

The value of spot urinary creatinine as a marker of muscle wasting in patients with new-onset or worsening heart failure

Paloma Pandhi, Koen W Streng, Stefan D Anker, John G Cleland, Kevin Damman, Kenneth Dickstein, Pierpaolo Pellicori, Chim C Lang, Leong Ng, Nilesh J Samani, et al.

▶ To cite this version:

Paloma Pandhi, Koen W Streng, Stefan D Anker, John G Cleland, Kevin Damman, et al.. The value of spot urinary creatinine as a marker of muscle wasting in patients with new-onset or worsening heart failure. Journal of Cachexia, Sarcopenia and Muscle, 2021, 10.1002/jcsm.12690. hal-03235057

HAL Id: hal-03235057 https://hal.univ-lorraine.fr/hal-03235057

Submitted on 25 May 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.

The value of spot urinary creatinine as a marker of muscle wasting in patients with new-onset or worsening heart failure

Paloma Pandhi¹ D, Koen W. Streng¹, Stefan D. Anker^{2,3,4} D, John G. Cleland⁵ D, Kevin Damman¹ D, Kenneth Dickstein⁶, Pierpaolo Pellicori⁷ D, Chim C. Lang⁸ D, Leong Ng⁹ D, Nilesh J. Samani⁹, Faiez Zannad¹⁰ D, Marco Metra¹¹ D, Patrick Rossignol¹² D, Gerasimos Filippatos^{13,14}, Dirk J. van Veldhuisen¹, Adriaan A. Voors¹ D & Jozine M. ter Maaten^{1*}

¹Department of Cardiology, University of Groningen, University Medical Center Groningen, Groningen, The Netherlands, ²Department of Cardiology (CVK), Charité Universitätsmedizin Berlin, Berlin, Germany, ³Berlin Institute of Health Center for Regenerative Therapies (BCRT), Charité Universitätsmedizin Berlin, Berlin, Germany, ⁵German Centre for Cardiovascular Research (DZHK) partner site Berlin, Charité Universitätsmedizin Berlin, Berlin, Germany, ⁵Robertson Centre for Biostatistics & Clinical Trials Unit, University of Glasgow and Clinical Cardiology, National Heart & Lung Institute, Imperial College London, London, UK, ⁶University of Bergen, Stavanger University Hospital, Norway, ⁷Robertson Institute of Biostatistics and Clinical Trials Unit, University of Glasgow, Glasgow, UK, ⁸Division of Molecular and Clinical Medicine, Ninewells Hospital and Medical School, University of Dundee, UK, ⁹Department of Cardiovascular Sciences, University of Leicester, Glenfield Hospital, and NIHR Leicester Cardiovascular Biomedical Research Unit, Glenfield Hospital, Leicester, UK, ¹⁰CHU de Nancy, Inserm CIC 1433, Université de Lorrain, CHRU de Nancy, F-CRIN INI-CRCT, Nancy, France, ¹¹Institute of Cardiology, Department of Medical and Surgical Specialties, Radiological Sciences and Public Health, University of Brescia, Italy, ¹²Inserm, Centre d'Investigations Cliniques-Plurithématique 1433, Inserm U1116; CHRU Nancy; F-CRIN INI-CRCT Network, Université de Lorraine, Nancy, France, ¹⁴School of Medicine, University of Cyprus, Nicosia, Cyprus

Abstract

Background Muscle wasting and unintentional weight loss (cachexia) have been associated with worse outcomes in heart failure (HF), but timely identification of these adverse phenomena is difficult. Spot urinary creatinine may be an easily accessible marker to assess muscle loss and cachexia. This study investigated the association of urinary creatinine with body composition changes and outcomes in patients with new-onset or worsening HF (WHF).

Methods In BIOSTAT-CHF, baseline spot urinary creatinine measurements were available in 2315 patients with new-onset or WHF in an international cohort (index cohort) and a validation cohort of 1431 similar patients from Scotland.

Results Median spot urinary creatinine concentrations were 5.2 [2.7–9.6] mmol/L in the index cohort. Median age was 69 ± 12 years and 73% were men. Lower spot urinary creatinine was associated with older age, lower height and weight, worse renal function, more severe HF, and a higher risk of >5% weight loss from baseline to 9 months (odds ratio = 1.23, 95% CI = 1.09–1.39 per log decrease; P = 0.001). Spot urinary creatinine was associated with Evans criteria of cachexia (OR = 1.26 per log decrease, 95% CI = 1.04–1.49; P = 0.016) and clustered with markers of heart failure severity in hierarchical cluster analyses. Lower urinary creatinine was associated with poorer exercise capacity and quality of life (both P < 0.001) and predicted a higher rate for all-cause mortality [hazard ratio (HR) = 1.27, 95% CI = 1.17–1.38 per log decrease; P < 0.001] and the combined endpoints HF hospitalization or all-cause mortality (HR = 1.23, 95% CI = 1.15–1.31 per log decrease; P < 0.001). Significance was lost after addition of the BIOSTAT risk model. Analyses of the validation cohort yielded similar findings.

Conclusions Lower spot urinary creatinine is associated with smaller body dimensions, renal dysfunction, and more severe HF in patients with new-onset/WHF. Additionally, lower spot urinary creatinine is associated with an increased risk of weight loss and a poorer exercise capacity/quality of life. Urinary creatinine could therefore be a novel, easily obtainable marker to assess (risk of) muscle wasting in HF patients.

Keywords Urinary creatinine; Muscle wasting; Weight loss; Acute heart failure

Received: 24 August 2020; Revised: 7 December 2020; Accepted: 1 February 2021

*Correspondence to: Jozine M. ter Maaten, Department of Cardiology, University of Groningen, University Medical Center Groningen, Hanzeplein 1, 9713 GZ, Groningen, The Netherlands. Tel: +31 (0) 50 361 2355, Email: j.m.ter.maaten@umcg.nl

Introduction

Unintentional weight loss or cachexia is common in heart failure (HF) and associated with adverse outcomes. 1-3 A state of cachexia may reflect underlying muscle loss (in addition to fat or bone tissue loss), which is associated with decreased exercise capacity, reduced muscle strength, and a worse outcome in patients with HF.^{4,5} However, subclinical muscle wasting does not always result in lower body weight and can often go undetected. Patients who are obese or of normal body weight may still have underlying muscle wasting, 6,7 and oedema may also mask underlying muscle breakdown. Concentrations of serum creatinine, produced after stable conversion of creatine largely found in skeletal muscles, are generally used to estimate glomerular filtration rate. However, provided that renal function, physical activity, and dietary protein intake remain consistent, it can also be used as a marker to reflect (peripheral) muscle catabolism.8 Currently, 24 h creatinine excretion rate is used as a measure of muscle wasting, and recent studies have shown that lower urinary creatinine is an independent predictor of worse outcomes in the general population and in various chronic illnesses such as HF, coronary artery disease, diabetes mellitus, and chronic kidney disease.9-14

Even though 24 h urine collection is a reliable measure of muscle breakdown, it is a time-consuming procedure and often inconvenient for patients. 15,16 In a recent analysis of the GISSI-HF study, we showed that morning spot urinary creatinine, an inexpensive and easily accessible marker, was associated with smaller body dimensions and worse outcomes in chronic HF.¹⁵ However, previous studies have not investigated its role in patients with acute/worsening HF (WHF). In addition, the association between spot urinary creatinine and weight loss over time has not yet been studied in patients with HF. Therefore, the aims of the current study were to investigate the value of spot urinary creatinine (as a marker of muscle wasting) in new-onset or WHF patients, to predict outcomes and to evaluate its association with weight loss. We hypothesize that lower urinary creatinine may be an easily obtainable marker to identify HF patients at risk of muscle wasting, who might ultimately benefit from interventions aimed at increasing muscle mass.

Methods

Study population

Study design and results of BIOSTAT-CHF (A systems BIOlogy Study to Tailored Treatment in Chronic Heart Failure) have been previously published. ^{17–19} Briefly, in the multicentre, prospective, observational study, 2516 patients with new-onset HF or WHF were enrolled. The validation cohort

enrolled 1738 patients from Scotland, UK. Recruited patients were receiving oral or intravenous furosemide \geq 40 mg/day or equivalents, had left ventricular ejection fraction (LVEF) < 40%, or had brain natriuretic peptide (BNP) concentrations >400 pg/mL and/or N-terminal pro-B-type natriuretic peptide (NT-proBNP) concentrations >2000 pg/mL at the time of inclusion. Both inpatients and outpatients were enrolled, but most patients had worsening signs/symptoms of chronic HF (WHF), and the rest had new-onset HF. 17 Investigators were encouraged to initiate new evidence-based therapies or uptitrate current therapies in the first 3 months of the study, followed by a 6-month period of maintenance phase. The study was conducted according to the Declaration of Helsinki and was approved by all local and national ethical committees. All patients provided written informed consent.

Study assessments

Baseline spot urinary creatinine measurements were available in 2315 (92%) patients in the index cohort and 1431 (82%) patients in the validation cohort. The exact timing of spot urinary measurements was not specified in the study protocol. Patients missing baseline urinary creatinine were excluded (n = 201 for the index cohort and n = 307 for the validation cohort). Baseline characteristics according to included and excluded patients for index and validation cohort have been shown in Supporting Information, Tables S1 and S2. Urinary samples were stored at -80°C until measurement at the clinical laboratory of University Medical Center Groningen using the Roche Cobas® analyser. Measurements of neutrophil gelatinase-associated lipocalin (NGAL) were performed at the laboratory of University Medical Center Utrecht, using a Luminex-based in-house developed and validated multiplex immunoassay (xMAP; Luminex, Austin, TX previously published).²⁰ N-terminal pro-brain natriuretic peptide (NT-proBNP) concentrations were measured using electrochemiluminescence on a Cobas e411 analyser (Roche Diagnostics GmbH, Mannheim, Germany).¹⁹ All other biomarkers were measured as published previously. 19,21 Estimated glomerular filtration rate (eGFR) was calculated using the simplified Modification of Diet in Renal Disease (MDRD) formula. Weight was measured at baseline and at 9 months. Weight loss or weight gain was defined as difference in weight between baseline and 9 months; furthermore, weight loss or weight gain greater than 5% within 9 months was calculated (Fearon's criteria for cachexia).²² Lastly, we used the Evans criteria for cachexia, which includes weight loss >5% from baseline to 9 months and C-reactive protein (CRP) > 5 mg/L or interleukin-6 (IL6) > 4 pg/mL, haemoglobin <7.45 mmol/L, and albumin <32 d/L.²³ The 6-min walking test was used as a measure of physical activity in the index cohort; however, this was unavailable in the validation cohort. For the index cohort, a clinical congestion

score (range from 0 to 5) was defined as the sum of jugular venous pressure (JVP) (0 to 1), extent of peripheral oedema (0, 1/3, 2/3, or 1) and orthopnoea (0 to 1), with a maximum score of 4 in the validation cohort, as orthopnoea was not assessed in this cohort.¹⁹

Statistical analysis

Baseline characteristics were summarized according to quartiles of urinary creatinine for the index and validation cohort. Categorical variables were summarized as frequency (percentages) and continuous variables as mean ± standard deviation or as median [inter-quartile range] based on normal/ skewed distribution. Differences between quartiles of spot urinary creatinine were tested for significance using Fisher's exact test for categorical variables, Kruskal-Wallis test for continuous skewed variables, and analysis of variance (ANOVA) for continuous normally distributed variables. Trends over quartiles were tested with Cochran-Armitage trend test for categorical variables, Jonckheere-Terpstra for non-normally distributed variables, and linear regression model for normally distributed variables. Non-normally distributed variables were log transformed or standardized for further analyses where necessary. The association of baseline clinical variables with baseline urinary creatinine concentrations and percentage change in weight were investigated in univariable and multivariable linear regression models. Transformations were verified using multifractional polynomials. All variables with a *P*-value < 0.10 in univariable analyses were included in the multivariable models. Multivariable regression models were constructed via backward elimination and validated using 1000 replicate bootstrap re-sampling. The correlation heatmaps and dendrograms were constructed using the ggplot2, reshape2, fastcluster, Hmisc, and sparcl packages in R. The association between spot urinary creatinine and weight loss was investigated using a univariable logistic regression model. The association of spot urinary creatinine concentrations with endpoints all-cause mortality and the combined endpoint all-cause mortality and first occurrence of HF rehospitalisation was assessed using Cox regression hazards proportional analysis. Proportional hazards assumptions were checked using log-log plots and Schoenfeld residuals. Models were adjusted for body mass index (BMI), age, sex, eGFR, and loop diuretic doses at baseline. Following this, the outcome analyses were adjusted for the respective previously published models for all-cause mortality, and the combined endpoint of all-cause mortality and heart failure hospitalization.²⁴ Kaplan–Meier curves were used to investigate prognostic ability of urinary creatinine concentrations and weight loss for the endpoints. Differences between groups were tested using a log-rank test. A two-tailed P value < 0.05 was considered statistically significant. All analyses were performed using R: a Language and Environment for Statistical Computing, version 3.5.1 (R Foundation for Statistical Computing, Vienna, Austria).

Results

Baseline characteristics index cohort

Baseline characteristics of the index cohort according to urinary creatinine quartiles are shown in Table 1. Briefly, mean age was 69 (±12) years, 73% (1696) of the patients were men, 60% had a NYHA class III/IV, and mean LVEF was 31% (±9.9%). Median urinary creatinine concentrations were 5.2 [2.7-9.6] mmol/L in the index cohort. Lower urinary creatinine concentrations were associated with older age and smaller body dimensions (lower height, weight and BMI at baseline and at 9 months, P < 0.001) (Table 1). Patients in the lowest urinary creatinine quartile were more likely to have severe HF (worse NYHA class and higher NT-proBNP concentrations, P < 0.001), signs and symptoms of congestion such as oedema, orthopnoea, rales, elevated JVP, hepatomegaly, elevated clinical congestion score (all P < 0.032), and poorer renal function (low eGFR and high BUN concentrations, all P < 0.001) (Table 1). There was no significant difference in loop diuretic use and LVEF across the quartiles; however, patients with lower urinary creatinine did require higher doses of loop diuretics. These patients also had a higher urinary sodium-to-creatinine ratio (P < 0.001) (Table 1). Men had higher urinary creatinine concentrations compared with women (P < 0.001) (Table 1). Patients from the lowest creatinine quartile were significantly more likely to have >5% weight loss over a period of 9 months (P < 0.001) (Table 1, Figure 1). Interestingly, patients with lower urinary creatinine concentrations had a significantly lower exercise capacity, as assessed by the 6-min walking test (P < 0.001), and experienced a poorer quality of life as assessed by the EuroQol five dimension visual analogue scale (EQ-5D VAS) and Kansas City Cardiomyopathy Questionnaire (KCCQ) (P < 0.001) (Table 1). Not only urinary creatinine but also weight loss was an independent predictor of lower exercise capacity.

Baseline predictors of urinary creatinine concentrations and hierarchical cluster analysis

Predictors of urinary creatinine concentrations in the index cohort are presented in *Table 2*. In a multivariable linear regression model, lower spot urinary creatinine was associated with higher plasma NT-proBNP, female sex, lower diastolic blood pressure, lower plasma sodium, and was borderline non-significant for oedema and orthopnoea ($r^2 = 0.06$) (*Table 2*). The results of hierarchical clustering of variables and a

 Table 1
 Baseline characteristics according to quartiles of urinary creatinine for the index cohort

Variables ^a	Q1	Q2	Q3	Q4	P-value
N Urinary creatinine (mmol/L)	579 1.8 [1.3–2.2]	586 3.7 [3.2–4.5]	588 7.0 [6.0–8.3]	562 13.0 [11.0–16.5]	
Demographics Men (% (n)) Age (years)	66.0 (382) 70.2 ± 12.0	71.7 (420) 70.9 ± 11.4	75.2 (442) 68.5 ± 11.7	$80.4 (452)$ 65.8 ± 12.0	0.001
NYHA Class (% (n)) 	2.1 (12) 29.0 (168)	2.6 (15) 31.4 (184) 51.2 (300)	1.5 (9) 36.4 (214)	2.8 (16) 42.9 (241) 43.8 (246)	00.0
IV V	45.5 (209) 17.6 (102) 31.3 ± 10.9	31.6 ± 10.8	40.5 (2.04) 9.7 (57) 31.1 ± 10.5	7.1 (40) 30.2 ± 10.0	0.067
Anthropometrics Weight (kg) a baseline Weight (kg) at 0 months	78.9 ± 17.9	80.9 ± 18.0	82.3 ± 18.1	84.9 ± 18.3	<0.001 0.001
Weight (kg) at 9 months Change in weight (kg)	-0.9 ± 8.5	-0.0 ± 17.2 -0.4 ± 8.5	0.4 ± 0.2	0.00 ± 10.4 0.3 ± 10.4	0.025
> 5% Weight Boss (% (7)) > 5% weight gain (% (n))	20.3 (104 <i>)</i> 18.0 (71)	21.7 (90)	19.3 (89) 20.8 (96)	18.2 (84)	0.918
Height (cm)	169.5 ± 9.2	170.7 ± 9.4	171.2 ± 8.6	172.3 ± 9.1	<0.001
BIVI (kg/m) at baseline BMI (kg/m²) at 9 months	27.2 ± 5.5 27.2 ± 5.3	27.7 ± 5.4 27.6 ± 5.3	28.2 ± 5.3 28.2 ± 5.9	28.5 ± 5.2 28.8 ± 5.7	< 0.001 < 0.001
Change in BMI (kg/m²)	-0.3 ± 2.8	-0.1 ± 2.9	0.2 ± 3.2	0.1 ± 3.4	0.012
Clinical profile at baseline SBP (mmHg)	123 ± 22	124 ± 23	125 ± 22	128 ± 20	<0.001
DBP (mmHg)	73 ± 13	74 ± 13.9	75 ± 13	78 ± 13	<0.001
HR (b.p.m.)	81 ± 20	80 ± 20	79 ± 19	80 ± 19	0.286
Peripneral oedema above ankie (% (<i>n))</i> Orthopnoea (% (<i>n</i>))	37.4 (186) 42.2 (244)	34.5 (167)	26.5 (130) 31.6 (186)	20.4 (93) 27.3 (153)	00.00 0.001
Rales $>1/3$ upper lung fields (% (n))	21.0 (70)	23.3 (79)	15.6 (45)	16.1 (37)	0.032
Elevated JVP (% (n))	43.8 (171)	37.6 (147)	25.7 (96)	25.8 (96)	<0.001 0.001
neparofilegaly (% (1)) Clinical congestion score	1.3 [0.3–2.0]	1.0 [0–1.7]	0.3 [0–1.3]	0.0 [0–1.3]	00.00 0.001
6MWT (m)	180 [0–325]	150 [0–340]	249 [50–360]	300 [160–387]	<0.001
KCCQ FO 5 D VAS	43 [27–59] 50 [40–65]	44 [27–64] 55 [40–70]	48 [34–67] 50 [40–70]	56 [41–71] 60 [45–70]	0.00 0.001
Medical history, (% (n)) NYHA class prior to decompensation/worsening HF					0.001
_ =	6.4 (37)	10.2 (60)	8.7 (51)	10.1 (57)	
= ≡	47.7 (276) 31.4 (182)	42.5 (249) 31.9 (187)	46.8 (275) 29.6 (174)	46.6 (262) 24.9 (140)	
: : ≥	3.1 (18)	3.4 (20)	3.1 (18)	3.2 (18)	
Previous HF hospitalization Hypertension	37.5 (217) 61.1 (354)	31.6 (185) 65.5 (384)	31.1 (183) 61.4 (361)	25.1 (141) 63 3 (356)	<0.001 0.790
Atrial fibrillation	48.2 (279)	49.0 (287)	44.6 (262)	38.6 (217)	<0.001
Myocardial infarction	39.2 (227)	37.9 (222)	38.9 (229)	36.7 (206)	0.473
PCI	21.6 (125)	20.6 (121)	24.7 (145) 16.3 (96)	20.1 (113) 12.8 (72)	0.976
Pacemaker	7.1 (41)	8.9 (52)	8.0 (47)	5.5 (31)	0.262
ICD	10.2 (59)	6.7 (39)	9.0 (53)	5.5 (31)	0.022
					(Continues)

Table 1 (continued)

Variables ^a	Q1	Q2	Q3	Q4	<i>P</i> -value
Biventricular pacer (CRT) and ICD Diabetes mellitus	8.5 (49) 30.4 (176) 18.0 (104)	7.5 (44) 40.8 (239)	5.3 (31) 32.1 (189) 16.2 (95)	6.0 (34) 28.5 (160) 13.7 (77)	0.043
Peripheral artery disease Modication bittory (%, (m) at bacoling	12.4 (72)	12.8 (75)	11.1 (65)	8.4 (47)	0.018
Loop diuretics	99.7 (577)	100.0 (586)	99.5 (585)	99.1 (557)	0.082
Loop diuretic doses (40 mg of furosemide equivalents) ACFI/ARB	60 [40–125] 69 1 (400)	45 [40–124] 67.1 (393)	40 [40–80] 75 2 (442)	40 [40–75] 77 0 (433)	<0.001 <0.001
% on target dose	11.7 (68)	12.1 (71)	13.8 (81)	16.0 (90)	0.023
Beta-blockers	80.5 (466)	81.6 (478)	83.3 (490)	87.2 (490)	0.002
% on target dose	7.1 (41)	5.6 (33)	5.3 (31)	3.9 (22)	0.021
MRA	50.6 (293)	52.6 (308)	55.3 (325)	56.0 (315)	0.041
Digoxin	20.9 (121)	18.8 (110)	18.0 (106)	19.0 (107)	0.385
Plasma biomarkers at baseline					
Haemoglobin (g/dL)	13.1 [11.7–14.4]	12.8 [11.6–14]	13.4 [12.0–14.6]	13.8 [12.5–14.8]	<0.001
Sodium (mmol/L)	139 [136–142]	139 [136–141]	140 [137–142]	140 [138–142]	<0.001
Potassium (mmol/L)	4.2 [3.9–4.5]	4.2 [3.9–4.5]	4.3 [3.9–4.7]	4.3 [3.9–4.6]	0.005
Creatinine (µmol/L)	104 [84–133]	110 [88–146]	101 [83–126]	96 [80–114]	<0.001
BUN (mmol/L)	12.5 [8.0–20.7]	12.0 [8.1–20.8]	11.1 [7.4–16.6]	8.9 [6.5–13.2]	<0.001
eGFR (mL/min/1.73 m²)	54.8 [42.3–75.1]	54.7 [37.2–75.5]	60.9 [45.5–79.1]	68.1 [52.4–83.7]	<0.001
Albumin (g/L)	32 [26–39]	32 [26–37]	33 [27–38]	34 [29–39]	<0.001
NT-proBNP (ng/L)	3756 [1471–8122]	3034 [1429–6652]	2476 [1205–4845]	1713 [748–3830]	<0.001
NGAL (ng/mL)	66.0 [39.5–105.5]	69.3 [43.7–111.3]	59.9 [35.8–94.5]	50.3 [33.1–75.0]	<0.001
Urinary sodium/creatinine ratio	43 [28–68]	18 [12–25]	9 [6–14]	5 [3–7]	<0.001

bypass graft surgery; COPD, chronic obstructive pulmonary disease; CRT, cardiac resynchronization therapy; DBP, diastolic blood pressure; eGFR, estimated glomerular filtration rate; EQ-SD VAS, EuroQol five dimension visual analogue scale; HF, heart failure; HR, heart rate; ICD, implantable cardioverter defibrillator; JVP, jugular venous pressure; KCCQ, Kansas City Cardiomyopathy Questionnaire; LVEF, left ventricular ejection fraction; MRA, mineralocorticoid receptor antagonists; NGAL, neutrophil gelatinase-associated lipocalin; NT-proBNP, N-terminal pro-brain natriuretic peptide; NYHA, New York Heart Association; PCI, percutaneous coronary intervention; SBP, systolic blood pressure. *Categorical variables were presented as (% (numbers)) and continuous variables were presented as mean ± standard deviation or median [interquartile range] as appropriate. 6MWT, 6 min walking test; ACEi, angiotensin converting enzyme inhibitors; ARB, angiotensin receptor blockers; BMI, body mass index; BUN, blood urea nitrogen; CABG, coronary artery

Figure 1 Percentage of patients with or without more than 5% weight loss (in 9 months) per quartile of urinary creatinine (index cohort).

Table 2 Multivariable linear regression model for predictors of baseline log urinary creatinine for the index cohort^a

Variable	Beta coefficient	T value	<i>P</i> -value
DBP	0.095	3.654	< 0.001
Plasma sodium	0.075	2.667	0.008
Plasma BUN	-0.050	-1.786	0.074
Peripheral oedema above ankle	-0.109	-1.788	0.074
Orthopnoea	-0.110	-1.885	0.060
Plasma NT-proBNP	-0.068	-2.356	0.019
Female sex	-0.207	-3.366	0.001

BUN, blood urea nitrogen; DBP, diastolic blood pressure; NT-proBNP, N-terminal pro-brain natriuretic peptide.

 $^{\circ}r^{2}=0.06$, continuous variables are presented per standard deviation.

correlation heatmap for the index cohort are presented in *Figures 2* and *3*, respectively. In a hierarchical cluster analysis (*Figure 2*), urinary creatinine clustered with NT-proBNP and troponin T. Interestingly, urinary creatinine did not cluster with BMI or albumin. The heatmap (*Figure 3*) illustrates that urinary creatinine concentrations are most strongly correlated with FGF23 (Spearman's rho: -0.25, P < 0.001), GDF-15 (Spearman's rho: -0.24, P < 0.001), and NT-proBNP (Spearman's rho: -0.24, P < 0.001).

Urinary creatinine and weight loss

Lower urinary creatinine was a significant predictor of weight loss at 9 months [odds ratio (OR) = 1.14, 95%

CI = 1.03-1.27 per log decrease; P = 0.015], and especially a risk of more than 5% weight loss in 9 months (OR = 1.23, 95% CI = 1.09-1.39 per log decrease; P = 0.001) (*Table 3*). Lower urinary creatinine was also a significant predictor of a more stringent definition of cachexia (Evans' criteria), which incorporates abnormal biochemistry (OR = 1.26 per log decrease, 95% CI = 1.04-1.49; P = 0.016) (*Table 3*). As shown in Supporting Information, *Table S3*, in a multivariable model of weight loss including BMI, NT-proBNP, and urinary creatinine, urinary creatinine was non-significant (P = 0.064).

Urinary creatinine and outcomes

During a median follow-up of 21 months (16–27 months), out of 2315 patients, 61 (26.4%) died and 950 (41.0%) experienced the combined endpoint mortality and/or HF hospitalization. In a univariable Cox regression model, lower urinary creatinine was significantly associated with higher all-cause mortality [hazard ratio (HR = 1.27, 95% CI = 1.17–1.38 per log decrease; P < 0.001] and the combined endpoint of all-cause mortality and HF hospitalization (HR = 1.23, 95% CI = 1.15–1.31 per log decrease; P < 0.001) (Table 4, Figure 4). The associations remained significant even after adjusting for BMI, age, sex, eGFR, and baseline loop diuretic dose. The association was, however, attenuated after additional adjustment for the BIOSTAT risk model (Table 4). Lastly, a decrease in weight from baseline to 9 months and >5% weight loss predicted a higher risk of combined endpoint (Supporting

Figure 2 Biomarker position of spot urinary creatinine depicted in hierarchical cluster analysis (index cohort). Abbreviations: Bio-ADM, biologically active adrenomedullin; BMI, body mass index; CRP, C-reactive protein; FGF23, fibroblast growth factor 23; GDF15, growth differentiation factor 15; GFR, glomerular filtration rate; HDL, high density lipoprotein; IL6, interleukin-6; LDL, low density lipoprotein; NT-proBNP, N-terminal pro-brain natriuretic peptide.

Information, *Figures S1* and *S2*). This, however, did not remain significant after adjustment for urinary creatinine (P = 0.105) or after adjustment for the BIOSTAT risk model (P = 0.522).

per log decrease; P = 0.004, Supporting Information, *Figure S5*), even after adjusting for BMI, age, sex, eGFR, and loop diuretic dose but was attenuated after adjusting for BIOSTAT risk score (Supporting Information, *Table S6*).

Validation cohort

Median urinary creatinine was 3.9 (2.1-7.2) mmol/L. Mean age was 75 ± 11 years, 68.4% (979) of the patients were men, and mean LVEF was 41 ± 13. Patients with lower urinary creatinine had lower height, weight, and BMI (all P < 0.008) and were more often women (P < 0.001). Patients in this group had more severe HF [worse NYHA class, higher NT-proBNP concentrations, more rales (all P < 0.021)], and higher urinary sodium/creatinine ratio (P < 0.001) (Supporting Information, Table S4). In a multivariable model, per log decrease in urinary creatinine was associated with lower height, weight, and plasma sodium (Supporting Information, Table S5). In hierarchical cluster analysis (Supporting Information, Figure S3), urinary creatinine clustered with potassium and was part of a greater cluster that included albumin and BMI. The heatmap (Supporting Information, Figure S4) showed that urinary creatinine was correlated with NT-proBNP (Spearman's rho: -0.13, P < 0.001) and sodium (Spearman's rho: 0.12, P < 0.001). Lower urinary creatinine was associated with a greater risk of all-cause mortality (HR = 1.13, 95% CI = 1.01–1.27 per log decrease; P = 0.039) and the combined endpoint (HR = 1.16, 95% CI = 1.05-1.28

Discussion

In this study, we showed that in patients with new-onset/ worsening HF, lower spot urinary creatinine concentrations were associated with smaller body dimensions, renal dysfunction, and more advanced HF. Furthermore, lower urinary creatinine was associated with an increased risk of weight loss and adverse outcomes in patients with new-onset/ worsening HF. These findings were validated in an external cohort yielding similar findings.

Spot urinary creatinine, weight loss, and muscle wasting in new-onset/worsening heart failure

Measurement of creatinine concentrations in a 24 h urine sample may be a useful marker to estimate muscle loss, as it is produced after stable conversion of creatine, which is mostly found in skeletal muscles. The reliability of 24 h urinary creatinine excretion as a measure of muscle wasting has been investigated in several chronic illness populations ^{9–14} and correlated with muscle mass measured using different techniques, including bioimpedance analysis, computerized

Figure 3 Biomarker position of spot urinary creatinine depicted in a correlation heatmap (index cohort). Abbreviations: Bio-ADM, biologically active adrenomedullin; BMI, body mass index; CRP, C-reactive protein; FGF23, fibroblast growth factor 23; GDF15, growth differentiation factor 15; GFR, glomerular filtration rate; HDL, high density lipoprotein; IL6, interleukin-6; LDL, low density lipoprotein; NT-proBNP, N-terminal pro-brain natriuretic peptide.

tomography (CT), magnetic resonance imaging (MRI), and dual X-ray absorptiometry (DEXA) scans. 8,13,25,26 However, despite its value, 24 h urine collection is often considered unreliable, cumbersome, and are rarely obtained in HF patients. 15,16 In a population-based study, lower spot urinary creatinine was found to be associated with an increased risk of cardiovascular events, compared with subjects in the highest tertile, who had lower risk of developing coronary artery disease, hypertension, dyslipidaemia, and had a better renal function. 27

Furthermore, we recently demonstrated that lower urinary creatinine measured in spot urine samples was associated with smaller body dimensions and poor outcomes in chronic HF.¹⁵ Therefore, in the current study, we propose spot urinary creatinine as an inexpensive and easily quantifiable approach to identify new onset/worsening HF patients at risk of (sub) clinical muscle wasting, as well as cachexia, who might benefit from additional interventions (if possible) to improve outcomes.

Table 3 Univariable logistic regression model for predictors of baseline log urinary creatinine for the index cohort

	Per log urinary creatinine decrease		
	OR [CI] P-valu		
Weight loss (yes/no)	1.14 [1.03–1.27]	0.015	
Weight loss >5%	1.23 [1.09–1.39]	0.001	
Weight loss >10%	1.20 [1.00–1.43]	0.051	
Evans' criteria for cachexia (yes/no)	1.26 [1.04–1.49]	0.016	

Definition Evans' criteria for cachexia: weight loss>5% from baseline to 9 months and CRP > 5 mg/L or IL6 > 4 pg/mL, Hb < 7.45 mmol/L, and albumin < 32 d/L. OR, odds ratio; CI, confidence interval.

We showed that lower urinary creatinine concentrations were associated with smaller body dimensions (lower BMI, height, and weight) and an increased risk of (>5%) weight loss at 9 months. Various studies have shown that HF patients with lower BMI have an increased risk of mortality in contrast to those with a higher BMI, a phenomenon known as the obesity paradox. 7,28,29 Although the precise underlying reasons are unclear, one explanation is the fact that lower BMI may be identifying HF patients with lowered muscle mass. Cachexia and muscle wasting both have a high prevalence of 10-20% in chronic HF and are associated with worse outcomes. 1-4,6 However, the role of muscle wasting in acute/ worsening HF still remains undescribed, and studies show that more than a third of these patients may exhibit muscle loss. 30,31 Consequently, timely diagnosis of these conditions may help improve outcomes. However, muscle wasting cannot be detected using weighing scales alone, as skeletal muscle mass can be replaced by age-related increase in adipose tissue, and weight can be influenced by presence of oedema and diuretic treatment. 6,10 As a result, spot urinary creatinine may be an easily accessible approach to distinguish patients with cachexia and (underlying) muscle wasting. We also found that patients with lower urinary creatinine had worse exercise capacity, as shown by a shorter distance walked during the 6-min walking test. As severe HF typically manifests with reduced exercise performance,⁴ spot urinary creatinine may also help differentiate patients with reduced muscle strength in addition to muscle mass and, thus, could serve as a marker of sarcopenia.

Spot urinary creatinine and outcomes

In our study, we also demonstrated that patients with lower spot urinary creatinine had a higher risk of mortality or (re-) hospitalization, most likely driven by more advanced HF (higher NT-proBNP, worse renal function, and more congestion), as the association was lost after adjustment for the BIOSTAT risk model. We hypothesize that the association between urinary creatinine and heart failure severity is driven by an underlying state of wasting that affects all types of tissues, including fat, bones, and muscles. Although the HF patients in our study may have co-existent co-morbidities, the fact that NT-proBNP was associated with urinary creatinine and weight loss suggests that the state of wasting may be induced due to severe HF. This is also supported by the finding that urinary creatinine clustered with NT-proBNP, rather than markers of cachexia (such as IL6, CRP, and haemoglobin) in hierarchical cluster analyses. There are several underlying mechanisms of wasting in HF, but the general consensus is that it is caused by an anabolic-catabolic imbalance. A combination of hormonal disturbances, release of inflammatory cytokines, reduced protein synthesis, and active protein degradation all contribute to body wasting. 6 This, along with a decreased appetite, reduced physical activity, and fatigue further worsens the wasting state.^{3,6} As a result, using spot urinary creatinine, we may be able to identify sicker HF patients with more advanced disease and a higher risk of wasting.

Overall, findings in the index and the validation cohort were comparable, and the small differences may be due to less severe HF in the validation cohort (lesser congestion and lower NT-proBNP concentrations). Lastly, the value of spot urinary creatinine assessment in HF has now been validated across three cohorts, showing a consistent association of lower urinary creatinine with more severe HF and poor outcomes.¹⁵

Table 4 Cox regression analysis of urinary creatinine for all-cause mortality and combined endpoint for the index cohort

	All-cause mortality		Combined endpoint	
Index cohort	HR [CI]	<i>P</i> -value	HR [CI]	<i>P</i> -value
Urinary creatinine per log decrease Adjusted for BMI, age, sex, eGFR, and loop diuretic dose at baseline Adjusted for the above with the addition of the BIOSTAT risk model ^a	1.27 [1.17–1.38] 1.20 [1.09–1.32] 1.03 [0.93–1.15]	<0.001 <0.001 0.550	1.23 [1.15–1.31] 1.16 [1.08–1.25] 1.01 [0.93–1.10]	<0.001 <0.001 0.759

Combined endpoint: age, HF hospitalization in previous year, presence of oedema, log NT-proBNP, systolic blood pressure, haemoglobin, high-density lipoprotein, sodium, and beta-blocker use at baseline.

BIOSTAT, A systems BIOlogy Study to Tailored Treatment in Chronic Heart Failure; BMI, body mass index; CI, confidence interval; eGFR, estimated glomerular filtration rate; HR, hazard ratio.

^aVariables in the BIOSTAT risk score: All-cause mortality: age, log blood urea nitrogen (BUN), log NT-proBNP, haemoglobin, and beta-blocker use at baseline.

Figure 4 Kaplan Meier survival curve (index cohort) for combined endpoint (all-cause mortality or HF hospitalization) according to urinary creatinine value (above/equal to or below the median). Abbreviations: uCR, urinary creatinine.

Future perspectives

Spot urinary creatinine may be used to identify patients who could benefit from exercise interventions to improve prognosis. Currently, data on the effects of exercise training in acute HF patients are still scarce, as this patient group is often excluded from trials due to severity of HF. In the EJECTION-HF trial, acute HF patients randomized to 24 weeks of supervised centre-based exercise training showed significant reduction in all-cause death (based on small number of events), but no improvement in combined endpoint of all-cause mortality or readmissions.³² In the REHAB-HF pilot study, a 12-week rehabilitation programme focused on improving strength, balance, mobility, and endurance showed a trend towards improved physical function and decreased hospitalizations in acute HF patients.33 Recent evidence suggests that exercise training, combined with nutritional support (e.g. protein/amino acid supplementation, preventing vitamin/ mineral deficiencies), has shown considerable benefit in chronic HF patients. 6,34 Assessment of urinary creatinine at baseline and during such studies would be of great interest to illustrate an improvement of muscle mass during exercise intervention studies. Lastly, spot urinary creatinine may be incorporated in future cachexia and/or sarcopenia definitions for detecting these conditions in HF patients.

Limitations

Our study is limited by its retrospective design and all results are observational. As 24 h urinary creatinine was not measured in BIOSTAT-CHF, correlation between spot urinary creatinine and 24 h urinary creatinine measurements in this cohort is unknown. Weight at 9 months was not available in the validation cohort, and we did not use the same weighing scale for all patients. We could not distinguish in our study whether weight loss was (un)intentional, caused by fluid loss or by muscle wasting. Fluid loss caused by diuretics may partly have contributed to the association of urinary creatinine with weight loss, as patients with lower urinary creatinine concentrations had a higher urinary sodium/creatinine ratio. However, associations with outcomes remained significant even after adjusting for baseline loop diuretic doses, suggesting a larger effect of muscle loss. An

important factor to consider when using spot urinary samples to predict outcomes is that the average creatinine measured in a spot sample may be higher compared with 24 h measurement at a similar urine specific gravity. Urine osmolarity can also influence the actual measured concentrations, and we could not adjust for this. 15,16 In dilute urine (urine specific gravity ≤1.005), spot measurement and 24 h measurement had a high intraclass correlation of 98.7%. However, in concentrated urine (gravity ≥1.020), the correlation decreased to 26.8%, and values of spot samples were widely distributed. 16 As spot samples may overestimate urinary creatinine concentrations, this is likely to result in an underestimation of the mortality risk in the context of our findings. We were not able to assess the correlation of urinary creatinine with advanced body composition imaging techniques such as CT, MRI, or DEXA, as these were not available in our study. Future prospective cohort studies and functional analyses are required to corroborate our results and establish the value of spot urinary creatinine in new-onset/WHF and to investigate the effects of interventions to improve muscle mass on spot urinary creatinine concentrations.

Conclusions

Lower spot urinary creatinine is associated with smaller body dimensions, renal dysfunction, and more severe HF in patients with new-onset/WHF. Additionally, lower spot urinary creatinine is associated with an increased risk of weight loss, poorer exercise capacity, and a decreased quality of life. Urinary creatinine could therefore be a novel, easily obtainable marker to assess (risk of) muscle wasting in HF patients.

Acknowledgements

The authors of this manuscript certify that they comply with the ethical guidelines for authorship and publishing in the *Journal of Cachexia, Sarcopenia and Muscle*.³⁵ This work was supported by The Netherlands Cardiovascular Research Initiative: an initiative with support of the Dutch Heart Foundation [CVON2014–11 RECONNECT] and a grant from the European Commission [FP7-242209-BIOSTAT-CHF].

Online supplementary material

Additional supporting information may be found online in the Supporting Information section at the end of the article.

Figure S1 Kaplan Meier survival curve (index cohort) for combined endpoint (all-cause mortality or HF hospitalization) according to weight loss (yes/no)*

Figure S2 Kaplan Meier survival curve (index cohort) for combined endpoint (all-cause mortality or HF hospitalization) according to percentage weight loss (above or below 5%)*

Figure S3 Biomarker position of spot urinary creatinine depicted in hierarchical cluster analysis (validation cohort)

Figure S4 Biomarker position of spot urinary creatinine depicted in a correlation heatmap (validation cohort)

Figure S5 Kaplan Meier survival curve (validation cohort) for combined endpoint (all-cause mortality or HF hospitalization) according to urinary creatinine value (above/equal to or below the median)

Table S1 Baseline characteristics of included and excluded patients for the index cohort

Table S2 Baseline characteristics of included and excluded patients for the validation cohort

Table S3 Multivariable linear regression model for predictors of percentage weight change from baseline (per unit increase) for the index cohort*

Table S4 Baseline characteristics according to quartiles of urinary creatinine for the validation cohort

Table S5 Multivariable linear regression model for predictors of baseline urinary creatinine for the validation cohort*

Table S6 Cox regression analysis of urinary creatinine for all-cause mortality and combined endpoint for the validation cohort

Conflict of Interest

P.P., K.W.S., K.D., and J.M.t.M. have nothing to declare. A.A.V. received consultancy fees and/or research grants from Amgen, Applied Therapeutics, AstraZeneca, Bayer, Boehringer Ingelheim, Cytokinetics, GSK, Merck, Myokardia, Novacardia, Novartis, Roche diagnostics, Servier and Vifor International and personal fees from Roche. S.D.A. reports receiving fees from Abbott, Bayer, Boehringer Ingelheim, Cardiac Dimension, Impulse Dynamics, Novartis, Servier, and Vifor Pharma, and grant support from Abbott and Vifor Pharma. M.M. received consulting or speaker fees from Abbott Vascular, Amgen, AstraZeneca, Bayer, Novartis, Relypsa, Servier, Stealth Therapeutics and Trevena. C.C.L. received fees and/or research grants from Novartis, AstraZeneca and MSD. P.R. is supported RHU Fight-HF, 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), by the French PIA project 'Lorraine Université d'Excellence' (reference: ANR-15-IDEX-04-LUE). He acknowledges CRB Lorrain of Nancy CHRU for biobank handling in Nancy. P.R. reports consulting for G3P (stocks) and Idorsia; honoraria from Ablative Solutions, AstraZeneca, Bayer, Boehringer Ingelheim, Corvidia, CVRx, Fresenius, Grunenthal,

Novartis, NovoNordisk, Relypsa, Sequana Medical, Servier, Stealth Peptides, and Vifor Fresenius Medical Care Renal Pharma; and travel grants from AstraZeneca, Bayer, CVRx, Novartis, and Vifor Fresenius Medical Care Renal Pharma;

Cofounder: CardioRenal. G.F. was a committee member of trials and registries sponsored by Novartis, Vifor, Medtronic, Boehringer Ingelheim, and Servier. The remaining authors have nothing to disclose.

References

- Rossignol P, Masson S, Barlera S, Girerd N, Castelnovo A, Zannad F, et al. Loss in body weight is an independent prognostic factor for mortality in chronic heart failure: insights from the GISSI-HF and Val-HeFT trials. Eur J Heart Fail 2015;17:424–433.
- Anker SD, Ponikowski P, Varney S, Chua TP, Clark AL, Webb-Peploe KM, et al. Wasting as independent risk factor for mortality in chronic heart failure. *Lancet* 1997; 349:1050–1053.
- Pocock SJ, McMurray JJV, Dobson J, Yusuf S, Granger CB, Michelson EL, et al. Weight loss and mortality risk in patients with chronic heart failure in the candesartan in heart failure: assessment of reduction in mortality and morbidity (CHARM) programme. Eur Heart J 2008;29:2641–2650.
- Fülster S, Tacke M, Sandek A, Ebner N, Tschöpe C, Doehner W, et al. Muscle wasting in patients with chronic heart failure: results from the studies investigating co-morbidities aggravating heart failure (SICA-HF). Eur Heart J 2013;34:512–519.
- Loncar G, Fülster S, Von Haehling S, Popovic V. Metabolism and the heart: an overview of muscle, fat, and bone metabolism in heart failure. *Int J Cardiol* 2013:162:77–85.
- Von Haehling S, Ebner N, Dos Santos MR, Springer J, Anker SD. Muscle wasting and cachexia in heart failure: mechanisms and therapies. *Nat Rev Cardiol* 2017; 14:323–341.
- 7. Wannamethee SG, Shaper AG, Whincup PH, Lennon L, Papacosta O, Sattar N. The obesity paradox in men with coronary heart disease and heart failure: the role of muscle mass and leptin. *Int J Cardiol* 2014:**171**:49–55.
- Heymsfield SB, Arteaga C, McManus C, Smith J, Moffitt S. Measurement of muscle mass in humans: validity of the 24-hour urinary creatinine method. Am J Clin Nutr 1983;37:478–494.
- Oterdoom LH, Gansevoort RT, Schouten JP, de Jong PE, Gans ROB, Bakker SJL. Urinary creatinine excretion, an indirect measure of muscle mass, is an independent predictor of cardiovascular disease and mortality in the general population. *Atherosclerosis* 2009;207:534–540.
- ter Maaten JM, Damman K, Hillege HL, Bakker SJ, Anker SD, Navis G, et al. Creatinine excretion rate, a marker of muscle mass, is related to clinical outcome in patients with chronic systolic heart failure. Clin Res Cardiol 2014;103:976–983.

- Ix JH, De Boer IH, Wassel CL, Criqui MH, Shlipak MG, Whooley MA. Urinary creatinine excretion rate and mortality in persons with coronary artery disease: the heart and soul study. *Circulation* 2010; 121:1295–1303.
- Sinkeler SJ, Kwakernaak AJ, Bakker SJL, Shahinfar S, Esmatjes E, De Zeeuw D, et al. Creatinine excretion rate and mortality in type 2 diabetes and nephropathy. *Diabetes Care* 2013;36: 1489–1494.
- Wilson FP, Xie D, Anderson AH, Leonard MB, Reese PP, Delafontaine P, et al. Urinary creatinine excretion, bioelectrical impedance analysis, and clinical outcomes in patients with CKD: The CRIC study. Clin J Am Soc Nephrol 2014;9:2095–2103.
- Tynkevich E, Flamant M, Haymann JP, Metzger M, Thervet E, Boffa JJ, et al. Decrease in urinary creatinine excretion in early stage chronic kidney disease. *PLoS One* 2014;9:e111949.
- ter Maaten JM, Maggioni AP, Latini R, Masson S, Tognoni G, Tavazzi L, et al. Clinical and prognostic value of spot urinary creatinine in chronic heart failure—an analysis from GISSI-HF. Am Heart J 2017; 188:189–195.
- Yang CY, Chen FA, Chen CF, Liu WS, Shih CJ, Ou SM, et al. Diagnostic accuracy of urine protein/creatinine ratio is influenced by urine concentration. *PLoS One* 2015;10: e0137460.
- Voors AA, Anker SD, Cleland JG, Dickstein K, Filippatos G, van der Harst P, et al. A systems biology study to tailored treatment in chronic heart failure: rationale, design, and baseline characteristics of BIOSTAT-CHF. Eur J Heart Fail 2016;18:716–726.
- Ferreira JP, Metra M, Mordi I, Gregson J, ter Maaten JM, Tromp J, et al. Heart failure in the outpatient versus inpatient setting: findings from the BIOSTAT-CHF study. Eur J. Heart Fail 2019:21:112–120.
- ter Maaten JM, Kremer D, Demissei BG, Struck J, Bergmann A, Anker SD, et al. Bio-adrenomedullin as a marker of congestion in patients with new-onset and worsening heart failure. Eur J Heart Fail 2019;21:732–743.
- Van Balkom BWM, Gremmels H, Ooms LSS, Toorop RJ, Dor FJMF, De Jong OG, et al. Proteins in preservation fluid as predictors of delayed graft function in kidneys from donors after circulatory death. Clin J Am Soc Nephrol 2017;12:814–824.

- 21. ter Maaten JM, Voors AA, Damman K, van der Meer P, Anker SD, Cleland JG, et al. Fibroblast growth factor 23 is related to profiles indicating volume overload, poor therapy optimization and prognosis in patients with new-onset and worsening heart failure. Int J Cardiol 2018;253:84–90.
- Fearon K, Strasser F, Anker SD, Bosaeus I, Bruera E, Fainsinger RL, et al. Definition and classification of cancer cachexia: an international consensus. *Lancet Oncol* 2011;12:489–495.
- Evans WJ, Morley JE, Argilés J, Bales C, Baracos V, Guttridge D, et al. Cachexia: a new definition. Clin Nutr 2008;27:793–799.
- 24. Voors AA, Ouwerkerk W, Zannad F, van Veldhuisen DJ, Samani NJ, Ponikowski P, et al. Development and validation of multivariable models to predict mortality and hospitalization in patients with heart failure. Eur J Heart Fail 2017;19:627–634.
- Baxmann AC, Ahmed MS, Marques NC, Menon VB, Pereira AB, Kirsztajn GM, et al. Influence of muscle mass and physical activity on serum and urinary creatinine and serum cystatin C. Clin J Am Soc Nephrol 2008;3:348–354.
- Wang ZM, Gallagher D, Nelson ME, Matthews DE, Heymsfield SB. Total-body skeletal muscle mass: evaluation of 24-h urinary creatinine excretion by computerized axial tomography. Am J Clin Nutr 1996;6:863–869.
- Carter CE, Gansevoort RT, Scheven L, Lambers Heerspink HJ, Shlipak MG, de Jong PE, et al. Influence of urine creatinine on the relationship between the albuminto-creatinine ratio and cardiovascular events. Clin J Am Soc Nephrol 2012;7:595–603.
- 28. Fonarow GC, Srikanthan P, Costanzo MR, Cintron GB, Lopatin M, ADHERE Scientific Advisory Committee and Investigators. An obesity paradox in acute heart failure: analysis of body mass index and inhospital mortality for 108,927 patients in the acute decompensated heart failure national registry. Am Heart J 2007;153:74–81.
- Shah R, Gayat E, Januzzi JL, Sato N, Cohen-Solal A, di Somma S, et al. Body mass index and mortality in acutely decompensated heart failure across the world: a global obesity paradox. *J Am Coll Cardiol* 2014; 63:778–785.
- Tsuchida K, Fujihara Y, Hiroki J, Hakamata T, Sakai R, Nishida K, et al. Significance of sarcopenia evaluation in acute decompensated heart failure: skeletal muscle mass

- index versus fat-free mass index. *Int Heart J* 2018;**59**:143–148.
- 31. Lopez PD, Nepal P, Akinlonu A, Nekkalapudi D, Kim K, Cativo EH, et al. Low skeletal muscle mass independently predicts mortality in patients with chronic heart failure after an acute hospitalization. *Cardiology* 2019;**142**:28–36.
- 32. Mudge AM, Denaro CP, Scott AC, Meyers D, Adsett JA, Mullins RW, et al. Addition of supervised exercise training to a
- post-hospital disease management program for patients recently hospitalized with acute heart failure: the ejection-HF randomized phase 4 trial. *JACC Hear Fail* 2018;**6**:143–152.
- Reeves GR, Whellan DJ, O'Connor CM, Duncan P, Eggebeen JD, Morgan TM, et al. A novel rehabilitation intervention for older patients with acute decompensated heart failure: the REHAB-HF pilot study. JACC Hear Fail 2017;5:359–366.
- Springer J, Springer JI, Anker SD. Muscle wasting and sarcopenia in heart failure and beyond: update 2017. ESC Hear Fail 2017;4:492–498.
- 35. von Haehling S, Morley JE, Coats AJS, Anker SD. Ethical guidelines for publishing in the *Journal of Cachexia, Sarcopenia and Muscle*: update 2019. *J Cachexia Sarcopenia Muscle* 2019;**10**:1143–1145.