scientific reports

OPEN Effect of linagliptin on glucose metabolism and pancreatic beta cell function in patients with persistent prediabetes after metformin and lifestyle

Mildred Fátima de la Luz Alvarez-Canales^{1,7}, Sara Stephania Salazar-López^{1,7}, Diana Farfán-Vázquez¹, Yosceline Estrella Martínez-López¹, Jessica Noemí González-Mena¹, Lilia Marisela Jiménez-Ceja¹, Katya Vargas-Ortiz², María Lola Evia-Viscarra³, María Luisa Montes de Oca-Loyola¹, Franco Folli^{4,5}, Alberto Aguilar-García³ & Rodolfo Guardado-Mendoza^{1,6⊠}

The goal of the study was to evaluate the effect of adding linagliptin to metformin and lifestyle on qlucose levels and pancreatic β -cell function in patients with persistent impaired glucose tolerance (IGT) after 12 months of metformin and lifestyle. A single center parallel double-blind randomized clinical trial with 6 months of follow-up was performed in patients with persistent IGT after 12 months of treatment with metformin and lifestyle; patients were randomized to continue with metformin 850 mg twice daily (M group, n = 12) or linagliptin/metformin 2.5/850 mg twice daily (LM group, n = 19). Anthropometric measurements were obtained by standard methods and by bioelectrical impedance; glucose was measured by dry chemistry, insulin by chemiluminescence, and pancreatic β-cell function was calculated with the disposition index using glucose and insulin values during oral glucose tolerance test (OGTT) and adjusting by insulin sensitivity. The main outcomes were glucose levels during OGTT and pancreatic β-cell function. Patients in the LM group had a reduction in weight $(-1.7 \pm 0.6, p < 0.05)$ and body mass index (BMI, $-0.67 \pm 0.2, p < 0.05$). Glucose levels significantly improved in LM group with a greater reduction in the area under the glucose curve during OGTT $(AUCGluc_{0.120min})$ as compared to the M group (-4425 ± 871 vs -1116 ± 1104 mg/dl/120 min, p < 0.001). Pancreatic β-cell function measured with the disposition index, improved only in LM group (2.3 ± 0.23 vs 1.7 ± 0.27, p 0.001); these improvements persisted after controlling for OGTT glucose levels. The differences in pancreatic β-cell function persisted also after pairing groups for basal AUCGluc_{0 120min}. The addition of linagliptin to patients with persistent IGT after 12 months of treatment with metformin and lifestyle, improved glucose levels during OGTT and pancreatic β-cell function after 6 months of treatment.

Trial registration: Clinicaltrials.gov with the ID number NCT04088461

Type 2 diabetes (T2D) is a chronic disease with pandemic characteristics¹. In several countries like Mexico, T2D is one of the main causes of death, with an enormous economic impact, due mainly to micro and macrovascular complications, greatly impacting quality of life as well as lifespan²⁻⁷. Individuals with prediabetes, especially those with impaired glucose tolerance, are at high risk of developing T2D^{8,9}.

¹Department of Medicine and Nutrition, University of Guanajuato, León, Guanajuato, Mexico. ²Department of Medical Sciences, University of Guanajuato, León, Guanajuato, Mexico. ³Endocrinology Department Hospital Regional de Alta Especialidad del Bajío, León, Guanajuato, Mexico. ⁴Endocrinology and Metabolism Dipartimento Di Scienze Della Salute, Universita' Degli Studi Di Milano, Milan, Italy. 5Asst Santi Paolo E Carlo, Milan, Italy. ⁶Research Department Hospital Regional de Alta Especialidad del Bajío, Col. San Carlos La Roncha, Blvd.Milenio #130, 37660 León, Guanajuato, Mexico. ⁷These authors contributed equally: Mildred Fátima de la Luz Alvarez-Canales and Sara Stephania Salazar-López. [™]email: quardamen@gmail.com

Prediabetes is diagnosed by one of the following criteria: i) impaired fasting glucose (IFG) [fasting plasma glucose (FPG) \geq 5.5 mmol/L [\geq 100 mg/dl]], (ii) impaired glucose tolerance(IGT) [2 h plasma glucose \geq 7.8 mmol/L [140—199 mg/dl] after a 75-g glucose load in an oral glucose tolerance test (OGTT)], (iii) IFG+IGT, and/or by HbA1c (5.7–6.4%)^{10,11}. Different pathophysiological abnormalities coexist in individuals with prediabetes, including pancreatic β -cell dysfunction, insulin resistance, reduced incretin effect and lipotoxicity, among others; with pancreatic β -cell dysfunction being a key factor involved in the progression of prediabetes to T2D^{12–22}. The prevalence of prediabetes in different populations has been reported to be around 30%^{23–25}. It is estimated that up to 70% of individuals with prediabetes eventually will develop T2D and its complications^{4,26}.

Preventing/delaying the onset of T2D is becoming more important especially considering that patients with T2D may suffer from acute and chronic complications²⁷. In fact, restoration of normoglycemia should be the main goal of any preventive strategy in T2D^{28,29}. Different approaches have been employed to delay or prevent T2D, including lifestyle modification and pharmacotherapy mainly based on metformin^{27,30-32}. However, lifestyle changes were insufficient to prevent T2D in 50% of cases due mainly to lack of adherence. Current guidelines recommend the use of metformin as a pharmacological treatment in patients with prediabetes together with lifestyle changes, although metformin reduces the risk of T2D only by 31%³⁰.

Metformin is an antidiabetic drug that inhibits hepatic gluconeogenesis and reduces hepatic glucose output, increases glucose uptake and utilization in peripheral tissues (muscle and fat), and improves the energy metabolism in muscle, fat, and liver through the activation of AMP-activated protein kinase³³. Dipeptidyl peptidase (DPP-4) inhibitors increase incretin hormone levels, which improve insulin secretion, insulin resistance and reduce glucagon levels^{34,35}, and they have been proven to be effective and safe in patients with T2D^{36–38}. Linagliptin is a DPP-IV inhibitor for T2D treatment, which is metabolized by the liver ^{37,38}. Interestingly it improves beta cell function and reduces the risk of T2D onset in patients with prediabetes, when combined with metformin and a lifestyle modification program³⁹. Considering these differential and complementary mechanism of action, we hypothesize that adding linagliptin to patients with prediabetes with scarce response to metformin would improve glucose metabolism and pancreatic β -cell function.

The goal of the present study was to evaluate the effect of adding linagliptin to metformin on glucose metabolism and β -cell function in patients with IGT not responding to metformin and lifestyle modification program during the previous 12 months.

Materials and methods

The RESCATHEME project (**Resc**ue **A**fter **The**rapy with **Me**tformin) was a 6 month single center double-blind randomized clinical trial performed in patients with IGT who did not achieve normal glucose tolerance after one year of treatment with metformin and lifestyle modifications. Patients were recruited from a previous diabetes prevention study, performed at the Metabolic Research Laboratory in the University of Guanajuato, México, which evaluated the effect of metformin plus lifestyle modifications on T2D prevention for 12 months in patients with prediabetes³².

The protocol was approved by the Research and Ethical Committee at the Hospital Regional de Alta Especialidad del Bajío (CEI-35–16) and by the Ethical Committee at the University of Guanajuato (CIBIUG-P36-2016) and was registered at Clinicaltrials.gov with the ID number NCT04088461 (11/09/2019). All participants signed an informed consent form. All methods were carried out in accordance with the Research Guidelines by the National Health System, as well as in accordance with the International Research Guidelines and the Good Clinical Practice Standards.

Participants

Eligibility criteria included patients of both sexes, 18–65 years of age, 2 h glucose levels between 140 and 199 mg/dl (7.8 to 11.0 mmol per liter) after a 75-g oral glucose load according to the criteria of the American Diabetes Association, despite being treated with metformin 850 mg twice daily plus lifestyle during the previous 12 months as a treatment for IGT. Patients were excluded from the study if they were taking medications, other than metformin, known to alter glucose metabolism during the previous 3 months, history of pathological conditions affecting glucose metabolism or body weight (thyroid disease, Cushing's syndrome, Acromegaly), excessive alcohol intake (acute or chronic), pregnancy, systolic blood pressure > 180 mmHg or diastolic blood pressure > 105 mmHg (subjects could be re-screened after hypertension treatment), and T2D diagnosed during OGTT.

Body composition and energy intake. Food consumption was evaluated by a semiquantitative food frequency questionnaire including data about the consumption of 116 food items; total energy intake was calculated by considering the energy intake from all foods⁴⁰. Participants underwent anthropometric evaluation including measurements of body mass index (BMI), waist and hip circumference, and body composition evaluated by bioelectrical impedance employing a Tanita Scale SC-240.

Metabolic evaluation. An OGTT was performed after an overnight fast of 8–10 h. An antecubital vein was cannulated to collect blood samples for determination of plasma glucose, insulin and lipid profile before ingestion of the 75-g glucose load. Blood samples were then drawn at 30, 60, 90, and 120 min for plasma glucose and insulin determinations.

Clinical and biochemical measurements. Blood pressure was measured while the patient was at rest for at least 5–10 min with a mercury sphygmomanometer, and mean blood pressure (MBP) was calculated with the following: diastolic blood pressure (DBP)+(systolic blood pressure—DBP/3). Glucose was measured in

duplicate with an Analox glucoanalyzer GM9 (Analox Instruments) and by colorimetric glucose oxidase (Vitros 5600; Ortho Clinical Diagnostics, CV 2.1–3.4%). Total cholesterol, HDL, LDL and triglycerides were measured in a single determination by dry chemistry with colorimetric method (Vitros 5600; Ortho Clinical Diagnostics). Insulin was measured in duplicates by a chemiluminiscent immunometric assay (IMMULITE 2000 Immunoassay system, Siemens, CV 3.3–5.5%). HbA1c was determined using high-performance liquid chromatography with a DS-5 Analyzer (Drew Scientific, Inc. Miami, FL, USA, CV 1.0–1.2%).

Calculations. The incremental and the area under the glucose and insulin curve (AUCglucose and AUCinsulin) during the OGTT were calculated according to the trapezoidal rule. Insulin secretion was calculated dividing the $AUCinsulin_{0.120}$ by the $AUCglucose_{0.120}$ during the OGTT. Early phase of insulin secretion during OGTT was estimated by the insulinogenic index (IGI) as follows: Ins30-Ins0/Gluc30-Gluc0 (Δ Ins30/ Δ Gluc30). Oral disposition index (DIo) was calculated by IGI × 1/fasting insulin⁴¹. The insulin secretion/insulin resistance (IS/IR) index (disposition index = DI) during OGTT was calculated as ($AUCinsulin_{0.120}/AUCglucose_{0.120})$ *Mats uda index¹⁵. Insulin sensitivity during OGTT was calculated from the Matsuda index⁴², and at fasting with the homeostasis model assessment (HOMA-IR).

Randomization and masking. Patients were randomly assigned in a 1:1 ratio to receive linagliptin/metformin 2.5/850 mg every 12 h+lifestyle modification program (*LM group*), or to continue with metformin 850 mg every 12 h+lifestyle modification program (*M group*). Randomization was performed using an electronic random numbers assignment system by a Nutritionist who was not involved in the study. Participants and investigators involved in the patient's follow-up and outcome measurements were masked to treatment allocation during the entire study duration by using identical envelopes for pills.

Interventions. i) Linagliptin+metformin+lifestyle (LM group): Patients assigned to this group started combinations pills of linagliptin/metformin of 2.5/850 mg once daily during the first month, and after that the dose was increased to 2.5/850 mg twice daily from the second month until the end of the study. ii) Metformin + lifestyle (M group): Patients on this group continued with metformin 850 mg twice daily until the end of the study. Both groups received the same lifestyle modification program based on a prescribed diet every month, seeking to reduce their body weight at least by 5-7%, by adjusting their energy requirements based on their weight every two months. Diet was composed of 55-60% carbohydrates, 25-30% fat, and 10-15% proteins. If the patient was sedentary, he or she was advised to start with 45 min/week of mild to moderate exercise with a specific activity according to patient's preference; patients were counseled to increase the duration and frequency or intensity of exercise every two weeks until reaching 150 min/week of moderate activity or 75 min/ week of intense activity. If the patient was already physically active, it was recommended to continue like this and vary his/her exercise routines. Monitoring and modifications in diet and physical activity were performed at every appointment depending on each patient's adherence to lifestyle modification. Food consumption was measured at baseline and after 6 months of intervention with a food frequency questionnaire. Physical activity was evaluated after 6 months of intervention with the long version of self-administered International Physical Activity Questionnaire⁴³.

Follow-up visits. Patients had a follow-up visit every month for 6 months. Every appointment was about 30–45 min; medications tolerance and side effects were recorded at every patient visit; nutritional assessment was performed by a Nutritionist every month. Monthly adherence to the medications was assessed based on pill counting.

Statistical analysis and outcomes. Sample size calculation was based on an expected improvement of at least 60% in pancreatic β -cell function in patients with the combination of linagliptin+metformin, while in the metformin group β -cell function would improve by no more than 30%; it was also calculated considering a minimum difference of 3000 mg/dl/120 min in the AUCglucose during OGTT^{39,44,45}. In order to be able to detect these differences between groups and assuming an alpha error of 5% and a beta error of 20%, we required a minimum of 12 patients per group.

The primary analysis was the comparison of the change in glucose profile during OGTT as well as measurements of pancreatic β -cell function during OGTT. Intergroup comparisons between absolute values and delta values were performed with a t-test for independent groups; intra-group comparisons were performed using a paired t-test. Repeated measures ANOVA was also used to evaluate inter and intra-group differences at -12, 0 and 6 months in the main outcomes. Non-numerical variables were compared between groups with the chi squared test. Statistical analyses and graphics were performed using SPSS Version 21.0 (SPSS Inc) and GraphPad Prism 5.0. Statistical significance was considered when p value was less than 0.05.

Results

The study was performed between January 4, 2016, and August 30, 2018. A total of 71 patients were evaluated, but only 31 patients met the selection criteria and accepted to be enrolled in the study; 32 patients did not meet the selection criteria, 4 patients refused to participate in the study and 4 patients were diagnosed with T2D. Of the 31 patients enrolled in the study, 12 were randomly assigned to Metformin group (7 with isolated IGT and 5 with combined IFG+IGT) and 19 to linagliptin+metformin group (9 with isolated IGT and 10 with combined IFG+IGT); however, 2 patients in the metformin group and 4 in the linagliptin+metformin group were excluded from the study because they did not attend their follow-up appointments (Fig. 1). There were no differences in

Figure 1. Study profile.

age or sex between the study groups (Table 1) as well as in the frequency of T2D risk factors with an average of 5 risk factors per patient (Suppl. Table 1).

Before starting this study, patients had been treated with metformin for 12 months. No significant differences were observed in anthropometric, clinical, and biochemical variables between the study groups when they first started metformin (12 months before the current trial, Suppl. Tables 2, 3). No significant side effects were reported in both groups of treatment and the adherence to medications was higher than 80%.

After 6 months of follow-up during the current trial, only participants in the LM group had a significant reduction in body weight $(-1.7\pm0.6~kg, Suppl.~Fig.~1)$ as well as mean blood pressure $(-7.3\pm3.2~mmHg)$, BMI $(-0.67\pm0.2~kg/cm^2)$, and waist circumference $(-3.6\pm1.5~cm)$ (p < 0.05, Table 1); although these differences were not statistically significant when compared against the M group.

Baseline energy intake was 1714 ± 88 and 2084 ± 178 kcal/day in M and LM group, respectively (p=0.129); after 6 months there was a reduction of around 15-20% in energy intake in both groups without differences between them $(1323\pm184$ and 1785 ± 126 kcal/day in M and LM group, p=0.137); this reduction was basically due to a reduction in carbohydrate intake (carbohydrates intake at baseline 271 ± 14 vs 318 ± 25 g/day, p=0.168, and at 6 months 189 ± 32 vs 236 ± 21 g/day, p=0.229, in M vs LM group, respectively), since fat intake was not different at baseline $(50\pm5$ vs 48 ± 7 g/day, M and LM group, p=0.727) and 6 months after intervention in both groups $(49\pm7$ vs 52 ± 8 g/day, M and LM group, p=0.781). Physical activity after 6 months of intervention was similar between groups (M 2791 ± 1230 vs LM 3260 ± 918 MET-min/week (p=0.730), with 44% and 53% of patients with a moderate level of physical activity in M and LM group, respectively (p=0.414).

The M group only had a small but no significant decrease in glucose levels during OGTT, while in the LM group there was a significant reduction in glucose levels during the whole OGTT (Fig. 2a,b, Table 1, p < 0.05 inter and intragroup). Moreover, glucose excursions were significantly reduced in LM group (AUCgluc_{0_120min} -4425 ± 871 vs -1116 ± 1104 mg/dl/120 min, p < 0.05; Suppl. Fig. 1b). These differences were also confirmed by two-way repeated measures ANOVA when including the three time points (-12, 0 and 6 months) in both groups (Suppl. Fig. 1b, M group p = 0.915, LM group p < 0.001). HbA1c was reduced in the LM group and significantly

	Metformin			Linagliptin + Metformin			
	0 m (n=12)	6 m (n=10)	Δ	0 m (n=19)	6 m (n=15)	Δ	
Sex (M/F)	2/12			6/13			
Age (years)	52±2			53 ± 3			
MBP (mmHg)	91 ± 2	92 ± 3	1.2 ± 2.9	97 ± 3	93 ± 4 ^b	-7.3 ± 3.2	
Weight (Kg)	73 ± 4	76±4	2.4 ± 2.7	75 ± 3	74±3 ^b	-1.7 ± 0.6	
BMI (Kg/m²)	28.7 ± 1.6	29.8 ± 1.6	0.94 ± 1.0	29.2 ± 1.1	28.3 ± 1.2 b	-0.67 ± 0.2	
WC (cm)	92.4 ± 3.0	93.4 ± 3.7	-0.08 ± 3.5	93.0 ± 2.3	92.2 ± 3.1 ^b	-3.6 ± 1.5	
Body fat (%)	37.0 ± 2.3	37.2 ± 2.5	0.2 ± 1.3	35.3 ± 1.7	36.3 ± 2.0	0.3 ± 1.1	
FPG (mg/dl)	96±3	95 ± 2	-0.8 ± 3.0	103.0 ± 2.0	96 ± 1 ^b	-9.1 ± 2.3^{e}	
Glucose 60 min (mg/dl)	167 ± 11	158 ± 18	-13±12	194 ± 7°	144 ± 8 ^b	-52 ± 12e	
Glucose 120 min (mg/dl)	155±4	141 ± 10	-10±9	162 ± 6	124 ± 10 ^b	-38 ± 10 ^e	
AUCglucose OGTT (mg/ dl/120 min)	18,422±755	17,395 ± 1476	-1116 ± 1104	20,283 ± 556	16,031 ± 710 ^b	-4425 ± 871 ^e	
HbA1c % (mmol/mol)	5.4 ± 0.1(36 ± 1)	$5.7 \pm 0.1^{a}(39 \pm 1)$	0.3 ± 0.1	5.6 ± 0.1°(38 ± 1)	$5.5 \pm 0.1^{b}(37 \pm 1)$	-0.2 ± 0.1^{e}	
Cholesterol (mg/dL)	210±6	189 ± 8	-18 ± 10	176 ± 6°	176±8	-2±6	
HDLc (mg/dL)	48 ± 3	47 ± 4	1±3	45.0 ± 3	54±10	10 ± 10	
Triglycerides (mg/dL)	176±26	166 ± 15	8 ± 15	191 ± 27	169 ± 21	-47 ± 26	

Table 1. Clinical and anthropometric characteristics at the beginning and at the end of the study, in the treatment groups. Data are Means \pm SE. Δ = change from baseline, MBP Mean Blood Pressure, BMI body mass index, WC waist circumference. OGTT oral glucose tolerance test, AUC area under the curve, HbA1c: glycated hemoglobin A1c, HDL high-density lipoprotein cholesterol. a = p < 0.05 Metformin intragroup. b = p < 0.05 Linagliptin + Metformin intragroup. c = p < 0.05 intergroup at the beginning of the study (0 months). d = p < 0.05 intergroup at the end of the study (6 months). e = p < 0.05 Delta intergroup at 6 months of study.

Figure 2. Glucose levels during OGTT at basal and after 6 months (a); change in glucose levels (b), HbA1c (c), insulin sensitivity (d), and pancreatic β-cell function (e) from 0 to 6 months between the study groups. * p<0.05 for comparisons in LM group between basal and 6 months, # p<0.05 for inter-group comparisons at basal (0 months).

increased in M group [-0.283% (CI95% -0.487, -0.078), p = 0.011 vs +0.358% (CI95% 0.059-0.656), p = 0.018, Suppl. Fig. 1c)] intergroup difference p < 0.05, Fig. 2c); 5 patients in the M group (50%) and 4 in the LM group (26.7%) had persistent IGT at the end of the 6 months of follow-up, and no cases of T2D were identified in both groups (p = 0.233). Lipid levels were not significantly different at the end of the study in the two treatment groups. Insulin sensitivity measured by the Matsuda Index was significantly reduced in the M group, whereas it improved significantly in the LM group (from 4.2 to 5.3, p < 0.05; Fig. 2d, Table 2 and Suppl. Fig. 1d). Insulin

	Metformin			Linagliptin + Metformin		
	0 m (n=12)	6 m (n=10)	Δ	0 m (n = 19)	6 m (n=15)	Δ
Matsuda index	5.4 ± 1.1	5.3 ± 1.2 ^a	-1.6 ± 0.6	4.2 ± 0.6°	5.3 ± 0.9^{b}	1.8 ± 0.9 ^e
HOMA – IR	2.0 ± 0.6	2.4 ± 0.5 ^a	0.6 ± 0.2	2.6 ± 0.3	2.1 ± 0.3	-0.7 ± 0.3^{e}
AIR (Ins30-Ins0/Gluc30-Gluc0)	1.1 ± 0.2	1.2 ± 0.3	0.27 ± 0.30	0.6 ± 0.1°	1.4 ± 0.4	0.70 ± 0.4
Insulin secretion (AUCins0-120/AUCgluc0-120)	0.46 ± 0.07	0.46 ± 0.10	0.09 ± 0.04	0.41 ± 0.04	0.54 ± 0.07	0.10 ± 0.05
Disposition Index (Matsuda*(AUCins ₀₋₁₂₀ /AUCgluc ₀₋₁₂₀)	1.8±0.1	1.7 ± 0.2	-0.15 ± 0.14	1.3 ± 0.1°	2.3 ± 0.2 ^{d,b}	0.95 ± 0.24e
Oral Disposition Index (DIo) (IGI×1/fasting insulin)	0.16 ± 0.02	0.14 ± 0.04	0.01 ± 0.03	0.07 ± 0.01°	0.19 ± 0.05^{b}	0.10 ± 0.04

Table 2. Insulin resistance and insulin secretion at the beginning and end of the study. Data are Means \pm SE. Δ = change from baseline, AIR acute insulin response; AUCins0-120/AUCgluc0-120 Area under the insulin curve over the area under the glucose curve during OGTT, HOMA-IR Homeostasis Model Assessment, IGI insulinogenic index. a = p < 0.05 Metformin intragroup. b = p < 0.05 Linagliptin + Metformin intragroup. c = p < 0.05 intergroup at the beginning of the study (0 months). d = p < 0.05 intergroup at the end of the study (6 months). e = p < 0.05 Delta intergroup at 6 months of study.

	Metformin			Linagliptin + Metformin		
	0 m (n=10)	6 m (n = 10)	Δ	0 m (n = 10)	6 m (n=10)	Δ
FG (mg/dl)	96±3	95±2	-1 ± 3	102 ± 2	96 ± 2 ^b	-7±2
Glucose 120 min (mg/dl)	152±5	141 ± 10	-10±9	155±9	122 ± 11 ^b	-34 ± 12
AUCglucose OGTT (mg/dL/120 min)	18,511 ± 878	17,395 ± 1476	-1116±1104	19,213 ± 387	15,666 ± 881 ^b	-3547 ± 1094
HbA1c %	5.37 ± 0.12	5.68 ± 0.09 ^a	0.30 ± 0.12	5.6±0.1	5.49 ± 0.04	-0.18 ± 0.10^{e}
Matsuda index	6.0 ± 1.3	4.4 ± 0.8^{a}	-1.6 ± 0.6	3.8 ± 0.6	4.9 ± 0.9	1.1 ± 1.0 ^e
HOMA – IR	1.9±0.6	2.6 ± 0.6^{a}	0.70 ± 0.26	2.5 ± 0.4	2.1 ± 0.4	-0.50 ± 0.28
AIR (Ins30-Ins0/Gluc30-Gluc0)	0.9 ± 0.2	1.2 ± 0.3	0.27 ± 0.30	0.8 ± 0.1	1.7±0.5	0.93 ± 0.53
Insulin secretion (AUCins0-120/AUC-gluc0-120)	0.39 ± 0.07	0.49 ± 0.11	0.09 ± 0.04	0.46 ± 0.05	0.54±0.08	0.08 ± 0.06
Disposition Index (Matsuda*(AUCins0-120/ AUCgluc0-120)	1.74±0.14	1.59 ± 0.12	-0.15 ± 0.14	1.49 ± 0.10	2.20 ± 0.21 ^{d,b}	0.71 ± 0.16 ^e
Oral Disposition Index (DIo) (IGI×1/fasting insulin)	0.14 ± 0.02	0.12 ± 0.04	0.01 ± 0.03	0.10 ± 0.01	0.22±0.06	0.12 ± 0.05

Table 3. Biochemical indicators before and after the intervention, in both groups after controlling for the baseline area under the glucose curve during OGTT. Data are Means \pm SE. Δ = change from baseline, AIR acute insulin response, OGTT oral glucose tolerance test, AUC area under the curve, HbA1c: glycated hemoglobin A1c. a=p<0.05 Metformin intragroup. b=p<0.05 Linagliptin + Metformin intragroup. c=p<0.05 intergroup at the beginning of the study (0 months). d=p<0.05 intergroup at the end of the study (6 months). e=p<0.05 Delta intergroup at 6 months of study.

secretion was increased only in the LM group, without reaching statistical significance (Suppl. Fig. 1e). Pancreatic beta-cell function, measured by the disposition index showed a significant improvement in the LM group by around 76% (1.3 to 2.3, p < 0.05), while it was slightly reduced in the M group (1.8 to 1.7) with a significant difference at the end of the study between the study groups $(1.7\pm0.2\ vs\ 2.3\pm0.2,\ p<0.05)$ in favor of the LM group (Fig. 2e, Table 2 and Suppl. Fig. 1f), and this difference was also observed with the two-way repeated measures ANOVA including the three time points (–12, 0 and 6 months) with an increase of 0.982 (CI 95% 0.417–1.548, p=0.010) in the disposition index in LM group, and not significant increase in M group (Suppl. Fig. 1f).

Since baseline glucose values were significantly higher in the LM group, we also performed a paired analysis to control for the confounding effect of glucose levels during OGTT at the beginning of the study (Table 3); 10 patients per group were paired by baseline AUCglucose and included for this analysis. Thus, even after adjusting by baseline glucose levels, there was a greater reduction in glucose levels during OGTT at 60, 120 min and HbA1c in the LM group at 6 months (Table 3, p < 0.05). Also, insulin sensitivity measured by Matsuda index had a decrease of -1.6 in the M group while the LM group showed an improvement of 1.1 (Table 3, p < 0.05), and pancreatic β -cell function measured with the disposition index, did not change in the M group, whereas it improved significantly in the LM group (Table 3, p < 0.05).

Discussion

In this small proof-of-concept study, we show that the addition of linagliptin to metformin during 6 months in patients with persistent IGT after 12 months of treatment with metformin and lifestyle changes, improves glucose levels during OGTT and pancreatic β -cell function in comparison to those patients who continue treatment only with metformin and lifestyle modification. The benefit of lifestyle and metformin in prediabetes has been previously demonstrated. The Diabetes Prevention Program study showed that lifestyle and metformin reduced the relative risk of T2D by 58 and 31%, respectively, after 2–3 years; however, it has been also observed a decline in the beneficial effect of these therapies and a progressive increase of T2D incidence have been observed 30,46 , possibly due to the nature of the disease or the lack of an effective impact on the physiopathology of hyperglycemia. Few studies have evaluated the effect of DPP-IV inhibitors in prediabetes, showing in general a beneficial effect $^{36,47-49}$. We reported an improvement in glucose levels as well as in islet function in patients at high risk for developing T2D with the combination of linagliptin, metformin and lifestyle 39 . To our knowledge this is the first study to evaluate the additive effect of a DPP-IV inhibitor in patients with prediabetes previously treated with metformin and lifestyle and persistent impaired glucose tolerance 32 .

Lifestyle interventions, as well as pharmacological therapy with metformin, pioglitazone, GLP-1 receptor agonist, DPP-IV inhibitors, and the combination of them reduce glucose levels in patients with prediabetes 30,31,39,50-52. In this study we found significant reductions in glucose levels as well as in HbA1c with the combination of linagliptin, metformin and lifestyle, which is relevant considering that these patients were previously treated with metformin and lifestyle with no improvements or deterioration in HbA1c.

Lifestyle programs have beneficial effects in weight control and glucose metabolism by improving insulin sensitivity, mainly in skeletal muscle, while metformin improves insulin sensitivity in liver, reducing hepatic gluconeogenesis, which could be beneficial mainly in subjects with impaired fasting glucose $^{30-32}$. However, in patients with IGT insulin resistance occurs predominantly at the muscle level and have a more marked pancreatic β - and alpha-cell dysfunction together with a reduction in the incretin effect, requiring different interventions to improve glucose metabolism 16,53,54 . In our study, body weight, BMI and waist circumference were significantly reduced only in the LM group; although DPP-IV inhibitors have a neutral or slight effect on body weight, this could be due to the combination of lifestyle, metformin and linagliptin. Changes in mean blood pressure observed in LM group could be part of the vascular effects previously reported with incretin therapies by modulating renin-angiotensin system activity and improving endothelial dysfunction $^{55-57}$.

DPP-IV inhibitors improve pancreatic islet function through the reduction in glucagon secretion and increase in insulin secretion 34,35,39 . In our study, we observed a significant improvement in pancreatic β -cell function with the combined treatment, which persisted after the groups were paired by basal glucose levels during OGTT, controlling in this way the confounding effect of different baseline glucose levels. This is consistent with previous studies with GLP-1 receptor agonist or DPP-IV inhibitors in prediabetes 39,47,51,52 . These findings point to the effect of DPP-IV inhibitors on preserving pancreatic β -cell function in prediabetes. These findings might also suggest a more proactive approach in the treatment of prediabetes not reverting to normoglycemia after a period of time with the standard treatment (metformin plus lifestyle modification), especially considering that pancreatic β -cell function is one of the main markers and prognostic factors involved in the progression to T2D 9,13 .

Insulin sensitivity was also significantly improved in the LM group, consistent with previous trials in prediabetes using incretin therapies 39,51,52 . Improvements in pancreatic β -cell function and insulin sensitivity might explain the reductions in glucose levels so that less patients in the LM group had persistent IGT in comparison to patients in the M group (n = 4, 26.7% vs n = 5, 50.0%, respectively).

All this together emphasizes the additive effect of combined therapies in physiopathology of prediabetes; therapies that may improve insulin sensitivity, like metformin and lifestyle, and therapies that can improve pancreatic islet function, like DPP-IV inhibitors, and highlights the better impact that these combined therapies may have in T2D prevention^{39,51}.

No side effects were reported. Our study has several weaknesses; the small sample size and the short duration did not allow us to detect some other differences between the study groups that could be occurring, and that are just shown as trends. However, besides the small sample size we were able to see statistical differences mainly in glucose levels and pancreatic β -cell function, which were the main outcomes of the study. On the other hand, treatment groups were not homogenous at the beginning of this study, but this limitation was solved with the paired analysis where the differences in glucose and pancreatic β -cell function persisted. The interest of the study is that the population that was included had prediabetes already treated during 12 months with metformin and lifestyle, with persistent IGT. Thus, it seems that the effect of adding the DPP-IV inhibitor was still beneficial on glucose levels and pancreatic β -cell function in patients with prediabetes already treated with metformin and lifestyle.

Conclusion

The addition of linagliptin in patients with persistent IGT after 12 months of treatment with lifestyle modification + metformin improves glucose levels during OGTT and pancreatic β -cell function. This approach should be evaluated in larger sample size population longer duration studies to identify more effective therapies to improve pancreatic β -cell function and reduce or delay T2D onset.

Disclosure

The authors have nothing to disclose. All authors have approved the final version of the manuscript.

Data availability

The datasets generated during and analyzed during the current study are not publicly available but are available from the corresponding author on reasonable request.

Received: 27 November 2020; Accepted: 31 March 2021

Published online: 22 April 2021

References

- 1. Saeedi, P. et al. Global and regional diabetes prevalence estimates for 2019 and projections for 2030 and 2045: Results from the International Diabetes Federation Diabetes Atlas, 9(th) edition. Diabetes Res Clin Pract 157, 107843. https://doi.org/10.1016/j.diabres.2019.107843 (2019).
- 2. King, H., Aubert, R. E. & Herman, W. H. Global burden of diabetes, 1995–2025: prevalence, numerical estimates, and projections. *Diabetes Care* 21, 1414–1431 (1998).
- 3. Alegre-Diaz, J. et al. Diabetes and cause-specific mortality in Mexico City. N. Engl. J. Med. 375, 1961–1971. https://doi.org/10. 1056/NEJMoa1605368 (2016).
- 4. The prevalence of retinopathy in impaired glucose tolerance and recent-onset diabetes in the Diabetes Prevention Program. *Diabet Med* 24, 137–144. https://doi.org/10.1111/j.1464-5491.2007.02043.x (2007).
- 5. Cho, N. H. et al. IDF Diabetes Atlas: global estimates of diabetes prevalence for 2017 and projections for 2045. Diabetes Res. Clin. Pract. 138, 271–281. https://doi.org/10.1016/j.diabres.2018.02.023 (2018).
- 6. Cosentino, F. et al. 2019 ESC Guidelines on diabetes, pre-diabetes, and cardiovascular diseases developed in collaboration with the EASD. Eur. Heart J. 41, 255–323. https://doi.org/10.1093/eurheartj/ehz4865556890[pii] (2020).
- Prattichizzo, F., de Candia, P., De Nigris, V., Nicolucci, A. & Ceriello, A. Legacy effect of intensive glucose control on major adverse cardiovascular outcome: systematic review and meta-analyses of trials according to different scenarios. *Metabolism* 110, 154308. https://doi.org/10.1016/j.metabol.2020.154308 (2020).
- 8. Edelstein, S. L. et al. Predictors of progression from impaired glucose tolerance to NIDDM: an analysis of six prospective studies. Diabetes 46, 701–710. https://doi.org/10.2337/diab.46.4.701 (1997).
- Abdul-Ghani, M. A., Williams, K., DeFronzo, R. & Stern, M. Risk of progression to type 2 diabetes based on relationship between
 postload plasma glucose and fasting plasma glucose. *Diabetes Care* 29, 1613–1618. https://doi.org/10.2337/dc05-1711 (2006).
- Classification and Diagnosis of Diabetes. Standards of Medical Care in Diabetes-2019. Diabetes Care 42, S13–S28. https://doi.org/ 10.2337/dc19-S00242/Supplement_1/S13[pii] (2019).
- Bergman, M. et al. Review of methods for detecting glycemic disorders. Diabetes Res. Clin. Pract. 165, 108233. https://doi.org/10.1016/j.diabres.2020.108233 (2020).
- 12. den Biggelaar, L. J. et al. Discriminatory ability of simple OGTT-based beta cell function indices for prediction of prediabetes and type 2 diabetes: the CODAM study. Diabetologia 60, 432–441. https://doi.org/10.1007/s00125-016-4165-310.1007 (2017).
- 13. Tripathy, D. et al. Diabetes Incidence and Glucose Tolerance after Termination of Pioglitazone Therapy: Results from ACT NOW. J. Clin. Endocrinol. Metab. 101, 2056–2062. https://doi.org/10.1210/jc.2015-4202 (2016).
- 14. Ferrannini, E. et al. beta-Cell function in subjects spanning the range from normal glucose tolerance to overt diabetes: a new
- analysis. *J. Clin. Endocrinol. Metab.* **90**, 493–500. https://doi.org/10.1210/jc.2004-1133 (2005).

 15. Abdul-Ghani, M. A., Jenkinson, C. P., Richardson, D. K., Tripathy, D. & DeFronzo, R. A. Insulin secretion and action in subjects
- with impaired fasting glucose and impaired glucose tolerance: results from the Veterans Administration Genetic Epidemiology Study. *Diabetes* 55, 1430–1435 (2006).
- Abdul-Ghani, M. A., Tripathy, D. & DeFronzo, R. A. Contributions of beta-cell dysfunction and insulin resistance to the pathogenesis of impaired glucose tolerance and impaired fasting glucose. *Diabetes Care* 29, 1130–1139. https://doi.org/10.2337/diacare.2951130 (2006).
- 17. Federici, M. et al. High glucose causes apoptosis in cultured human pancreatic islets of Langerhans: a potential role for regulation of specific Bcl family genes toward an apoptotic cell death program. *Diabetes* 50, 1290–1301 (2001).
- 18. Folli, F. et al. Pancreatic islet of Langerhans' cytoarchitecture and ultrastructure in normal glucose tolerance and in type 2 diabetes mellitus. Diabetes Obes. Metab. 20(Suppl 2), 137–144. https://doi.org/10.1111/dom.13380 (2018).
- 19. Guardado Mendoza, R. *et al.* Delta cell death in the islet of Langerhans and the progression from normal glucose tolerance to type 2 diabetes in non-human primates (baboon, Papio hamadryas). *Diabetologia* **58**, 1814–1826. https://doi.org/10.1007/s00125-015-3625-5 (2015).
- 20. Guardado-Mendoza, R. et al. Islet amyloid polypeptide response to maximal hyperglycemia and arginine is altered in impaired glucose tolerance and type 2 diabetes mellitus. Acta Diabetol. 54, 53–61. https://doi.org/10.1007/s00592-016-0904-710.1007 (2017).
- Guardado-Mendoza, R. et al. Pancreatic islet amyloidosis, beta-cell apoptosis, and alpha-cell proliferation are determinants of islet remodeling in type-2 diabetic baboons. Proc. Natl. Acad. Sci. USA 106, 13992–13997. https://doi.org/10.1073/pnas.0906471106 (2009).
- 22. Vilchis-Flores, L. H. et al. Pancreatic beta-cell dysfunction in normoglycemic patients and risk factors. Acta Diabetol 56, 1305–1314. https://doi.org/10.1007/s00592-019-01411-910.1007 (2019).
- Campos-Nonato, I., Ramirez-Villalobos, M., Flores-Coria, A., Valdez, A. & Monterrubio-Flores, E. Prevalence of previously diagnosed diabetes and glycemic control strategies in Mexican adults: ENSANUT-2016. PLoS ONE 15, e0230752. https://doi.org/ 10.1371/journal.pone.0230752PONE-D-19-29166[pii] (2020).
- 24. Basto-Abreu, A. et al. [Prevalence of diabetes and poor glycemic control in Mexico: results from Ensanut 2016.]. Salud Publica Mex 62, 50–59. https://doi.org/10.21149/10752 (2020).
- Vatcheva, K. P., Fisher-Hoch, S. P., Reininger, B. M. & McCormick, J. B. Sex and age differences in prevalence and risk factors for prediabetes in Mexican-Americans. *Diabetes Res. Clin. Pract.* 159, 107950. https://doi.org/10.1016/j.diabres.2019.107950 (2020).
- 26. Huang, Y. et al. Associations of prediabetes with all-cause and cardiovascular mortality: a meta-analysis. Ann. Med. 46, 684–692. https://doi.org/10.3109/07853890.2014.955051 (2014).
- Gong, Q. et al. Morbidity and mortality after lifestyle intervention for people with impaired glucose tolerance: 30-year results of the Da Qing Diabetes Prevention Outcome Study. Lancet Diabetes Endocrinol. 7, 452–461. https://doi.org/10.1016/S2213-8587(19) 30093-2 (2019).
- Perreault, L. et al. Regression from prediabetes to normal glucose regulation and prevalence of microvascular disease in the diabetes
 prevention program outcomes study (DPPOS). Diabetes Care 42, 1809–1815. https://doi.org/10.2337/dc19-0244dc19-0244[pii]
 (2019).
- 29. Perreault, L. *et al.* Regression from prediabetes to normal glucose regulation is associated with reduction in cardiovascular risk: results from the Diabetes Prevention Program outcomes study. *Diabetes Care* 37, 2622–2631. https://doi.org/10.2337/dc14-0656d c14-0656[pii] (2014).
- 30. Knowler, W. C. et al. Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. N Engl J Med 346, 393–403. https://doi.org/10.1056/NEJMoa012512346/6/393[pii] (2002).

- 31. Tuomilehto, J. et al. Prevention of type 2 diabetes mellitus by changes in lifestyle among subjects with impaired glucose tolerance. N. Engl. J. Med. 344, 1343–1350. https://doi.org/10.1056/NEJM200105033441801 (2001).
- 32. Vargas-Ortiz, K. et al. Effect of a family and interdisciplinary intervention to prevent T2D: randomized clinical trial. BMC Public Health 20, 97. https://doi.org/10.1186/s12889-020-8203-110.1186/s12889-020-8203-1[pii] (2020).
- 33. Foretz, M. et al. Metformin inhibits hepatic gluconeogenesis in mice independently of the LKB1/AMPK pathway via a decrease in hepatic energy state. J. Clin. Invest. 120, 2355–2369. https://doi.org/10.1172/JCI4067140671[pii] (2010).
- 34. Ahren, B. & Foley, J. E. Improved glucose regulation in type 2 diabetic patients with DPP-4 inhibitors: focus on alpha and beta cell function and lipid metabolism. *Diabetologia* 59, 907–917. https://doi.org/10.1007/s00125-016-3899-210.1007/s00125-016-3899-2[pii] (2016).
- 35. Mulvihill, E. E. & Drucker, D. J. Pharmacology, physiology, and mechanisms of action of dipeptidyl peptidase-4 inhibitors. *Endocr. Rev.* 35, 992–1019. https://doi.org/10.1210/er.2014-1035 (2014).
- 36. Kaku, K. et al. Sitagliptin improves glycaemic excursion after a meal or after an oral glucose load in Japanese subjects with impaired glucose tolerance. Diabetes Obes Metab. 17, 1033–1041. https://doi.org/10.1111/dom.12507 (2015).
- McGuire, D. K. et al. Linagliptin effects on heart failure and related outcomes in individuals with type 2 diabetes mellitus at high cardiovascular and renal risk in CARMELINA. Circulation 139, 351–361. https://doi.org/10.1161/CIRCULATIONAHA.118.038352 (2019)
- 38. Rosenstock, *J. et al.* Effect of linagliptin vs placebo on major cardiovascular events in adults with type 2 diabetes and high cardiovascular and renal risk: the CARMELINA randomized clinical trial. *JAMA* 321, 69–79. https://doi.org/10.1001/jama.2018.18269 2714646[pii] (2019).
- 39. Guardado-Mendoza, R. *et al.* The combination of linagliptin, metformin and lifestyle modification to prevent type 2 diabetes (PRELLIM), A randomized clinical trial. . *Metabolism* **104**, 154054. https://doi.org/10.1016/j.metabol.2019.154054 (2020).
- Hernandez-Avila, M. et al. Validity and reproducibility of a food frequency questionnaire to assess dietary intake of women living in Mexico City. Salud Publica Mex 40, 133–140. https://doi.org/10.1590/s0036-36341998000200005 (1998).
- 41. Utzschneider, K. M. et al. Oral disposition index predicts the development of future diabetes above and beyond fasting and 2-h glucose levels. *Diabetes Care* 32, 335–341. https://doi.org/10.2337/dc08-1478dc08-1478[pii] (2009).
- 42. Matsuda, M. & DeFronzo, R. A. Insulin sensitivity indices obtained from oral glucose tolerance testing: comparison with the euglycemic insulin clamp. *Diabetes Care* 22, 1462–1470 (1999).
- 43. Martinez-Gonzalez, M. A., Lopez-Fontana, C., Varo, J. J., Sanchez-Villegas, A. & Martinez, J. A. Validation of the Spanish version of the physical activity questionnaire used in the Nurses' Health Study and the Health Professionals' Follow-up Study. *Public Health Nutr* 8, 920–927 (2005).
- 44. DeFronzo, R. A. *et al.* Determinants of glucose tolerance in impaired glucose tolerance at baseline in the Actos Now for Prevention of Diabetes (ACT NOW) study. *Diabetologia* 53, 435–445. https://doi.org/10.1007/s00125-009-1614-2 (2010).
- 45. DeFronzo, R. A. et al. Pioglitazone for diabetes prevention in impaired glucose tolerance. N. Engl. J. Med. 364, 1104–1115. https://doi.org/10.1056/NEJMoa1010949 (2011).
- 46. the Diabetes Prevention Program Outcomes Study. Diabetes Prevention Program Research, G. Long-term effects of lifestyle intervention or metformin on diabetes development and microvascular complications over 15-year follow-up. *Lancet Diabetes Endocrinol.* 3, 866–875. https://doi.org/10.1016/S2213-8587(15)00291-0 (2015).
- 47. Daniele, G. et al. Effects of treatment with metformin and/or sitagliptin on beta-cell function and insulin resistance in prediabetic women with previous gestational diabetes. Diabetes Obes Metab. 22, 648–657. https://doi.org/10.1111/dom.13940 (2020).
- 48. Nahon, K. J. *et al.* Effect of sitagliptin on energy metabolism and brown adipose tissue in overweight individuals with prediabetes: a randomised placebo-controlled trial. *Diabetologia* 61, 2386–2397. https://doi.org/10.1007/s00125-018-4716-x10.1007/s00125-018-4716-x[pii] (2018).
- 49. Wang, Z. et al. Effects of saxagliptin on glucose homeostasis and body composition of obese patients with newly diagnosed prediabetes. Diabetes Res. Clin. Pract. 130, 77–85. https://doi.org/10.1016/j.diabres.2017.05.012 (2017).
- 50. Defronzo, R. A. et al. Actos Now for the prevention of diabetes (ACT NOW) study. BMC Endocr. Disord. 9, 17. https://doi.org/10. 1186/1472-6823-9-17 (2009).
- Armato, J. P., DeFronzo, R. A., Abdul-Ghani, M. & Ruby, R. J. Successful treatment of prediabetes in clinical practice using physiological assessment (STOP DIABETES). *Lancet Diabetes Endocrinol.* 6, 781–789. https://doi.org/10.1016/S2213-8587(18)30234-1 (2018).
- 52. le Roux, C. W. et al. 3 years of liraglutide versus placebo for type 2 diabetes risk reduction and weight management in individuals with prediabetes: a randomised, double-blind trial. Lancet 389, 1399–1409, https://doi.org/10.1016/S0140-6736(17)30069-7 (2017).
- 53. Ahren, B. Beta- and alpha-cell dysfunction in subjects developing impaired glucose tolerance: outcome of a 12-year prospective study in postmenopausal Caucasian women. *Diabetes* 58, 726–731. https://doi.org/10.2337/db08-1158 (2009).
- 54. Faerch, K. et al. GLP-1 Response to Oral Glucose Is Reduced in Prediabetes, Screen-Detected Type 2 Diabetes, and Obesity and Influenced by Sex: The ADDITION-PRO Study. Diabetes 64, 2513–2525. https://doi.org/10.2337/db14-1751db14-1751[pii] (2015).
- 55. Kishimoto, S. *et al.* Effects of the dipeptidyl peptidase 4 inhibitor alogliptin on blood pressure in hypertensive patients with type 2 diabetes mellitus. *Am. J. Hypertens.* **32**, 695–702. https://doi.org/10.1093/ajh/hpz0655482513[pii] (2019).
- 56. Liu, H. et al. The protective role of DPP4 inhibitors in atherosclerosis. Eur. J. Pharmacol. 875, 173037. https://doi.org/10.1016/j.ejphar.2020.173037 (2020).
- 57. Yaribeygi, H., Maleki, M., Sathyapalan, T., Jamialahmadi, T. & Sahebkar, A. Incretin-based therapies and renin-angiotensin system: Looking for new therapeutic potentials in the diabetic milieu. *Life Sci* 256, 117916. https://doi.org/10.1016/j.lfs.2020.117916 (2020).

Acknowledgments

We are grateful for the support of all the administrative office of the Hospital Regional de Alta Especialidad del Bajío, especially to Karen Maldonado, Alejandra Prieto, and from the Laboratory and Pharmacy Department. We gratefully acknowledge the help from Fabiola Angulo-Romero at the Metabolic Research Laboratory, University of Guanajuato. MFLAC was a PhD Student and his PhD was supported with a scholarship from CONACYT. Part of this work was presented at the European Association for the Study of Diabetes Meeting in Berlin, Germany, 2018.

Author contributions

M.F.L.A.-C. and R.G.-M. conceived, designed, coordinated the study, performed the data analysis and wrote the manuscript; S.S.S.-L., D.F.-V., Y.E.M.-L., L.M.J.-C., M.L.M.O.-L., K.V.-O. and M.L.E.-V. collected the data, performed the data analysis and wrote the manuscript. A.A.-G. designed, coordinated the study and wrote the manuscript. F.F. wrote the manuscript and analyzed the data.

Funding

This study was partially supported by the Hospital Regional de Alta Especialidad del Bajío, León, Guanajuato, México. The sponsor was not involved at all on the study design, data collection and data analysis and interpretation.

Competing interests

The authors declare no competing interests.

Additional information

Supplementary Information The online version contains supplementary material available at https://doi.org/10.1038/s41598-021-88108-8.

Correspondence and requests for materials should be addressed to R.G.-M.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

© The Author(s) 2021