

PASQUALE J. PALUMBO, MD

Mayo Clinic Scottsdale, Scottsdale, AZ

The case for insulin treatment early in type 2 diabetes

■ ABSTRACT

Most patients with type 2 diabetes ultimately need insulin therapy. This paper presents the case for starting insulin therapy sooner rather than later, preferably without oral drugs and in a “basal/bolus” regimen consisting of a daily dose of a long-acting insulin for basal coverage plus preprandial doses of a short-acting insulin.

■ KEY POINTS

Beta-cell function tends to decline over time in patients with type 2 diabetes as insulin resistance leads to beta-cell exhaustion and elevated lipids and glucose exert toxic effects on beta cells.

Tight control of blood glucose levels is key to preventing the microvascular and possibly the macrovascular complications of diabetes, and is more effectively accomplished with insulin than with oral drugs.

Early insulin therapy with resultant tighter glucose control appears to spare or delay beta-cell damage and might even restore beta-cell function. The beneficial effects of insulin have been shown in randomized controlled trials.

New insulin analogues have more favorable pharmacokinetic profiles than standard insulin preparations, making them more attractive for use in basal/bolus regimens.

The preparation of this manuscript was supported in part by an unrestricted educational grant from Aventis Pharmaceuticals. This article discusses therapies that are not yet approved by the US Food and Drug Administration for the use under discussion.

IN TYPE 2 DIABETES MELLITUS, insulin treatment should not be a last resort. Starting insulin sooner rather than later offers the best hope of achieving tight glucose control and therefore preventing the vascular consequences of diabetes. Although not proven in human clinical trials, it also may halt or delay the decline in beta-cell function and endogenous insulin secretion that most patients experience.

This recommendation is controversial and often at odds with usual practice. Most physicians start with diet and exercise, then prescribe escalating doses of single oral agents, then combinations of oral agents, and finally prescribe a bedtime dose of an intermediate-acting insulin.

In this paper I hope to convince you that usual practice needs to be revised. We will discuss the natural history of type 2 diabetes, the shortcomings of the usual approach, and why and how I believe insulin therapy should be prescribed. I base my position on data from clinical trials as well as conclusions drawn from my 40 years of clinical experience, during which my practice has been to aim for aggressive glycemic control, usually with insulin monotherapy.

■ TIGHT CONTROL REDUCES RISK

Type 2 diabetes causes considerable morbidity and mortality, partly owing to its microvascular complications (retinopathy, nephropathy, and neuropathy)^{1,2} and macrovascular complications (myocardial infarction, stroke, peripheral vascular disease).

The United Kingdom Prospective Diabetes Study (UKPDS)^{3,4} was the largest and

Type 2 diabetes: A progressive disease

FIGURE 1. Progressive increase in hemoglobin A_{1c} in patients with type 2 diabetes, regardless of treatment, in the United Kingdom Prospective Diabetes Study (UKPDS).

ADAPTED FROM UK PROSPECTIVE DIABETES STUDY (UKPDS) GROUP. INTENSIVE BLOOD-GLUCOSE CONTROL WITH SULFONYLUREAS OR INSULIN COMPARED WITH CONVENTIONAL TREATMENT AND RISK OF COMPLICATIONS IN PATIENTS WITH TYPE 2 DIABETES (UKPDS 33). LANCET 1998; 352:837–853. WITH PERMISSION FROM ELSEVIER.

In type 2 diabetes, beta-cell function deteriorates over time and is ultimately lost

longest-running prospective trial in patients with type 2 diabetes. Patients were randomly assigned to undergo either intensive or conventional treatment; within each treatment group, patients were further randomized to receive either insulin or oral drugs.

Intensive glycemic control significantly reduced the risk of microvascular complications compared with conventional therapy. The relationship between the risk of microvascular complications and glycemia was continuous: for every percentage-point decrease in hemoglobin A_{1c}, the microvascular risk declined by 35%.

The Multiple Risk Factor Intervention Trial (MRFIT)⁵ and the Helsinki Heart Study⁶ found a strong correlation between type 2 diabetes and macrovascular complications. However, the UKPDS found only a non-significant trend toward reduced cardiovascular risk with intensive vs traditional therapy.³

The Verona Diabetes Study⁷ identified long-term variability in fasting plasma glucose as an independent predictor of total, cardiovascular, and cancer mortality in patients with type 2 diabetes. Indeed, the coefficient of variation of fasting plasma glucose had greater prognostic value than the mean fasting plasma glucose

level itself, which led the investigators to suggest that such variability may have masked the benefits of stringent glucose control in preventing myocardial infarctions in the UKPDS.

The Action to Control Cardiovascular Risk in Diabetes (ACCORD) and other studies designed to evaluate the effects of intensive glycemic control on cardiovascular morbidity and mortality are under way.

GOALS OF TREATMENT

In view of these data, the American Diabetes Association⁸ recommends the following goals:

- Fasting plasma glucose 80 to 120 mg/dL
- Hemoglobin A_{1c} less than 7%.

Similarly, the American Association of Clinical Endocrinologists⁹ recommends the following goals:

- Fasting plasma glucose lower than 110 mg/dL
- Hemoglobin A_{1c} less than 6.5%
- 2-hour postprandial glucose lower than 140 mg/dL.

Few patients achieve diabetes goals

Even in clinical trials, however, only a minority of patients achieve these goal levels, and despite extensive efforts and more oral drugs available, attempts at reaching and maintaining near-normal glycemic levels in actual clinical practice have been largely unsuccessful.

For example, Hayward et al¹⁰ found that, of 8,668 patients with type 2 diabetes treated by generalist physicians, 60% had hemoglobin A_{1c} values of 8% or higher. Greenfield et al,¹¹ in an analysis of 1,750 patients from 29 sites throughout the United States, estimated the number to be as high as 68%.

NATURAL HISTORY OF TYPE 2 DIABETES

In type 2 diabetes, glycemic control gradually but steadily deteriorates over time. Patients who start on oral drugs need to keep escalating the dose and adding more agents. Eventually, most patients require insulin therapy.^{12,13}

For example, in the UKPDS,³ the median hemoglobin A_{1c} value gradually increased regardless of treatment intensity (FIGURE 1). For the patients receiving insulin monotherapy in this study, a reason for the failure to maintain

glycemic control may have been that the participating physicians were reluctant to aggressively treat to target levels by increasing the insulin dose.

Also in the UKPDS,^{12,13} fewer and fewer patients could maintain glycemic control over time while receiving monotherapy (a sulfonylurea, insulin, or metformin): 47% to 50% at 3 years, 34% to 37% at 6 years, and 24% to 28% at 9 years.

■ WHY DOES DIABETES PROGRESS?

The primary defects in type 2 diabetes are insulin resistance and decreased insulin secretion, though their relative roles in the etiology of the disease remain controversial.¹⁴

Various degrees of insulin resistance are commonly seen in the general population. This insulin resistance may be mediated in whole or in part by lipolysis and elevated free fatty acid levels.¹⁴⁻¹⁶

Insulin resistance alone does not usually give rise to hyperglycemia, because the pancreas can compensate by secreting more insulin. Over time, however, the beta cells may become “exhausted” and produce less insulin. When insulin levels are no longer sufficient to compensate for insulin resistance, hyperglycemia and overt diabetes ensue (FIGURE 2).^{14,17}

Lipolysis and elevated free fatty acid levels may also contribute to beta-cell dysfunction,^{14,18} and so can chronically elevated blood glucose levels.^{19,20} In vitro, isolated beta cells and human islets that are exposed to high levels of glucose secrete less insulin in response to glucose stimulation.²⁰ In animal models, sustained hyperglycemia reduces beta-cell mass²¹ and impairs beta-cell response to an acute glucose stimulus.²⁰

Together, these adverse effects contribute to failure and ultimate loss of beta-cell function in a self-perpetuating cycle of worsening defects and exacerbation of the hyperglycemia.¹⁵⁻²¹ Regardless of mechanism or mechanisms, the bottom line is that beta-cell function deteriorates over time and is ultimately lost.

Loss begins early

Data from the UKPDS show the decrease in beta-cell function over time (FIGURE 3).¹² If we extrapolate backward, function appears to

FIGURE 2

begin decreasing about a decade before diagnosis; extrapolating forward, it would be expected to fall to an extremely low level 12 to 15 years after diagnosis.

■ ORAL DRUG TREATMENT

Oral agents have been the mainstays of treatment for type 2 diabetes. They lower hemoglobin A_{1c} through different mechanisms of action (TABLE 1).²²⁻²⁷

Insulin secretagogues. The sulfonylureas increase insulin secretion throughout the day; the meglitinides (repaglinide and nateglinide) are shorter-acting and can be taken before meals to increase prandial insulin secretion.

Insulin sensitizers. The biguanide metformin and the glitazones enhance insulin action by reducing hepatic glucose output and increasing insulin-dependent glucose disposal.

Alpha glucosidase inhibitors reversibly inhibit carbohydrate breakdown in the gut and thus reduce absorption of glucose.

Beta-cell loss starts long before diagnosis

FIGURE 3. Progressive decline of beta-cell function in patients on conventional therapy (primarily diet) in the UKPDS, beginning with the year of diagnosis (green line). Extrapolating back from the data (dotted line) shows beta-cell loss begins almost a decade before diagnosis.

UK PROSPECTIVE DIABETES STUDY GROUP. UK PROSPECTIVE DIABETES STUDY 16. OVERVIEW OF 6 YEARS' THERAPY OF TYPE II DIABETES: A PROGRESSIVE DISEASE. *DIABETES* 1995; 44:1249-1258. COPYRIGHT© 1995, AMERICAN DIABETES ASSOCIATION. REPRINTED WITH PERMISSION FROM THE AMERICAN DIABETES ASSOCIATION.

No oral agent or combination prevents the progression of type 2 diabetes

Oral monotherapy ultimately fails

Traditionally, these agents are started as monotherapy, selected on the basis of patient characteristics, plasma glucose levels (fasting and postprandial), and adverse effects of the medication.

A single agent, however, usually fails to control glucose levels over time, even after an initially positive response. After 3 years of monotherapy with insulin, a sulfonylurea, or metformin, approximately 50% of patients in the UKPDS required combination therapy; by 9 years, this percentage had increased to 75%.¹³

Furthermore, the progressive decline in beta-cell function, as reported in the UKPDS, translates into deterioration of glycemic control and disease progression.²⁸ Thiazolidinediones may preserve beta-cell function, but for how long is not known.^{24,29}

When the decline in beta-cell function cannot be compensated for by increasing the dose of the single agent the patient is receiving, he or she requires combination therapy. By combining oral agents with different mech-

anisms of action, glycemic control can be achieved and improved. Short-acting insulin secretagogues (nateglinide, repaglinide) can be used before meals for prandial glycemic control, while insulin sensitizers (metformin and the glitazones) can be used to control insulin resistance and between-meal glycemia to provide basal glucose control.

Single-tablet, fixed combinations (rosiglitazone-metformin; metformin-sulfonylurea) are convenient to take but cost more than individual agents, and the individual doses cannot be adjusted.

However, even combination oral therapy eventually fails to maintain glycemic control in most patients.³⁰ Data are scant on triple oral therapy; the single clinical trial performed so far³¹ showed no restoration of glycemic control when troglitazone (no longer available) was added to a combination of sulfonylurea and metformin. To date, no oral agent or combination has been able to prevent indefinitely the progressive deterioration of glycemic control in type 2 diabetes.^{3,22-27,29,31,32}

■ ADDING INSULIN THERAPY

When glycemic control continues to fail with oral therapy, insulin therapy becomes necessary.

Usual practice:

Add a basal insulin at bedtime

The usual practice has been to add a bedtime dose of an intermediate-acting insulin such as neutral protamine Hagedorn (NPH) or Lente, or a long-acting insulin such as Ultralente or, more recently, insulin glargine (Lantus), while maintaining the oral agent or agents. A recent trial³³ suggests that insulin glargine is more effective than NPH.

A common starting dose is 10 units of NPH, Lente, Ultralente, or insulin glargine, adjusted according to the morning, before-breakfast capillary glucose level. The goal is a before-breakfast capillary glucose level between 80 and 120 mg/dL, although we tend to accept higher levels if the patient is elderly or has comorbidities.

Usually one oral agent is retained. If I follow this approach at all, I prefer a daytime insulin-sensitizing agent such as metformin

TABLE 1

Oral hypoglycemic agents**INSULIN SECRETAGOGUES****Sulfonylureas**

Preparations: glimepiride (Amaryl), glipizide (Glucotrol), glyburide (Diabeta, Micronase)

Action: Stimulate insulin secretion

Benefits: Effective at lowering fasting plasma glucose, hemoglobin A_{1c}; neutral effect on lipid profile

Adverse effects: Hypoglycemia, weight gain

Meglitinides

Preparations: nateglinide (Starlix), repaglinide (Prandin)

Action: Stimulate insulin secretion

Benefits: Effective at lowering postprandial glucose, fasting plasma glucose, hemoglobin A_{1c};

neutral effect on lipid profile; fast-acting, short duration of action

Adverse effects: Hypoglycemia, weight gain

INSULIN SENSITIZERS**Biguanides**

Preparations: metformin (Glucophage)

Action: Suppresses hepatic glucose output, increases glucose uptake

Benefits: Effective at lowering fasting plasma glucose, hemoglobin A_{1c}; may produce weight loss; lowers triglycerides, low-density lipoprotein; reduces macrovascular complications

Adverse effects: Nausea, metallic taste, bloating, diarrhea, anorexia; contraindicated if renal function is impaired

Thiazolidinediones

Preparations: pioglitazone (Actos), rosiglitazone (Avandia)

Action: Increase insulin sensitivity

Benefits: Effective at lowering fasting plasma glucose, hemoglobin A_{1c}; lower triglyceride levels; increase high-density lipoprotein levels

Adverse effects: Weight gain; increase in low-density lipoprotein cholesterol; fluid retention; drug interactions; possible hepatotoxicity

INHIBITORS OF CARBOHYDRATE DIGESTION**Alpha-glucosidase inhibitors**

Preparations: acarbose (Precose), miglitol (Glyset)

Action: Reduce glucose absorption

Benefits: Effective at lowering postprandial glucose levels, fasting plasma glucose, hemoglobin A_{1c}; neutral effect on weight and lipid profile

Adverse effects: Flatulence, diarrhea, cramps

An oral agent plus bedtime insulin may not provide satisfactory long-term control

twice daily, if tolerated, with bedtime insulin glargine.

However, a daytime oral agent with bedtime insulin may not provide long-term satisfactory glycemic control. A full insulin program (insulin monotherapy) is then required, and oral agents should be completely discontinued.

■ WHY NOT START INSULIN SOONER?

Starting insulin therapy earlier in treatment provides tighter glucose control than oral

treatment, and may therefore relieve and spare beta-cell function, help lower insulin resistance, and reduce lipotoxicity and glucose toxicity.³¹

The author's approach

I prefer to start insulin initially if the patient's plasma glucose level is greater than 200 mg/dL, and continue it indefinitely unless "remission" occurs, requiring stopping insulin until significant hyperglycemia (> 140 mg/dL) recurs.

If the patient prefers oral agents initially, I

try short-term insulin therapy for glucose levels greater than 200 mg/dL and then make the transition to oral agents. However, once they try it, most patients stay on insulin. If beta-cell function is restored, the patient can continue hygienic measures until significant hyperglycemia recurs.

For patients with glucose levels lower than 200 mg/dL at diagnosis, I try diet, exercise, and selective oral agents (secretagogues or metformin, rarely thiazolidinediones) but switch to insulin if glycemic control is not satisfactory.

Benefits of insulin therapy

In various studies,^{34–37} temporary, short-term intensive insulin therapy in both lean and obese patients with severe type 2 diabetes produced optimal glycemic control by enhancing insulin action, decreasing hepatic glucose production, and improving beta-cell function. These benefits were maintained for at least 1 week after insulin therapy was discontinued.

Short-term insulin treatment may have long-lasting effects when introduced in the early stages of type 2 diabetes. Ilkova et al³⁶ found that newly diagnosed, mildly overweight patients with hyperglycemia achieved near-normoglycemia within days of beginning treatment with moderate doses of insulin. Treatment lasted for 2 weeks; adequate glycemic control persisted for at least 6 months after treatment stopped in 85% of the patients, all of whom were controlled on diet alone.³⁶

Similarly, in nonobese patients with newly diagnosed type 2 diabetes, early insulin therapy induced optimal glycemic control that persisted without oral or insulin therapy after the study ended.³⁷

Insulin therapy early in the treatment of type 2 diabetes may reverse some effects of glucose toxicity and lipotoxicity, improving both insulin sensitivity and insulin secretion and reestablishing optimal control.²² These metabolic improvements may spare beta cells and break the cycle of dysfunction, hyperglycemia, and worsened dysfunction that maintains the diabetic state.

Starting insulin therapy early in treatment rather than as the last option might delay the

progression of type 2 diabetes and possibly prevent the development or delay the progression of the associated microvascular and macrovascular complications (as suggested from the UKPDS data).

If a patient with type 2 diabetes achieves restoration of beta-cell function (previously termed “clinical remission”), he or she should be maintained on treatment with diet, weight control, and exercise. In my experience, this happens in about 10% of cases. My criteria for trying to stop insulin are two blood sugar measurements at target levels, hemoglobin A_{1c} at target level, or hypoglycemia.

When hyperglycemia intervenes again, I believe that patients should resume insulin monotherapy rather than try oral agents. However, if oral agents are tried, their effectiveness should be closely monitored and insulin monotherapy promptly resumed if they fail, as measured by two consecutive hemoglobin A_{1c} measurements greater than 6.5% or two plasma glucose measurements greater than 140 mg/dL, or both.

Long-term studies are needed to address further the beneficial effects of early insulin therapy in type 2 diabetes mellitus on beta-cell function, microvascular and macrovascular morbidity and mortality, and total mortality.

■ INSULIN OPTIONS

The goal of insulin therapy is to mimic normal endogenous insulin secretion to provide near-physiologic control of glycemic levels.

Insulin formulations are classified according to their onset and duration of action (TABLE 2).^{38–40}

Short-acting insulins

Short-acting insulins are taken before meals to replace the missing endogenous secretion that normally would take place in response to a meal.

Regular insulin has a relatively long time to peak effect and a long duration of action, necessitating that the patient follow a rigid schedule, giving oneself the injection and then waiting about a half an hour before eating to match the onset of action and peak action of regular insulin with the postprandial glycemic peak.

Once they try it, most patients stay on insulin

TABLE 2

Time-action profiles of insulins after subcutaneous injection

PREPARATIONS	ONSET OF ACTION	PEAK ACTION (HOURS)	DURATION OF ACTION (HOURS)
Short-acting			
Lispro,* aspart*	5–15 min	1–2	3–4
Regular	30–60 min	2–4	6–8
Intermediate-acting			
NPH	1–2 h	5–7	13–18
Lente	1–3 h	4–8	13–20
Long-acting			
Ultralente	2–4 h	8–10	18–30
Glargine*	2 h	No pronounced peak	About 24

*Insulin analogues

Insulin therapy may reverse some of the effects of glucose toxicity

Insulin lispro, an insulin analogue available since the mid 1990s, and the newer analogue insulin aspart have faster onsets and shorter durations of action than regular insulin, making them more convenient to take before meals.^{41–43}

Intermediate-acting insulins

NPH and Lente are intermediate-acting insulins used to replace normal basal insulin secretion (between meals and overnight).

However, the pharmacokinetic characteristics of these preparations (TABLE 2) do not closely approximate those of normal basal insulin secretion. For example, they reach a peak of action a few hours after subcutaneous injection, during which the insulin level may be too high, increasing the risk of hypoglycemia, particularly at night.^{44–46} Moreover, their durations of action do not cover the 24-hour, daylong basal insulin needs.

Long-acting insulins

Long-acting Ultralente also exhibits a peak action profile and may therefore also produce overinsulinization and increase the risk of hypoglycemia.^{47,48}

Insulin glargine, a basal insulin analogue, has characteristics that mimic physiologic basal insulin secretion: a smooth, constant time/con-

centration profile that lasts approximately 24 hours with no pronounced peak. It also has less variability in its absorption than other intermediate-acting and long-acting insulins.^{39,49}

Insulin detemir, an new human insulin derivative with 24-hour peakless activity, is being evaluated for use as a basal insulin. It has the potential advantage of being able to be mixed in the same syringe with short-acting insulins, unlike insulin glargine.⁵⁰

Optimum insulin regimens

The current optimum insulin regimens that closely mimic beta-cell function are:

- Basal/bolus therapy: morning or bedtime insulin glargine (basal component) combined with mealtime insulin lispro or insulin aspart (bolus component for mealtime glucose control). TABLE 3 outlines the steps in initiating insulin monotherapy.
- Insulin pump therapy with insulin lispro or insulin aspart.

Premixed insulins with fixed proportions of intermediate-acting and short-acting insulins such as 70/30, 70/25, and 50/50 are less desirable in initial diabetes management because one cannot titrate the proportions more precisely for optimum glycemic control. However, these preparations have a role in some patients who are elderly or who have comorbidities and difficulties with mixing insulins.

OVERCOMING BARRIERS TO INSULIN THERAPY

Barriers to the early use of insulin therapy for type 2 diabetes include physician concerns about causing cardiovascular disease, weight gain, and hypoglycemia; patient nonacceptance of insulin therapy; and lack of time in the physician's schedule to manage insulin therapy.

Does insulin therapy cause cardiovascular disease?

Several epidemiologic studies^{51–53} found a correlation between endogenous hyperinsulinemia and risk of coronary heart disease. These findings caused considerable apprehension about exogenous insulin therapy because of the fear of exposing patients to potentially deleterious hyperinsulinization.

TABLE 3**How to start insulin monotherapy in type 2 diabetes mellitus**

- 1 Calculate estimated total daily insulin dosage by weight (usually start with 0.8 units/kg, but in patients who have not received hypoglycemic therapy previously who have blood glucose levels lower than 200 mg/dL, 0.2 to 0.5 units/kg should be considered))
- 2 Provide 50% of the total insulin dosage as intermediate-acting or long-acting insulin (basal insulin)
- 3 Provide the remaining 50% of the total insulin dosage as rapid-acting insulin analogue, equally divided for each meal at mealtime (bolus insulin)
- 4 Adjust dosages of bolus and basal insulin, depending on preprandial and postprandial glucose levels and meal carbohydrate counting; eg:
For a 70-kg patient—
Estimated total daily insulin dosage: 56 units
Basal insulin: 28 units glargine at bedtime
(NPH or Ultralente can be used in place of glargine)
Bolus insulin: 9 units lispro or insulin aspart before each meal
- 5 Adjust short-acting and long-acting insulin dosages depending on capillary glucose measurements
- 6 The usual ratio for meal carbohydrate counting is 1 unit of short-acting insulin analogue for each 10 grams of carbohydrate; this ratio will need to be adjusted depending on postprandial glycemia

Data from the 1990s, however, show no evidence to link insulin therapy and atherogenesis.

The University Group Diabetes Program⁵⁴ found no association between insulin therapy and adverse cardiovascular outcomes. In fact, a trend toward improvement of cardiovascular end points was seen instead.

The UKPDS⁴ found no increase in myocardial infarctions among patients assigned to insulin therapy, and macrovascular surrogate end points did not differ from those observed in the conventional treatment groups. These patients had higher fasting insulin levels, but this had no adverse effect on macrovascular complications.

The Diabetes Mellitus Insulin-Glucose Infusion in Acute Myocardial Infarction (DIGAMI) study⁵⁵ found that patients with type 2 diabetes who received a glucose-insulin infusion during an acute myocardial infarction followed by intensive insulin therapy had a 30% lower mortality risk after 1 year compared with those receiving standard therapy.

Moss et al⁵⁶ and Hellman et al,⁵⁷ in observational studies, also found lower rates of cardiovascular and total mortality among patients receiving intensive insulin therapy.

Benefits of tight control offset the impact of weight gain

Modest weight gain is a recognized side effect of insulin therapy.

In the UKPDS,³ patients in the intensive insulin treatment group gained significantly more weight than those in the conventional treatment group ($P < .001$). Nevertheless, the benefits of stringent glycemic control clearly offset the impact of weight gain.

The use of metformin with insulin helps limit weight gain and reduces exogenous insulin requirements.⁵⁸ However, I do not continue the metformin with full insulin monotherapy.

Hypoglycemia tends to be mild or moderate

The UKPDS³ showed that intensive insulin therapy does carry a greater risk of inducing hypoglycemia than do sulfonylurea or metformin in type 2 diabetic patients. Most hypoglycemic events with insulin therapy were mild to moderate, however, and severe episodes were significantly less frequent than commonly observed in patients with type 1 diabetes.

Short-acting and long-acting peakless insulin analogues are associated with a lower incidence of hypoglycemia than are traditional insulin preparations.^{41–46,55}

Start insulin at 0.8 units/kg, half basal, half preprandial

Education leads to acceptance

Physicians can address the barriers of patient nonacceptance of insulin therapy and of the perception of worsening disease by explaining how insulin production decreases over time, the reason for all the injections and fingersticks, the goals of therapy, and how insulin therapy will assure that these goals are achieved and thereby reduce the risk of complications and death.

Physician efficiency in initiating and maintaining insulin therapy can be improved by use of a registered dietitian or certified diabetes nurse educator as part of the health care team.

Generally, both physicians and patients see insulin therapy as the last resort in managing type 2 diabetes. Influenced by the limitations imposed by most health care settings (eg, constraints in doctor visit duration), physicians perceive the management of insulin treatment

as overwhelming and are therefore reluctant to prescribe it. The patient's fear of the invasiveness of insulin injections and increased frequency of glucose self-monitoring are additional major barriers to insulin implementation.

Insulin delivery tools such as pen-type injection systems are convenient, and one can try different regimens and insulin formulations that allow for fewer injections. However, maintaining adequate glycemic control is paramount. Less-invasive devices for glucose monitoring are also available.

Perhaps the most important point to emphasize to both physicians and patients is that early use of insulin therapy, either when type 2 diabetes is first diagnosed or promptly when oral therapy fails, will reduce deterioration of metabolic control, which translates into improved overall health, improved quality of life with decreased comorbidities, and a longer life expectancy.

REFERENCES

1. Dwyer MS, Melton LJ, Ballard DJ, Palumbo PJ, Trautmann JC, Chu C-P. Incidence of diabetic retinopathy and blindness: a population-based study in Rochester, Minnesota. *Diabetes Care* 1985; 8:316–322.
2. Ballard DJ, Humphrey LL, Melton LJ, et al. Epidemiology of persistent proteinuria in type II diabetes mellitus. Population-based study in Rochester, Minnesota. *Diabetes* 1988; 37:405–412.
3. UK Prospective Diabetes Study (UKPDS) Group. Intensive blood-glucose control with sulphonylureas or insulin compared with conventional treatment and risk of complications in patients with type 2 diabetes (UKPDS 33). *Lancet* 1998; 352:837–853.
4. Stratton IM, Adler AI, Neil HA, et al. Association of glycaemia with macrovascular and microvascular complications of type 2 diabetes (UKPDS 35): prospective observational study. *BMJ* 2000; 321:405–412.
5. Stamler J, Vaccaro O, Neaton JD, Wentworth D, for the Multiple Risk Factor Intervention Trial Research Group. Diabetes, other risk factors, and 12-yr cardiovascular mortality for men screened in the Multiple Risk Factor Intervention Trial. *Diabetes Care* 1993; 16:434–443.
6. Koskinen P, Mänttari M, Manninen V, Huttunen JK, Heinonen OP, Frick MH. Coronary heart disease incidence in NIDDM patients in the Helsinki Heart Study. *Diabetes Care* 1992; 15:820–825.
7. Muggeo M, Zoppini G, Bonora E, et al. Fasting plasma glucose variability predicts 10-year survival of type 2 diabetic patients: the Verona Diabetes Study. *Diabetes Care* 2000; 23:45–50.
8. American Diabetes Association. Standards of medical care for patients with diabetes mellitus. 2001 position statement. *Diabetes Care* 2001; 24(suppl 1):S33–S43.
9. American College of Endocrinology, American Association of Clinical Endocrinologists. ACE consensus statement on guidelines for glycemic control. *Endocr Pract* 2002; 8(suppl 1):5–11.
10. Hayward RA, Manning WG, Kaplan SH, Wagner EH, Greenfield S. Starting insulin therapy in patients with type 2 diabetes: effectiveness, complications, and resource utilization. *JAMA* 1997; 278:1663–1669.
11. Greenfield S, Kaplan SH, Kahn R, Ninomiya J, Griffith JL. Profiling care provided by different groups of physicians: effects of patient case-mix (bias) and physician-level clustering on quality assessment results. *Ann Intern Med* 2002; 136:111–121.
12. UK Prospective Diabetes Study Group. UK Prospective Diabetes Study 16. Overview of 6 years' therapy of type II diabetes: a progressive disease. *Diabetes* 1995; 44:1249–1258.
13. Turner RC, Cull CA, Frighi V, Holman RR, for the UK Prospective Diabetes Study (UKPDS) Group. Glycemic control with diet, sulfonylurea, metformin, or insulin in patients with type 2 diabetes mellitus: progressive requirement for multiple therapies (UKPDS 49). *JAMA* 1999; 281:2005–2012.
14. DeFronzo RA. Pathogenesis of type 2 (non-insulin dependent) diabetes mellitus: a balanced overview. *Diabetologia* 1992; 35:389–397.
15. Randle PJ, Garland PB, Hales CN, Newsholme EA. The glucose fatty acid cycle: its role in insulin sensitivity and the metabolic disturbances of diabetes mellitus. *Lancet* 1963; 1:785–789.
16. Boden G, Xinhua C, Ruiz J, White JV, Rossetti L. Mechanisms of fatty acid-induced inhibition of glucose uptake. *J Clin Invest* 1994; 93:2438–2446.
17. Bergenstal RM, Kendall DM, Franz MJ, Rubenstein AH. Management of type 2 diabetes: a systematic approach to meeting the standards of care. II: Oral agents, insulin, and management of complications. In: DeGroot LJ, Jameson JL, editors. *Endocrinology*. Philadelphia: W.B. Saunders Co., 2001:821–835.
18. Paolisso G, Howard BV. Role of non-esterified fatty acids in the pathogenesis of type 2 diabetes mellitus. *Diabet Med* 1998; 15:360–366.
19. Rossetti L, Giaccari A, DeFronzo RA. Glucose toxicity. *Diabetes Care* 1990; 13:610–630.
20. Eizirik DL, Korbitt GS, Hellerstrom C. Prolonged exposure of human pancreatic islets to high glucose concentrations in vitro impairs the beta-cell function. *J Clin Invest* 1992; 90:1263–1268.
21. Pick A, Clark J, Kubstrup C, et al. Role of apoptosis in failure of β -cell mass compensation for insulin resistance and β -cell defects in the male Zucker diabetic fatty rat. *Diabetes* 1998; 47:358–364.
22. DeFronzo RA. Pharmacologic therapy for type 2 diabetes mellitus. *Ann Intern Med* 1999; 131:281–303.
23. Dunn CJ, Faulds D. Nateglinide. *Drugs* 2000; 60:607–615.
24. Schoonjans K, Auwerx J. Thiazolidinediones: an update. *Lancet* 2000; 355:1008–1010.
25. Malaisse WJ. Stimulation of insulin release by non-sulfonylurea hypoglycemic agents: the meglitinide family. *Horm Metab Res* 1995; 27:263–266.
26. Bailey CJ. Biguanides and NIDDM. *Diabetes Care* 1992; 15:755–772.

27. **Bischoff H.** Pharmacology of α -glucosidase inhibition. *Eur J Clin Invest* 1994; 24(suppl 3):3–10.
28. **Turner R, Cull C, Holman R, for the United Kingdom Prospective Diabetes Study Group.** United Kingdom Prospective Diabetes Study 17: a 9-year update of a randomized, controlled trial on the effect of improved metabolic control on complications in non-insulin-dependent diabetes mellitus. *Ann Intern Med* 1996; 124:136–145.
29. **Miyazaki Y, Matsuda M, DeFronzo RA.** Dose-response effect of pioglitazone on insulin sensitivity and insulin secretion in type 2 diabetes. *Diabetes Care* 2002; 25:517–523.
30. **Turner RC, Holman RR, on behalf of the UK Prospective Diabetes Study Group.** The UK Prospective Diabetes Study. *Ann Med* 1996; 28:439–444.
31. **Yale JF, Valiquett TR, Ghazzi MN, et al.** The effect of a thiazolidinedione drug, troglitazone, on glycemia in patients with type 2 diabetes mellitus poorly controlled with sulfonylurea and metformin. A multicenter, randomized, double-blind, placebo-controlled trial. *Ann Intern Med* 2001; 134:737–745.
32. **Turnell JQ, Hirsch IB.** New oral therapies for type 2 diabetes. *Am Fam Physician* 1997; 56:1835–1842.
33. **Riddle M, Rosenstock J, Gerich J, on behalf of Insulin Glargine 4002 Study Investigators.** 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.
34. **Glaser B, Cerasi E.** Early intensive insulin treatment for induction of long-term glycaemic control in type 2 diabetes. *Diabetes Obes Metab* 1999; 1:67–74.
35. **Garvey WT, Olefsky JM, Griffin J, Hamman RF, Kolterman OG.** The effect of insulin treatment on insulin secretion and insulin action in type II diabetes mellitus. *Diabetes* 1985; 34:222–234.
36. **Ilkova H, Glaser B, Tunçkale A, Bağcıoğlu N, Cerasi E.** Induction of long-term glycemic control in newly diagnosed type 2 diabetic patients by transient intensive insulin treatment. *Diabetes Care* 1997; 20:1353–1356.
37. **Kayashima T, Yamaguchi K, Konno Y, Nanimatsu H, Aragaki S, Shichiri M.** Effects of early introduction of intensive insulin therapy on the clinical course in non-obese NIDDM patients. *Diabetes Res Clin Pract* 1995; 28:119–125.
38. **Burge MR, Schade DS.** Insulins. *Endocrinol Metab Clin North Am* 1997; 26:575–578.
39. **Heinemann L, Linkeschova R, Rave K, Hompesch B, Sedlak M, Heise T.** Time-action profile of the long-acting insulin analog insulin glargine (HOE901) in comparison with those of NPH insulin and placebo. *Diabetes Care* 2000; 23:644–649.
40. **American Diabetes Association.** Insulin administration. *Diabetes Care* 1999; 22(suppl 1):S83–S86.
41. **Holleman F, Hoekstra JBL.** Insulin lispro. *N Engl J Med* 1997; 337:176–183.
42. **Mudaliar SR, Lindberg FA, Joyce M, et al.** Insulin aspart (B28 aspart): a fast-acting analogue of human insulin: absorption kinetics and action profile compared with regular human insulin in healthy nondiabetic subjects. *Diabetes Care* 1999; 22:1501–1506.
43. **Home PD, Lindholm A, Hylleberg B, Round P, for the UK Insulin Aspart Study Group.** Improved glycemic control with insulin aspart: a multicenter randomized double-blind crossover trial in type 1 diabetic patients. *Diabetes Care* 1998; 21:1904–1909.
44. **Heinemann L.** Hypoglycemia and insulin analogues: is there a reduction in the incidence? *J Diabetes Complications* 1999; 13:105–114.
45. **Barnett AH, Owens DR.** Insulin analogues. *Lancet* 1997; 349:47–51.
46. **Bolli GB, Di Marchi RD, Park GD, Pramming S, Koivisto VA.** Insulin analogues and their potential in the management of diabetes mellitus. *Diabetologia* 1999; 42:1151–1167.
47. **Hirsch IB.** Intensive treatment of type 1 diabetes. *Med Clin North Am* 1998; 82:689–719.
48. **Galloway JA, Chance RE.** Insulin agonist therapy: a challenge for the 1990s. *Clin Ther* 1990; 12:460–472.
49. **Gillies PS, Figgitt DP, Lamb HM.** Insulin glargine. *Drugs* 2000; 59:253–260.
50. **Vague P, Selam JL, Skeie S, et al.** Insulin detemir is associated with more predictable glycemic control and reduced risk of hypoglycemia than NPH insulin in patients with type 1 diabetes on a basal/bolus regimen with pre-meal insulin aspart. *Diabetes Care* 2003; 26:590–596.
51. **Fontbonne AM, Eschwège EM.** Insulin and cardiovascular disease. Paris Prospective Study. *Diabetes Care* 1991; 14:461–469.
52. **Pyörälä M, Miettinen H, Laakso M, Pyörälä K.** Hyperinsulinemia predicts coronary heart disease risk in healthy middle-aged men: the 22-year follow-up results of the Helsinki Policemen Study. *Circulation* 1998; 98:398–404.
53. **Wellborn TA, Wearne K.** Coronary heart disease incidence and cardiovascular mortality in Busselton with reference to glucose and insulin concentrations. *Diabetes Care* 1979; 2:154–160.
54. **Genuth S.** Exogenous insulin administration and cardiovascular risk in non-insulin-dependent and insulin-dependent diabetes mellitus. *Ann Intern Med* 1996; 124:104–109.
55. **Malmberg K, Rydén L, Hamsten A, Herlitz J, Waldenström A, Wedel H.** Mortality prediction in diabetic patients with myocardial infarction: experiences from the DIGAMI study. *Cardiovasc Res* 1997; 34:248–253.
56. **Moss SE, Klein R, Klein EK, Meuer SM.** The association of glycemia and cause-specific mortality in a diabetic population. *Arch Intern Med* 1994; 154:2473–2479.
57. **Hellman R, Regan J, Rosen H.** Effect of intensive treatment of diabetes on the risk of death or renal failure in NIDDM and IDDM. *Diabetes Care* 1997; 20:258–264.
58. **Hirsch IB.** Metformin added to insulin therapy in poorly controlled type 2 diabetes [letter]. *Diabetes Care* 1999; 22:854.
-
- ADDRESS:** Pasquale J. Palumbo, MD, Mayo Clinic Scottsdale, 13400 East Shea Boulevard, Scottsdale, AZ 85259; e-mail palumbo.pasquale@mayo.edu.