
The Association of Basal Insulin
Glargine and/or n-3 Fatty Acids
With Incident Cancers in Patients
With Dysglycemia
Diabetes Care 2014;37:1360–1366 | DOI: 10.2337/dc13-1468

OBJECTIVE
Epidemiologic studies linking insulin glargine and glucose-lowering therapies to
cancers and n-3 fatty acids to cancer prevention have not been con�rmed. We
aimed to assess the effect of insulin glargine and n-3 fatty acids on incident
cancers within the context of the ORIGIN (Outcome Reduction with Initial Glargine
Intervention) trial.

RESEARCH DESIGN AND METHODS
The ORIGIN trial is an international, long-term, randomized two-by-two factorial
study comparing insulin glargine with standard care and n-3 fatty acids with
placebo (double blind) in people with dysglycemia at high risk for cardiovascular
events. The primary outcome measure (cancer substudy) was the occurrence of
any new or recurrent adjudicated cancer. Cancer mortality and cancer subtypes
were also analyzed.

RESULTS
Among 12,537 people (mean age 63.5 years, SD 7.8; 4,388 females), 953
developed a cancer event during the median follow-up of 6.2 years. In the glargine
and standard care groups, the incidence of cancers was 1.32 and 1.32 per 100
person-years, respectively (P = 0.97), and in the n-3 fatty acid and placebo groups,
it was 1.28 and 1.36 per 100 person-years, respectively (P = 0.39). No difference in
the effect of either intervention was noted within prede�ned subgroups (P for all
interactions ‡0.17). Cancer-related mortality and cancer-speci�c outcomes also
did not differ between groups. Postrandomization HbA1c levels, glucose-lowering
therapies (including metformin), and BMI did not affect cancer outcomes.

CONCLUSIONS
Insulin glargine and n-3 fatty acids have a neutral association with overall and
cancer-speci�c outcomes, including cancer-speci�c mortality. Exposure to glucose-
lowering therapies, including metformin, and HbA1c level during the study did not
alter cancer risk.

Both type 2 diabetes mellitus (hereafter referred to as diabetes) and cancer are
common diseases that are rising in incidence and prevalence throughout the world.
Moreover, epidemiologic data suggest that diabetes is associated with an increased
risk of several different cancers (1). Reasons for this association may include met-
abolic features typical of diabetes such as hyperglycemia, insulin resistance, and/or

1Department of Oncology, Population Health Re-
search Institute, McMaster University, Hamilton
Health Sciences, Hamilton, Ontario, Canada
2Department of Medicine, Population Health Re-
search Institute, McMaster University, Hamilton
Health Sciences, Hamilton, Ontario, Canada
3Institut Universitaire de Cardiologie, de
Pneumologie deQuébec, Québec, Québec, Canada
4Dallas Diabetes and Endocrine Center, Medical
City, Dallas, TX
5Department of Medicine/Cardiology, University
of Washington Medical Center, Seattle, WA
6Endocrinology Department, General Hospital,
Beijing, China
7Department of Medicine, Karolinska Institutet,
Stockholm, Sweden
8Faculty of Medicine, University of Latvia, Riga,
Latvia
9Department of Endocrinology, Diabetes, and
Clinical Nutrition, University Hospital, Zürich,
Switzerland
10Department of Endocrinology, Morbid Obesity,
and Preventive Medicine, Oslo University Hospi-
tal, Oslo, Norway
11Georgetown University, Washington, DC
12Escola de Medicina de Ribeirao Preto, Univer-
sidade de Sao Paulo, Ribeirao Preto, Sao Paulo,
Brazil
13Hungarian Institute of Cardiology, Semmelweis
University, Budapest, Hungary
14Department of Medicine, Division of Endocri-
nology, Diabetes and Clinical Nutrition, Oregon
Health and Science University, Portland, OR
15Population Health Research Institute, McMaster
University, Hamilton Health Sciences, Hamilton,
Ontario, Canada
Corresponding author: Louise Bordeleau, louise
.bordeleau@jcc.hhsc.ca.
Received 20 June 2013 and accepted 13 January
2014.
Clinical trial reg. no. NCT00069784, clinicaltrials
.gov.
*The authors represent the writing committee of
the ORIGIN Trial Investigators.
© 2014 by the American Diabetes Association.
See http://creativecommons.org/licenses/by-
nc-nd/3.0/ for details.

Louise Bordeleau,1 Natalia Yakubovich,2

Gilles R. Dagenais,3 Julio Rosenstock,4

Jeffrey Probst�eld,5 Pan Chang Yu,6

Lars E. Ryden,7 Valdis Pirags,8

Giatgen A. Spinas,9 Kare I. Birkeland,10

Robert E. Ratner,11 Jose A. Marin-Neto,12

Matyas Keltai,13 Matthew C. Riddle,14

Jackie Bosch,15 Salim Yusuf,2 and
Hertzel C. Gerstein,2 for the ORIGIN Trial
Investigators*

1360 Diabetes Care Volume 37, May 2014

EP
ID

EM
IO

LO
GY

/H
EA

LT
H

SE
RV

IC
ES

RE
SE

AR
CH

D
ow

nloaded from
 http://diabetesjournals.org/care/article-pdf/37/5/1360/622632/1360.pdf by guest on 16 O

ctober 2024

http://crossmark.crossref.org/dialog/?doi=10.2337/dc13-1468&domain=pdf&date_stamp=2014-04-05
mailto:louise<?show $6#?>.bordeleau@jcc.hhsc.ca
mailto:louise<?show $6#?>.bordeleau@jcc.hhsc.ca
http://creativecommons.org/licenses/by-nc-nd/3.0/
http://creativecommons.org/licenses/by-nc-nd/3.0/

hyperinsulinemia; glucose-lowering oral
agents or exogenous insulin; various
cardioprotective therapies used fre-
quently in people withdiabetes (including
blood-pressure-lowering, lipid-lowering,
and antiplatelet therapies and various
“health” supplements); or antecedent
factors that may increase the risk of
both diabetes and cancer such as obesity
or environmental or genetic factors. Al-
though no clear explanation has emerged,
interest in the diabetes–cancer relation-
ship was recently heightened by some ep-
idemiologic analyses linking insulin in
general and basal insulin glargine in par-
ticular to incident cancers (2), linking sul-
fonylureas to the development of cancers,
and linking metformin to protection from
cancers (3). Other epidemiologic � ndings
have suggested that n-3 polyunsaturated
fatty acid intake may reduce the risk of
colorectal, prostate, breast, or other can-
cers (4,5). However, these epidemiologic
analyses are unable to reliably determine
whether the observed relationships were
due to these drugs or to confounding fac-
tors associated with both the use of these
drugs and cancers. Such a distinction is
best made within a large randomized trial,
as the randomization process distributes
all suspected and unsuspected confound-
ers equally between the groups that are
allocated to either receive or not receive
the study drug.

The ORIGIN (Outcome Reduction
with Initial Glargine Intervention) trial
allocated 12,537 people with either pre-
diabetes or diabetes to receive either ti-
trated basal insulin glargine targeting
a normal fasting plasma glucose # 95
mg/dL (5.3 mmol/L) or standard care;
12,536 of these individuals were also al-
located to either 1 g of ethyl esters of n-3
fatty acid or placebo. Both interventions
had a neutral effect on the primary and
other cardiovascular outcomes (6,7).
They also had a neutral association
with incident cancers (6,7). Herein we
present a detailed analysis of the associ-
ation of both interventions with cancer
outcomes overall and within key sub-
groups (prespeci� ed analyses) and ex-
plore the potential effects of glycemic
control and other glucose-lowering ther-
apies on these outcomes.

RESEARCH DESIGN AND METHODS
Study Design
Detailed descriptions of the ORIGIN trial
design and results have been published

previously (6–8). ORIGIN was designed
and conducted by an international
steering committee of academic investi-
gators in 40 countries and was funded
by Sano� , which also provided regula-
tory support, site monitoring, and insulin
glargine (Lantus). Pronova BioPharma
Norge supplied the n-3 fatty acid supple-
ments and placebo. The study was app-
roved by the ethics committee at each
study site, and all participants provided
written informed consent.

Eligibility criteria included age of at
least 50 years; a diagnosis of diabetes
on no or one oral glucose-lowering
drug, impaired glucose tolerance, or im-
paired fasting glucose based on one oral
glucose tolerance test; and either a prior
cardiovascular event or evidence of vas-
cular disease (angina with ischemia, al-
buminuria, left ventricular hypertrophy,
coronary, carotid, or lower-limb arterial
stenosis of $ 50% or an ankle-brachial
index , 0.9). People with expected sur-
vival of less than 3 years for noncardio-
vascular causes such as cancer were
excluded. Eligible participants were ran-
domized to the two interventions
using a 2 3 2 factorial design between
September 2003 and December 2005
and then seen at 0.5, 1, 2, and 4 months
and then every 4 months until the study
ended after a median (interquartile
range) follow-up of 6.2 (5.8–6.7) years.
At each visit, the protocol was rein-
forced and all primary, secondary, and
other outcomes were ascertained.

Cancer Outcomes
The two coprimary outcomes for the
glargine trial were 1) cardiovascular
death, nonfatal myocardial infarction,
or nonfatal stroke and 2) any of these
or heart failure hospitalization or myo-
cardial revascularization; the primary
outcome for the n-3 fatty acid trial was
cardiovascular death. All cancers requir-
ing hospitalization were ascertained
from the time of randomization until
the end of the trial. Moreover, starting
January 2010, all participants were
asked about any cancer events that
had occurred since the time of random-
ization that did not require hospitaliza-
tion and were then asked about incident
cancers at each subsequent visit. Sup-
porting documentation for all cancers
since the time of randomization was
sent for adjudication according to pre-
speci� ed de� nitions by a committee

whose members were unaware of study
group assignments (i.e., masked to
treatments). Cancers were classi� ed as
either de� nite or probable or possible,
by primary anatomic site, by status (i.e.,
new or recurrent), and by clinical conse-
quence (i.e., death or hospitalization).
The � rst occurrence of any cancer since
the date of randomization using all ad-
judicated cancer cases, including de� -
nite and probable cancer cases, was
used for the analyses. Detailed de� ni-
tions of cancer outcomes are provided
in the supplement to the main paper
(6,7).

Statistics
Cancer data were analyzed using SAS
software (version 9.1 for Solaris) accord-
ing to an intention-to-treat approach.
Tests for differences in baseline charac-
teristics between individuals who did
and did not develop a new or recurrent
cancer were performed with x2 and t
tests for discrete and continuous varia-
bles, respectively. Time-to-event curves
were constructed and compared using
strati� ed log-rank tests. Hazard ratios
were calculated with the use of Cox re-
gression models with factorial alloca-
tion, baseline diabetes status, and a
history of a cardiovascular event before
randomization as covariates. The effect
of the intervention in baseline sub-
groups de� ned according to age, gen-
der, concomitant pharmacotherapy at
baseline (metformin, sulfonylurea, ace-
tylsalicylic acid, other antiplatelet), BMI,
prior cardiovascular event, smoking his-
tory, and factorial allocation was calcu-
lated using similar Cox regression
models, and differences in effect by sub-
group were assessed by including an in-
teraction term in the model. The effect
of postrandomization addition of met-
formin or metformin plus a sulfonyl-
urea and the effect of the metformin
dose and total daily dose of any insulin,
postrandomization HbA1c, and weight
were assessed by including these as
time-varying covariates in Cox regres-
sion models that also included current
smoking at baseline as a covariate. P
values , 0.05 were considered as nom-
inally signi� cant, with no adjustments
for multiple tests.

RESULTS
As reported previously, the 12,537 par-
ticipants’ mean (SD) age was 63.5 (7.8)

care.diabetesjournals.org Bordeleau and Associates 1361

D
ow

nloaded from
 http://diabetesjournals.org/care/article-pdf/37/5/1360/622632/1360.pdf by guest on 16 O

ctober 2024

http://care.diabetesjournals.org

years, and 35% were female; 48% of par-
ticipants were recruited in Europe, 31%
in Latin America, and 11% in North
America. The 82% of all participants
with a prior diagnosis of diabetes had a
mean (SD) duration of 5.4 (6.0) years of
diabetes. In participants randomized to
glargine, the median insulin dose was
0.31 units/kg body weight (interquartile
range, 0.19–0.46) at 1 year and 0.40
units/kg (interquartile range, 0.27–
0.56) at 6 years. By the end of the trial,
insulin glargine was permanently dis-
continued in 19.4% of the study popula-
tion (7). Participants randomized to n-3
fatty acid ingested a 1-g capsule con-
taining at least 900 mg (90% or more)
of ethyl esters of n-3 fatty acids daily.
Baseline dietary eicosapentaenoic–
docosahexaenoic acid intake was similar
between groups (median 210.0 vs. 209.3
mg/day in the n-3 fatty acids and pla-
cebo groups, respectively). The rates of
adherence to n-3 fatty acids/placebo
were similar in the two groups (6).

Cancer Outcomes Overall and
According to Glargine and n-3 Fatty
Acid Allocation
Of all participants, 953 (7.6%) developed a
new or recurrent cancer during the me-
dian follow-up of 6.2 years at an incidence
of 1.32/100 person-years. The majority of
cancer cases were new (n = 906 cases) as
opposed to recurrent (n = 47 cases). Com-
pared with those who did not develop
cancer during follow-up (Table 1), those
who did develop a cancer were older,
had a higher frequency of smoking, had a
higher frequency of alcohol intake, had a
previous cardiovascular disease event,
had a new diagnosis of diabetes, had a
lower HbA1c level, and used statin, aspi-
rin, and oral glucose-lowering agents
more often.

Kaplan–Meier curves for all cancer,
breast cancer, and colorectal cancer
are summarized in Fig. 1A–C for glargine
and Fig. 1D–F for n-3 fatty acids. Based
on randomization allocation, all Kaplan–
Meier curves were overlapping (all P $
0.39). The unadjusted incidence and ad-
justed hazard of cancers in participants
on glargine versus standard care and n-3
fatty acids versus placebo are shown in
Fig. 2A and B, respectively. Insulin glar-
gine had a neutral association with any
cancers (new cancers or recurrent can-
cers), cancer-related mortality, and all
the various types of cancer (all P $ 0.27)

analyzed, with no evidence of different ef-
fects according to key clinical subgroups
(interaction P values all $ 0.17). Similar re-
sults were noted for n-3 fatty acids (all P $
0.06) and when analyses were repeated
with baseline smoking status in the Cox
models.

Effect of Postrandomization HbA1c

Levels, Glucose-Lowering Therapies,
and Weight
Metformin was used at baseline in
27.0% and 27.8% of participants in the
glargine and standard care groups, re-
spectively, and in 46.5% and 59.7%, re-
spectively, of these groups by the end of
the trial. The mean (SD) daily dose of
metformin was 1,372.89 (625.46) and
1,358.66 (607.83) mg at randomization
in the glargine and standard care
groups, respectively, and 1,376.92
(666.81) and 1,558.76 (705.83) mg in
the glargine and standard care groups,
respectively, by the end of the trial. In-
clusion of the use or dose of metformin
either at baseline or after randomization
in the Cox models did not affect the es-
timate of the effect of either glargine

(Table 2) or n-3 fatty acids (data not
shown) on incident cancers, on breast
cancers in women, or on colorectal can-
cers. Similar � ndings were noted in
models that included the total daily
dose of any insulin, the use of metfor-
min plus a sulfonylurea, the baseline
and postrandomization HbA1c levels,
and the baseline and postrandomization
weight. As noted in Table 2, neither met-
formin use, HbA1c level, nor weight af-
fected the incidence of cancer outcomes
in this population.

CONCLUSIONS
Perspectives and Clinical Implications
The ORIGIN study provides timely and
important data on the risk of cancer in
patients with impaired fasting glucose,
impaired glucose tolerance, or diabetes
and at high risk for major cardiovascular
events. In this study, daily exposure to a
dose of glargine suf� cient to normalize
fasting plasma glucose levels for a me-
dian of 6.2 years had a neutral associa-
tion with any cancers, new cancers,
recurrent cancers, cancer-related mor-
tality, and various types of cancer, with

Table 1—Baseline characteristics
n Cancer No cancer P

Randomized (n) 12,537 953 11,584
Clinical characteristics

Age (years)* 12,537 66.14 (7.32) 63.33 (7.82) , 0.001
Current smoker† 12,533 142 (14.9) 1,410 (12.2) 0.014
Ex-smoker† 12,533 513 (53.8) 5,279 (45.6) , 0.001
Never smoker† 12,533 298 (31.3) 4,891 (42.2) , 0.001
Alcohol, . 2 drinks/week† 12,533 288 (30.2) 2,560 (22.1) , 0.001
Hypertension† 12,533 757 (79.4) 9,206 (79.5) 0.96
Prior cardiovascular event†‡ 12,533 613 (64.3) 6,765 (58.4) , 0.001
BMI (kg/m2)*§ 12,521 29.9 (4.8) 29.8 (5.3) 0.68

Glycemic characteristics
Prior diabetes† 12,536 757 (79.4) 9,564 (82.6) 0.015
On oral glucose-lowering agents† 12,536 514 (53.9) 6,926 (59.8) , 0.001
No oral glucose-lowering agents† 12,536 243 (25.5) 2,638 (22.8) 0.055
Duration of diabetes (years)* 10,321 5.71 (6.12) 5.81 (6.00) 0.639
New diabetes† 12,536 81 (8.5) 679 (5.9) 0.001
IGT or IFG† 12,536 115 (12.1) 1,337 (11.5) 0.63
FPG (mmol/L)|| 12,525 7.00 (6.10–8.00) 6.94 (6.06–8.22) 0.56
HbA1c (%)|| 12,529 6.40 (5.90–7.10) 6.50 (5.90–7.30) , 0.001

Glycemic drugs
Metformin† 12,537 263 (27.6) 3,172 (27.4) 0.89
Dose metformin (mg/day)* 3,422 1,353.1 (608.2) 1,358.9 (602.6) 0.88
Sulfonylurea† 12,537 232 (24.3) 3,479 (30.0) , 0.001

Other drugs
Tamoxifen or raloxifene† 12,533 1 (0.1) 8 (0.1) 0.69
Acetylsalicylic acid† 12,533 660 (69.3) 7,565 (65.3) 0.01
Statins† 12,533 595 (62.4) 6,145 (53.1) , 0.001

IGT, impaired glucose tolerance; IFG, impaired fasting glucose; FPG, fasting plasma glucose.
*Data are mean (SD). †Data are n (%). ‡Cardiovascular events include myocardial infarction,
stroke, and revascularization. §Weight (kg)/[height (m)2]. ||Data are median (interquartile
range).

1362 Insulin Glargine, n-3 Fatty Acids, and Cancer Diabetes Care Volume 37, May 2014

D
ow

nloaded from
 http://diabetesjournals.org/care/article-pdf/37/5/1360/622632/1360.pdf by guest on 16 O

ctober 2024

Figure 1—Kaplan–Meier curve for all cancers, breast cancer, and colorectal cancer based on randomization allocation. P value (log rank) for
glargine versus standard care is for (A) all cancers, 0.97; (B) breast cancer, 0.95; and (C) colorectal cancer, 0.61. P value (log rank) for n-3 fatty acid
versus placebo is for (D) all cancers, 0.39; (E) breast cancer, 0.75; and (F) colorectal cancer, 0.74. G, glargine; SC, standard care; O, omega 3;
P, placebo.

care.diabetesjournals.org Bordeleau and Associates 1363

D
ow

nloaded from
 http://diabetesjournals.org/care/article-pdf/37/5/1360/622632/1360.pdf by guest on 16 O

ctober 2024

http://care.diabetesjournals.org

no evidence of different effects accord-
ing to key clinical subgroups. These re-
sults are consistent with meta-analyses
of small trials of insulin glargine that
showed no relationship between the
use of glargine and development of can-
cers (9), with a recent French cohort
study based on national administrative
databases (10) and with a trial of insulin
glargine’s effect on diabetic retinopathy
(11). They are also consistent with the
lack of effect of intensive glucose lower-
ing on cancers reported in large out-
comes trials in which more insulin was
used in the intensive groups (12,13).
These � ndings of the ORIGIN trial pro-
vide no support for previous suggestions
of a link between cancer and short-term
useofeitherbasal insulin in general orbasal
insulin glargine in particular (3,14–16).

In the ORIGIN trial, long-term expo-
sure to n-3 fatty acid did not in� uence

cancer outcomes, including types of
cancers, new cancers, recurrent can-
cers, or cancer-related mortality, and
there was no evidence of different ef-
fects within key clinical subgroups.
Data on the use of n-3 fatty acids and
cancers have been inconsistent and
were mainly based on experimental
models and observational studies (5).
Data from several preclinical models
suggest that n-3 fatty acids have an an-
titumor effect exerted through a variety
of mechanisms such as inhibition of cel-
lular proliferation and apoptosis. Atten-
uation of in� ammatory pathways has
also been implicated (17,18). Epidemio-
logical data are inconsistent. Observa-
tional studies suggest a protective
effect of n-3 fatty acids against colon,
prostate, and other cancers (19,20). Its
role in breast cancer is unclear. In a re-
cent meta-analysis, higher consumption

of dietary marine n-3 fatty acids was as-
sociated with a lower risk of breast can-
cer (21). The ORIGIN trial provides
evidence that n-3 fatty acids are neither
bene� cial nor detrimental to the devel-
opment and progression of cancers in
general. Future studies should address
the role of n-3 fatty acids on speci� c
cancers or in at-risk groups.

It is notable that no relationship be-
tween HbA1c levels (a measure of glyce-
mic control) and cancer outcomes was
observed despite evidence that ele-
vated blood glucose concentration may
mediate cancer risk (22). This could be, in
part, due to the fact that in the ORIGIN
trial, glucose levels were closely moni-
tored and optimized, and as such, HbA1c
was narrowly distributed throughout
the study, limiting the ability to detect
any effect of HbA1c on cancer outcome. It
is also notable that exposure to metformin
during the ORIGIN trial did not modulate
cancer outcomes. Biguanide metformin,
the most commonly used oral glucose-
lowering agent, has been associated
with a reduced risk of cancer (3,23–26)
and cancer mortality (27) in a number
of observational human studies. In con-
trast, a recent meta-analysis of available
randomized clinical trials data did not
� nd a statistically signi� cant bene� cial ef-
fect of metformin on cancer outcomes
and all-cause mortality in adults allocated
to metformin (28).The role of metformin
in the prevention and treatment of cancer
is currently under study (29,30). Although
body weight and BMI have been indepen-
dently associated with an increased risk of
incident cancer (31), the ORIGIN trial re-
vealed no effect of body weight on cancer
outcomes.

These analyses have several strengths.
They include the prospective randomized
nature of the trial, large sample size, 6.2
years of follow-up, and large number of
cancer outcomes. Indeed, with 953 cancer
outcomes, this trial had 90% power to
detect a 20% or greater decrease or in-
crease in the incidence of cancers with
either therapy. Strengths also include the
standardized approaches to data collec-
tion, blinded adjudication of cancer out-
comes, and detailed regular collection of
potential confounding factors. Limitations
include the low incidence of speci� c types
of cancer and a median follow-up pe-
riod of 6.2 years; more prolonged
follow-up of these participants during
the ongoing passive follow-up phase of

Figure 2—Hazard ratios for cancer outcomes based on randomization allocation (glargine versus
standard care and n-3 fatty acid versus placebo). P was calculated by log-rank test strati� ed
according to randomization allocation, history of diabetes, and cardiovascular disease at base-
line. HR, hazard ratio; FA, fatty acids.

1364 Insulin Glargine, n-3 Fatty Acids, and Cancer Diabetes Care Volume 37, May 2014

D
ow

nloaded from
 http://diabetesjournals.org/care/article-pdf/37/5/1360/622632/1360.pdf by guest on 16 O

ctober 2024

ORIGIN (entitled ORIGIN and Legacy Ef-
fects [ORIGINALE]) should help address
these concerns. Finally, the absence of a
normoglycemic control group limits the
ability to assess the effect of potential me-
diators of cancer risk such as HbA1c,
weight, and drug use on cancers and
makes it impossible to compare cancer out-
comes to those in the general population.

The ORIGIN trial’s � nding that insulin
glargine has a neutral association with can-
cer outcomes is reassuring in light of the
growing need for basal insulin therapy
throughout the world. The � nding that
supplementation with n-3 fatty acid also
had a neutral association with all cancer
outcomes plus previously reported � nd-
ings that it had a neutral effect on other
clinically important outcomes should lead
to a reevaluation of the widespread use
of these supplements.

Duality of Interest. The ORIGIN trial was
funded by Sano� . N.Y. received grant support
from Sano� to her research institution. G.R.D.

received payment for serving on a data and
safety monitoring board from Sano� and pay-
ment for serving on a steering committee from
Eli Lilly. J.R. received consulting fees and re-
search grants from Sano� , Eli Lilly, and Novo
Nordisk. J.P. received contract support and
payment for serving an advisory committee
for Sano� . L.E.R. received lecture and/or
consultation fees from Roche, Sano� , Bristol-
Myers Squibb, and AstraZeneca and grant
support from the Swedish Heart-Lung Founda-
tion, AFA Insurance, Karolinska Institutet, and
Roche. V.P. received a research grant from the
Latvian Council of Science and lecture and/or
consultation fees from Merck Sharp & Dohme
(MSD), Takeda, and Glenmark Pharmaceuticals.
G.A.S. received research support from Novo
Nordisk and performed advisory board activi-
ties with AstraZeneca/Bristol-Myers Squibb,
Medtronic, Lilly, MSD, Novo Nordisk, Novartis,
Daiichi Sankyo, and Sano� . K.I.B. received lecture
and/or consultation fees fromNovoNordisk, Eli Lilly,
Sano� , Bristol-Myers Squibb, Merck, Novartis,
P� zer, and Boehringer Ingelheim. R.E.R. is a mem-
ber of the steering committee of the ORIGIN trial.
M.K. is a member of the steering committee of the
ORIGIN trial and received travel support and hon-
orarium from Sano� . M.C.R. received grant
or research support from AstraZeneca, Amylin,
Bristol-Myers Squibb, Eli Lilly, Sano� ; consultation
fees from AstraZeneca, Amylin, Bristol-Myers

Squibb, Eli Lilly, Sano� , Valeritas, and Elcelyx;
and lecture honoraria from Sano� . S.Y. received
consulting and lecture fees and grant support
from Sano� . H.C.G. received consulting fees from
Sano� , Novo Nordisk, Lilly, Bristol-Myers Squibb,
Roche, AstraZeneca, Novartis, GlaxoSmithKline,
and Bayer; lecture fees from Sano� and Bayer;
and support for research or continuing education
through his institution from Sano� , Lilly, Merck,
Novo Nordisk, Boehringer Ingelheim, Bristol-
Myers Squibb, and AstraZeneca. No other poten-
tial con� icts of interest relevant to this article
were reported.
Sano� had no in� uence on the design and conduct
of the study; collection, management, analysis,
and interpretation of the data; or preparation,
review, or approval of the manuscript.
Author Contributions. L.B. and H.C.G. de-
veloped the study concept and design, per-
formed the analysis and interpretation of data,
drafted the manuscript, performed critical re-
vision of the manuscript for important intellec-
tual content, and performed statistical analysis.
N.Y., G.R.D., J.P., L.E.R., M.C.R., J.B., and S.Y.
developed the study concept and design and
performed critical revision of the manuscript for
important intellectual content. J.R., P.C.Y., V.P.,
G.A.S., K.I.B., R.E.R., J.A.M.-N., and M.K. per-
formed critical revision of the manuscript for
important intellectual content. L.B. and H.C.G.
are the guarantors of this work and, as such, had
full access to all the data in the study and take
responsibility for the integrity of the data and
the accuracy of the data analysis.
Prior Presentation. This study was presented
in abstract form at the 73rd Scienti� c Sessions
of the American Diabetes Association, Chicago,
IL, 21–25 June 2013.

References
1. Giovannucci E, Harlan DM, Archer MC, et al.
Diabetes and cancer: a consensus report. CA
Cancer J Clin 2010;60:207–221
2. Gale EA. Collateral damage: the conundrum
of drug safety. Diabetologia 2009;52:1975–
1982
3. Currie CJ, Poole CD, Gale EA. The in� uence of
glucose-lowering therapies on cancer risk in type
2 diabetes. Diabetologia 2009;52:1766–1777
4. Gerber M. Background review paper on total
fat, fatty acid intake and cancers. Ann Nutr
Metab 2009;55:140–161
5. Gerber M. Omega-3 fatty acids and cancers:
a systematic update review of epidemiological
studies. Br J Nutr 2012;107(Suppl. 2):S228–
S239
6. Bosch J, Gerstein HC, Dagenais GR, et al.;
ORIGIN Trial Investigators. n-3 fatty acids and
cardiovascular outcomes in patients with dys-
glycemia. N Engl J Med 2012;367:309–318
7. Gerstein HC, Bosch J, Dagenais GR, et al.;
ORIGIN Trial Investigators. Basal insulin and car-
diovascular and other outcomes in dysglycemia.
N Engl J Med 2012;367:319–328
8. Gerstein H, Yusuf S, Riddle MC, Ryden L,
Bosch J; Origin Trial Investigators. Rationale, de-
sign, and baseline characteristics for a large in-
ternational trial of cardiovascular disease
prevention in people with dysglycemia: the OR-
IGIN Trial (Outcome Reduction with an Initial
Glargine Intervention). Am Heart J 2008;155:
26–32, 32.e1–6

Table 2—Effect of in-trial glucose-lowering drug use, HbA1c, and weight on cancers

Time-varying covariate

Hazard attributable
to the covariate

Hazard attributable to glargine
after adjusting for the covariate

HR (95% CI) P value HR (95% CI) P value

Any cancers
Use of metformin 1.08 (0.94–1.24) 0.28 1.00 (0.88–1.14) 0.95
Dose of metformin 1.00 (1.00–1.00) 0.72 1.00 (0.88–1.14) 0.99
Use of metformin +

sulfonylurea 0.97 (0.73–1.30) 0.85 0.99 (0.88–1.13) 0.95
Total daily dose

of any insulin 1.00 (0.99–1.01) 0.42 0.99 (0.87–1.13) 0.87
HbA1c 0.96 (0.90–1.03) 0.24 0.99 (0.87–1.12) 0.82
Weight 1.00 (0.99–1.01) 0.16 0.99 (0.88–1.13) 0.92

Breast cancer
Use of metformin 0.66 (0.35–1.26) 0.21 1.14 (0.66–1.95) 0.65
Dose of metformin 1.00 (0.99–1.00) 0.18 1.12 (0.65–1.93) 0.68
Use of metformin +

sulfonylurea 0.71 (0.17–2.97) 0.64 1.15 (0.67–1.97) 0.62
Total daily dose

of any insulin 0.98 (0.95–1.02) 0.31 1.24 (0.72–2.15) 0.44
HbA1c 1.09 (0.85–1.40) 0.52 1.19 (0.69–2.06) 0.52
Weight 1.01(0.99–1.02) 0.34 1.15 (0.67–1.98) 0.60

Colorectal cancer
Use of metformin 1.28 (0.90–1.81) 0.17 1.12 (0.81–1.55) 0.51
Dose of metformin 1.00 (1.00–1.00) 0.18 1.12 (0.81–1.56) 0.49
Use of metformin +

sulfonylurea 1.3 (0.64–2.37) 0.54 1.11 (0.80–1.54) 0.55
Total daily dose

of any insulin 1.00 (0.99–1.01) 0.70 1.08 (0.78–1.50) 0.65
HbA1c 1.03 (0.88–1.21) 0.69 1.10 (0.79–1.53) 0.56
Weight 1.01 (1.00–1.02) 0.06 1.11 (0.80–1.55) 0.53

Covariate Cox regression models were estimated that included glargine allocation, n-3 fatty acid
allocation, baseline diabetes status (none, new, established), previous cardiovascular disease
status, and current smoking in addition to those time-varying covariates shown in the table. HR,
hazard ratio.

care.diabetesjournals.org Bordeleau and Associates 1365

D
ow

nloaded from
 http://diabetesjournals.org/care/article-pdf/37/5/1360/622632/1360.pdf by guest on 16 O

ctober 2024

http://care.diabetesjournals.org

9. Home PD, Lagarenne P. Combined rando-
mised controlled trial experience of malignancies
in studies using insulin glargine. Diabetologia
2009;52:2499–2506
10. Fagot JP, Blotière PO, Ricordeau P, Weill
A, Alla F, Allemand H. Does insulin glargine
increase the risk of cancer compared
with other basal insulins?: a French nation-
wide cohort study based on national admin-
istrative databases. Diabetes Care 2013;36:
294–301
11. Rosenstock J, Fonseca V, McGill JB, et al.
Similar risk of malignancy with insulin glargine
and neutral protamine Hagedorn (NPH) insulin
in patients with type 2 diabetes: � ndings from a
5 year randomised, open-label study. Diabeto-
logia 2009;52:1971–1973
12. Johnson JA, Bowker SL. Intensive glycaemic
control and cancer risk in type 2 diabetes:
a meta-analysis of major trials. Diabetologia
2011;54:25–31
13. Stefansdottir G, Zoungas S, Chalmers J,
et al. Intensive glucose control and risk of cancer
in patients with type 2 diabetes. Diabetologia
2011;54:1608–1614
14. Colhoun HM; SDRN Epidemiology Group.
Use of insulin glargine and cancer incidence in
Scotland: a study from the Scottish Diabetes Re-
search Network Epidemiology Group. Diabeto-
logia 2009;52:1755–1765
15. Hemkens LG, Grouven U, Bender R, et al.
Risk of malignancies in patients with diabetes
treated with human insulin or insulin analogues:

a cohort study. Diabetologia 2009;52:1732–
1744
16. Smith U, Gale EA. Does diabetes therapy
in� uence the risk of cancer? Diabetologia
2009;52:1699–1708
17. Jiang W, Zhu Z, McGinley JN, El Bayoumy K,
Manni A, Thompson HJ. Identi� cation of a mo-
lecular signature underlying inhibition of mam-
mary carcinoma growth by dietary N-3 fatty
acids. Cancer Res 2012;72:3795–3806
18. Laviano A, Rianda S, Mol� no A, Rossi Fanelli
F. Omega-3 fatty acids in cancer. Curr Opin Clin
Nutr Metab Care 2013;16:156–161
19. Larsson SC, Kumlin M, Ingelman-Sundberg
M, Wolk A. Dietary long-chain n-3 fatty acids
for the prevention of cancer: a review of poten-
tial mechanisms. Am J Clin Nutr 2004;79:935–
945
20. MacLean CH, Newberry SJ, Mojica WA, et al.
Effects of omega-3 fatty acids on cancer risk:
a systematic review. JAMA 2006;295:403–415
21. Zheng JS, Hu XJ, Zhao YM, Yang J, Li D. Intake
of � sh and marine n-3 polyunsaturated fatty
acids and risk of breast cancer: meta-analysis
of data from 21 independent prospective cohort
studies. BMJ 2013;346:f3706
22. Vander Heiden MG, Cantley LC, Thompson
CB. Understanding the Warburg effect: the met-
abolic requirements of cell proliferation. Sci-
ence 2009;324:1029–1033
23. Bowker SL, Majumdar SR, Veugelers P,
Johnson JA. Increased cancer-related mortality
for patients with type 2 diabetes who use

sulfonylureas or insulin: Response to Farooki
and Schneider. Diabetes Care 2006;29:1990–1991
24. Evans JM, Donnelly LA, Emslie-Smith AM,
Alessi DR, Morris AD. Metformin and reduced
risk of cancer in diabetic patients. BMJ 2005;
330:1304–1305
25. Monami M, Lamanna C, Balzi D, Marchionni
N, Mannucci E. Sulphonylureas and cancer: a case-
control study. Acta Diabetol 2009;46:279–284
26. Wright JL, Stanford JL. Metformin use and
prostate cancer in Caucasian men: results
from a population-based case-control study.
Cancer Causes Control 2009;20:1617–1622
27. Landman GW, Kleefstra N, van Hateren KJ,
Groenier KH, Gans RO, Bilo HJ. Metformin asso-
ciated with lower cancer mortality in type 2 diabe-
tes: ZODIAC-16. Diabetes Care 2010;33:322–326
28. Stevens RJ, Ali R, Bankhead CR, et al. Cancer
outcomes and all-cause mortality in adults allo-
cated to metformin: systematic review and col-
laborative meta-analysis of randomised clinical
trials. Diabetologia 2012;55:2593–2603
29. Dowling RJ, Goodwin PJ, Stambolic V. Un-
derstanding the bene� t of metformin use in
cancer treatment. BMC Med 2011;9:33
30. Goodwin PJ, Stambolic V, Lemieux J, et al.
Evaluation of metformin in early breast cancer:
a modi� cation of the traditional paradigm for
clinical testing of anti-cancer agents. Breast
Cancer Res Treat 2011;126:215–220
31. Vucenik I, Stains JP. Obesity and cancer risk:
evidence, mechanisms, and recommendations.
Ann N Y Acad Sci 2012;1271:37–43

1366 Insulin Glargine, n-3 Fatty Acids, and Cancer Diabetes Care Volume 37, May 2014

D
ow

nloaded from
 http://diabetesjournals.org/care/article-pdf/37/5/1360/622632/1360.pdf by guest on 16 O

ctober 2024

