

Circulating multimarker approach to identify patients with preclinical left ventricular remodelling and/or diastolic dysfunction

Olivier Huttin, Masatake Kobayashi, Joao Pedro Ferreira, Stefano Coiro, Erwan Bozec, Christine Selton-Suty, Laura Filipetti, Zohra Lamiral, Patrick Rossignol, Faiez Zannad, et al.

▶ To cite this version:

Olivier Huttin, Masatake Kobayashi, Joao Pedro Ferreira, Stefano Coiro, Erwan Bozec, et al.. Circulating multimarker approach to identify patients with preclinical left ventricular remodelling and/or diastolic dysfunction. ESC Heart Failure, 2021, 10.1002/ehf2.13203. hal-03146944

HAL Id: hal-03146944 https://hal.univ-lorraine.fr/hal-03146944v1

Submitted on 19 Feb 2021

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.

Circulating multimarker approach to identify patients with preclinical left ventricular remodelling and/or diastolic dysfunction

Olivier Huttin^{1,3}, Masatake Kobayashi¹, João Pedro Ferreira¹, Stefano Coiro^{1,2}, Erwan Bozec¹, Christine Selton-Suty³, Laura Filipetti³, Zohra Lamiral¹, Patrick Rossignol¹, Faiez Zannad¹ and Nicolas Girerd^{1*}

¹Université de Lorraine, Centre d'Investigations Cliniques-Plurithématique, Inserm 1433, CHRU Nancy, Inserm DCAC, and F-CRIN INI-CRCT (Cardiovascular and Renal Clinical Trialists), INSERM CHU de Nancy, Institut Lorrain du Cœur et des Vaisseaux Louis Mathieu, 4 Rue du Morvan, 54500 Vandoeuvre lès, Nancy, France; ²Division of Cardiology, University of Perugia, Ospedale S. Maria della Misericordia, Perugia, Italy; ³Service de Cardiologie, Institut Lorrain du Cœur et des Vaisseaux, Centre Hospitalier Universitaire de Nancy, Nancy, France

Abstract

Aims Biomarkers reflecting myocardial fibrosis and inflammation have been individually associated with left ventricular hypertrophy (LVH) and diastolic dysfunction (DD). However, the added value of a fibrosis-inflammation multimarker approach in a populational setting is yet to be studied. We evaluated the value of a multimarker approach to detect LVH and DD in a large population-based cohort.

Methods and results In a prespecified analysis (BioSe-PreIC study) of the 4th visit of the STANISLAS cohort (1705 subjects, 47 \pm 14 years, 47.4% men), we evaluated the ability of brain natriuretic peptide (BNP), Galectin-3 (GAL3), N-terminal propeptide of procollagen type III (P3NP), and soluble ST2 to predict LVH (LV mass > 116/100 g/m² for men/women) and DD using discrimination (C-index) and reclassification analysis (NRI).

Participants with LVH and/or DD had significantly higher levels of BNP, GAL3, and ST2. Overall, the predictive value of clinical variables for LVH and/or DD was good (C-index ranging from 0.76 to 0.82) and the addition of BNP, Gal3, P3NP, and ST2 moderately but significantly improved predictive value (delta C-index = 0.03, P = 0.03 for LVH and 0.01, P = 0.01 for DD) and reclassification (NRI = 25.3, P = 0.02 for LVH and NRI = 32.7 for DD, P < 0.0001). Gal3, P3NP, and ST2 significantly improved predictive value (delta C-index = 0.01) and reclassification (NRI = 31.3, P < 0.0001) for DD of top of clinical variables and BNP.

Conclusions As the measurement of Gal3, P3NP, and ST2 results in marginal (even if significant) increase in the prediction of DD/LVH on top of routine evaluation, their systematic use should not be promoted in unselected healthy individuals to screen for preclinical DD. Further research is needed to determine whether a more personalized medicine approach combing proteomic and clinical scoring can amplify the added value of biomarkers to identify preclinical DD.

Keywords Biomarkers; Heart failure, diastolic; Echocardiography, Doppler; Brain natriuretic peptide; Collagen; Left ventricle; Systolic function

Received: 28 August 2020; Revised: 30 November 2020; Accepted: 2 January 2021

*Correspondence to: Nicolas Girerd, Université de Lorraine, Centre d'Investigations Cliniques-Plurithématique, Inserm1433, CHRU Nancy, Inserm DCAC, and F-CRIN INI-CRCT (Cardiovascular and Renal Clinical Trialists), INSERM CHU de Nancy, Institut Lorrain du Cœur et des Vaisseaux Louis Mathieu, 4 Rue du Morvan, 54500 Vandoeuvre lès Nancy, France. Tel: +33 3 83 15 74 96; Fax: +33 3 83 15 73 24. Email: nicolas_girerd@yahoo.com

Background

Early identification of patients with cardiac abnormalities [Stage B—structural heart disease in the absence of clinical signs or symptoms of heart failure (HF)] represents a major challenge for research and clinical practice.¹ Recent guidelines emphasized the importance of the detection of preclinical diastolic dysfunction (DD) using conventional

© 2021 The Authors. ESC Heart Failure published by John Wiley & Sons Ltd on behalf of European Society of Cardiology.

This is an open access article under the terms of the Creative Commons Attribution-NonCommercial License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited and is not used for commercial purposes. echocardiographic algorithms as they identify higher risk of developing overt HF.^{2,3} Yet, a widespread systematic use of echocardiography as a screening tool cannot be routinely used in patients without symptoms primarily because of the lack of machine/physician time and high cost. Brain natriuretic peptide (BNP) alone has limited specificity to detect cardiac structural/functional disease in Stage B.⁴ Whether a fibrosis-inflammation multimarker approach can improve detection of LV remodelling and preclinical DD in a populational setting remains uncertain.

Aims

We aimed to evaluate the ability of four a priori selected serum biomarkers [BNP, Galectine-3 (GAL3), N-terminal propeptide of procollagen type III (P3NP), and ST2] to detect structural and/or functional cardiac disease [left ventricular hypertrophy (LVH) and/or DD] in a populational setting.

Methods

The STANISLAS Cohort has been described previously.⁵ Briefly, it is a single-centre familial longitudinal cohort which includes 1006 families (4295 subjects) from the Nancy region of France recruited in 1993–1995. From 2011 to 2015, a total of 1705 subjects aged 20 to 75 years underwent their 4th examination using high-quality echocardiographic imaging at our department. In this prespecified analysis (BioSe-PreIC study funded in 2012—specifically targeted to test the prespecified hypothesis above) of the 4th visit of the STANISLAS populational cohort (Lorraine, France),⁵ we include all patients who attended the 4th visit (1705 subjects, 47 ± 14 years, 47.4% men) with available echocardiographic examinations (performed using Vivid 9, General Electric Medical Systems, Horten, Norway).

All cardiac chamber volumes and mass measures were measured according to current guidelines indexed to body surface area.⁶ DD was graded according to the 2009 guidelines.⁷ Briefly, as previously used by our group, two qualifying steps were applied: the first is based on e' and left atrial volume index, while the second is based on E/A, E/e', and deceleration time.⁸ We assessed the additional value of biomarkers on top of the HOMAGE score⁹ recently validated as an accurate predictive tool for HF. We measured BNP, GAL3, and ST2 using the OLINK Proseek[®] Multiplex. The assays use a proximity extension assay (PEA) technology, where oligonucleotide-labelled antibody probe pairs bind to their respective targets and give rise to new DNA amplicons with

Table 1 Subjects characteristics, circulating biomarkers, and imaging phenotype according to the presence of diastolic dysfunction and/ or left ventricular hypertrophy

	Whole cohort				Individuals 50 or older		
Characteristic	Overall $(n = 1705)$	No DD/LVH (n = 1,313)	DD and/or LVH $(n = 350)$	P value	No DD/LVH (n = 633)	DD and/or LVH $(n = 331)$	P value
Clinical variables							
Female gender	878 (51.5%)	681 (51.9%)	175 (50.0%)	0.55	315 (49.8%)	165 (49.8%)	1.00
Age (years)	48.9 ± 14.1	45.7 ± 13.8	60.2 ± 7.4	< 0.0001	59.2 ± 4.0	61.5 ± 5.0	< 0.0001
BMI (kg/m ²)	26.0 ± 4.8	25.4 ± 4.5	27.8 ± 5.2	< 0.0001	26.4 ± 4.4	27.8 ± 5.2	< 0.0001
Diabetes	70 (4.1%)	45 (3.4%)	23 (6.6%)	0.014	38 (6.0%)	23 (7.0%)	0.58
Coronaropathy	42 (2.5%)	24 (1.8%)	18 (5.2%)	0.002	15 (2.4%)	18 (5.5%)	0.015
Hypertension	337 (19.8%)	192 (14.7%)	135 (38.8%)	< 0.0001	163 (25.8%)	133 (40.4%)	< 0.0001
SBP (mmHg)	126 ± 16	124 ± 15	132 ± 18	< 0.0001	128 ± 16	133 ± 19	< 0.0001
Biology and biomarkers							
Creatinine (µmol/L)	72.20 ± 14.11	71.66 ± 13.73	73.83 ± 15.48	0.012	72.73 ± 15.42	73.70 ± 15.44	0.16
Natriuretic peptides I	B 1.43 ± 0.60	1.35 ± 0.50	1.71 ± 0.81	< 0.0001	1.52 ± 0.56	1.73 ± 0.81	0.003
(BNP)							
NT-pro BNP	3.58 ± 1.02	3.48 ± 0.96	3.95 ± 1.13	< 0.0001	3.80 ± 0.90	3.99 ± 1.10	0.031
Galectin-3 (Gal-3)	6.31 ± 0.34	6.28 ± 0.33	6.43 ± 0.33	< 0.0001	6.38 ± 0.32	6.44 ± 0.33	0.030
ST2 protein (ST2)	4.57 ± 0.61	4.54 ± 0.61	4.68 ± 0.62	< 0.0001	4.63 ± 0.54	4.68 ± 0.61	0.10
P3NP (ng/mL)	6.20 ± 2.09	6.14 ± 1.90	6.34 ± 2.72	0.082	6.07 ± 1.73	6.36 ± 2.77	0.047
Echocardiography							
LVEF (%)	65 ± 7	65 ± 6	65 ± 8	0.81	66 ± 6	65 ± 8	0.029
Indexed LVM (g/m ²)	76.2 ± 19.2	72.6 ± 15.7	90.0 ± 24.8	< 0.0001	76.4 ± 15.5	89.8 ± 24.5	<0.0001
Indexed LAV (mL/m ²)	22.8 ± 7.3	22.1 ± 6.7	25.6 ± 8.7	< 0.0001	22.5 ± 7.2	25.6 ± 8.9	<0.0001
E/A	1.19 ± 0.42	1.27 ± 0.43	0.91 ± 0.26	< 0.0001	1.04 ± 0.30	0.89 ± 0.23	< 0.0001
Mean E':lateral septa	al 11.4 ± 3.2	12.3 ± 2.8	7.9 ± 1.9	< 0.0001	10.4 ± 1.6	7.7 ± 1.6	< 0.0001
(cm/s)							
E/E'	6.48 ± 1.85	6.02 ± 1.41	8.17 ± 2.32	< 0.0001	6.54 ± 1.41	8.24 ± 2.33	< 0.0001
DT (ms)	210.4 ± 53.3	207.3 ± 51.8	220.9 ± 56.3	< 0.0001	218.9 ± 52.9	223.3 ± 56.5	0.23

BMI, body mass index; BNP, brain natriuretic peptide; DT, deceleration time; LAV, left atrial volume; LVH, left ventricular hypertrophy; LVM, left ventricular mass; NT-pro BNP, N-terminal pro brain natriuretic peptide; SBP, systolic blood pressure.

each ID-barcoding their respective antigens. The amplicons are subsequently quantified using a Fluidigm BioMark[™] HD real-time PCR platform. The good correlations of PEA-based approach for the quantification of circulating plasma natriuretic peptides have been reported previously.¹⁰ P3NP was measured by an ELISA (CISBIO, Saclay, France; dynamic

range 2.2 to 30 μ g/L; inter-assay coefficient of variation 8%). The ability of biomarkers to predict LVH (LV mass > 116/100 g/m² for men and women) and DD were evaluated using discrimination (C-index), integrated discrimination improvement and reclassification analysis (NRI).

FIGURE 1 Discriminant value of brain natriuretic peptide (BNP), Galectin-3 (GAL3), N-terminal propeptide of procollagen type III (P3NP), and ST2 for left ventricular hypertrophy and/or diastolic dysfunction in the whole cohort (Panel A) and in patients 50 or older (Panel B).

ESC Heart Failure (2021) DOI: 10.1002/ehf2.13203

Results

The DD and LVH prevalence were 18% and 14%, respectively. Patients with LVH and/or DD were older and had higher body mass index and systolic blood pressure (Table 1). All four biomarkers were significantly higher in patients with DD and/or LVH. GAL3 had the highest discrimination value for DD (C-index of GAL3 0.64 vs. 0.62 for BNP, 0.55 for ST2, and 0.54 for P3NP) whereas BNP and ST2 had the highest discrimination value for LVH (C-index 0.68 and 0.62, respectively). Overall, the discrimination value of the HOMAGE score (age, body mass index, systolic blood pressure, heart rate, serum creatinine, smoking, diabetes mellitus, history of coronary artery disease, and use of antihypertensive medication) for LVH and/or DD was good (C-index ranging from 0.76 to 0.82) (Figure 1), and the addition of BNP, Gal3, P3NP, and ST2 significantly but moderately improved discrimination value (delta C-index = 2.6%, P = 0.03 for LVH and 1.2%, P = 0.01 for DD) and reclassification (NRI = 25.3, P = 0.02for LVH and NRI = 32.7, P < 0.0001).

In patients 50 or older, the predictive value of clinical variables were lower (all C-index <0.70) whereas the added value of biomarkers remained significant (delta C-index = 0.05, P = 0.02 for LVH and 0.02, P = 0.03 for DD).

In both the whole population and participants 50 or older, the addition of GAL3, ST2, and P3NP significantly increased the discrimination for DD on top of the HOMAGE score and BNP (P = 0.01 and P = 0.02, respectively), whereas BNP did not significantly increase the discrimination for DD on top of the HOMAGE score.

Considering N-terminal pro BNP in place of BNP retrieved similar results (data not shown).

Conclusions

We provide evidence for the additional value of several circulating biomarkers, related to different biological pathway involved in HF, to predict LV remodelling and/or DD in a populational setting.

Natriuretic peptides are well-established biomarkers for prognosis in HF patients but are currently not recommended as a screening tool in asymptomatic individuals especially in a population at low risk to develop overt HF. Importantly, in the results presented herein, BNP did not increase discrimination for DD.

In our study, we intended to improve the accuracy of the biological screening for functional/structural abnormality using additional biomarkers selected a priori based on their association with mechanistic pathways leading to HF.¹¹ We showed herein a significant association of these additional biomarkers, exploring fibrosis (Gal 3 and N-terminal propeptide of procollagen type III) and inflammation (ST2),

with structural and functional cardiac changes at a very early stage of the disease process. These results extend our understanding as these biomarkers were previously mostly studied in patients with overt HF.

The increase in myocardial Gal-3 expression has been previously related to LVH and incident HF with preserved EF.¹² In our analysis, among the four biomarkers tested, Gal-3 (C-index 0.64) appears to be the most promising biomarkers to detect preclinical DD.

In the results reported herein, ST2 had some predictive value for LVH (C-index 0.62). ST2 is related to myocardial inflammation, which can lead to myocardial fibrosis¹³ and increase the risk for DD and incident HF with preserved EF.¹⁴ Our results confirm the results of smaller studies reporting improved prediction of LVH and/or DD in preclinical HF patients with the isolated use of ST2.^{15,16}

We demonstrated significant differences in P3NP levels in participants >50 with and without cardiac abnormalities (P = 0.04) in a populational setting. This extends previous data showing that P3NP have diagnostic/prognostic value in patients with HFpEF¹⁷ or elderly individuals.¹⁸

The superiority of a multi-biomarker approach on top of a mono-marker (BNP) strategy has been reported for the detection of LVH,¹⁹ but scarce evidence exist for the detection of DD. In our study, we show that a screening based on four biomarkers results in marginal but significant increase in the prediction of both LVH and DD on top of the HOMAGE score and that this significant increase persists when considering individuals aged 50 or older (as C-index changes related to the addition of biomarkers increased while the predictive value of the HOMAGE score dropped in this subset). Importantly, the achieved increase appeared more important for DD than for LVH, possibly because of greater DD variability in this populational pre-disease setting than LVH. In addition, the ageing process could increase DD and LVH variability to a greater extent in older individuals. In addition, our results show that the addition of GAL3, ST2, and P3NP have additive value on top of the HOMAGE score and BNP to detect DD.

Importantly, we used PEA to quantify natriuretic peptides, GAL3 and ST2. We have evidence of the adequacy of PEA-based approach for natriuretic peptides,¹⁰ but the quantification of GAL3 and ST2 with ELISA may have improved the value of these biomarkers to identify preclinical HF.

These findings suggest that a screening using four biological biomarkers improves our prediction for LVH and/or DD in populational settings, but that the achieved prediction remains fairly low. GAL3 for DD and ST2 for LVH appeared the most informative biomarkers. Approaches based on integrative approaches using more biological biomarkers, possibly combined with imaging biomarkers, are warranted to better identify individuals at risk for HF. Future studies should determine whether an approach based on GAL3 for DD and ST2 measurements in clinical settings, using predetermined thresholds and routine biological methods, have an impact on our detection of DD/LVH in routine practice.

Conflict of interest

None declared.

Acknowledgements

Subjects were included in the STANISLAS COHORT, which was supported by grants from the French Ministry of Health (*Programme Hospitalier de Recherche Clinique Inter-régional* 2008–2013) and sponsored by the CHU Nancy, F-54000, Nancy, France.

The authors deeply thank the entire Clinical Investigation Centre staff all of whom are involved in the daily management of the STANISLAS cohort.

Funding

The STANISLAS study was sponsored by Nancy CHRU and supported by a public grant overseen by the French National Research Agency (ANR) as part of the second 'Investissements d'Avenir' programme (reference: ANR-15-RHUS-0004). The BioSE-PreIC study was funded by the "programme hospitalier de recherche clinique" (PHRCI 13-084).

References

- 1. Echouffo-Tcheugui JB, Erqou S, Butler J, Yancy CW, Fonarow GC. Assessing the risk of progression from asymptomatic left ventricular dysfunction to overt heart failure: a systematic overview and meta-analysis. *JACC Heart Fail* 2016; **4**: 237–248.
- Kane GC, Karon BL, Mahoney DW, Redfield MM, Roger VL, Burnett JC, Jacobsen SJ, Rodeheffer RJ. Progression of left ventricular diastolic dysfunction and risk of heart failure. *JAMA* 2011; 306: 856–863.
- Yancy CW, Jessup M, Bozkurt B, Butler J, Casey DE, Drazner MH, Fonarow GC, Geraci SA, Horwich T, Januzzi JL, Johnson MR. 2013 ACCF/AHA guideline for the management of heart failure: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. J Am Coll Cardiol 2013; 62: e147–e239.
- 4. Chow SL, Maisel AS, Anand I, Bozkurt B, de Boer RA, Felker GM, Fonarow GC, Greenberg B, Januzzi JL Jr, Kiernan MS, Liu PP, Wang TJ, Yancy CW, Zile MR, American Heart Association Clinical Pharmacology Committee of the Council on Clinical Cardiology; Council on Basic Cardiovascular Sciences; Council on Cardiovascular Disease in the Young; Council on Cardiovascular and Stroke Nursing; Council on Cardiopulmonary, Critical Care, Perioperative and Resuscitation; Council on Epidemiology and Prevention; Council on Functional Genomics and Translational Biology; and Council on Ouality of Care and Outcomes Research. Role of biomarkers for the prevention, assessment, and management of heart failure: a scientific statement from the American Heart Association. Circulation 2017; 135: e1054-e1091.

- Ferreira JP, Girerd N, Bozec E, Mercklé L, Pizard A, Bouali S, Eby E, Leroy C, Machu JL, Boivin JM, Lamiral Z. Cohort profile: rationale and design of the fourth visit of the STANISLAS cohort: a familial longitudinal population-based cohort from the Nancy region of France. Int J Epidemiol 2018; 47: 395–395j.
- 6. Lang RM, Badano LP, Mor-Avi V, Afilalo J, Armstrong A, Ernande L, Flachskampf FA, Foster E, Goldstein SA, Kuznetsova T, Lancellotti P, Muraru D, Picard MH, Rietzschel ER, Rudski L, Spencer KT, Tsang W, Voigt JU. Recommendations for cardiac chamber quantification by echocardiography in adults: an update from the American Society of Echocardiography and the European Association of Cardiovascular Imaging. Eur Heart J Cardiovasc Imaging 2015; 16: 233–270.
- Nagueh SF, Appleton CP, Gillebert TC, Marino PN, Oh JK, Smiseth OA, Waggoner AD, Flachskampf FA, Pellikka PA, Evangelisa A. Recommendations for the evaluation of left ventricular diastolic function by echocardiography. *Eur J Echocardiogr J Work Group Echocardiogr Eur Soc Cardiol* 2009; 10: 165–193.
- Huttin O, Fraser AG, Coiro S, Bozec E, Selton-Suty C, Lamiral Z, Frikha Z, Rossignol P, Zannad F, Girerd N. Impact of changes in consensus diagnostic recommendations on the echocardiographic prevalence of diastolic dysfunction. J Am Coll Cardiol 2017; 69: 3119–3121.
- Jacobs L, Efremov L, Ferreira JP, Thijs L, Yang W, Zhang Z, Latini R, Masson S, Agabiti N, Sever P, Delles C. Risk for incident heart failure: a subject-level meta-analysis from the Heart "OMics" in AGEing (HOMAGE) Study. J Am Heart

Assoc Cardiovasc Cerebrovasc Dis 2017; 6: e005231.

- Arrigo M, Vodovar N, Von Moos S, Masson E, Segerer S, Cippà PE, Mebazaa A. High accuracy of proximity extension assay technology for the quantification of plasma brain natriuretic peptide. J Clin Lab Anal 2018; 32: e22574.
- Ferreira JP, Verdonschot J, Collier T, Wang P, Pizard A, Bär C, Björkman J, Boccanelli A, Butler J, Clark A, Cleland JG, Delles C, Diez J, Girerd N, González A, Hazebroek M, Huby AC, Jukema W, Latini R, Leenders J, Levy D, Mebazaa A, Mischak H, Pinet F, Rossignol P, Sattar N, Sever P, Staessen JA, Thum T, Vodovar N, Zhang ZY, Heymans S, Zannad F. Proteomic bioprofiles and mechanistic pathways of progression to heart failure. *Circ Heart Fail* 2019; 12: e005897.
- de Boer RA, Edelmann F, Cohen-Solal A, Mamas MA, Maisel A, Pieske B. Galectin-3 in heart failure with preserved ejection fraction. *Eur J Heart Fail* 2013; 15: 1095–1101.
- Shah KB, Kop WJ, Christenson RH, Diercks DB, Henderson S, Hanson K, Li SY, deFilippi CR. Prognostic utility of ST2 in patients with acute dyspnea and preserved left ventricular ejection fraction. *Clin Chem* 2011; **57**: 874–882.
- Paulus WJ, Tschöpe C. A novel paradigm for heart failure with preserved ejection fraction: comorbidities drive myocardial dysfunction and remodeling through coronary microvascular endothelial inflammation. J Am Coll Cardiol 2013; 62: 263–271.
- Daniels LB, Clopton P, Iqbal N, Tran K, Maisel AS. Association of ST2 levels with cardiac structure and function and mortality in outpatients. *Am Heart J* 2010; 160: 721–728.

- Wang Y-C, Yu C-C, Chiu F-C, Tsai C-T, Lai L-P, Hwang J-J, Lin JL. Soluble ST2 as a biomarker for detecting stable heart failure with a normal ejection fraction in hypertensive patients. *J Card Fail* 2013; 19: 163–168.
- 19: 103–103.
 17. Martos R, Baugh J, Ledwidge M, O'Loughlin C, Murphy NF, Conlon C, Patle A, Donnelly SC, McDonald K.

Diagnosis of heart failure with preserved ejection fraction: improved accuracy with the use of markers of collagen turnover. *Eur J Heart Fail* 2009; **11**: 191–197.

 Barasch E, Gottdiener JS, Aurigemma G, Kitzman DW, Han J, Kop WJ, Tracy RP. The relationship between serum markers of collagen turnover and cardiovascular outcome in the elderly: the Cardiovascular Health Study. *Circ Heart Fail* 2011; **4**: 733–739.

19. Zile MR, Desantis SM, Baicu CF, Stroud RE, Thompson SB, McClure CD, Mehurg SM, Spinale FG. Plasma biomarkers that reflect determinants of matrix composition identify the presence of left ventricular hypertrophy and diastolic heart failure. *Circ Heart Fail* 2011; 4: 246–256.