 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Tuesday, January 6, 2015
ATTENTION STATIONS

The JAMA Report is also available via: www.thejamareport.com
Please call: JAMA Media Relations with any questions: (312) 464-5262
“MAINTAINING TIGHTER BLOOD SUGAR CONTROL RESULTS IN LOWER MORTALITY FOR TYPE I DIABETICS”
 TEASE RUNS: 04 (person testing blood with monitor)
 The benefits of tighter blood sugar control. That’s next.
 JAMA 3963
 TRT: 1:55
 EMBARGO: 11a.m. (ET) Tuesday, January 6, 2015
 INTRO: Historically, type I diabetes has been associated with an increased risk of early death and other severe long-term health complications. A new study examined whether maintaining tighter control of blood sugar levels over time can help lower the long-term risk of death in these patients. Catherine Dolf explains in this week’s JAMA Report.
	 VIDEO
	 AUDIO

	B-ROLL

Ralph sitting at desk preparing to test his blood sugar level

	RALPH DINNEEN WAS DIAGNOSED WITH TYPE I DIABETES MORE THAN 32 YEARS AGO.

	SOT/FULL

Ralph Dinneen - Diabetes Patient
Super@ :06
Runs:10
	“When I became diabetic it was a very confusing moment in my life. You know, I was about 30 years old and it came out of nowhere at me.”

	B-ROLL

Ralph connecting insulin pump, cu of finger with blood and testing stick
Graphic, Ralph looking at blood sugar monitor, cu of monitor, various shots of technician putting blood vial in machine, blood going into machine to be tested, Graphic

	HE WEARS AN INSULIN PUMP AND TESTS HIS BLOOD SUGAR 5 TIMES A DAY. RALPH PARTICIPATED IN THE DIABETES CONTROL AND COMPLICATIONS TRIAL THAT STARTED IN THE MID-1980s. HALF THE PARTICIPANTS INCLUDING RALPH, WERE INSTRUCTED ON HOW TO MAINTAIN TIGHT CONTROL OF THEIR BLOOD SUGAR. THE OTHER HALF CONTROLLED THEIR SUGARS MORE LOOSELY. THIS WENT ON FOR NEARLY 7 YEARS. THE CURRENT STUDY WAS DESIGNED TO DETERMINE WHETHER THIS INTENSIVE BLOOD SUGAR CONTROL WOULD HELP REDUCE LONG-TERM COMPLICATIONS LIKE VISION LOSS, KIDNEY FAILURE, NERVE DAMAGE AND HEART DISEASE.

	SOT/FULL
David M. Nathan, M.D., - Massachusetts General Hospital
Super@:46
Runs:06
	“Tighter blood sugar control reduced those complications by as much as 60 to 70 percent.”

	B-ROLL
Dr. Nathan greets Ralph at his office door, both go into office, door closes, Dr. Nathan examining Ralph

	DR. DAVID NATHAN FROM MASSACHUSETTS GENERAL HOSPITAL AND CO-AUTHORS CONTINUED TO FOLLOW THESE PATIENTS AFTER THE STUDY ENDED IN 1993. THEY WANTED TO SEE WHETHER THOSE WHO MAINTAINED TIGHTER BLOOD SUGAR CONTROL EARLY ON ALSO REDUCED THEIR LONG-TERM RISK OF DEATH.

	SOT/FULL

David M. Nathan, M.D., - Massachusetts General Hospital
Super@1:07
Runs:13
	“And it turns out that although the entire group is doing quite well, including those who were originally on conventional therapy, those with intensive therapy have a reduction in mortality by about 33 percent.”

	GXF FULL

JAMA COVER

	THE STUDY APPEARS IN JAMA, JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION.

	David M. Nathan, M.D., - Massachusetts General Hospital

Super@1:24
Runs:10
	“People with Type I diabetes are not only doing better if they have intensive therapy but that their life span is probably approximating that in the non-diabetic population.”

	NATSO/FULL
Runs:05
	“…there is no thickening of the lens, no cataracts developing which is great…”

	B-ROLL
Dr. Nathan examining Ralph
	RALPH SAYS HIS KIDNEY FUNCTION REMAINS NORMAL AND HOPES TO MAINTAIN HIS GOOD HEALTH DURING THE COMING YEARS.

	SOT/FULL

Ralph Dinneen - Diabetes Patient

Super@ 1:45
Runs:09
	“To be able in 20 more years to look back and say wow, that’s amazing, I am now 85, this has been good and keep going.”

	B-ROLL

Ralph on camera
	CATHERINE DOLF, THE JAMA REPORT.

TAG: STUDY AUTHORS SAY THEY WERE ABLE TO FOLLOW MORE THAN 99 PERCENT OF THE PARTICIPANTS FROM THE FIRST STUDY.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.

TO CONTACT: Dr. David Nathan call: Cassandra Aviles at (617) 724-6433
doi.10.1001/jama.2014.16107
 ADDITIONAL SOUNDBITES:
David M. Nathan, M.D., - Massachusetts General Hospital
QUOTE 1 Runs:14
“Now we have proof that this therapy is not only not dangerous but that it appears to be beneficial with regard to survival. So it provides another reason why people with Type I diabetes should use intensive therapy.” [image: image2.png]

3

