

CONFIDENTIAL

The Glycemia Reduction Approaches in Diabetes:
A Comparative Effectiveness Study (GRADE Study)

VERSION 1.6.1

Date: March 17, 2017

GRADE Study Research Group

Sponsored by the National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK)

GRADE Study Coordinating Center
Biostatistics Center

George Washington University
6110 Executive Boulevard
Rockville, Maryland 20852

PREFACE

The Glycemia Reduction Approaches in Diabetes: A Comparative Effectiveness Study
(GRADE) Protocol describes the background, design, and organization of the study. The
protocol will be maintained by the GRADE Coordinating Center over the course of the study
through new releases of the protocol, or issuance of updates either in the form of revisions of
complete chapters or pages, or in the form of supplemental protocol memoranda.

Summary of changes (other than correction of typographical errors, minor changes in wording,
e.g. anti-diabetic medications changed to glucose-lowering medications, and changes in
abbreviations) follows below:

Addendum, 08/24/2016.

Owing to a lag in the rate of recruitment, the period of recruitment has been extended to
approximately 3.5 years and the total study duration extended to about 7.5 years, each by 0.5
years. The original protocol design would provide an average follow-up (time to end of study or
loss to follow-up) of 4.8 years. With this extension, and allowing for an approximate 6 month
delay in initiation of recruitment, the average follow-up is estimated to be slightly greater (4.9
years). Thus, throughout the text we have retained the 4.8 year follow-up since it is a lower
bound on what might actually occur.

In addition, owing to the lag in recruitment, even with the approximate 6 month extension, we
project that the final sample size could be as low as 4800. However, with the approximate 6
month extension of follow-up the excellent levels of power in the study will be preserved. Thus,
we have not revised the protocol to present revised power computations for all the study
outcomes. We do, however, state a sample size of 4800 to 5000 in places.

Version 1.1 March 06, 2013
Location Change
Page 4, Section 4.0 (and
throughout protocol)

The HbA1c range for inclusion has been changed from 6.5-
8.5% to 6.8-8.5% as recommended by DSMB.

Page 8, Section 5.1 Sentence added to note that subjects who have been
enrolled in phase 1 (screening and run-in) and have
therefore been provided with study metformin, but who are
ultimately not enrolled into the full scale trial, will be provided
with metformin as they transition their diabetes care back to
their own care provider.

Page 8, Section 5.1 Maximum run-in may be as long as 14 weeks

Page 13, Section 6.2 An additional exclusion has been added. It will exclude
potential participants who have had a major CVD event or
procedure during the previous year. This exclusion was
recommended by the DSMB in order to decrease the
theoretical risk of excess CVD mortality in GRADE that was
seen in the ACCORD study. In ACCORD, participants with
pre-existing CVD were at higher risk for excess CVD
mortality when assigned to intensive therapy. We have
pointed out in the protocol (page 9) and in the revised
informed consent that GRADE differs from ACCORD in the
study population (GRADE with substantially less diabetes
duration and CVD risk factors and is expected to be
younger), interventions (GRADE with fewer diabetes drugs
than used in ACCORD in which >60% used > 3 drugs) and
glycemic goals (GRADE aiming for the currently
recommended A1C <7% vs. ACCORD which aimed for
<6%). Moreover, GRADE will exclude potential participants
if they have had a CVD event or vascular procedure within
previous year).

Page 2, Section 1.0 (and
throughout protocol)

References to specific events/outcomes that will be
“adjudicated” have been removed as being too specific for
protocol. The adjudication process including the events that
will be adjudicated will be included in the manual of
operations.

Page 15, Table 1 (and
throughout protocol)

Instead of a mixed meal tolerance test (MTT), a standard 75
gm oral glucose tolerance test (OGTT) will be performed.

Page 15, Table 1 A footnote indicates that measurements (blood pressure,
height, weight, waist/hip circumference), peripheral
neuropathy assessment, neurocognitive assessment,
questionnaires may be administered at final run-in or
baseline visit.

Page 18, Table 2 A footnote indicating that the DTSQ questionnaire will be
administered at baseline, 6 months, and 1 year.
A footnote indicates that neuropathy assessment and
questionnaires may be completed at final run-in or baseline
visit.
Height measurement added at 4 years.
Health econ/utilities row deleted from table.

Page 31, Section 15.0 A phrase was added to clarify that any revisions to protocol
would require an absolute two-thirds majority approval of
Steering Committee members.

Page 16, Section 8.1
Page 25, Section 12.6

“Pancreatitis resulting in hospitalization” changed to
“Pancreatitis” as all episodes of pancreatitis will be collected

Page 26, Section 13.2 Statistical method corrected from Hochberg to Holm
Page 30, Section 14.3 Two power calculations for subgroup analyses were

corrected (89 to 94% and 59 to 69%), both showing more
power.

Page 38, Reference 56 Statistical method reference changed.
Version 1.2 August 30, 2013
Location Change

Page 4, Section 3.0 Two sentences have been added to the specific aims
section for the comparison of cumulative incidence of
cardiovascular disease, as well as incident cardiovascular
events detected by ECG, among the study drugs

Page 9, Section 5.1 Revised language to clarify timing of the pre-randomization
study visits, and minimum weeks between screening and
baseline

Page 13, Section 6.2 3. Changed exclusion criteria to be more than 5 years of
metformin treatment at time of screening (previously at time
of randomization)

Page 13, Section 6.2 Added exclusion criteria about residing in the same
household with another GRADE participant

Page 13, Section 6.2 History of cancer criterion moved from 15 to 14.
Page 13, Section 6.2 Changed the wording to clarify personal or family history of

MEN-2 or medullary thyroid cancer
Page 15, Section 7.2 Revised language to clarify timing of the pre-randomization

study visits, and targeted number of weeks between initial
run-in and final run-in

Page 16, Table 1 Clarified that interim visits can be performed via phone or in-
person visit, depending on titration schedule

Page 16, Table 1 Added electrocardiogram (ECG) measurement to the
baseline visit procedures, with footnote that it may also be
conducted at final run-in

Page 16, Table 1 Removed approximate week numbers that visits should
occur, and reformatted to have visit type and visit activities in
the table

Page 16, Table 1 Clarified that standard diabetes education can be performed
at any run-in visit

Page 17, Section 8.1 Added new bullet points under “Cardiovascular” header to
include ECG abnormality outcomes using the Minnesota
ECG classification and to include assessment of cardiac
autonomic function

Page 19, Table 2 Added new row for ECG measurement to be conducted at
baseline visit, Year 2, Year 4, and Year 6 annual visits

Page 21, Section 10.1 Clarified reporting of SAEs for run-in and follow-up during
the study.

Page 25, Section 12.5 Added paragraph under the section for Microvascular and
Cardiovascular Outcomes for ECGs measurement of CV
outcomes

 Page 25, Section 12.6 Added several bullet points under the “Cardiovascular” sub-
header to specify events that will be measured by ECG and
to include incidence of cardiac autonomic dysfunction

Page 31, Section 15.0 Changed title of header to include policies
Page 31, Section 15.1 Added header for IRB Approval
Page 32, Section 15.2 Added header for Protocol Changes
Version 1.3 January 01, 2014
Location Change
Page 1, Section 1.0 Changed the descriptions of the study population to reflect

expanded eligibility criterion (“relatively” recently diagnosed
type 2 diabetes, <10 years since diagnosis)

Page 2, Section 1.0 Modified the language used to describe the study population
to reflect expanded eligibility criterion

Page 4, Section 3.0 Modified the language used to describe the study population
to reflect expanded eligibility criterion

Page 5, Section 4.0 Changed the number of years since diagnosis in the
description of the study population

Page 6, Figure 1 In the last line of the first box: Changed the number of years
since diabetes diagnosis

Page 7, Figure 2 In the third oval: Replaced the word “endpoint” with
“outcome”

Page 10, Section 5.2 Modified the language used to describe the study population
to reflect expanded eligibility criterion

Page 10, Section 5.2 Changed “at bedtime” to “daily” in the description of initial
dosage for patients assigned to basal insulin

Page 12, Section 6.0 Changed the descriptions of the study population to reflect
expanded eligibility criterion (“relatively” recently diagnosed
type 2 diabetes, <10 years since diagnosis)

Page 13, Section 6.1 Changed inclusion criterion to reflect increased number of
years since diabetes diagnosis

Page 13, Section 6.2 Changed exclusion criterion to reflect increased number of
years of metformin treatment

Page 13, Section 6.2 Clarified exclusion criterion to allow participants with a
banding procedure reversed/removed after 1 year to be
eligible.

Page 14, Section 6.2 Removed duplicate exclusion criterion: “History of cancer,
other than non-melanoma skin cancer, that required therapy
in the 5 years prior to randomization”

Page 14, Section 6.2 Added “acute hepatitis” to the revised exclusion criterion:
“History of severe liver disease…”

Page 16, Table 1 Added language to include all blood glucose test sites in the
description of Initial Run-in Visit activities

Page 22, Section 12.1 Clarified the definition of “maximally tolerated dose” to
include participant preference

Page 22, Section 12.1 Added a paragraph describing the protocol for assessing the
occurrence of the primary outcome in participants taking less
than the maximally tolerated dose

Page 32, Section 15.1 (and
throughout protocol)

Removed duplicate sentence noting the requirement of an
absolute two-thirds majority approval by the Steering
Committee for the passage of any protocol or consent
amendments (duplicated in Section 15.2)

Version 1.4 March 9, 2015
Location Change
Page 1, Section 1.0 Deleted “as well as at 3 years of follow-up” to allow

approximate study durations. Added “and at intermediate
time points”.

Page 5, Section 4.0 Corrected for accuracy that the secondary outcome is the
time to the observation of an “HbA1c > 7.5%,” subsequently
confirmed

Page 6, Section 4.0 Added language to indicate a planned follow-up of
“approximately” 4 to 7 years

Page 7, Figure 2 Replaced with new Figure 2 to reflect the differences
between the three groups randomized to the non-insulin
drugs, and the glargine-assigned group related to secondary
and tertiary outcomes

Page 7, Section 4.0 Added “Since the glargine-assigned group is already treated
with glargine, they will essentially reach their secondary and
tertiary outcome simultaneously.” As in new figure 2,
clarifying the secondary and tertiary metabolic outcomes for
the glargine assigned group.

Page 9, Section 5.1 Deleted “1000mg twice per day” to reflect that participants
could be treated with metformin once per day

Page 10, Section 5.2 Added “or other dose-related side effects” to indicate that
study doses may be adjusted for hypoglycemia or other side
effects

Page 13, Section 6.2 Added “single use is allowed” to exclusion criteria #2 to
reflect that a single dose of a hypoglycemia drug during the
previous 6 months is not an exclusion

Page 14, Section 6.2 Replaced language in exclusion criteria #14 “history of
cancer, other than non-melanoma skin cancer, that required
therapy in the 5 years prior to randomization” to be clarified
to “Any new diagnosis of cancer in the previous 5 years
(other than non-melanoma skin cancer), or treatment for any
cancer in the previous 5 years (other than non-melanoma
skin cancer). Exceptions may be made, at the discretion of
the local Principal Investigator and after review by the
subcommittee overseeing protocol implementation, for
cancers, such as some thyroid cancers, that have a benign
clinical course and are not expected to interfere with conduct
of the study.” This reflects a clarification of the eligibility
criteria and the intent not to exclude participants with benign
behaving malignancies that are very unlikely to limit lifespan,
require therapy during the trial, or interfere with performance
of the protocol.

Page 14, Section 6.2 Added language to exclusion criteria #20 “(and/or
physiological replacement treatment are allowed, e.g.
Addison’s disease)” to clarify this exclusion.

Page 14, Section 6.2 Added language to exclusion criteria #21 about treatment
with atypical antipsychotics “known to be associated with a
high risk of metabolic dysfunction” to clarify this exclusion
since not all atypical antipsychotics are associated with
metabolic disturbances.

Page 14, Section 6.2 Replaced language in exclusion criteria #25 “No non-study
PCP or inability to identify such a PCP (who will provide non-
study care) by the time of final run-in” to "At the time of final
run-in, no identified PCP to provide non-study care. (Note:
in cases where a study MD serves as the participant’s PCP,
another study provider must assume GRADE management
decisions for the participant during the study)” This change
allows patients whose PCPs are part of the GRADE team to
enroll in GRADE but separates the PCP care role from the
GRADE care role, which is the intent of this eligibility
criterion.

Page 15, Section 7.2 Added language “In some cases, such as temporary
condition or blood test that resulted in an ineligible status, a
repeat screening visit and/or blood test may be scheduled.”

Page 16, Table 1 Added language to the baseline randomization visit windows
to indicate “approximately” 5-45 days from final run-in and
36-98 days from screening

Page 19, Table 2 A footnote indicating that the OGTT may be performed as
often as annually. An OGTT may be performed at selected
annual or quarterly visits, but no more than one OGTT will
be performed per year.

Page 20, Section 8.2 Added language to indicate that the OGTT may be
performed as often as annually. An OGTT may be
performed at selected annual or quarterly visits, but no more
than one OGTT will be performed per year.

Page 21, Section 12.1 Corrected language that if the initial HbA1c and confirmation
value 3 to 6 weeks later are both >9%, the primary outcome
“and secondary outcome” will have been reached.

Pages 21-22, Section 12.1 Replaced language to clarify that the primary outcome can
only be reached after a minimum of 6 months of therapy,
“unless the HbA1c at 3 months is >9% and is higher for the
confirmation HbA1c 3-6 weeks later, in which case the
primary and secondary outcomes will have been met at 3
months.” This represents a change in the outcome. The
intent is to provide a window of time to allow the study
medications to exert their effects and enough time for the
HbA1c to equilibrate (the first 6-months) unless the HbA1c is
>9% and rising. This approach is consistent with usual
clinical care.

Page 22, Section 12.1 Deleted language “If, despite efforts on the part of the clinic
team, the participant is below maximal tolerated dose at the
time of primary outcome at 3 months, another 3 months will
be allowed to achieve maximal dose. If after another 3-
months, the participant is not at maximally tolerated dose for
any reason, and has HbA1c > 7%, this will count as the
primary outcome. This will only apply to first 3 months of
study.” to avoid confusion on study outcomes.

Pages 29-30, Section 14.0 Added language to indicate that the recruitment period is
“approximately” 3 years, and that the follow-up period
descriptions are also approximations

Page 31, Section 14.1 Added language to indicate that the recruitment period is
“approximately” 3 years.

Page 31, Section 14.1 Corrected sample size from “4964” to “4968”
Page 35, Section 15.8 Added language to the study timeline description to indicate

that the duration of the study, recruitment period, and follow-
up period are approximate. Deleted specific language about
“Screening will start in month 7 and the first patient will be
randomized in month 10 of year 1” and “the last participant
entered in month 9 of year 4” to allow for approximate study
timelines

Version 1.5 September 8, 2015
Location Change
Page 10, Section 5.2 Minor clarification to the starting dose of glargine (basal

insulin) to state: “Glargine will be initiated with a dose of up
to 20 units daily…” instead of “10 to 20 units daily…”.

Page 12, Section 5.3 Minor clarification to the wording for accuracy to state: “At
that time, intensive insulin therapy will be initiated” instead of
“administered”.

Page 13, Section 6.2 Revised language for “single use is allowed” to “limited use
of no longer than seven days is allowed, for example during
hospitalization”.

Page 19, Table 2 Modified the table when the Oral Glucose Tolerance Test
(OGTT) is performed from all annual visits to annual visits at
1, 3 and 5 years.
Revised footnote describing the OGTT frequency to indicate
that an OGTT will be completed at baseline “and at the year
1, 3, and 5 annual visits. In addition, an OGTT will be
performed at visits other than at 1, 3 and 5 years in subjects
who have reached the confirmed primary outcome (cases)
and in selected, matched subjects (controls) who will be
tested at the same visit as the corresponding case.”
Previous wording stated that “OGTT may be performed
annually at selected annual or quarterly visits, but no more
than one OGTT will be performed per year.”

Page 20, Section 8.2 Revised language about OGTT frequency to indicate that an
OGTT will be completed at some annual visits to specify
“and at the year 1, 3, and 5 annual visits.” In addition, an
OGTT may be completed at select annual or quarterly visits
“other than at 1, 3 and 5 years in subjects who have reached
the confirmed primary outcome (cases) and among selected,
matched subjects (controls) who remain free of the primary
outcome and who will be tested at the same visit as the
corresponding case. Controls will be matched as closely as
possible for general characteristics to a case including the
assigned treatment, gender, baseline HbA1c, and time since
randomization, among other factors.”

Page 40, Bibliography and
References

Replaced reference 60, with a newer statistical reference:
“Lachin JM. Applications of the Wei-Lachin multivariate one-
sided test for multiple outcomes on possibly different scales
(2014) PLoS ONE, 9 (10), art. no. e108784.”

Version 1.6 August 24, 2016
Location Change
Preface Added addendum to Project Summary for the extension in

the recruitment and study duration (enrollment period to 3.5
years and duration of 7.5 years), and updated the size of the
randomized cohort from 5000 participants to 4800-5000 (up
to 5000) participants based on current recruitment trends.

Page 1, 5, 6, 13, 32, 33, 37 Updated the recruitment period to 3.5 years and study
duration of 7.5 years. The size of the randomized cohort is
updated from 5000 participants to 4800-5000 (up to 5000)
participants.

Page 10, 11 Updated the lower range of fasting blood glucose for self-
monitoring to 80 mg/dl from 70 mg/dl to be consistent with
the 2016 American Diabetes Association guidelines. Current
target range is 80 to 130 mg/dl. Updated reference for new
guidelines.

Page 11 Addition of new section under Management of Glycemia to
address management of participants whose HbA1c is
greater than 8.5% for two measurements after being eligible
to start insulin.

Page 13 Expanded enrollment at clinical centers from 150
participants to “about” 150 participants (up to 250) over 3.5
years.

Page 14 Updated exclusion criteria for renal function to be consistent
with current treatment guidelines. Changed from serum
creatinine levels to estimated GFR (eGFR) < 30 ml/min/1.73
m2.

Page 16, 17, 22 Added eGFR next to serum creatinine for measure of renal
function and noted that eGFR is calculated from serum
creatinine.

Page 17 Added collection of stool sample in a subset of the cohort.
Clarified references to the Central Biochemical Laboratory.

Page 18, 23, 27 Clarified definition of hypoglycemia and expanded definition
of severe hypoglycemia to be consistent across sections of
the protocol.

Page 20, 21 Addition of microbiome stool sample collection in a subset of
GRADE participants at baseline and 6 months and
potentially more often pending funding.

Page 21 Added column denoting the samples and assessments to be
completed in Year 7 of the study. Removed footnote
describing OGTTs case/control component of OGTT.

Page 22 Removed case/control component of OGTT and frequency
of additional OGTTs beyond baseline, years 1, 3 and 5.

Page 32 Addition of addendum to Sample Size and Power section for
the extension of recruitment from 3 years to 3.5 years and
the follow-up from 7 years to approximately 7.5 years.
Addition of statement that the study power is largely
preserved with these changes.

Version 1.6.1 March 17, 2017
Location Change
Page 8, Section 5 Added sentence regarding risk for vitamin B12 deficiency

with metformin.
Page 11, Section 5.3 Added sentence noting that vitamin B12 levels will be tested

once for all participants in 2017-18 and at year 4.
Page 13, Section 6.0

Have noted that the end of recruitment will occur in summer
2017 (previously was April 30, 2017).

Page 21, 22 Table 2 – added vitamin B12 measurements. Footnote
added for testing at intervals depending on randomization
date. Added footnote that ECGs will be conducted at
selected annual visits during the study pending the
availability of funding.

Page 29, Section 13 Added paragraph below about the Statistical Analysis Plan
developed for the study.
 A separate document, the Statistical Analysis Plan,
provides a detailed and comprehensive description of the
statistical approach to address the various study objectives
and the statistical considerations for analysis of the study
data. This Statistical Analysis Plan supersedes the following
section of the protocol that provided an initial descriptions of
the analysis plans. The Statistical Analysis Plan will be
locked (fixed) prior to the final closure of the study data base
after the completion of follow-up of the study cohort.

Page 37, Section 15.8 Deleted April
Page 39, References Cited Reference 15 updated for newer reference: 2017 Standards

of Care in Diabetes.

TABLE OF CONTENTS

1.0 PROJECT SUMMARY .. 1
2.0 BACKGROUND AND SIGNIFICANCE ... 3
3.0 SPECIFIC AIMS.. 4
4.0 RESEARCH DESIGN ... 5

Figure 1. Patient Enrollment and Study Design ... 6
Figure 2. Metabolic outcomes and subsequent therapy .. 7

5.0 INTERVENTIONS ... 8
5.1 Run-in and Metformin Initiation and/or Titration .. 9
5.2 Randomization to One of Four Medications (all study medications to be provided free-
of-charge to participants) .. 9
5.3 Management of Glycemia .. 11

5.3.1 Diabetes Management after Primary Outcome Has Been Reached 12
5.3.2 Diabetes Management after Secondary Metabolic Outcome Has Been Reached .. 12
5.3.3 Diabetes Management after Tertiary Metabolic Outcome Has Been Reached 12

5.4 Other (Non-Diabetes) Interventions ... 12
6.0 STUDY POPULATION ... 13

6.1 Inclusion Criteria .. 13
6.2 Exclusion Criteria... 14

7.0 RECRUITMENT .. 15
7.1 Screening .. 16
7.2 Run-in .. 16
7.3 Randomization ... 16

Table 1: Run-in Schedule ... 17
8.0 OUTCOME ASSESSMENTS .. 18

8.1 Protocol Outcome Measurements and Assessments .. 18
8.2 Other Metabolic Measures (for phenotyping and determination of mechanisms of
success or failure of interventions) ... 19

Table 2: Schedule of Measurements and Assessments ... 21
9.0 STANDARD DIABETES EDUCATION ... 22
10.0 ADVERSE EVENT REPORTING .. 22

10.1 Serious Adverse Event Reporting .. 23
10.2 Other Adverse Events ... 23

11.0 OTHER MEASUREMENTS AND ANCILLARY STUDIES .. 23
12.0 STUDY OUTCOMES .. 23

12.1 Primary Outcome ... 23
12.2 Other Metabolic Outcomes ... 24
12.3 Health-Economic Evaluation .. 24
12.4 Secondary Composite Outcomes .. 24
12.5 Microvascular and Cardiovascular Outcomes .. 26
12.6 Other Outcomes (Table 2 lists the measurement frequency for outcomes).................. 27

13.0 STATISTICAL ANALYSIS PLANS ... 29
13.1 General Analysis Strategies ... 29
13.2 Primary Outcome ... 29
13.3 Other Outcomes ... 30
13.4 Composite Outcomes .. 31
13.5 Interim Analyses .. 31
13.6 Subgroup and Stratified Analyses ... 31

14.0 SAMPLE SIZE AND POWER ... 32
14.1 Primary Outcome ... 33
14.2 Secondary Outcomes – Microalbuminuria and Clinical Cardiovascular Disease 34
14.3 Subgroup Analyses ... 34

15.0 POLICIES, ETHICAL CONSIDERATIONS, AND COMPLIANCE 35

15.1 IRB Approval .. 35
15.2 Protocol Changes .. 35
15.3 Participating Clinical Sites .. 35
15.4 Informed Consent .. 35
15.5 Study Subject Confidentiality ... 36
15.6 Sample and Data Storage .. 36
15.7 Preservation of the Integrity of the Study ... 36
15.8 Study Timeline .. 37

16.0 STUDY ADMINISTRATION .. 37
16.1 Study Leadership and Governance.. 37
16.2 Subcommittees .. 37
16.3 Coordinating Center and Chairman’s Office ... 38
16.4 Data and Safety Monitoring Board ... 38

BIBLIOGRAPHY AND REFERENCES CITED ... 39

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 1

1.0 PROJECT SUMMARY

The epidemic of type 2 diabetes that has affected the US and other populations in the
last half of the 20th and first part of the 21st centuries threatens to become the major public
health problem of this century, affecting up to 1 in 3 Americans if current trends continue. The
most recent estimates in the US include a prevalence of more than 24.5 million persons with
type 2 diabetes, with an incidence of 1.9 million new cases per year. The major human and
economic costs associated with the epidemic are related primarily to the development of long-
term complications including retinopathy, nephropathy, and neuropathy that cause more cases
of blindness, renal failure, and amputations than any other disease. Cardiovascular disease is
increased 2-5 fold in type 2 diabetes and is the leading cause of premature death. High quality
clinical trials have established the importance of lowering glycemia with a variety of medications
to reduce the long-term complications. One of the major challenges for practitioners is to
choose, from the considerable armamentarium of glucose-lowering medications at their
disposal, the optimal approach to achieving and then maintaining good glycemic control for as
long as possible. Evidence supporting the choice of one versus another agent as initial therapy
or as the second drug added to metformin, the consensus initial treatment for type 2 diabetes, is
lacking. Comparative effectiveness research is a high priority both to improve public health and
to maximize cost-effectiveness in the management of type 2 diabetes. Moreover, efforts to
individualize therapies and determine whether some therapies work better in individuals with
particular characteristics compared to others are needed, and the differential effects of various
therapies on the physiology of glucose metabolism also remain unknown.

The Glycemia Reduction Approaches in Diabetes: A Comparative Effectiveness
(GRADE) Study will address these questions in a randomized clinical trial in patients with <10
years duration of diagnosed type 2 diabetes that will compare the metabolic effects of four
common anti-diabetic drugs when combined with metformin. The four randomly assigned
medications are the sulfonylurea glimepiride, the DPP-4 inhibitor sitagliptin, the GLP-1 agonist
liraglutide, and the basal insulin glargine. A total of up to 5000 patients who are within 10 years
of diagnosis and are being treated with metformin at the time of recruitment will be enrolled.
These subjects will be randomly assigned to one of four agents, which will be added to
metformin, to compare the effects among these four combinations. The proposed study
compares four of the major diabetes drug combinations over a clinically meaningful duration,
with a possible mean follow-up of 4.8 years, allowing for a lag in recruitment and losses to
follow-up.

The primary metabolic outcome will be the time to primary failure defined as a
hemoglobin A1c (HbA1c) >7%, subsequently confirmed, after having been treated with
maximally tolerated doses of both metformin (up to 2000 mg per day) and the randomly
assigned second medication (intention-to-treat). A secondary metabolic outcome will be the
time to an HbA1c >7.5%, confirmed. At that time, basal insulin “rescue” therapy will be added
for the subjects assigned to drugs other than insulin, and insulin therapy will be intensified for
those assigned to basal insulin. Another metabolic outcome is the time to tertiary metabolic
failure defined as the time to another HbA1c >7.5%, confirmed, after treatment with basal
insulin, at which time more intensive insulin therapy is initiated. Other metabolic outcomes to be
studied include the mean HbA1c and measures of insulin secretion and resistance over the
entire study duration and at intermediate time points. Other important attributes of the four drug
combinations to be assessed include adverse effects such as weight gain and hypoglycemia,
effects on cardiovascular disease (CVD) risk factors, tolerability and quality-of-life, and cost and
cost-effectiveness. Although the GRADE study is not primarily a clinical outcomes study,
selected measures of microvascular disease will be included as secondary outcomes and

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 2

clinical cardiovascular outcomes will be recorded. We will also examine the phenotypic and,
resources permitting, the genotypic characteristics that are associated with metabolic response
to and/or failure of the individual medication combinations. Mechanistic studies of the
pathophysiology contributing to success or failure of individual combinations will be part of the
trial.

 When basal insulin (glargine) is added to metformin and the assigned medication at the

time of secondary metabolic failure in participants who were originally assigned to medications
other than insulin, the same insulin adjustment protocol as implemented for the participants
originally assigned to glargine will be used. If tertiary metabolic failure then occurs, metformin
and basal (glargine insulin) will be continued, the originally assigned medication will be
discontinued, and the insulin regimen will be intensified with the addition of rapid-acting insulin
according to the study insulin protocol.

Similarly, if the participants originally assigned to basal insulin reach the secondary

metabolic outcome following the primary outcome, their metformin and basal insulin will be
continued and the insulin regimen will be intensified. The systematic, study-wide
implementation of intensified (“rescue”) insulin therapy will allow the study to determine the
relative effectiveness of the four assigned therapies to affect the time period until intensified
insulin therapy (basal insulin plus rapid-acting insulin) is necessary.

The major specific aims of this clinical trial in metformin-treated patients with <10 years

duration of diagnosed type 2 diabetes include:
• Comparison of the relative effectiveness of four commonly used glucose-lowering

medications with different glucose lowering mechanisms, when used in combination with
metformin, in maintaining metabolic control, defined as time-to-primary failure with an
HbA1c >7.0%, confirmed, while on maximally tolerated doses of both metformin, up to
2000 mg per day, and the assigned medications;

• Comparison of the relative attributes, including the durability of the glycemia-lowering
effects and other metabolic outcomes, adverse effects, effects on CVD risk factors and
quality-of-life, tolerability and cost-effectiveness, of the four glucose-lowering
medications used in combination with metformin;

• Comparison of the cumulative incidence of diabetic complications, such as
microalbuminuria, among the randomly assigned agents;

• Determination of the phenotypic characteristics associated with response to and failure
of the four different medication combinations;

• Evaluation of factors that determine the success and/or failure of specific regimens over
time, including mechanistic studies of beta-cell failure/preservation over time;

• Determination of the relative effects of the four combinations on the time to secondary
metabolic failure, with an HbA1c >7.5%, confirmed, requiring the need for rescue
therapy;

• Determination of the relative effects of the four combinations on the time to the need to
implement intensive insulin therapy with basal plus rapid-acting insulin.

The results of this trial will identify the most effective means of treating type 2 diabetes

and will have major public health implications.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 3

2.0 BACKGROUND AND SIGNIFICANCE

The epidemic of type 2 diabetes that has affected the US and other populations in the
last half of the 20th and first part of the 21st centuries threatens to become the major public
health problem of this century, affecting up to 1 in 3 Americans if current trends continue (1).
The most recent estimates in the US include a prevalence of more than 24.5 million persons
with type 2 diabetes, with an incidence of 1.9 million new cases per year (1). The major human
and economic costs associated with the epidemic are related primarily to the development of
long-term complications including retinopathy, nephropathy, and neuropathy that cause more
cases of blindness, renal failure, and amputations than any other disease (2) in the developed
world. Cardiovascular disease (CVD) is increased by 2-5 fold in type 2 diabetes and is the
leading cause of death and premature death in persons with diabetes (3). The estimated
annual cost of diabetes in the US in 2007 was $174 billion dollars per year with the greatest
direct cost ($58 billion) related to its chronic complications (4). The annual expenditure for
glucose-lowering drugs in the US in 2007 was $13 billion, having almost doubled since 2001 (5).

There are several reasons for guarded optimism in the setting of this ongoing epidemic,
which is associated with the relentless increase in obesity. First, clinical trials have
demonstrated effective means of delaying or preventing the development of diabetes. If these
interventions were implemented successfully, they could decrease the annual incidence of
diabetes by as much as 58% (6-8). Second, high quality clinical trials have shown that intensive
management of glycemia, especially when instituted early after diagnosis, can substantially
reduce the long-term microvascular, neuropathic, and cardiovascular complications (9-11).
Third, in the past decade, the diabetes epidemic has spurred the development of seven new
classes of glucose-lowering medications that may contribute to our ability to control glycemia
more effectively and thus reduce complications, although no single agent or combination of
agents has been shown to be superior in the long term (12). Finally, numerous high-quality
clinical trials have shown that blood pressure- and lipid-lowering medications can reduce CVD in
type 2 diabetes as effectively as they do in the non-diabetic population (13) and that CVD risk in
diabetes is decreasing (14).

One of the major challenges for practitioners is to choose, from the considerable
armamentarium of glucose-lowering medications at their disposal, the best means for achieving
from the outset and then maintaining an appropriate level of glycemic control over time.
European and US evidence-based consensus algorithms have been developed with the goal of
helping clinicians to select among the numerous medications, and their combinations, to
achieve and maintain a target HbA1c level less than 7% (15-17). Other published algorithms
have selected different glycemic goals and recommended different strategies to achieve them
(18). Unfortunately, the development of all of these algorithms and recommendations has been
hampered by the dearth of long-term head-to-head comparator studies of different glucose-
lowering medications, either alone or in combinations. This is especially true of the newer,
brand-name medications. Moreover, only a few studies have examined the durable effects of
interventions on glycemic control (10, 19, 20), with the vast majority of drug trials lasting from
only 3 to 12 months. Since type 2 diabetes is a progressive disease with worsening metabolic
control over time, the long-term effects of interventions are of particular importance. Safety,
side-effect profiles, tolerability, patient acceptance, burden of therapy, and cost are all-important
factors in the chronic treatment of this long-term degenerative disease. Finally, recent position
statements have emphasized individualization and “patient-centered” approaches to therapy
(16), but there are few studies that provide relevant insights into which patients might do better
or worse with specific therapies.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 4

Given the importance of achieving and maintaining adequate glycemic control over time,

it is critical to understand the relative effectiveness of the different medications and their
combinations in maintaining glycemic goals over time. The tolerability, adverse effects, impact
on cardiovascular risk factors, and cost of the commonly used medication combinations
represent important characteristics that also need to be compared and considered in the choice
of interventions. Comparative effectiveness research has recently been identified as a high
national priority in the US (21). Similarly, improved understanding of phenotypic, physiologic,
and perhaps genotypic differences between patients that affect responses to one medication or
combination of medications over others has been identified as a critical element in
individualizing therapy for maximum effectiveness (22). Notably, most pharmaceutical company
supported studies have failed to address either comparative effectiveness over time or inter-
patient differences that may affect responses to therapy. As a result, patients with type 2
diabetes are currently treated similarly, without taking into account individual characteristics that
might direct the choice of more effective interventions.

These major aims, focusing on a comparison of the effectiveness and other clinically
important attributes of glucose-lowering medications, have major health economic implications,
in addition to their obvious public health impact. The cost of glucose-lowering medications has
doubled from 6.3% of all prescribed drug spending in 2004 to 12.2% in 2006 with unacceptable
costs per QALY based on currently available data for at least some of the new medications (5).

3.0 SPECIFIC AIMS

The major specific aims of this comparative effectiveness clinical trial in metformin-
treated patients with <10 years duration of diagnosed type 2 diabetes include:

• Comparison of the relative effectiveness of four commonly used glucose-lowering
medications with different mechanisms of action, when added to metformin, in
maintaining metabolic control, defined as time-to-primary failure with an HbA1c
>7.0%, confirmed, while on maximally tolerated doses of both metformin, up to 2000
mg per day, and the assigned medication;

• Comparison of the relative attributes of the four glucose-lowering medications used
in combination with metformin on the durability of the glycemia-lowering effects and
other metabolic outcomes, adverse effects, effects on CVD risk factors and quality-
of-life, tolerability and cost-effectiveness;

• Comparison of the cumulative incidence of diabetic complications, such as
microalbuminuria, among the four agents under study;

• Comparison among the four agents of the cumulative incidence of major
cardiovascular disease

• Comparison among the four agents of the incidence of cardiovascular abnormalities
as detected by ECG

• Determination of the phenotypic characteristics associated with response to and
failure of the four different medication combinations;

• Evaluation of factors that determine the success and/or failure of specific regimens
over time, including mechanistic investigations of beta-cell function over time;

• Determination of the relative effects of the four combinations on the time to
secondary metabolic failure, with an HbA1c >7.5%, confirmed, requiring the need for
rescue therapy;

• Determination of the relative effects of the four combinations on the time to the need
to implement intensive insulin therapy with basal plus rapid-acting insulin following

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 5

tertiary metabolic failure (HbA1c >7.5% confirmed, while treated with metformin, the
original assigned medication, and basal insulin) among those not originally assigned
to basal insulin, or secondary failure among those assigned to basal insulin.

4.0 RESEARCH DESIGN

This parallel group, unmasked clinical trial will randomize up to 5000 consenting subjects
with <10 years duration of diagnosed type 2 diabetes, HbA1c from 6.8-8.5%, and who have
been treated with metformin alone (Figure 1). Subjects will adjust metformin during run-in, as
necessary, aiming for 2000 mg per day and those unable to tolerate at least 1000 mg/day will
be ineligible.

Eligible participants will be randomly assigned to one of four glucose-lowering
medications shown in Figure 1 in combination with metformin. The principal comparisons will
be among the four drug groups starting from the time of randomization.

The primary and secondary outcomes are reviewed in detail in Section 12. Briefly, the
primary outcome is the time to the observation of an HbA1c >7%, subsequently confirmed while
receiving the maximally tolerated dose of the assigned regimen (intention-to-treat principle).
The secondary outcome is the time to the observation of an HbA1c >7.5%, subsequently
confirmed, and the tertiary outcome is defined as the time to another HbA1c >7.5%, confirmed,
after treatment with basal insulin, at which time an intensive basal/bolus insulin regimen is
initiated. Each of these outcomes is counted while receiving the maximally tolerated dose of the
assigned regimen and regardless of adherence to assigned medications at the time of the
HbA1c test according to principles of intention-to-treat analysis.

The proposed study design and recruitment plan will allow a practical head-to-head
comparison among four different therapy combinations. The trial is designed to be pragmatic
(i.e. with immediate potential for translation) since we will be using approved medications and
their combinations according to labeling.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 6

Figure 1. Patient Enrollment and Study Design

Randomization
n=5000 eligible subjects

Sulfonylurea
(glimepiride)

n=1250

DPP-4 inhibitor
(sitagliptin)

n=1250

GLP-1 analog
(liraglutide)

n=1250

Insulin
(glargine)
n=1250

HbA1c 6.8-8.5% at final run-in visit

Metformin run-in
Titrate metformin to 1000 (min) – 2000 (goal) mg/day

Screening
Type 2 diabetes

Treated with metformin alone
HbA1c >6.8% at screening

Less than 10 years duration at screening

The trial will be conducted under an intent-to-treat design such that all randomized

subjects will continue follow-up and complete all outcome assessments until the planned
conclusion of the study (planned follow-up of approximately 4 to 7.5 years, depending on the
time of entry), including those who have reached the primary outcome. Otherwise, analyses of
all outcomes would be susceptible to a healthy survivor effect where the only subjects evaluated
at out years would be those who have not yet experienced primary failure of the assigned
regimen.

In order to encourage retention in the study over time and ensure a longer exposure to

the study drug combination for the purposes of intention-to-treat analyses of other outcomes,
such as microalbuminuria, assigned study medications will be continued until the need for
intensification of insulin therapy with basal plus rapid-acting insulin (Figure 2). At the time that
the secondary metabolic outcome occurs, participants who were assigned to study medications
other than insulin will have basal insulin added to continued metformin and the original randomly
assigned second medications.

__

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 7

Figure 2. Metabolic outcomes and subsequent therapy

__

The basal insulin will be adjusted according to the study insulin protocol (see Section
5.2). Any subject whose HbA1c again reaches >7.5%, confirmed, while treated with basal
insulin (after secondary metabolic outcome) will be considered to have reached the tertiary
metabolic outcome. These subjects will continue their metformin and basal insulin therapy
regimen, intensify the insulin regimen with the addition of rapid-acting insulin, according to study
guidelines, and discontinue the original randomly assigned medications.

Among subjects assigned to basal insulin plus metformin, when the secondary metabolic

outcome occurs, the insulin regimen (with metformin) will likewise be intensified. Since the
glargine-assigned group is already treated with glargine, they will essentially reach their
secondary and tertiary outcome simultaneously.

All subjects will be followed in GRADE until study end. Metformin, the randomly

assigned drugs, and insulin and other supplies required for study insulin initiation, adjustment,
and intensification will be supplied free-of-charge throughout the study.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 8

5.0 INTERVENTIONS

Metformin has been selected as the foundation therapy based on the same rationale and
characteristics as were used in the recently developed consensus algorithm (17): namely, its
long-term clinical experience; effectiveness in lowering glycemia over a wide range of HbA1c
levels without causing hypoglycemia; its weight-neutral or weight-loss effect; probable
cardiovascular risk reduction (10, 11, 23); safety profile; side-effect profile; high level of patient
tolerance; and its low cost. Recent studies have shown that a large majority of patients with
recent-onset T2DM are treated with metformin, making this design both practical and clinically
relevant. Metformin treatment is associated with an increased risk of vitamin B12 deficiency
(15).

At the time of randomization, all subjects will be randomly assigned to one medication in

each of the following classes to be added to metformin (Figure 2):

• Sulfonylurea: glimepiride
• DPP-4 inhibitor: sitagliptin
• GLP-1 receptor agonist: liraglutide
• Insulin: glargine

Given the complexity of the trial and a desire to use a pragmatic design, the

interventions will not be masked.

The classes of medications to be studied in combination with metformin comprise the
majority of glucose-lowering medications prescribed in the US. This study provides an
opportunity to evaluate systematically the benefits of clinically relevant combinations and is
unique in performing head-to-head comparisons of as many brand name and generic drug
combinations as permitted by the available resources over a prolonged period.

The selection of medications and their combinations was predicated on the most
commonly used approved combinations and the availability of at least some preliminary data to
support the glycemia-lowering effectiveness, safety, and tolerability of the combinations. Of the
nine classes of agents available in addition to metformin, we propose to study four of the most
commonly prescribed in the U.S. Increasing concern regarding pioglitazone’s future, owing to
the putative increased risk for bladder cancer (24), superimposed on previously established
volume retention and bone loss, contributed to its elimination from the study. The potential
adverse impact on recruitment of including a drug that is receiving increasing and highly visible
negative attention and the lack of donated or affordable pioglitazone were additional
considerations. Since the four drug classes proposed capture the majority of glucose-lowering
drugs used, the study will be clinically relevant and its results generalizable (5). All of the four
combinations have been approved by the FDA and its European and Canadian counterparts,
making the results of the trial immediately and widely translatable to practice.

We have proposed specific agents within the four classes, all of which are FDA-

approved in their proposed initial combinations, dictated by their specific attributes. The criteria
by which specific agents were chosen within classes included differences between the agents in
the following: lowering of glycemia, published side-effect profiles, effects on CVD risk factors,
clinical experience, and ease of administration and acceptability. In cases where there were no
appreciable or substantive differences between agents within the classes, consideration was

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 9

given to those agents that are used most frequently and were made available by the
manufacturers.

After the primary metabolic outcome and secondary metabolic outcome have been

reached, the combination of metformin and randomly assigned medication will be continued
(Figure 2) as basal insulin is added. The rationale for the continued combination therapy is to
enable the further study of which combination(s) may delay the further metabolic worsening to
the need for insulin intensification, another metabolic outcome. Moreover, the use of three
agents is becoming increasing popular in routine clinical practice.

5.1 RUN-IN AND METFORMIN INITIATION AND/OR TITRATION

All subjects who meet eligibility criteria following the screening visit will enter a run-in

period (minimum approximately 6 weeks, maximum approximately 14 weeks from the time of
screening to baseline visit, depending on metformin exposure prior to screening and rate of
adjustment during run-in) (see Section 7.2). Potential subjects who are at or above the study-
specified maximum dose of metformin (2000 mg per day), either immediate- (IR) or extended-
release (XR), can complete the run-in visits (initial to final run-in visits) in as little as 4 weeks,
whereas potential subjects who need to increase metformin to achieve the study-specified dose
can complete the run-in in as little as 6-8 weeks. The goals of the run-in period include the
following: adjustment of metformin dose to a goal of 2000 mg daily (minimum 1000 mg daily);
and demonstration of adherence to study procedures (visit attendance, medication taking) and
of willingness to perform self-monitoring of blood glucose and self-injection. Before the end of
the run-in, all subjects will receive standardized diabetes education, which will provide basic
knowledge about T2DM, including skills and behaviors that are important for successful
management such as medication taking, healthy eating and weight loss, increased physical
activity, and smoking cessation. Diabetes education that provides diabetes support and
education consistent with the aims of the Look AHEAD (Action for Health in Diabetes) program
(20) and/or designed specifically for the GRADE study will be used.

Metformin will be adjusted as follows. During the run-in period, all participants will be
changed to study supplied metformin. If already taking 2000 mg per day of metformin or
metformin XR and tolerating that dose, no further changes will be made. If taking more than
2000 mg per day of metformin, their dose will be reduced to 2000 mg per day. If taking less
than 2000 mg per day, the potential participants will increase the dose approximately weekly by
500 mg, with doses taken with meals (usually breakfast and dinner) to a target dose of 2000 mg
daily, as tolerated. If potential participants develop gastrointestinal intolerance during metformin
IR titration, metformin XR can be used to try to get them to 2000 mg daily or to a minimum of
1000 mg daily. Potential participants who do not tolerate at least 1000 mg per day of metformin
will not be eligible for randomization. Metformin IR or XR will be provided free-of-charge to
study participants. Subjects who enter run-in but are not randomized will be provided with study
metformin as they transition their diabetes care back to their primary care provider.

5.2 RANDOMIZATION TO ONE OF FOUR MEDICATIONS (ALL STUDY MEDICATIONS TO BE PROVIDED
FREE-OF-CHARGE TO PARTICIPANTS)

Eligible subjects who tolerate at least 1000 mg per day of metformin during run-in will be

randomly assigned to one of the four other glucose-lowering medications, which will be added to
metformin at the time of randomization. Glucose treatment decisions will be driven by protocol
and controlled solely by the study staff. Self-monitoring of blood glucose (SMBG) will differ by
medication class and may be individualized by study clinical staff. Medications that are titrated

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 10

in usual care and consistent with their labeling will be titrated to achieve fasting glucose levels
80-130 mg/dl based on self-monitoring of blood glucose without symptomatic hypoglycemia or
to the maximum tolerated dose, whichever dose is lower.

In the ACCORD trial, polypharmacy (with as many as five drugs and with 62% of the
intensive treatment group requiring >3 agents) aiming for an HbA1c <6.0% and achieving a
median HbA1c of 6.4% were shown to be associated with a significantly increased risk of total
and CVD mortality, especially in subjects with longer diabetes duration and pre-existing CVD
(25). The increased risk did not appear to be associated with hypoglycemia (26) or with the
reduction in HbA1c; the increased risk was greatest among those who did not reduce their
HbA1c (27). The GRADE cohort and intervention strategies and goals are not analogous,
because subjects are required to have <10 years duration of diagnosed diabetes and will be
prescribed no more than two agents as part of the protocol until the secondary metabolic
outcome is reached. For the relatively small fraction of non-insulin assigned subjects who reach
the secondary metabolic outcome, a maximum of three drugs will be used. Therefore, no
adjustments in therapy will be made for HbA1c levels <6.5% unless subjects have symptomatic
hypoglycemia or other dose-related side effects. In that setting, doses of medications
responsible will be reduced.

Sulfonylureas: Glimepiride will be used as the study sulfonylurea, giving preference to a
sulfonylurea with lower risk for hypoglycemia (28). Participants will be started at 1 or 2 mg once
daily, based on baseline HbA1c, and increased weekly based on self-monitored fasting glucose
measurements to a maximum dose of 8 mg, assuming that hypoglycemia (see Section 8.1) has
not occurred. SMBG will be mandated during the titration phase and at least twice weekly
thereafter.

DPP-4 inhibitors: There are currently three approved DPP-4 inhibitors in the US (29-31).
Sitagliptin 100 mg once per day has been selected (with dose adjustment based on renal
function). Unlike several other DPP-4 inhibitors, sitagliptin does not have interactions with other
drugs due to CYP enzyme inhibition. No titration is necessary.

GLP-1 receptor agonists: Exenatide twice daily and once weekly (the LAR formulation), and
liraglutide once daily are the only currently approved GLP-1 receptor agonists in the US (32-34).
We have chosen liraglutide in part for its once-per-day convenience. A multi-dose pen will be
used to initiate therapy at 0.6 mg once-per-day. The dose will be advanced to 1.8 mg during the
first month, assuming that intolerable gastrointestinal or other side effects do not occur.

Basal insulins: Glargine insulin has been selected as the basal insulin, primarily because of
ease of once-per-day administration, minimal hypoglycemia, and well-established algorithms to
titrate doses. Glargine will be initiated with a dose of up to 20 units daily and dose will be
adjusted based on an algorithm modified from the INSIGHT protocol (35) aiming for a fasting
glucose of 80-130 mg/dl without hypoglycemia, consistent with current American Diabetes
Association guidelines (15). SMBG will be mandated during the titration phase and at least
twice weekly thereafter.

Other classes: Other classes of glucose-lowering drugs in addition to pioglitazone (discussed
above) and including the alpha-glucosidase inhibitors (acarbose) (36), non-sulfonylurea
sulfonylurea receptor agonists (nateglinide and repaglinide) (37), rapid-acting insulins (38), the
bile acid sequestrant colesevelam (39), and dopamine agonist bromocriptine (40), were not
selected for the study based on a number of considerations including potential safety concerns,

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 11

limited clinical use and experience in new onset type 2 diabetes, and/or relatively low efficacy,
poor tolerability and frequent side-effects.

5.3 MANAGEMENT OF GLYCEMIA

Study staff will communicate directly with participants’ primary care providers (PCPs) so
that it is clear that glycemic management will be assumed by the study staff through the entire
course of the study. Similar strategies in the Diabetes Control and Complications Trial (DCCT),
United Kingdom Prospective Diabetes Study (UKPDS) and in the ongoing Look AHEAD study
resulted in almost no interference with the study implemented interventions and have promoted
good retention (9, 10, 20). Subjects will be seen quarterly. Glycemic management for
participants assigned to glimepiride or insulin will follow an established titration protocol based
on self-monitoring of blood glucose, aiming for fasting glucose between 80 and 130 mg/dl
without symptomatic hypoglycemia. Additionally, medications will be titrated based on HbA1c
values >7.0%, up to the maximally tolerated dose. Reminders of other ADA-recommended care
and surveillance for complications will be provided to the patients’ primary care providers on a
regular basis (15). Results of clinically relevant testing performed as part of GRADE will be
forwarded to subjects’ primary care providers.

In the event that a participant fails to achieve acceptable glycemic control, based on a

sustained HbA1c > 8.5% for two measurements after being eligible to start insulin, the GRADE
treatment team will contact the participant's PCP to discuss whether non-GRADE medications
might be indicated. The decision to add non-study drug(s) and their prescription will be left to
the PCP. GRADE medications, and glucose monitoring equipment/supplies, as per protocol,
and all study assessments and follow-up will continue to be supplied free-of-charge.

Although consideration was given to masking HbA1c values, in order to limit potential

bias in the application of the medications and treatment strategies in this unmasked trial, we
chose to share HbA1c values with the participants as it more closely resembles usual care.
Moreover, although glucose treatment decisions will be driven by protocol and controlled solely
by the study staff, patients are likely to have HbA1c levels drawn outside of the study, so that
masking of levels would be impractical. Adherence to medications and to recommended
lifestyle interventions (dietary, activity level, and smoking cessation) will be reinforced for all
subjects at visits.

Vitamin B12 levels will be monitored at intervals during the study because of the small,

but increased, risk for B12 deficiency in metformin treated patients (15). Self-monitoring of blood
glucose (SMBG) will be performed for safety (to prevent hypoglycemia) on a specified schedule
for participants assigned to insulin or sulfonylurea according to usual care recommendations
(15). Medications (insulin and sulfonylureas) will be titrated between visits based on results of
SMBG as is common in the course of usual care. SMBG will also be performed for safety
reasons by all participants in the presence of symptoms that suggest hypoglycemia,
hyperglycemia, or during inter-current illness likely to affect glucose control substantially.

Female participants who become pregnant during the study will be referred back to their
PCP with the recommendation that the subject be referred to a high-risk obstetrical team.
Patients will be transitioned rapidly to non-study medications (PCP and obstetrical management
team) with the goal of stopping the study medication and starting the drug regimen
recommended for pregnancy as soon as possible. Study medications will be restarted in the
post-partum period after breastfeeding has stopped.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 12

All participants will be followed in GRADE until study end. All participants will continue
to return for quarterly outcome measurements until study end. The clinically relevant
measurements such as HbA1c, blood pressure, and lipid levels, will continue to be shared with
the subjects’ health care provider. The continuation of assigned therapies until the tertiary
metabolic outcome is reached and insulin is intensified will facilitate the study of the differences
in long-term effects of the four medications on secondary outcomes.

5.3.1 Diabetes Management after Primary Outcome Has Been Reached
All participants, including those who have reached the primary and/or secondary

outcomes, will continue to be followed until the designated study end-date has been reached,
under the intention-to-treat principle. After the primary outcome (HbA1c >7%, confirmed) has
been reached, randomly assigned study drugs and metformin will be continued and supplied
free-of-charge. This will continue until a secondary metabolic outcome of HbA1c >7.5%,
confirmed similarly to the primary outcome (with confirmation at the next 3-month visit unless
HbA1c is >9% in which case confirmation is performed at 3 to 6 weeks) occurs.

5.3.2 Diabetes Management after Secondary Metabolic Outcome Has Been Reached
 Participants assigned to agents other than insulin

At the time that the secondary metabolic outcome occurs, participants will have basal
insulin added to continued metformin and their randomly assigned study medications. The
basal insulin will be adjusted according to the study insulin protocol (see Section 5.2). If, after
being started on basal insulin, the participant’s HbA1c reaches or remains >7.5%, confirmed,
they will be considered to have reached the tertiary metabolic outcome. At that time, intensive
insulin therapy will be initiated.

Participants assigned to basal insulin
At the time that the secondary metabolic outcome occurs, the participants originally

assigned to basal insulin will initiate intensive insulin therapy with the addition of rapid-acting
insulin to metformin and basal insulin.

5.3.3 Diabetes Management after Tertiary Metabolic Outcome Has Been Reached
Participants assigned to agents other than insulin

 Any participants originally assigned to an agent other than insulin who have reached the
tertiary metabolic outcome (HbA1c >7.5%, confirmed, while treated with metformin, assigned
medication and basal insulin) will have their assigned medication stopped and insulin regimen
intensified with the addition of rapid-acting insulin. The additional rapid-acting insulin
injection(s) will be adjusted by the clinic staff based on the study insulin protocol.

5.4 OTHER (NON-DIABETES) INTERVENTIONS

Other than the diabetes interventions that are the focus of this trial, all other treatments,

including the management of hypertension and dyslipidemia, will be performed by the
participant’s own health care provider. We will provide references to the American Diabetes
Association (ADA) guidelines to all clinicians providing care to the participants (15). Moreover,
clinical alerts will be established for those clinically relevant outcomes that are measured as part
of the study. Blood pressure will be measured at regularly scheduled study visits using
standardized methods. Fasting lipoprotein levels will be measured periodically. Medication
history will also be collected quarterly. The levels of CVD risk factors, events, and their
treatments will be secondary outcomes with the goal of determining differential effects of the
randomly assigned diabetes medication combinations, adjusting for treatment of co-incident
conditions.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 13

6.0 STUDY POPULATION

 Addendum 08/24/16.

The original protocol sample size target of 5000 subjects provided excellent power for
the primary and key secondary outcomes. Calculations assumed that the 5000 subjects
would be enrolled over a 3 year period and the total study treatment and follow-up would
be 7 years. Owing to an approximate 6 month lag in recruitment, recruitment has been
extended by approximately 6 months to end in summer 2017. While we hope to achieve
a sample size of 5000, current recruitment trends suggest a sample size of about 4800
will be achieved. To allow for the loss in power, the period of follow-up will also be
increased by 6 months. Additional power calculations show that the 7.5 years of follow-
up with a sample size of 4800 will preserve the original excellent levels of power. Since
the final number to be enrolled is unknown, we now state that 4800-5000 patients will be
enrolled. However, the original calculations of study power remain unchanged assuming
5000 subjects enrolled under the original design assumptions.

Through an open competition process a total of 37 clinical centers in the United States

have been selected, each of which will aim to enroll about 150 (up to 250) eligible subjects to
reach the study-wide total enrollment of 4800-5000 subjects over a period of approximately 3.5
years. Individual site recruitment targets may be increased or decreased based on performance
and study needs.

The study will recruit and follow people with type 2 diabetes with less than ten years

since diagnosis at the time of screening. The majority of potential subjects will be identified
based on a prior diagnosis of diabetes detected through reviews of medical histories and self-
report and aided by use of electronic medical records and other databases. In order to be
eligible, potential subjects must have an HbA1c of 6.8-8.5%, at final run-in visit (~2 weeks prior
to randomization), measured in the central laboratory.

The study population (Figure 1) of up to 5000 participants will include patients with <10

years duration of diagnosed type 2 diabetes previously treated with metformin and on no other
glucose-lowering medications.

We will aim to recruit as much representation as possible from racial and ethnic minority
groups that are disproportionately affected by type 2 diabetes, encouraging the clinical centers
to pay particular attention to these populations during recruitment. Similarly, we will try to recruit
a substantial fraction (e.g. >20%) who are 60 years of age and older. Clinical centers were
selected to ensure an adequate distribution by race/ethnicity and age. Specific participation
criteria are noted below.

6.1 INCLUSION CRITERIA

1. Men or women ≥30 years of age at time of diabetes diagnosis; for American Indians, age

is >20 years at time of diagnosis
2. Duration of diagnosed diabetes <10 years determined as accurately as possible based

on available records at screening
3. HbA1c criteria (at final run-in visit, ~2 weeks prior to randomization): 6.8-8.5%
4. Taking a daily dose of >1000 mg metformin for a minimum of 8 weeks at final run-in

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 14

5. Willingness to administer daily subcutaneous injections, take a second glucose-lowering
drug after randomization, potentially initiate insulin and intensify insulin therapy if study
metabolic goals are not met, and perform self-monitoring of blood glucose

6. Fluent in either English or Spanish
7. A negative pregnancy test for all females of childbearing potential (i.e. pre-menopausal,

and not surgically sterile)
8. Provision of signed and dated informed consent prior to any study procedures

6.2 EXCLUSION CRITERIA

1. Suspected type 1 diabetes (lean with polyuria, polydipsia, and weight loss with little

response to metformin) or “secondary” diabetes due to specific causes (e.g. previously
diagnosed monogenic syndromes, pancreatic surgery, pancreatitis)

2. Current or previous (within past 6 months) treatment with any diabetes drug/glucose-
lowering medication other than metformin (limited use of no longer than seven days is
allowed, for example during hospitalization)

3. More than 10 years of treatment with metformin at time of screening
4. History of intolerance or allergy or other contraindications to any of the proposed study

medications
5. Resides in the same household with another GRADE study participant
6. Current need for any specific glucose-lowering medications solely for other conditions,

for example for polycystic ovary syndrome
7. Symptomatic hyperglycemia requiring immediate therapy during screening or run-in, in

the judgment of the physician
8. A life-threatening event within 30 days prior to screening or currently planned major

surgery
9. Any major cardiovascular event in previous year, including history of myocardial

infarction, stroke, or vascular procedure such as coronary artery or peripheral bypass
grafting, stent placements (peripheral or coronary) or angioplasty.

10. Plans for pregnancy during the course of the study for women of child-bearing potential
11. History of or planning bariatric surgery, including banding procedures or surgical gastric

and/or intestinal bypass (if banding removed, may be considered eligible after 1 year).
12. History of congestive heart failure (NYHA 3 or greater)
13. History of pancreatitis
14. Any new diagnosis of cancer in the previous 5 years (other than non-melanoma skin

cancer), or treatment for any cancer in the previous 5 years (other than non-melanoma
skin cancer). Exceptions may be made, at the discretion of the local Principal
Investigator and after review by the subcommittee overseeing protocol implementation,
for cancers, such as some thyroid cancers, that have a benign clinical course and are
not expected to interfere with conduct of the study.

15. Personal or family history of MEN-2 or family history of medullary thyroid cancer
16. Estimated GFR (eGFR) <30 ml/min/1.73 m2 or end stage renal disease requiring renal

replacement therapy
17. History of severe liver disease or acute hepatitis or ALT >3 times upper limit of normal
18. Current alcoholism or excessive alcohol intake
19. Previous organ transplant
20. Treatment with oral or systemic glucocorticoids (other than short-term treatment, for

example for poison ivy) or disease likely to require periodic or regular glucocorticoid
therapy (inhaled steroids and/or physiological replacement treatment are allowed, e.g.
for Addison’s disease)

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 15

21. Treatment with atypical antipsychotics known to be associated with a high risk of
metabolic dysfunction

22. History of hemolytic anemia, chronic transfusion requirement, or other condition
rendering HbA1c results unreliable as indicator of chronic glucose levels, or hematocrit
<35 for males and <33 for females

23. Clinically or medically unstable with expected survival <1 year
24. Unwillingness to permit sites to contact the PCP to communicate information about the

study and the participant’s data
25. At the time of final run-in, no identified PCP to provide non-study care. (Note: in cases

where a study MD serves as the participant’s PCP, another study provider must assume
GRADE management decisions for the participant during the study.)

26. Participation in another interventional clinical trial
27. Previous randomization in the GRADE study
28. In the opinion of the principal investigator (PI), any other factor, including language

barrier, likely to limit compliance with the protocol

 7.0 RECRUITMENT

Potential subjects will be recruited from participating clinical centers after protocol
approval by local IRBs. Clinical centers will employ electronic databases, community-based
advertising, social media, mailings, and other means of local recruitment. Based on the high
frequency of newly diagnosed diabetic patients in cardiology clinics and primary care practices,
we will emphasize screening and recruitment from these settings (41).

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 16

7.1 SCREENING

Screening will include reviewing medical histories from the volunteers (most will have
had a diagnosis of diabetes based on clinical criteria), focusing on age, timing of the diagnosis
of diabetes, and on medication use. The use of electronic medical records and other databases
will be recommended to make preliminary screening as efficient as possible. At the initial
screening visit, HbA1c, liver function tests (ALT), hematocrit, and serum creatinine/eGFR will be
measured locally and pregnancy testing in women with reproductive potential performed (Tables
1 and 2). Screening for the presence of diabetes will be facilitated by using HbA1c values
>6.5%. The screening histories will be recorded on study forms. Once eligibility has been
confirmed, subjects will proceed to the run-in period to determine suitability for randomization.

7.2 RUN-IN

The run-in period will be used to determine eligibility and ability to adhere to the study
protocol (Table 1). Subjects will adjust metformin IR or metformin XR doses to 2000 mg daily,
as tolerated. Subjects who cannot tolerate metformin IR to achieve the protocol-recommended
2000 mg per day will have a trial of metformin XR. Subjects who cannot tolerate at least 1000
mg daily of immediate or extended release metformin by the time of final run-in will be excluded
from further participation. Subjects who have been treated with >2000 mg per day will have
their dose adjusted to 2000 mg. The targeted time from initial run-in to the final run-in visit will
be 4 weeks for participants who are on 2000 mg of metformin per day at screening, and 6-8
weeks to allow equilibration of the HbA1c on the study metformin for those who require titration.
The run-in period will also be used to familiarize the volunteers with the study and the study staff
with the potential participants. In addition, the diabetes education program that will be provided
to all participants will take place during the run-in period, before randomization. In some cases,
such as temporary condition or blood test that resulted in an ineligible status, a repeat screening
visit and/or blood test may be scheduled.

7.3 RANDOMIZATION

Eligible study participants will be randomized at the baseline visit, and will be assigned a
study randomization number to which a treatment group assignment has been made.
Randomization will be stratified by site and conducted via a central web-based system. The
participant, the clinical investigator, and clinical personnel will not be masked to the treatment
assignment. Laboratories performing assays for this protocol will be masked to the treatment
assignment and the identity of each participant whose biological material is to be studied.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 17

Table 1: Run-in Schedule

Visit Type

Activities

Screen Visit Screen/Run-in Consent
Confirm eligibility
Collect blood (local lab)
 HbA1c*
 ALT*
 Hematocrit*
 Serum creatinine/eGFR*
Urine pregnancy test (if applicable)*
Blood pressure
Weight

Initial Run-in Visit Convert to study metformin and adjust dose (if < or >2000
mg daily)+
Teach titration protocol as needed

Demo of injection and finger stick or alternative site testing‡

Interim contact (phone and/or visit
depending on titration schedule)

Ascertain tolerability of metformin and adherence to
titration protocol

Final Run-in Visit
Length of run-in period will vary
depending on metformin dose at

screening

Assess adherence+
Standard diabetes education$
Collect blood samples (CBL)
HbA1c±
Serum creatinine/eGFR±
Consent (Clinical trial)†

Baseline Randomization Visit.
All should occur within

approximately 5 to 45 days from
blood sample collections at final

run-in visit; and between
approximately 36 to 98 days from
the Screening Visit blood sample

collections

Collect fasting blood/urine samples (CBL)
 DNA±
 Lipids±
 Plasma glucose±
 Urine albumin/creatinine±
 Blood/urine and stool sample in subset of cohort for
storage±
Oral Glucose Tolerance Test
Urine pregnancy test (kit from CBL)*
Questionnaires^
Waist/hip circumference^
Blood pressure, height, weight, ECG^
Neuropathy assessment^
Neurocognitive assessment^
Randomization to treatment
Dispense study medication

eGFR- Estimated Glomerular Filtration rate is calculated from serum creatinine.
CBL – Central Biochemistry Laboratory.
*Performed locally.
±Performed centrally.
+Study goal is 2000 mg per day, minimum 1000 mg per day for at least 8 weeks at final run-in.
†Consent for the clinical trial (phase 2) may be obtained at either final run-in or baseline visit (prior to randomization)
‡ Can be done at any visit during run-in, preferably at visit 1. ^Can be administered at final run-in visit.
$ May be conducted at Initial Run-In Visit or during Interim Run-In Visits

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 18

8.0 OUTCOME ASSESSMENTS

8.1 PROTOCOL OUTCOME MEASUREMENTS AND ASSESSMENTS

Table 2 lists the outcome measurements and assessments to be performed during the
trial and the schedule of assessments for each. The study defined outcomes and the analytic
plan are in Chapter 13. The measurements and assessments can be grouped as follows.

Metabolic
• HbA1c
• Fasting plasma glucose (FPG) values
• Hypoglycemia episodes

- Symptomatic
o Probable (relieved by food or glucose tablets)
o Confirmed (with BG <70 mg/dl)

- Severe (requires third party assistance)
o Major (severe episodes that result in loss of consciousness and/or seizure)
o Results in injury to the participant or others (e.g. motor vehicle accident in

which the participant was the driver)
• Body weight, waist and hip circumferences, body mass index (BMI)
• Measurements derived from the fasting measures and OGTT to assess insulin

resistance, beta-cell function, and other metabolic parameters

 Cardiovascular
• Blood pressure, use of anti-hypertensive agents
• Lipid profiles, use of drugs to treat dyslipidemia
• Major adverse cardiovascular events (MACE) - cardiovascular death, nonfatal MI,

nonfatal stroke
• Other cardiovascular events including unstable angina requiring hospitalization or

revascularization
• Congestive heart failure requiring hospitalization
• ECG abnormalities, using the Minnesota ECG classification, including myocardial infarction,

myocardial ischemia, left ventricular hypertrophy, arrhythmias, and conduction defects
• Assessment of cardiac autonomic function as measured by ECG

 Microvascular

• Albumin:creatinine ratio
• Serum creatinine and estimated glomerular filtration rate (eGFR)
• Retinal photocoagulation for diabetic retinopathy and other ophthalmologic procedures

by self-report (42)
• Peripheral neuropathy as assessed by modified MNSI, including 10 gm monofilament

(<8/10 abnormal), vibration sensation threshold and presence of ankle reflexes

Adverse effects
• Pancreatitis

Side-effect profile (other than hypoglycemia or weight change)
• Gastrointestinal
• Other

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 19

 Adherence-tolerability

• Adherence to study medications
• Tolerance of study medications

 Health-economic

• Costs of therapy
• Quality of life (e.g. SF-36, QWB) (43)

 Other
• Mortality
• Hospital admissions
• Cognitive function measured with battery of tests developed for the Diabetes Prevention

Program Outcome Study (44)
• Diagnosis of cancer (by type, tracking all cancers except non-melanoma skin cancer)
• Frequency of taking other glucose-lowering drugs (that may have been prescribed

outside of study), lipid lowering, blood pressure lowering medications and those
targeting the renin-angiotension system.

• Treatment satisfaction

All subjects will be followed through study end for the ascertainment of the designated
outcomes including microvascular outcomes and CVD and cerebrovascular events and effects
of rescue therapy.

Electrocardiograms (ECG) will be done at baseline and at selected annual visits,
depending on funding availability.

8.2 OTHER METABOLIC MEASURES (FOR PHENOTYPING AND DETERMINATION OF MECHANISMS
OF SUCCESS OR FAILURE OF INTERVENTIONS)

Currently, the majority of subjects with type 2 diabetes are treated similarly, as if they all

have the same metabolic abnormalities, despite substantial data that show that type 2 diabetes
is a highly heterogeneous disease. There are limited data to guide the choice of therapeutic
agents that are most likely to lower glycemia successfully in a specific individual or subgroup.
Such information would allow tailoring of medication regimens to provide the most efficient
therapies. In addition to studying demographic, anthropometric, and other clinical variables (e.g.
blood pressure, and nondiabetic medications), we will examine other hypothesis-driven
metabolic characteristics at baseline in all subjects and perform detailed follow-up phenotyping
(potentially in subsets, depending on funding availability). The same measurements will provide
valuable information regarding the mechanisms of action (crudely, effects on insulin resistance
versus insulin release) of the individual combinations and, as they fail, the metabolic cause(s) of
the failure.

Baseline and follow-up measurements of phenotypic variables (demographic,
physiologic, and genetic) will facilitate the study of patient factors that mediate responsiveness
to different therapies (Table 2). They may also provide insights regarding the mechanisms of
individual drug combination success and of drug failure over time. Demographic, clinical and
historical data may include age, sex, race, insurance status, years of education, occupation,
marital status, consumption of alcohol, tobacco, and other drugs known to affect glycemia or

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 20

cardiovascular disease risk, overweight or obesity, cardiovascular disease, diet and exercise
behaviors, allergies, and other medications, and family history of diabetes.

Stool specimens will be saved in a subset of GRADE participants at baseline and during

follow-up to allow examination of the potential effects of an individual’s microbiome on response
to drug therapy and how the randomized therapies used affect the gut microbiome and other
metabolic parameters.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 21

Table 2: Schedule of Measurements and Assessments

Measurements and
Assessments Screen Final

run-in
Base-
line 1 Y 2 Y 3 Y 4 Y 5 Y 6 Y 7 Y

HbA1c¶ L C Q/C Q/C Q/
C Q/C Q/C Q/C Q/C

Oral Glucose Tolerance
Test (OGTT)±

 C C C C

DNA C

Fasting lipids C C C C C C C C

Liver function tests

(ALT) L

Serum creatinine/eGFR
 (safety labs) L C C C C C C C C

Albumin:creatinine (urine) C C/S C/S C/S C/S C/S C/S C/S

Blood and urine samples
for storage# C C C C C C C C

Stool samples in subset of
participants for storage# C/S§

Urine pregnancy@ L L

Hematocrit L

Vitamin B12 C¥ C

History (events-
medications) L L L/Q L/Q L/Q L/Q L/Q L/Q L/Q

Physical Assessment
(BP, Weight) L L* L/Q L/Q L/Q L/Q L/Q L/Q L/Q

Height L*
 L

Waist and hip
circumference L* L L L

Peripheral neuropathy L* L L L L L L L

ECG (read centrally) ‡‡ L*/C L/C‡‡ L/C‡‡ L/C‡‡

Study drug adherence L L L/Q L/Q L/Q L/Q L/Q L/Q L/Q

Cognitive Battery L*
 L L

QOL-SF-36, QWB,
Treatment Satisfaction+

 L* L L L L L L L

C=Performed centrally, L=Performed locally, Q=quarterly, S= semi-annually
¶Quarterly. Needs confirmation at next (3 month) visit if ≥7% (in 3-6 weeks if >9%). Remote capillary collection
procedures may be used in circumstances when the participant is unable to come to the clinical site.
#Biological samples saved as aliquots for substudies/ancillary studies.
§Stool samples and microbiome related data will be collected on a subset of participants at baseline and 6
months, with additional samples, funding permitting.
±OGTT will include insulin, C-peptide, and glucose measures at 0 (fasting), 2 hours, and other selected times;
however, insulin is not measured in insulin-treated subjects

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 22

@As indicated. +DTSQ performed at baseline, 6 months, and 1 year.
*May be completed at the Final Run-in visit
¥Will be tested at intervals during the study depending on the participant’s randomization date.
‡‡ Conducted at baseline and selected annual visits during the study pending availability of funding.

An Oral Glucose Tolerance Test (OGTT) will be performed at baseline and at the year 1,
3 and 5 annual visits. During each OGTT, timed collections of serum and plasma will be used to
measure glucose, insulin and C-peptide. From these assessments, a number of different
outcome measurements can be obtained with the goal of assessing the differential metabolic
effects of each drug combination on beta-cell function and insulin resistance over time:

• HOMA measures of beta-cell function and insulin sensitivity (45)
• Oral glucose disposal efficiency calculated as the incremental area under the curve

(AUC) glucose above fasting. This provides a measure of overall glucose tolerance as
the interventions may affect fasting and glucose excursions differentially

• Insulinogenic index calculated over the first 30 minutes after glucose ingestion
(∆insulin30-0/∆glucose30-0)

• Insulin sensitivity index as 1/fasting insulin
• Oral disposition index (DIo) as a measure of beta-cell function. This is calculated as the

product of the insulinogenic index and insulin sensitivity index (46).
• Mathematical model determinations of insulin sensitivity and beta-cell function using

glucose, insulin and C-peptide (e.g.(47, 48)
• Hepatic insulin clearance based on ratios of C-peptide and insulin
• Glucagon suppression may also be determined, resources permitting, as the

incremental/decremental glucagon AUC from the fasting value as a measure of alpha-
cell function. Several of the study drugs (GLP-1 receptor agonists and DPP-4 inhibitors)
would be expected to affect this measure.

9.0 STANDARD DIABETES EDUCATION

All participants will be provided standard diabetes education during the run-in period and
annually thereafter. Standardized materials will be available to study coordinators that will
include information on the pathophysiology of diabetes, prevention of complications, reduction
of CVD risk factors, diet/nutrition, exercise goals, and self-care such as foot care and
medication taking. The importance of eating a healthy diet, losing weight if overweight or
obese, and being physically active are stressed. All individuals who smoke will be encouraged
to stop smoking and provided with self-help materials and/or referral to local programs, as
appropriate. The initial standard diabetes education during run-in will include instructions
regarding self-monitoring of blood glucose (SMBG), management of hypoglycemia and the
importance of medication adherence. For subjects who are at risk for hypoglycemia (those
randomly assigned to sulfonylurea or insulin therapy), SMBG will be reinforced after
randomization. Sites will have the option to provide education in group or individual sessions
and to prioritize the order and frequency of content delivery.

10.0 ADVERSE EVENT REPORTING

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 23

10.1 SERIOUS ADVERSE EVENT REPORTING

Serious adverse events include events resulting in death or which are life threatening, or
result in hospitalizations (or emergency room visits) that last >24 hours, or prolongation of a
hospitalization, or persistent or significant disability/incapacity or a congenital anomaly/birth
defect. The occurrence of hyperglycemic emergencies (diabetic ketoacidosis or hyperosmolar
hyperglycemic syndrome), major hypoglycemia (i.e. severe hypoglycemia resulting in loss of
consciousness and/or seizure), severe hypoglycemia that results in injury to the participant or
others (e.g. a motor vehicle accident in which the participant was the driver), or lactic acidosis or
major cardiovascular events (non-fatal stroke or myocardial infarction) will also be considered
serious adverse events. All of these events will be reported by participants at any time following
the initial run-in visit, and will specifically be collected at quarterly visits during study follow-up.

10.2 OTHER ADVERSE EVENTS

Other adverse events, including potential side effects of medications, will be collected in

a standardized fashion using a structured questionnaire that includes side-effects that have
been noted at a >5% rate in the clinical trials of each drug that led to their approval to be
marketed.

11.0 OTHER MEASUREMENTS AND ANCILLARY STUDIES

The scientific and clinical importance of the trial will be amplified through the
development and performance of potentially more intrusive and complicated procedures in
selected samples of the cohort (“substudies”) and through ancillary studies. In considering the
selection of these substudies, the study group will take into account the potential impact on the
participants, excluding procedures that might adversely affect continued participation in the
study. In addition, procedures that could be performed at the majority of centers will be
preferred.

Ancillary studies (usually proposed by Research Group members) will require review
and approval by the study to ensure that they will not interfere with the successful conduct of the
main study. Those studies that are approved will require funding independent of the main
funding of the trial, for example through the NIDDK ancillary studies funding mechanism or other
R01 support. These studies may take advantage of the saved biosamples or may request new
samples/measurements.

12.0 STUDY OUTCOMES

12.1 PRIMARY OUTCOME

The primary outcome is the time to primary metabolic failure of the randomly assigned
treatment, defined as the time to an initial HbA1c ≥7%, subsequently confirmed at the next
quarterly visit, while being treated at maximum tolerable doses of both metformin and the
second randomly assigned medication (intention-to-treat). If the second (confirmatory) HbA1c is
<7%, then the primary outcome is not reached.

If the initially observed HbA1c is >9% while being treated at maximum tolerable doses of

the assigned regimen, then the confirmation value will be performed within 3 to 6 weeks. If the

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 24

initial HbA1c and confirmation value 3 to 6 weeks later are both >9%, the primary outcome and
secondary outcome will have been reached. If the initial HbA1c is >9% and the confirmation
value 3 to 6 weeks later is <9%, the participant will resume his usual schedule of quarterly
HbA1c monitoring. If the HbA1c at the next quarterly visit is >7% while receiving the maximally
tolerated doses of the assigned regimen, then the primary outcome will have been reached.

The primary outcome can only be reached after a minimum of 6 months of therapy,
unless the HbA1c at 3 months is >9% and is higher for the confirmation HbA1c 3-6 weeks later,
in which case the primary and secondary outcomes will have been met at 3 months. All results
will be measured in the study central laboratory.

Diabetes medications are to be titrated to maximally tolerated doses. The maximally
tolerated dose is defined as the highest dose at which the participant is without unacceptable
side effects and which the participant is willing to take. Doses may be decreased in response to
side effects or increased, as tolerable, to achieve the goal glycemic target at any time during the
study.

 An adjudication committee, masked to intervention, will determine if subjects have

reached the primary outcome if a second HbA1c value is not available. Information on
laboratory results obtained outside of the study, or diabetes-related or other medications started
by non-study care providers that might have interfered with the primary outcome will be sought.

12.2 OTHER METABOLIC OUTCOMES

• Proportion of subjects among those randomized to each treatment that has reached the

primary metabolic outcome over time
• Time to secondary metabolic failure (HbA1c >7.5%, confirmed) after having reached the

primary outcome, while receiving the maximally tolerated dose of the assigned regimen.
The primary and secondary metabolic outcomes may be reached simultaneously if the
initial value and the confirmation are both >7.5%.

• Proportion of subjects among those randomized to each treatment that has reached
secondary metabolic failure over time.

• Time to the need for intensive insulin therapy (defined as basal plus rapid-acting insulin),
while being treated at maximum tolerable doses of the assigned regimen.

• Proportion of subjects among those randomized to each treatment group that has
initiated intensive insulin therapy over time.

12.3 HEALTH-ECONOMIC EVALUATION

A “within trial” economic evaluation will be integrated into the clinical trial to assess the

cost-effectiveness of each therapy over an average period of at least 4.8 years of treatment and
follow-up. We will prospectively collect data on the volume of resources used in each group,
including additional calls and visits, as part of the study case report forms, and detailed resource
utilization, and cost data will be collected midway during the study from a sample of participating
sites. Additional costs will be obtained from national sources. In addition, change in quality of
life using established instruments (e.g. QWB (43)) will be administered that will allow patient self
assessments to be employed in the calculation of quality adjusted life years. Such health
economic analyses have been integrated successfully into previous trials (49).

12.4 SECONDARY COMPOSITE OUTCOMES

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 25

In addition to the primary and secondary clinical outcomes based on failure to maintain
metabolic control, comparative effectiveness analyses incorporate other characteristics of the
interventions. A simple secondary outcome that reflects both durability of glycemic control and
tolerability to the assigned medications is the simple proportion of patients originally randomized
to a treatment group who are still able to maintain Hb1c < 7% on the originally assigned
regimen after 4 or more years of follow-up.

However, such a simple index will not capture all of the facets of response to therapy.

For example, if glycemic control over time proves to be similar among several or all treatment
groups, an important objective of this comparative effectiveness trial will be to determine how
each treatment regimen affects other domains of diabetes care, overall health, and cost.
Unfortunately, there is no currently accepted standard composite outcome to reflect all facets of
diabetes care.

Although it would be ideal to use hard outcomes, such as cardiovascular disease events

and mortality, for every diabetes trial, the sample size needed to accrue sufficient numbers of
such outcomes to provide adequate power to detect treatment differences, especially early in
the course of diabetes, is prohibitively large. Several risk factor “engines” for microvascular and
cardiovascular outcomes have been developed, predominantly from epidemiologic data (50,
51). Although some of these have been used as secondary outcomes in clinical trials, it is not
clear how well they would perform in the current study, i.e., whether they would be differentially
sensitive to the interventions. Moreover, the outcomes targeted by these risk factor engines
would only include a subset of the outcomes of interest and would not capture tolerability,
acceptability and the relative safety of regimens.

To avoid imprecision and misleading conclusions, several groups of authors have
suggested that composite outcomes include “components that are similar in importance to
patients, that occur with similar frequency, and that are affected to a similar degree by the
intervention” (52, 53). There are several overlapping domains of diabetes outcomes meeting
these criteria that will serve as important secondary outcomes of the trial. For each domain, a
multivariate analysis will be performed to assess whether there are differences among groups in
the set of characteristics assessed in that domain (see the statistical analysis section to follow).
Each of the component events, e.g., moderate or severe hypoglycemia, is defined in a
subsequent section. Since the secondary outcomes are heterogeneous and cannot be
incorporated into a single metric, they must be considered separately. Choosing a hierarchy of
clinical importance of these secondary outcomes is obviously arbitrary and depends on
perspective (e.g. societal vs. patient). We have listed below the secondary outcomes in their
order of clinical importance (1-7), recognizing the arbitrary nature of this ordering.

1. Direct effects of glucose-lowering agents. Glycemic control measured as the mean
HbA1c, the mean body weight and the rate per year of moderate (or more severe)
hypoglycemia since randomization over time, such as up to 4 years of follow-up. We will
compute a mean HbA1c value and mean weight for each participant, and an overall rate
of hypoglycemia events, i.e., one value each per subject. The analysis will then assess
whether one treatment has a greater beneficial effect than another on all three outcomes
simultaneously. For the HbA1c and weight, we will also analyze the actual level of
HbA1c and weight adjusted for the baseline level. Such analyses will also be conducted
up to the time of primary outcome or end of study

An additional outcome will be the time to either an episode of severe hypoglycemia or
the time of the primary outcome, whichever occurs first. The analysis would then

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 26

describe the proportion of participants that both remain in good control without having
experienced any hypoglycemia over time. A similar outcome could include the time to
weight gain of 5% of body weight from baseline.

2. Mechanisms. Physiologic or mechanistic variables will be assessed as predictors of
time to glycemic deterioration by medication class and across classes. Exploring these
variables may provide information to help clinicians in selecting the medication that will
work best for that individual patient. This will promote a more detailed understanding of
the mechanisms by which the drug classes do or do not prolong the time to such
glycemic deteriorations, and to define different metabolic phenotypes with varying risk of
such deterioration. In addition, we will assess whether common clinical,
anthropomorphic and demographic characteristics such as fasting and stimulated
glucose and insulin levels, BMI, waist circumference, age and sex can be used in
combination to predict time to glycemic deterioration by medication class and across
medication classes, so as to allow risk classification of patients with recent-onset
diabetes in clinical settings.

3. Effects on traditional and other cardiovascular risk factors and macrovascular

complications. The incidence of hypertension, hyperlipidemia and microalbuminuria
based on accepted clinical definitions (defined by dichotomous values and taking into
account medication use) and of major cardiovascular events will be analyzed. While the
study is not designed to provide a definitive assessment of relative cardiovascular
risks/benefits of the different treatments, the study will provide minimally adequate power
to detect large differences in risk between treatment groups.

4. Specific adverse effects of drugs. Incidence of gastrointestinal symptoms (including
nausea, vomiting, diarrhea), and pancreatitis summarized as an overall rate per year for
each subject.

5. Adherence, tolerability, and acceptability of treatment. Adherence is measured as
the proportion of participants who take their assigned medications. Tolerability and
acceptability will be assessed by periodically administered questionnaires.

6. Global and diabetes-specific quality of life. Diabetes quality of life and general
assessments (e.g. QWB and SF-36) will be measured.

7. Patient-oriented outcome assessments. Participants will be asked periodically to

provide their own assessment of the utility of and overall satisfaction with the assigned
regimen (e.g. DTSQ).

12.5 MICROVASCULAR AND CARDIOVASCULAR OUTCOMES

Although desirable, funding considerations preclude a comprehensive assessment of
long-term micro- and cardio-vascular outcomes as part of the main study. However, we will
assess albumin:creatinine ratio (ACR) centrally every 6 months throughout the study as an
objective, affordable, practical, and clinically important outcome. The measurements will be
obtained until end of study, including visits after a patient has reached the primary metabolic
outcome. The frequent measurement of microalbuminuria will allow determination of the time of
onset of microalbuminuria as the visit at which a patient has an ACR value >30 mg/g among

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 27

patients who enter the study with a baseline ACR ≤30 mg/g and the time to the development of
“confirmed” microalbuminuria with two consecutive measurements >30 mg/g.

We will also assess retinopathic outcomes (e.g. photocoagulation therapy) by patient

self-report. Neuropathy will be assessed using the 10-gram monofilament examination for the
presence of peripheral neuropathy.

 Cardiovascular outcomes will include major adverse cardiovascular events (MACE),
including fatal and non-fatal myocardial infarctions and stroke. These will be reported as they
occur and/or collected as part of the structured medical history obtained at each visit.

ECGs will be performed to establish baseline cardiovascular status and to detect
development of new findings at the follow up visits. The Minnesota ECG classification will be
used as the basis for detection of ECG abnormalities and will provide several measurements
that are known to reflect underlying cardiac pathology. In addition, ECG will provide measures
to assess cardiac autonomic function.

GRADE investigators may also submit applications for additional funding to perform
further assessments of microvascular disease (e.g. fundus photography) or cardiovascular
disease (e.g. cardiac CT).

12.6 OTHER OUTCOMES (TABLE 2 LISTS THE MEASUREMENT FREQUENCY FOR OUTCOMES)

In general, the individual components of the aggregate (secondary) outcomes will be

analyzed as other outcomes.

Metabolic (other than those listed in 12.2)
• Overall mean HbA1c values over the duration of the trial
• Mean change in HbA1c from baseline to year 3
• Overall mean fasting plasma glucose (FPG) values over time
• Hypoglycemia rates per patient year (or 100 years)

- Symptomatic
o Probable (relieved by food or glucose tablets)
o Confirmed (with BG <70 mg/dl)

- Severe (requires third party assistance)
o Major (severe episodes that result in loss of consciousness and/or seizure)
o Results in injury to the participant or others (e.g. motor vehicle accident in

which the participant was the driver)
• Mean change in body weight, waist and hip circumferences, body mass index (BMI) over

time
• Proportion of subjects who develop obesity (BMI >30 kg/m2) or greater levels of obesity

(e.g. >35 kg/m2) of those without the condition at baseline
• Measurements derived from the fasting measures and OGTT to assess insulin

resistance, beta-cell function, and other metabolic parameters such as alpha-cell
function, funding permitting

• Effect of rescue therapy on mean HbA1c and other metabolic outcomes above

 Cardiovascular
• Change in blood pressure, use of blood pressure-lowering agents, over time

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 28

• Incidence and prevalence of hypertension defined as blood pressure of >140 mmHg
systolic or >90 mmHg diastolic OR the use of blood pressure-lowering medications for
control of blood pressure

• Incidence of emergent hypertension among those who had levels <140/90 and were free
of blood pressure-lowering medication use at baseline

• Change in lipid profiles, use of drugs to treat dyslipidemia
• Incidence and prevalence of hyperlipidemia defined as LDL-cholesterol levels >100

mg/dl or the use of lipid-lowering medications
• Incidence of emergent hyperlipidemia among those who had LDL levels <100 mg/dl and

were free of lipid-lowering medication use at baseline
• Incidence of major adverse cardiovascular events (MACE - cardiovascular death,

nonfatal MI, nonfatal stroke)
• Incidence of ECG-detected abnormalities, including silent MI, myocardial ischemia, left

ventricular hypertrophy, arrhythmias, and conduction defects
• Incidence of cardiac autonomic dysfunction
• Incidence of other cardiovascular events including unstable angina requiring

hospitalization or revascularization
• Incidence of congestive heart failure requiring hospitalization
• CVD risk calculated using the UKPDS, Framingham or other cardiovascular risk engine

(50, 51)

 Microvascular
• Change in albumin:creatinine ratio over time
• Incidence of microalbuminuria (>30 mg/g albumin:creatinine) among subjects who had

levels <30 at baseline
• Incidence of “confirmed” microalbuminuria (microalbuminuria at two consecutive

measurements) over time
• Incidence of macroalbuminuria (>300 mg/g albumin:creatinine) among subjects who had

levels <300 at baseline
• Change in measurement of renal function including estimated glomerular filtration rate

over time
• Incidence of retinal photocoagulation for diabetic retinopathy and other ophthalmologic

procedures by self-report. Self-report of laser treatment is 96-99% accurate (42)
• Incidence of peripheral neuropathy based on an abnormal modified MNSI (including 10

gm monofilament test, <8/10 constitutes an abnormal result), ankle reflexes and
vibration sensation (54)

Adverse effects – Incidence of
• Pancreatitis
• Pancreatic and medullary thyroid cancer
• Cancer (by type, tracking all cancers except non-melanoma skin cancer)

Side-effect profile (other than hypoglycemia or weight change)
• Gastrointestinal
• Other

 Adherence-tolerability
• Adherence to study medications
• Tolerance of study medications
• Treatment satisfaction and quality of life

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 29

 Health-economic

• Cost and cost-effectiveness
• Change in quality of life (e.g. SF-36, QWB) (43)

Other
• All-cause mortality
• Any hospital admission
• Change in cognitive function measured with battery of tests developed for DPPOS (44)
• Diagnosis of cancer (by type, tracking all cancers except non-melanoma skin cancer)
• Frequency of taking other (non-study) glucose-lowering medications

Any events that are adjudicated will be masked to treatment assignment.

13.0 STATISTICAL ANALYSIS PLANS

 A separate document, the Statistical Analysis Plan, provides a detailed and
comprehensive description of the statistical approach to address the various study objectives
and the statistical considerations for analysis of the study data. This Statistical Analysis Plan
supersedes the following section of the protocol that provided an initial descriptions of the
analysis plans. The Statistical Analysis Plan will be locked (fixed) prior to the final closure of the
study data base after the completion of follow-up of the study cohort.

13.1 GENERAL ANALYSIS STRATEGIES

For each outcome, analyses will be conducted to assess differences among the four

drug class combinations with metformin. All analyses will be conducted under the intention-to-
treat principle using the treatment as assigned to each subject, and using all available data from
all subjects.

Additional analyses of study data will be conducted to address the primary and

secondary objectives of the trial, other stated objectives, and other interrelationships among
elements of study data of interest to the investigators and of relevance to the objectives of the
study.

13.2 PRIMARY OUTCOME

The primary outcome is the time to the observation of an HbA1c value >7%,

subsequently confirmed, while subjects are treated with the maximally tolerated doses of both
metformin (up to 2000 mg per day) and the randomly assigned medication. Since the HbA1c is
measured quarterly, the event time will be the discrete quarterly follow-up visit number at which
the test was conducted that exceeded the 7% outcome and was subsequently confirmed.

The cumulative incidence of the primary outcome within each treatment group will be

estimated using a modified discrete time Kaplan-Meier estimate, allowing for periodic outcome
assessments (55). Differences between groups will be tested, and relative risk estimates
obtained, from a Cox proportional hazards model for discrete time observations, adjusted for the
baseline HbA1c, with a 4 category class covariate to represent the 4 drug class groups (55).

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 30

A single overall omnibus test at the 0.05 significance level will be conducted comparing
the 4 drug combination groups.

Significance tests and relative risk (hazard ratio) estimates for each of the 6 pairwise

drug group comparisons will be obtained as contrasts among model coefficients from the overall
Cox model. P-values from the pair-wise comparisons among the 4 drug treatments will be
adjusted using the Holm closed sequential multiple testing procedure (56) that requires that the
correction of 0.05/6 only be applied to the most significant of the 6 pair-wise tests, larger values
for other tests.

If tests of the proportional hazards assumption do not apply, inferences (confidence
intervals and p-values) will be obtained using the robust information sandwich estimates of
standard errors (55).

13.3 OTHER OUTCOMES

The above analysis strategy will also be applied to other discrete time-to-event

outcomes, such as the time to secondary metabolic failure or the observation of
microalbuminuria based on a 6-monthly albumin:creatinine ratio (ACR). In analyses of
emergent events, such as microalbuminuria, subjects with the outcome event present at
baseline are removed since they are not at risk of experiencing the event during follow-up. In
addition, for a single outcome, such as microalbuminuria, the model will adjust for the baseline
ACR value rather than adjusting for HbA1c.

For time-to event outcomes measured nearly continuously, such as the number of days
to a cardiovascular event, the above strategy will be employed using the corresponding
methods for continuous time observations. For such analysis of cardiovascular outcomes, the
PH model will also adjust for baseline age as well as HbA1c.

For longitudinal analyses of binary outcomes over time, such as the proportion of
subjects (prevalence) at each visit who are still maintaining HbA1c <7% while receiving the
originally assigned therapy, the odds will be compared between groups using a repeated
measures logistic model fit through generalized estimating equations with a robust estimate of
the covariance structure (57).

For longitudinal analyses of quantitative secondary outcomes over time (such as HbA1c)
a longitudinal normal errors repeated measures model will be employed that adjusts for the
baseline value and visit time, as above, for the estimation of group mean levels over time (58).
A logarithmic or other transformation will be employed, as appropriate to satisfy the model
assumptions, or alternately a model will be fit using generalized estimation equations (57) and
inferences based on the robust information sandwich variance estimates.

For longitudinal assessments of the rate of change of an outcome over time, such as the
slope of the decline in estimated GFR, a random effects (random coefficient) model will be used
to estimate the mean slope within each treatment group, allowing for random variation of slopes
among subjects (58).

For the comparison of rates of events (e.g. hypoglycemia), Poisson regression models

will be employed using the robust information sandwich variance estimates (55).

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 31

13.4 COMPOSITE OUTCOMES

For a multivariate composite outcome, such as HbA1c, weight and hypoglycemia, a

single multivariate test will be conducted aimed at detecting improvement in all components
simultaneously for one drug treatment versus another. Such tests are referred to as a
multivariate one-sided (or one-directional) test, or a test of stochastic ordering. One simple
such test is that of O’Brien (59) that is based on each subject’s mean of the rank scores for
each component. This is suitable for an analysis of multiple quantitative (or ordinal)
components at a single point in time. Alternatively the Wei-Lachin test of stochastic ordering
could be used to conduct a one-directional test of multiple components using a different analysis
for each component, such as a test of difference between means for one component, test for
proportions or event-times for another, or a test of incidence rates for another (60). For the
composite above, the difference in the mean HbA1c and mean weight at 4 years of follow-up,
and the rate of hypoglycemia per 100 patient-years over the 4 years of follow-up, could be
assessed jointly. An analysis with adjustment for baseline covariates will be conducted (60).

In addition the incidence or prevalence of a composite outcome will be assessed using a

single combined outcome, such as the prevalence of subjects at 4 years who are still able to
maintain an HbA1c <7% without having experienced any hypoglycemia or gained any weight. A
longitudinal analysis will be conducted of the proportions meeting this criterion at each visit over
time, and a “survival” analysis will also be conducted based on the time to failure to maintain
this composite outcome (i.e. the time to either the primary outcome or hypoglycemia or weight
gain).

Proportional hazards and parametric regression models will be used to assess the ability
of multiple variables simultaneously to predict the time to primary or to secondary failure.
Models will be developed mindful of the biases that can be introduced by data dependent model
selection. Models will be validated by cross validation and the risk estimates will be calibrated
for accuracy.

13.5 INTERIM ANALYSES

A data and safety monitoring board (DSMB) will be appointed by the NIDDK and

charged with monitoring trial conduct and performance, and evaluating the safety of
participants. Since this is a study of FDA-approved medications that are administered
according to the FDA-approved labeling, with long-term scientific objectives, there is no need for
the DSMB to consider early termination based on the appearance of a beneficial effect of
treatment (effectiveness), or the absence of a beneficial effect (futility).

13.6 SUBGROUP AND STRATIFIED ANALYSES

Analyses will also be conducted assessing the differences in study outcomes within

segments of the study cohort defined from characteristics assessed at baseline, such as by
gender. For each stratification factor (e.g. gender), the treatment groups will be compared
separately within each stratum or subgroup (e.g. males and females) and then a test of
homogeneity between strata (no stratum by group interaction) will be tested. Initially the within
stratum and between strata tests will be conducted using a multivariate test of the equality (and
homogeneity) of the differences among the 4 treatment groups simultaneously. If any
heterogeneity is detected, then additional tests will be conducted separately for each of the 6
pairwise drug group comparisons. Such tests can be conducted using an appropriate
regression model for each outcome, such as a Cox proportional hazards model for the time to

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 32

primary metabolic failure. For strata defined from a quantitative variable (e.g. age), an
additional test of interaction will be conducted using the quantitative covariate rather than simply
the discrete strata.

The baseline factors to be considered include race/ethnicity, gender, age, diabetes

duration, weight, BMI, HbA1c, and measures of insulin sensitivity, insulin secretion and the
glucose disposal index, all measured at baseline or prior to randomization.

Age will specifically be stratified as <45, 45-59 and >60 years whereas other quantitative

covariates will be stratified by tertiles.

14.0 SAMPLE SIZE AND POWER

 Addendum 08/24/2016.

Owing to a 6 month delay in recruitment from that originally planned, the period of
recruitment was extended by 6 months to 3.5 years with the estimate that 4800 or more
participants would be enrolled. To preserve study power the total maximum follow-up
period was likewise extended to 7.5 years. Calculations using the original design
assumptions (hazard rates, etc.) show that the power of the study is preserved with the
analysis of the primary outcome providing the same level of power (0.90) as in the
original protocol. Likewise the power of other secondary outcomes is also largely
preserved.

Thus, the original power calculations have been retained as in the text of the original
protocol. They were based on 5000 subjects recruited over 3 years with 7 years of
follow-up.

Sample size and power were assessed for the analysis of time-to-event outcomes using

the method of Lachin and Foulkes (61) for the comparison of two groups, adjusting for 6 pair-
wise comparisons in the analyses of the 4 drug groups.

The clinical centers have been recruited to enroll up to 5000 participants within

approximately 3 years and to follow them for up to 7 years (under the original design). With
continued follow-up of all subjects to study end, this would provide a minimum of about 4 and a
maximum of 7 years of follow-up. With a constant rate of recruitment (linear) and no losses-to-
follow-up, the mean follow-up period would be approximately 5 years. However, to be
conservative, sample size and power for the primary analysis were computed assuming a lag in
recruitment using the Lachin-Foulkes model (61) in which we assume that 40% of subjects are
recruited in the first half of the 3-year recruitment period, 60% in the second half. We also
assumed that 4% will be lost to follow-up before reaching the primary outcome. With these
assumptions, the average follow-up time prior to the end of the study or loss-to-follow-up would
be 4.8 years with 15% of subjects lost-to-follow-up. This loss-to-follow-up rate is considered
realistic and sample size calculations were conducted using this value.

Under the same assumptions employed to assess power in the next section, we

estimate that the average subject will either reach the primary metabolic outcome (>7%) or end
of study or be lost-to-follow-up after an average of 3.8 years in the study. Subjects reaching the
initial HbA1c >7% will then be continued on the assigned medications for an additional three

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 33

months while the initial elevation is confirmed. After reaching this primary metabolic outcome,
subjects will continue treatment on the original assigned regimens until a secondary metabolic
outcome of HbA1c >7.5% (later confirmed) is also reached. If subjects take on average an
additional 6 months to reach an HbA1c >7.5%, with another 3 months for confirmation, we
estimate that the average subject will then initiate rescue therapy (basal insulin initiated for
subjects assigned originally to medications other than insulin and intensive insulin started for
subjects initially assigned to basal insulin) 4.8 years after randomization into the study (3.8
years average to primary outcome + 3 months confirmation + 6 months to secondary metabolic
outcome + 3 months confirmation). On average, therefore, the mean period of treatment and
follow-up (randomization to the study end date) will be 4.8 years. Thus, the period of rescue
therapy, on average, is expected to be brief, although some subjects may have many years of
such therapy. We estimate that 167 participants will reach the primary metabolic outcome
within the first year of follow-up. If those subjects take another 9 months to reach the secondary
metabolic outcome, including its confirmation, then those subjects will initiate rescue therapy on
average at 21 months in the study.

14.1 PRIMARY OUTCOME

The cumulative incidence of the primary outcome (failure to maintain an HbA1c <7%

using two medications at maximum tolerated dose and confirmed) will be compared between
groups using a Mantel-logrank test under a proportional hazards model (see Section 13.2).
There are no preliminary data on the incidence rate with which subjects on combination therapy
will reach the primary outcome of failure to maintain adequate glycemic control. Moreover, the
vast majority of studies examining metabolic effects of combination therapy are 6-12 months in
duration. However, there are some preliminary data from studies of monotherapy.

The ADOPT study compared the durability of glucose control using initial monotherapy
with rosiglitazone versus metformin versus glyburide (19). Among those randomly assigned to
metformin, based on the mean changes in HbA1c over time observed in ADOPT, we estimate
that 50% of subjects would reach an HbA1c >7% by 3 to 4 years, corresponding to an annual
hazard rate of 0.17 to 0.23. In the UKPDS, among those assigned to receive metformin, 56%
had an HbA1c >7% at 3 years of follow-up, corresponding to a hazard rate of 0.274 (10). We
expect that the introduction of a second medication as an early combination therapy will reduce
this hazard. Thus, the sample size computations were conducted conservatively using a hazard
rate of 0.0875, or approximately one-half of ADOPT’s 0.173 hazard rate.

For an individual pairwise comparison among any two of the four drug groups, it is

desirable to have 90% power to detect a 25% difference in risk (hazard rate) between groups, or
a hazard ratio of 0.75. With a hazard rate for the primary outcome of 0.0875/y in the group with
the higher incidence, a loss-to-follow-up hazard rate of 0.04 per year, a significance level of
0.00833 (0.05/6) adjusting for 6 pairwise tests, and assuming lagged recruitment over
approximately 3 years with a total study duration of 7 years of follow-up from the first
randomization, a sample size of 1242 per group would provide 90% power to detect a 25% risk
difference. Of these, 416 subjects from the group with the higher hazard rate (0.0875/y) would
reach the primary outcome compared to 329 subjects in the group with the 25% reduced risk.
This corresponds to a total sample size of 4968, rounded to 5000 patients (1250 per treatment
arm) with a total of 1663 reaching the primary outcome if all groups have the same risk
(0.0875/y). If one group has a 25% risk reduction compared to the others, then we project 1576
subjects reaching this outcome; 1489 if 2 groups are likewise effective, and 1402 if 3 groups are
effective.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 34

However, the power of the study depends on other factors including the rate and period
of recruitment, the hazard rate for losses to follow-up, the total hazard rate for the primary
outcome and the total duration of treatment and follow-up. Based on the observed values of
these factors (including the aggregate primary outcome hazard rate masked to treatment
assignment), the period of recruitment and or total of treatment and follow-up (not to exceed 7
years) may be adjusted to optimize the power of the study.

14.2 SECONDARY OUTCOMES – MICROALBUMINURIA AND CLINICAL CARDIOVASCULAR DISEASE

The cumulative incidence of onset of microalbuminuria will also be compared among

groups using a Mantel-logrank test under a proportional hazards model. From other studies, the
hazard rate of onset of microalbuminuria is projected to be about 0.04 per year in whichever
group has a higher event rate (62). For the 4-way comparison among the 4800-5000 subjects,
the study would have 88% power with a hazard rate of 0.04/year, 92% with 0.045/year, to detect
a 33% difference in risk for microalbuminuria between any pair of groups.

 In the ADOPT study (19), the incidence of MACE was 0.76% per year and of MACE plus
congestive heart failure was 1.14% per year. Assuming a more conservative incidence rate of
1% per year and the other assumptions above, GRADE will provide 80% power to detect a 50%
difference in the risk of CVD between any pair of drug groups, adjusted for 6 pairwise
comparisons. The study also has 80% power to detect a 42% difference in risk in an analysis of
each drug group compared to all other drug groups combined, adjusted for 4 comparisons.

14.3 SUBGROUP ANALYSES

Assume that in the overall study one drug group has a hazard ratio for the primary

outcome of 0.75 versus the other three drug groups. For a test of homogeneity of the 4-way
drug group difference within two equal sized strata (subgroups) of 2500 subjects each, the study
will provide 94% power to detect a pattern of drug group differences where the hazard ratio is
25% greater (HR = 0.938) within one stratum and 25% less (0.563) in the other. For the case of
three strata with 1667 subjects each, the study provides 69% power to detect heterogeneity of
hazard ratios of 0.563, 0.75, and 0.938.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 35

15.0 POLICIES, ETHICAL CONSIDERATIONS, AND COMPLIANCE

15.1 IRB APPROVAL

This study will be conducted in compliance with the protocol and all applicable regulatory
requirements. Prior to study initiation, the protocol and the informed consent documents will be
reviewed and approved by the Institutional Review Board (IRB) or an appropriate Independent
Ethics Committee (IEC) at each participating clinical site.

15.2 PROTOCOL CHANGES

 Any amendments to the protocol or consent materials must be approved by an absolute
two-thirds majority of the Steering Committee, and subsequently by the local IRBs before
implementation at a site.

15.3 PARTICIPATING CLINICAL SITES

Participating clinical sites must have a Federal-wide Assurance (FWA) with the Office for

Human Research Protections (OHRP), since they are actively engaged in research and provide
informed consent. The protocol and consent forms will be approved by Institutional Review
Boards at each of the participating clinical sites. HIPAA regulations will be followed by each
participating institution in accordance with each institution’s requirements.

Each investigator is required to keep accurate records to ensure the conduct of the study
is fully documented. The investigator is required to ensure that all case report forms are
accurately and legibly completed for every participant entered in the trial.

The clinical sites participating in this study will maintain the highest degree of
confidentiality permitted for the clinical and research information obtained from participants in
this study. Medical and research records should be maintained at each site in the strictest
confidence. However, as a part of the quality assurance and legal responsibilities of an
investigation, the clinical site must permit authorized representatives of the sponsor(s) and
regulatory agencies to examine (and, when required by applicable law, to copy) records for the
purposes of quality assurance reviews, audits and evaluation of the study safety and progress.
Unless required by the laws pertaining to copying of records, only the coded identity associated
with documents or other participant data may be copied (obscuring any personally identifying
information). Authorized representatives as noted above are bound to maintain the strict
confidentiality of medical and research information that may be linked to identify individuals.
The clinical site will normally be notified in advance of auditing visits.

15.4 INFORMED CONSENT

The consent process will be conducted by qualified study personnel (the Study

Coordinator and/or Investigator or other designee). All participants (or their legally acceptable
representative) must read, sign and date a consent form prior to participation in the study,
and/or undergoing any study-specific procedures.

The informed consent form must be updated or revised whenever there is new clinically
significant information applicable to the safety of the participants when a protocol amendment is

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 36

indicated, and/or whenever any new information becomes available that may affect an
individual’s participation in the study.

15.5 STUDY SUBJECT CONFIDENTIALITY

The study participant’s contact information will be securely stored at each clinical site for

internal use during the study. At the end of the study, all records will continue to be kept in a
secure location for as long a period as dictated by local IRB and Institutional regulations.

Study participant research data, which is for purposes of statistical analysis and scientific

reporting, will be transmitted to and stored at the GRADE Coordinating Center. This will not
include the participant’s contact or identifying information. Rather, individual participants and
their research data will be identified by a unique study identification number that cannot be used
to identify any individual subject. The study data entry and study management systems used by
clinical sites and by Coordinating Center research staff will be secured and password protected.
At the end of the study, all study databases will be de-identified and archived at the
Coordinating Center.

A Certificate of Confidentiality will be obtained from the NIH.

15.6 SAMPLE AND DATA STORAGE

Data collected for this study will be analyzed and stored at the GRADE Coordinating
Center. After the study is completed, the de-identified, archived data will be transmitted to and
stored at the NIDDK Data Repository, under the supervision of the NIDDK/NIH, for use by other
researchers including those outside of the GRADE Study. Permission to transmit data to the
NIDDK Data Repository will be included in the informed consent.

With the participant’s approval and as approved by local IRBs, de-identified biological
samples will be stored at the NIDDK Biosample Repository with the same goal as the sharing of
data with the NIDDK Data Repository. These samples could be used for research into the
causes of diabetes and obesity, its complications and other conditions for which individuals with
diabetes are at increased risk and to improve treatment. The Repository will also be provided
with a code-link that will allow linking the biological specimens with the phenotypic data from
each participant, maintaining the masking of the identity of the participant.

During the conduct of GRADE, an individual participant can choose to withdraw consent
to have biological specimens stored for future research. However, withdrawal of consent with
regard to biosample storage will not be possible after GRADE is completed.

Once GRADE funding is completed, access to study data and/or samples will be

provided through the NIDDK Repository.

15.7 PRESERVATION OF THE INTEGRITY OF THE STUDY

The scientific integrity of the trial dictates that results be reported on a study-wide basis;
thus, an individual site will not report the data collected from its site alone. All presentations and
publications using GRADE study data must protect the main objectives of the trial. Specifically,
all presentations and publications will be generated and coordinated so that the main objectives
of the trial are not compromised, such as might occur by early or ill-timed publication of an
ancillary study. Data that could be perceived as threatening the equipoise of the trial will not be

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 37

disclosed prior to release of the primary study outcomes. Timing of presentations or
publications of data and the venue where they will be presented or published will be determined
or approved by the GRADE Publications and Presentations Committee. Study results should be
discussed with the news media only upon authorization of the Publications and Presentations
Committee and the Executive Committee, and never before the results are presented. Any
written statements about this study that are shared with national media should be approved by
the Publications and Presentations Committee and/or Executive Committee before release.

15.8 STUDY TIMELINE

The total duration of the study is projected to be approximately 10 years with the

following approximate timeline. The first 6 months will be devoted to start-up. Recruitment will
start in 2013 and will end approximately 3.5 years later in 2017 under the revised study plan
implemented with Protocol v.1.6. All participants will be followed until the end of study,
approximately 7.5 years after the randomization of the first participant. The earliest participants
enrolled in the study will be followed for up to about 7.5 years and the last participant for up to
approximately 4 years. The remaining 15 months of GRADE will be devoted to final database
closure and archiving, and to statistical analysis and presentation of results.

16.0 STUDY ADMINISTRATION

16.1 STUDY LEADERSHIP AND GOVERNANCE

The Steering Committee will govern the conduct of the study. The Steering Committee
will be composed of the Study Chairman, the PI of the Coordinating Center, representatives of
the sponsoring NIH Institute (NIDDK), the principal investigators of the clinical sites, chairperson
of the Study Coordinators subcommittee, and the PI of the Central Biochemistry Laboratory.
The Steering Committee will meet in person at least annually.

An Executive Committee will be composed of the Study Chairman, Vice-
Chairperson(s), PI of the Coordinating Center, the Project Director at the Coordinating Center,
the Chair of the Study Coordinators Committee, and the NIDDK Project Scientist and Program
Official. The Executive Committee will manage the day-to-day conduct of the study. It will meet
by phone regularly, with administrative and other support staff in attendance to discuss the
progress of the study and provide frequent guidance and supervision. Members of the Steering
Committee and chairpersons of the Committees and subcommittees who are managing specific
areas of the protocol will also join the Executive Committee call, as needed.

Conflict of Interest policy: The independence of this study from any actual or
perceived influence by the pharmaceutical industry is critical and, therefore, the pharmaceutical
industry did not and will not play any role in the design, conduct, analysis, publication, or any
aspect of this trial. The study leadership in conjunction with the NIDDK has established a policy
and procedures for all study group members to disclose all conflicts of interest and will establish
a mechanism for the management of all reported dualities of interest.

16.2 SUBCOMMITTEES

In addition to the Steering and Executive Committees, several subcommittees will be
established to help conduct the study according to the protocol. These Subcommittees will
include, among others, the following: Study Coordinators, Recruitment/Retention, Outcomes,

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 38

Protocol Oversight, Publication and Presentations, and Ancillary Studies. Working groups will
be constituted within these subcommittees to address specific study issues.

16.3 COORDINATING CENTER AND CHAIRMAN’S OFFICE

The Coordinating Center will be located at the Biostatistics Center of The George

Washington University under the direction of Dr. John Lachin. The Coordinating Center will be
responsible for study support and management, and for data storage, management, and
statistical analysis.

The Chairman’s Office will be located at the Massachusetts General Hospital under

direction of the Study Chair, Dr. David M. Nathan. The Chairman will provide overall
administrative, clinical and scientific leadership for the conduct of GRADE.

Drs. Nathan and Lachin are both designated as a Principal Investigator for the NIDDK

grant that supports GRADE.

16.4 DATA AND SAFETY MONITORING BOARD

A Data and Safety Monitoring Board (DSMB) will be established by the sponsoring NIH

Institute, NIDDK, to oversee the safety and other aspects of the study.

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 39

BIBLIOGRAPHY AND REFERENCES CITED

1. Centers for Disease Control and Prevention. National diabetes fact sheet, 2011.
http://www.cdc.gov/diabetes/pubs/pdf/ndfs_2011.pdf. Updated 2011. Accessed February 8,
2013.
2. Nathan DM. Long-term complications of diabetes mellitus. N Engl J Med 1993; 328:1676-
1685.
3. Kannel WB MD. Diabetes and cardiovascular disease: The Framingham study. JAMA.
1979;241(19):2035-2038.
4. American Diabetes Association. Economic costs of diabetes in the U.S. in 2007. Diabetes
Care. 2008;31(3):596-615.
5. Alexander GC, Sehgal NL, Moloney RM, Stafford RS: National trends in treatment of type 2
diabetes mellitus, 1994-2007. Arch Intern Med. 2008; 168(19):2088-2094.
6. Knowler WC, Barrett-Connor E, Fowler SE, et al; for Diabetes Prevention Program Research
Group. Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. N
Engl J Med. 2002;346(6):393-403.
7. Tuomilehto J, Lindstrom J, Eriksson JG, et al; for Finnish Diabetes Prevention Study Group.
Prevention of type 2 diabetes mellitus by changes in lifestyle among subjects with impaired
glucose tolerance. N Engl J Med. 2001;344:1343-1350.
8. Gerstein HC, Yusuf S, Bosch J, et al; for DREAM Trial Investigators. Effect of rosiglitazone on
the frequency of diabetes in patients with impaired glucose tolerance or impaired fasting
glucose: A randomised controlled trial. Lancet. 2006;368(9541):1096-1105
9. The Diabetes Control and Complications Trial Research Group. The effect of intensive
treatment of diabetes on the development and progression of long-term complications in insulin-
dependent diabetes mellitus. N Engl J Med. 1993;329:977-986.
10. UK Prospective Diabetes Study (UKPDS) Group: Effect of intensive blood-glucose control
with metformin on complications in overweight patients with type 2 diabetes (UKPDS 34).
Lancet. 1998; 352(9131):854-865.
11. Holman RR, Paul SK, Bethel MA, et al. 10-year follow-up of intensive glucose control in type
2 diabetes. N Engl J Med. 2008; 359:1577-1589.
12. Nathan DM: Finding new treatments for diabetes - how many, how fast ... how good? N Engl
J Med. 2007; 356(7):437-440.
13. Nathan DM: The impact of clinical trials on the treatment of diabetes mellitus. J Clin
Endocrinol Metab. 2002; 87(5):1929-1937.
14. Preis SR, Hwang SJ, Coady S, et al. Trends in all-cause and cardiovascular disease
mortality among women and men with and without diabetes mellitus in the framingham heart
study, 1950 to 2005. Circulation. 2009;119(13):1728-1735.
15. American Diabetes Association: Standards of medical care in diabetes - 2017. Diabetes
Care 40 (Suppl 1).
16. Inzucchi SE, Bergenstal RM, Buse JB, et al. Management of hyperglycemia in type 2
diabetes: A patient-centered approach: position statement of the American Diabetes Association
(ADA) and the European Association for the Study of Diabetes (EASD). Diabetes Care. 2012;
35(6):1364-1379.
17. Nathan DM, Buse JB, Davidson MB, et al. Medical management of hyperglycemia in type 2
diabetes mellitus: a consensus algorithm for the initiation and adjustment of therapy: a
consensus statement from the American Diabetes Association and the European Association
for the Study of Diabetes. Diabetes Care. 2006;29(8):1963-1972.
18. American Association of Clinical Endocrinologists. AACE medical gudelines for clinical
practice for the management of diabetes mellitus. Endocr Pract. 2007;13(suppl 1);19-22.

http://www.cdc.gov/diabetes/pubs/pdf/ndfs_2011.pdf

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 40

19. Kahn SE, Haffner SM, Heise MA, et al. Glycemic durability of rosiglitazone, metformin, or
glyburide monotherapy. N Engl J Med. 2006;355:2427-2443.
20. Ryan DH, Espeland MA, Foster, GD, et al; for Look AHEAD Research Group. Look AHEAD
(Action for Health in Diabetes): design and methods for a clinical trial of weight loss for the
prevention of cardiovascular disease in type 2 diabetes. Control Clin Trials. 2003;24(5):610-628.
21. Collins F. Oral presentation at the "Comparative effectiveness and personalized medicine:
An essential interface" conference. October 19-21, 2010, National Institutes of Health,
Bethesda, MD.
22. Smith RJ, Nathan DM, Arslanian SA, Groop L, Rizza RA, Rotter JI. Individualizing therapies
in type 2 diabetes mellitus based on patient characteristics: what we know and what we need to
know. J Clin Endocrinol Metabol. 2010;95(4):1566-1574.
23. Kooy A, de Jager J, Lehert P, et al. Long-term effects of metformin on metabolism and
microvascular and macrovascular disease in patients with type 2 diabetes mellitus. Arch Intern
Med. 2009;169(6):616-625.
24. Piccinni C, Motola D, Marchesini G, Poluzzi E. Assessing the association of pioglitazone use
and bladder cancer through drug adverse event reporting. Diabetes Care. 2011; 34(6):1369-
1371.
25. Gerstein HC, Miller ME, Byington RP, et al; for 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.
26. Bonds DE, Miller ME, Bergenstal RM, et al; for Action to Control Cardiovascular Risk in
Diabetes Study Group.The association between symptomatic, severe hypoglycaemia and
mortality in type 2 diabetes: retrospective epidemiological analysis of the ACCORD study.
BMJ. 2010;340:b4909.
27. Riddle MC, Ambrosius WT, Brillon DJ, et al. Epidemiologic relationships between A1C and
all-cause mortality during a median 3.4-year follow-up of glycemic treatment in the ACCORD
trial. Diabetes Care. 2010;33(5):983-990.
28. Gangji AS, Cukierman T, Gerstein HC, Goldsmith CH, Clase CM. A systematic review and
meta-analysis of hypoglycemia and cardiovascular events: a comparison of glyburide with other
secretagogues and with insulin. Diabetes Care. 2007;30(2):389-394.
29. Goldstein BJ, Feinglos MN, Lunceford JK, Johnson J, Williams-Herman DE; for Sitagliptin
036 Study Group. Effect of initial combination therapy with sitagliptin, a dipeptidyl peptidase-4
inhibitor, and metformin on glycemic control in patients with type 2 diabetes. Diabetes Care.
2007;30(8):1979-1987.
30. Scheen AJ, Charpentier G, Ostgren CJ, Hellqvist A, Gause-Nilsson I. Efficacy and safety of
saxagliptin in combination with metformin compared with sitagliptin in combination with
metformin in adult patients with type 2 diabetes mellitus. Diabetes Metab Res Rev. 2010;
26(7):540-9.
31. Taskinen MR, Rosenstock J, Tamminen I, et al. Safety and efficacy of linagliptin as add-on
therapy to metformin in patients with type 2 diabetes: a randomized, double-blind, placebo-
controlled study. Diabetes Obes Metab. 2011;13(1):65-74.
32. DeFronzo RA, Ratner RE, Han J, Kim DD, Fineman MS, Baron AD. Effects of exenatide
(exendin-4) on glycemic control and weight over 30 weeks in metformin-treated patients with
type 2 diabetes. Diabetes Care. 2005;28(5):1092-1100.
33. Buse JB, Rosenstock J, Sestig G, et al; for LEAD-6 Study Group. Liraglutide once a day
versus exenatide twice a day for type 2 diabetes: a 26-week randomised parallel-group,
multinational, open-label trial (LEAD-6). Lancet. 2009;374(9683):39-47.
34. Diamant M, Van GL, Stranks S, et al. Once weekly exenatide compared with insulin glargine
titrated to target in patients with type 2 diabetes (DURATION-3): an open-label randomised trial.
Lancet. 2010;375(9733):2234-2243.

http://www.ncbi.nlm.nih.gov/pubmed/20061358
http://www.ncbi.nlm.nih.gov/pubmed/20061358
http://phstwlp1.partners.org:2111/pubmed?term=%22Scheen%20AJ%22%5BAuthor%5D
http://phstwlp1.partners.org:2111/pubmed?term=%22Charpentier%20G%22%5BAuthor%5D
http://phstwlp1.partners.org:2111/pubmed?term=%22Ostgren%20CJ%22%5BAuthor%5D
http://phstwlp1.partners.org:2111/pubmed?term=%22Hellqvist%20A%22%5BAuthor%5D
http://phstwlp1.partners.org:2111/pubmed?term=%22Gause-Nilsson%20I%22%5BAuthor%5D
javascript:AL_get(this,%20'jour',%20'Diabetes%20Metab%20Res%20Rev.');
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Taskinen%20MR%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Rosenstock%20J%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Tamminen%20I%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed/21114605

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 41

35. Gerstein HC, Yale JF, Harris SB, Issa M, Stewart JA, Dempsey E. A randomized trial of
adding insulin glargine vs. avoidance of insulin in people with Type 2 diabetes on either no oral
glucose-lowering agents or submaximal doses of metformin and/or sulphonylureas. The
Canadian INSIGHT (Implementing New Strategies with Insulin Glargine for Hyperglycaemia
Treatment) Study. Diabet Med. 2006;23(7):736-742.
36. Holman RR, Cull CA, Turner RC. A randomized double-blind trial of acarbose in type 2
diabetes shows improved glycemic control over 3 years (U.K. Prospective Diabetes Study 44).
Diabetes Care. 1999;22(6):960-964.
37. Black C, Donnelly P, McIntyre L, Royle PL, Shepherd JP, Thomas S. Meglitinide analogues
for type 2 diabetes mellitus. Cochrane Database Syst Rev. 2007;(2);CD004654.
38. Holman RR, Farmer AJ, Davies MJ, et al; for 4-T Study Group. Three-year efficacy of
complex insulin regimens in type 2 diabetes. N Engl J Med. 2009;361(18):1736-1747.
39. Bays HE, Goldberg RB, Truitt KE, Jones MR. Colesevelam hydrochloride therapy in patients
with type 2 diabetes mellitus treated with metformin: glucose and lipid effects. Arch Intern Med.
2008;168(18):1975-1983.
40. Pijl H, Ohashi S, Matsuda M, et al. Bromocriptine: a novel approach to the treatment of type
2 diabetes. Diabetes Care. 2000;23(8):1154-1161.
41. Bartnik M, Ryden L, Ferrari R, et al. The prevalence of abnormal glucose regulation in
patients with coronary artery disease across Europe. Eur Heart J. 2004;25:1880-1890.
42. Grassi MA, Mazzulla DA, Knudtson MD, et al. Patient self-report of prior laser treatment
reliably indicates presence of severe diabetic retinopathy. Am J Ophthalmol. 2009;147:501-504.
43. Kaplan RM, Ganiats TG, Sieber WJ, Anderson JP. The quality of well-being scale: critical
similarities and and differences with SF-36. Int J Qual Health Care. 1998;10:509-520.
44. DPPOS Research Group. DPPOS Neurocognitive Function Battery. DPPOS website.
https://www.bsc.gwu.edu/dpp/neuromoo.pdf. Published September 30, 2011. Accessed
November 9, 2012.
45. Wallace TM, Levy JC, Matthews DR. Use and abuse of HOMA modeling. Diabetes Care.
2004;27:1487-1495.
46. Utzschneider KM, Prigeon RL, Faulenbach MV, et al. Oral disposition index predicts the
development of future diabetes above and beyond fasting and 2-h glucose levels. Diabetes
Care. 2009;32:335-341.
47. Cobelli C, Toffolo GM, Dalla Man C, et al. Assessment of ß-cell function in humans,
simultaneously with insulin sensitivity and hepatic extraction, from intravenous and oral glucose
tests. Am J Physiol Endocrinol Metab. 2007;293:E1-E15.
48. Mari A, Schmitz O, Gastaldelli A, Oestergaard T, Nyholm B, Ferrannini E. Meal and oral
glucose tests for assessment of beta-cell function: modeling analysis in normal subjects. Am J
Physiol Endocrinol Metab. 2002;283:E1159-E1166.
49. Simon J, Gray A, Duley L and the Magpie Trial Collaborative Group. Cost-effectiveness of
prophylactic magnesium sulphate for 9996 women with pre-eclampsia from 33 countries:
economic evaluation of the Magpie Trial. BJOG. 2006;113:144-151.
50. D’Agostino RB, Sr, Vasan RS, Pencina MJ, et al. General cardiovascular risk profile for use
in primary care. Circulation. 2008;117:743-753.
51. Stevens RJ, Kothari V, Adler AI, Stratton IM and the United Kingdom Prospective Diabetes
Study (UKPDS) Group. The UKPDS risk engine: a model for the risk of coronary heart disease
in Type II diabetes. Clin Sci. 2001;101:671-679.
52. Tomlinson G, Detsky AS. Composite end points in randomized trials: there is no free lunch.
JAMA. 2010;303:267-268.
53. Ferreira-Gonzalez I, Busse JW, Heels-Ansdell D, et al. Problems with use of composite end
points in cardiovascular trials: systematic review of randomised controlled trials. BMJ.
2007;334:786.

http://www.ncbi.nlm.nih.gov/pubmed/19850703
http://www.ncbi.nlm.nih.gov/pubmed/19850703
https://www.bsc.gwu.edu/dpp/neuromoo.pdf

GRADE PROTOCOL – Version 1.6.1 3/17/2017 CONFIDENTIAL 42

54. Martin CL, Albers J, Herman WH and the DCCT/EDIC Research Group. Neuropathy among
the diabetes control and complications trial cohort 8 years after trial completion. Diabetes Care.
2006;29:340-344.
55. Lachin, JM. Biostatistical Methods: The Assessment of Relative Risks, Second Edition.
Hoboken, NJ: John Wiley & Sons, Inc., 2010.
56. Holm S. A simple sequentially rejective multiple test procedure. Scand J Statist 1989;6:65-
70.
57. Liang KY, Zeger SL. Longitudinal data analysis using generalized linear models.
Biometrika. 1986;73:13-22.
58. Demidenko, E. Mixed Models: Theory and Applications. Hoboken, NJ: John Wiley & Sons,
Inc., 2004.
59. O'Brien PC. Procedures for comparing samples with multiple endpoints. Biometrics. 1984;
40:1079-1087.
60. Lachin JM. Applications of the Wei-Lachin multivariate one-sided test for multiple outcomes
on possibly different scales (2014) PLoS ONE, 9 (10), art. no. e108784.
61. Lachin JM, Foulkes MA. Evaluation of sample size and power for analyses of survival with
allowance for nonuniform patient entry, losses to follow-up, noncompliance, and stratification.
Biometrics. 1986;42:507-519.
62. Lachin JM, Viberti G, Zinman B; for ADOPT Study Group. Renal function in type 2 diabetes
with rosiglitazone, metformin, and glyburide monotherapy. Clin J Am Soc Nephrol. 2011;6:1032-
1040.

	1.0 PROJECT SUMMARY
	2.0 BACKGROUND AND SIGNIFICANCE
	3.0 SPECIFIC AIMS
	4.0 RESEARCH DESIGN
	Figure 1. Patient Enrollment and Study Design
	Figure 2. Metabolic outcomes and subsequent therapy

	5.0 Interventions
	5.1 Run-in and Metformin Initiation and/or Titration
	5.2 Randomization to One of Four Medications (all study medications to be provided free-of-charge to participants)
	5.3 Management of Glycemia
	5.3.1 Diabetes Management after Primary Outcome Has Been Reached
	5.3.2 Diabetes Management after Secondary Metabolic Outcome Has Been Reached
	5.3.3 Diabetes Management after Tertiary Metabolic Outcome Has Been Reached

	5.4 Other (Non-Diabetes) Interventions

	6.0 Study Population
	6.1 Inclusion Criteria
	6.2 Exclusion Criteria

	7.0 RECRUITMENT
	7.1 Screening
	7.2 Run-in
	7.3 Randomization
	Table 1: Run-in Schedule

	8.0 Outcome ASSESSMENTS
	8.1 Protocol Outcome Measurements and Assessments
	8.2 Other Metabolic Measures (for phenotyping and determination of mechanisms of success or failure of interventions)
	Table 2: Schedule of Measurements and Assessments

	9.0 STANDARD DIABETES EDUCATION
	10.0 Adverse Event reporting
	10.1 Serious Adverse Event Reporting
	10.2 Other Adverse Events

	11.0 Other Measurements and Ancillary Studies
	12.0 STUDY OUTCOMES
	12.1 Primary Outcome
	12.2 Other Metabolic Outcomes
	12.3 Health-Economic Evaluation
	12.4 Secondary Composite Outcomes
	12.5 Microvascular and Cardiovascular Outcomes
	12.6 Other Outcomes (Table 2 lists the measurement frequency for outcomes)

	13.0 statistical analysis plans
	13.1 General Analysis Strategies
	13.2 Primary Outcome
	13.3 Other Outcomes
	13.4 Composite Outcomes
	13.5 Interim Analyses
	13.6 Subgroup and Stratified Analyses

	14.0 Sample Size and Power
	14.1 Primary Outcome
	14.2 Secondary Outcomes – Microalbuminuria and Clinical Cardiovascular Disease
	14.3 Subgroup Analyses

	15.0 POLICIES, ETHICAL CONSIDERATIONS, AND COMPLIANCE
	15.1 IRB Approval
	15.2 Protocol Changes
	15.3 Participating Clinical Sites
	15.4 Informed Consent
	15.5 Study Subject Confidentiality
	15.6 Sample and Data Storage
	15.7 Preservation of the Integrity of the Study
	15.8 Study Timeline

	16.0 Study Administration
	16.1 Study Leadership and Governance
	16.2 Subcommittees
	16.3 Coordinating Center and Chairman’s Office
	16.4 Data and Safety Monitoring Board

	BIBLIOGRAPHY AND REFERENCES CITED

