

Impact of Metabolic Syndrome and Its Individual Components on the Presence and Severity of Angiographic Coronary Artery Disease

Jong-Youn Kim, Hee-Sun Mun, Byoung Kwon Lee, Seong Bo Yoon,* Eui-Young Choi, Pil-Ki Min, Young-Won Yoon, Bum-Kee Hong, Se-Joong Rim, and Hyuck Moon Kwon

Cardiology Division, Department of Internal Medicine, Gangnam Severance Hospital, Yonsei University College of Medicine, Seoul, Korea.

Received: August 17, 2009

Revised: December 1, 2009

Accepted: December 14, 2009

Corresponding author: Dr. Pil-Ki Min,
Cardiology Division, Department of Internal
Medicine, Gangnam Severance Hospital,
Yonsei University College of Medicine,
712 Eonju-ro, Gangnam-gu,
Seoul 135-720, Korea.
Tel: 82-2-2019-3310, Fax: 82-2-3463-3882
E-mail: cardioblues@yuhs.ac

*Current affiliation (Yoon SB): Cardiovascular
Center, Hongik Hospital, Seoul, Korea.

The authors have no financial conflicts of
interest.

Purpose: Metabolic syndrome (MS) has been reported as a potential risk factor of coronary artery disease (CAD). The aims of this study were to assess whether there was a relationship between MS score and CAD angiographic severity, and to assess the predictive value of individual components of MS for CAD. **Materials and Methods:** We retrospectively enrolled 632 patients who underwent coronary angiography for suspected CAD (394 men, 61.0 ± 10.6 years of age). MS was defined by the National Cholesterol Education Program criteria with the waist criterion modified into a body mass index (BMI) of more than 25 kg/m^2 . The MS score defined as the number of MS components. CAD was defined as $> 50\%$ luminal diameter stenosis of at least one major epicardial coronary artery. CAD angiographic severity was evaluated with a Gensini scoring system. **Results:** Of the patients, 497 (78.6%) had CAD and 283 (44.8%) were diagnosed with MS. The MS score was significantly related to the Gensini score. High fasting blood glucose (FBG) was the only predictive factor for CAD. A cluster including high FBG, high blood pressure (BP), and low high-density lipoprotein cholesterol (HDL-C) showed the highest CAD risk. **Conclusion:** The MS score correlates with the angiographic severity of CAD. The predictive ability of MS for CAD was carried almost completely by high FBG, and individual traits with high BP and low HDL-C may act synergistically as risk factors for CAD.

Key Words: Metabolic syndrome, coronary artery disease, coronary angiography

INTRODUCTION

Metabolic syndrome (MS) is the concurrence of multiple metabolic abnormalities associated with the development and progression of atherosclerosis.¹ MS is increasingly common, and represents a global public health problem.^{2,3} Meta-analyses found that the MS increases the risk for cardiovascular disease and all-cause mortality.⁴⁻⁶ Solymoss, et al.⁷ found that MS was present in as many as 51% of patients with documented coronary artery disease (CAD).

However, it has been reported that MS is a marker of cardiovascular disease risk, but not above and beyond the risk associated with its individual components.^{8,9} Therefore, the number of markers of MS may be more useful than MS per se to predict the severity of CAD, and it has been used instead of a binary

© Copyright:

Yonsei University College of Medicine 2010

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/3.0>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

definition of MS in several studies.^{10,11} Each abnormality promotes atherosclerosis independently, but when clustered together, these metabolic disorders are increasingly atherogenic and enhance the risk of developing CAD and cardiovascular events.¹²⁻¹⁴

The objectives of our study were to assess the relationship between the MS score and the angiographic severity of CAD, and to assess the predictive value of the individual components of MS for CAD.

MATERIALS AND METHODS

Subjects

From January 1, 2007 to December 31, 2007, we collected clinical, biochemical, and angiographic information from 632 consecutive patients who underwent elective coronary angiography at the Heart Center at Gangnam Severance Hospital, Yonsei University College of Medicine. Patients with recent myocardial infarction (MI), which could potentially affect blood glucose and lipid levels, were excluded from this study.

Definition of metabolic syndrome

The presence of MS was determined using the Third Adult Treatment Panel (ATP III) of the National Cholesterol Education Program (NCEP) criteria with the waist criterion modified into a body mass index (BMI) of more than 25 kg/m².^{12,13,15} The high blood pressure (BP) criterion was defined as > 130/85 mmHg or being already on antihypertensive medication. Impaired fasting glucose was defined by a fasting blood glucose (FBG) of ≥ 110 mg/dL or being already on oral hypoglycemic agents or insulin. Low high-density lipoprotein cholesterol (HDL-C) was defined as < 40 mg/dL in men and < 50 mg/dL in women. Hypertriglyceridemia was defined as fasting triglyceride (TG) ≥ 150 mg/dL. Those who had 3 or more of these 5 components were classified as having MS. Patients were divided into 6 groups according to the number of constituents (0 to 5) of MS- or MS score.

Biochemical tests

Venous sampling was collected in the early morning after an overnight fasting prior to elective coronary angiography using standard venipuncture technique. Insulin resistance was evaluated by the homeostatic model assessment (HOMA) as described by Matthews, et al.¹⁶ This is defined by the product of the fasting glucose and fasting insulin divided by a constant. Thus, the HOMA index = [$\{ \text{fasting insulin (U/mL)} \} \times \{ \text{fasting glucose (mmol/L)} \}] / 22.5$. The low-density lipoprotein cholesterol (LDL-C) concentration was estimated by the formula by Friedewald, et al.¹⁷ For

subjects with serum TG levels ≥ 400 mg/dL, LDL-C was directly measured by an enzymatic method (Cholestest®-LDL, Sekisui medical Co., Ltd., Tokyo, Japan).

Angiographic assessment

Coronary angiography was performed by the Judkins technique through femoral artery access. The angiographic characteristics, which included lesion location and percentage stenosis, of all coronary lesions in the index coronary angiogram were obtained by thoroughly reviewing the angiogram. CAD was defined as > 50% luminal diameter stenosis of at least one major epicardial coronary artery. The Gensini scoring system was used to calculate coronary disease severity.¹⁸ This method defines narrowing of the lumen of the coronary arteries as 1 for 1-25% stenosis, 2 for 26-50% stenosis, 4 for 51-75% stenosis, 8 for 76-90% stenosis, 16 for 91-99%, and 32 for total occlusion. The score is then multiplied by a factor that represents the importance of the lesion's location in the coronary artery system. For the location scores, 5 points were given for the left main lesion; 2.5 for the proximal left anterior descending (LAD) or left circumflex (LCX) artery; 1.5 for the mid segment LAD and LCX; 1 for the distal segment of LAD and LCX, first diagonal branch, first obtuse marginal branch, right coronary artery, posterior descending artery, and intermediate artery; and 0.5 for the second diagonal and second obtuse marginal branches. The grades of luminal narrowing were determined according to the consensus opinion of two experienced interventional cardiologists.

Statistical analyses

Baseline demographic and laboratory data are presented as mean ± SD for continuous variables and frequencies for discrete variables. Comparisons among groups were calculated with an analysis of variance for continuous variables and Pearson's chi-square test for discrete variables. Correlations between the MS score and Gensini score were examined by linear regression analysis. The probability of CAD occurrence in relation to MS, its single traits, and their combinations were estimated as odds ratio (OR) [95% confidence interval (CI)]. All data were analyzed using statistical software SPSS for windows version 13.0 (SPSS Inc., Chicago, IL, USA).

RESULTS

Baseline characteristics

A total of 632 patients (394 men, 61.0 ± 10.6 years of age) were enrolled in this study. Of the 632 patients studied, 497 (78.6%) had CAD and 283 (44.8%) were diagnosed with MS. The distribution of patients with 0 to 5 MS scores

is listed in Table 1. In most groups, high BP was the most frequent abnormality, followed by low HDL-C, high BMI, high FBG, and high TG.

Demographic and biochemical characteristics of patients with and without MS are presented in Table 2. There were no significant differences in age, sex, height, or smoking between the two groups. Patients with MS had higher total cholesterol, TG, and LDL-C, and lower HDL-C. However, the difference in LDL-C was marginally significant. MS patients also had higher dysglycemia indexes. Particularly striking were the differences in serum insulin and HOMA indexes.

Coronary artery disease severity

Patients with and without MS did not differ in the prevalence of CAD and diseased vessel numbers (Table 3). However, patients with MS had severer CAD as assessed by the Gensini score compared to patients without MS (23.3 ± 29.2 vs. 15.5 ± 23.4 , $p = 0.002$). Interestingly, although there were no significant differences in baseline characteristics such as age, sex, height, or smoking among the subgroups stratified by the MS score, an increasing MS score was significantly related to the severity of CAD on the coronary angiography. Fig. 1 demonstrates the relationship between the MS score and CAD severity as assessed

Table 1. Relative Frequency of Various Markers of Metabolic Syndrome and Clinical Characteristics According to the Metabolic Syndrome Score

MS score	0 (n = 38)	1 (n = 109)	2 (n = 202)	3 (n = 155)	4 (n = 99)	5 (n = 29)
High BMI*	0 (0%)	25 (23%)	82 (41%)	107 (69%)	80 (81%)	29 (100%)
High FBG [†]	0 (0%)	15 (14%)	62 (31%)	83 (54%)	77 (78%)	29 (100%)
High BP [†]	0 (0%)	38 (35%)	138 (68%)	125 (81%)	89 (90%)	29 (100%)
High TG [‡]	0 (0%)	4 (4%)	28 (16%)	49 (33%)	62 (63%)	29 (100%)
Low HDL-C [§]	0 (0%)	27 (25%)	94 (47%)	101 (65%)	88 (89%)	29 (100%)
Age (yrs)	61 ± 13	62 ± 10	61 ± 11	60 ± 10	62 ± 10	61 ± 11
Male	28 (74%)	69 (63%)	126 (62%)	93 (60%)	63 (64%)	15 (52%)
Smoking	17 (45%)	67 (62%)	114 (56%)	87 (56%)	46 (47%)	17 (59%)

MS, metabolic syndrome; BMI, body mass index; FBG, fasting blood glucose; BP, blood pressure; TG, triglyceride; HDL-C, high-density lipoprotein cholesterol.

* > 25 kg/m².

[†] ≥ 110 mg/dL.

[‡] > 130/85 mmHg.

[§] ≥ 150 mg/dL.

^{||} For men < 40 mg/dL; for women < 50 mg/dL.

Table 2. Clinical and Biochemical Characteristics of Patients with and without Metabolic Syndrome

	Without MS (n = 349)	With MS (n = 283)	p value
Age (yrs)	61.0 ± 10.8	61.0 ± 10.4	0.984
Male	223 (64%)	171 (60%)	0.371
Height (cm)	162.9 ± 8.4	162.7 ± 8.9	0.799
Weight (kg)	64.0 ± 9.9	70.3 ± 10.2	< 0.001
BMI (kg/m ²)	24.2 ± 2.8	26.5 ± 2.6	< 0.001
Smoking	151 (43%)	131 (47%)	0.401
Hypertension	176 (50%)	243 (86%)	< 0.001
Diabetes	45 (13%)	139 (49%)	< 0.001
Cholesterol (mg/dL)	152.9 ± 32.5	160.0 ± 35.9	0.006
TG (mg/dL)	101.4 ± 42.5	166.8 ± 49.9	< 0.001
HDL-C (mg/dL)	47.1 ± 14.5	39.0 ± 8.1	< 0.001
LDL-C (mg/dL)	92.8 ± 28.2	97.6 ± 32.8	0.046
Lipoprotein (a) (mg/dL)	24.3 ± 28.4	21.0 ± 29.3	0.146
FBG (mg/dL)	98.7 ± 19.7	115.8 ± 37.0	< 0.001
Serum insulin (μIU/mL)	7.8 ± 7.8	12.5 ± 15.2	< 0.001
HOMA index	2.0 ± 2.4	3.6 ± 4.7	< 0.001

MS, metabolic syndrome; BMI, body mass index; TG, triglyceride; HDL-C, high-density lipoprotein cholesterol; LDL-C, low-density lipoprotein cholesterol; FBG, fasting blood glucose; HOMA, homeostatic model assessment.

by the Gensini score system.

Predictive ability for CAD of MS and its components

The unadjusted and adjusted predictive abilities for angiographic CAD of MS and its individual components are shown in Fig. 2. Although a diagnosis of MS was associated with the CAD severity assessed by the Gensini score, MS per se did not predict the presence of CAD. Individually, high FBG was the only predictive factor for CAD in uni-

Fig. 1. The relationship between the metabolic syndrome score and coronary artery disease severity assessed by the Gensini score.

variate analysis OR 2.070, 95% CI 1.371-3.124, $p = 0.001$). Adjustment for other demographic features, LDL-C, and individual MS constituents did not diminish this association (OR 1.973, 95% CI 1.297-3.000, $p = 0.002$). Low HDL-C, high BMI, high BP, and high TG were not predictive of CAD in univariate and multivariate analyses.

The OR for CAD risk of different phenotypes in high FBG are presented in Table 4. High BP as a companion increased the OR significantly to 2.579. The other single trait of significance was low HDL-C. Among the triads the cluster with high BP and low HDL-C was the highest risk (OR 3.731). Among the quartets, only combinations including high BP and low HDL-C were associated with increased risk (OR 3.256 and 3.167). The OR for the quintet was not significantly increased (OR 1.769, 95% CI 0.572-5.471, $p = 0.322$). High FBG, high BP, and low HDL-C are significant contributors to CAD risk.

DISCUSSION

In this study, patients with and without MS did not differ in the prevalence of CAD and diseased vessel numbers, but patients with MS had severer CAD as assessed by the

Fig. 2. Odds ratio plots for metabolic syndrome and its components as a predictor of the presence of angiographic coronary artery disease. MS, metabolic syndrome; FBG, fasting blood glucose; BP, blood pressure; HDL-C, high-density lipoprotein cholesterol; TG, triglyceride; BP, blood pressure; BMI, body mass index; UV, univariate analysis; MV, multivariate analysis.

Table 3. Angiographic Characteristics of Patients with and without Metabolic Syndrome

	Without MS (n = 349)	With MS (n = 283)	p value
CAD	302 (87%)	247 (87%)	0.782
Normal or minimal	47 (14%)	36 (13%)	0.224
1 vessel disease	98 (28%)	72 (25%)	
2 vessel disease	149 (43%)	112 (40%)	
3 vessel disease	55 (16%)	63 (22%)	
Gensini score	15.5 ± 23.4	23.3 ± 29.2	0.002

MS, metabolic syndrome; CAD, coronary artery disease.

Table 4. Odds Ratios for Coronary Artery Disease of Different Phenotypes in High Fasting Blood Glucose

Phenotype	Odds ratio (95% CI)	<i>p</i> value
HFBG alone (n = 15)	2.070 (1.371 - 3.124)	< 0.001
HFBG + HBP (n = 37)	2.579 (1.492 - 4.457)	< 0.001
HFBG + LHDLD (n = 16)	2.489 (1.441 - 4.299)	0.001
HFBG + HTG (n = 1)	1.864 (0.992 - 3.505)	0.053
HFBG + HBMI (n = 8)	1.716 (0.990 - 2.973)	0.054
HFBG + HBP+LHDLD (n = 24)	3.731 (1.748 - 7.797)	< 0.001
HFBG + HBP + HTG (n = 9)	2.677 (1.229 - 5.832)	0.013
HFBG + HBP + HBMI (n = 34)	2.963 (1.440 - 6.098)	0.003
HFBG + LHDLD + HTG (n = 5)	2.286 (1.066 - 4.902)	0.034
HFBG + LHDLD + HBMI (n = 9)	1.699 (0.837 - 3.449)	0.143
HFBG + HTG + HBMI (n = 1)	1.532 (0.702 - 3.346)	0.284
HFBG + HBP + LHDLD + HTG (n = 20)	3.256 (1.190 - 8.908)	0.022
HFBG + HBP + LHDLD + HBMI (n = 37)	3.167 (1.223 - 8.202)	0.018
HFBG + HBP + HTG + HBMI (n = 11)	2.412 (0.920 - 6.324)	0.073
HFBG + LHDLD + HTG + HBMI (n = 10)	1.358 (0.555 - 3.323)	0.503
HFBG + HBP + LHDLD + HTG + HBMI (n = 29)	1.769 (0.572 - 5.471)	0.322

HFBG, high fasting blood glucose; HBP, high blood pressure; LHDLD, low high-density lipoprotein cholesterol; HTG, high triglyceride; HBMI, high body mass index.

Gensini score compared to patients without MS.

One key conceptual advance made with the introduction of MS as a clinically measurable entity was the recognition of abdominal obesity as its most prevalent form.^{12,19} MS is determined by the presence of 3 or more of quantitatively identified markers. From the clinical perspective, it has been questioned whether MS improves cardiovascular risk prediction, beyond previously used tools for coronary heart disease.²⁰⁻²⁴ Some studies have assessed whether metabolic syndrome predicts the risk of cardiovascular diseases or a surrogate such as subclinical atherosclerosis.^{25,26} In the majority of these studies the outcome with which the metabolic syndrome was to be related was atherosclerotic vascular disease, either coronary heart disease alone or stroke. However, in some studies, MS and its components are associated with type 2 DM but have weak or no association with vascular risk, suggesting that attempts to define a criteria that simultaneously predict risk for both cardiovascular disease and DM are unhelpful.^{23,27,28}

The fact that the 5 variables are used as “present” or “absent” likely makes these screening tools less than perfect for the optimal diagnosis of the MS. Furthermore, there is a mosaic of combinations of 3 of the 5 criteria which makes it very unlikely that all these subgroups are similar entities from a pathophysiological standpoint and clinical prognosis.²⁹ The central issue from an epidemiological perspective is whether MS predicts cardiovascular disease more than its individual components. It has been reported that MS is a marker for cardiovascular disease risk, but not above and beyond the risk associated with its individual

components.^{8,9} Therefore, the number of markers of MS may be more useful than MS per se to predict the severity of CAD.¹⁰ The results of our study showed that the increased MS score was significantly related to the angiographic severity of CAD. The statistical association with an increasing number of MS features can be explained by the increasing impact of multiple risk factors.

We also evaluated the ability of MS and its individual components to predict angiographic CAD. Type 2 DM has long been recognized as a significant risk factor for CAD and has been acknowledged as a CAD equivalent.¹³ In the present study, increased FBG was the only significant predictor of CAD although high BP, decreased HDL-C, and increased BMI were the three most frequently observed characteristics.

However, it has been demonstrated that the presence of MS increased the risk of cardiovascular events ten-fold even in patients with DM.³⁰ Therefore, the increased risk appears to be related to risk factor clustering associated with MS.^{31,32} Individual components may interact synergistically in accelerating the progression of atherosclerosis. Analysis of the 11 possible combinations of individual MS components reveals a striking heterogeneity in their ORs as CAD risk factors. As shown in Table 4, the ORs of these 11 phenotypes vary in a wide range from 1.358 to 3.731, depending upon individual components. MS clusters including high FBG, high BP, and low HDL-C are clearly associated with the highest CAD risk. Our investigation demonstrates that CAD risk strongly depends on the individual components.

The present study shares the limitations with other non-randomized, retrospective studies, including the possible presence of selection bias and uncorrected confounding. In the subgroup analysis in the patients without DM, high FBG did not show any significance in the prediction of CAD. The subjects in our study were patients who were admitted for clinically suspected CAD, and about 30% of the subjects had DM. Therefore, selection bias and a high prevalence of DM may affect the results.

The presence of abdominal obesity is more highly correlated with metabolic risk factors than is BMI. Thus, the simple measurement of waist circumference, with sex specific thresholds, was recommended by ATP III to identify the body weight component of MS.^{12,13} However, because waist circumference was not available, we used a BMI of about 25 kg/m², which was applied as a surrogate in a previous report on the prevalence of obesity and MS in Korean adults.³³

In conclusion, the MS score correlates with the angiographic severity of CAD. The predictive ability of MS for CAD was carried almost entirely by high FBG, and individual traits with high BP and low HDL-C seemed to act synergistically as risk factors for CAD.

ACKNOWLEDGEMENTS

This study was supported by the Brain Korea 21 Project for Medical Science, Yonsei University and Korean Institute of Medicine.

REFERENCES

1. Reaven GM. Banting lecture 1988. Role of insulin resistance in human disease. *Diabetes* 1988;37:1595-607.
2. James PT, Rigby N, Leach R; International Obesity Task Force. The obesity epidemic, metabolic syndrome and future prevention strategies. *Eur J Cardiovasc Prev Rehabil* 2004;11:3-8.
3. Jørgensen ME, Borch-Johnsen K. The metabolic syndrome--is one global definition possible? *Diabet Med* 2004;21:1064-5.
4. Ford ES. Risks for all-cause mortality, cardiovascular disease, and diabetes associated with the metabolic syndrome: a summary of the evidence. *Diabetes Care* 2005;28:1769-78.
5. Galassi A, Reynolds K, He J. Metabolic syndrome and risk of cardiovascular disease: a meta-analysis. *Am J Med* 2006;119:812-9.
6. Gami AS, Witt BJ, Howard DE, Erwin PJ, Gami LA, Somers VK, et al. Metabolic syndrome and risk of incident cardiovascular events and death: a systematic review and meta-analysis of longitudinal studies. *J Am Coll Cardiol* 2007;49:403-14.
7. Solymoss BC, Bourassa MG, Lespérance J, Levesque S, Marcil M, Varga S, et al. Incidence and clinical characteristics of the metabolic syndrome in patients with coronary artery disease. *Coron Artery Dis* 2003;14:207-12.
8. Iribarren C. The metabolic syndrome is no better than its components. *Minerva Cardioangiol* 2007;55:487-9.
9. Wang J, Ruotsalainen S, Moilanen L, Lepistö P, Laakso M, Kuusisto J. The metabolic syndrome predicts cardiovascular mortality: a 13-year follow-up study in elderly non-diabetic Finns. *Eur Heart J* 2007;28:857-64.
10. Solymoss BC, Bourassa MG, Campeau L, Sniderman A, Marcil M, Lespérance J, et al. Effect of increasing metabolic syndrome score on atherosclerotic risk profile and coronary artery disease angiographic severity. *Am J Cardiol* 2004;93:159-64.
11. Azevedo A, Bettencourt P, Almeida PB, Santos AC, Abreu-Lima C, Hense HW, et al. Increasing number of components of the metabolic syndrome and cardiac structural and functional abnormalities--cross-sectional study of the general population. *BMC Cardiovasc Disord* 2007;7:17.
12. Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults. Executive Summary of The Third Report of The National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, And Treatment of High Blood Cholesterol In Adults (Adult Treatment Panel III). *JAMA* 2001;285:2486-97.
13. National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation* 2002;106:3143-421.
14. Grundy SM. Hypertriglyceridemia, atherogenic dyslipidemia, and the metabolic syndrome. *Am J Cardiol* 1998;81:18B-25B.
15. Genuth S, Alberti KG, Bennett P, Buse J, DeFronzo R, Kahn R, et al. Follow-up report on the diagnosis of diabetes mellitus. *Diabetes Care* 2003;26:3160-7.
16. Matthews DR, Hosker JP, Rudenski AS, Naylor BA, Treacher DF, Turner RC. Homeostasis model assessment: insulin resistance and beta-cell function from fasting plasma glucose and insulin concentrations in man. *Diabetologia* 1985;28:412-9.
17. Friedewald WT, Levy RI, Fredrickson DS. Estimation of the concentration of low-density lipoprotein cholesterol in plasma, without use of the preparative ultracentrifuge. *Clin Chem* 1972;18:499-502.
18. Gensini GG. A more meaningful scoring system for determining the severity of coronary heart disease. *Am J Cardiol* 1983;51:606.
19. Grundy SM, Cleeman JI, Daniels SR, Donato KA, Eckel RH, Franklin BA, et al. Diagnosis and management of the metabolic syndrome: an American Heart Association/National Heart, Lung, and Blood Institute Scientific Statement. *Circulation* 2005;112:2735-52.
20. Kahn R, Buse J, Ferrannini E, Stern M; American Diabetes Association; European Association for the Study of Diabetes. The metabolic syndrome: time for a critical appraisal: joint statement from the American Diabetes Association and the European Association for the Study of Diabetes. *Diabetes Care* 2005;28:2289-304.
21. Clemenz M, Kintscher U, Unger T. The metabolic syndrome: cluster with a self-fulfilling loop? *J Hypertens* 2006;24:257-8.
22. Greenland P. Critical questions about the metabolic syndrome. *Circulation* 2005;112:3675-6.
23. Stern MP, Williams K, González-Villalpando C, Hunt KJ, Hafner SM. Does the metabolic syndrome improve identification of individuals at risk of type 2 diabetes and/or cardiovascular disease?

- Diabetes Care 2004;27:2676-81.
24. McNeill AM, Rosamond WD, Girman CJ, Golden SH, Schmidt MI, East HE, et al. The metabolic syndrome and 11-year risk of incident cardiovascular disease in the atherosclerosis risk in communities study. *Diabetes Care* 2005;28:385-90.
 25. Golden SH, Folsom AR, Coresh J, Sharrett AR, Szklo M, Brancati F. Risk factor groupings related to insulin resistance and their synergistic effects on subclinical atherosclerosis: the atherosclerosis risk in communities study. *Diabetes* 2002;51:3069-76.
 26. Hassinen M, Komulainen P, Lakka TA, Väisänen SB, Haapala I, Gylling H, et al. Metabolic syndrome and the progression of carotid intima-media thickness in elderly women. *Arch Intern Med* 2006;166:444-9.
 27. Wannamethee SG, Shaper AG, Lennon L, Morris RW. Metabolic syndrome vs Framingham Risk Score for prediction of coronary heart disease, stroke, and type 2 diabetes mellitus. *Arch Intern Med* 2005;165:2644-50.
 28. Sattar N, McConnachie A, Shaper AG, Blauw GJ, Buckley BM, de Craen AJ, et al. Can metabolic syndrome usefully predict cardiovascular disease and diabetes? Outcome data from two prospective studies. *Lancet* 2008;371:1927-35.
 29. Marquis K, Maltais F, Duguay V, Bezeau AM, LeBlanc P, Jobin J, et al. The metabolic syndrome in patients with chronic obstructive pulmonary disease. *J Cardiopulm Rehabil* 2005;25:226-32.
 30. Bonora E, Targher G, Formentini G, Calcaterra F, Lombardi S, Marini F, et al. The Metabolic Syndrome is an independent predictor of cardiovascular disease in Type 2 diabetic subjects. Prospective data from the Verona Diabetes Complications Study. *Diabet Med* 2004;21:52-8.
 31. Meigs JB, Wilson PW, Fox CS, Vasan RS, Nathan DM, Sullivan LM, et al. Body mass index, metabolic syndrome, and risk of type 2 diabetes or cardiovascular disease. *J Clin Endocrinol Metab* 2006;91:2906-12.
 32. McLaughlin T, Abbasi F, Lamendola C, Reaven G. Heterogeneity in the prevalence of risk factors for cardiovascular disease and type 2 diabetes mellitus in obese individuals: effect of differences in insulin sensitivity. *Arch Intern Med* 2007;167:642-8.
 33. Park HS, Park CY, Oh SW, Yoo HJ. Prevalence of obesity and metabolic syndrome in Korean adults. *Obes Rev* 2008;9:104-7.