
ACU Research Bank

Rationale and protocol of the Dapagliflozin and
Prevention of Adverse Outcomes in Chronic Kidney
Disease (DAPA-CKD) randomized controlled trial

Item Type Journal article

Authors Heerspink, Hiddo J. L.;Stefansson, Bergur V.;Chertow, Glenn
M.;Correa-Rotter, Ricardo;Greene, Tom;Hou, Fan-Fan;Lindberg,
Magnus;McMurray, John;Rossing, Peter;Toto, Roberto;Langkilde,
Anna Maria;Wheeler, David C.;for the DAPA-CKD Investigators

DOI 10.1093/ndt/gfz290

Publisher Oxford University Press

Download date 2026-01-20 00:02:00

Link to Item https://hdl.handle.net/20.500.14802/4735

http://dx.doi.org/10.1093/ndt/gfz290
https://hdl.handle.net/20.500.14802/4735


Nephrol Dial Transplant (2020) 35: 274–282
doi: 10.1093/ndt/gfz290

Rationale and protocol of the Dapagliflozin And Prevention of
Adverse outcomes in Chronic Kidney Disease (DAPA-CKD)
randomized controlled trial

Hiddo J.L. Heerspink 1,2, Bergur V. Stefansson3, Glenn M. Chertow4, Ricardo Correa-Rotter5,
Tom Greene6, Fan-Fan Hou7, Magnus Lindberg3, John McMurray8, Peter Rossing9,10, Roberto Toto11,

Anna Maria Langkilde3 and David C. Wheeler2,12; for the DAPA-CKD Investigators
1Department of Clinical Pharmacy and Pharmacology, University Medical Center Groningen, University of Groningen, Groningen, The

Netherlands, 2George Institute for Global Health, George Institute, Camperdown, Sydney, NSW, Australia, 3Late Stage Development,

Cardiovascular, Renal and Metabolism, BioPharmaceuticals R&D, AstraZeneca, Gothenburg, Sweden, 4Division of Nephrology, Department of

Medicine, Stanford University School of Medicine, Stanford, CA, USA, 5National Institute of Medical Science and Nutrition Salvador Zubirán,

Tlalpan, Mexico City, Mexico, 6Department of Internal Medicine, University of Utah, Salt Lake City, UT, USA, 7Division of Nephrology,

National Clinical Research Center for Kidney Disease, Nanfang Hospital, Southern Medical University, Guangzhou, China, 8British Heart

Foundation, Cardiovascular Research Centre, University of Glasgow, Glasgow, UK, 9Steno Diabetes Center Copenhagen, Gentofte, Denmark,
10Department of Clinical Medicine, University of Copenhagen, Copenhagen, Denmark, 11Department of Internal Medicine, University of Texas

Southwestern Medical Center, Dallas, TX, USA and 12Department of Renal Medicine, University College London, London, UK

Correspondence to: Hiddo J.L. Heerspink; E-mail: h.j.lambers.heerspink@umcg.nl; Twitter handle:

@gchertow

G R A P H I C A L A B S T R A C T

RCT
Protocol Rationale and trial protocol

Heerspink HJL et al. NDT (2019)
@NDTSocial

Dapagliflozin and prevention of adverse outcomes
in chronic kidney disease (DAPA-CKD)

Multicentre ~ 400
Target n = 4300
Patients with and
without type 2 diabetes

≥ 18 years
25–75 ml/min/1.73 m2

uACR ≥ 200 mg/g

Polycystic kidney disease
Lupus nephritis
ANCA vasculitis
Type I diabetes

Interventions

Dapagliflozin
10 mg

Placebo

1:1

Follow-up

~ 45 months

Event-driven
(681 events)

Primary outcome 
Composite renal endpoint

≥ 50% decline
in eGFR

End-stage
kidney disease

Renal or
cardiovascular
death

5–2525

y

RRR
5–252 –7–

CCACCCC
5–52525252252
AAAAAAAAAAuAuu CCACAAAAuAuu RRCCCCCCCCAAAAuAuu CCAAAAAAAAuAuAuuuu

yy
s 
A

y
s
A
I

cy
s
A
I

c
s
A

c
s
A

c
s
A

c
u
A

c
u

CA
e

y
u

C
e

y
u

C
e

y
p
C
e

y
p
C

y
p
C

p

y
p
C

pp

y
p
C

pp

p

pp

l
p

pp

l
p

N
pyp

p
N
pyyyyyyp

o
p

N
ypyyyy

o
u
N
y

o
u
N
y

o
u
N
yyy

o
u
N
yyy

o
u

AN
yTyTy

P
Lu
A
TyTT

P
L
A
TTT

P
L
A
T

VC The Author(s) 2020. Published by Oxford University Press on behalf of ERA-EDTA.
This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/
by-nc/4.0/), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited. For commercial
re-use, please contact journals.permissions@oup.com 274

O
R

IG
IN

A
L

A
R

T
IC

LE D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020


A B S T R A C T

Background. Recent cardiovascular outcome trials have shown
that sodium–glucose co-transporter 2 (SGLT2) inhibitors slow
the progression of chronic kidney disease (CKD) in patients
with type 2 diabetes at high cardiovascular risk. Whether these
benefits extend to CKD patients without type 2 diabetes or
cardiovascular disease is unknown. The Dapagliflozin and
Prevention of Adverse Outcomes in CKD (DAPA-CKD) trial
(NCT03036150) will assess the effect of the SGLT2 inhibitor
dapagliflozin on renal and cardiovascular events in a broad
range of patients with CKD with and without diabetes.
Methods. DAPA-CKD is a randomized, double-blind, placebo-
controlled, trial in which �4300 patients with CKD Stages 2–4
and elevated urinary albumin excretion will be enrolled. The
vast majority will be receiving a maximum tolerated dose of a
renin–angiotensin system inhibitor at enrolment.
Results. After a screening assessment, eligible patients with a
urinary albumin:creatinine ratio �200 mg/g and estimated glo-
merular filtration rate (eGFR) between 25 and 75 mL/min/
1.73 m2 are randomly assigned to placebo or dapagliflozin
10 mg/day. Enrolment is monitored to ensure that at least 30%
of patients do not have diabetes and that no more than 10%
have an eGFR >60 mL/min/1.73 m2. The primary endpoint is a
composite of a sustained decline in eGFR of �50%, end-stage
renal disease, renal death or cardiovascular death. The trial will
conclude when 681 primary renal events have occurred, provid-
ing 90% power to detect a 22% relative risk reduction (a level of
0.05).
Conclusion. DAPA-CKD will determine whether the SGLT2
inhibitor dapagliflozin, added to guideline-recommended ther-
apies, safely reduces the rate of renal and cardiovascular events
in patients across multiple CKD stages with and without
diabetes.

Keywords: chronic kidney disease, dapagliflozin, randomized
controlled clinical trial, sodium–glucose co-transporter
inhibitor

I N T R O D U C T I O N

Sodium–glucose co-transporter 2 (SGLT2) inhibitors reduce
plasma glucose and haemoglobin A1c (HbA1c) in patients with
type 2 diabetes mellitus by increasing urinary glucose excretion
in a non-insulin-dependent fashion [1]. To date, three large
cardiovascular outcome trials have demonstrated that the bene-
ficial effects of these agents extend beyond glycaemic control
[2–4]. These trials recruited patients with type 2 diabetes and
either established cardiovascular disease or cardiovascular risk
factors. In all three of these trials, the preservation of renal func-
tion has been reported [2–4]. However, the proportion of par-
ticipants with chronic kidney disease (CKD) was low and the
number of patients reaching end-stage renal disease (ESRD)
small, highlighting the need for dedicated outcome trials to de-
fine the efficacy and safety of SGLT2 inhibitors in patients with
established CKD. The first trial of SGLT2 inhibition to include
patients with type 2 diabetes and CKD reported that canagliflo-
zin 100 mg/day reduced the risk of a composite renal endpoint
(comprised of doubling of serum creatinine, ESRD or death due

to renal or cardiovascular disease) by 30% compared with pla-
cebo [5].

In the cardiovascular and renal outcome trials described
above, the renoprotective benefits of the SGLT2 inhibitors did
not appear to be completely explained by the modest reductions
in HbA1c, which are attenuated in patients with a low estimated
glomerular filtration rate (eGFR). Other mechanisms of benefit,
including activation of tubuloglomerular feedback and reduc-
tion in intrarenal hypoxia, have been proposed to explain
the salutary effects of SGLT2 inhibitors on renal function;
these may be relevant to patients with CKD who do not have di-
abetes [6, 7].

The Dapagliflozin And Prevention of Adverse outcomes in
CKD (DAPA-CKD) trial is testing the hypothesis that treat-
ment with dapagliflozin is superior to placebo in reducing the
risk of renal and cardiovascular events in patients with CKD
(with or without concomitant type 2 diabetes) already receiving
an optimized dose of either an angiotensin-converting enzyme
inhibitor (ACEi) or an angiotensin receptor blocker (ARB) as
background renoprotective therapy.

M A T E R I A L S A N D M E T H O D S

Study objective

The primary objective of DAPA-CKD is to assess whether
dapagliflozin compared with placebo reduces the composite
endpoint of worsening of renal function (defined as a composite
endpoint of an eGFR decline >50%, ESRD or renal death) or
cardiovascular death in patients with CKD. In addition, the trial
will examine the effects of dapagliflozin, compared with pla-
cebo, on the composite endpoint of worsening of renal function,
the composite endpoint of hospitalization for heart failure or
cardiovascular death and all-cause mortality. Additional explor-
atory endpoints include changes in eGFR and urinary albumin:
creatinine ratio (UACR) as well as health-related quality of
life. The trial is registered with www.clinicaltrials.gov
(NCT03036150).

Overall study design

DAPA-CKD is a multinational, multicentre, event-driven,
randomized, double-blind, parallel-group, placebo-controlled
trial that will recruit �4300 patients at nearly 400 sites in 21
countries (Figure 1). Figure 2 shows the overall study design.

Trial participants

The trial participants are adults with CKD with an eGFR
�25 but �75 mL/min/1.73 m2 and a UACR �200 mg/g but
�5000 mg/g (�22.6 to �565 mg/mmol). Additional inclusion
and exclusion criteria are listed in Table 1.

Study periods

Enrolment. Potentially eligible patients are invited for
screening. Those with a central laboratory eGFR �25 but
�75 mL/min/1.73 m2 and a UACR between �200 and
�5000 mg/g and who meet all other inclusion and no exclusion
criteria can be randomized within 14 (67) days after the
screening visit. Patients with autosomal dominant or autosomal

Rationale and study design of the DAPA-CKD trial 275

D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020

http://www.clinicaltrials.gov


recessive polycystic kidney disease, lupus nephritis or anti-neu-
trophilic cytoplasmic autoantibody (ANCA) vasculitis are not
enrolled. Additionally, patients receiving immunotherapy for
primary or secondary renal disease within 6 months prior to en-
rolment are also excluded.

Due to the high day-to-day variation in serum creatinine
(eGFR) and UACR, a disqualifying laboratory test for these var-
iables during the screening period can be repeated once at the
discretion of the local investigator. Patients who do not qualify
based on inclusion or exclusion criteria can be re-enrolled once
after appropriate changes to clinical management.

Randomization and stratification. Approximately 4300
patients will be randomly assigned 1:1 to dapagliflozin
10 mg/day or matched placebo. These patients comprise the
primary intention-to-treat population for assessing the safety
and efficacy of dapagliflozin. Randomization is performed cen-
trally through an interactive web response system on the basis
of a computer-generated randomization schedule prepared by
the trial sponsor. The stratified randomization scheme is
designed to ensure balance in baseline UACR (� or>1000 mg/g)
and the proportion of patients with and without Type 2 diabe-
tes between treatment groups.

Patients and all study personnel (except the independent
data-monitoring committee) are kept blinded to treatment allo-
cation. Study drugs (dapagliflozin and placebo) are packaged in
an identical manner, with uniform tablet appearance, labelling
and administration schedule. Dapagliflozin 10 mg/day was

selected for this study based on broad clinical experience dem-
onstrating favourable efficacy and tolerability. Patients are
instructed to take their study medication in the morning at ap-
proximately the same time of the day throughout the study.

Recruitment is monitored to ensure that a minimum of 30%
of the patients were recruited to either the diabetic or non-
diabetic subpopulation, there is adequate geographical repre-
sentation of different regions of the world and that patients are
taking an optimized dose of an ACEi or ARB at randomization,
i.e. the guideline-recommended evidence-based dose or highest
tolerated dose. The number of patients with an eGFR between
60 and 75 mL/min/1.73 m2 at the time of randomization was
capped on 27 November 2017 to ensure that no more than 10%
of trial participants would start the trial within the eGFR range
classified as Stage 2 CKD.

Double-blind treatment and management of
patients. After randomization, in-person visits are scheduled
after 2 weeks, 2, 4 and 8 months and at 4-month intervals there-
after. Each follow-up visit includes a collection of information
about potential endpoints, adverse events, concomitant thera-
pies and study drug adherence. In addition, vital signs are
recorded and blood and urine are collected for laboratory meas-
urements. Finally, further study medication is dispensed. A final
study closeout visit will be conducted within 6 weeks of the end
of the study, which will occur once 681 patients have experi-
enced a primary outcome event (see below and Figure 2).

Argentina

Canada

Brazil

China

Germany

Denmark

Hungary

Japan

India

Mexico

Philippines

Peru

Poland

South Korea

Russia

Spain

Ukraine

Sweden

United Kingdom

Vietnam

United States

FIGURE 1: Countries participating in DAPA-CKD.

276 H.J.L. Heerspink et al.

D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020


Patients who experience a renal or cardiovascular event
are advised to continue study medication. A (temporary) dose
reduction to dapagliflozin 5 mg/day (or equivalent reduction in
matching placebo) or temporary study drug discontinuation is
permitted in patients with clinically relevant volume depletion,
hypotension or unexpected worsening of renal function.

Discontinuation of the study drug is required for patients
who develop diabetic ketoacidosis or become pregnant. Patients
can also decide to discontinue the study drug at any time.
Patients who prematurely discontinue the study drug (but do
not withdraw consent) are encouraged to continue follow-up

visits as scheduled or, if that is not possible, they are given the
option of follow-up by telephone, contact with a family member
or through healthcare professionals known to the patient.

Outcome definitions and event adjudication

Efficacy outcomes. The primary outcome for the evaluation
of the effect of dapagliflozin on delaying the progression of re-
nal disease is the time to the first occurrence of any of the fol-
lowing components of the composite renal endpoint: �50%
eGFR decline (confirmed by a second serum creatinine mea-
surement at least 28 days later), the onset of ESRD or renal or
cardiovascular death (Table 2). Secondary and exploratory end-
points are listed in Table 2. A blinded and independent event
adjudication committee (EAC) consisting of nephrologists, car-
diologists and neurologists will adjudicate the primary and sec-
ondary endpoints, except for the sustained�50% eGFR decline
and sustained eGFR <15 mL/min/1.73 m2 (which will be ascer-
tained from central laboratory measurements).

ESRD is defined as the need for maintenance dialysis
(peritoneal or haemodialysis) for at least 28 days and renal
transplantation or sustained eGFR <15 mL/min/1.73 m2 for
at least 28 days. Renal death is defined as death due to
ESRD when dialysis treatment was deliberately withheld (di-
alysis was not started or discontinued) for any reason. The
28-day time frame is included in the definition of the ESRD
endpoint definition to avoid misclassification of acute kidney
injury (AKI) as ESRD. If the dialysis treatment was stopped
before Day 28 due to death, futility or patient electing to
stop dialysis, then the EAC will decide whether or not the
need for dialysis was likely to be permanent and meets the
ESRD criteria.

The EAC will also be responsible for adjudicating possible
myocardial infarction, unstable angina, stroke and transient
ischaemic attack.

Safety outcomes. Selected adverse event data are being col-
lected, given the extensive prior experience with dapagliflozin.

1
Enrolment

≤ -14
(+7d)

Visit

E R

Day

2
Randomization

0

3

14
(±3d)

4

60
(±7d)

5

120
(±7d)

6

Dapagliflozin 10 mg od
Added to current background therapy

Placebo od
Added to current background therapy

240
(±14d)

7,8,9 etc

360
(±14d)

CSED SCV

Site visits every 4th
month until CSED

CSED = common study end date (i.e. date when the predetermined number of adjudicated primary events are anticipated)
E = enrolment
SCV = study closure visit
od = once daily
R = randomization

SCV within 6 weeks
post CSED

FIGURE 2: DAPA-CKD study diagram.

Table 1. Main inclusion and exclusion criteria of the DAPA-CKD trial

Inclusion criteria
• �18 years of age
• eGFR �25 but �75 mL/min/1.73 m2 at screening
• UACR �200 but �5000 mg/g at screening
• Stable and, for the patient, maximum tolerated labelled dose of an

ACEi or ARB for at least 4 weeks before screening, if not medically
contraindicated

Exclusion criteria
• Type 1 diabetes mellitus
• Autosomal dominant or autosomal recessive polycystic kidney disease,

lupus nephritis or ANCA-associated vasculitis
• Receiving cytotoxic therapy, immunosuppressive therapy or other im-

munotherapy for primary or secondary renal disease within 6 months
prior to enrolment

• New York Heart Association Class IV congestive heart failure
• Myocardial infarction, unstable angina, stroke or transient ischaemic

attack within 8 weeks prior to enrolment
• Coronary revascularization (percutaneous coronary intervention or

coronary artery bypass grafting) or valvular repair/replacement within
8 weeks prior to enrolment

• Any condition outside the renal and cardiovascular study area with a
life expectancy of <2 years based on investigator’s clinical judgement

• Hepatic impairment [aspartate transaminase or alanine transaminase
>3 times the upper limit of normal (ULN) or total bilirubin >2 times
the ULN at the time of enrolment]

Rationale and study design of the DAPA-CKD trial 277

D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020


Only serious adverse events and adverse events of interest or
leading to premature study drug discontinuation, study drug in-
terruption or dose reduction are recorded. Adverse events of in-
terest include volume depletion, renal events, major
hypoglycaemia, fractures, potential diabetic ketoacidosis, ad-
verse events leading to amputations or adverse events leading to
an increased risk of lower limb amputations.

Background medication

Efforts are being made to maintain patients on their stable
optimized dose of ACEi or ARB for the duration of the trial.
Management of blood pressure, lipids and glucose and the use
of other essential therapies is left to the discretion of the investi-
gator, in keeping with local clinical practice and guidelines.

Statistical considerations

Sample size calculation. DAPA-CKD is an event-driven
trial. The sample size is based on the expected rate of the pri-
mary efficacy endpoint and the anticipated size of the effect of
dapagliflozin treatment. With the recruitment of at least 4000
patients, the trial will have 90% power to detect a relative risk
reduction of 22% in the primary endpoint based on primary
events being observed in 681 patients and a two-sided P-value
of 0.05. Assumptions underlying the sample size calculation in-
cluded a placebo event rate of 7.5% events per year (based on
event rates observed in relevant patients in prior trials), an an-
nual drug discontinuation rate of 6%, 1% loss to follow-up, a re-
cruitment period of 24 months and a total study duration of
�45 months.

Table 2. Primary, secondary, exploratory and safety endpoints of DAPA-CKD

Primary composite endpoint

1. Time to �50% eGFR decline from baseline (confirmed by �28-day serum creatinine)

2. Time to ESRD defined as eGFR <15 mL/min/1.73 m2, need for chronic dialysis (both confirmed after �28 days) and renal transplantation

3. Time to renal or cardiovascular death
Secondary endpoints

1. Time to a composite renal endpoint

a. �50% eGFR decline from baseline (confirmed by �28-day serum creatinine)

b. ESRD defined as eGFR <15 mL/min/1.73 m2, need for chronic dialysis or renal transplantation

c. Renal death

2. Time to the first occurrence of either cardiovascular death or hospitalization for heart failure

3. Time to death from any cause
Exploratory endpoints include (but not limited to)

1. Time to individual components of the primary renal endpoint

2. Time to a composite endpoint of chronic dialysis, renal transplantation or renal death

3. Time to the first sustained �40% decline in eGFR from baseline

4. Time to the first sustained �30% decline in eGFR from baseline

5. eGFR change over time calculated

a. From baseline to end of treatment

b. From first on-treatment measurement to end of treatment

6. Proportion of patients with eGFR >40 mL/min/1.73 m2 at baseline who enter CKD Stage 4 during the study

7. Change in UACR from baseline

8. Time to the first occurrence of each of any of the following central laboratory values levels of serum potassium

a. >6.0 mmol/L

b. >5.5 mmol/L

c. <3.5 mmol/L

d. <3.0 mmol/L

9. Time to the first occurrence of doubling of serum creatinine (compared with the most recent central laboratory measurement)

10. Proportion of patients without diabetes at baseline with a new diagnosis of type 2 diabetes during the study

11. Changes in HbA1c from baseline

12. Time to a composite major cardiovascular endpoint of myocardial infarction, stroke or cardiovascular death

13. Time to the first hospitalization for heart failure

14. Time to the first fatal or non-fatal myocardial infarction

15. Time to the first fatal or non-fatal stroke of any cause

16. Change from baseline in the overall summary score of the 36-item Kidney Disease Quality of Life and EQ-5D-5L
Safety endpoints

1. Serious adverse events

2. Discontinuation of the investigational product due to adverse events

3. Changes in clinical chemistry/haematology parameters

4. Adverse events of interest (volume depletion, renal events, major hypoglycaemic events, fractures, diabetic ketoacidosis, adverse events leading to amputa-
tion or leading to a risk for lower limb amputation)

278 H.J.L. Heerspink et al.

D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020


An interim analysis will be conducted when �75% of the
primary events are confirmed, using a Haybittle–Peto rule. At
the time of the interim analysis, early termination of the trial
can be recommended if the superiority of dapagliflozin over
placebo is demonstrated for the primary composite at a one-
sided a level of 0.001. The significance level for the final analysis
will be determined by the Haybittle–Peto function based on the
actual number of events and timing of the interim analysis.

Efficacy assessment primary analysis. The primary efficacy
analysis will be based on the intention-to-treat population, de-
fined as all validly randomized patients. In the analysis of the
primary composite endpoint, the treatments (dapagliflozin and
placebo) will be compared using a Cox proportional hazards re-
gression model with a factor for the treatment group, stratified
by the factors used at randomization (type 2 diabetes and
UACR) and adjusted for baseline eGFR. In general, the analysis
will use each patient’s last contact as the censoring date for
patients without any primary outcome event. The P-value,
hazard ratio and 95% confidence interval will be reported.
Kaplan–Meier estimates of the cumulative incidence to the first
occurrence of any event in the primary endpoint will be calcu-
lated and plotted.

Secondary and exploratory efficacy assessment. The sec-
ondary efficacy outcomes will be tested in a similar manner as
the primary efficacy outcomes. If superiority is achieved for the
primary efficacy outcomes, the secondary outcomes will be
tested in hierarchical order as follows: (i) composite renal end-
point consisting of 50% eGFR decline, ESRD or renal death; (ii)
composite endpoint of CV death or hospitalization for heart
failure; and (iii) time to death from any cause. Statistical signifi-
cance is required before proceeding to test the next hypothesis
in the hierarchical procedure.

Longitudinal repeated eGFR measurements from the two
treatment groups will be compared using the mixed-effects
maximum likelihood repeated measures analysis. The change
in eGFR using on-treatment values will be the dependent vari-
able. The treatment time interaction term is the parameter of
interest and indicates the eGFR slope difference between dapa-
gliflozin and placebo.

Patient-reported outcomes. Health-related quality-of-life
outcomes will be recorded using the EuroQol 5 Dimensions 5
Levels (EQ-5D-5L) index score and Kidney Disease Quality of
Life questionnaires assessed at baseline and every 4 months dur-
ing the trial.

Study oversight

The trial is overseen by an executive committee consisting of
nine academic members and two non-voting members from
the study sponsor, AstraZeneca. The executive committee
designed the trial, oversees its conduct and will supervise the
analysis of the data. The sponsor is responsible for the collection
and analysis of data in conjunction with the executive commit-
tee. All authors will have access to the study results. An inde-
pendent data- and safety-monitoring committee reviews safety
data and overall study conduct throughout the trial.

D I S C U S S I O N

SGLT2 inhibitors have emerged as powerful agents to reduce
the incidence of renal events, as well as cardiovascular events,
in patients with type 2 diabetes. Their apparent ability to slow
the progressive decline in renal function over time is not
completely explained by improved glycaemic control, impli-
cating other, non-glycaemic pathways. These include natri-
uretic/osmotic diuresis, restoration of tubuloglomerular
feedback leading to glomerular afferent vasoconstriction with
the reduction in single-nephron hyperfiltration, amelioration
of renal tissue hypoxia and attenuation of inflammation and
fibrosis [1, 7]. If one or more of these mechanisms are opera-
tive, then SGLT2 inhibitors may also be beneficial in patients
with CKD without diabetes. DAPA-CKD will test this hy-
pothesis by assessing whether dapagliflozin safely reduces the
risk of a composite renal and cardiovascular death endpoint
in a broad spectrum of patients with CKD, with and without
diabetes, who are already on optimized standard-of-care
renoprotective therapy.

An important consideration in the design of DAPA-CKD
was the likely efficacy and safety of dapagliflozin in patients
with CKD without diabetes. Some patients without diabetes
have been exposed to SGLT2 inhibitors in prior studies.
Collectively these earlier studies showed that SGLT2 inhibition
induced glycosuria and led to reductions in blood pressure,
body weight and serum urate [8, 9]. With most glucose-
lowering drugs, hypoglycaemia is a particular safety concern.
However, the glycosuria induced by SGLT2 inhibitors dimin-
ishes with diminishing blood glucose concentrations and
filtered glucose load, which is why hypoglycaemia is not inher-
ently a risk with these agents. In addition, a compensatory in-
crease in basal hepatic glucose production following urinary
glucose loss helps maintain fasting plasma glucose at euglycae-
mic levels in individuals without diabetes [10]. Additionally, in
patients with CKD, the filtered glucose load is reduced due to
decreased glomerular glucose filtration. It is perhaps not sur-
prising therefore that in a pooled analysis of randomized con-
trolled trials enrolling patients with type 2 diabetes and eGFR
between 15 and 45 mL/min/1.73 m2, the occurrence of hypogly-
caemia was similar in the placebo and dapagliflozin treatment
groups [11].

We are collecting other specific safety data relevant to
glucose-lowering therapy in general and SGLT2 inhibitors in
particular, including information on fractures, diabetic ketoaci-
dosis, amputations and AKI. AKI is of particular interest in
DAPA-CKD because the haemodynamic actions of SGLT2
inhibitors may lead to an initial reduction in eGFR, similar to
that seen with an ACEi or ARB, albeit due to a different pur-
ported haemodynamic mechanism (i.e. afferent arteriolar con-
striction with SGLT2 inhibitors compared with efferent
arteriolar dilatation with renin–angiotensin system blockers)
[12]. Despite these similarities, fewer episodes of AKI were
reported with SGLT2 inhibition in the Dapagliflozin Effect on
Cardiovascular Events–Thrombolysis in Myocardial Infarction
58 (DECLARE-TIMI 58), Empagliflozin Cardiovascular
Outcome Event Trial in Type 2 Diabetes Mellitus Patients-
Removing Excess Glucose (EMPA-REG OUTCOME),

Rationale and study design of the DAPA-CKD trial 279

D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020


Canagliflozin Cardiovascular Assessment Study (CANVAS)
and Canagliflzoin and Renal Endpoints in Diabetes with
Establish Nephropathy Clinical Evaluation (CREDENCE) pro-
grammes, although these findings are based on investigator-
reported adverse events that did not have a specific definition
and were not adjudicated [2–5]. To properly determine the
effects of dapagliflozin on AKI in patients with CKD, all po-
tentially severe AKIs, defined as a doubling of serum creati-
nine compared with the last central laboratory measurement,
are being adjudicated by the independent EAC. An unex-
pected increase in the rate of lower limb amputation was
reported with canagliflozin in the CANVAS programme but
not in the CREDENCE trial [3, 5]. This has not been ob-
served with dapagliflozin in any prior study, including
DECLARE-TIMI 58 and the Dapagliflozin and Prevention of
Adverse Outcomes in Heart Failure (DAPA-HF), and it was
also not seen with empagliflozin in EMPA-REG OUTCOME
[2, 4, 13]. However, it is a regulatory requirement that all
amputations, and events predisposing to increased risk of
amputation, must be collected in all ongoing SGLT2 inhibi-
tor trials, including DAPA-CKD.

From an efficacy perspective, DAPA-CKD will determine
the effect of dapagliflozin on a composite renal endpoint, which
has been used in previous CKD outcome trials. The most clini-
cally meaningful component of this endpoint is ESRD, defined
as the initiation of dialysis for >28 days or renal transplanta-
tion. A sustained eGFR<15 mL/min/1.73 m2 is also included in
the definition of ESRD. It is considered clinically relevant given
the increased risk of mortality and decreased quality of life in
individuals in whom the eGFR falls below this level. A 50%
eGFR decline, equivalent to an �80% increase in serum creati-
nine, is an additional component, contrasting with some other
trials that instead have variously used a doubling of serum cre-
atinine or 40% eGFR decline as a component of a composite re-
nal endpoint [14]. We decided not to use a 40% eGFR decline,

given that dapagliflozin may cause an acute, haemodynamically
mediated reduction in eGFR. This can potentially cause
declines in eGFR of up to 40%, which do not reflect the true
progression of CKD, diminishing the ability to differentiate
between placebo and dapagliflozin and increasing the risk of a
type 1 error (T. Greene, submitted for publication). A dou-
bling of serum creatinine was not chosen because a 50% eGFR
decline has been shown to be an equally robust measure of the
significant decline in renal function and may decrease the
sample size and operational complexity of the trial. The pri-
mary endpoint also includes death due to renal or cardiovas-
cular causes. All-cause mortality was not included since
dapagliflozin is not expected to influence deaths unrelated to
renal or cardiovascular causes.

How do DAPA-CKD participants compare with partici-
pants enrolled in other SGLT2 inhibitor trials? A minority of
patients recruited into cardiovascular outcome trials of
SGLT2 inhibitors had CKD defined by eGFR or UACR.
CREDENCE is the only trial to date that has recruited only
patients with both type 2 diabetes and CKD. In DAPA-CKD,
�90% of patients will have an eGFR <60 mL/min/1.73 m2

and at least 80% of participants a UACR >300 mg/g
(Figure 3). Considering that both a low eGFR and high UACR
are strong risk markers for renal as well as cardiovascular
events, it is expected that cardiovascular event rates in DAPA-
CKD will be at least comparable to the prior SGLT2 cardio-
vascular outcome trials. In comparing DAPA-CKD with the
two other SGLT2 renal outcome trials (CREDENCE and
EMPA-KIDNEY), DAPA-CKD will enroll a broader popula-
tion than CREDENCE; the latter included only patients with
type 2 diabetes (Figure 4). The EMPA-KIDNEY trial, assess-
ing the effect of empagliflozin compared with placebo,
extends the inclusion criteria further and also enrols patients
with type 1 diabetes and patients with UACR <200 mg/g if
their eGFR is between 20 and 45 mL/min/1.73 m2 (Figure 4).

EMPA-REG
OUTCOME

CANVAS CREDENCE
Diabetic Kidney

Disease

DAPA-CKD
Chronic Kidney Disease
(with/without diabetes)

DECLARE-
TIMI 58

UACR
>300

eGFR
<60

Cardiovascular outcome trials Renal outcome trials

100

80

0

60

40

40

80

100

60

20

20

FIGURE 3: Proportion of patients with eGFR <60 mL/min/1.73 m2 and UACR �300 mg/g in completed SGLT2 inhibitor trials compared
with DAPA-CKD. Interim baseline data from DAPA-CKD (data cut September 2019) were used to create the figure.

280 H.J.L. Heerspink et al.

D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020


Overall, these three trials will help to define the optimum use
of SGLT2 inhibitors in the management of CKD.

During the conduct of the DAPA-CKD trial, the results of
two other large cardiovascular outcome trials with dapagliflo-
zin, DECLARE-TIMI 58 and DAPA-HF became available.
The DECLARE-TIMI 58 trial reported that in patients with
type 2 diabetes with predominantly preserved renal function
who had or were at risk of cardiovascular disease, dapagliflo-
zin significantly lowered the rate of the composite endpoint
heart failure or cardiovascular death by 17% and the risk of a
composite endpoint of 40% eGFR decline, ESRD and renal
death by 47% [4]. The DAPA-HF trial demonstrated that in
patients with heart failure and reduced ejection fraction with
or without type 2 diabetes, dapagliflozin significantly reduced
the risks of the composite primary outcome of heart failure or
cardiovascular death [13]. These effects were remarkably con-
sistent both in patients with and without type 2 diabetes as
well as in patients with or without CKD. Moreover, the trial
reported that the rate of serious renal-related adverse events
was significantly lower in the dapagliflozin (1.6%) compared
with the placebo group (2.7%; P¼ 0.009). These results set
expectations for patients with CKD, but they have to be con-
firmed in the DAPA-CKD study.

In summary, the DAPA-CKD study is the first dedicated
clinical trial to explore the potential benefits and risks of SGLT2
inhibitors in patients across multiple CKD stages both with and
without diabetes who are already receiving evidence-based
renoprotective therapy.

A C K N O W L E D G E M E N T S

Members of the DAPA-CKD executive committee:

H.J.L. Heerspink (co-chair), D.C. Wheeler (co-chair), G.
Chertow, R. Correa-Rotter, T.Greene, F.-F. Hou, J. McMurray,
P. Rossing, R.Toto, B. Stefansson and A.M. Langkilde.

Members of the DAPA-CKD independent data-moni-
toring committee:

Marc A. Pfeffer (Chair; Brigham and Women’s Hospital,
Boston, MA, USA), Stuart Pocock (London School of Hygiene
and Tropical Medicine, London, UK), Karl Swedberg
(University of Gothenburg, Gothenburg, Sweden), Jean L.
Rouleau (Montreal Heart Institute, Montreal, Quebec, Canada),
Nishi Chaturvedi (University College London, London, UK),
Peter Ivanovich (Northwestern University, Chicago, IL, USA),
Andrew S. Levey (Tufts Medical School, Boston, MA, USA) and
Heidi Christ-Schmidt (Statistics Collaborative, Washington,
DC, USA).

Members of the DAPA-CKD event adjudication
committee:

Johannes Mann (co-chair; Friedrich Alexander University
Erlangen, Erlangen, Germany), Claes Held (co-Chair; Uppsala
Clinical Research Center, Uppsala, Sweden), Christoph
Varenhorst (Uppsala Clinical Research Center, Uppsala,
Sweden), Pernilla Holmgren (Uppsala Clinical Research
Center, Uppsala, Sweden) and Theresa Hallberg (Uppsala
Clinical Research Center, Uppsala, Sweden).

National coordinators:

Argentina: Walter Douthat, Hospital Privado, Córdoba;
Brazil: Roberto Pecoits Filho, Irmandade Santa Casa de
Misericórdia de Curitiba (PUC-PR), Curitiba; Canada: David
Cherney, Toronto Hospital, Toronto; China: Fan Fan Hou,
Southern Medical University, National Clinical Research
Center for Kidney Disease, Guangzhou, China; Denmark:
Frederik Persson, Steno Diabetes Center Copenhagen,
Gentofte; Germany: Hermann Haller, Medizinische
Hochschule Hannover, Hannover; Hungary: István Wittmann,
Pécsi Tudományegyetem, Pécs; India: Dinesh Khullar, Max
Super Speciality Hospital, New Delhi; Japan: Kashihara Naoki,

FIGURE 4: National Kidney Foundation classification of chronic kidney disease. The UACR and eGFR range for enrolment in the
CREDENCE (green), DAPA-CKD (blue) and EMPA-KIDNEY (purple) trials are shown. White-shaded area indicates the eGFR and UACR in-
clusion criteria in the DAPA-CKD trial. Cardiovascular outcome trials are indicated in the circles and positioned based on their mean eGFR
and median UACR level.

Rationale and study design of the DAPA-CKD trial 281

D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020


Kawasaki Medical School Hospital, Kurashiki; Mexico:
Richardo Correa-Rotter, Instituto Nacional de Ciencias
Médicas y Nutrición Salvador Zubiran, Tlalpan, Mexico City;
Peru: Elizabeth Escudero, Hospital Nacional Arzobispo Loayza,
Lima; Philippines: Rey Isidto, Healthlink Iloilo, Iloilo City;
Poland: Michal Nowicki, SPZOZ Uniwersytecki Szpital
Kliniczny, Łód�z; Russia: Mikhail Batiushin, Rostov State
Medical University, Rostov-on-Don; South Korea: Shin-Wook
Kang, Yonsei University Severance Hospital, Seoul; Spain:
José Luis Górriz Teruel, Hospital Clı́nico Universitario de
Valencia, Valencia; Sweden: Hans Furuland, Akademiska sju-
khuset, Medicincentrum/Njurmedicinska, Uppsala; Ukraine:
Oleksandr Bilchenko, Kharkiv City Clinic of Urgent and
Emergency Care, Kharkiv; United Kingdom: Patrick Mark,
Queen Elizabeth University Hospital, Glasgow; United States:
Jamie Dwyer, Vanderbilt University Medical Center, Nashville,
TN and Kausik Umanath, Henry Ford Hospital, Detroit, MI;
Vietnam: Pham Van Bui, Nguyen Tri Phuong Hospital, Ho Chi
Minh City.

F U N D I N G

The DAPA-CKD trial is supported by AstraZeneca.

C O N F L I C T O F I N T E R E S T S T A T E M E N T

The DAPA-CKD trial is sponsored by AstraZeneca. The
sponsor was involved in the study design, the writing of the
report and the decision to submit the article for publication.
H.J.L.H. is a consultant for AbbVie, AstraZeneca, Boehringer
Ingelheim, CSL Pharma, Gilead, Janssen, Merck, Mundi
Pharma, Mitsubishi Tanabe and Retrophin. He received re-
search support from AbbVie, AstraZeneca, Boehringer
Ingelheim and Janssen. G.M.C. serves on the board of direc-
tors for Satellite Healthcare. He has served as a consultant
for Akebia, Amgen, Ardelyx, AstraZeneca, Baxter, Cricket,
DiaMedica, Gilead, Miromatrix, Outset, Reata, Sanifit and
Vertex. He has received research support from Amgen and
Janssen. He has served on data and safety monitoring boards
for Angion, Bayer and Recor. P.R. is a consultant for
AstraZeneca, Boehringer Ingelheim, Eli Lilly, Gilead, Mundi
Pharma, Novo Nordisk, Bayer, Sanofi Aventis, Merck Sharp
and Dome (all honoraria to his institution) and research sup-
port from AstraZeneca and Novo Nordisk. J.M.’s employer,
Glasgow University, has been paid by Alnylam, Amgen,
AstraZeneca, Bayer, Bristol-Myers Squibb, Cardurion, GSK,
Novartis and Theracos for participation in clinical trials, ad-
visory boards or symposia (presentations). R.C.R. is a mem-
ber of DAPA-CKD executive committee and has consulted
on clinical trials for AbbVie and Amgen, has served on advi-
sory boards and received honoraria from Boheringer,
AstraZeneca and has been a speaker for AstraZeneca,
Boehringer, AbbVie, Takeda, Amgen and Janssen. R.D.T. is a
consultant for Amgen, AstraZeneca, Boehringer Ingelheim,
Bayer, Quintiles, Quest Diagnostics, Relypsa, Reata and

MedScape. F.F.H. is a consultant for AbbVie and
AstraZeneca and received research support from AbbVie and
AstraZeneca. D.C.W. has received honoraria from
AstraZeneca, Amgen, Bayer, Boehringer Ingelheim, Janssen,
Napp, Mundipharma, Mitsubishi Tanabe, Ono Pharma,
GlaxoSmithKline and Vifor Fresenius. P.R. is a consultant for
AstraZeneca, Boehringer Ingelheim, Eli Lilly, Gilead, Mundi
Pharma, Novo Nordisk, Bayer, Sanofi Aventis and Merck
Sharp and Dome (all honoraria to his institution) and re-
search support from AstraZeneca and Novo Nordisk. B.V.S.,
M.L. and A.M.L. are AstraZeneca employees.

R E F E R E N C E S

1. Heerspink HJ, Perkins BA, Fitchett D et al. Sodium glucose cotransporter 2
inhibitors in the treatment of diabetes: cardiovascular and kidney effects,
potential mechanisms and clinical applications. Circulation 2016; 134:
752–772

2. Zinman B, Wanner C, Lachin JM et al. Empagliflozin, cardiovascular
outcomes, and mortality in type 2 diabetes. N Engl J Med 2015; 373:
2117–2128

3. Neal B, Perkovic V, Mahaffey KW et al. Canagliflozin and cardiovascular
and renal events in type 2 diabetes. N Engl J Med 2017; 377: 644–657

4. Wiviott SD, Raz I, Bonaca MP et al. Dapagliflozin and cardiovascular out-
comes in type 2 diabetes. N Engl J Med 2019; 380: 347–357

5. Perkovic V, Jardine MJ, Neal B et al. Canagliflozin and renal outcomes in
type 2 diabetes and nephropathy. N Engl J Med 2019; 380: 2295–2306

6. Dekkers CCJ, Gansevoort RT, Heerspink HJL. New diabetes therapies and
diabetic kidney disease progression: the role of SGLT-2 inhibitors. Curr
Diab Rep 2018; 18: 27

7. Rajasekeran H, Cherney DZ, Lovshin JA. Do effects of sodium-glucose
cotransporter-2 inhibitors in patients with diabetes give insight into poten-
tial use in non-diabetic kidney disease? Curr Opin Nephrol Hypertens 2017;
26: 358–367

8. Komoroski B, Vachharajani N, Boulton D et al. Dapagliflozin, a novel
SGLT2 inhibitor, induces dose-dependent glucosuria in healthy subjects.
Clin Pharmacol Ther 2009; 85: 520–526

9. Lundkvist P, Sjostrom CD, Amini S et al. Dapagliflozin once-daily and exe-
natide once-weekly dual therapy: a 24-week randomized, placebo-
controlled, phase II study examining effects on body weight and prediabetes
in obese adults without diabetes. Diabetes Obes Metab 2017; 19: 49–60

10. Al Jobori H, Daniele G, Adams J et al. Determinants of the increase in ke-
tone concentration during SGLT2 inhibition in NGT, IFG and T2DM
patients. Diabetes Obes Metab 2017; 19: 809–813

11. Dekkers CCJ, Wheeler DC, Sjostrom CD et al. Effects of the sodium-
glucose co-transporter 2 inhibitor dapagliflozin in patients with type 2
diabetes and stages 3b–4 chronic kidney disease. Nephrol Dial Transplant
2018; 33: 2005–2011

12. Pleros C, Stamataki E, Papadaki A et al. Dapagliflozin as a cause of acute tu-
bular necrosis with heavy consequences: a case report. CEN Case Rep 2018;
7: 17–20

13. McMurray J. Dapagliflozin in patients with heart failure and reduced ejec-
tion fraction (DAPA-HF). Presented at the European Society for Cardiology
Congress 2019, 1 September 2019, Paris, France

14. Perkovic V, de Zeeuw D, Mahaffey KW et al. Canagliflozin and renal out-
comes in type 2 diabetes: results from the CANVAS program randomised
clinical trials. Lancet Diabetes Endocrinol 2018; 6: 691–704

Received: 13.9.2019; Editorial decision: 4.12.2019

282 H.J.L. Heerspink et al.

D
ow

nloaded from
 https://academ

ic.oup.com
/ndt/article-abstract/35/2/274/5728707 by Australian C

atholic U
niversity user on 18 February 2020


	gfy382-TF1
	gfy382-TF2
	gfy382-TF3
	gfy382-TF52
	gfy382-TF4
	gfy382-TF5
	gfy382-TF6
	gfy382-TF7
	gfy382-TF8
	gfy382-TF10
	gfy382-TF9
	gfy382-TF10a
	gfy382-TF11
	gfy382-TF12
	gfy382-TF13
	gfy382-TF14
	gfy382-TF15
	gfy382-TF51
	gfy300-TF1
	gfy300-TF2
	gfy300-TF3
	gfy300-TF4
	gfy300-TF5
	gfy300-TF6
	gfy300-TF7
	gfy300-TF9
	gfy300-TF10
	gfy314-TF1
	gfy314-TF2
	gfy314-TF3
	gfy314-TF4
	gfy225-TF1
	gfy225-TF2
	gfy232-TF1
	gfy232-TF3
	gfy232-TF4
	gfy232-TF5
	gfy237-TF1
	gfy237-TF2
	gfy237-TF3
	gfy237-TF4
	gfy237-TF5


