

Original Investigation

Effect of Aloglitazar on Cardiovascular Outcomes After Acute Coronary Syndrome in Patients With Type 2 Diabetes Mellitus

The AleCardio Randomized Clinical Trial

A. Michael Lincoff, MD; Jean-Claude Tardif, MD; Gregory G. Schwartz, MD, PhD; Stephen J. Nicholls, MBBS, PhD; Lars Rydén, MD; Bruce Neal, PhD; Klas Malmberg, MD; Hans Wedel, PhD; John B. Buse, MD, PhD; Robert R. Henry, MD; Arlette Weichert, MD; Ruth Cannata, RN; Anders Svensson, MD; Dietmar Volz, PhD; Diederick E. Grobbee, MD, PhD; for the AleCardio Investigators

 Supplemental content at jama.com

IMPORTANCE No therapy directed against diabetes has been shown to unequivocally reduce the excess risk of cardiovascular complications. Aloglitazar is a dual agonist of peroxisome proliferator-activated receptors with insulin-sensitizing and glucose-lowering actions and favorable effects on lipid profiles.

OBJECTIVE To determine whether the addition of aloglitazar to standard medical therapy reduces cardiovascular morbidity and mortality among patients with type 2 diabetes mellitus and a recent acute coronary syndrome (ACS).

DESIGN, SETTING, AND PARTICIPANTS AleCardio was a phase 3, multicenter, randomized, double-blind, placebo-controlled trial conducted in 720 hospitals in 26 countries throughout North America, Latin America, Europe, and Asia-Pacific regions. The enrollment of 7226 patients hospitalized for ACS (myocardial infarction or unstable angina) with type 2 diabetes occurred between February 2010 and May 2012; treatment was planned to continue until patients were followed-up for at least 2.5 years and 950 primary end point events were positively adjudicated.

INTERVENTIONS Randomized in a 1:1 ratio to receive aloglitazar 150 µg or placebo daily.

MAIN OUTCOMES AND MEASURES The primary efficacy end point was time to cardiovascular death, nonfatal myocardial infarction, or nonfatal stroke. Principal safety end points were hospitalization due to heart failure and changes in renal function.

RESULTS The trial was terminated on July 2, 2013, after a median follow-up of 104 weeks, upon recommendation of the data and safety monitoring board due to futility for efficacy at an unplanned interim analysis and increased rates of safety end points. A total of 3.1% of patients were lost to follow-up and 3.2% of patients withdrew consent. The primary end point occurred in 344 patients (9.5%) in the aloglitazar group and 360 patients (10.0%) in the placebo group (hazard ratio, 0.96 [95% CI, 0.83-1.11]; $P = .57$). Rates of serious adverse events, including heart failure (3.4% for aloglitazar vs 2.8% for placebo, $P = .14$), gastrointestinal hemorrhages (2.4% for aloglitazar vs 1.7% for placebo, $P = .03$), and renal dysfunction (7.4% for aloglitazar vs 2.7% for placebo, $P < .001$) were increased.

CONCLUSIONS AND RELEVANCE Among patients with type 2 diabetes and recent ACS, use of aloglitazar did not reduce the risk of cardiovascular outcomes. These findings do not support the use of aloglitazar in this setting with a goal of reducing cardiovascular risk.

TRIAL REGISTRATION clinicaltrials.gov Identifier: NCT01042769

JAMA. doi:10.1001/jama.2014.3321
Published online March 30, 2014.

Author Affiliations: Author affiliations are listed at the end of this article.

Group Information: The AleCardio Investigators members are listed in eAppendix 1 in the Supplement.

Corresponding Author: A. Michael Lincoff, MD, Department of Cardiovascular Medicine, Cleveland Clinic, C5Research, 9500 Euclid Ave, Cleveland, OH 44195 (lincofa@ccf.org).

Cardiovascular disease remains the dominant cause of mortality among patients with type 2 diabetes.¹ Diabetes imparts an increased prevalence and severity of atherosclerosis and greater risk of cardiovascular events.^{2,3} Management of traditional atherosclerotic risk factors are effective in reducing the cardiovascular disease risk in people with and without diabetes, but do not neutralize the excess risk associated with diabetes.^{2,4,5} No pharmacological therapy specifically directed against diabetes nor strategy for rigorous control of glucose levels has been shown to unequivocally reduce the rate of macrovascular events in this population.^{6,7}

Peroxisome proliferator-activated receptors (PPARs) regulate genes involved in lipid and energy metabolism.^{8,9} Agonists of the PPAR- α and PPAR- γ subtypes are currently approved for management of dyslipidemia and type 2 diabetes. Fibrate agonists of PPAR- α exert favorable effects on lipid profiles, increasing production of apolipoproteins AI and AII and levels of high-density lipoprotein cholesterol (HDL-C) and decreasing levels of serum triglycerides. Thiazolidinediones, agonists of PPAR- γ , reduce hyperglycemia through enhanced fatty acid uptake by adipose tissue and improved β -cell function and insulin sensitivity. As both dyslipidemia and insulin resistance are associated with atherosclerosis in patients with diabetes, dual PPAR agonists (PPAR- α/γ) hold the potential to combine favorable actions on lipoproteins with insulin-sensitizing and glucose-lowering effects.

Aleglitazar is a potent dual PPAR agonist with balanced affinity for the PPAR- α and PPAR- γ subtypes.¹⁰ In phase 2 trials, aleglitazar significantly reduced glycosylated hemoglobin levels, triglycerides, and low-density lipoprotein cholesterol (LDL-C) and increased HDL-C.^{11,12} Dose-related fluid retention and weight gain and reversible increases in serum creatinine were also observed.¹¹⁻¹³ We conducted this trial to test the hypothesis that aleglitazar added to standard therapy would reduce the risk of cardiovascular mortality and morbidity among patients with diabetes mellitus and recent acute coronary syndrome (ACS).

Methods

Study Design and Organization

This study was a randomized, double-blind, placebo-controlled, multicenter, superiority trial. The design has previously been published.¹⁴ The appropriate national and institutional regulatory and ethical boards approved the protocol, and all patients provided written informed consent. An executive steering committee, consisting of academic members and 2 nonvoting representatives from the sponsoring company (Roche), designed the trial and were responsible for its conduct and for the presentation and publication of results. The trial was managed by an international partnership of 5 academic research organizations that, together with the sponsor, coordinated the academic leadership and provided site and data management. A data and safety monitoring board (DSMB), consisting of independent physicians and statisticians with access to unblinded data, monitored the safety of the study.

Study Population

Patients were eligible for enrollment if they were hospitalized for ACS with either established (managed by diet or medication) or newly diagnosed type 2 diabetes. Acute coronary syndrome included myocardial infarction, with or without ST segment elevation on the electrocardiogram, or biomarker-negative unstable angina. Exclusion criteria included symptomatic heart failure, hospitalization with heart failure within the previous 12 months, severe peripheral edema, chronic kidney disease (estimated glomerular filtration rate of <45 mL/min/1.73 m²), or fasting triglyceride level greater than 400 mg/dL (eAppendix 2 in the Supplement shows details regarding inclusion and exclusion criteria). Patients could be randomized at hospital discharge following the qualifying ACS event or after a screening period of no longer than 12 weeks to allow stabilization of their clinical condition, completion of planned revascularization procedures, and achievement of steady-state renal function.

Study Drug and Treatments

Patients were assigned in a double-blind fashion and a 1:1 ratio using a permuted block randomization without stratification through an interactive telephone and web system to receive aleglitazar, 150 μ g daily, or matching placebo, in addition to contemporary and guideline-based care for ACS, diabetes, and coronary heart disease risk factors. Concomitant use of systemic corticosteroids for longer than 2 weeks, thiazolidinediones, or fibrates was not permitted. Patients returned for outpatient visits at 1, 3, 6, 9, and 12 months following randomization, followed by alternating visits and phone contact every third month thereafter.

End Points

The primary efficacy end point was the time to first occurrence of any component of the composite of cardiovascular mortality, nonfatal myocardial infarction, or nonfatal stroke. Secondary end points were the primary composite with the addition of hospitalization for biomarker-negative unstable angina; a composite of all-cause mortality, myocardial infarction, or stroke; and unplanned coronary revascularization (definitions in eAppendix 2 in the Supplement). Exploratory efficacy end points included measures of glycemic control (including the proportion of patients achieving glycosylated hemoglobin of less than 7.0% or a new need for permanent insulin during the trial) and lipid levels. Key safety end points were hospitalization due to heart failure and a composite renal end point of the development of end-stage renal disease, doubling of serum creatinine, or greater than 50% increase in creatinine leading to study drug discontinuation. Adverse events of particular interest for PPAR or antihyperglycemic medications were recorded, including fluid retention leading to peripheral edema or congestive heart failure, bone fractures, hypoglycemia, or malignancies. A clinical events committee, blinded to treatment assignment, adjudicated all suspected myocardial infarction, stroke, hospitalization for unstable angina, and hospitalization for heart failure end points as well as causes of death.

Statistical Analysis

The primary efficacy analysis was based on the intention-to-treat population, with the test of the null hypothesis based on the estimate (and standard deviation) for the treatment effect in a Cox proportional hazards model stratified by ACS index event (myocardial infarction vs unstable angina) and presence or absence of reperfusion therapy during the index event. Patients who were lost to follow-up or withdrew consent were censored at the time that they were last known to be event free. The study was designed as a superiority trial, with an expected risk reduction of 20% for the primary composite end point. It was intended that the trial would continue until accrual of 950 adjudicated events, providing an 80% power for a 2-sided α of .01 or less (a significance threshold intended for regulatory approval) in a log-rank test. Initial assumptions of placebo group event rates were a 10% risk in the first year, with a 4% annual event rate thereafter. Sample size to achieve the specified number of primary end points was determined to be 6000 patients over at least 2.5 years of follow-up. Because the observed primary end point event rate was lower than expected during the initial phase of the trial, the sample size was recalculated in a blinded manner and increased to at least 7000 patients.

A single interim analysis for efficacy or futility was to have occurred at the accrual of 80% of the expected composite end point events (approximately 760 of the required 950 adjudicated events). A recommendation to terminate the trial for efficacy would have required a P value less than .001 in the primary efficacy analysis, with consistency in both mortality and morbidity findings and no increase in all-cause mortality. Futility analysis was to be performed by calculation of conditional power, an estimate of the probability that the study would show a statistically significant effect on the primary end point given the results to date and assumptions regarding outcome through the end of the study. A recommendation to stop the trial for futility would have required a conditional power below 10%, under the observed efficacy trend at the time of interim analysis, at the 2-sided α level less than .05. Statistical analyses were performed using SAS (SAS Institute Inc), version 9.2.

Results

Patients

A total of 7226 patients were enrolled from 720 sites in 26 countries between February 2010 and May 2012. Baseline characteristics are presented in **Table 1**. The qualifying event was biomarker-positive myocardial infarction in 76% of patients, with a median time from ACS hospitalization to randomization of 28 days. Among the 90% of enrolled patients in whom the diagnosis of diabetes had been established prior to the index hospitalization, the mean time between diagnosis and study entry was 8.6 years.

In response to its identification of a higher incidence of specific adverse events in the aleglitazar group, the independent DSMB directed that an unplanned interim analysis of futility for the primary end point be performed for its eighth planned

safety review. That interim analysis included 522 adjudicated primary end point events (55% of those projected): 262 primary end point events in the aleglitazar group and 260 events in the placebo group (hazard ratio [HR] for aleglitazar, 1.01 [95% CI, 0.85-1.19]; $P = .95$). The futility analysis, using the methodology that would have been applied at the planned interim analysis of 760 end point events, indicated less than 1% conditional power to demonstrate superiority to a P value less than .05 if the trial were carried to completion. Based on these findings, the DSMB recommended termination of the trial for futility. The executive steering committee and sponsor accepted this recommendation, and the trial was terminated on July 2, 2013. By completion of patient follow-up and finalization of the trial database on December 17, 2013, 704 primary end point events (74% of those projected) had been positively adjudicated.

Patient assignment and follow-up are detailed in **Figure 1**. The median follow-up period was 104 weeks (interquartile range [IQR], 82-129). More patients in the aleglitazar group than the placebo group discontinued study drug prematurely (29.3% for aleglitazar vs 25.3% for placebo). Median time on the study drug was 89 weeks (IQR, 67-117 weeks) in the aleglitazar group. A total of 3.1% of patients were lost to follow-up and 3.2% withdrew consent.

Cardiovascular Efficacy End Points

The primary end point event of cardiovascular death, nonfatal myocardial infarction, or nonfatal stroke occurred in 344 patients (9.5%) in the aleglitazar group and 360 patients (10.0%) in the placebo group (HR for aleglitazar, 0.96 [95% CI, 0.83-1.11]; $P = .57$) (**Figure 2A** and **Table 2**). Aleglitazar had no detectable effect on the rates of any individual component of the primary end point or on the secondary composite end points, although there were significant reductions in hospitalizations for unstable angina and in unplanned revascularizations (**Table 2**). There was no evidence that effects of treatment differed among subgroups (eFigure 1 in the Supplement).

Glycemic Control and Lipoproteins

Exploratory end points relating to glycemic control and lipoprotein effects were assessed. Glycated hemoglobin was significantly lower among patients assigned to aleglitazar than to placebo (**Figure 3A**). The mean change from baseline was -0.99% in the aleglitazar group and -0.36% in the placebo group; least squares difference, -0.60% (95% CI, -0.65% to -0.55% , $P < .001$) at month 3. More patients in the aleglitazar group than the placebo group achieved a glycated hemoglobin level of less than 7% by the end of the treatment period (86% for aleglitazar vs 71% for placebo, $P < .001$) and fewer patients required institution of permanent insulin therapy (18.4% for aleglitazar vs 20.6% for placebo, $P = .02$).

Changes in lipoprotein levels are shown in **Figure 3B-3D**. At 3 months, HDL-C levels increased from baseline by 26.9% in the aleglitazar group and 8.4% in the placebo group; least squares difference, 18.6% (95% CI, 17.4% to 19.7%, $P < .001$). Triglyceride levels decreased by 23.9% in the aleglitazar group and increased by 10.9% in the placebo group; least squares difference, -34.9% (95% CI, -37.3% to -32.5% , $P < .001$). The LDL-C

Table 1. Baseline Characteristics and Treatment of the Patients in the Aleglitazar Group Compared With the Placebo Group

Characteristics	No. (%)	
	Aleglitazar Group (n = 3616)	Placebo Group (n = 3610)
Characteristics		
Age, y		
>75	296 (8.2)	285 (7.9)
Mean (SD)	61 (10)	61 (10)
Men	2641 (73.1)	2619 (72.5)
Race/Ethnicity		
White	2427 (67.2)	2391 (66.3)
Asian	942 (26.1)	942 (26.1)
Geographic region		
Europe	1285 (35.6)	1266 (35.1)
North America	1015 (28.1)	993 (27.5)
Asia/Pacific	980 (27.1)	990 (27.4)
Latin America	331 (9.2)	358 (9.9)
Weight		
Median (IQR)	80.6 (70.0-93.6)	81.0 (70.0-94.1)
Mean (SD)	82.9 (18.9)	83.3 (19.1)
BMI, median (IQR)	28.6 (25.6-32.1)	28.7 (25.7-32.5)
Diabetes mellitus		
Newly diagnosed	361 (10.1)	385 (10.7)
Diagnosis to randomization, mean (SD), y	8.6 (7.5)	8.6 (7.8)
Glycated hemoglobin, %		
Median (IQR)	7.5 (6.6-8.8)	7.5 (6.6-8.7)
Mean (SD)	7.8 (1.7)	7.8 (1.6)
Fasting plasma glucose, median (IQR), mg/dL	136 (113-171)	133 (112-171)
eGFR^a		
≥90	907 (25.6)	932 (26.3)
60-<90	1929 (54.4)	1952 (55.0)
45-<60	555 (15.6)	517 (14.6)
<45	158 (4.5)	149 (4.2)
Clinical values, mean (SD), mg/dL		
Serum creatinine	0.98 (0.27)	0.97 (0.27)
HDL cholesterol	42 (11)	42 (11)
LDL cholesterol	79 (31)	80 (31)
Serum triglycerides	152 (90)	154 (101)
N-terminal pro-brain natriuretic peptide, median (IQR), pmol/L	383 (147-967)	378 (138-913)
Index acute coronary syndrome event		
ST segment elevation myocardial infarction	1410 (39.0)	1425 (39.5)
Non-ST segment elevation myocardial infarction	1313 (36.3)	1330 (36.8)
Unstable angina	891 (24.6)	855 (23.7)
Percutaneous coronary intervention during index hospitalization	2633 (72.8)	2595 (71.9)
Coronary bypass surgery during index hospitalization	167 (4.6)	220 (6.1)
Medical history		
Myocardial infarction	818 (22.6)	831 (23.0)
Stroke	193 (5.3)	204 (5.7)
Coronary artery surgery	267 (7.4)	256 (7.1)
Percutaneous coronary intervention	688 (19.0)	678 (18.8)
Angina pectoris	835 (23.1)	826 (22.9)
Congestive heart failure	374 (10.3)	385 (10.7)

(continued)

Table 1. Baseline Characteristics and Treatment of the Patients in the Aleglitazar Group Compared With the Placebo Group (continued)

	No. (%)	
	Aleglitazar Group (n = 3616)	Placebo Group (n = 3610)
Antihyperglycemic medications	3049 (84.3)	3002 (83.2)
Biguanides	2414 (66.8)	2379 (65.9)
Sulfonylureas	1250 (34.6)	1222 (33.9)
Insulin	1035 (28.6)	1066 (29.5)
Cardiovascular medications		
Aspirin	3457 (95.6)	3439 (95.3)
Adenosine diphosphate inhibitors	3214 (88.9)	3153 (87.3)
Statins	3332 (92.1)	3357 (93.0)
β-Blockers	3021 (83.5)	3022 (83.7)
Renin-angiotensin system blockers	2988 (82.6)	2963 (82.1)

Abbreviations: BMI, body mass index (calculated as weight in kilograms divided by height in meters squared); eGFR, estimated glomerular filtration rate; IQR, interquartile range; HDL, high-density lipoprotein; LDL, low-density lipoprotein.

SI conversions: To convert HDL and LDL to millimoles per liter, multiply by 0.0259; triglycerides to millimoles per liter, multiply by 0.0113; creatinine to micromoles per liter, multiply by 88.4.

^a Estimated glomerular filtration rate was calculated as mL/min/1.73 m².

Figure 1. CONSORT Diagram

Data were not collected regarding specific reasons for ineligibility.

levels increased more in the aleglitazar group (12.9%) than the placebo group (9.4%); least squares difference, 3.7% (95% CI, 1.7% to 5.5%, $P < .001$), although apolipoprotein B levels decreased by 2.7% in the aleglitazar group and increased by 4.6% in the placebo group; least squares difference, -7.3% (95% CI, -8.6 to -6.1 , $P < .001$).

Safety End Points

Safety end points are also summarized in Table 2. Hospitalization for heart failure occurred in 3.4% of patients randomized to aleglitazar compared with 2.8% of patients in the placebo group (HR, 1.22 [95% CI, 0.94-1.59]; $P = .14$; Figure 2B). A serious adverse event of heart failure was reported in 4.7% of patients in the aleglitazar group and 3.8% of patients in the placebo group (HR, 1.24 [95% CI, 0.99-1.66], $P = .06$). The mean change in body weight from baseline to end of study was greater among patients in the aleglitazar treatment group (4.6 kg for

aleglitazar vs 0.9 kg for placebo, $P < .001$; Figure 4A), and more patients receiving aleglitazar developed peripheral edema (14.0% for aleglitazar vs 6.6% for placebo, $P < .001$). Of the 112 cardiovascular deaths in the aleglitazar group, 16 were classified as due to heart failure; of the 98 cardiovascular deaths in the placebo group, 7 were due to heart failure (Table 2).

Gastrointestinal hemorrhage occurred significantly more frequently and bone fracture numerically more frequently among patients in the aleglitazar group (Table 2 and eFigures 2 and 3 in the Supplement). Changes from baseline in serum creatinine are shown in Figure 4B; by month 24, mean serum creatinine had increased by 0.11 mg/dL in the aleglitazar group and by 0.01 mg/dL in the placebo group; least squares difference, 0.10 mg/dL (95% CI, -0.08 to 0.11 mg/dL; $P < .001$). There were no differences in creatinine levels between groups by 4 weeks after discontinuation of study drug. The composite renal end point occurred more frequently among patients ran-

Figure 2. Kaplan-Meier Estimates of Time to First Occurrence of Primary Efficacy End Point and Hospitalization for Heart Failure

Y-axis in blue indicates range from 0% to 10%. The primary efficacy end point was time to cardiovascular death, nonfatal myocardial infarction, or nonfatal stroke.

Table 2. Efficacy and Safety End Points of the Aleglitazar Group Compared With the Placebo Group

End Point	No. (%)		Hazard Ratio (95% CI)	P Value
	Aleglitazar Group (n = 3616)	Placebo Group (n = 3610)		
Efficacy measures				
Cardiovascular death, nonfatal myocardial infarction, or nonfatal stroke: primary efficacy end point	344 (9.5)	360 (10.0)	0.96 (0.83-1.11)	.57
Cardiovascular death, nonfatal myocardial infarction, nonfatal stroke, or hospitalization for unstable angina	441 (12.2)	488 (13.5)	0.90 (0.79-1.02)	.11
Death from any cause, nonfatal myocardial infarction, or nonfatal stroke	373 (10.3)	392 (10.9)	0.95 (0.83-1.10)	.51
Death from any cause ^a	148 (4.1)	138 (3.8)	1.08 (0.85-1.36)	.54
Death from cardiovascular cause	112 (3.1)	98 (2.7)	1.15 (0.87-1.50)	.32
Nonfatal myocardial infarction	212 (5.9)	239 (6.6)	0.89 (0.74-1.07)	.22
Nonfatal stroke	49 (1.4)	50 (1.4)	0.98 (0.66-1.45)	.92
Hospitalization for unstable angina	118 (3.3)	155 (4.3)	0.75 (0.59-0.96)	.02
Unplanned coronary revascularization	397 (11.0)	498 (13.8)	0.79 (0.69-0.90)	<.001
Safety measures				
Hospitalization for heart failure	122 (3.4)	100 (2.8)	1.22 (0.94-1.59)	.14
Gastrointestinal hemorrhage	85 (2.4)	60 (1.7)	1.44 (1.03-2.00)	.03
Bone fracture	83 (2.3)	64 (1.8)	1.30 (0.94-1.80)	.11

^a One additional death in the aleglitazar group was not adjudicated and was not included in this time-to-event analysis.

domized to aleglitazar (7.4% for aleglitazar vs 2.7% for placebo; HR, 2.85 [95% CI, 2.25 to 3.60]; $P < .001$). Significantly more patients in the aleglitazar group reported at least 1 hypoglycemic event (17% for aleglitazar vs 11% for placebo; HR, 1.60 [95% CI, 1.41 to 1.82]; $P < .001$). There were no differences in rates of malignancy.

Discussion

Our trial set out to determine whether treatment with the dual PPAR agonist aleglitazar, when added to standard of care for

patients with type 2 diabetes mellitus, would reduce the risk of recurrent cardiovascular events following a recent ACS. Although aleglitazar reduced glycated hemoglobin and improved serum HDL-C and triglyceride levels, it did not significantly decrease the incidence of cardiovascular death, myocardial infarction, or stroke. Aleglitazar increased the risks of heart failure, renal dysfunction, bone fractures, gastrointestinal hemorrhage, and hypoglycemia.

Despite the favorable metabolic effects of PPAR activators, evidence to date has been inconclusive as to whether either PPAR- α or PPAR- γ agonists favorably modify cardiovascular outcomes. Pioglitazone decreased the incidence of

Figure 3. Mean Change in Glycated Hemoglobin, High- and Low-Density Lipoprotein Cholesterol, and Triglyceride Levels From Baseline Through 36 Months

A Glycated hemoglobin levels

No. of patients	3501	3060	2899	2572	1628	802	182
Aleglitazar	3501	3060	2899	2572	1628	802	182
Placebo	3491	3031	2799	2451	1534	760	176

B High-density lipoprotein cholesterol levels

No. of patients	3541	3126	2942	1965	395
Aleglitazar	3541	3126	2942	1965	395
Placebo	3540	3094	2862	1849	369

C Triglyceride levels

No. of patients	3542	3126	2943	1966	396
Aleglitazar	3542	3126	2943	1966	396
Placebo	3542	3095	2863	1849	370

D Low-density lipoprotein cholesterol levels

No. of patients	3482	2972	2796	1857	366
Aleglitazar	3482	2972	2796	1857	366
Placebo	3482	3028	2804	1805	362

Mean value at baseline: A, 7.8% for both placebo and aleglitazar; B, 41.8 mg/dL for placebo and 42.2 mg/dL for aleglitazar; C, 154 mg/dL for placebo and 152 mg/dL for aleglitazar; and D, 79.7 mg/dL for placebo and 78.9 mg/dL for

aleglitazar. To convert high-density lipoprotein and low-density lipoprotein to millimoles per liter, multiply by 0.0259; triglycerides to millimoles per liter, multiply by 0.0113. Error bars indicate 95% CIs.

cardiac ischemic events in high-risk patients with diabetes mellitus in a large randomized trial,¹⁵ a finding corroborated by a meta-analysis¹⁶ and by imaging studies showing reduced progression of atherosclerosis in the carotid¹⁷ and coronary¹⁸ vascular beds. In contrast, although early trials showed reductions in cardiovascular events with gemfibrozil,^{19,20} there were no clinical benefits of fenofibrate administered concomitantly with statin therapy in more contemporary studies.^{21,22} Challenges associated with these drugs include reversible increases in serum creatinine related to PPAR- α activation²³ and fluid retention, heart failure,^{24,25} and bone fractures with PPAR- γ agonists.^{26,27} Prior attempts to develop dual PPAR-activating drugs have been unsuccessful. The investigational agent, muraglitazar, was associated with an apparent excess of adverse cardiac ischemic events in an aggregate analysis of small phase 2 and phase 3 trials,²⁸ whereas development of another dual agonist, tesaglitazar, was terminated due to renal toxicity.²⁹

No dual PPAR activator has previously been evaluated in a large-scale cardiovascular outcomes trial.

There are several potential explanations for why aleglitazar did not reduce cardiovascular mortality and morbidity in our trial. First, the magnitude of changes in HDL-C and triglyceride levels achieved with aleglitazar may not have been sufficient to impart additional cardiovascular benefit when administered concurrently with statin treatment. It is relevant in this regard that pioglitazone reduced cardiac end points during a prior trial in which only 43% of patients received statins and the mean baseline LDL-C level was 112 mg/dL,¹⁵ whereas statins were used in 92% of patients and the mean baseline LDL-C level was 79 mg/dL in our trial. Alternatively, HDL-C and triglycerides may not determine the risk of recurrent events among patients with established cardiovascular disease, despite the epidemiological associations observed in initially healthy cohorts.³⁰⁻³⁴ The lack of clinical benefit seen with other

Figure 4. Mean Change in Weight and Creatinine Levels From Baseline Over Time

Mean value at baseline: A, 83.3 kg for placebo and 82.9 kg for aleglitazar; B, 0.97 mg/dL for placebo and 0.98 mg/dL for aleglitazar. Includes only patients who received at least 1 dose of study drug and according to drug actually

received. B, Follow-up values were obtained 4 weeks after end of treatment. To convert creatinine to micromoles per liter, multiply by 88.4. Error bars indicate 95% CIs.

agents, such as dalcetrapib,³⁵ niacin,^{36,37} or fibrates,^{21,22} in recent trials provides support for this argument. Moreover, given the pronounced reduction in glycated hemoglobin with aleglitazar, presumably marking an insulin-sensitizing effect of the drug, the results of our trial call into question a causal relationship of insulin resistance to cardiovascular risk among patients with established cardiovascular disease.

Second, some therapies may be unable to exert a cardio-protective effect in patients with extensive atherosclerosis and long-standing diabetes or may require a very long duration of exposure to achieve such effects. All patients in our trial had cardiovascular disease, and 90% had established diabetes for an average of 8 years before enrollment. In the United Kingdom Prospective Diabetes Study,³⁸ a trial that notably enrolled only patients with newly diagnosed diabetes and without apparent heart disease, a “legacy effect” was observed in which benefit of strict glycemic control with respect to cardiovascular outcomes emerged only after more than 10 years. Nevertheless, patients with ACS and type 2 diabetes are among those at highest risk for recurrent cardiovascular events and therefore have the greatest unfulfilled need for additional therapies. Although very early ischemic events after ACS may be primarily thrombotic, and thus not modifiable by metabolic therapies, short-term events (within the first year) occur with high frequency and may be modifiable by lipid or metabolic interventions.^{39,40} Our trial was designed to exclude very early recurrent events, by randomizing patients after a stabilization screening period of up to 12 weeks, but to include the period of greatly increased risk in the months following an ACS event.

Third, favorable lipid and metabolic effects of aleglitazar may have been negated by adverse effects of the drug, including heart failure, reduced renal function, hypoglycemia,

and increased LDL-C, resulting in no net cardiovascular benefit. Heart failure is an established risk of PPAR-γ activators and thought to be due to fluid retention.^{24,25} The magnitude of increased risk for heart failure associated with aleglitazar in this trial (HR, 1.22) was similar to that attributed to pioglitazone in a meta-analysis (HR, 1.41)¹⁶ and to that observed with an unrelated diabetes agent, saxagliptin, in a recent large-scale trial (HR, 1.27).⁴¹ Increased serum creatinine is a known effect of PPAR-α activators²³ and was associated with aleglitazar in this trial. Two dedicated renal safety studies had previously shown that increased serum creatinine with aleglitazar is due to decreased glomerular filtration rate, with reversibility upon drug discontinuation demonstrated in those and this current trial.^{12,13} Although thiazolidinedione or aleglitazar monotherapy has not been associated with hypoglycemia, these agents increase the propensity for hypoglycemia when used in conjunction with insulin or sulfonylureas. Hypoglycemia resulting in sympathetic nervous activation has been proposed as a reason why intensive glycemic control strategies have not consistently produced cardiovascular benefit in several prior large trials,^{42,43} and the increased incidence with aleglitazar in the current study may have attenuated any benefits. Although LDL-C increased with aleglitazar, apolipoprotein B levels were lower with aleglitazar, suggesting a shift from small dense LDL-C to large LDL-C particles with less atherogenic potential. The possibility that other, unmeasured adverse consequences of PPAR activation contributed to the neutrality of the primary results cannot be excluded, given the multiplicity of genes regulated by PPAR transcription factors.^{10,44}

The increase in gastrointestinal bleeding seen in patients randomized to aleglitazar was an unexpected finding and has not been observed in prior studies of PPAR agonists. The mechanism is unknown, as safety and clinical

studies showed no gastrointestinal toxicity or hemostatic abnormalities with aleglitazar, and there are no known pharmacodynamic interactions with aspirin or thienopyridines. Bone fractures have been associated by epidemiological studies with long-term use of rosiglitazone and pioglitazone, with hazard ratios ranging as high as 2.6,^{26,27,45} commensurate with the increased risk reported with aleglitazar in this trial.

Conclusions

Among patients with type 2 diabetes and recent ACS, use of aleglitazar compared with placebo did not reduce the risk of cardiovascular ischemic outcomes. These findings do not support the use of aleglitazar in this setting with a goal of reducing cardiovascular risk.

ARTICLE INFORMATION

Published Online: March 30, 2014.
doi:10.1001/jama.2014.3321.

Author Affiliations: Department of Cardiovascular Medicine, Cleveland Clinic Coordinating Center for Clinical Research, Cleveland, Ohio (Lincoff, Cannata); Montreal Heart Institute Coordinating Center, Université de Montréal, Montreal, Canada (Tardif); Veterans Affairs Medical Center and University of Colorado School of Medicine, Denver (Schwartz); South Australian Health and Medical Research Institute, University of Adelaide, Adelaide (Nicholls); Department of Medicine, Karolinska Institutet, Stockholm, Sweden (Rydén, Malmberg); George Institute for Global Health, University of Sydney, Sydney, Australia (Neal); F. Hoffmann-La Roche Ltd, Basel, Switzerland (Malmberg, Weichert, Svensson, Volz); Nordic School of Public Health, Frolunda, Sweden (Wedel); University of North Carolina School of Medicine, Chapel Hill (Buse); University of California San Diego, San Diego (Henry); Julius Center for Health Sciences and Primary Care and Julius Clinical, University Medical Center Utrecht, Utrecht, the Netherlands (Grobbee).

Author Contributions: Drs Lincoff and Malmberg had full access to all of the data in the study and take responsibility for the integrity of the data and the accuracy of the data analysis.

Study concept and design: Lincoff, Tardif, Schwartz, Nicholls, Rydén, Neal, Malmberg, Wedel, Buse, Henry, Cannata, Svensson, Grobbee.

Acquisition, analysis, or interpretation of data:

Lincoff, Tardif, Schwartz, Nicholls, Rydén, Malmberg, Wedel, Henry, Weichert, Svensson, Volz, Grobbee.

Drafting of the manuscript: Lincoff, Henry, Cannata.

Critical revision of the manuscript for important intellectual content: Lincoff, Tardif, Schwartz,

Nicholls, Rydén, Neal, Malmberg, Wedel, Buse,

Henry, Weichert, Svensson, Volz, Grobbee.

Statistical analysis: Tardif, Wedel, Henry, Volz.

Obtained funding: Lincoff, Neal, Malmberg, Henry, Svensson.

Administrative, technical, or material support:

Lincoff, Tardif, Nicholls, Neal, Malmberg, Henry, Weichert, Cannata, Svensson.

Study supervision: Lincoff, Tardif, Schwartz, Rydén, Malmberg, Buse, Henry, Weichert, Svensson, Grobbee.

Conflict of Interest Disclosures: All authors have completed and submitted the ICMJE Form for Disclosure of Potential Conflicts of Interest. Dr Lincoff reports receiving research grants from AstraZeneca, CSL Laboratories, Eli Lilly, Regado, Roche, Takeda, and Vivus through his institution. Dr Tardif reports receiving research grants from Amarin, Cerenis, Eli Lilly, Isis, Merck, Pfizer, Roche, sanofi-aventis, and Servier through his institution and has received honoraria from Cerenis and

Servier. Dr Schwartz reports receiving research grants from Anthera, Resverlogix, Roche, and sanofi-aventis through his institution. Dr Nicholls reports receiving research grants from Anthera, Amgen, AstraZeneca, Cerenis, Eli Lilly, InfraReDx, LipoScience, Novartis, Resverlogix, and Roche through his institution; consulting fees from Abbott, Amgen, AstraZeneca, Atheronova, Boehringer Ingelheim, CSL Behring, Esperion, LipoScience, Merck, Novartis, Omthera, Pfizer Roche, sanofi-aventis, and Takeda. Dr Rydén reports receiving research grants from AFA Insurance Company, Bayer AG, Karolinska Institutet Funds, Roche, the Swedish Diabetes Association, and the Swedish Heart Lung Foundation through his institution; has received honoraria from expert committee or steering committee service from AstraZeneca, Bristol-Myers Squibb, Roche, and sanofi-aventis. Dr Neal reports receiving research grants from Abbvie, Dr Reddy's Laboratories, Janssen, Merck Schering Plough, Roche, and Servier through his institution and has received honoraria for meeting presentations from Abbott, AstraZeneca, Novartis, Pfizer, Roche, and Servier. Dr Malmberg reports being an employee of Roche. Dr Wedel reports receiving honoraria for steering committee service from Roche and honoraria from AstraZeneca and Pfizer. Dr Buse reports receiving research grants from Amylin, Andromeda, Astellas, Astrazenada, Boehringer-Ingelheim, Bristol-Myers Squibb, Eli Lilly, GI Dynamics, GlaxoSmithKline, Halozyme, Intarcia Therapeutics, Johnson & Johnson, Lexicon, MacroGenics, Medtronic Minimed, Merck, Novo Nordisk, Orexigen, Osiris, Pfizer, Roche, sanofi-aventis, Takeda, and Tolorex through his institution; consultancy fees from PhaseBio; consultancy fees from Amylin, AstraZeneca, Bayhill Therapeutics, Bristol-Myers Squibb, Catabasis, Cebix, Cure DM, Diartis, Eicylex, Eli Lilly, Exsulim, GI Dynamics, Liposcience, Merck, Metabolic Solutions Development Company, Metabolon, Metavention, Novan, Novella Clinical, Novo Nordisk, Orexigen, Rhythm, Roche, Spherix, Transpharma, Transtech Pharma, and Verva through his institution; and has stock/stock options in PhaseBio. Dr Henry reports receiving research grants from AstraZeneca, Bristol Myers Squibb, Eli Lilly, Hitachi, sanofi-aventis; and honoraria as a consultant or advisory board member from Alere, Amgen, AstraZeneca, Boehringer Ingelheim, Bristol Myers Squibb, ClinMet, Daiichi Sankyo, Eisai, Elcelyx, Eli Lilly, Gilead, Hitachi, Intarcia, Isis, Johnson & Johnson/Janssen, Merck, Novo Nordisk, Roche/Genetech, and Vivus. Dr Weichert reports being an employee of Roche. Ms Cannata reports receiving research grants from Roche through her institution. Dr Svensson reports being an employee of Roche. Dr Volz reports being an employee of Roche. Dr Grobbee reports receiving research grants from Roche, Novartis, and Pfizer through his institution; has received consultancy fees from

Julius Clinical; and has received consultancy fees from Roche to his institution.

Funding/Support: The trial was sponsored by F. Hoffmann-La Roche (Basel, Switzerland).

Role of the Sponsor: F. Hoffmann-La Roche participated in the design of the trial and protocol in collaboration with the academic members of the executive steering committee; was responsible for submission of the protocol for approval by national regulatory authorities; developed and maintained the trial database and was responsible for data collection; performed blinded safety reviews of adverse events and was responsible for regulatory submissions related to safety issues; and provided the study drug and placebo. Unblinded statistical analyses for the interim reviews by the data and safety monitoring committee were performed by an independent data coordinating center, Statistics Collaborative, Inc (Washington, DC); these interim reports were not made available to the sponsor, executive steering committee, or any personnel involved in the operations of the trial. Management of clinical sites, including training and academic leadership, obtaining ethics committee approvals and regulatory documents, monitoring of sites, and ensuring that informed consent was obtained was performed by the consortium of academic research organizations. The final study database was provided by the sponsor to one of the academic research organizations (Montreal Heart Institute), where all of the statistical analyses for this manuscript were independently performed under direction of Anna Nozza, MSc, Senior Biostatistician at the Montreal Heart Institute Coordinating Center. Ms Nozza receives salary from her institution, but received no specific or additional compensation for her contribution. The results reported in this article are the results of the analyses performed at Montreal Heart Institute, aside from those interim results relating to the information acted upon by the data and safety monitoring committee at the time they recommended termination of the trial. The corresponding author drafted this manuscript and made all revisions based upon input from the coauthors, including those employed by the sponsor. The sponsor had no role in the decision to submit the manuscript for publication.

Additional Contributions: Executive Steering

Committee: A. Michael Lincoff, Study Chairman and Principal Investigator; Diederick Grobbee, Co-Principal Investigator; Jean-Claude Tardif, Co-Principal Investigator; John Buse; Robert Henry; Bruce Neal; Stephen Nicholls; Lars Ryden; Gregory G. Schwartz; Hans Wedel; Klas Malmberg; Arlette Weichert. **Steering Committee:** Elena Baranova, Russia; Vera Bittner, US; David Brieger, Australia; Jordi Cortada Bruguera, Spain; Peter Clemmensen, Denmark; Diego Conde, Argentina; Richard Grimm, US; Hu Dayi, China; Reda Ibrahim, Canada; J. Wouter Jukema, Netherlands; Matyas Keltai,

Hungary; Hyo-Soo Kim, Korea; Jose Luis Leiva, Mexico; Brendan McAdams, Ireland; Darren McGuire, US; Linda G. Melbin, Sweden; Giles Montalescot, France; Thomas Münzel, Germany; José Carlos Nicolau, Brazil; Piotr Ponikowski, Poland; Neil Poulter, UK; Stefano Savonitto, Italy; Bipin Sethi, India; Kui-Hian Sim, Malaysia; Miroslav Solar, Czech Republic; Steven Steinhilb, US; Damras Tresukosol, Thailand; Richard Troughton, New Zealand; Ioan Andrei Veresu, Romania; Scott Wright, US. **Data and Safety Monitoring Committee:** Paul W. Armstrong, Chairman; David L. DeMets; Philip Home; John McMurray; Lynda Szczech (through May, 2012); Patrick S. Parfrey (May, 2012 to present). **Academic Research Organizations:** Berman Center for Outcomes & Clinical Research (Minneapolis, MN): Richard Grimm (Medical Director), Rachel Moor, Rebecca Lohser, Terese Mitteness; C5Research: Cleveland Clinic Coordinating Center for Clinical Research (Cleveland, OH): A. Michael Lincoff, (Director), Stephen Nicholls, Ruth Cannata, Lynn Bartko, Karen Buckholz, Kathy Elliott, Tamera Gamble, Susan Jasper, Gerry McConnell, Patty St Marie; George Institute for Global Health (Sydney, Australia): Bruce Neal (Scientific Director), Manthinda Hettiarachchi, Erin Wilson, Deama Amr, Sarah Knight, Amanda Kelly, Yunhua Cao, Ranjan Ranjesh; Julius Clinical (Zeist, the Netherlands), University Medical Center Utrecht (Utrecht, the Netherlands): Diederick E. Grobbee (Director), Hans Hoogeveen, Suzanne Bruins, Rob ten Pas (Global Project Director); Montreal Heart Institute Coordinating Center (Montreal, Canada): Jean-Claude Tardif (Director, MHI Research Center), Dominique Johnson, Joanne Gavalakis, Marie-Claude Guertin, Anna Nozza, Ernest Allen, Jerry Crockett, Annick Drouin, Micheline LaForest, Ana Viquez-Porras, Caroline Lemieux, Christina Mantzioros, Kim Vandystadt, Karim Abdel-Shehid. **Clinical Events Committee:** C5Research, Cleveland, Ohio; Cleveland Clinic: Vidyasagar Kalahasti, MD (CEC Chairperson); Mary DelValle RN; Diane Fabec RN; Sachin Goel MD; Barbara Heil MD; Julie Huang MD; Michael Jolly MD; Irene Katzan MD; Evan Lau MD; Michael McCulloch MD; Venu Menon MD; Peter Monteleone MD; Sahar Naderi MD; Dermot Phelan MD; Andrew Russman MD; Daniel Sedehi MD; Todd Senn MD; Mehdi Shishehbor DO PhD; Gus Theodos MD; Ken Uchino MD; Amanda Vest MD; University Hospital Cleveland: Cathy Sila MD; Sanford Health, South Dakota: Jitendra Sharma MD. **Sponsor:** F. Hoffmann-La Roche Ltd, Basel, Switzerland (Sponsor); Klas Malmberg, MD (Global Clinical Leader); Arlette Weichert, MD (Clinical Science Leader); Regina Duttlinger Maddux, Regine Schrupf, Henry Bennett, Dietmar Volz.

REFERENCES

1. Khaw K-T, Wareham N, Luben R, et al. Glycated haemoglobin, diabetes, and mortality in men in Norfolk cohort of European prospective investigation of cancer and nutrition (EPIC-Norfolk). *BMJ*. 2001;322(7277):15-18.
2. 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(19):2323-2329.
3. Bhatt DL, Eagle KA, Ohman EM, et al; REACH Registry Investigators. Comparative determinants of 4-year cardiovascular event rates in stable

outpatients at risk of or with atherothrombosis. *JAMA*. 2010;304(12):1350-1357.

4. Colhoun HM, Betteridge DJ, Durrington PN, et al; CARDS investigators. 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(9435):685-696.
5. Gaede P, Vedel P, Parving HH, Pedersen O. Intensified multifactorial intervention in patients with type 2 diabetes mellitus and microalbuminuria: the Steno type 2 randomised study. *Lancet*. 1999;353(9153):617-622.
6. Gerstein HC, Miller ME, Byington RP, et al; Action to Control Cardiovascular Risk in Diabetes Study Group. Effects of intensive glucose lowering in type 2 diabetes. *N Engl J Med*. 2008;358(24):2545-2559.
7. Patel A, MacMahon S, Chalmers J, et al; ADVANCE Collaborative Group. Intensive blood glucose control and vascular outcomes in patients with type 2 diabetes. *N Engl J Med*. 2008;358(24):2560-2572.
8. Staels B, Fruchart JC. Therapeutic roles of peroxisome proliferator-activated receptor agonists. *Diabetes*. 2005;54(8):2460-2470.
9. Yki-Järvinen H. Thiazolidinediones. *N Engl J Med*. 2004;351(11):1106-1118.
10. Dietz M, Mohr P, Kuhn B, et al. Comparative molecular profiling of the PPAR α / γ activator aleglitazar: PPAR selectivity, activity and interaction with cofactors. *ChemMedChem*. 2012;7(6):1101-1111.
11. Henry RR, Lincoff AM, Mudaliar S, Rabbia M, Chognot C, Herz M. Effect of the dual peroxisome proliferator-activated receptor- α / γ agonist aleglitazar on risk of cardiovascular disease in patients with type 2 diabetes (SYNCHRONY): a phase II, randomised, dose-ranging study. *Lancet*. 2009;374(9684):126-135.
12. Ruilope L, Hanefeld M, Lincoff A, et al. Effects of Aleglitazar on Renal Function in Patients with Stage 3 Chronic Kidney Disease and Type 2 Diabetes (ASBTR). *J Am Soc Nephrol*. 2012;23(SA-PO 1115).
13. Herz M, Gaspari F, Perico N, et al. Effects of high-dose aleglitazar on renal function in patients with type 2 diabetes. *Int J Cardiol*. 2011;151(2):136-142.
14. Lincoff AM, Tardif J-C, Neal B, et al. Evaluation of the dual peroxisome proliferator-activated receptor α / γ agonist aleglitazar to reduce cardiovascular events in patients with acute coronary syndrome and type 2 diabetes mellitus: rationale and design of the AleCardio trial. *Am Heart J*. 2013;166(3):429-434.
15. Dormandy JA, Charbonnel B, Eckland DJA, et al; PROactive investigators. 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(9493):1279-1289.
16. 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(10):1180-1188.

17. Mazzone T, Meyer PM, Feinstein SB, et al. Effect of pioglitazone compared with glimepiride on carotid intima-media thickness in type 2 diabetes: a randomized trial. *JAMA*. 2006;296(21):2572-2581.

18. Nissen SE, Nicholls SJ, Wolski K, et al; PERISCOPE Investigators. Comparison of pioglitazone vs glimepiride on progression of coronary atherosclerosis in patients with type 2 diabetes: the PERISCOPE randomized controlled trial. *JAMA*. 2008;299(13):1561-1573.

19. 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(20):1237-1245.

20. Rubins HB, Robins SJ, Collins D, et al; Veterans Affairs High-Density Lipoprotein Cholesterol Intervention Trial Study Group. Gemfibrozil for the secondary prevention of coronary heart disease in men with low levels of high-density lipoprotein cholesterol. *N Engl J Med*. 1999;341(6):410-418.

21. 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(17):1563-1574.

22. Keech A, Simes RJ, Barter P, et al; FIELD study investigators. Effects of long-term fenofibrate therapy on cardiovascular events in 9795 people with type 2 diabetes mellitus (the FIELD study): randomised controlled trial. *Lancet*. 2005;366(9500):1849-1861.

23. Mychaleckyj JC, Craven T, Nayak U, et al. Reversibility of fenofibrate therapy-induced renal function impairment in ACCORD type 2 diabetic participants. *Diabetes Care*. 2012;35(5):1008-1014.

24. Nesto RW, Bell D, Bonow RO, et al; American Heart Association; American Diabetes Association. Thiazolidinedione use, fluid retention, and congestive heart failure: a consensus statement from the American Heart Association and American Diabetes Association. October 7, 2003. *Circulation*. 2003;108(23):2941-2948.

25. Wang CH, Weisel RD, Liu PP, Fedak PW, Verma S. Glitazones and heart failure: critical appraisal for the clinician. *Circulation*. 2003;107(10):1350-1354.

26. Dormuth CR, Carney G, Carleton B, Bassett K, Wright JM. Thiazolidinediones and fractures in men and women. *Arch Intern Med*. 2009;169(15):1395-1402.

27. Meier C, Kraenzlin ME, Bodmer M, Jick SS, Jick H, Meier CR. Use of thiazolidinediones and fracture risk. *Arch Intern Med*. 2008;168(8):820-825.

28. Nissen SE, Wolski K, Topol EJ. Effect of muraglitazar on death and major adverse cardiovascular events in patients with type 2 diabetes mellitus. *JAMA*. 2005;294(20):2581-2586.

29. AstraZeneca. AstraZeneca discontinues development of Galida (tesaglitazar). http://www.sec.gov/Archives/edgar/containers/fix047/901832/000095010306001449/dp02741_6k.htm. Accessed March 21, 2014.

30. Barter P, Gotto AM, LaRosa JC, et al; Treating to New Targets Investigators. HDL cholesterol, very low levels of LDL cholesterol, and cardiovascular events. *N Engl J Med*. 2007;357(13):1301-1310.

31. Castelli WP, Garrison RJ, Wilson PW, Abbott RD, Kalousdian S, Kannel WB. Incidence of coronary heart disease and lipoprotein cholesterol levels: the Framingham Study. *JAMA*. 1986;256(20):2835-2838.
32. Assmann G, Schulte H, von Eckardstein A, Huang Y. High-density lipoprotein cholesterol as a predictor of coronary heart disease risk: the PROCAM experience and pathophysiological implications for reverse cholesterol transport. *Atherosclerosis*. 1996;124(suppl):S11-S20.
33. Sharrett AR, Ballantyne CM, Coady SA, et al; Atherosclerosis Risk in Communities Study Group. Coronary heart disease prediction from lipoprotein cholesterol levels, triglycerides, lipoprotein(a), apolipoproteins A-I and B, and HDL density subfractions: the Atherosclerosis Risk in Communities (ARIC) Study. *Circulation*. 2001;104(10):1108-1113.
34. Gordon DJ, Probstfield JL, Garrison RJ, et al. High-density lipoprotein cholesterol and cardiovascular disease: 4 prospective American studies. *Circulation*. 1989;79(1):8-15.
35. Schwartz GG, Olsson AG, Abt M, et al; dal-OUTCOMES Investigators. Effects of dalcetrapib in patients with a recent acute coronary syndrome. *N Engl J Med*. 2012;367(22):2089-2099.
36. Boden WE, Probstfield JL, Anderson T, et al; AIM-HIGH Investigators. Niacin in patients with low HDL cholesterol levels receiving intensive statin therapy. *N Engl J Med*. 2011;365(24):2255-2267.
37. Armitage J. Group H-TC. HPS2-THRIVE: randomized placebo-controlled trial of ER niacin and laropiprant in 25,673 patients with preexisting cardiovascular disease. Presented at: American College of Cardiology Scientific Sessions; March 9, 2013; San Francisco, CA.
38. Holman RR, Paul SK, Bethel MA, Matthews DR, Neil HA. Ten-year follow-up of intensive glucose control in type 2 diabetes. *N Engl J Med*. 2008;359(15):1577-1589.
39. Schwartz GG, Olsson AG, Ezekowitz MD, et al; Myocardial Ischemia Reduction with Aggressive Cholesterol Lowering (MIRACL) Study Investigators. Effects of atorvastatin on early recurrent ischemic events in acute coronary syndromes: the MIRACL study: a randomized controlled trial. *JAMA*. 2001;285(13):1711-1718.
40. Cannon CP, Braunwald E, McCabe CH, et al; Pravastatin or Atorvastatin Evaluation and Infection Therapy-Thrombolysis in Myocardial Infarction 22 Investigators. Intensive vs moderate lipid lowering with statins after acute coronary syndromes. *N Engl J Med*. 2004;350(15):1495-1504.
41. Scirica BM, Bhatt DL, Braunwald E, et al; SAVOR-TIMI 53 Steering Committee and Investigators. Saxagliptin and cardiovascular outcomes in patients with type 2 diabetes mellitus. *N Engl J Med*. 2013;369(14):1317-1326.
42. Frier B, Scherthaner G, Heller S. Hypoglycemia and cardiovascular risks. *Diabetes Care*. 2011;34(supplement 2):S132-S137. doi:10.2337/dc11-s220.
43. Lalic N. The case for: Hypoglycemia is of cardiovascular importance. *Diabetes Care*. 2013;36(supplement 2):S264-S266. doi:10.2337/dc513-2016.
44. Hsiao A, Worrall DS, Olefsky JM, Subramaniam S. Variance-modeled posterior inference of microarray data: detecting gene-expression changes in 3T3-L1 adipocytes. *Bioinformatics*. 2004;20(17):3108-3127.
45. Kahn SE, Zinman B, Lachin JM, et al; Diabetes Outcome Progression Trial (ADOPT) Study Group. Rosiglitazone-associated fractures in type 2 diabetes: an Analysis from A Diabetes Outcome Progression Trial (ADOPT). *Diabetes Care*. 2008;31(5):845-851.