1543 Oral Cat: Modification of lipoproteins and coronary disease

STATIN USE AND LIPID CONTROL BY ACC/AHA STATIN ELIGIBILITY GROUP IN UNITED STATES ADULTS 2011-2012

N.D. Wong1, D. Young1, Y. Zhao1, H. Nguyen1, J. Caballes1, I. Khan2*, R.J. Sanchez3*
1. Heart Disease Prevention Program, Division of Cardiology, University of California, Irvine, CA, USA

2. Sanofi Pharmaceuticals, Bridgewater, NJ, USA

3. Regeneron Pharmaceuticals, Tarrytown, NY, USA

Background: The 2013 ACC/AHA Cholesterol Management Guidelines identify four statin eligible groups, those with: 1) known atherosclerotic cardiovascular disease (ASCVD), 2) LDL-C >190 mg/dl, 3) diabetes aged 40-75, and 4) primary prevention >7.5% 10-year ASCVD risk aged 40-75. We examined the number of potentially statin eligible US adults in these groups and the current extent of statin therapy and lipid control based on prior guidelines.
Methods: We identified US adults aged >21 years from the US National Health and Nutrition Examination Survey (NHANES) 2011-2012 in the above statin eligible groups and determined the proportion of each on a statin prescription. Among those with LDL-C levels available, we also determined the proportion at recommended LDL-C levels. NHANES 2-year sample weights were applied to all estimates.
Results: Among a total of 5,206 adults representing 219 million persons, we identified 1,696 adults representing 63 million adults which fit into one of the four statin eligible groups. The table below notes the estimated number of US adults within each statin eligible group and proportion receiving statin therapy, and who were at recommended LDL-C levels.

Conclusion: Significant proportions of US adults eligible to receive statins based on the ACC/AHA guidelines are not taking statins and goal attainment is suboptimal.

	Statin Eligible Group
	Sample n
	Weighted N (millions)
	% on Statin
	% at LDL-C goal *

	ASCVD
	549
	19.3
	59.9
	15.2

	**LDL-C>190 mg/dl
	53
	2.6
	19.3
	n/a

	Diabetes, all

ASCVD 10-year risk <7.5%

>7.5%
	444

187

257
	14.3

6.1

8.2
	45.5

32.3

55.4
	47.1

39.9

52.1

	Primary Prevention

ASCVD 10-year risk>7.5%
	650
	27.2
	28.8
	62.0

* Among all subjects with LDL-C levels regardless of statin use: LDL-C goals for ASCVD: <70 mg/dl, Diabetes: <100 mg/dl, >=7.5% group: <130 mg/dl; n/a for LDL-C>190 mg/dl group since defined on the basis of elevated LDL-C only. **Does not include persons on treatment but controlled to LDL-C<190 mg/dl.

*This study was funded by a contract from Regeneron to the University of California, Irvine.
Dr Khan is an employee of Sanofi-Aventis Pharmaceuticals, Bridgewater, NJ and Dr. Sanchez is an employee of Regeneron Pharmaceuticals, Tarrytown, NY.

