
+ Models

www.elsevier.com/locate/diabres

Diabetes Research and Clinical Practice xxx (2006) xxx–xxx
Brief report

Effect of valsartan, an angiotensin II receptor blocker, on markers

of oxidation and glycation in Japanese type 2 diabetic subjects:

Blood pressure-independent effect of valsartan

Yoshifumi Saisho, Naoko Komiya, Hiroshi Hirose *

Department of Internal Medicine, Keio University School of Medicine, 35 Shinanomachi, Shinjuku-ku, Tokyo 160-8582, Japan

Received 8 February 2006; received in revised form 3 April 2006; accepted 12 April 2006
Abstract
Aims: Although it has been reported that angiotensin II receptor blocker inhibited the formation and accumulation of advanced

glycation endproducts (AGEs) in vitro and in vivo, whether it can do so clinically is unknown. We therefore examined the effect of

valsartan on markers of oxidation and glycation.

Methods: We started 40 mg/day valsartan treatment in 15 type 2 diabetic subjects with hypertension, and metabolic parameters,

lipid peroxide, paraoxonase activity, platelet-activating factor acethylhydrolase activity, AGEs and urine 8-isoprostane were

measured at baseline and after 3 and 6 months of treatment.

Results: Even after valsartan treatment, the blood pressure level of the patients did not change during the study. However, AGEs

and urine 8-isoprastane levels had decreased at 6 months (p < 0.05 and <0.01) as well as urine microalbumin level (p < 0.01),

although other oxidative stress markers were unchanged.

Conclusion: In this study, low-dose valsartan treatment decreased serum AGEs level, whereas blood pressure level was unchanged.

The effect of valsartan on AGEs might be a blood pressure-independent effect in type 2 diabetic subjects.

2006 Elsevier Ireland Ltd. All rights reserved.

Keywords: Angiotensin II receptor blocker; Advanced glycation endproducts; Oxidative stress marker; Type 2 diabetes
1. Introduction

Although it is thought that valsartan, an angiotensin

II receptor blocker (ARB), has renoprotective effects

independently of blood pressure [1], the mechanisms of

such effects remain unclear. Advanced glycation

endproducts (AGEs) are increased in diabetes and

associated with diabetic microangiopathy [2]. Although

ARB inhibited the formation and accumulation of

AGEs in vitro [3] and in vivo [4–6], whether it can do so
* Corresponding author. Tel.: +81 3 3353 1211x62383;

fax: +81 3 5269 3219.

E-mail address: hhirose@hc.cc.keio.ac.jp (H. Hirose).

0168-8227/$ – see front matter # 2006 Elsevier Ireland Ltd. All rights re

doi:10.1016/j.diabres.2006.04.015
clinically is unknown. We therefore examined the effect

of valsartan on markers of oxidation and glycation in

type 2 diabetic subjects.
2. Research design and methods

Fifteen type 2 diabetic outpatients with hypertension par-

ticipated in this study. Informed consent was obtained from

each patient. The patients included 13 men and 2 women. The

mean age was 63 � 8 (S.D.) years and the mean duration of

diabetes was 8 � 4 years. Mean BMI was 24.7 � 4.0 kg/m2.

Five were being treated with a calcium channel blocker at

baseline, but none with an angiotensin converting enzyme

inhibitor (ACE-I) or ARB. All patients were treated with oral

hypoglycemic agents, but none with insulin.
served.

DIAB-3577; No of Pages 3

mailto:hhirose@hc.cc.keio.ac.jp
http://dx.doi.org/10.1016/j.diabres.2006.04.015

Y. Saisho et al. / Diabetes Research and Clinical Practice xxx (2006) xxx–xxx2

+ Models

Fig. 1. Serum AGEs level before and after low-dose valsartan treat-

ment in each patient with (closed circles, n = 8) or without (open

circles, n = 7) nephropathy.
Treatment with 40 mg/day of valsartan in the morning was

started, and metabolic parameters, lipid peroxide, paraoxo-

nase activity, platelet-activating factor acethylhydrolase activ-

ity (PAF-AH), AGEs and urine 8-isoprostane were checked at

baseline and 3 and 6 months after initiation of treatment. The

blood samples were collected in the morning after an over-

night fast. Serum lipid peroxide was measured as thiobarbi-

turic acid reactive substances (TBARS). Serum paraoxonase

activity was measured by colorimetric assay, as previously

described [7]. Plasma PAF-AH was measured by colorimetric

assay (PAF acetylhydrolase assay kit, Cayman, Ann Arbor,

MI). Serum AGEs was measured by ELISA as previously

described, and intra- and inter-assay CV values of this ELISA

system were 4.8–10.2% and 3.5–6.2%, respectively [8].

Urine-8-isoprostane was measured by ELISA (8-isoprostane

EIA kit, Cayman). Creatinine clearance (Ccr) was calculated

by the Cockcroft-Gault equation.

3. Results

The change in each parameter before to after the

treatment is shown in Table 1. Even after valsartan

treatment, the blood pressure level of the patients did not

change during the study. Body weight and HbA1c level

increased during the study, though not significantly. The

other medications taken by the patients were not changed

during the study. Lipid peroxide, paraoxonase activity

and PAF-AH levels were also unchanged after valsartan
Table 1

Changes in parameters before to after low-dose valsartan treatment

Baseline 3 months 6 months

Body weight (kg) 66.7 � 12.1 67.5 � 12.3 69.1 � 11.1

Systolic blood

pressure (mmHg)

149 � 19 145 � 22 148 � 20

Diastolic blood

pressure (mmHg)

85 � 13 86 � 13 85 � 11

HbA1c (%) 6.8 � 0.7 7.0 � 1.1 7.1 � 1.1

Lipid peroxide

(mmol/L)

3.0 � 0.8 2.7 � 0.6 3.0 � 0.8

Paraoxonase activity

(unit/L)

245 � 74 238 � 92 232 � 76

PAF-AH (mmol/

L/min)

19.3 � 5.1 19.5 � 4.7 18.1 � 6.1

AGEs (unit/L) 2.5 � 0.6 2.4 � 0.5 2.2 � 0.4*

Urine 8-isoprostane

(pg/mL)

383 � 249 269 � 196 204 � 136+

Creatinine (Cr)

(mg/dL)

0.9 � 0.1 – 0.9 � 0.2

Calculated Ccr

(mL/min)

84.4 � 28.4 – 86.3 � 30.0

Urine microalbumin

(mg/gCr)

177 � 274 – 127 � 232+

Values are the mean � S.D.
* p < 0.05 vs. baseline (Wilcoxon signed-rank test).
+ p < 0.01 vs. baseline (Wilcoxon signed-rank test).
treatment. In contrast, the AGEs level gradually

decreased, and at 6 months this decrease was significant

(p < 0.05). The change in AGEs level in each patient is

shown in Fig. 1. Urine 8-isoprastane level was

significantly decreased at 6 months (p < 0.01). Serum

creatinine level and calculated Ccr did not change during

the study. Urine microalbumin level significantly

decreased after 6 months of valsartan treatment

(p < 0.01). There was no significant correlation of the

change in AGEs level with the change in urine

microalbumin level or the change in calculated Ccr

(r = 0.335, p > 0.3 and r = �0.264, p > 0.3, respec-

tively).

4. Discussion

This study showed that low-dose valsartan therapy

decreased serum AGEs and urine 8-isoprostane levels as

well as urine microalbumin excretion in type 2 diabetic

patients, although it did not affect blood pressure.

Although the lack of change in blood pressure was

unexpected, these findings suggest a kind of blood

pressure-independent effect of valsartan therapy.

AGEs result from glycation and oxidation in the

Maillard reaction, both in vitro and in vivo, and are

increased in diabetic subjects [2,8]. The association of

the AGEs with diabetic microangiopathy has been

reported and intervention to reduce AGEs is con-

sidered an important strategy in treating diabetic

nephropathy [9]. Miyata et al. reported that ARB and

ACE-I decreased AGEs formation in vitro via radical

scavenging and transition metal chelation [3], and it

Y. Saisho et al. / Diabetes Research and Clinical Practice xxx (2006) xxx–xxx 3

+ Models
has been shown that some ARBs reduced renal AGEs

accumulation and proteinuria in diabetic rodents in vivo

[4–6], as well as that of ACE-I [10]. Although Sebekova

et al. reported that treatment with ramipril, an ACE-I,

for 2 months significantly decreased fluorescent AGEs

level in 12 subjects with nondiabetic nephropathy [11],

the effects of ACE-I and ARB on AGEs in diabetic

subjects remain unclear. Recently, Odetti et al. reported

effects of valsartan on AGEs and oxidative stress

markers in type 2 diabetic subjects [12]. They found that

6-month valsartan treatment significantly decreased

plasma and urine pentosidine, one of the components of

AGEs, while other oxidative stress markers did not

change significantly [12]. In our study, valsartan

significantly decreased urine 8-isoprostane level as

well as AGEs, although other markers did not change

during the study. This discrepancy in findings may have

been due to differences in glycemic control of the

patients. Although the mechanisms of the effect of

valsartan on AGEs in vivo are still unclear, the anti-

oxidative effect of valsartan might be one of them. Also,

when the AGE levels were higher before treatment, they

tended to decrease more after 6 months of valsartan

treatment in this study. The reason of this phenomenon

was not clear. In our study, although the change in AGEs

level was not associated with the change in urine

microalbumin level or calculated Ccr, a significant

positive correlation between renal pentosidine content

and proteinuria has been reported in a rat model [4,5].

Further longitudinal studies are needed to clarify

whether the lowering of serum AGEs level affects

the clinical outcome of diabetic microangiopathy.

In our study, low-dose valsartan treatment did not

decrease mean blood pressure. JNC-7 [13] and JSH

2004 [14] both recommended that the target blood

pressure in the patients with diabetes should be below

130/80 mmHg. In our study, one of the reasons low-

dose valsartan treatment could not decrease mean blood

pressure might have been the increase in body weight

during treatment, though in diabetic subjects, low-dose

valsartan treatment might have been insufficient to

achieve the target blood pressure. Now, in accordance

with the guidlines, we are increasing the dose of

valsartan and/or adding other types of anti-hypertensive

drugs.

In conclusion, in this study, low-dose valsartan

treatment decreased serum AGEs level in type 2

diabetic subjects, whereas blood pressure level was

unchanged. The effect of valsartan on AGEs might be a

blood pressure-independent effect in type 2 diabetic

subjects.
References

[1] G. Viberti, N.M. Wheeldon, for the MicroAlbuminuria Reduc-

tion with Valsartan (MARVAL) Study Investigators, Microalbu-

minuria reduction with valsartan in patients with type 2 diabetes

mellitus. A blood pressure-independent effect, Circulation 106

(2002) 672–678.

[2] M. Brownlee, Advanced protein glycosylation in diabetes and

aging, Annu. Rev. Med. 46 (1995) 223–234.

[3] T. Miyata, C. van Ypersele de Strihou, Y. Ueda, K. Ichimori, R.

Inagi, H. Onogi, et al., Angiotensin II receptor antagonists and

angiotensin-converting enzyme inhibitors lower in vitro the

formation of advanced glycation end products: Biochemical

mechanisms, J. Am. Soc. Nephrol. 13 (2002) 2478–2487.

[4] M. Nangaku, T. Miyata, T. Sada, M. Mizuno, R. Inagi, Y. Ueda,

et al., Anti-hypertensive agents inhibit in vivo the formation of

advanced glycation end products and improve renal damage in a

type 2 diabetic nephropathy rat model, J. Am. Soc. Nephrol. 14

(2003) 1212–1222.

[5] Y. Izuhara, M. Nangaku, R. Inagi, N. Tominaga, T. Aizawa, K.

Kurokawa, et al., Renoprotective properties of angiotensin

receptor blockers beyond blood pressure lowering, J. Am.

Soc. Nephrol. 16 (2005) 3631–3641.

[6] Q. Fan, J. Liao, M. Kobayashi, M. Yamashita, L. Gu, T. Gohda,

et al., Candesartan reduced advanced glycation end-products

accumulation and diminished nitro-oxidative stress in type 2

diabetic KK/Ta mice, Nephrol. Dial. Transplant. 19 (2004)

3012–3020.

[7] H.W. Eckerson, J. Romson, C. Wyte, B.N. La Du, The human

serum paraoxonase polymorphism: identification of phenotypes

by their response to salts, Am. J. Hum. Genet. 35 (1983) 214–

227.

[8] Y. Ono, S. Aoki, K. Ohnishi, T. Yasuda, K. Kawano, Y. Tsukada,

Increased serum levels of advanced glycation end-products and

diabetic complication, Diab. Res. Clin. Pract. 41 (1998) 131–

137.

[9] G. Jerums, S. Panagiotopoulos, J. Forbes, T. Osicka, M. Cooper,

Evolving concepts in advanced glycation, diabetic nephropathy,

and diabetic vascular disease, Arch. Biochem. Biophys. 419

(2003) 55–62.

[10] J.M. Forbes, M.E. Cooper, V. Thallas, W.C. Burns, M.C. Tho-

mas, G.C. Brammar, et al., Reduction of the accumulation of

advanced glycation end products by ACE inhibition in experi-

mental diabetic nephropathy, Diabetes 51 (2002) 3274–3282.

[11] K. Sebekova, K. Gazdikova, D. Syrova, P. Blazicek, R. Schinzel,

A. Heidland, et al., Effects of ramipril in nondiabetic nephro-

pathy: improved parameters of oxidatives stress and potential

modulation of advanced glycation end products, J. Hum. Hyper-

tens. 17 (2003) 265–270.

[12] P. Odetti, A. Poggi, F. Monacelli, S. Rossi, A. Durante, M.

Cirnigliaro, et al., Effects on glycation of valsartan therapy in

vivo, Ann. N.Y. Acad. Sci. 1043 (2005) 942.

[13] A.V. Chobanian, G.L. Bakris, H.R. Black, W.C. Cushman, L.A.

Green, J.L. Izzo Jr., et al., The National High Blood Pressure

Education Program Coordination Committee. The seventh report

of the Joint National Committee on prevention, detection, eva-

luation, and treatment of high blood pressure, JAMA 289 (2003)

2560–2572.

[14] T. Saruta, The Japanese Society of Hypertension Guidelines for

the Management of Hypertension (JSH 2004), Nippon Rinsho 63

(2005) 945–951 (in Japanese).

	Effect of valsartan, an angiotensin II receptor blocker, on markers �of oxidation and glycation in Japanese type 2 diabetic subjects: Blood pressure-independent effect of valsartan
	Introduction
	Research design and methods
	Results
	Discussion
	References

