
VOL. 16, No. 7	 n  The American Journal of Managed Care  n	 S195

© Managed Care &
Healthcare Communications, LLC

I n the United States, most patients with type 2 diabetes fail to
meet therapeutic goals. Recent estimates of the proportion
of patients achieving the American Diabetes Association’s
(ADA’s) glycosylated hemoglobin (A1C) goal of less than

7.0% range from 49.8% to 57.1%, and only 33.0% of patients
achieve the American Association of Clinical Endocrinologists’
more aggressive goal of less than 6.5%.1-3 Similar results have been
reported for goals related to blood pressure (BP <130/80 mmHg;
45.5%), low-density lipoprotein cholesterol (LDL-C <100 mg/dL;
45.6%), and an aggregate of A1C level, BP, and LDL-C (12.2%).3

The proportion of patients with type 2 diabetes meeting these
therapeutic target measures has improved since 2002, but barriers
to optimizing diabetes care in the United States still exist.3 In a
retrospective cohort study, Grant et al analyzed data from 30 US
academic medical centers to assess measurement and control of
A1C level, BP, and cholesterol, as well as the corresponding medical
regimen changes at the most recent clinic visit.4 Despite very high
annual testing rates for the 3 therapeutic markers (97.4% for A1C
level, 96.6% for BP, and 87.6% for total cholesterol), few patients
achieved ADA-recommended goals (A1C level, 34.0%; BP, 33.0%;
LDL-C, 46.1%; aggregate, 10.0%).4 Furthermore, at the most recent
clinic visit, only 40.4% of patients with A1C concentrations above
goal underwent adjustment of their corresponding regimens.4 Even
among patients with elevated BP or LDL-C who were not receiv-
ing therapy for these conditions, the majority remained untreated
(89.9% and 94.4%, respectively).4 These results underscore that
high rates of risk-factor testing do not necessarily translate to effec-
tive metabolic control, and point toward a phenomenon known as
clinical inertia as a contributing factor to the poor goal achievement
in patients with type 2 diabetes.4

Clinical Inertia: Contributing Factors
and Potential Solutions

Clinical inertia is defined as a failure to initiate or advance therapy
in a patient who is not at the evidence-based goal. This phenom-
enon in healthcare is propagated by a number of multifactorial,
interactive situations among patients, providers, and health systems,
and by available treatment options. While specific scenarios or
characteristics in any one of these areas may cause clinical inertia,
it is more likely to be the result of several contributing factors that

Improving Treatment Success Rates for Type 2 Diabetes:
Recommendations for a Changing Environment

Curtis Triplitt, PharmD, CDE

n  reports  n

Abstract
As demonstrated by suboptimal levels of therapeu-
tic goal achievement, there exists significant room
for improvement in type 2 diabetes management.
Despite widespread disease awareness and high
rates of risk-factor testing in managed care, effec-
tive metabolic control in patients with type 2 dia-
betes is lacking and points toward a phenomenon
known as clinical inertia. Clinical inertia, defined
as a failure to initiate or advance therapy in a
patient who is not at the evidence-based goal, is a
key contributing factor in the suboptimal rates of
therapeutic target achievement for type 2 diabetes.
The causes of clinical inertia are multifactorial and
interactive, arising among patients, providers, and
health systems and from specific characteristics of
available treatments. Therapeutic nonadherence is
perhaps the most significant factor contributing to
clinical inertia, with recent analyses demonstrating
that providers are more likely to prescribe a dose
escalation in patients who are adherent to therapy
compared with those who are not. While the con-
cept may be counterintuitive, antihyperglycemic
agents also have the potential to cause or con-
tribute to the phenomenon of clinical inertia. This
often occurs via factors inherent to the drugs them-
selves, such as treatment-related adverse effects
(eg, hypoglycemia, weight gain, edema, gastroin-
testinal symptoms), perception of long-term safety
profiles, and the complexity of the treatment regi-
men. Often not considered, but equally important,
is the durability of an antihyperglycemic agent
to maintain glycosylated hemoglobin (A1C) level
goals. Because no monotherapy exists to arrest the
pancreatic β-cell failure of type 2 diabetes, early
combination therapy with thiazolidinediones and
glucagon-like protein-1 agonists that is associated
with sustained A1C level reduction is the only hope
to change the progressive nature of type 2 diabetes
mellitus.

 (Am J Manag Care. 2010;16:S195-S200)

For author information and disclosures, see end of text.

Reports

S196	   n  www.ajmc.com  n	 AUGUST 2010

combine to stall or thwart the initiation or advancement of
effective, evidence-based therapy.

Therapeutic nonadherence is perhaps the most signifi-
cant factor contributing to clinical inertia. Among patients
with type 2 diabetes, 10.5% fail to refill prescriptions for
antidiabetic medications after the first fill and 37.0% discon-
tinue therapy within 12 months of the initial prescription.5

According to a recent claims database analysis, providers are
more likely to prescribe a dose escalation in patients who are
adherent to therapy compared with those who are not, dem-
onstrating the correlation between therapeutic adherence
and clinical inertia.6 In doing so, providers tend to “reward”
adherence and persistence by being more likely to advance
or intensify therapy to effective levels in patients who take
their antidiabetic medications as prescribed but are still not
reaching ADA-recommended goals.

Despite the integral role that therapeutic nonadherence
plays in determining the likelihood of clinical inertia, it
should be noted that these phenomena also exist indepen-
dent of each other. In one of the first studies to examine both
medication adherence and treatment intensification rates in
a single diabetes population, Schmittdiel et al reported no
treatment intensification in 30% of patients with hypergly-
cemia who were above A1C level goal and had no evidence
of poor adherence.7 These results indicate the existence of
clinical inertia even among patients who are adherent to
therapy.

Beyond therapeutic adherence, providers are also influ-
enced by a number of other factors that contribute to clini-
cal inertia. Delayed diagnosis and initiation of therapy can
result in clinical inertia when physicians attribute elevated
A1C levels to patient diet and lifestyle and do not actively
treat the disease.6 In addition to therapeutic nonadherence,
providers often assume that patients will not adhere to the
treatment plan they really want to recommend, resulting in a
reluctance to prescribe the appropriate intensity of therapy.6
Despite knowing evidence-based–recommended A1C goals,
A1C levels above goal may be labeled as “good enough,”
further contributing to clinical inertia from the provider per-
spective.6 Exacerbating this is the common overestimation of
personal guideline adherence among providers.6 In addition
to all the factors that propagate clinical inertia on the part
of providers, the movement toward patient-driven care in
physician training influences thinking that is detrimental to
overcoming this phenomenon. With this line of thinking,
healthcare providers are taught to prioritize the patients’
immediate concerns and comfort in therapeutic consider-
ations. This trend leads providers to address only conditions
that are symptomatic, or rather, those symptoms which cause

patient complaint. This “one visit, one problem” philosophy
can result in clinical inertia among providers, and ultimately
in unaddressed and serious, asymptomatic chronic disease,
despite clinical laboratory results or other pertinent data.8

In addition to the standard initiatives to improve thera-
peutic adherence among patients, a number of provider-
directed strategies may be applied to address clinical inertia
at the patient-provider level in managed care. Provider edu-
cation initiatives create the foundation on which to base
these strategies, and are rooted in the concept that type 2
diabetes, although asymptomatic, eventually culminates
in significant morbidity and mortality. Also, education on
updated pathophysiologic treatment of type 2 diabetes mel-
litus is imperative. Furthermore, providers need to be familiar
with guideline recommendations and consensus therapeutic
goals for the disease. Electronic medical records (EMRs) are
an information technology (IT)–based initiative in which
data prompts allow the computer system to notify providers
whether a particular intervention is appropriate based on cur-
rent lab work; however, EMR-prompt effectiveness is contro-
versial. Other provider-directed interventions that may assist
in overcoming clinical inertia include pay-for-performance
initiatives, which use payment methods and other incentives
to encourage quality improvement and patient-focused, high-
value care. These initiatives, however, are relatively new in
managed care, and further evaluation is needed to determine
their full worth in the real-world setting.

Although certain components of the managed healthcare
process may serve to propagate clinical inertia based on
their inherent characteristics, success factors associated with
health systems can reduce clinical inertia. First, the system
should be designed to achieve and maintain evidence-based
goals while preserving the cost-controlling tenets of managed
care. For example, an appropriate tier structure for coverage
of medications, such as value-based benefit design, can assist
in maintaining access to therapies for chronic disease while
continuing to manage utilization. Time and data issues con-
tributing to clinical inertia can be overcome through the use
of IT-based interventions that maximize efficiency and make
the most of providers’ time while supporting appropriate, evi-
dence-based care. EMRs and clinical decision support tools
(eg, algorithms, data prompts) are examples of such man-
aged care initiatives. Finally, implementing and integrating
a chronic care model can help managed care organizations
minimize clinical inertia by providing a planwide appropri-
ate strategy for treating chronic conditions. This approach is
supported by cost savings generated through the prevention
of disease-related complications and the cost-effectiveness of
evidence-based treatments for type 2 diabetes.

Improving Treatment Success Rates for Type 2 Diabetes

VOL. 16, No. 7	 n  The American Journal of Managed Care  n	 S197

While the concept may be counterintuitive, antihyper
glycemic agents also have the potential to cause or contribute
to the phenomenon of clinical inertia. This often occurs
via factors inherent to the drugs themselves, such as treat-
ment-related adverse effects (eg, hypoglycemia, weight gain,
edema, gastrointestinal symptoms), perception of long-term
safety profiles, and the complexity of the treatment regimen.
Often not considered, but equally important, is the durability
of an antihyperglycemic agent to maintain A1C goals. These
considerations for traditional and novel antihyperglycemic
medications will be subsequently reviewed.

Considerations for Antihyperglycemic Agents
Diabetes is a chronic disease, and the horizon for treating

patients with diabetes is indefinite and continues for life.
Therefore, the sustainability of A1C level reduction is a criti-
cal consideration for type 2 diabetes therapies. In addition,
type 2 diabetes is a condition characterized by true endocrine
organ failure, manifesting as progressive pancreatic β-cell
failure. Unlike the failure associated with other organs, such
as kidneys, the provider community may not fully understand
the impact of arresting progressive β-cell dysfunction and its
central role in the progression of type 2 diabetes mellitus.
Pancreatic β-cell dysfunction begins well before a patient is
diagnosed with type 2 diabetes; the most common diagnos-
tic marker for diabetes, plasma glucose level, only becomes

high enough for providers to intervene when there is 50%
to 80% loss of β-cell function. Currently, no antihypergly-
cemic agents approved for the treatment of type 2 diabetes
have proved to halt the progressive organ failure associated
with the advanced stages of this disease. Some novel agents
that have come to the market, however, may maintain or
significantly slow β-cell function decline. Although β-cell
function declines progressively for years prior to diagnosis,
current treatment strategies fail to address this until plasma
glucose levels significantly increase to current diagnostic
levels.9 There is some logic behind this, as many patients
with prediabetes may return to normal glucose tolerance
without pharmacologic intervention. Unfortunately, cur-
rently defined and diagnosed diabetes may be treated too
late to arrest this organ failure, and no antihyperglycemic
monotherapy will stop β-cell decline (as evidenced by data
based on durability of A1C level reduction).

Due to the progressive pancreatic β-cell failure character-
istic of type 2 diabetes, patients’ A1C concentrations slowly
increase over time, regardless of which of the 3 most common
antidiabetic agents is prescribed.10 Comparative studies in
newly diagnosed patients with type 2 diabetes mellitus have
demonstrated that thiazolidinediones (TZDs) are more effec-
tive than metformin or sulfonylureas at slowing this progres-
sion, yet no monotherapy is capable of fully arresting β-cell
failure as measured by the decay of A1C level control over

n  Figure 1. Durability of Glycemic Control With Sulfonylurea and TZD Therapy9,10

0

1 1

0 1 2 3 4 5 6 10

−1

−2

SULFONYLUREAS

0

0 1 2 3 4 5

−1

−2
6

THIAZOLIDINEDIONES
Glyburide

Pioglitazone

Pioglitazone

Pioglitazone

Pioglitazone

Rosiglitazone
Gliclazide

Glimepiride

Glyburide

Glyburide

Glyburide

C
h

an
ge

 in
 A

1C
 (

%
)

C
h

an
ge

 in
 A

1C
 (

%
)

Hanefeld (n = 250)

Tan (n = 297)

UKPDS (n = 1573)

Chicago (n = 230)

ADOPT (n = 1441)

PERISCOPE (n = 181)

ADOPT indicates A Diabetes Outcome Progression Trial; PERISCOPE, Pioglitazone Effect on Regression of Intravascular Sonographic Coronary
Obstruction Prospective Evaluation; UKPDS, United Kingdom Prospective Diabetes Study.
Source: Kahn SE, et al. N Engl J Med. 2006;355(23):2427-2443; Lebowitz H. Diabetes Rev. 1999;7:139-153.

Reports

S198	   n  www.ajmc.com  n	 AUGUST 2010

time.10 The sulfonylureas in particular tend to demonstrate a
robust initial response in A1C level reduction, and thus can
be used acutely for glucose control, but the initial response
is followed by rapid deterioration of A1C level control over
several years.9,10 For this reason, clinician advocacy of the
sulfonylureas is declining, and consensus recommendations
are moving away from this class of antihyperglycemics.
Sulfonylureas may also be contributing to clinical inertia, as a
decline in treatment effect is often attributed to patients’ diet
and lifestyle adherence rather than poor durability in treat-

ment effect. In contrast, metformin and the TZDs, namely
rosiglitazone and pioglitazone, have demonstrated effective,
sustained A1C level reductions over years (Figure 1).9,10

Another antihyperglycemic drug class that has demon-
strated potential benefit in durability of A1C level reduction
is the glucagon-like protein-1 (GLP-1) agonists.11 In an open-
label completers-only trial, the GLP-1 agonist exenatide
demonstrated sustained A1C level reductions out to 3 years
(Figure 2).11 Another relatively new class of antihypergly-
cemic agents, the dipeptidyl peptidase-4 (DPP-4) inhibitors,
have demonstrated efficacy in reducing A1C concentration
to optimal levels and are well tolerated; however, these
agents do not appear to possess the sustainability for decreas-
ing A1C levels. In a randomized, double-blind, 2-year study,
addition of sitagliptin or glipizide to metformin background
therapy produced no statistically different A1C levels, and
both agents were associated with similar deteriorations in
A1C level over time. When sitagliptin was combined with
metformin over 2 years in an extension study, increases in
A1C levels were similar (Figure 3).12-14

This difference in effect among the GLP-1 agonists and
DPP-4 inhibitors is likely a function of their mechanisms of
action. The DPP-4 inhibitors reduce degradation of endoge-
nous GLP-1, hence increasing GLP-1 levels. Administration
of the DPP-4 inhibitor sitagliptin doubled GLP-1 levels in
a study by DeFronzo et al.15 However, this doubling effect
results in only normal, nondiabetic physiologic GLP-1
plasma levels. In the same study, administration of exenatide,
which has a potency similar to that of endogenous GLP-1,

increased the plasma exenatide
levels 4-fold, demonstrating phar-
macologic levels of GLP-1 recep-
tor agonism.15 This may account
for the difference in sustained
A1C level effects between the 2
classes of medication. Physiologic
GLP-1 levels achieved by the
administration of DPP-4 inhibi-
tors have a weight-neutral effect
with no gastric emptying, nau-
sea, or vomiting. Conversely, the
pharmacologic levels of GLP-1
achieved by GLP-1 agonists result
in weight loss, slowing of gastric
emptying, satiety, and more nau-
sea and vomiting. Because both
drug classes release insulin in a
glucose-dependent manner, the
risk of hypoglycemia is minimized

n  Figure 2. Durability of A1C Reduction With Exenatide

n  Figure 3. Durability of A1C Results With Sitagliptin Plus Metfromin Through
104 Weeks

0 26 52 104 130 15678

Treatment (wk)

A
1C

 (
%

)

10

9

8

7

4

6

5

Open-label Data
Baseline 8.2%-0.1%

−1.0% (95% Cl, −1.1% to −0.8%)

Week 156

9.0

8.5

8.0

7.5

7.0

0 6 12 18 24 30 38 46
Week

54 62 70 78 91 104

6.5

24-Week Phase Continuation Phase

Mean baseline A1C = 8.8%

Extension Phase

All-patients-treated analysis

Sitagliptin 100 mg qd (n = 106)
Metiformin 500 mg bid (n = 117)

Sitagliptin 50 mg bid + metformin 500 mg bid (n = 146)
Sitagliptin 50 mg bid + metformin 1000 mg bid (n = 149)

Metiformin 1000 mg bid (n = 134)

A
1C

 (
%

)

A1C indicates glycosylated hemoglobin.
N = 217; Mean ± SE.
Source: Klonoff DC, et al. Curr Med Res Opin. 2008;24(1):275-286.

A1C indicates glycosylated hemoglobin; bid, twice daily; qd, once daily.
Source: Goldstein BJ, et al. Diabetes Care. 2007;30(8):1979-1987.
Data available on request from Merck & Co., Inc. Please specify 20752930(1)-Jan.

Improving Treatment Success Rates for Type 2 Diabetes

VOL. 16, No. 7	 n  The American Journal of Managed Care  n	 S199

as long as these agents are not combined with other agents
that can produce hypoglycemia.

Similar results demonstrating the improved sustain-
ability of A1C level reduction among GLP-1 agonists were
reported at the 70th Annual Scientific Sessions of the
American Diabetes Association.15 Patients treated with the
GLP-1 agonist liraglutide in combination with metformin
experienced greater sustained reductions in A1C levels at
52 weeks than those treated with sitagliptin (a DPP-4 inhib-
itor) plus metformin (-1.5% vs -0.9%).16 Greater weight
loss was observed in patients treated with the liraglutide
compared with sitagliptin (3.7 vs 1.2 kg).16

Although combination therapy agents with durable A1C
level reductions should be the mainstay in treating the chronic,
progressive pathophysiology of type 2 diabetes, drug regimens
should be tailored to each patient’s clinical characteristics
and therapeutic needs. The diverse array of antihyperglycemic
agents warrant consideration based on their unique attributes,
such as adverse-event profile and nonglycemic effects, in addi-
tion to durability of A1C level reduction. A brief synopsis of
these agents, along with recommendations for their use in
specific patient populations, is found in the Table.

Conclusions
Failure to achieve therapeutic targets in type 2 diabetes

mellitus is multifactorial. Clinical inertia is the result of inter-
related factors among patients, providers, and managed care
organizations. In addition to these 3 key contributors to clini-
cal inertia, a component often overlooked is the attributes of
antihyperglycemic agents.

Antihyperglycemic agents drive clinical inertia as a result
of their inherent characteristics, such as treatment-related
adverse effects, perceptions related to their long-term safety,
complexity of the treatment regimen, and durability of sus-
tained A1C level reduction. Although further research is
needed to assess the durability of sustained A1C level reduc-
tion with antihyperglycemic agents, it has the potential to
be very influential in predicting the likelihood of clinical
inertia. This is exemplified with the sulfonylureas, which
produce robust and immediate, although unsustained, long-
term reductions in A1C levels. This characteristic of the
sulfonylurea class has led many diabetes experts to move away
from the use of sulfonylureas in practice and to the gradual
de-emphasis of these agents in some consensus treatment
recommendations. Oral TZDs and novel GLP-1 agonists
appear to have the most durable effects in terms of A1C level
reduction, making these agents ideal for use in combination
therapy. In addition, combination therapy has a low risk of
hypoglycemia, and may offset some unwanted nonglycemic

effects of the TZD class. Because no monotherapy exists to
arrest the pancreatic β-cell failure of type 2 diabetes, early
combination therapy with TZDs and GLP-1 agonist agents
that feature sustained A1C level effects is the only hope of
changing the progressive nature of type 2 diabetes mellitus,
although long-term data are lacking.

Despite these forward-looking recommendations, an
extensive armamentarium of antihyperglycemic agents is
available to clinicians, and therapy should be tailored to the
individual patient as indicated by their disease characteristics
and therapeutic needs (Table). Pharmacotherapy should be
targeted to patients based on the underlying pathophysiology,
clinical characteristics, achievement of glycemic goals, drug
side effects, durability of A1C level reduction, and nongly-
cemic effects.

Author Affiliations: Texas Diabetes Institute and the University of Texas
Health Science Center at San Antonio, San Antonio, TX.

Funding Source: Financial support for this work was provided by Novo
Nordisk.

Author Disclosure: Dr Triplitt reports receipt of lectureship fees and
payment for involvement in the preparation of this manuscript from Novo
Nordisk. 	

Medication
Potential Populations That

May Benefit

Insulin Symptomatic, high A1C,
pregnancy, type 1 DM, long
duration of DM

DPP-4 inhibitors Elderly, GI side effect

a-Glucosidase inhibitors Elderly, patients with
constipation

Metformin Overweight, unable to tolerate
many other CV reduction
interventions

Thiazolidinediones Insulin resistant, overweight?

Nateglinide/repaglinide Erratic meals, low-dose SU
causes hypoglycemia, renal
insufficiency

GLP-1 agonists Overweight patients

Colesevelam Unable to meet LDL goal
despite optimal statin, addi-
tional lowering of glucose may
be needed

Pramlintide Poor postprandial control
despite insulin therapy, weight
is issue

A1C indicates glycosylated hemoglobin; CV, cardiovascular; DPP-4,
dipeptidyl peptidase-4; DM, diabetes mellitus; GI, gastrointestinal;
GLP-1, glucagon-like protein-1; LDL, low-density lipoprotein; SU,
sulfonylurea.

n Table. Selected Medications and Potential Target
Populations

Reports

S200	   n  www.ajmc.com  n	 AUGUST 2010

Authorship Information: Drafting of the manuscript; analysis and inter
pretation of data; and critical revision of the manuscript for important intel-
lectual content.

Address correspondence to: Curtis Triplitt, PharmD, CDE, University
of Texas Health Science Center at San Antonio, 701 S Zarzamora St, San
Antonio, TX 78207. E-mail: curtis.triplitt@uhs-sa.com

References
1. Resnick HE, Foster GL, Bardsley J, Ratner RE. Achievement of
American Diabetes Association clinical practice recommenda-
tions among U.S. adults with diabetes, 1999-2002. Diabetes Care.
2006;29(3):531-537.
2. American Association of Clinical Endocrinologists. State of
Diabetes in America. http://www.aace.com/public/awareness/
stateofdiabetes/DiabetesAmericaReport.pdf. Accessed July 8,
2010.
3. Cheung BMY, Ong KL, Cherny SS, Sham P-C, Tso AWK, Lam KSL.
Diabetes prevalence and therapeutic target achievement in the
United States, 1999 to 2006. Am J Med. 2009;122(5):443-453.
4. Grant RW, Buse JB, Meigs JB; University HealthSystem
Consortium (UHC) Diabetes Benchmarking Project Team. Quality
of diabetes care in U.S. academic medical centers: low rates of
medical regimen change. Diabetes Care. 2005;28(2):337-442.
5. Hertz RP, Unger AN, Lustik MB. Adherence with pharmacothera-
py for type 2 diabetes: a retrospective cohort study of adults with
employer-sponsored health insurance. Clin Ther. 2005;27(7):
1064-1073.
6. Grant R, Adams AS, Trinacty CM, et al. Relationship between
patient medication adherence and subsequent clinical iner-
tia in type 2 diabetes glycemic management. Diabetes Care.
2007;30(4):807-812.
7. Schmittdiel JA, Uratsu CS, Karter AJ, et al. Why don’t diabetes
patients achieve recommended risk factor targets? Poor adher-

ence versus lack of treatment intensification. J Gen Intern Med.
2008:23(5):588-594.
8. Polonsky W. Psychological insulin resistance: the patient per-
spective. Diabetes Educ. 2007;33(Suppl 7):241S-244S.
9. Lebovitz H. Insulin secretagogues: old and new. Diabetes Rev.
1999;7:139-153.
10. Kahn SE, Haffner SM, Heise MA, et al; ADOPT Study Group.
Glycemic durability of rosiglitazone, metformin, or glyburide
monotherapy. N Engl J Med. 2006;355(23):2427-2443.
11. Klonoff DC, Buse JB, Nielsen LL, et al. Exenatide effects on dia-
betes, obesity, cardiovascular risk factors and hepatic biomarkers
in patients with type 2 diabetes treated for at least 3 years. Curr
Med Res Opin. 2008;24(1):275-286.
12. Goldstein BJ, Feinglos MN, Lunceford JK, Johnson J, Williams-
Herman DE; Sitagliptin 036 Study Group. Effect of initial combina-
tion therapy with sitagliptin, a dipeptidyl peptidase-4 inhibitor,
and metformin on glycemic control in patients with type 2 diabe-
tes. Diabetes Care. 2007;30(8):1979-1987.
13. Seck T, Nauck MA, Sheng D, et al; Sitagliptin 024 Group. Safety
and efficacy of treatment with sitagliptin or glipizide in patients
with type 2 diabetes inadequately controlled on metformin: a
2-year study. Int J Clin Pract. 2010;64:562-576.
14. Willams-Herman D, Johnson J, Teng R, et al. Efficacy and safety
of sitagliptin and metformin as initial combination therapy and
as monotherapy over 2 years in patients with type 2 diabetes.
Diabetes Obes Metab. 2010;12:442-451.
15. DeFronzo RA, Okerson T, Viswanathan P, Guan X, Holcombe JH,
MacConell L. Effects of exenatide versus sitagliptin on postpran-
dial glucose, insulin and glucagon secretion, gastric emptying,
and caloric intake: a randomized, cross-over study. Curr Med Res
Opin. 2008:24:2943-2952.
16. Pratley R, Nauck M, Bailey T, et al. Liraglutide treatment for
1 year offers sustained and more effective glycemic control and
weight reduction compared with sitagliptin, both in combina-
tion with metformin, in patients with type 2 diabetes. Diabetes.
2010;59. Abstract 16-LB.

