflammatory disease. In contrast, one of our study's strong points is the monocenter design of its initial assessment and followup using homogeneous management.

Our results indicate that patients with SNV have factors associated with a higher MCVE risk: NCEP/ATP III-defined high-risk status and BMI > 30 kg/m². CIMT measurement in patients with SNV might help identify those at risk of early MCVE and should probably be done systematically in patients with NCEP/ATP III-defined high-risk status and BMI > 30 kg/m² to adapt their CV risk management.

REFERENCES

1. Fries JF, Hunder GG, Bloch DA, Michel BA, Arend WP, Calabrese LH, et al. The American College of Rheumatology 1990 criteria for the classification of vasculitis. Summary. *Arthritis Rheum* 1990;33:1135-6.
2. Jennette JC, Falk RJ, Andrassy K, Bacon PA, Churg J, Gross WL, et al. Nomenclature of systemic vasculitides. Proposal of an international consensus conference. *Arthritis Rheum* 1994; 37:187-92.
3. Jennette JC, Falk RJ, Bacon PA, Basu N, Cid MC, Ferrario F, et al. 2012 revised International Chapel Hill Consensus Conference Nomenclature of Vasculitides. *Arthritis Rheum* 2013;65:1-11.
4. Suppiah R, Robson J, Luqmani R. Outcome measures in ANCA-associated vasculitis. *Rheum Dis Clin North Am* 2010;36:587-607.
5. Hoffman GS, Kerr GS, Leavitt RY, Hallahan CW, Lebovics RS, Travis WD, et al. Wegener granulomatosis: an analysis of 158 patients. *Ann Intern Med* 1992;116:488-98.

6. Hellmich B. Update on the management of systemic vasculitis: what did we learn in 2009? *Clin Exp Rheumatol* 2009;28:98-103.
7. Taleb S, Tedgui A, Mallat Z. Adaptive T cell immune responses and atherogenesis. *Curr Opin Pharmacol* 2010;10:197-202.
8. Mazer SP, Rabbani LE. Evidence for C-reactive protein's role in (CRP) vascular disease: atherothrombosis, immuno-regulation and CRP. *J Thromb Thrombolysis* 2004;17:95-105.
9. Chironi G, Pagnoux C, Simon A, Pasquinelli-Balice M, Del-Pino M, Garipey J, et al. Increased prevalence of subclinical atherosclerosis in patients with small-vessel vasculitis. *Heart* 2007;93:96-9.
10. Bacon PA. Endothelial cell dysfunction in systemic vasculitis: new developments and therapeutic prospects. *Curr Opin Rheumatol* 2005;17:49-55.
11. de Leeuw K, Sanders JS, Stegeman C, Smit A, Kallenberg CG, Bijl M. Accelerated atherosclerosis in patients with Wegener's granulomatosis. *Ann Rheum Dis* 2005;64:753-9.
12. Morgan MD, Turnbull J, Selamet U, Kaur-Hayer M, Nightingale P, Ferro CJ, et al. Increased incidence of cardiovascular events in patients with antineutrophil cytoplasmic antibody-associated vasculitides: a matched-pair cohort study. *Arthritis Rheum* 2009;60:3493-500.
13. Suppiah R, Judge A, Batra R, Flossmann O, Harper L, Hoglund P, et al. A model to predict cardiovascular events in patients with newly diagnosed Wegener's granulomatosis and microscopic polyangiitis. *Arthritis Care Res* 2011;63:588-96.
14. Faurschou M, Mellemkjaer L, Sorensen IJ, Svalgaard Thomsen B, Dreyer L, Baslund B. Increased morbidity from ischemic heart disease in patients with Wegener's granulomatosis. *Arthritis Rheum* 2009;60:1187-92.
15. Lorenz MW, Markus HS, Bots ML, Rosvall M, Sitzer M. Prediction of clinical cardiovascular events with carotid intima-media thickness: a systematic review and meta-analysis. *Circulation* 2007;115:459-67.
16. Simon A, Chironi G, Garipey J, Del Pino M, Levenson J. Differences between markers of atherogenic lipoproteins in predicting high cardiovascular risk and subclinical atherosclerosis in asymptomatic men. *Atherosclerosis* 2005;179:339-44.
17. Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation* 2002;106:3143-421.
18. Ridker PM, Hennekens CH, Buring JE, Rifai N. C-reactive protein and other markers of inflammation in the prediction of cardiovascular disease in women. *N Engl J Med* 2000;342:836-43.
19. Simon A, Giral P, Levenson J. Extracoronary atherosclerotic plaque at multiple sites and total coronary calcification deposit in asymptomatic men. Association with coronary risk profile. *Circulation* 1995;92:1414-21.
20. Simon A, Garipey J, Moyse D, Levenson J. Differential effects of nifedipine and co-amlozide on the progression of early carotid wall changes. *Circulation* 2001;103:2949-54.
21. Wang TJ, Gona P, Larson MG, Tofler GH, Levy D, Newton-Cheh C, et al. Multiple biomarkers for the prediction of first major cardiovascular events and death. *N Engl J Med* 2006;355:2631-9.
22. Sangle SR, Davies RJ, Mora M, Baron MA, Hughes GR, D'Cruz DP. Ankle-brachial pressure index: a simple tool for assessing cardiovascular risk in patients with systemic vasculitis. *Rheumatology* 2008;47:1058-60.
23. Filer AD, Gardner-Medwin JM, Thambyrajah J, Raza K, Carruthers DM, Stevens RJ, et al. Diffuse endothelial dysfunction is common to ANCA associated systemic vasculitis and polyarteritis nodosa. *Ann Rheum Dis* 2003;62:162-7.
24. Simon A, Chironi G, Levenson J. Comparative performance of subclinical atherosclerosis tests in predicting coronary heart disease in asymptomatic individuals. *Eur Heart J* 2007;28:2967-71.
25. Yeboah J, McClelland RL, Polonsky TS, Burke GL, Sibley CT, O'Leary D, et al. Comparison of novel risk markers for improvement in cardiovascular risk assessment in intermediate-risk individuals. *JAMA* 2012;308:788-95.