
Diet and Physical Activity

The Effects of the Dietary Glycemic Load on
Type 2 Diabetes Risk Factors during Weight
Loss
Anastassios G. Pittas,* Susan B. Roberts,† Sai Krupa Das,† Cheryl H. Gilhooly,† Edward Saltzman,†
Julie Golden,† Paul C. Stark,‡ and Andrew S. Greenberg†

Abstract
PITTAS, ANASTASSIOS G., SUSAN B. ROBERTS, SAI
KRUPA DAS, CHERYL H. GILHOOLY, EDWARD
SALTZMAN, JULIE GOLDEN, PAUL C. STARK, AND
ANDREW S. GREENBERG. The effects of the dietary
glycemic load on type 2 diabetes risk factors during weight
loss. Obesity. 2006;14:2200–2209.
Objective: To compare the effects of two calorie-restricted
diets that differ in glycemic load (GL) on glucose tolerance
and inflammation.
Research Methods and Procedures: Thirty-four healthy
overweight adults, ages 24 to 42 years, were randomized to
30% provided calorie-restricted diets with high (HG) or low
(LG) glycemic load for 6 months. Outcomes were changes
in glucose-insulin dynamics and C-reactive protein (CRP)
levels.
Results: Compared with baseline, levels of fasting insulin,
homeostasis model assessment of insulin resistance, post-
load insulin at 30 minutes, and incremental area-under-the-
curve-insulin during the oral glucose tolerance test were
significantly lower in both groups at 6 months (p range, 0.01
to 0.05), but after adjustment for baseline values and weight
change, there were no differences between the two groups
with regard to changes over time in any parameter. The
mean percentage change in insulin sensitivity by a fre-
quently sampled intravenous glucose tolerance test was
�26% in the HG group and �24% in the LG group (p �

0.83); first-phase acute insulin release was �20% in the HG
group and �21% in the LG group (p � 0.77). More par-
ticipants on the LG diet (14 of 16 subjects) had a decline in
serum CRP, compared with those on the HG diet (7 of 16
subjects) (p � 0.05).
Discussion: In healthy overweight adults provided with
food for 6 months, the dietary GL did not seem to influence
chronic adaptations in glucose-insulin dynamics above that
associated with weight loss. This finding highlights the
importance of absolute weight loss over the dietary macro-
nutrient composition used to achieve weight loss. The find-
ing of greater declines in CRP concentration after consump-
tion of a low-GL diet warrants further investigation.

Key words: glycemic index, glucose tolerance, insulin
sensitivity, insulin secretion, C-reactive protein

Introduction
The incidence and prevalence of type 2 diabetes (t2DM)1

are increasing at an alarming rate both in the United States
and worldwide (1). Insulin resistance, impaired pancreatic �
cell function, and low-grade systemic inflammation are
important contributors to the development of glucose intol-
erance and t2DM (2,3). Weight loss through energy restric-
tion and increased energy expenditure is recognized to be
successful in reducing t2DM risk through improvements in
insulin sensitivity, insulin secretion, and systemic inflam-
mation (4–6). Specific dietary factors or patterns may also
be important, but this area remains controversial (7).

One dietary factor that may influence the development of
t2DM is the amount and type of carbohydrate as defined by

Received for review May 2, 2006.
Accepted in final form July 19, 2006.
The costs of publication of this article were defrayed, in part, by the payment of page
charges. This article must, therefore, be hereby marked “advertisement” in accordance with
18 U.S.C. Section 1734 solely to indicate this fact.
*Division of Endocrinology, Diabetes and Metabolism, and ‡Institute for Clinical Research
and Health Policy Studies, Tufts-New England Medical Center; and †Jean Mayer USDA
Human Nutrition Research Center on Aging, Tufts University, Boston, Massachusetts.
Address correspondence to Anastassios G. Pittas, Division of Endocrinology, Diabetes and
Metabolism, Tufts-New England Medical Center, 750 Washington Street, #268, Boston,
MA 02111.
E-mail: apittas@tufts-nemc.org
Copyright © 2006 NAASO

1 Nonstandard abbreviations: t2DM, type 2 diabetes mellitus; GL, glycemic load; GI,
glycemic index; CRP, C-reactive protein; HG, high-GL diet; LG, low-GL diet; HOMAIR,
homeostasis model assessment of insulin resistance; OGTT, oral glucose tolerance test;
INS30, insulin level at 30 minutes after glucose load; AUC, area under the curve; FSIVGTT,
frequently sampled intravenous glucose tolerance test; Si, insulin sensitivity index; AIRg,
acute insulin response to glucose; DI, disposition index; CV, coefficient of variation; SEM,
standard error of the mean.

2200 OBESITY Vol. 14 No. 12 December 2006


the dietary glycemic load (GL) [GL � glycemic index
(GI) � carbohydrate amount. The GI is defined as the area
under the glycemic response curve during a 2-hour period
after consumption of 50 g of carbohydrate from a test food,
and values are expressed relative to the effect of either white
bread or glucose] (8). Several observational studies have
suggested that diets high in GI (9,10) or GL (11,12) increase
t2DM risk, but others have not found such an association
(10,13,14). Weight gain, impaired insulin secretion, in-
creased insulin resistance, and systemic inflammation have
all been implicated as potential mechanisms mediating the
association between the dietary GL and t2DM (15,16). Diets
low in GL are cautiously recommended by the American
Diabetes Association for prevention of t2DM (17). How-
ever, questions remain whether integrating the GL concept
in energy-restricted nutritional interventions will decrease
risk for glucose intolerance and t2DM above and beyond
any benefits seen by weight loss (17). The controversy
persists, at least in part, because of lack of data from
long-term intervention studies with controlled diets that
have focused on GL as a nutritional intervention modality
for prevention of glucose intolerance.

As part of a larger investigation of the effect of calorie
restriction in healthy overweight adults, we used data from
the first 6 months of a longer trial, when all food was
provided, to test the hypothesis that two calorie-restricted
diets that differ in GL have differential effects on major risk
factors for development of t2DM, in particular glucose-
insulin dynamics and plasma C-reactive protein (CRP) con-
centration.

Research Methods and Procedures
This randomized controlled trial was conducted at the

Human Nutrition Research Center on Aging at Tufts Uni-
versity with approval from the Tufts-New England Medical
Center Human Investigation Review Committee, and writ-
ten informed consent by all participants (Clinicaltrials.gov
identification # NCT00099099). The study was one of three
independent trials that make up the first phase of the Com-
prehensive Assessment of Long-term Effects of Reducing
Intake of Energy study.

Study Participants
Healthy adults ages 24 to 42 years with a BMI of 25 to

29.9 kg/m2 and a fasting plasma glucose level of �100
mg/dL (5.6 mM) were recruited from the greater Boston
metropolitan area. Participants underwent a three-step
screening process, during which they were excluded if they
met the following criteria: greater than a 15-pound weight
change during the previous year; known serious medical
condition (such as diabetes, cancer, heart disease, endocrine
disorder, acquired immunodeficiency syndrome, depres-
sion, eating disorder); anemia; hypertension; abnormal elec-

trocardiogram; liver, kidney, or thyroid dysfunction; strong
family history of heart disease, cancer, or diabetes; preg-
nancy, lactation, or plans to become pregnant in the follow-
ing year; or heavy participation in sports activities (�12
h/wk). We also excluded participants with known nutri-
tional and lifestyle issues that could prevent participation in
and completion of the study and those unwilling or unable
to complete an accurate food record. Data presented here
were acquired during the first 6 months of the trial, when all
food was provided to the participants.

Study Protocol
Nutritional Intervention. After a 7-week baseline period,

when usual energy requirements for weight stability were
assessed as total energy expenditure measured using the
doubly labeled water method (18), participants were ran-
domized for 24 weeks to either a high-GL diet (HG) (60%
carbohydrate, 20% protein, 20% fat, 1 kcal/g energy den-
sity, fiber 15 g/1000 kcal, mean estimated daily GI of 86,
and mean estimated daily GL of 116 g/1000 kcal) or a
low-GL diet (LG) (40% carbohydrate, 30% protein, 30%
fat, 1 kcal/g energy density, fiber 15 g/1000 kcal, mean
estimated daily GI of 53, and mean estimated daily GL of 45
g/1000 kcal). Both diets were provided at 30% calorie
restriction compared with individual baseline weight main-
tenance energy requirements. There were two additional
small groups (n � 6 in each group) that received the two
diets at 10% caloric restriction. These groups are not in-
cluded in the present analysis because their main function
was to provide us with experience in recruiting a control
group and there were insufficient data for the present anal-
yses. The GI and GL of the diets were determined using
international tables of GI and GL (19).

Both diets approximated current dietary recommenda-
tions for healthy macronutrient ranges and contained Di-
etary Reference Intakes of micronutrients and essential fatty
acids (20). The HG diet had higher GL, with adequate fiber
to meet current dietary recommendations (20), emphasized
low-energy-dense foods, including use of whole grains
rather than refined carbohydrates, limited liquid calories,
and had a higher variety of low-energy-dense foods such as
fruits and vegetables and a low variety of high-energy-dense
foods. The LG diet was similar in all respects to the HG diet
except that the macronutrient balance was changed and the
carbohydrate sources were of low GI, based on published GI
of different carbohydrate sources (19). The diets were
matched initially for dietary variety and palatability. Partic-
ipants were also provided with a multivitamin supplement
and calcium 500 mg/d to ensure that Dietary Reference
Intakes for micronutrients were met.

During the 6-month intervention period, all food was
provided by the research center and collected for home
consumption twice weekly by the participants or their des-
ignated representative. Participants were requested to con-

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

OBESITY Vol. 14 No. 12 December 2006 2201


sume only this food; however, they were to report additional
foods and drinks if any were eaten. To maximize adherence
to the study diet, participants attended regular behavioral
group meetings and individual sessions with a dietitian.
From participants’ reports of leftover food and extra items,
actual daily nutrient intake during the intervention period
was calculated (21).

Randomization-Sequence Generation and Allocation
Concealment

The study participants were randomized to the two diet
groups and block-stratified by sex and BMI (27.5 or �27.5
kg/m2). Participants were not informed of their randomiza-
tion for the first 12 weeks of the intervention. The dietary
intervention study personnel were non-blinded, whereas all
outcome and data management study personnel were
blinded to the treatment allocation.

Study Outcomes
Body weight (to �100 grams) was measured weekly

using an electronic calibrated scale (Model CN-20; Detecto-
Cardinal Scale Manufacturing Co., Webb City, MO).
Height (to �0.1 cm) was measured at baseline using a
wall-mounted stadiometer. At the end of the baseline period
and in the intervention period at Weeks 12 and 24, partic-
ipants resided at the Human Nutrition Research Center on
Aging for 1 and 2 days, respectively, while continuing to eat
their assigned diet. Metabolic measurements were per-
formed after an overnight 12-hour fast, as described below.

Homeostasis Model Assessment of Insulin Resistance
(HOMAIR). Insulin sensitivity in the fasting state was esti-
mated by HOMAIR, an index based on fasting glucose and
insulin values, which is calculated as: HOMAIR � [glucose
(mM) � insulin (mU/L)]/22.5 (22). This model assumes
that normal participants have an insulin resistance of 1.
High HOMAIR scores denote low insulin sensitivity (in-
creased insulin resistance), and they correlate well with
insulin sensitivity obtained from the euglycemic clamp pro-
cedure (23).

Oral Glucose Tolerance Test (OGTT). After a 12-hour
overnight fast, 75 grams of glucose was given orally and a
blood draw for glucose and insulin was done before (0
minutes) and at 30, 60, 90, and 120 minutes after the
glucose load. The insulin level at 30 minutes after the
glucose load (INS30) was used as a measure of pancreatic �
cell early-phase insulin release (24). Incremental areas un-
der the curve (AUC) for the glucose (AUC-glucose) and
insulin (AUC-insulin) responses were determined as mea-
sures of glucose tolerance and insulin sensitivity, respec-
tively (25).

Frequently Sampled Intravenous Glucose Tolerance Test
(FSIVGTT). In a subgroup of participants (those who con-
sented to the procedure and in whom it was technically
feasible, n � 15 in the HG group and n � 11 in the LG

group), glucose and insulin dynamics were assessed with an
FSIVGTT at 0 and 6 months (26). After a 12-hour overnight
fast, an intravenous cannula was inserted into each arm. One
was used for infusion of glucose and insulin, and the other
was used for withdrawal of blood. Dextrose (300 mg/kg
total body weight) was injected intravenously over 2 min-
utes at time 0, and insulin (0.03 U/kg total body weight;
Novolin R; NovoNordisk, Princeton, NJ) was injected rap-
idly at time 20 minutes. Blood for insulin and glucose was
sampled at �15, �10, �5, 1, 2, 3, 4, 5, 6, 7, 8, 10, 12, 14,
16, 19, 22, 23, 24, 25, 27, 30, 40, 50, 60, 70, 80, 90, 100,
120, 140, 160, and 180 minutes. The data were analyzed
through minimal model analysis using MinMod software
(MinMod Millenium, version 5.18; MinMod, Inc., Pasa-
dena, CA) to estimate insulin sensitivity index (Si). The
incremental first-phase acute insulin response to glucose
(AIRg) was determined by calculating the AUC-insulin
above the baseline in the first 10 minutes after glucose
infusion. The disposition index (DI, the product of Si and
AIRg), was calculated as a measure of pancreatic � cell
function that captures both insulin sensitivity and the ability
of the � cell to secrete insulin in response to the prevailing
insulin sensitivity (27). A low DI value indicates decreased
� cell function.

Assays
Glucose was measured by the hexokinase method in a

Cobas Mira Analyzer (Roche Diagnostics, Indianapolis, IN)
with intra- and inter-assay coefficients of variation (CV) of
1.4 and 2.1%, respectively. Insulin was measured by a
radioimmunoassay commercial kit (Linco Research, Inc.,
St. Charles, MO) with intra- and inter-assay CVs of 3.1 and
3.8%, respectively. High-sensitivity CRP, as a marker of
systemic inflammation (28), was measured using a commer-
cially available solid-phase chemiluminescent immunomet-
ric assay (Diagnostic Products Corp., Los Angeles, CA)
with intra- and inter-assay CVs of 4.0 and 6.5%, respec-
tively.

Statistical Analysis
Data on 32 (of 34) participants who completed the

6-month intervention period were analyzed. To examine
differences in baseline characteristics between groups, we
used Student’s t test for differences in means for continuous
data and the �2 test for differences in proportions for cate-
gorical variables. To compare within-group mean changes
in outcomes (baseline, 3 months, and 6 months after the
intervention), we used Student’s paired t test. To compare
between-group differences over time for all outcomes, we
used general linear models adjusting for baseline values and
changes in weight (PROC GLM procedure in SAS software;
SAS Institute, Inc., Cary, NC). Statistical significance was
set at p � 0.05. Data are presented as means � standard
error of the mean (SEM), unless otherwise noted. Statistical

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

2202 OBESITY Vol. 14 No. 12 December 2006


analysis was performed using SAS, version 8.2. The study
was independently monitored for overall compliance and
data accuracy by an external clinical trial monitor from the
Duke Clinical Research Institute, Durham, NC. Clinical
trial safety and efficacy were monitored by a data safety
monitoring board.

Results
Baseline Characteristics and Dietary Intervention

At baseline, the mean age of the 32 participants who
entered the analysis was 34.6 years, and their mean BMI
was 27.5 kg/m2 (Table 1). The mean target energy intake for
the entire cohort was 1966 kcal/d, and the mean reported
daily energy intake at 6 months did not differ between the
two groups (2017 kcal on the HG diet vs. 1972 kcal on the
LG diet, p � 0.70).

Metabolic Outcomes Related to Risk of t2DM
Body Weight. Participants maintained a stable body

weight during the baseline period while on their usual diet.
At 3 months and 6 months, both groups achieved statisti-
cally significant (p � 0.001) weight loss compared with
their baseline weight. Adjusted for baseline weight, weight
loss was equivalent in the two groups (7.2 kg in the HG
group vs. 7.7 kg in the LG group at 6 months, p � 0.69).

Plasma Glucose, Serum Insulin, and Insulin Resistance
by HOMAIR. The mean � SEM fasting plasma glucose of
the participants was 84.0 � 0.2 mg/dL (4.7 � 0.01 mM). At
baseline, HOMAIR correlated with BMI, as anticipated (r �
0.48, p � 0.01). Changes in fasting glucose, insulin, and
HOMAIR during the course of the trial are shown in Figure
1. Compared with baseline, within-group small declines in
fasting glucose at 3 and 6 months were not statistically
significant (Figure 1A); however, within groups, fasting

Table 1. Baseline characteristics of study participants who completed the 6-month dietary intervention

Characteristic HG (n � 16) LG (n � 16) p

Sex �no. (%) women	 13 (76) 12 (75) 0.92
Age (years) 34.3 � 1.2 35.0 � 1.5 0.72
Race �no. (%) white	 14 (82) 14 (88) 0.62
Weight (kg) 79.3 � 3.1 78.8 � 2.3 0.92
BMI (kg/m2) 27.6 � 0.4 27.6 � 0.3 0.99
Energy requirement by doubly labeled

water method (kcal/d) 2822 � 122 2758 � 99 0.69
Prescribed energy intake (kcal/d) 1956 � 88 1931 � 70 0.83
Fasting measurements and indices

Plasma glucose (mg/dL) 83.8 � 1.7 83.8 � 1.6 0.75
Fasting insulin (mU/L) 11.1 � 1.0 12.2 � 1.2 0.22
HOMAIR 2.3 � 0.2 2.5 � 0.3 0.18
CRP (mg/L) 2.2 � 0.6 3.1 � 0.7 0.65

OGTT measurements and indices
2-hour glucose (mg/dL) 107.1 � 8.0 118.2 � 6.4 0.24
2-hour insulin (mU/L) 49.2 � 8.6 54.6 � 9.5 0.56
AUC-glucose 585 � 28 609 � 25 0.40
AUC-insulin 338 � 35 335 � 27 0.57

FSIVGTT measurements*
Si (10�4/min/mU/mL) 4.2 � 0.5 4.4 � 0.5 0.79
AIRg (mU/L/min) 448 � 80 401 � 33 0.64
DI 1571 � 232 1730 � 226 0.65

HG, high glycemic; LG, low glycemic; HOMAIR, homeostasis model assessment of insulin resistance; CRP, C-reactive protein; OGTT, oral
glucose tolerance test; AUC, area under the curve; FSIVGTT, frequently sampled intravenous glucose tolerance test; Si, insulin sensitivity
index; AIRg, acute insulin response to glucose; DI, disposition index. Data are presented as means � standard error of the mean, unless
otherwise indicated. p Values are for Student’s t test for differences in means or the �2 test for differences in proportions for categorical
variables in comparisons between the two groups.
* For FSIVGTT measurements, data included 16 participants in the HG group and 12 participants in the LG group.

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

OBESITY Vol. 14 No. 12 December 2006 2203


insulin and HOMAIR were lower at 6 months compared
with baseline levels (Figure 1, B and C). After adjusting for
baseline values and changes in weight, there were no sta-
tistically significant differences between the two groups at 3
or 6 months in fasting glucose, insulin, or HOMAIR.

OGTT Measures. The glucose and insulin response to a
75-gram OGTT before and after the 6-month dietary inter-
vention is shown in Figure 2. Within groups, there were no
statistically significant differences in post-load timed glu-
cose concentrations compared with baseline (Figure 2, A, C,
and E); however, INS30 after the glucose load (Figure 2, B
and D) and AUC-insulin (Figure 2F) were significantly
lower at 6 months in both groups compared with baseline
(p � 0.01). After adjustment for baseline values and change
in weight, no statistically significant differences were ob-
served between the two groups in post-load glucose or
insulin values at any individual time-points, or in the AUC
for either glucose or insulin.

FSIVGTT Measures. In those who underwent an
FSIVGTT, Si correlated with BMI at baseline, as antici-
pated (r � 0.33, p � 0.05). The mean percentage change at
6 months in Si was �26% in the HG group and �24% in the
LG group. The mean percentage change in AIRg was �20%
in the HG group and �21% in the LG group. After adjusting
for baseline values and change in weight, there were no
statistical differences in Si, AIRg, or DI between the two
groups (data not shown). Figure 3 shows the relationship
between Si and AIRg at baseline and at 6 months. The
changes in these two parameters were of very similar degree
and direction in both groups, and the direction of change
was along the prediction curve after weight loss for indi-
viduals with normal glucose tolerance.

CRP. At 6 months, mean plasma CRP concentration
decreased from baseline by 35% (p � 0.01) in the LG
group, whereas it remained essentially unchanged in the HG
group (Figure 4). The difference in the mean CRP change at
6 months between the two groups did not achieve statistical
significance after adjusting for baseline values and change
in weight (�1.44 � 0.44 mg/L in the LG group vs. 0.41 �
0.91 mg/L in the HG group, p � 0.13). Owing to the
expected large individual variability in CRP levels, we also
analyzed the data by examining whether participants expe-
rienced an increase or a decline in CRP values from baseline
to follow-up. In this analysis, more subjects (14 of 16
participants) on the LG diet experienced a decline in CRP
compared with those on the HG diet (7 of 16 participants) (p
�0.05 for �2).

Discussion
In overweight individuals with normal fasting plasma

glucose, we found that energy-restricted provided diets with
low or high GL for 6 months had equivalent weight-loss
adjusted effects on chronic adaptations in glucose-insulin
dynamics. Our very well-controlled study highlights the

Figure 1: Mean � SEM plasma glucose (A), serum insulin (B),
and HOMAIR (C) during a 6-month feeding study of an HG diet
(n � 16) vs. an LG diet (n � 16) in overweight adults with normal
fasting glucose at baseline. * p � 0.05 for within-group change
from baseline. p � not significant for changes between groups
(adjusted for baseline values and change in weight). To convert to
SI units, glucose (mM � 0.0555 � mg/dL), and insulin (pM �
7.175 � mU/L).

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

2204 OBESITY Vol. 14 No. 12 December 2006


importance of absolute weight loss, rather than dietary ma-
cronutrient composition, as the primary determinant of im-
provements in glucose-insulin dynamics during weight loss
treatment programs.

High postprandial glucose excursions are predictors of
development of glucose intolerance and t2DM (4), and
carbohydrates are the component of the diet that influences
the glycemic response the most. Therefore, decreasing daily
postprandial glucose excursions and hyperinsulinemia with
a low GL diet may decrease t2DM risk, presumably by
means of changes in insulin sensitivity and/or pancreatic �
cell function (8). In our study, we examined glucose-insulin

dynamics by several methods: while participants were fast-
ing, after a standard oral glucose challenge, and after an
intravenous glucose challenge, in an effort to discern
chronic influences of the dietary GL on various physiolog-
ical measures that define glucose tolerance. Our finding that
glycemia remained essentially unchanged in both groups
during the weight loss intervention can be explained on the
basis that participants had normal glucose tolerance at base-
line, and, therefore, one would not expect glycemia to
improve any further even after significant weight loss. Our
finding of no change in glucose is in accord with previous
studies of diets that differ in GL in subjects with normal

Figure 2: Mean � SEM plasma glucose (A and C), serum insulin (B and D), and AUC (E and F) after a 75-gram OGTT before and after
a 6-month feeding study of an HG diet (A and B, n � 16) vs. an LG diet (C and D, n � 16) in overweight adults with normal fasting glucose
at baseline. * p � 0.01 for within-group change from baseline. p � not significant for changes between groups (adjusted for baseline values
and change in weight).

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

OBESITY Vol. 14 No. 12 December 2006 2205


baseline glucose tolerance (29–34), including studies with
very low-carbohydrate diets (35,36). The declines in fasting
and post-challenge timed and AUC-insulin levels after
weight loss in both groups in the setting of maintaining
euglycemia suggest an improvement in insulin sensitivity,
which was confirmed by other measures of insulin sensitiv-
ity such as HOMAIR and Si. However, there were no weight
loss-adjusted differences in insulin sensitivity measures be-
tween the two groups, which is in accord with most other
trials (duration over 1 month) with glucose-tolerant subjects
(31,36–40), including studies with very-low-carbohydrate
diets (35). In the two studies that showed improvements in

HOMAIR with low-GL diets, glucose and insulin values
were not provided and changes in HOMAIR were not ad-
justed for weight changes, to assess the weight-independent
effect of the dietary GL (41,42).

A limitation of using the OGTT to assess the effect of
diets that vary in GL is that although the prevailing glyce-
mia and insulinemia may be decreased with low-GI diets,
this effect may not be evident during a standard OGTT.
Furthermore, priming with a high-carbohydrate diet, such as
a high-GL diet, improves the pancreatic � cell response,
whereas chronic exposure to a low-GL diet may attenuate
the response to a standard glucose load. Nevertheless, the
OGTT does remain an accepted method for assessing glu-
cose tolerance, and it also provides useful information re-
garding the ability of the pancreatic � cell to respond to a
standard glucose load. In the subgroup of participants who
underwent an FSIVGTT, Si increased and AIRg declined
equivalently in both groups, resulting in a DI value that
remained unchanged from baseline. Although there is a
range of values for Si and AIRg, DI tends to remain constant
in the euglycemic population. Individuals with low values
of Si, AIRg, and DI are at increased risk for progressing to
glucose intolerance and t2DM (43). In our study, the recip-
rocal changes in Si and AIRg resulting in an unchanged DI
were expected, given that both groups remained euglycemic
during the study and lost equivalent weight (27). A previous
study in individuals with impaired glucose tolerance found
no improvements in Si or AIRg among three diets that varied
in GI or GL but found improvements in DI only in the group
that lowered the dietary GI (40). In that study, the high-GI
group achieved greater weight loss, which was not adjusted
for in the analysis.

There are several possible explanations as to why risk
factors for glucose tolerance did not differ between groups
in our study. First, the effects of high- and low-GL/GI diets
may be stronger in patients at very high risk for t2DM
(obese, sedentary, genetically susceptible) (15). Although
our participants were overweight, they had normal fasting
glucose at baseline and only mild insulin resistance. There-
fore, the potential beneficial effects of a low-GL diet may
not be evident in this population, because they are less
susceptible to changes in glucose-insulin dynamics. Second,
because weight is the most important risk factor for t2DM,
the significant and equivalent weight loss achieved in both
groups in response to the two prescribed caloric-restricted
diets may have masked any differences between the two
dietary patterns that would be attributed to the individual
macronutrient composition. Next, the short-term effects of
low-GI or low-GL diets, seen in various studies, may not be
seen in longer-term studies such as ours, because there is
evidence that some adaptation to diets that vary in GI or GL
takes place over time (44). Finally, the acute effects of a
low-GI or low-GL diet on lowering postprandial glycemia

Figure 3: Relationship between Si and AIRg at baseline and after
6 months. The DI curve for euglycemic persons (constructed from
the baseline data of the entire cohort) is shown as a dashed line.

Figure 4: Mean � SEM change in CRP after a 6-month feeding
study of an HG diet (n � 16) vs. an LG diet (n � 16) in overweight
adults with normal fasting glucose at baseline. * p � 0.01 for
within-group change from baseline. p � not significant for
changes between groups (adjusted for baseline values and change
in weight). More participants (14 of 16) on the LG diet experi-
enced a decline in CRP than those on the HG diet (7 of 16) (p
�0.05 for �2).

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

2206 OBESITY Vol. 14 No. 12 December 2006


may be beneficial per se and need to be distinguished from
its chronic effects, measured here (32).

High circulating CRP levels have been shown to be a risk
factor of t2DM independent of conventional risk factors (6).
Therefore, a decline in CRP is desirable when considering
specific dietary interventions. Our finding of greater de-
clines in CRP concentration in participants randomized to a
low-GL diet is consistent with observational studies (16)
and some, but not all, previous clinical trials (37,42,45,46).
In a 3-month feeding study, a decline in CRP with a low-GL
diet was seen despite equivalent weight loss (42). In a
6-month caloric-restricted ad libitum study of extremely
low-carbohydrate vs. low-fat diets, CRP declined modestly
in both groups, but the decline was greater in the low-
carbohydrate diet only among participants with a high base-
line CRP (46). In contrast, a study of high-protein vs.
high-carbohydrate diet and a study of sucrose vs. artificial
sweeteners found equivalent changes in CRP (37,45). Al-
though our finding of greater CRP declines with lower-GL
diets may have important health implications, it warrants
further investigation because CRP measurements have sub-
stantial variability and the population size in this investiga-
tion was relatively small.

Our study has several strengths, including long duration,
high retention rate, provided foods, use of the doubly la-
beled water method to estimate total energy requirement for
calculations of individual energy-restricted prescriptions
during the study, and measurements of glucose tolerance
and glucose-insulin dynamics in several ways, both at basal
state (fasting) and during dynamic testing with oral and
intravenous glucose challenge. Despite these strengths, po-
tential limitations also warrant consideration in relation to
interpreting our results. Our study provided hypocaloric
diets, and, therefore, the effect of the dietary GL indepen-
dent of caloric restriction cannot be assessed. Although the
two diets differ in carbohydrate quality and quantity, they
also differ in protein and fat content. The latter two macro-
nutrients also contribute to glucose and insulin response, so
the findings should be attributed to macronutrient balance
rather than carbohydrate content per se. Finally, our results
may not be widely generalizable in individuals with glucose
intolerance at baseline or others who are at higher risk of
diabetes because of advanced insulin resistance or defective
� cell function at baseline (47).

In conclusion, healthy overweight individuals with nor-
mal fasting glucose responded to calorie-restricted diets of
varying GL with equivalent changes in glucose-insulin dy-
namics, which highlights the importance of absolute weight
loss over the macronutrient composition of the diet used to
achieve weight loss. The finding of greater declines in CRP
concentration after the low-GL diet warrants further inves-
tigation. Long-term studies aimed toward individuals at
high risk for t2DM are needed before embracing the GL as
a viable option for effective prevention of t2DM.

Acknowledgments
This research was supported by NIH Grants K23-

DK61506 (to A.G.P.), U01-AG20480 (to S.B.R.), and
P30DK046200 to Boston Obesity Nutrition Research Cen-
ter and the U.S. Department of Agriculture cooperative
agreement no. 58-1950-4-401 (to S.B.R. and A.S.G.). We
thank the study participants and staff of the Metabolic
Research Unit at the Jean Mayer USDA Human Nutrition
Research Center on Aging at Tufts University and Gayle
Petty and the staff of the Nutrition Evaluation Laboratory.

References
1. Mokdad AH, Ford ES, Bowman BA, et al. Prevalence of

obesity, diabetes, and obesity-related health risk factors, 2001.
JAMA. 2003;289:76–9.

2. Stumvoll M, Goldstein BJ, van Haeften TW. Type 2 dia-
betes: principles of pathogenesis and therapy. Lancet. 2005;
365:1333–46.

3. Pittas AG, Joseph NA, Greenberg AS. Adipocytokines and
insulin resistance. J Clin Endocrinol Metab. 2004;89:447–52.

4. Knowler WC, Barrett-Connor E, Fowler SE, et al. Reduc-
tion in the incidence of type 2 diabetes with lifestyle inter-
vention or metformin. N Engl J Med. 2002;346:393–403.

5. Uusitupa M, Lindi V, Louheranta A, Salopuro T, Lind-
strom J, Tuomilehto J. Long- term improvement in insulin
sensitivity by changing lifestyles of people with impaired
glucose tolerance: 4-year results from the Finnish Diabetes
Prevention Study. Diabetes. 2003;52:2532–8.

6. Hu FB, Meigs JB, Li TY, Rifai N, Manson JE. Inflamma-
tory markers and risk of developing type 2 diabetes in women.
Diabetes. 2004;53:693–700.

7. Hu FB, Manson JE, Stampfer MJ, et al. Diet, lifestyle, and
the risk of type 2 diabetes mellitus in women. N Engl J Med.
2001;345:790–7.

8. Ludwig DS. The glycemic index: physiological mechanisms
relating to obesity, diabetes, and cardiovascular disease.
JAMA. 2002;287:2414–23.

9. Hodge AM, English DR, O’Dea K, Giles GG. Glycemic
index and dietary fiber and the risk of type 2 diabetes. Dia-
betes Care. 2004;27:2701–6.

10. Schulze MB, Liu S, Rimm EB, Manson JE, Willett WC,
Hu FB. Glycemic index, glycemic load, and dietary fiber
intake and incidence of type 2 diabetes in younger and middle-
aged women. Am J Clin Nutr. 2004;80:348–56.

11. Salmeron J, Ascherio A, Rimm EB, et al. Dietary fiber,
glycemic load, and risk of NIDDM in men. Diabetes Care.
1997;20:545–50.

12. Salmeron J, Manson JE, Stampfer MJ, Colditz GA, Wing
AL, Willett WC. Dietary fiber, glycemic load, and risk of
non-insulin-dependent diabetes mellitus in women. JAMA.
277:472–7, 1997.

13. Meyer KA, Kushi LH, Jacobs DR Jr, Slavin J, Sellers TA,
Folsom AR. Carbohydrates, dietary fiber, and incident type 2
diabetes in older women. Am J Clin Nutr. 2000;71:921–30.

14. Stevens J, Ahn K, Juhaeri, Houston D, Steffan L, Couper
D. Dietary fiber intake and glycemic index and incidence of
diabetes in African-American and white adults: the ARIC
study. Diabetes Care. 2002;25:1715–21.

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

OBESITY Vol. 14 No. 12 December 2006 2207


15. Roberts SB, Pittas AG. The role of glycemic index in type 2
diabetes. Nutr Clin Care. 2003;6:73–8.

16. Liu S, Manson JE, Buring JE, Stampfer MJ, Willett WC,
Ridker PM. Relation between a diet with a high glycemic
load and plasma concentrations of high-sensitivity C-reactive
protein in middle-aged women. Am J Clin Nutr. 2002;75:
492–8.

17. Sheard NF, Clark NG, Brand-Miller JC, et al. Dietary
carbohydrate (amount and type) in the prevention and man-
agement of diabetes: a statement by the American Diabetes
Association. Diabetes Care. 2004;27:2266–71.

18. Schoeller DA. Recent advances from application of doubly
labeled water to measurement of human energy expenditure.
J Nutr. 1999;129:1765–8.

19. Foster-Powell K, Holt SH, Brand-Miller JC. International
table of glycemic index and glycemic load values: 2002. Am J
Clin Nutr. 2002;76:5–56.

20. Standing Committee on the Scientific Evaluation of Di-
etary Reference Intakes Food and Nutrition Board, Insti-
tute of Medicine. Dietary Reference Intakes for Energy, Car-
bohydrate, Fiber, Fat, Fatty Acids, Cholesterol, Protein, and
Amino Acids (Macronutrients). Washington, DC: National
Academy Press; 2002.

21. Schakel SF, Sievert YA, Buzzard IM. Sources of data for
developing and maintaining a nutrient database. J Am Diet
Assoc. 1988;88:1268–71.

22. Matthews DR, Hosker JP, Rudenski AS, Naylor BA,
Treacher DF, Turner RC. Homeostasis model assessment:
insulin resistance and beta-cell function from fasting plasma
glucose and insulin concentrations in man. Diabetologia.
1985;28:412–9.

23. Bonora E, Targher G, Alberiche M, et al. Homeostasis
model assessment closely mirrors the glucose clamp technique
in the assessment of insulin sensitivity: studies in subjects with
various degrees of glucose tolerance and insulin sensitivity.
Diabetes Care. 2000;23:57–63.

24. Hanson RL, Pratley RE, Bogardus C, et al. Evaluation of
simple indices of insulin sensitivity and insulin secretion for
use in epidemiologic studies. Am J Epidemiol. 2000;151:
190–8.

25. Yeni-Komshian H, Carantoni M, Abbasi F, Reaven GM.
Relationship between several surrogate estimates of insulin
resistance and quantification of insulin-mediated glucose dis-
posal in 490 healthy nondiabetic volunteers. Diabetes Care.
2000;23:171–5.

26. Bergman RN, Prager R, Volund A, Olefsky JM. Equiva-
lence of the insulin sensitivity index in man derived by the
minimal model method and the euglycemic glucose clamp.
J Clin Invest. 1987;79:790–800.

27. Kahn SE, Prigeon RL, McCulloch DK, et al. Quantification
of the relationship between insulin sensitivity and beta-cell
function in human subjects: evidence for a hyperbolic func-
tion. Diabetes. 1993;42:1663–72.

28. Ridker PM, Hennekens CH, Buring JE, Rifai N. C-reactive
protein and other markers of inflammation in the prediction of
cardiovascular disease in women. N Engl J Med. 2000;342:
836–43.

29. Slabber M, Barnard HC, Kuyl JM, Dannhauser A,
Schall R. Effects of a low-insulin-response, energy-re-

stricted diet on weight loss and plasma insulin concentra-
tions in hyperinsulinemic obese females. Am J Clin Nutr.
1994;60:48 –53.

30. Meckling KA, O’Sullivan C, Saari D. Comparison of a
low-fat diet to a low-carbohydrate diet on weight loss, body
composition, and risk factors for diabetes and cardiovascular
disease in free-living, overweight men and women. J Clin
Endocrinol Metab. 2004;89:2717–23.

31. Bouche C, Rizkalla SW, Luo J, et al. Five-week, low-
glycemic index diet decreases total fat mass and improves
plasma lipid profile in moderately overweight nondiabetic
men. Diabetes Care. 2002;25:822–8.

32. Brynes AE, Mark Edwards C, Ghatei MA, et al. A ran-
domised four-intervention crossover study investigating the
effect of carbohydrates on daytime profiles of insulin, glucose,
non-esterified fatty acids and triacylglycerols in middle-aged
men. Br J Nutr. 2003;89:207–18.

33. Frost G, Leeds A, Trew G, Margara R, Dornhorst A. Insulin
sensitivity in women at risk of coronary heart disease and the
effect of a low glycemic diet. Metabolism. 1998;47:1245–51.

34. Heilbronn LK, Noakes M, Clifton PM. Energy restriction
and weight loss on very-low-fat diets reduce C-reactive pro-
tein concentrations in obese, healthy women. Arterioscler
Thromb Vasc Biol. 2001;21:968–70.

35. Stern L, Iqbal N, Seshadri P, et al. The effects of low-
carbohydrate versus conventional weight loss diets in severely
obese adults: one-year follow-up of a randomized trial. Ann
Intern Med. 2004;140:778–85.

36. Meckling KA, Gauthier M, Grubb R, Sanford J. Effects of
a hypocaloric, low- carbohydrate diet on weight loss, blood
lipids, blood pressure, glucose tolerance, and body composi-
tion in free-living overweight women. Can J Physiol Phar-
macol. 2002;80:1095–105.

37. Noakes M, Keogh JB, Foster PR, Clifton PM. Effect of
an energy-restricted, high-protein, low-fat diet relative to a
conventional high-carbohydrate, low-fat diet on weight
loss, body composition, nutritional status, and markers of
cardiovascular health in obese women. Am J Clin Nutr.
2005;81:1298 –306.

38. Sloth B, Krog-Mikkelsen I, Flint A, et al. No difference in
body weight decrease between a low-glycemic-index and a
high-glycemic-index diet but reduced LDL cholesterol after
10-wk ad libitum intake of the low-glycemic-index diet. Am J
Clin Nutr. 2004;80:337–47.

39. Ebbeling CB, Leidig MM, Sinclair KB, Seger-Shippee LG,
Feldman HA, Ludwig DS. Effects of an ad libitum low-
glycemic load diet on cardiovascular disease risk factors in
obese young adults. Am J Clin Nutr. 2005;81:976–82.

40. Wolever TM, Mehling C. High-carbohydrate-low-glycaemic
index dietary advice improves glucose disposition index in sub-
jects with impaired glucose tolerance. Br J Nutr. 2002;87:477–
87.

41. Ebbeling CB, Leidig MM, Sinclair KB, Hangen JP, Ludwig
DS. A reduced-glycemic load diet in the treatment of adolescent
obesity. Arch Pediatr Adolesc Med. 2003;157:773–9.

42. Pereira MA, Swain J, Goldfine AB, Rifai N, Ludwig DS.
Effects of a low-glycemic load diet on resting energy expen-
diture and heart disease risk factors during weight loss. JAMA.
292:2482–90, 2004.

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

2208 OBESITY Vol. 14 No. 12 December 2006


43. Weyer C, Bogardus C, Mott DM, Pratley RE. The natural
history of insulin secretory dysfunction and insulin resistance
in the pathogenesis of type 2 diabetes mellitus. J Clin Invest.
1999;104:787–94.

44. Kiens B, Richter EA. Types of carbohydrate in an ordinary
diet affect insulin action and muscle substrates in humans.
Am J Clin Nutr. 1996;63:47–53.

45. Sorensen LB, Raben A, Stender S, Astrup A. Effect of
sucrose on inflammatory markers in overweight humans. Am J
Clin Nutr. 2005;82:421–7.

46. Seshadri P, Iqbal N, Stern L, et al. A randomized study
comparing the effects of a low-carbohydrate diet and a con-
ventional diet on lipoprotein subfractions and C-reactive pro-
tein levels in patients with severe obesity. Am J Med. 2004;
117:398–405.

47. Pittas AG, Das SK, Hajduk CL, et al. A low-glycemic load
diet facilitates greater weight loss in overweight adults with
high insulin secretion but not in overweight adults with low
insulin secretion in the CALERIE Trial. Diabetes Care. 2005;
28:2939–41.

Glycemic Load and Risk of Type 2 Diabetes, Pittas et al.

OBESITY Vol. 14 No. 12 December 2006 2209


