

Original Research Article

Lipid Profiles of Diabetic and Hypertensive Pregnant Subjects in some Referral Hospitals in Enugu State, Nigeria

P.Ikeyi Adachukwu*, O.Ogbonna Ann and C.Ndubuisi Sunday

Department of Science Laboratory Technology, Institute of Management and Technology (IMT), Enugu, Nigeria

*Corresponding author

ABSTRACT

Keywords

Hypertension;
Diabetic;
Lipids;
Pregnant women and UNTH.

The level of lipid profile in the serum of hypertensive and diabetic pregnant women were determined in order to establish relationships between lipid, hypertension and diabetes in pregnancy. Twenty pregnant women who were hypertensive, diabetic and diabetic-hypertensive were recruited for the study. The study was aimed at analyzing serum lipid profile for triglyceride (TG), High density lipoprotein cholesterol (HDL-C), low density lipoprotein cholesterol (LDL-C) and total cholesterol (TC) in hypertensive and diabetic pregnant women attending UNTH as out-patients. Data were analyzed using ANOVA and ($p < 0.05$) was considered statistically significant. Finally, there was no significant difference in the mean serum concentration of the four groups, that is total Mean \pm SD for hypertensive pregnant women 2.6530 ± 1.78 , diabetic pregnant women 2.2145 ± 1.39 , both condition 2.1485 ± 1.13 and non condition 1.930 ± 1.45 . These changes may have important implications for the development of atherosclerosis and the long term cardiovascular health of women with diabetes and hypertension.

Introduction

Diabetes and hypertension in pregnant women as associated with an increased incidence of congenital abnormalities when compared with normal pregnancy (Hagay *et al.*, 2005). Frequency of diabetic and hypertensive mothers are estimated to be 6 -10% currently (Hagay and Reece, 2006). Alteration of lipid profile is known to occur in diabetic and hypertensive pregnant women (Caro and Klos, 2000). In reference to diabetes, pregnant women experience physiological changes to

support foetal growth and development. Pregnancy is associated with significant changes in the functions of the normal liver. Although the precise mechanism underlying these various alterations is not clear in every case, their recognition is essential to a proper clinical evaluation (Angel, 2006). (Brizzi *et al.*, 2008), explains that natural rising of plasma lipid is seen in normal pregnancy, but this event is not atherogenic and it is believed that this process is under hormonal control

(Rovinsky and gaffin, 2010). But in complicated pregnancy, there is a possible defect in the mechanism of adjusting physiological hyperlipidemia. Plasma lipid profile in the first trimester of pregnancy may predict the incidence and severity of preeclampsia. The anabolic phase of early pregnancy encourages lipogenesis and fat storage in preparation for rapid foetal growth in late pregnancy. Lipolysis is increased as a result of insulin resistance, leading to increased flux of fatty acids to the liver thereby promoting the synthesis of very low-density lipoprotein (VLDL) and increased triglyceride (TG) concentration (Ross, 2007). Because of a decrease in the activity of lipoprotein lipase, very LDL remains in the plasma and could lead to the accumulation of LDL.

An increase LDL is associated with the development of atherosclerosis (Ross, 2007). Abnormal lipid metabolism also seems important in the pathogenesis of pregnancy-induced hypertension (PIH). Pregnancy induced hypertension is characterized by elevated blood pressure, proteinuria and edema (Dutta, 2001). Although considered to be relatively rare in the United States, PIH occurs worldwide in from 2 to 35 percent of pregnancies, depending on diagnostic criteria and study population. PIH is also called preeclampsia and it occurs most often in young women with first pregnancy. It is more common in twin pregnancies, in which chronic hypertension, pre-existing diabetes and in women who had PIH in their previous pregnancy. Hypertensive disorders in pregnancy, contribute significantly to serious complications for both the foetus and mother (Hagay *et al.*, 2005).

PIH occurs more frequently in women with pre-existing hypertension than in

women who are normotensive prior to pregnancy. The hypertensive disorders of pregnancy collectively represent a significant public health problem in the United States and throughout the world. The cause and nature of this disorder is only partially understood (Angel, 2006). Therefore, this study was carried out to evaluate the plasma lipid concentrations in normal and hypertensive pregnancies in order to establish the link between hypertension, diabetes and pregnancy.

Objectives of the study

To determine the biochemical parameters (lipid profile) of some diabetic and hypertensive pregnant women that attends three referral Hospitals in Enugu State, Nigeria.

Statement of the problem

This research work based mainly on the examination of differences in lipid profile among diabetic, hypertensive, non-hypertensive and non diabetic pregnant women, so to avoid future complications which may lead to atherosclerosis, myocardial infection and otherwise congenital abnormalities.

Scope of the study

Scope of the study was limited to the lipid profile of diabetes and hypertensive pregnant women

Materials and Methods

Experimental Design

A total of 20 subjects were used from three referral Hospitals / Clinics

Group 1: Normal pregnant subjects (5 subjects) that were non-diabetic and non-hypertensive

Group 2: Diabetic pregnant women (5 subjects) without hypertension.

Group 3: Hypertensive pregnant women (5 subject) without diabetes

Group 4: Pregnant women (5 subjects) that are both hypertensive and diabetic

Sample collection and storage

A total of (2.5mls) of venous blood were collected. The serum was separated from the cells using Pasteur pipette, transferred into cryogenic vial and screwed tightly. The samples were stored in ultra freezer.

Lipid profile determination

Determination of Total Cholesterol Concentration

Total cholesterol concentration was determined by the method of Allain *et al.* (1976) using Randox kit.

Determination of High-Density Lipoproteins (HDL) – Cholesterol Concentration

High density lipoprotein (HDL) concentration was determined by the method of Albers *et al.* (1978) using Randox kit.

Determination of Triacylglycerol Concentration

Triacylglycerol (TAG) concentration was determined by the method of Allain *et al.* (1976) using Randox kit.

Determination of Low Density Lipoprotein-Cholesterol Concentration

Low density lipoprotein (LDL) concentration was determined by the method of Assmann *et al.* (1984) using Randox kit.

Results and Discussion

The results obtained from this study show that in hypertensive and diabetic pregnant women the plasma level for the four parameter namely TC, HDL, LDL and TG were not-significant by ($p>0.005$). This pattern of hyperlipidaemia is not in agreement with the report of (Ross, 2007) which state that lipolysis is increased as a result of insulin resistance and changes in lipid metabolism during pregnancy, leading to increase flux of fatty acids to the liver thereby promoting the synthesis of very low-density lipoprotein and increased triglyceride concentration, because of a decrease in the activity of lipoprotein lipase, very LDL remains in the plasma for longer and leads to the accumulation of LDL.

Fig.1, 2, 3, 4 and 5 showed that the lipid profile of hypertensive pregnant women, diabetic pregnant women, both diabetic and hypertensive pregnant women and non diabetic and hypertensive pregnant women were not significant when compared.

It can be therefore concluded that the high lipid concentrations in hypertension and diabetic pregnant woman obtained from this study seems not to be directly involved with hypertension and diabetes in pregnancy and appears to be a reflection of the metabolic condition of pregnant women.

Table.1 Lipid Profile of Pregnant Women

Group	Hypertensive Pregnant Women	Diabetic Pregnant Women	Both Hypertensive and Diabetic Women	Non Hypertensive and Diabetic Women
TC Mean	5.1040	4.1920	3.9580	3.6160
N	5	5	5	5
Std Deviation	1.20649	78570	23274	1.54686
HDL-C Mean	1.5840	1.0840	1.2800	0.8480
N	5	5	5	5
Std Deviation	47987	18716	22068	46677
LDL-C Mean	2.9540	2.4800	2.0160	2.0900
N	5	5	5	5
Std Deviation	69745	47265	35360	1.27736
TG Mean	0.9900	1.1020	1.3400	1.2580
N	5	5	5	5
Std Deviation	0.63400	0.47151	0.20482	0.48792
Total Lipid Mean	2.6580	2.2145	2.1485	1.9530
N	20	20	20	20
Std Deviation	1.78190	1.39314	1.13737	1.45753

References

- Albers, J. J., Warmick, G. R. and Cheng, M. C.1979. Determination of high density lipoprotein (HDL)-cholesterol. *Lipids*, 13: 926-932.
- Allain, C. C., Poon, L. S., Chan, C. S. G., Richmond, W. and Fu, P. C.1976. Enzymatic determination of serum total cholesterol. *Clinical Chem.* 20: 470-475.
- Angle, G.A.L., 2006, Effect of pregnancy on pre-existing liver disease, *Journal of physiological changes during pregnancy*, 5(4): 186.
- Assmann, G., Jabs, H. U., Kohnert, U., Nolte, W. and Schriewer, H. 1984. Determination of low density lipoprotein (LDL)-cholesterol. *Clinica Chimica Acta*, 140: 77-83.
- Brizzi, P., Tonolo, G. And Esposito, F. 2008, Lipoprotein metabolism during normal pregnancy, *Journal of threshold effect of plasma triglyceride on appearance of small dense low density lipoprotein* 8(82): 2483-2483.
- Dutt, D.C., 2001. Hypertensive disorder in pregnancy, (5th ed), New central book agency, Kolkata, P.234-255.
- Rourke, M.F., 2002. Arterial Hemodynamics in clinical hypertension, *Journal of hypertension*, 8(20): 1901-1951.
- Rovinsky, J.J Jattin, H. 2010. Cardiovascular hemodynamic in pregnancy, *Journal of hypertension*, 8(20): 1901-1951.
- Seymour, L.H., 2006. Prevention and treatment of hyperlipidaemia in quick reference to clinical nutrition, JB lippin-cott company, Philadelphia Toronto, pp. 1347-151.
- Shoback, N. (2011), (9th ed.) New York MCGraw Hill Medical, PP. 8-10.
- Edward, N., 2010. Archive of international medicine, *Journal of joint national committed on prevention, detection, evaluation and treatment of high blood pressure*, 7(4): 2413-2446.
- Gotto, A.M., 2009. premier in *Prevention Cardiology, Lipoprotein disorder*, lewis publishers, accrai pp. 107-129.
- Haggay, Z.J, Reece, E.A. and Wells, Y. 2005/ *Prevention of diabetes associated embryo pathy, Journal of free radial Jscavanger*, 8(5): 556-558.
- Kaplan, N.M .,2002. *Klaplaris Clinical Hypertension*, (8th ed) McGraw Hill Companies-International, Boston, PP. 829-831.
- Lawrence, J.M., 2008. Trends in the prevalence of preexisting diabetes and ethnically diverse population of pregnancy, 31(5): 899-904.
- Oster, J.R., and Stamler, J. 2011. Diabetes mellitus and hypertension, *Journal of cardiovascular risk factor*, 1(2): 25-46.
- Ross, R. 2007. Atherosclerosis, *Journal of inflammatory disease*, 3(2):115-118.
- Rother, K.L ., 2007. Diabetes treatment – bridging the divide,*Journal of medicine* 6(4): 89-92.