

HAL
open science

A renaissance for cardio-metabolic surgery: Better outcomes and lower costs?

Anthony S Wierzbicki, Jonathan Hubbard, Abraham Botha

► **To cite this version:**

Anthony S Wierzbicki, Jonathan Hubbard, Abraham Botha. A renaissance for cardio-metabolic surgery: Better outcomes and lower costs?. *International Journal of Clinical Practice*, 2011, 65 (7), pp.728. 10.1111/j.1742-1241.2011.02696.x . hal-00652659

HAL Id: hal-00652659

<https://hal.science/hal-00652659>

Submitted on 16 Dec 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A renaissance for cardio-metabolic surgery: Better outcomes and lower costs?

Journal:	<i>International Journal of Clinical Practice</i>
Manuscript ID:	IJCP-01-11-0009.R3
Wiley - Manuscript type:	Perspective
Specialty area:	

SCHOLARONE™
Manuscripts

View Only

1
2
3 **A renaissance for cardio-metabolic surgery:**
4
5
6 **Better outcomes and lower costs?**
7
8
9

10 Anthony S. Wierzbicki DM DPhil FRCPATH FAHA
11
12 Consultant in Metabolic Medicine/Chemical Pathology
13
14 Guy's & St Thomas Hospitals
15
16 London SE1 7EH, UK
17
18

19
20
21 Jonathan G. H. Hubbard MBBS MD FRCS EBQ
22
23 Consultant Endocrine Surgeon
24
25 Guy's & St Thomas Hospitals
26
27 London SE1 7EH, UK
28
29

30
31
32 Abraham J. Botha MB ChB MD FRCS
33
34 Consultant upper gastrointestinal surgeon
35
36 Guy's & St Thomas Hospitals
37
38 London SE1 7EH, UK
39
40

41 Running title: Metabolic surgery
42

43 **Words**

44
45 Text 2205
46

47
48 References 53
49

50 **Address for Correspondence**

51 Anthony S. Wierzbicki
52 Consultant chemical pathologist
53 St Thomas' Hospital
54 Lambeth Palace Road
55 London SE1 7EH
56
57

58 Tel 44 207 188 1256
59 Fax 44 207 928 4226
60 E-mail Anthony.Wierzbicki@kcl.ac.uk

1
2
3 Not too long ago surgeons routinely treated metabolic problems including
4 hypertension, hyperlipidaemia and obesity. However, these areas declined as drug therapies
5 became available and surgical approaches lost favour due to high rates of perceived
6 complications. Surgery survived in specialist metabolic oncological applications for treatment
7 of endocrine adenomas or carcinomas. Metabolic endocrine surgery has grown ever more
8 sophisticated with better imaging, more sensitive sampling techniques, intra-operative
9 endocrine monitoring using point-of-care assay technologies and the increasing use of
10 minimal access and eventually robotic surgery techniques[1-3]. The diagnosis of primary
11 hyperparathyroidism (PHPT) is more frequently made at a significantly earlier stage than in
12 the past. Surgery is performed for both prognostic benefit and symptom relief. Surgical
13 approaches have evolved rapidly in recent years with an evolution in minimally invasive
14 procedures aided by improvements in preoperative localisation[4]. Day surgery procedures
15 are common and intra-operative assays of parathyroid hormone can be used to confirm
16 surgical success in minutes. Type II calcimimetic drugs that enhance the sensitivity of the
17 calcium sensing receptor to calcium resulting in a decrease in PTH secretion are used in
18 secondary hyperparathyroidism reducing the need for surgery in some patients[5], and may
19 also have a selective role in complicated patients with PHPT and malignancy. In other areas
20 surgery disappeared such as when initially H2 antagonists and later proton pump inhibitors
21 (PPIs) replaced the need for gastric acid reduction by vagotomy.

22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48 However, some patients with metabolic problems have remained refractory to
49 treatment despite the increased availability of medical management strategies in primary care
50 which are adequate for the vast majority of cases. Two fields where the focus of secondary
51 and tertiary care centres is increasingly on refractory disease are hypertension and
52 hyperlipidaemia while in obesity and type 2 diabetes medical therapies are either inadequate
53 or could be considered barely adequate to control disease progression in an increasing number
54
55
56
57
58
59
60

1
2
3 of patients. Recently there has been the start of a renaissance of surgical approaches to the
4
5 management of these metabolic problems.
6
7

8 **Obesity**

9
10
11
12 Obesity is a fast increasing problem in the Western and developing worlds. As
13
14 adiposity in the general population has increased the prevalence of morbid obesity
15
16 (BMI>40kg/m²) in the UK has risen from 1.5% (2000) to 2.4% (2009)[6, 7]. Lifestyle therapy
17
18 is recommended for all patients and some patients with moderate obesity (BMI 27-35 kg/m²)
19
20 receive additional weight-loss medications. However, the management of the morbidly obese
21
22 has remained problematic. Many of these patients potentially qualify for bariatric surgery
23
24 based on the NICE guidelines with qualifying criteria ranging depending on co-morbidities
25
26 from BMI 35 to 50kg/m² and with BMI >50kg/m² surgery is the preferred treatment
27
28 option[8]. The most severe group in medical terms are those patients with established
29
30 complications of obesity including diabetes and the sleep apnoea syndromes[9]. Classical
31
32 diet approaches have proved inadequate in morbidly obese patients[10] who have invariably
33
34 tried multiple diets. Orlistat, though often poorly tolerated, delivers a 3% average reduction in
35
36 weight in moderately obese patients [11] and has evidence for a 37% reduction in progression
37
38 to type 2 diabetes in compliant patients who achieved a net 4.8 kg weight loss[12]. Both
39
40 sibutramine and rimonabant delivered more weight reduction when they were still available
41
42 but were withdrawn due to side-effects[11]. Attempts are made to market novel compounds
43
44 with a primary indication for diabetes on the basis of their weight loss properties but most are
45
46 minimally more effective than metformin which delivers an average 2kg (2%) weight
47
48 reduction. The hyperbole associated with higher doses of liraglutide failed to note that it
49
50 delivered an average glycaemic response for a hypo-glycaemic drug (1.0-1.2% HbA_{1c}) and
51
52 only a 1.8-5.5 kg (2-5%) weight loss[13, 14].
53
54
55
56
57
58
59
60

1
2
3 Upper gastrointestinal surgeons have revived and modified many of their techniques
4 to deal with obesity. Laparoscopic gastric banding, banded gastroplasty and gastric bypass are
5 now frequently performed for weight reduction even in day surgery and have a developed a
6 formidable evidence base. The Swedish Obesity Surgery registry has shown that
7 complications rates are low (<2%), long-term mortality is acceptable for such a high-risk
8 group (2%) and patients lose 20-40% of weight depending on the procedure [15, 16]. Series
9 of laparoscopic surgery show acute deaths in only 0.23%[17]. Gastric bypass surgery is
10 associated with reductions in glycaemia to the extent that 75% are restored to
11 'normoglycaemia' especially if the diabetes was of recent onset (<5years), 50% of cases of
12 hypertension and sleep apnoea resolve and there is dramatic reduction in orthopaedic
13 complaints allowing further surgery to occur if necessary[18]. After 7 years CHD mortality is
14 reduced by 56%, diabetes mortality by 92% and cancer mortality by 60%. While the
15 endocrinology of gastric bypass surgery has been partially clarified the mechanism by which
16 gastric banding/gastroplasty works remains obscure. Though many anti-obesity drugs have
17 been developed few have been either highly effective or safe[19]. Both implanted gastric
18 stimulators to mimic the stretch reflex[20] and ghrelin agonists (e.g. MK-677 to reduce
19 visceral adiposity)[21] and ghrelin binders in mice (Speigelmers)[22] have failed to duplicate
20 the effect of surgery. In diabetes units the clinical problem is that many patients would benefit
21 from operative intervention when assessed using health economic methods ($BMI > 30 \text{kg/m}^2$)
22 yet the capacity of the system to provide the bed space and finance is exceeded. Thus, many
23 health systems ration access to bariatric surgery by limiting its availability to higher risk
24 groups.

56 Hypertension

1
2
3 Refractory hypertension is another common problem[23]. Some is caused by non-
4 compliance with increasingly complex regimes, or due to the side-effects of non-specific
5 vasodilation resulting in episodes of hypotension especially in patients with isolated systolic
6 hypertension who have decreased vascular compliance. Many cases though are multi-factorial
7 and associated with increasing age, obesity, renal dysfunction and left ventricular hypertrophy
8 [23]. In the ALLHAT trial 27% of patients were not controlled despite triple therapy. This is
9 not surprising as most anti-hypertensives deliver approximately a 10/5mmHg (6%) reduction.
10 Many novel anti-hypertensives which seemed more effective in phase 3 studies have not
11 reached clinical service. Angiotensin I-converting enzyme-neutral endopeptidase (ACE-
12 I/NEP-I) inhibitors such as omapatrilat or samapatrilat delivered a 20/8mmHg (15%)
13 reduction[24] but caused angioedema and were discontinued. The endothelin-I antagonist
14 darusentan (LU-135252; HMR-4005) which remains in development reduced blood pressure
15 by an added 18/11mmHg (11%) at a 300mg dose in patients with refractory hypertension in
16 the DORADO study but was associated with high rates (30%) of peripheral oedema [25].
17 More recently, a combined angiotensin-II receptor neprilysin antagonist (LCZ-696) was
18 shown to reduce blood pressure significantly (5/3mmHg) more than the angiotensin-II
19 receptor blocker (ARB) valsartan [26]. Given the importance of the renin-angiotensin system
20 in the prognosis of heart failure the 400mg dose is now being investigated in the
21 PARADIGM-HF trial in 8940 patients[27].
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 Surgery, and recently percutaneous radiofrequency ablation[28, 29], is still used for
50 the treatment of secondary hypertension caused by localised aldosterone or noradrenaline
51 (norepinephrine) secreting tumours but it is increasingly recognised that most patients with
52 aldosterone-driven hypertension actually show generalised adrenal cortical hypertrophy
53 where surgery is inappropriate. Medical therapy with spironolactone, eplerenone or amiloride
54
55
56
57
58
59
60

1
2
3 is used for cortical hypertrophy. It has been known for many years from animal studies that
4 neuronal adrenal/renal stimulation results in an increase in blood pressure. De-nervation
5 surgery for hypertension was used prior to the invention of anti-hypertensive drugs[30]. In a
6 series of 1266 patients which included 226 with end-organ damage and diastolic BP
7 >140mmHg splanchnicectomy as opposed to sedation reduced 5-year mortality by 31% but
8 sub-group blood pressure data was not provided[31]. Modern data was lacking until the
9 recent SYMPLICITY-2 HTN study of 106 patients with refractory hypertension (systolic
10 blood pressure >160mmHg; average 178/98mmHg) was conducted. In these patients most
11 secondary causes had been excluded and they were on >3 anti-hypertensive drugs so meeting
12 the definition of refractory hypertension. Percutaneous radiofrequency renal de-nervation
13 resulted in a 32/12mmHg (20%) reduction in blood pressure at 6 months [32]. The hyperbole
14 following this single small surgical trial will tempt many to attempt surgery for hypertension
15 but given past history, it remains to be seen which patients will benefit most from this
16 intervention[33]. It may only be a sub-group and if that is the case then clinical pathways
17 have to be devised to optimally define the target group for future surgery. Similar concerns
18 may also be relevant to a surgically implanted carotid bulb baroreceptor stimulator (Rheos)
19 system which reduced blood pressure by 22/12mmHg in 45 patients with resistant grade 2
20 hypertension (179/105mmHg on 5 drugs) [34]. In this trial 17 patients achieved a
21 33/22mmHg reduction at 2 years and the device is now in phase 3 trials[35].
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 **Hyperlipidaemia**

50
51
52 Many think that hyperlipidaemia is treated solely by drug therapy. One common
53 presentation to secondary care clinics is refractory hyperlipidaemia caused by side-effects to
54 currently available therapies e.g. statins. Apheresis (dialysis/column extraction of
55 lipoproteins) is effective in homozygous FH as patients are already secreting very low
56
57
58
59
60

1
2
3 density lipoprotein (VLDL) at a maximal rate and many also show a limited response to statin
4
5 therapy [36]. Apheresis has evidence from surrogate outcomes in homozygous FH. However,
6
7 patients with heterozygous FH are poorer candidates for apheresis as their potential for
8
9 increased rebound cholesterol synthesis is substantial. Though apheresis remains an option fo
10
11 for the treatment of these individuals it relies on drug therapy to reduce the rate of rebound of
12
13 LDL-C in the 2 week period between treatments so therapeutic options for drug-intolerant
14
15 patients are very limited. Yet another option does exist and does have an evidence base.

16
17
18
19
20
21 Surgery was a potential option for treatment for hyperlipidaemia only 20 years ago. It
22
23 is still used in homozygous familial hypercholesterolaemia (FH) where liver transplantation to
24
25 restore hepatic LDL receptor function and particle clearance is common [37]. Some centres
26
27 used to use a portocaval shunt to reduce triglyceride and cholesterol flux to the liver and re-
28
29 secretion of these in very low density lipoproteins (VLDL) and therefore eventually as low
30
31 density lipoprotein (LDL)[38, 39].

32
33
34
35
36 Homozygous FH is an ultra-orphan disease (prevalence <1 in 10^6) but surgery used to
37
38 have indications in far less severely affected patients including those with heterozygous
39
40 familial hypercholesterolaemia or severe polygenic disease. Ileal bypass surgery reduces
41
42 LDL-C by a respectable 38%. The 834 patients in the Program on Surgical Correction of
43
44 Hyperlipidemia (POSCH) study randomised to surgery or medical management showed a
45
46 35% reduction in coronary heart disease (CHD) events after 7 years [40]. In post-trial
47
48 analyses this benefit continued and was associated with a 20% reduction in CHD mortality at
49
50 15 years [41] and further life benefit at 25 years[42]. These data are impressive as the surgery
51
52 conducted at the time was open resulting in significant extra morbidity compared to modern
53
54 minimally invasive techniques. An increase in events would be expected due to this and it is
55
56 notable that in POSCH the time to survival curve divergence is 3 years. No studies have
57
58
59
60

1
2
3 examined the potential effectiveness of laparoscopic ileal bypass surgery in
4
5 hypercholesterolaemia as opposed to diabetes and the metabolic syndrome [43, 44]. This
6
7 procedure should deliver equivalent LDL-C reductions with a far lower inflammation burden
8
9 and thus a quicker time to significant CHD event reduction. Randomised trials are difficult in
10
11 this field but a prospective randomised open blinded endpoint (PROBE) design might be
12
13 feasible.
14
15

16
17
18 The higher profile of orphan and ultra-orphan diseases has prompted the development
19
20 of new therapies with narrow indications. High continuing costs are likely to be a feature of
21
22 the novel lipid-lowering, hypertensive or obesity therapies being developed and especially
23
24 those developed for orphan indications. It is likely that the microsomal transfer protein
25
26 inhibitor lomitapide [45]; or the apolipoprotein B anti-sense oligonucleotide mipomersen[46]
27
28 for severe hypercholesterolaemia will have high prices suited to their orphan indications for
29
30 homozygous familial hypercholesterolemia in addition or as an alternative to apheresis rather
31
32 than more general usage.
33
34
35

36
37
38 Type I and type V hyperlipidaemia are encountered in lipid clinics and are associated
39
40 with pancreatitis and secondary diabetes. The primary therapies of fibrates, niacin, statins and
41
42 omega-3 fatty acids are unsuccessful in patients with homozygous null mutations (often type I
43
44 disease) of lipoprotein lipase (LPL) or its cell surface receptor GPIHBP1. They may be more
45
46 useful in rescuing LPL deficiency secondary to deficiency of its activating co-factor
47
48 apolipoprotein C2. However these drugs are most effective in type V hyperlipidaemia caused
49
50 by the combination of heterozygous LPL deficiency allied with insulin resistance [47, 48].
51
52
53

54
55 Apart from supportive measures, bed rest and high dose anti-oxidants allied with acute
56
57 plasmapheresis little can be done for type I hyperlipidaemia and therapeutic control can
58
59 remain elusive. A few reports have suggested benefits of reducing chylomicron production by
60

1
2
3 inhibiting fat absorption through prescription of the gastric lipase inhibitor orlistat[49]. Some
4
5 case reports exist of occasional patients treated by bilio-pancreatic bypass surgery with
6
7 claimed success [50, 51] in addition to the usual surgical management of the complications of
8
9 recurrent pancreatitis. The potential alternative therapy for homozygous LPL deficiency is
10
11 alipogene tiparvovec gene therapy for hypertriglyceridaemia which may be curative for LPL
12
13 gene mutations and does reduce the incidence of pancreatitis but is likely to be extremely
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Conclusion

It would be ironic if the next treatments for refractory hyperlipidaemia, hypertension or diabetes became surgical for reasons of superior cost economics as surgical procedures involve only a single intervention and lower follow-up costs as compared to high and continuing costs for pharmacological interventions (at least until expiry of any relevant patent)[53].

Declaration of Interest

ASW has received lecture honoraria from Aegerion Pharmaceuticals.

Reference List

- 1
2
3
4
5
6
7
8 [1] Lang BH. Minimally invasive thyroid and parathyroid operations: surgical techniques and
9 pearls. *Adv Surg* 2010;44:185-98.
- 10
11 [2] Udelsman R, Lin Z, Donovan P. The Superiority of Minimally Invasive Parathyroidectomy
12 Based on 1650 Consecutive Patients with Primary Hyperparathyroidism. *Ann Surg* 2010 Dec
13 22.
- 14
15 [3] Chien D, Jacene H. Imaging of parathyroid glands. *Otolaryngol Clin North Am* 2010
16 Apr;43(2):399-415, x.
- 17
18 [4] Sackett WR, Barraclough B, Reeve TS, Delbridge LW. Worldwide trends in the surgical
19 treatment of primary hyperparathyroidism in the era of minimally invasive
20 parathyroidectomy. *Arch Surg* 2002 Sep;137(9):1055-9.
- 21
22 [5] Harrington PE, Fotsch C. Calcium sensing receptor activators: calcimimetics. *Curr Med Chem*
23 2007;14(28):3027-34.
- 24
25 [6] The Information Centre for Health and Social Care. Health Survey for England 2009: trend
26 tables. London, UK: The NHS Information Centre for health and social care; 2011. Report No.:
27 HSE 09 Trend tables.
- 28
29 [7] Finucane MM, Stevens GA, Cowan MJ, Danaei G, Lin JK, Paciorek CJ, et al. National, regional,
30 and global trends in body-mass index since 1980: systematic analysis of health examination
31 surveys and epidemiological studies with 960 country-years and 9.1 million participants.
32 *Lancet* 2011 Feb 12;377(9765):557-67.
- 33
34 [8] National Collaborating Centre for Primary Care. Obesity: guidance on the prevention,
35 identification, assessment and management of overweight and obesity in adults and
36 children. London UK: National Institute for Health and Clinical Excellence; 2006 Dec. Report
37 No.: CG 43.
- 38
39 [9] Wierzbicki AS. Primary and secondary prevention in obesity. *Int J Clin Pract* 2007
40 Sep;61(9):1431-4.
- 41
42 [10] Dansinger ML, Tatsioni A, Wong JB, Chung M, Balk EM. Meta-analysis: the effect of dietary
43 counseling for weight loss. *Ann Intern Med* 2007 Jul 3;147(1):41-50.
- 44
45 [11] Rucker D, Padwal R, Li SK, Curioni C, Lau DC. Long term pharmacotherapy for obesity and
46 overweight: updated meta-analysis. *BMJ* 2007 Dec 8;335(7631):1194-9.
- 47
48 [12] Torgerson JS, Hauptman J, Boldrin MN, Sjostrom L. XENical in the prevention of diabetes in
49 obese subjects (XENDOS) study: a randomized study of orlistat as an adjunct to lifestyle
50 changes for the prevention of type 2 diabetes in obese patients. *Diabetes Care* 2004
51 Jan;27(1):155-61.
- 52
53 [13] Pratley RE, Nauck M, Bailey T, Montanya E, Cuddihy R, Filetti S, et al. Liraglutide versus
54 sitagliptin for patients with type 2 diabetes who did not have adequate glycaemic control
55
56
57
58
59
60

1
2
3 with metformin: a 26-week, randomised, parallel-group, open-label trial. *Lancet* 2010 Apr
4 24;375(9724):1447-56.
5

- 6
7 [14] Shyangdan DS, Royle PL, Clar C, Sharma P, Waugh NR. Glucagon-like peptide analogues for
8 type 2 diabetes mellitus: systematic review and meta-analysis. *BMC Endocr Disord* 2010 Dec
9 9;10(1):20.
10
11 [15] Sjostrom L, Lindroos AK, Peltonen M, Torgerson J, Bouchard C, Carlsson B, et al. Lifestyle,
12 diabetes, and cardiovascular risk factors 10 years after bariatric surgery. *N Engl J Med* 2004
13 Dec 23;351(26):2683-93.
14
15 [16] Sjostrom L, Narbro K, Sjostrom CD, Karason K, Larsson B, Wedel H, et al. Effects of bariatric
16 surgery on mortality in Swedish obese subjects. *N Engl J Med* 2007 Aug 23;357(8):741-52.
17
18 [17] Podnos YD, Jimenez JC, Wilson SE, Stevens CM, Nguyen NT. Complications after laparoscopic
19 gastric bypass: a review of 3464 cases. *Arch Surg* 2003 Sep;138(9):957-61.
20
21 [18] Thaler JP, Cummings DE. Minireview: Hormonal and metabolic mechanisms of diabetes
22 remission after gastrointestinal surgery. *Endocrinology* 2009 Jun;150(6):2518-25.
23
24 [19] Vincent RP, le Roux CW. New agents in development for the management of obesity. *Int J*
25 *Clin Pract* 2007 Dec;61(12):2103-12.
26
27 [20] Shikora SA, Bergenstal R, Bessler M, Brody F, Foster G, Frank A, et al. Implantable gastric
28 stimulation for the treatment of clinically severe obesity: results of the SHAPE trial. *Surg*
29 *Obes Relat Dis* 2009 Jan;5(1):31-7.
30
31 [21] Nass R, Pezzoli SS, Oliveri MC, Patrie JT, Harrell FE, Jr., Clasey JL, et al. Effects of an oral
32 ghrelin mimetic on body composition and clinical outcomes in healthy older adults: a
33 randomized trial. *Ann Intern Med* 2008 Nov 4;149(9):601-11.
34
35 [22] Shearman LP, Wang SP, Helmling S, Stribling DS, Mazur P, Ge L, et al. Ghrelin neutralization
36 by a ribonucleic acid-SPM ameliorates obesity in diet-induced obese mice. *Endocrinology*
37 2006 Mar;147(3):1517-26.
38
39 [23] Calhoun DA, Jones D, Textor S, Goff DC, Murphy TP, Toto RD, et al. Resistant hypertension:
40 diagnosis, evaluation, and treatment. A scientific statement from the American Heart
41 Association Professional Education Committee of the Council for High Blood Pressure
42 Research. *Hypertension* 2008 Jun;51(6):1403-19.
43
44 [24] Coats AJ. Omapatrilat--the story of Overture and Octave. *Int J Cardiol* 2002 Nov;86(1):1-4.
45
46 [25] Weber MA, Black H, Bakris G, Krum H, Linas S, Weiss R, et al. A selective endothelin-receptor
47 antagonist to reduce blood pressure in patients with treatment-resistant hypertension: a
48 randomised, double-blind, placebo-controlled trial. *Lancet* 2009 Oct 24;374(9699):1423-31.
49
50 [26] Ruilope LM, Dukat A, Bohm M, Lacourciere Y, Gong J, Lefkowitz MP. Blood-pressure
51 reduction with LCZ696, a novel dual-acting inhibitor of the angiotensin II receptor and
52 neprilysin: a randomised, double-blind, placebo-controlled, active comparator study. *Lancet*
53 2010 Apr 10;375(9722):1255-66.
54
55
56
57
58
59
60

- 1
2
3 [27] Novartis Pharmaceuticals. The efficacy and safety of LCZ696 compared to enalapril on
4 morbidity and mortality of patients with chronic heart failure (PARADIGM-HF).
5 ClinicalTrials.gov . 9-12-2010. 11-1-2011.
6
7 Ref Type: Online Source
8
9 [28] Liu SY, Ng EK, Lee PS, Wong SK, Chiu PW, Mui WL, et al. Radiofrequency ablation for benign
10 aldosterone-producing adenoma: a scarless technique to an old disease. *Ann Surg* 2010
11 Dec;252(6):1058-64.
12
13 [29] Johnson SP, Bagrosky BM, Mitchell EL, McIntyre RC, Jr., Grant NG. CT-guided radiofrequency
14 ablation of an aldosterone-secreting primary adrenal tumor in a surgically unfit patient. *J*
15 *Vasc Interv Radiol* 2008 Jul;19(7):1115-7.
16
17 [30] Cannon B. The effects of progressive sympathectomy on blood pressure. *Am J Physiol* 1931
18 Jul;97(7):592-6.
19
20 [31] Smithwick RH, Thompson JE. Splanchnicectomy for essential hypertension; results in 1,266
21 cases. *JAMA* 1953;152:1501-4.
22
23 [32] Esler MD, Krum H, Sobotka PA, Schlaich MP, Schmieder RE, Bohm M. Renal sympathetic
24 denervation in patients with treatment-resistant hypertension (The Symplicity HTN-2 Trial): a
25 randomised controlled trial. *Lancet* 2010 Dec 4;376(9756):1903-9.
26
27 [33] Doumas M, Douma S. Renal sympathetic denervation: the jury is still out. *Lancet* 2010 Dec
28 4;376(9756):1878-80.
29
30 [34] Scheffers IJ, Kroon AA, Schmidli J, Jordan J, Tordoir JJ, Mohaupt MG, et al. Novel baroreflex
31 activation therapy in resistant hypertension: results of a European multi-center feasibility
32 study. *J Am Coll Cardiol* 2010 Oct 5;56(15):1254-8.
33
34 [35] Krum H, Schlaich M, Sobotka P, Scheffers I, Kroon AA, de Leeuw PW. Novel procedure- and
35 device-based strategies in the management of systemic hypertension. *Eur Heart J* 2011
36 Mar;32(5):537-44.
37
38 [36] Thompson GR. Recommendations for the use of LDL apheresis. *Atherosclerosis* 2008
39 Jun;198(2):247-55.
40
41 [37] Kakaei F, Nikeghbalian S, Kazemi K, Salahi H, Bahador A, Dehghani SM, et al. Liver
42 transplantation for homozygous familial hypercholesterolemia: two case reports. *Transplant*
43 *Proc* 2009 Sep;41(7):2939-41.
44
45 [38] Starzl TE, Chase HP, Ahrens EH, Jr., McNamara DJ, Bilheimer DW, Schaefer EJ, et al.
46 Portacaval shunt in patients with familial hypercholesterolemia. *Ann Surg* 1983
47 Sep;198(3):273-83.
48
49 [39] Bilheimer DW. Portacaval shunt surgery and liver transplantation in the treatment of
50 homozygous familial hypercholesterolemia. *Prog Clin Biol Res* 1988;255:295-304.
51
52 [40] Buchwald H, Varco RL, Matts JP, Long JM, Fitch LL, Campbell GS, et al. Effect of partial ileal
53 bypass surgery on mortality and morbidity from coronary heart disease in patients with
54 hypercholesterolemia. Report of the Program on the Surgical Control of the Hyperlipidemias
55 (POSCH). *N Engl J Med* 1990 Oct 4;323(14):946-55.
56
57
58
59
60

- 1
2
3 [41] Buchwald H, Williams SE, Matts JP, Nguyen PA, Boen JR. Overall mortality in the program on
4 the surgical control of the hyperlipidemias. *J Am Coll Surg* 2002 Sep;195(3):327-31.
5
6 [42] Buchwald H, Rudser KD, Williams SE, Michalek VN, Vagasky J, Connett JE. Overall mortality,
7 incremental life expectancy, and cause of death at 25 years in the program on the surgical
8 control of the hyperlipidemias. *Ann Surg* 2010 Jun;251(6):1034-40.
9
10 [43] Buchwald H, Schone JL. Gastric obesity surgery combined with partial ileal bypass for
11 hypercholesterolemia. *Obes Surg* 1997 Aug;7(4):313-6.
12
13 [44] DePaula AL, Macedo AL, Rassi N, Machado CA, Schraibman V, Silva LQ, et al. Laparoscopic
14 treatment of type 2 diabetes mellitus for patients with a body mass index less than 35. *Surg*
15 *Endosc* 2008 Mar;22(3):706-16.
16
17 [45] Wierzbicki AS, Hardman T, Prince WT. Future challenges for microsomal transport protein
18 inhibitors. *Curr Vasc Pharmacol* 2009 Jul;7(3):277-86.
19
20 [46] Raal FJ, Santos RD, Blom DJ, Marais AD, Charng MJ, Cromwell WC, et al. Mipomersen, an
21 apolipoprotein B synthesis inhibitor, for lowering of LDL cholesterol concentrations in
22 patients with homozygous familial hypercholesterolaemia: a randomised, double-blind,
23 placebo-controlled trial. *Lancet* 2010 Mar 20;375(9719):998-1006.
24
25 [47] Viljoen A, Wierzbicki AS. Diagnosis and treatment of Lipoprotein lipase deficiency. *Expert Rev*
26 *Cardiovasc Ther*. In press 2011.
27
28 [48] Wierzbicki AS, Reynolds TM. Familial hyperchylomicronaemia. *Lancet* 1996 Nov
29 30;348(9040):1524-5.
30
31 [49] Wierzbicki AS, Reynolds TM, Crook MA. Usefulness of Orlistat in the treatment of severe
32 hypertriglyceridemia. *Am J Cardiol* 2002 Jan 15;89(2):229-31.
33
34 [50] Gasbarrini G, Mingrone G, Greco AV, Castagneto M. An 18-year-old woman with familial
35 chylomicronaemia who would not stick to a diet. *Lancet* 1996 Sep 21;348(9030):794.
36
37 [51] Castagneto M, De GA, Mingrone G, Capristo E, Benedetti G, Tacchino RM, et al. A surgical
38 option for familial chylomicronemia associated with insulin-resistant diabetes mellitus. *Obes*
39 *Surg* 1998 Apr;8(2):191-8.
40
41 [52] Gaudet D, de WJ, Tremblay K, Dery S, van DS, Freidig A, et al. Review of the clinical
42 development of alipogene tiparvovec gene therapy for lipoprotein lipase deficiency.
43 *Atheroscler Suppl* 2010 Jun;11(1):55-60.
44
45 [53] Roos JC, Hyry HI, Cox TM. Orphan drug pricing may warrant a competition law investigation.
46 *BMJ* 2010;341:c6471.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

For Peer Review Only