

Efficacy of Primary Prevention Interventions When Fasting and Postglucose Dysglycemia Coexist

Analysis of the Indian Diabetes Prevention Programmes (IDPP-1 and IDPP-2)

AMBADY RAMACHANDRAN, MD
NANDITHA ARUN, MD

ANANTH SAMITH SHETTY, MBBS, MDRC
CHAMUKUTTAN SNEHALATHA, DSC

OBJECTIVE — Impaired glucose tolerance (IGT) and impaired fasting glucose (IFG) have different pathophysiological abnormalities, and their combination may influence the effectiveness of the primary prevention tools. The hypothesis was tested in this analysis, which was done in a pooled sample of two Indian Diabetes Prevention Programmes (IDPP-1 and IDPP-2).

RESEARCH DESIGN AND METHODS — Researchers analyzed and followed up on the details of 845 of the 869 IGT subjects in the two studies for 3 years. Incidence of diabetes and reversal to normoglycemia (normal glucose tolerance [NGT]) were assessed in group 1 with baseline isolated IGT (iIGT) ($n = 667$) and in group 2 with IGT + IFG ($n = 178$). The proportion developing diabetes in the groups were analyzed in the control arm with standard advice (IDPP-1) ($n = 125$), lifestyle modification (LSM) (297 from both), metformin ($n = 125$, IDPP-1), and LSM + metformin ($n = 121$, IDPP-1) and LSM + pioglitazone ($n = 298$, IDPP-2). Cox regression analysis was used to assess the influence of IGT + IFG versus iIGT on the effectiveness of the interventions.

RESULTS — Group 2 had a higher proportion developing diabetes in 3 years (56.2 vs. 33.6% in group 1, $P = 0.000$) and a lower rate of reversal to NGT (18 vs. 32.1%, $P = 0.000$). Cox regression analysis showed that effectiveness of intervention was not different in the presence of fasting and postglucose glycemia after adjusting for confounding variables.

CONCLUSIONS — The effectiveness of primary prevention strategies appears to be similar in subjects with iIGT or with combined IGT + IFG. However, the possibility remains that a larger study might show that the effectiveness is lower in those with the combined abnormality.

Diabetes Care 33:2164–2168, 2010

Impaired glucose tolerance (IGT) and impaired fasting glucose (IFG) have a high potential to convert to type 2 diabetes. While an elevated basal hepatic glucose output and impaired early phase insulin secretion are the major abnormalities in IFG, IGT is characterized by more severe muscle insulin resistance (IR) and defects in late insulin secretion (1). Among Asian Indians, higher degrees of IR and β -cell dysfunction are seen in IFG than in IGT (2).

Analysis of six prospective studies among subjects with IGT showed that the incidence of diabetes varied widely from 23 to 62% within two to twenty-seven years of follow-up (3). The incidence was higher among populations with high prevalence of diabetes than in white populations. Incidence rates of diabetes in subjects with IFG or IGT or with a combined abnormality were varied in different populations (4–8).

Primary prevention studies have been

done among subjects with IGT in different ethnic populations (9–14). Among these, only the Diabetes Reduction Assessment with Ramipril and Rosiglitazone Medication (DREAM) trial (12) recruited subjects with either isolated IFG (iIFG) or isolated IGT (iIGT) or both. Rosiglitazone was found to be a potent agent in preventing diabetes in this trial (12). The Diabetes Prevention Programme (DPP) (9) recruited subjects with a fasting glucose in the range of 5.3–6.9 mmol/l (95–125 mg/dl) and 2-h postglucose of 7.8–11 mmol/l (140–199 mg/dl) and nearly one-third of the participants had IFG by the present criteria (15).

Results of the Indian Diabetes Prevention Programme-1 (IDPP-1) showed that a moderate lifestyle modification (LSM) or a small dose of metformin (500 mg/day) reduced the risk of diabetes in a relatively nonobese but insulin resistant Asian Indian population (13). In the IDPP-2 study, we noted that pioglitazone did not improve the efficacy of LSM in Asian Indians (14). In both studies, subjects with persistent IGT and fasting glucose levels below 6.9 mmol/l were recruited. Therefore, some participants also had IFG. In view of the higher degree of biochemical abnormalities occurring when fasting and postprandial dysglycemia coexisted, it was considered important to study whether the combined abnormalities influenced the cumulative incidence of diabetes in comparison with subjects with iIGT. To increase the sample size, data from both IDPP studies were pooled. The participants' baseline characteristics were identical in the two studies.

RESEARCH DESIGN AND

METHODS — IDPP-1 and IDPP-2 were 3-year prospective, randomized controlled studies among Asian Indian subjects with persistent IGT (13,14). IDPP-1 had four groups: 1) control with standard advice, 2) LSM, 3) treated with metformin (500 mg/day), and 4) a combination of LSM and metformin (13).

From the India Diabetes Research Foundation and Dr. A. Ramachandran's Diabetes Hospitals, Chennai, India.

Corresponding author: Ambady Ramachandran, ramachandran@vsnl.com.

Received 25 June 2009 and accepted 26 May 2010. Published ahead of print at <http://care.diabetesjournals.org> on 2 June 2010. DOI: 10.2337/dc09-1150.

© 2010 by the American Diabetes Association. Readers may use this article as long as the work is properly cited, the use is educational and not for profit, and the work is not altered. See <http://creativecommons.org/licenses/by-nc-nd/3.0/> for details.

The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

Figure 1—The selection of original cohorts for the two studies, randomization, and the final outcome in the available subjects at the 3rd-year follow-up are shown. The selection criteria for this analysis and the baseline distribution of subjects in group 1 (iIGT) and group 2 (IGT + IFG) are also shown.

IDPP-2 was done in a different cohort of IGT subjects using LSM and placebo as the control group and LSM and pioglitazone (30 mg/day) as the intervention group (14).

Sample selection for this analysis is shown in the flow chart in Figure 1 (Fig. 1). The two-stage selection procedure was used for recruiting reproducible IGT only. No case of isolated IFG was selected, and the presence of IFG was not an inclusion criterion.

In both studies the primary outcome was the development of diabetes detected by a standard oral glucose tolerance test (OGTT) (fasting plasma glucose ≥ 7.0 mmol/l and/or 2-h post glucose ≥ 11.1 mmol/l) (15). Reversal to normal glucose tolerance (fasting plasma glucose < 6.1 mmol/l and 2-h plasma glucose tolerance < 7.8 mmol/l) was also considered as an outcome. All subjects underwent annual OGTT. A semiannual postprandial capillary glucose test was done. Diabetes detected in any person was confirmed with an OGTT.

In IDPP-1, in a median follow-up of 30 months, the relative risk reductions with the interventions were similar

(28.5% with LSM, 26.4% with metformin, and 28.2% with LSM and metformin) when compared with the control group (13). In IDPP-2, the cumulative incidences of diabetes at 36 months were similar in the intervention (29.8%) and placebo groups (31.6%) (14).

BMI, waist circumference, and blood pressure were measured at baseline and during each review. Plasma glucose was measured (glucose oxidase method) at fasting, 30 min, and 2 h during the OGTT, and corresponding plasma insulin was measured using the radioimmunoassay kit of DiaSorin (Saluggia, Italy). Indexes of insulin resistance (homeostasis model assessment of insulin resistance [HOMA-IR]) (16) and early insulin secretion [(30-min fasting insulin [pmol/l]) \div 30-min glucose (mmol/l) (index of insulin secretion [δ I/G])] were calculated (17). Subjects from both studies having all the above measurements were included for this analysis. Among the total of 869 followed up for 3 years in both studies, data on plasma insulin was not available for 24 subjects. Hence this analysis was done using the data of 845 subjects. Group 1 was defined as having iIGT

(2-h plasma glucose 7.8–11.0 mmol/l, 140–199 mg/dl) and group 2 as those with combined IFG (fasting 6.1–6.9 mmol/l, 110–125 mg/dl) and IGT. Data were available for 667 subjects in group 1 and 178 subjects in group 2 (Fig. 1).

In this study, the group with standard care from IDPP-1 was defined as the control group. The LSM group included LSM from IDPP-1 and the placebo group from IDPP-2. The effect of LSM + drugs (metformin and pioglitazone) was analyzed since the numbers with IGT + IFG were small in the individual drug group, and the outcome measures were present in numbers inadequate for statistical comparisons.

Statistical analysis

Means and SD are shown for normally distributed variables. Student *t* test was used for intergroup comparison. Median values were used for skewed variables, and Mann-Whitney *U* test was used for the comparisons. Intergroup proportions were compared using the χ^2 test. Kaplan-Meier survival analysis was used to calculate the probability of cumulative incidence of diabetes in the groups. Log-

Table 1—Comparison of characteristics of study subjects with iIGT (group 1) and IGT + IFG (group 2)

Variables	Group 1	Group 2
n (%)	667 (78.9)	178 (21.1)
Men:Women	559:108	140:38
Age (years)*	45.5 ± 6.0	46.0 ± 5.8
BMI (kg/m ²)*	25.7 ± 3.2	26.4 ± 3.8
Waist circumference (cm)*	89.6 ± 8.2	91.3 ± 8.4
Blood pressure (mmHg)*		
Systolic	120.4 ± 13.7	119.4 ± 12.5
Diastolic	75.0 ± 9.6	75.6 ± 10.2
Plasma glucose (mmol/l)*		
Fasting	5.2 ± 0.6	6.4 ± 0.2**
30 min	9.4 ± 1.7	10.6 ± 1.7**
120 min	8.4 ± 1.0	9.1 ± 1.3**
Plasma insulin (pmol/l)†		
Fasting	108	114
30 min	480	420
120 min	618	612
HOMA-IR†	4.2	5.5**
δ I/G†	39.4	28.0**

*Means ± SD, †median values, **P = 0.000 vs. group 1.

rank test was used for calculating P values. Cox proportional hazard model (enter method) was used to study the effect of independent variables on the incidence of diabetes. Initially, the crude effect of all interventions versus the control group was assessed separately by Cox regression analysis in group 1 and group 2. Three models were computed as follows. In the first model, all interventions versus the control group (reference) and group 2 versus group 1 (reference) were entered as independent variables. In the second model, the interaction of the two variables was also included. In the third model, the variables in the second model were included after adjusting for age (years), sex, BMI (kg/m²), and IR. Fasting values of glucose and insulin were not included as HOMA-IR was calculated using these parameters. Statistical analyses were done using SPSS version 10.0 (SPSS, Chicago, IL). A P value of ≤0.001 was considered significant.

RESULTS— Baseline characteristics of subjects in group 1 and group 2 are shown in Table 1. There was an excess of males in both the original studies; hence, an overrepresentation of men is also seen in this analysis. Subjects with combined abnormalities (group 2) had higher plasma glucose concentrations (P = 0.000), higher HOMA-IR, and lower δ I/G values than the subjects with iIGT (group 1) (P = 0.000).

Comparative analysis of the outcomes in the groups in 3 years is shown in Table 2 in relation to the interventions. In LSM + drug group, the incidence of diabetes was significantly lower in group 1 when compared with group 2 (P = 0.000). In group 1, LSM and LSM + metformin significantly reduced the incidence of diabetes and increased the

reversal to normal glucose tolerance in relation to the control group (P = 0.000). In group 2, none of the intervention methods produced a significant benefit. The crude effect of all interventions on the incidence of diabetes appeared to be stronger among the subjects in group 1 (hazard ratio 0.547 [95% CI 0.400–0.747], P = 0.000) than in group 2 (0.792, [0.470–1.335], P = 0.382) when compared with the control group.

Table 3 shows the results of the Cox regression models. The first model showed that the incidence of diabetes was reduced by the interventions. The effectiveness of intervention appeared to be significantly more in the iIGT group than in the group with IFG + IGT. The second model showed lack of interaction between the groups and intervention. The results were similar even after adjusting for age, sex, BMI, and IR. After adjusting for the confounding variables, the effectiveness of intervention did not differ between the two study groups.

CONCLUSIONS— In the Asian Indian subjects, the prevention strategies significantly decreased the cumulative incidence of diabetes in comparison with the control group both in the group with iIGT and in the group with IFG + IGT as shown by the Cox regression analysis. The crude effect of all interventions on the incidence of diabetes appeared to be

Table 2—Glycemic outcome up to 3 years in relation to interventions

Outcome	iIGT (group 1)	IGT + IFG (group 2)
Control		
n	99	26
NGT	14 (14.1)	4 (15.4)
IGT	34 (34.3)	5 (19.2)
Diabetes	51 (51.5)	17 (65.4)
LSM		
n	224	73
NGT	80 (35.7)*	15 (20.5)
IGT	78 (34.8)	25 (34.2)
Diabetes	66 (29.5)*	33 (45.2)
Drug (metformin)		
n	106	19
NGT	29 (27.4)*	1 (5.3)
IGT	36 (33.9)	4 (21.0)
Diabetes	41 (38.7)	14 (73.7)
LSM + drug		
n	238	60
NGT	91 (38.2)*	12 (20.0)
IGT	81 (34.0)	12 (20.0)
Diabetes	66 (27.7)*	36 (60.0)**

Data are n (%). Intragroup comparison: *P = 0.000 vs. control; intergroup comparison: **P = 0.000.

Table 3—Results of Cox regression analyses (dependent variable: diabetes)

Independent variable	β	Hazard ratio	95% CI	P
Model 1				
Intervention vs. control 1	−0.5	0.61	0.47–0.80	0.000
Group 2 vs. group 1	0.69	1.99	1.57–2.52	0.000
Model 2				
Intervention vs. control	−0.60	0.55	0.40–0.75	0.000
Group 2 vs. group 1	0.4	1.49	0.86–2.58	0.16
Intervention vs. control \times group 2 vs. group 1	0.36	1.44	0.78–2.64	0.24
Model 3				
Age (years)	0.001	1.00	0.98–1.02	0.97
Sex	−0.45	0.64	0.46–0.89	0.01
BMI (kg/m ²)	0.02	1.02	0.99–1.06	0.173
HOMA-IR	0.01	1.01	0.97–1.05	0.65
Intervention vs. control	−0.64	0.53	0.39–0.72	0.000
Group 2 vs. group 1	0.32	1.38	0.78–2.43	0.27
Intervention vs. control \times group 2 vs. group 1	0.45	1.58	0.85–2.92	0.15

stronger among those with iIGT than those with IFG + IGT. However, a test of the interaction of the intervention effect by glycemic status was not statistically significant.

Among the primary prevention studies, the DPP (9) had nearly one-third of its participants having IFG by the present diagnostic criteria (15). In the placebo group, cumulative incidence of diabetes was more than threefold higher when the participants had basal fasting plasma glucose in the range of 6.1–6.9 mmol/l versus those who had lower values. In the former group, the relative risk reductions with interventions were also lower, more so with metformin (9).

In the DREAM trial, the annual conversion to diabetes in the placebo group was almost double in the participants with combined glycemic abnormalities than those with isolated abnormalities (12). However, the primary outcome with rosiglitazone was much the same, irrespective of the glycemic abnormality present at randomization.

We have not studied the effectiveness of pioglitazone in isolation. In our study, pioglitazone did not improve the effectiveness of LSM (14). It might be that LSM had produced the maximum possible benefit on the glycemic status, and hence no further improvement was seen by adding an insulin sensitizer (13,14).

The beneficial outcomes caused by the intervention strategies in the IDPP-1 occurred due to improved insulin action and insulin sensitivity. Subjects with

higher baseline IR and/or low β -cell function had poor outcomes (18). It had been suggested that the differences in insulin sensitivity and insulin secretion between IGT and IFG and the greater severity of the abnormalities when both coexist might predict different rates of progression to diabetes, and different pharmacological agents might be needed to treat the pathophysiology (19).

Prospective studies in different populations have demonstrated higher rates of development of diabetes in subjects having combined IFG and IGT than in subjects having either of the glycemic abnormalities (4–6). The highest proportion of diabetes development among subjects with IFG and IGT (72.7%) was reported in a Brazilian Japanese population (7). Differences in follow-up periods and racial/ethnic differences among the study subjects account for the varied results.

The strength of the analysis lies in the prospective nature of our studies. By combining the results of two studies using different interventions, we could assess the impact of LSM and insulin sensitizers on the incidence of diabetes. However, the small sample sizes in the control and metformin groups posed some limitations. Moreover, due to the small numbers of subjects with combined IGT and IFG, the analysis could not be done separately in LSM + metformin and LSM + pioglitazone. The small number in group 2 might have influenced the results of univariate analyses.

IDPP studies were originally designed to analyze the impact of prevention strategies in subjects with IGT. Subjects with isolated IFG were not selected, and we did not aim to confirm the presence of IFG in both steps of screening.

The original IDPP cohorts had a male excess. Therefore, possible differences in the compliance to LSM among men and women could not be assessed.

In summary, interventions for the primary prevention of diabetes work effectively in subjects having either iIGT or a combination of IGT + IFG. Although this study cannot confirm that the primary prevention of diabetes is more effective in people with iIGT than in those with IFG + IGT, the possibility remains that such an effect may become apparent in a larger study or a meta-analysis.

Acknowledgments—No potential conflicts of interest relevant to this article were reported.

A.R. researched, analyzed, discussed, and edited the manuscript; N.A. contributed to the discussion and reviewed the manuscript; A.S.S. contributed to the discussion and reviewed the manuscript; and C.S. researched, analyzed, discussed, and prepared the manuscript.

We acknowledge the valuable help given by the following Indian Diabetes Prevention Programme team members in conducting the field survey: Mary Simon, C.K. Sathish Kumar, S. Selvam, A. Catherin Seeli, M. Muruganandam, V. Lalitha Manjula, and L. Subhashini. We also thank L. Vijaya for helping with the statistical analysis and providing secretarial assistance.

References

- DeFronzo RA. Pharmacologic therapy for type 2 diabetes mellitus. *Ann Intern Med* 1999;131:281–303
- Snehalatha C, Ramachandran A, Sivasankari S, Satyavani K, Vijay V. Insulin secretion and action show differences in impaired fasting glucose and in impaired glucose tolerance in Asian Indians. *Diabetes Metab Res Rev* 2003;19:329–332
- Edelstein SL, Knowler WC, Bain RP, Andres R, Barrett-Connor EL, Dowse GK, Haffner SM, Pettitt DJ, Sorkin JD, Muller DC, Collins VR, Hamman RF. Predictors of progression from impaired glucose tolerance to NIDDM: an analysis of six prospective studies. *Diabetes* 1997;46:701–710
- de Vegt F, Dekker JM, Jager A, Hienkens E, Kostense PJ, Stehouwer CD, Nijpels G, Bouter LM, Heine RJ. Relation of impaired fasting and postload glucose with incident type 2 diabetes in a Dutch population: the Hoorn Study. *JAMA* 2001;285:2109–2113

5. Eschwège E, Charles MA, Simon D, Thibault N, Balkau B, Paris Prospective Study. Reproducibility of the diagnosis of diabetes over a 30-month follow-up: the Paris Prospective Study. *Diabetes Care* 2001; 24:1941–1944
6. Vaccaro O, Ruffa G, Imperatore G, Iovino V, Rivellese AA, Riccardi G. Risk of diabetes in the new diagnostic category of impaired fasting glucose: a prospective analysis. *Diabetes Care* 1999;22:1490–1493
7. Gimeno SG, Ferreira SR, Franco IJ, Iunes M. Comparison of glucose tolerance categories according to World Health Organization and American Diabetes Association diagnostic criteria in a population based study in Brazil. The Japanese-Brazilian Diabetes Study Group *Diabetes Care* 1998; 21:1889–1892
8. Gabir MM, Hanson RL, Dabelea D, Imperatore G, Roumain J, Bennett PH, Knowler WC. The 1997 American Diabetes Association and 1999 World Health Organization criteria for hyperglycemia in the diagnosis and prediction of diabetes. *Diabetes Care* 2000;23:1108–1112
9. Knowler WC, Barrett-Connor E, Fowler SE, Hamman RF, Lachin JM, Walker EA, Nathan DM. Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. *Diabetes Prevention Program Research Group N Engl J Med* 2002; 346:393–403
10. Tumoilehto J, Lindstrom J, Eriksson JG, Valle TT, Hamalainen H, Ilanne-Parikka P, Keinänen-Kiukanniemi S, Laakso M, Lauheranta A, Rastas M, Salminen V, Aunola S, Cepaitis Z, Moltchanov V, Hakumaki M, Mannelin M, Martikkala V, Sundvall J, Uusitupa M. The Finnish Diabetes Prevention Study Group. Prevention of type 2 diabetes mellitus by changes in lifestyle among subjects with impaired glucose tolerance *N Engl J Med* 2001;344: 1343–1350
11. Pan XR, Li GW, Hu YH, Wang JX, Yang WY, An ZX, Hu ZX, Lin J, Xiao JZ, Cao HB, Liu PA, Jiang XG, Jiang YY, Wang JP, Zheng H, Zhang H, Bennett PH, Howard BV. Effects of diet and exercise in preventing NIDDM in people with impaired glucose tolerance: the Da Qing IGT and Diabetes Study. *Diabetes Care* 1997;20: 537–544
12. DREAM (Diabetes REduction Assessment with ramipril and rosiglitazone Medication) Trial Investigators, Gerstein HC, Yusuf S, Bosch J, Pogue J, Sheridan P, Dinccag N, Hanefeld M, Hoogwerf B, Laakso M, Mohan V, Shaw J, Zinman B, Holman RR. Effect of rosiglitazone on the frequency of diabetes in patients with impaired glucose tolerance or impaired fasting glucose: a randomised controlled trial. *Lancet* 2006;368:1096–1105
13. Ramachandran A, Snehalatha C, Mary S, Mukesh B, Bhaskar AD, Vijay V, Indian Diabetes Prevention Programme (IDPP). The Indian Diabetes Prevention Programme shows that lifestyle modification and metformin prevent type 2 diabetes in Asian Indian subjects with impaired glucose tolerance (IDPP-1). *Diabetologia* 2006;49:289–297
14. Ramachandran A, Snehalatha C, Mary S, Selvam S, Kumar CK, Seeli AC, Shetty AS. Pioglitazone does not enhance the effectiveness of lifestyle modification in preventing conversion of impaired glucose tolerance to diabetes in Asian Indians: results of the Indian Diabetes Prevention Programme-2 (IDPP-2). *Diabetologia* 2009;52:1019–1026
15. World Health Organization. *Definition, Diagnosis and Classification of Diabetes Mellitus and Its Complications. Part 1: Diagnosis and Classification of Diabetes Mellitus*. WHO/NCD/NCS/99.2, Geneva: World Health Organization, 1999
16. Matthews DR, Hosker JP, Rudenski AS, Naylor BA, Treacher DF, Turner RC. Homeostasis model assessment: insulin resistance and β -cell function from fasting plasma glucose and insulin concentrations in man. *Diabetologia* 1985;28:412–419
17. Wareham NJ, Philips DIW, Byrne CD, Hales CN. The 30 minute insulin incremental response in an OGTT as a measure of insulin secretion. *Diabet Med* 1995;12: 931
18. Snehalatha C, Mary S, Selvam S, Sathish Kumar CK, Shetty SB, Nanditha A, Ramachandran A. Changes in insulin secretion and insulin sensitivity in relation to the glycemic outcomes in subjects with impaired glucose tolerance in the Indian Diabetes Prevention Programme-1 (IDPP-1). *Diabetes Care* 2009;32:1796–1801
19. Abdul-Ghani MA, Jenkinson CP, Richardson DK, Tripathy D, DeFronzo RA. Insulin secretion and action in subjects with impaired fasting glucose and impaired glucose tolerance: results from the Veterans Administration Genetic Epidemiology Study. *Diabetes* 2006;55:1430–1435