PhenX Toolkit Supplemental Information

Domain: Diabetes

Release Date: 10/1/2015
Fasting Serum Proinsulin Assay for Pancreas Activity

	About the Measure

	Domain
	Diabetes

	Measure
	Fasting Serum Proinsulin Assay for Pancreas Activity

	Definition
	A bioassay to measure serum concentration of proinsulin, the pro-hormone form of insulin, which is produced by the pancreas during insulin biosynthesis, then cleaved to form C-peptide, intact insulin, and other insulin split-products.

	About the Protocol

	Description of Protocol
	This protocol provides instructions for drawing, processing and storing blood according to the National Health and Nutrition Examination Survey (NHANES) methods. As there are no standard assays for proinsulin, the protocol also provides basic guidelines to aid comparability among different studies.
Note from the Diabetes Working Group: The investigator should record the reason a sample person is excluded from the blood draw, whether the subject is fasting, and the number of hours since the last meal. Treatment for diabetes may is not an absolute exclusion criterion for measurement of proinsulin. Depending upon the research question being addressed, the assay may provide valuable information in this setting. For proper interpretation of the test results, use of oral medications or insulin for the treatment of diabetes should be documented.
Note from the Diabetes Working Group: Blood should be collected in an appropriate 5- or 10-mL red-top tube.
Note from the Diabetes Working Group: The Diabetes Working Group recommends that the investigator record whether the blood was drawn and whether the full amount was obtained.

Note from the Diabetes Working Group: Serum should be stored at -80(C until testing and shipped on dry ice to prevent thawing.

The Working Group recommends that Toolkit users follow manufacturer’s instructions and carefully record their procedure including the make and manufacturer of equipment used and the repeatability and coefficients of variation for the assay to aid comparability between the different tests in different studies.

Note from the Expert Review Panel: Plasma or Serum

Collection of blood samples for the measurement of analytes requires a general determination of whether to use serum or plasma for the assay and also a determination of the type of collection tube to be obtained. For example, if serum is to be used a determination needs to be made as to whether red top or serum gel separator collection tubes are used. While comparable values are obtained for many analytes from either serum or plasma, there may be situations where differences are more pronounced and serum or plasma specific norms will be needed for references. The protocol presented here uses red top/serum separator tubes. At times it may be possible to collect both, but other considerations such as participant burden may be the deciding factor. It is important to match assay type with sample type. Some automated devices may preclude the use of serum, for example, while others may be optimized for it. Investigators should choose methods of collection that match the methods of analysis. This will best be done by communicating with the laboratory where the proposed assays will be performed. They will become an important partner with you in assuring that there is compatibility from collection to assays to interpretation and reporting of levels and results.

	Protocol text
	The following is a summary version of the full National Health and Nutrition Examination Survey 2007-2008 protocol.

Exclusion Criteria

Persons will be excluded from this component if they:
· Report that they are taking oral medications for diabetes;

· Report that they are taking insulin;

· Report that they are pregnant;

· Report that they have hemophilia;

· Report that they have received cancer chemotherapy in the last 3 weeks; and

· Report that they have not fasted at least 9 hours.

SP= Sample Person.

1. Did you eat or drink anything other than plain water after 11:30 last night?

[] Yes

[] No

[] Refused

[] Don't Know

If answer is "No" then he or she has met the 9-hour fast.

If answer is "Yes", "Don't know", or "Refused", then the actual fasting time is unknown.

Confirmation Question:

2. Have you had any of the following since {insert time from 1 here}?

Coffee or tea with cream and sugar? [Include milk or non-dairy creamers.]

[] Yes If Yes, record time and date​​​​​​​​​​​​​​​​​​​​_____________

[] No

Alcohol, such as beer, wine, or liquor?

[] Yes If Yes, record time and date​​​​​​​​​​​​​​​​​​​​_____________

[] No

Gum, breath mints, lozenges, or cough drops, or other cough or cold remedies?

[] Yes If Yes, record time and date​​​​​​​​​​​​​​​​​​​​_____________

[] No

Antacids, laxatives, or anti-diarrheals?

[] Yes If Yes, record time and date​​​​​​​​​​​​​​​​​​​​_____________

[] No

Dietary Supplements such as vitamins and minerals? [Include multivitamins and single nutrient supplements.]

[] Yes If Yes, record time and date​​​​​​​​​​​​​​​​​​​​_____________

[] No

3. Do you have hemophilia?

[] 1 Yes

[] 2 No

[] 7 Refused

[] 9 Don't Know

If the SP answers, “Yes,” the SP is excluded from the blood draw.

If SP answer “No” or “Don’t Know,” blood is drawn from the SP.

4. Have you received cancer chemotherapy in the past four weeks or do you anticipate such therapy in the next four weeks?

[] 1 Yes

[] 2 No

[] 7 Refused

[] 9 Don't Know

If the SP answers, “Yes,” the SP is excluded from the blood draw.

If SP answer “No” or “Don’t Know,” blood is drawn from the SP.

Venipuncture Procedures

Editor's Note: Please review chapter 4 of the Laboratory Procedures Manual from the National Health and Nutrition Examination Survey for a full description of Phlebotomy procedures: http://www.cdc.gov/nchs/data/nhanes/nhanes_07_08/manual_lab.pdf
Venipuncture should generally be performed using the median cubital, cephalic, or basilic veins in the left arm unless this arm is unsuitable. If the veins in the left arm are unsuitable, look for suitable veins on the right arm. If the veins in the antecubital space on both arms are not suitable, then look for veins in the forearm or dorsal side of the hand on the left arm/hand and then the right arm/hand.

Record the Results of the Venipuncture Procedure

Immediately after completing the venipuncture, record the results of the blood draw, the reasons for a tube not being drawn according to the protocol, and any comments about the venipuncture.

Process the Sample for the Proinsulin Assay
Editor's Note: Please review chapter 8 of the Laboratory Procedures Manual from the National Health and Nutrition Examination Survey 2007-2008 for a full description of Blood Processing procedures: http://www.cdc.gov/nchs/data/nhanes/nhanes_07_08/manual_lab.pdf
· Allow the blood to clot by setting aside for 30 to 45 minutes at room temperature. Do not clot for more than an hour.

· Centrifuge the tube at room temperature to separate the serum and aliquot into an appropriate storage tube.

· Determine if the serum is hemolyzed, turbid, lipemic, or icteric. If so, enter a comment to describe the plasma.

Laboratory Assay for Proinsulin

The Diabetes Working Groups notes that although there is not a standardized assay, there are a number of different kits that can be used to measure the concentration of proinsulin in serum. Once an assay is chosen for a particular study, the Working Group recommends that no changes in the protocol be made over the course of the study.

Ratio of fasting proinsulin to fasting insulin:

fasting serum proinsulin / fasting serum insulin
Mykkänen L, Haffner SM, Hales CN, Rönnemaa T, Laakso M. (1997). The relation of proinsulin, insulin, and proinsulin-to-insulin ratio to insulin sensitivity and acute insulin response in normoglycemic subjects. Diabetes. Dec;46(12):1990-5.

	Participant
	Participants aged 6 years of age and older.

	Source
	Centers for Disease Control and Prevention (CDC). National Center for Health Statistics (NCHS). National Health and Nutrition Examination Survey Questionnaire. Laboratory Procedures Manual. Hyattsville, MD: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, 2007.

	Language of Source
	English

	Personnel and Training Required
	Phlebotomist

Laboratory capable of performing proinsulin assay

	Equipment Needs
	Phlebotomy supplies

	Protocol Type
	Bioassay

	General References
	American Diabetes Association. (2014). Diagnosis and classification of diabetes mellitus. Diabetes Care, 37 (Supplement 1), S81 - S90.
Miles, R.R., Roberts, R.F., Putnam, A.R., Roberts, W.L. (2004). Comparison of Serum and Heparinized Plasma Samples for Measurement of Chemistry Analytes [Letter to the Editor]. Clinical Chemistry, 50(9):1704-1705.

	Process and Review
	The Expert Review Panel #1 reviewed the measures in the Anthropometrics, Diabetes, Physical Activity and Physical Fitness, and Nutrition and Dietary Supplements domains.

Guidance from the ERP includes:

· Added recommendations on use of serum or plasma

Previous version in Toolkit archive (link)

PhenX Toolkit Supplemental Information

Fasting Serum Proinsulin Assay for Pancreas Activity

