

Rx FOR SUCCESS

BRAIN NATRIURETIC PEPTIDE (BNP)

Although first described in brain research, brain natriuretic peptide (BNP) is a cardiac heart hormone. It is measured in blood specimens as a biomarker for ventricular dysfunction. Heart muscle cells produce pro-BNP upon ventricular stretch due to pressure or volume overload. Pro-BNP is cut into two parts: an inactive portion called NT-proBNP and a smaller portion called BNP, which is biologically active. BNP has a short half-life while NT-proBNP is more stable, making it easier to measure in stored blood specimens.

Research studies have shown that, even in the absence of overt heart failure, modest elevations of BNP have prognostic value for future cardiovascular events and mortality. While used mainly in the assessment of left ventricular function, these compounds are useful in the evaluation of other heart diseases, such as right ventricular function, pulmonary hypertension, atrial fibrillation, and Coronary Artery Disease (CAD). With treatment, these compounds drop. They may or may not return to normal. A rising BNP implies a worsening condition.

Use of BNP and NT-proBNP is growing in clinical medicine. Measurement in emergency situations helps the clinician determine whether a patient's dyspnea is due to heart failure or due to another cause, such as lung disease. Women tend to have a wider reference range compared to men. "Normal" levels vary among testing laboratories, depending on the reagents used. Reference ranges drift up with age, probably as a reflection of declining heart health as part of the aging process. Thus, the reference range is not necessarily true "normal" range or evidence of a healthy heart. Healthy hearts have very low values for BNP and NT-proBNP.

UNDERWRITING BULLETS

- ▶ Values for BNP and NT-proBNP are not interchangeable.
- ▶ Values from a lab other than CRL are judged based on that lab's reference range for age/gender.
- ▶ Rising NT-proBNP or BNP suggests worsening and must be underwritten cautiously.

This material is designed to provide general information about the subject matter covered. It should be used with the understanding that we are not rendering legal, accounting, or tax advice. Such services should be provided by the client's professional advisors. Accordingly, any information in this document cannot be used by any taxpayer for purposes of avoiding penalties under the Internal Revenue Code.

This material is intended for insurance informational purposes only and is not personal medical advice for clients. Rates and availability will vary based on the satisfaction of our underwriting criteria. Underwriting rules are subject to change at our discretion. This marketing material is subject to an expiration date, and use of this material must be discontinued as of the expiration date.

Insurance issued by The Prudential Insurance Company of America and its affiliates, Newark, NJ.

NOT FOR CONSUMER USE.

© 2013 Prudential Financial, Inc. and its related entities.
0192768-00002-00 Ed. 01/2013 Exp. 01/15/2015 Rx 157

Securities and Insurance Products:

Not Insured by FDIC or Any Federal Government Agency.
May Lose Value.
Not a Deposit of or Guaranteed by Any Bank or Bank Affiliate.

Prudential
Bring Your Challenges[®]

EVALUATING NT-PRO BNP WITH KNOWN CARDIAC HISTORY		
Age	NT-proBNP	
≤59	≤ 300 pg/ml	Rate for impairment
	301 – ≤ 1000 pg/ml	Rate for impairment, add one table
	> 1000 pg/ml	Postpone for cardiac workup. If cardiac workup is completed, and BNP remains > 1000 pg/ml, decline.
60 – 69	≤ 400 pg/ml	Rate for impairment
	401 – ≤ 1000 pg/ml	Rate for impairment, add one table
	> 1000 pg/ml	Postpone for cardiac workup. If cardiac workup is completed, and BNP remains > 1000 pg/ml, decline.
70+	≤ 500 pg/ml	Rate for impairment
	501 – ≤ 1000 pg/ml	Rate for impairment, add one table
	> 1000 pg/ml	Postpone for cardiac workup. If cardiac workup is completed, and BNP remains > 1000 pg/ml, decline.

To get an idea of how a client with a history of Brain Natriuretic Peptide (BNP) would be viewed in the underwriting process, use the Ask “Rx”pert Underwriter on the next page for an informal quote.

Ask "Rx"pert Underwriter (Ask Our Expert)

After reading the *Rx for Success* on Brain Natriuretic Peptide (BNP), use this form to Ask "Rx"pert Underwriter for an informal quote.

Producer _____ Phone _____ Fax _____
 Client _____ Age/DOB _____ Sex _____

If your client has an abnormal BNP or NT-proBNP, please answer the following:

1. What is the cardiac diagnosis?

2. Please list date when first diagnosed.

3. Is your client on any medications?

- Yes. Please give details. _____
 No

4. What are the following measurements?

BNP _____ or NT-proBNP _____
 Please send the Echocardiogram report.

5. Please check if your client has had any of the following:

- | | |
|---|--|
| <input type="checkbox"/> Coronary artery disease | <input type="checkbox"/> Cardiomyopathy |
| <input type="checkbox"/> Valve disease | <input type="checkbox"/> Systolic or diastolic dysfunction |
| <input type="checkbox"/> Hypertensive heart disease | <input type="checkbox"/> Pulmonary hypertension |
| <input type="checkbox"/> Arrhythmia | <input type="checkbox"/> Congenital heart disease |
| <input type="checkbox"/> Left ventricular hypertrophy | |

6. Has your client smoked cigarettes in the last 12 months?

- Yes
 No

7. Does your client have any other major health problems (e.g., cancer, etc.)?

- Yes. Please give details. _____
 No