

Effect of PCSK9 Inhibition by Alirocumab on Lipoprotein Particle Concentrations Determined by Nuclear Magnetic Resonance Spectroscopy

Michael J. Koren, MD; Dean Kereiakes, MD; Ray Pourfarzib, PhD; Deborah Winegar, PhD; Poulabi Banerjee, PhD; Sara Hamon, PhD; Corinne Hanotin, MD; James M. McKenney, Pharm D

Background—In patients with discordance between low-density lipoprotein (LDL) cholesterol and LDL particle (LDL-P) concentrations, cardiovascular risk more closely correlates with LDL-P.

Methods and Results—We investigated the effect of alirocumab, a fully human monoclonal antibody to proprotein convertase subtilisin/kexin type 9, on lipoprotein particle concentration and size in hypercholesterolemic patients, using nuclear magnetic resonance spectroscopy. Plasma samples were collected from patients receiving alirocumab 150 mg every 2 weeks (n=26) or placebo (n=31) during a phase II, double-blind, placebo-controlled trial in patients (LDL cholesterol ≥ 100 mg/dL) on a stable atorvastatin dose. In this post hoc analysis, percentage change in concentrations of LDL-P, very-low-density lipoprotein particles, and high-density lipoprotein particles from baseline to week 12 was determined by nuclear magnetic resonance. Alirocumab significantly reduced mean concentrations of total LDL-P (−63.3% versus −1.0% with placebo) and large (−71.3% versus −21.8%) and small (−54.0% versus +17.8%) LDL-P subfractions and total very-low-density lipoprotein particle concentrations (−36.4% versus +33.4%; all $P < 0.01$). Total high-density lipoprotein particles increased with alirocumab (+11.2% versus +1.4% with placebo; $P < 0.01$). There were greater increases in large (44.6%) versus medium (17.7%) or small high-density lipoprotein particles (2.8%) with alirocumab. LDL-P size remained relatively unchanged in both groups; however, very-low-density and high-density lipoprotein particle sizes increased to a significantly greater extent with alirocumab.

Conclusions—Alirocumab significantly reduced LDL-C and LDL-P concentrations in hypercholesterolemic patients receiving stable atorvastatin therapy. These findings may be of particular relevance to patients with discordant LDL-C and LDL-P concentrations.

Clinical Trial Registration—URL: <https://clinicaltrials.gov>. Unique identifier: NCT01288443. (*J Am Heart Assoc.* 2015;4:e002224 doi: 10.1161/JAHA.115.002224)

Key Words: alirocumab • lipoprotein particle number • lipoprotein subfractions • nuclear magnetic resonance spectroscopy • proprotein convertase subtilisin/kexin type 9 inhibitor

Low-density lipoprotein (LDL) is most commonly quantified by its cholesterol content (LDL cholesterol [LDL-C]) using indirect (Friedewald) calculation based on measure-

ments of total cholesterol, total triglycerides, and high-density lipoprotein (HDL) cholesterol. LDL-C can also be determined by ultracentrifugation.¹ The cholesterol content of LDL particles (LDL-P), can vary between individuals. This variation sometimes results in discordance between measures of LDL-C and the actual number of LDL-P.^{2–4}

Although there is a well-established relationship between risk of atherosclerotic cardiovascular disease and LDL-C levels,^{5,6} several studies have suggested that cardiovascular disease risk more closely correlates with LDL-P than LDL-C level.^{2–4,7,8} The discordance between LDL-P and LDL-C levels may be particularly prominent in certain patient populations, for example, those with elevated triglycerides and/or low HDL cholesterol, diabetes, or metabolic syndrome.^{9,10}

LDL-P concentration can be estimated indirectly by measuring serum concentrations of apolipoprotein (apo) B¹¹ or measured directly by nuclear magnetic resonance (NMR)

From the Jacksonville Center For Clinical Research, Jacksonville, FL (M.J.K.); The Christ Hospital Heart and Vascular Center/The Lindner Research Center, Cincinnati, OH (D.K.); Alexion, Cheshire, CT (R.P.); LabCorp, Raleigh, NC (D.W.); Regeneron Pharmaceuticals, Inc, Tarrytown, NY (P.B., S.H.); Sanofi, Paris, France (C.H.); Virginia Commonwealth University and National Clinical Research, Richmond, VA (J.M.M.).

Correspondence to: Michael J. Koren, MD, Jacksonville Center for Clinical Research, 4085 University Blvd South, Suite 1, Jacksonville, FL 32216. E-mail: mkoren@encoredocs.com

Received June 25, 2015; accepted September 28, 2015.

© 2015 The Authors. Published on behalf of the American Heart Association, Inc., by Wiley Blackwell. This is an open access article under the terms of the Creative Commons Attribution-NonCommercial License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited and is not used for commercial purposes.

spectroscopy¹² or ion mobility.¹³ NMR spectroscopy has been validated as an accurate measurement of the number, size, and subclass distribution of circulating lipoprotein particles.^{12,14}

Inhibition of proprotein convertase subtilisin/kexin type 9 (PCSK9) is a novel mechanism for reducing levels of LDL-C. PCSK9 is a circulating protease which binds to and promotes the degradation of the LDL receptor on hepatocytes.¹⁵ Alirocumab is a fully human, highly specific monoclonal antibody directed against PCSK9. Treatment with alirocumab resulted in significant reductions in levels of LDL-C and other apoB-containing lipoproteins in clinical trials with a safety and tolerability profile generally comparable with controls.^{16–20}

In the current analysis, we examined the impact of alirocumab 150 mg Q2W on lipoprotein particle concentration and size using NMR spectroscopy as part of a post hoc substudy of a phase II dose-ranging trial¹⁷ in hypercholesterolemic patients receiving stable atorvastatin therapy.

Methods

Study Design and Patients

The design of the phase II dose-ranging trial (study 11565; ClinicalTrials.gov identifier NCT01288443) has been described previously.¹⁷ This multicenter, randomized, double-blind, parallel-group, placebo-controlled study was conducted in 182 patients (aged 18–75 years) with hypercholesterolemia (nonfamilial) and LDL-C levels ≥ 100 mg/dL (2.59 mmol/L) receiving stable atorvastatin therapy (10, 20, or 40 mg daily) for ≥ 6 weeks. Key exclusion criteria included type 1 or 2 diabetes requiring insulin or glycated hemoglobin $\geq 8.5\%$, blood pressure $>150/95$ mm Hg, history of a major coronary event within 6 months of screening, or a triglyceride level >350 mg/dL.

Patients were randomized to receive subcutaneous placebo every 2 weeks; alirocumab 50, 100, or 150 mg Q2W; or alirocumab 200 or 300 mg Q4W, alternating with placebo. This analysis is focused on patients who received alirocumab 150 mg Q2W, a dose chosen for evaluation in late stage trials (other doses are not included in this analysis). The total treatment period was 12 weeks. The protocol was approved by the institutional review board at each study center, and written informed consent was obtained from all participants.

A total of 31 patients were randomized to receive alirocumab 150 mg Q2W, and 31 patients were randomized to receive placebo every 2 weeks. Four patients randomized to the alirocumab group did not complete the original trial; 1 patient discontinued due to an adverse event (fatigue), and 3 patients discontinued for other reasons.

Lipoprotein Analysis

Lipid and lipoprotein analyses were performed on frozen EDTA plasma samples collected after a 12-hour overnight fast at baseline and week 12. Lipoprotein particle concentrations were measured by NMR spectroscopy at LipoScience, Inc, using the LipoProfile-3 algorithm. Samples from 1 of the 27 patients randomized to alirocumab who completed the trial were not evaluable by NMR.

As described previously, LDL and HDL subclasses were quantified from the amplitudes of their spectroscopically distinct lipid methyl group NMR signals, and weighted-average LDL and HDL sizes were derived from the sum of the diameter of each subclass multiplied by its relative mass percentage.^{12,21} The diameter range for each LDL-P and HDL particle (HDL-P) subclass was described previously.²² End points for the analysis were percentage change in the concentration of LDL-P, very-low-density lipoprotein particles (vLDL-P), and HDL-P from baseline to week 12.

Lipoprotein(a), or Lp(a), was not analyzed by NMR because this method does not distinguish LDL-P with an attached apo(a) from LDL-P without apo(a). The methyl signals of apo are broader than the lipid methyl signals and do not contribute to the bulk lipid signal used for quantitation of lipoproteins.²¹ In the parent study, Lp(a) was reduced from baseline to week 12 by 28.6% with alirocumab versus 0% with placebo ($P<0.0001$).¹⁷

Each vLDL-P, LDL-P, and intermediate-density lipoprotein particle contains a single apoB-100 molecule. Chylomicrons and chylomicron remnants contain a single apoB-48. Most commercial immunoassays measure both forms of apoB; however, $>95\%$ of apoB in plasma from fasting persons is apoB-100, associated mostly with LDL.⁷ To compare apoB measurements with lipoprotein particle measurements, add vLDL-P and LDL-P (both nmol/L) and convert to apoB equivalents (mg/dL) by multiplying by the factor 0.055 based on the molecular weight of apoB, which is about 550 000 Da.²³

Safety

Safety data, including information on treatment-emergent adverse events and serious treatment-emergent adverse events, were collected throughout the study. The treatment-emergent adverse event reporting period spanned the time from first dose of study treatment up to 70 days after the last dose.

Statistical Analyses

Data were checked for normality and mean. Standard deviations were reported for continuous normally distributed variables, and medians (with interquartile ranges for quartiles 1 to 3) were reported for non-normally distributed values. To determine whether there was a significant difference in

percentage change for each of the variables between the alirocumab 150 mg Q2W and placebo treatment groups, ANCOVA was performed in which the treatment groups were the fixed effects and the corresponding baseline value of the variable was the covariate. For parameters known to be non-normally distributed, a rank-based ANCOVA was performed. *P* values were provided for descriptive purposes only and were not adjusted for multiple testing. A *P* value of <0.05 was nominally set as a significance threshold.

Analyses were run with and without adjustments for baseline factors such as age, sex, diabetes, and smoking and with atorvastatin dose and the significance of primary results did not change. The covariates were also nonsignificant in the model, so they were not included in the final analysis.

All statistical analyses were performed in R version 3.0.2 (R Foundation for Statistical Computing).

Results

Patients and Baseline Lipoprotein Levels

Data for lipoprotein analysis were available for 26 of the 27 patients who received alirocumab and completed the trial and for all patients (*n*=31) who received placebo. Patient baseline characteristics were similar in both treatment groups (Table 1). Minor between-group differences in age, sex distribution, and prevalence of diabetes were noted but considered to be a random consequence of sample size, with no statistically significant difference between groups.

Mean baseline LDL-C levels were 123.9 mg/dL in the alirocumab group and 130.2 mg/dL in the placebo group. Mean LDL-P concentrations were similar between alirocumab and placebo groups, and LDL-P was distributed nearly equally between small and large particles (Table 2). Mean baseline HDL cholesterol levels were 53.3 and 49.0 mg/dL in the alirocumab and placebo groups, respectively; median baseline

triglyceride levels were 140.5 and 124.0 mg/dL, respectively. In contrast to LDL-P, the majority of baseline HDL-P and vLDL-P were small particles (Table 2). There were no marked differences in lipoprotein particle subclass concentrations at baseline between treatment groups (Table 2).

Effects on Lipoprotein Particle Concentration

At week 12, mean total LDL-P concentrations were reduced by 63.3% from baseline with alirocumab compared with a 1.0% reduction in the placebo group (*P*<0.0001) (Table 2). Significant reductions were observed in all LDL-P subclass concentrations in the alirocumab group (intermediate-density lipoprotein particles, −52.8% versus −15.0% with placebo; large LDL-P, −71.3% versus −21.8%; and small LDL-P, −54.0% versus +17.8%; *P*<0.05).

Mean total HDL-P concentrations were increased from baseline to week 12 by 11.2% in the alirocumab group compared with a 1.4% increase in the placebo group at week 12 (*P*<0.01) (Table 2). Notably, HDL-P in the alirocumab group increased substantially more for large HDL-P (44.6%) compared with medium (17.7%) or small HDL-P (2.8%) and reached statistical significance versus placebo for large HDL-P (44.6% versus 7.0%; *P*<0.01) (Table 2).

By week 12, alirocumab reduced total vLDL-P and chylomicron concentrations by 36.4% compared with an increase of 33.4% in the placebo group (*P*<0.0001) (Table 2). The reduction in vLDL-P concentration in the alirocumab group largely reflected a reduction in medium and small vLDL-P subclasses (*P*<0.01 versus placebo) (Table 2).

With the exception of large vLDL-P, changes in concentrations of lipoprotein particle subclasses in the alirocumab group were directionally similar to the changes in total particle concentrations (Table 2).

Changes in levels of LDL-C and other lipid parameters as measured by conventional methods are shown for comparison in Table 2.

Figure shows individual patient responses for LDL-P, HDL-P, and vLDL-P (and chylomicrons) for alirocumab and placebo-treated patients at baseline and week 12. All alirocumab-treated patients experienced a reduction in LDL-P from baseline (Figure – Panel A).

Effects on Lipoprotein Size

At 12 weeks, mean LDL-P size did not differ from baseline in either the alirocumab or placebo group, and there was no difference between groups (*P* not significant) (Table 2). In contrast, mean HDL-P and vLDL-P sizes increased to a greater extent in the alirocumab group compared with placebo (2.8% versus 0.2% and 10.1% versus 0.8%, respectively; both *P*<0.01) (Table 2).

Table 1. Patient Baseline Characteristics

Characteristic	Placebo (n=31)	Alirocumab 150 mg Q2W (n=26)
Age, y, mean (SD)	53.3 (8.5)	59.9 (10.7)
Female, n (%)	15 (48)	16 (62)
BMI, kg/m ² , mean (SD)	27.9 (4.8)	28.3 (4.4)
Type 2 diabetes, n (%)	1 (3)	3 (12)
Smoker, n (%)		
Current	8 (26)	9 (35)
Former	4 (13)	5 (19)
Never	19 (61)	12 (46)

All comparisons between placebo and alirocumab are not significant. BMI indicates body mass index.

Table 2. Lipid and NMR-Determined Lipoprotein Variables at Week 12 and Percent Change From Baseline to Week 12

	Placebo		Allirocumab 150 mg Q2W		P Value vs Placebo
	Baseline	Week 12	% Change	Week 12	% Change
Lipid parameters, mean (SD) or median (IQR)*	n=31			n=29	
LDL-C, mg/dL	130.2 (27.3)	120.5 (27.0)	−5.1 (3.1)	123.9 (26.7)	34.2 (15.6)
Triglycerides, mg/dL	124.0 (92.0–157.0)	127.0 (98.0–197.0)	9.7 (−15.0 to 30.7)	140.5 (92.5–177.5)	99.0 (79.0–139.0)
HDL-C, mg/dL	49.0 (10.3)	48.9 (13.2)	−1.0 (2.3)	53.3 (16.1)	55.1 (14.8)
Lipoprotein particle concentrations, mean (SD) or median (IQR) [†]	n=31			n=26	
Total LDL-P, nmol/L	1423 (321)	1384 (328)	−1.04 (20.0)	1320 (304)	475 (167)
IDL-P	110 (51–167)	57 (24.5–145)	−15.0 (−81.2 to 111.6)	84.5 (33–115)	37 (12–66)
Large LDL-P	547 (205)	432 (217)	−21.8 (34.1)	532 (213)	152 (108)
Small LDL-P	755 (305)	848 (375)	17.8 (50.3)	667 (334)	280 (191)
Total HDL-P, μmol/L	32.9 (6.4)	33.2 (7.4)	1.4 (16.5)	32.6 (6.3)	36.1 (6.5)
Large HDL-P	3.8 (2.0)	3.9 (2.2)	7.0 (52.8)	4.8 (3.1)	6.07 (3.5)
Medium HDL-P	9.2 (5.9–14.4)	8 (5.4–10.2)	−13.9 (−39.9 to 7.5)	7.8 (5.6–10.7)	9.8 (6.6–11.3)
Small HDL-P	18.8 (5.3)	21.3 (5.83)	18.4 (37.2)	19.4 (4.1)	20.0 (5.7)
Total vLDL-P and chylomicron, nmol/L	61.9 (47.8–95.6)	83.9 (45.0–102.0)	33.4 (−23.4 to 66.6)	71.5 (36.9–94.1)	42.0 (30.5–54.1)
Large vLDL-P and chylomicron	3.5 (2.1–8.5)	4.3 (1.8–9.4)	14.3 (−23.9 to 80.3)	3.6 (1.8–8.5)	3.1 (1.7–6.9)
Medium vLDL-P	19.3 (13.1–33.9)	33.1 (13.1–51.9)	24.0 (−10.9 to 79.9)	18.3 (10.7–50.0)	14.4 (8.2–26.9)
Small vLDL-P	35.3 (28.2–47.8)	37.3 (25.4–56.3)	21.4 (−32.2 to 70.3)	35.7 (25.0–49.5)	21.4 (19.9–26.7)
Lipoprotein particle size, mean (SD)					
LDL-P, nm	20.8 (0.6)	20.5 (0.6)	−1.3 (2.0)	20.7 (0.5)	20.5 (0.6)
HDL-P, nm	8.8 (0.4)	8.8 (0.4)	0.2 (4.6)	8.9 (0.5)	9.2 (0.5)
vLDL-P, nm	49.8 (6.4)	49.9 (7.6)	0.8 (12.1)	49.4 (6.7)	54.5 (7.1)

HDL-C indicates high-density lipoprotein cholesterol; HDL-P, high-density lipoprotein particle; IDL-P, intermediate-density lipoprotein particles; IQR, interquartile range; LDL-C, low-density lipoprotein cholesterol; LDL-P, low-density lipoprotein particle; NMR, nuclear magnetic resonance; vLDL-P, very-low-density lipoprotein particle.

*As assessed by conventional methods (data previously reported¹⁷). Mean (SD) is reported for continuous normally distributed variables, and median (IQR) is reported for any non-normally distributed variables.

[†]As assessed by NMR analysis.

Figure. Change in lipoprotein particles from baseline to week 12 (individual patient data, $n=26$ alirocumab, $n=31$ placebo). A. Total LDL-P. B. Total HDL-P. C. Total vLDL-P and chylomicron particles. HDL-P indicates high-density lipoprotein particles; LDL-P, low-density lipoprotein particles; vLDL-P, very-low-density lipoprotein particles; P, particles.

Safety

Of the 31 patients randomized to alirocumab 150 mg Q2W, 19 patients (61.3%) experienced a treatment-emergent

adverse event compared with 14 patients (45.2%) in the placebo group.¹⁷ Permanent discontinuation of alirocumab due to fatigue was reported for 1 patient.¹⁷ The most common treatment-emergent adverse events with alirocumab 150 mg

Q2W were injection-site reactions, which were reported in 4 patients (12.9%) and were typically of mild intensity and short duration.

Discussion

Treatment for 12 weeks with alirocumab 150 mg Q2W (in patients receiving stable background atorvastatin therapy) resulted in significantly reduced concentrations of LDL-P and vLDL-P versus placebo and significantly raised total HDL-P. Standard deviations associated with the LDL-P reductions in the alirocumab group were approximately half of the corresponding standard deviation values observed in the placebo group, indicating a consistent response with alirocumab. Alirocumab treatment also shifted the HDL-P profile from small to large size. The observed 63% reduction in total LDL-P concentration after 12 weeks of treatment with alirocumab in this substudy approximately matched the magnitude of previously reported reductions in serum measures of LDL-C (72%) and apoB (56%).¹⁷ Total HDL-P increased by 11% with alirocumab treatment compared with increases of 5.5% and 1.4% in HDL cholesterol and apoA1, respectively. Total vLDL-P and chylomicrons were reduced by 36% compared with a 19% reduction in triglyceride levels. These observed effects of alirocumab on lipoprotein particles compared with standard lipid measurements add to evidence of previous NMR analyses showing that circulating levels of free PCSK9 correlate with vLDL-P and LDL-P concentration.²⁴

Although comparisons between studies should be interpreted cautiously, the effects of alirocumab on lipoprotein particle subfractions reported in this study differ somewhat from the effects of statins reported in the literature, which vary by dose and type of statin. Reported changes related to statin therapy have ranged from −10% to −61% in large LDL-P and from +15% to −55% in small LDL-P.^{25–31} Statins were also reported to produce changes of −16% to −72% in large vLDL-P and −17% to −71% in small vLDL-P and changes of 0% to +57% in large HDL-P and −9% to +17% in small HDL-P.^{25–31} In these studies, statin treatment had minimal effects on the size profile of LDL-P, vLDL-P, and HDL-P.^{25–31}

Because there may be discordance between LDL-P and LDL-C levels, some high-risk patients may achieve currently recommended LDL-C levels but still remain at risk of cardiovascular events due to elevated LDL-P levels.^{2,3} In an observational study of high-risk patients, those who received LDL-P assessments and achieved LDL-P concentrations <1000 nmol/L were found to have received higher dose statin therapy and experienced a 22%–25% reduction in cardiovascular event risk over a 3-year period compared with patients who did not have LDL-P measurements and achieved an LDL-C level of <100 mg/dL.³² Two guidelines committees have incorporated LDL-P targets as part of their recommen-

dations: The American Association of Clinical Chemistry advocates LDL-P targets (estimated by apoB measurement) of <1100 nmol/L for high-risk patients with near-normal LDL-C (100 mg/dL),¹¹ and the American Association of Clinical Endocrinologists recommends goals of <1000 nmol/L for LDL-P and <70 mg/dL for LDL-C among diabetic patients at high risk of cardiovascular disease.¹⁰ Based on results from the current study, alirocumab treatment enabled the majority of patients to achieve these goals.

Although some groups have supported the measurement and quantification of lipid particle subclasses in certain clinical circumstances, not all experts agree. In 2011, the National Lipid Association expert panel reviewed data on lipid particle analyses and concluded that there is insufficient evidence to support LDL or HDL subfraction measurement for initial patient assessments or management while on therapy.⁹ The same guidelines, however, support (total) LDL-P measurement for certain high-risk patients, such as those with metabolic syndrome or diabetes, who often demonstrate discordance between LDL-C levels and LDL-P concentrations. The finding of robust and consistent reductions in both LDL-C and LDL-P concentrations with alirocumab provides some reassurance that populations with LDL-C and LDL-P discordance should benefit to a similar degree as other hypercholesterolemic patients. An ongoing large clinical outcomes study of alirocumab (ODYSSEY OUTCOMES; ClinicalTrials.gov identifier NCT01663402) will provide a more definitive analysis of the effects of alirocumab for secondary prevention of cardiovascular complications and will include patients with metabolic syndrome and others who may have LDL-C and LDL-P discordance.

Alirocumab lowered total vLDL and chylomicrons by a median of 36.4% ($P<0.0001$ compared with placebo). The mechanism by which alirocumab reduces these lipoproteins is unclear. Although the catabolism of these particles is primarily mediated by their conversion into small particles by lipoprotein lipase, the recent finding of reductions in these particles using PCSK9 inhibitors has raised the possibility of a role of the LDL receptor.

Limitations of this study include the small sample size. Although the principal findings of the analysis regarding LDL-P appear robust, a larger trial might uncover more subtle differences in particle size and concentration attributable to treatment with alirocumab. Furthermore, the changes decision to measure lipid particles in the alirocumab 150 mg Q2W group occurred after completion of the original phase II study analysis and determination of this dose for further study in the phase III clinical trial program. Consequently, the current study should be viewed as a post hoc analysis best suited for hypothesis generation. Future studies should focus on the clinical populations most likely to experience LDL-C and LDL-P discordance.

In summary, PCSK9 inhibition with alirocumab in hypercholesterolemic patients receiving stable background atorvastatin therapy produced substantial reductions in LDL, as determined by measurement of both LDL-C and LDL-P concentrations. This finding suggests a potential benefit of alirocumab in patients with discordant LDL-C and LDL-P concentrations. Alirocumab is currently being evaluated for both LDL-C and cardiovascular event reductions in the ODYSSEY phase III program involving 14 clinical trials and >23 500 patients.

Acknowledgments

The authors would like to thank Bill Sasiela, Regeneron Pharmaceuticals, Inc, and Jay Edelberg, Sanofi, for their comments on this manuscript. Medical writing support was provided by Rob Campbell of Prime Medica Ltd (Knutsford, Cheshire, UK). Responsibility for opinions, conclusions, and interpretation of data lies with the authors.

Sources of Funding

This research and medical writing support for this manuscript was funded by Sanofi and Regeneron Pharmaceuticals, Inc.

Disclosures

Dr Koren is employed by a company that has received research funds and consulting fees from Regeneron and Sanofi. Dr Kereiakes has no relevant disclosures. Dr Pourfarzib and Dr Winegar are employees of LipoScience. Dr Banerjee and Dr Hamon are employees of and stockholders in Regeneron. Dr Hanotin is an employee of and stockholder in Sanofi. Dr McKenney has received research funding from Regeneron and/or Sanofi.

References

- 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;285:2486–2497.
- Cromwell WC, Otvos JD, Keyes MJ, Pencina MJ, Sullivan L, Vasan RS, Wilson PW, D'Agostino RB. LDL Particle Number and Risk of Future Cardiovascular Disease in the Framingham Offspring Study—Implications for LDL Management. *J Clin Lipidol*. 2007;1:583–592.
- Otvos JD, Mora S, Shalaurova I, Greenland P, Mackey RH, Goff DC Jr. Clinical implications of discordance between low-density lipoprotein cholesterol and particle number. *J Clin Lipidol*. 2011;5:105–113.
- Rosenson RS, Underberg JA. Systematic review: Evaluating the effect of lipid-lowering therapy on lipoprotein and lipid values. *Cardiovasc Drugs Ther*. 2013;27:465–479.
- Baigent C, Blackwell L, Emberson J, Holland LE, Reith C, Bhalra N, Peto R, Barnes EH, Keech A, Simes J, Collins R. Efficacy and safety of more intensive lowering of LDL cholesterol: a meta-analysis of data from 170,000 participants in 26 randomised trials. *Lancet*. 2010;376:1670–1681.
- Stone NJ, Robinson J, Lichtenstein AH, Merz CN, Blum CB, Eckel RH, Goldberg AC, Gordon D, Levy D, Lloyd-Jones DM, McBride P, Schwartz JS, Shero ST, Smith SC Jr, Watson K, Wilson PW. 2013 ACC/AHA guideline on the treatment of blood cholesterol to reduce atherosclerotic cardiovascular risk in adults: a

- report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines. *Circulation*. 2014;24:S46–S48.
- Cole TG, Contois JH, Csako G, McConnell JP, Remaley AT, Devaraj S, Hoefner DM, Mallory T, Sethi AA, Warnick GR. Association of apolipoprotein B and nuclear magnetic resonance spectroscopy-derived LDL particle number with outcomes in 25 clinical studies: assessment by the AACC Lipoprotein and Vascular Diseases Division Working Group on Best Practices. *Clin Chem*. 2013;59:752–770.
- Mora S, Buring JE, Ridker PM. Discordance of low-density lipoprotein (LDL) cholesterol with alternative LDL-related measures and future coronary events. *Circulation*. 2014;129:553–561.
- Davidson MH, Ballantyne CM, Jacobson TA, Bittner VA, Braun LT, Brown AS, Brown WV, Cromwell WC, Goldberg RB, McKenney JM, Remaley AT, Sniderman AD, Toth PP, Tsimikas S, Ziajka PE, Maki KC, Dicklin MR. Clinical utility of inflammatory markers and advanced lipoprotein testing: advice from an expert panel of lipid specialists. *J Clin Lipidol*. 2011;5:338–367.
- Garber AJ, Abrahamson MJ, Barzilay JI, Blonde L, Bloomgarden ZT, Bush MA, Dagogo-Jack S, Davidson MB, Einhorn D, Garvey WT, Grunberger G, Handelsman Y, Hirsch IB, Jellinger PS, McGill JB, Mechanick JI, Rosenblit PD, Umpierrez G, Davidson MH. AACE comprehensive diabetes management algorithm 2013. *Endocr Pract*. 2013;19:327–336.
- Contois JH, McConnell JP, Sethi AA, Csako G, Devaraj S, Hoefner DM, Warnick GR. Apolipoprotein B and cardiovascular disease risk: position statement from the AACC Lipoproteins and Vascular Diseases Division Working Group on Best Practices. *Clin Chem*. 2009;55:407–419.
- Jeyarajah EJ, Cromwell WC, Otvos JD. Lipoprotein particle analysis by nuclear magnetic resonance spectroscopy. *Clin Lab Med*. 2006;26:847–870.
- Caulfield MP, Li S, Lee G, Blanche PJ, Salameh WA, Benner WH, Reitz RE, Krauss RM. Direct determination of lipoprotein particle sizes and concentrations by ion mobility analysis. *Clin Chem*. 2008;54:1307–1316.
- Matys SP, Braun PJ, Wolak-Dinsmore J, Jeyarajah EJ, Shalaurova I, Xu Y, Warner SM, Clement TS, Connelly MA, Fischer TJ. NMR measurement of LDL particle number using the Vantera Clinical Analyzer. *Clin Biochem*. 2014;47:203–210.
- Stein EA, Swergold GD. Potential of proprotein convertase subtilisin/kexin type 9 based therapeutics. *Curr Atheroscler Rep*. 2013;15:310.
- Cannon CP, Cariou B, Blom D, McKenney JM, Lorenzato C, Pordy R, Chaudhari U, Colhoun HM. Efficacy and safety of alirocumab in high cardiovascular risk patients with inadequately controlled hypercholesterolaemia on maximally tolerated doses of statins: the ODYSSEY COMBO II randomized controlled trial. *Eur Heart J*. 2015;36:1186–1194.
- McKenney JM, Koren MJ, Kereiakes DJ, Hanotin C, Ferrand AC, Stein EA. Safety and efficacy of a monoclonal antibody to proprotein convertase subtilisin/kexin type 9 serine protease, SAR236553/REGN727, in patients with primary hypercholesterolemia receiving ongoing stable atorvastatin therapy. *J Am Coll Cardiol*. 2012;59:2344–2353.
- Roth EM, McKenney JM, Hanotin C, Asset G, Stein EA. Atorvastatin with or without an antibody to PCSK9 in primary hypercholesterolemia. *N Engl J Med*. 2012;367:1891–1900.
- Roth EM, Taskinen MR, Ginsberg HN, Kastelein JJ, Colhoun HM, Robinson JG, Merlet L, Pordy R, Baccara-Dinet MT. Monotherapy with the PCSK9 inhibitor alirocumab versus ezetimibe in patients with hypercholesterolemia: results of a 24 week, double-blind, randomized Phase 3 trial. *Int J Cardiol*. 2014;176:55–61.
- Stein EA, Gipe D, Bergeron J, Gaudet D, Weiss R, Dufour R, Wu R, Pordy R. Effect of a monoclonal antibody to PCSK9, REGN727/SAR236553, to reduce low-density lipoprotein cholesterol in patients with heterozygous familial hypercholesterolaemia on stable statin dose with or without ezetimibe therapy: a phase 2 randomised controlled trial. *Lancet*. 2012;380:29–36.
- Otvos JD. Measurement of lipoprotein subclass profiles by nuclear magnetic resonance spectroscopy. *Clin Lab*. 2002;48:171–180.
- Bays HE, Braeckman RA, Ballantyne CM, Kastelein JJ, Otvos JD, Stirtan WG, Soni PN. Icosapent ethyl, a pure EPA omega-3 fatty acid: effects on lipoprotein particle concentration and size in patients with very high triglyceride levels (the MARINE study). *J Clin Lipidol*. 2012;6:565–572.
- Grundy SM, Vega GL, Tomassini JE, Terhakovec AM. Comparisons of apolipoprotein B levels estimated by immunoassay, nuclear magnetic resonance, vertical auto profile, and non-high-density lipoprotein cholesterol in subjects with hypertriglyceridemia (SAFARI Trial). *Am J Cardiol*. 2011;108:40–46.
- Kwakernaak AJ, Lambert G, Dullaart RP. Plasma proprotein convertase subtilisin-kexin type 9 is predominantly related to intermediate density lipoproteins. *Clin Biochem*. 2014;47:679–682.
- Howard WJ, Russell M, Fleg JL, Mete M, Ali T, Devereux RB, Galloway JM, Otvos JD, Ratner RE, Roman MJ, Silverman A, Umans JG, Weissman NJ,

- Wilson C, Howard BV. Prevention of atherosclerosis with LDL-C lowering - lipoprotein changes and interactions: the SANDS study. *J Clin Lipidol*. 2009;3:322-331.
26. Ikewaki K, Terao Y, Ozasa H, Nakada Y, Tohyama J, Inoue Y, Yoshimura M. Effects of atorvastatin on nuclear magnetic resonance-defined lipoprotein subclasses and inflammatory markers in patients with hypercholesterolemia. *J Atheroscler Thromb*. 2009;16:51-56.
 27. McKenney JM, McCormick LS, Schaefer EJ, Black DM, Watkins ML. Effect of niacin and atorvastatin on lipoprotein subclasses in patients with atherogenic dyslipidemia. *Am J Cardiol*. 2001;88:270-274.
 28. Otvos JD, Shalaurova I, Freedman DS, Rosenson RS. Effects of pravastatin treatment on lipoprotein subclass profiles and particle size in the PLAC-I trial. *Atherosclerosis*. 2002;160:41-48.
 29. Rosenson RS, Otvos JD, Freedman DS. Relations of lipoprotein subclass levels and low-density lipoprotein size to progression of coronary artery disease in the Pravastatin Limitation of Atherosclerosis in the Coronary Arteries (PLAC-I) trial. *Am J Cardiol*. 2002;90:89-94.
 30. Schaefer EJ, McNamara JR, Tayler T, Daly JA, Gleason JL, Seman LJ, Ferrari A, Rubenstein JJ. Comparisons of effects of statins (atorvastatin, fluvastatin, lovastatin, pravastatin, and simvastatin) on fasting and postprandial lipoproteins in patients with coronary heart disease versus control subjects. *Am J Cardiol*. 2004;93:31-39.
 31. Soedamah-Muthu SS, Colhoun HM, Thomason MJ, Betteridge DJ, Durrington PN, Hitman GA, Fuller JH, Julier K, Mackness MI, Neil HA. The effect of atorvastatin on serum lipids, lipoproteins and NMR spectroscopy defined lipoprotein subclasses in type 2 diabetic patients with ischaemic heart disease. *Atherosclerosis*. 2003;167:243-255.
 32. Toth PP, Grabner M, Puneekar RS, Quimbo RA, Cziraky MJ, Jacobson TA. Cardiovascular risk in patients achieving low-density lipoprotein cholesterol and particle targets. *Atherosclerosis*. 2014;235:585-591.