
ARTICLE

Cancer risk among insulin users: comparing analogues
with human insulin in the CARING five-country cohort study

Anna But1 & Marie L. De Bruin2,3
& Marloes T. Bazelier2 & Vidar Hjellvik4

&

Morten Andersen5,6,7
& Anssi Auvinen8

& Jakob Starup-Linde9 &

Marjanka K. Schmidt10,11 & Kari Furu4
& Frank de Vries2,12,13,14 &

Øystein Karlstad4
& Nils Ekström5

& Jari Haukka1

Received: 13 December 2016 /Accepted: 24 April 2017
The Author(s) 2017. This article is an open access publication

Abstract
Aims/hypothesis The aim of this work was to investigate the
relationship between use of certain insulins and risk for cancer,
when addressing the limitations and biases involved in previ-
ous studies.
Methods National Health Registries from Denmark
(1996–2010), Finland (1996–2011), Norway (2005–2010)
and Sweden (2007–2012) and the UK Clinical Practice
Research Datalink database (1987–2013) were used to conduct
a cohort study on new insulin users (N = 327,112). By using a
common data model and semi-aggregate approach, we pooled
individual-level records from five cohorts and applied Poisson

regression models. For each of ten cancer sites studied, we
estimated the rate ratios (RRs) by duration (≤0.5, 0.5–1, 1–2,
2–3, 3–4, 4–5, 5–6 and >6 years) of cumulative exposure to
insulin glargine or insulin detemir relative to that of human
insulin.
Results A total of 21,390 cancer cases occurred during a mean
follow-up of 4.6 years. No trend with cumulative treatment
time for insulin glargine relative to human insulin was observed
in risk for any of the ten studied cancer types. Of the 136
associations tested in the main analysis, only a few increased
and decreased risks were found: among women, a higher risk
was observed for colorectal (RR 1.54, 95% CI 1.06, 2.25) and

Electronic supplementary material The online version of this article
(doi:10.1007/s00125-017-4312-5) contains peer-reviewed but unedited
supplementary material, which is available to authorised users.

* Anna But
anna.but@helsinki.fi

* Marie L. De Bruin
M.L.deBruin@uu.nl

1 Department of Public Health Clinicum, University of Helsinki,
Tukholmankatu 8B, P.O. Box 20, 00014 Helsinki, Finland

2 Division of Pharmacoepidemiology and Clinical Pharmacology,
Utrecht Institute for Pharmaceutical Sciences, Utrecht University,
Universiteitsweg 99, 3584 CG Utrecht, the Netherlands

3 Copenhagen Centre for Regulatory Science (CORS), Department of
Pharmacy, University of Copenhagen, Copenhagen, Denmark

4 Department of Pharmacoepidemiology, Norwegian Institute of
Public Health, Oslo, Norway

5 Centre for Pharmacoepidemiology, Karolinska Institutet,
Stockholm, Sweden

6 Research Unit of General Practice, University of Southern Denmark,
Odense, Denmark

7 Department of Drug Design and Pharmacology, University of
Copenhagen, Copenhagen, Denmark

8 Department of Epidemiology, School of Health Sciences, University
of Tampere, Tampere, Finland

9 Department of Endocrinology and Internal Medicine, Aarhus
University Hospital THG, Aarhus, Denmark

10 Division of Molecular Pathology, The Netherlands Cancer Institute –
Antoni van Leeuwenhoek Hospital, Amsterdam, the Netherlands

11 Division of Psychosocial Research and Epidemiology,
The Netherlands Cancer Institute – Antoni van Leeuwenhoek
Hospital, Amsterdam, the Netherlands

12 The Netherlands Department of Clinical Pharmacy and Toxicology,
Maastricht University Medical Centre, Maastricht, the Netherlands

13 The Netherlands Research Institute CAPHRI, Maastricht University,
Maastricht, the Netherlands

14 The Netherlands MRC Lifecourse Epidemiology Unit, University of
Southampton, Southampton, UK

Diabetologia
DOI 10.1007/s00125-017-4312-5

http://dx.doi.org/10.1007/s00125-017-4312-5
mailto:M.L.deBruin@uu.nl
mailto:M.L.deBruin@uu.nl
http://crossmark.crossref.org/dialog/?doi=10.1007/s00125-017-4312-5&domain=pdf

endometrial cancer (RR 1.78, 95%CI 1.07, 2.94) for ≤0.5 years
of treatment and for malignant melanoma for 2–3 years (RR
1.92, 95%CI 1.02, 3.61) and 4–5 years (RR 3.55, 95%CI 1.68,
7.47]); among men, a lower risk was observed for pancreatic
cancer for 2–3 years (RR 0.34, 95%CI 0.17, 0.66) and for liver
cancer for 3–4 years (RR 0.36, 95%CI 0.14, 0.94) and >6 years
(RR 0.22, 95% CI 0.05, 0.92). Comparisons of insulin detemir
with human insulin also showed no consistent differences.
Conclusions/interpretation The present multi-country study
found no evidence of consistent differences in risk for ten
cancers for insulin glargine or insulin detemir use compared
with human insulin, at follow-up exceeding 5 years.

Keywords Cancer risk .Cohort study .Commondatamodel .

Cumulative treatment time . Detemir . Glargine . Human
insulin . Insulinanalogues .Newinsulinuser .Poissonmodel .

Rate ratio . Semi-aggregate . Site-specific

Abbreviations
ATC Anatomical Therapeutic Chemical
CARING Cancer risk and insulin analogues
CPRD Clinical Practice Research Datalink
DDD Defined daily dose
HRT Hormone replacement treatment
NIAD Non-insulin antidiabetic drug
NSAID Nonsteroidal anti-inflammatory drug
RR Rate ratio

Introduction

Diabetes mellitus and cancer are common diseases with rising
incidence and prevalence globally [1, 2]. Diabetes is associat-
ed with an increased risk for certain cancers [3] and the pattern
and magnitude of the excess risk are generally similar for type
1 and 2 diabetes [4, 5]. It has been suggested that certain
diabetes risk factors, as well as glucose-lowering medications,
may contribute to this association [6]. In 2009, the publication
of four observational studies [7–10] sparked concerns about
insulin glargine as a potential modifier of cancer risk [11].

The oncogenic potential of various insulin analogues has
been suggested by preclinical safety evaluations showing that
IGF and insulin receptor signalling pathways, which are es-
sential for mitogenic potency, are affected by ligand-specific
receptor dynamics, depending on the cell type [12]. Initial
observational studies [7–10] were criticised for limitations
and biases [11, 13, 14] such as short follow-up, inclusion of
prevalent insulin users and time-lag bias [15]. Further attempts
to rule out or confirm the association yielded inconsistent
findings, emphasising the importance of properly designed
and conducted observational studies [16].

The evidence from the observational studies remains incon-
sistent [17, 18], particularly due to the involvement of method-
ological drawbacks, such as time-related biases and selection
bias [15].Moreover, the findings from studies that ignore dose–
effect aspects, time-varying character of exposure, site-specific
risks or long latency of cancer are limited in their biological
plausibility [16, 19]. It was thought that RCTs, the gold stan-
dard of treatment comparisons, would disentangle the associa-
tion. However, the ORIGIN trial, which showed a null effect
[20] and constitutes perhaps the strongest RCT evidence
concerning the use of insulin analogues and cancer outcomes,
has been criticised for evaluation of cancer risk with respect to
the initial insulin glargine allocation but not the cumulative
insulin glargine use [21]. Overall, there is little robust evidence
from observational studies or RCTs to draw firm conclusions.

The present observational study, which is a part of the
Cancer Risk and Insulin Analogues (CARING) project,
sought to investigate the effect of exposure to insulin glargine
or insulin detemir on cancer risk as compared with that of
human insulin, mitigating through study design and analytical
approaches the limitations and biases involved in the previous
studies.

Methods

Overview This cohort study on new insulin users was conduct-
ed using nationwide data from the Norwegian, Swedish,
Danish and Finnish National Health Registries, as well as data
from UK general practitioners in the Clinical Practice Research
Datalink (CPRD). Project partners obtained ethics approval
from their respective authorities. The study protocol, where
data sources and study cohorts are described in more detail,
was registered in the European Network of Centres for
Pharmacoepidemiology and Pharmacovigilance (ENCePP)
electronic register of studies [22]. To synchronise definitions
of demographics, exposures, outcomes and confounders, a
common data model and concept dictionary were developed.
Table 1 shows the study design andmethodological approaches
to the data analysis that we implemented to mitigate different
types of selection, information and time-related biases often
inherent in the observational research [15, 23–25].

Data sources, selection and follow-up of participants
National health registries in the Nordic countries comprise
computerised records for the entire population of 26 million
people, each of whom are assigned a unique personal identi-
fication number. The cancer registries have a long tradition of
providing comparable and high-quality data with almost
100% coverage of incident cancer cases [26]. Prescription
registries, established in 1995 in Denmark and Finland, in
2004 in Norway and in 2005 in Sweden, have provided ample
data for pharmaco-epidemiological research [27]. The CPRD,

Diabetologia

T
ab

le
1

M
et
ho
do
lo
gi
ca
ls
ho
rt
co
m
in
gs

an
d
bi
as
es

m
iti
ga
te
d,
ad
dr
es
se
d
by

ch
ec
ki
ng

th
e
ro
bu
st
ne
ss

of
th
e
re
su
lts

or
di
se
nt
an
gl
ed

by
th
e
de
si
gn

an
d
an
al
yt
ic
al
fe
at
ur
es

us
ed

in
th
e
st
ud
y

D
es
ig
n/
an
al
yt
ic
al
fe
at
ur
e

S
el
ec
tio

n
bi
as

In
fo
rm

at
io
n
bi
as

T
im

e-
re
la
te
d
bi
as

C
on
fo
un
di
ng

bi
as

H
ea
lth

ca
re

ac
ce
ss
bi
as

a
P
re
va
le
nt

us
er

bi
as

b
M
is
cl
as
si
fi
ca
tio

n
of

ex
po
su
re
c

M
is
cl
as
si
fi
ca
tio

n
of

ou
tc
om

ec
,

de
te
ct
io
n
bi
as

d

Pr
ot
op
at
hi
c
bi
as

(r
ev
er
se

ca
us
at
io
n)

e

Im
m
or
ta
l

tim
e
bi
as

f
T
im

e-
la
g
bi
as

g
,

tim
e-
w
in
do
w

bi
as

h

C
on
fo
un
di
ng

by
in
di
ca
tio

ni
R
es
id
ua
l

co
nf
ou
nd
in
gj

A
dj
us
tm

en
tf
or

tim
e
si
nc
e
st
ar
to

f
in
su
lin

us
e

–
–

M
iti
ga
te
d

–
–

–
M
iti
ga
te
dg

–
M
iti
ga
te
d

A
ct
iv
e-
co
m
pa
ra
to
r
ap
pr
oa
ch

–
–

–
M
iti
ga
te
dd

–
M
iti
ga
te
d

M
iti
ga
te
dg

M
iti
ga
te
d

M
iti
ga
te
d

C
um

ul
at
iv
e
ex
po
su
re

de
fi
ni
tio

n
–

–
M
iti
ga
te
d

–
D
is
en
ta
ng
le
d

–
–

M
iti
ga
te
d

–

N
at
io
nw

id
e
N
or
di
c
dr
ug

re
gi
st
er
s

M
iti
ga
te
d

–
–

–
–

–
–

–
–

N
at
io
nw

id
e
N
or
di
c
ca
nc
er
re
gi
st
er
s

–
–

–
M
iti
ga
te
dc

–
–

–
–

–

N
ew

-u
se
r
de
si
gn

–
M
iti
ga
te
d

M
iti
ga
te
d

–
–

M
iti
ga
te
d

M
iti
ga
te
dh

M
iti
ga
te
d

–

S
en
si
tiv

ity
an
al
ys
is

C
he
ck
ed

k
–

–
C
he
ck
ed

c,
k

–
–

–
C
he
ck
ed

l

T
im

e-
va
ry
in
g
ex
po
su
re

de
fi
ni
tio

n
–

–
M
iti
ga
te
d

–
D
is
en
ta
ng
le
d

M
iti
ga
te
d

M
iti
ga
te
dh

,m
M
iti
ga
te
d

a
H
ea
lth

ca
re

ac
ce
ss

bi
as
:d

if
fe
re
nt
ia
ld

eg
re
e
of

ac
ce
ss

to
th
e
he
al
th
ca
re

am
on
g
pa
tie
nt
s

b
Pr
ev
al
en
tu
se
r
bi
as
:r
is
k
of

ou
tc
om

e
is
co
ns
id
er
ab
ly
hi
gh
er
or

lo
w
er
du
ri
ng

th
e
ea
rl
y
pe
ri
od

of
dr
ug

th
er
ap
y;
in
cl
us
io
n
of

pr
ev
al
en
tu
se
rs
m
ay

di
st
or
tt
he

as
so
ci
at
io
n
be
tw
ee
n
th
e
us
e
of

dr
ug

an
d
ou
tc
om

e
(i
nc
lu
di
ng

pr
ev
al
en
tu

se
rs
m
ay

al
so

in
tr
od
uc
e
co
nf
ou
nd
in
g)

c
M
is
cl
as
si
fi
ca
tio

n
(m

ea
su
re
m
en
t)
bi
as
:i
na
cc
ur
at
e
m
ea
su
re
m
en
to
rc
la
ss
if
ic
at
io
n
of

ke
y
st
ud
y
va
ri
ab
le
s,
su
ch

as
ex
po
su
re
,o
ut
co
m
e
or

co
nf
ou
nd
er
s:
m
is
cl
as
si
fi
ca
tio

n
of

ex
po
su
re
m
ay

ar
is
e
fr
om

us
e
of

to
o

si
m
pl
e
(b
in
ar
y)

ex
po
su
re

de
fi
ni
tio

n,
es
pe
ci
al
ly

fo
r
th
e
co
m
pl
ex

pa
tte
rn

of
us
e;
m
is
cl
as
si
fi
ca
tio

n
of

ou
tc
om

e
m
ay

oc
cu
r
du
e
to

th
e
us
e
of

in
co
m
pl
et
e
re
co
rd
s
to

id
en
tif
y
ev
en
ts

d
D
et
ec
tio

n
bi
as
:d

if
fe
re
nt

pr
ob
ab
ili
ty

of
ou
tc
om

e
de
te
ct
io
n
du
ri
ng

th
e
fo
llo

w
-u
p
in

th
e
co
m
pa
re
d
gr
ou
ps

e
Pr
ot
op
at
hi
c
bi
as
:s
ym

pt
om

s
tr
ea
te
d
by

a
dr
ug

ar
e
th
e
m
an
if
es
ta
tio

n
of

th
e
ye
t-
un
di
ag
no
se
d
di
se
as
e
of

in
te
re
st

f
Im

m
or
ta
lt
im

e
bi
as

ar
is
es

be
ca
us
e
of

ex
cl
us
io
n
or

m
is
cl
as
si
fi
ca
tio

n
of

th
e
fo
llo

w
-u
p
tim

e
be
tw
ee
n
th
e
co
ho
rt
en
tr
y
an
d
fi
rs
te
xp
os
ur
e
to

a
dr
ug
,b
ef
or
e
w
hi
ch

th
e
ou
tc
om

e
of

in
te
re
st
ca
nn
ot

oc
cu
r

g
T
im

e-
la
g
bi
as
:c
om

pa
re
d
tr
ea
tm

en
ts
ar
e
co
m
m
on
ly

us
ed

at
di
ff
er
en
ts
ta
ge
s
of

th
e
di
se
as
e
(f
ir
st
-l
in
e
th
er
ap
y
vs

se
co
nd
-
or

th
ir
d-
lin

e
th
er
ap
y)

h
T
im

e-
w
in
do
w
bi
as
:u

ne
qu
al
op
po
rt
un
ity

to
be
co
m
e
ex
po
se
d
be
tw
ee
n
th
e
co
m
pa
re
d
gr
ou
ps

ow
in
g
to

th
e
tim

e-
w
in
do
w
di
ff
er
en
tia
l

i
C
on
fo
un
di
ng

by
in
di
ca
tio

n:
di
ff
er
en
ce
s
be
tw
ee
n
co
m
pa
re
d
tr
ea
tm

en
ts
w
ith

re
sp
ec
tt
o
th
ei
r
in
di
ca
tio

ns
(o
r
co
nt
ra
in
di
ca
tio

ns
)

j
R
es
id
ua
lc
on
fo
un
di
ng
:t
he

di
st
or
tio

n
th
at
re
m
ai
ns

af
te
r
co
nt
ro
lli
ng

fo
r
co
nf
ou
nd
in
g
du
e
to

th
e
un
m
ea
su
re
d/
un
co
nt
ro
lle
d
co
nf
ou
nd
er
s

k
R
es
tr
ic
tio

n
to

th
e
N
or
di
c
co
ho
rt
s

l
R
es
tr
ic
tio

n
to

th
e
in
di
vi
du
al
s
w
ith

ty
pe

2
di
ab
et
es

m
R
es
tr
ic
tio

n
to

th
e
ca
le
nd
ar

pe
ri
od

fr
om

20
00

on
w
ar
ds

Diabetologia

a large computerised database established in the UK in 1987,
contains anonymised medical records, including demo-
graphics, prescriptions and cancer diagnoses, that are consid-
ered to be of good quality [28]. Currently, 4.4 million individ-
uals, 6.9% of the UK population, meet the quality criteria and
are broadly representative of the entire population with regard
to demographic characteristics [29].

Within the study period (Table 2) defined as the period of
valid data collection [22], we identified all individuals having
at least one insulin purchase (Nordic countries) or prescription
(CPRD). Nordic cohorts were linked with the registered data
on cancer, death and emigration; data for the British cohort
were compiled from information on cancer and death avail-
able from the CPRD. New insulin users, who were defined
based on a 1 year lead-in period, were included if they had no
history of cancer (except non-melanoma skin cancer) and

were aged ≥18 years on the first prescription for any insulin
(index date). Follow-up started at index date and ended at the
date of emigration (Sweden, Denmark and Norway) or trans-
fer out of the CPRD, diagnosis of any cancer (excluding non-
melanoma skin cancer), death or end of follow-up, whichever
occurred first.

Cancer outcomes, insulin treatments and potential con-
founders We relied on coding dictionaries, compiled accord-
ing to different coding systems (ICD-7, ICD-9 [www.
icd9data.com/2007/Volume1], ICD-10 [www.who.int/
classifications/icd/en/] and ICD-O-3 in the Nordic countries;
Read code system in the CPRD), to identify incident cancer
cases defined as the first occurrence of any cancer type [22].
Multiple cancers diagnosed on the same date were considered
as distinct site-specific endpoints. Our primary interest was in

Table 2 Baseline and follow-up characteristics of the study cohorts of new users of insulin

Characteristic Denmark
(N = 66,698)

Finland
(N = 105,945)

Norway
(N = 21,541)

Sweden
(N = 85,319)

UK (CPRD)
(N = 47,609)

Study perioda 1996–2010 1996–2011 2005–2010 2007–2012 1987–2013

Male sex, n (%) 38,292 (57) 57,691 (55) 12,053 (56) 48,931 (57) 25,589 (54)

Age years, mean (SD)b 60.1 (16.0) 61.6 (15.9) 57.3 (17.8) 64.0 (16.4) 59.3 (16.3)

Age years, n (%)b

18–30 3193 (4.8) 4481 (4.2) 1634 (7.6) 3121 (3.6) 2555 (5.4)

30–40 5075 (7.6) 7317 (6.9) 2653 (12.3) 4924 (5.8) 4540 (9.5)

40–50 8334 (12.5) 11,095 (10.5) 3088 (14.3) 8383 (9.8) 5825 (12.2)

50–60 14,432 (21.6) 22,928 (21.6) 4248 (19.7) 14,870 (17.4) 9351 (19.6)

60–70 16,306 (24.5) 25,254 (23.8) 4220 (19.6) 21,378 (25.1) 11,661 (24.5)

70–80 12,527 (18.8) 22,110 (20.9) 3194 (14.8) 17,176 (20.1) 9505 (20.0)

80+ 6831 (10.2) 12,760 (12.0) 2504 (11.6) 15,466 (18.1) 4172 (8.8)

Follow-up time, years

Mean (SD) 5.3 (3.9) 5.6 (3.9) 2.7 (1.8) 2.7 (1.8) 5.7 (4.3)

Median (interquartile range) 4.5 (1.9, 7.8) 4.7 (2.3, 8.3) 2.5 (1.1, 4.1) 2.6 (1.1, 4.1) 4.7 (1.9, 8.4)

No. of person-years/1000,
all (male sex)

331.2 (184.4) 589.1 (316.9) 57.8 (32.4) 226.6 (131.3) 265.3 (141.6)

Ever-use, n (%)c

Human insulin 54,216 (81) 68,894 (65) 17,579 (82) 48,976 (57) 23,183 (49)

Insulin glargine 7151 (11) 43,741 (41) 1447 (7) 15,138 (18) 15,374 (32)

Insulin detemir 9520 (14) 24,593 (23) 868 (4) 4367 (5) 7373 (15)

Other insulin 33,388 (50) 48,280 (46) 14,376 (67) 53,810 (63) 27,491 (58)

Baseline use, n (%)

HRTd 5187 (18) 6546 (14) 1641 (17) 6621 (18) 1530 (7)

NSAIDe 17,800 (27) 29,609 (28) 5437 (25) 16,485 (19) 8935 (18)

Any oral glucose-lowering therapy 49,569 (74) 83,935 (79) 15,051 (70) 62,522 (73) 37,239 (78)

Statin 22,948 (34) 38,493 (36) 9309 (43) 39,635 (46) 24,188 (51)

a Start of study period defined according to the start of prescription registry (Nordic countries) or start of valid data collection (CPRD)
bAge at baseline
c Ever-use of specific insulin during the follow-up
d Female sex only
e Based on prescriptions only

Diabetologia

http://www.icd9data.com/2007/Volume1
http://www.icd9data.com/2007/Volume1
http://www.who.int/classifications/icd/en/
http://www.who.int/classifications/icd/en/

ten site-specific cancers. Based on NORDCAN data (cancer
statistics from Nordic countries) [26], we selected the eight
cancer types with the highest incidence rates (ICD-10 codes):
trachea and lung (C33, C34), melanoma of skin (C43), blad-
der (C67), colorectal (C18-21), non-Hodgkin lymphoma
(C82-86, C88.4), breast (C50), endometrial (C54) and prostate
(C61). Liver (C22) and pancreatic (C25) cancers were also
included because of their strong association with diabetes.
As a secondary outcome of interest, we investigated the first
occurrence of any cancer.

Based on Anatomical Therapeutic Chemical (ATC) classi-
fication codes [30] (British National Formulation codes for the
CPRD), we identified users of human insulin (A10AC01,
A10AB01, A10AD01, A10AE01, A10AF01) and the insulin
analogues insulin glargine (A10AE04) and insulin detemir
(A10AE05). Any other insulins and analogues were consid-
ered as a single group. Prescription data form the Nordic reg-
istries included the date and amount purchased, in defined
daily doses (DDDs) [30], but no information on individual
dosage. For the CPRD cohort, we derived DDDs from the
dosage information (substance strength and amount)
contained within prescription data. We assumed a daily con-
sumption of 1 DDD per day and transformed each drug record
into a period covered by the number of DDDs.

For each insulin type of interest, we defined insulin expo-
sure time-dependently as a cumulative treatment time. After
splitting the individual follow-up period into intervals of
120 days, the exposure at the beginning of each interval was
updated. The exposure began on the date of first prescription/
purchase, after which point an individual was considered ex-
posed. Cumulative treatment time accrued until exposure
stopped and remained unchanged, unless treatment was re-
sumed (see electronic supplementary material [ESM]
Methods). We then divided cumulative treatment time into
half-year categories for the first year and 1 year categories
for longer exposure; the last categories were >6 years for the
broadly categorised exposure and 9–10 years for the finely
categorised exposure. In addition, each exposure variable in-
corporated a non-exposed category assigned to individuals
remaining unexposed to the specific insulin.

We considered only confounders available in all five
datasets [22]. In addition to age, sex and calendar time, this
included use of non-insulin glucose-lowering drugs (ATC
code A10B), statins (C10A), nonsteroidal anti-inflammatory
drugs (NSAIDs; M01A) and hormone replacement treatment
(HRT; G03), defined as at least one prescription within 1 year
before the index date. We also derived several other potential
confounders: type 1 diabetes mellitus was assigned to those
aged ≤30 years with no non-insulin glucose-lowering drug on
the index date; type 2 diabetes mellitus was assigned to those
aged ≥40 years with or without non-insulin glucose-lowering
drugs; unspecified diabetes type was assigned to the rest of the
cohort. We specified the duration of insulin-treated diabetes as

time since the index date (in 1 year intervals) and defined
menopausal status time-dependently based on cut-off of
50 years of age. Furthermore, the country of the data origin
served as a covariate.

Statistical methods The individual-level data from the five
cohorts were standardised by each research partner locally
using the common data model. We then conducted centralised
analyses by uploading the unified data to a server at Statistics
Denmark, where for each cohort we constructed the individual-
level dataset to assess insulin exposure and other variables in
exactly the same way. We employed a semi-aggregate level
approach [31] to combine the datasets, which were tabulated
by cancer site as the number of cancer cases and person-years
aggregated by categorical variables. To estimate the incidence
rates, we fitted multivariable Poisson regression models to the
event numbers with the natural log of person-years as an offset.
Each model included all three time-dependent insulin exposure
variables andwas adjusted for time-dependent age and duration
of insulin-treated diabetes, sex (not in the sex-stratified analysis),
baseline calendar time, use of non-insulin antidiabetic drugs
(NIADs), other co-medication (when relevant [22]) and country.

We conducted an active-comparator analysis [25], where
the drug of interest is compared with another drug commonly
used for the same indication rather than with no treatment.
Inclusion of all three insulin exposures in the same model
allowed us to calculate the rate ratios (RRs) and 95% CIs for
a particular exposure category by contrasting the incidence
rates, which were estimated for each insulin type and duration.
In the primary analyses, we examined sex- and site-specific
cancer endpoints without separating between diabetes types
and using insulin exposures with a broader category
(>6 years) for the longer cumulative treatment time. For the
secondary analyses, we performed similar evaluations without
stratifying on sex and using insulin exposures with finer
categories.

Sensitivity analysis We also performed several sensitivity
analyses. We restricted the analyses to those who met type 2
diabetes criteria to check whether the results change by diabe-
tes type (data for individuals with type 1 diabetes were limit-
ed). In Europe, marketing authorisation for the long-acting
insulin analogues insulin glargine and insulin detemir was
granted in June 2000 and June 2004, respectively [32, 33].
Coincidentally, usage of two already-approved rapid-acting
insulin analogues, insulin lispro and insulin aspart, gained
popularity in the early 2000s. To account for the changes in
the profiles of new insulin users, we excluded those entered
before 2000. By excluding the CPRD, we addressed the po-
tential of underestimating cancer incidence due to case ascer-
tainment through the CPRD only without linkage to the na-
tional cancer registration data. For breast and endometrial can-
cer, we further adjusted for menopausal status.

Diabetologia

We used version 3.2.2 of R (www.R-project.org) [34] to
perform all statistical analyses, the Epi package, version 1.1.
71 (https://cran.r-project.org/web/packages/Epi/index.html)
[35] to carry out exposure calculations and the forestplot
package, version 1.7 (https://cran.r-project.org/web/
packages/forestplot/index.html) [36] for the graphical output.

Results

In the five cohorts totalling 327,112 new insulin users, men
predominated and the mean age at baseline varied between 57
and 64 years (Table 2). For the combined data, the mean
follow-up time was 4.6 years (median 3.7, interquartile range
1.7–6.3). At the end of follow-up, there was 212,848, 82,851
and 46,721 ever-users of human insulin, insulin glargine and
insulin detemir, respectively. In all cohorts, human insulin
predominated in ever-use patterns. Ever-use of insulin
glargine and insulin detemir was most common in the
Finnish cohort, as was the baseline use of non-insulin glu-
cose-lowering therapy. Baseline use of other medication also
differed between the cohorts.

A total of 1.47 million person-years accumulated and
21,390 new cancer cases occurred during the follow-up.
Table 3 shows country- and sex-specific crude incidence rates
for the ten site-specific cancers and any cancer. Prostate cancer
in men and breast cancer in women showed the highest inci-
dence rates in all cohorts except the Norwegian, where pan-
creatic cancer was the most common cancer. About 32% of all
cancer cases and the majority of pancreatic cancer cases (63%)
were diagnosed during the first year of insulin treatment.

The results of the sex- and site-specific analyses showed no
systematic differences across sites and exposure categories
(Figs 1, 2 and ESM Table 1). In women, a higher risk for
colorectal (RR 1.54, 95% CI 1.06, 2.25) and endometrial
(RR 1.78, 95% CI 1.07, 2.94) cancer was observed for the
first half-year of cumulative treatment time on insulin glargine
relative to that on human insulin and a higher risk for mela-
noma of skin for 2–3 years (RR 1.92, 95% CI 1.02, 3.61) and
4–5 years (RR 3.55, 95% CI 1.68, 7.47). In men, similar
comparisons yielded a lower risk for pancreatic cancer for
2–3 years of exposure (RR 0.34, 95% CI 0.17, 0.66), and
for liver cancer for 3–4 years (RR 0.36, 95% CI 0.14, 0.94)
and >6 years (RR 0.22, 95% CI 0.05, 0.92). In addition, the
results suggested an increase in the risk for bladder (RR 1.41,
95% CI 0.92, 2.17) and colorectal cancer (RR 1.28, 95% CI
0.94, 1.75) in men for <0.5 years and for breast cancer for
<0.5 years (RR 1.32, 95% CI 0.98, 1.79) and 0.5–1 years
(RR1.32, 95% CI 0.95, 1.85) in women.

In similar analyses performed using the 1 year categories
for longer duration of exposure (≥6 years) and both sexes
combined (not sex-specific cancers), results remained similar
(ESM Fig. 1): RR (95% CI) 1.41 (1.11, 1.79) for colorectal

cancer for <0.5 year, 0.67 (0.43, 1.03) for pancreatic cancer
for 2–3 years, 0.44 (0.21, 0.91) for liver cancer for 3–4 years
and 1.60 (1.05, 2.43) for melanoma of the skin for 4–5 years
of insulin glargine vs human insulin use. Comparisons of
insulin detemir vs human insulin and insulin glargine vs
insulin detemir also showed no consistent differences in sex-
and site-specific incidence rates (ESM Table 1) as well as in
the analyses combining both sexes (ESM Figs 2 and 3).

For any cancer in women, we found an elevated risk for
0.5 year of insulin glargine use relative to human insulin (RR
1.17, 95% CI 1.03, 1.32); in men, there was a lower risk for
0.5–1 year (RR 0.87, 95% CI 0.77, 1.00), 1–2 years (RR 0.84,
95%CI 0.73, 0.95) and >6 years (RR 0.61, 95%CI 0.48, 0.78)
of exposure (Figs 1, 2 and ESM Table 1). Analysis performed
without stratifying on sex (Fig. 3) yielded an elevated risk for
any cancer for insulin glargine use relative to human insulin
for 0.5 year (RR 1.12, 95% CI 1.03, 1.20) and a lower risk for
1–2 years (RR 0.90, 95% CI 0.83, 0.98), 6–7 years (RR 0.72,
95% CI 0.56, 0.91) and 7–8 years (RR 0.62, 95% CI 0.44,
0.86). Other analyses yielded a lower risk for any cancer in
men for 0.5–1, 2–3 and >6 years of insulin detemir use relative
to that of human insulin (ESM Table 1), and an increased risk
in men and women combined (RR 1.18, 95% CI 1.05, 1.33)
for <0.5 years of insulin glargine use relative to that of insulin
detemir (Fig. 3).

Results were robust across a range of sensitivity analyses
(ESM Tables 2, 3). Inclusion of the population with type 2
diabetes (1.31 million person-years [90%], 21,151cancer
cases [99%]) yielded similar results to those of the primary
analysis. The results did not change after either restriction of
the study period to the time after insulin glargine’s launch
(1.12 million person-years [77%], 16,838 cancer cases
[79%]) or restriction of the study population to the Nordic
cohorts. For breast and endometrial cancers, the results
remained unchanged after further adjustment for menopausal
status.

Discussion

In the cohort study of 327,112 new insulin users from five
European countries, we addressed the relationship between
insulin use and cancer incidence of ten site-specific cancers
and any cancer, when mitigating methodological shortcom-
ings and biases involved in previous studies. Comparisons
of cancer incidence by cumulative treatment time using active
comparators showed no consistent differences in the cancer
risk for insulin glargine or insulin detemir use relative to that
of human insulin use. Although we observed increased and
decreased cancer risks for some sites and treatment durations,
no trends in the risk with duration of use were seen.

The findings of previous observational studies on the rela-
tionship between cancer risk and use of insulin glargine are

Diabetologia

http://www.r-project.org
https://cran.r-project.org/web/packages/Epi/index.html
https://cran.r-project.org/web/packages/forestplot/index.html
https://cran.r-project.org/web/packages/forestplot/index.html

T
ab

le
3

Se
x-

an
d
si
te
-s
pe
ci
fi
c
nu
m
be
rs
of

ca
nc
er

ca
se
s,
cr
ud
e
in
ci
de
nc
e
ra
te
s
w
ith

95
%

co
nf
id
en
ce

in
te
rv
al
s

C
an
ce
r
ty
pe

D
en
m
ar
k

F
in
la
nd

N
or
w
ay

Sw
ed
en

U
K
(C
PR

D
)

N
o.

IR
(9
5%

C
I)

N
o.

IR
(9
5%

C
I)

N
o.

IR
(9
5%

C
I)

N
o.

IR
(9
5%

C
I)

N
o.

IR
(9
5%

C
I)

L
iv
er

ca
nc
er

M
en

14
4

0.
78

(0
.6
6,
0.
92
)

30
8

0.
97

(0
.8
7,
1.
09
)

15
0.
46

(0
.2
6,
0.
76
)

89
0.
68

(0
.5
4,
0.
83
)

74
0.
52

(0
.4
1,
0.
65
)

W
om

en
28

0.
19

(0
.1
3,
0.
28
)

10
2

0.
37

(0
.3
1,
0.
45
)

<
6

N
S

23
0.
24

(0
.1
5,
0.
36
)

21
0.
17

(0
.1
1,
0.
26
)

P
an
cr
ea
tic

ca
nc
er

M
en

31
5

1.
71

(1
.5
2,
1.
91
)

53
1

1.
68

(1
.5
4,
1.
82
)

76
2.
35

(1
.8
5,
2.
94
)

23
8

1.
81

(1
.5
9,
2.
06
)

12
9

0.
91

(0
.7
6,
1.
08
)

W
om

en
23
3

1.
59

(1
.3
9,
1.
80
)

41
7

1.
53

(1
.3
9,
1.
69
)

64
2.
52

(1
.9
4,
3.
21
)

19
9

2.
09

(1
.8
1,
2.
40
)

10
9

0.
88

(0
.7
2,
1.
06
)

L
un
g
ca
nc
er

M
en

46
6

2.
53

(2
.3
0,
2.
77
)

62
3

1.
97

(1
.8
1,
2.
13
)

55
1.
70

(1
.2
8,
2.
21
)

19
2

1.
46

(1
.2
6,
1.
68
)

21
8

1.
54

(1
.3
4,
1.
76
)

W
om

en
24
4

1.
66

(1
.4
6,
1.
88
)

17
4

0.
64

(0
.5
5,
0.
74
)

33
1.
30

(0
.8
9,
1.
82
)

11
2

1.
17

(0
.9
7,
1.
41
)

11
6

0.
94

(0
.7
7,
1.
12
)

M
el
an
om

a
of

sk
in

M
en

59
0.
32

(0
.2
4,
0.
41
)

13
0

0.
41

(0
.3
4,
0.
49
)

27
0.
83

(0
.5
5,
1.
21
)

80
0.
61

(0
.4
8,
0.
76
)

69
0.
49

(0
.3
8,
0.
62
)

W
om

en
53

0.
36

(0
.2
7,
0.
47
)

77
0.
28

(0
.2
2,
0.
35
)

9
0.
35

(0
.1
6,
0.
67
)

45
0.
47

(0
.3
4,
0.
63
)

35
0.
28

(0
.2
0,
0.
39
)

B
la
dd
er

ca
nc
er

M
en

10
6

0.
57

(0
.4
7,
0.
70
)

28
1

0.
89

(0
.7
9,
1.
00
)

43
1.
33

(0
.9
6,
1.
79
)

18
3

1.
39

(1
.2
0,
1.
61
)

11
7

0.
83

(0
.6
8,
0.
99
)

W
om

en
34

0.
23

0.
16
,0
.3
2)

77
0.
28

(0
.2
2,
0.
35
)

<
6

N
S

40
0.
42

(0
.3
0,
0.
57
)

28
0.
23

(0
.1
5,
0.
33
)

C
ol
or
ec
ta
lc
an
ce
r

M
en

42
3

2.
29

(2
.0
8,
2.
52
)

48
4

1.
53

(1
.3
9,
1.
67
)

68
2.
10

(1
.6
3,
2.
66
)

31
2

2.
38

(2
.1
2,
2.
66
)

21
9

1.
55

(1
.3
5,
1.
77
)

W
om

en
25
8

1.
76

(1
.5
5,
1.
99
)

36
6

1.
34

(1
.2
1,
1.
49
)

46
1.
81

(1
.3
2,
2.
41
)

14
5

1.
56

(1
.3
1,
1.
83
)

10
2

0.
82

(0
.6
7,
1.
00
)

N
on
-H

od
gk
in

ly
m
ph
om

a

M
en

52
0.
28

(0
.2
1,
0.
37
)

18
0

0.
57

(0
.4
9,
0.
66
)

14
0.
43

(0
.2
4,
0.
73
)

68
0.
52

(0
.4
0,
0.
66
)

31
0.
22

(0
.1
5,
0.
31
)

W
om

en
47

0.
32

(0
.2
4,
0.
43
)

13
2

0.
48

(0
.4
1,
0.
58
)

7
0.
28

(0
.1
1,
0.
57
)

46
0.
48

(0
.3
5,
0.
64
)

35
0.
28

(0
.2
0,
0.
39
)

B
re
as
tc
an
ce
ra

46
2

3.
15

(2
.8
7,
3.
45
)

72
9

2.
68

(2
.4
9,
2.
88
)

51
2.
00

(1
.4
9,
2.
64
)

25
0

2.
62

(2
.3
1,
2.
97
)

30
1

2.
43

(2
.1
7,
2.
72
)

E
nd
om

et
ri
al
ca
nc
er

15
2

1.
04

(0
.8
8,
1.
21
)

28
9

1.
06

(0
.9
4,
1.
19
)

29
1.
14

(0
.7
6,
1.
64
)

10
7

1.
12

(0
.9
2,
1.
36
)

57
0.
46

(0
.3
5,
0.
60
)

Pr
os
ta
te
ca
nc
er

50
1

2.
72

(2
.4
8,
2.
97
)

13
39

4.
23

(4
.0
0,
4.
46
)

10
0

3.
09

(2
.5
1,
3.
76
)

58
2

4.
43

(4
.0
8,
4.
81
)

29
0

2.
05

(1
.8
2,
2.
30
)

A
ny

ca
nc
er

M
en

27
33

14
.8
2
(1
4.
27
,1
5.
39
)

53
15

16
.7
7
(1
6.
33
,1
7.
23
)

54
2

16
.7
4
(1
5.
36
,1
8.
21
)

22
72

17
.3
1
(1
6.
60
,1
8.
04
)

19
18

13
.5
4
(1
2.
94
,1
4.
16
)

W
om

en
19
50

13
.2
9
(1
2.
70
,1
3.
89
)

36
18

13
.2
9
(1
2.
86
,1
3.
73
)

33
3

13
.0
9
(1
1.
73
,1
4.
58
)

13
61

14
.2
7
(1
3.
52
,1
5.
05
)

13
48

10
.8
9
(1
0.
32
,1
1.
49
)

a
W
om

en
on
ly

IR
,i
nc
id
en
ce

ra
te
;N

S,
no
ts
ho
w
n
(i
n
ce
lls

w
he
re

nu
m
be
r
of

ev
en
ts
<
6
th
e
IR

an
d
C
I
ar
e
no
ts
ho
w
n
ac
co
rd
in
g
to

co
nf
id
en
tia
lit
y
pr
in
ci
pl
es
)

Diabetologia

conflicting and may involve methodological limitations and
biases [15, 17]. Most of the current evidence is based on short
follow-up and use of an elementary representation of expo-
sure, ignoring the dose or duration of insulin exposure. The
latter may result in the inadequate risk estimates, especially
when treatment durations of widely differing lengths are con-
sidered equivalent [15, 19]. Of the recent studies with a short
follow-up as a main limitation [15], only four were built on a
new-user cohort [37–40], and two assessed cancer risk by
treatment durations using an active-comparator approach
[37, 38].

In the observational study on new users of insulin glargine
(n = 43,306) and human insulin (n = 9147) enrolled in a US
health plan, no association with the risk for prostate, breast,
colon and any cancer was found for treatment durations of 0–
6, 6–12, 12–24 or ≥24 months [38]. However, the risk esti-
mates reported in this study were imprecise due to the small
reference group. An observational study on a cohort of 70,027
new insulin users in France found no differences in risk at
median follow-up <3 years for bladder, breast, colorectal,
head and neck, liver, lung and kidney cancer between new

users of insulin glargine and other basal insulins, when
excluding the first year of use and defining exposure as
ever-use or cumulative dose [40]. A study of a cohort of
19,337 incident insulin users from the Netherlands found a
decreased risk for overall and colon cancer but no difference
in risk for bladder, respiratory tract and prostate cancer, when
comparing time-dependently defined cumulative time using
insulin glargine to that using human insulin, though without
further distinction between different treatment durations [39].

In the present study, we found that 22–63% of cancer cases
were diagnosed within the first year after starting insulin treat-
ment. Exclusion of 0.5–1 year of insulin use, or analysis of
short-term use only, may preclude observing the actual dynam-
ics of cancer incidence among insulin users and thus may hin-
der a better understanding of the nature of the link between
diabetes and cancer. For the first half-year of cumulative treat-
ment time on insulin glargine relative to that on human insulin,
we found an increased risk for colorectal and any cancer in
women and both sexes combined, and for endometrial cancer
in women. These findings suggest possible involvement of
detection or protopathic bias [41]. The latter is more likely to

Fig. 1 RR (adjusted for age,
calendar time, NIADs, duration of
insulin-treated diabetes, country;
for liver and colorectal cancers,
additional adjustment for relevant
co-medications) with 95% CI for
site-specific cancers and any
cancer in men by cumulative
treatment time (years) on insulin
glargine vs human insulin

Diabetologia

affect the present study, wherein use of insulin glargine was less
common than that of human insulin and initiation of insulin
glargine was often preceded by use of other insulins, predom-
inantly human insulin. According to the current guidelines,
switching from human insulin to insulin glargine should be
considered if an individual has hypoglycaemia or fails to reach
the target glucose level [42]. Poor glycaemic control may be a
sign of underlying cancer and thus switching insulins because
of highly variable blood glucose could be associated with more
frequently detected cancer.

Although the results of the present study suggest a shift
towards increased risk for breast cancer for the initial year of
insulin glargine vs human insulin use, no differences were
found for longer durations of treatment, when using appropri-
ate comparators and adjusting for the overall time on insulin.
In contrast to our study, three recent studies found an associ-
ation between use of insulin glargine and increased risk for
breast cancer [37, 39, 43]. However, those findings may re-
flect an imbalance in comparator and exposure characteristics
rather than differences in cancer risk due to insulin use itself.
A study on the UK’s General Practice Research Database

cohort revealed an elevated risk for >5 years since the start
of insulin glargine, when comparing insulin glargine users
with previous use of insulin vs prevalent users of other insu-
lins, matched on prior insulin duration at baseline [37].
Comparison by time since start of insulin glargine use is likely
to provide an unbiased estimate for short-term use but not for
longer use where the actual time on insulin and time since the
initiation may differ noticeably between comparators. A study
from the Netherlands reported an elevated risk for breast can-
cer when using cumulative durations without differentiation
between them, thus ignoring an imbalance between compara-
tors in the follow-up times (median of 2.2 years for insulin
glargine users and 3.8 years for human insulin users) [39]. A
recent study on a cohort of 12,468 new insulin users from the
UK’s CPRD also reported an increased risk for breast cancer
among new users of insulin glargine with extensive past ex-
posure to other insulins, when comparing insulin glargine use
of >3 years with ever-use of other insulins [43]. Comparison
of specific duration with ever-use may yield a biased result,
especially when the time period covered by specific duration
differs considerably from the period covered by ever-use.

Fig. 2 RR (adjusted for age,
calendar time, NIADs, duration of
insulin-treated diabetes, country;
for liver, colorectal, breast and
endometrial cancers, additional
adjustment for relevant
co-medications) with 95% CI for
site-specific cancers and any
cancer in women by cumulative
treatment time (years) on insulin
glargine vs human insulin

Diabetologia

When comparing longer cumulative treatment time on in-
sulin glargine with time on human insulin, we found a de-
creased risk for some cancers and treatment durations.
However, the results for the other exposure categories showed
no persistent differences even though an association between
the increased cancer risk and use of insulin glargine would
have been expected for the hypothesised effect. One possible
explanation is that the better glycaemic control associatedwith
use of insulin glargine, rather than human insulin [44], may
play a part. So far, the evidence from epidemiological studies
on the link between cancer risk and hyperglycaemia has been
conflicting [45–48]. Similarly, increased site-specific cancer
risks among individuals with type 1 and 2 diabetes, though
showing a smaller excess risk for type 1 diabetes, suggest that
a common diabetes-related determinant other than insulin use
affects the cancer incidence [5]. Thus, to enhance knowledge
on the interplay between diabetes and cancer, future research

should focus on the effect of long-term glycaemic control
itself, rather than different diabetes treatments.

This study has several strengths. To our knowledge, the
present study is the first to employ a semi-aggregate level
analysis across multiple populations from different countries
to compare the effect of different insulin treatments on cancer
risk. A semi-aggregate approach allowed us to analyse the
study cohorts together using uniform methods. The size of
the resulting cohort was fivefold that of the largest new-user
cohort previously studied [40]. Our study had enough statisti-
cal power for the assessment of both sex- and site-specific
cancer outcomes by cumulative durations; this assessment is
considered by Renehan [16] to be an essential feature of an
appropriately conducted pharmaco-epidemiological study on
the link between insulin analogues and cancer risk.

Through the study design and analytical stages, we ad-
dressed important limitations and mitigated typical biases

Fig. 3 RR (adjusted for age,
calendar time, sex, NIADs,
duration of insulin-treated
diabetes, country) with 95% CI
for any cancer: pairwise
comparisons of insulin glargine,
insulin detemir and human insulin
by the cumulative treatment time
(years)

Diabetologia

(Table 1) [15, 16, 24, 25, 49]. We adopted several other char-
acteristics proposed byRenehan [16], including cohort design,
use of validated data sources, exclusion of prevalent users and
time-dependent definition of exposure. Moreover, we used an
active-comparator design, which together with new-user de-
sign effectively reduces time-related biases and residual con-
founding [15, 25]. In addition, rather than censoring at
switching or stopping an insulin, we followed diabetic indi-
viduals through the entire insulin prescribing span. The ad-
vantages listed above, along with use of nationwide (Nordic
countries) and representative population-based (CPRD) co-
horts, provide generalisable findings that can be directly ap-
plied to real-word decision making.

Our study does, however, have some limitations, including
lack of information on important risk factors such as smoking,
BMI, sedentary lifestyle, family history of cancer and diabetes
duration, type, severity and comorbidities. Diabetes duration
has been associated with changes in cancer risk [4, 49] and
obesity was found to contribute to the increased risk of colo-
rectal cancer among individuals with type 2 diabetes [50].
Studies comparing insulin glargine users with human insulin
users found little evidence of confounding by diabetes dura-
tion, hospitalisations or cancer screening [40], or by BMI,
smoking, income or HbA1c levels [38, 43, 51]. In addition to
the use of active comparators, which reduces residual con-
founding, we accounted for the duration of insulin-treated
diabetes, which could be an effect modifier of the relationship
between insulin glargine use and cancer risk [37, 43], and
adjusted for baseline use of non-insulin glucose-lowering ther-
apy which can be considered as a proxy for one’s diabetes
stage when starting insulin treatment. We also performed sen-
sitivity analyses to evaluate the effect of diabetes type.

Other disadvantages include lack of information on insulin
dosage and the fact that exposure to non-insulin glucose-low-
ering therapy was defined as baseline usage without distinc-
tion between different therapies. Although we accounted for
country-specific characteristics, we could not rule out any po-
tential confounding effects resulting from the differences in
insulin user profiles between the countries. In addition, exam-
ining numerous potential associations is likely to produce
some false-positive results.

To summarise, the present multi-country study addressed
the clinically important question of whether some of the com-
monly used insulin treatments should be preferred over others
as being safer with respect to cancer risk. We found no persis-
tent differences in the risk for ten specific cancers and any
cancer, when comparing use of the insulin analogues insulin
glargine or insulin detemir vs human insulin. These results
add to the conclusive evidence on the absence of a relationship
between cancer incidence and use of insulin analogues at
follow-up exceeding 5 years. We see no indications to warrant
withholding of the use of the insulin analogues insulin
glargine and insulin detemir.

Data availability No additional data are available.

Funding This study was funded by the European Community’s
Seventh Framework Programme (FP-7) under grant agreement number
282526, the CARING project, and by the Finnish Cultural Foundation
grant number 00160146. The funding sources had no role in the study
design, data collection, data analysis, data interpretation or writing of the
report.

Duality of interest AB’s employment at the University of Helsinki was
funded by the CARING project and Finnish Cultural Foundation. MTB’s
employment at Utrecht University was funded by the CARING project.
MLDB is appointed as professor in Regulatory Science, which chair is
funded by the University of Copenhagen. In addition, she is director of
the Copenhagen Institute of Regulatory Science (CORS), based at the
same university. CORS is a cross-faculty university anchored institution
involving various public (Danish Medicines Agency, Copenhagen
University) and private stakeholders (Novo Nordisk, Lundbeck, Ferring
Pharmaceuticals, LEO Pharma) as well as patient organisations (Rare
Diseases Denmark). The centre is purely devoted to the scientific aspects
of the regulatory field and with a patient-oriented focus, and the research
is not company-specific, product-specific or directly company related.

Apart from the position at the University of Copenhagen, MLDB is
part-time employed by Utrecht University as a senior researcher
conducting research under the umbrella of the Utrecht–WHO
Collaborating Centre for Pharmaceutical Policy and Regulation. This
centre receives no direct funding or donations from private parties, in-
cluding the pharmaceutical industry. Research funding from public–pri-
vate partnerships (e.g. Innovative Medicines Initiative [IMI]), The Escher
Project (http://escher.lygature.org/) is accepted under the condition that
no company-specific product or company-related study is conducted. The
centre has received unrestricted research funding from public sources, e.g.
the WHO, the Netherlands Organisation for Health Research and
Development (ZonMW), the Dutch National Health Care Institute
(ZIN), the EU 7th Framework Program (FP7), the Dutch Medicines
Evaluation Board (MEB), and the Dutch Ministry of Health.

MAwas employed by the Karolinska Institutet, the Research Unit For
General Practice and by the University of Copenhagen supported by a
grant from the Novo Nordisk Foundation (NNF15SA0018404), and
participates/previously participated in projects funded by AstraZeneca,
Pfizer, Novartis, Merck Sharp & Dohme, H. Lundbeck, Mertz and
Nycomed and received personal fees for leading and teaching
pharmacoepidemiology courses at the Medicademy education pro-
gramme, the Danish Association for the Pharmaceutical Industry. AA
received lecture (MSD) and consulting (Epid Research Inc.) fees unrelat-
ed to the submitted work. FdV conducted research coordinated by The
centre for Research Methods, which has received unrestricted funding
from ZonMW, the Dutch Health Care Insurance Board (CVZ), the
Royal Dutch Pharmacists Association (KNMP), the private–public-
funded Top Institute Pharma, the EU IMI, the EU FP7 and the Dutch
Ministry of Health and industry (including GlaxoSmithKline, Pfizer and
others). NE has served as a lecturer and on an advisory board for Astra
Zeneca and Merck Sharp & Dohme. JH is a Chief Science Officer and
partner in Epid Research, which provides commissioned research ser-
vices to industry. All other authors declare that there is no duality of
interest associated with their contribution to this manuscript.

Contribution statement All authors made substantial contributions to
the conception and design of the various aspects of this study or to ac-
quisition, analysis or interpretation of data. All authors also contributed to
drafting the article or revising it critically for important intellectual con-
tent and have given final approval of the version to be published. AB is
the guarantor of this study.

Diabetologia

http://escher.lygature.org/

Open Access This article is distributed under the terms of the Creative
Commons At t r ibut ion 4 .0 In te rna t ional License (h t tp : / /
creativecommons.org/licenses/by/4.0/), which permits unrestricted use,
distribution, and reproduction in any medium, provided you give appro-
priate credit to the original author(s) and the source, provide a link to the
Creative Commons license, and indicate if changes were made.

References

1. Ferlay J, Steliarova-Foucher E, Lortet-Tieulent J et al (2013) Cancer
incidence and mortality patterns in Europe: estimates for 40 coun-
tries in 2012. Eur J Cancer 49:1374–1403

2. International Diabetes Federation (2015) Diabetes atlas.7th edn.
Available from www.diabetesatlas.org/, accessed 5 May 2017

3. Starup-Linde J, Karlstad O, Eriksen SA et al (2013) CARING
(CAncer Risk and INsulin analoGues): the association of dia-
betes mellitus and cancer risk with focus on possible determi-
nants - a systematic review and a meta-analysis. Curr Drug Saf
8:296–332

4. Harding JL, Shaw JE, Peeters A et al (2015) Cancer risk
among people with type 1 and type 2 diabetes: disentangling
true associations, detection bias, and reverse causation. Diabetes
Care 38:264–270

5. Carstensen B, Read SH, Friis S et al (2016) Cancer incidence in
persons with type 1 diabetes: a five-country study of 9,000 cancers
in type 1 diabetic individuals. Diabetologia 59:980–988

6. Giovannucci E, Harlan DM, Archer MC et al (2010) Diabetes and
cancer: a consensus report. Diabetes Care 33:1674–1685

7. ColhounHM (2009) Use of insulin glargine and cancer incidence in
Scotland: a study from the Scottish diabetes research network epi-
demiology group. Diabetologia 52:1755–1765

8. Currie CJ, Poole CD, Gale EAM (2009) The influence of glucose-
lowering therapies on cancer risk in type 2 diabetes. Diabetologia
52:1766–1777

9. Hemkens LG, Grouven U, Bender R et al (2009) Risk of malignan-
cies in patients with diabetes treated with human insulin or insulin
analogues: a cohort study. Diabetologia 52:1732–1744

10. Jonasson JM, Ljung R, Talbäck M et al (2009) Insulin glargine use
and short-term incidence of malignancies-a population-based
follow-up study in Sweden. Diabetologia 52:1745–1754

11. Pocock SJ, Smeeth L (2009) Insulin glargine and malignancy: an
unwarranted alarm. Lancet 374:511–513

12. Baricevic I, Jones DR, Roberts DL et al (2015) A framework for the
in vitro evaluation of cancer-relevant molecular characteristics and
mitogenic potency of insulin analogues. Carcinogenesis 36:1040–
1050

13. Gale EAM (2009) Insulin glargine and cancer: another side to the
story? Lancet 374:521

14. Smith U, Gale EAM (2009) Does diabetes therapy influence the
risk of cancer? Diabetologia 52:1699–1708

15. Wu JW, Filion KB, Azoulay L et al (2016) The effect of long-acting
insulin analogs on the risk of cancer: a systematic review of obser-
vational studies. Diabetes Care 39:486–494

16. Renehan AG (2012) Insulin analogues and cancer risk: the emer-
gence of second-generation studies. Diabetologia 55:7–9

17. Karlstad O, Starup-Linde J, Vestergaard P et al (2013) Use of insu-
lin and insulin analogs and risk of cancer–systematic review and
meta-analysis of observational studies. Curr Drug Saf 8:333–348

18. Badrick E, Renehan AG (2014) Diabetes and cancer: 5 years into
the recent controversy. Eur J Cancer 50:2119–2125

19. Walker JJ, Johnson JA, Wild SH (2013) Diabetes treatments and
cancer risk: the importance of considering aspects of drug exposure.
Lancet Diabetes Endocrinol 1:132–139

20. Bordeleau L, Yakubovich N, Dagenais GR et al (2014) The
association of basal insulin glargine and/or n-3 fatty acids with
incident cancers in patients with dysglycemia. Diabetes Care
37:1360–1366

21. Zanders MMJ, Renehan AG, Bowker SL et al (2014) Comment on
Bordeleau et al. The association of basal insulin glargine and/or n-3
fatty acids with incident cancers in patients with dysglycemia.
Diabetes Care 37:1360–1366

22. CARING Consortium (2015) Common study protocol version 3.3.
Available from www.encepp.eu/encepp/openAttachment/
fullProtocolLatest/9631, accessed 21 February 2017

23. Delgado-Rodriguez M, Llorca J (2004) Bias. J Epidemiol
Community Health 58:635–641

24. Suissa S, Azoulay L (2012) Metformin and the risk of cancer: time-
related biases in observational studies. Diabetes Care 35:2665–
2673

25. Yoshida K, Solomon DH, Kim SC (2015) Active-comparator de-
sign and new-user design in observational studies. Nat Rev
Rheumatol 11:437–441

26. Engholm G, Ferlay J, Christensen N et al (2010) NORDCAN—a
Nordic tool for cancer information, planning, quality control and
research. Acta Oncol 49:725–736

27. Furu K, Wettermark B, Andersen M et al (2010) The Nordic coun-
tries as a cohort for pharmacoepidemiological research. Basic Clin
Pharmacol Toxicol 106:86–94

28. Boggon R, van Staa TP, Chapman M et al (2013) Cancer recording
and mortality in the general practice research database and linked
cancer registries. Pharmacoepidemiol Drug Saf 22:168–175

29. Herrett E, Gallagher AM, Bhaskaran K et al (2015) Data resource
profile: Clinical Practice Research Datalink (CPRD). Int J
Epidemiol 44:827–836

30. WHO Collaborating Centre for Drug Statistics Methodology
(2017) ATC/DDD Index 2017. Available from www.whocc.no/
atc_ddd_index/, accessed 20 March 2017

31. Bazelier MT, Eriksson I, de Vries F et al (2015) Data management
and data analysis techniques in pharmacoepidemiological studies
using a pre-planned multi-database approach: a systematic literature
review. Pharmacoepidemiol Drug Saf 24:897–905

32. European Medicines Agency (2017). Lantus. Available from www.
ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/
med i c i n e s / 000284 / human_med_000882 . j s p&mid=
WC0b01ac058001d124, last updated on 1 Mar 2017, accessed 5
May 2017

33. European Medicines Agency (2017). Levemir. Available from
www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/
med i c i n e s / 000528 / human_med_000884 . j s p&mid=
WC0b01ac058001d124, last updated on 6 Feb 2017, accessed 30
Jan 2017

34. R Core Team (2015) R: a language and environment for statistical
computing. R Foundation for Statistical Computing, Vienna www.
R-project.org

35. Carstensen B, Plummer M, Laara E, Hills M (2015) Epi: a package
for statistical analysis in epidemiology. R package version 1.1.71.
Available from http://CRAN.R-project.org/package=Epi, accessed
21 February 2017

36. Gordon M, Lumley T (2017) Forestplot: advanced forest plot using
grid graphics. R package version 1.7. Available from http://
CRAN.R-project.org/package=forestplot, accessed 21 February
2017

37. Suissa S, Azoulay L, Dell’Aniello S et al (2011) Long-term effects
of insulin glargine on the risk of breast cancer. Diabetologia 54:
2254–2262

38. Stürmer T, Marquis MA, Zhou H et al (2013) Cancer incidence
among those initiating insulin therapy with glargine versus human
NPH insulin. Diabetes Care 36:3517–3525

Diabetologia

http://www.diabetesatlas.org
http://www.encepp.eu/encepp/openAttachment/fullProtocolLatest/9631
http://www.encepp.eu/encepp/openAttachment/fullProtocolLatest/9631
http://www.whocc.no/atc_ddd_index/
http://www.whocc.no/atc_ddd_index/
http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/000284/human_med_000882.jsp&mid=WC0b01ac058001d124
http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/000284/human_med_000882.jsp&mid=WC0b01ac058001d124
http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/000284/human_med_000882.jsp&mid=WC0b01ac058001d124
http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/000284/human_med_000882.jsp&mid=WC0b01ac058001d124
http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/000528/human_med_000884.jsp&mid=WC0b01ac058001d124
http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/000528/human_med_000884.jsp&mid=WC0b01ac058001d124
http://www.ema.europa.eu/ema/index.jsp?curl=pages/medicines/human/medicines/000528/human_med_000884.jsp&mid=WC0b01ac058001d124
http://www.r-project.org
http://www.r-project.org
http://cran.r-project.org/package=Epi
http://cran.r-project.org/package=forestplot
http://cran.r-project.org/package=forestplot

39. Ruiter R, Visser LE, van Herk-Sukel MPP et al (2012) Risk of
cancer in patients on insulin glargine and other insulin analogues
in comparison with those on human insulin: results from a large
population-based follow-up study. Diabetologia 55:51–62

40. Fagot J-P, Blotière P-O, Ricordeau P et al (2013) Does insulin
glargine increase the risk of cancer compared with other basal in-
sulins? Diabetes Care 36:294–301

41. Gerhard T (2008) Bias: considerations for research practice. Am J
Health Syst Pharm 65:2159–2168

42. NICE (2015) Type 2 diabetes in adults: management. Available
from www.nice.org.uk/guidance/ng28, accessed 1 September 2016

43. Peeters PJHL, Bazelier MT, Leufkens HGM et al (2016) Insulin
glargine use and breast cancer risk: associations with cumulative
exposure. Acta Oncol 55:851–858

44. Fiesselmann A, Wiesner T, Fleischmann H, Bramlage P (2016)
Real-world therapeutic benefits of patients on insulin glargine ver-
sus NPH insulin. Acta Diabetol 53:717–726

45. Saydah SH, Platz EA, Rifai N et al (2003) Association of markers
of insulin and glucose control with subsequent colorectal cancer
risk. Cancer Epidemiol Biomark Prev 12:412–418

46. Onitilo AA, Stankowski RV, Berg RL et al (2014) Type 2 diabetes
mellitus, glycemic control, and cancer risk. Eur J Cancer Prev 23:
134–140

47. Johnson JA, Bowker SL (2011) Intensive glycaemic control and
cancer risk in type 2 diabetes: a meta-analysis of major trials.
Diabetologia 54:25–31

48. de Beer JC, Liebenberg L (2014) Does cancer risk increase with
HbA1c, independent of diabetes? Br J Cancer 110:2361–2368

49. Johnson JA, Carstensen B,Witte D et al (2012) Diabetes and cancer
(1): evaluating the temporal relationship between type 2 diabetes
and cancer incidence. Diabetologia 55:1607–1618

50. Peeters PJHL, BazelierMT, Leufkens HGM et al (2014) The risk of
colorectal cancer in patients with type 2 diabetes: associations with
treatment stage and obesity. Diabetes Care 38:495–502

51. Habel LA, Danforth KN, Quesenberry CP et al (2013) Cohort study
of insulin glargine and risk of breast, prostate, and colorectal cancer
among patients with diabetes. Diabetes Care 36:3953–3960

Diabetologia

http://www.nice.org.uk/guidance/ng28

	Cancer risk among insulin users: comparing analogues with human insulin in the CARING five-country cohort study
	Abstract
	Abstract
	Abstract
	Abstract
	Abstract
	Introduction
	Methods
	Results
	Discussion
	References

