

CONSENSUS STATEMENT BY THE AMERICAN ASSOCIATION OF CLINICAL ENDOCRINOLOGISTS AND AMERICAN COLLEGE OF ENDOCRINOLOGY ON THE COMPREHENSIVE TYPE 2 DIABETES MANAGEMENT ALGORITHM – 2017 EXECUTIVE SUMMARY

Alan J. Garber, MD, PhD, FACE¹; Martin J. Abrahamson, MD²; Joshua I. Barzilay, MD, FACE³; Lawrence Blonde, MD, FACP, FACE⁴; Zachary T. Bloomgarden, MD, MACE⁵; Michael A. Bush, MD⁶; Samuel Dagogo-Jack, MD, FACE⁷; Ralph A. DeFronzo, MD⁸; Daniel Einhorn, MD, FACP, FACE⁹; Vivian A. Fonseca, MD, FACE¹⁰; Jeffrey R. Garber, MD, FACP, FACE¹¹; W. Timothy Garvey, MD, FACE¹²; George Grunberger, MD, FACP, FACE¹³; Yehuda Handelsman, MD, FACP, FNLA, FACE¹⁴; Irl B. Hirsch, MD¹⁵; Paul S. Jellinger, MD, MACE¹⁶; Janet B. McGill, MD, FACE¹⁷; Jeffrey I. Mechanick, MD, FACN, FACP, FACE, ECNU¹⁸; Paul D. Rosenblit, MD, PhD, FNLA, FACE¹⁹; Guillermo E. Umpierrez, MD, FACP, FACE²⁰

This document represents the official position of the American Association of Clinical Endocrinologists and American College of Endocrinology. Where there were no randomized controlled trials or specific U.S. FDA labeling for issues in clinical practice, the participating clinical experts utilized their judgment and experience. Every effort was made to achieve consensus among the committee members. Position statements are meant to provide guidance, but they are not to be considered prescriptive for any individual patient and cannot replace the judgment of a clinician.

From the ¹Chair, Professor, Departments of Medicine, Biochemistry and Molecular Biology, and Molecular and Cellular Biology, Baylor College of Medicine, Houston, Texas; ²Beth Israel Deaconess Medical Center, Department of Medicine and Harvard Medical School, Boston, Massachusetts; ³Division of Endocrinology Kaiser Permanente of Georgia and the Division of Endocrinology, Emory University School of Medicine, Atlanta, Georgia; ⁴Director, Ochsner Diabetes Clinical Research Unit, Frank Riddick Diabetes Institute, Department of Endocrinology, Ochsner Medical Center, New Orleans, Louisiana; ⁵Clinical Professor, Mount Sinai School of Medicine, Editor, the *Journal of Diabetes*, New York, NY; ⁶Clinical Chief, Division of Endocrinology, Cedars-Sinai Medical Center, Associate Clinical Professor of Medicine, Geffen School of Medicine, UCLA, Los Angeles, California; ⁷A.C. Mullins Professor & Director, Division of Endocrinology, Diabetes and Metabolism, University of Tennessee Health Science Center, Memphis, Tennessee; ⁸Professor of Medicine, Chief, Diabetes Division, University of Texas Health Science Center at San Antonio, San Antonio, Texas; ⁹Past President, American College of Endocrinology, Past-President, American Association of Clinical Endocrinologists, Medical Director, Scripps Whittier Diabetes Institute, Clinical Professor of Medicine, UCSD, Associate Editor, *Journal of Diabetes, Diabetes and Endocrine Associates*, La Jolla, California; ¹⁰Professor of Medicine and Pharmacology, Tullis Tulane Alumni Chair in Diabetes, Chief, Section of Endocrinology, Tulane University Health Sciences Center, New Orleans, Louisiana; ¹¹Endocrine Division, Harvard Vanguard Medical Associates, Division of Endocrinology, Beth Israel Deaconess Medical Center, Boston, Massachusetts; ¹²Professor and Chair, Department of Nutrition Sciences, University of Alabama at Birmingham, Director, UAB Diabetes Research Center, Mountain Brook, Alabama; ¹³Chairman,

Grunberger Diabetes Institute, Clinical Professor, Internal Medicine and Molecular Medicine & Genetics, Wayne State University School of Medicine, Professor, Internal Medicine, Oakland University William Beaumont School of Medicine, Visiting Professor, Internal Medicine, First Faculty of Medicine, Charles University, Prague, Czech Republic, Immediate Past President, American Association of Clinical Endocrinologists, Chancellor, American College of Endocrinology; ¹⁴Medical Director & Principal Investigator, Metabolic Institute of America, Chair, AACE Diabetes Scientific Committee, Tarzana, California; ¹⁵Professor of Medicine, University of Washington School of Medicine, Seattle, Washington; ¹⁶Professor of Clinical Medicine, University of Miami, Miller School of Medicine, Miami, Florida, The Center for Diabetes & Endocrine Care, Hollywood, Florida; ¹⁷Professor of Medicine, Division of Endocrinology, Metabolism & Lipid Research, Washington University, St. Louis, Missouri; ¹⁸Clinical Professor of Medicine, Director, Metabolic Support, Division of Endocrinology, Diabetes, and Bone Disease, Icahn School of Medicine at Mount Sinai, New York, New York; ¹⁹Clinical Professor, Medicine, Division of Endocrinology, Diabetes, Metabolism, University of California Irvine School of Medicine, Irvine, California, Co-Director, Diabetes Out-Patient Clinic, UCI Medical Center, Orange, California, Director & Principal Investigator, Diabetes/Lipid Management & Research Center, Huntington Beach, California; ²⁰Professor of Medicine, Emory University School of Medicine, Director, Endocrinology Section, Grady Health System, Atlanta, Georgia.

Address correspondence to American Association of Clinical Endocrinologists, 245 Riverside Avenue, Suite 200, Jacksonville, FL 32202. E-mail: publications@aace.com. DOI: 10.4158/EP161682.CS
To purchase reprints of this article, please visit: www.aace.com/reprints.
Copyright © 2017 AACE.

This material is protected by US copyright law. To purchase commercial reprints of this article, visit www.aace.com/reprints. For permission to reuse material, please access www.copyright.com or contact the Copyright Clearance Center, Inc. (CCC).

Abbreviations:

A1C = hemoglobin A1C; **AACE** = American Association of Clinical Endocrinologists; **ACCORD** = Action to Control Cardiovascular Risk in Diabetes; **ACCORD BP** = Action to Control Cardiovascular Risk in Diabetes Blood Pressure; **ACEI** = angiotensin-converting enzyme inhibitor; **ADVANCE** = Action in Diabetes and Vascular Disease: Preterax and Diamicon MR Controlled Evaluation; **AGI** = alpha-glucosidase inhibitor; **apo B** = apolipoprotein B; **ASCVD** = atherosclerotic cardiovascular disease; **BAS** = bile acid sequestrant; **BMI** = body mass index; **BP** = blood pressure; **CHD** = coronary heart disease; **CKD** = chronic kidney disease; **CVD** = cardiovascular disease; **DASH** = Dietary Approaches to Stop Hypertension; **DPP-4** = dipeptidyl peptidase 4; **eGFR** = estimated glomerular filtration rate; **FDA** = Food and Drug Administration; **GLP-1** = glucagon-like peptide 1; **HDL-C** = high-density lipoprotein cholesterol; **IMPROVE-IT** = Improved Reduction of Outcomes: Vytorin Efficacy International Trial; **LDL-C** = low-density lipoprotein cholesterol; **LDL-P** = low-density lipoprotein particle; **Look AHEAD** = Look Action for Health in Diabetes; **NPH** = neutral protamine Hagedorn; **OSA** = obstructive sleep apnea; **SFU** = sulfonylurea; **SGLT-2** = sodium glucose cotransporter-2; **SMBG** = self-monitoring of blood glucose; **T2D** = type 2 diabetes; **TZD** = thiazolidinedione; **VADT** = Veterans Affairs Diabetes Trial.

EXECUTIVE SUMMARY

This algorithm for the comprehensive management of persons with type 2 diabetes (T2D) was developed to provide clinicians with a practical guide that considers the whole patient, their spectrum of risks and complications, and evidence-based approaches to treatment. It is now clear that the progressive pancreatic beta-cell defect that drives the deterioration of metabolic control over time begins early and may be present before the diagnosis of diabetes (1). In addition to advocating glycemic control to reduce microvascular complications, this document highlights obesity and prediabetes as underlying risk factors for the development of T2D and associated macrovascular complications. In addition, the algorithm provides recommendations for blood pressure and lipid control, the two most important risk factors for cardiovascular disease (CVD).

Since originally drafted in 2013, the algorithm has been updated as new therapies, management approaches, and important clinical data have emerged. The 2017 edition includes an updated section on lifestyle therapy as well as discussion of all classes of obesity, antihyperglycemic, lipid-lowering, and antihypertensive medications

approved by the US Food and Drug Administration (FDA) through December 2016.

This algorithm supplements the American Association of Clinical Endocrinologists (AACE) and American College of Endocrinology (ACE) 2015 Clinical Practice Guidelines for Developing a Diabetes Mellitus Comprehensive Care Plan (2) and is organized into discrete sections that address the following topics: the founding principles of the algorithm, lifestyle therapy, obesity, prediabetes, glucose control with noninsulin antihyperglycemic agents and insulin, management of hypertension, and management of dyslipidemia. In the accompanying algorithm, a chart summarizing the attributes of each antihyperglycemic class and the principles of the algorithm appear at the end. (**Endocr Pract.** 2017;23:207-238)

Principles

The founding principles of the Comprehensive Type 2 Diabetes Management Algorithm are as follows (see Comprehensive Type 2 Diabetes Management Algorithm — Principles):

1. Lifestyle optimization is essential for all patients with diabetes. Lifestyle optimization is multifaceted, ongoing, and should engage the entire diabetes team. However, such efforts should not delay needed pharmacotherapy, which can be initiated simultaneously and adjusted based on patient response to lifestyle efforts. The need for medical therapy should not be interpreted as a failure of lifestyle management, but as an adjunct to it.
2. Weight loss should be considered in all patients with prediabetes and T2D who also have overweight or obesity. Weight loss therapy should consist of lifestyle prescription that includes a reduced-calorie healthy meal-plan, physical activity, and behavioral interventions. Weight loss medications approved for the chronic management of obesity should also be considered if needed to obtain the degree of weight loss required to achieve therapeutic goals in prediabetes and T2D. Obesity is a chronic disease, and a long-term commitment to therapy is necessary.
3. The A1C target should be individualized based on numerous factors, such as age, life expectancy, comorbid conditions, duration of diabetes, risk of hypoglycemia or adverse consequences from hypoglycemia, patient motivation, and adherence. An A1C level of $\leq 6.5\%$ is considered optimal if it can be achieved in a safe and affordable manner, but higher targets may be appropriate for certain individuals

and may change for a given individual over time.

4. Glycemic control targets include fasting and postprandial glucose as determined by self-monitoring of blood glucose (SMBG).
5. The choice of diabetes therapies must be individualized based on attributes specific to both patients and the medications themselves. Medication attributes that affect this choice include antihyperglycemic efficacy, mechanism of action, risk of inducing hypoglycemia, risk of weight gain, other adverse effects, tolerability, ease of use, likely adherence, cost, and safety in heart, kidney, or liver disease.
6. Minimizing risk of both severe and nonsevere hypoglycemia is a priority. It is a matter of safety, adherence, and cost.
7. Minimizing risk of weight gain is also a priority. It too is a matter of safety, adherence, and cost.
8. The initial acquisition cost of medications is only a part of the total cost of care, which includes monitoring requirements and risks of hypoglycemia and weight gain. Safety and efficacy should be given higher priority than medication cost.
9. This algorithm stratifies choice of therapies based on initial A1C level. It provides guidance as to what therapies to initiate and add, but respects individual circumstances that could lead to different choices.
10. Combination therapy is usually required and should involve agents with complementary mechanisms of action.
11. Comprehensive management includes lipid and blood pressure therapies and treatment of related comorbidities.
12. Therapy must be evaluated frequently (e.g., every 3 months) until stable using multiple criteria, including A1C, SMBG records (fasting and postprandial), documented and suspected hypoglycemia events, lipid and blood pressure values, adverse events (weight gain, fluid retention, hepatic or renal impairment, or CVD), comorbidities, other relevant laboratory data, concomitant drug administration, diabetic complications, and psychosocial factors affecting patient care. Less frequent monitoring is acceptable once targets are achieved.
13. The therapeutic regimen should be as simple as possible to optimize adherence.
14. This algorithm includes every FDA-approved class of medications for T2D (as of December 2016).

Lifestyle Therapy

The key components of lifestyle therapy include medical nutrition therapy, regular physical activity, sufficient amounts of sleep, behavioral support, and smoking cessation and avoidance of all tobacco products (see Comprehensive Type 2 Diabetes Management Algorithm—Lifestyle Therapy). In the algorithm, recommendations appearing on the left apply to all patients. Patients with increasing burden of obesity or related comorbidities may also require the additional interventions listed in the middle and right side of the figure.

Lifestyle therapy begins with nutrition counseling and education. All patients should strive to attain and maintain an optimal weight through a primarily plant-based diet high in polyunsaturated and monounsaturated fatty acids, with limited intake of saturated fatty acids and avoidance of *trans* fats. Patients who are overweight (body mass index [BMI] 25-29.9 kg/m²) or obese (BMI ≥30 kg/m²) should also restrict their caloric intake with the goal of reducing body weight by at least 5 to 10%. As shown in the Look AHEAD (Action for Health in Diabetes) and Diabetes Prevention Program (DPP) studies, lowering caloric intake is the main driver for weight loss (3-6). The clinician, a registered dietitian, or a nutritionist should discuss recommendations in plain language at the initial visit and periodically during follow-up office visits. Discussion should focus on foods that promote health vs those that promote metabolic disease or complications and should include information on specific foods, meal planning, grocery shopping, and dining-out strategies. In addition, education on medical nutrition therapy for patients with diabetes should also address the need for consistency in day-to-day carbohydrate intake, limiting sucrose-containing or high-glycemic index foods, and adjusting insulin doses to match carbohydrate intake (e.g., use of carbohydrate counting with glucose monitoring) (2,7). Structured counseling (e.g., weekly or monthly sessions with a specific weight-loss curriculum) and meal replacement programs have been shown to be more effective than standard in-office counseling (3,6,8-15). Additional nutrition recommendations can be found in the 2013 *Clinical Practice Guidelines for Healthy Eating for the Prevention and Treatment of Metabolic and Endocrine Diseases in Adults* from AACE/ACE and The Obesity Society (TOS) (16).

After nutrition, physical activity is the main component in weight loss and maintenance programs. Regular physical exercise—both aerobic exercise and strength training—improves glucose control, lipid levels, and blood pressure (BP); decreases the risk of falls and fractures; and improves functional capacity and sense of well-being (17-24). In Look AHEAD, which had a weekly goal of ≥175 minutes per week of moderately intense activity, minutes of physical activity were significantly associated with

weight loss, suggesting that those who were more active lost more weight (3). The physical activity regimen should involve at least 150 minutes per week of moderate-intensity exercise such as brisk walking (e.g., 15-20 minute mile) and strength training; patients should start any new activity slowly and increase intensity and duration gradually as they become accustomed to the exercise. Structured programs can help patients learn proper technique, establish goals, and stay motivated. Wearable technologies, such as pedometers or accelerometers, can provide valuable information to motivate as well as guide healthy amounts of physical activity. Patients with diabetes and/or severe obesity or complications should be evaluated for contraindications and/or limitations to increased physical activity, and an exercise prescription should be developed for each patient according to both goals and limitations. More detail on the benefits and risks of physical activity and the practical aspects of implementing a training program in people with T2D can be found in a joint position statement from the American College of Sports Medicine and American Diabetes Association (25).

Adequate rest is important for maintaining energy levels and well-being, and all patients should be advised to sleep approximately 7 hours per night. Evidence supports an association of 6-9 hours of sleep per night with a reduction in cardiometabolic risk factors, whereas sleep deprivation aggravates insulin resistance, hypertension, hyperglycemia, and dyslipidemia and increases inflammatory cytokines (26-31). Daytime drowsiness—a frequent symptom of sleep disorders such as sleep apnea—is associated with increased risk of accidents, errors in judgment, and diminished performance (32). Basic sleep hygiene recommendations should be provided to all patients with diabetes. The most common type of sleep apnea, obstructive sleep apnea (OSA), is caused by physical obstruction of the airway during sleep. The resulting lack of oxygen causes the patient to awaken and snore, snort, and grunt throughout the night. The awakenings may happen hundreds of times per night, often without the patient's awareness. OSA is more common in men, the elderly, and persons with obesity (33,34). Individuals with suspected OSA should be referred for a home study in lower risk settings or to a sleep specialist for formal evaluation and treatment in higher risk settings (2).

Behavioral support for lifestyle therapy includes the structured weight loss and physical activity programs mentioned above as well as support from family and friends. Patients should be encouraged to join community groups dedicated to a healthy lifestyle for emotional support and motivation. In addition, obesity and diabetes are associated with high rates of anxiety and depression, which can adversely affect outcomes (35,36). Alcohol moderation and substance abuse counseling should be provided where appropriate. Healthcare professionals should assess the patient's mood and psychological well-being and refer

patients with mood disorders to mental healthcare professionals. Cognitive behavioral therapy may be beneficial. A recent meta-analysis of psychosocial interventions provides insight into successful approaches (37).

Smoking cessation is the final component of lifestyle therapy and involves avoidance of all tobacco products. Nicotine replacement therapy should be considered in patients having difficulty with smoking cessation. Structured programs should be recommended for more recalcitrant patients unable to stop smoking on their own (2).

Obesity

Obesity is a progressive chronic disease with genetic, environmental, and behavioral determinants that result in excess adiposity associated with an increase in morbidity and mortality (38,39). An evidence-based approach to the treatment of obesity incorporates lifestyle, medical, and surgical options, balances risks and benefits, and emphasizes medical outcomes that address the complications of obesity rather than cosmetic goals. Weight loss should be considered in all overweight and obese patients with prediabetes or T2D, given the known therapeutic effects of weight loss to lower glycemia, improve the lipid profile, reduce BP, prevent or delay the progression to T2D in patients with prediabetes, and decrease mechanical strain on the lower extremities (hips and knees) (2,38).

The AACE Clinical Practice Guidelines for Comprehensive Medical Care of Patients with Obesity and Treatment Algorithm (40,41) provide evidence-based recommendations for obesity care including screening, diagnosis, clinical evaluation and disease staging, therapeutic decision-making, and follow-up. AACE has emphasized a complications-centric model as opposed to a BMI-centric approach for the treatment of patients who have obesity or are overweight (42). The patients who will benefit most from medical and surgical intervention have obesity-related complications that can be classified into two general categories: insulin resistance/cardiometabolic disease and biomechanical consequences of excess body weight (43). Clinicians should evaluate patients for the risk, presence, and severity of complications, regardless of BMI, and these factors should guide treatment planning and further evaluation (44,45). Once these factors are assessed, clinicians can set therapeutic goals and select appropriate types and intensities of treatment that will help patients achieve their weight-loss goals linked to the prevention or amelioration of weight-related complications. The primary clinical goal of weight loss therapy is to prevent progression to T2D in patients with prediabetes and to achieve the target for HbA1c in patients with T2D, in addition to improvements in lipids and BP. Patients should be periodically reassessed to determine if targets for improvement have been reached; if not, weight loss therapy should be changed or intensified. Lifestyle therapy can be recommended for all

patients with overweight or obesity, and more intensive options can be prescribed for patients with complications. For example, weight-loss medications can be used to intensify therapy in combination with lifestyle therapy for all patients with a BMI ≥ 27 kg/m² having complications and for patients with BMI ≥ 30 kg/m² whether or not complications are present. As of 2016, the FDA has approved 8 drugs as adjuncts to lifestyle therapy in patients with overweight or obesity. Diethylpropion, phendimetrazine, and phentermine may be used for short-term (3 months or less) use, whereas orlistat, phentermine/topiramate extended release (ER), lorcaserin, naltrexone ER/bupropion ER, and liraglutide 3 mg have been approved for long-term weight reduction therapy. In clinical trials, the 5 drugs approved for long-term use were associated with statistically significant weight loss (placebo-adjusted decreases ranged from 2.9% with orlistat to 9.7% with phentermine/topiramate ER) after 1 year of treatment. These agents improve BP and lipids, prevent progression to diabetes during trial periods, and improve glycemic control and lipids in patients with T2D (46-63). Bariatric surgery should be considered for adult patients with a BMI ≥ 35 kg/m² and comorbidities, especially if therapeutic goals have not been reached using other modalities (2,64).

Prediabetes

Prediabetes reflects failing pancreatic islet beta-cell compensation for an underlying state of insulin resistance, most commonly caused by excess body weight or obesity. Current criteria for the diagnosis of prediabetes include impaired glucose tolerance, impaired fasting glucose, or metabolic syndrome (see Comprehensive Type 2 Diabetes Management Algorithm—Prediabetes Algorithm). Any one of these factors is associated with a 5-fold increase in future T2D risk (65).

The primary goal of prediabetes management is weight loss. Whether achieved through lifestyle therapy, pharmacotherapy, surgery, or some combination thereof, weight loss reduces insulin resistance and can effectively prevent progression to diabetes as well as improve plasma lipid profile and BP (47,51,52,54,57,63,66). However, weight loss may not directly address the pathogenesis of declining beta-cell function. When indicated, bariatric surgery can be highly effective in preventing progression from prediabetes to T2D (65).

No medications (either weight loss drugs or antihyperglycemic agents) are approved by the FDA solely for the management of prediabetes and/or the prevention of T2D. However, antihyperglycemic medications such as metformin and acarbose reduce the risk of future diabetes in prediabetic patients by 25 to 30%. Both medications are relatively well-tolerated and safe, and they may confer a cardiovascular risk benefit (66-69). In clinical trials, thiazolidinediones (TZDs) prevented future development of diabetes in 60 to 75% of subjects with prediabetes, but

this class of drugs has been associated with a number of adverse outcomes (70-72). Glucagon-like peptide 1 (GLP-1) receptor agonists may be equally effective, as demonstrated by the profound effect of liraglutide 3 mg in safely preventing diabetes and restoring normoglycemia in the vast majority of subjects with prediabetes (62,63,73,74). However, owing to the lack of long-term safety data on the TZDs, these agents should be considered only for patients at the greatest risk of developing future diabetes and those failing more conventional therapies.

As with diabetes, prediabetes increases the risk for atherosclerotic cardiovascular disease (ASCVD). Patients with prediabetes should be offered lifestyle therapy and pharmacotherapy to achieve lipid and BP targets that will reduce ASCVD risk.

T2D Pharmacotherapy

In patients with T2D, achieving the glucose target and hemoglobin A1C (A1C) goal requires a nuanced approach that balances age, comorbidities, and hypoglycemia risk (2). The AACE supports an A1C goal of $\leq 6.5\%$ for most patients and a goal of $>6.5\%$ (up to 8%; see below) if the lower target cannot be achieved without adverse outcomes (see Comprehensive Type 2 Diabetes Management Algorithm—Goals for Glycemic Control). Significant reductions in the risk or progression of nephropathy were seen in the Action in Diabetes and Vascular Disease: Preterax and Diamicon MR Controlled Evaluation (ADVANCE) study, which targeted an A1C $<6.5\%$ in the intensive therapy group versus standard approaches (75). In the Action to Control Cardiovascular Risk in Diabetes (ACCORD) trial, intensive glycemic control significantly reduced the risk and/or progression of retinopathy, nephropathy, and neuropathy (76,77). However, in ACCORD, which involved older and middle-aged patients with longstanding T2D who were at high risk for or had established CVD and a baseline A1C $>8.5\%$, patients randomized to intensive glucose-lowering therapy (A1C target of $<6.0\%$) had increased mortality (78). The excess mortality occurred only in patients whose A1C remained $>7\%$ despite intensive therapy, while in the standard therapy group (A1C target 7 to 8%), mortality followed a U-shaped curve with increasing death rates at both low ($<7\%$) and high ($>8\%$) A1C levels (79). In contrast, in the Veterans Affairs Diabetes Trial (VADT), which had a higher A1C target for intensively treated patients (1.5% lower than the standard treatment group), there were no between-group differences in CVD endpoints, cardiovascular death, or overall death during the 5.6-year study period (78,80). Cardiovascular autonomic neuropathy may be another useful predictor of cardiovascular risk. Moreover, a combination of cardiovascular autonomic neuropathy (81) and symptoms of peripheral neuropathy increase the odds ratio to 4.55 for CVD and mortality (82). After approximately 10 years, however,

VADT patients participating in an observational follow-up study were 17% less likely to have a major cardiovascular event if they received intensive therapy during the trial ($P < 0.04$; 8.6 fewer cardiovascular events per 1000 person-years), while mortality risk remained the same between treatment groups (83). Severe hypoglycemia occurs more frequently with intensive glycemic control (75,78,80,84). In ACCORD, severe hypoglycemia may have accounted for a substantial portion of excess mortality among patients receiving intensive therapy, although the hazard ratio for hypoglycemia-associated deaths was higher in the standard treatment group (85).

Taken together, this evidence supports individualization of glycemic goals (2). In adults with recent onset of T2D and no clinically significant CVD, an A1C between 6.0 and 6.5%, if achieved without substantial hypoglycemia or other unacceptable consequences, may reduce lifetime risk of microvascular and macrovascular complications. A broader A1C range may be suitable for older patients and those at risk for hypoglycemia. A less stringent A1C of 7.0 to 8.0% is appropriate for patients with a history of severe hypoglycemia, limited life expectancy, advanced renal disease or macrovascular complications, extensive comorbid conditions, or long-standing T2D in which the A1C goal has been difficult to attain despite intensive efforts, so long as the patient remains free of polydipsia, polyuria, polyphagia, or other hyperglycemia-associated symptoms. Therefore, selection of glucose-lowering agents should consider a patient's therapeutic goal, age, and other factors that impose limitations on treatment, as well as the attributes and adverse effects of each regimen. Regardless of the treatment selected, patients must be followed regularly and closely to ensure that glycemic goals are met and maintained.

The order of agents in each column of the Glucose Control Algorithm suggests a hierarchy of recommended usage, and the length of each line reflects the strength of the expert consensus recommendation (see Comprehensive Type 2 Diabetes Management Algorithm—Glycemic Control Algorithm). Each medication's properties should be considered when selecting a therapy for individual patients (see Comprehensive Type 2 Diabetes Management Algorithm—Profiles of Antidiabetic Medications), and healthcare professionals should consult the FDA prescribing information for each agent.

- Metformin has a low risk of hypoglycemia, can promote modest weight loss, and has good anti-hyperglycemic efficacy at doses of 2000-2500 mg/day. Its effects are quite durable compared to sulfonylureas (SFUs), and it also has robust cardiovascular safety relative to SFUs (86-88). The FDA recently changed the package label for metformin use in chronic kidney disease (CKD) patients lifting the previous contraindication in men with serum creatinine >1.5 mg/

dL and women with serum creatinine >1.4 mg/dL (89,90). Newer CKD guidelines are based on estimated glomerular filtration rate (eGFR), not on serum creatinine. Metformin can be used in patients with stable eGFR >30 mL/min/1.73 m²; however, it should not be started in patients with an eGFR below 45 mL/min/1.73 m². Reduction in total daily dose is prudent in patients with eGFR between 30-45 mL/min/1.73 m², and due to risk of lactic acidosis, it should not be used in patients with eGFR <30 mL/min/1.73 m² (91,92). In up to 16% of users, metformin is responsible for vitamin B12 malabsorption and/or deficiency (93,94), a causal factor in the development of anemia and peripheral neuropathy (95). In patients taking metformin who develop neuropathy, B12 should be monitored and supplements given to affected patients, if needed (96).

- GLP-1 receptor agonists have robust A1C-lowering properties, are usually associated with weight loss and blood pressure reductions (97), and are available in several formulations. The risk of hypoglycemia with GLP-1 receptor agonists is low (98), and they reduce fluctuations in both fasting and postprandial glucose levels. GLP-1 receptor agonists should not be used in patients with personal or family history of medullary thyroid carcinoma or those with multiple endocrine neoplasia syndrome type 2. Exenatide should not be used if creatinine clearance is <30 mL/min. No studies have confirmed that incretin agents cause pancreatitis (99); however, GLP-1 receptor agonists should be used cautiously—if at all—in patients with a history of pancreatitis and discontinued if acute pancreatitis develops. Some GLP-1 receptor agonists may retard gastric emptying, especially with initial use. Therefore, use in patients with gastroparesis or severe gastroesophageal reflux disease requires careful monitoring and dose adjustment.
- Sodium glucose cotransporter 2 (SGLT-2) inhibitors have a glucosuric effect that results in decreased A1C, weight, and systolic BP. In the only SGLT-2 inhibitor cardiovascular outcomes trial reported to date, empagliflozin was associated with significantly lower rates of all-cause and cardiovascular death and lower risk of hospitalization for heart failure (100). Heart failure-related endpoints appeared to account for most of the observed benefits in this study. Empagliflozin has recently received FDA approval for indication of reduction in cardiac mortality (101). SGLT-2 inhibitors are associated with increased risk of mycotic genital infections and slightly increased low-density lipoprotein cholesterol

(LDL-C) levels, and because of their mechanism of action, they have limited efficacy in patients with an estimated glomerular filtration rate <45 mL/min/1.73 m². Dehydration due to increased diuresis may lead to hypotension (102-104). The incidence of bone fractures in patients taking canagliflozin and dapagliflozin was increased in clinical trials (104). Investigations into post-marketing reports of SGLT-2 inhibitor-associated diabetic ketoacidosis (DKA), which has been reported to occur in T1D and T2D patients with less than expected hyperglycemia (euglycemic DKA) (103), are ongoing. After a thorough review of the evidence during an October 2015 meeting, an AACE/ACE Scientific and Clinical Review expert consensus group found that the incidence of DKA is infrequent and recommended no changes in SGLT-2 inhibitor labeling (105).

- Dipeptidyl peptidase 4 (DPP-4) inhibitors exert antihyperglycemic effects by inhibiting DPP-4, and thereby, enhancing levels of GLP-1 and other incretin hormones. This action stimulates glucose-dependent insulin synthesis and secretion and suppresses glucagon secretion. DPP-4 inhibitors have modest A1C-lowering properties, are weight-neutral, and are available in combination tablets with metformin, an SGLT-2 inhibitor, and a TZD. The risk of hypoglycemia with DPP-4 inhibitors is low (106,107). The DPP-4 inhibitors, except linagliptin, are excreted by the kidneys; therefore, dose adjustments are advisable for patients with renal dysfunction. These agents should be used with caution in patients with a history of pancreatitis, although a causative association has not been established (99).
- The TZDs, the only antihyperglycemic agents to directly reduce insulin resistance, have relatively potent A1C-lowering properties, a low risk of hypoglycemia, and durable glycemic effects (86,108,109). Pioglitazone may confer CVD benefits (108,110), while rosiglitazone has a neutral effect on CVD risk (111,112). Side effects that have limited TZD use include weight gain, increased bone fracture risk in postmenopausal women and elderly men, and elevated risk for chronic edema or heart failure (113-116). A possible association with bladder cancer has largely been refuted (117). Side effects may be mitigated by using a moderate dose (e.g., ≤30 mg) of pioglitazone.
- In general, alpha glucosidase inhibitors (AGIs) have modest A1C-lowering effects and low risk for hypoglycemia (118). Clinical trials have

shown CVD benefit in patients with impaired glucose tolerance and diabetes (67,119). Side effects (e.g., bloating, flatulence, diarrhea) have limited their use in the United States. These agents should be used with caution in patients with CKD.

- The insulin-secretagogue SFUs have relatively potent A1C-lowering effects, but lack durability and are associated with weight gain and hypoglycemia (87,120). SFUs have the highest risk of serious hypoglycemia of any noninsulin therapy, and analyses of large datasets have raised concerns regarding the cardiovascular safety of this class when the comparator is metformin, which may itself have cardioprotective properties (88,121). The secretagogue glinides have somewhat lower A1C-lowering effects, a shorter half-life, and carry a lower risk of hypoglycemia risk than SFUs.
- Colesevelam, a bile acid sequestrant (BAS), lowers glucose modestly, does not cause hypoglycemia, and decreases LDL-C. A perceived modest efficacy for both A1C and LDL-C lowering as well as gastrointestinal intolerance (constipation and dyspepsia), which occurs in 10% of users, may contribute to limited use. In addition, colesevelam can increase triglyceride levels in individuals with pre-existing triglyceride elevations (122).
- The quick-release dopamine receptor agonist bromocriptine mesylate has slight glucose-lowering properties (123) and does not cause hypoglycemia. It can cause nausea and orthostasis and should not be used in patients taking antipsychotic drugs. Bromocriptine mesylate may be associated with reduced cardiovascular event rates (124,125).

For patients with recent-onset T2D or mild hyperglycemia (A1C <7.5%), lifestyle therapy plus antihyperglycemic monotherapy (preferably with metformin) is recommended (see Comprehensive Type 2 Diabetes Management Algorithm—Glycemic Control Algorithm). Acceptable alternatives to metformin as initial therapy include GLP-1 receptor agonists, SGLT-2 inhibitors, DPP-4 inhibitors, and TZDs. AGIs, SFUs, and glinides may also be appropriate as monotherapy for select patients.

Metformin should be continued as background therapy and used in combination with other agents, including insulin, in patients who do not reach their glycemic target on monotherapy. Patients who present with an A1C >7.5% should be started on metformin plus another agent in addition to lifestyle therapy (120) (see Comprehensive Type 2 Diabetes Management Algorithm—Glycemic Control

Algorithm). In metformin-intolerant patients, two drugs with complementary mechanisms of action from other classes should be considered.

The addition of a third agent may safely enhance treatment efficacy (see Comprehensive Type 2 Diabetes Management Algorithm—Glycemic Control Algorithm), although any given third-line agent is likely to have somewhat less efficacy than when the same medication is used as first- or second-line therapy. Patients with A1C >9.0% who are symptomatic would derive greater benefit from the addition of insulin, but if presenting without significant symptoms, these patients may initiate therapy with maximum doses of two other medications. Doses may then be decreased to maintain control as the glucose falls. Therapy intensification should include intensified lifestyle therapy and anti-obesity treatment (where indicated).

Certain patient populations are at higher risk for adverse treatment-related outcomes, underscoring the need for individualized therapy. Although several antihyperglycemic drug classes carry a low risk of hypoglycemia (e.g., metformin, GLP-1 receptor agonists, SGLT-2 inhibitors, DPP-4 inhibitors, and TZDs), significant hypoglycemia can still occur when these agents are used in combination with an insulin secretagogue or exogenous insulin. When such combinations are used, one should consider lowering the dose of the insulin secretagogue or insulin to reduce the risk of hypoglycemia. Many antihyperglycemic agents (e.g., metformin, GLP-1 receptor agonists, SGLT-2 inhibitors, some DPP-4 inhibitors, AGIs, SFUs) have limitations in patients with impaired renal function and may require dose adjustments or special precautions (see Comprehensive Type 2 Diabetes Management Algorithm—Profiles of Antidiabetic Medications). In general, diabetes therapy does not require modification for mild to moderate liver disease, but the risk of hypoglycemia increases in severe cases.

Insulin

Insulin is the most potent glucose-lowering agent. However, many factors come into play when deciding to start insulin therapy and choosing the initial insulin formulation (see Comprehensive Type 2 Diabetes Management Algorithm—Algorithm for Adding/Intensifying Insulin). These decisions, made in collaboration with the patient, depend greatly on each patient's motivation, cardiovascular and end-organ complications, age, general well-being, risk of hypoglycemia, and overall health status, as well as cost considerations. Patients taking two oral antihyperglycemic agents who have an A1C >8.0% and/or long-standing T2D are less likely to reach their target A1C with a third oral antihyperglycemic agent. Although adding a GLP-1 receptor agonist as the third agent may successfully lower glycemia, eventually many patients will still require insulin (126,127). In such cases, a single daily dose of basal insulin should be added to the regimen. The dosage should be

adjusted at regular and fairly short intervals to achieve the glucose target while avoiding hypoglycemia. Recent studies have shown that titration is equally effective whether it is guided by the healthcare professional or a patient who has been instructed in SMBG (128,129).

Basal insulin analogs are preferred over neutral protamine Hagedorn (NPH) insulin because a single basal dose provides a relatively flat serum insulin concentration for up to 24 hours. Although insulin analogs and NPH have been shown to be equally effective in reducing A1C in clinical trials, insulin analogs caused significantly less hypoglycemia (128-132).

Newer basal insulin formulations – glargine U300 and degludec U100 and U200 – have more prolonged and stable pharmacokinetic (PK) and pharmacodynamics (PD) characteristics than glargine U100 and detemir (133). Randomized clinical studies have reported equivalent glycemic control and lower rates of severe or confirmed hypoglycemia, particularly nocturnal hypoglycemia compared to glargine U100 and detemir insulin (134-139). To date, there are no head-to-head trials comparing glargine U300 and degludec.

Premixed insulins provide less dosing flexibility and have been associated with a higher frequency of hypoglycemic events compared to basal and basal-bolus regimens (140-142). Nevertheless, there are some patients for whom a simpler regimen using these agents is a reasonable compromise.

Patients whose basal insulin regimens fail to provide glucose control may benefit from the addition of a GLP-1 receptor agonist, SGLT-2 inhibitor, or DPP-4 inhibitor (if not already taking one of these agents; see Comprehensive Type 2 Diabetes Management Algorithm—Algorithm for Adding/Intensifying Insulin). When added to insulin therapy, the incretins and SGLT-2 inhibitors enhance glucose reductions and may minimize weight gain without increasing the risk of hypoglycemia. The incretins also increase endogenous insulin secretion in response to meals, reducing postprandial hyperglycemia (126,143-148). Depending on patient response, basal insulin dose may need to be reduced to avoid hypoglycemia.

Patients whose glycemia remains uncontrolled while receiving basal insulin alone or in combination with oral agents may require mealtime insulin to cover postprandial hyperglycemia. Rapid-acting analogs (lispro, aspart, or glulisine) or inhaled insulin are preferred over regular human insulin because the former have a more rapid onset and offset of action and are associated with less hypoglycemia (149). Prandial insulin should be considered when the total daily dose of basal insulin is greater than 0.5 U/kg. Beyond this dose, the risk of hypoglycemia increases markedly without significant benefit in reducing A1C (150). The simplest approach is to cover the largest meal with a prandial injection of a rapid-acting insulin analog or inhaled insulin and then add additional mealtime insulin

later, if needed. Several randomized controlled trials have shown that the stepwise addition of prandial insulin to basal insulin is safe and effective in achieving target A1C with a low rate of hypoglycemia (151-153). A full basal-bolus program is the most effective insulin regimen and provides greater flexibility for patients with variable mealtimes and meal carbohydrate content, although this type of program has been associated with weight gain (153).

Pramlintide is indicated for use with basal-bolus insulin regimens. Pioglitazone is indicated for use with insulin at doses of 15 and 30 mg, but this approach may aggravate weight gain. There are no specific approvals for the use of SFUs with insulin, but when they are used together, the risks of both weight gain and hypoglycemia increase (154,155).

It is important to avoid hypoglycemia. Approximately 7 to 15% of insulin-treated patients experience at least one annual episode of hypoglycemia (156), and 1 to 2% have severe hypoglycemia (157,158). Several large randomized trials found that T2D patients with a history of one or more severe hypoglycemic events have an approximately 2- to 4-fold higher death rate (85,159). It has been proposed that hypoglycemia may be a marker for persons at higher risk of death, rather than the proximate cause of death (158). Patients receiving insulin also gain about 1 to 3 kg more weight than those receiving other agents.

Blood Pressure

Elevated BP in patients with T2D is associated with an increased risk of cardiovascular events (see Comprehensive Type 2 Diabetes Management Algorithm—ASCVD Risk Factor Modifications Algorithm). AACE recommends that BP control be individualized, but that a target of <130/80 mm Hg is appropriate for most patients. Less stringent goals may be considered for frail patients with complicated comorbidities or those who have adverse medication effects, while a more intensive goal (e.g., <120/80 mm Hg) should be considered for some patients if this target can be reached safely without adverse effects from medication. Lower BP targets have been shown to be beneficial for patients at high risk for stroke (160-162). Among participants in the Action to Control Cardiovascular Risk in Diabetes Blood Pressure (ACCORD BP) trial, there were no significant differences in primary cardiovascular outcomes or all-cause mortality between standard therapy (which achieved a mean BP of 133/71 mm Hg) and intensive therapy (mean BP of 119/64 mm Hg). Intensive therapy did produce a comparatively significant reduction in stroke and microalbuminuria, but these reductions came at the cost of requiring more antihypertensive medications and produced a significantly higher number of serious adverse events (SAEs). In particular, a greater likelihood of decline in renal function was observed in the intensive arm of ACCORD-BP (163). A meta-analysis of antihypertensive therapy in patients with T2D or impaired fasting

glucose demonstrated similar findings. Systolic BP \leq 135 mm Hg was associated with decreased nephropathy and a significant reduction in all-cause mortality compared with systolic BP \leq 140 mm Hg. Below 130 mm Hg, stroke and nephropathy, but not cardiac events, declined further, but SAEs increased by 40% (160).

Lifestyle therapy can help T2D patients reach their BP goal:

- Weight loss can improve BP in patients with T2D. Compared with standard intervention, the results of the Look AHEAD trial found that significant weight loss is associated with significant reduction in BP, without the need for increased use of antihypertensive medications (4).
- Sodium restriction is recommended for all patients with hypertension. Clinical trials indicate that potassium chloride supplementation is associated with BP reduction in people without diabetes (164). The Dietary Approaches to Stop Hypertension (DASH) diet, which is low in sodium and high in dietary potassium, can be recommended for all patients with T2D without renal insufficiency (165-170).
- Numerous studies have shown that moderate alcohol intake is associated with a lower incidence of heart disease and cardiovascular mortality (171,172).
- The effect of exercise in lowering BP in people without diabetes has been well-established. In hypertensive patients with T2D, however, exercise appears to have a more modest effect (25,173); still, it is reasonable to recommend a regimen of moderately intense physical activity in this population.

Most patients with T2D and hypertension will require medications to achieve their BP goal. Angiotensin-converting enzyme inhibitors (ACEIs), angiotensin II receptor blockers (ARBs), beta blockers, calcium channel blockers (CCBs), and thiazide diuretics are favored choices for first-line treatment (174-178). The selection of medications should be based on factors such as the presence of albuminuria, CVD, heart failure, or post-myocardial infarction status as well as patient race/ethnicity, possible metabolic side effects, pill burden, and cost. Because ACEIs and ARBs can slow progression of nephropathy and retinopathy, they are preferred for patients with T2D (175,179-181). Patients with heart failure could benefit from beta blockers, those with prostatism from alpha blockers, and those with coronary artery disease (CAD) from beta blockers or CCBs. In patients with BP >150/100 mm Hg, two agents should be given initially because it is unlikely any single agent would be sufficient to achieve the BP target. An ARB/ACEI combination more than doubles the risk of renal failure and hyperkalemia and is therefore not recommended (182,183).

Lipids

Compared to those without diabetes, patients with T2D have a significantly increased risk of ASCVD (184). Whereas blood glucose control is fundamental to prevention of microvascular complications, controlling atherogenic cholesterol particle concentrations is fundamental to prevention of macrovascular disease (i.e., ASCVD). To reduce the significant risk of ASCVD, including coronary heart disease (CHD), in T2D patients, early intensive management of dyslipidemia is warranted (see Comprehensive Type 2 Diabetes Management Algorithm—ASCVD Risk Factor Modifications Algorithm).

The classic major risk factors that modify the LDL-C goal for all individuals include cigarette smoking, hypertension (BP \geq 140/90 mm Hg or use of antihypertensive medications), high-density lipoprotein cholesterol (HDL-C) $<$ 40 mg/dL, family history of CHD, and age \geq 45 years for men or \geq 55 years for women (185). Recognizing that T2D carries a high lifetime risk for developing ASCVD, risk should be stratified for primary prevention as “high”

(diabetes with no other risk factors) or “very high” (diabetes plus 1 or more additional risk factors). In addition to hyperglycemia, the majority of T2D patients have a syndrome of “insulin resistance,” which is characterized by a number of ASCVD risk factors, including hypertension; hypertriglyceridemia; low HDL-C; elevated apolipoprotein (apo) B and small dense LDL; and a procoagulant and proinflammatory milieu. Patients with T2D and a prior ASCVD event (i.e., recognized “clinical ASCVD”) or chronic kidney disease stage 3 or 4 are classified as “extreme” risk, in this setting for secondary or recurrent events prevention. Risk stratification in this manner can guide management strategies.

Patients with diabetes, therefore, can be classified as high risk, very high risk, or extreme risk (186,187); as such AACE recommends LDL-C targets of $<$ 100 mg/dL, $<$ 70 mg/dL, and $<$ 55 mg/dL, non-HDL-C targets of $<$ 130 mg/dL, $<$ 100 mg/dL, and $<$ 80 mg/dL, and apo B targets of $<$ 90 mg/dL, $<$ 80 mg/dL, and 70 mg/dL, respectively, with additional lipid targets shown in Table 1 (see also Comprehensive Type 2 Diabetes Management Algorithm—ASCVD Risk

Table 1
AACE Lipid Targets for Patients with Type 2 Diabetes (188,189,197,200,240-251)

Risk category	Risk factors ^a /10-year risk ^b	Treatment goals		
		LDL-C (mg/dL)	Non-HDL-C (mg/dL)	Apo B (mg/dL)
Extreme Risk	<ul style="list-style-type: none"> – Progressive ASCVD including unstable angina in patients after achieving an LDL-C $<$70 mg/dL – Established clinical cardiovascular disease in patients with DM, CKD 3,4, or HeFH – History of premature ASCVD ($<$55 male, $<$65 female) 	$<$ 55	$<$ 80	$<$ 70
Very High Risk	<ul style="list-style-type: none"> – Established or recent hospitalization for ACS, coronary, carotid or peripheral vascular disease – Diabetes or CKD 3, 4 with 1 or more risk factor(s) – Heterozygous familial hypercholesterolemia 	$<$ 70	$<$ 100	$<$ 80
High Risk	\geq 2 risk factors and 10-year risk $>$ 10% or CHD risk equivalent ^c , including diabetes or CKD 3, 4 with no other risk factors	$<$ 100	$<$ 130	$<$ 90
Moderate Risk	\geq 2 risk factors and 10-year risk $<$ 10%	$<$ 100	$<$ 130	$<$ 90
Low Risk	\leq 1 risk factor	$<$ 130	$<$ 160	NR

Abbreviations: ASCVD = atherosclerotic cardiovascular disease; CHD = coronary heart disease; CKD = chronic kidney disease; DM = diabetes mellitus; HeFH = heterozygous familial hypercholesterolemia; LDL-C = low-density lipoprotein cholesterol; MESA = Multi-ethnic Study of Atherosclerosis; NR = not recommended; UKPDS = United Kingdom Prospective Diabetes Study.

^a Major independent risk factors are high low-density lipoprotein cholesterol, polycystic ovary syndrome, cigarette smoking, hypertension (blood pressure \geq 140/90 mm Hg or on hypertensive medication), low high-density lipoprotein cholesterol ($<$ 40 mg/dL), family history of coronary artery disease (in male, first-degree relative younger than 55 years; in female, first-degree relative younger than 65 years), chronic renal disease (CKD) stage 3,4, evidence of coronary artery calcification and age (men \geq 45; women \geq 55 years). Subtract 1 risk factor if the person has high high-density lipoprotein cholesterol.

^b Framingham risk scoring is applied to determine 10-year risk (10 [EL 4]).

^c Coronary artery disease risk equivalents include diabetes and clinical manifestations of noncoronary forms of atherosclerotic disease (peripheral arterial disease, abdominal aortic aneurysm, and carotid artery disease).

Factor Modifications Algorithm). The atherogenic cholesterol goals appear identical for very high risk primary prevention and for very high risk secondary (or recurrent events) prevention. However, AACE does not define how low the goal should be and now recognizes that even more intensive therapy, aimed at lipid levels far lower than an LDL-C <70 mg/dL or non-HDL-C <100 mg/dL, might be warranted for the secondary prevention group. A meta-analysis of 8 major statin trials demonstrated that those individuals achieving an LDL-C <50 mg/dL, a non-HDL-C <75 mg/dL, and apo B <50 mg/dL have the lowest ASCVD events (188). Furthermore, the primary outcome and subanalyses of the Improved Reduction of Outcomes: Vytorin Efficacy International Trial (IMPROVE-IT), a study involving 18,144 patients, provided evidence that lower LDL-C (53 mg/dL) and apoB (70 mg/dL) results in better outcomes in patients with diabetes after acute coronary syndromes (189). LDL particle number (LDL-P) can also be useful as a target for treatment in patients with diabetes. However, in the absence of robust prospective clinical trial evidence, there is a lack of uniform agreement as to the target levels. Suggested targets have been proposed as <1200 for high risk and <1000 for very high risk patients. Data for LDL-P in patients now described as extreme risk is not established (190, 191).

Some patients with T2D can achieve lipid profile improvements using lifestyle therapy (smoking cessation, physical activity, weight management, and healthy eating) (185). However, most patients will require pharmacotherapy to reach their target lipid levels and reduce their cardiovascular risk.

A statin should be used as first-line cholesterol-lowering drug therapy, unless contraindicated; current evidence supports a moderate- to high-intensity statin (192-195). Numerous randomized clinical trials and meta-analyses conducted in primary and secondary prevention populations have demonstrated that statins significantly reduce the risk of cardiovascular events and death in patients with T2D (192,194-198). However, considerable residual risk persists even after aggressive statin monotherapy in primary prevention patients with multiple cardiovascular risk factors and in secondary prevention patients with stable clinical ASCVD or acute coronary syndrome (ACS) (195,199,200). Although intensification of statin therapy (e.g., through use of higher dose or higher potency agents) can further reduce atherogenic cholesterol particles (primarily LDL-C) and the risk of ASCVD events (201), some residual risk will remain (202). Data from several studies have shown that even when LDL-C reaches an optimal level (20th percentile), non-HDL-C, apo B, and low-density lipoprotein particle (LDL-P) number can remain suboptimal (203). Furthermore, statin intolerance (usually muscle-related adverse effects) can limit the use of intensive statin therapy in some patients (204).

Other lipid-modifying agents should be utilized in combination with maximally tolerated statins when therapeutic levels of LDL-C, non-HDL-C, apo B, or LDL-P have not been reached:

- Ezetimibe inhibits intestinal absorption of cholesterol, reduces chylomicron production, decreases hepatic cholesterol stores, upregulates LDL receptors, and lowers apo B, non-HDL-C, LDL-C, and triglycerides (205). In IMPROVE-IT, the relative risk of ASCVD was reduced by 6.4% ($P = 0.016$) in patients taking simvastatin plus ezetimibe for 7 years (mean LDL-C: 54 mg/dL) compared to simvastatin alone (LDL-C: 70 mg/dL). The ezetimibe benefit was almost exclusively noted in the prespecified diabetes subgroup, which comprised 27% of the study population and in which the relative risk of ASCVD was reduced by 14.4% ($P = 0.023$) (189).
- Monoclonal antibody inhibitors of proprotein convertase subtilisin-kexin type 9 serine protease (PCSK9), a protein that regulates the recycling of LDL receptors, have recently been approved by the FDA for primary prevention in patients with hetero- and homozygous familial hypercholesterolemia or as secondary prevention in patients with clinical ASCVD who require additional LDL-C-lowering therapy. This class of drugs meets a large unmet need for more aggressive lipid-lowering therapy beyond statins in an attempt to further reduce residual ASCVD risk in many persons with clinical ASCVD and diabetes. When added to maximal statin therapy, these once- or twice-monthly injectable agents reduce LDL-C by approximately 50%, raise HDL-C, and have favorable effects on other lipids (206-212). In posthoc cardiovascular safety analyses of alirocumab and evolocumab added to statins with or without other lipid-lowering therapies, mean LDL-C levels of 48 mg/dL were associated with statistically significant relative risk reductions of 48 to 53% in major ASCVD events (207,208). Furthermore, a subgroup analysis of patients with diabetes taking alirocumab demonstrated that a 59% LDL-C reduction was associated with an ASCVD event relative risk reduction trend of 42% (213).
- The highly selective BAS colesevelam, increases hepatic bile acid production by increasing elimination of bile acids, and thereby decreasing hepatic cholesterol stores. This leads to an upregulation of LDL receptors, a reduction in LDL-C, non-HDL-C, apo B, and LDL-P, and improved glycemic status. There is a small compensatory increase in de novo cholesterol biosynthesis, which can

be suppressed by the addition of statin therapies (214-216). Additionally, BAS colesvelam may worsen hypertriglyceridemia (217).

- Fibrates have only small effects on lowering atherogenic cholesterol (5%) and are used mainly for lowering triglycerides. By lowering triglycerides, fibrates unmask residual atherogenic cholesterol in triglyceride-rich remnants (i.e., very low density lipoprotein cholesterol [VLDL-C]). In progressively higher triglyceride settings, as triglycerides decrease, LDL-C increases, thus exposing the need for additional lipid therapies. As monotherapy, fibrates have demonstrated significantly favorable outcomes in populations with high non-HDL-C (218) and low HDL-C (219). The addition of fenofibrate to statins in the ACCORD study showed no benefit in the overall cohort in which mean baseline triglycerides and HDL-C were within normal limits (220). Subgroup analyses and meta-analyses of major fibrate trials, however, have shown a relative risk reduction for CVD events of 26 to 35% among patients with moderate dyslipidemia (triglycerides >200 mg/dL and HDL-C <40 mg/dL) (220-225).
- Niacin lowers apo B, LDL-C, and triglycerides in a dose-dependent fashion and is the most powerful lipid-modifying agent for raising HDL-C on the market (226), although it may reduce cardiovascular events through a mechanism other than an increase in HDL-C (227). Two trials designed to test the HDL-C-raising hypothesis (Atherothrombosis Intervention in Metabolic Syndrome with Low HDL/High Triglycerides: Impact on Global Health Outcomes [AIM-HIGH] and Heart Protection Study 2—Treatment of HDL to Reduce the Incidence of Vascular Events [HPS2-THRIVE]) failed to show CVD protection during the 3- and 4-year trial periods, respectively (228,229); by design, between-group differences in LDL-C were nominal at 5 mg/dL and 10 mg/dL, respectively. Previous trials with niacin that showed CVD benefits utilized higher doses of niacin, which were associated with much greater between-group differences in LDL-C, suggesting niacin benefits may result solely from its LDL-C-lowering properties (230). Although niacin may increase blood glucose, its beneficial effects appear to be greatest among patients with the highest baseline glucose levels and those with metabolic syndrome (231). As a result, it is particularly important to closely monitor glycemia in diabetic and pre-diabetic persons not receiving glucose-lowering treatment and taking niacin.
- Dietary intake of fish and omega-3 fish oil is associated with reductions in the risks of total

mortality, sudden death, and CAD through various mechanisms of action other than lowering of LDL-C. In a large clinical trial, highly purified, prescription-grade, moderate-dose (1.8 grams) eicosapentaenoic acid (EPA) added to a statin regimen was associated with a significant 19% reduction in risk of any major coronary event among Japanese patients with elevated total cholesterol (232) and a 22% reduction in CHD in patients with impaired fasting glucose or T2D (233). Among those with triglycerides >150 mg/dL and HDL-C <40 mg/dL, EPA treatment reduced the risk of coronary events by 53% (234). Other studies of lower doses (1 gram) of omega-3 fatty acids (combined EPA and docosahexaenoic acid [DHA]) in patients with baseline triglycerides <200 mg/dL have not demonstrated cardiovascular benefits (235,236). Studies evaluating high dose (4 grams) prescription-grade omega-3 fatty acids in the setting of triglyceride levels >200 mg/dL are ongoing.

Relative to statin efficacy (30 to >50% LDL-C lowering), drugs such as ezetimibe, BASs, fibrates, and niacin have lesser LDL-C-lowering effects (7 to 20%) and ASCVD reduction (237). However, these agents can significantly lower LDL-C when utilized in various combinations, either in statin-intolerant patients or as add-on to maximally tolerated statins. Triglyceride-lowering agents such as prescription-grade omega-3 fatty acids, fibrates, and niacin are important agents that expose the atherogenic cholesterol within triglyceride-rich remnants, which require additional cholesterol lowering. PCSK9 inhibitors are currently indicated for adult patients with heterozygous familial hypercholesterolemia (HeFH or HoFH) or clinical ASCVD who require additional LDL-C lowering, as an adjunct to diet and maximally tolerated statin therapy. Patients with diabetes and characteristics consistent with ASCVD risk equivalents are not currently candidates in the US.

If triglyceride levels are severely elevated (>500 mg/dL), begin treatment with a very low-fat diet and reduced intake of simple carbohydrates and initiate combinations of a fibrate, prescription-grade omega-3-fatty acid, and/or niacin to reduce triglyceride levels and to prevent pancreatitis. While no large clinical trials have been designed to test this objective, observational data and retrospective analyses support long-term dietary and lipid management of hypertriglyceridemia for prophylaxis against or treatment of acute pancreatitis (238,239).

ACKNOWLEDGMENT

Stephanie Adams, PhD, provided editorial support and medical writing assistance in the preparation of this document.

DISCLOSURES

Dr. Alan J. Garber reports that he is a consultant for Novo Nordisk and Intarcia

Dr. Martin Julian Abrahamson reports that he is a consultant for Novo Nordisk, WebMD Health Services, and Health IQ.

Dr. Joshua I. Barzilay reports that he does not have any relevant financial relationships with any commercial interests.

Dr. Lawrence Blonde reports that he is a consultant for AstraZeneca, GlaxoSmithKline, Intarcia, Janssen Pharmaceuticals, Inc., Merck & Co., Inc., Novo Nordisk, and Sanofi. He is also a speaker for AstraZeneca, Janssen Pharmaceuticals, Inc., Merck & Co., Inc., Novo Nordisk, and Sanofi. Dr. Blonde has received research grant support from AstraZeneca, Janssen Pharmaceuticals, Inc., Lexicon Pharmaceuticals, Inc., Merck & Co., Novo Nordisk, and Sanofi.

Dr. Zachary Bloomgarden reports that he is a consultant for AstraZeneca, Johnson & Johnson, Merck, Intarcia, and Novartis. He is also a speaker for Merck, AstraZeneca, and Johnson & Johnson. He is a stock shareholder for Allergan, Pfizer, Zimmer Biomet, and Novartis.

Dr. Michael A. Bush reports that he is an Advisory Board Consultant for Janssen and Eli Lilly. He is on the speaker's bureau for Takeda, Eli Lilly, Novo Nordisk, AstraZeneca, and Boehringer Ingelheim.

Dr. Samuel Dagogo-Jack reports that he is a consultant for Merck, Novo Nordisk, Janssen, and Boehringer Ingelheim. He has received research grants from Amgen. Additionally, AstraZeneca, Novo Nordisk, and Boehringer Ingelheim have clinical trial contracts with the University of Tennessee for studies in which Dr. Dagogo-Jack serves as the Principal Investigator or Co-Investigator.

Dr. Ralph Anthony DeFronzo reports that he is on the Advisory Board for AstraZeneca, Novo Nordisk, Janssen, Boehringer Ingelheim, Intarcia, and Ecelyx. He is also a speaker for Novo Nordisk and AstraZeneca. Dr. DeFronzo has received research grant support from Boehringer Ingelheim, Takeda, Janssen, and AstraZeneca.

Dr. Daniel Einhorn reports that he is a consultant for Eli Lilly, Takeda, Novo Nordisk, Adocia, Sanofi, Epitracker, Janssen, Intarcia, Glysens, and Freedom-Meditech and has received research grant support from Novo Nordisk, Eli Lilly, AstraZeneca, Eisai, Janssen, and Sanofi. He is also a shareholder of Halozyne.

Dr. Vivian A. Fonseca reports that he is a consultant for Takeda, Novo Nordisk, Sanofi, Eli Lilly, Pamlabs, AstraZeneca, Abbott, Boehringer Ingelheim, Janssen and Intarcia. He is a speaker for Takeda, AstraZeneca, and Sanofi. Dr. Fonseca has also received research grants from Novo Nordisk, Asahi, Eli Lilly, Abbott, Endo Barrier, Bayer, and Gilead.

Dr. Jeffrey R. Garber reports that he does not have any relevant financial relationships with any commercial interests.

Dr. W. Timothy Garvey reports that he is a consultant for AstraZeneca, Janssen, Eisai, Takeda, Novo Nordisk, Alexion, and Merck. He has also received research grants from Merck, Weight Watchers, Sanofi, Eisai, AstraZeneca, Lexicon, Pfizer, Novo Nordisk, and Elcelyx. Dr. Garvey is a shareholder in ISIS Pharmaceuticals, Novartis, Bristol Myers Squibb, Pfizer, Merck, and Eli Lilly.

Dr. George Grunberger reports that he has received speaker honoraria from Eli Lilly, BI-Lilly, Novo Nordisk, Sanofi, Janssen, and AstraZeneca. He has received research funding from AstraZeneca, Eli Lilly, Lexicon, and Medtronic.

Dr. Yehuda Handelsman reports that he is a consultant for Amarin, Amgen, AstraZeneca, Boehringer Ingelheim (BI), Janssen, Eli Lilly, Eisai, Intarcia, Merck, Novo Nordisk, Sanofi, and Regeneron. He is a speaker for Amarin, Amgen, AstraZeneca, BI-Lilly, Janssen, Novo Nordisk, Sanofi, and Regeneron. Dr. Handelsman has also received grant support from Amgen, AstraZeneca, BI, Esperion, Grifols, Hamni, GlaxoSmithKline, Lexicon, Merck, Novo Nordisk, and Sanofi.

Dr. Irl B. Hirsch reports that he is a consultant for Abbott Diabetes Care, Roche, Intarcia, and Valeritas.

Dr. Paul S. Jellinger reports that he has received speaker honoraria from BI-Lilly, AstraZeneca, Novo Nordisk, Merck, and Amgen.

Dr. Janet B. McGill reports that she is a consultant for Boehringer Ingelheim, Janssen, merck, Novo Nordisk, Calibra, Dynavax, Valertias, and Intarcia. She is also a speaker for Janssen. Dr. McGill has received research grant support from Novartis, Dexcom, Bristol Myers Squibb, and Lexicon.

Dr. Jeffrey I. Mechanick reports that he is a consultant for Abbott Nutrition International.

Dr. Paul D. Rosenblit reports that he is a consultant for AstraZeneca and a speaker for AstraZeneca (Bristol Myers Squibb), Boehringer Ingelheim, GlaxoSmithKline, Janssen, Merck, Novo Nordisk, and Takeda. He has also received research grant support from Amgen, AstraZeneca, Boehringer Ingelheim, Bristol Myers Squibb, GlaxoSmithKline, Ionis, Eli Lilly, Lexicon, Merck, Novo Nordisk, Orexigen, Pfizer, and Sanofi.

Dr. Guillermo E. Umpierrez reports that he is a consultant for Sanofi and Glytec. He also received research grant support from Merck, Sanofi, Boehringer Ingelheim, AstraZeneca, and Novo Nordisk.

Dr. Stephanie Adams reports that she does not have any relevant financial relationships with any commercial interests.

REFERENCES

1. **Butler AE, Janson J, Bonner-Weir S, Ritzel R, Rizza RA, Butler PC.** Beta-cell deficit and increased beta-cell apoptosis in humans with type 2 diabetes. *Diabetes.* 2003; 52:102-110.
2. **Handelsman Y, Bloomgarden ZT, Grunberger G, et al.** American Association of Clinical Endocrinologists and American College of Endocrinology: clinical practice guidelines for developing a diabetes mellitus comprehensive care plan--2015. *Endocr Pract.* 2015;21:1-87.
3. **Wadden TA, West DS, Neiberg RH, et al.** One-year weight losses in the Look AHEAD study: factors associated with success. *Obesity (Silver Spring).* 2009;17:713-722.
4. **Look AHEAD Research Group, Pi-Sunyer X, Blackburn G, et al.** Reduction in weight and cardiovascular disease risk factors in individuals with type 2 diabetes: one-year results of the Look AHEAD trial. *Diabetes Care.* 2007;30:1374-1383.
5. **Diabetes Prevention Program Research Group, Ratner R, Goldberg R, et al.** Impact of intensive lifestyle and metformin therapy on cardiovascular disease risk factors in the diabetes prevention program. *Diabetes care.* 2005;28:888-894.
6. **Hoskin MA, Bray GA, Hattaway K, et al.** Prevention of Diabetes Through the Lifestyle Intervention: Lessons Learned from the Diabetes Prevention Program and Outcomes Study and its Translation to Practice. *Curr Nutr Rep.* 2014;3:364-378.
7. **Evert AB, Boucher JL, Cypress M, et al.** Nutrition therapy recommendations for the management of adults with diabetes. *Diabetes Care.* 2013;36:3821-3842.
8. **Keogh JB, Clifton PM.** Meal replacements for weight loss in type 2 diabetes in a community setting. *J Nutr Metab.* 2012;2012:918571.
9. **Ditschuneit HH, Flechtner-Mors M, Johnson TD, Adler G.** Metabolic and weight-loss effects of a long-term dietary intervention in obese patients. *Am J Clin Nutr.* 1999;69:198-204.
10. **Flechtner-Mors M, Ditschuneit HH, Johnson TD, Suchard MA, Adler G.** Metabolic and weight loss effects of long-term dietary intervention in obese patients: four-year results. *Obes Res.* 2000;8:399-402.
11. **Sbrocco T, Nedegaard RC, Stone JM, Lewis EL.** Behavioral choice treatment promotes continuing weight loss: preliminary results of a cognitive-behavioral decision-based treatment for obesity. *J Consult Clin Psychol.* 1999;67:260-266.
12. **Fuller PR, Perri MG, Leermakers EA, Guyer LK.** Effects of a personalized system of skill acquisition and an educational program in the treatment of obesity. *Addict Behav.* 1998;23:97-100.
13. **Meyers AW, Graves TJ, Whelan JP, Barclay DR.** An evaluation of a television-delivered behavioral weight loss program: are the ratings acceptable? *J Consult Clin Psychol.* 1996;64:172-178.
14. **Perri MG, McAllister DA, Gange JJ, Jordan RC, McAdoo G, Nezu AM.** Effects of four maintenance programs on the long-term management of obesity. *J Consult Clin Psychol.* 1988;56:529-534.
15. **Metz JA, Stern JS, Kris-Etherton P, et al.** A randomized trial of improved weight loss with a prepared meal plan in overweight and obese patients: impact on cardiovascular risk reduction. *Arch Intern Med.* 2000;160:2150-2158.
16. **Gonzalez-Campoy JM, St Jeor ST, Castorino K, et al.** Clinical practice guidelines for healthy eating for the prevention and treatment of metabolic and endocrine diseases in adults: cosponsored by the American Association of Clinical Endocrinologists/the American College of Endocrinology and the Obesity Society. *Endocr Pract.* 2013;19 Suppl 3:1-82.
17. **Balducci S, Alessi E, Cardelli P, Cavallo S, Fallucca F, Pugliese G.** Effects of different modes of exercise training on glucose control and risk factors for complications in type 2 diabetic patients: a meta-analysis: response to Snowling and Hopkins. *Diabetes Care.* 2007;30:e25; author reply e26.
18. **Manders RJ, Van Dijk JW, van Loon LJ.** Low-intensity exercise reduces the prevalence of hyperglycemia in type 2 diabetes. *Med Sci Sports Exerc.* 2010;42:219-225.
19. **Hansen D, Dendale P, Jonkers RA, et al.** Continuous low- to moderate-intensity exercise training is as effective as moderate- to high-intensity exercise training at lowering blood HbA(1c) in obese type 2 diabetes patients. *Diabetologia.* 2009;52:1789-1797.
20. **Praet SF, Manders RJ, Lieveverse AG, et al.** Influence of acute exercise on hyperglycemia in insulin-treated type 2 diabetes. *Med Sci Sports Exerc.* 2006;38:2037-2044.
21. **De Feyter HM, Praet SF, van den Broek NM, et al.** Exercise training improves glycemic control in long-standing insulin-treated type 2 diabetic patients. *Diabetes Care.* 2007;30:2511-2513.
22. **Church TS, Blair SN, Cocroham S, et al.** Effects of aerobic and resistance training on hemoglobin A1c levels in patients with type 2 diabetes: a randomized controlled trial [Erratum in *JAMA.* 2011;305:892]. *JAMA.* 2010;304:2253-2262.
23. **Balducci S, Zanuso S, Nicolucci A, et al.** Effect of an intensive exercise intervention strategy on modifiable cardiovascular risk factors in subjects with type 2 diabetes mellitus: a randomized controlled trial: the Italian Diabetes and Exercise Study (IDES). *Arch Intern Med.* 2010;170:1794-1803.
24. **Vinik AI, Vinik EJ, Colberg SR, Morrison S.** Falls risk in older adults with type 2 diabetes. *Clin Geriatr Med.* 2015;31:89-99, viii.
25. **Colberg SR, Sigal RJ, Fernhall B, et al.** Exercise and type 2 diabetes: the American College of Sports Medicine and the American Diabetes Association: joint position statement executive summary. *Diabetes Care.* 2010;33:2692-2696.
26. **McNeil J, Doucet E, Chaput JP.** Inadequate sleep as a contributor to obesity and type 2 diabetes. *Can J Diabetes.* 2013;37:103-108.
27. **Cappuccio FP, Cooper D, D'Elia L, Strazzullo P, Miller MA.** Sleep duration predicts cardiovascular outcomes: a systematic review and meta-analysis of prospective studies. *Eur Heart J.* 2011;32:1484-1492.
28. **Patel SR, Malhotra A, White DP, Gottlieb DJ, Hu FB.** Association between reduced sleep and weight gain in women. *Am J Epidemiol.* 2006;164:947-954.
29. **Gottlieb DJ, Redline S, Nieto FJ, et al.** Association of usual sleep duration with hypertension: the Sleep Heart Health Study. *Sleep.* 2006;29:1009-1014.
30. **Chaput JP, Despres JP, Bouchard C, Tremblay A.** Short sleep duration is associated with reduced leptin levels and increased adiposity: Results from the Quebec family study. *Obesity (Silver Spring).* 2007;15:253-261.
31. **Ayas NT, White DP, Manson JE, et al.** A prospective study of sleep duration and coronary heart disease in women. *Arch Intern Med.* 2003;163:205-209.
32. **Lindberg E, Carter N, Gislason T, Janson C.** Role of snoring and daytime sleepiness in occupational accidents. *Am J Respir Crit Care Med.* 2001;164:2031-2035.

33. Winkelman JW, Redline S, Baldwin CM, Resnick HE, Newman AB, Gottlieb DJ. Polysomnographic and health-related quality of life correlates of restless legs syndrome in the Sleep Heart Health Study. *Sleep*. 2009;32:772-778.
34. Valencia-Flores M, Orea A, Castano VA, et al. Prevalence of sleep apnea and electrocardiographic disturbances in morbidly obese patients. *Obes Res*. 2000;8:262-269.
35. Anderson RJ, Freedland KE, Clouse RE, Lustman PJ. The prevalence of comorbid depression in adults with diabetes: a meta-analysis. *Diabetes Care*. 2001;24:1069-1078.
36. Anderson RJ, Grigsby AB, Freedland KE, et al. Anxiety and poor glycemic control: a meta-analytic review of the literature. *Int J Psychiatry Med*. 2002;32:235-247.
37. Harkness E, Macdonald W, Valderas J, Coventry P, Gask L, Bower P. Identifying psychosocial interventions that improve both physical and mental health in patients with diabetes: a systematic review and meta-analysis. *Diabetes Care*. 2010;33:926-930.
38. Garvey WT, Garber AJ, Mechanick JI, et al. American Association of Clinical Endocrinologists and American College of Endocrinology position statement on the 2014 advanced framework for a new diagnosis of obesity as a chronic disease. *Endocr Pract*. 2014;20:977-989.
39. Mechanick JI, Garber AJ, Handelsman Y, Garvey WT. American Association of Clinical Endocrinologists' position statement on obesity and obesity medicine. *Endocrine Pract*. 2012;18:642-648.
40. Garvey WT, Mechanick JI, Brett EM, et al. American Association of Clinical Endocrinologists and American College of Endocrinology Clinical Practice Guidelines for Comprehensive Medical Care of Patients with Obesity. *Endocrine Pract*. 2012;22:842-884.
41. Garvey WT, Mechanick JI, Brett EM, et al. American Association of Clinical Endocrinologists and American College of Endocrinology Clinical Practice Guidelines for Comprehensive Medical Care of Patients with Obesity. *Endocrine Pract*. 2016; 22:1-203.
42. Garvey WT. New Tools for Weight Loss Therapy Enable a More Robust Medical Model for Obesity Treatment: Rationale for a Complications-Centric Approach. *Endocrine Pract*. 2013;19:864-874.
43. Bray GA, Ryan DH. Medical therapy for the patient with obesity. *Circulation*. 2012;125:1695-1703.
44. Kip KE, Marroquin OC, Kelley DE, et al. Clinical importance of obesity versus the metabolic syndrome in cardiovascular risk in women: a report from the Women's Ischemia Syndrome Evaluation (WISE) study. *Circulation*. 2004;109:706-713.
45. Yusuf S, Hawken S, Ounpuu S, et al. Obesity and the risk of myocardial infarction in 27,000 participants from 52 countries: a case-control study. *Lancet*. 2005;366:1640-1649.
46. Hutton B, Fergusson D. Changes in body weight and serum lipid profile in obese patients treated with orlistat in addition to a hypocaloric diet: a systematic review of randomized clinical trials. *Am J Clin Nutr*. 2004;80:1461-1468.
47. Torgerson JS, Hauptman J, Boldrin MN, Sjostrom L. XENical in the prevention of diabetes in obese subjects (XENDOS) study: a randomized study of orlistat as an adjunct to lifestyle changes for the prevention of type 2 diabetes in obese patients [Erratum in *Diabetes Care*. 2004;27:856]. *Diabetes Care*. 2004;27:155-161.
48. Smith SR, Weissman NJ, Anderson CM, et al. Multicenter, placebo-controlled trial of lorcaserin for weight management. *N Engl J Med*. 2010;363:245-256.
49. O'Neil PM, Smith SR, Weissman NJ, et al. Randomized placebo-controlled clinical trial of lorcaserin for weight loss in type 2 diabetes mellitus: the BLOOM-DM study. *Obesity (Silver Spring)*. 2012;20:1426-1436.
50. Fidler MC, Sanchez M, Raether B, et al. A one-year randomized trial of lorcaserin for weight loss in obese and overweight adults: the BLOSSOM trial. *J Clin Endocrinol Metab*. 2011;96:3067-3077.
51. Garvey WT, Ryan DH, Look M, et al. Two-year sustained weight loss and metabolic benefits with controlled-release phentermine/topiramate in obese and overweight adults (SEQUEL): a randomized, placebo-controlled, phase 3 extension study. *Am J Clin Nutr*. 2012;95:297-308.
52. Garvey WT, Ryan DH, Henry R, et al. Prevention of type 2 diabetes in subjects with prediabetes and metabolic syndrome treated with phentermine and topiramate extended release. *Diabetes Care*. 2014;37:912-921.
53. Allison DB, Gadde KM, Garvey WT, et al. Controlled-release phentermine/topiramate in severely obese adults: a randomized controlled trial (EQUIP). *Obesity (Silver Spring)*. 2012;20:330-342.
54. Gadde KM, Allison DB, Ryan DH, et al. Effects of low-dose, controlled-release, phentermine plus topiramate combination on weight and associated comorbidities in overweight and obese adults (CONQUER): a randomized, placebo-controlled, phase 3 trial. *Lancet*. 2011; 377:1341-1352.
55. Garvey WT, Ryan DH, Bohannon NJ, et al. Weight-loss therapy in type 2 diabetes: effects of phentermine and topiramate extended-release. *Diabetes Care*. 2014;37: 3309-3316.
56. Apovian CM, Aronne L, Rubino D, et al. A randomized, phase 3 trial of naltrexone SR/bupropion SR on weight and obesity-related risk factors (COR-II). *Obesity (Silver Spring)*. 2013;21:935-943.
57. Hollander P, Gupta AK, Plodkowski R, et al. Effects of naltrexone sustained-release/bupropion sustained-release combination therapy on body weight and glycemic parameters in overweight and obese patients with type 2 diabetes. *Diabetes Care*. 2013;36:4022-4029.
58. Wadden TA, Foreyt JP, Foster GD, et al. Weight loss with naltrexone SR/bupropion SR combination therapy as an adjunct to behavior modification: the COR-BMOD trial. *Obesity (Silver Spring)*. 2011;19:110-120.
59. Greenway FL, Fujioka K, Plodkowski RA, et al. Effect of naltrexone plus bupropion on weight loss in overweight and obese adults (COR-I): a multicentre, randomised, double-blind, placebo-controlled, phase 3 trial. *Lancet*. 2010;376:595-605.
60. Wadden TA, Hollander P, Klein S, et al. Weight maintenance and additional weight loss with liraglutide after low-calorie-diet-induced weight loss: the SCALE Maintenance randomized study. *Int J Obes (Lond)*. 2013;37:1443-1451.
61. Astrup A, Carraro R, Finer N, et al. Safety, tolerability and sustained weight loss over 2 years with the once-daily human GLP-1 analog, liraglutide. *Int J Obes (Lond)*. 2012;36:843-854.
62. Astrup A, Rossner S, Van Gaal L, et al. Effects of liraglutide in the treatment of obesity: a randomised, double-blind, placebo-controlled study. *Lancet*. 2009;374:1606-1616.
63. Pi-Sunyer X, Astrup A, Fujioka K, et al. A randomized, controlled trial of 3.0 mg of liraglutide in weight management. *N Engl J Med*. 2015;373:11-22.
64. Mechanick JI, Youdim A, Jones DB, et al. Clinical practice guidelines for the perioperative nutritional,

- metabolic, and nonsurgical support of the bariatric surgery patient—2013 update: cosponsored by American Association of Clinical Endocrinologists, the Obesity Society, and American Society for Metabolic & Bariatric Surgery. *Endocr Pract.* 2013;19:337-372.
65. **Garber AJ, Handelsman Y, Einhorn D, et al.** Diagnosis and management of prediabetes in the continuum of hyperglycemia: when do the risks of diabetes begin? A consensus statement from the American College of Endocrinology and the American Association of Clinical Endocrinologists. *Endocr Pract.* 2008;14:933-946.
 66. **Diabetes Prevention Program Research Group, Knowler WC, Barrett-Connor E, et al.** Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. *N Engl J Med.* 2002;346:393-403.
 67. **STOP-NIDDM Trial Research Group, Chiasson JL, Josse RG, et al.** Acarbose treatment and the risk of cardiovascular disease and hypertension in patients with impaired glucose tolerance: the STOP-NIDDM trial. *JAMA.* 2003;290:486-494.
 68. **STOP-NIDDM Trial Research Group, Chiasson JL, Josse RG, et al.** Acarbose for prevention of type 2 diabetes mellitus: the STOP-NIDDM randomised trial. *Lancet.* 2002;359:2072-2077.
 69. **Diabetes Prevention Program Research Group, Knowler WC, Fowler SE, et al.** 10-year follow-up of diabetes incidence and weight loss in the Diabetes Prevention Program Outcomes Study [Erratum in *Lancet.* 2009;374:2054]. *Lancet.* 2009;374:1677-1686.
 70. **DREAM (Diabetes Reduction Assessment with ramipril and rosiglitazone Medication) Trial Investigators, Gerstein HC, Yusuf S, et al.** Effect of rosiglitazone on the frequency of diabetes in patients with impaired glucose tolerance or impaired fasting glucose: a randomised controlled trial [Erratum in: *Lancet.* 2006;368:1770]. *Lancet.* 2006;368:1096-1105.
 71. **Diabetes Prevention Program Research Group, Knowler WC, Hamman RF, et al.** Prevention of type 2 diabetes with troglitazone in the Diabetes Prevention Program. *Diabetes.* 2005;54:1150-1156.
 72. **DeFronzo RA, Tripathy D, Schwenke DC, et al.** Pioglitazone for diabetes prevention in impaired glucose tolerance. *N Engl J Med.* 2011;364:1104-1115.
 73. **Kim SH, Abbasi F, Lamendola C, et al.** Benefits of liraglutide treatment in overweight and obese older individuals with prediabetes. *Diabetes Care.* 2013;36:3276-3282.
 74. **Rosenstock J, Klaff LJ, Schwartz S, et al.** Effects of exenatide and lifestyle modification on body weight and glucose tolerance in obese subjects with and without prediabetes. *Diabetes Care.* 2010;33:1173-1175.
 75. **ADVANCE Collaborative Group, Patel A, MacMahon S, et al.** Intensive blood glucose control and vascular outcomes in patients with type 2 diabetes. *N Engl J Med.* 2008;358:2560-2572.
 76. **Ismail-Beigi F, Craven T, Banerji MA, et al.** Effect of intensive treatment of hyperglycaemia on microvascular outcomes in type 2 diabetes: an analysis of the ACCORD randomised trial. *Lancet.* 2010;376:419-430.
 77. **ACCORD Study Group, Chew EY, Ambrosius WT, et al.** Effects of medical therapies on retinopathy progression in type 2 diabetes. *N Engl J Med.* 2010;363:233-244.
 78. **Action to Control Cardiovascular Risk in Diabetes Study Group, Gerstein HC, Miller ME, et al.** Effects of intensive glucose lowering in type 2 diabetes. *N Engl J Med.* 2008;358:2545-2559.
 79. **Riddle MC, Ambrosius WT, Brillon DJ, et al.** Epidemiologic relationships between A1C and all-cause mortality during a median 3.4-year follow-up of glycaemic treatment in the ACCORD trial. *Diabetes Care.* 2010;33:983-990.
 80. **Veterans Affairs Diabetes Trial Investigators, Duckworth W, Abraira C, et al.** Glucose control and vascular complications in veterans with type 2 diabetes. *N Engl J Med.* 2009;360:129-139.
 81. **Pop-Busui R, Evans GW, Gerstein HC, et al.** Effects of cardiac autonomic dysfunction on mortality risk in the Action to Control Cardiovascular Risk in Diabetes (ACCORD) trial. *Diabetes Care.* 2010;33:1578-1584.
 82. **Vinik A.** The approach to the management of the patient with neuropathic pain. *J Clin Endocrinol Metab.* 2010;95:4802-4811.
 83. **Hayward RA, Reaven PD, Wiitala WL, et al.** Follow-up of glycaemic control and cardiovascular outcomes in type 2 diabetes. *N Engl J Med.* 2015;372:2197-2206.
 84. **ACCORD Study Group, Gerstein HC, Miller ME, et al.** Long-term effects of intensive glucose lowering on cardiovascular outcomes. *N Engl J Med.* 2011;364:818-828.
 85. **Bonds DE, Miller ME, Bergenstal RM, et al.** The association between symptomatic, severe hypoglycaemia and mortality in type 2 diabetes: retrospective epidemiological analysis of the ACCORD study. *BMJ.* 2010;340:b4909-b4909.
 86. **Bailey CJ, Turner RC.** Metformin. *N Engl J Med.* 1996;334:574-579.
 87. **Kahn SE, Haffner SM, Heise MA, et al.** Glycaemic durability of rosiglitazone, metformin, or glyburide monotherapy. *N Engl J Med.* 2006;355:2427-2443.
 88. **Roumie CL, Hung AM, Greevy RA, et al.** Comparative effectiveness of sulfonylurea and metformin monotherapy on cardiovascular events in type 2 diabetes mellitus: a cohort study. *Ann Intern Med.* 2012;157:601-610.
 89. **Glucophage (Metformin Hydrochloride) Tablets.** Princeton, NJ: Bristol-Myers Squibb Co; 2015.
 90. **Food and Drug Administration Drug Safety Communication: FDA Revises warnings regarding use of the diabetes medicine metformin in certain patients with reduced kidney function.** 2016, www.fda.gov/Drugs/DrugSafety/ucm493244.htm. Accessed 8 Nov 2016.
 91. **Kidney Disease: Improving Global Outcomes CKD Work Group.** KDIGO 2012 clinical practice guideline for the evaluation and management of chronic kidney disease. *Kidney Int Suppl.* 2013;3:1-150.
 92. **Lipska KJ, Bailey CJ, Inzucchi SE.** Use of metformin in the setting of mild-to-moderate renal insufficiency. *Diabetes Care.* 2011;34:1431-1437.
 93. **Reinstatler L, Qi YP, Williamson RS, Garn JV, Oakley GP, Jr.** Association of biochemical B₁₂ deficiency with metformin therapy and vitamin B₁₂ supplements: the National Health and Nutrition Examination Survey, 1999-2006. *Diabetes Care.* 2012;35:327-333.
 94. **Leishear K, Boudreau RM, Studenski SA, et al.** Relationship between vitamin B12 and sensory and motor peripheral nerve function in older adults. *J Am Geriatr Soc.* 2012;60:1057-1063.
 95. **Wile DJ, Toth C.** Association of metformin, elevated homocysteine, and methylmalonic acid levels and clinically worsened diabetic peripheral neuropathy. *Diabetes Care.* 2010;33:156-161.
 96. **Singh AK, Kumar A, Karmakar D, Jha RK.** Association of B12 deficiency and clinical neuropathy with metformin use in type 2 diabetes patients. *J Postgrad Med.* 2013; 59:253-257.
 97. **Deacon CF, Mannucci E, Ahren B.** Glycaemic efficacy of glucagon-like peptide-1 receptor agonists and dipeptidyl

- peptidase-4 inhibitors as add-on therapy to metformin in subjects with type 2 diabetes—a review and meta analysis. *Diabetes Obes Metab.* 2012;14:762-767.
98. **Leech CA, Dzhura I, Chepurny OG, Schwede F, Genieser HG, Holz GG.** Facilitation of ss-cell K(ATP) channel sulfonylurea sensitivity by a cAMP analog selective for the cAMP-regulated guanine nucleotide exchange factor Epac. *Islets.* 2010;2:72-81.
 99. **Parks M, Rosebraugh C.** Weighing risks and benefits of liraglutide—the FDA's review of a new antidiabetic therapy. *N Engl J Med.* 2010;362:774-777.
 100. **Zinman B, Wanner C, Lachin JM, et al.** Empagliflozin, Cardiovascular Outcomes, and Mortality in Type 2 Diabetes. *N Engl J Med.* 2015.
 101. Food and Drug Administration News Release: FDA approves Jardiance to reduce cardiovascular death in adults with type 2 diabetes, 2016; www.fda.gov/NewsEvents/Newsroom/PressAnnouncement/ucm531517.htm. Accessed 8 Dec 2016.
 102. **Bloomgarden Z.** Sodium glucose transporter 2 inhibition: a new approach to diabetes treatment. *J Diabetes.* 2013;5:225-227.
 103. **Peters AL, Buschur EO, Buse JB, Cohan P, Diner JC, Hirsch IB.** Euglycemic diabetic ketoacidosis: a potential complication of treatment with sodium-glucose cotransporter 2 inhibition. *Diabetes Care.* 2015;38:1687-1693.
 104. **Nauck MA.** Update on developments with SGLT2 inhibitors in the management of type 2 diabetes. *Drug Des Devel Ther.* 2014;8:1335-1380.
 105. **Handelsman Y, Henry RR, Bloomgarden ZT, et al.** American Association of Clinical Endocrinologists and American College of Endocrinology position statement on the association of SGLT-2 inhibitors and diabetic ketoacidosis. *Endocr Pract.* 2016;In Press.
 106. **Deacon CF.** Dipeptidyl peptidase-4 inhibitors in the treatment of type 2 diabetes: a comparative review. *Diabetes Obes Metab.* 2011;13:7-18.
 107. **Ahren B.** Clinical results of treating type 2 diabetic patients with sitagliptin, vildagliptin or saxagliptin—diabetes control and potential adverse events. *Best Pract Res Clin Endocrinol Metab.* 2009;23:487-498.
 108. **Dormandy JA, Charbonnel B, Eckland DJA, et al.** Secondary prevention of macrovascular events in patients with type 2 diabetes in the PROactive Study (PROspective pioglitAzone Clinical Trial In macroVascular Events): a randomised controlled trial. *Lancet.* 2005;366:1279-1289.
 109. **DeFronzo RA.** From the Triumvirate to the Ominous Octet: A New Paradigm for the Treatment of Type 2 Diabetes Mellitus. *Diabetes.* 2009;58:773-795.
 110. **Lincoff AM, Wolski K, Nicholls SJ, Nissen SE.** Pioglitazone and risk of cardiovascular events in patients with type 2 diabetes mellitus: a meta-analysis of randomized trials. *JAMA.* 2007;298:1180-1188.
 111. **Home PD, Pocock SJ, Beck-Nielsen H, et al.** Rosiglitazone evaluated for cardiovascular outcomes in oral agent combination therapy for type 2 diabetes (RECORD): a multicentre, randomised, open-label trial. *Lancet.* 2009;373:2125-2135.
 112. **Hiatt WR, Kaul S, Smith RJ.** The cardiovascular safety of diabetes drugs—insights from the rosiglitazone experience. *N Engl J Med.* 2013;369:1285-1287.
 113. **Bolen S, Feldman L, Vassy J, et al.** Systematic review: comparative effectiveness and safety of oral medications for type 2 diabetes mellitus [Erratum in *Ann Intern Med.* 2007;147:887]. *Ann Intern Med.* 2007;147:386-399.
 114. **Kahn SE, Zinman B, Lachin JM, et al.** Rosiglitazone-associated fractures in type 2 diabetes: an analysis from a Diabetes Outcome Progression Trial (ADOPT). *Diabetes Care.* 2008;31:845-851.
 115. **Schwartz AV, Sellmeyer DE, Vittinghoff E, et al.** Thiazolidinedione use and bone loss in older diabetic adults. *J Clin Endocrinol Metab.* 2006;91:3349-3354.
 116. **Ferwana M, Firwana B, Hasan R, et al.** Pioglitazone and risk of bladder cancer: a meta-analysis of controlled studies. *Diabet Med.* 2013;30:1026-1032.
 117. **Lewis JD, Habel LA, Quesenberry CP, et al.** Pioglitazone use and risk of bladder cancer and other common cancers in persons with diabetes. *JAMA.* 2015;314:265-277.
 118. **Rosak C, Mertes G.** Critical evaluation of the role of acarbose in the treatment of diabetes: patient considerations. *Diabetes Metab Syndr Obes.* 2012;5:357-367.
 119. **Hanefeld M, Cagatay M, Petrowitsch T, Neuser D, Petzinna D, Rupp M.** Acarbose reduces the risk for myocardial infarction in type 2 diabetic patients: meta-analysis of seven long-term studies. *Eur Heart J.* 2004;25:10-16.
 120. **Phung OJ, Scholle JM, Talwar M, Coleman CI.** Effect of noninsulin antidiabetic drugs added to metformin therapy on glycemic control, weight gain, and hypoglycemia in type 2 diabetes. *JAMA.* 2010;303:1410-1418.
 121. **Forst T, Hanefeld M, Jacob S, et al.** Association of sulphonylurea treatment with all-cause and cardiovascular mortality: a systematic review and meta-analysis of observational studies. *Diab Vasc Dis Res.* 2013;10:302-314.
 122. **Fonseca VA, Handelsman Y, Staels B.** Colesevelam lowers glucose and lipid levels in type 2 diabetes: the clinical evidence. *Diabetes Obes Metab.* 2010;12:384-392.
 123. **DeFronzo RA.** Bromocriptine: a sympatholytic, D2-dopamine agonist for the treatment of type 2 diabetes. *Diabetes Care.* 2011;34:789-794.
 124. **Gaziano JM, Cincotta AH, O'Connor CM, et al.** Randomized clinical trial of quick-release bromocriptine among patients with type 2 diabetes on overall safety and cardiovascular outcomes. *Diabetes Care.* 2010;33:1503-1508.
 125. **Gaziano JM, Cincotta AH, Vinik A, Blonde L, Bohannon N, Scranton R.** Effect of bromocriptine-QR (a quick-release formulation of bromocriptine mesylate) on major adverse cardiovascular events in type 2 diabetes subjects. *J Am Heart Assoc.* 2012;1:e002279.
 126. **Devries JH, Bain SC, Rodbard HW, et al.** Sequential intensification of metformin treatment in type 2 diabetes with liraglutide followed by randomized addition of basal insulin prompted by A1C targets. *Diabetes Care.* 2012;35:1446-1454.
 127. **Rosenstock J, Rodbard HW, Bain SC, et al.** One-year sustained glycemic control and weight reduction in type 2 diabetes after addition of liraglutide to metformin followed by insulin detemir according to HbA1c target. *J Diabetes Complications.* 2013;27:492-500.
 128. **Riddle MC, Rosenstock J, Gerich J, Insulin Glargine Study I.** The Treat-to-Target Trial: randomized addition of glargine or human NPH insulin to oral therapy of type 2 diabetic patients. *Diabetes Care.* 2003;26:3080-3086.
 129. **Hermansen K, Davies M, Dereziński T, Martínez Ravn G, Clauson P, Home P.** A 26-week, randomized, parallel, treat-to-target trial comparing insulin detemir with NPH insulin as add-on therapy to oral glucose-lowering drugs in insulin-naïve people with type 2 diabetes. *Diabetes Care.* 2006;29:1269-1274.
 130. **Rosenstock J, Dailey G, Massi-Benedetti M, Fritsche A, Lin Z, Salzman A.** Reduced hypoglycemia risk with insulin glargine: a meta-analysis comparing insulin glargine with human NPH insulin in type 2 diabetes. *Diabetes Care.* 2005;28:950-955.

131. **Monami M, Marchionni N, Mannucci E.** Long-acting insulin analogues versus NPH human insulin in type 2 diabetes: a meta-analysis. *Diabetes Res Clin Pract.* 2008;81:184-189.
132. **Home PD, Fritsche A, Schinzel S, Massi-Benedetti M.** Meta-analysis of individual patient data to assess the risk of hypoglycaemia in people with type 2 diabetes using NPH insulin or insulin glargine. *Diabetes Obes Metab.* 2010;12:772-779.
133. **Heise T, Hovelmann U, Nosek L, et al.** Comparison of the pharmacokinetic and pharmacodynamics profiles of insulin degludec and insulin glargine. *Exp Opin Drug Metab Toxicol.* 2015; 11:1193-1201.
134. **Becker RHA, Dahmen R, Bergmann K, et al.** New Insulin Glargine 300 units/mL provides a more even activity profile and prolonged glycemic control at steady state compared with insulin glargine 100 units/mL. *Diabetes Care.* 2015;38:637-643.
135. **Riddle MC, Bolli GB, Ziemien M, et al.** New Insulin Glargine 300 Units/mL Versus Glargine 100 Units/mL in People with Type 2 Diabetes Using Basal and Mealtime Insulin: Glucose Control and Hypoglycemia in a 6-month Randomized Controlled Trial (EDITION 1). *Diabetes Care.* 2014;37:2755-2762.
136. **Garber AJ, King AB, Del Prato S, et al.** Insulin degludec, and ultra-long acting basal insulin versus insulin glargine in basal-bolus treatment with mealtime insulin aspart in type 2 diabetes (BEGIN Basal-Bolus Type 2): a phase 3, randomized, open-label, treat-to-target non-inferiority trial. *Lancet.* 2012;379:1498-507.
137. **Gough SCL, Bhargava A, Jain R, et al.** Low volume insulin degludec 200 units/mL once daily improves glycemic control similar to insulin glargine with a low risk of hypoglycemia in insulin-naïve patients with type 2 diabetes: a 26-week, randomized, controlled, multinational, treat-to-target trial: the BEGIN LOW VOLUME trial. *Diabetes Care.* 2013;36:2536-42.
138. **Meneghini L, Atkin SL, Gough SCI, et al.** The efficacy and safety of insulin degludec given in variable once-daily dosing intervals compared with insulin glargine and insulin degludec dosed at the same time daily: a 26-week randomized, open-label, parallel-group, treat-to-target trial in people with type 2 diabetes. *Diabetes Care.* 2013;36:858-64.
139. **Zinman B, Philis-Tsimikas A, Cariou B, et al.** Insulin degludec versus insulin glargine in insulin-naïve patients with type 2 diabetes: a 1-year, randomized, treat-to-target trial (BEGIN once Long). *Diabetes Care.* 2012;35:2464-71.
140. **Janka HU, Plewe G, Riddle MC, Kliebe-Frisch C, Schweitzer MA, Yki-Jarvinen H.** Comparison of basal insulin added to oral agents versus twice-daily premixed insulin as initial insulin therapy for type 2 diabetes. *Diabetes Care.* 2005;28:254-259.
141. **Tunis SL, Sauriol L, Minshall ME.** Cost effectiveness of insulin glargine plus oral antidiabetes drugs compared with premixed insulin alone in patients with type 2 diabetes mellitus in Canada. *Appl Health Econ Health Policy.* 2010;8:267-280.
142. **Yki-Jarvinen H, Kauppila M, Kujansuu E, et al.** Comparison of insulin regimens in patients with non-insulin-dependent diabetes mellitus. *N Engl J Med.* 1992;327:1426-1433.
143. **Wilding JP, Woo V, Soler NG, et al.** Long-term efficacy of dapagliflozin in patients with type 2 diabetes mellitus receiving high doses of insulin: a randomized trial. *Ann Intern Med.* 2012;156:405-415.
144. **Rosenstock J, Jelaska A, Frappin G, et al.** Improved glucose control with weight loss, lower insulin doses, and no increased hypoglycemia with empagliflozin added to titrated multiple daily injections of insulin in obese inadequately controlled type 2 diabetes. *Diabetes Care.* 2014; 37:1815-1823.
145. **Barnett AH, Charbonnel B, Donovan M, Fleming D, Chen R.** Effect of saxagliptin as add-on therapy in patients with poorly controlled type 2 diabetes on insulin alone or insulin combined with metformin. *Curr Med Res Opin.* 2012;28:513-523.
146. **Buse JB, Bergenstal RM, Glass LC, et al.** Use of twice-daily exenatide in basal insulin-treated patients with type 2 diabetes: a randomized, controlled trial. *Ann Intern Med.* 2011;154:103-112.
147. **Russell-Jones D, Vaag A, Schmitz O, et al.** Liraglutide vs insulin glargine and placebo in combination with metformin and sulfonylurea therapy in type 2 diabetes mellitus (LEAD-5 met+SU): a randomised controlled trial. *Diabetologia.* 2009;52:2046-2055.
148. **Vilboll T, Rosenstock J, Yki-Jarvinen H, et al.** Efficacy and safety of sitagliptin when added to insulin therapy in patients with type 2 diabetes. *Diabetes Obes Metab.* 2010; 12:167-177.
149. **Hirsch IB.** Insulin analogues. *N Engl J Med.* 2005;352:174-183.
150. **Arnolds S, Heise T, Flacke F, Sieber J.** Common Standards of Basal Insulin Titration in T2DM. *J Diabetes Sci Tech.* 2013;7:771-788.
151. **Owens DR, Luzio SD, Sert-Langeron C, Riddle MC.** Effects of initiation and titration of a single pre-prandial dose of insulin glulisine while continuing titrated insulin glargine in type 2 diabetes: a 6-month 'proof-of-concept' study. *Diabetes, obesity & metabolism.* 2011;13:1020-1027.
152. **Lankisch MR, Ferlinz KC, Leahy JL, Scherbaum WA, Orals Plus A, group Ls.** Introducing a simplified approach to insulin therapy in type 2 diabetes: a comparison of two single-dose regimens of insulin glulisine plus insulin glargine and oral antidiabetic drugs. *Diabetes Obes Metab.* 2008;10:1178-1185.
153. **Leahy JL.** Insulin therapy in type 2 diabetes mellitus. *Endocrinol Metab Clin North Am.* 2012;41:119-144.
154. **Peyrot M, Rubin RR, Polonsky WH, Best JH.** Patient reported outcomes in adults with type 2 diabetes on basal insulin randomized to addition of mealtime pramlintide or rapid-acting insulin analogs. *Curr Med Res Opin.* 2010; 26:1047-1054.
155. **Wright A, Burden AC, Paisey RB, Cull CA, Holman RR.** Sulfonylurea inadequacy: efficacy of addition of insulin over 6 years in patients with type 2 diabetes in the U.K. Prospective Diabetes Study (UKPDS 57). *Diabetes Care.* 2002;25:330-336.
156. **United Kingdom Hypoglycaemia Study Group.** Risk of hypoglycaemia in types 1 and 2 diabetes: effects of treatment modalities and their duration. *Diabetologia.* 2007; 50:1140-1147.
157. **DeWitt DE, Hirsch IB.** Outpatient insulin therapy in type 1 and type 2 diabetes mellitus: scientific review. *JAMA.* 2003;289:2254-2264.
158. **Moghissi E, Ismail-Beigi F, Devine RC.** Hypoglycemia: minimizing its impact in type 2 diabetes. *Endocr Pract.* 2013;19:526-535.
159. **Zoungas S, Patel A, Chalmers J, et al.** Severe hypoglycemia and risks of vascular events and death. *N Engl J Med.* 2010;363:1410-1418.

160. **Bangalore S, Kumar S, Lobach I, Messerli FH.** Blood pressure targets in subjects with type 2 diabetes mellitus/ impaired fasting glucose: observations from traditional and Bayesian random-effects meta-analyses of randomized trials. *Circulation.* 2011;123:2799-2810, 2799 p following 2810.
161. **McBrien K, Rabi DM, Campbell N, et al.** Intensive and standard blood pressure targets in patients with type 2 diabetes mellitus: systematic review and meta-analysis. *Arch Intern Med.* 2012;172:1296-1303.
162. **Sleight P, Redon J, Verdecchia P, et al.** Prognostic value of blood pressure in patients with high vascular risk in the ongoing Telmisartan Alone and in Combination with Ramipril Global Endpoint Trial study. *J Hypertens.* 2009; 27:1360-1369.
163. **ACCORD Study Group, Cushman WC, Evans GW, et al.** Effects of intensive blood-pressure control in type 2 diabetes mellitus. *N Engl J Med.* 2010;362:1575-1585.
164. **Whelton PK, He J, Cutler JA, et al.** Effects of oral potassium on blood pressure. Meta-analysis of randomized controlled clinical trials. *JAMA.* 1997;277:1624-1632.
165. **Azadbakht L, Mirmiran P, Esmailzadeh A, Azizi T, Azizi F.** Beneficial effects of a Dietary Approaches to Stop Hypertension eating plan on features of the metabolic syndrome. *Diabetes Care.* 2005;28:2823-2831.
166. **Buse JB, Ginsberg HN, Bakris GL, et al.** Primary prevention of cardiovascular diseases in people with diabetes mellitus: a scientific statement from the American Heart Association and the American Diabetes Association. *Diabetes Care.* 2007;30:162-172.
167. **Levitan EB, Wolk A, Mittleman MA.** Consistency with the DASH diet and incidence of heart failure. *Arch Intern Med.* 2009;169:851-857.
168. **Liese AD, Nichols M, Sun X, D'Agostino RB, Jr., Haffner SM.** Adherence to the DASH Diet is inversely associated with incidence of type 2 diabetes: the Insulin Resistance Atherosclerosis Study. *Diabetes Care.* 2009;32: 1434-1436.
169. **Sacks FM, Svetkey LP, Vollmer WM, et al.** Effects on blood pressure of reduced dietary sodium and the Dietary Approaches to Stop Hypertension (DASH) diet. DASH-Sodium Collaborative Research Group. *N Engl J Med.* 2001;344:3-10.
170. **Vollmer WM, Sacks FM, Ard J, et al.** Effects of diet and sodium intake on blood pressure: subgroup analysis of the DASH-sodium trial. *Ann Intern Med.* 2001;135:1019-1028.
171. **Corrao G, Bagnardi V, Zambon A, La Vecchia C.** A meta-analysis of alcohol consumption and the risk of 15 diseases. *Prev Med.* 2004;38:613-619.
172. **Costanzo S, Di Castelnuovo A, Donati MB, Iacoviello L, de Gaetano G.** Cardiovascular and overall mortality risk in relation to alcohol consumption in patients with cardiovascular disease. *Circulation.* 2010;121:1951-1959.
173. **Stewart K.** Exercise and Hypertension. *ACSM's Resource Manual for Guidelines for Exercise Testing and Prescription.* 4th ed. Baltimore, MD: Lippincott, Williams & Wilkins; 2001:285-291.
174. **James PA, Oparil S, Carter BL, et al.** 2014 evidence-based guideline for the management of high blood pressure in adults: Report from the panel members appointed to the Eighth Joint National Committee (JNC 8). *JAMA.* 2014; 311:507-520.
175. **Heart Outcomes Prevention Evaluation Study Investigators.** Effects of ramipril on cardiovascular and microvascular outcomes in people with diabetes mellitus: results of the HOPE study and MICRO-HOPE substudy. [Erratum in *Lancet.* 2000;356:860]. *Lancet.* 2000;355:253-259.
176. **Hansson L, Zanchetti A, Carruthers SG, et al.** Effects of intensive blood-pressure lowering and low-dose aspirin in patients with hypertension: principal results of the Hypertension Optimal Treatment (HOT) randomised trial. HOT Study Group. *Lancet.* 1998;351:1755-1762.
177. **Dahlof B, Devereux RB, Kjeldsen SE, et al.** Cardiovascular morbidity and mortality in the Losartan Intervention For Endpoint reduction in hypertension study (LIFE): a randomised trial against atenolol. *Lancet.* 2002; 359:995-1003.
178. **Rahman M, Pressel S, Davis BR, et al.** Renal outcomes in high-risk hypertensive patients treated with an angiotensin-converting enzyme inhibitor or a calcium channel blocker vs a diuretic: a report from the Antihypertensive and Lipid-Lowering Treatment to Prevent Heart Attack Trial (ALLHAT). *Arch Intern Med.* 2005;165:936-946.
179. **Telmisartan Randomised Assessment Study in ACEiswcdI, Yusuf S, Teo K, et al.** Effects of the angiotensin-receptor blocker telmisartan on cardiovascular events in high-risk patients intolerant to angiotensin-converting enzyme inhibitors: a randomised controlled trial. *Lancet.* 2008;372:1174-1183.
180. **Pahor M, Psaty BM, Alderman MH, Applegate WB, Williamson JD, Furberg CD.** Therapeutic benefits of ACE inhibitors and other antihypertensive drugs in patients with type 2 diabetes. *Diabetes Care.* 2000;23:888-892.
181. **Jamerson K, Weber MA, Bakris GL, et al.** Benazepril plus amlodipine or hydrochlorothiazide for hypertension in high-risk patients. *N Engl J Med.* 2008;359:2417-2428.
182. **Parving HH, Brenner BM, McMurray JJ, et al.** Cardiorenal end points in a trial of aliskiren for type 2 diabetes. *N Engl J Med.* 2012;367:2204-2213.
183. **Fried LF, Emanuele N, Zhang JH, et al.** Combined angiotensin inhibition for the treatment of diabetic nephropathy. *N Engl J Med.* 2013;369:1892-1903.
184. **Go AS, Mozaffarian D, Roger VL, et al.** Heart disease and stroke statistics—2013 update: a report from the American Heart Association. *Circulation.* 2013;127:e6-e245.
185. **National Cholesterol Education Program Expert Panel on Detection E, Treatment of High Blood Cholesterol in A.** Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III) final report. *Circulation.* 2002;106: 3143-3421.
186. **Austin MA, Breslow JL, Hennekens CH, Buring JE, Willett WC, Krauss RM.** Low-density lipoprotein subclass patterns and risk of myocardial infarction. *JAMA.* 1988;260:1917-1921.
187. **Reaven GM.** Banting lecture 1988. Role of insulin resistance in human disease. *Diabetes.* 1988;37:1595-1607.
188. **Boekholdt SM, Hovingh GK, Mora S, et al.** Very low levels of atherogenic lipoproteins and the risk for cardiovascular events: a meta-analysis of statin trials. *J Am Coll Cardiol.* 2014;64:485-494.
189. **Cannon CP, Blazing MA, Giugliano RP, et al.** Ezetimibe Added to Statin Therapy after Acute Coronary Syndromes. *N Engl J Med.* 2015;372:2387-2397.
190. **Toth PP, Grabner M, Punekar RS, et al.** Cardiovascular risk in patients achieving low-density lipoprotein cholesterol and particle targets. *Atherosclerosis.* 2014;235: 585-591.
191. **Otvos JD, Mora S, Shalaurova, Greenland P, et al.** Clinical Implications of Discordance Between LDL

- Cholesterol and LDL Particle Number. *J Clin Lipidol.* 2011;5:105-113.
192. **Colhoun HM, Betteridge DJ, Durrington PN, et al.** Primary prevention of cardiovascular disease with atorvastatin in type 2 diabetes in the Collaborative Atorvastatin Diabetes Study (CARDS): multicentre randomised placebo-controlled trial. *Lancet.* 2004;364:685-696.
 193. **Knopp RH, d'Emden M, Smilde JG, Pocock SJ.** Efficacy and safety of atorvastatin in the prevention of cardiovascular end points in subjects with type 2 diabetes: the Atorvastatin Study for Prevention of Coronary Heart Disease Endpoints in non-insulin-dependent diabetes mellitus (ASPEN). *Diabetes Care.* 2006;29:1478-1485.
 194. **Cholesterol Treatment Trialists (CTT) Collaboration, Baigent C, Blackwell L, et al.** Efficacy and safety of more intensive lowering of LDL cholesterol: a meta-analysis of data from 170,000 participants in 26 randomised trials. *Lancet.* 2010;376:1670-1681.
 195. **Cholesterol Treatment Trialists (CTT) Collaborators, Kearney PM, Blackwell L, et al.** Efficacy of cholesterol-lowering therapy in 18,686 people with diabetes in 14 randomised trials of statins: a meta-analysis. *Lancet.* 2008;371:117-125.
 196. **Athyros VG, Papageorgiou AA, Symeonidis AN, et al.** Early benefit from structured care with atorvastatin in patients with coronary heart disease and diabetes mellitus. *Angiology.* 2003;54:679-690.
 197. **Heart Protection Study Collaborative G.** MRC/BHF Heart Protection Study of cholesterol lowering with simvastatin in 20,536 high-risk individuals: a randomised placebo-controlled trial. *Lancet.* 2002;360:7-22.
 198. **Ahmed S, Cannon CP, Murphy SA, Braunwald E.** Acute coronary syndromes and diabetes: Is intensive lipid lowering beneficial? Results of the PROVE IT-TIMI 22 trial. *Eur Heart J.* 2006;27:2323-2329.
 199. **de Lemos JA, Blazing MA, Wiviott SD, et al.** Early intensive vs a delayed conservative simvastatin strategy in patients with acute coronary syndromes: phase Z of the A to Z trial. *JAMA.* 2004;292:1307-1316.
 200. **Ridker PM, Morrow DA, Rose LM, Rifai N, Cannon CP, Braunwald E.** Relative efficacy of atorvastatin 80 mg and pravastatin 40 mg in achieving the dual goals of low-density lipoprotein cholesterol <70 mg/dl and C-reactive protein <2 mg/l: an analysis of the PROVE-IT TIMI-22 trial. *J Am Coll Cardiol.* 2005;45:1644-1648.
 201. **Shepherd J, Barter P, Carmena R, et al.** Effect of lowering LDL cholesterol substantially below currently recommended levels in patients with coronary heart disease and diabetes: the Treating to New Targets (TNT) study. *Diabetes Care.* 2006;29:1220-1226.
 202. **Cannon CP, Steinberg BA, Murphy SA, Mega JL, Braunwald E.** Meta-analysis of cardiovascular outcomes trials comparing intensive versus moderate statin therapy. *J Am Coll Cardiol.* 2006;48:438-445.
 203. **Sniderman AD.** Differential response of cholesterol and particle measures of atherogenic lipoproteins to LDL-lowering therapy: implications for clinical practice. *J Clin Lipidol.* 2008;2:36-42.
 204. **Bruckert E, Hayem G, Dejager S, Yau C, Begaud B.** Mild to moderate muscular symptoms with high-dosage statin therapy in hyperlipidemic patients—the PRIMO study. *Cardiovasc Drugs Ther.* 2005;19:403-414.
 205. **Masuda D, Nakagawa-Toyama Y, Nakatani K, et al.** Ezetimibe improves postprandial hyperlipidaemia in patients with type IIb hyperlipidaemia. *Eur J Clin Invest.* 2009;39:689-698.
 206. **Blom DJ, Hala T, Bolognese M, et al.** A 52-week placebo-controlled trial of evolocumab in hyperlipidemia. *N Engl J Med.* 2014;370:1809-1819.
 207. **Robinson JG, Farnier M, Krempf M, et al.** Efficacy and Safety of Alirocumab in Reducing Lipids and Cardiovascular Events. *N Engl J Med.* 2015;372:1489-1499.
 208. **Sabatine MS, Giugliano RP, Wiviott SD, et al.** Efficacy and Safety of Evolocumab in Reducing Lipids and Cardiovascular Events. *N Engl J Med.* 2015;372:1500-1509.
 209. **Ramasamy I.** Recent advances in physiological lipoprotein metabolism. *Clinical chemistry and laboratory medicine : CCLM / FESCC.* 2013;1-33.
 210. **Zhang XL, Zhu QQ, Zhu L, et al.** Safety and efficacy of anti-PCSK9 antibodies: a meta-analysis of 25 randomized, controlled trials. *BMC Med.* 2015;13:123.
 211. **Verbeek R, Stoekenbroek RM, Hovingh GK.** PCSK9 inhibitors: Novel therapeutic agents for the treatment of hypercholesterolemia. *Eur J Pharmacol.* 2015.
 212. **Bays H, Gaudet D, Weiss R, et al.** Alirocumab as Add-on To Atorvastatin Versus Other Lipid Treatment Strategies: ODYSSEY OPTIONS I Randomized Trial. *J Clin Endocrinol Metab.* 2015;jc20151520.
 213. **Colhoun HM, Ginsberg HN, Leiter LA, et al.** Efficacy and safety of alirocumab in individuals with diabetes: analyses from the ODYSSEY LONG TERM study. 51st Annual Meeting of the European Association for the Study of Diabetes. Stockholm, Sweden; 2015.
 214. **Davidson MH, Dillon MA, Gordon B, et al.** Colesevelam hydrochloride (cholestugel): a new, potent bile acid sequestrant associated with a low incidence of gastrointestinal side effects. *Arch Intern Med.* 1999;159:1893-1900.
 215. **Handelsman Y.** Role of bile acid sequestrants in the treatment of type 2 diabetes. *Diabetes Care.* 2011;34 Suppl 2:S244-250.
 216. **Rosenson RS, Abby SL, Jones MR.** Colesevelam HCl effects on atherogenic lipoprotein subclasses in subjects with type 2 diabetes. *Atherosclerosis.* 2009;204:342-344.
 217. **Aggarwal S, Loomba RS, Arora RR.** Efficacy of colesevelam on lowering glycemia and lipids. *J Cardiovasc Pharmacol.* 2012; 59:198-205.
 218. **Frick MH, Elo O, Haapa K, et al.** Helsinki Heart Study: primary-prevention trial with gemfibrozil in middle-aged men with dyslipidemia. Safety of treatment, changes in risk factors, and incidence of coronary heart disease. *N Engl J Med.* 1987;317:1237-1245.
 219. **Rubins HB, Robins SJ, Collins D, et al.** Gemfibrozil for the secondary prevention of coronary heart disease in men with low levels of high-density lipoprotein cholesterol. Veterans Affairs High-Density Lipoprotein Cholesterol Intervention Trial Study Group. *N Engl J Med.* 1999;341:410-418.
 220. **ACCORD Study Group, Ginsberg HN, Elam MB, et al.** Effects of combination lipid therapy in type 2 diabetes mellitus. *N Engl J Med.* 2010;362:1563-1574.
 221. **Manninen V, Tenkanen L, Koskinen P, et al.** Joint effects of serum triglyceride and LDL cholesterol and HDL cholesterol concentrations on coronary heart disease risk in the Helsinki Heart Study. Implications for treatment. *Circulation.* 1992;85:37-45.
 222. **Bruckert E, Labreuche J, Deplanque D, Touboul PJ, Amarenco P.** Fibrates effect on cardiovascular risk is greater in patients with high triglyceride levels or atherogenic dyslipidemia profile: a systematic review and meta-analysis. *J Cardiovasc Pharmacol.* 2011;57:267-272.
 223. **Scott R, O'Brien R, Fulcher G, et al.** Effects of fenofibrate treatment on cardiovascular disease risk in 9,795

- individuals with type 2 diabetes and various components of the metabolic syndrome: the Fenofibrate Intervention and Event Lowering in Diabetes (FIELD) study. *Diabetes Care.* 2009;32:493-498.
224. **Sacks FM, Carey VJ, Fruchart JC.** Combination lipid therapy in type 2 diabetes. *N Engl J Med.* 2010;363:692-694; author reply 694-695.
225. **Lee M, Saver JL, Towfighi A, Chow J, Ovbiagele B.** Efficacy of fibrates for cardiovascular risk reduction in persons with atherogenic dyslipidemia: a meta-analysis. *Atherosclerosis.* 2011;217:492-498.
226. **Carlson LA.** Nicotinic acid: the broad-spectrum lipid drug. A 50th anniversary review. *J Intern Med.* 2005;258:94-114.
227. **Pan J, Lin M, Kesala RL, Van J, Charles MA.** Niacin treatment of the atherogenic lipid profile and Lp(a) in diabetes. *Diabetes Obes Metab.* 2002;4:255-261.
228. **Boden WE, Probstfield JL, Anderson T, et al.** Niacin in patients with low HDL cholesterol levels receiving intensive statin therapy. *N Engl J Med.* 2011;365:2255-2267.
229. **HPS2-THRIVE Collaborative Group, Landray MJ, Haynes R, et al.** Effects of extended-release niacin with laropiprant in high-risk patients. *N Engl J Med.* 2014;371:203-212.
230. **Lavigne PM, Karas RH.** The current state of niacin in cardiovascular disease prevention: a systematic review and meta-regression. *J Am Coll Cardiol.* 2013;61:440-446.
231. **Canner PL, Furberg CD, Terrin ML, McGovern ME.** Benefits of niacin by glycemic status in patients with healed myocardial infarction (from the Coronary Drug Project). *Am J Cardiol.* 2005;95:254-257.
232. **Yokoyama M, Origasa H, Matsuzaki M, et al.** Effects of eicosapentaenoic acid on major coronary events in hypercholesterolaemic patients (JELIS): a randomised open-label, blinded endpoint analysis. *Lancet.* 2007;369:1090-1098.
233. **Oikawa S, Yokoyama M, Origasa H, et al.** Suppressive effect of EPA on the incidence of coronary events in hypercholesterolemia with impaired glucose metabolism: Sub-analysis of the Japan EPA Lipid Intervention Study (JELIS). *Atherosclerosis.* 2009;206:535-539.
234. **Saito Y, Yokoyama M, Origasa H, et al.** Effects of EPA on coronary artery disease in hypercholesterolemic patients with multiple risk factors: sub-analysis of primary prevention cases from the Japan EPA Lipid Intervention Study (JELIS). *Atherosclerosis.* 2008;200:135-140.
235. **Roncaglioni MC, Tombesi M, Avanzini F, et al.** n-3 fatty acids in patients with multiple cardiovascular risk factors. *The New England journal of medicine.* 2013;368:1800-1808.
236. **Bosch J, Gerstein HC, Dagenais GR, et al.** n-3 fatty acids and cardiovascular outcomes in patients with dysglycemia. *The New England journal of medicine.* 2012;367:309-318.
237. **Jellinger PS, Smith DA, Mehta AE, et al.** American Association of Clinical Endocrinologists' guidelines for management of dyslipidemia and prevention of atherosclerosis. *Endocr Pract.* 2012;18 Suppl 1:1-78.
238. **Hegele RA, Ginsberg HN, Chapman MJ, et al.** The polygenic nature of hypertriglyceridaemia: implications for definition, diagnosis, and management. *Lancet Diabetes Endocrinol.* 2014;2:655-666.
239. **Christian JB, Arondekar B, Buysman EK, Jacobson TA, Snipes RG, Horwitz RI.** Determining triglyceride reductions needed for clinical impact in severe hypertriglyceridemia. *Am J Med.* 2014;127:36-44 e31.
240. **Barter PJ, Ballantyne CM, Carmena R, Castro Cabezas M, Chapman MJ, Couture P, et al.** Apo B versus cholesterol in estimating cardiovascular risk and in guiding therapy: report of the thirty-person/ten-country panel. *J Intern Med.* 2006;259:247-258.
241. **Brunzell JD, Davidson M, Furberg CD, Godberg RB, Howard BV, Stein JH, et al.** Lipoprotein Management in Patients with Cardiometabolic Risk. *Diabetes Care.* 2008;31:811-822.
242. **Grundy SM, Cleeman JI, Noel Bairy Merz C, Brewer HB, Clark LT, Hunninghake DB, et al.** Implications of Recent Clinical Trials for the National Cholesterol Education Program Adult Treatment Panel III Guidelines. *J Am Coll Cardiol.* 2004;44:720-732.
243. **Lloyd-Jones DM, Wilson PWF, Larson MG, Beiser A, Leip EP, D'Agostino RB, et al.** Framingham Risk Score and Prediction of Lifetime Risk for Coronary Heart Disease. *Am J Cardiol.* 2004;94:20-24.
244. **McClelland RL, Jorgensen NW, Budoff M, Blaha MJ, Post WS, Kronmal RA, et al.** 10-Year Coronary Heart Disease Risk Prediction Using Coronary Artery Calcium and Traditional Risk Factors—Derivation in the MESA (Multi-Ethnic Study of Atherosclerosis) with Validation in the HNR (Heinz Nixdorf Recall) Study and the DHS (Dallas Heart Study). *J Am Coll Cardiol.* 2015;66:1643-1653.
245. **Ridker PM, Buring JE, Rifai N, Cook NR.** Development and Validation of Improved Algorithms for the Assessment of Global Cardiovascular Risk in Women—The Reynolds Risk Score. *JAMA.* 2007;297:611-620.
246. **Sever PS, Dahlof B, Poulter NR, Wedel H, Beevers G, Caulfield M, et al.** Prevention of coronary and stroke events with atorvastatin in hypertensive patients who have average or lower-than-average cholesterol concentrations, in the Anglo-Scandinavian Cardiac Outcomes Trial—Lipid Lowering Arm (ASCOT-LLA): a multicentre randomised controlled trial. *The Lancet.* 2003;361:1149-1158.
247. **Shepherd J, Blauw GJ, Murphy MB, Bollen ELEM, Buckley BM, Cobbe SM, et al.** Pravastatin in elderly individuals at risk of vascular disease (PROSPER): a randomised controlled trial. *The Lancet.* 2002;360:1623-1630.
248. **Smith SC, Allen J, Blair SN, Bonow RO, Brass LM, Fonarow GC, et al.** AHA/ACC Guidelines for Secondary Prevention for Patients with Coronary and Other Atherosclerotic Vascular Disease: 2006 Update. *J Am Coll Cardiol.* 2006;47:2130-2139.
249. **Stevens RJ, Kothari V, Adler AI, Stratton IM, Holman RR, on behalf of the United Kingdom Prospective Diabetes Study (UKPDS) Group.** The UKPDS risk engine: a model for the risk of coronary heart disease in Type II diabetes (UKPDS 56). *Clin Sci.* 2001;101:671-679.
250. **Stone NJ.** Lipid Management: Current Diet and Drug Treatment Options. *Am J Med.* 1996;101 Suppl 4A:41S-49S.
251. **Weiner DE, Tighiouart H, Amin MG, Stark PC, Macleod B, Griffith JL, et al.** Chronic Kidney Disease as a Risk Factor for Cardiovascular Disease and All-Cause Mortality: A Pooled Analysis of Community-Based Studies. *J Am Soc Nephrol.* 2004;15:1307-1311.

AACE/ACE COMPREHENSIVE TYPE 2 DIABETES MANAGEMENT ALGORITHM 2017

TASK FORCE

Alan J. Garber, MD, PhD, FACE, Chair

Martin J. Abrahamson, MD

Joshua I. Barzilay, MD, FACE

Lawrence Blonde, MD, FACP, MACE

Zachary T. Bloomgarden, MD, MACE

Michael A. Bush, MD

Samuel Dagogo-Jack, MD, FACE

Ralph A. DeFronzo, MD

Daniel Einhorn, MD, FACP, FACE

Vivian A. Fonseca, MD, FACE

Jeffrey R. Garber, MD, FACP, FACE

W. Timothy Garvey, MD, FACE

George Grunberger, MD, FACP, FACE

Yehuda Handelsman, MD, FACP, FNLA, FACE

Irl B. Hirsch, MD

Paul S. Jellinger, MD, MACE

Janet B. McGill, MD, FACE

Jeffrey I. Mechanick, MD, FACP, FACE, FACN, ECNU

Paul D. Rosenblit, MD, PhD, FNLA, FACE

Guillermo Umpierrez, MD, FACP, FACE

TABLE OF CONTENTS

COMPREHENSIVE TYPE 2 DIABETES MANAGEMENT ALGORITHM

I.	PRINCIPLES FOR TREATMENT OF TYPE 2 DIABETES
II.	LIFESTYLE THERAPY
III.	COMPLICATIONS-CENTRIC MODEL FOR CARE OF THE OVERWEIGHT/OBESE PATIENT
IV.	PREDIABETES ALGORITHM
V.	ASCVD RISK FACTOR MODIFICATIONS ALGORITHM
VI.	GOALS FOR GLYCEMIC CONTROL
VII.	GLYCEMIC CONTROL ALGORITHM
VIII.	ALGORITHM FOR ADDING/INTENSIFYING INSULIN
IX.	PROFILES OF ANTIDIABETIC MEDICATIONS

PRINCIPLES OF THE AACE/ACE COMPREHENSIVE TYPE 2 DIABETES MANAGEMENT ALGORITHM

1.	Lifestyle therapy, including medically supervised weight loss, is key to managing type 2 diabetes.
2.	Weight loss should be considered as a lifelong goal in all patients with prediabetes and T2D who also have overweight or obesity, utilizing behavioral interventions and weight loss medications as required to achieve chronic therapeutic goals.
3.	The A1C target must be individualized.
4.	Glycemic control targets include fasting and postprandial glucoses.
5.	The choice of therapies must be individualized on basis of patient characteristics, impact of net cost to patient, formulary restrictions, personal preferences, etc.
6.	Minimizing risk of hypoglycemia is a priority.
7.	Minimizing risk of weight gain is a priority.
8.	Initial acquisition cost of medications is only a part of the total cost of care which includes monitoring requirements, risk of hypoglycemia, weight gain, safety, etc.
9.	This algorithm stratifies choice of therapies based on initial A1C.
10.	Combination therapy is usually required and should involve agents with complementary actions.
11.	Comprehensive management includes lipid and blood pressure therapies and related comorbidities.
12.	Therapy must be evaluated frequently until stable (e.g., every 3 months) and then less often.
13.	The therapeutic regimen should be as simple as possible to optimize adherence.
14.	This algorithm includes every FDA-approved class of medications for diabetes.

LIFESTYLE THERAPY

RISK STRATIFICATION FOR DIABETES COMPLICATIONS

COMPLICATIONS-CENTRIC MODEL FOR CARE OF THE PATIENT WITH OVERWEIGHT/OBESITY

STEP 1

EVALUATION FOR COMPLICATIONS AND STAGING

CARDIOMETABOLIC DISEASE | BIOMECHANICAL COMPLICATIONS

BMI < 25

NO OVERWEIGHT OR OBESITY

NO COMPLICATIONS

BMI ≥ 25

OVERWEIGHT OR OBESITY

COMPLICATIONS

BMI ≥ 25

MILD TO MODERATE

SEVERE

STAGE 0

STAGE 1

STAGE 2

STEP 2 SELECT:

Therapeutic targets for improvement in complications

+

Treatment modality

+

Treatment intensity based on staging

Lifestyle Therapy:

Physician/RD counseling, web/remote program, structured multidisciplinary program

Medical Therapy (BMI ≥ 27):

Individualize care by selecting one of the following based on efficacy, safety, and patients' clinical profile: phentermine, orlistat, lorcaserin, phentermine/topiramate ER, naltrexone/bupropion, liraglutide 3 mg

Surgical Therapy (BMI ≥ 35):

Gastric banding, sleeve, or bypass

STEP 3

If therapeutic targets for complications not met, intensify lifestyle, medical, and/or surgical treatment modalities for greater weight loss. Obesity is a chronic progressive disease and requires commitment to long-term therapy and follow-up.

PREDIABETES ALGORITHM

IFG (100–125) | IGT (140–199) | METABOLIC SYNDROME (NCEP 2001)

LEGEND

Orlistat, lorcaserin, phentermine/topiramate ER, naltrexone/bupropion, liraglutide 3 mg, or bariatric surgery as indicated for obesity treatment

ASCVD RISK FACTOR MODIFICATIONS ALGORITHM

DYSLIPIDEMIA

LIFESTYLE THERAPY (Including Medically Assisted Weight Loss)

LIPID PANEL: Assess ASCVD Risk

STATIN THERAPY

If TG > 500 mg/dL, fibrates, Rx-grade omega-3 fatty acids, niacin

If statin-intolerant

Try alternate statin, lower statin dose or frequency, or add nonstatin LDL-C-lowering therapies

Repeat lipid panel; assess adequacy, tolerance of therapy

Intensify therapies to attain goals according to risk levels

RISK LEVELS	DESIRABLE LEVELS		EXTREME LEVELS	
	HIGH	VERY HIGH	VERY HIGH	EXTREME
LDL-C (mg/dL)	<100	<70	<70	<55
Non-HDL-C (mg/dL)	<130	<100	<100	<80
TG (mg/dL)	<150	<150	<150	<150
Apo B (mg/dL)	<90	<80	<80	<70

IF NOT AT DESIRABLE LEVELS:

Intensify lifestyle therapy (weight loss, physical activity, dietary changes) and glycemic control; consider additional therapy

TO LOWER LDL-C:

Intensify statin, add ezetimibe, PCSK9i, colesevlam, or niacin

TO LOWER Non-HDL-C, TG:

Intensify statin and/or add Rx-grade OM3 fatty acid, fibrate, and/or niacin

TO LOWER Apo B, LDL-P:

Intensify statin and/or add ezetimibe, PCSK9i, colesevlam, and/or niacin

TO LOWER LDL-C in FH:**

Statin + PCSK9i

Assess adequacy & tolerance of therapy with focused laboratory evaluations and patient follow-up

* EVEN MORE INTENSIVE THERAPY MIGHT BE WARRANTED ** FAMILIAL HYPERCHOLESTEROLEMIA

HYPERTENSION

GOAL: SYSTOLIC <130, DIASTOLIC <80 mm Hg

If not at goal (2-3 months)

Add calcium channel blocker, beta-blocker or thiazide diuretic

If not at goal (2-3 months)

Add next agent from the above group, repeat

If not at goal (2-3 months)

Additional choices (alpha-blockers, central agents, vasodilators, aldosterone antagonist)

Achievement of target blood pressure is critical

GOALS FOR GLYCEMIC CONTROL

INDIVIDUALIZE GOALS

A1C ≤ 6.5%

For patients without
concurrent serious
illness and at low
hypoglycemic risk

A1C > 6.5%

For patients with
concurrent serious
illness and at risk
for hypoglycemia

GLYCEMIC CONTROL ALGORITHM

* Order of medications represents a suggested hierarchy of usage; length of line reflects strength of recommendation

PROGRESSION OF DISEASE

ALGORITHM FOR ADDING/INTENSIFYING INSULIN

PROFILES OF ANTIDIABETIC MEDICATIONS

	MET	GLP-1 RA	SGLT-2i	DPP-4i	AGi	TZD (moderate dose)	SU	COLSVL	BCR-QR	INSULIN	PRAML
HYPO	Neutral	Neutral	Neutral	Neutral	Neutral	Neutral	Moderate/Severe	Neutral	Neutral	Moderate to Severe	Neutral
	Slight Loss	Loss	Loss	Neutral	Neutral	Gain	Mild	Neutral	Neutral	Gain	Loss
RENAL / GU	Contraindicated if eGFR < 30 mL/min/1.73 m ²	Exenatide Not Indicated CrCl < 30	Not Indicated for eGFR < 45 mL/min/1.73 m ²	Dose Adjustment Necessary (Except Linagliptin) Effective in Reducing Albuminuria	Neutral	Neutral	More Hypo Risk	Neutral	Neutral	More Hypo Risk	Neutral
		Possible Benefit of Liraglutide	Genital Mycotic Infections								
		Possible Benefit of Empagliflozin	Possible Benefit of Empagliflozin	Neutral	Neutral	Moderate					
GI Sx	Moderate	Moderate	Neutral	Neutral	Moderate	Neutral	Neutral	Mild	Moderate	Neutral	Moderate
CHF	Neutral	Possible Benefit of Liraglutide	Possible Benefit of Empagliflozin	Possible Risk for Saxagliptin and Alogliptin	Neutral	Moderate	More CHF Risk	Neutral	Neutral	More CHF Risk	Neutral
		Possible CV Benefit	Possible CV Benefit	Neutral		May Reduce Stroke Risk	?				
CARDIAC* ASCVD	Neutral	Neutral	Canagliflozin Warning	Neutral	Neutral	Moderate Fracture Risk	Neutral	Neutral	Neutral	Neutral	Neutral
		Neutral	DKA Occurring in T2D in Various Stress Settings	Neutral	Neutral	Neutral	Neutral	Neutral	Neutral	Neutral	Neutral
BONE	Neutral	Neutral	Canagliflozin Warning	Neutral	Neutral	Moderate Fracture Risk	Neutral	Neutral	Neutral	Neutral	Neutral
KETOACIDOSIS	Neutral	Neutral	DKA Occurring in T2D in Various Stress Settings	Neutral	Neutral	Neutral	Neutral	Neutral	Neutral	Neutral	Neutral

■ Few adverse events or possible benefits
 ■ Use with caution
 ■ Likelihood of adverse effects
 ■ Uncertain effect
 ■ ? FDA indication to prevent CVD death in diabetes plus prior CVD events