

Diabetes Care®

THE JOURNAL OF CLINICAL AND APPLIED RESEARCH AND EDUCATION

November 2016 Volume 39, Number 11

In This Issue

1849 In This Issue of *Diabetes Care*

Commentary

1851 Identifying Causes for Excess Mortality in Patients With Diabetes: Closer but Not There Yet
O.H.Y. Yu and S. Suissa

Emerging Science, Concepts, and Approach to Precision Medicine

- 1854 The Impact of Precision Medicine in Diabetes: A Multidimensional Perspective
S.S. Rich and W.T. Cefalu
- 1858 The Application of Genomics in Diabetes: Barriers to Discovery and Implementation
J.S. Floyd and B.M. Psaty
- 1870 Precision Medicine, Genomics, and Public Health
D.K. Arnett and S.A. Claas
- 1874 Precision Medicine, Diabetes, and the U.S. Food and Drug Administration
R.J. Meyer
- 1879 Systematic Population Screening, Using Biomarkers and Genetic Testing, Identifies 2.5% of the U.K. Pediatric Diabetes Population With Monogenic Diabetes
M. Shepherd, B. Shields, S. Hammersley, M. Hudson, T.J. McDonald, K. Colclough, R.A. Oram, B. Knight, C. Hyde, J. Cox, K. Mallam, C. Moudiotis, R. Smith, B. Fraser, S. Robertson, S. Greene, S. Ellard, E.R. Pearson, and A.T. Hattersley, on behalf of the UNITED Team

- 1889 Toward Precision Medicine: *TBC1D4* Disruption Is Common Among the Inuit and Leads to Underdiagnosis of Type 2 Diabetes
D. Manousaki, J.W. Kent Jr., K. Haack, S. Zhou, P. Xie, C.M. Greenwood, P. Brassard, D.E. Newman, S. Cole, J.G. Umans, G. Rouleau, A.G. Comuzzie, and J.B. Richards

- 1896 Effect of Serotonin Transporter 5-HTTLPR Polymorphism on Gastrointestinal Intolerance to Metformin: A GoDARTS Study
T. Dujic, K. Zhou, R. Tavendale, C.N.A. Palmer, and E.R. Pearson

- 1902 CYP2C8 and *SLCO1B1* Variants and Therapeutic Response to Thiazolidinediones in Patients With Type 2 Diabetes
A.Y. Dawed, L. Donnelly, R. Tavendale, F. Carr, G. Leese, C.N.A. Palmer, E.R. Pearson, and K. Zhou

- 1909 Macronutrient Intake–Associated *FGF21* Genotype Modifies Effects of Weight-Loss Diets on 2-Year Changes of Central Adiposity and Body Composition: The POUNDS Lost Trial
Y. Heianza, W. Ma, T. Huang, T. Wang, Y. Zheng, S.R. Smith, G.A. Bray, F.M. Sacks, and L. Qi

- 1915 Genetic Predictors of Cardiovascular Mortality During Intensive Glycemic Control in Type 2 Diabetes: Findings From the ACCORD Clinical Trial
H.S. Shah, H. Gao, M.L. Morrieri, J. Skupien, S. Marvel, G. Paré, G.C. Mannino, P. Buranasupkajorn, C. Mendonca, T. Hastings, S.M. Marcovina, R.J. Sigal, H.C. Gerstein, M.J. Wagner, A.A. Motsinger-Reif, J.B. Buse, P. Kraft, J.C. Mychaleckyj, and A. Doria

Clinical Care/Education/Nutrition/Psychosocial Research

- 1925 Short-term Effects of Laparoscopic Adjustable Gastric Banding Versus Roux-en-Y Gastric Bypass
A. Gastaldelli, A. Iaconelli, M. Gaggini, M.C. Magnone, A. Veneziani, F. Rubino, and G. Mingrone
- 1932 Inverse Relationship Between Organ-Specific Autoantibodies and Systemic Immune Mediators in Type 1 Diabetes and Type 2 Diabetes: Action LADA 11
N.C. Schloot, M.N. Pham, M.I. Hawa, P. Pozzilli, W.A. Scherbaum, M. Schott, H. Kolb, S. Hunter, G. Schernthaner, C. Thivolet, J. Seissler, and R.D. Leslie, for the Action LADA Group
- 1940 Increased Risk of Incident Chronic Kidney Disease, Cardiovascular Disease, and Mortality in Patients With Diabetes With Comorbid Depression
M. Novak, I. Mucsi, C.M. Rhee, E. Streja, J.L. Lu, K. Kalantar-Zadeh, M.Z. Molnar, and C.P. Kovacs
- 1948 Randomized Controlled Study of Metformin and Sitagliptin on Long-term Normoglycemia Remission in African American Patients With Hyperglycemic Crises
P. Vellanki, D.D. Smiley, D. Stefanovski, I. Anzola, W. Duan, M. Hudson, L. Peng, F.J. Pasquel, and G.E. Umpierrez
- 1956 Correlates of Medication Adherence in the TODAY Cohort of Youth With Type 2 Diabetes
L.L. Katz, B.J. Anderson, S.V. McKay, R. Izquierdo, T.L. Casey, L.A. Higgins, A. Wauters, K. Hirst, and K.J. Nadeau, for the TODAY Study Group
- 1963 Kindness Matters: A Randomized Controlled Trial of a Mindful Self-Compassion Intervention Improves Depression, Distress, and HbA_{1c} Among Patients With Diabetes
A.M. Friis, M.H. Johnson, R.G. Cutfield, and N.S. Consedine
- 1972 Efficacy and Safety of LixiLan, a Titratable Fixed-Ratio Combination of Insulin Glargine Plus Lixisenatide in Type 2 Diabetes Inadequately Controlled on Basal Insulin and Metformin: The LixiLan-L Randomized Trial
V.R. Aroda, J. Rosenstock, C. Wysham, J. Unger, D. Bellido, G. González-Gálvez, A. Takami, H. Guo, E. Niemöller, E. Souhami, and R.M. Bergenstal, on behalf of the LixiLan-L Trial Investigators

Epidemiology/Health Services Research

- 1981 Medical Care Costs Associated With Long-term Weight Maintenance Versus Weight Gain Among Patients With Type 2 Diabetes
G.A. Nichols, K. Bell, T.M. Kimes, and M. O'Keeffe-Rosetti
- 1987 Risk of Cause-Specific Death in Individuals With Diabetes: A Competing Risks Analysis
J.M. Baena-Díez, J. Peñafiel, I. Subirana, R. Ramos, R. Elosua, A. Marín-Ibáñez, M.J. Guembe, F. Rigo, M.J. Tormo-Díaz, C. Moreno-Iribas, J.J. Cabré, A. Segura, M. García-Lareo, A. Gómez de la Cámara, J. Lapetra, M. Quesada, J. Marrugat, M.J. Medrano, J. Berjón, G. Frontera, D. Gavrilà, A. Barricarte, J. Basora, J.M. García, N.C. Pavone, D. Lora-Pablos, E. Mayoral, J. Franch, M. Mata, C. Castell, A. Frances, and M. Grau, on behalf of the FRESCO Investigators
- 1996 BMI at Age 17 Years and Diabetes Mortality in Midlife: A Nationwide Cohort of 2.3 Million Adolescents
G. Twig, A. Tirosh, A. Leiba, H. Levine, D. Ben-Ami Shor, E. Derazne, Z. Haklai, N. Goldberger, M. Kasher-Meron, D. Yifrach, H.C. Gerstein, and J.D. Kark

Keep up with the latest information for *Diabetes Care* and other ADA titles via Facebook (/ADAJournals) and Twitter (@ADA_Journals).

All articles in *Diabetes Care* are available online at diabetes.org/diabetescare. Cover articles (➡) and select content are available free of charge. Other articles are available free to print subscribers or can be purchased as e-prints or reprints.

ADA's Diabetes Core Update podcast is available at diabetesjournals.org and through iTunes.

Icons shown below appear on the first page of an article if more information is available online.

Free Article

Video

Podcast

Supplementary Data

Companion Article

- 2004** Long-term Effect of Losartan on Kidney Disease in American Indians With Type 2 Diabetes: A Follow-up Analysis of a Randomized Clinical Trial
S.K. Tanamas, P.-J. Saulnier, G.D. Fufaa, K.M. Wheelock, E.J. Weil, R.L. Hanson, W.C. Knowler, P.H. Bennett, and R.G. Nelson

- 2011** Changes in Overall Diet Quality and Subsequent Type 2 Diabetes Risk: Three U.S. Prospective Cohorts
S.H. Ley, A. Pan, Y. Li, J.E. Manson, W.C. Willett, Q. Sun, and F.B. Hu

Emerging Technologies and Therapeutics

- 2019** Home Use of Day-and-Night Hybrid Closed-Loop Insulin Delivery in Suboptimally Controlled Adolescents With Type 1 Diabetes: A 3-Week, Free-Living, Randomized Crossover Trial
M. Tauschmann, J.M. Allen, M.E. Wilinska, H. Thabit, C.L. Acerini, D.B. Dunger, and R. Hovorka
- ➡ **2026** Benefits of LixiLan, a Titratable Fixed-Ratio Combination of Insulin Glargine Plus Lixisenatide, Versus Insulin Glargine and Lixisenatide Monocomponents in Type 2 Diabetes Inadequately Controlled on Oral Agents: The LixiLan-O Randomized Trial
J. Rosenstock, R. Aronson, G. Grunberger, M. Hanefeld, P. Piatti, P. Seruclat, X. Cheng, T. Zhou, E. Niemoeller, E. Souhami, and M. Davies, on behalf of the LixiLan-O Trial Investigators

Pathophysiology/Complications

- 2036** Dapagliflozin Enhances Fat Oxidation and Ketone Production in Patients With Type 2 Diabetes
G. Daniele, J. Xiong, C. Solis-Herrera, A. Merovci, R. Eldor, D. Tripathy, R.A. DeFronzo, L. Norton, and M. Abdul-Ghani
- 2042** Renal Effects of DPP-4 Inhibitor Sitagliptin or GLP-1 Receptor Agonist Liraglutide in Overweight Patients With Type 2 Diabetes: A 12-Week, Randomized, Double-Blind, Placebo-Controlled Trial
L. Tonneijck, M.M. Smits, M.H.A. Muskiet, T. Hoekstra, M.H.H. Kramer, A.H.J. Danser, P.M. ter Wee, M. Diamant, J.A. Joles, and D.H. van Raalte
- 2051** Hispanics/Latinos With Type 2 Diabetes Have Functional and Symptomatic Pulmonary Impairment Mirroring Kidney Microangiopathy: Findings From the Hispanic Community Health Study/Study of Latinos (HCHS/SOL)
O.L. Klein, L. Aviles-Santa, J. Cai, H.R. Collard, A.M. Kanaya, R.C. Kaplan, G.L. Kinney, E. Mendes, L. Smith, G. Talavera, D. Wu, and M. Daviglus

Cardiovascular and Metabolic Risk

- 2058** Diabetes Is Associated With Decreased Limb Survival in Patients With Critical Limb Ischemia: Pooled Data From Two Randomized Controlled Trials
M.I. Spreen, H. Gremmels, M. Teraa, R.W. Sprengers, M.C. Verhaar, R.G. Status van Eps, J.-P.P.M. de Vries, W.P.Th.M. Mali, and H. van Overhagen, on behalf of the PADI and JUVENTAS Study Groups

Position Statement

- 2065** Physical Activity/Exercise and Diabetes: A Position Statement of the American Diabetes Association
S.R. Colberg, R.J. Sigal, J.E. Yardley, M.C. Riddell, D.W. Dunstan, P.C. Dempsey, E.S. Horton, K. Castorino, and D.F. Tate

Review

- 2080** Type 2 Diabetes: The Pathologic Basis of Reversible β-Cell Dysfunction
M.G. White, J.A.M. Shaw, and R. Taylor

Meta-analysis

- ➡ **2089** Do Mobile Phone Applications Improve Glycemic Control (HbA_{1c}) in the Self-management of Diabetes? A Systematic Review, Meta-analysis, and GRADE of 14 Randomized Trials
C. Hou, B. Carter, J. Hewitt, T. Francisa, and S. Mayor

Erratum

- 2096** Erratum. Global Estimates on the Number of People Blind or Visually Impaired by Diabetic Retinopathy: A Meta-analysis From 1990–2010. *Diabetes Care* 2016;39:1643–1649
J.L. Leasher, R.R.A. Bourne, S.R. Flaxman, J.B. Jonas, J. Keeffe, N. Naidoo, K. Pesudovs, H. Price, R.A. White, T.Y. Wong, S. Resnikoff, and H.R. Taylor, on behalf of the Vision Loss Expert Group of the Global Burden of Disease Study

Issues and Events

- 2097** Issues and Events

e-Letters – Comments and Responses

- e195** Comment on Ferrannini et al. *Diabetes Care* 2016;39:1108–1114. Comment on Mudaliar et al. *Diabetes Care* 2016;39:1115–1122
A. Ceriello, S. Genovese, E. Mannucci, and E. Gronda
- e196** Response to Comment on Ferrannini et al. *Diabetes Care* 2016;39:1108–1114. Comment on Mudaliar et al. *Diabetes Care* 2016;39:1115–1122
E. Ferrannini, M. Mark, and E. Mayoux
- e198** Comment on Kazda et al. Evaluation of Efficacy and Safety of the Glucagon Receptor Antagonist LY2409021 in Patients With Type 2 Diabetes: 12- and 24-Week Phase 2 Studies. *Diabetes Care* 2016;39:1241–1249
S. Agrawal and Y. Gupta
- e199** Response to Comment on Kazda et al. Evaluation of Efficacy and Safety of the Glucagon Receptor Antagonist LY2409021 in Patients With Type 2 Diabetes: 12- and 24-Week Phase 2 Studies. *Diabetes Care* 2016;39:1241–1249
C.M. Kazda, Y. Ding, R.P. Kelly, P. Garhyani, C. Shi, C.N. Lim, H. Fu, D.E. Watson, A.J. Lewin, W.H. Landschulz, M.A. Deeg, D.E. Moller, and T.A. Hardy
- e201** Comment on Rubino et al. Metabolic Surgery in the Treatment Algorithm for Type 2 Diabetes: A Joint Statement by International Diabetes Organizations. *Diabetes Care* 2016;39:861–877
J. Aberle and B. Göke
- e202** Response to Comment on Rubino et al. Metabolic Surgery in the Treatment Algorithm for Type 2 Diabetes: A Joint Statement by International Diabetes Organizations. *Diabetes Care* 2016;39:861–877
D.E. Cummings and F. Rubino

- | | |
|--|--|
| <p>e204 Comment on Qian et al. Metabolic Effects of Monounsaturated Fatty Acid-Enriched Diets Compared With Carbohydrate or Polyunsaturated Fatty Acid-Enriched Diets in Patients With Type 2 Diabetes: A Systematic Review and Meta-analysis of Randomized Controlled Trials. <i>Diabetes Care</i> 2016;39:1448–1457
<i>L. Schwingshackl and G. Hoffmann</i></p> <p>e205 Response to Comment on Qian et al. Metabolic Effects of Monounsaturated Fatty Acid-Enriched Diets Compared With Carbohydrate or Polyunsaturated Fatty Acid-Enriched Diets in Patients With Type 2 Diabetes: A Systematic Review and Meta-analysis of Randomized Controlled Trials. <i>Diabetes Care</i> 2016;39:1448–1457
<i>F. Qian and F.B. Hu</i></p> | <p>e206 Comment on Fischer et al. Text Message Support for Weight Loss in Patients With Prediabetes: A Randomized Clinical Trial. <i>Diabetes Care</i> 2016;39:1364–1370
<i>M. Afarideh, A. Ghajar, S. Noshad, and A. Esteghamati</i></p> <p>e207 Response to Comment on Fischer et al. Text Message Support for Weight Loss in Patients With Prediabetes: A Randomized Clinical Trial. <i>Diabetes Care</i> 2016;39:1364–1370
<i>H.H. Fischer, R.I. Pereira, S.L. Moore, M.J. Durfee, J.M. Rozwadowski, and E.P. Havranek</i></p> |
|--|--|

The American Diabetes Association (ADA) is the nation's leading voluntary health organization supporting diabetes research, information, and advocacy. Its mission is to prevent and cure diabetes and to improve the lives of all people affected by diabetes. ADA is the leading publisher of comprehensive diabetes information. Its huge library of books and periodicals covers every aspect of diabetes and diabetes care.

To join ADA: Call 1-800-806-7801 or visit professional.diabetes.org/membership

To subscribe to ADA journals: Call 1-800-DIABETES or go to diabetesjournals.org

To order ADA books: Call 1-800-232-6733 or visit shopdiabetes.org

To access ADA's library of professional resources: Go to professional.diabetes.org

For more information about diabetes or ADA programs and services: Call 1-800-DIABETES. E-mail: AskADA@diabetes.org or visit diabetes.org

To locate an ADA/NCQA Recognized Provider of quality diabetes care in your area: Visit recognition.ncqa.org

To join the fight to increase funding for diabetes research, end discrimination, and improve insurance coverage: Call 1-800-DIABETES or visit diabetes.org/advocacy

To find out how you can get involved with the programs in your community: Call 1-800-DIABETES or visit diabetes.org/in-my-community

To find out about important research regarding diabetes: Go to diabetes.org/research-and-practice

To make a donation or memorial contribution: Call 1-800-DIABETES or visit diabetes.org/donate