YGYNO-975873; No. of pages: 7; 4C:

Gynecologic Oncology xxx (2015) xxx-xxx

Contents lists available at ScienceDirect

Gynecologic Oncology

journal homepage: www.elsevier.com/locate/ygyno

Metformin and endometrial cancer risk in Chinese women with type 2 diabetes mellitus in Taiwan

Chin-Hsiao Tseng*

Department of Internal Medicine, National Taiwan University College of Medicine, Taipei, Taiwan Division of Endocrinology and Metabolism, Department of Internal Medicine, National Taiwan University Hospital. Taiwan Division of Environmental Health and Occupational Medicine of the National Health Research Institutes, Taipei, Taiwan

HIGHLIGHTS

- This study evaluated the effects of metformin use on endometrial cancer risk.
- The overall hazard ratio adjusted for propensity score was 0.675 (0.614–0.742).
- An inverse dose-response relationship was also observed.

13

1 6

1.5

10

12

6

ARTICLE INFO

17 Article history:

- Received 5 February 2015
- 19 Accepted 8 March 2015
- 20 Available online xxxx

21 Keywords:

- 22 Diabetes
- 23 Dose-response
- Epidemiology 24
- Metformin
- 26 Endometrial cancer

Taiwan

40 49

51

52

53 54

55

56

57

ABSTRACT

Objective. To evaluate metformin effects on endometrial cancer risk in Chinese female patients with type 2 28 diabetes mellitus (T2DM) in Taiwan.

Methods. This is a retrospective cohort analysis using the National Health Insurance database of Taiwan. 30 Female patients with newly diagnosed T2DM and without endometrial cancer in 1998-2002 were followed to 31 end of 2009 (n = 478,921). Among them, 285,916 were never-users and 193,005 were ever-users of metformin. 32 A time-dependent approach was used to calculate endometrial cancer incidence and estimate hazard ratios by 33 Cox regression for ever-users, never-users, and subgroups of metformin exposure (tertiles of cumulative 34 duration and cumulative dose). Sensitivity analyses were conducted in various subgroups.

Results. During follow-up, 728 metformin ever-users and 2157 never-users developed endometrial cancer, 36 representing an incidence of 60.00 and 121.69 per 100,000 person-years, respectively. The overall hazard ratio 37 (95% confidence intervals) for ever- versus never-users after adjustment for propensity score (PS) was 0.675 38 (0.614-0.742). The PS-adjusted hazard ratios for the first, second, and third tertiles of cumulative duration 39 of metformin therapy were 1.089 (0.966-1.228), 0.707 (0.616-0.812) and 0.313 (0.262-0.374), respectively 40 (P-trend < 0.0001); and 1.062 (0.942-1.197), 0.620 (0.538-0.715) and 0.376 (0.317-0.447), respectively 41 (P-trend < 0.0001), for cumulative dose of metformin. The dose-response relationship was demonstrated 42 in various models and an overall reduced risk was consistently supported by sensitivity analyses.

Conclusions. The use of metformin in women with T2DM was associated with an overall significantly 44 lower risk of endometrial cancer with dose-response relationship.

© 2015 Published by Elsevier Inc. 46

1. Introduction

The incidence of endometrial cancer is increasing worldwide [1,2], but it is more common in developed countries than in less developed countries, with respective age-standardized incidence of 12.9 and 5.9 per 100,000 population in 2008 [1].

Age and obesity are well recognized risk factors for endometrial cancer; while late menarche, early age at first birth, parity, the use of

E-mail address: ccktsh@ms6.hinet.net.

oral contraceptive and cigarette smoking are associated with a 58 lower risk [3,4]. Studies suggest an increasing epidemic of obesity 59 worldwide [5] and there is a linear relationship between body 60 mass index and endometrial cancer risk [6]. Therefore the increasing 61 epidemic of obesity may be responsible for the increasing incidence of 62 endometrial cancer [4].

Whether metformin may reduce endometrial cancer risk in humans 64 has rarely been studied. In a recent meta-analysis [7], the odds ratio 65 (95% confidence interval) for endometrial cancer associated with 66metformin use was 0.90 (0.80-1.20) in one observational study [8] 67 and was 0.87 (0.36-2.14) derived from two randomized controlled 68 trials [9]. A case-control study using the UK-based General Practice 69

http://dx.doi.org/10.1016/j.ygyno.2015.03.059 0090-8258/© 2015 Published by Elsevier Inc.

^{*} Department of Internal Medicine, National Taiwan University Hospital, No. 7 Chung-Shan South Road, Taipei 100, Taiwan, Tel./fax: +886 2 2388 3578.

According to local regulations, the NHI database can be used for 97

academic research after the approval by an ethic review board. For the 98

protection of personal privacy, the identification information of the 99

individuals was scrambled before the release of the database. The 100

International Classification of Diseases, Ninth Revision, Clinical Modification 101

(ICD-9-CM) has been used during the study period and diabetes was 102

American Diabetes Association for the diagnosis of diabetes mellitus. 105

Because major changes in the diagnostic criteria have been recom- 106

mended in 1997 [15], the recruitment of patients into the study started 107

after 1998 to minimize the impact of changes in diagnostic criteria. 108

According to the 1997 recommendations, diabetes is diagnosed based 109

on one of the following criteria: 1) symptoms of diabetes plus casual 110

plasma glucose concentration ≥200 mg/dL; 2) fasting plasma glucose 111

 \geq 126 mg/dL; or 3) 2-hour plasma glucose \geq 200 mg/dL during a 75-g 112

with newly-onset T2DM at entry during 1998-2002 for the study. 115

Male patients and patients with a diagnosis of diabetes at outpatient 116

clinics during 1996 and 1997 were first excluded. This yielded 494,481 117

female patients. After further excluding patients with type 1 diabetes 118 mellitus (n = 1189), those with a diagnosis of endometrial cancer 119 before the diagnosis of diabetes (n = 1669), those with a duplicated 120

identification number (n = 35), unclear information on date of 121 birth or sex (n = 7366), or a follow-up duration of less than 180 days 122

(n = 11,095), 478,921 patients with a diagnosis of newly-onset T2DM 123

population) incidence of endometrial cancer among the diabetic 126

The age-standardized (to the 2000 World Health Organization 125

Fig. 1 shows the procedures in creating a cohort of female patients 114

In Taiwan, physicians always follow the recommendation of the 104

coded as 250.XX and endometrial cancer as 182.

oral glucose tolerance test [15].

during 1998-2002 were identified.

Research Database suggested that ever- versus never-users of metformin had a lower but non-significant risk of endometrial cancer (odds ratio 0.86, 95% confidence interval = 0.63-1.18) [10]. Another recent retrospective cohort analysis using the US healthcare claims of the Truven Health Analytics' MarketScan® and Medicare supplemental databases showed a crude hazard ratio of 0.81 (95% confidence interval = 0.67-0.97) and an adjusted hazard ratio of 1.09 (95% confidence interval = 0.88-1.35) [11]. Therefore, the risk of endometrial cancer associated with metformin use is inconclusive. Chinese women with type 2 diabetes mellitus (T2DM) in Taiwan would

95

2. Methods

Institutes (approval number: 99274).

Excluding:

•Type 1 diabetes mellitus (*n*=1189)

Female patients with newly-onset diabetes mellitus during 1998-2002 were recruited from the National Health Insurance database (n=494481)

- •Diagnosis of endometrial cancer before diabetes (n=1669)
- •Duplicated identification number (*n*=35) •Unclear information on date of birth or sex (n=7366)

•Follow-up duration <180 days (*n*=11095)

The present study aimed at evaluating whether metformin use in the

affect the risk of endometrial cancer. Specifically, the reimbursement da-

tabase of the National Health Insurance (NHI) was used and a new-user

design and time-dependent approach for metformin use in data analyses

were applied to minimize the potential "prevalent user bias" [12] and

"immortal time bias" [13,14]. "Prevalent user bias" results from the inclu-

sion of prevalent drug users, which may lead to biased estimates because

prevalent users are survivors of early pharmacotherapy but risk may vary

with time [12]. "Immortal time" refers to a period of follow-up during

which the outcome could not occur [13,14]. This may result when the

exposure is misclassified such that the person-times in the exposed and

The planned analysis of the reimbursement database of all patients

with a diagnosis of T2DM during the period from 1996 to 2009 was

approved by the ethic review board of the National Health Research

unexposed are miscalculated leading to biased estimates [13,14].

Metformin never-users

(n=285916)

Metformin ever-users

(n=193005)

Diagnosis of endometrial cancer during follow-up

until end of 2009 (*n*=728)

Diagnosis of endometrial cancer during follow-up

until end of 2009 (*n*=2157)

Please cite this article as: Tseng C-H, Metformin and endometrial cancer risk in Chinese women with type 2 diabetes mellitus in Taiwan, Gynecol

Oncol (2015), http://dx.doi.org/10.1016/j.ygyno.2015.03.059

Fig. 1. Flowchart showing the procedures followed in creating a cohort of female patients with newly-onset type 2 diabetes mellitus during 1998-2002.

cohort was calculated in order to compare with those reported for the general population in the literature.

127 128

129

130

131

132

133

134 135

 $136 \\ 137$

138

139

140

141

142

143

144

145

146

147

148 149

150

151

152

153 154

155

156

157 158

159

160

161

162 163

164

165

166

167 168

169

 $170 \\ 171$

172 173

174

175

176

177 178

179

180

181

182

04

184

185

05

187

188

189

191 192

06

Patients who had ever been prescribed metformin after entry were defined as ever-users ($n=193,005,\,40.3\%$); never-users ($n=285,916,\,59.7\%$) were defined as those who had never been prescribed metformin. Cumulative duration (months) and cumulative dose (mg) of metformin use were calculated from the database. Cumulative duration was measured by accumulating the days of metformin prescriptions in all visits within the study period and was expressed in months of exposure by dividing the accumulated number of days of metformin prescriptions by 30. Cumulative dose was calculated by summating the total doses of metformin in mg prescribed during the study period. To evaluate a potential dose–response relationship, tertiles of cumulative metformin duration and dose were used for analyses. Exposure to other oral antidiabetic drugs (sulfonylurea, acarbose, pioglitazone, and rosiglitazone) and insulin was also similarly defined for ever-users and never-users.

A number of comorbidities and covariates were determined as a status/diagnosis at the time of entry. These have been described in detail previously [16–18] and included nephropathy, hypertension, chronic obstructive pulmonary disease (a surrogate for smoking), stroke, ischemic heart disease, peripheral arterial disease, eye disease, obesity, dyslipidemia, urinary tract disease, and other cancers. Other medications included statin, fibrate, angiotensin-converting enzyme inhibitor and/or angiotensin receptor blocker, calcium channel blocker, aspirin, ticlopidine, clopidogrel, dipyridamole and non-steroidal anti-inflammatory drugs (excluding aspirin).

Follow-up started on the first day of diabetes diagnosis and ended on 31 December 2009, at the time of a new diagnosis of endometrial cancer, or at the date of the last reimbursement record. In the lack of information on the vital status of the patients, the last reimbursement record may serve as a surrogate for interval death because patients who die should be withdrawn from the NHI in Taiwan. Exposure to metformin was treated as a time-dependent variable. Therefore, the metformin ever-users contributed person-years to the non-metformin group until they started using metformin, and after starting metformin, to the metformin group.

The baseline characteristics of metformin never-users and everusers were compared by Student's *t* test for age and by Chi-square test for others. The crude incidence density of endometrial cancer was calculated for metformin ever-users and never-users and for the different exposure subgroups (primary analyses). The numerator for the incidence was the number of patients with incident endometrial cancer during follow-up, and the denominator was the person-years of follow-up. To examine whether short term use of metformin or short duration of follow-up might affect the estimation of the incidence of endometrial cancer, the incidences for the various metformin exposure subgroups were recalculated after excluding patients who had a cumulative duration of metformin use <180 days, and after excluding patients who had a follow-up duration <2 years in either the use or the non-use period of metformin, respectively (sensitivity analyses).

Time-dependent Cox proportional hazards regression was performed to estimate the hazard ratios for endometrial cancer among metformin ever-users versus never-users, and for the various dose–response parameter subgroups. The following models I to IV were created.

Model I considered the adjustment for all variables compared previously as baseline characteristics between ever-users and never-users (fully adjusted).

Model II were adjusted for propensity score (PS-adjusted) derived from the baseline characteristics, to reduce the potential biased estimates resulting from the systematic differences between treatment groups in nonrandomized studies [19].

Model III were adjusted for PS after excluding patients who used antidiabetic drugs other than metformin, in order to create a "cleaner" comparison for metformin only versus diabetic patients without the use of antidiabetic drugs. The exclusion of patients using the other 193 antidiabetic drugs was based on the following considerations. First, 194 metformin is always considered as the first-line treatment, therefore 195 the uses of other antidiabetic drugs were not independent of prior 196 use of metformin. Second, the uses of other antidiabetic drugs were 197 also time-dependent and biased estimates may result from time- 198 dependent confounders which are themselves affected by prior 199 exposure to the drug under investigation [20]. Therefore, it would be 200 too simple to treat the other antidiabetic drugs as simple yes/no 201 covariates [20]. Third, in prior analyses, models were created to estimate 202 hazard ratios for metformin ever-users versus never-users either 203 unadjusted or adjusted for one variable at a time. It was noted that 204 hazard ratios for adjusted variables other than antidiabetic drugs ranged 205 from 0.41 to 0.42, which was very similar to the unadjusted hazard 206 ratio of 0.41. However, the hazard ratios after adjustment for other 207 antidiabetic drugs ranged from 0.47 to 0.51, suggesting that the use of 208 other antidiabetic drugs might pose a confounding effect.

Models IV were adjusted for PS after excluding patients who had 210 been followed for <2 years during the non-use or the use period of 211 metformin, to allow a 2-year "washout" period because detection time 212 bias might occur during the transition of diabetes from diet or lifestyle 213 modification or non-metformin antidiabetic treatment (most of these 214 drugs may cause body weight gain) to commencement with metformin 215 (which can cause weight reduction).

The following sensitivity analyses were conducted to estimate the 217 PS-adjusted hazard ratios for ever- versus never-users of metformin: 218 1) dropping all other antidiabetic drugs as covariates, because their 219 uses were also time-dependent and might be affected by prior exposure 220 to metformin; 2) dropping obesity as a covariate, because a huge under- 221 estimation of obesity was noted in our previous studies when using the 222 ICD-9-CM codes for the diagnosis of obesity [21,22] and this might 223 potentially distort the estimates; 3) excluding patients with a cumula- 224 tive duration of metformin use <180 days, because these patients 225 might have used metformin briefly and came off it; 4) excluding users 226 of insulin, because exogenous insulin may affect the development and 227 progression of some cancers [23] and its use is always preserved for 228 patients whose blood glucose cannot be adequately controlled by 229 oral antidiabetic drugs in Taiwan, indicating a more severe diabetes 230 condition; and 5) excluding age < 50 years, because endometrial cancer 231 is mainly diagnosed after menopause and only 15% of the patients with 232 endometrial cancer are diagnosed before the age of 50 years [4]. Age 233 was adjusted for as a continuous variable in the models.

Analyses were conducted using SAS statistical software, version 9.3 235 (SAS Institute, Cary, NC). *P* < 0.05 was considered statistically significant. 236

3. Results

The age-standardized incidence of endometrial cancer calculated 238 from the diabetic cohort was 97.0 per 100,000.

Table 1 summarizes the baseline characteristics between metformin 240 ever-users (n = 193,005) and never-users (n = 285,916). With the 241 exception of rates of ticlopidine and clopidogrel use, all baseline 242 characteristics differed significantly between the two groups.

Table 2 lists endometrial cancer incidence in metformin ever-users 244 and never-users, and among the different tertiles of the dose–response 245 parameters. The incidences of endometrial cancer in metformin 246 ever-users and never-users were 60.00 and 121.69 per 100,000 247 person-years, respectively, in the primary analyses. With longer cumu- 248 lative duration and higher cumulative dose, the incidence decreased 249 correspondingly. The accumulated person-years for the 63,618 patients 250 in the first tertile of cumulative duration of metformin use <14.7 months 251 was 277,598.81 in the primary analysis. The large person-years 252 did not include many prior years of non-use before commence— 253 ment of metformin because these person-years from metformin 254 ever-users before the commencement of metformin were accumulated 255 to the person-years in the never-users. On the other hand, the large 256

t1.2 t1.3 t1.4 t1.5 t1.6 t1.7 t1.8 t1.9 t1.11 t1.11 t1.12

±1.13

t1.18

t1.20

t1.22

t1.25

t1.29 t1.30 t1.30

t1.35 t1.35

t1.35

t1.37

257 258

259

260

261

262

263

264

265

266

 $\frac{267}{268}$

269

270

271

272

273

274

275

276

277 278

279

280

281

282

283

284

285

286

 Table 1

 Baseline characteristics of never-users and ever-users of metformin.

Variables	Metformin	Metformin					
	Never-users	;	Ever-users				
	n	%	n	%			
n = 478,921	285,916		193,005				
Age (years) ^a	54.93	16.68	56.55	12.29	< 0.000		
Hypertension	34,640	12.12	34,543	17.90	< 0.000		
Chronic obstructive pulmonary disease	7661	2.68	3789	1.96	< 0.000		
Stroke	8068	2.82	4524	2.34	< 0.000		
Nephropathy	12,908	4.51	3379	1.75	< 0.000		
Ischemic heart disease	8600	3.01	6111	3.17	0.001		
Peripheral arterial disease	3428	1.20	2159	1.12	0.011		
Eye disease	741	0.26	695	0.36	< 0.000		
Obesity	1062	0.37	1096	0.57	< 0.000		
Dyslipidemia	42,092	14.72	23,834	12.35	< 0.000		
Urinary tract disease	14,469	5.06	11,066	5.73	< 0.000		
Other cancers	18,194	6.36	7637	3.96	< 0.000		
Statin	2633	0.92	3798	1.97	< 0.000		
Fibrate	2341	0.82	5461	2.83	< 0.000		
Angiotensin converting enzyme inhibitor/angiotensin receptor blocker	10,523 1	3.68	14,989	7.77	<0.000		
Calcium channel blocker	11,819	4.13	12,447	6.45	< 0.000		
Sulfonylurea	32,078	11.22	174,013	90.16	< 0.000		
Insulin	5390	1.89	44,491	23.05	< 0.000		
Acarbose	3366	1.18	57,109	29.59	< 0.000		
Pioglitazone	965	0.34	35,934	18.62	< 0.000		
Rosiglitazone	1371	0.48	38,692	20.05	< 0.000		
Aspirin	6151	2.15	6496	3.37	< 0.000		
Ticlopidine	312	0.11	193	0.10	0.339		
Clopidogrel	25	0.01	19	0.01	0.696		
Dipyridamole	6003	2.10	5151	2.67	< 0.000		
Non-steroidal anti-inflammatory drugs (excluding aspirin)	50,796	17.77	33,003	17.10	<0.000		

^a Age is expressed as mean and standard deviation.

person-years were due to the contribution from many patients who had used metformin for a short period of time and discontinued to take the drug, and from those who had been followed for a short duration of <2 years (Sensitivity analyses, Table 2). The exclusion of these short term users of metformin (i.e., cumulative duration of metformin use <180 days) or those followed for <2 years actually did not change the negative dose-response relationship between metformin use and endometrial cancer incidence (Sensitivity analyses, Table 2).

Table 3 shows the adjusted hazard ratios for endometrial cancer with regard to metformin exposure in models I to IV. For the overall hazard ratios comparing ever-users versus never-users, there was a significantly lower risk of endometrial cancer associated with metformin use in all models. In all dose-response analyses there was a significant trend of reduced risk of endometrial cancer with increasing cumulative duration or cumulative dose of metformin use. In the fully adjusted models (model I), although a significantly reducing risk was observed with increasing cumulative duration and cumulative dose of metformin use (*P*-trends < 0.0001), only the third tertiles showed significantly reduced risk. The first tertiles of the dose–response parameters showed a significantly higher risk associated with metformin use, and the second tertiles showed a neutral association in the fully adjusted models (model I). In the other models that adjusted for PS, the first tertiles either showed a neutral effect (models II and III) or a protective effect (model IV); and all the second and third tertiles showed a significantly reduced risk of endometrial cancer (models II, III and IV).

The various sensitivity analyses consistently showed a reduced risk of endometrial cancer for metformin ever-users versus never-users (Table 4). The hazard ratio estimated after dropping all other antidiabetic drugs as covariates seemed to deviate from those derived from other models, supporting that the inclusion of the use of other antidiabetic drugs in the model did remarkably affect the hazard ratios. However,

 Table 2

 Incidence of endometrial cancer by metformin exposure.

Metformin use	Case number observed	Incident cases of endometrial cancer	Person-years	Incidence rate (per 100,000 person-years)
Primary analyses				
Never-users	446,307	2157	1,772,593.70	121.69
Ever-users	193,005	728	1,213,341.39	60.00
Cumulative duration				
(months)				
Never-users	446,307	2157	1,772,593.70	121.69
<14.70	63,618	336	277,598.81	121.04
14.70-46.33	63,748	252	383,406.56	65.73
>46.33	65,639	140	552,336.03	25.35
Cumulative dose (mg)	00,000		002,000	20.50
Never-users	446,307	2157	1,772,593.70	121.69
<407,000	63,685	336	277,181.07	121.22
407,000-1,530,000	63,659	233	387,978.82	60.05
>1,530,000	65,661	159	548,181.50	29.00
Sensitivity analyses	03,001	155	340,101.30	23.00
1. Excluding				
cumulative duration				
of metformin use				
<180 days				
Never-users	446,307	2157	1,772,593.70	121.69
Ever-users	186,106	664	1,172,539.75	56.63
Cumulative duration	100,100	004	1,172,333.73	30.03
(months)				
Never-users	446,307	2157	1,772,593.70	121.69
<14.70	56,719	272	236,797.16	114.87
14.70–46.33	63,748	252	383,406.56	65.73
>46.33	65,639	140	552,336.03	25.35
Cumulative dose (mg)	03,039	140	332,330.03	23.33
Never-users	446,307	2157	1 772 502 70	121 60
		2157	1,772,593.70	121.69
<407,000	56,790	272	236,389.82	115.06
407,000–1,530,000	63,655	233	387,968.42	60.06
>1,530,000	65,661	159	548,181.50	29.00
2. Excluding follow-up				
duration <2 years	200 200	1.407	1 674 022 57	00.43
Never-users	268,368	1497	1,674,022.57	89.43
Ever-users	170,641	550	1,185,925.84	46.38
Cumulative duration				
(months)	200 200	4.40	4 67 4 000	00.40
Never-users	268,368	1497	1,674,022.57	89.43
<14.70	44,420	186	255,417.99	72.82
14.70–46.33	60,583	224	378,173.74	59.23
>46.33	65,638	140	552,334.11	25.35
Cumulative dose (mg)				
Never-users	268,368	1497	1,674,022.57	89.43
<407,000	44,738	190	255,038.46	74.50
407,000-1,530,000	60,252	201	382,723.22	52.52
>1,530,000	65,651	159	548,164.16	29.01

this would not affect the conclusion of a protective effect of metformin 288 on endometrial cancer risk.

4. Discussion 290

In consistence with previous reports showing a higher risk of 291 endometrial cancer in diabetes versus non-diabetes people [24], the 292 age-standardized incidence of endometrial cancer of 97.0 per 100,000 293 calculated from this diabetic cohort was much higher than the reported 294 age-standardized incidence ranging from 5.9 to 12.9 per 100,000 in the 295 general population of different countries [1], and also higher than the 296 reported age-standardized incidence of 20.4 per 100,000 in the UK [25]. 297

This study is the first to show an inverse association between met-298 formin use and endometrial cancer risk in Chinese female patients 299 with T2DM in Taiwan. The protective effect of metformin was consistent 300 in various models with a dose–response relationship (Tables 2 and 3) 301 and in the sensitivity analyses (Table 4).

Both the UK study [10] and the US study [11] did not support a 303 protective effect of metformin. Ethnicity differences might partly 304

C.-H. Tseng / Gynecologic Oncology xxx (2015) xxx-xxx

Table 3Metformin exposure and hazard ratios for incident endometrial cancer.

t5.3	Metformin use	Model	(fully adjusted)		Model II (PS-adjusted)		Model III (PS-adjusted)			Model IV (PS-adjusted)			
t5.4		HR	95% CI	P	HR	95% CI	P	HR	95% CI	P	HR	95% CI	P
t5.5	Ever-users	0.842	(0.761-0.931)	< 0.0001	0.675	(0.614-0.742)	<0.0001	0.723	(0.573-0.911)	0.0060	0.556	(0.498-0.621)	<0.0001
t5.6 t5.7	Cumulative duration	(months)											
t5.8	<14.70	1.361	(1.186-1.561)	< 0.0001	1.089	(0.966-1.228)	0.1630	1.111	(0.865-1.426)	0.4118	0.744	(0.636 - 0.870)	0.0002
t5.9	14.70-46.33	1.057	(0.908-1.229)	0.4754	0.707	(0.616 - 0.812)	< 0.0001	0.360	(0.193 - 0.671)	0.0013	0.667	(0.574 - 0.775)	< 0.0001
t5.10	>46.33	0.404	(0.337 - 0.484)	< 0.0001	0.313	(0.262 - 0.374)	< 0.0001	0.097	(0.024 - 0.388)	0.0010	0.327	(0.272 - 0.393)	< 0.0001
t5.11	P-trend			< 0.0001			< 0.0001			< 0.0001			< 0.0001
$ \begin{array}{c} t5.12 \\ t5.13 \end{array} $	Cumulative dose (mg)											
t5.14	<407,000	1.338	(1.165-1.536)	< 0.0001	1.062	(0.942-1.197)	0.3236	0.998	(0.775-1.285)	0.9873	0.737	(0.631 - 0.860)	0.0001
t5.15	407,000-1,530,000	0.884	(0.757-1.032)	0.1182	0.620	(0.538 - 0.715)	< 0.0001	0.371	(0.205-0.673)	0.0011	0.569	(0.487 - 0.665)	< 0.0001
t5.16	>1,530,000	0.482	(0.405-0.573)	< 0.0001	0.376	(0.317 - 0.447)	< 0.0001	0.154	(0.038 - 0.615)	0.0081	0.393	(0.329 - 0.469)	< 0.0001
t5.17	P-trend			< 0.0001			< 0.0001			< 0.0001			<0.0001

Referent group: never-users of metformin; HR: hazard ratio, CI: confidence intervals; PS: propensity score.

t5.19 Model I: Adjusted for all variables in Table 1.

t5.18

305

306

307

308 309

310

311 312

313

314

315

316

317

318

319

320

321

322 323

324

325

326

 $\frac{327}{328}$

330

331

332 333

334

t4.1

t4.2

t4.4 t4.5

t4.6

t4.7

t.4.8

t4.10

t4.11

t4.12

t5.20 Model II: Adjusted for PS derived from all variables in Table 1.

t5.21 Model III: These models compared patients treated with metformin only versus patients without antidiabetic drugs after excluding patients who used antidiabetic drugs other than metformin.

t5.23 Model IV: These models were created after excluding patients who had been followed for <2 years during the non-use or use period of metformin to allow a "washout" period to reduce detection time bias.

explain the different findings. The UK study used the UK-based General Practice Research Database, which contained the healthcare data on some 7 million individuals attended by general practitioners in the UK. The results might well be applied to the white people because they represented 92% of the individuals living there [10]. The US study used the Truven Health Analytics' MarketScan® and Medicare supplemental databases [11], with data of some 129 million individuals covered by employer-based insurance [11]. Although no information on the ethnicities was available in this US study, the majority of the patients might be either white or African Americans because they represent 72.4% and 12.6%, respectively, of the total US population in 2010 [26]. Asian Americans represent only 4.8% of the US population [26]. Therefore, the lack of a protective effect of metformin in either the UK study or the US study could not be immediately applied to the Asian populations. The patients recruited into the present study are more homogeneous in terms of ethnicity because Chinese Han represents approximately 98% of the total population living in Taiwan [27].

There may also be some other explanations for the lack of a protective effect of metformin in either the UK study [10] or the US study [11]. The UK study used a case–control design by including 2554 cases with incident endometrial cancer and 15,324 matched controls in the main analyses [10]. The investigators tried to evaluate a dose–response relationship by comparing 1–24 and \geq 25 prescriptions versus no prior use. The adjusted odds ratio (95% confidence interval) was 0.92 (0.65–1.31) and 0.79 (0.54–1.17), respectively. Although none of the odds ratios was significant, a trend of decreasing risk with increasing prescriptions of metformin was observed. The investigators conducted additional subgroup analyses in patients with diabetes, including only 291 cases with endometrial cancer and 1746 controls. The adjusted odds ratio for 1–24 and \geq 25 prescriptions versus no prior use was

Table 4Sensitivity analyses for metformin and incident endometrial cancer.

Model	PS-adjusted HR ^a (95% CI)	P
Dropping all other antidiabetic drugs as covariates	0.420 (0.384-0.459)	<0.0001
Dropping obesity as a covariate	0.676 (0.615-0.744)	< 0.0001
Excluding cumulative duration of metformin use < 180 days	0.633 (0.574–0.699)	<0.0001
Excluding users of insulin	0.679 (0.615-0.749)	< 0.0001
Excluding age < 50 years	0.683 (0.604-0.773)	<0.0001

HR: hazard ratio, CI: confidence interval, PS: propensity score.

0.88 (0.61–1.25) and 0.88 (0.58–1.32), respectively. The small numbers 335 of cases and controls in the diabetes subgroup did not provide sufficient 336 power for evaluating the risk in this specific group of patients. Although 337 not statistically significant, diabetic patients who used metformin did 338 show a 12% risk reduction. Furthermore, the UK study could not exclude 339 prevalent user bias related to metformin use.

Similar to the present study, the US study [11] used a retrospective cohort analysis and attempted to minimize the prevalent user 342 bias and immortal time bias. Over a median follow-up of 1.2 years 343 (interquartile range: 0.4–2.3), the investigators showed a significantly 344 protective effect of metformin in the unadjusted model [hazard ratio 345 (95% confidence interval) = 0.81 (0.67–0.97)], but not in the adjusted model [hazard ratio (95% confidence interval) = 1.09 (0.88–1.35)]. 347 In this US study, no dose–response analysis was performed, and the 348 follow-up information suggested that only approximately one quarter 349 of the patients had been followed for >2 years. Because a cumulative 350 duration of >2 years may be required to demonstrate a protective 351 effect of metformin on endometrial cancer (Table 3), the lack of dose–352 response analysis and the small number of patients with a follow-up 353 duration >2 years might have explained the lack of a protective effect 354 of metformin in the US study [11].

Endometrial cancers can be divided into type I (endometrioid) and 356 type II (non-endometrioid), which are estrogen-dependent and 357 estrogen-independent, respectively [3]. Only approximately 6% of the 358 tumors are type II [3]. Type I tumors are more correlated with obesity 359 [3] and therefore may be more "susceptible" to the protective effect 360 of metformin because of its weight losing effect. However, because 361 diabetic patients with type II cancer who used metformin might have 362 a better survival than those who did not use metformin and patients 363 with type II cancer but without diabetes [28], metformin may exert 364 beneficial effects in both type I and type II cancers. Neither the previous 365 studies from the UK [10] and the US [11] nor the present study could 366 differentiate between type I and type II cancers. Because gynecologists 367 may like to know what types of endometrial cancer the administration 368 of metformin could reduce, the lack of the histopathological types of 369 endometrial cancer can be an important limitation of these studies 370 using big databases.

A slightly but significantly higher risk for the first tertiles of the 372 cumulative duration and cumulative dose of metformin was shown in 373 the fully adjusted models (model I, Table 3). This might be due to biased 374 estimates resulting from the different baseline characteristics between 375 metformin ever-users and never-users (Table 1), as such increased 376 risk attenuated and became non-significant when the models were 377

^a Hazard ratios were estimated for ever-users versus never-users of metformin.

378 379

380 381

382

383

384

385 386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

adjusted for PS (model II, Table 3). Early users of metformin might have a higher risk of endometrial cancer which was carried over from the diet control/lifestyle modification period to the early phase of metformin therapy. The analyses allowing a 2-year "washout" (model IV, Table 3) supported such an explanation. Additionally, because metformin is always prescribed for patients with obesity (Table 1), a residual confounding of obesity in early metformin users is also possible.

There is a 2–3 fold difference in the incidences and hazard ratios between the second and the third tertiles of cumulative duration of metformin use (e.g., from 14.7–46.3 months to >46.3 months, Tables 2 and 3). Such an extraordinary reduction in risk might be due to bias of an uncertain nature. One explanation is the weight reduction effect of metformin in patients who had been using it for a longer duration in comparison to a referent group who mainly used other antidiabetic drugs that may cause weight gain (e.g., sulfonylurea, rosiglitazone, pioglitazone and insulin). Future studies are required to verify this hypothesis and to confirm whether the risk reduction effect of metformin can be independent of its weight losing effect.

Some potential adverse effects related to short-term or long-term use of metformin may affect the prescription of the drug and the continuation of its use. For example, gastrointestinal side effects are very common at the initiation of metformin [29]. Patients with preexisting gastrointestinal symptoms may be less likely to be given metformin, and patients who develop intolerable gastrointestinal symptoms after its use may not be kept on using this drug for a long duration. Metformin has also been known for a rare but severe side effect of lactic acidosis, especially when it is prescribed in patients with certain medical conditions characterized by liver or kidney disease, or by a low oxygen level in the blood (e.g. recent stroke or myocardial infarction and congestive heart failure) [29]. With marked elevation of blood glucose or long duration of diabetes, metformin may not be able to lower glucose level with sufficient power, and it may be discontinued or other more potent drugs will be added. Vitamin B12 deficiency has also been reported in 5.8 to 33% of patients using metformin for a long duration [30]. A recent study in Australia suggested that metformin use may be associated with impaired cognitive performance, probably due to vitamin B12 deficiency [31]. Therefore, a lack of information on these adverse effects may potentially lead to undetected selection bias.

The present study has several strengths. First, it has merits of a large sample size recruited from the whole nation, which avoided the chance of sampling error. Second, for complete ascertainment, endometrial cancer was obtained from claim records in various sources including outpatient visits, emergency department visits, and hospital admission. Third, the detection rate of endometrial cancer would not tend to differ among different socioeconomic classes because patients with cancer can be waived for most medical co-payments in the NHI. Fourth, bias from self-reporting could be prevented by the use of medical records.

Some limitations of the study deserve mentioning. It is certainly incorrect that only a very small proportion (<1%) of the patients was obese (Table 1). According to our previous epidemiological study, the prevalence of obesity in women with T2DM defined by a body mass index $\geq 30 \text{ kg/m}^2$ and $\geq 25 \text{ kg/m}^2$ was 8.4% and 41.7%, respectively [32]. A lack of actual measurement of anthropometric factors for evaluating the effect of different degrees of obesity is a limitation.

Family history and genetic factors may contribute to a higher risk of endometrial cancer [4,33,34], but physical activity [35] and intakes of coffee [36] and flavonoids [37] may protect against endometrial cancer. Because of lack of information, the potential confounding of these factors could not be evaluated. Other limitations included a lack of actual measurement for biochemical data (e.g., glucose, insulin, C-peptide and insulin-like growth factors) and hormonal and inflammatory factors [38], and a lack of information on reproductive history, menopausal status, past history of oligomenorrhea and amenorrhea (and hence the risk for polycystic ovary syndrome, another risk factor of endometrial cancer) [39], and the pathology, grading, and staging of endometrial cancer. Finally, because this is an observational study, 444 bias or residual confounding may not be completely excluded.

In conclusions, metformin use in the Chinese female patients 446 with T2DM in Taiwan is associated with an overall risk reduction of 447 endometrial cancer. Since obesity is a major risk factor for endometrial 448 cancer, the lack of data of body mass index is a major limitation. The 449 protective effect of metformin should better be confirmed in future 450 studies taking full consideration of body weight changes associated 451 with various antidiabetic drugs.

Conflict of interest 453 None. 454

455

462

463

479

509

Ethics approval statement

The study was approved by the ethic review board of the National 456 Health Research Institutes (registered approval number: 99274).

Acknowledgments 458

The study was supported by the Ministry of Science and Technology 459 (MOST 103-2314-B-002-187-MY3) of Taiwan.

References 461

- [1] Jemal A, Bray F, Center MM, Ferlay J, Ward E, Forman D. Global cancer statistics. CA Cancer I Clin 2011:61:69-90.
- Chiang CJ, Chen YC, Chen CJ, You SL. Lai MS; Taiwan cancer registry task force. 464 Cancer trends in Taiwan. Jpn J Clin Oncol 2010;40:897–904.
- Setiawan VW, Yang HP, Pike MC, McCann SE, Yu H, Xiang YB, et al. Type I and II endometrial cancers: have they different risk factors? J Clin Oncol 2013;31:2607–18.
- Clinical SGO. Practice Endometrial Cancer Working Group, Burke WM, Orr J, Leitao M, Salom E, Gehrig P, Olawaiye A, et al. for the Society of Gynecologic Oncology 469 Clinical Practice Committee. Endometrial cancer: a review and current management 470 strategies: Part I. Gynecol Oncol 2014;134:385-92. 471
- Imes CC, Burke LE. The obesity epidemic: the United States as a cautionary tale for 472 the rest of the world. Curr Epidemiol Rep 2014;1:82-8.
- Ward KK, Roncancio AM, Shah NR, Davis MA, Saenz CC, McHale MT, et al. The risk of 474 uterine malignancy is linearly associated with body mass index in a cohort of US 475 women. Am J Obstet Gynecol 2013;209 (579.e1-5)
- [7] Franciosi M, Lucisano G, Lapice E, Strippoli GF, Pellegrini F, Nicolucci A. Metformin 477 therapy and risk of cancer in patients with type 2 diabetes: systematic review. 478 PLoS ONE 2013;8:e71583. 480
- [8] Ferrara A, Lewis JD, Quesenberry Jr CP, Peng T, Strom BL, Van Den Eeden SK, et al. Cohort study of pioglitazone and cancer incidence in patients with diabetes. Diabetes Care 2011;34:923-9.
- Home PD, Kahn SE, Jones NP, Noronha D, Beck-Nielsen H, Viberti G. ADOPT study group; RECORD steering committee. Experience of malignancies with oral glucose-lowering drugs in the randomised controlled ADOPT (A Diabetes Outcome 485 Progression Trial) and RECORD (Rosiglitazone Evaluated for Cardiovascular Outcomes and Regulation of Glycaemia in Diabetes) clinical trials. Diabetologia 2010:53:1838-45
- [10] Becker C, Jick SS, Meier CR, Bodmer M. Metformin and the risk of endometrial cancer: a case-control analysis. Gynecol Oncol 2013;129:565-9.
- Ko EM, Stürmer T, Hong JL, Castillo WC, Bae-Jump V, Funk MJ. Metformin and the risk of endometrial cancer: a population-based cohort study. Gynecol Oncol 2015;
- Gerhard T. Bias: considerations for research practice. Am J Health Syst Pharm 2008; 65:2159-68
- [13] Stricker BH, Stijnen T. Analysis of individual drug use as a time-varying determinant of exposure in prospective population-based cohort studies. Eur J Epidemiol 2010;
- [14] Suissa S. Immortal time bias in pharmaco-epidemiology. Am J Epidemiol 2008; 167:492-9.
- [15] The expert committee on the diagnosis and classification of diabetes mellitus: report 501of the expert committee on the diagnosis and classification of diabetes mellitus. Diabetes Care 1997;20:1183-97. 503
- [16] Tseng CH. Pioglitazone does not affect the risk of ovarian cancer: analysis of a 504 nationwide reimbursement database in Taiwan. Gynecol Oncol 2013;131:135-9.
- Tseng CH. Rosiglitazone may reduce thyroid cancer risk in patients with type 2 506 diabetes. Ann Med 2013:45:539-44. 507 [18] Tseng CH. Pioglitazone and bladder cancer: a population-based study of Taiwanese. 508
- Diabetes Care 2012:35:278-80.
- D'Agostino Jr RB. Propensity scores in cardiovascular research. Circulation 2007; 510 115:2340-3 511
- Stricker BH, Stijnen T. Analysis of individual drug use as a time-varying determinant 512 513 of exposure in prospective population-based cohort studies. Eur J Epidemiol 2010; 25.245-51

ARTICLE IN PRESS

C.-H. Tseng / Gynecologic Oncology xxx (2015) xxx-xxx

$\frac{515}{516}$	[21] Tseng CH. Thyroid cancer risk is not increased in diabetic patients. PLoS ONE 2012;7:e53096.		Investigators. Increased risk of cognitive impairment in patients with diabetes is associated with metformin. Diabetes Care 2013;36:2981–7.	s 53 54
517	[22] Tseng CH. Pioglitazone does not affect the risk of kidney cancer in patients with type	[32]	Tseng CH. Body mass index and blood pressure in adult type 2 diabetic patients in	
518	2 diabetes. Metabolism 2014;63:1049–55.	[32]	Taiwan. Circ 2007;71:1749–54.	54
519	[23] Karlstad O, Starup-Linde J, Vestergaard P, Hjellvik V, Bazelier MT, Schmidt MK,	[22]	Cook LS, Nelson HE, Stidley CA, Dong Y, Round PJ, Amankwah EK, et al. Endometria	1 54
		زددا		
520	et al. Use of insulin and insulin analogs and risk of cancer — systematic review	10.11	cancer and a family history of cancer. Gynecol Oncol 2013;130:334–9.	54
521	and meta-analysis of observational studies. Curr Drug Saf 2013;8:333-48.	[34]	Dorjgochoo T, Xiang YB, Long J, Shi J, Deming S, Xu WH, et al. Association of genetic	
522	[24] Shikata K, Ninomiya T, Kiyohara Y. Diabetes mellitus and cancer risk: review of the		markers in the BCL-2 family of apoptosis-related genes with endometrial cancer risk	: 54
523	epidemiological evidence. Cancer Sci 2013;104:9–14.		in a Chinese population. PLoS ONE 2013;8:e60915.	54
524	[25] Cancer Research UK. Uterine (womb) Cancer Incidence Statistics. http://www.	[35]	Dieli-Conwright CM, Ma H, Lacey Jr JV, Henderson KD, Neuhausen S, Horn-Ross PL	, 54
525	cancerresearchuk.org/cancer-info/cancerstats/types/uterus/incidence/uk-uterus-		et al. Long-term and baseline recreational physical activity and risk of endometria	1 54
526	cancer-incidence-statistics. (date last accessed: 5 March 2015).		cancer: the California Teachers Study. Br J Cancer 2013;109:761–8.	55
527	[26] Demographics of the United States. http://en.wikipedia.org/wiki/Demographics_of_	[36]	Giri A, Sturgeon SR, Luisi N, Bertone-Johnson E, Balasubramanian R, Reeves	55
528	the_United_States#cite_note-c2010-47. (date last accessed: 5 March 2015).	[]	KW. Caffeinated coffee, decaffeinated coffee and endometrial cancer risk	
529	[27] The Population of Taiwan (in Chinese). http://zh.wikipedia.org/wiki/%E8%87%BA%		a prospective cohort study among US postmenopausal women. Nutrients	
530	E7%81%A3%E4%BA%BA%E5%8F%A3. (date last accessed: 5 March 2015).		2011;3:937–50.	55
531	[28] Nevadunsky NS, Van Arsdale A, Strickler HD, Moadel A, Kaur G, Frimer M, et al.	[27]	Sak K. Site-specific anticancer effects of dietary flavonoid quercetin. Nutr Cancer	- 55
532	Metformin use and endometrial cancer survival. Gynecol Oncol 2014;132:236–40.	[37]	2014:66:177–93.	. 55
	·	[20]	The second secon	55
533	[29] Nasri H, Rafieian-Kopaei M. Metformin: current knowledge. J Res Med Sci 2014;	[38]	Dossus L, Lukanova A, Rinaldi S, Allen N, Cust AE, Becker S, et al. Hormonal, metabolic	
534	19:658–64.		and inflammatory profiles and endometrial cancer risk within the EPIC cohort — a	1 55
535	[30] Niafar M, Hai F, Porhomayon J, Nader ND. The role of metformin on vitamin B12		factor analysis. Am J Epidemiol 2013;177:787–99.	55
536	deficiency: a meta-analysis review. Intern Emerg Med 2015;10:93–102.	[39]] Shafiee MN, Khan G, Ariffin R, Abu J, Chapman C, Deen S, et al. Preventing	5 56
537	[31] Moore EM, Mander AG, Ames D, Kotowicz MA, Carne RP, Brodaty H, Woodward M,		endometrial cancer risk in polycystic ovarian syndrome (PCOS) women: could	1 56

Boundy K, Ellis KA, Bush AI, Faux NG, Martins R, Szoeke C, Rowe C, Watters DA. AIBL