UC Davis

UC Davis Previously Published Works

Title

The Concurrent Accumulation of Intra-Abdominal and Subcutaneous Fat Explains the Association Between Insulin Resistance and Plasma Leptin Concentrations Distinct Metabolic Effects of Two Fat Compartments

Permalink

https://escholarship.org/uc/item/3ph4p0q7

Journal

Diabetes, 51(4)

ISSN

0012-1797

Authors

Cnop, Miriam Landchild, Melinda J Vidal, Josep et al.

Publication Date

2002-04-01

DOI

10.2337/diabetes.51.4.1005

Peer reviewed

The Concurrent Accumulation of Intra-Abdominal and Subcutaneous Fat Explains the Association Between Insulin Resistance and Plasma Leptin Concentrations

Distinct Metabolic Effects of Two Fat Compartments

Miriam Cnop,¹ Melinda J. Landchild,¹ Josep Vidal,¹ Peter J. Havel,³ Negar G. Knowles,¹ Darcy R. Carr,² Feng Wang,¹ Rebecca L. Hull,¹ Edward J. Boyko,¹ Barbara M. Retzlaff,¹ Carolyn E. Walden,⁴ Robert H. Knopp,¹ and Steven E. Kahn¹

Obesity is associated with insulin resistance, particularly when body fat has a central distribution. However. insulin resistance also frequently occurs in apparently lean individuals. It has been proposed that these lean insulin-resistant individuals have greater amounts of body fat than lean insulin-sensitive subjects. Alternatively, their body fat distribution may be different. Obesity is associated with elevated plasma leptin levels, but some studies have suggested that insulin sensitivity is an additional determinant of circulating leptin concentrations. To examine how body fat distribution contributes to insulin sensitivity and how these variables are related to leptin levels, we studied 174 individuals (73 men, 101 women), a priori classified as lean insulinsensitive (LIS, n = 56), lean insulin-resistant (LIR, n =61), and obese insulin-resistant (OIR, n = 57) based on their BMI and insulin sensitivity index (S_1) . Whereas the BMI of the two lean groups did not differ, the $S_{\rm I}$ of the LIR subjects was less than half that of the LIS group. The subcutaneous and intra-abdominal fat areas, determined by computed tomography, were 45 and 70% greater in the LIR subjects (\bar{P} < 0.001) and 2.5- and 3-fold greater in the OIR group, as compared with the LIS group. Fasting plasma leptin levels were moderately increased in LIR subjects (10.8 \pm 7.1 vs. 8.1 \pm 6.4 ng/ml in LIS subjects; P < 0.001) and doubled in OIR subjects $(21.9 \pm 15.5 \text{ ng/ml}; P < 0.001)$. Because of the confounding effect of body fat, we examined the relationships between adiposity, insulin sensitivity, and leptin concentrations by multiple regression analysis. Intraabdominal fat was the best variable predicting insulin sensitivity in both genders and explained 54% of the variance in $S_{\rm I}$. This inverse relationship was nonlinear

he role of insulin resistance in metabolic diseases has received considerable attention in recent years (1). Insulin resistance has been suggested to be an important risk factor in the development of the metabolic syndrome, a cluster of disorders comprising glucose intolerance, dyslipidemia, hypertension, and dysfibrinolysis that is associated with type 2 diabetes and cardiovascular disease (2). It is evident that obesity is a risk factor for these same conditions and that this association is not only related to the degree of obesity, but also appears to be critically dependent on body fat distribution. Thus, individuals with greater de-

grees of central adiposity appear to develop this syndrome

more frequently than those with a peripheral body fat

(r = -0.688). On the other hand, in both genders,

fasting leptin levels were strongly associated with sub-

cutaneous fat area (r = 0.760) but not with intra-

abdominal fat. In line with these analyses, when LIS and

LIR subjects were matched for subcutaneous fat area,

age, and gender, they had similar leptin levels, whereas

their intra-abdominal fat and insulin sensitivity re-

mained different. Thus, accumulation of intra-abdomi-

nal fat correlates with insulin resistance, whereas

subcutaneous fat deposition correlates with circulating

leptin levels. We conclude that the concurrent increase

in these two metabolically distinct fat compartments is

a major explanation for the association between insulin

resistance and elevated circulating leptin concentra-

tions in lean and obese subjects. Diabetes 51:

1005-1015, 2002

distribution (3,4).

Although the metabolic impact of central versus peripheral body fat has been firmly established, the importance of the site of abdominal fat accumulation in relation to insulin sensitivity is still a matter of some debate. In recent years, imaging techniques have become available to quantify abdominal fat localized within or outside of the peritoneum. Although there now seems to be a consensus that these two fat compartments are metabolically quite different, studies have differed in the assessment of their relative importance. Some studies have suggested that the intra-abdominal fat (IAF) depot is the major determinant of insulin resistance (5–7) and of other features of the

From the ¹Division of Metabolism, Endocrinology, and Nutrition, Department of Medicine, VA Puget Sound Health Care System, and Harborview Medical Center, Seattle, Washington; the ²Department of Obstetrics and Gynecology, University of Washington, Seattle, Washington; the ³Department of Nutrition, University of California, Davis, California; and the ⁴College of Medicine Research Office, University of Arizona, Tucson, Arizona.

Address correspondence and reprint requests to Steven E. Kahn, ChB, VA Puget Sound Health Care System (151), 1660 S. Columbian Way, Seattle, WA 98108. E-mail: skahn@u.washington.edu.

Received for publication 13 September 2001 and accepted in revised form 17 December 2001.

CT, computed tomography; FSIGT, frequently sampled intravenous glucose tolerance test; IAF, intra-abdominal fat; LIR, lean insulin-resistant; LIS, lean insulin-sensitive; loge, natural log; NHANES, National Health and Nutrition Examination Survey; OIR, obese insulin-resistant; SCF, subcutaneous fat; $S_{\rm b}$ insulin sensitivity index.

DIABETES, VOL. 51, APRIL 2002

1005

metabolic syndrome (8,9), whereas others have suggested that the subcutaneous fat (SCF) compartment is the most critical determinant of insulin sensitivity (10,11). Most of these studies evaluated relatively small numbers of subjects and frequently compared subjects who were different, being either lean and insulin sensitive or (very) obese and insulin resistant.

Insulin resistance also frequently occurs in apparently lean individuals (12–14). Because these lean insulin-resistant subjects have had a slightly greater BMI (12) or calculated fat mass (14), it has been suggested that they may be more obese than lean insulin-sensitive individuals (15). However, detailed studies examining abdominal fat distribution and its relationship to insulin sensitivity in these subjects are lacking.

Body adiposity has been shown to be a major determinant of circulating leptin (16), an adipocyte-derived hormone involved in body weight regulation. Whereas women have higher leptin concentrations, even after correction for body fat mass (17), in both genders the SCF depot seems to be a stronger predictor of leptin levels than IAF (18). Insulin sensitivity has been suggested to be an additional determinant of leptin concentrations (19), possibly through stimulation of leptin secretion from adipose cells by insulin (19,20). However, the association between insulin and leptin is difficult to evaluate because of the ability of adiposity to influence both leptin levels and insulin sensitivity. The relative contribution of different fat compartments, insulin sensitivity, and insulin levels on fasting leptin concentrations has not yet been examined in a large number of male and female subjects with a broad spectrum of insulin sensitivity and body size.

To systematically examine the relationships between body fat distribution, insulin sensitivity, and leptin concentrations, we quantified these variables in apparently healthy individuals who were classified a priori into three groups: lean insulin-sensitive (LIS), lean insulin-resistant (LIR), and obese insulin-resistant (OIR). By design, the lean groups would differ in insulin sensitivity, while the LIR and OIR would have a different BMI. All subjects underwent computed tomography (CT) scanning of the abdomen to quantify intra-abdominal and SCF depots. Our aims were 1) to examine the relative effects of insulin sensitivity and obesity on plasma leptin levels, 2) to assess the role of IAF versus SCF distribution on insulin sensitivity and plasma leptin levels, and 3) to examine the possible effect of gender on these relationships.

RESEARCH DESIGN AND METHODS

Subjects. A total of 234 (99 men, 135 women) individuals were recruited by advertisement to participate in a study of the effect of egg consumption on plasma lipids in people with varying degrees of insulin sensitivity. This study was reviewed and approved by the Human Subjects Review Committee at the University of Washington. The data presented in this article are baseline measurements in 174 subjects (73 men, 101 women), for whom data on insulin sensitivity, body fat distribution, and plasma leptin concentrations were available.

The subjects, aged 30–75 years, were apparently healthy, with no history of diabetes, dyslipidemia, or uncontrolled hypertension. Further exclusion criteria were fasting plasma glucose ≥ 6.4 mmol/l, biochemical evidence of liver or renal disease, uncontrolled thyroid disease, coronary or other vascular disease, and anemia. Premenopausal women (n=40) were not studied in any particular phase of the menstrual cycle. Of the postmenopausal women, 34% were not using hormone replacement therapy, 28% were taking estrogen, and 38% were taking estrogen and progestin.

Eligible subjects had their height and weight measured and underwent a frequently sampled intravenous glucose tolerance test (FSIGT) to quantify insulin sensitivity. Based on their BMI and insulin sensitivity, subjects were a priori subdivided into three groups: LIS, LIR, and OIR, as discussed above. Ten obese insulin-sensitive subjects were excluded from the study because of their small number. The cutoff points used were 27.5 kg/m² for BMI, based on the criteria used before the redefinition of overweight and obesity (National Health and Nutrition Examination Survey [NHANES] II), and 7×10^{-5} min⁻¹ · [pmol/l]⁻¹ for the insulin sensitivity index (S_I), which represented the highest value for this parameter among a group of apparently healthy obese subjects studied in Seattle (13). After their subdivision into LIS, LIR and OIR groups, subjects underwent additional measures of body anthropometry and body fat distribution. The ethnicity of subjects was Caucasian in 96% of the LIS and 89% of the LIR and OIR groups and Asian American in 3%. In addition, in the LIR and OIR groups, 6% were African-American and 2% were Hispanic or Native American.

Study procedures

Measures of anthropometry and body fat distribution. The average of two weight and height measurements were used to calculate BMI as weight $(kg)/[height\ (m)]^2$.

Waist and hip circumferences were calculated as the average of two measurements. Waist circumference was measured at the smallest circumference of the waist, and hip circumference was measured at the widest level of the buttocks, using a protocol described in the NHANES III Anthropometric Measurements Videotape (National Center for Health Statistics).

A CT scan of the abdomen was performed at the level of the umbilicus to quantify SCF area, IAF area, and total tissue area. Total tissue area was computed as the area with an attenuation range of -250 to 1,500 Hounsfield units, whereas for fat, an attenuation range of -250 to -50 Hounsfield units was used. IAF and SCF areas were quantified by delineating the border of the peritoneal cavity. These measurements were performed by a single observer using standard GE 8800 computer software. The variability of these measures made by a single observer was 1.5%, and day-to-day variability was <1% (21). Insulin sensitivity. Subjects underwent a tolbutamide-modified FSIGT to quantify insulin sensitivity as the S_1 using Bergman's minimal model of glucose kinetics (22). During this test, three basal blood samples were drawn at -15, -5, and −1 min before intravenous glucose administration at time 0. Glucose (11.4 g/m² body surface area) was infused over 1 min, and blood sampling was continued at 2, 3, 4, 5, 6, 8, 10, 14, 16, and 19 min after commencement of glucose administration. At time 20 min, tolbutamide (125 mg/m² body surface area) was administered over 30 s. and blood sampling was continued at 22, 23. 24, 25, 27, 30, 35, 40, 50, 60, 70, 80, 90, 100, 120, 140, 160, 180, 200, 220, and 240 min. Fasting glucose and immunoreactive insulin concentrations were calculated as the average of the three basal samples. In our laboratory, the day-to-day variability of $S_{\rm I}$ was 16.9% (23). The fasting plasma leptin concentration was determined on a basal sample obtained at the time of the FSIGT. Assays. Glucose was measured in duplicate using the glucose oxidase method. Immunoreactive insulin was measured in duplicate by radioimmunoassay using a modification of the double antibody technique (24). Plasma leptin levels were measured by radioimmunoassay (25) (Linco Research, St. Charles, MO). Samples from subjects in each of the three different study groups were included in each assay to reduce the effect of interassay variability.

Calculations and statistics. Data are presented as means \pm SD. Comparisons of LIS, LIR, and OIR groups and comparisons between genders were performed by ANOVA. There was no interaction between group and gender effect for any of the variables by two-way ANOVA. Neither was an interaction observed between group and menopausal status. This result suggests that the differences across LIS, LIR, and OIR groups were not affected by gender or menopausal status. Subsequently, we used one-way ANOVA followed by Bonferroni's post test to compare groups and to test for differences between genders within each group. $S_{\rm P}$, fasting plasma insulin and leptin levels, and SCF and IAF areas were not normally distributed and were therefore log-transformed before ANOVA.

Scatterplots were made to visually evaluate the relationships between continuous variables in the group of 174 subjects. Correlations were performed by linear regression. These analyses were repeated after inclusion of the obese insulin-sensitive subjects (n=10), who were previously excluded by study design. The results obtained when this group of subjects was included in the analyses were not different. For the assessment of the relationship between insulin sensitivity and measures of body fat, variables were log-transformed because the relationship between untransformed variables appeared nonlinear. To test whether the association between IAF and $S_{\rm I}$ is indeed best described by a nonlinear function, we inserted natural log (log_e) IAF in a multiple regression model that already contained IAF as a linear

FIG. 1. BMI (A), $S_{\rm I}(B)$, total abdominal fat area (C), SCF area (D), IAF area (E), and fasting plasma leptin levels (F) in 56 LIS (\Box) , 61 LIR (\equiv) , and 57 OIR (\blacksquare) subjects. *P < 0.001 vs. LIS; P < 0.001 vs. LIR. P

independent variable. This nonlinear regression model was compared with the linear model for prediction of $\log_e S_1$ using a partial F test.

The relative contribution of fat compartments on insulin sensitivity and leptin levels was examined by subanalysis of LIS and LIR subjects and of LIR and OIR subjects. The subjects were matched for gender and SCF or IAF area by pairwise selection of individuals with fat areas differing $\leq\!10$ cm². The subgroups were then compared by unpaired t test and by Mann-Whitney U test for non–normally distributed variables.

Multiple regression analysis was used to determine whether the association between the dependent and independent variables of interest remained significant after adjusting for other potentially confounding independent variables. In this analysis, the dependent variables were log-transformed to satisfy the necessary statistical assumptions of linear regression. Stepwise model building was used to estimate the relative contribution of the independent variables to the variability of the dependent variable. The multiple regression analyses were repeated after inclusion in the cohort of the obese

TABLE 1 Age, BMI, and metabolic characteristics of LIS, LIR, and OIR subjects subdivided by gender

	LIS	LIR	OIR
Men			
n	19	27	27
Age (years)	46.6 ± 7.3	$55.7 \pm 11.5 \dagger$	53.9 ± 10.1
BMI (kg/m ²)	24.1 ± 2.3	24.8 ± 1.4	$30.5 \pm 2.7 \ddagger \P$
$S_{\rm I} \ (\times \ 10^{-5} \ {\rm min}^{-1}$			
$[\text{pmol/l}]^{-1})$	11.3 ± 5.2	$4.3 \pm 0.5 \ddagger$	$3.3 \pm 1.3 \ddagger \ $
Glucose (mmol/l)	5.36 ± 0.42	5.59 ± 0.39	$5.77 \pm 0.47 \dagger$
Insulin (pmol/l)	45.0 ± 19.2	$63.6 \pm 25.2*$	$88.2 \pm 69.6 \ddagger$
Women			
n	37	34	30
Age (years)	51.0 ± 8.6	53.0 ± 11.5	53.3 ± 9.5
BMI (kg/m ²)	23.0 ± 2.2	$23.8 \pm 1.8 \#$	$31.5 \pm 3.9 \ddagger \P$
$S_{\rm I} \ (\times \ 10^{-5} \ {\rm min}^{-1}$			
$[\text{pmol/l}]^{-1})$	10.7 ± 3.7	$5.2 \pm 1.2 \ddagger #$	$3.7 \pm 1.7 $
Glucose (mmol/l)	$5.14 \pm 0.33 \#$	$5.28 \pm 0.33**$	$5.52 \pm 0.48 \ddagger \S$
Insulin (pmol/l)	39.6 ± 16.2	$57.0\pm29.4\dagger$	$93.6 \pm 48.6 \ddagger \P$

Data are means \pm SD. *P < 0.05, †P < 0.01, ‡P < 0.001 vs. LIS; \$P < 0.05, |P < 0.01, ¶P < 0.001 vs. LIR; #P < 0.05, **P < 0.01 for women vs. men within the group. $S_{\rm I}$ and insulin were log-transformed to obtain normal distribution of the variable before ANOVA.

insulin-sensitive subjects (n=10), who were previously excluded by study design. The results obtained when these subjects were included in the analyses were not different. A P value ≤ 0.05 was considered significant.

RESULTS

Demographic, adiposity, and metabolic characteristics. In this apparently healthy group of subjects, 68% were insulin resistant (defined as $S_{\rm I} \leq 7 \times 10^{-5} \, {\rm min}^{-1}$. $[pmol/l]^{-1}$) and 33% were obese (defined as BMI ≥ 27.5 kg/m²). The mean age of the insulin-sensitive subjects was 49.5 ± 8.3 years, slightly less than that of the LIR and OIR subjects (54.2 \pm 11.5 and 53.6 \pm 9.7 years; P < 0.05, LIR vs. LIS). Conforming to the a priori classification of the subjects, the BMI of the obese group (31.0 ± 3.4) was higher than that of both lean groups (LIS 23.4 ± 2.3 and LIR 24.2 \pm 1.7; Fig. 1A) as a result of a >20 kg higher mean weight in the obese subjects (P < 0.001) for a similar height. On the other hand, the BMI of the lean groups did not differ. By definition, the $S_{\rm I}$ of the insulin-sensitive subjects was more than two- and threefold greater than that of the LIR and OIR subjects, respectively (Fig. 1B). $S_{\rm I}$ was only 40% greater in the LIR group compared with the OIR group. The differences in age, BMI, and $S_{\rm I}$ between the LIS, LIR, and OIR groups were similar when men and women were analyzed separately (Table 1).

As expected, the insulin-resistant subjects were relatively hyperinsulinemic. Fasting insulin concentrations were twofold higher in the OIR subjects (91.2 \pm 58.8 pmol/l) compared with the insulin-sensitive group (41.4 \pm 17.4 pmol/l; P<0.001), with an intermediate level in the LIR group (60.0 \pm 27.6 pmol/l; P<0.001 vs. OIR and LIS). Similarly, the mean fasting glucose concentration was higher in the LIR group than in the LIS group (5.42 \pm 0.39 vs. 5.22 \pm 0.37 mmol/l; P<0.01) and was further increased in the OIR group (5.63 \pm 0.49 mmol/l; P<0.01 vs. LIR and P<0.001 vs. LIS).

The waist-to-hip ratio was 0.78 ± 0.08 in the LIS subjects and increased to 0.83 ± 0.09 in the LIR group (P < 0.001 vs. LIS) and to 0.89 ± 0.08 in the OIR group (P < 0.001 vs.

TABLE 2 Body fat distribution and fasting plasma leptin concentrations in LIS, LIR, and OIR subjects subdivided by gender

	LIS	LIR	OIR
Men			
n	19	27	27
Waist-to-hip ratio	0.87 ± 0.06	0.90 ± 0.05	$0.96 \pm 0.05 \dagger \ddagger$
Total fat area			
(cm^2)	175 ± 64	$264 \pm 85 \dagger$	$431 \pm 100 \dagger \ddagger$
SCF area (cm ²)	110 ± 51	$166 \pm 64 \dagger$	$248 \pm 87 \dagger \ddagger$
IAF area (cm ²)	65 ± 28	$98 \pm 38*$	$183 \pm 62 \dagger \ddagger$
Leptin (ng/ml)	3.1 ± 1.0	$6.0 \pm 3.9 \dagger$	$10.1 \pm 6.2 \dagger \ddagger$
Women			
n	37	34	30
Waist-to-hip ratio	0.75 ± 0.06 ¶	0.77 ± 0.05 ¶	$0.83 \pm 0.05 \dagger \ddagger \P$
Total fat area			
(cm^2)	185 ± 75	$283 \pm 99 \dagger$	$517 \pm 160 \dagger \$$
SCF area (cm ²)	143 ± 61	$208 \pm 72 \dagger \S$	$381 \pm 124 \dagger \ddagger \P$
IAF area (cm ²)	$42 \pm 23 \ $	$75 \pm 42 \dagger \S$	$136 \pm 59 \dagger \ddagger \P$
Leptin (ng/ml)	$10.7 \pm 6.6 \P$	$14.6 \pm 6.8 * \P$	$32.5 \pm 13.6 \dagger \ddagger \P$

Data are means \pm SD. *P<0.01, †P<0.001 vs. LIS; ‡P<0.001 vs. LIR; §P<0.05, ||P<0.01, ¶P<0.001 for women vs. men within the group. Fat areas and leptin levels were log-transformed to obtain normal distribution of the variable before ANOVA.

both), suggestive of a more central body fat distribution in the insulin-resistant groups. In the LIR subjects, the increased ratio resulted from a greater waist circumference (83.2 \pm 9.1 vs. 77.7 \pm 8.5 cm for LIS; P < 0.01) for an unchanged hip circumference (100.9 \pm 4.9 vs. 99.3 \pm 6.3 cm). As expected, women had markedly lower waist-to-hip ratios than men in all groups (Table 2).

In line with the waist circumference data, insulinresistant subjects had greater amounts of abdominal fat measured by a CT scan (LIR 275 \pm 93 cm² vs. LIS 181 \pm 71 cm²; P < 0.001; Fig. 1C). For similar BMI values, the LIR subjects had 45% more abdominal SCF than the LIS group (LIR 189 \pm 71 cm² vs. LIS 132 \pm 59 cm²; P < 0.001; Fig. 1D). Their IAF area was also increased by 70% (LIR $85 \pm 41 \text{ cm}^2 \text{ vs. LIS } 50 \pm 27 \text{ cm}^2$; P < 0.001; Fig. 1E). This overall 50% increase in abdominal fat was present in both sexes, but women had less IAF and more SCF than men (Table 2). In the LIR group, postmenopausal women had more IAF than premenopausal women (P <0.05), but, as mentioned in research design and methods, the differences between the LIS, LIR, and OIR groups were not affected by menopausal status. The increase in abdominal fat was even greater in the obese subjects. As compared with the LIS group, they had 2.5- and 3-fold greater SCF (318 \pm 127 cm²; P < 0.001 vs. LIS and LIR) and IAF areas (159 \pm 64 cm²; P < 0.001 vs. LIS and LIR), respectively (Fig. 1D and E). The total area of the abdomen, including all tissues, was also larger in the insulin-resistant groups and more so in the obese subjects. However, this was fully accounted for by the increase in abdominal fat because the nonadipose tissue areas did not differ between the LIS, LIR, and OIR groups (297 \pm 56, 295 \pm 52, and 315 \pm 61 cm², respectively).

The increased fat area in the obese subjects was associated with a threefold elevation in their fasting leptin concentration (21.9 \pm 15.5 vs. 8.1 \pm 6.4 ng/ml for LIS and 10.8 \pm 7.1 ng/ml for LIR; all comparisons P < 0.001; Fig. 1F). This

FIG. 2. Relationships between the S_1 and BMI (A) and measures of body fat distribution:waist-to-hip ratio (C), SCF area (E), and IAF area (G) in 174 subjects classified as LIS (\blacksquare) , LIR (\triangle) , or OIR (\bullet) . B, D, F, and H display the correlations between S_1 and adiposity measures after \log_e transformation of non–normally distributed variables. P < 0.001 for all correlations.

increase in leptin levels occurred in both men and women (Table 2). Women had about threefold higher leptin levels than men, a gender difference that was present in all three groups (Table 2). Leptin levels were also elevated in LIR subjects compared with the LIS group, doubling in men, and increased by one-third in women (Table 2).

Relationship between body adiposity, fat distribution, and insulin sensitivity. In this cohort of 174 subjects, insulin sensitivity was inversely correlated with measures of body fat (Fig. 2). After $\log_{\rm e}$ transformation of variables that were not normally distributed, the correlation coefficient for $S_{\rm I}$ and BMI was -0.634 (P < 0.001; Fig.

TABLE 3
Multiple linear regression analysis of the relationship between insulin sensitivity and age, gender, and measures of body fat distribution

Independent variables	Coefficient	SE	P
Age	-0.002	0.004	0.67
Gender	0.002	0.129	0.99
BMI	-0.021	0.016	0.19
Waist-to-hip ratio	-0.627	0.790	0.43
SCF area	-0.001	0.001	0.06
IAF area	-0.004	0.001	< 0.001
Intercept	2.956	0.702	< 0.001

The dependent variable is $\log_{\rm e} S_{\rm I}$. The model r^2 is 0.544. Sex was coded (0, 1) with the higher number indicating female sex. SE is the standard error for the regression coefficient.

2B), -0.498 for waist-to-hip ratio (P < 0.001; Fig. 2D), -0.570 for SCF (P < 0.001; Fig. 2F), and -0.688 for IAF (P < 0.001; Fig. 2H). These correlations were similar in both genders and in pre- and postmenopausal women. As shown in Fig. 2G, the relationship between the untransformed variables $S_{\rm I}$ and IAF area appeared to be nonlinear. Comparison of two regression models, containing either IAF alone (linear) or IAF and $\log_{\rm e}$ IAF (nonlinear), indicated that the relationship was indeed better described by the nonlinear model (P = 0.02). Because of this nonlinearity, progressive but similar increments in the amount of IAF are associated with smaller decrements in insulin sensitivity. Despite a $6.8~{\rm kg/m^2}$ mean difference in BMI between the LIR and OIR subjects, there was a significant overlap in their IAF areas (Fig. 2G).

We further examined the contribution of IAF to $S_{\rm I}$ by individually matching two subgroups of LIR and OIR subjects (n=27 per group) for gender (11 men and 16 women in each group) and IAF area (LIR 117 ± 35 cm² vs. OIR 120 ± 32 cm²). Their $S_{\rm I}$ was not different (LIR $4.6 \pm 1.5 \times 10^{-5}$ min⁻¹ · [pmol/I]⁻¹ vs. OIR $4.0 \pm 1.4 \times 10^{-5}$ min⁻¹ · [pmol/I]⁻¹), although BMI (24.6 ± 1.4 vs. 30.0 ± 2.4 kg/m²; P < 0.001), SCF area (213 ± 71 vs. 304 ± 94 cm²; P < 0.001), and leptin levels (12.5 ± 7.5 vs. 20.4 ± 14.5 ng/ml; P < 0.05) were still higher in the obese individuals.

By multiple regression analysis, we analyzed the associations between measures of body fat distribution and insulin sensitivity simultaneously. In all subjects, $S_{\rm I}$ was highly inversely correlated with IAF (P < 0.001) but not with SCF, BMI, or waist-to-hip ratio (Table 3). In this model, 54% of the variance in $S_{\rm I}$ could be accounted for by IAF area. Using stepwise model building, an additional 5% of the variance in $S_{\rm I}$ could be attributed to SCF. Similarly, when the analysis was run in men and women separately, $S_{\rm I}$ was strongly predicted by IAF (regression coefficient -0.004 ± 0.001 ; $P \le 0.003$ in both genders) and not by any other variable, explaining 51 and 57% of its variability, respectively. In the regression model, IAF was the only variable that predicted $S_{\rm I}$ in subgroup analyses of pre- and postmenopausal women. When only lean subjects were included in the multiple regression analysis, $S_{\rm I}$ was predicted by IAF (regression coefficient -0.007 ± 0.001 ; P < 0.001) but not by age, sex, waist-to-hip ratio, or SCF.

TABLE 4
Body fat distribution and fasting plasma leptin concentrations in a subgroup of LIS and LIR subjects matched for SCF area and gender (14 men/24 women)

	LIS	LIR
$\frac{1}{n}$	38	38
Age (years)	49.6 ± 8.5	53.2 ± 12.0
BMI (kg/m ²)	24.1 ± 1.7	23.6 ± 1.7
$S_{\rm I} (\times 10^{-5} \mathrm{min}^{-1} \cdot [\mathrm{pmol/l}]^{-1})$	10.5 ± 3.8	$5.2 \pm 1.3*$
SCF area (cm ²)	157 ± 52	160 ± 52
Waist-to-hip ratio	0.79 ± 0.08	0.80 ± 0.09
IAF area (cm ²)	56 ± 29	$73 \pm 39 \dagger$
Insulin (pmol/l)	42.6 ± 19.2	$53.4 \pm 24.6 \dagger$
Leptin (ng/ml)	8.8 ± 7.1	9.2 ± 5.9

Data are means \pm SD. *P < 0.001; †P < 0.05.

Relationship between body adiposity, fat distribution, and leptin levels. First, we examined the relationships between leptin concentrations and measures of body fat distribution using simple linear regression in all subjects. A strong correlation was observed with BMI (r = 0.555; P < 0.001) and SCF (r = 0.760; P < 0.001) and IAF (r = 0.301; P < 0.001) areas. Thus, leptin levels were most strongly correlated with SCF area. Interestingly, the correlation coefficient for total abdominal fat area (r = 0.679) was not greater than that for SCF area alone. When genders were analyzed separately (Fig. 3), the correlation coefficients for leptin were greatest with SCF in both men and women (r = 0.754 for men, r = 0.783 for women; P < 0.001 for both; Fig. 3F). Similar correlation coefficients were observed for pre- and postmenopausal women.

Second, we examined the relationship between insulin sensitivity and leptin concentrations. Although their BMI was not different, the LIR group had leptin levels 33% higher than the LIS group (Fig. 1F). An increase in leptin levels was seen in both male and female LIR subjects, by 94 and 36%, respectively (P < 0.01, Table 2). However, because of the 50% greater abdominal fat area in insulinresistant subjects, it was not possible to discern whether this hyperleptinemia was associated primarily with insulin resistance or with abdominal adiposity.

To examine whether the higher leptin levels in the LIR group were associated with increased adiposity or reduced insulin sensitivity, we examined whether leptin levels were different in two subgroups of 38 LIS and 38 LIR subjects with comparable SCF areas. As shown in Table 4, by definition, the LIR group still had a lower $S_{\rm I}$. Age and BMI were not different, and the two groups were well matched for SCF area (Table 4). In contrast, the LIR subjects still had a 30% greater IAF area (P < 0.05). They were hyperinsulinemic, but their leptin levels were similar to those of LIS subjects matched for SCF area (Table 4). In contrast, in a subgroup of LIR subjects (n =37; 15 men and 22 women) matched with LIS subjects for age, sex, BMI, and IAF area (LIR 62 ± 27 cm² vs. LIS 61 ± 26 cm²), SCF area was significantly greater $(174 \pm 74 \text{ cm}^2 \text{ vs. LIS } 139 \pm 57 \text{ cm}^2; P < 0.05)$, as were leptin levels (11.1 \pm 7.4 ng/ml vs. LIS 7.9 \pm 6.0 ng/ml; P < 0.05).

We performed multiple regression analysis using step-

FIG. 3. Relationships between fasting plasma leptin levels and measures of body fat distribution in 174 subjects classified as LIS (\blacksquare), LIR (\triangle), or OIR (\bullet). Correlation coefficients were determined for men (\bullet) and women (+). P < 0.001 for all correlations.

wise model building to analyze the association between leptin levels, body fat distribution, and insulin sensitivity simultaneously. As shown in Table 5, the strongest association was seen with SCF area in both sexes. By stepwise regression analysis of the same variables, SCF area accounted for 66% of the variance in leptin levels in men and

54% in women. The effect of other variables was minimal. In the stepwise regression model, 6% of the variance of leptin levels in men could be explained by IAF area and 2% by fasting insulin levels. In women, 4% was accounted for by $S_{\rm I}$. In women, but not in men, age was negatively associated with leptin levels.

TABLE 5
Multiple regression analysis of the association between fasting plasma leptin levels and measures of body fat distribution and insulin sensitivity

Independent variables	Men		Women			
	Coefficient	SE	P	Coefficient	SE	P
Age	0.005	0.005	0.31	-0.012	0.005	0.03
BMI	-0.020	0.021	0.33	0.010	0.021	0.64
Waist-to-hip ratio	-0.788	1.033	0.45	-0.806	1.035	0.44
SCF area	0.005	0.001	< 0.001	0.002	0.001	0.002
IAF area	0.002	0.001	0.046	0.003	0.002	0.07
S_{\scriptscriptstyleT}	-0.030	0.020	0.14	-0.062	0.025	0.02
Insulin	0.015	0.006	0.02	-1×10^{-5}	0.011	1.0
Intercept	1.460	0.932	0.12	3.118	0.812	< 0.001

The dependent variable is $\log_{\rm e}$ leptin. The model r^2 is 0.764 for men and 0.620 for women. SE is the standard error for the regression coefficient.

DISCUSSION

We examined the relationship between body fat distribution, insulin sensitivity, and leptin concentrations in 174 apparently healthy individuals (73 men and 101 women). Based on their BMI and $S_{\rm I}$, they were a priori classified as either LIS, LIR, or OIR. Although the BMI of the LIR subjects was similar to that of the LIS group, they had a more central body fat distribution. Waist circumference was greater, and this was attributable to a 50% increase in abdominal fat area, whereas nonfat tissue area was not different. However, the increase in waist-to-hip ratio between the LIS and LIR groups was small (0.02 for both genders). Among the measures of body fat distribution, IAF area was best correlated with $S_{\rm I}$, and this was true for men and women and for pre- and postmenopausal women. This relatively small fat compartment [comprising 30% of abdominal and 10–20% of total body fat (10,26)] explained 54% of the variance of $S_{\rm I}$.

Our finding that IAF is the major predictor of insulin sensitivity is in agreement with previous studies in 9 (6) and 16 men (26), in 25 black and white obese women (5), and in 55 postmenopausal women (7). It has been proposed that IAF is only associated with insulin resistance in the setting of obesity because indexes of glucose intolerance and dyslipidemia correlated with IAF in obese subjects but not in lean subjects (27). Bonora et al. (28) found that, in nonobese women, IAF is not correlated with glucose disposal after correction for total body fat, whereas in obese women, fat distribution rather than total fat mass assumes a critical role. Our data do not support this proposition and are in agreement with others (29,30) in that central abdominal fat distribution is a good predictor of insulin sensitivity in lean individuals. Although total body fat was not measured in our study, adjustment for BMI, as a measure of overall obesity, did not weaken the correlation between IAF and $S_{\rm I}$ in lean subjects. In addition, we have shown that this relationship is nonlinear. Thus, small increases in IAF area are associated with larger reductions in insulin sensitivity when small amounts of IAF are present, whereas the effect quantitatively diminishes as IAF accumulates.

Abate et al. (10) suggested that SCF is the major determinant of insulin sensitivity in obese men, whereas intra- and retroperitoneal fat have a lesser role (10). They also studied type 2 diabetic patients and found that they were more insulin resistant and had more SCF but

similar IAF than nondiabetic control subjects. Goodpaster et al. (11) found that total abdominal fat was strongly correlated with the insulin-stimulated glucose disposal rate but that IAF was not as good a predictor of insulin sensitivity as SCF in obese subjects, whereas in lean subjects, no correlations were detected. In contrast, an interventional study of diet-induced weight loss, by the same group, showed that the improvement in insulin sensitivity correlated with the decrease in IAF but not with other measures of body composition (31). The apparent contradiction between these reports may possibly be explained by the nonlinearity of the IAF/insulin sensitivity relationship [apparent in the study by Goodpaster et al. (11) and also in a rodent model of visceral fat accumulation and insulin resistance (32)]. Indeed, it is conceivable that a linear regression model using nontransformed variables, as in the study by Goodpaster et al., failed to detect the strength of this relationship. Our approach to examine the relationship between $S_{\rm I}$ and measures of body fat distribution using a nonlinear regression model clearly demonstrates that IAF is the critical variable predicting insulin sensitivity.

The mechanism(s) by which IAF causes insulin resistance is not clear. It has been suggested that elevated free fatty acid concentrations are involved in the association between IAF and insulin resistance. Intra-abdominal fat is relatively insensitive to insulin (26,33) and has a high lipolytic activity (26,34). In addition, subcutaneous adipocytes from women with visceral obesity exhibit higher lipolysis rates than those obtained from women with little visceral fat (35). The increased plasma free fatty acid concentrations associated with intra-abdominal adiposity may induce fat accumulation and insulin insensitivity in skeletal muscle (36,37) and liver (38,39). It remains to be determined whether enlargement of the IAF depot is causally related to the triglyceride accumulation in liver and muscle or whether it is a marker of the process of fat deposition in these and other nonadipose tissues. Other adipocyte-derived proteins may also play a role in the pathogenesis of insulin resistance. For instance, tumor necrosis factor- α impairs insulin receptor signaling in an autocrine or paracrine form (40); its expression in SCF has been shown to correlate with IAF mass in rodents (41), and some studies have suggested that circulating tumor necrosis factor-α levels correlate with IAF in humans (42). Low plasma levels of adiponectin (43) have been associated with a state of insulin resistance in animal models (44) and in humans (43); in the animals, insulin resistance could be reversed by adiponectin infusion (44). Recently, another adipocytederived peptide, resistin, has been suggested to induce insulin resistance (45), but this was not confirmed in other rodent (46) and human (47) studies.

In addition to its role in glucose homeostasis, insulin acts as an adiposity signal in the brain, leading to a reduction in food intake (48). Another important signal of body adiposity and recent energy balance that is delivered to the central nervous system and limits food intake is circulating leptin (49). The relationship between body fat mass and leptin concentrations is well established (16,20). The larger SCF compartment has been implicated as the determinant of leptin levels (50), and this concept is supported by in vitro studies showing greater leptin secretion (51) and leptin gene expression (52) by subcutaneous adipocytes than by intraabdominal adipocytes. However, others have found that leptin levels correlate better with the size of the IAF depot than with SCF in men (53). The latter finding is at variance with our finding that SCF is the major predictor of leptinemia, explaining 66% of its variance in men and 54% in women. In addition to the correlation with fat, leptin secretion can be regulated by insulin via insulin's effect to stimulate glucose metabolism in adipocytes (54), and, therefore, insulin sensitivity could be a determinant of leptinemia (19). Some studies have shown that this association disappeared after correction for body fat mass (20,55), but others suggested it was an independent determinant (56,57). The LIR subjects in our study were indeed hyperleptinemic compared with the LIS group, but their increased central adiposity made it difficult to simply attribute this to their insulin resistance. The fact that the difference in leptin levels disappeared when a subgroup of LIS and LIR subjects were matched for SCF illustrates the confounding effect of body fat on this association. However, whereas the effects of insulin sensitivity and fasting insulin concentrations on fasting leptin levels appear to be minimal, this study did not address the relationship between acute changes in insulin and leptin concentrations. Because circulating leptin levels are not constant throughout the day but exhibit a diurnal pattern that is dependent on the state of energy balance (58), it is possible that in the nonfasting state, leptin levels may be determined in part by insulin action.

Our observation that fasting insulin and leptin levels are elevated in obesity is in keeping with the findings of Schwartz et al. (55), who found that insulin sensitivity contributes to the association between body adiposity and plasma levels of insulin but not leptin. The fact that these signals of energy balance are elevated in obesity also supports the concept of insulin and leptin resistance in the central nervous system (59). Our finding that IAF determines insulin sensitivity while the SCF compartment correlates with plasma leptin levels suggests that these depots may result in a difference in the relative signaling to the central nervous system and suggests that, whereas insulin and leptin may both be

important adiposity signals, their respective roles in body weight regulation may be different. Future research will help clarify whether a common mechanism leads to this impaired central leptin and insulin signaling and whether it shares similarities with the mechanisms resulting in peripheral insulin resistance.

In conclusion, we have shown that accumulation of IAF correlates best with insulin resistance and increased insulin levels and that SCF deposition is better associated with leptin levels in both genders. The concurrent increase in these metabolically distinct fat compartments appears to be the main explanation for the relationship between elevated leptin and insulin levels. Whereas increases in the two fat depots and in the respective adiposity signals are well recognized in obese individuals, the present study clearly demonstrates that the same phenomena can occur in lean subjects.

ACKNOWLEDGMENTS

This work was supported by National Institutes of DK-02654, DK-17047, Health Grants DK-35747, DK-35816, DK-50129, and RR-37; by the Medical Research Service of the Department of Veterans Affairs; and by grants from the National Egg Board, the American Diabetes Association, and the U.S. Department of Agriculture. M.C. was a fellow of the Belgian American Educational Foundation. J.V. was supported by a fellowship from the Spanish Ministry of Science and Technology. M.J.L. and N.G.K. performed this work as American Federation of Aging Research Medical Student Summer Scholars.

We wish to thank Diane Collins and the nursing staff of the General Clinical Research Center at the University of Washington for their care of the participants, Margaret Pepe for help with the statistical analyses, and Daniel Porte for his comments during the preparation of the manuscript.

REFERENCES

- Reaven GM: Banting Lecture: Role of insulin resistance in human disease. Diabetes 37:1595–1607, 1988
- Alberti KG, Zimmet PZ: Definition, diagnosis and classification of diabetes mellitus and its complications. I. Diagnosis and classification of diabetes mellitus provisional report of a WHO consultation. *Diabet Med* 15:539–553, 1998
- Kissebah AH, Vydelingum N, Murray R, Evans DJ, Hartz AJ, Kalkhoff RK, Adams PW: Relation of body fat distribution to metabolic complications of obesity. J Clin Endocrinol Metab 54:254–260, 1982
- 4. Vague J: The degree of masculine differentiation of obesities: a factor determining predisposition to diabetes, atherosclerosis, gout and uric calculous disease. Am J Clin Nutr 4:20–34, 1956
- Albu JB, Murphy L, Frager DH, Johnson JA, Pi-Sunyer FX: Visceral fat and race-dependent health risks in obese nondiabetic premenopausal women. *Diabetes* 46:456–462, 1997
- 6. Park KS, Rhee BD, Lee KU, Kim SY, Lee HK, Koh CS, Min HK: Intraabdominal fat is associated with decreased insulin sensitivity in healthy young men. Metabolism~40:600-603,~1991
- Rendell M, Hulthen UL, Tornquist C, Groop L, Mattiasson I: Relationship between abdominal fat compartments and glucose and lipid metabolism in early postmenopausal women. J Clin Endocrinol Metab 86:744-749, 2001
- Despres JP, Nadeau A, Tremblay A, Ferland M, Moorjani S, Lupien PJ, Theriault G, Pinault S, Bouchard C: Role of deep abdominal fat in the association between regional adipose tissue distribution and glucose tolerance in obese women. *Diabetes* 38:304–309, 1989
- 9. Fujioka S, Matsuzawa Y, Tokunaga K, Tarui S: Contribution of intra-

- abdominal fat accumulation to the impairment of glucose and lipid metabolism in human obesity. *Metabolism* 36:54–59, 1987
- Abate N, Garg A, Peshock RM, Stray-Gundersen J, Grundy SM: Relationships of generalized and regional adiposity to insulin sensitivity in men. *J. Clin. Invest.* 96:88–98, 1995
- Goodpaster BH, Thaete FL, Simoneau JA, Kelley DE: Subcutaneous abdominal fat and thigh muscle composition predict insulin sensitivity independently of visceral fat. *Diabetes* 46:1579–1585, 1997
- Hollenbeck C, Reaven GM: Variations in insulin-stimulated glucose uptake in healthy individuals with normal glucose tolerance. J Clin Endocrinol Metab 64:1169–1173. 1987
- 13. Kahn SE, Prigeon RL, McCulloch DK, Boyko EJ, Bergman RN, Schwartz MW, Neifing JL, Ward WK, Beard JC, Palmer JP, Porte D Jr: Quantification of the relationship between insulin sensitivity and beta-cell function in human subjects: evidence for a hyperbolic function. *Diabetes* 42:1663–1672, 1993
- 14. Vaag A, Henriksen JE, Beck-Nielsen H: Decreased insulin activation of glycogen synthase in skeletal muscles in young nonobese Caucasian first-degree relatives of patients with non-insulin-dependent diabetes mellitus. J Clin Invest 89:782–788, 1992
- Ruderman N, Chisholm D, Pi-Sunyer X, Schneider S: The metabolically obese, normal-weight individual revisited. *Diabetes* 47:699–713, 1998
- Maffei M, Halaas J, Ravussin E, Pratley RE, Lee GH, Zhang Y, Fei H, Kim S, Lallone R, Ranganathan S, et al.: Leptin levels in human and rodent: measurement of plasma leptin and ob RNA in obese and weight-reduced subjects. *Nat Med* 1:1155–1161, 1995
- Havel PJ, Kasim-Karakas S, Dubuc GR, Mueller W, Phinney SD: Gender differences in plasma leptin concentrations. Nat Med 2:949–950, 1996
- Dua A, Hennes MI, Hoffmann RG, Maas DL, Krakower GR, Sonnenberg GE, Kissebah AH: Leptin: a significant indicator of total body fat but not of visceral fat and insulin insensitivity in African-American women. *Diabetes* 45:1635–1637, 1996
- Larsson H, Elmstahl S, Ahren B: Plasma leptin levels correlate to islet function independently of body fat in postmenopausal women. *Diabetes* 45:1580–1584, 1996
- 20. Havel PJ, Kasim-Karakas S, Mueller W, Johnson PR, Gingerich RL, Stern JS: Relationship of plasma leptin to plasma insulin and adiposity in normal weight and overweight women: effects of dietary fat content and sustained weight loss. J Clin Endocrinol Metab 81:4406–4413, 1996
- Sjostrom L, Kvist H, Cederblad A, Tylen U: Determination of total adipose tissue and body fat in women by computed tomography, 40K, and tritium. Am J Physiol 250:E736–E745, 1986
- Bergman RN, Ider YZ, Bowden CR, Cobelli C: Quantitative estimation of insulin sensitivity. Am J Physiol 236:E667–E677, 1979
- Abbate SL, Fujimoto WY, Brunzell JD, Kahn SE: Effect of heparin on insulin-glucose interactions measured by the minimal model technique: implications for reproducibility using this method. *Metabolism* 42:353–357, 1993
- Morgan DR, Lazarow A: Immunoassay of insulin: two antibody system: plasma insulin levels of normal, subdiabetic, and diabetic rats. *Diabetes* 12:115–126, 1963
- Ma Z, Gingerich RL, Santiago JV, Klein S, Smith CH, Landt M: Radioimmunoassay of leptin in human plasma. Clin Chem 42:942–946, 1996
- 26. Marin P, Andersson B, Ottosson M, Olbe L, Chowdhury B, Kvist H, Holm G, Sjostrom L, Bjorntorp P: The morphology and metabolism of intraabdominal adipose tissue in men. $Metabolism\ 41:1242-1248,\ 1992$
- Pouliot MC, Despres JP, Nadeau A, Moorjani S, Prud'Homme D, Lupien PJ, Tremblay A, Bouchard C: Visceral obesity in men: associations with glucose tolerance, plasma insulin, and lipoprotein levels. *Diabetes* 41:826– 834, 1992
- 28. Bonora E, Del Prato S, Bonadonna RC, Gulli G, Solini A, Shank ML, Ghiatas AA, Lancaster JL, Kilcoyne RF, Alyassin AM, DeFronzo RA: Total body fat content and fat topography are associated differently with in vivo glucose metabolism in nonobese and obese nondiabetic women. *Diabetes* 41:1151–1159, 1992
- Carey DG, Jenkins AB, Campbell LV, Freund J, Chisholm DJ: Abdominal fat and insulin resistance in normal and overweight women: direct measurements reveal a strong relationship in subjects at both low and high risk of NIDDM. *Diabetes* 45:633–638, 1996
- 30. Paradisi G, Smith L, Burtner C, Leaming R, Garvey WT, Hook G, Johnson A, Cronin J, Steinberg HO, Baron AD: Dual energy X-ray absorptiometry assessment of fat mass distribution and its association with the insulin resistance syndrome. *Diabetes Care* 22:1310–1317, 1999
- 31. Goodpaster BH, Kelley DE, Wing RR, Meier A, Thaete FL: Effects of weight loss on regional fat distribution and insulin sensitivity in obesity. *Diabetes* 48:839–847, 1999
- 32. Barzilai N, Banerjee S, Hawkins M, Chen W, Rossetti L: Caloric restriction

- reverses hepatic insulin resistance in aging rats by decreasing visceral fat. $J\ Clin\ Invest\ 101:1353-1361,\ 1998$
- 33. Bolinder J, Kager L, Ostman J, Arner P: Differences at the receptor and postreceptor levels between human omental and subcutaneous adipose tissue in the action of insulin on lipolysis. *Diabetes* 32:117–123, 1983
- 34. Micheli H, Carlson LA, Hallberg D: Comparison of lipolysis in human subcutaneous and omental adipose tissue with regard to effects of noradrenaline, theophylline, prostaglandin E1 and age. Acta Chir Scand 135:663–670, 1969
- 35. Johnson JA, Fried SK, Pi-Sunyer FX, Albu JB: Impaired insulin action in subcutaneous adipocytes from women with visceral obesity. *Am J Physiol Endocrinol Metab* 280:E40–E49, 2001
- 36. Phillips DI, Caddy S, Ilic V, Fielding BA, Frayn KN, Borthwick AC, Taylor R: Intramuscular triglyceride and muscle insulin sensitivity: evidence for a relationship in nondiabetic subjects. *Metabolism* 45:947–950, 1996
- 37. Randle PJ, Garland PB, Hales CN, Newsholme EA: The glucose fatty-acid cycle: its role in insulin sensitivity and the metabolic disturbances of diabetes mellitus. *Lancet* i:785–789, 1963
- 38. Bjorntorp P: "Portal" adipose tissue as a generator of risk factors for cardiovascular disease and diabetes. *Arteriosclerosis* 10:493–496, 1990
- Ferrannini E, Barrett EJ, Bevilacqua S, DeFronzo RA: Effect of fatty acids on glucose production and utilization in man. J Clin Invest. 72:1737–1747, 1983
- Hotamisligil GS: The role of TNFalpha and TNF receptors in obesity and insulin resistance. J Intern Med 245:621–625, 1999
- Barzilai N, She L, Liu BQ, Vuguin P, Cohen P, Wang J, Rossetti L: Surgical removal of visceral fat reverses hepatic insulin resistance. *Diabetes* 48:94–98, 1999
- 42. Bertin E, Nguyen P, Guenounou M, Durlach V, Potron G, Leutenegger M: Plasma levels of tumor necrosis factor-alpha (TNF-alpha) are essentially dependent on visceral fat amount in type 2 diabetic patients. *Diabete Metab* 26:178–182, 2000
- 43. Arita Y, Kihara S, Ouchi N, Takahashi M, Maeda K, Miyagawa J, Hotta K, Shimomura I, Nakamura T, Miyaoka K, Kuriyama H, Nishida M, Yamashita S, Okubo K, Matsubara K, Muraguchi M, Ohmoto Y, Funahashi T, Matsuzawa Y: Paradoxical decrease of an adipose-specific protein, adiponectin, in obesity. Biochem Biophys Res Commun 257:79–83, 1999
- 44. Yamauchi T, Kamon J, Waki H, Terauchi Y, Kubota N, Hara K, Mori Y, Ide T, Murakami K, Tsuboyama-Kasaoka N, Ezaki O, Akanuma Y, Gavrilova O, Vinson C, Reitman ML, Kagechika H, Shudo K, Yoda M, Nakano Y, Tobe K, Nagai R, Kimura S, Tomita M, Froguel P, Kadowaki T: The fat-derived hormone adiponectin reverses insulin resistance associated with both lipoatrophy and obesity. Nat Med 7:941–946, 2001
- 45. Steppan CM, Bailey ST, Bhat S, Brown EJ, Banerjee RR, Wright CM, Patel HR, Ahima RS, Lazar MA: The hormone resistin links obesity to diabetes. Nature~409:307-312,~2001
- 46. Way JM, Gorgun CZ, Tong Q, Uysal KT, Brown KK, Harrington WW, Oliver WR Jr, Willson TM, Kliewer SA, Hotamisligil GS: Adipose tissue resistin expression is severely suppressed in obesity and stimulated by peroxisome proliferator-activated receptor gamma agonists. J Biol Chem 276:25651–25653, 2001
- 47. Nagaev I, Smith U: Insulin resistance and type 2 diabetes are not related to resistin expression in human fat cells or skeletal muscle. Biochem Biophys Res Commun 285:561–564, 2001
- 48. Woods SC, Lotter EC, McKay LD, Porte D Jr: Chronic intracerebroven tricular infusion of insulin reduces food intake and body weight of baboons. Nature~282:503-505,~1979
- Zhang Y, Proenca R, Maffei M, Barone M, Leopold L, Friedman JM: Positional cloning of the mouse obese gene and its human homologue. Nature 372:425–432, 1994
- 50. Guven S, El-Bershawi A, Sonnenberg GE, Wilson CR, Hoffmann RG, Krakower GR, Kissebah AH: Plasma leptin and insulin levels in weight-reduced obese women with normal body mass index: relationships with body composition and insulin. *Diabetes* 48:347–352, 1999
- 51. Montague CT, Prins JB, Sanders L, Digby JE, O'Rahilly S: Depot- and sex-specific differences in human leptin mRNA expression: implications for the control of regional fat distribution. *Diabetes* 46:342–347, 1997
- 52. Hube F, Lietz U, Igel M, Jensen PB, Tornqvist H, Joost HG, Hauner H: Difference in leptin mRNA levels between omental and subcutaneous abdominal adipose tissue from obese humans. Horm Metab Res 28:690–693, 1996
- Ronnemaa T, Karonen SL, Rissanen A, Koskenvuo M, Koivisto VA: Relation between plasma leptin levels and measures of body fat in identical twins discordant for obesity. Ann Intern Med 126:26–31, 1997
- Mueller WM, Gregoire FM, Stanhope KL, Mobbs CV, Mizuno TM, Warden CH, Stern JS, Havel PJ: Evidence that glucose metabolism regulates leptin secretion from cultured rat adipocytes. *Endocrinology* 139:551–558, 1998
- 55. Schwartz MW, Prigeon RL, Kahn SE, Nicolson M, Moore J, Morawiecki A,

- Boyko EJ, Porte D Jr: Evidence that plasma leptin and insulin levels are associated with body adiposity via different mechanisms. $Diabetes\ Care\ 20:1476-1481,\ 1997$
- 56. Couillard C, Mauriege P, Prud'homme D, Nadeau A, Tremblay A, Bouchard C, Despres JP: Plasma leptin concentrations: gender differences and associations with metabolic risk factors for cardiovascular disease. *Diabetologia* 40:1178–1184, 1997
- 57. Kim-Motoyama H, Yamaguchi T, Katakura T, Miura M, Ohashi Y, Yazaki Y, Kadawaki T: Serum leptin levels are associated with hyperinsulinemia
- independent of body mass index but not with visceral obesity. *Biochem Biophys Res Commun* 239:340–344, 1997
- 58. Sinha MK, Ohannesian JP, Heiman ML, Kriauciunas A, Stephens TW, Magosin S, Marco C, Caro JF: Nocturnal rise of leptin in lean, obese, and non-insulin-dependent diabetes mellitus subjects. J Clin Invest 97:1344– 1347, 1996
- 59. Porte D Jr, Seeley RJ, Woods SC, Baskin DG, Figlewicz DP, Schwartz MW: Obesity, diabetes and the central nervous system. *Diabetologia* 41:863–881, 1998