

Circulation

JOURNAL OF THE AMERICAN HEART ASSOCIATION

Cardiovascular Risk Reduction in High-Risk Pediatric Patients: A Scientific Statement From the American Heart Association Expert Panel on Population and Prevention Science; the Councils on Cardiovascular Disease in the Young, Epidemiology and Prevention, Nutrition, Physical Activity and Metabolism, High Blood Pressure Research, Cardiovascular Nursing, and the Kidney in Heart Disease; and the Interdisciplinary Working Group on Quality of Care and Outcomes Research: Endorsed by the American Academy of Pediatrics

Rae-Ellen W. Kavey, Vivek Allada, Stephen R. Daniels, Laura L. Hayman, Brian W. McCrindle, Jane W. Newburger, Rulan S. Parekh and Julia Steinberger

Circulation 2006;114:2710-2738; originally published online Nov 27, 2006;

DOI: 10.1161/CIRCULATIONAHA.106.179568

Circulation is published by the American Heart Association, 7272 Greenville Avenue, Dallas, TX 75214

Copyright © 2006 American Heart Association. All rights reserved. Print ISSN: 0009-7322. Online ISSN: 1524-4539

The online version of this article, along with updated information and services, is located on the World Wide Web at:

<http://circ.ahajournals.org/cgi/content/full/114/24/2710>

Subscriptions: Information about subscribing to *Circulation* is online at

<http://circ.ahajournals.org/subscriptions/>

Permissions: Permissions & Rights Desk, Lippincott Williams & Wilkins, a division of Wolters Kluwer Health, 351 West Camden Street, Baltimore, MD 21202-2436. Phone: 410-528-4050. Fax: 410-528-8550. E-mail:

journalpermissions@lww.com

Reprints: Information about reprints can be found online at

<http://www.lww.com/reprints>

Cardiovascular Risk Reduction in High-Risk Pediatric Patients

A Scientific Statement From the American Heart Association Expert Panel on Population and Prevention Science; the Councils on Cardiovascular Disease in the Young, Epidemiology and Prevention, Nutrition, Physical Activity and Metabolism, High Blood Pressure Research, Cardiovascular Nursing, and the Kidney in Heart Disease; and the Interdisciplinary Working Group on Quality of Care and Outcomes Research

Endorsed by the American Academy of Pediatrics

Rae-Ellen W. Kavey, MD, MPH, FAHA, Chair; Vivek Allada, MD; Stephen R. Daniels, MD, PhD, FAHA; Laura L. Hayman, PhD, RN, FAHA; Brian W. McCrindle, MD, MPH; Jane W. Newburger, MD, MPH, FAHA; Rulan S. Parekh, MD, MS; Julia Steinberger, MD, MS

Abstract—Although for most children the process of atherosclerosis is subclinical, dramatically accelerated atherosclerosis occurs in some pediatric disease states, with clinical coronary events occurring in childhood and very early adult life. As with most scientific statements about children and the future risk for cardiovascular disease, there are no randomized trials documenting the effects of risk reduction on hard clinical outcomes. A growing body of literature, however, identifies the importance of premature cardiovascular disease in the course of certain pediatric diagnoses and addresses the response to risk factor reduction. For this scientific statement, a panel of experts reviewed what is known about very premature cardiovascular disease in 8 high-risk pediatric diagnoses and, from the science base, developed practical recommendations for management of cardiovascular risk. (*Circulation*. 2006;114:2710-2738.)

Key Words: AHA Scientific Statements ■ atherosclerosis ■ cardiovascular diseases ■ risk factors
■ prevention ■ pediatrics

The atherosclerotic process begins in childhood, with progression clearly shown to be mediated by the presence of identified risk factors. Pathological studies in children and young adults demonstrate that the extent of atherosclerotic vascular change is associated with both the number of premortem risk factors and their intensity.¹⁻⁶ In vivo noninvasive studies relate each of the known risk factors measured in childhood to abnormalities of vascular structure and function.⁷⁻¹⁹ Finally, a decrease in number or intensity of risk factors is associated with improvement in the vascular abnormalities.²⁰⁻²⁴

For most children, the degree of vascular involvement is minor, the rate of progression is slow, and the appropriate therapeutic approach is preventive, with an emphasis on healthy lifestyles and behavior modification.^{25,26} By contrast, certain pediatric disease states are associated with dramatically accelerated atherosclerosis, with clinical coronary events occurring in childhood or very early in adult life. A classic example is homozygous hypercholesterolemia, in which markedly elevated low-density lipoprotein (LDL) cholesterol levels are associated with coronary disease in the first decade of life.²⁷ Another is Kawasaki disease, in which

The American Heart Association makes every effort to avoid any actual or potential conflicts of interest that may arise as a result of an outside relationship or a personal, professional, or business interest of a member of the writing panel. Specifically, all members of the writing group are required to complete and submit a Disclosure Questionnaire showing all such relationships that might be perceived as real or potential conflicts of interest.

This statement was approved by the American Heart Association Science Advisory and Coordinating Committee on September 4, 2006. A single reprint is available by calling 800-242-8721 (US only) or writing the American Heart Association, Public Information, 7272 Greenville Ave, Dallas, TX 75231-4596. Ask for reprint No. 71-0378. To purchase additional reprints: Up to 999 copies, call 800-611-6083 (US only) or fax 413-665-2671; 1000 or more copies, call 410-528-4121, fax 410-528-4264, or e-mail kelle.ramsay@wolterskluwer.com. To make photocopies for personal or educational use, call the Copyright Clearance Center, 978-750-8400.

Expert peer review of AHA Scientific Statements is conducted at the AHA National Center. For more on AHA statements and guidelines development, visit <http://www.americanheart.org/presenter.jhtml?identifier=3023366>.

Permissions: Multiple copies, modification, alteration, enhancement, and/or distribution of this document are not permitted without the express permission of the American Heart Association. Instructions for obtaining permission are located at <http://www.americanheart.org/presenter.jhtml?Identifier=4431>. A link to the "Permission Request Form" appears on the right side of the page.

© 2006 American Heart Association, Inc.

Circulation is available at <http://www.circulationaha.org>

DOI: 10.1161/CIRCULATIONAHA.106.179568

coronary pathology developed as part of the acute disease process predisposes patients to very early coronary events.²⁸ For children with diagnoses like these, intensive cardiovascular risk reduction is of critical importance. However, awareness of the risk for premature atherosclerosis is often limited when the main focus of medical care is the complex primary diagnosis. The goal of this statement is to summarize the evidence for accelerated atherosclerosis in high-risk pediatric settings and to present guidelines for cardiovascular risk management. The recommendations are directed toward both the pediatric care providers and the subspecialists who manage the primary disease process in these complex young patients.

The statement was developed by a writing group convened under the joint direction of the American Heart Association’s Expert Panel on Population and Prevention Science and the Council for Cardiovascular Disease in the Young, cosponsored by the Councils on Epidemiology and Prevention, Nutrition, Physical Activity, and Metabolism, High Blood Pressure Research, Cardiovascular Nursing, and the Kidney in Cardiovascular Disease and by the Quality of Care and Outcomes Research Working Group. Members were nominated by ≥1 of these scientific councils and are each recognized experts in premature atherosclerosis beginning in childhood. The group selected 8 pediatric disease settings for inclusion: (1) familial hypercholesterolemia; (2) diabetes mellitus, type 1 and type 2; (3) chronic kidney disease; (4) heart transplantation; (5) Kawasaki disease; (6) congenital heart disease; (7) chronic inflammatory disease; and (8) childhood cancer. For each, the evidence for early coronary disease was reviewed by an expert in the area. On the basis of the risk of manifest coronary disease in childhood and very early adult life, a stratification protocol was established, and each disease was classified as follows (Table 1):

- Tier I: Pathological and/or clinical evidence for manifest coronary disease before 30 years of age
- Tier II: Pathophysiological evidence for arterial dysfunction indicative of accelerated atherosclerosis before 30 years of age
- Tier III: Increased cardiovascular risk factors with epidemiological evidence for manifest coronary disease with or without arterial dysfunction early in adult life but after 30 years of age

Recommendations for cardiovascular risk identification and reduction specific to each disease setting were developed as a consensus of the group, and an algorithm was developed outlining the risk factor evaluation and management strategy by disease tier (Figure). As in current risk-reduction recommendations for adults and for children with type 1 diabetes, critical levels for intervention and goals for risk reduction have been tailored to the risk intensity (Table 2).^{29,30} For children with diagnoses in tier I, complete risk factor assessment is recommended, and therapy is instituted essentially at the time of diagnosis, aimed at maximally decreasing risk factor levels; the intervention strategy for tier I patients regards the diagnosis as a “coronary heart disease equivalent,” with recommendations similar to the secondary prevention guidelines for adults with established coronary disease (Table 3). For children in tier II, complete assessment of all risk factors is recommended, with defined therapeutic goals. For children in tier III, complete risk factor assessment is recommended, with therapeutic goals as recommended for children in general.

In this era of evidence-based medicine, most scientific statements require positive results from multiple randomized trials to recommend any intervention. To date, no randomized trials beginning in childhood have demonstrated an improvement in hard clinical cardiac end points in response to risk factor reduction; given the major cost and time limitations, the potential for such trials in the near future seems low. There is, however, a large and growing knowledge base in pediatric populations with regard to the presence of accelerated atherosclerosis, the relationship of the atherosclerotic process to the presence and intensity of risk factors, and the response to risk factor change at the vascular level. The present scientific statement is not intended to preclude or inhibit the design and execution of future randomized treatment trials. Rather, we hope to assist physicians in learning what is already known about increased risk for premature atherosclerosis in children with these diagnoses, as well as the range of approaches to risk assessment and treatment. Until evidence-based data are available, the present statement provides practical interim recommendations based on a consensus of the group after a careful review of the available science for each diagnosis, including all published guidelines. Typical statements about level of evidence and the strength of

TABLE 1. Disease Stratification by Risk

	Risk Category	Rationale	Disease Process/Condition
Tier I	High risk	Manifest CAD <30 years of age: Clinical evidence	Homozygous familial hypercholesterolemia (FH) Diabetes mellitus, type 1 Chronic kidney disease (CKD)/end-stage renal disease (ESRD) Post-orthostatic heart transplantation (OHT) Kawasaki disease with current coronary aneurysms
Tier II	Moderate risk	Accelerated atherosclerosis: Pathophysiological evidence	Heterozygous FH Kawasaki disease with regressed coronary aneurysms Diabetes mellitus, type 2 Chronic inflammatory disease
Tier III	At risk	High-risk setting for accelerated atherosclerosis: Epidemiological evidence	Post-cancer-treatment survivors Congenital heart disease Kawasaki disease without detected coronary involvement

HIGH-RISK PEDIATRIC POPULATIONS: RISK STRATIFICATION AND TREATMENT

Figure. Risk-stratification and treatment algorithm for high-risk pediatric populations.

Directions: *Step 1:* Risk stratification by disease process (Table 1). *Step 2:* Assess all cardiovascular risk factors. If there are ≥ 2 comorbidities, assign patient to the next higher risk tier for subsequent management. *Step 3:* Tier-specific treatment goals/intervention cut points defined. *Step 4:* Initial therapy: For tier I, initial management is therapeutic lifestyle change (Table 2) PLUS disease-specific management (Table 3). For tiers II and III, initial management is therapeutic lifestyle change (Table 2). *Step 5:* For tiers II and III, if goals are not met, consider medication as outlined in Table 2.

CV indicates cardiovascular; BP, blood pressure; %ile, percentile; FG, fasting glucose; HgbA_{1c}, hemoglobin A_{1c}; ht%ile, height percentile; pt, patient; and TLC, therapeutic lifestyle change.

each recommendation are not included. For easy access, references for each section of the report are grouped together.

Familial Hypercholesterolemia

Introduction

Aggressive management of hyperlipidemia in adults, particularly directed toward lowering LDL cholesterol levels, has led to major reductions in cardiovascular morbidity and mortality. In children and adolescents, hyperlipidemia may be secondary to associated conditions such as medications or obesity, but extreme LDL elevations are more commonly associated with primary or genetic hyperlipidemias.⁴⁷ Both types of lipid abnormalities have been shown to be associated with vascular pathology in youth: a greater extent of vascular involvement, with fatty streaks and fibrous plaques at autopsy; higher presence of coronary artery calcium by electron-beam computed tomography; and increased carotid intima-media thickness, reduced arterial distensibility and compliance, and endothelial dysfunction by ultrasound.^{7,48,49} Increasing evidence indicates that appropriate therapy can reverse these changes.^{20,21} Of the primary hyperlipidemias, familial hypercholesterolemia (FH) is the most common and

the most clearly documented to have important cardiovascular consequences beginning in childhood.^{49–52} Therefore, the identification and management of FH in children is of great consequence.⁵³

Pathophysiology

FH is an autosomal dominant monogenetic condition. Homozygous hypercholesterolemia is rare, with an occurrence of 1:1 000 000 individuals, but the heterozygous state exists in the general population with an incidence of 1:500. It is the most common monogenetic disorder in North America and Europe. Certain populations have a higher frequency and greater concentrations of specific mutations.

The genetic defect is characterized by various mutations that affect the production and processing of cell-surface LDL receptors.^{54–56} Defectiveness or deficiency of these receptors results in impaired hepatic clearance of circulating LDL particles, which leads to their accumulation in the bloodstream. A similar phenotype can be produced by mutations in the receptor that recognizes apolipoprotein B100 protein on the surface of LDL particles, known as familial defective apolipoprotein B100.^{57,58}

The elevated levels of LDL contribute to accelerated atherosclerosis, with manifest cardiovascular disease within the first 2 decades of life for homozygotes⁵⁹ and beginning in early to mid-adulthood for heterozygotes.⁶⁰ Elevated LDL levels are evident before birth⁶¹ and persist throughout the lifespan.

Homozygous FH can be distinguished from heterozygous FH clinically by the much more extreme elevations in LDL and can be confirmed by either genetic characterization of the LDL receptor mutations (from leukocytes) or by quantification of LDL receptor activity (from skin fibroblasts). Children with homozygous FH have more severe and earlier functional and structural vascular abnormalities, including clinical coronary artery disease (CAD), aortic valve disease, and aortic disease, beginning in the first decade of life.⁵⁹

Children with heterozygous FH have been shown to have abnormalities on noninvasive vascular assessments, including greater carotid-intima media thickness and abnormal arterial endothelial function.^{11,13,49,62–64} Effective lipid-lowering therapy has been shown to improve these abnormalities.^{20,21}

Identification

Children with homozygous FH usually present within the first decade of life, most commonly after investigation of physical findings related to cholesterol deposition, such as tendon xanthomata, cutaneous xanthelasma, or corneal arcus, or with clinical manifestations of atherosclerotic cardiovascular disease.⁵⁹ Children and adolescents with heterozygous FH are asymptomatic, with no findings on physical examination related to their hypercholesterolemia.⁶⁵ Often, they present with either elevated LDL levels noted on blood screening or after investigation prompted by a family history of premature cardiovascular disease or hyperlipidemia.

The lipid profile abnormalities are strikingly abnormal in homozygous patients. Although LDL levels vary between individuals, they are often in the 15- to 25-mmol/L (500- to 1000-mg/dL) range, with high-density lipoprotein (HDL) levels reduced between 0.5 and 1.0 mmol/L (20 to 40 mg/dL). Both parents will have lipoprotein profiles consistent with heterozygous FH. Although not necessary for clinical management, determination of an LDL receptor mutation on skin biopsy or leukocyte culture confirms the diagnosis.

In heterozygous FH, fasting lipoprotein profile characteristics include LDL levels well above the 95th percentile for age and gender, often associated with low HDL and normal triglyceride levels. Additional criteria include the presence of a parent with a similar profile in a family with a history of premature cardiovascular disease in conjunction with tendon xanthomata.⁶⁶ Determination of an LDL receptor mutation is not routinely performed.

A Dutch study of 1034 children with heterozygous FH showed that an LDL level >3.5 mmol/L (135 mg/dL) had a 98% posttest probability of the presence of an LDL receptor mutation.⁶⁵ Mean LDL levels were 5.8 mmol/L (225 mg/dL) for girls and 5.42 mmol/L (210 mg/dL) for boys. A positive family history of premature cardiovascular disease in a first-degree relative was present for 31% of children. Children of a parent with FH and premature cardiovascular disease had higher LDL, lower HDL, and higher lipopro-

tein(a) levels. Children with lower HDL levels were heavier and had higher triglyceride levels. LDL levels appeared to be independent of lifestyle or anthropometric characteristics.

Risk Factors/Comorbidities

A study of 2400 heterozygous FH Dutch adults showed that during 112 943 person-years of follow-up, 33% had at least 1 atherosclerotic cardiovascular event, predominantly clinical CAD.⁶⁶ Male gender, smoking, hypertension, diabetes mellitus, low HDL, and elevated lipoprotein(a) levels were shown to independently contribute to the development of cardiovascular disease.

Treatment Recommendations for Children With FH

Children With Homozygous FH Who Are at High Risk for Very Early Cardiovascular Disease (Tier I)

- Complete cardiovascular assessment is necessary at diagnosis, because important subclinical cardiovascular disease requiring intervention may already be present.⁵⁹
- Treatment should be instituted as soon as possible.^{41,67,68} The cornerstone of therapy in the majority of patients is weekly or biweekly plasmapheresis, preferably LDL apheresis.^{67,69} Although the majority of lipid-lowering drugs lower LDL primarily by feedback mechanisms that upregulate LDL receptor activity, patients with homozygous FH may still benefit.^{68,70} Use of high-dose statins is therefore recommended, in combination with a cholesterol absorption inhibitor.
- Low-dose anticoagulation may also be indicated. Ongoing surveillance for cardiovascular disease is essential.
- The presence of homozygous FH mandates intensive therapy aimed at reducing LDL levels. Interventions to prevent or reduce associated risk factors are important, but the critical therapy is lipid lowering.

Children With Heterozygous FH Who Are at Moderate Risk for Premature Cardiovascular Disease (Tier II)

- Routine cardiovascular assessment is not generally indicated, although referral to a lipid specialist is recommended.
- The presence of heterozygous FH merits therapy focused primarily at reducing LDL levels.^{71,72} Lifestyle interventions are important to prevent or reduce associated risk factors but are insufficient for lipid lowering.^{73–76}
- There is uniform consensus that lipid-lowering drug therapy is the cornerstone of management in adults, but considerable controversy exists over when to initiate pharmacological treatment in children.⁷⁷ Randomized clinical trial results indicating a decline in future atherosclerotic disease in response to lipid-lowering therapy begun in childhood are not available. However, extrapolation from adult studies suggests that lipid-lowering therapy should be considered when LDL cholesterol levels are severely elevated. The only existing guideline, from 1991, recommends consideration of drug therapy after 10 years of age in children with specific LDL cutpoints.³⁶ We are in general agreement with this recommendation, but we also recommend tailoring therapy to each child, considering actual LDL levels, sex, presence of other risk

factors, and important family history of premature disease. The wishes of the family with regard to drug therapy also need to be taken into account. Thus, there is room for discretion and clinical judgment.

- When the decision is made to begin drug treatment, initial therapy with a statin is recommended, because bile-acid binding resins^{78–81} and cholesterol absorption inhibitors (not yet studied in children) are usually inadequate alone to achieve sufficient LDL reduction.^{52,82} Several recent studies of statins in children have shown similar safety and efficacy as in adults.^{21,83–87}
- Statin therapy is recommended at age ≥ 10 years in males and after the onset of menses in females.⁷⁷ In selected patients with extremely high LDL levels, associated lipid abnormalities or other risk factors, or the presence of a particularly worrisome family history, statin therapy may be initiated at a younger age. Appropriate safety monitoring and surveillance of growth and development is recommended.⁷⁷ The use of bile-acid binding resins and the cholesterol absorption inhibitors should be considered important adjunctive therapy in combination with a statin.
- Some evidence suggests that consumption of plant sterol esters may be a useful adjunct to therapy.^{88–91} Other therapies, such as antioxidant vitamins^{92,93} and docosahexanoic acid,⁹⁴ are more controversial, and some other complementary therapies have been shown to have no therapeutic effect.⁹⁵
- Identification and treatment of comorbidities have been shown to be effective. Specific management is outlined in the algorithm shown in the Figure and in Tables 2 and 3.

Diabetes Mellitus

Introduction

Diabetes mellitus, a metabolic disease characterized by hyperglycemia that results from defects in insulin secretion (type 1) and insulin action (type 2), is associated with accelerated development of vascular disease. Diabetic vascular disease in children and adolescents with type 1 diabetes mellitus is represented mainly by microangiopathy that involves the eye and kidney. In adults with diabetes, microangiopathy persists and is responsible for the high incidence of renal failure; however, a major cause of morbidity and early mortality is macroangiopathy, characterized by clinical cardiovascular, cerebrovascular, and peripheral vascular disease.^{96–98}

Because insulin is the only significant hypoglycemic hormone, hyperglycemia is the result of impaired secretion of insulin; resistance to the effect of insulin in liver, muscle, and fat cells; or a combination of these pathophysiological situations. Insulin resistance is very frequently seen in association with obesity, particularly abdominal obesity.

The most recent criteria for diagnosis of diabetes recommended by the American Diabetes Association are as follows⁹⁹:

1. Symptoms of diabetes (polyuria, polydipsia, or unexplained weight loss) plus casual plasma glucose concentration ≥ 200 mg/dL (11.1 mmol/L). (“Casual” means any time of day, without regard to time since last meal.) *OR*
2. Fasting plasma glucose concentration ≥ 126 mg/dL (7.0 mmol/L). Fasting is defined as no caloric intake for at least 8 hours. *OR*
3. Two-hour plasma glucose concentration ≥ 200 mg/dL (11.1 mmol/L) during an oral glucose tolerance test. The test should be performed as described by the World Health Organization with a glucose load that contains the equivalent of 75 g of anhydrous glucose dissolved in water.
4. Current American Diabetes Association guidelines recommend 100 mg/dL as the upper limit of normal for fasting glucose in adults.
5. In the absence of unequivocal hyperglycemia with acute metabolic decompensation, these criteria should be confirmed by repeat testing on a different day. An oral glucose tolerance test is not recommended for routine clinical testing.

The progression from insulin resistance and impaired carbohydrate metabolism to type 2 diabetes mellitus has been documented in adults^{100,101} and children.^{102,103} In adults, weight loss has been shown to reverse this, with frank diabetes regressing to insulin resistance.¹⁰⁴ Patients with impaired fasting glucose and/or impaired glucose tolerance are referred to as “prediabetic,” which acknowledges the relatively high risk for development of frank diabetes.¹⁰⁵ With the current obesity epidemic and its metabolic consequences, the identification of children with early prediabetes is very important, because appropriate management may decrease the progression to overt diabetes. The Expert Committee on the Diagnosis and Classification of Diabetes Mellitus defines impaired fasting glucose as >100 mg/dL (5.6 mmol/L) but <126 mg/dL (7.0 mmol/L) and impaired glucose tolerance as 2-hour oral glucose tolerance test values >140 mg/dL (7.8 mmol/L).^{99,106} Specific guidelines have been defined for screening for type 2 diabetes mellitus in obese children, particularly those from high-risk racial/ethnic groups (Native American, Hispanic-American, black, Asian, and Pacific Islander), those with a positive family history of type 2 diabetes mellitus, and those with physical signs of insulin resistance.³⁷

Epidemiology: Type 1 Diabetes Mellitus

Epidemiological data from the Third National Health and Nutrition Examination Survey (NHANES III) reveal that the prevalence of type 1 diabetes mellitus in adolescents is 1.7/1000. Although limited, data show a significant increase in atherosclerosis in adolescents and young adults with diabetes relative to nondiabetics.^{107–109}

Adolescents with type 1 diabetes mellitus have increased levels of subclinical atherosclerosis as measured by carotid intima-media thickness and by radial tonometry.^{110–112} In children, type 1 diabetes mellitus is independently associated with oxidative modification of LDL cholesterol.¹¹³

Pathogenesis of Premature Atherosclerosis: Type 1 Diabetes Mellitus

Hyperglycemia is the primary mediator of atherosclerosis in type 1 diabetes mellitus; insulin therapy to control this should be under the direction of endocrinology specialists. Hyperglycemia causes raised levels of atherogenic, cholesterol-

enriched, apolipoprotein B-containing remnant particles by reducing the expression of heparin sulfate.¹¹⁴

Autopsy studies in young adults with fatal myocardial infarction and type 1 diabetes mellitus showed that the atherosclerotic plaque in these patients was more dense in fibrous tissue than the more calcific plaques of nondiabetic individuals; this may influence the timing and severity of clinical disease in these patients.¹¹⁵ In addition, microalbuminuria is a predictor of increased risk for vascular complications.¹¹⁶

In defining risk for adults, the presence of type 1 diabetes mellitus is considered the equivalent of a history of coronary disease.⁹⁸ The intensity of lipid-lowering therapy is correspondingly increased in this setting.

Epidemiology: Type 2 Diabetes Mellitus

In 2003, the US Centers for Disease Control and Prevention reported that 40% (5.2 million) of all diabetic individuals >35 years of age had been diagnosed with cardiovascular disease. Although it was previously considered a disease of adults, in the past decade, type 2 diabetes mellitus has become a far more common occurrence in the pediatric population. Depending on the ethnic composition of the population, between 8% and 50% of newly diagnosed adolescent diabetic patients have type 2 diabetes mellitus.^{117,118} Data from NHANES III reveal that the prevalence of type 2 diabetes mellitus in adolescents is 4.1/1000. These increases coincide with increasing rates of overweight and physical inactivity in children.¹¹⁹

Because type 2 diabetes mellitus is a relatively recent problem in adolescents, few long-term follow-up data exist. One study of Pima Indians followed a cohort of 36 individuals for a mean of 10 years to a median age of 26 years. At baseline (age 5 to 19 years), 85% were obese, and 14% had hypertension, whereas 30% had total cholesterol >200 mg/dL, and 55% had triglyceride concentrations >200 mg/dL. Fifty-eight percent of the patients had microalbuminuria, and 16% had a urinary albumin/creatinine ratio >300 mg/g, which indicates that the renal effects of diabetes were already present at diagnosis. After 10 years of follow-up, the number of patients with increased urinary albumin excretion was increased significantly, as was the magnitude of albuminuria, which is evidence of increased cardiovascular risk over that relatively short period of time.¹²⁰

In adults, the metabolic syndrome is now an extremely common diagnosis. This cluster of findings (abdominal obesity, insulin resistance, dyslipidemia, and hypertension) frequently appears together and has been shown to predict future overt diabetes and early cardiovascular disease.¹²¹ There is no current definition for metabolic syndrome in children, but the components of this diagnosis are known to cluster together as they do in adults.¹²² Presence of the components of the metabolic syndrome in adolescence has been shown to predict early cardiovascular disease.¹²³ Although no current guidelines address management of the metabolic syndrome in children, it is important to identify and address the individual elements of the syndrome whenever a child presents with obesity.

Pathogenesis of Premature Atherosclerosis: Type 2 Diabetes Mellitus

Both hyperglycemia and insulin resistance are implicated in endothelial dysfunction, to a greater degree in type 2 diabetes mellitus than in type 1.¹²⁴ Microalbuminuria is a predictor of increased risk for vascular complications.¹¹⁶

Insulin resistance has been implicated in the development of dyslipidemia by enhancing hepatic synthesis of very-low-density lipoprotein (VLDL), which results in increased plasma triglyceride and LDL cholesterol levels.¹²⁵ Resistance to the action of insulin on lipoprotein lipase in peripheral tissues may also contribute to elevated triglyceride and LDL cholesterol levels.^{126,127} Insulin resistance may also be responsible for the reduced levels of HDL cholesterol observed in type 2 diabetes mellitus, and this is accounted for by an increase in the rate of apolipoprotein A1/HDL cholesterol degradation, which exceeds the rate of its synthesis.¹²⁸ The increase of triglyceride-rich lipoproteins due to both exaggerated postprandial lipemia and VLDL overproduction in the face of low lipoprotein lipase activity results in long residence time of these particles in circulation and the formation of small, dense LDL.

Insulin resistance is also associated with hypertension through urinary sodium retention, increased sympathetic nervous system activity,¹²⁹ and stimulation of vascular smooth muscle growth.¹³⁰ Insulin levels have been found to be significantly higher in adult patients with essential hypertension^{131–133} and borderline hypertension¹³⁴ than in normotensive control patients. In addition hyperinsulinemia is known to directly stimulate the formation of the atherogenic plaque by promoting smooth muscle proliferation, connective tissue formation, and LDL deposition in the plaque.

Other intrinsic metabolic factors such as apolipoproteins, lipoprotein(a), and homocysteine are known to influence the development of cardiovascular disease; their potential relationship to insulin resistance remains to be clarified. Free fatty acids may also stimulate, either independently or in concert with hyperglycemia, the production of reactive oxygen species (oxidative stress),¹³⁵ which has been associated with target-organ damage such as that related to diabetes and atherosclerotic cardiovascular disease.¹³⁶ Finally, oxidative stress is associated with an increase in insulin resistance.¹³⁷

Risk Factors/Comorbidities

Patients with type 2 diabetes mellitus often have other risk factors for cardiovascular disease. It is believed that obesity leads to insulin resistance and increased circulating insulin concentrations over time. At some point, a loss of control of blood glucose begins to emerge, resulting in dietary glucose intolerance and ultimately in type 2 diabetes mellitus. Obese individuals develop different degrees of insulin resistance, and not all those with obesity develop glucose intolerance. Obesity-associated insulin resistance varies significantly with genetic background. Black children are more insulin resistant than age-, sex-, and body mass index (BMI)-matched white children.¹³⁸ The factors that make some individuals more likely to progress to type 2 diabetes mellitus are not well understood at the present time.¹³⁹ A strong family predisposition is known to exist, and parental history is therefore

important in risk assessment. In the future, genetic markers may help identify those offspring of diabetic parents who are at greatest risk of developing diabetes. Children with type 2 diabetes mellitus are usually diagnosed after 10 years of age and are almost always obese. The mean BMI in clinical series has ranged from 26 to 38 kg/m².^{117,118} Current American Diabetes Association guidelines recommend routine glucose testing in obese children >10 years of age with 2 additional risk factors for type 2 diabetes mellitus.³⁷

The prevalence of hypertriglyceridemia has ranged from 4% to 32%.^{113,114} Weight control improves glucose tolerance, with a recommended weight loss in adults of 10% to 15%.

The prevalence of hypertension has ranged from 17% to 32%. Essential hypertension is known to be associated with diabetes in adults,¹³⁹ and it is estimated that the cardiovascular risk doubles when hypertension and diabetes coexist. Prevalence data are not available for hypertension in children with diabetes.

Exercise training improves insulin sensitivity and endothelial vascular function beyond the benefits of glycemic control and blood pressure reduction in children and adults.^{140,141} Agents such as metformin and thiazolidinediones have been used effectively in adolescents with type 2 diabetes mellitus and have been shown to decrease BMI and improve glucose tolerance.^{142,143}

Recommendations in Children With Diabetes Mellitus

Children With Type 1 Diabetes Mellitus Who Are at High Risk for Early Cardiovascular Disease (Tier I)

Optimal management of hyperglycemia will modify this risk, but aggressive management of related risk factors has been shown to improve outcome and is recommended. Specific management recommendations are presented in the algorithm (Figure) and accompanying tables.

Children With Type 2 Diabetes Mellitus Who Are at Moderate Risk for Cardiovascular Disease (Tier II)

The differences between type 1 and type 2 diabetes mellitus are significant: Age at presentation for type 1 diabetes mellitus is younger, with 25% of patients diagnosed between 5 and 10 years of age and another 40% between 10 and 15 years of age; typically, the degree of hyperglycemia in type 1 diabetes mellitus is severe, and patients are very symptomatic. By contrast, type 2 diabetes mellitus diagnosed in childhood usually presents asymptotically, with mild to moderate hyperglycemia in adolescence in combination with obesity, signs of insulin resistance, and other components of the metabolic syndrome. When type 2 diabetes mellitus begins in childhood, the risk for accelerated atherosclerosis is increased beyond that seen in those who develop this diagnosis as adults, but less than when type 1 diabetes mellitus is diagnosed in a child. Specific recommendations for management are contained in the algorithm (Figure) and accompanying tables; using the treatment algorithm, patients with type 2 diabetes mellitus are defined as being at moderate risk but will almost always be managed as "high risk" because of associated comorbidities.

Pediatric Chronic Kidney Disease

Introduction

Success with renal replacement therapy has lengthened the life expectancy of children with chronic kidney disease (CKD) and end-stage renal disease (ESRD). Now, morbidity and mortality in children with CKD/ESRD are not only related to chronic renal failure and renal replacement therapy but also to cardiovascular disease as a result of prolonged exposure to cardiovascular risk factors.

Epidemiology

Cardiovascular disease now accounts for the majority of deaths in adults with ESRD and approximately one fourth of pediatric ESRD deaths.^{144–146} The cardiac abnormalities associated with ESRD include pericardial disease, arrhythmias, abnormalities of left ventricular function, and CAD.^{144,145} Twenty percent of hospitalizations in pediatric ESRD patients enrolled in Medicare are reported to be due to arrhythmias, 10% to cardiomyopathy, and 3% to a cardiac arrest.¹⁴⁷ The incidence of cardiomyopathy reported among pediatric ESRD patients doubled over the 6-year period from 1991 to 1996.¹⁴⁷

Pathogenesis

The mechanisms that lead to cardiovascular disease in CKD primarily originate with vascular or myocardial injury from a multitude of highly prevalent cardiovascular risk factors in renal failure, and perhaps uremia itself. Damage to the vascular endothelium and left ventricle manifests as accelerated CAD and cardiomyopathy and has been described extensively in adults undergoing dialysis or after kidney transplantation. In children with CKD, subclinical manifestations of vascular disease have been reported.

Subclinical evidence of atherosclerosis with intimal plaque has been reported in pediatric ESRD. In a series of children with iliac artery biopsy at the time of transplantation, atherosclerosis in the uropathy group was also associated with increased serum calcium and longer duration of dialysis.¹⁴⁸

Medial vessel calcification and arteriosclerosis or Mönckeborg's arteriosclerosis has also been reported in the pediatric ESRD population, with vascular calcification in the coronary arteries, aorta, peripheral vessels, and aortic valve. An autopsy series of subjects with CKD revealed soft tissue calcification in 60% of the pediatric patients, half of whom were undergoing dialysis at the time of death.¹⁴⁹ In a small autopsy series, 4 of 8 had evidence of arteriosclerosis, diffuse vascular calcification, and calcified valves.¹⁵⁰

There is evidence of significant left ventricular hypertrophy in children with CKD and ESRD.¹⁵¹ Depending on the setting and the classification system used, hypertrophy is reported in 40% to 75% of the pediatric ESRD population.^{152–156} At initiation of dialysis, 69% of subjects 4 to 18 years of age had evidence of left ventricular hypertrophy.¹⁵² Postmortem studies have shown >50% of children with ESRD have evidence of left ventricular hypertrophy.¹⁵⁰

Decreased arterial wall compliance is also common among dialysis patients, coincident with worsening left ventricular hypertrophy.¹⁵⁷ Stiffness of the aorta has been shown to be higher in children undergoing dialysis than in healthy control subjects.¹⁵⁷ Carotid artery compliance has been shown to be

significantly lower in children undergoing dialysis, with the decrease correlating significantly with age and blood pressure.¹⁵⁷

Risk Factors/Comorbidities

Most risk factors for the development of cardiovascular disease are highly prevalent in CKD. Hypertension is seen in 49% of children with CKD¹⁵⁸ and 50% to 60% of patients undergoing dialysis.¹⁵⁹ Hypertension is even more common in the transplant population, with 65% to 80% of patients being treated.¹⁵⁹ In the young adult population, 18 to 35 years of age, systolic hypertension occurs in 51% and diastolic hypertension in 35% of the dialysis population.¹⁶⁰

Approximately 29% to 87% of pediatric peritoneal dialysis patients have elevated cholesterol levels, with LDL >100 mg/dL (>2.29 mmol/L).⁴⁴ Similarly, 72% to 84% of pediatric kidney transplant recipients had LDL >100 mg/dL (>2.29 mmol/L).⁴⁴ In ESRD, triglycerides are consistently elevated, with average triglyceride levels >150 mg/dL and HDL cholesterol levels reduced. Lipoprotein(a), a lipoprotein associated with a mild increase in cardiovascular risk in the general population, is significantly elevated in ESRD, although the contribution to increased risk is unclear. Lipoprotein(a) is primarily genetically regulated, but increasing levels are also related to worsening renal function.^{162,163}

Homocysteine levels also increase with worsening renal function, because metabolism of homocysteine may require intrarenal metabolism.¹⁶⁴ Homocysteine has been shown to be elevated in 65% of children with CKD.¹⁶⁵ Interestingly, the level only increases after 7 years of age and appears to be independent of renal function.^{165,166} The higher the homocysteine levels in children with CKD, the lower the vitamin B₁₂ and folate levels.^{165,166}

C-reactive protein levels are elevated 3-fold in pediatric ESRD patients undergoing dialysis and 2-fold in renal transplant recipients compared with healthy control subjects.¹⁶⁷ C-reactive protein is highly correlated with coronary calcium, especially in patients who also have an elevated parathyroid hormone level. An elevated C-reactive protein level may reflect chronic inflammation from many sources, including overt or occult infectious processes, comorbid conditions such as access complications, and factors associated with the dialysis procedure per se, including bioincompatible membrane and possibly dialysate leak in the membrane.¹⁶⁸

Coronary calcium burden is increased, as measured by coronary computed tomography with either helical or electron-beam computed tomography. In young adults with a history of pediatric ESRD, higher calcium scores are associated with longer dialysis duration and elevated C-reactive protein levels.^{167,169} It is not known to what extent this represents a dramatic acceleration of atherosclerosis in ESRD or an increased propensity for calcium to accumulate in the medial wall of the coronary vessel owing to altered calcium phosphorus metabolism in ESRD.

Endothelial dysfunction assessed by brachial artery reactivity in CKD is independent of lipid levels and hypertension but is correlated with left ventricular hypertrophy expressed as left ventricular mass index.^{166,170} In 25 children with CKD, a double-blind, placebo-controlled, randomized crossover

trial of folic acid for 8 weeks showed statistically significant improvement in endothelium-dependent dilatation with lowering of homocysteine levels.¹⁷¹

Treatment Recommendations for Children With CKD

Children With CKD Who Are at High Risk for Cardiovascular Disease (Tier I)

- The origins of cardiovascular morbidity and mortality are in childhood, when the cardiovascular risk milieu is established. Recommendations are directed toward children with CKD stage 5 (estimated glomerular filtration rate <15 mL · min⁻¹ · 1.73 m⁻²), children undergoing dialysis, and renal transplant recipients.
- The risk of cardiovascular disease can be reduced by modifying traditional cardiovascular risk factors and monitoring for end-organ injury through the use of echocardiography to estimate left ventricular mass¹⁷² and, in young adults, computed tomography studies for coronary calcium. Chronic cardiovascular risk factor reduction, begun early in the course of CKD, should be an essential part of clinical management.
- Specific guidelines for cardiovascular risk factor management in children with advanced CKD or ESRD are available from the National Kidney Foundation–Kidney Dialysis Outcomes and Quality Initiative. The guidelines include recommendations for management of cardiovascular disease in dialysis patients and for treatment of hypertension and dyslipidemias in CKD.^{44,172,173}

These recommendations were considered in development of the algorithm shown in the Figure and the treatment guidelines described in Tables 2 and 3.

Pediatric Heart Transplantation

Introduction/Epidemiology

Orthotopic heart transplantation (OHT) in children continues to increase in frequency, with ≈400 transplantations performed annually in children in the United States.¹⁷⁴ After heart transplantation, transplant CAD is the most important cause of mortality beyond the first year after surgery in adults.¹⁷⁵ In pediatric survivors of OHT, transplant CAD has been found to be the primary cause of late mortality in 20% to 30% of cases.^{176,177} On the basis of combined angiographic and intracoronary ultrasound imaging, 74% of pediatric heart transplant patients have evidence of transplant CAD.¹⁷⁸ In a recent pathology series, 94% of pediatric OHT specimens showed evidence of cardiac allograft vasculopathy.¹⁷⁹

Pathology/Natural History

The histopathology of transplant CAD is the same in children as it is in adults and differs markedly from the typical atherosclerotic process. Histologically, monocyte and T-cell accumulation plus concurrent smooth muscle proliferation comprise the intimal hyperplasia of the coronary arteries.¹⁸⁰ Some degree of coronary intimal thickening is seen in virtually every heart transplant recipient beginning in the first year after transplantation.¹⁸¹

Angiographically, affected coronary vessels demonstrate diffuse concentric narrowing along their entire length. With intravascular ultrasound, the pathological process is characterized by concentric intimal thickening.¹⁸²

When stenosis is diagnosed in the context of transplant CAD, both surgical and catheter revascularization techniques have been used with initial procedural success rate. However, over a very short period of time, the restenosis rate is high, and the long-term outcome is poor.¹⁸³ The only other option is retransplantation, with known limitations on organ procurement and potential development of coronary vasculopathy in the retransplanted heart.¹⁸⁴

Pathogenesis

The pathogenesis of transplant CAD is complex and is still not completely understood. The underlying mechanism has been shown to involve multiple factors including those mechanisms discussed below.

Rejection

Development and progression of transplant CAD have been shown to correlate with evidence of increased rejection.¹⁸⁵ Noncompliance with immune-suppressive regimens correlates significantly with increased transplant CAD in children¹⁸⁶ and adults.¹⁸⁷ Conversely, regression of transplant CAD has been demonstrated with improved immunosuppression in adults.¹⁸⁸

In children, late rejection is an independent predictor of transplant CAD, and increased immune suppression has been shown to correlate with a decreased incidence of transplant CAD.^{189,190} Introduction of novel proliferation signal inhibitors such as sirolimus as part of immunosuppressive therapy has been associated with a decrease in transplant CAD in adults; this type of drug is now being used in children.¹⁹¹

Donor Status

In adults, older donor age, donor atherosclerotic disease, donor hypertension, and male sex of either donor or recipient have been shown to correlate with transplant CAD.¹⁹² Donor hearts from patients who suffered explosive brain death have also been shown to have earlier onset of transplant CAD.¹⁹³

Cytomegalovirus Infection

In adults and in children, cytomegalovirus infection has been associated with accelerated coronary vasculopathy after OHT.^{194,195} Preemptive treatment with ganciclovir and cytomegalovirus hyperimmune globulin has reduced the incidence and delayed the progression of transplant CAD.¹⁹⁶

Risk Factors/Comorbidities

Hyperlipidemia

After transplantation, the combination of immunosuppressive therapy, obesity, and an underlying genetic predisposition to hyperlipidemia promotes combined hyperlipidemia, with elevated total and LDL cholesterol, high triglycerides, and reduced HDL cholesterol.^{197,198} Hyperlipidemia is present in $\approx 60\%$ of adults and at least 40% of children in the first year after transplantation.^{198,199}

Elevated levels of triglycerides have been shown to correlate directly with increased prevalence of transplant CAD in

adults.²⁰⁰ In adults, a greater increase in LDL cholesterol in the first year after transplantation has been associated with increased severity of transplant vasculopathy.²⁰¹ Lipid-lowering therapy with 3-hydroxy-3-methylglutaryl coenzyme A reductase inhibitors (statins) has led to lower total and LDL cholesterol levels and a significantly lower incidence of transplant vasculopathy in both adults and children.^{201,202} Benefits have been maximized when lipid therapy has been initiated immediately after transplantation.

Obesity

After transplantation, progressive obesity is common in both children and adults, correlating with the intensity and duration of steroid treatment.^{203,204} In adults and children, pretransplantation and posttransplantation BMI have been shown to be strong predictors of transplant CAD.²⁰⁴ The association of obesity and the metabolic syndrome confers additional risk for transplant CAD and for progression of donor atherosclerosis.²⁰⁵

Hypertension

Cyclosporine therapy, a mainstay of immune suppression after heart transplantation, is associated with hypertension and with renal dysfunction. By 3 years after transplantation, 35% of pediatric heart transplant patients are undergoing chronic antihypertensive therapy; however, in cyclosporine-treated children, 83% of long-term survivors required antihypertensive therapy.^{174,176}

Both hypertension and renal failure are predictors of progressive atherosclerotic disease and of transplant CAD.¹⁸⁵ Treatment with angiotensin-converting enzyme inhibitors and calcium channel blockers is associated with a reduction in transplant CAD in adults.^{206,207}

Use of the antioxidant L-arginine has been shown to reverse endothelial dysfunction and attenuate hypertension after transplantation.²⁰⁸ Use of omega-3 fatty acids has also been shown to reduce the rise in blood pressure after heart transplantation.²⁰⁹ Immune suppression with proliferation signal inhibitors, such as everolimus, has resulted in a decrease in cyclosporine dose and in renal dysfunction in adults.²¹⁰

Insulin Resistance/Diabetes Mellitus

Both chronic hyperglycemia as evidenced by elevated hemoglobin A_{1c} and overt diabetes are prevalent in adult patients after heart transplantation.^{205,211} Approximately 2% of pediatric heart transplant recipients develop diabetes.²¹² In adults, higher glucose and insulin levels and elevated levels of hemoglobin A_{1c} are associated with increased evidence of transplant CAD.^{205,211}

Deconditioning

In both children and adults, exercise performance, expressed as measured maximum oxygen uptake, improves from pretransplantation levels but remains significantly reduced compared with normal subjects. This has been attributed in part to chronotropic incompetence caused by cardiac denervation, but deconditioning is also common.^{213,214}

In children and adults, exercise training programs result in increased exercise capacity and in decreased resting heart rate and blood pressure, improved endothelial function, and in-

creased lean body mass, all known factors in the pathogenesis of allograft vasculopathy.^{215,216} With serial exercise testing, exercise performance deteriorates as transplant CAD develops.

Hyperhomocysteinemia

In adults and children, elevated homocysteine levels are common after OHT.^{217,218} In adult subjects with evidence of transplant CAD, homocysteine levels have been shown to be significantly higher than in those without evidence of vasculopathy.²¹⁷ Folate supplementation in adults and children after OHT normalized homocysteine levels, with no evidence to date of any impact on development of transplant CAD.²¹⁹

Treatment Recommendations After Pediatric Heart Transplantation

After Pediatric Heart Transplantation, Children Are at High Risk for Very Early Cardiovascular Disease (Tier I)

- Please see the algorithm in the Figure and Tables 2 and 3 for specific treatment guidelines.
- Although the process appears to be primarily mediated by chronic rejection, modification of traditional risk factors, particularly reduction in LDL cholesterol, has significantly affected the disease process in children and adults.
- Risk factor identification and intensive modification are indicated beginning in the early posttransplantation period.¹⁸⁴ Although there are no guidelines for lipid management after heart transplantation in children, usual care in the United States includes initiation of lipid-lowering therapy with 3-hydroxy-3-methylglutaryl coenzyme A enzyme inhibitors in the early posttransplantation period.²²⁰
- Optimization of immunosuppression, improved compliance, and preemptive treatment of cytomegalovirus are all critical factors in the pathogenesis of transplant CAD that are being addressed by transplantation cardiologists.
- Specific screening for evidence of transplant CAD is recommended every 6 to 12 months with angiography, with optional intravascular coronary ultrasound.²²¹ Dobutamine stress echocardiography or stress perfusion imaging may be helpful in risk stratification.²²²
- Patients who develop any evidence of graft dysfunction should be screened specifically for transplant CAD.

Kawasaki Disease

Kawasaki disease is an acute, self-limited vasculitis of unknown origin that occurs predominantly in infants and young children. First described in 1967 in Japan, the disease is now known to occur throughout the world in children of all races.²²³ Kawasaki disease is characterized by fever, bilateral nonexudative conjunctivitis, erythema of the lips and oral mucosa, changes in the extremities, rash, and cervical lymphadenopathy. The cause of Kawasaki disease remains unknown, and no specific diagnostic test or pathognomonic clinical feature can confirm the diagnosis early in the illness. Kawasaki disease is likely to be caused by an infectious agent(s) that produces clinically apparent disease in genetically predisposed individuals.²²⁴ Coronary artery aneurysms or ectasia develops in approximately 15% to 25% of untreated children with the disease and may lead to myocardial

infarction, sudden death, or ischemic heart disease.^{225,226} Kawasaki disease has now surpassed acute rheumatic fever as the leading cause of acquired heart disease in children²²⁷; >4000 hospitalizations associated with Kawasaki disease occurred in the United States in 2000.²²⁸ Therapy of Kawasaki disease in the acute phase is aimed at reducing inflammation in the coronary artery wall and preventing coronary thrombosis. Long-term management is guided by stratification of patients according to the severity of their CAD and consequent risk of myocardial ischemia. Although coronary artery aneurysms produce the most serious sequelae of Kawasaki disease, vascular inflammation during the acute stage of the illness is diffuse. Children with coronary aneurysms, and even those in whom coronary dilatation was never detected, appear to be at increased risk for future atherosclerotic CAD on the basis of abnormalities in arterial stiffness and endothelial function.

Pathology

Kawasaki disease is a generalized systemic vasculitis that involves blood vessels throughout the body. Aneurysms affect medium-sized extraparenchymal arteries and result from segmental destruction of the vessel wall in sites strikingly similar to those affected by atherosclerosis.²²⁹ Although aneurysms in the coronary arteries are the main cause of morbidity and mortality, they can also occur in other vessels, such as the celiac, mesenteric, femoral, iliac, renal, axillary, and brachial arteries.²²⁹

Early in the illness, coronary arteries demonstrate marked edema and infiltration of the arterial wall, initially by neutrophils,²³⁰ with a rapid transition to mononuclear cells, primarily CD8+ T cells, monocytes, macrophages, and IgA plasma cells.^{231–234} This cellular infiltration is accompanied by destruction of the internal elastic lamina and media, which results in aneurysm formation. Matrix metalloproteinases (MMPs) are likely to effect destruction and remodeling in the arterial wall.^{235,236} MMP-2 expression is prominent in the thickened neointima and in endothelial cells of new capillaries in areas of angiogenesis, and MMP-9 is expressed in coronary artery aneurysms, nonaneurysmal coronary arteries, and noncoronary arteries.

Coronary arterial remodeling occurs over months to years, sometimes with progressive stenosis due to intimal proliferation and neoangiogenesis; it differs from that seen in adult atherosclerosis by extensive expression of vascular growth factors, such as tumor necrosis factor- β , platelet-derived growth factor- α , basic fibroblast growth factor, and vascular endothelial growth factor, in the microvessels of the intima.²³⁷ These growth factors are prominently expressed at the inlet and outlet of aneurysms, where they are activated by high shear stress.²³⁷

Few postmortem studies are available in children in whom coronary abnormalities were not detected in the acute phase. Recently, Suzuki and colleagues²³⁸ performed the first immunohistochemical study of the coronary arteries of a child without coronary dilation by echocardiography at any stage of illness and who died of unrelated causes. The coronary artery intima was mildly thickened, and platelet-derived growth factor- α , transforming growth factor- β 1, and induc-

ible nitric oxide synthase were expressed in the intimal smooth muscle cells in the child with normal coronary dimensions after Kawasaki disease but not in control subjects.

Natural History

Cardiovascular complications and long-term sequelae of Kawasaki disease depend on the severity of coronary artery lesions. The risk of coronary aneurysms is highest among children who do not receive timely treatment with high-dose intravenous immunoglobulin (≤ 10 days and ideally 7 days from the onset of fever), who have persistent fever despite treatment with intravenous immunoglobulin, or who have laboratory test results that reflect severe, persistent inflammation. Young (< 6 months) or old (> 8 years) age and male sex are also risk factors.

Patients With Aneurysms (High Risk)

Among patients with aneurysms, the incidence of coronary stenosis secondary to myointimal proliferation increases linearly with time since illness onset.^{225,239,240} The likelihood of progression to coronary artery stenosis is directly related to aneurysm size and is especially high among arterial segments with giant aneurysms (≥ 8 mm in diameter).^{240,241} Patients with persistent aneurysms have systemic inflammation years after disease onset, as evidenced by C-reactive protein levels that are significantly higher than those seen in normal age-matched children or among those who had Kawasaki disease without aneurysms or with regressed aneurysms.²⁴²

Patients With Regressed Aneurysms (Moderate Risk)

Angiographic regression of aneurysms to normal lumen diameter occurs in $\approx 50\%$ of vessels by 2 years after illness onset.^{225,243} The likelihood of resolution of an aneurysm is inversely related to its size.^{243–245} Pathological studies have shown that regression occurs primarily through fibrous intimal thickening.^{246–248} Intravascular ultrasound of regressed coronary aneurysms demonstrates either marked symmetrical or asymmetrical myointimal thickening.^{249–251} Regressed coronary artery aneurysms are not only histopathologically abnormal but also have reduced vascular reactivity to isosorbide dinitrate and constriction with acetylcholine, which indicates endothelial dysfunction.^{252–254}

Intravascular ultrasound has revealed a significant direct correlation between the initial diameters of the coronary arteries and the degree of intimal-medial thickness > 10 years later.²⁵⁰ Individuals with persistent or regressed aneurysms have greater stiffness of the proximal and peripheral arterial beds, as well as higher arterial wave reflection, than normal control patients.²⁵⁵ Indeed, aortic pressure waveforms of Kawasaki disease patients with persistent or regressed aneurysms late after illness onset resemble those generally observed in the elderly.²⁵⁵

The carotid artery wall in patients with coronary artery lesions 6 to 20 years after illness onset has been found to be less distensible and thicker than that in control patients.²⁵⁶ These changes of arterial properties in patients with Kawasaki disease are not associated with major alterations of the lipid profile and are postulated to be secondary to the changes in arterial walls that occur after the diffuse vasculitis. Extrapolation from these findings in carotid arteries suggests that

the coronary arteries may be predisposed to accelerated atherosclerosis in patients with Kawasaki disease and coronary artery lesions.

Patients Without Detectable Coronary Aneurysms (At Risk)

With careful clinical follow-up 10 to 20 years after Kawasaki disease onset, such patients appear to have morbidity and mortality that are similar to those in the normal population.²⁵⁷ Increased risk for premature atherosclerosis in these children is suggested by research studies that have demonstrated subclinical abnormalities of arterial function and myocardial flow reserve.^{258–261}

Kawasaki disease patients with normal coronary arteries have been reported to have higher brachial-radial artery mean pulse-wave velocity than normal children, which suggests increased arterial stiffness.^{262,263} Lower myocardial flow reserve and higher total coronary resistance have been found in children without coronary dilation after Kawasaki disease compared with normal controls.²⁶⁴ Children without detectable coronary abnormalities have been reported to have abnormal endothelium-dependent brachial artery reactivity.²⁶¹ Data conflict with regard to impairment of endothelium-dependent relaxation of the epicardial coronary arteries among children in whom coronary artery dilation was never detected.^{265,266}

Presence of Comorbidities

With or without overt coronary artery sequelae, Kawasaki disease produces altered lipid metabolism (in particular, lower HDL cholesterol) that persists beyond clinical resolution of disease.^{262,267,268} North American children with Kawasaki disease have been reported to have a more adverse cardiovascular risk profile, with higher blood pressure and greater adiposity, than control children.²⁶⁹

Recommendations for Children After Kawasaki Disease

Kawasaki disease is associated with significant coronary artery pathology and comorbidities that predispose patients to atherosclerosis. Cardiovascular risk assessment and treatment in children with Kawasaki disease are based on the status of the coronary arteries: patients with persistent aneurysms, high risk (tier I); patients with regressed aneurysms, moderate risk (tier II); and patients without detected abnormalities, at risk (tier III). The algorithm and tables contain tier-specific management. In addition, patients should be encouraged to exercise to the greatest extent possible given coronary artery status, in accordance with the 36th Bethesda Conference recommendations.⁴¹ Prospective counseling and annual assessment of risk factors for atherosclerotic CAD are recommended.

Chronic Inflammatory Disease

Introduction

In adults with chronic inflammatory disease, increased prevalence of cardiovascular disease is well documented. Specifically, patients with systemic lupus erythematosus (SLE) and rheumatoid arthritis experience cardiovascular events at a

significantly greater incidence than age-matched normal controls.^{270,271} In women with SLE 35 to 44 years of age, the incidence of myocardial infarction is 50 times greater than for women without the disease. In adults with rheumatoid arthritis, cardiovascular disease is the leading cause of death, with rates that average 2 to 4 times those of age-matched controls. For both SLE and rheumatoid arthritis, the increased incidence of cardiovascular disease is not explained by traditional risk factors alone.^{272,273}

For a substantial number of children with chronic inflammatory disease, the process will persist into adult life. Children constitute 15% to 20% of patients with SLE, and survival into adult life is now the norm.²⁷⁴ In at least 50% of children with rheumatoid arthritis, active disease persists into adult life.²⁷⁵ To date, no studies have tracked the development of atherosclerotic disease as children with chronic inflammatory disease age. In a small series, 16% of 31 children with SLE were shown to have abnormalities of coronary perfusion with thallium perfusion scanning.²⁷⁶ Several studies document evidence of increased markers for subclinical atherosclerosis in young adults with both rheumatoid arthritis and SLE.^{277,278} Extrapolating from these, the atherosclerotic process appears to begin at an earlier age and progress at an accelerated pace for those with chronic inflammatory disease that begins in childhood.

Pathophysiology of Accelerated Atherosclerosis in Adults With Chronic Inflammatory Disease (Rheumatoid Arthritis and SLE)

Major similarities exist between the inflammatory and immune responses in atherosclerosis and in chronic inflammatory disease.²⁷⁹ Inflammation is part of the pathology of atherosclerotic plaque, and serum markers of inflammation, including C-reactive protein, cytokines, serum amyloid- α , and tumor necrosis factor- α , have been shown to mediate the development of atherosclerosis.^{280–283}

At autopsy, coronary stenotic lesions are typical of traditional atherosclerotic plaque, with the addition of a higher population of cellular components. In a very small number of cases, an acute vasculitic process alone has been associated with a coronary thrombotic event.²⁸⁴

The degree of inflammation in adult SLE and rheumatoid arthritis patients as measured by laboratory testing correlates with markers of subclinical atherosclerosis, including increased carotid intima-media thickness and impaired arterial dilation assessed by ultrasound, as well as increased coronary calcification by electron-beam computed tomography.^{278,285–288} In adults, increased severity of disease and greater cumulative damage assessed by standard scoring systems have been shown to correlate with evidence for atherosclerosis, which suggests that systemic inflammation itself is a major mediator of the development of atherosclerosis in these disease settings.^{278,287–289}

Conflicting reports exist with regard to a potential role for antiinflammatory and immunosuppressive treatment. Several studies have shown a negative correlation between the extent of atherosclerosis and the cumulative dose and duration of immunotherapy. This suggests that optimization of immune therapy is a potential approach to reducing

the development of atherosclerosis.^{285,290} Conversely, others have reported increased coronary disease in adult patients with more long-term antiinflammatory and immunosuppressive therapy, which implicates either increased severity of the disease process itself or an atherosclerotic response to treatment in the development of CAD.^{278,291}

Glucocorticoid, cyclophosphamide, and methotrexate therapy are all associated with metabolic changes that have been shown to increase atherosclerotic risk by augmenting standard risk factors such as obesity, dyslipidemia, insulin resistance, and hypertension, independent of underlying diagnosis.²⁹² By contrast, methotrexate therapy has been shown to decrease cardiovascular mortality in patients with rheumatoid arthritis.²⁹³

A prothrombotic state associated with the presence of antiphospholipid antibodies develops in a significant proportion of adult patients with SLE (34% to 44%) compared with only 1% to 5% of the general population. The presence of these antibodies increases the risk of a vascular thrombotic event by a factor of at least 10 times when patients with lupus are compared with those without.²⁹⁴

In adult patients with rheumatoid arthritis, several thrombotic markers have also been shown to be elevated.²⁹⁵ In addition, elevated levels of lipoprotein(a), considered to be a prothrombotic agent, have been demonstrated in patients with both rheumatoid arthritis and SLE.^{296,297}

Renal disease is a common complication of SLE, and severe renal involvement with nephrotic-range proteinuria has been suggested to be a major risk factor for early atherosclerosis on the basis of a small series of young adults with juvenile-onset SLE studied by carotid ultrasound. Nephritis is associated with hypertension, and this may be the major mediator of increased carotid intima-media thickness, a subclinical marker of atherosclerosis noted to be abnormal in these patients. Nephritis may simply indicate overall increased severity of disease. Its presence needs to be expressly considered in the evaluation of cardiovascular risk in patients with SLE.^{298,299}

Traditional Risk Factors/Comorbidities

Dyslipidemia

Abnormalities of the lipid profile have been identified in children and adults with both SLE and rheumatoid arthritis.^{300,301} Typical findings vary with the disease state. During clinical flare-ups, the lipid profile pattern is typical of that seen in diverse inflammatory states, with elevated triglyceride and VLDL levels and reduced HDL cholesterol. After steroid therapy, elevated total and LDL cholesterol levels, with persistent but less impressive elevation in VLDL and triglycerides, have been described.^{301,302} In addition, increased LDL susceptibility to oxidation has been reported in patients with chronic inflammatory disease in general and in pediatric patients with SLE in particular.^{302,303}

Increased lipoprotein(a) levels are reported in patients with SLE and rheumatoid arthritis.^{296,297} Clinical coronary disease and measures of subclinical disease correlate with dyslipidemia in adult patients with SLE and rheumatoid arthritis.^{286,304–306} A single study of children with SLE demon-

strated normal endothelial function despite recorded lipid profile abnormalities.³⁰⁷

Statin therapy has been shown to have both lipid-lowering and antiinflammatory effects. A randomized, placebo-controlled trial of atorvastatin in adult patients with rheumatoid arthritis showed a reduced disease activity score, decreased levels of inflammation, and decreased levels of total/LDL cholesterol and triglycerides in the statin-treated group after 6 months.³⁰⁸ A similar trial is ongoing for adult patients with SLE. No trial of lipid-lowering therapy and CAD incidence has been reported.

Hypertension

Hypertension occurs in a significant proportion of patients with SLE. At diagnosis in adults, 18% of patients with SLE have hypertension; by 10 years from diagnosis, this has increased to 59%.³⁰⁹ In adults with rheumatoid arthritis and SLE, hypertension has been shown to be associated with an increased risk for manifest cardiovascular disease on long-term follow-up.^{310,311}

Hypertension is much more prevalent in SLE patients with renal involvement and in children; nephritis is present in as many as 80% of patients. The combination of renal involvement and hypertension predicts an adverse outcome in juvenile onset SLE.^{298,312} In addition to hypertension-related renal disease, both steroid and immunosuppressive therapies can be associated with hypertension and on this basis, hypertension occurs with increased incidence in patients with rheumatoid arthritis and is a factor for all children with chronic inflammatory disease. In both SLE and rheumatoid arthritis, hypertension is strongly associated with increased BMI.^{313,314}

Obesity

Obesity is a frequent complication of chronic inflammatory disease in adults and children, reflecting the inactivity imposed by the disease process and the effects of steroid treatment. BMI has been shown to be higher in patients with SLE and rheumatoid arthritis who develop coronary disease than in age-matched patients with these diagnoses who do not develop cardiovascular disease.^{313,314} The role of obesity is exaggerated by its association with the metabolic syndrome.³⁰⁵

Homocysteine

In adults in general, elevated levels of plasma homocysteine have been identified as a potential risk factor for atherosclerosis.³¹⁵ In patients with both rheumatoid arthritis and SLE, homocysteine levels have been shown to be increased, particularly in association with methotrexate therapy.^{316,317} Oral administration of folic acid reduces homocysteine levels in both groups, but no reduction in atherosclerotic disease has been shown.^{316,318}

Recommendations for Children With Chronic Inflammatory Disease

Children with chronic inflammatory disease are at moderate risk for premature cardiovascular disease (tier II) based on the combination of a chronic inflammatory state and the documented presence of multiple traditional risk factors.

- The atherosclerotic process is primarily mediated by chronic inflammation and immune dysregulation, but traditional risk factors are prevalent. Extrapolating from studies of adults with SLE and rheumatoid arthritis and of children in other high-risk settings, reduction in traditional risk factors should ameliorate the atherosclerotic process. A routine rigorous process of risk factor identification and treatment is indicated. Please see the algorithm (Figure) and Table 2 for specific diagnosis and treatment guidelines.
- Per immunology and rheumatology, treatment of the primary disease process with optimization of therapy to suppress the inflammatory response and its contribution to accelerated atherosclerosis is an important focus for disease management.

Congenital Heart Disease

Introduction/Epidemiology

Although the diagnosis of congenital heart disease includes rare and diverse disorders, some specific diagnoses appear to be associated with increased risk for premature atherosclerotic CAD. Children with congenital heart disease represent a growing population: The incidence of congenital heart defects is almost 1 in 100 live births, and of these, ≈23 of 1000 newborns will require invasive treatment or will die as a consequence of their diagnosis by 1 year of age.^{319,320} Because of improved interventions, >1 million adults are now living with congenital heart disease.³²¹ Selected congenital heart defects (or the process of their repair) lead to an increased risk for adult cardiovascular disease compared with the general population. To date, relatively few data exist to provide an understanding of the presence of cardiovascular disease risk factors and the development of atherosclerosis in these patients.

Pathophysiology

Risk of premature atherosclerotic cardiovascular disease in patients with congenital heart defects is based on 2 principal mechanisms: lesions with coronary artery abnormalities and obstructive lesions of the left ventricle and aorta.

Lesions With Coronary Artery Abnormalities

Congenital coronary anomalies (in isolation or in association with other congenital defects) may predispose individuals to coronary events relatively early in life. In addition, surgical repair of congenital heart defects may result in abnormalities of the coronary arteries. The clinical outcome of coronary artery defects depends on the anatomy of the lesion.

Origin of the left main coronary artery from the right sinus of Valsalva, passing between the aorta and pulmonary artery, has been associated with sudden death, particularly during or just after physical activity.³²² In these patients, autopsies may reveal subendocardial scars and occasionally, large myocardial infarction. Importantly, atherosclerosis in a segment of the abnormal artery has been demonstrated even in young individuals.³²²

Other congenital anomalies of coronary origin and course (origin of the left circumflex from the right main coronary artery being the most common) are thought to have little clinical importance. However, these anomalous coronary

arteries have been reported to have a high incidence of coronary atheroma.³²² This high incidence may be due to abnormal blood flow patterns.

Some surgeries for congenital heart disease involve manipulation of the coronary arteries. These surgeries include the arterial switch operation for d-transposition of the great arteries and repair of anomalous origin of left coronary artery from the pulmonary artery. In these settings, coronary ostial stenosis may develop over time, and there may be increased risk of associated atherosclerosis.³²³ A recent intravascular ultrasound study demonstrated proximal eccentric intimal thickening, a finding compatible with early atherosclerosis, in all the translocated coronary arteries in a small series of survivors of the arterial switch procedure studied at a median age of 9.5 years.³²⁴ Abnormal epicardial coronary artery dilation in response to pharmacological stimulation has also been demonstrated in a small group of d-transposition subjects evaluated at a mean of 5 years after arterial switch.³²⁵

Obstructive Lesions of the Left Ventricle and Aorta

One group of congenital cardiac lesions that has been shown to be associated with increased risk of cardiovascular disease in adulthood is obstructive lesions of the left side of the heart.

Coarctation of the Aorta

The pathophysiology for acquired cardiovascular disease associated with coarctation of the aorta is primarily related to systemic hypertension.³²⁶ Arterial abnormalities may persist after correction of the coarctation and result in long-term systemic hypertension and, therefore, increased risk of cardiovascular disease.

A 20-year postoperative follow-up study of patients who underwent repair in an era when coarctation repair was delayed (mean age at repair 20 years) reported a mortality rate of 12% at a mean age of 32.5 years. Deaths were secondary to myocardial infarction, stroke, congestive heart failure, and aortic rupture, which indicates the potential negative impact of the combination of this congenital diagnosis and chronic hypertension.³²⁷

Upper-body hypertension is related to constriction of the aorta at the site of repair, but coarctation may also be associated with abnormalities of vascular reactivity, arterial wall compliance, or abnormal baroreceptor function.^{328–330} The prevalence of hypertension at rest after repair of coarctation is at least 10%.³³¹ Exercise-induced systolic hypertension may also occur in patients after repair of coarctation of the aorta, even when the blood pressure is normal at rest.³³² To evaluate for this, patients with coarctation should have routine exercise/blood pressure evaluation.

Beyond hypertension, coarctation of aorta is associated with other important sequelae that lead to morbidity and mortality, which suggests a more widespread vascular abnormality. Cerebrovascular accidents occur in association with systemic hypertension³²⁶ and even in its absence, in the setting of berry aneurysms in the circle of Willis. Aortic dissection in the ascending aorta or near the repair site may occur whether or not an aneurysm forms in the aorta at the site of the repair. Persistent hypertension, older age at repair,

association with bicuspid aortic valve, aortic atherosclerosis, and dilation of the aorta proximal to the repair site all predispose coarctation patients to this serious risk.^{327,332}

Aortic Stenosis

Aortic stenosis occurs most often at the level of the aortic valve but can also be subvalvular or supra-valvular and can result in myocardial changes that predispose to cardiovascular disease. Valvular aortic stenosis occurs in 3% to 6% of patients with congenital cardiovascular defects.³³³

Significant aortic stenosis is associated with left ventricular hypertrophy (due to increased left ventricular pressure and peak systolic wall stress, a powerful stimulus for hypertrophy). Left ventricular hypertrophy is known to be an independent risk factor for cardiovascular disease morbidity and mortality in adults.³³⁴

Myocardial blood flow may be compromised in patients with aortic stenosis, despite normal coronary artery patency. Increased myocardial work results in increased demand for oxygen, exceeding the capacity of the coronary supply (abnormal coronary flow reserve). Furthermore, redistribution of blood away from the subendocardium can result in ischemia in the subendocardium.³³⁵

Even mild aortic stenosis during childhood can progress and may therefore be associated with increased left ventricular mass and increased risk for cardiovascular disease over time. Increase in the left ventricular outflow tract gradient is caused by progressive calcification of the aortic valve.³³³

Supra-valvular aortic stenosis (most commonly associated with Williams syndrome³³⁶) may confer an additional increased cardiovascular risk because of its association with arterial stenoses. Coronary artery ostial stenoses can result directly in myocardial ischemia and exercise-induced syncope, and renal artery stenosis can lead to hypertension.³³⁷

Hypertrophic Cardiomyopathy

Hypertrophic cardiomyopathy may occur in as many as 1 in 500 people. It is the most common genetically transmitted form of cardiovascular disease.^{338,339} Hypertrophic cardiomyopathy is associated with an increased risk for sudden death in children and in adults.³⁴⁰ The overall cardiovascular mortality rate is $\approx 2\%$ per year for those diagnosed in childhood and $\approx 1\%$ per year for those diagnosed as adults.³⁴¹ A number of pathophysiological sequelae may contribute to sudden death and potentially to increased cardiovascular disease risk in general.

Sudden death in patients with hypertrophic cardiomyopathy is usually due to a ventricular arrhythmia.³⁴² It is the most common cause of sudden death in the young. Vigorous physical activity may contribute to increased risk of sudden death in these patients.

Left ventricular hypertrophy is the major manifestation of hypertrophic cardiomyopathy, with a pathognomonic finding of cellular myocardial disarray. In addition, left ventricular outflow tract obstruction may exacerbate the development of hypertrophy.

Hypertrophic cardiomyopathy may be associated with myocardial bridging, in which epicardial coronary arteries can be compressed by muscle overgrowth. The presence of these vessels may result in increased risk of sudden death,

abnormal myocardial perfusion, and localized atherosclerosis in adjacent coronary segments.

The long-term role of hypertrophic cardiomyopathy in the development of atherosclerotic cardiovascular disease is not known. Similarly, the effect of modification of risk factors for atherosclerosis on the long-term prognosis of hypertrophic cardiomyopathy has not been established. Further study is needed to evaluate these issues.

Traditional Risk Factors/Comorbidities

All the known risk factors for accelerated atherosclerosis will occur at the same incidence as seen in the general population. In the setting of a repaired congenital defect, these may represent even more potent harbingers of premature cardiovascular disease.

Some children with repaired congenital heart defects may have limitation in their ability to perform physical activity. A sedentary lifestyle is an independent risk factor for accelerated atherosclerosis. In addition, such children may be even more prone to obesity in our current obesogenic environment. Cardiac rehabilitation has been shown to improve the exercise performance of children with congenital heart disease, even those with known residual cardiac dysfunction.³⁴³ Published guidelines can be used to determine the level of exercise considered appropriate for specific congenital diagnoses.⁴¹

Recommendations for Children With Congenital Heart Disease

Because children with congenital heart disease have other abnormalities that may make the heart more vulnerable to both the development of atherosclerosis and the adverse sequelae of a cardiovascular event, it seems prudent to be aggressive about the evaluation of their cardiovascular disease risk status. This is particularly true of those with the congenital cardiac defects presented above. Children, adolescents, and young adults with these specific congenital heart diseases are at risk (tier III) for premature cardiovascular disease. The algorithm in the Figure and Table 2 provide specific management guidelines. Future research will clarify which additional congenital cardiac diagnoses require specific attention to cardiovascular risk reduction.

Childhood Cancer Survivors

Introduction/Epidemiology

The prevalence of childhood cancer has been steadily increasing over the past decades, exceeded only by the adult cancers of prostate, lung, breast, colorectum, and bladder.³⁴⁴ A newborn child is estimated to have a 1 in 325 chance of developing cancer before 20 years of age.³⁴⁴ Progressively more effective surgical intervention, radiotherapy, and risk-stratified chemotherapeutic approaches have led to dramatic improvements in survival rates for many childhood cancers during the past 3 decades.³⁴⁵ The overall 5-year probability of survival for children diagnosed with cancer since 1992 is >77%.³⁴⁶

As many childhood cancer survivors progress into adulthood, clinical and epidemiological research is now focusing on an array of long-term medical and psychosocial effects

from cancer treatment to characterize and understand the "consequences of cure."³⁴⁷ Among 5-year or longer survivors of childhood cancer, the standardized mortality ratio for cardiac-related deaths was found to be significantly elevated at 8.2 (95% confidence interval 6.4 to 10.4).³⁴⁸ The combination of acquired atherosclerotic disease with a previously damaged myocardium represents a serious late complication for survivors of childhood cancer. In a recent comparative study of 201 long-term childhood cancer survivors and 76 healthy siblings, Lipshultz et al³⁴⁹ showed that overall, the cancer survivor group had increased cardiovascular risk due to the combination of reduced left ventricular mass and high prevalence of risk factors for atherosclerosis.

Pathophysiology

Both anthracyclines used as chemotherapy for childhood cancers and direct cardiac radiation have been associated with the development of dilated cardiomyopathy. With anthracyclines, the development of cardiac dysfunction is related to cumulative dose. The cardiomyopathy that develops can be severe, with cardiac transplantation required in a small number of cases. Subclinical cardiac dysfunction has been shown to be present in 14% to 47% of patients after anthracycline therapy.^{350,351} Late-onset clinical symptoms mandate routine serial evaluation of cardiac function for these patients. Preliminary data suggest that pretreatment with dexrazoxane, a free-radical scavenger, may prevent or reduce cardiac injury related to doxorubicin infusion, but a clinical benefit has not yet been confirmed.³⁵²

Risk Factors/Comorbidities

Obesity

Obesity is very common in survivors of childhood cancer.³⁵³ In adult survivors of childhood acute lymphoblastic leukemia, various factors, including female sex, genetic predisposition, exposure to steroids, and cranial radiation therapy, have been implicated in the development of excess body fat.^{348,354–360}

Leptin, an adipocytokine produced by adipocytes, controls energy metabolism at the level of the hypothalamus by suppressing appetite and stimulating energy expenditure.^{361,362} Leptin levels are elevated in otherwise healthy obese adults and children, which indicates resistance to the effects of leptin in these individuals.^{363–366} Elevated leptin levels and leptin receptor abnormalities have been reported in childhood cancer survivors.^{367,368}

Radiation exposure to the hypothalamic-pituitary axis in children can result in late-onset deficiency of growth hormone secretion and subsequent development of adult obesity.^{348,356,368–372} Growth hormone is involved in the determination of fat cell size, fat cell differentiation,³⁷⁰ and levels of resistin,³⁶⁹ all of which are important determinants of insulin sensitivity.³⁶⁸ Impaired growth hormone levels in childhood cancer survivors are potentially operative in the development of obesity, insulin resistance, and type 2 diabetes mellitus.^{369–373}

Cachexia acutely affects ≈50% of cancer patients and is characterized by weakness, fatigue, loss of lean body mass, and abnormal metabolism. It may be associated with an increased risk for subsequent cardiovascular disease in child-

TABLE 2. Tiers I, II, and III: Treatment Recommendations**GROWTH/DIET**^{32–34}

- Nutritionist evaluation, diet education for all: total fat <30% of calories, saturated fat <10% of calories, cholesterol <300 mg/d, avoid *trans* fats; adequate calories for growth.
- Calculate BMI percentile for gender/height.*
 - If initial BMI >95th percentile:
 - Step 1:
 - Age-appropriate reduced-calorie training for child and family
 - Specific diet/weight F/U every 2 to 4 weeks for 6 months; repeat BMI calculation at 6 months
 - Activity counseling (see below)
 - If F/U BMI >85th percentile for tier I, >90th percentile for tier II, or >95th percentile for tier III:
 - Step 2:
 - Weight-loss program referral plus exercise training program appropriate for cardiac status

BLOOD PRESSURE (Tiers I, II, and III)³⁵

- BP measurement/interpretation for age/gender/height
 - If SBP and/or DBP=90th to 95th percentile or BP >120/80 mm Hg (3 separate occasions within 1 month):
 - Step 1: Decreased calorie intake, increased activity for 6 months
 - If initial SBP and/or DBP >95th percentile (confirmed within 1 week) OR 6-month F/U SBP and/or DBP >95th percentile:
 - Step 2: Initiate pharmacological therapy per Fourth Task Force recommendations³⁵

LIPIDS

- LDL-C (tiers II and III)³⁶
 - See Table 3 for recommendations for LDL-C for tier I.
 - If initial LDL-C ≥130 mg/dL (tier II) or >160 mg/dL (tier III):
 - Step 1: Nutritionist training for diet with <30% of calories from fat, <7% of calories from saturated fat, cholesterol <200 mg/d, avoidance of *trans* fats for 6 months
 - If repeat LDL-C >130 mg/dL in tier II or >160 mg/dL in tier III and child >10 y old:
 - Step 2: Initiate statin therapy with LDL goal of 130 mg/dL
- Triglycerides
 - If initial TG=150 to 400 mg/dL:
 - Step 1:
 - Nutritionist training for low simple carbohydrate, low-fat diet
 - If elevated TGs are associated with excess weight, nutritionist referral for weight loss management: energy balance training plus activity recommendations (see below)
 - If TG >700 to 1000 mg/dL, initial or F/U:
 - Step 2:
 - Consider fibrate or niacin if >10 y old.†
 - Weight loss recommended when TG elevation is associated with overweight/obesity.

GLUCOSE (Tiers I, II, and III, except for patients with diabetes mellitus)³⁷

- If fasting glucose=100 to 126 mg/dL:
 - Step 1: Reduced-calorie diet, increased activity aimed at 5% to 10% decrease in weight over 6 months
- If repeat fasting glucose=100 to 126 mg/dL:
 - Step 2: Insulin-sensitizing medication per endocrinologist
- Casual glucose >200 mg/dL or fasting glucose >126 mg/dL=Diabetes mellitus → Endocrine referral for evaluation and management
- Maintain HbA_{1c} <7%

SMOKING (Tiers I, II, and III)

- Step 1: Parental smoking history at every visit; child smoking history beginning at age 10. Active antismoking counseling for all; smoke-free home strongly recommended at each encounter.
- Step 2: Smoking cessation referral for any history of cigarette smoking.

ACTIVITY (Tiers I, II and III)^{38–40}

- For children in all tiers, participation in activity is at the discretion of the physician(s) directing care. For specific cardiac diagnoses such as Kawasaki disease and congenital heart disease, activity guidelines are referenced.
 - Step 1: Specific activity history for each child, focusing on time spent in active play and screen time (television+computer+video games). Goal is ≥1 hour of active play per day; screen time limited to ≤2 h/d.
- Encourage activity at every encounter.
 - Step 2: After 6 months, if goals not met, consider referral for exercise testing, recommendations from exercise specialist.

Abbreviations: F/U indicates follow-up; BP, blood pressure; SBP, systolic blood pressure; DBP, diastolic blood pressure; LDL-C, LDL cholesterol; and TG, triglycerides.

Specific treatment goals for each risk factor and each tier are given in the algorithm (Figure). For risk factor-specific guidelines, references are provided.

*Normal BMI values for age and sex are available at <http://www.cdc.gov/growthcharts>.

†Elevation of triglycerides to ≥1000 mg/dL is associated with significant risk for acute pancreatitis. A fasting TG of 700 mg/dL is likely to rise to >1000 mg/dL postprandially. Treatment recommendation is congruent with guidelines for management of dyslipidemia in diabetic children.³⁰

TABLE 3. Tier I Conditions: Specific Treatment Recommendations

- Rigorous age-appropriate education in diet, activity, and smoking cessation for all
- Specific therapy as needed to achieve BP, LDL-C, glucose, and HbA_{1c} goals as indicated for each tier, as outlined in algorithm; timing individualized for each patient and diagnosis. Step 1 and Step 2 therapy for all outlined in Table 2.
- For diagnosis-specific guidelines, references are provided.

Homozygous FH⁴¹

- LDL management: Scheduled apheresis every 1 to 2 weeks beginning at diagnosis to maximally lower LDL-C, plus statin and cholesterol absorption inhibitor
- Rx per cardiologist/lipid specialist. (Specific therapeutic goals for LDL-C are not meaningful with this diagnosis.)
- Assess BMI, BP, and FG: Step 1 management for 6 months
- If tier I goals not achieved, proceed to Step 2.

Diabetes mellitus, type 1^{37,42}

- Intensive glucose management per endocrinologist, with frequent glucose monitoring/insulin titration to maintain PG <200 mg/dL, HbA_{1c} <7%
- Assess BMI, fasting lipids: Step 1 management of weight, lipids for 6 months
- If goals not achieved, proceed to Step 2; statin Rx if >10 y old to achieve tier I treatment goals
- Initial BP >90th percentile: Step 1 management plus no added salt, increased activity for 6 months
- BP consistently >95th percentile for age/sex/height: initiate ACE inhibitor therapy with BP goal <90th percentile or <130/80 mm Hg, whichever is lower.

CKD/ESRD⁴⁴

- Optimization of renal failure management with dialysis/transplantation per nephrology
- Assess BMI, BP, lipids, FG: Step 1 management for 6 months
- If goals not achieved, proceed to Step 2; statin Rx if >10 y old to achieve tier I treatment goals

After heart transplantation⁴⁵

- Optimization of antirejection therapy, treatment for CMV, routine evaluation by angiography/perfusion imaging per transplant physician
- Assess BMI, BP, lipids, FG: Initiate Step 2 therapy, including statins, immediately in all patients >1 y old to achieve tier I treatment goals

Kawasaki disease with coronary aneurysms⁴⁶

- Antithrombotic therapy, activity restriction, ongoing myocardial perfusion evaluation per cardiologist
- Assess BMI, BP, lipids, FG: Step 1 management for 6 months
- If goals not achieved, proceed to Step 2; statin Rx if >10 y old to achieve tier I treatment goals

BP indicates blood pressure; LDL-C, LDL cholesterol; Rx, prescription/treatment; FG, fasting glucose; PG, plasma glucose; ACE, angiotensin-converting enzyme; and CMV, cytomegalovirus.

hood cancer survivors in a manner similar to that of fetal malnutrition in healthy populations.^{374–379}

The induction and intensification stages of therapy include prolonged continuous administration of high-dose steroids, which induce hunger and decrease lean body mass.^{354,358} The combination of initial malnutrition and muscle wasting from cancer counterposed by treatment-induced intense appetite underlies the potential development of poor eating habits.

Insulin Resistance/Type 2 Diabetes Mellitus

Childhood cancer survivors have higher fasting plasma glucose and insulin levels than age-matched control subjects,³⁷⁹ and type 2 diabetes is reported to be more common in childhood cancer survivors than among sibling control subjects, with an odds ratio of 1.8 (95% confidence interval 1.1 to 1.29). Cancer types associated with a statistically significant increased risk of diabetes include leukemia, Wilms' tumor, and neuroblastoma.³⁸⁰ Impaired glucose tolerance and impaired insulin response were also found in 69% of a cohort of children who survived acute lymphoblastic leukemia, which suggests pancreatic β -cell dysfunction.³⁸¹

Some evidence supports the hypothesis that growth hormone deficiency may play an important role in the pathogenesis of insulin resistance among survivors of childhood cancer.^{353,355,382} Both chemotherapy and cranial radiation can

cause a variety of chronic endocrine abnormalities. In addition to its effect on growth and development, growth hormone directly and indirectly influences insulin sensitivity and lipid metabolism.

Dyslipidemia

As would be anticipated, obese childhood cancer survivors have the typical lipid pattern associated with obesity: elevated triglycerides and reduced HDL cholesterol.³⁵⁴ Cyclophosphamide administration in animal models results in hypertriglyceridemia and impairment of vascular lipoprotein lipase.^{383,384} The frequently seen constellation of obesity, insulin resistance, and dyslipidemia suggests that the cluster of findings known as the metabolic syndrome is common in survivors of childhood cancer.³⁸⁵

Physical Deconditioning

Reductions in cardiac output and cardiorespiratory fitness are prevalent among leukemia survivors, particularly those who are overweight and have features of metabolic syndrome.^{386–391} Although resting metabolic rate does not appear to be reduced in cancer survivors, growth hormone deficiency is suggested as a potential mechanism to explain reductions in strength and in exercise capacity seen in adult survivors of childhood leukemia and in children and adults who are cancer free.^{392–396} Because of

its effects on body composition and muscle strength, growth hormone deficiency may contribute synergistically to decreased fitness.³⁹⁷ Lack of adequate physical activity and the approach to a survivor of childhood cancer as a “vulnerable child” may also contribute to the conditions characteristic of the metabolic syndrome, a common occurrence in this group.

Exercise may attenuate the effects of cachexia in cancer survivors by suppressing inflammatory responses and by improving insulin sensitivity, rates of protein synthesis, and antioxidant activities.³⁹⁸ A decrease in cardiac output and a reduction in pulmonary elasticity with diminished aerobic capacity have been demonstrated in leukemia survivors, limiting their participation in tasks that require sustained or vigorous activity.^{386,399,400}

Other Factors

A recent study in young adult survivors of disseminated testicular cancer who underwent surgery and chemotherapy reported a high prevalence of microalbuminuria and increased levels of endothelial and inflammatory marker proteins compared with both patients who underwent surgery alone and healthy control subjects.⁴⁰¹ To date, it is not clear whether the underlying mechanisms for insulin resistance in childhood cancer survivors are different from those in noncancer populations. However, there is a strong possibility that in addition to obesity, which is very common in this group, other pathways may be activated in childhood cancer survivors. These include growth hormone deficiency (a known outcome after central nervous system radiation), reduced physical activity, inflammatory mediators, and adipocytokines, which may be altered by therapies to treat cancer. Currently, data on specific anticancer drugs are insufficient to allow inferences on causality.

Recommendations for Childhood Cancer Survivors

Survivors of Childhood Cancer Are at Risk for Early Cardiovascular Disease (Tier III)

With the number of childhood cancer survivors increasing, thousands of individuals worldwide every year are faced with a

variety of long-term adverse effects. Regular evaluation of cardiac function and identification of risk factors for accelerated atherosclerosis are clearly indicated. The algorithm in the Figure and Table 2 provide specific diagnosis and treatment guidelines.

Conclusions

In contrast to the normal pediatric population, children with specific underlying conditions experience accelerated atherosclerosis that leads to early CAD. In the present statement, we have reviewed what is known about coronary disease and the atherosclerotic process for 8 specific diagnoses and described current approaches to cardiovascular risk identification and treatment. A modified nominal group process was used to risk-stratify the diagnoses and to develop recommendations for risk identification and intervention.²⁹ Further research is needed to explore the pathophysiology of atherosclerosis unique to each specific diagnosis, to develop improved methods for assessment of preclinical disease, and to critically evaluate therapeutic interventions. Because the time course to clinical disease with some of these diagnoses is short, they offer a unique opportunity in pediatric cardiovascular research to perform randomized trials of the safety and efficacy of interventions.

The recommendations presented here are directed toward the primary care providers and pediatric subspecialists who care for these patients in childhood, as well as to internists, family practitioners, and adult subspecialists who will assume their care as they reach adult life. When published data did not permit evidence-based practice, we suggested practical interim recommendations. As new information develops, the guidelines will need to be modified to effectively provide guidance on cardiovascular risk reduction in these high-risk pediatric settings. Finally, decisions on the management of individual patients must be tailored to their unique circumstances.

Disclosures

Writing Group Disclosures

Writing Group Member	Employment	Research Grant	Other Research Support	Speakers' Bureau/Honoraria	Ownership Interest	Consultant/Advisory Board	Other
Rae-Ellen W. Kavey, MD, MPH, FAHA	National Heart, Lung, and Blood Institute, NIH, Bethesda, Md	None	None	None	None	None	None
Vivek Allada, MD	David Geffen School of Medicine at UCLA, Los Angeles, Calif	None	None	None	None	None	None
Stephen R. Daniels, MD, PhD, FAHA	Children's Hospital, Cincinnati, Ohio	None	None	None	None	Abbott Laboratories	None
Laura L. Hayman, PhD, RN, FAHA	Steinhardt School of Education, NYU, New York, NY	None	None	None	None	None	None
Brian W. McCrindle, MD, MPH	Toronto Hospital for Sick Children, Toronto, Canada	None	None	None	None	None	None
Jane W. Newburger, MD, MPH, FAHA	Children's Hospital, Boston, Mass	None	None	None	None	None	None
Rulan S. Parekh, MD, MS	Johns Hopkins University, Baltimore, Md	NIH	Genzyme	None	None	None	None
Julia Steinberger, MD, MS	University of Minnesota, Minneapolis, Minn	None	None	None	None	American Phytotherapy Research, Provo, Utah	None

UCLA indicates University of California at Los Angeles; NYU, New York University; and NIH, National Institutes of Health.

During the time that most of the work on this paper was accomplished, Dr Kavey was employed at Children's Memorial Hospital, Northwestern University-Feinberg School of Medicine, Chicago, Ill. She had nothing to disclose at that time.

This table represents the relationships of writing group members that may be perceived as actual or reasonably perceived conflicts of interest as reported on the Disclosure Questionnaire, which all members of the writing group are required to complete and submit.

Reviewer Disclosures

Reviewer	Employment	Research Grant	Other Research Support	Speakers' Bureau/Honoraria	Expert Witness	Ownership Interest	Consultant/Advisory Board	Other
Samuel S. Gidding	A. I. duPont Hospital for Children, Wilmington, Del	None	None	None	None	None	None	None
David Goff	Wake Forest University, Winston-Salem, NC	None	None	None	None	None	None	None
Albert Rocchini	University of Michigan, Ann Arbor, Mich	None	None	None	None	None	None	None
Alan R. Sinaiko	University of Minnesota, Minneapolis, Minn	None	None	None	None	None	None	None
Reginald Washington	Rocky Mountain Pediatric Cardiology, Denver, Colo	None	None	None	None	None	None	None

This table represents the relationships of reviewers that may be perceived as actual or reasonably perceived conflicts of interest as reported on the Disclosure Questionnaire, which all reviewers are required to complete and submit.

References

Introduction, Conclusions, and Tables

- Relationship of atherosclerosis in young men to serum lipoprotein cholesterol and smoking: a preliminary report from the Pathobiological Determinants of Atherosclerosis in Youth (PDAY) Research Group. *JAMA*. 1990;264:3018-3024.
- McGill HC Jr, McMahan CA, Zieske AW, Malcolm GT, Tracy RE, Strong JP. Effects of nonlipid risk factors on atherosclerosis in youth with a favorable lipoprotein profile. *Circulation*. 2001;103:1546-1550.
- Newman WP III, Freedman DS, Voors AW, Gard PD, Srinivasan SR, Cresanta JL, Williamson GD, Webber LS, Berenson GS. Relationship of serum lipoprotein levels and systolic blood pressure to early atherosclerosis: the Bogalusa Heart Study. *N Engl J Med*. 1986;314:138-144.
- Berenson GS, Srinivasan SR, Bao W, Newman WP III, Tracy RE, Wattigney WA. Association between multiple cardiovascular risk factors and atherosclerosis in children and young adults: the Bogalusa Heart Study. *N Engl J Med*. 1998;338:1650-1656.
- Tuzcu EM, Kapadia SR, Tutar E, Ziada KM, Hobbs RE, McCarthy PM, Young JB, Nissen SE. High prevalence of coronary atherosclerosis in asymptomatic teenagers and young adults: evidence from intravascular ultrasound. *Circulation*. 2001;103:2705-2710.
- McMahan CA, Gidding SS, Fayad ZA, Zieske AW, Malcolm GT, Tracy RE, Strong JP, McGill HC Jr. Risk scores predict atherosclerotic lesions in young people. *Arch Intern Med*. 2005;165:883-890.
- Davis PH, Dawson JD, Riley WA, Lauer RM. Carotid intimal-medial thickness is related to cardiovascular risk factors measured from childhood through middle age: the Muscatine Study. *Circulation*. 2001;104:2815-2819.
- Li S, Chen W, Srinivasan SR, Bond MG, Tang R, Urbina EM, Berenson GS. Childhood cardiovascular risk factors and carotid vascular changes in adulthood: the Bogalusa Study [published correction appears in *JAMA*. 2003;290:2943]. *JAMA*. 2003;290:2271-2276.
- Knoflach M, Kiechl S, Kind M, Said M, Sief R, Gisinger M, van der Zee R, Gaston H, Jarosch E, Willeit J, Wick G. Cardiovascular risk factors and atherosclerosis in young males: ARMY study (Atherosclerosis Risk Factors in Male Youngsters). *Circulation*. 2003;108:1064-1069.
- Sanchez A, Barth JD, Zhang L. The carotid artery wall thickness in teenagers is related to their diet and the typical risk factors of heart disease among adults. *Atherosclerosis*. 2000;152:265-266.

11. Tonstad S, Joakimsen O, Stensland-Bugge E, Leren TP, Ose L, Russell D, Bonna KH. Risk factors related to carotid intima-media thickness and plaque in children with familial hypercholesterolemia and control subjects. *Arterioscler Thromb Vasc Biol*. 1996;16:984–991.
12. Gaeta G, DeMichele S, Cuomo S, Guarini P, Foglia MC, Bond MG, Trevisan M. Arterial abnormalities in the offspring of patients with premature myocardial infarction. *N Engl J Med*. 2000;343:840–846.
13. Aggoun Y, Bonnet D, Sidi D, Giradet JP, Brucker E, Polak M, Safar ME, Levy BI. Arterial mechanical changes in children with familial hypercholesterolemia. *Arterioscler Thromb Vasc Biol* 2000;20:2070–2075.
14. Leeson CP, Whincup PH, Cook DG, Mullen MJ, Donald AE, Seymour CA, Deanfield JE. Cholesterol and arterial distensibility in the first decade of life: a population-based study. *Circulation*. 2000;101:1533–1538.
15. Mangoni AA, Giannattasio C, Brunani A, Failla M, Colombo M, Bolla G, Cavagnini F, Grassi G, Mancina G. Radial artery compliance in young, obese, normotensive subjects. *Hypertension*. 1995;26:984–988.
16. Treiber F, Papavassiliou D, Gutin B, Malpass D, Yi W, Islam S, Davis H, Strong W. Determinants of endothelium-dependent femoral artery vasodilation in youth. *Psychosom Med*. 1997;59:376–381.
17. Tounian P, Aggoun Y, Dubern B, Varille V, Guy-Grand B, Sidi D, Giradet JP, Bonnet D. Presence of increased stiffness of the common carotid artery and endothelial dysfunction in severely obese children: a prospective study. *Lancet*. 2001;358:1400–1404.
18. Newkumet KM, Goble MM, Young RB, Kaplowitz PB, Schieken RM. Altered blood pressure reactivity in adolescent diabetics. *Pediatrics*. 1994;93:616–621.
19. Celermajer DS, Adams MR, Clarkson P, Robinson J, McCredie R, Donald A, Deanfield JE. Passive smoking and impaired endothelium-dependent arterial dilatation in healthy young adults. *N Engl J Med*. 1996;334:150–154.
20. DeJongh S, Lilien MR, op't Roodt J, Stroes ES, Bakker HD, Kastelein JJ. Early statin therapy restores endothelial function in children with familial hypercholesterolemia. *J Am Coll Cardiol*. 2002;40:2117–2121.
21. Wiegman A, Hutten BA, deGroot E, Rodenburg J, Bakker HD, Buller HR, Sijbrands EJ, Kastelein JJ. Efficacy and safety of statin therapy in children with familial hypercholesterolemia: a randomized controlled trial. *JAMA*. 2004;292:331–337.
22. Engler MM, Engler MB, Malloy MJ, Chiu EY, Schloetter MC, Paul SM, Stuehlinger M, Lin KY, Cooke JP, Morrow JD, Ridker PM, Rifai N, Miller E, Witztum JL, Mietus-Snyder M. Antioxidant vitamins C and E improve endothelial function in children with hyperlipidemia: Endothelial Assessment of Risk from Lipids in Youth (EARLY) trial. *Circulation*. 2003;108:1059–1063.
23. Engler MM, Engler MB, Malloy M, Chiu E, Besio D, Paul S, Stuehlinger M, Morrow J, Ridker P, Rifai N, Mietus-Snyder M. Docosahexaenoic restores endothelial function in children with hyperlipidemia: results from the EARLY study. *Int J Clin Pharmacol Ther*. 2004;42:672–679.
24. Woo KS, Chook P, Yu CW, Sung RY, Qiao M, Leung SS, Lam CW, Metreweli C, Celermajer DS. Effects of diet and exercise on obesity-related vascular dysfunction in children. *Circulation*. 2004;109:1981–1986.
25. Williams CL, Hayman LL, Daniels SR, Robinson TN, Steinberger J, Paridon S, Bazzarre T. Cardiovascular health in childhood: a statement for health professionals from the Committee on Atherosclerosis, Hypertension, and Obesity in the Young (AHOY) of the Council on Cardiovascular Disease in the Young, American Heart Association [published correction appears in *Circulation*. 2002;106:1178]. *Circulation*. 2002;106:143–160.
26. Kavey RE, Daniels SR, Lauer RM, Atkins DL, Hayman LL, Taubert KT. American Heart Association guidelines for primary prevention of atherosclerotic cardiovascular disease beginning in childhood. *Circulation*. 2003;107:1562–1566.
27. Sprecher DL, Schaefer EJ, Kent KM, Gregg RE, Zech LA, Hoeg JM, McManus B, Roberts WC, Brewer HB Jr. Cardiovascular features of homozygous familial hypercholesterolemia: analysis of 16 patients. *Am J Cardiol*. 1984;54:20–30.
28. Suzuki A, Kamiya T, Kuwahara N, Ono Y, Kohata T, Takahashi O, Kimura K, Takamiya M. Coronary arterial lesions of Kawasaki disease: cardiac catheterization findings in 1100 cases. *Pediatr Cardiol*. 1986;7:3–9.
29. Grundy SM, Cleeman JI, Merz CN, Brewer HB Jr, Clark LT, Hunninghake DB, Pasternak RC, Smith SC Jr, Stone NJ; Coordinating Committee of the National Cholesterol Education Program. Implications of recent clinical trials for the National Cholesterol Education Program Adult Treatment Panel III guidelines. *J Am Coll Cardiol*. 2004;44:720–732.
30. American Diabetes Association. Management of dyslipidemia in children and adolescents with diabetes: a consensus statement from the American Diabetes Association. *Diabetes Care*. 2003;26:2194–2197.
31. Deleted in proof.
32. American Academy of Pediatrics, Committee on Nutrition. *Pediatric Nutrition Handbook*. Elk Grove Village, Ill: American Academy of Pediatrics; 2004.
33. Gidding SS, Dennison BA, Birch LL, Daniels SR, Gilman MW, Lichtenstein AH, Rattay KT, Steinberger J, Van Horn L; American Heart Association; American Academy of Pediatrics. Dietary recommendations for children and adolescents: a guide for practitioners: a consensus statement from the American Heart Association [published correction appears in *Circulation*. 2005;112:2375]. *Circulation*. 2005;112:2061–2075.
34. Daniels SR, Arnett DK, Eckel RH, Gidding SS, Hayman LL, Kumanyika S, Robinson TN, Scott BJ, St. Jeor S, Williams CL. Overweight in children and adolescents: pathophysiology, consequences, prevention, and treatment. *Circulation*. 2005;111:1999–2012.
35. National High Blood Pressure Education Program Working Group on High Blood Pressure in Children and Adolescents. Fourth report of the Task Force on the Diagnosis, Evaluation and Treatment of High Blood Pressure in Children. *Pediatrics*. 2004;114(suppl 2):555–576.
36. American Academy of Pediatrics. National Cholesterol Education Program: report of the Expert Panel on Blood Cholesterol Levels in Children and Adolescents. *Pediatrics*. 1992;89(pt 2):525–584.
37. American Diabetes Association. Type 2 diabetes in children and adolescents. *Diabetes Care*. 2000;23:381–389.
38. Graham TP Jr, Driscoll DJ, Gersony WM, Newburger JW, Rocchini A, Towbin JA. 36th Bethesda Conference: recommendations for competitive athletes with cardiovascular disease: Task Force 2. *J Am Coll Cardiol*. 2005;45:1326–1333.
39. Strong WB, Malina RM, Bliemkie CJR, Daniels SR, Dishman RK, Gutin B, Hergenroeder AC, Must A, Nixon PA, Pivarnik JM, Rowland T, Trost S, Trudeau F. Evidence-based physical activity for school-aged youth. *J Pediatr*. 2005;146:732–737.
40. Gentile DA, Oberg C, Sherwood NE, Story M, Walsh DA, Hogan M; American Academy of Pediatrics. Well-child visits in the video age: American Academy of Pediatrics' guidelines for children's media use. *Pediatrics*. 2004;114:1235–1241.
41. Naoumova RP, Thompson GR, Soutar AK. Current management of severe homozygous hypercholesterolaemias. *Curr Opin Lipidol*. 2004;15:413–422.
42. Silverstein J, Klingensmith G, Copeland K, Plotnick L, Laffel L, Deeb L, Grey M, Anderson B, Holzmeister LA, Clark N; American Diabetes Association. Care of children and adolescents with type 1 diabetes: a statement from the American Diabetes Association. *Diabetes Care*. 2005;28:186–212.
43. Deleted in proof.
44. Kidney Disease Outcomes Quality Initiative (K/DOQI) Group. K/DOQI clinical practice guidelines for management of dyslipidemias in patients with kidney disease. *Am J Kidney Dis*. 2003;41(suppl 3):I–IV, S1–S91.
45. Chin C, Bernstein D. Pharmacotherapy of hyperlipidemia in pediatric heart transplant recipients: current practice and future directions. *Paediatr Drugs*. 2005;7:391–396.
46. Newburger JW, Takahashi M, Gerber MA, Gewitz MH, Tani LY, Burns JC, Shulman ST, Bolger AF, Ferrieri P, Baltimore RS, Wilson WR, Baddour LM, Levison ME, Pallasch TJ, Falace DA, Taubert KA; Committee on Rheumatic Fever, Endocarditis and Kawasaki Disease, Council on Cardiovascular Disease in the Young, American Heart Association. Diagnosis, treatment, and long-term management of Kawasaki disease: a statement for health professionals from the Committee on Rheumatic Fever, Endocarditis and Kawasaki Disease, Council on Cardiovascular Disease in the Young, American Heart Association. *Circulation*. 2004;110:2747–2771.
47. McCrindle BW. Screening and management of hyperlipidemia in children. *Pediatr Ann*. 2000;29:500–508.
48. Urbina EM, Brinton TJ, Elkasabany A, Berenson GS. Brachial artery distensibility and relation to cardiovascular risk factors in healthy young adults (the Bogalusa Heart Study). *Am J Cardiol*. 2002;89:946–951.
49. de Jongh S, Lilien MR, Bakker HD, Hutten BA, Kastelein JJ, Stroes ES. Family history of cardiovascular events and endothelial dysfunction in

- children with familial hypercholesterolemia. *Atherosclerosis*. 2002;163:193–197.
50. van Aalst-Cohen ES, Jansen AC, de Jongh S, de Sauvage Nolting PR, Kastelein JJ. Clinical, diagnostic, and therapeutic aspects of familial hypercholesterolemia. *Semin Vasc Med*. 2004;4:31–41.
 51. Ose L. Diagnostic, clinical, and therapeutic aspects of familial hypercholesterolemia in children. *Semin Vasc Med*. 2004;4:51–57.
 52. Rodenburg J, Vissers MN, Wiegman A, Trip MD, Bakker HD, Kastelein JJ. Familial hypercholesterolemia in children. *Curr Opin Lipidol*. 2004;15:405–411.
 53. Nicholls P, Young I, Lyttle K, Graham C. Screening for familial hypercholesterolaemia: early identification and treatment of patients is important. *BMJ*. 2001;322:1062.
 54. Jansen AC, van Wissen S, Defesche JC, Kastelein JJ. Phenotypic variability in familial hypercholesterolaemia: an update. *Curr Opin Lipidol*. 2002;13:165–171.
 55. Soutar AK. Update on low density lipoprotein receptor mutations. *Curr Opin Lipidol*. 1998;9:141–147.
 56. Brorholt-Petersen JU, Jensen HK, Jensen JM, Refsgaard J, Christiansen T, Hansen LB, Gregersen N, Faergeman O. LDL receptor mutation genotype and vascular disease phenotype in heterozygous familial hypercholesterolaemia. *Clin Genet*. 2002;61:408–415.
 57. Austin MA, Hutter CM, Zimmern RL, Humphries SE. Genetic causes of monogenic heterozygous familial hypercholesterolemia: a HuGE prevalence review. *Am J Epidemiol*. 2004;160:407–420.
 58. Myant NB. Familial defective apolipoprotein B-100: a review, including some comparisons with familial hypercholesterolaemia [published correction appears in *Atherosclerosis*. 1994;105:253]. *Atherosclerosis*. 1993;104:1–18.
 59. Al-Shaikh AM, Abdullah MH, Barclay A, Cullen-Dean G, McCrindle BW. Impact of the characteristics of patients and their clinical management on outcomes in children with homozygous familial hypercholesterolemia. *Cardiol Young*. 2002;12:105–112.
 60. Umans-Eckenhausen MA, Defesche JC, Sijbrands EJ, Scheerder RLJM, Kastelein JJ. Review of first 5 years of screening for familial hypercholesterolaemia in the Netherlands. *Lancet*. 2001;357:165–168.
 61. Napoli C, D'Armiento FP, Mancini FP, Postiglione A, Witztum JL, Palumbo G, Palinski W. Fatty streak formation occurs in human fetal aortas and is greatly enhanced by maternal hypercholesterolemia: intimal accumulation of low density lipoprotein and its oxidation precede monocyte recruitment into early atherosclerotic lesions. *J Clin Invest*. 1997;100:2680–2690.
 62. Albisetti M, Chan AK, McCrindle BW, Wong D, Monagle P, Andrew M. Impaired fibrinolytic activity is present in children with dyslipidemias. *Pediatr Res*. 2004;55:576–580.
 63. Wiegman A, de Groot E, Hutten BA, Rodenburg J, Gort J, Bakker HD, Sijbrands EJ, Kastelein JJ. Arterial intima-media thickness in children heterozygous for familial hypercholesterolaemia. *Lancet*. 2004;363:369–370.
 64. Raitakari OT. Arterial abnormalities in children with familial hypercholesterolaemia. *Lancet*. 2004;363:342–343.
 65. Wiegman A, Rodenburg J, de Jongh S, Defesche JC, Bakker HD, Kastelein JJ, Sijbrands EJ. Family history and cardiovascular risk in familial hypercholesterolemia: data in more than 1000 children. *Circulation*. 2003;107:1473–1478.
 66. Jansen AC, van Aalst-Cohen ES, Tanck MW, Trip MD, Lansberg PJ, Liem AH, Van Lennep HW, Sijbrands EJ, Kastelein JJ. The contribution of classical risk factors to cardiovascular disease in familial hypercholesterolaemia: data in 2400 patients. *J Intern Med*. 2004;256:482–490.
 67. Marais AD, Firth JC, Blom DJ. Homozygous familial hypercholesterolemia and its management. *Semin Vasc Med*. 2004;4:43–50.
 68. Vuorio AF, Kovanen PT, Gylling H. Hypolipidemic treatment of heterozygous familial hypercholesterolemia: a lifelong challenge. *Expert Rev Cardiovasc Ther*. 2004;2:405–415.
 69. Schmaldienst S, Banyai S, Stulnig TM, Heinz G, Jansen M, Horl WH, Derfler K. Prospective randomised cross-over comparison of three LDL-apheresis systems in statin pretreated patients with familial hypercholesterolaemia. *Atherosclerosis*. 2000;151:493–499.
 70. Gagne C, Gaudet D, Bruckert E; Ezetimibe Study Group. Efficacy and safety of ezetimibe coadministered with atorvastatin or simvastatin in patients with homozygous familial hypercholesterolemia. *Circulation*. 2002;105:2469–2475.
 71. Ballantyne CM. Familial hypercholesterolaemia: optimum treatment strategies. *Int J Clin Pract Suppl*. July 2002;22–26.
 72. Packard CJ, Shepherd J. Current concepts in the treatment of familial hypercholesterolaemia. *Curr Opin Lipidol*. 1995;6:57–61.
 73. de Sauvage Nolting PR, Defesche JC, Buirma RJ, Hutten BA, Lansberg PJ, Kastelein JJ. Prevalence and significance of cardiovascular risk factors in a large cohort of patients with familial hypercholesterolaemia. *J Intern Med*. 2003;253:161–168.
 74. The Writing Group for the DISC Collaborative Research Group. Efficacy and safety of lowering dietary intake of fat and cholesterol in children with elevated low-density lipoprotein cholesterol: the Dietary Intervention Study in Children (DISC). *JAMA*. 1995;273:1429–1435.
 75. Rask-Nissila L, Jokinen E, Ronnema T, Viikari J, Tammi A, Niinikoski H, Seppanen R, Tuominen J, Simell O. Prospective, randomized, infancy-onset trial of the effects of a low-saturated-fat, low-cholesterol diet on serum lipids and lipoproteins before school age: the Special Turku Coronary Risk Factor Intervention Project (STRIP). *Circulation*. 2000;102:1477–1483.
 76. Tolfrey K, Jones AM, Campbell IG. The effect of aerobic exercise training on the lipid-lipoprotein profile of children and adolescents. *Sports Med*. 2000;29:99–112.
 77. McCrindle BW. Drug therapy of hyperlipidemia. *Prog Pediatr Cardiol*. 2003;17:141–150.
 78. Tonstad S, Ose L. Colestipol tablets in adolescents with familial hypercholesterolaemia. *Acta Paediatr*. 1996;85:1080–1082.
 79. Tonstad S, Sivertsen M, Aksnes L, Ose L. Low dose colestipol in adolescents with familial hypercholesterolaemia. *Arch Dis Child*. 1996;74:157–160.
 80. Tonstad S, Knudtzon J, Sivertsen M, Refsum H, Ose L. Efficacy and safety of cholestyramine therapy in peripubertal and prepubertal children with familial hypercholesterolemia. *J Pediatr*. 1996;129:42–49.
 81. McCrindle BW, O'Neill MB, Cullen-Dean G, Helden E. Acceptability and compliance with two forms of cholestyramine in the treatment of hypercholesterolemia in children: a randomized, crossover trial. *J Pediatr*. 1997;130:266–273.
 82. Rodenburg J, Vissers MN, Trip MD, Wiegman A, Bakker HD, Kastelein JJ. The spectrum of statin therapy in hyperlipidemic children. *Semin Vasc Med*. 2004;4:313–320.
 83. McCrindle BW, Ose L, Marais AD. Efficacy and safety of atorvastatin in children and adolescents with familial hypercholesterolemia or severe hyperlipidemia: a multicenter, randomized, placebo-controlled trial. *J Pediatr*. 2003;143:74–80.
 84. Knipscheer HC, Boelen CC, Kastelein JJ, Van Diermen DE, Groenemeijer BE, Van Den Ende A, Buller HR, Bakker HD. Short-term efficacy and safety of pravastatin in 72 children with familial hypercholesterolemia [published correction appears in *Pediatr Res*. 1996;40:866]. *Pediatr Res*. 1996;39:867–871.
 85. Stein EA, Illingworth DR, Kwiterovich PO Jr, Liacouras CA, Siimes MA, Jacobson MS, Brewster TG, Hopkins P, Davidson M, Graham K, Arensman F, Knopp RH, DuJovne C, Williams CL, Isaacsohn JL, Jacobsen CA, Laskarzewski PM, Ames S, Gornley GJ. Efficacy and safety of lovastatin in adolescent males with heterozygous familial hypercholesterolemia: a randomized controlled trial. *JAMA*. 1999;281:137–144.
 86. Lambert M, Lupien PJ, Gagne C, Levy E, Blaichman S, Langlois S, Hayden M, Rose V, Clarke JT, Wolfe BM, Clarson C, Parsons H, Stephure DK, Potvin D, Lambert J. Treatment of familial hypercholesterolemia in children and adolescents: effect of lovastatin: Canadian Lovastatin in Children Study Group. *Pediatrics*. 1996;97:619–628.
 87. de Jongh S, Ose L, Szamosi T, Gagne C, Lambert M, Scott R, Perron P, Dobbelaere D, Saborio M, Tuohy MB, Stepanavage M, Sapre A, Gumbiner B, Mercuri M, van Trotsenburg AS, Bakker HD, Kastelein JJ; Simvastatin in Children Study Group. Efficacy and safety of statin therapy in children with familial hypercholesterolemia: a randomized, double-blind, placebo-controlled trial with simvastatin. *Circulation*. 2002;106:2231–2237.
 88. de Jongh S, Vissers MN, Rol P, Bakker HD, Kastelein JJ, Stroes ES. Plant sterols lower LDL cholesterol without improving endothelial function in prepubertal children with familial hypercholesterolaemia. *J Inherit Metab Dis*. 2003;26:343–351.
 89. Miettinen TA, Gylling H. Plant stanol and sterol esters in prevention of cardiovascular diseases. *Ann Med*. 2004;36:126–134.
 90. Tammi A, Ronnema T, Gylling H, Rask-Nissila L, Viikari J, Tuominen J, Pulkki K, Simell O. Plant stanol ester margarine lowers serum total and low-density lipoprotein cholesterol concentrations of healthy

children: the STRIP project: Special Turku Coronary Risk Factors Intervention Project. *J Pediatr*. 2000;136:503–510.

91. Gylling H, Siimes MA, Miettinen TA. Sitostanol ester margarine in dietary treatment of children with familial hypercholesterolemia. *J Lipid Res*. 1995;36:1807–1812.
 92. Engler MM, Engler MB, Malloy MJ, Chiu EY, Schloetter MC, Paul SM, Stuehlinger M, Lin KY, Cooke JP, Morrow JD, Ridker PM, Rifai N, Miller E, Witztum JL, Mietus-Snyder M. Antioxidant vitamins C and E improve endothelial function in children with hyperlipidemia: Endothelial Assessment of Risk from Lipids in Youth (EARLY) Trial. *Circulation*. 2003;108:1059–1063.
 93. Mietus-Snyder M, Malloy MJ. Endothelial dysfunction occurs in children with two genetic hyperlipidemias: improvement with antioxidant vitamin therapy. *J Pediatr*. 1998;133:35–40.
 94. Engler MM, Engler MB, Malloy M, Chiu E, Besio D, Paul S, Stuehlinger M, Morrow J, Ridker P, Rifai N, Mietus-Snyder M. Docosahexaenoic acid restores endothelial function in children with hyperlipidemia: results from the EARLY study. *Int J Clin Pharmacol Ther*. 2004;42:672–679.
 95. McCrindle BW, Helden E, Conner WT. Garlic extract therapy in children with hypercholesterolemia. *Arch Pediatr Adolesc Med*. 1998;152:1089–1094.
- ### Diabetes Mellitus, Type 1 and Type 2
96. Donahue R, Orchard T. Diabetes mellitus and macrovascular complications: an epidemiological perspective. *Diabetes Care*. 1992;15:1141–1155.
 97. Laing SP, Swerdlow AJ, Slater SD, Botha JL, Burden AC, Waugh NR, Smith AW, Hill RD, Bingley PJ, Patterson CC, Qiao Z, Keen H. The British Diabetic Association Cohort Study, II: cause-specific mortality in patients with insulin-treated diabetes mellitus. *Diabet Med*. 1999;16:466–471.
 98. National Cholesterol Education Program. *Detection, Evaluation, and Treatment of High Cholesterol in Adults (Adult Treatment Panel III): Full Report*. Bethesda, Md: National Institutes of Health; 2001. NIH publication No. 01-3670.
 99. Lundgren H, Bengtsson C, Blohme G, Lapidus L, Waldenstrom J. Fasting serum insulin concentration and early insulin response as risk determinants for developing diabetes. *Diabet Med*. 1990;7:407–413.
 100. Haffner SM, Stern MP, Mitchell BD, Hazuda HP, Patterson JK. Incidence of type II diabetes in Mexican Americans predicted by fasting insulin and glucose levels, obesity and body-fat distribution. *Diabetes*. 1990;39:283–288.
 101. Dolan LM, Bean J, D'Alessio D, Cohen RM, Morrison JA, Goodman E, Daniels SR. Frequency of abnormal carbohydrate metabolism and diabetes in a population-based screening of adolescents. *J Pediatr*. 2005;146:751–758.
 102. Weiss R, Dufour S, Taksali SE, Tamborlane WV, Petersen KF, Bonadonna RC, Boselli L, Barbetta G, Allen K, Rife F, Savoye M, Dziura J, Sherwin R, Shulman GI, Caprio S. Prediabetes in obese youth: a syndrome of impaired glucose tolerance, severe insulin resistance, and altered myocellular and abdominal fat partitioning. *Lancet*. 2003;362:951–957.
 103. Wing RR, Marcus MD, Salata R, Epstein LH, Miaskiewicz S, Blair EH. Effects of a very-low-calorie diet on long-term glycemic control in obese type 2 diabetic subjects. *Arch Intern Med*. 1991;151:1334–1340.
 104. American Diabetes Association. Diagnosis and classification of diabetes mellitus. *Diabetes Care*. 2005;28(suppl 1):S37–S42.
 105. Report of the Expert Committee on the Diagnosis and Classification of Diabetes Mellitus. *Diabetes Care*. 1997;20:1183–1197.
 106. Genuth S, Alberti KG, Bennett P, Buse J, DeFronzo R, Kahn R, Kitzmiller J, Knowler WC, Lebovitz H, Lernmark A, Nathan D, Palmer J, Rizza R, Saudek C, Shaw J, Steffes M, Stern M, Tuomilehto J, Zimmet P; Expert Committee on the Diagnosis and Classification of Diabetes Mellitus. Follow-up report on the diagnosis of diabetes mellitus. *Diabetes Care*. 2003;26:3160–3167.
 107. Peppas-Patrikiou M, Scordili M, Antoniou A, Ginnaki M, Dracopoulou M, Dacou-Voutetakis C. Carotid atherosclerosis in adolescents and young adults with IDDM: relation to urinary endothelin, albumin, free cortisol, and other factors. *Diabetes Care*. 1998;21:1004–1007.
 108. Krantz JS, Mack WJ, Hodis HN, Liu CR, Liu CH, Kaufman FR. Early onset of subclinical atherosclerosis in young persons with type I diabetes. *J Pediatr*. 2004;145:452–457.
 109. Orchard TJ, Forrest KY, Kuller LH, Becker DJ; Pittsburgh Epidemiology of Diabetes Complication Study. Lipid and blood pressure treatment goals for type 1 diabetes: 10-year incidence data from the Pittsburgh Epidemiology of Diabetes Complications Study. *Diabetes Care*. 2001;24:1053–1059.
 110. Yamasaki Y, Kawamori R, Matsushima H, Nishizawa H, Kodama M, Kajimoto Y, Morishima T, Kamada T. Atherosclerosis in carotid artery of young IDDM patients monitored by ultrasound high-resolution B-mode imaging. *Diabetes*. 1994;43:634–639.
 111. Jarvisalo MJ, Putto-Laurila A, Jartti L, Lehtimäki T, Solakivi T, Ronnema T, Raitakari OT. Carotid artery intima-media thickness in children with type 1 diabetes. *Diabetes*. 2002;51:493–498.
 112. Haller MJ, Samyn M, Nichols WW, Brusko T, Wasserfall C, Schwartz RF, Atkinson M, Shuster JJ, Pierce GL, Silverstein JH. Radial artery tonometry demonstrates arterial stiffness in children with type 1 diabetes. *Diabetes Care*. 2004;27:2911–2917.
 113. Sinaiko AR, Steinberger J, Moran A, Prineas RJ, Vessby B, Basu S, Tracy R, Jacobs DR Jr. Relation of body mass index and insulin resistance to cardiovascular risk factors, inflammatory factors, and oxidative stress during adolescence. *Circulation*. 2005;111:1985–1991.
 114. Ebara T, Conde K, Kako Y, Liu Y, Xu Y, Ramakrishnan R, Goldberg IJ, Shacter NS. Delayed catabolism of apoB-48 lipoproteins due to decreased heparin sulfate proteoglycan production in diabetic mice. *J Clin Invest*. 2000;105:1807–1818.
 115. Mautner SL, Lin F, Roberts WC. Composition of atherosclerotic plaques in the epicardial coronary arteries in juvenile (type 1) diabetes mellitus. *Am J Cardiol*. 1992;70:1264–1268.
 116. Deckert T, Yokoyama H, Mathiesen E, Ronn B, Jensen T, Feldt-Rasmussen B, Borch-Johnsen K, Jensen JS. Cohort study of predictive value of urinary albumin excretion for atherosclerotic vascular disease in patients with insulin dependent diabetes. *BMJ*. 1996;312:871–874.
 117. Rosenbloom AL. Increasing incidence of type 2 diabetes in children and adolescents: treatment considerations. *Paediatr Drugs*. 2002;4:209–221.
 118. Pinnas-Hamiel O, Dolan LM, Daniels SR, Standiford D, Khoury PR, Zeitler P. Increased incidence of non-insulin dependent diabetes mellitus among adolescents. *J Pediatr*. 1996;128(pt 1):608–615.
 119. Fagot-Campagna A, Pettitt DJ, Engelau MM, Burrows NR, Geiss LS, Valdez R, Beckles GL, Saaddine J, Gregg EW, Williamson DF, Narayan KM. Type 2 diabetes among North American children and adolescents: an epidemiological review and public health perspective. *J Pediatr*. 2000;136:664–672.
 120. Fagot-Campagna A, Knowler WC, Pettitt DJ. Type 2 diabetes in Pima Indian children: cardiovascular risk factors at diagnosis and 10 years later. *Diabetes*. 1998;47(suppl 1):A155. Abstract.
 121. Lee ET, Keen H, Bennett PH, Fuller JH, Lu M; the WHO Multinational Study Group. Follow-up of the WHO Multinational Study of Vascular Disease in Diabetes: general description and morbidity. *Diabetologia*. 2001;44(suppl 2):S3–S13.
 122. Morrison JA, Friedman LA, Harlan WR, Harlan LC, Barton BA, Schreiber GB, Klein DJ. Development of the metabolic syndrome in black and white adolescent girls: a longitudinal assessment. *Pediatrics*. 2005;116:1178–1182.
 123. Morrison JA, Friedman LA, Gray-McGuire C. Metabolic syndrome in childhood predicts adult CVD and diabetes 30 years later. *Circulation*. 2005;112(suppl II):II-781. Abstract.
 124. Enderle MD, Benda N, Schmuelling RM, Haering HU, Pfohl M. Preserved endothelial function in IDDM patients, but not in NIDDM patients, compared with healthy subjects. *Diabetes Care*. 1998;21:271–277.
 125. Stalder M, Pometta D, Suenram A. Relationship between plasma insulin levels and high density lipoprotein cholesterol levels in healthy men. *Diabetologia*. 1981;21:544–548.
 126. Pykalisto OJ, Smith PH, Brunzell JD. Determinants of human adipose tissue lipoprotein lipase: effect of diabetes and obesity on basal and diet-induced activity. *J Clin Invest*. 1975;56:1108–1117.
 127. Sadur CN, Yost TJ, Eckel RH. Insulin responsiveness of adipose tissue lipoprotein lipase is delayed but preserved in obesity. *J Clin Endocrinol Metab*. 1984;59:1176–1182.
 128. Golley A, Zech L, Shi MZ, Chiou YA, Reaven GM, Chen YD. High density lipoprotein (HDL) metabolism in noninsulin-dependent diabetes mellitus: measurement of HDL turnover using tritiated HDL. *J Clin Endocrinol Metab*. 1987;65:512–518.
 129. Landsberg L. Hyperinsulinemia: possible role in obesity-induced hypertension. *Hypertension*. 1993;19(suppl 1):1-61–66.
 130. Stout RW, Bierman EL, Ross R. Effect of insulin on the proliferation of cultured primate arterial smooth muscle cells. *Circ Res*. 1975;36:319–327.

131. Modan M, Halkin H, Almog S, Lusky A, Eshkol A, Shefi M, Shitrit A, Fuchs Z. Hyperinsulinemia: a link between hypertension, obesity and glucose intolerance. *J Clin Invest*. 1985;75:809–817.
132. Ferrannini E, Buzzigoli G, Bonadonna R, Giorico MA, Oleggini M, Graziadei L, Pedrinelli R, Brandi L, Bevilacqua S. Insulin resistance in essential hypertension. *N Engl J Med*. 1987;317:350–357.
133. Ferrannini E, Haffner SM, Stern MP. Essential hypertension: an insulin-resistant state. *J Cardiovasc Pharmacol*. 1990;15(suppl 5):S18–S25.
134. Falkner B, Hulman S, Kushner H. Insulin-stimulated glucose utilization and borderline hypertension in young adult blacks. *Hypertension*. 1993;22:18–25.
135. Evans JL, Goldfine ID, Maddux BA, Grodsky GM. Are oxidative stress-activated signaling pathways mediators of insulin resistance and β -cell dysfunction? *Diabetes*. 2003;52:1–8.
136. Nishikawa T, Edelstein D, Brownlee M. The missing link: a single unifying mechanism for diabetic complications. *Kidney Int Suppl*. 2000;77:S26–S30.
137. Rudich A, Tirosch A, Potashnik R, Hemi R, Kanety H, Bashan N. Prolonged oxidative stress impairs insulin-induced GLUT4 translocation in 3T3-L1 adipocytes. *Diabetes*. 1998;47:1562–1569.
138. Arslanian SA. Metabolic differences between Caucasian and African-American children and the relationship to type 2 diabetes mellitus. *J Pediatr Endocrinol Metab*. 2002;15(suppl 1):509–517.
139. DeFronzo RA. Insulin resistance, hyperinsulinemia, and coronary artery disease: a complex metabolic web. *J Cardiovasc Pharmacol*. 1992;20(suppl 11):S1–S16.
140. Stewart KJ. Exercise training and the cardiovascular consequences of type 2 diabetes and hypertension: plausible mechanisms for improving cardiovascular health. *JAMA*. 2002;288:1622–1631.
141. Kelly AS, Wetzsteon RJ, Kaiser DR, Steinberger J, Bank AJ, Dengel DR. Inflammation, insulin, and endothelial function in overweight children and adolescents: the role of exercise. *J Pediatr*. 2004;145:731–736.
142. Freemark M, Bursey D. The effects of metformin on body mass index and glucose tolerance in obese adolescents with fasting hyperinsulinemia and a family history of type 2 diabetes. *Pediatrics*. 2001;107:e55.
143. Jones KL, Arslanian S, Peterokova VA, Park JS, Tomlinson MJ. Effect of metformin in pediatric patients with type 2 diabetes: a randomized controlled trial. *Diabetes Care*. 2002;25:89–94.
- Chronic Kidney Disease**
144. Parekh RS, Carroll CE, Wolfe RA, Port FK. Cardiovascular mortality in children and young adults with end-stage kidney disease. *J Pediatr*. 2002;141:191–197.
145. Mitsnefes MM. Pediatric end-stage renal disease: heart as a target. *J Pediatr*. 2002;141:162–164.
146. Sarnak MJ, Levey AS, Schoolwerth AC, Coresh J, Culeton B, Hamm LL, McCullough PA, Kasiske BL, Kelepouris E, Klag MJ, Parfrey P, Pfeffer M, Raij L, Spinosa DJ, Wilson PW; American Heart Association Councils on Kidney in Cardiovascular Disease, High Blood Pressure Research, Clinical Cardiology, and Epidemiology and Prevention. Kidney disease as a risk factor for development of cardiovascular disease: a statement from the American Heart Association Councils on Kidney in Cardiovascular Disease, High Blood Pressure Research, Clinical Cardiology, and Epidemiology and Prevention. *Circulation*. 2003;108:2154–2169.
147. Chavers BM, Li S, Collins AJ, Herzog CA. Cardiovascular disease in pediatric chronic dialysis patients. *Kidney Int*. 2002;62:648–653.
148. Nayir A, Bilge I, Kilicaslan I, Ander H, Emre S, Sirin A. Arterial changes in paediatric haemodialysis patients undergoing renal transplantation. *Nephrol Dial Transplant*. 2001;16:2041–2047.
149. Milliner DS, Morgenstern BZ, Murphy M, Gonyea J, Sterioff S. Lipid levels following renal transplantation in pediatric recipients. *Transplant Proc*. 1994;26:112–114.
150. Litwin M, Grenda R, Prokurat S, Abuaba M, Latoszynska J, Jobs K, Boguszewska-Baczowska A, Wawer ZT. Patient survival and causes of death on hemodialysis and peritoneal dialysis: single-center study. *Pediatr Nephrol*. 2001;16:996–1001.
151. Mitsnefes MM, Kimball TR, Witt SA, Glascock BJ, Khoury PR, Daniels SR. Left ventricular mass and systolic performance in pediatric patients with chronic renal failure. *Circulation*. 2003;107:864–868.
152. Mitsnefes MM, Daniels SR, Schwartz SM, Meyer RA, Khoury P, Strife CF. Severe left ventricular hypertrophy in pediatric dialysis: prevalence and predictors. *Pediatr Nephrol*. 2000;14:898–902.
153. Ulmer H, Griener H, Schuler HW, Scharer K. Cardiovascular impairment and physical working capacity in children with chronic renal failure. *Acta Paediatr Scand*. 1978;67:43–48.
154. Morris KP, Skinner JR, Wren C, Hunter S, Coulthard MG. Cardiac abnormalities in end stage renal failure and anaemia. *Arch Dis Child*. 1993;68:637–643.
155. Litwin M, Kawalec W, Latoszynska J, Grenda R, Smirska E. Cardiac systolic and diastolic function in children on hemodialysis and continuous ambulatory peritoneal dialysis. *Contrib Nephrol*. 1994;106:114–118.
156. Johnstone LM, Jones CL, Grigg LE, Wilkinson JL, Walker RG, Powell HR. Left ventricular abnormalities in children, adolescents and young adults with renal disease. *Kidney Int*. 1996;50:998–1006.
157. Covic A, Mardare N, Gusbeth-Tatomir P, Brumar O, Gavrilovici C, Munteanu M, Prisada O, Goldsmith DJ. Increased arterial stiffness in children on haemodialysis. *Nephrol Dial Transplant*. 2006;21:729–735.
158. Mitsnefes M, Ho PL, McEnery PT. Hypertension and progression of chronic renal insufficiency in children: a report of the North American Pediatric Renal Transplant Cooperative Study (NAPRTCS). *J Am Soc Nephrol*. 2003;14:2618–2622.
159. North American Pediatric Renal Transplant Cooperative Study (NAPRTCS), Annual Report, 2001. Boston, Mass: NAPRTCS; 2001.
160. Parekh RS, Ni W, Fivush BA, Klag MJ. Prevalence of traditional cardiovascular risk factors in the Dialysis Mortality and Morbidity Special Study (DMMS) among different age groups: a nationally representative sample of the US ESRD population. *J Am Soc Nephrol*. 2001;12:236A.
161. Deleted in proof.
162. Kronenberg F, König P, Neyer U, Auinger M, Pribasniq A, Lang U, Reitingner J, Pinter G, Utermann G, Dieplinger H. Multicenter study of lipoprotein(a) and apolipoprotein(a) phenotypes in patients with end-stage renal disease treated by hemodialysis or continuous ambulatory peritoneal dialysis. *J Am Soc Nephrol*. 1995;6:110–120.
163. Kronenberg F, Utermann G, Dieplinger H. Lipoprotein(a) in renal disease. *Am J Kidney Dis*. 1996;27:1–25.
164. Bostom AG, Kronenberg F, Jacques PF, Kuen E, Ritz E, König P, Kraatz G, Lhotta K, Mann JF, Müller GA, Neyer U, Riegel W, Schwenger V, Riegler P, Selhub J. Proteinuria and plasma total homocysteine levels in chronic renal disease patients with a normal range serum creatinine: critical impact of true glomerular filtration rate. *Atherosclerosis*. 2001;159:219–223.
165. Merouani A, Lambert M, Delvin EE, Genest J Jr, Robitaille P, Rozen R. Plasma homocysteine concentration in children with chronic renal failure. *Pediatr Nephrol*. 2001;16:805–811.
166. Lilien M, Duran M, Van Hoeck K, Poll-The BT, Schroder C. Hyperhomocyst(e)inaemia in children with chronic renal failure. *Nephrol Dial Transplant*. 1999;14:366–368.
167. Oh J, Wunsch R, Turzer M, Bahner M, Raggi P, Querfeld U, Mehls O, Schaefer F. Advanced coronary and carotid arteriopathy in young adults with childhood-onset chronic renal failure. *Circulation*. 2002;106:100–105.
168. Stenvinkel P, Pecoits-Filho R, Lindholm B. Coronary artery disease in end-stage renal disease: no longer a simple plumbing problem. *J Am Soc Nephrol*. 2003;14:1927–1939.
169. Goodman WG, Goldin J, Kuizon BD, Yoon C, Gales B, Sider D, Wang Y, Chung J, Emerick A, Greaser L, Elashoff RM, Salusky IB. Coronary-artery calcification in young adults with end-stage renal disease who are undergoing dialysis. *N Engl J Med*. 2000;342:1478–1483.
170. Aggoun Y, Niaudet P, Laffont A, Sidi D, Kachaner J, Bonnet D. Cardiovascular impact of end-stage renal insufficiency in children undergoing hemodialysis [in French]. *Arch Mal Coeur Vaiss*. 2000;93:1009–1013.
171. Bennett-Richards K, Kattenhorn M, Donald A, Oakley G, Varghese Z, Rees L, Deanfield JE. Does oral folic acid lower total homocysteine levels and improve endothelial function in children with chronic renal failure? *Circulation*. 2002;105:1810–1815.
172. Kidney Disease Outcomes Quality Initiative (K/DOQI) Workgroup. K/DOQI clinical practice guidelines for cardiovascular disease in dialysis patients. *Am J Kidney Dis*. 2005;45(suppl 3):S1–S153.
173. Kidney Disease Outcomes Quality Initiative (K/DOQI). K/DOQI clinical practice guidelines on hypertension and antihypertensive agents in chronic kidney disease. *Am J Kidney Dis*. 2004;43(suppl 1):S1–S290.
- Pediatric Heart Transplantation**
174. Boucek MM, Faro A, Novick RJ, Bennett LE, Keck BM, Hosenpud JD. The Registry of the International Society for Heart and Lung Transplantation: fourth official pediatric report: 2000. *J Heart Lung Transplant*. 2001;20:39–52.

175. Hosenpud JD, Bennett LE, Keck BM, Boucek MM, Novick RJ. The Registry of the International Society for Heart and Lung Transplantation: seventeenth official report: 2000. *J Heart Lung Transplant.* 2000;19:909–931.
176. Sigfusson G, Fricker JJ, Bernstein D, Addonizio LJ, Baum D, Hsu DT, Chin C, Miller SA, Boyle GJ, Miller J, Lawrence KS, Douglas JF, Griffith BP, Reitz BA, Michler RE, Rose EA, Webber SA. Long-term survivors of pediatric heart transplantation: a multicenter report of sixty-eight children who have survived longer than five years. *J Pediatr.* 1997;130:862–871.
177. Pahl E, Zales VR, Fricker FJ, Addonizio LJ. Posttransplant coronary artery disease in children: a multicenter national survey. *Circulation* 1994;90(pt 2):II-56–II-60.
178. Dent CL, Canter CE, Hirsch R, Balzer DT. Transplant coronary artery disease in pediatric heart transplant recipients. *J Heart Lung Transplant.* 2000;19:240–248.
179. Seipelt IM, Pahl E, Seipelt RG, Mavroudis C, Backer CL, Stellmach V, Cornwell M, Crawford SE. Neointimal inflammation and adventitial angiogenesis correlate with severity of cardiac allograft vasculopathy in pediatric recipients. *J Heart Lung Transplant.* 2005;24:1039–1045.
180. Johnson DE, Gao SZ, Schroeder JS, DeCampi WM, Billingham ME. The spectrum of coronary artery pathologic findings in human cardiac allografts. *J Heart Transplant.* 1989;8:349–359.
181. Wong C, Ganz P, Miller L, Kobashigawa J, Schwarzkopf A, Valentine von Kaepfer H, Wilensky R, Ventura H, Yeung AC. Role of vascular remodeling in the pathogenesis of early transplant coronary artery disease: a multicenter prospective intravascular ultrasound study. *J Heart Lung Transplant.* 2001;20:385–392.
182. Kuhn MA, Jutzy KR, Deming DD, Cephus CE, Chinnock RE, Johnston J, Bailey LL, Larsen RL. The medium-term findings in coronary arteries by intravascular ultrasound in infants and children after heart transplantation. *J Am Coll Cardiol.* 2000;36:250–254.
183. Benza RL, Zoghbi GJ, Tallaj J, Brown R, Kirklin JK, Hubbard M, Rayburn B, Foley B, McGiffin DC, Pinderski LJ, Misra V, Bourge RC. Palliation of allograft vasculopathy with transluminal angioplasty: a decade of experience. *J Am Coll Cardiol.* 2004;43:1973–1981.
184. Pahl E, Naftel DC, Kuhn MA, Shaddy RE, Morrow WR, Canter CE, Kirklin J; Pediatric Heart Transplant Study. The impact and outcome of transplant coronary artery disease in a pediatric population: a 9-year multi-institutional study. *J Heart Lung Transplant.* 2005;24:645–651.
185. Valentine H. Cardiac allograft vasculopathy after heart transplantation: risk factors and management. *J Heart Lung Transplant.* 2004;23(suppl): S187–S193.
186. Ringewald JM, Gidding SS, Crawford SE, Backer CL, Mavroudis C, Pahl E. Nonadherence is associated with late rejection in pediatric heart transplant recipients. *J Pediatr.* 2001;139:75–78.
187. Dobbels F, De Geest S, Van Cleemput J, Droogne W, Vanhaecke J. Effect of late medication non-compliance on outcome after heart transplantation: a 5-year follow-up. *J Heart Lung Transplant.* 2004;23:1245–1251.
188. Ruygrok PN, Webber B, Faddy S, Muller DW, Keogh A. Angiographic regression of cardiac allograft vasculopathy after introducing sirolimus immunosuppression. *J Heart Lung Transplant.* 2003;22:1276–1279.
189. Mulla NF, Johnston JK, Vander Dussen L, Beeson WL, Chinnock RE, Bailey LL, Larsen RL. Late rejection is a predictor of transplant coronary artery disease in children. *J Am Coll Cardiol.* 2001;37:243–250.
190. Addonizio LJ, Hsu DT, Douglas JF, Kichuk MR, Quaegebeur JM, Smith CR, Rose EA. Decreasing incidence of coronary disease in pediatric cardiac transplant recipients using increased immunosuppression. *Circulation.* 1993;88(pt 2):II-224–II-229.
191. Keogh A, Richardson M, Ruygrok P, Spratt P, Galbraith A, O'Driscoll G, Macdonald P, Esmore D, Muller D, Faddy S. Sirolimus in de novo heart transplant recipients reduces acute rejection and prevents coronary artery disease at 2 years: a randomized clinical trial. *Circulation.* 2004;110: 2694–2700.
192. McGiffin DC, Savunen T, Kirklin JK, Naftel DC, Bourge RC, Paine TD, White-Williams C, Sisto T, Early L. Cardiac transplant coronary artery disease: a multivariable analysis of pretransplantation risk factors for disease development and morbid events. *J Thorac Cardiovasc Surg.* 1995;109: 1081–1088.
193. Mehra MR, Uber PA, Ventura HO, Scott RL, Park MH. The impact of mode of donor brain death on cardiac allograft vasculopathy: an intravascular ultrasound study. *J Am Coll Cardiol.* 2004;43:806–810.
194. Valentine HA. The role of viruses in cardiac allograft vasculopathy. *Am J Transplant.* 2004;4:169–177.
195. Schowengerdt KO, Ni J, Denfield SW, Gajarski RJ, Radovancevic B, Frazier HO, Demmler GJ, Kearney D, Bricker JT, Towbin JA. Diagnosis, surveillance, and epidemiologic evaluation of viral infections in pediatric cardiac transplant recipients with the use of polymerase chain reaction. *J Heart Lung Transplant.* 1996;15:111–123.
196. Valentine HA, Gao SZ, Menon SG, Santosh G, Renlund DG, Hunt SA, Oyer P, Stinson EB, Brown BW Jr, Merigan TC, Schroeder JS. Impact of prophylactic immediate posttransplant ganciclovir on development of transplant atherosclerosis: a post hoc analysis of a randomized, placebo-controlled study. *Circulation.* 1999;100:61–66.
197. Chin C, Rosenthal D, Bernstein D. Lipoprotein abnormalities are highly prevalent in pediatric heart transplant recipients. *Pediatr Transplant.* 2000; 4:193–199.
198. Seipelt IM, Crawford SE, Rodgers S, Backer C, Mavroudis C, Seipelt RG, Pahl E. Hypercholesterolemia is common after pediatric heart transplantation: initial experience with pravastatin. *J Heart Lung Transplant.* 2004; 23:317–322.
199. Shiba N, Chan MC, Kwok BW, Valentine HA, Robbins RC, Hunt SA. Analysis of survivors more than 10 years after heart transplantation in the cyclosporine era: Stanford experience. *J Heart Lung Transplant.* 2004;23: 155–164.
200. Kapadia SR, Nissen SE, Ziada KM, Rincon G, Crowe TD, Boparai N, Young JB, Tuzcu EM. Impact of lipid abnormalities in development and progression of transplant coronary artery disease: a serial intravascular ultrasound study. *J Am Coll Cardiol.* 2001;38:206–213.
201. Wenke K, Meiser B, Thiery J, Nagel D, von Scheidt W, Krobot K, Steinbeck G, Seidel D, Reichert B. Simvastatin initiated early after heart transplantation: 8-year prospective experience. *Circulation.* 2003;107: 93–97.
202. Mahle WT, Vincent RN, Berg AM, Kanter KR. Pravastatin therapy is associated with reduction in coronary allograft vasculopathy in pediatric heart transplantation. *J Heart Lung Transplant.* 2005;24:63–66.
203. Baker AM, Levine TB, Goldberg AD, Levine AB. Natural history and predictors of obesity after orthotopic heart transplantation. *J Heart Lung Transplant.* 1992;11:1156–1159.
204. Winters GL, Kendall TJ, Radio SJ, Wilson JE, Costanzo-Nordin MR, Switzer BL, Remmenga JA, McManus BM. Posttransplant obesity and hyperlipidemia: major predictors of severity of coronary arteriopathy in failed human heart allografts. *J Heart Transplant.* 1990;9:364–371.
205. Valentine H, Rickenbacker P, Kemna M, Hunt S, Chen YD, Reaven G, Stinson EB. Metabolic abnormalities characteristic of dysmetabolic syndrome predict the development of transplant coronary artery disease: a prospective study. *Circulation.* 2001;103:2144–2152.
206. Mehra MR, Ventura HO, Smart FW, Collins TJ, Ramee SR, Stapleton DD. An intravascular ultrasound study of the influence of angiotensin-converting enzyme inhibitors and calcium entry blockers on the development of cardiac allograft vasculopathy. *Am J Cardiol.* 1995;75:853–854.
207. Opie LH, Haus M, Commerford PJ, Levatan B, Moore K, Brink J. Anti-hypertensive effects of angiotensin converting enzyme inhibition by lisinopril in post-transplant patients. *Am J Hypertens.* 2002;15(pt 1):911–916.
208. Lim DS, Mooradian SJ, Goldberg CS, Gomez C, Crowley DC, Rocchini AP, Charpie JR. Effect of oral L-arginine on oxidant stress, endothelial dysfunction, and systemic arterial pressure in young cardiac transplant recipients. *Am J Cardiol.* 2004;94:828–831.
209. Holm T, Andreassen AK, Aukrust P, Andersen K, Geiran OR, Kjekshus J, Simonsen S, Gullestad L. Omega-3 fatty acids improve blood pressure control and preserve renal function in hypertensive heart transplant recipients. *Eur Heart J.* 2002;22:428–436.
210. Lehmkuhl H, Ross H, Eisen H, Valentine H. Everolimus (Certican) in heart transplantation: optimizing renal function through minimizing cyclosporine exposure. *Transplant Proc.* 2005;37:4145–4149.
211. Kemna MS, Valentine HA, Hunt S, Schroeder JS, Chen YD, Reaven GM. Metabolic risk factors for atherosclerosis in heart transplant recipients. *Am Heart J.* 1994;128:68–72.
212. Hathout EH, Chinnock RE, Johnston JK, Fitts JA, Razzouk AJ, Mace JW, Bailey LL. Pediatric post-transplant diabetes: data from a large cohort of pediatric heart transplant recipients. *Am J Transplant.* 2003;3:994–998.
213. Hsu DT, Garofano MA, Douglas JM, Michler RE, Quaegebeur JM, Gersony WM, Addonizio LJ. Exercise performance after pediatric heart transplantation. *Circulation.* 1993;88(pt 2):II-238–II-242.
214. Osada N, Chaitman BR, Donohue TJ, Wolford TL, Stelken AM, Miller LW. Long-term cardiopulmonary exercise performance after heart transplantation. *Am J Cardiol.* 1997;79:451–456.
215. Squires RW. Exercise training after cardiac transplantation. *Med Sci Sports Exerc.* 1991;23:686–694.
216. Gullestad L, Myers J, Edvardsen T, Kjekshus J, Geiran O, Simonsen S.

- Predictors of exercise capacity and the impact of angiographic coronary artery disease in heart transplant recipients. *Am Heart J*. 2004;147:49–54.
217. Caldera A, Dec GW. Hyperhomocysteinemia and transplant coronary artery disease. *Transplantation*. 2002;74:1359–1364.
 218. Parisi F, Kost-Byerly S, Saponara I, Di Donato R, Di Liso G. Elevated plasma homocysteine concentrations after pediatric heart transplantations. *Transpl Int*. 2000;13(suppl 1):S235–S239.
 219. Parisi F, Danesi H, Di Ciommo V, Fina F, Giannone G, Colistro F, Di Donato RM, Catena G. Treatment of hyperhomocysteinemia in pediatric heart transplant recipients. *J Heart Lung Transplant*. 2003;22:778–783.
 220. Chin C, Bernstein D. Pharmacotherapy of hyperlipidemia in pediatric heart transplant recipients: current practice and future directions. *Paediatr Drugs*. 2005;7:391–396.
 221. Kapadia S, Nissen SE, Tuzcu EM. Impact of intravascular ultrasound in understanding transplant coronary artery disease. *Curr Opin Cardiol*. 1999;14:140–150.
 222. Larsen RL, Applegate PM, Dyar DA, Ribeiro PA, Fritzsche SD, Mulla NF, Shirali GS, Kuhn MA, Chinnock RE, Shah PM. Dobutamine stress echocardiography for assessing coronary artery disease after transplantation in children. *J Am Coll Cardiol*. 1998;32:515–520.
- ### Kawasaki Disease
223. Kawasaki T. Acute febrile mucocutaneous lymph node syndrome with lymphoid involvement with specific desquamation of the fingers and toes. *Aerugi*. 1967;16:178–222.
 224. Burns JC, Glode MP. Kawasaki syndrome. *Lancet*. 2004;364:533–544.
 225. Kato H, Sugimura T, Akagi T, Sato N, Hashino K, Maeno Y, Kazue T, Eto G, Yamakawa R. Long-term consequences of Kawasaki disease: a 10- to 21-year follow-up study of 594 patients. *Circulation*. 1996;94:1379–1385.
 226. Dajani AS, Taubert KA, Gerber MA, Shulman ST, Ferrieri P, Freed M, Takahashi M, Bierman FZ, Karchmer AW, Wilson W, Rahimtoola SH, Durack DT, Peter G. Diagnosis and therapy of Kawasaki disease in children. *Circulation*. 1993;87:1776–1780.
 227. Taubert KA, Rowley AH, Shulman ST. Nationwide survey of Kawasaki disease and acute rheumatic fever. *J Pediatr*. 1991;119:279–282.
 228. Holman RC, Curns AT, Belay ED, Steiner CA, Schonberger LB. Kawasaki syndrome hospitalizations in the United States, 1997 and 2000. *Pediatrics*. 2003;112(pt 1):495–501.
 229. Naoe S, Takahashi K, Masuda H, Tanaka N. Kawasaki disease: with particular emphasis on arterial lesions. *Acta Pathol Jpn*. 1991;41:785–797.
 230. Takahashi K, Oharaseki T, Naoe S, Wakayama M, Yokouchi Y. Neutrophilic involvement in the damage to coronary arteries in acute stage of Kawasaki disease. *Pediatr Int*. 2005;47:305–310.
 231. Rowley AH, Eckerley CA, Jack HM, Shulman ST, Baker SC. IgA plasma cells in vascular tissue of patients with Kawasaki syndrome. *J Immunol*. 1997;159:5946–5955.
 232. Rowley AH, Shulman ST, Mask CA, Finn LS, Terai M, Baker SC, Galliani CA, Takahashi K, Naoe S, Kalelkar MB, Crawford SE. IgA plasma cell infiltration of proximal respiratory tract, pancreas, kidney, and coronary artery in acute Kawasaki disease. *J Infect Dis*. 2000;182:1183–1191.
 233. Rowley AH, Shulman ST, Spike BT, Mask CA, Baker SC. Oligoclonal IgA response in the vascular wall in acute Kawasaki disease. *J Immunol*. 2001;166:1334–1343.
 234. Brown TJ, Crawford SE, Cornwall ML, Garcia F, Shulman ST, Rowley AH. CD8 T lymphocytes and macrophages infiltrate coronary artery aneurysms in acute Kawasaki disease. *J Infect Dis*. 2001;184:940–943.
 235. Senzaki H, Masutani S, Kobayashi J, Kobayashi T, Nakano H, Nagasaka H, Sasaki N, Asano H, Kyo S, Yokote Y. Circulating matrix metalloproteinases and their inhibitors in patients with Kawasaki disease. *Circulation*. 2001;104:860–863.
 236. Gavin PJ, Crawford SE, Shulman ST, Garcia FL, Rowley AH. Systemic arterial expression of matrix metalloproteinases 2 and 9 in acute Kawasaki disease. *Arterioscler Thromb Vasc Biol*. 2003;23:576–581.
 237. Suzuki A, Miyagawa-Tomita S, Komatsu K, Nishikawa T, Sakomura Y, Horie T, Nakazawa M. Active remodeling of the coronary arterial lesions in the late phase of Kawasaki disease: immunohistochemical study. *Circulation*. 2000;101:2935–2941.
 238. Suzuki A, Miyagawa-Tomita S, Komatsu K, Nakazawa M, Fukaya T, Baba K, Yutani C. Immunohistochemical study of apparently intact coronary artery in a child after Kawasaki disease. *Pediatr Int*. 2004;46:590–596.
 239. Suzuki A, Kamiya T, Kuwahara N, Ono Y, Kohata T, Kimura K, Takamiya M. Coronary arterial lesions of Kawasaki disease: cardiac catheterization findings of 1100 cases. *Pediatr Cardiol*. 1986;7:3–9.
 240. Kamiya T, Suzuki A, Ono Y, Arakaki Y, Tsuda E, Fujiwara M, Echigo S. Angiographic follow-up study of coronary artery lesion in the cases with a history of Kawasaki disease: with a focus on the follow-up more than ten years after the onset of the disease. In: Kato H, ed. *Proceedings of the 5th International Kawasaki Disease Symposium, May 22–25, 1995; Fukuoka, Japan*. Amsterdam, Netherlands: Elsevier; 1995.
 241. Tsuda E, Kamiya T, Ono Y, Kimura K, Kurosaki K, Echigo S. Incidence of stenotic lesions predicted by acute phase changes in coronary arterial diameter during Kawasaki disease. *Pediatr Cardiol*. 2005;26:73–79.
 242. Mitani Y, Sawada H, Hayakawa H, Aoki K, Ohashi H, Matsumura M, Kuroe K, Shimpo H, Nakano M, Komada Y. Elevated levels of high-sensitivity C-reactive protein and serum amyloid-A late after Kawasaki disease: association between inflammation and late coronary sequelae in Kawasaki disease. *Circulation*. 2005;111:38–43.
 243. Takahashi M, Mason W, Lewis AB. Regression of coronary aneurysms in patients with Kawasaki syndrome. *Circulation*. 1987;75:387–394.
 244. Fujiwara T, Fujiwara H, Hamashima Y. Size of coronary aneurysm as a determinant factor of the prognosis in Kawasaki disease: clinicopathologic study of coronary aneurysms. *Prog Clin Biol Res*. 1987;250:519–520.
 245. Nakano H, Ueda K, Saito A, Nojima K. Repeated quantitative angiograms in coronary arterial aneurysm in Kawasaki disease. *Am J Cardiol*. 1985;56:846–851.
 246. Tanaka N, Naoe S, Masuda H, Ueno T. Pathological study of sequelae of Kawasaki disease (MCLS): with special reference to the heart and coronary arterial lesions. *Acta Pathol Jpn*. 1986;36:1513–1527.
 247. Fujiwara H, Hamashima Y. Pathology of the heart in Kawasaki disease. *Pediatrics*. 1978;61:100–107.
 248. Sasaguri Y, Kato H. Regression of aneurysms in Kawasaki disease: a pathological study. *J Pediatr*. 1982;100:225–231.
 249. Sugimura T, Kato H, Inoue O, Fukuda T, Sato N, Ishii M, Takagi J, Akagi T, Maeno Y, Kawano T, Takagishi T, Sasaguri Y. Intravascular ultrasound of coronary arteries in children: assessment of the wall morphology and the lumen after Kawasaki disease. *Circulation*. 1994;89:258–265.
 250. Tsuda E, Kamiya T, Kimura K, Ono Y, Echigo S. Coronary artery dilatation exceeding 4.0 mm during acute Kawasaki disease predicts a high probability of subsequent late intima-medial thickening. *Pediatr Cardiol*. 2002;23:9–14.
 251. Iemura M, Ishii M, Sugimura T, Akagi T, Kato H. Long term consequences of regressed coronary aneurysms after Kawasaki disease: vascular wall morphology and function. *Heart*. 2000;83:307–311.
 252. Kurisu Y, Azumi T, Sugahara T, Igarashi Y, Takamiya M, Kozuka T. Variation in coronary arterial dimension (distensible abnormality) after disappearing aneurysm in Kawasaki disease. *Am Heart J*. 1987;114:532–538.
 253. Matsumura K, Okuda Y, Ito T, Hirano T, Takeda K, Yamaguchi N. Coronary angiography of Kawasaki disease with the coronary vasodilator dipyridamole: assessment of distensibility of affected coronary arterial wall. *Angiology*. 1988;39:141–147.
 254. Sugimura T, Kato H, Inoue O, Takagi J, Fukuda T, Sato N. Vasodilatory response of the coronary arteries after Kawasaki disease: evaluation by intracoronary injection of isosorbide dinitrate. *J Pediatr*. 1992;121:684–688.
 255. Senzaki H, Chen CH, Ishido H, Masutani S, Matsunaga T, Taketazu M, Kobayashi T, Sasaki N, Kyo S, Yokote Y. Arterial hemodynamics in patients after Kawasaki disease. *Circulation*. 2005;111:2119–2125.
 256. Noto N, Okada T, Yamasuge M, Taniguchi K, Karasawa K, Ayusawa M, Sumitomo N, Harada K. Noninvasive assessment of the early progression of atherosclerosis in adolescents with Kawasaki disease and coronary artery lesions. *Pediatrics*. 2001;107:1095–1099.
 257. Nakamura Y, Yanagawa H, Kato H, Harada K, Kawasaki T; the Kawasaki Disease Follow-up Group. Mortality among patients with a history of Kawasaki disease: the third look. *Acta Paediatr Jpn*. 1998;40:419–423.
 258. Albiseti M, Chan AK, McCrindle BW, Wong D, Vegh P, Adams M, Dinyari M, Monagle P, Andrew M. Fibrinolytic response to venous occlusion is decreased in patients after Kawasaki disease. *Blood Coagul Fibrinolysis*. 2003;14:181–186.
 259. Deng YB, Li TL, Xiang HJ, Chang Q, Li CL. Impaired endothelial function in the brachial artery after Kawasaki disease and the effects of intravenous administration of vitamin C. *Pediatr Infect Dis J*. 2003;22:34–39.

260. Furuyama H, Odagawa Y, Katoh C, Iwado Y, Ito Y, Noriyasu K, Mabuchi M, Yoshinaga K, Kuge Y, Kobayashi K, Tamaki N. Altered myocardial flow reserve and endothelial function late after Kawasaki disease. *J Pediatr*. 2003;142:149–154.
261. Dhillion R, Clarkson P, Donald AE, Powe AJ, Nash M, Novelli V, Dillon MJ, Deanfield JE. Endothelial dysfunction late after Kawasaki disease. *Circulation*. 1996;94:2103–2106.
262. Cheung YF, Yung TC, Tam SC, Ho MH, Chau AK. Novel and traditional cardiovascular risk factors in children after Kawasaki disease: implications for premature atherosclerosis. *J Am Coll Cardiol*. 2004;43:120–124.
263. Ooyanagi R, Fuse S, Tomita H, Takamuro M, Horita N, Mori M, Tsutsumi H. Pulse wave velocity and ankle brachial index in patients with Kawasaki disease. *Pediatr Int*. 2004;46:398–402.
264. Muzik O, Paridon SM, Singh TP, Morrow WR, Dayanikli F, Di Carli MF. Quantification of myocardial blood flow and flow reserve in children with a history of Kawasaki disease and normal coronary arteries using positron emission tomography. *J Am Coll Cardiol*. 1996;28:757–762.
265. Mitani Y, Okuda Y, Shimpō H, Uchida F, Hamanaka K, Aoki K, Sakurai M. Impaired endothelial function in epicardial coronary arteries after Kawasaki disease. *Circulation*. 1997;96:454–461.
266. Yamakawa R, Ishii M, Sugimura T, Akagi T, Eto G, Iemura M, Tsutsumi T, Kato H. Coronary endothelial dysfunction after Kawasaki disease: evaluation by intracoronary injection of acetylcholine. *J Am Coll Cardiol*. 1998;31:1074–1080.
267. Newburger JW, Burns JC, Beiser AS, Loscalzo J. Altered lipid profile after Kawasaki syndrome. *Circulation*. 1991;84:625–631.
268. Cabana VG, Gidding SS, Getz GS, Chapman J, Shulman ST. Serum amyloid A and high density lipoprotein participate in the acute phase response of Kawasaki disease. *Pediatr Res*. 1997;42:651–655.
269. Silva AA, Maeno Y, Hashmi A, Smallhorn JF, Silverman ED, McCrindle BW. Cardiovascular risk factors after Kawasaki disease: a case-control study. *J Pediatr*. 2001;138:400–405.
- Chronic Inflammatory Disease**
270. Manzi S, Meilahn EN, Rairie JE, Conte CG, Medsger TA Jr, Jansen-McWilliams L, D'Agostino RB, Kuller LH. Age-specific incidence rates of myocardial infarction and angina in women with systemic lupus erythematosus: comparison with the Framingham Study. *Am J Epidemiol*. 1997;145:408–415.
271. Van Doornum S, McColl G, Wicks IP. Accelerated atherosclerosis: an extraarticular feature of rheumatoid arthritis? *Arthritis Rheum*. 2002;46:862–873.
272. Esdaile JM, Abrahamowicz M, Grodzicky T, Li Y, Panaritis C, du Berger R, Cote R, Grover SA, Fortin PR, Clarke AE, Senecal JL. Traditional Framingham risk factors fail to fully account for accelerated atherosclerosis in systemic lupus erythematosus. *Arthritis Rheum*. 2001;44:2331–2337.
273. Del Rincon ID, Williams K, Stern MP, Freeman GL, Escalante A. High incidence of cardiovascular events in a rheumatoid arthritis cohort not explained by traditional cardiac risk factors. *Arthritis Rheum*. 2001;44:2737–2745.
274. Stichweh D, Arce E, Pascual V. Update on pediatric systemic lupus erythematosus. *Curr Opin Rheumatol*. 2004;16:577–587.
275. Duffy CM. Health outcomes in pediatric rheumatic diseases. *Curr Opin Rheum*. 2004;16:102–108.
276. Gazarian M, Feldman BM, Benson LN, Gilday DL, Laxer RM, Silverman ED. Assessment of myocardial perfusion and function in childhood systemic lupus erythematosus. *J Pediatr*. 1998;132:109–116.
277. Kumeda Y, Inaba M, Goto H, Nagata M, Henmi Y, Furumitsu Y, Ishimura E, Inui K, Yutani Y, Miki T, Shoji T, Nishizawa Y. Increased thickness of the arterial intima-media detected by ultrasonography in patients with rheumatoid arthritis. *Arthritis Rheum*. 2002;46:1489–1497.
278. Manzi S, Selzer F, Sutton-Tyrrell K, Fitzgerald SG, Rairie JE, Tracy RP, Kuller LH. Prevalence and risk factors of carotid plaque in women with systemic lupus erythematosus. *Arthritis Rheum*. 1999;42:51–60.
279. Ross R. Atherosclerosis: an inflammatory disease. *N Engl J Med*. 1999;340:115–126.
280. 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;342:836–843.
281. Wang TJ, Nam BH, Wilson PW, Wolf PA, Levy D, Polak JF, D'Agostino RB, O'Donnell CJ. Association of C-reactive protein with carotid atherosclerosis in men and women: the Framingham Heart Study. *Arterioscler Thromb Vasc Biol*. 2002;22:1662–1667.
282. Mangge H, Hubmann H, Pilz S, Schauenstein K, Renner W, Marz W. Beyond cholesterol: inflammatory cytokines, the key mediators in atherosclerosis. *Clin Chem Lab Med*. 2004;42:467–474.
283. Ridker PM, Rifai N, Pfeffer M, Sacks F, Lepage S, Braunwald E. Elevation of tumor necrosis factor-alpha and increased risk of recurrent coronary events after myocardial infarction. *Circulation*. 2000;101:2149–2153.
284. Kawai S, Fukuda Y, Okada R. Atherosclerosis of the coronary arteries in collagen disease and allied disorders, with special reference to vasculitis as a preceding lesion of coronary atherosclerosis. *Jpn Circ J*. 1982;46:1208–1221.
285. Roman MJ, Shanker BA, Davis A, Lockshin MD, Sammaritano L, Simantov R, Crow MK, Schwartz JE, Paget SA, Devereux RB, Salmon JE. Prevalence and correlates of accelerated atherosclerosis in systemic lupus erythematosus. *N Engl J Med*. 2003;349:2399–2406.
286. Asanuma Y, Oeser A, Shintani AK, Turner E, Olsen N, Fazio S, Linton MF, Raggi P, Stein CM. Premature coronary-artery atherosclerosis in systemic lupus erythematosus. *N Engl J Med*. 2003;349:2407–2415.
287. Park YB, Ahn CW, Choi HK, Lee SH, In BH, Lee HC, Nam CM, Lee SK. Atherosclerosis in rheumatoid arthritis: morphologic evidence obtained by carotid ultrasound. *Arthritis Rheum*. 2002;46:1714–1719.
288. Bergholm R, Leirisalo-Repo M, Vehkavaara S, Makimattila S, Taskinen MR, Yki-Jarvinen H. Impaired responsiveness to NO in newly diagnosed patients with rheumatoid arthritis. *Arterioscler Thromb Vasc Biol*. 2002;22:1637–1641.
289. Wallberg-Jonsson S, Johansson H, Ohman ML, Rantapaa-Dahlqvist S. Extent of inflammation predicts cardiovascular disease and overall mortality in seropositive rheumatoid arthritis: a retrospective cohort study from disease onset. *J Rheumatol*. 1999;26:2562–2571.
290. Del Rincon I, O'Leary DH, Haas RW, Escalante A. Effect of glucocorticoids on the arteries in rheumatoid arthritis [published correction appears in *Arthritis Rheum*. 2005;52:678]. *Arthritis Rheum*. 2004;50:3813–3822.
291. Svenungsson E, Jensen-Urstad K, Heimburger M, Silveira A, Hamsten A, de Faire U, Witztum JL, Frostegard J. Risk factors for cardiovascular disease in systemic lupus erythematosus. *Circulation*. 2001;104:1887–1893.
292. Schattner A, Liang MH. The cardiovascular burden of lupus: a complex challenge. *Arch Intern Med*. 2003;163:1507–1510.
293. Choi HK, Hernan MA, Seeger JD, Robins JM, Wolfe F. Methotrexate and mortality in patients with rheumatoid arthritis: a prospective study. *Lancet*. 2002;359:1173–1177.
294. Park KW. The antiphospholipid syndrome. *Int Anesthesiol Clin*. 2004;42(3):45–57.
295. McEntegart A, Capell HA, Creran D, Rumley A, Woodward M, Lowe GD. Cardiovascular risk factors, including thrombotic variables, in a population with rheumatoid arthritis. *Rheumatology (Oxford)*. 2001;40:640–644.
296. Asanuma Y, Kawai S, Aoshima H, Kaburaki J, Mizushima Y. Serum lipoprotein(a) and apolipoprotein(a) phenotypes in patients with rheumatoid arthritis. *Arthritis Rheum*. 1999;42:443–447.
297. Borba EF, Santos RD, Bonfa E, Vinagre CG, Pileggi FJ, Cossermelli W, Maranhao RC. Lipoprotein(a) levels in systemic lupus erythematosus. *J Rheumatol*. 1994;21:220–223.
298. Falaschi F, Ravelli A, Martignoni A, Migliavacca D, Sartori M, Pistorio A, Perani G, Martini A. Nephrotic-range proteinuria, the major risk factor for early atherosclerosis in juvenile-onset systemic lupus erythematosus. *Arthritis Rheum*. 2000;43:1405–1409.
299. Bogdanovic R, Nikolic V, Pasic S, Dimitrijevic J, Lipkovska-Markovic J, Eric-Marinkovic J, Ognjanovic M, Minic A, Stajic N. Lupus nephritis in childhood: a review of 53 patients followed at a single center. *Pediatr Nephrol*. 2004;19:36–44.
300. Ilowite NT, Samuel P, Ginzler E, Jacobson MS. Dyslipoproteinemia in pediatric lupus erythematosus. *Arthritis Rheum*. 1988;31:859–863.
301. Park YB, Lee SK, Lee WK, Suh CH, Lee CW, Lee CH, Song CH, Lee J. Lipid profiles in untreated patients with rheumatoid arthritis. *J Rheumatol*. 1999;26:1701–1704.
302. Frostegard J. Autoimmunity, oxidized LDL and cardiovascular disease. *Autoimmunity Rev*. 2002;1:233–237.
303. Posadas-Romero C, Torres-Tamayo M, Zamora-Gonzalez J, Aguilar-Herrera BE, Posadas-Sanchez R, Cardosa-Saldana G, Ladrón de Guevara G, Solis-Vallejo E, El Hafidi M. High insulin levels and increased low-density lipoprotein oxidizability in pediatric patients with systemic lupus erythematosus. *Arthritis Rheum*. 2004;50:160–165.
304. Doria A, Shoenfeld Y, Wu R, Gambari PF, Puato M, Ghirardello A, Gilburd B, Corbanese S, Patnaik M, Zampieri S, Peter JB, Favaretto E, Iaccarino L, Sherer Y, Todesco S, Pautetto P. Risk factors for subclinical atherosclerosis in a prospective cohort of patients with systemic lupus erythematosus. *Ann Rheum Dis*. 2003;62:1071–1077.

305. Formiga F, Meco JF, Pinto X, Jacob J, Moga I, Pujol R. Lipid and lipoprotein levels in premenopausal systemic lupus erythematosus patients. *Lupus*. 2001;10:359–363.
306. Goodson N. Coronary artery disease and rheumatoid arthritis. *Curr Opin Rheumatol*. 2002;14:115–120.
307. Soep JB, Mietus-Snyder M, Malloy MJ, Witztum JL, von Scheven E. Assessment of atherosclerotic risk factors and endothelial function in children and young adults with pediatric-onset systemic lupus erythematosus. *Arthritis Rheum*. 2004;51:451–457.
308. McCarey D, McInnes IB, Madhok R, Hampson R, Scherbakov O, Ford I, Capell HA, Sattar N. Trial of Atorvastatin in Rheumatoid Arthritis (TARA): double-blind, randomised placebo-controlled trial. *Lancet*. 2004;363:2015–2021.
309. Fong KY, Thumboo J, Koh ET, Chng HH, Leong KH, Koh WH, Howe HS, Leong KP, Lim B, Koh DR, Ng SC, Feng PH, Boey ML. Systemic lupus erythematosus: initial manifestations and clinical features after 10 years of disease. *Ann Acad Med Singapore*. 1997;26:278–281.
310. Rahman P, Aguero S, Gladman DD, Hallett D, Urowitz MB. Vascular events in hypertensive patients with systemic lupus erythematosus. *Lupus*. 2000;9:672–675.
311. Wallberg-Jonsson S, Johansson H, Ohman ML, Rantapaa-Dahlqvist S. Extent of inflammation predicts cardiovascular disease and overall mortality in seropositive rheumatoid arthritis: a retrospective cohort study from disease onset. *J Rheumatol*. 1999;26:2562–2571.
312. Marini R, Costallat LT. Young age at onset, renal involvement, and arterial hypertension are of adverse prognostic significance in juvenile systemic lupus erythematosus. *Rev Rhum Engl Ed*. 1999;66:303–309.
313. Petri M, Perez-Gutthann S, Spence D, Hochberg MC. Risk factors for coronary artery disease in patients with systemic lupus erythematosus. *Am J Med*. 1992;93:513–519.
314. Kaplan MJ, McCune WJ. New evidence for vascular disease in patients with early rheumatoid arthritis. *Lancet*. 2003;361:1068–1069.
315. Kark JD, Sinnreich R, Rosenberg IH, Jacques PF, Selhub J. Plasma homocysteine and parental myocardial infarction in young adults in Jerusalem. *Circulation*. 2002;105:2725–2729.
316. Petri M, Roubenoff R, Dallal GE, Nadeau MR, Selhub J, Rosenberg IH. Plasma homocysteine as a risk factor for atherothrombotic events in systemic lupus erythematosus. *Lancet*. 1996;348:1120–1124.
317. Hernandez A, Plaza A, Martin-Mola E, De Miguel E. Increased plasma levels of homocysteine and other thiol compounds in rheumatoid arthritis women. *Clin Biochem*. 1999;32:65–70.
318. Morgan SL, Baggott JE, Lee JY, Alarcon GS. Folic acid supplementation prevents deficient blood folate levels and hyperhomocystinemia during longterm, low dose methotrexate therapy for rheumatoid arthritis: implications for cardiovascular disease prevention. *J Rheumatol*. 1998;25:441–446.
319. *Heart Disease and Stroke Statistics, 2005 Update*. Dallas, Tex: American Heart Association; 2005. Available at: www.americanheart.org/statistics. Accessed September 2005.
320. Fyler DC. Report of the New England Regional Infant Cardiac Program. *Pediatrics*. 1980;65(pt 2):375–461.
321. Gatzoulis MA. Adult congenital heart disease: a cardiovascular area of growth in urgent need of additional resource allocation. *Int J Cardiol*. 2004;97(suppl 1):1–2.
322. Roberts WC. Major anomalies of coronary arterial origin seen in adulthood. *Am Heart J*. 1986;111:941–963.
323. Click RL, Holmes DR Jr, Vlietstra RE, Kosinski AS, Kronmal RA. Anomalous coronary arteries: location, degree of atherosclerosis and effect on survival: a report from the Coronary Artery Surgery Study. *J Am Coll Cardiol*. 1989;13:531–537.
324. Pedra SR, Pedra CA, Abizaid AA, Braga SL, Staico R, Arrieta R, Costa JR Jr, Vaz VD, Fontes VF, Sousa JE. Intracoronary ultrasound assessment late after the arterial switch operation for transposition of the great arteries. *J Am Coll Cardiol*. 2005;45:2061–2068.
325. Gagliardi MG, Adorisio R, Crea F, Versacci P, Di Donato R, Sanders SP. Abnormal vasomotor function of the epicardial coronary arteries in children five to eight years after the arterial switch operation: an angiographic and intracoronary Doppler flow wire study. *J Am Coll Cardiol*. 2005;46:1565–1572.
326. Simon AB, Zloto AE. Coarctation of the aorta: longitudinal assessment of operated patients. *Circulation*. 1974;50:456–464.
327. Maron BJ, Humphries JO, Rowe RD, Mellits ED. Prognosis of surgically corrected coarctation of the aorta: a 20-year postoperative appraisal. *Circulation*. 1973;47:119–126.
328. Strafford MA, Griffiths SP, Gersony WM. Coarctation of the aorta: a study in delayed detection. *Pediatrics*. 1982;69:159–163.
329. Gidding SS, Rocchini AP, Moorehead C, Schork MA, Rosenthal A. Increased forearm vascular reactivity in patients with hypertension after repair of coarctation. *Circulation*. 1985;71:495–499.
330. Beekman RH, Katz BP, Moorehead-Steffens C, Rocchini AP. Altered baroreceptor function in children with systolic hypertension after coarctation repair. *Am J Cardiol*. 1983;52:112–117.
331. Brouwer RM, Erasmus ME, Ebels T, Eijgelhaar A. Influence of age on survival, late hypertension, and reoperation in elective aortic coarctation repair: including long-term results after elective aortic coarctation repair with a follow-up from 25 to 44 years. *J Thorac Cardiovasc Surg*. 1994;108:525–531.
332. Freed MD, Rocchini A, Rosenthal A, Nadas AS, Castaneda AR. Exercise-induced hypertension after surgical repair of coarctation of the aorta. *Am J Cardiol*. 1979;43:253–258.
333. Roberts WC. Anatomically isolated aortic valvular disease: the case against its being of rheumatic etiology. *Am J Med*. 1970;49:151–159.
334. Levy D, Garrison RJ, Savage DD, Kannel WB, Castelli WP. Prognostic implications of echocardiographically determined left ventricular mass in the Framingham Heart Study. *N Engl J Med*. 1990;322:1561–1566.
335. Hoffman JI. Determinants and prediction of transmural myocardial perfusion. *Circulation*. 1978;58(pt 1):381–391.
336. Williams JC, Barratt-Boyes BG, Lowe JB. Supravalvular aortic stenosis. *Circulation*. 1961;24:1311–1318.
337. Daniels SR, Loggie JM, Schwartz DC, Strife JL, Kaplan S. Systemic hypertension secondary to peripheral vascular anomalies in patients with Williams syndrome. *J Pediatr*. 1985;106:249–251.
338. Maron BJ, Gardin JM, Flack JM, Gidding SS, Kurosaki TT, Bild DE. Prevalence of hypertrophic cardiomyopathy in a general population of young adults: echocardiographic analysis of 4111 subjects in the CARDIA Study: Coronary Artery Risk Development in (Young) Adults. *Circulation*. 1995;92:785–789.
339. Maron BJ, Peterson EE, Maron MS, Peterson JE. Prevalence of hypertrophic cardiomyopathy in an outpatient population referred for echocardiographic study. *Am J Cardiol*. 1994;73:577–580.
340. Cecchi F, Olivetto I, Monteregegi A, Santoro G, Dolara A, Maron BJ. Hypertrophic cardiomyopathy in Tuscany: clinical course and outcome in an unselected regional population. *J Am Coll Cardiol*. 1995;26:1529–1536.
341. Maron BJ, Spirito P. Impact of patient selection biases on the perception of hypertrophic cardiomyopathy and its natural history. *Am J Cardiol*. 1993;72:970–972.
342. Cannon CR, Reeder GS, Bailey KR, Melton LJ III, Gersh BJ. Natural history of hypertrophic cardiomyopathy: a population-based study, 1976 through 1990. *Circulation*. 1995;92:2488–2495.
343. Rhodes J, Curran TJ, Camil L, Rabideau N, Fulton DR, Gauthier NS, Gauvreau K, Jenkins KJ. Impact of cardiac rehabilitation on the exercise function of children with serious congenital heart disease. *Pediatrics*. 2005;116:1339–1345.

Congenital Heart Disease

Childhood Cancer Survivors

350. Steinherz LJ, Steinherz PG, Tan CT, Heller G, Murphy ML. Cardiac toxicity 4 to 20 years after completing anthracycline therapy. *JAMA*. 1991; 266:1672-1677.
351. Lipshulz SE, Colan SD, Gelber RD, Perez-Atayde AR, Sallan SE, Sanders SP. Late cardiac effects of doxorubicin therapy for acute lymphoblastic leukemia in childhood. *N Engl J Med*. 1991;324:808-815.
352. Lipshulz SE, Rifai N, Dalton VM, Levy DE, Silverman LB, Lipsitz SR, Colan SD, Asselin BL, Barr RD, Clavell LA, Hurwitz CA, Moghrabi A, Samson Y, Schorin MA, Gelber RD, Sallan SE. The effect of dexrazoxane on myocardial injury in doxorubicin-treated children with acute lymphoblastic leukemia. *N Engl J Med*. 2004;351:145-153.
353. Oeffinger KC, Mertens AC, Sklar CA, Yasui Y, Fears T, Stovall M, Vik TA, Inskip PD, Robison LL; Childhood Cancer Survivor Study. Obesity in adult survivors of childhood acute lymphoblastic leukemia: a report from the Childhood Cancer Survivor Study. *J Clin Oncol*. 2003;21:1359-1365.
354. Reilly JJ, Ventham JC, Newell J, Aitchison T, Wallace WH, Gibson BE. Risk factors for excess weight gain in children treated for acute lymphoblastic leukaemia. *Int J Obes Relat Metab Disord*. 2000;24:1537-1541.
355. Didi M, Didcock E, Davies HA, Ogilvy-Stuart AL, Wales JK, Shalet SM. High incidence of obesity in young adults after treatment of acute lymphoblastic leukemia in childhood. *J Pediatr*. 1995;127:63-67.
356. Warner JT, Evans DW, Webb DK, Gregory JW. Body composition of long-term survivors of acute lymphoblastic leukaemia. *Med Pediatr Oncol*. 2002;38:165-172.
357. Shaw MP, Bath LE, Duff J, Kelnar CJ, Wallace WH. Obesity in leukemia survivors: the familial contribution. *Pediatr Hematol Oncol*. 2000;17: 231-237.
358. Reilly JJ, Brougham M, Montgomery C, Richardson F, Kelly A, Gibson BE. Effect of glucocorticoid therapy on energy intake in children treated for acute lymphoblastic leukemia. *J Clin Endocrinol Metab*. 2001;86: 3742-3745.
359. Sklar CA, Mertens AC, Walter A, Mitchell D, Nesbit ME, O'Leary M, Hutchinson R, Meadows AT, Robison LL. Changes in body mass index and prevalence of overweight in survivors of childhood acute lymphoblastic leukemia: role of cranial irradiation. *Med Pediatr Oncol*. 2000;35:91-95.
360. Sklar CA, Constine LS. Chronic neuroendocrinological sequelae of radiation therapy. *Int J Radiat Oncol Biol Phys*. 1995;31:1113-1121.
361. Pellemounter MA, Cullen MJ, Baker MB, Hecht R, Winters D, Boone T, Collins F. Effects of the obese gene product on body weight regulation in ob/ob mice. *Science*. 1995;269:540-543.
362. Halaas JL, Gajiwala KS, Maffei M, Cohen SL, Chait BT, Rabinowitz D, Lallone RL, Burley SK, Friedman JM. Weight-reducing effects of the plasma protein encoded by the obese gene. *Science*. 1995;269:543-546.
363. Maffei M, Halaas J, Ravussin E, Pratley RE, Lee GH, Zhang Y, Fei H, Kim S, Lallone R, Ranganathan S, Kern PA, Friedman JM. Leptin levels in human and rodent: measurement of plasma leptin and ob RNA in obese and weight-reduced subjects. *Nat Med*. 1995;1:1155-1161.
364. Hamilton BS, Paglia D, Kwan AY, Deitel M. Increased obese mRNA expression in omental fat cells from massively obese humans. *Nat Med*. 1995;1:953-956.
365. Considine RV, Sinha MK, Heiman ML, Kriauciunas A, Stephens TW, Nyce MR, Ohannesian JP, Marco CC, McKee LJ, Bauer TL, Caro JF. Serum immunoreactive-leptin concentrations in normal-weight and obese humans. *N Engl J Med*. 1996;334:292-295.
366. Blum WF, Englaro P, Hanitsch S, Juul A, Hertel NT, Muller J, Skakkebaek NE, Heiman ML, Birkett M, Attanasio AM, Kiess W, Rascher W. Plasma leptin levels in healthy children and adolescents: dependence on body mass index, body fat mass, gender, pubertal stage, and testosterone. *J Clin Endocrinol Metab*. 1997;82:2904-2910.
367. Ross JA, Oeffinger KC, Davies SM, Mertens AC, Langer E, Kiffmeyer WR, Sklar C, Stovall M, Yasui Y, Robison LL. Genetic variation in the leptin receptor gene and obesity in survivors of childhood acute lymphoblastic leukemia: a report from the Childhood Cancer Survivor Study. *J Clin Oncol*. 2004;22:3558-3562.
368. Birkebaek NH, Fisker S, Clausen N, Tuovinen V, Sindet-Pedersen S, Christiansen JS. Growth and endocrinological disorders up to 21 years after treatment for acute lymphoblastic leukemia in childhood. *Med Pediatr Oncol*. 1998;30:351-356.
369. Odame I, Reilly JJ, Gibson BE, Donaldson MD. Patterns of obesity in boys and girls after treatment for acute lymphoblastic leukaemia. *Arch Dis Child*. 1994;71:147-149.
370. Brennan BM, Rahim A, Blum WF, Adams JA, Eden OB, Shalet SM. Hyperleptinaemia in young adults following cranial irradiation in childhood: growth hormone deficiency or leptin insensitivity? *Clin Endocrinol (Oxf)*. 1999;50:163-169.
371. Nysom K, Holm K, Michaelsen KF, Hertz H, Muller J, Molgaard C. Degree of fatness after treatment for acute lymphoblastic leukemia in childhood [published correction appears in *J Clin Endocrinol Metab*. 2001;86:1758]. *J Clin Endocrinol Metab*. 1999;84:4591-4596.
372. Craig F, Leiper AD, Stanhope R, Brain C, Meller ST, Nussey SS. Sexually dimorphic and radiation dose dependent effect of cranial irradiation on body mass index. *Arch Dis Child*. 1999;81:500-504.
373. Nass R, Thorner MO. Impact of the GH-cortisol ratio on the age-dependent changes in body composition. *Growth Horm IGF Res*. 2002;12:147-161.
374. Ardies CM. Exercise, cachexia, and cancer therapy: a molecular rationale. *Nutr Cancer*. 2002;42:143-157.
375. Barker DJ, Hales CN, Fall CH, Osmond C, Phipps K, Clark PM. Type 2 (non-insulin-dependent) diabetes mellitus, hypertension and hyperlipidaemia (syndrome X): relation to reduced fetal growth. *Diabetologia*. 1993; 36:62-67.
376. Hales CN, Barker DJ. Type 2 (non-insulin-dependent) diabetes mellitus: the thrifty phenotype hypothesis. *Diabetologia*. 1992;35:595-601.
377. Jaquet D, Gaboriau A, Czernichow P, Levy-Marchal C. Insulin resistance early in adulthood in subjects born with intrauterine growth retardation. *J Clin Endocrinol Metab*. 2000;85:1401-1406.
378. Choi CS, Kim C, Lee WJ, Park JY, Hong SK, Lee MG, Park SW, Lee KU. Association between birth weight and insulin sensitivity in healthy young men in Korea: role of visceral adiposity. *Diabetes Res Clin Pract*. 2000;49: 53-59.
379. Mi J, Law C, Zhang KL, Osmond C, Stein C, Barker D. Effects of infant birthweight and maternal body mass index in pregnancy on components of the insulin resistance syndrome in China. *Ann Intern Med*. 2000;132: 253-260.
380. Talvensaar KK, Lanning M, Tapanainen P, Knip M. Long-term survivors of childhood cancer have an increased risk of manifesting the metabolic syndrome. *J Clin Endocrinol Metab*. 1996;81:3051-3055.
381. Mohn A, DiMarzio A, Capanna R, Fioritoni G, Chiarelli F. Persistence of impaired pancreatic beta-cell function in children treated for acute lymphoblastic leukemia. *Lancet*. 2004;363:127-128.
382. Davies HA, Didcock E, Didi M, Ogilvy-Stuart A, Wales JK, Shalet SM. Growth, puberty and obesity after treatment for leukaemia. *Acta Paediatr Suppl*. 1995;411:45-50.
383. Lespina A, Chap H, Perret B. Impaired secretion of heart lipoprotein lipase in cyclophosphamide-treated rabbit. *Biochim Biophys Acta*. 1997;1345: 77-85.
384. Loqueviel C, Malet-Martino M, Martino R. A ¹³C NMR study of 2-¹³C-chloroacetaldehyde, a metabolite of ifosfamide and cyclophosphamide, in the isolated perfused rabbit heart model: initial observations on its cardiotoxicity and cardiac metabolism. *Cell Mol Biol (Noisy-le-grand)*. 1997;43: 773-782.
385. Meacham LR, Gimpel N, Olvera R, Whitton JA, Sklar CA, Robison LL, Oeffinger KC. Diabetes mellitus in long-term survivors of childhood cancer: a report from the Childhood Cancer Survivor Study (CCSS). *Pediatr Blood Cancer*. 2004;42:529.
386. Jenney ME, Faragher EB, Jones PH, Woodcock A. Lung function and exercise capacity in survivors of childhood leukaemia. *Med Pediatr Oncol*. 1995;24:222-230.
387. Warner JT, Bell W, Webb DK, Gregory JW. Relationship between cardiopulmonary response to exercise and adiposity in survivors of childhood malignancy. *Arch Dis Child*. 1997;76:298-303.
388. Kullo IJ, Hensrud DD, Allison TG. Relation of low cardiorespiratory fitness to the metabolic syndrome in middle-aged men. *Am J Cardiol*. 2002;90: 795-797.
389. Carroll S, Cooke CB, Butterly RJ. Metabolic clustering, physical activity and fitness in nonsmoking, middle-aged men. *Med Sci Sports Exerc*. 2000; 32:2079-2086.
390. Torok K, Szelenyi Z, Porszasz J, Molnar D. Low physical performance in obese adolescent boys with metabolic syndrome. *Int J Obes Relat Metab Disord*. 2001;25:966-970.
391. Irwin ML, Ainsworth BE, Mayer-Davis EJ, Addy CL, Pate RR, Durstine JL. Physical activity and the metabolic syndrome in a tri-ethnic sample of women. *Obes Res*. 2002;10:1030-1037.
392. Reilly JJ, Blacklock CJ, Dale E, Donaldson M, Gibson BE. Resting metabolic rate and obesity in childhood acute lymphoblastic leukemia. *Int J Obes Relat Metab Disord*. 1996;20:1130-1132.
393. Hovi L, Era P, Rautonen J, Siimes MA. Impaired muscle strength in female adolescents and young adults surviving leukemia in childhood. *Cancer*. 1993;72:276-281.
394. Tanner JM, Hughes PC, Whitehouse RH. Comparative rapidity of response of height, limb muscle and limb fat to treatment with human growth

- hormone in patients with and without growth hormone deficiency. *Acta Endocrinol (Copenh)*. 1977;84:681–696.
395. Jorgensen JO, Pedersen SA, Thuesen L, Jorgensen J, Ingemann-Hansen T, Skakkebaek NE, Christiansen JS. Beneficial effects of growth hormone treatment in GH-deficient adults. *Lancet*. 1989;1:1221–1225.
396. Gibney J, Wallace JD, Spinks T, Schnorr L, Ranicar A, Cuneo RC, Lockhart S, Burnand KG, Salomon F, Sonksen PH, Russell-Jones D. The effects of 10 years of recombinant human growth hormone (GH) in adult GH-deficient patients. *J Clin Endocrinol Metab*. 1999;84:2596–2602.
397. Carroll PV, Christ ER, Bengtsson BA, Carlsson L, Christiansen JS, Clemmons D, Hintz R, Ho K, Laron Z, Sizonenko P, Sonksen PH, Tanaka T, Thorne M. Growth hormone deficiency in adulthood and the effects of growth hormone replacement: a review: Growth Hormone Research Society Scientific Committee. *J Clin Endocrinol Metab*. 1998;83:382–395.
398. Ardies CM. Exercise, cachexia, and cancer therapy: a molecular rationale. *Nutr Cancer*. 2002;42:143–157.
399. Warner JT, Bell W, Webb DK, Gregory JW. Daily energy expenditure and physical activity in survivors of childhood malignancy. *Pediatr Res*. 1998;43:607–613.
400. Warner JT, Bell W, Webb DK, Gregory JW. Daily energy expenditure and physical activity in survivors of childhood malignancy. *Pediatr Res*. 1998;43:607–613.
401. Nuver J, Smit AJ, Sleijfer DT, van Gessel AI, van Roon AM, van der Meer J, van den Berg MP, Burgerhof JG, Hoekstra HJ, Sluiter WJ, Gietema JA. Microalbuminuria, decreased fibrinolysis, and inflammation as early signs of atherosclerosis in long-term survivors of disseminated testicular cancer. *Eur J Cancer*. 2004;40:701–706.