

Dapagliflozin for the treatment of type 2 diabetes: a review of the literature

Mujahid A Saeed & Parth Narendran

To cite this article: Mujahid A Saeed & Parth Narendran (2014) Dapagliflozin for the treatment of type 2 diabetes: a review of the literature, Drug Design, Development and Therapy, , 2493-2505, DOI: [10.2147/DDDT.S50963](https://doi.org/10.2147/DDDT.S50963)

To link to this article: <https://doi.org/10.2147/DDDT.S50963>

© 2014 Saeed and Narendran. This work is published by Dove Medical Press Limited, and licensed under Creative Commons Attribution – Non Commercial (unported, v3.0) License

Published online: 10 Dec 2014.

Submit your article to this journal [↗](#)

Article views: 635

View related articles [↗](#)

View Crossmark data [↗](#)

Citing articles: 2 View citing articles [↗](#)

Dapagliflozin for the treatment of type 2 diabetes: a review of the literature

Mujahid A Saeed¹
Parth Narendran²

¹Department of Diabetes, University Hospital Birmingham NHS Foundation Trust, ²School of Clinical and Experimental Medicine, University of Birmingham, Birmingham, UK

Objective: Dapagliflozin was the first drug in a class of therapies that took a new approach to glycemic control in adults with type 2 diabetes (T2D). It is an inhibitor of the sodium glucose cotransporter, resident in the proximal nephron, which is responsible for the recovery of filtered glucose back into circulation. Inhibiting this cotransporter reduces glucose recovery, increases glucose excretion, and reduces hyperglycemia. Here, we review some of the literature relating to the action, efficacy, and clinical use of dapagliflozin.

Materials and methods: A Medline search was conducted within date, animal, and language limits, and relevant papers were selected for review. Conference proceedings were reviewed to obtain up-to-date literature on this drug. Clinical trial websites were reviewed for ongoing studies.

Results: On average, treatment with dapagliflozin results in improvement in glycated hemoglobin by 0.50%, fasting plasma glucose by 1 mmol/L, weight by 2 kg, body mass index by 1.1%, and systolic/diastolic blood pressure by 4/2 mmHg over 24–52 weeks. The weight benefit is greater when used in association with sulfonylureas. It is generally well tolerated, but comes with an increased risk of genitourinary and urinary tract infections. In addition, it is associated with reversible changes to renal function that need to be explored. Early reports of an association with cancer also need to be carefully monitored.

Conclusion: Dapagliflozin is a useful therapy for adult patients with T2D. It also holds potential for a broader range of patients with T2D (such as the elderly and pediatric populations), as well as those with other forms of diabetes, such as type 1 diabetes. While longer-term outcome studies of safety and efficacy are awaited, dapagliflozin forms a very useful and welcome addition to our armamentarium for managing patients with T2D.

Keywords: diabetes, dapagliflozin, SGLT2, SGLT2 inhibitor, review

Introduction

Diabetes is a significant international health care problem. There are currently 382 million people with diabetes, a staggering 8.3% or one in 12 of the adult population. This figure is estimated to rise to 592 million people by 2035.¹ The disease comes with a financial burden. An estimated US\$548 billion was spent on this condition in 2013. The vast majority of this cost relates to the management of diabetic complications. These complications include renal replacement therapy, cardiovascular disease, diabetic retinopathy, and diabetic foot disease.

Optimized glucose control reduces the risk of diabetic complications.^{2,3} Several glycated hemoglobin (HbA_{1c}) glycemic targets have been proposed for the management of diabetes, ranging from 6.0% to 8.5% (42–69 mmol/mol).^{4–10} While the last few years have seen an improvement in glucose control and generally in diabetes care, significant further improvement is urgently required. It is estimated that only about half of the diabetic population reach the proposed glycemic targets.¹¹ Reasons for

Correspondence: Mujahid Saeed
Department of Diabetes, Fifth floor,
Diabetes Centre, Nuffield House,
University Hospitals Birmingham NHS
Foundation Trust, Queen Elizabeth
Hospital Birmingham, Mindelsohn Way,
Edgbaston, Birmingham, West Midlands
B15 2WB, UK
Email mujahid.saeed@uhb.nhs.uk

failure are complex, but there is little doubt that identifying the right therapy for the patient will go some way to improve their glycemic control.

A number of factors need to be considered when individualizing first-line therapy. These are outlined in Table 1. Tolerability and side effects in particular significantly contribute to noncompliance and therapy failure. It is therefore important to have access to a range of therapies that can be trialed for individual patients.

Furthermore, type 2 diabetes (T2D) is a progressive condition with a gradual and continuing loss of β -cell function.^{13,14} This results in deterioration in glycemic control and eventually for the need for insulin-replacement therapy.¹⁵ This long-term requirement for the escalation of therapy provides additional pressure to have access to a range of therapies. Additionally, excess adiposity is seen in most T2D patients¹⁶ and is associated with insulin resistance,¹⁷ and targeting it is an important consideration in diabetes management.

The twenty-first century has seen the emergence of several new classes of antidiabetic drugs. One is the sodium glucose cotransporter (SGLT)-2 inhibitors. Dapagliflozin is the first in this class of new therapies. It is currently licensed by the US Food and Drug Administration (FDA; in January 2014),¹⁸ the Committee for Medicinal Products for Human Use of the European Medicines Agency (EMA; in April 2012)¹⁹ and the Medicines and Healthcare Products Regulatory Agency in the UK, the Ministry of Health, Labour, and Welfare (MHLW) in Japan (March 2014),²⁰ and by the Scottish Medicines Consortium (in January 2013).²¹

The aim of this article is to review the literature on dapagliflozin with regard to its mechanism of action, efficacy, side

effects, drug interaction, contraindications, and cost. We also review its place in the treatment of T2D.

Materials and methods

An Ovid Medline (1946 to September 2014) search was carried out using the terms “diabetes” and “dapagliflozin”. Papers and abstracts on animal studies and not in English were excluded, including any duplicates (Figure 1). Any useful references cited in these papers/abstracts were also reviewed. A search on ClinicalTrials.gov using the search term “dapagliflozin” was also made to find information on past and ongoing studies. Other sources included the World Health Organization, the FDA, Centers for Disease Control and Prevention, clinical guidelines (including National Institute for Health and Care Excellence technology appraisal), FDA/EMA/UK labeling of summary of product characteristics, briefings, press releases, and Google searches. Conference abstracts were also used.

Mechanism of action

The human nephron reabsorbs almost all of the glucose present in the filtrate, and can do so from as early as 34 weeks of gestation.^{22,23} This comprises 180 g of glucose per day.^{24,25} Only 1% of the filtered glucose makes its way into the urine, and 90% of the filtered glucose is reabsorbed by SGLT2 expressed by epithelial cells lining the first segment of the proximal convoluted tubule. The remaining 10% is reabsorbed by SGLT1 lower in the nephron.^{26,27}

The process of glucose reabsorption^{28–31} starts at the luminal surface of the proximal tubular epithelium, where SGLT2 actively moves glucose from the glomerular filtrate into the epithelial cells (Figure 2). The cotransporters move glucose along with sodium, which is in turn driven by the active transport of sodium out of the basolateral cells by the Na⁺/K⁺-adenosine triphosphatase pump. Glucose transporters (GLUTs) are passive transporters that move glucose out of the cell across the basolateral membrane. This happens along the concentration gradient. This entire process results in glucose being moved from the proximal tubule back into the circulation.

Two genetic disorders²³ have helped our understanding of the working of the SGLT2/GLUT2 transporter molecules: familial renal glycosuria and Fanconi–Bickel syndrome.

Familial renal glycosuria

This autosomal-recessive condition occurs due to mutations in the *SLC5A2* gene, which encodes SGLT2. Persistent glycosuria is present, but without significant disturbance in plasma

Table 1 Some factors to consider while managing patients with diabetes

Factors	Considerations
Age	Licensed indications (eg, dapagliflozin licensed for use in patients 18–75 years of age)
Weight	Weight-neutral or promotion of weight loss in overweight/obese patients
Pregnancy	Contraindications exist for most oral hypoglycemic agents
Renal/hepatic dysfunction	Metabolism of the drug and/or route of excretion
Ease of use	Frequency and timing of medication
Polypharmacy	This can lead to poor patient adherence ¹²
Occupation	HGV drivers and the risk of hypoglycemia
Costs	Individual, national, or insurance costs can dictate medication choice
Side effects	Hypoglycemia, weight gain, gastrointestinal disturbance, edema, etc

Abbreviation: HGV, heavy goods vehicle.

Figure 1 Flow diagram of search process.

Figure 2 S1 segment of the proximal convoluted tubule of the nephron.

Notes: SGLT2 located on the luminal membrane of the S1 segment of the proximal convoluted tubule of the nephron actively transports glucose from the lumen into the cell against a concentration gradient. The glucose is then transported out through the basolateral side via GLUT2. Na⁺-K⁺ ATPase actively excretes sodium from the cell in exchange for potassium.

Abbreviations: SGLT, sodium glucose cotransporter; GLUT, glucose cotransporter; ATPase, adenosine triphosphatase.

glucose, glucose tolerance, or insulin. This is considered to be a benign condition, and urinary tract infections are only occasionally seen in severe forms of this condition.³²

Fanconi–Bickel syndrome

This is a rare autosomal condition characterized by a mutation in the *SLC2A2* gene, which encodes the GLUT2 transporter, and which results in glycosuria.³³

Phlorizin,^{30,34} first isolated from the root bark of the apple tree in 1835, is an inhibitor of SGLTs. However, this was not used therapeutically due to its nonspecificity for SGLT2. The use of this drug resulted in blockade of intestinal SGLT1, poor intestinal absorption of glucose, and thus led to diarrhea and dehydration. Dapagliflozin, however, is a highly selective competitive and reversible inhibitor of SGLT2,³⁵ and can achieve increased urinary excretion of glucose without the gastrointestinal side effects associated with nonspecific SGLT therapy.

While the mechanism of action of dapagliflozin is primarily through SGLT2 blockade, this may be complicated by the concurrent secretion of glucagon. Recent data³⁶ indicate that SGLT2 is also expressed in human pancreatic α -cells, and therapy with dapagliflozin is described to increase circulating glucagon.³⁷ This increased glucagon potentially dampens the efficacy of SGLT2 inhibitors and needs further examination. This potentially is also protective against hypoglycemia.

Pharmacokinetics

Dapagliflozin (Figure 3) is rapidly and well absorbed after oral administration.^{38,39} Maximum dapagliflozin plasma concentrations occur within 2 hours of administration (in the fasted state). Bioavailability is 78% with the 10 mg once-daily (OD) dosing. It can be taken with or without food.⁴⁰ It is 91% protein-bound, and this is not affected by hepatic or renal disease.

Dapagliflozin is metabolized to its inactive metabolite – dapagliflozin 3-*O*-glucuronide – in the liver and kidney by the enzyme uridine diphosphate-glucuronosyltransferase 1A9. The mean plasma terminal half-life for dapagliflozin is 13 hours (10 mg dosing). Dapagliflozin and its metabolites are mainly excreted via the urine, and the excretion is impaired in

the presence of renal disease;⁴¹ 15% is excreted unaltered via the feces and 2% excreted unaltered via the urine.

There do not appear to be any ethnic variations in the pharmacokinetics or pharmacodynamics of dapagliflozin, though to date this has only been examined in studies in Chinese⁴² and Japanese⁴³ populations.

Pharmacodynamics

Dapagliflozin is associated with dose-dependent glycosuria and increased diuresis averaging 375 mL/day.^{38,39,44,45} There is a transient increase in urinary sodium excretion, but this does not appear to affect serum sodium. There is a transient increase in urinary uric acid excretion, but a sustained reduction in serum uric acid levels. The mechanism of reduced serum uric acid levels is unclear, but was recently proposed to be due to glycosuria-induced uric acid secretion via GLUT9 isoform 2 in the proximal tubule or inhibition of uric acid uptake at the collecting duct of the renal tubule.⁴⁶ Additionally, this could be due to the weight reduction associated with dapagliflozin.

Place in management

Dapagliflozin can be used as monotherapy or in combination with other oral hypoglycemic agents and insulin.⁴⁷ It can be used at any stage of the natural history of T2D.⁴⁸ It has now been placed within clinical guidelines⁸ as monotherapy and in combination therapy where the renal function is not chronic kidney disease (CKD) stage 3 or lower (<60 mL/min/1.73 m²).

While studies have used various doses of dapagliflozin, for the purposes of this review we only report the results of the 5 and 10 mg doses, because only these are currently licensed for therapy.

Monotherapy

Dapagliflozin has been studied as a monotherapy against placebo^{49–53} and versus metformin or placebo.⁵⁴ In these studies, the mean HbA_{1c} reduction compared to placebo at 24 weeks was 0.66–1.45%, and weight reduction was 1.0–2.73 kg. There was a reduction in fasting glucose, and more patients achieved an HbA_{1c} $<7\%$ in at least one study. Genital and urinary infections are more common (3.7% and 2.3% difference, respectively) compared to placebo.⁵³

Dual therapy

In dual therapy, dapagliflozin has been studied (against placebo) with metformin,^{55–60} metformin slow/extended release,^{51,54} glimepiride,^{61,62} pioglitazone,⁶³ sitagliptin,⁶⁴ and exenatide.⁶⁵

Figure 3 Chemical structure of dapagliflozin.

The highest reduction in HbA_{1c} was seen when dapagliflozin was combined with metformin. Here, HbA_{1c} reduced by 0.8% following 102 weeks of therapy,⁵⁶ compared to 0.5%–0.68% when combined with the other agents. The highest reduction in weight was seen when combined with sulfonylureas (SUs). When combined with glipizide, an average 4.4 kg in weight was lost compared to glipizide alone.^{58–60} In comparison, weight loss of 1.74 kg with metformin⁵⁶ and 1.8 kg with sitagliptin has been reported.⁶⁴ Across all studies, a 5%–10% increase in genital infections was reported. There are no human studies of dapagliflozin with glucagon-like peptide-1 analog therapy.

Triple therapy

Dapagliflozin has been used with metformin and sitagliptin,^{64,66} metformin and saxagliptin,⁶⁷ and metformin and an SU,⁶⁸ in triple combinations. HbA_{1c} reduction of up to 0.6% and body weight reductions of 2.2 kg were reported. Genital and urinary infections were higher than in control groups.⁶⁰

With insulin

A number of studies of dapagliflozin in combination with insulin have been undertaken, and a further study is ongoing (ClinicalTrials.gov identifier: NCT02096705). Studies to date demonstrate benefits in HbA_{1c} (–0.4%), weight (–3.33 kg), along with a stable insulin dose (–19.2 units when compared to increased requirements in the placebo group) at 104 weeks. Increased hypoglycemia rates were noted at 48 weeks, which leveled out by 104 weeks. There were higher rates of genital and urinary infections.^{69–71}

Meta-analyses of dapagliflozin efficacy

There have been several meta-analyses on dapagliflozin to date.^{72–76} They suggest that treatment with dapagliflozin results in average improvement in HbA_{1c} by 0.50%, fasting plasma glucose by 1.1 mmol/L, weight by 2 kg (4.5 kg when used with SUs), body mass index by 1.1%, and systolic/diastolic blood pressure (BP) by 4/2 mmHg, but is associated with an increased risk of genitourinary (odds ratio 3.50) and urinary tract (odds ratio 1.40) infections. These analyses are summarized in Table 2 and show placebo-subtracted data from randomized controlled trials. By way of illustration, in one meta-analysis, study durations ranged between 12 and 104 weeks, with about 4,000 patients randomized across these randomized controlled trials (n=12).⁷²

Benefits other than glucose Weight

Weight loss is a benefit of therapy with dapagliflozin. It is thought to be through fluid loss in the initial phase of

treatment, and then a more gradual loss through the net calorie deficit (typically 200–300 kcal per day). More recently, it has been shown that dapagliflozin therapy also reduces fat mass.^{77,78} Meta-analyses (Table 2) show about a 1–2 kg weight reduction with this agent, and up to 5 kg when used in combination with SUs.

Hypertension

Investigators have noted a lowering of both systolic and diastolic BP in patients, and this is thought to be due to a combination of the diuretic effect of glycosuria, a natriuretic effect,⁷⁹ as well as via weight loss. The BP lowering is noted as early as 1–2 weeks of treatment initiation, and averages 4/2 mmHg.²⁹ The BP-lowering effects of dapagliflozin also manifest in patients on established antihypertensive therapy.⁸⁰

Sjöström et al⁸¹ pooled safety data from 13 placebo-controlled Phase IIB/III studies, and found a slightly higher cumulative frequency of orthostatic reactions over 24 weeks with dapagliflozin (13.1% versus 11.3% with placebo), although adverse events due to orthostatic hypotension were rare (0.1%) and not serious.

Lipids

Dapagliflozin 10 mg OD has shown a mean change compared to placebo in total cholesterol of 2.5%, high-density lipoprotein of 3.3%, low-density lipoprotein of 3.9%, and triglycerides of –2.0%.³⁸ Meaningful long-term data are required to understand if this has any clinical impact.

Quality of life

Dapagliflozin-treated patients have been shown to have a high health-related quality-of-life (HRQOL, EQ-5D) score in several domains. This persisted for 102 weeks.⁸² In a triple-therapy regimen, dapagliflozin showed greater improvement over placebo in weight change-related QOL, similar obesity-specific QOL, and greater treatment satisfaction.⁸³

Side effects

Genital (vulvovaginitis and balanitis) infections

Genital infections are by far the commonest side effect of dapagliflozin. Pooled data from 12 studies⁸⁴ suggest infection rates of 5.7%, 4.8%, and 0.9% of study subjects treated with dapagliflozin 5 mg (n=1,145), 10 mg (n=1,193), or placebo (n=1,393), respectively. These were mainly mild or moderate infections that occurred in the first 6 months with low risk of recurrence or new emergent infections with prolonged therapy. Those with a previous history of these

Table 2 Meta-analyses of dapagliflozin

Study	Year published	RCTs included, n	Theme of the meta-analysis	Summary
Musso et al ¹⁵	2012	13	Efficacy and safety of dapagliflozin	<ul style="list-style-type: none"> ↓ HbA_{1c} (−0.52%, 95% CI −0.46% to −0.57%; $P<0.00001$) ↓ FPG (−18.28 mg/dL [1.01 mmol/L], 95% CI −20.66 [−1.15 mmol/L] to −15.89 [0.88 mmol/L]; $P<0.00001$) ↓ BMI (−1.17%, 95% CI −1.41 to −0.92; $P<0.00001$) ↓ SBP (−4.08 mmHg, 95% CI −4.91 to −3.24) ↓ DBP (−1.16 mmHg, 95% CI −1.67 to −0.66) ↓ Serum uric acid (−41.50 μmol/L, 95% CI −47.22 to −35.79) ↑ Risk genital infections (OR 3.57, 95% CI 2.59–4.93) ↑ Risk of UTIs (OR 1.34, 95% CI 1.05–1.71) ↑ Hypoglycemia (mild) when added to insulin (OR 1.27, 95% CI 1.05–1.53)
Vasilakou et al ¹⁶	2013	3 ^a	Efficacy and safety of SGLT2 inhibitors	<ul style="list-style-type: none"> ↓ HbA_{1c} (−0.59%, 95% CI −0.67% to −0.50% versus placebo) ↓ BW (−1.92 kg, 95% CI −2.23% to −1.60%; $P<0.00001$ versus placebo) ↓ SBP/DBP ↓ CV events (OR 0.73, 95% CI 0.46–1.16) ↑ Genital infections (OR 3.48, 95% CI 2.33–5.20 versus placebo; OR 4.81, 95% CI 2.97–7.81 versus active agent) ↑ UTIs (OR 1.43, 95% CI 1.05–1.94 versus placebo; OR 1.69, 95% CI 1.19–2.40 versus active agent) ↑ Hypoglycemia (OR 1.20, 95% CI 0.88–1.64 versus placebo; OR 0.49, 95% CI 0.18–1.39 versus active agent) ↑ Hypotension
Goring et al ¹⁴	2014	6	Adding dapagliflozin versus other OHAs to metformin monotherapy (1-year data)	<ul style="list-style-type: none"> Similar efficacy Similar or reduced hypoglycemic episodes Added benefit of weight reduction (versus DPP-4 inhibitors, −2.74 kg, 95% CI −5.35 to −0.10); versus SUs, −4.67 kg, 95% CI −7.03 to −2.35)
Sun et al ⁷²	2014	12	Synergism of dapagliflozin in combination with other OHAs	<ul style="list-style-type: none"> ↓ HbA_{1c} (−0.52%, 95% CI −0.60% to −0.45%; $P<0.001$) ↓ FPG (−1.13 mmol/L, 95% CI −1.33 to −0.93; $P<0.001$) ↓ BW (−2.10 kg, 95% CI −2.32 to −1.88; $P<0.001$)
Zhang et al ⁷³	2014	10	Efficacy and safety of dapagliflozin	<ul style="list-style-type: none"> ↓ HbA_{1c} (−0.53%, 95% CI −0.58% to −0.47%; $P<0.00001$) ↓ FPG (−1.06 mmol/L, 95% CI −1.20 to −0.92; $P<0.00001$) ↓ BW (−1.63 kg, 95% CI −1.83 to −1.43; $P<0.00001$) No hypoglycemia as monotherapy ↑ Hypoglycemia (RR 1.16, 95% CI 1.05–1.29; $P=0.005$) when added to a hypoglycemic agent ↑ Risk of UTIs (RR 1.33, 95% CI 1.10–1.60; $P=0.004$) ↑ Risk of genital infections (RR 3.23, 95% CI 2.50–4.18; $P=0.00001$)

Note: ^aSeveral studies used.

Abbreviations: BMI, body mass index; BW, body weight; CI, confidence interval; DBP, diastolic blood pressure; DPP, dipeptidyl peptidase; FPG, fasting plasma glucose; HbA_{1c}, glycated hemoglobin; OHAs, oral hypoglycemic agents; OR, odds ratio; RCTs, randomized controlled trials; RR, relative reduction; SBP, systolic blood pressure; SGLT, sodium glucose cotransporter; SUs, sulfonylureas; UTIs, urinary tract infections.

infections were at higher risk. These infections responded to standard oral antibiotic therapy. Therapy discontinuation was rare.

Urinary tract infections

Urinary tract infections have also been reported.⁸⁵ For dapagliflozin 5mg, 10 mg, or placebo, urinary tract infections were reported in 5.7%, 4.3%, and 3.7% of patients, respectively. Again, these were mild or moderate infections that responded to standard oral antibiotic therapy. Therapy discontinuation for this reason was also rare (0.3% with dapagliflozin and 0.1% with placebo). There was no increase in serious infections, eg, pyelonephritis.

Hypoglycemia

Hypoglycemia is not associated with dapagliflozin monotherapy, nor with dual therapy with metformin. It is associated with less hypoglycemia than SUs.⁶⁰ Dapagliflozin is however associated with an increased risk of hypoglycemia when used with other hypoglycemic agents, such as insulin and SUs.⁷³ It is advisable that the dose of these agents are downtitrated at initiation of dapagliflozin in order to reduce the risk of hypoglycemia at the onset of therapy.

Dehydration

Volume depletion (dehydration, hypotension, or hypovolemia) appears uncommon with dapagliflozin therapy. These were reported at 0.8% versus 0.4% for dapagliflozin 10 mg OD versus placebo (not statistically significant).

Other side effects

Some common side effects of dapagliflozin include back pain, dyslipidemia, dizziness, and hematocrit increase.³⁸

Potential for “off-target” effects that need further monitoring

Renal dysfunction

Mean estimated glomerular filtration rate (GFR) and creatinine clearance appear to fall in the first week with dapagliflozin therapy, but remain stable thereafter up to 104 weeks and return back to baseline after 2–6 months, whereas there is a continual slow decline seen with placebo. The changes in the first week are felt to be due to the diuretic and antihypertensive effect and a possible enhanced tubuloglomerular feedback.^{86,87} The creatinine changes are reversible,⁸⁸ and therefore do not appear to demonstrate an irreversible damage to the nephrons.

Cancer

The FDA had highlighted increased signals for cancer seen in early studies.⁸⁹ These were bladder and breast cancer. For bladder cancer, there were nine patients on dapagliflozin and one on placebo (0.3% versus 0.05%, respectively). All patients were male, and most were aged ≥ 60 years. There was a current or past smoking history in six patients, and five had microscopic hematuria at baseline from the dapagliflozin group.

There were nine patients who developed breast cancer (compared to one in the control group; 0.4% versus 0.1%, respectively). All were aged over 50 years (seven were over 60 years in age), all diagnoses were made within the first year of exposure, and two diagnoses were made within the first 8 weeks of exposure to dapagliflozin.

The duration of exposure to dapagliflozin was too short to be attributable to these cancers. The cancer risk was subsequently reevaluated⁸⁹ and license-authorized by the FDA.¹⁸

The safety of dapagliflozin has been examined in animal studies and also the effects of dapagliflozin and increased glucose on human bladder transitional cell carcinoma cell lines and in vivo xenograft models. There was no increased cancer with dapagliflozin in either of these models.⁹⁰ Furthermore, canagliflozin, a comparator medication, has not shown a higher incidence in these cancers, but this could be due to different monitoring precautions. However, longer-term human safety data are awaited.

Dosage

Dapagliflozin is marketed under the trade names of Forxiga[®] in the EU⁹¹ and in the US as Farxiga[®].¹⁸ It is available in 5 mg or 10 mg strengths. It is also available in combination with metformin, under the trade name of Xigduo[®], in 5 mg/850 mg or 10 mg/850 mg (dapagliflozin/metformin) strengths.⁹²

Contraindications

Age

Due to comorbidities, concurrent medication, and risk of volume depletion, dapagliflozin is to be used with caution in the ≥ 65 -year age group; it is not recommended in those aged ≥ 75 years (Table 3). Barring these considerations, a placebo-controlled pool of nine double-blind Phase IIB/III studies shows dapagliflozin is safe and well tolerated in old patients with T2D up to 104 weeks of studied data.⁹³

Pregnancy

There are no trials to support the use of dapagliflozin in pregnancy. The manufacturers advise to discontinue

Table 3 Differentiating features between dapagliflozin/empagliflozin

Drug	Age of patient (years)	Renal impairment (eGFR: mL/min/1.73 m ²)	Severe hepatic impairment	Side effects
Dapagliflozin	≥65: volume depletion should be taken into account ≥75: not recommended	<60: not recommended	Start at 5 mg OD; if tolerated, can use 10 mg OD	–
Empagliflozin	≥75: volume depletion should be taken into account ≥85: not recommended	<60: do not initiate; if eGFR falls to this level, maintain or reduce to 10 mg OD when already on <45: do not use, and stop when already on	Do not use	–
Canagliflozin	≥65: volume depletion should be taken into account	<60: do not initiate; if eGFR falls to this level, maintain or reduce to 100 mg OD when already on <45: do not use, and stop when already on	Do not use	Vulvovaginal candidiasis appears to have a higher incidence ^b compared to dapagliflozin and empagliflozin)

Notes: ^aSafety data in chronic kidney disease 3A (45–59 mL/min/1.73 m²) is available for both canagliflozin¹⁴ and empagliflozin¹⁵; ^bdescribed as “very common” (> 1/10 frequency) in canagliflozin versus “common” (≥ 1/100 to < 1/10) in dapagliflozin and empagliflozin (based on information available in the summary of product characteristics for each drug).

Abbreviations: eGFR, estimated glomerular filtration rate; OD, once daily.

treatment if pregnancy is detected.³⁸ In rat studies, toxicity to the developing kidney was observed in the time period corresponding to the second and third trimesters.

Use of dapagliflozin in the presence of renal, liver, and cardiovascular disease

Renal disease

The glycemic benefit of dapagliflozin persists in renal disease at least down to the level of CKD stage 3 (≥60 mL/min/1.73 m²).⁸⁷ It has not been tested in patients with more significant renal disease. Therapy also induces weight loss (–1.33 and –1.68 kg for 5 and 10 mg, respectively) and lowers BP. Importantly, there is no further deterioration in renal function in these patients. Therefore, there is potentially some benefit in CKD stage 3A (45–59 mL/min/1.73 m²) patients, but only of a modest nature. Longer-term studies are required.

Liver disease

T2D is associated with liver disease.^{94,95} Dapagliflozin has been tested in patients with varying degrees of liver disease at a dose of 10 mg. It was well tolerated, and there was no change in liver-function tests.⁹⁶ In clinical practice, no dosage modification is necessary with mild or moderate hepatic impairment. In patients with severe hepatic impairment, a starting dose of 5 mg is recommended by the manufacturers, and if the medication is well tolerated, the dose may be increased to 10 mg.³⁸

Cardiovascular disease

Dapagliflozin has been shown to be safe and efficacious in a large (964 patients) study of older T2D patients with coexistent cardiovascular disease.⁹⁷ Dapagliflozin improved glycemic control without an increase in hypoglycemia, promoted weight loss, and was well tolerated in the study subjects, and these benefits persisted for 2 years.⁹⁸

There is an ongoing study (Multicenter Trial to Evaluate the Effect of Dapagliflozin on the Incidence of Cardiovascular Events [DECLARE-TIMI58], ClinicalTrials.gov identifier: NCT01730534), further evaluating this subject and due to end in April 2019.

There is a 20-year simulation study⁹⁹ estimating the long-term cardiovascular and microvascular outcomes that found relative reductions in the incidence of myocardial infarction, stroke, cardiovascular death, and all-cause death of 13.8%, 9.1%, 9.6%, and 5.0%, respectively, and relative reductions in

the incidence of end-stage renal disease, foot amputation, and diabetic retinopathy of 18.7%, 13.0%, and 9.8%, respectively, when compared with standard care, thereby potentially showing additional benefits with adding dapagliflozin to standard therapy in reducing diabetes-related complications.

Use of dapagliflozin in other contexts

Ethnicity

Studies have now shown efficacy of dapagliflozin in Chinese^{42,53} and Japanese^{41,43,100} populations. These studies demonstrated that it is as effective at lowering glucose in these populations as it is in the white Caucasian population. There is, however, a need for studies in other ethnicities.

Type I diabetes

There is currently one study that has examined dapagliflozin in type 1 diabetes (T1D). This was a randomized, double-blind, placebo-controlled, parallel-group, Phase II trial (ClinicalTrials.gov identifier: NCT01498185). It was designed to explore dapagliflozin (1, 2.5, 5, 10 mg OD) as an add-on to insulin therapy in subjects with T1D. A dose-dependent increase in urinary glucose and a reduction in glycemic levels/variability and total daily dose of insulin was noted with dapagliflozin. Hypoglycemia was noted to be common in all treatment groups, and led to discontinuation in one patient on dapagliflozin 10 mg OD due to a major hypoglycemic event.¹⁰¹

Another gliflozin, empagliflozin, has been studied¹⁰² in an open-label 8-week trial at a dose of 25 mg OD on renal hyperfiltration in T1D. Patients were divided into those with renal hyperfiltration ($\text{GFR} \geq 135 \text{ mL/min/1.73m}^2$, $n=27$) or normal GFR ($\text{GFR} 90\text{--}134 \text{ mL/min/1.73m}^2$, $n=13$). A statistically significant reduction in total daily dose of insulin and in HbA_{1c} was observed in both study groups. There is therefore proof of concept for the use of SGLT2 inhibitors for the therapy of T1D.

Drug–drug interactions

Dapagliflozin and loop diuretics are advised not to be used together, in order to avoid hypotension and dehydration. Lack of interaction has been shown between dapagliflozin and simvastatin, valsartan, warfarin, digoxin, rifampin, or mefenamic acid.^{103,104}

Other considerations

Cost

Dapagliflozin is a cost-effective treatment when used in combination with insulin in patients with T2D. Van Haalen et al¹⁰⁵

used the Cardiff Diabetes Model to show a lower incidence of both micro- and macrovascular complications, a greater life expectancy, and an incremental benefit of 0.42 quality-adjusted life-years (QALYs). They conclude that the lifetime incremental cost per patient in those taking dapagliflozin was €2,293, with a €27,779 incremental cost-effectiveness ratio per life-year gained and a €5,502 incremental cost-utility ratio per QALY gained.

Sabale et al¹⁰⁶ studied the cost-effectiveness of dapagliflozin added to metformin compared to an SU added to metformin in patients with T2D and inadequate diabetes control. In this 52-week Scandinavian study, there was a gain in cost per QALY ranging between €4,769 and €7,944. The QALY gains for the dapagliflozin group were reported to be between 0.236 and 0.278, with incremental costs between €1,125 and €1,962.

In the UK, the National Institute for Health and Care Excellence has undertaken a technology appraisal (TA288) to evaluate the cost-effectiveness of dapagliflozin.¹⁰⁷

What does the future hold for the SGLT2 inhibitors?

Competition within this class of drug is proving to be fierce,¹⁰⁸ with several other SGLT2 inhibitors on the market: canagliflozin, developed by Janssen-Cilag (approved by the FDA in March 2013 and EMA in November 2013); empagliflozin, developed by Boehringer Ingelheim and Eli Lilly (approved by the EMA in March 2014 and the FDA in August 2014); ipragliflozin,¹⁰⁹ developed by Astellas Pharma and Kotobuki Pharmaceutical (approved by the MHLW, Japan in January 2014); tofogliflozin,¹¹⁰ developed by Chugai Pharmaceutical (approved by the MHLW, Japan in March 2014), and luseogliflozin,¹¹¹ developed by Taisho Pharmaceutical (approved by the MHLW, Japan in March 2014).

There are yet more molecules, including ertugliflozin¹¹² and remogliflozin,¹¹³ that have undergone development through Phase I, II, and III trials, with some, including remogliflozin, that have been discontinued. While the currently available SGLT2 inhibitors are broadly similar, there are some differentiating features (Table 3).

Conclusion

Dapagliflozin is the first class SGLT2 inhibitor licensed for use in adult patients with T2D. Large studies have demonstrated glycemic benefit with this therapy without significant hypoglycemia. There are also benefits with BP, weight, and lipids that may translate to cardiovascular benefit.

However, a number of important clinical questions remain to be answered, and we require further reassurance on issues relating to safety. Specifically, we see these as being:

1. the safety profile in patients over the age of 75 years and in pediatric patients
2. the efficacy profile in estimated GFR <60 mL/min/1.73 m², particularly when other agents have these data already available
3. the long-term cardiovascular safety and risk-modification profile
4. cancer safety data, particularly bladder cancer, in view of the increased glucose load passing through the urinary system
5. combination use with glucagon-like peptide-1 agonists
6. use in T1D, pregnancy, monogenic forms of diabetes, and other conditions resulting in hyperglycemia
7. efficacy across different ethnicities.

Regardless, dapagliflozin makes a significant contribution to the range of therapies we require for the optimal management of patients with T2D. Its action is not affected by where a patient lies in the natural history of diabetes and regardless of residual β -cell function. It is also independent of the mechanisms through which other oral hypoglycemic agents work, such as increasing insulin or decreasing glucagon secretion, reducing gluconeogenesis or insulin resistance, slowing intestinal carbohydrate digestion/absorption, or increasing glucose deposition into liver, muscle or fat tissues. This allows for a versatile therapy that can be used in patients who are drug-naïve, as well as those on established blood glucose-lowering therapy.

Acknowledgment

The authors would like to thank Professor Clifford Bailey (Aston University, Birmingham, UK) for critical review of the manuscript.

Disclosure

The authors report no conflicts of interest in this work.

References

1. International Diabetes Federation (IDF). *IDF Diabetes Atlas*. 6th ed. Brussels: IDF; 2013. Available from: <http://www.idf.org/diabetesatlas>. Accessed August 18, 2014.
2. Stratton IM, Adler AI, Neil HA, et al. Association of glycaemia with macrovascular and microvascular complications of type 2 diabetes (UKPDS 35): prospective observational study. *BMJ*. 2000;321(7258):405–412.
3. Gregg EW, Li Y, Wang J, et al. Changes in diabetes-related complications in the United States, 1990–2010. *N Engl J Med*. 2014;370(16):1514–1523.
4. National Institute for Health and Care Excellence (NICE). *Diabetes in Pregnancy: Management of Diabetes and its Complications from Preconception to the Postnatal Period*. London: NICE; 2008. Available from: <http://www.nice.org.uk/guidance/CG63>. Accessed August 18, 2014.
5. National Institute for Health and Care Excellence (NICE). *Type 2 Diabetes: The Management of Type 2 Diabetes*. London: NICE; 2009. Available from: <http://www.nice.org.uk/Guidance/CG87>. Accessed August 18, 2014.
6. International Diabetes Federation (IDF) Working Group. *Global Guideline for Type 2 Diabetes*. Brussels: IDF; 2012. Available from: <http://www.idf.org/global-guideline-type-2-diabetes-2012>. Accessed August 18, 2014.
7. Scottish Intercollegiate Guidelines Network (SIGN). *Management of Diabetes: A National Clinical Guideline*. Edinburgh: SIGN; 2010. Available from: <http://www.sign.ac.uk/guidelines/fulltext/116>. Accessed August 18, 2014.
8. Garber AJ, Abrahamson MJ, Barzilay JI, et al. AACE comprehensive diabetes management algorithm 2013. *Endocr Pract*. 2013;19(2):327–336.
9. 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.
10. Canadian Diabetes Association Clinical Practice Guidelines Expert Committee; Imran SA, Rabasa-Lhoret R, Ross S. Targets for glycemic control. *Can J Diabetes*. 2013;37 Suppl 1:S31–S34.
11. Cheung BM, Ong KL, Cherny SS, Sham PC, Tso AW, Lam KSL. Diabetes prevalence and therapeutic target achievement in the United States, 1999 to 2006. *Am J Med*. 2009;122(5):443–453.
12. Grant RW, Devita NG, Singer DE, Meigs JB. Polypharmacy and medication adherence in patients with type 2 diabetes. *Diabetes Care*. 2003;26(5):1408–1412.
13. Holman RR. Assessing the potential for alpha-glucosidase inhibitors in prediabetic states. *Diabetes Res Clin Pract*. 1998;40 Suppl:S21–S25.
14. Prentki M, Nolan CJ. Islet beta cell failure in type 2 diabetes. *J Clin Invest*. 2006;116(7):1802–1812.
15. Matthews DR, Cull CA, Stratton IM, Holman RR, Turner RC. UKPDS 26: Sulphonylurea failure in non-insulin-dependent diabetic patients over six years. UK Prospective Diabetes Study (UKPDS) Group. *Diabet Med*. 1998;15(4):297–303.
16. Diabetes UK. Diabetes and obesity rates soar. 2009. Available from: http://www.diabetes.org.uk/About_us/News_Landing_Page/Diabetes-and-obesity-rates-soar. Accessed September 2, 2014.
17. Kahn SE, Hull RL, Utzschneider KM. Mechanisms linking obesity to insulin resistance and type 2 diabetes. *Nature*. 2006;444(7121):840–846.
18. US Food and Drug Administration. FDA approves Farxiga to treat type 2 diabetes [press release]. Silver Spring, MD: FDA; 2014 [January 8]. Available from: <http://www.fda.gov/NewsEvents/Newsroom/PressAnnouncements/ucm380829>. Accessed October 13, 2014.
19. European Medicines Agency. European Medicines Agency recommends authorisation of novel treatment for type-2 diabetes [press release]. London: EMA; 2012 [April 20]. Available from: http://www.ema.europa.eu/ema/index.jsp?curl=pages/news_and_events/news/2012/04/news_detail_001499.jsp&mid=WC0b01ac058004d5c12012. Accessed October 13, 2014.
20. AstraZeneca. Forxiga® receives regulatory approval in Japan for the treatment of type 2 diabetes [press release]. London: AstraZeneca; 2014 [March 24]. Available from: <http://www.astrazeneca.com/Media/Press-releases/Article/20140324--forxiga-japan-approval>. Accessed October 13, 2014.
21. Scottish Medicines Consortium. Archived: dapagliflozin (Forxiga). 2013. Available from: http://www.scottishmedicines.org.uk/SMC_Advice/Advice/799_12_dapagliflozin_Foxiga/dapagliflozin_Foxiga. Accessed October 13, 2014.
22. Arant BS Jr. Developmental patterns of renal functional maturation compared in the human neonate. *J Pediatr*. 1978;92(5):705–712.
23. Alpern RJ, Moe O, Caplan M, Seldin DW. *Seldin and Giebisch's The Kidney: Physiology and Pathophysiology*. Oxford: Academic; 2012.
24. Wright EM, Hirayama BA, Loo DF. Active sugar transport in health and disease. *J Intern Med*. 2007;261(1):32–43.

25. Wright EM. Renal Na(+)-glucose cotransporters. *Am J Physiol Renal Physiol*. 2001;280(1):F10–F18.
26. Hediger MA, Rhoads DB. Molecular physiology of sodium-glucose cotransporters. *Physiol Rev*. 1994;74(4):993–1026.
27. Bakris GL, Fonseca VA, Sharma K, Wright EM. Renal sodium-glucose transport: role in diabetes mellitus and potential clinical implications. *Kidney Int*. 2009;75(12):1272–1277.
28. Wright EM, Loo DD, Hirayama BA. Biology of human sodium glucose transporters. *Physiol Rev*. 2011;91(2):733–794.
29. Oliva RV, Bakris GL. Blood pressure effects of sodium-glucose co-transport 2 (SGLT2) inhibitors. *J Am Soc Hypertens*. 2014;8(5):330–339.
30. Chao EC, Henry RR. SGLT2 inhibition – a novel strategy for diabetes treatment. *Nat Rev Drug Discov*. 2010;9(7):551–559.
31. Jung CH, Jang JE, Park JY. A novel therapeutic agent for type 2 diabetes mellitus: SGLT2 inhibitor. *Diabetes Metab J*. 2014;38(4):261–273.
32. Santer R, Calado J. Familial renal glucosuria and SGLT2: from a Mendelian trait to a therapeutic target. *Clin J Am Soc Nephrol*. 2010;5(1):133–141.
33. McKusick VA. Fanconi-Bickel syndrome. 2006. Available from: <http://www.omim.org/entry/227810>. Accessed August 18, 2014.
34. Ehrenkranz JR, Lewis NG, Kahn CR, Roth J. Phlorizin: a review. *Diabetes Metab Res Rev*. 2005;21(1):31–38.
35. Anderson SL, Marrs JC. Dapagliflozin for the treatment of type 2 diabetes. *Ann Pharmacother*. 2012;46(4):590–598.
36. Bonner C, Popescu I, Queniat G, et al. The glucose transporter SGLT 2 is expressed in human pancreatic alpha cells and is required for proper control of glucagon secretion in type 2 diabetes. *Diabetes*. 2014; 63 Suppl 1:A101.
37. Merovci A, Solis-Herrera C, Daniele G, et al. Dapagliflozin improves muscle insulin sensitivity but enhances endogenous glucose production. *J Clin Invest*. 2014;124(2):509–514.
38. Electronic Medicines Compendium. Forxiga 5 mg and 10 mg film coated tablets. 2014. Available from: <http://www.medicines.org.uk/emc/medicine/27188/SPC/Forxiga+5+mg+%26+10+mg+film+coated+tablets>. Accessed August 18, 2014.
39. Kasichayanula S, Liu X, Lacrete F, Griffen SC, Boulton DW. Clinical pharmacokinetics and pharmacodynamics of dapagliflozin, a selective inhibitor of sodium-glucose co-transporter type 2. *Clin Pharmacokinet*. 2014;53(1):17–27.
40. Kasichayanula S, Liu X, Zhang W, et al. Effect of a high-fat meal on the pharmacokinetics of dapagliflozin, a selective SGLT2 inhibitor, in healthy subjects. *Diabetes Obes Metab*. 2011;13(8):770–773.
41. Kasichayanula S, Liu X, Pe Benito M, et al. The influence of kidney function on dapagliflozin exposure, metabolism and pharmacodynamics in healthy subjects and in patients with type 2 diabetes mellitus. *Br J Clin Pharmacol*. 2013;76(3):432–444.
42. Yang L, Li H, Li H, et al. Pharmacokinetic and pharmacodynamic properties of single- and multiple-dose of dapagliflozin, a selective inhibitor of SGLT2, in healthy Chinese subjects. *Clin Ther*. 2013;35(8):1211.e2–1222.e2.
43. Kasichayanula S, Chang M, Hasegawa M, et al. Pharmacokinetics and pharmacodynamics of dapagliflozin, a novel selective inhibitor of sodium-glucose co-transporter type 2, in Japanese subjects without and with type 2 diabetes mellitus. *Diabetes Obes Metab*. 2011;13(4):357–365.
44. Komoroski B, Vachharajani N, Feng Y, Li L, Kornhauser D, Pfister M. Dapagliflozin, a novel, selective SGLT2 inhibitor, improved glycemic control over 2 weeks in patients with type 2 diabetes mellitus. *Clin Pharmacol Ther*. 2009;85(5):513–519.
45. Komoroski B, Vachharajani N, Boulton D, et al. Dapagliflozin, a novel SGLT2 inhibitor, induces dose-dependent glucosuria in healthy subjects. *Clin Pharmacol Ther*. 2009;85(5):520–526.
46. Chino Y, Samukawa Y, Sakai S, et al. SGLT2 inhibitor lowers serum uric acid through alteration of uric acid transport activity in renal tubule by increased glycosuria. *Biopharm Drug Dispos*. 2014;35(7):391–404.
47. Aylsworth A, Dean Z, VanNorman C, Nkemdirim Okere A. Dapagliflozin for the treatment of type 2 diabetes mellitus. *Ann Pharmacother*. 2014;48(9):1202–1208.
48. Zhang L, Feng Y, List J, Kasichayanula S, Pfister M. Dapagliflozin treatment in patients with different stages of type 2 diabetes mellitus: effects on glycaemic control and body weight. *Diabetes Obes Metab*. 2010;12(6):510–516.
49. Ferrannini E, Ramos SJ, Salsali A, Tang W, List JF. Dapagliflozin monotherapy in type 2 diabetic patients with inadequate glycemic control by diet and exercise: a randomized, double-blind, placebo-controlled, phase 3 trial. *Diabetes Care*. 2010;33(10):2217–2224.
50. Bailey CJ, Iqbal N, T'Joel C, List JF. Dapagliflozin monotherapy in drug-naïve patients with diabetes: a randomized-controlled trial of low-dose range. *Diabetes Obes Metab*. 2012;14(10):951–959.
51. Henry RR, Murray AV, Marmolejo MH, Hennicken D, Ptaszynska A, List JF. Dapagliflozin, metformin XR, or both: initial pharmacotherapy for type 2 diabetes, a randomised controlled trial. *Int J Clin Pract*. 2012; 66(5):446–456.
52. Kaku K, Inoue S, Matsuoka O, et al. Efficacy and safety of dapagliflozin as a monotherapy for type 2 diabetes mellitus in Japanese patients with inadequate glycaemic control: a phase II multicentre, randomized, double-blind, placebo-controlled trial. *Diabetes Obes Metab*. 2013; 15(5):432–440.
53. Ji L, Ma J, Li H, et al. Dapagliflozin as monotherapy in drug-naïve Asian patients with type 2 diabetes mellitus: a randomized, blinded, prospective phase III study. *Clin Ther*. 2014;36(1):84.e9–100.e9.
54. List JF, Woo V, Morales E, Tang W, Fiedorek FT. Sodium-glucose cotransport inhibition with dapagliflozin in type 2 diabetes. *Diabetes Care*. 2009;32(4):650–657.
55. Bailey CJ, Gross JL, Pieters A, Bastien A, List JF. Effect of dapagliflozin in patients with type 2 diabetes who have inadequate glycaemic control with metformin: a randomised, double-blind, placebo-controlled trial. *Lancet*. 2010;375(9733):2223–2233.
56. Bailey CJ, Gross JL, Hennicken D, Iqbal N, Mansfield TA, List JF. Dapagliflozin add-on to metformin in type 2 diabetes inadequately controlled with metformin: a randomized, double-blind, placebo-controlled 102-week trial. *BMC Med*. 2013;11:43.
57. Mudaliar S, Henry RR, Boden G, et al. Changes in insulin sensitivity and insulin secretion with the sodium glucose cotransporter 2 inhibitor dapagliflozin. *Diabetes Technol Ther*. 2014;16(3):137–144.
58. Nauck MA, Del Prato S, Meier JJ, et al. Dapagliflozin versus glipizide as add-on therapy in patients with type 2 diabetes who have inadequate glycaemic control with metformin: a randomized, 52-week, double-blind, active-controlled noninferiority trial. *Diabetes Care*. 2011;34(9):2015–2022.
59. Nauck MA, Del Prato S, Duran-Garcia S, et al. Durability of glycaemic efficacy over 2 years with dapagliflozin versus glipizide as add-on therapies in patients whose type 2 diabetes mellitus was inadequately controlled with metformin. *Diabetes Obes Metab*. 2014;16(11):1111–1120.
60. Langkilde AM, Nauck MA, Prato SD, et al. Durability of dapagliflozin vs glipizide as add-on therapies in T2DM inadequately controlled on metformin: 4-year data. *Diabetologia*. 2013;56(1):S374.
61. Strojek K, Yoon KH, Hrubá V, Elze M, Langkilde AM, Parikh S. Effect of dapagliflozin in patients with type 2 diabetes who have inadequate glycaemic control with glimepiride: a randomized, 24-week, double-blind, placebo-controlled trial. *Diabetes Obes Metab*. 2011;13(10):928–938.
62. Strojek K, Yoon KH, Hrubá V, Sugg J, Langkilde AM, Parikh S. Dapagliflozin added to glimepiride in patients with type 2 diabetes mellitus sustains glycaemic control and weight loss over 48 weeks: a randomized, double-blind, parallel-group, placebo-controlled trial. *Diabetes Ther*. 2014;5(1):267–283.
63. Rosenstock J, Vico M, Wei L, Salsali A, List JF. Effects of dapagliflozin, an SGLT2 inhibitor, on HbA(1c), body weight, and hypoglycemia risk in patients with type 2 diabetes inadequately controlled on pioglitazone monotherapy. *Diabetes Care*. 2012;35(7):1473–1478.

64. Jabbour SA, Hardy E, Sugg J, Parikh S, Study G. Dapagliflozin is effective as add-on therapy to sitagliptin with or without metformin: a 24-week, multicenter, randomized, double-blind, placebo-controlled study. *Diabetes Care*. 2014;37(3):740–750.
65. Tatakiewicz K, Polizzi C, Villescaz C, et al. Combined antidiabetic benefits of exenatide and dapagliflozin in diabetic mice. *Diabetes Obes Metab*. 2014;16(4):376–380.
66. Jabbour S, Hardy E, de Bruin TW, et al. Dapagliflozin helps reduce HbA_{1c} and body weight in patients with type 2 diabetes as part of triple combination therapy: a subanalysis of 4 clinical studies. Poster presented at: European Association for the Study of Diabetes Meeting; September 23–27, 2013; Barcelona, Spain.
67. Rosenstock J, Hansen L, Zee PY, Cook W, Hirshberg B, Iqbal N. Dual add-on therapy in poorly controlled type 2 diabetes on metformin: randomized, double-blind trial of saxagliptin + dapagliflozin vs saxagliptin and dapagliflozin alone. *Diabetes*. 2014;63 Suppl 1A:LB32–LB33.
68. Matthaei S, Bowering K, Rohwedder K, Grohl A, Johnsson E. Improvement in glycemic control and reduction in body weight over 52 weeks with dapagliflozin as add-on therapy to metformin plus sulfonylurea. *Diabetes*. 2014;63 Suppl 1:A70–A71.
69. Wilding JP, Norwood P, T'Joan C, Bastien A, List JF, Fiedorek FT. A study of dapagliflozin in patients with type 2 diabetes receiving high doses of insulin plus insulin sensitizers: applicability of a novel insulin-independent treatment. *Diabetes Care*. 2009;32(9):1656–1662.
70. Wilding JP, Woo V, Soler NG, et al. Long-term efficacy of dapagliflozin in patients with type 2 diabetes mellitus receiving high doses of insulin: a randomized trial. *Ann Intern Med*. 2012;156(6):405–415.
71. Wilding JP, Woo V, Rohwedder K, Sugg J, Parikh S. Dapagliflozin in patients with type 2 diabetes receiving high doses of insulin: efficacy and safety over 2 years. *Diabetes Obes Metab*. 2014;16(2):124–136.
72. Sun YN, Zhou Y, Chen X, Che WS, Leung SW. The efficacy of dapagliflozin combined with hypoglycaemic drugs in treating type 2 diabetes mellitus: meta-analysis of randomised controlled trials. *BMJ Open*. 2014;4(4):e004619.
73. Zhang M, Zhang L, Wu B, Song H, An Z, Li S. Dapagliflozin treatment for type 2 diabetes: a systematic review and meta-analysis of randomized controlled trials. *Diabetes Metab Res Rev*. 2014;30(3):204–221.
74. Goring S, Hawkins N, Wygant G, et al. Dapagliflozin compared with other oral anti-diabetes treatments when added to metformin monotherapy: a systematic review and network meta-analysis. *Diabetes Obes Metab*. 2014;16(5):433–442.
75. Musso G, Gambino R, Cassader M, Pagano G. A novel approach to control hyperglycemia in type 2 diabetes: sodium glucose co-transport (SGLT) inhibitors: systematic review and meta-analysis of randomized trials. *Ann Med*. 2012;44(4):375–393.
76. Vasilakou D, Karagiannis T, Athanasiadou E, et al. Sodium-glucose cotransporter 2 inhibitors for type 2 diabetes: a systematic review and meta-analysis. *Ann Intern Med*. 2013;159(4):262–274.
77. Bolinder J, Ljunggren O, Kullberg J, et al. Effects of dapagliflozin on body weight, total fat mass, and regional adipose tissue distribution in patients with type 2 diabetes mellitus with inadequate glycemic control on metformin. *J Clin Endocrinol Metab*. 2012;97(3):1020–1031.
78. Bolinder J, Ljunggren O, Johansson L, et al. Dapagliflozin maintains glycaemic control while reducing weight and body fat mass over 2 years in patients with type 2 diabetes mellitus inadequately controlled on metformin. *Diabetes Obes Metab*. 2014;16(2):159–169.
79. Lambers Heerspink HJ, de Zeeuw D, Wie L, Leslie B, List J. Dapagliflozin a glucose-regulating drug with diuretic properties in subjects with type 2 diabetes. *Diabetes Obes Metab*. 2013;15(9):853–862.
80. Weber MA, Mansfield T, List JF, Ptaszynska A. Dapagliflozin lowered ambulatory blood pressure in patients with T2DM and hypertension inadequately controlled by a renin-angiotensin system blocker with or without another agent. *Diabetes*. 2014;63 Suppl 1:A266.
81. Sjöström D, Ptaszynska A, List JF, Johnsson E. Dapagliflozin lowers blood pressure in patients with type 2 diabetes. *Diabetes*. 2014;63 Suppl 1:A613.
82. Grandy S, Hashemi M, Langkilde AM, Parikh S, Sjöström CD. Changes in weight loss-related quality of life among type 2 diabetes mellitus patients treated with dapagliflozin. *Diabetes Obes Metab*. 2014;16(7):645–650.
83. Grandy S, Ryden A, Sugg JE, Rohwedder K. Weight-related quality of life and treatment satisfaction among type 2 diabetes mellitus patients treated with dapagliflozin in triple-therapy regimen. *Diabetes*. 2014;63 Suppl 1:A204–A205.
84. Johnsson KM, Ptaszynska A, Schmitz B, Sugg J, Parikh SJ, List JF. Vulvovaginitis and balanitis in patients with diabetes treated with dapagliflozin. *J Diabetes Complications*. 2013;27(5):479–484.
85. Johnsson KM, Ptaszynska A, Schmitz B, Sugg J, Parikh SJ, List JF. Urinary tract infections in patients with diabetes treated with dapagliflozin. *J Diabetes Complications*. 2013;27(5):473–478.
86. Thomson SC, Rieg T, Miracle C, et al. Acute and chronic effects of SGLT2 blockade on glomerular and tubular function in the early diabetic rat. *Am J Physiol Regul Integr Comp Physiol*. 2012;302(1):R75–R83.
87. Kohan DE, Fioretto P, Tang W, List JF. Long-term study of patients with type 2 diabetes and moderate renal impairment shows that dapagliflozin reduces weight and blood pressure but does not improve glycemic control. *Kidney Int*. 2014;85(4):962–971.
88. Ptaszynska A, Mansfield T, Johnsson E, Parikh SJ, Yavin Y, List JF. Long-term renal safety with dapagliflozin treatment. *Diabetes*. 2014;63 Suppl 1:A267.
89. US Food and Drug Administration. Background document: dapagliflozin (BMS-512148, NDA 202293). 2013. Available from: <http://www.fda.gov/downloads/advisorycommittees/committeesmeetingmaterials/drugs/endocrinologicandmetabolicdrugsadvisorycommittee/ucm378079.pdf>. Accessed August 18, 2014.
90. Reilly TP, Graziano MJ, Janovitz EB, et al. Carcinogenicity risk assessment supports the chronic safety of dapagliflozin, an inhibitor of sodium-glucose co-transporter 2, in the treatment of type 2 diabetes mellitus. *Diabetes Ther*. 2014;5(1):73–96.
91. European Medicines Agency. Forxiga (dapagliflozin). 2014. Available from: http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/002322/human_med_001546.jsp&mid=WC0b01ac058001d124. Accessed August 18, 2014.
92. European Medicines Agency. Xigduo (dapagliflozin/metformin). 2014. Available from: http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/002672/human_med_001721.jsp&mid=WC0b01ac058001d124. Accessed August 18, 2014.
93. Mansfield T, Fioretto P, Ptaszynska A, et al. Dapagliflozin is safe and well tolerated in older patients with T2DM. *Diabetes*. 2014;63 Suppl 1:A71.
94. Erbey JR, Silberman C, Lydick E. Prevalence of abnormal serum alanine aminotransferase levels in obese patients and patients with type 2 diabetes. *Am J Med*. 2000;109(7):588–590.
95. Harris EH. Elevated liver function tests in type 2 diabetes. *Clin Diabetes*. 2005;23(3):115–119.
96. Kasichayanula S, Liu X, Zhang W, Pfister M, LaCreta FP, Boulton DW. Influence of hepatic impairment on the pharmacokinetics and safety profile of dapagliflozin: an open-label, parallel-group, single-dose study. *Clin Ther*. 2011;33(11):1798–1808.
97. Leiter LA, Cefalu WT, de Bruin TW, Gause-Nilsson I, Sugg J, Parikh SJ. Dapagliflozin added to usual care in individuals with type 2 diabetes mellitus with preexisting cardiovascular disease: a 24-week, multicenter, randomized, double-blind, placebo-controlled study with a 28-week extension. *J Am Geriatr Soc*. 2014;62(7):1252–1262.
98. Gause-Nilsson I, Bruin TW, Sugg JE, Parikh SJ, Johnsson E, Leiter LA. Two-year efficacy and safety of dapagliflozin for T2DM patients with a history of cardiovascular disease. *Diabetes*. 2014;63 Suppl 1:A271.
99. Dziuba J, Alperin P, Rackett J, et al. Modeling effects of SGLT-2 inhibitor dapagliflozin treatment versus standard diabetes therapy on cardiovascular and microvascular outcomes. *Diabetes Obes Metab*. 2014;16(7):628–635.

100. Kaku K, Inoue S, Matsuoka O, et al. Efficacy and safety of dapagliflozin as a monotherapy for type 2 diabetes mellitus in Japanese patients with inadequate glycaemic control: a phase II multicentre, randomized, double-blind, placebo-controlled trial. *Diabetes Obes Metab*. 2013;15(5):432–440.
101. Henry RR, Rosenstock J, Chalamandaris AG, Kasichayanula S, Bogle A, Griffen SC. Exploring the potential of dapagliflozin in type 1 diabetes: phase 2A pilot study. *Diabetes*. 2013;62 Suppl 1A:LB70.
102. Cherney DZ, Perkins BA, Soleymanlou N, et al. Renal hemodynamic effect of sodium-glucose cotransporter 2 inhibition in patients with type 1 diabetes mellitus. *Circulation*. 2014;129(5):587–597.
103. Kasichayanula S, Chang M, Liu X, et al. Lack of pharmacokinetic interactions between dapagliflozin and simvastatin, valsartan, warfarin, or digoxin. *Adv Ther*. 2012;29(2):163–177.
104. Kasichayanula S, Liu X, Griffen SC, Lacrete FP, Boulton DW. Effects of rifampin and mefenamic acid on the pharmacokinetics and pharmacodynamics of dapagliflozin. *Diabetes Obes Metab*. 2013;15(3):280–283.
105. van Haalen HG, Pompen M, Bergenheim K, McEwan P, Townsend R, Roudaut M. Cost effectiveness of adding dapagliflozin to insulin for the treatment of type 2 diabetes mellitus in the Netherlands. *Clin Drug Investig*. 2014;34(2):135–146.
106. Sabale U, Ekman M, Granström O, Bergenheim K, McEwan P. Cost-effectiveness of dapagliflozin (Forxiga) added to metformin compared with sulfonylurea added to metformin in type 2 diabetes in the Nordic countries. *Prim Care Diabetes*. Epub 2014, May 16.
107. National Institute for Health and Care Excellence (NICE). *Dapagliflozin in Combination Therapy for Treating Type 2 Diabetes*. London: NICE; 2013. Available from: <http://www.nice.org.uk/Guidance/TA288>. Accessed August 18, 2014.
108. Kurosaki E, Ogasawara H. Ipragliflozin and other sodium-glucose cotransporter-2 (SGLT2) inhibitors in the treatment of type 2 diabetes: preclinical and clinical data. *Pharmacol Ther*. 2013;139(1):51–59.
109. Poole RM, Dunto RT. Ipragliflozin: first global approval. *Drugs*. 2014;74(5):611–617.
110. Poole RM, Prossler JE. Tofogliflozin: first global approval. *Drugs*. 2014;74(8):939–944.
111. Markham A, Elkinson S. Luseogliflozin: first global approval. *Drugs*. 2014;74(8):945–950.
112. Diamant M, Morsink LM. SGLT2 inhibitors for diabetes: turning symptoms into therapy. *Lancet*. 2013;382(9896):917–918.
113. Kapur A, O'Connor-Semmes R, Hussey EK, et al. First human dose-escalation study with remogliflozin etabonate, a selective inhibitor of the sodium-glucose transporter 2 (SGLT2), in healthy subjects and in subjects with type 2 diabetes mellitus. *BMC Pharmacol Toxicol*. 2013;14:26.
114. Yale JF, Bakris G, Cariou B, et al. Efficacy and safety of canagliflozin in subjects with type 2 diabetes and chronic kidney disease. *Diabetes Obes Metab*. 2013;15(5):463–473.
115. Barnett AH, Mithal A, Manassie J, et al. Efficacy and safety of empagliflozin added to existing antidiabetes treatment in patients with type 2 diabetes and chronic kidney disease: a randomised, double-blind, placebo-controlled trial. *Lancet Diabetes Endocrinol*. 2014;2(5):369–384.

Drug Design, Development and Therapy

Publish your work in this journal

Drug Design, Development and Therapy is an international, peer-reviewed open-access journal that spans the spectrum of drug design and development through to clinical applications. Clinical outcomes, patient safety, and programs for the development and effective, safe, and sustained use of medicines are a feature of the journal, which

Submit your manuscript here: <http://www.dovepress.com/drug-design-development-and-therapy-journal>

Dovepress

has also been accepted for indexing on PubMed Central. The manuscript management system is completely online and includes a very quick and fair peer-review system, which is all easy to use. Visit <http://www.dovepress.com/testimonials.php> to read real quotes from published authors.