	Neck Circumference

	Protocol Id
	021201

	Description of Protocol
	Neck circumference is measured just below the larynx and perpendicular to the long axis of the neck. Individuals should look straight ahead with shoulders down (not hunched).

	Specific Instructions
	None

	Protocol Text
	There are several overarching, critical issues for high-quality data collection of anthropometric measures that optimize the data in gene-environment etiologic research. These issues include: (1) the need for training (and retraining) of study staff in anthropometric data collection; (2) duplicate collection of measurements, especially under field conditions; (3) use of more than one person for proper collection of measurements, where required; (4) accurate recording of the protocols and measurement units of data collection; and (5) use of required and properly calibrated equipment.

Under usual field conditions, for reliability, the PhenX Anthropometrics Working Group suggests that the measurements are taken in duplicate. A third measurement should be taken if the first two measurements differed by >1.0 cm (1/4"). If it is necessary to take a third measurement, the two closest measurements are averaged. Should the third measurement fall equally between the first two measurements, all three should be averaged.
**
The following protocol is part of an examination study.

1. Participant stands erect, arms hanging loosely at sides, weight equally distributed on both feet, head positioned in the Frankfort horizontal plane position (see Exhibit 1).

2. Standing to face the left side of the participant, identify the thyroid cartilage by gentle palpation of the neck. Gently place your left index and second fingers on the front of the neck and ask the participant to swallow to help find the correct spot. You should feel a slight depression.

3. Place the superior border of the anthropometric tape just inferior to the laryngeal prominence.

4. Apply the tape snugly, but not tightly, perpendicular to the long axis of the neck, which is not necessarily in the horizontal plane but approximately a 90-degree angle to the long axis.

5. Record the neck circumference to the nearest 1/4 inch (or 0.1 cm), rounding down.

6. The pressure on the tape should be the minimum required to maintain skin contact.

[image: Exhibit 1. Frankfort Horizontal Plane]
Exhibit 1. Frankfort Horizontal Plane

	Selection Rationale
	The Neck Circumference Protocol was taken from the Framingham Heart Study (FHS), a large prospective cohort study to identify the common factors or characteristics that contribute to cardiovascular disease.

	Source
	U.S. Department of Health and Human Services. National Institutes of Health. National Heart, Lung, and Blood Institute and Boston University. Framingham Heart Study (FHS). Offspring Cohort. Clinical Exam 7.

	Language
	English

	Participant
	Participants ≥18 years of age

	Personnel and Training Required
	Technicians should be trained in the basic techniques of anthropometric measurements.

	Equipment Needs
	Flexible measurement tape

	Standards
		Standard
	Name
	ID
	Source

	Common Data Elements (CDE)
	Person Neck Circumference Value
	2793491
	CDE Browser

	Logical Observation Identifiers Names and Codes (LOINC)
	Neck circumference proto
	62413-0
	LOINC

	General References
	None

	Protocol Type
	Physical Measurement

	Derived Variables
	None

	Requirements
		Requirement Category
	Required

	Average time of greater than 15 minutes in an unaffected individual
Average time of greater than 15 minutes in an unaffected individual
	No

	Major equipment
This measure requires a specialized measurement device that may not be readily available in every setting where genome wide association studies are being conducted. Examples of specialized equipment are DEXA, Echocardiography, and Spirometry
	No

	Specialized requirements for biospecimen collection
This protocol requires that blood, urine, etc. be collected from the study participants.
	No

	Specialized training
This measure requires staff training in the protocol methodology and/or in the conduct of the data analysis.
	No

[bookmark: _GoBack]

image1.jpeg
ORBITALE: Lower margin of eye socket

TRAGION: Notch above tragus of ear or at upper margin of
zygomatic bone at that point

FRANKFORT PLANE: Orbitale-tragion horizontal line

