

6-7-2005

Vitamin B12, homocysteine and carotid plaque in the era of folic acid fortification of enriched cereal grain products

Julie Robertson

Francesco Iemolo

Sally P. Stabler

Robert H. Allen

J. David Spence

Stroke Prevention and Atherosclerosis Research Centre, jdspence@uwo.ca

Follow this and additional works at: <https://ir.lib.uwo.ca/medpub>

Citation of this paper:

Robertson, Julie; Iemolo, Francesco; Stabler, Sally P.; Allen, Robert H.; and Spence, J. David, "Vitamin B12, homocysteine and carotid plaque in the era of folic acid fortification of enriched cereal grain products" (2005). *Department of Medicine Publications*. 285.

<https://ir.lib.uwo.ca/medpub/285>

Vitamin B₁₂, homocysteine and carotid plaque in the era of folic acid fortification of enriched cereal grain products

Julie Robertson, Francesco Iemolo, Sally P. Stabler, Robert H. Allen, J. David Spence

Abstract

Background: Carotid plaque area is a strong predictor of cardiovascular events. High homocysteine levels, which are associated with plaque formation, can result from inadequate intake of folate and vitamin B₁₂. Now that folic acid fortification is widespread in North America, vitamin B₁₂ has become an important determinant of homocysteine levels. We sought to determine the prevalence of low serum levels of vitamin B₁₂, and their relation to homocysteine levels and carotid plaque area among patients referred for treatment of vascular disease since folic acid fortification of enriched grain products.

Methods: We evaluated 421 consecutive new patients with complete data whom we saw in our vascular disease prevention clinics between January 1998 and January 2002. We measured total carotid plaque area by ultrasound and determined homocysteine and serum vitamin B₁₂ levels in all patients.

Results: The patients, 215 men and 206 women, ranged in age from 37 to 90 years (mean 66 years). Most were taking medications for hypertension (67%) and dyslipidemia (62%). Seventy-three patients (17%) had vitamin B₁₂ deficiency (vitamin B₁₂ level < 258 pmol/L with homocysteine level > 14 µmol/L or methylmalonic acid level > 271 nmol/L). The mean area of carotid plaque was significantly larger among the group of patients whose vitamin B₁₂ level was below the median of 253 pmol/L than among those whose vitamin B₁₂ level was above the median: 1.36 (standard deviation [SD] 1.27) cm² v. 1.09 (SD 1.0) cm²; *p* = 0.016.

Conclusions: Vitamin B₁₂ deficiency is surprisingly common among patients with vascular disease, and, in the setting of folic acid fortification, low serum vitamin B₁₂ levels are a major determinant of elevated homocysteine levels and increased carotid plaque area.

CMAJ 2005;172(12):1569-73

Folic acid fortification of enriched cereal grain products began in North America in March 1996 and was made mandatory in 1998. Fortification has reduced the number of neural tube defects by half,⁴ which is clearly a beneficial outcome, but so far it has had little impact on cardiovascular mortality.⁵

Carotid plaque area is a strong predictor of cardiovascular events.⁶ High homocysteine levels, which are associated with plaque formation, can result from inadequate intake of folate and vitamin B₁₂. Now that folic acid fortification is widespread, vitamin B₁₂ has become an important determinant of homocysteine levels.⁷ We sought to determine the prevalence of low serum levels of vitamin B₁₂, and their relation to homocysteine levels and carotid plaque area among patients referred for treatment of vascular disease since folic acid fortification of enriched grain products.

Methods

The subjects of this study were all consecutive new patients referred to 1 of us (JDS) for secondary vascular prevention in either the Premature Atherosclerosis Clinic or the Stroke Prevention Clinic of the University Campus of the London Health Science Centre in London, Ont., between January 1998 (after folic acid fortification had begun) and January 2002 (coinciding with JR's time in our research unit). During that time, 520 patients were referred. A chart review showed that 421 patients had complete data, including measurement of carotid plaque areas, serum vitamin B₁₂ levels, plasma total homocysteine levels, blood pressure, smoking (pack-years), serum cholesterol levels, triglyceride levels, high-density lipoprotein cholesterol levels and calculated low-density lipoprotein cholesterol levels. The data used for analysis were abstracted from the clinical records; except for the measurement of serum methylmalonic acid levels in a subgroup from the Stroke Prevention Clinic, all investigations were done as part of patient care.

Vitamin B₁₂ levels were measured on the Advia Centaur Analyzer (Bayer Diagnostics, Walpole, Mass.) by competitive immunoassay using direct chemiluminescent technology, in which vitamin B₁₂ from the patient sample competes with labelled vitamin B₁₂ for a limited amount of purified intrinsic factor. Plasma total homocysteine was measured by high-performance liquid chromatography with electrochemical detection, which had been

Elevated plasma total homocysteine levels are a strong, graded independent risk factor for stroke and myocardial infarction.^{1,2} Mechanisms by which homocysteine may cause vascular disease include a propensity for thrombosis and impaired thrombolysis, increased production of hydrogen peroxide, endothelial dysfunction and increased oxidation of low-density lipoproteins and Lp(a) lipoproteins.³

standardized against reference methods in both Oregon and Cleveland.^{8,9}

Serum methylmalonic acid, the specific metabolic indicator of vitamin B₁₂ deficiency, was measured in the last 50 patients included in the study, using stable isotope dilution gas chromatography–mass spectrometry.¹⁰ In this subgroup, there were no patients with severe renal impairment; the lowest serum creatinine level was 47 µmol/L; 90% had creatinine levels greater than 60 µmol/L, and the mean was 86.7 (standard deviation [SD] 23) µmol/L. Creatinine levels were measured in 224 patients, including all those in whom methylmalonic acid levels were measured.

Carotid plaque area was measured with high resolution duplex ultrasonography, using an ATL 5000 HDI (Advanced Technology Laboratories, Seattle, Wash.).⁶ Plaque was defined as a local thickening of the intima exceeding 1 mm in thickness. Measurements were made in magnified longitudinal views of each plaque seen in the right and left common, internal and external carotid arteries. The plane in which each plaque was measured was chosen by scanning around the artery until the view showing the largest extent of that plaque was obtained. The image was then frozen and magnified, and the plaque was measured by tracing around the perimeter with a cursor on the screen. The microprocessor in the scanner then displayed the cross-sectional area of the plaque. The operator repeated the process for every plaque seen, until all visible plaque were measured. The sum of cross-sectional areas of all plaques seen between the clavicle and the angle of the jaw was taken as total plaque area. Intraobserver reliability

(intraclass correlation) was 0.94 for repeat measurements; interobserver reliability was 0.85.

All 50 patients whose methylmalonic acid levels were measured attended the Stroke Prevention Clinic and consented to a protocol approved by the University of Western Ontario ethics review board. The results from clinical practice were exempted by the ethics board because they involved only a chart review.

We analyzed the relation of serum vitamin B₁₂ and homocysteine levels to carotid plaque area. We defined vitamin B₁₂ deficiency as a serum vitamin B₁₂ level of less than 258 pmol/L with homocysteine levels of 14 µmol/L or more or methylmalonic acid levels of 271 nmol/L or more.¹¹ The median vitamin B₁₂ level in our population was 253 pmol/L, which is very close to the level indicating deficiency; we therefore used analysis of variance (ANOVA) to compare means of baseline characteristics of the study population to determine differences between patients whose vitamin B₁₂ level was above the median and those whose level was below. The study population was large enough to permit analysis of relations between carotid plaque area, vitamin B₁₂ levels and homocysteine levels by quartiles, so this was done to explore the range of values of these parameters. A 2-sample *t* test was used to examine sex differences in mean vitamin B₁₂ levels, and multiple regression was used to adjust for age and sex because both are determinants of homocysteine levels. We used multiple regression analysis to evaluate adjusted effects on carotid plaque, controlling for age, sex, homocysteine levels, vitamin B₁₂ levels and, where this was measured, serum creatinine levels.

Multiple regression with forced entry of age, sex, creatinine levels, homocysteine levels and vitamin B₁₂ was carried out to evaluate the relative contribution of creatinine and homocysteine to carotid plaque area. The distribution of the dependent variable, plaque area, was normalized by a cubic root transformation.

Table 1: Baseline characteristics of the study population by median serum vitamin B₁₂ level*

Characteristic	Mean value (standard deviation)		<i>p</i> value†
	Below median vitamin B ₁₂ level <i>n</i> = 221	Above median vitamin B ₁₂ level <i>n</i> = 220	
Age, yr	66.66 (10.91)	64.64 (10.56)	0.055
Total cholesterol level, mmol/L	5.20 (1.02)	5.35 (1.35)	0.65
Triglyceride level, mmol/L	2.07 (1.47)	2.23 (2.62)	0.43
HDL cholesterol level, mmol/L	1.32 (0.39)	1.30 (0.41)	0.62
LDL cholesterol level, mmol/L	3.06 (1.10)	3.28 (1.71)	0.11
Systolic BP, mm Hg	148.50 (22.09)	147.13 (22.11)	0.53
Diastolic BP, mm Hg	80.42 (13.08)	77.93 (13.84)	0.56
Smoking, pack-years	16.51 (23.15)	15.63 (19.50)	0.69
Serum vitamin B ₁₂ level, pmol/L	198.27 (35.50)	359.46 (116.53)	< 0.0001
Total homocysteine level, µmol/L	11.40 (4.64)	9.29 (3.68)	< 0.0001
Carotid plaque area, cm ²	1.36 (1.27)	1.09 (1.0)	0.016
Serum creatinine level, µmol/L	<i>n</i> = 113 93.67 (32.34)	<i>n</i> = 111 91.29 (25.29)	0.54
Methylmalonic acid level, nmol/L	<i>n</i> = 36 396.67 (462.36)	<i>n</i> = 14 266.0 (112.33)	0.30

Note: HDL = high-density lipoprotein, LDL = low-density lipoprotein, BP = blood pressure.
*The median serum vitamin B₁₂ level was 253 pmol/L.
†*p* values are from analysis of variance.

Results

The study subjects included 421 vascular patients whose ages ranged from 37 to 90 years (mean 65.63 [SD 10.76])

Fig. 1: Total homocysteine by quartiles of serum vitamin B₁₂ levels. Error bars represent 95% confidence intervals.

years); 49% were female; 67.1% were taking medication for hypertension and 61.5% for dyslipidemia.

Table 1 shows important study population characteristics by median vitamin B₁₂ level. Vitamin B₁₂ deficiency was found in 73 cases (17.3%). Among those 50 patients whose methylmalonic acid levels were measured, 39% exceeded 2 standard deviations for the reference range and 20% exceeded 3 standard deviations, which confirmed metabolic vitamin B₁₂ deficiency.

Plasma homocysteine levels were higher at lower levels of vitamin B₁₂ for all age groups ($p < 0.001$). There was no difference in levels of vitamin B₁₂ ($p = 0.43$) associated with sex; patients whose vitamin B₁₂ levels were in the lower stratum were slightly but not significantly older (66.66 [SD 10.91] v. 64.64 [SD 10.56] years; $p = 0.055$).

Age and vitamin B₁₂ were found to be significant predictors of homocysteine levels (both $p < 0.001$), but sex was not; the R^2 was 0.14; β coefficients were 0.26 for age and -0.22 for vitamin B₁₂, which indicated that, independent of age and sex, vitamin B₁₂ accounted for an additional 22% of the explained variance of homocysteine levels.

Analysis of the relations between carotid plaque area, vitamin B₁₂ levels and homocysteine levels by quartiles showed that homocysteine levels fell significantly as vitamin B₁₂ levels rose (Fig. 1) and that, above the median vitamin B₁₂ level of 253 pmol/L, there was significantly more carotid plaque (Fig. 2). Carotid plaque area increased markedly above levels of homocysteine that would usually be regarded as low (7.7 $\mu\text{mol/L}$), but there was a ceiling effect at a levels that would usually be regarded as normal (9.6 $\mu\text{mol/L}$) (Fig. 3).

Among the 224 patients whose serum creatinine levels were measured, homocysteine accounted for a higher pro-

portion of the explained variance in plaque area than either creatinine or vitamin B₁₂ (Table 2).

The effect of vitamin B₁₂ levels and creatinine levels on carotid plaque appeared to be related to their effect on homocysteine levels. In a simple Pearson correlation, creatinine ($r = 0.331$, $p < 0.001$) and vitamin B₁₂ ($r = 0.297$, $p < 0.001$) both correlated with homocysteine, and homocysteine ($r = 0.147$, $p = 0.028$) correlated with plaque area, but creatinine ($r = 0.054$, $p = 0.43$) and vitamin B₁₂ ($r = 0.03$, $p = 0.65$) did not.

Interpretation

We found that 17.3% of our patients had vitamin B₁₂ deficiency; this may be an underestimate, since only 10% of the study group had methylmalonic acid levels measured. Half of our patients had vitamin B₁₂ levels below 258 pmol/L, a cut-off point below which levels have been shown to be associated with a high prevalence of vitamin B₁₂ deficiency, defined by elevated homocysteine or methylmalonic acid levels.¹¹⁻¹³

Carotid plaque area was associated with elevated homocysteine levels and low vitamin B₁₂ levels. The strong relation between quartiles of vitamin B₁₂ and homocysteine shown in Fig. 1 supports the finding by Quinlivan and associates⁷ that, since folic acid fortification, vitamin B₁₂ has become the main nutritional determinant of homocysteine levels. The striking reciprocity of vitamin B₁₂, homocysteine and plaque area shown in Fig. 2 and Fig. 3 suggests a key role for vitamin B₁₂ in the treatment of elevated homocysteine levels for vascular disease. Our findings also suggest that "folate therapy," the term commonly used for vitamin therapy for lowering homocysteine levels, is no longer appropriate.

Inspection of Fig. 3 raises the possibility of a threshold

Fig. 2: Carotid plaque area by quartiles of serum vitamin B₁₂ levels. Error bars represent 95% confidence intervals. Carotid plaque area is significantly related to a median split of vitamin B₁₂ ($p = 0.012$).

Fig. 3: Carotid plaque area by quartiles of plasma total homocysteine levels. Error bars represent 95% confidence intervals.

or ceiling effect of homocysteine on carotid plaque, which may indicate that target levels for homocysteine should be lower. It is possible that the null effect of the VISP trial may be explained in part by the failure to sufficiently reduce homocysteine levels. It may be necessary in future to individualize treatment using multiple daily doses of B vitamins or other therapies such as betaine¹⁴ or thiols^{15,16} to achieve target homocysteine levels.

The results of the VISP trial³ showed that a modest reduction of total homocysteine levels (by 1.5 to 2.0 $\mu\text{mol/L}$) using folic acid, vitamin B₆ and vitamin B₁₂ after nondisabling cerebral infarction had no effect on vascular outcomes. Possible reasons for this result include the improvement in outcomes in the low-dose arm due to folic acid fortification, which negated the effect of high-dose folic acid, and problems with the handling of vitamin B₁₂: the high-dose group received only 400 mcg daily, whereas Rajan and associates¹⁷ have shown that 1000 mcg daily is required for adequate absorption among elderly patients; furthermore, the low-dose group received the recommended daily intake of vitamin B₁₂ (6 mcg), and in both treatment arms those with low vitamin B₁₂ levels received injections of vitamin B₁₂. Differences in results between the coronary angioplasty trials reported by Snyder and associates¹⁸ (in which patients benefitted from vitamin therapy for homocysteine levels) and that of Lange and associates¹⁹ (in which they did not) may be because of the difference in vitamin B₁₂ doses (400 mcg daily v. 40 mcg daily respectively). A number of trials are underway to determine whether treatment of vascular disease with folic acid, vitamin B₆ and vitamin B₁₂ reduces stroke.^{20,21}

An important weakness of our study was that we did not have data on serum folate levels. Folate was not measured because the study was based on measurements performed as part of patient care, and folate deficiency has essentially been eliminated by folic acid fortification: Selhub and associates²² reported that, since fortification, the incidence of serum folate levels of less than 3 nmol/L has been reduced from 22% to less than 2% in the Framingham population, and in the VISP trial, less than 1% had levels below 6.7 nmol/L (unpublished data).

Table 2: Determinants of plaque area among the 224 patients with measured creatinine levels*

Variable	β coefficient	95% confidence interval
Age	0.29†	0.0 to 4.4
Sex	0.31	0.0 to 4.9
Homocysteine	0.13	0.1 to 1.9
Vitamin B ₁₂	0.05	0.5 to 0.7
Creatinine	-0.08	-1.3 to 0.2

*Adjusted for age, sex, homocysteine levels, vitamin B₁₂ levels and creatinine levels.

†To read this table, age, for example, accounts for 29% of the explained variance in plaque area.

Among the 224 patients whose creatinine levels were measured, creatinine levels were found to be as strong a predictor of homocysteine levels as were vitamin B₁₂ levels. Among the 10% of patients whose methylmalonic acid levels were measured, creatinine levels were also as strong a predictor of homocysteine levels than were vitamin B₁₂ levels, and vitamin B₁₂ levels were a stronger predictor of methylmalonic acid levels than were creatinine levels. These findings suggest that creatinine may be a stronger predictor than or as strong a predictor as vitamin B₁₂ of homocysteine levels and are worthy of further investigation.

This article has been peer reviewed.

From the Department of Family Medicine, McMaster University, Hamilton, Ont. (Robertson); the Department of Neurology, General Hospital "R. Guzzardi" Vittoria, Ragusa, A.S.L. 7 Sicilian Region, and the Department of Neurological Science of Catania University, Italy (Iemolo); the Stroke Prevention and Atherosclerosis Research Centre, Robarts Research Institute, and Department of Clinical Neurological Sciences, University of Western Ontario, London, Ont. (Spence); and the Department of Medicine, University of Colorado Health Sciences Center, Denver, Col., (Stabler, Allen)

Competing interests: None declared for Julie Robertson and Francesco Iemolo. Sally Stabler and Robert Allen and the University of Colorado hold patents in the use of homocysteine to diagnose vitamin B₁₂ and folate deficiency. The university has formed a company to assay homocysteine and other metabolites. David Spence has received vitamin tablets and matching placebo from Pan American Laboratories for a clinical trial funded by the Canadian Institutes of Health Research for which he is principal investigator.

Contributors: Julie Robertson carried out the initial data collection and preliminary analyses and wrote a first report of the study for a project during medical school at the University of Western Ontario. Francesco Iemolo collected and entered further data and carried out further analyses during a sabbatical leave at Western. Sally Stabler and Robert Allen provided intellectual input and contributed the assays of methylmalonic acid. David Spence conceived of the study, supervised the conduct of the study and had primary responsibility for revisions of the article. All of the authors participated in the writing and revising of the manuscript.

Acknowledgements: We thank Rose Freitas for coordinating the methylmalonic acid sampling.

The study was funded by the Stroke Prevention and Atherosclerosis Research Centre, Robarts Research Institute, and by the laboratory of Sally Stabler and Robert Allen.

References

- Graham IM, Daly L, Refsum H, Robinson K, Brattstrom LE, Ueland PM, et al. Plasma homocysteine as a risk factor for vascular disease. *JAMA* 1997;277:1775-81.
- Nygård O, Nordehaug JE, Refsum H, Ueland PM, Farstad M, Vollset SE. Plasma homocysteine levels and mortality in patients with coronary artery disease. *N Engl J Med* 1997;337:230-6.
- Toole JF, Malinow MR, Chambless LE, Spence JD, Pettigrew LC, Howard VJ, et al. Lowering plasma total homocysteine to prevent recurrent stroke, myocardial infarction, and death in ischemic stroke patients: results of the Vitamin Intervention for Stroke Prevention (VISP) randomized trial. *JAMA* 2004;291(5):565-75.
- McDonald SD, Ferguson S, Tam L, Lougheed J, Walker MC. The prevention of congenital anomalies with periconceptional folic acid supplementation. *J Obstet Gynaecol Can* 2003;25(2):115-21.
- Anderson JL, Jensen KR, Carlquist JF, Bair TL, Horne BD, Muhlestein JB. Effect of folic acid fortification of food on homocysteine-related mortality. *Am J Med* 2004;116:158-64.
- Spence JD, Eliasziw M, DiCicco M, Hackam DG, Galil R, Lohmann T. Carotid plaque area: a tool for targeting and evaluating vascular preventive therapy. *Stroke* 2002;33(12):2916-22.
- Quinlivan EP, McPartlin J, McNulty H, Ward M, Strain JJ, Weir DG, et al. Importance of both folic acid and vitamin B₁₂ in reduction of risk of vascular disease. *Lancet* 2002;359(9302):227-8.
- Malinow MR, Sexton G, Averbuch M, Grossman M, Wilson DL, Upson B. Homocyst(e)inemia in daily practice: levels in coronary artery disease. *Coron Artery Dis* 1990;1:215-20.

9. Jacobsen DW, Gatautis VJ, Green VJ, Robinson K, Savon SR, Secic M, et al. Rapid HPLC determination of total homocysteine and other thiols in serum and plasma: sex differences and correlation with cobalamin and folate levels in healthy subjects. *Clin Chem* 1994;40:873-81.
10. Allen RH, Stabler SP, Savage DG, Lindenbaum J. Elevation of 2-methylcitric acid I and II levels in serum, urine and cerebrospinal fluid of patients with cobalamin deficiency. *Metabolism* 1993;42:978-88.
11. Stabler SP, Lindenbaum J, Allen RH. The use of homocysteine and other metabolites in the specific diagnosis of vitamin B₁₂ deficiency. *J Nutr* 1996;126:1266S-72S.
12. Lindenbaum J, Rosenberg IH, Wilson PW, Stabler SP, Allen RH. Prevalence of cobalamin deficiency in the Framingham elderly population. *Am J Clin Nutr* 1994;60(1):2-11.
13. Naurath HJ, Joosten E, Riezler R, Stabler SP, Allen RH, Lindenbaum J. Effects of vitamin B₁₂, folate, and vitamin B₆ supplements in elderly people with normal serum vitamin concentrations. *Lancet* 1995;346(8967):85-9.
14. Olthof MR, van Vliet T, Boelsma E, Verhoef P. Low dose betaine supplementation leads to immediate and long term lowering of plasma homocysteine in healthy men and women. *J Nutr* 2003;133(12):4135-8.
15. House AA, Eliasziw M, Urquhart BL, Freeman DJ, Spence JD. Dimercaptosuccinic acid for the treatment of hyperhomocysteinemia in hemodialysis patients: a placebo-controlled, double-blind, randomized trial. *Am J Kidney Dis* 2004;44:689-94.
16. Spence JD, Cordy P, Kortas C, Freeman D. Effect of usual doses of folate supplementation on elevated plasma homocyst(e)ine in hemodialysis patients: No difference between 1 and 5 mg daily. *Am J Nephrol* 1999;18:405-10.
17. Rajan S, Wallace JI, Brodtkin KI, Beresford SA, Allen RH, Stabler SP. Response of elevated methylmalonic acid to three dose levels of oral cobalamin in older adults. *J Am Geriatr Soc* 2002;50(11):1789-95.
18. Schnyder G, Roffi M, Pin R, Flammer Y, Lange H, Eberli FR, et al. Decreased rate of coronary restenosis after lowering of plasma homocysteine levels. *N Engl J Med* 2001;345(22):1593-1600.
19. Lange H, Suryapranata H, De Luca G, Borner C, Dille J, Kallmayer K, et al. Folate therapy and in-stent restenosis after coronary stenting. *N Engl J Med* 2004;350(26):2673-81.
20. Clarke R, Collins R. Can dietary supplements with folic acid or vitamin B₆ reduce cardiovascular risk? Design of clinical trials to test the homocysteine hypothesis of vascular disease. *J Cardiovasc Risk* 1998;5(4):249-55.
21. Spence JD, Howard VJ, Chambless LE, Malinow MR, Pettigrew LC, Stampfer M, et al. Vitamin Intervention for Stroke Prevention (VISP) trial: rationale and design. *Neuroepidemiology* 2001;20(1):16-25.
22. Selhub J, Jacques PF, Bostom AG, Wilson PW, Rosenberg IH. Relationship between plasma homocysteine and vitamin status in the Framingham study population. Impact of folic acid fortification. *Public Health Rev* 2000;28(1-4):117-45.

Correspondence to: Dr. J. David Spence, Stroke Prevention and Atherosclerosis Research Centre, 1400 Western Rd., London ON N6G 2V2; fax 519 663-3018; dspence@robarts.ca

The changing practice of medicine

Primary care reform is sweeping across Canada, producing unprecedented changes in the way family physicians work and are paid. At the same time, some academic health science centres are radically changing the way specialists receive funding.

Read about these dramatic shifts in *Primary Care Reform: Reshaping Health Care in Canada*, the third magazine published by CMA Media Inc. as part of the CMA Leadership Series. It has been prepared under the direction of physician editors and features commentaries by physicians in Canada with very different views on what is taking place.

Featured articles include:

- A cross-country checkup of reform initiatives
- A history of primary care reform in Canada
- An examination of alternate funding plans in health centres

Look for *Primary Care Reform* with your June 21 issue of *CMAJ*