
American Journal of Obstetrics and Gynecology (2006) 195, 717–22

www.ajog.org
Skin autofluorescence, a marker of advanced glycation
end products and oxidative stress, is increased in
recently preeclamptic women

Judith Blaauw,a,b,* Andries J. Smit, MD, PhD,c Maria G. van Pampus, MD, PhD,a

Jasper J. van Doormaal, MD, PhD,c Jan G. Aarnoudse, MD, PhD,a

Gerhard Rakhorst, PhD,b Reindert Graaff, PhDb

Departments of Obstetrics and Gynaecology,a Biomedical Engineering,b and Internal Medicine,c

University Medical Center Groningen, University of Groningen, Groningen, The Netherlands

Received for publication March 10, 2006; revised June 13, 2006; accepted June 29, 2006

KEY WORDS
Preeclampsia
Advanced glycation

end product
Atherosclerosis
Intima-media

thickness

Objective: Advanced glycation end-products are considered to be markers of oxidative stress and

to be involved in the atherosclerotic process. We investigated skin autofluorescence, which
reflected advanced glycation end-product accumulation, in recently preeclamptic women and
its relationship with intima-media thickness, which is a marker of atherosclerosis.

Study design: Skin autofluorescence of the arm and leg was measured in 26 preeclamptic women
and 17 control subjects at 3 to 13 months after delivery. Lipid profiles, smoking habits, and
intima-media thickness of 5 carotid and femoral artery segments were recorded.
Results: The preeclampsia group was younger and had higher values for blood pressure, insulin

resistance, common femoral artery intima-media thickness, and skin autofluorescence of the leg.
With the use of linear regression analysis, the difference in leg autofluorescence was explained
only by preeclampsia. In the preeclampsia group, skin autofluorescence of the leg correlated with

smoking and common femoral artery intima-media thickness.
Conclusion: These results support the hypothesis of accelerated atherosclerosis in recently pre-
eclamptic women and the possible involvement of advanced glycation end-product accumulation.

� 2006 Mosby, Inc. All rights reserved.
Women with a history of preeclampsia appear to
have an increased risk of cardiovascular manifestations
in later life.1 Recently, we reported increased arterial

Presented at the 26th Annual Meeting of the Society for Maternal

Fetal Medicine, January 30-February 4, 2006, Miami, FL.

* Reprint requests: Judith Blaauw, Department of Obstetrics

and Gynaecology, University Medical Center Groningen, Postbox

30.001, 9700 RB Groningen The Netherlands.

E-mail: j.blaauw@obs.umcg.nl
0002-9378/$ - see front matter � 2006 Mosby, Inc. All rights reserved.

doi:10.1016/j.ajog.2006.06.086
intima-media thickness (IMT), particularly of the
femoral arteries, in women with a recent history of
early-onset preeclampsia that might indicate early
atherosclerosis.2

Oxidative stress plays a central role in the cause of
atherosclerosis.3 Likewise, it is suggested that oxidative
stress is a component of preeclampsia4 that could pro-
vide the linkage between the decreased placental per-
fusion and the maternal syndrome through direct
vascular damage and endothelial dysfunction.5,6

mailto:j.blaauw@obs.umcg.nl
http://www.ajog.org


718 Blaauw et al
Advanced glycation end-products (AGEs) are the
irreversible products of nonenzymatic glycation and the
oxidation of proteins and lipids. In normal conditions,
AGEs accumulate gradually in tissues and plasma with
aging.7 However, during oxidative and/or glycemic
stress, AGEs can be formed rapidly and promote ather-
osclerosis through the stimulation of the receptor for
AGE (RAGE) and subsequent cytokine production.8

RAGE activation can induce pathophysiologic
changes that are comparable with changes that are found
in preeclampsia.9 A recent study suggests elevatedRAGE
protein in preeclampsia9 that may contribute to vascular
endothelial dysfunction, a hallmark of preeclampsia.10,11

Tissue AGE levels can be assessed noninvasively by
the autofluorescence reader (AFR; patent number PCT/
NL99/00607, prototype of current AGE-reader; Diag-
nOptics BV Groningen, The Netherlands), a recently
introduced and validated device that measures skin
autofluorescence based on the fluorescent properties of
a part of the various AGE molecules.12 With the AFR,
a close relation of skin autofluorescence was established
not only with renal failure, diabetes mellitus, and its
complications13,14 but also with inflammation and oxi-
dative stress in acute coronary syndromes.15

Our aim was to assess skin autofluorescence of arm
and leg using the AFR in women who recently had
early-onset preeclampsia and to investigate its relation-
ship with IMT of carotid and femoral arteries, which are
markers of early atherosclerosis.

Methods

Subjects

From January 2003 until April 2004, 27 consecutive
women with a history of early onset (!34 weeks of
gestational) preeclampsia and 17 women with uncom-
plicated pregnancies participated. Thirty-four of the 44
women who participated in this study also took part in
our previous investigation that showed increased IMT in
women with early-onset preeclampsia.2 No study data
were used in the clinical care of these study subjects
and thus could not have affected the outcome of either
investigation. Data of both studies were analyzed sepa-
rately after the completion of all the measurements to
prevent possible bias.

All women were white, had singleton pregnancies, and
were tested between 3 and 11 months after delivery, at
least 6 weeks after ending lactation. Preeclampsiawas de-
fined according to the criteria of the International Society
for the Study of Hypertension in Pregnancy.16 Women
with pre-existing hypertension (blood pressure at !20
weeks of gestation of R140/90 mm Hg or using anti-
hypertensives), diabetes mellitus, renal disease, or pre-
eclampsia in previous pregnancies were excluded. None
of the participants used medication during the studies.
The study was approved by the medical ethics com-
mittee of the University Medical Center Groningen, and
all women gave informed consent.

Measurements

A history of hypertension, diabetes mellitus, and renal
diseases, smoking habits, drug therapy, weight, length,
and family history (first degree) that related to premature
cardiovascular diseases (men, !55 years old; women,
!65 years old) was obtained by questionnaires. Blood
pressure was measured (Korotkov V) at the end of the
examinations.

Blood samples were taken after an overnight fast to
measure blood glucose, creatinine level, and lipids (total
and high-density lipoprotein–cholesterol, and triglycer-
ides) in serum by standard laboratory methods. Low-
density lipoprotein–cholesterol was calculated by the
Friedewald formula. Conversion of blood glucose to
plasma levels was calculated by multiplying the blood
glucose levels by 1.11.17 Insulin resistance was assessed
by the homeostasis model assessment (HOMA) and cal-
culated with the following formula: fasting insulin !
fasting plasma glucose/22.5.18 Lipoprotein (a) was deter-
mined by nephelometry (BN ProSpec; Dade Behring
Holding GmbH, Liederbach, Germany). Urinary albu-
min-creatinine ratio wasmeasured by radioimmunoassay
(Diagnostic Products Corporation, Los Angeles, CA).
Microalbuminuria was defined as an albumin-creatinine
ratio of O3.4 g/mol in at least 2 of 3 specimens of urine
that were voided immediately after awakening.19

Assessment of IMT

IMT of the common carotid artery, internal carotid
artery and carotid bulb, and common femoral and
superficial femoral artery was obtained bilaterally with
high-resolution B-mode ultrasound (Acuson 128XP10;
Acuson Corporation, Mountain view, CA), as reported
previously.2 Offline video analysis was performed by a
reader who was unaware of the clinical characteristics.
IMTwas defined as the mean distance between the intima
and the media double-line pattern, as an average of left-
and right-sided values and expressed in millimeters.

Autofluorescence measurements

Skin autofluorescence was assessed by the AFR, as
described previously.12,15 The AFR illuminates approx-
imately 4 cm2 of skin with a light source that emits be-
tween 350 and 420 nm (peak excitation, approximately
370 nm). Light from the skin is measured between 300
and 600 nm with a spectrometer with a 50-mm glass fiber
(USB2000 fiber optic spectrometer; Avantes, Eerbeek,
The Netherlands).

All measurements were performed in a semidark
environment. After control measurements were made
with the light off, autofluorescence was measured 3 times


Blaauw et al 719
at the volar side of the right lower arm and at the dorsal
side of the right calf. The mean value of the 3 autofluor-
escence measurements at each location was used for
analysis. Care was taken to perform the measurements at
normal skin sites. Autofluorescence was calculated by
dividing the average light intensity emitted per nanome-
ter over the emission range (420-600 nm) by the average
light intensity that is emitted per nanometer over the
excitation range (300-420 nm) and was multiplied by a
factor 100 for easy evaluation. Autofluorescence is
expressed in arbitrary units (AU). Calculations were
performed offline by automated analysis and were ob-
server-independent. Day-to-day variability was found
previously to be 5%.12

Statistics

From the results of a previous study of diabetic patients
and control subjects,12 we calculated that, to detect a dif-
ference of 50% in autofluorescence in the preeclampsia
group, a minimum of 10 women in each group was
required (a = .05; ß = .2). We used the Shapiro-Wilke
test to assess the normality of the data. For statistical
analysis of autofluorescence and levels of triglycerides,
insulin, creatinine, lipoprotein (a), and HOMA, we used
logarithmic transformations to normalize distributions.
Group differences were tested with the unpaired Student
t test. Frequencies or categoric variables were compared
with the c2-test. Correlation analyses were performed
by Pearson’s test. Contribution of possible confounding
variables to the association of having a preeclamptic preg-
nancy with autofluorescence was examined by linear
regression analysis. A 2-sided probability value of !.05
was considered to indicate statistical significance. Statisti-
cal analyses were performed with SPSS software (version
12.0.1; SPSS Inc, Chicago, IL). Box plots were used to
show the medians, interquartile ranges, and outliers.

Results

Clinical and biochemical characteristics

Autofluorescence of 1 woman of the preeclampsia group
was not available because of a temporary defect of the
spectrometer; she was excluded from further analyses.
Analyses are based on 26 recently preeclamptic women
and 17 control subjects. Clinical characteristics of the
subjects are summarized in Table I.

Ten women (38%) in the preeclampsia group and
7 control subjects (41%) used oral contraceptives
(P = .3). Biochemical and vascular data are shown in
Table II.

Autofluorescence

Figure 1 shows that the preeclampsia group had higher
autofluorescence (P = .003) of the leg (mean G SD,
1.8 G 0.5 AU) compared with the control group (1.4 G
0.5 AU). No difference was found for the autofluorescence
of the arm between both groups (preeclampsia, 1.8 G 0.4
AU, vs control, 1.7 G 0.3 AU; P= .8).

In the preeclampsia group, autofluorescence of the
leg correlated significantly with autofluorescence of the
arm (r = .5; P = .01), smoking (r = .4; P = .04), and
common femoral artery IMT (r= .4; P= .03; Figure 2).
In the control group, autofluorescence of the arm corre-
lated with triglycerides (r = .6; P = .01), smoking
(r = .5; P = .04), and superficial femoral artery IMT
(r = .5; P = .03). All other clinical and biochemical
variables did not show significant correlations with
autofluorescence of either arm or leg, in either groups.

To estimate whether the differences in maternal age
and HOMA scores between the 2 groups could have
influenced the difference in autofluorescence of the leg,
we conducted a linear regression analysis, with auto-
fluorescence of the leg as the dependent variable and
maternal age, HOMA score, and history of preeclamp-
sia (yes or no) as independent variables. This analysis
showed that a history of preeclampsia was the only
significant (P = .008) contributor for the difference in
autofluorescence of the leg.

Comment

Our study shows higher autofluorescence of the leg
in recently preeclamptic women compared with con-
trol subjects. The difference remained significant after

Table I Clinical characteristics of the recently preeclampsia
and control groups

Variable
Preeclampsia
group

Control
group P value

N 26 17
Age (y)* 30 G 4 32 G 3 .02
Body mass index (kg/m2)* 25 G 5 23 G 3 .1
Systolic blood pressure

(mm Hg)*
128 G 10 115 G 9 !.001

Diastolic blood
pressure (mm Hg)*

81 G 9 68 G 8 !.001

Current smoking (n) 11 (42%) 5 (29%) .4
Family history of

cardiovascular
diseases (n)

16 (62%) 8 (47%) .4

Primiparous women (n) 23 (88%) 12 (71%) .1
Gestational age at

delivery (wk)*
31 G 3 40 G 1 !.001

Small for gestational age
infant: Birth weight
!10th percentile (n)

18 (69%) 0 !.001

Interval delivery to
day of study (mo)*

7 G 3 6 G 2 .3

* Values are expressed as mean G SD.


720 Blaauw et al
Table II Biochemical and vascular results of the recently preeclampsia and control groups

Variable Preeclampsia group Control group P value

Total cholesterol (mmol/L)* 5.1 G 0.8 4.9 G 0.7 .5
High-density lipoprotein cholesterol (mmol/L)* 1.5 G 0.3 1.5 G 0.3 .8
Low-density lipoprotein cholesterol (mmol/L)* 3.0 G 0.7 2.9 G 0.6 .8
Triglycerides (mmol/L)* 1.3 G 0.7 1.1 G 0.3 .3
Lipoprotein (a) (mg/L)y 102 (7-593) 102 (24-1040) .6
Creatinine (mmol/L)* 80 G 8 84 G 11 .3
Plasma glucose (mmol/L)* 5.0 G 0.6 4.8 G 0.4 .2
Insulin (mU/L)* 13 G 6 7 G 4 .002
Insulin resistance (HOMA)* 2.8 G 1.5 1.6 G 0.8 .001
Microalbuminuria (n) 2 (7%) 0 .2

Common carotid artery (mm)* 0.64 G 0.07 0.63 G 0.09 .6
Internal carotid artery (mm)* 0.55 G 0.09 0.58 G 0.10 .4
Carotid bulb (mm)* 0.68 G 0.08 0.71 G 0.07 .2
Common femoral artery (mm)* 0.60 G 0.09 0.54 G 0.06 .02
Superficial femoral artery (mm)* 0.55 G 0.09 0.53 G 0.07 .5

* Values are expressed as means G SD.
y Values are expressed as median (range).
correction for differences in HOMA scores and maternal
age. In addition, a positive correlation with IMT of the
common femoral artery and smoking was observed in
the recently preeclamptic group. Remarkably, we did
not find differences in autofluorescence of the arm
between both groups. Autofluorescence was assessed
with the AFR, a simple and rapid alternative to invasive
measurement of AGE accumulation, which previously

Figure 1 Box plots of autofluorescence of the leg in the
preeclampsia and control groups. The asterisk denotes a prob-
ability value of .003.
was validated by comparison of autofluorescence with
the content of specific AGEs in extracts from skin
biopsy specimens in groups of diabetic, hemodialysis,
and control subjects.12,13 Although the contribution of
other skin fluorophores on autofluorescence cannot be
excluded, the strong relations with both fluorescent
and nonfluorescent skin AGE levels in biopsy specimens
support the use of autofluorescence as a marker of the
AGE pool.12,13

AGEs have been implicated as contributing factors
in the progression of chronic, age-related diseases (such
as atherosclerosis, end-stage renal disease, and diabetes

Figure 2 IMT of the common femoral artery is plotted
against autofluorescence of the leg in recently preeclamptic
women (closed circles) and control subjects (open squares).

The line represents the relationship of recently preeclamptic
women (r = .4; P = .03).


Blaauw et al 721
mellitus). AGEs have long been considered to be
predominantly markers of glycemic stress.20 However,
in the last decade, the central role of reactive carbonyl
compounds, which result from oxidative stress, in the
formation of AGEs has become accepted.

To our knowledge, only 1 study has been performed
on the relation between AGEs and preeclampsia. Cooke
et al9 compared RAGE protein expression in myome-
trial and omental vascular beds among normal pregnant
women, women with preeclampsia, and nonpregnant
women. Blood vessels from women with preeclampsia
consistently had intense staining for RAGE. Because
RAGE activation may be mediating the progression
of diseases that are characterized by oxidative stress
and inflammation by altering vascular cell function, our
study supports the possible role of an abnormal AGE-
RAGE interaction during and/or after preeclampsia.

Possibly more AGEs are formed or deposited in the
skin during preeclampsia. An alternative possibility is
that the AGEs are increased already before pregnancy
and thereby contribute to vascular damage in general.

Because AGE accumulation is demonstrated in vas-
cular walls and is known to be able to accelerate
atherosclerosis, our findings of increased IMT of the
femoral artery and increased AGEs might indicate
accelerated atherosclerosis in the femoral vasculature
of previously preeclamptic women.

As for the increased autofluorescence of the leg and
not of the arm, one may speculate that the course of
changes of AGE content in the skin between leg and arm
are different: AGE levels in the leg have not yet returned
to prepregnancy levels, in contrast to those in the arm.
Another possibility may be that differences in hydro-
static and vascular pressures and/or permeability be-
tween arm and leg and between recently preeclamptic
women and control subjects could have induced a
different degree of AGE deposition.

Preeclampsia, in particular, in combination with a
preterm delivery appears to be associated with an
increased risk of future cardiovascular diseases.1 There-
fore, it would be worthwhile to have early screening
tools to determine the individual cardiovascular risk
and to identify subjects who might benefit from preven-
tive measures, such as an improved lifestyle and risk-
factor modification. In our small study, we found in-
creased systolic and diastolic blood pressures, increased
levels of fasting insulin, and insulin resistance that was
assessed by HOMA but no differences in lipid levels,
as noticed by other investigators.21,22

In summary, we observed elevated autofluorescence
of the leg, which reflected increased AGE accumulation,
in women with a recent history of early-onset pree-
clampsia and found a positive relation with the IMT of
the femoral artery. AGEs may be a mediator in the
accelerated atherosclerosis that is found in this high-risk
group.
In combination with the existing markers, this tech-
nique may offer a simple and rapid noninvasive assess-
ment of vascular tissue damage. Furthermore, the
possible role of abnormal AGE-RAGE interaction in
preeclampsia may offer a new linking pathophysiologic
insight in the diverse manifestations of preeclampsia and
deserves further investigation.

References

1. Irgens HU, Reisaeter L, Irgens LM, Lie RT. Long-term mortality

of mothers and fathers after pre-eclampsia: population based

cohort study. BMJ 2001;323:1213-7.

2. Blaauw J, van Pampus MG, van Doormaal JJ, Fokkema MR,

Fidler V, Smit AJ, et al. Increased intima-media thickness after

early-onset preeclampsia. Obstet Gynecol 2006;107:1345-51.

3. Witztum J. The oxidation hypothesis of atherosclerosis. Lancet

1994;344:793-5.

4. Hubel CA. Oxidative stress in the pathogenesis of preeclampsia.

Proc Soc Exp Biol Med 1999;222:222-35.

5. Roberts JM, Hubel CA. Is oxidative stress the link in the two-stage

model of pre-eclampsia? Lancet 1999;354:788-9.

6. Thiele IG, Niezen-Koning KE, van Gennip AH, Aarnoudse JG.

Increased plasma carnitine concentrations in preeclampsia. Obstet

Gynecol 2004;103:876-80.

7. Schleicher ED, Wagner E, Nerlich AG. Increased accumulation

of the glycoxidation product N(epsilon)-(carboxymethyl)lysine

in human tissues in diabetes and aging. J Clin Invest 1997;99:

457-68.

8. Bucciarelli LG, Kaneko M, Ananthakrishnan R, Harja E, Lee LK,

Hwang YC, et al. Receptor for advanced-glycation end products.

key modulator of myocardial ischemic injury. Circulation 2006;

113:1226-34.

9. Cooke CL, Brockelsby JC, Baker PN, Davidge ST. The receptor

for advanced glycation end products (RAGE) is elevated in women

with preeclampsia. Hypertens Pregnancy 2003;22:173-84.

10. Roberts JM, Redman CW. Pre-eclampsia: more than pregnan-

cy-induced hypertension. Lancet 1993;341:1447-51.

11. Blaauw J, Graaff R, van Pampus MG, van Doormaal JJ, Smit AJ,

Rakhorst G, et al. Abnormal endothelium-dependent microvas-

cular reactivity in recently preeclamptic women. Obstet Gynecol

2005;105:626-32.

12. Meerwaldt R, Graaff R, Oomen PH, Links TP, Jager JJ, Alderson

NL, et al. Simple non-invasive assessment of advanced glycation

endproduct accumulation. Diabetologia 2004;47:1324-30.

13. Meerwaldt R, Hartog JW, Graaff R, Huisman RJ, Links TP, den

Hollander NC, et al. Skin autofluorescence, a measure of cumula-

tive metabolic stress and advanced glycation end products, predicts

mortality in hemodialysis patients. J Am Soc Nephrol 2005;16:

3687-93.

14. Meerwaldt R, Links TP, Graaff R, Hoogenberg K, Lefrandt JD,

Baynes JW, et al. Increased accumulation of skin advanced

glycation end-products precedes and correlates with clinical

manifestation of diabetic neuropathy. Diabetologia 2005;48:

1637-44.

15. Mulder DJ, van Haelst PL, Graaff R, Smit AJ, Gans ROB, Zijlstra

F. Skin autofluorescence is an independent marker for acute myo-

cardial infarction. Circulation 2005;112:II-371.

16. Davey DA, MacGillivray I. The classification and definition of the

hypertensive disorders of pregnancy. Am J Obstet Gynecol 1988;

158:892-8.

17. D’Orazio P, Burnett RW, Fogh-Andersen N, Jacobs E, Kuwa K,

Kulpmann WR, et al. International Federation of Clinical Chem-

istry Scientific Division Working Group on selective electrodes and


722 Blaauw et al
point of care testing: approved IFCC recommendation on report-

ing results for blood glucose (abbreviated). Clin Chem 2005;51:

1573-6.

18. Matthews DR, Hosker JP, Rudenski AS, Naylor BA, Treacher

DF, Turner RC. Homeostasis model assessment: insulin resistance

and beta-cell function from fasting plasma glucose and insulin con-

centrations in man. Diabetologia 1985;28:412-9.

19. American Diabetes Association. Standards of medical care in dia-

betes. Diabetes Care 2005;28(suppl):S4-36.
20. Zieman SJ, Kass DA. Advanced glycation endproduct crosslinking

in the cardiovascular system: potential therapeutic target for cardi-

ovascular disease. Drugs 2004;64:459-70.

21. Sattar N, Ramsay J, Crawford L, Cheyne H, Greer IA. Classic and

novel risk factor parameters in women with a history of preeclamp-

sia. Hypertension 2003;42:39-42.

22. Chambers JC, Fusi L, Malik IS, Haskard DO, de Swiet M, Kooner

JS. Association of maternal endothelial dysfunction with pree-

clampsia. JAMA 2001;285:1607-12.


	Skin autofluorescence, a marker of advanced glycation endnbspproducts and oxidative stress, is increased in recentlynbsppreeclamptic women
	Methods
	Subjects
	Measurements
	Assessment of IMT
	Autofluorescence measurements
	Statistics

	Results
	Clinical and biochemical characteristics
	Autofluorescence

	Comment
	References


