Effects of Traditional and Western Environments on Prevalence of Type 2 Diabetes in Pima Indians in Mexico and the U.S.

LESLIE O. SCHULZ, PHD¹
PETER H. BENNETT, MB, FRCP²
ERIC RAVUSSIN, PHD³
JUDITH R. KIDD, PHD⁴

KENNETH K. KIDD, PHD⁴
JULIAN ESPARZA, MS⁵
MAURO E. VALENCIA, PHD⁵

OBJECTIVE — Type 2 diabetes and obesity have genetic and environmental determinants. We studied the effects of different environments on these diseases in Pima Indians in Mexico and the U.S.

RESEARCH DESIGN AND METHODS — Adult Pima-Indian and non-Pima populations in the Sierra Madre mountains of Mexico were examined using oral glucose tolerance tests and assessments for obesity, physical activity, and other risk factors. Results were compared with those from Pima Indians in Arizona. Both Pima populations were typed for DNA polymorphisms to establish their genetic similarity.

RESULTS — The age- and sex-adjusted prevalence of type 2 diabetes in the Mexican Pima Indians (6.9%) was less than one-fifth that in the U.S. Pima Indians (38%) and similar to that of non-Pima Mexicans (2.6%). The prevalence of obesity was similar in the Mexican Pima Indians (7% in men and 20% in women) and non-Pima Mexicans (9% in men and 27% in women) but was much lower than in the U.S. Pima Indians. Levels of physical activity were much higher in both Mexican groups than in the U.S. Pima Indians. The two Pima groups share considerable genetic similarity relative to other Native Americans.

CONCLUSIONS — The much lower prevalence of type 2 diabetes and obesity in the Pima Indians in Mexico than in the U.S. indicates that even in populations genetically prone to these conditions, their development is determined mostly by environmental circumstances, thereby suggesting that type 2 diabetes is largely preventable. This study provides compelling evidence that changes in lifestyle associated with Westernization play a major role in the global epidemic of type 2 diabetes.

Diabetes Care 29:1866-1871, 2006

he global prevalence of diabetes in the 20- to 79-year age range in 2003 was estimated to be 5.1%, but the prevalence varied dramatically by region and race (1). Rural areas of developing countries have a low prevalence of type 2 diabetes, but in many countries, preva-

lence is increasing rapidly due to increasing urbanization and aging of the population (2). Certain populations experience a disproportionately elevated prevalence of diabetes. For example, type 2 diabetes reaches epidemic proportions in Nauru (3), in the Aborigines of Australia

From the ¹Department of Health Sciences, University of Wisconsin–Milwaukee, Milwaukee, Wisconsin; the ²Phoenix Epidemiology and Clinical Research Branch, National Institute of Diabetes and Digestive and Kidney Diseases, National Institutes of Health, Phoenix, Arizona; the ³Pennington Biomedical Research Center, Baton Rouge, Louisiana; the ⁴Department of Genetics, Yale University School of Medicine, New Haven, Connecticut; and the ⁵Centro de Investigacion en Alimentación y Desarrollo A.C., Hermosillo, Mexico.

Address correspondence and reprint requests to Dr. Eric Ravussin, Pennington Biomedical Research Center, 6400 Perkins Rd., Baton Rouge, LA 70808. E-mail: ravusse@pbrc.edu.

Received for publication 19 January 2006 and accepted in revised form 24 April 2006.

Abbreviations: IGT, impaired glucose tolerance.

A table elsewhere in this issue shows conventional and Système International (SI) units and conversion factors for many substances.

DOI: 10.2337/dc06-0138

© 2006 by the American Diabetes Association.

The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

(4), and many in American-Indian groups in the U.S. (5–7), and the prevalence is much higher in these ethnic groups than in others in the same countries. These observations, together with strong evidence of the importance of genetic susceptibility in type 2 diabetes (8), indicate that type 2 diabetes results from an interaction between genetic predisposition and lifestyles associated with unfavorable environments.

To elucidate the nature and contribution of environmental influences on type 2 diabetes, we studied two groups of Pima Indians in Mexico and in the U.S. The high prevalence of type 2 diabetes in the Pima Indians in the U.S. is well established (5,6), but the prevalence among their counterparts living in Mexico was previously unknown. The Pima Indians in the U.S. reside mainly in the desert regions of Arizona and have the world's highest recorded prevalence and incidence of type 2 diabetes (5,6). The Mexican Pima Indians live in a remote region in the Sierra Madre Mountains in an area only recently accessible by road. In contrast with the U.S. Pima Indians, they have experienced relatively little recent change in environmental conditions (9,10). The Pima Indians in the U.S. and Mexico are both members of the same Pima linguistic group. Living in the same area as the Mexican Pima Indians are Mexicans, not of Pima heritage, who are mainly farmers and ranchers. We compared these two Mexican groups to the U.S. Pima group with respect to diabetes and glucose tolerance and examined the differences in obesity and lifestyle to determine the extent to which environment and genetic background influence diabetes and obesity among these populations.

RESEARCH DESIGN AND

METHODS — The Pima Indians of Mexico and the non-Pima Mexicans examined live in a remote area on the eastern border of the state of Sonora in the region around the village of Maycoba. In 1994, we conducted a census of Maycoba and the surrounding inhabited region to

enumerate all residents of the area and establish their ethnicity, dates of birth, and familial relationships. Based on this census, those with and without Pima heritage were identified. Subjects were considered full Pima if they reported that both their parents were full Pima and part Pima if one parent was Pima. The non-Pima Mexicans reported no parental Amerindian heritage. Pima heritage was established in a similar manner in the U.S. Pima group. Of 290 full and part Pima Mexicans enumerated in 1994, 224 (77%) participated in the study as did 193 of the 270 non-Pima Mexicans (71%).

Each individual was invited to participate in a health examination at our research clinic in the village of El Kipor 10 km east of Maycoba. These examinations, conducted in the mornings by Spanishspeaking interviewers and technicians, included a brief medical history, physical activity questionnaire, 24-h dietary recall, measurements of blood pressure and anthropometry, and a 75-g oral glucose tolerance test. Data from the Mexican groups were compared with those from the U.S. Pima-Indian population participating in the ongoing epidemiological study of type 2 diabetes in the Gila River Indian Community in Arizona, who had similar examinations during the same period (June 1995-June 1996) (6).

Oral glucose tolerance tests were performed using a 75-g glucose load after 10–12 h of fasting according to World Health Organization recommendations (11). Plasma glucose was measured in fasting and 2-h postload venous blood using a hexokinase method (Ciba Corning, Palo Alto, CA). Diabetes and impaired glucose tolerance were defined using 1999 World Health Organization criteria (11).

Obesity was assessed by BMI (weight in kilograms divided by the square of height in meters) with weight measured on a battery-operated electronic scale and height by a portable stadiometer. Subjects were classified as obese if BMI was ≥30 kg/m^2 and overweight if 25 $kg/m^2 \le$ BMI $< 30 \text{ kg/m}^2$. Percent body fat was estimated from bioelectrical impedance (BIA-103; RJL Systems) using an equation developed for the U.S. Pima Indians (12). Waist-to-hip ratio was assessed with waist circumference measured supine at the level of the umbilicus and hip circumference measured in standing position at the level of the greater trochanters.

All subjects were administered an activity questionnaire (13). A 24-h dietary

Table 1—Prevalence of type 2 diabetes in non-Pima Mexicans, Mexican Pima Indians, and U.S. Pima Indians

Age (years)	Non-Pima Mexican	Mexican Pima	U.S. Pima	
Men				
20-24	18 (0)	18 (0)	53 (7.5)	
25-34	19 (0)	35 (2.9)	136 (18.4)	
35-44	20 (0)	14 (14.3)	77 (37.7)	
45-54	14 (0)	20 (5.0)	54 (68.5)	
≥55	21 (0)	20 (10.0)	43 (67.4)	
Total	92 (0)	107 (5.6)	363 (34.2)	
Women				
20-24	13 (0)	29 (0)	79 (5.1)	
25-34	37 (0)	35 (0)	169 (24.9)	
35-44	19 (5.3)	19 (5.3)	134 (42.5)	
45-54	10 (10.0)	22 (36.4)	53 (69.8)	
≥55	22 (13.6)	12 (8.3)	90 (82.2)	
Total	101 (5.0)	117 (8.5)	525 (40.8)	

Data are *n* examined (% with diabetes).

recall was conducted in the Mexican populations. Dietary data were analyzed using the University of Minnesota food composition database (14) supplemented with composition analysis data from the local Mexican Pima and non-Pima foods (15).

Genetic analyses

DNA was extracted from immortalized lymphocyte cultures from 52 unrelated full Pima Indians from the population in Mexico and from 52 full Pima Indians in the U.S. DNA markers at 309 independent loci (including 175 multisite haplotypes and 134 single site loci) were typed to determine the genetic relationships between the two Pima groups in comparison with other populations. Allele frequencies for each single-site locus were estimated by gene counting with binomial SEs. Haplotype frequencies and jackknife SEs were estimated by an expectation-maximization algorithm (16) for loci with multiple markers. The allele and haplotype frequencies are being entered in ALFRED (http://alfred. med.yale.edu/) (17). F_{st}-based pairwise genetic distances were calculated (18), and a best least-squares tree was derived (19,20).

Statistical analysis

Statistical analyses were performed using programs of the SAS Institute (Cary, NC). Directly standardized age- and age- and sex-adjusted prevalence rates of diabetes were compared among the populations, using the combined Mexican Pima and non-Pima samples (within the age and sex groups shown in Table 1) as the reference

population. 95% CIs were calculated (21). Unless stated otherwise, unadjusted data are presented.

RESULTS

Prevalence of diabetes

The age- and sex-specific prevalence rates of diabetes in the Mexican populations and U.S. Pima Indians are shown in Table 1. Complete glucose tolerance data were obtained for 77.2% of the eligible Mexican Pima Indians and for 71.5% of the non-Pima Mexicans. Among the Mexican Pima Indians, 5.6% of men and 8.5% of women had diabetes, prevalences significantly lower than those in the U.S. Pima Indians, of whom 34.2% of men and 40.8% of women had the disease (P <0.01). Of the Mexican Pima Indians, 141 (58%) were of full Pima heritage, of whom 5.6% of the men and 7.1% of the women had diabetes. Among the U.S. Pima Indians, 622 (70%) had full Pima heritage, of whom 34.3% of the men and 46.8% of the women had diabetes. The prevalences were even lower in non-Pima Mexicans, of whom none of the men and 5.0% of women were affected, but differences between Mexican Pima and non-Pima Mexicans were not statistically significant.

Age-adjusted diabetes prevalences in men and women are shown in Fig. 1. The age- and sex-adjusted prevalence in the U.S. Pima Indians was 5.5 times higher than that in the Mexican Pima Indians (P < 0.01) and 16 times higher than that in the non-Pima Mexicans (P < 0.01). In the Mexican Pima Indians, although the


Figure 1—Age-adjusted prevalence (±95% CIs) of diabetes in non-Pima Mexicans, Mexican Pima Indians, and U.S. Pima Indians.

prevalences were 2.8-fold higher than those in non-Pima Mexicans, they were not statistically significantly different.

Impaired glucose tolerance (IGT) was present in 6.5% of Mexican Pima men and 6.0% of women, in 4.4% of non-Pima men and 12.9% of women, and in 9.9% of U.S. Pima men and 12.4% of women. There was no difference in IGT prevalence between the non-Pima and Pima Indians in Mexico (P > 0.05), but IGT was more prevalent in the U.S. Pima Indians than in the two Mexican groups (P =

0.02). The combined prevalence of IGT and diabetes did not differ significantly between the non-Pima (11.4%) and Pima Mexicans (13.4%) but was higher in the U.S. Pima Indians (49.4%; P < 0.01).

Obesity

The large differences in diabetes prevalence between the Pima Indians in the U.S. and the non-Pima and Pima Indians in Mexico were paralleled by differences in obesity (Table 2). BMI, waist and hip circumference, and percent body fat were

similar in the Pima and non-Pima Mexican men and women, respectively, but markedly greater in the U.S. Pima group. In each group, BMI and percent body fat were greater in women than in men. No significant differences were found for BMI and percent fat among same-sex Pima and non-Pima Mexicans, but each was highly significantly different from values for the U.S. Pima Indians. Obesity was 10 times more frequent in U.S. Pima men and >3 times more frequent in the women than in their Mexican Pima counterparts.

Physical activity

Both non-Pima Mexicans and Mexican Pima men and women had similar levels of moderate or heavy occupational and leisure physical activity (Table 2). However, both Mexican groups had significantly higher physical activity levels than U.S. Pima Indians, independently of sex and age (P < 0.0001). The levels of moderate to heavy physical activity were ~ 2.5 -fold higher in the Mexican men and 7-fold higher in the Mexican women than in their U.S. Pima-Indian counterparts.

Diet

Energy intake did not differ between the Mexican Pima and the non-Pima Mexi-

Table 2—Physical characteristics, obesity, dietary intake, and physical activity

	Non-Pima Mexican		Mexican Pima		U.S. Pima		
	Male	Female	Male	Female	Male	Female	
Obesity							
n	92	101	107	117	362	515	
Weight (kg)	72 ± 12	66 ± 13	66 ± 11	63 ± 13	98 ± 25	91 ± 23	
Height (cm)	172 ± 6.0	156 ± 5.7	166 ± 6.0	154 ± 5.8	171 ± 5.8	160 ± 6.1	
BMI (kg/m ²)	24.3 ± 3.7	27.1 ± 5.0	23.8 ± 3.4	26.3 ± 4.8	33.3 ± 7.6	35.5 ± 8.1	
Waist (cm)	86 ± 10	84 ± 11	83 ± 9	86 ± 14	107 ± 18	113 ± 18	
Hip (cm)	96 ± 8	101 ± 11	94 ± 7	98 ± 11	112 ± 14	122 ± 17	
Waist-to-hip ratio	0.90 ± 0.10	0.83 ± 0.07	0.89 ± 0.07	0.87 ± 0.08	0.96 ± 0.09	0.93 ± 0.07	
Percent fat	21 ± 7	37 ± 7	19 ± 8	36 ± 7	34 ± 8	47 ± 5	
Overweight (%)	33.7	35.6	25.2	38.8	24.8	17.2	
Obese (%)	8.7	26.7	6.5	19.8	63.8	74.8	
Dietary intake							
n	107	117	93	101			
Energy (kcal/day)	$2,747 \pm 688$	$2,453 \pm 507$	$2,610 \pm 581$	$2,370 \pm 546$			
Protein (% of energy)	12.3 ± 2.5	12.2 ± 2.0	11.2 ± 2.0	11.5 ± 1.9			
Carbohydrate (% of	62.3 ± 7.4	61.9 ± 5.4	61.9 ± 6.6	62.3 ± 5.7			
energy)							
Fat (% of energy)	24.6 ± 6.6	26.1 ± 4.9	26.6 ± 6.9	26.1 ± 5.6			
Dietary fiber (g/day)	56.3 ± 20.1	50.9 ± 14.3	55.4 ± 17.0	50.7 ± 15.2			
Physical activity							
n	89	99	105	116	316	412	
Activity (h/week)	30.4 (26.9–32.0)	23.8 (22.0–27.3)	32.9 (27.7–36.5)	22.0 (19.5–24.0)	12.1 (9.7–15.6)	3.1 (2.4–3.8)	

Data are means ± SD or median (95% CI) unless otherwise indicated

cans but was higher in men compared with women (by 266 kcal/day; P < 0.001). In both groups, the diet was remarkable for the low percentage of calories derived from fat with an average of \sim 25% and no difference between groups. The amount of dietary fiber was >50g/day and similar in both groups (P >0.05). Dietary intake was not evaluated in this sample of U.S. Pima Indians. An earlier dietary study among U.S. Pima Indians (32), however, reported a lower energy intake, but a considerably higher percentage of calories derived from fat and a lower fiber intake than we found in the Mexicans.

Relationship between Mexican Pima and U.S. Pima Indians

Tree analysis of the genetic data on 309 independent markers typed across 42 populations (including eight Native-American groups) continues to show the pattern shown in previously published figures (18,20) based on subsets of the current data. The two Pima groups are not identical but cluster together and share common ancestry distinct from other Native Americans with a supporting bootstrap value of 95% (947 of 1,000). Based on these data, the U.S. Pima and the Mexican Pima Indians are closely related to each other and share a very similar gene pool.

CONCLUSIONS— Type 2 diabetes has both genetic and environmental determinants. During the same time period, we compared the prevalence of type 2 diabetes in two populations, the Mexican Pima and the U.S. Pima Indians, who share a common genetic background but have contrasting lifestyles. Both are members of a formerly much larger group of Pima Indians who at the time of the Spanish conquest inhabited northwest Mexico and what is now southern Arizona (6). Despite geographic separation, linguistic studies and the current genetic distance estimates indicate that they share a very similar genetic background and therefore, in all likelihood, carry similar diabetes and obesity susceptibility genes.

Many U.S. American-Indian groups have high prevalences of type 2 diabetes, but the U.S. Pima Indians have the highest prevalence ever recorded (6,7). The data in the U.S. Pima-Indian sample used for comparison are typical of those seen in the larger Pima population examined in the ongoing longitudinal study. In con-

trast, the Mexican Pima Indians had only one-fifth the prevalence of diabetes and a prevalence no different from that of the non-Pima Mexicans living in the same location. Given the similar genetic background of the Mexican and U.S. Pima-Indian populations, it is most likely that the fivefold difference in diabetes prevalence can be attributed only to differences in lifestyles and environments. Nonetheless, a difference between these Pima populations in frequencies of as yet unidentified diabetes susceptibility genes resulting from genetic drift or founder effects cannot be excluded. No diabetes was found in the non-Pima Mexican men compared with 6 cases (5.6%) among 107 Mexican Pima men, and 8.5% of the Mexican Pima women had diabetes compared with 5.0% in the non-Pima women. The age- and sex-adjusted prevalences of diabetes are not statistically significantly different, although they were somewhat higher in the Mexican Pima group.

Risk factors for the development of type 2 diabetes have been studied extensively in the U.S. Pima population (6). Obesity and physical inactivity are major behavioral risk factors for the disease (22,23), although other factors such as low birth weight, breast-feeding, and the intrauterine environment also play a role (24-26). Furthermore, randomized controlled clinical trials have shown that weight loss and increased physical activity reduce the incidence of type 2 diabetes in high-risk individuals, including American Indians, who have IGT (27,28). These trials, however, do not answer the question as to whether or not such lifestyle changes delay the onset or prevent the disease. The much lower prevalence of diabetes in the Mexican Pima Indians aged \geq 55 years (9%) compared with that in the U.S. Pima Indians (77%) suggests that the lifestyle of the Mexican Pima Indians may result in life-long protection from type 2 diabetes, even among the majority of those who are genetically susceptible. Such protective effects of the environment also appear to exist in the non-Pima Mexicans, who share many of the lifestyle features with the Mexican Pima Indians and who had prevalences of diabetes and obesity much lower than those reported for Mexicans living in Mexico City or in the U.S. (29-31).

A notable difference between both Mexican populations and the U.S. Pima population is the lower frequency and extent of obesity. The Mexican Pima Indians are no more obese than the non-Pima

Mexicans, yet the U.S. Pima Indians are an extremely obese population. The lifestyle of the Mexican Pima Indians clearly protects against the extreme degree of obesity seen in the U.S. Pima Indians that precedes and predicts the development of type 2 diabetes (22). Although cause and effect cannot be proven from a cross-sectional study, we propose that the low prevalence of type 2 diabetes in the two Mexican populations is largely, if not entirely, the result of their lesser obesity.

Differences in obesity relate to differences in energy intake and expenditure. The questionnaire data on physical activity are consistent with the results of total energy expenditure measurements assessed by doubly labeled water previously reported in a subsample of the Mexican Pima and U.S. Pima populations (10). Total energy expenditure is higher in Mexican Pima Indians than in U.S. Pima Indians. The time spent in physical activity was ~7-fold higher in Mexican women and >2.5 times higher in the Mexican Pima men than in their U.S. Pima counterparts. The Mexican groups expend more energy in both leisure and occupational activity than the U.S. Pima group. The dietary study of the Mexican groups revealed a simple diet based on beans, wheat flour tortillas, corn tortillas, and potatoes as the main staples with much higher fiber intake and lower fat intake than that reported for the U.S. Pima Indians (32). Although the differences in dietary composition may contribute to the lower prevalence of obesity and diabetes, the most striking difference in energy balance is that related to expenditure in physical activity.

The differences in physical activity between the Mexican populations and the U.S. Pima Indians are largely environmentally determined. The Mexican Pima mostly live in a subsistence economy on rancherias where they farm and grow most of their own food, plowing with the aid of oxen or mules and planting and harvesting their crops by hand. Both the men and women participate in these activities. Some of the men are seasonally employed in woodcutting and at a local sawmill. Thus, much of their physical activity is occupational in nature and related to providing food and sustenance for their families. The non-Pima Mexicans for the most part are ranchers and herd cattle over large areas on horseback. Some of the non-Pima Mexican families did have a pickup truck for transportation. The non-Pima women are housewives and prepare

Environmental effects on type 2 diabetes

all meals at home. Up to the time of the present study, there was no piped water or central electricity supply and a paved road into the area had been present for <2 years. In contrast, the U.S. Pima Indians, although traditionally farmers, now have a more typical rural U.S. lifestyle with very low levels of occupational physical activity (23). The majority have access to vehicular transportation, and those who still farm do so using a high degree of mechanization. Almost all purchase their food supplies at local supermarkets or receive supplies from a commodity food program.

In summary, this study presents a striking example of the variation in the prevalence of type 2 diabetes found in populations of similar genetic background but in differing environmental circumstances. The low prevalence of type 2 diabetes and obesity in the Pima Indians in Mexico in a more traditional rural environment contrasts sharply with that in the U.S. Pima population living in a Westernized environment. The difference in diabetes prevalence in these populations is mirrored by the differences in physical activity and obesity. The findings indicate that, even in a genetically highly susceptible population, type 2 diabetes is not inevitable and is preventable in environments that promote low levels of obesity and high levels of physical activity.

Acknowledgments — The study in Mexico was funded partially by National Institutes of Health (NIH) Grant DK-49957 (to L.O.S.). Genetic analyses were supported in part by NIH Grant GM57672 (to K.K.K.). Data from the U.S. Pima community in Arizona were collected as part of the NIH longitudinal epidemiological study of diabetes in the Gila River Indian Community with support of the Intramural Research Program of the National Institute of Diabetes and Digestive and Kidney Diseases (Protocol 76-DK-0256 [Principal Investigator P.H.B.]).

We thank the members of the Maycoba Pima and non-Pima community and the Gila River Indian Community for their participation in these studies. Our gratitude goes to Bertha Isabel Pacheco, Ana Cristina Gallegos, and Hortensia Montesinos for data collection in Mexico and the staff of the Phoenix Epidemiology and Clinical Research Branch, National Institute of Diabetes and Digestive and Kidney Diseases for data collection in Arizona. Special thanks are extended to Nurse Eremita Perez Ruiz for facilitating work with our Mexican communities, the Instituto Nacional Indigenista for providing space in El Kipor for our

clinic facilities, and the Secretaria de Salud Publica of Sonora for use of the clinic in Maycoba.

References

- 1. Diabetes Atlas. 2nd ed. Brussels, International Diabetes Federation, 2003
- Wild S, Roglic G, Green A, Sicree R, King H: Global prevalence of diabetes: estimates for the year 2000 and projections for 2030. *Diabetes Care* 27:1047–1053, 2004
- 3. Zimmet P, Dowse G, Finch C, Serjeantson S, King H: The epidemiology and natural history of NIDDM: lessons from the South Pacific. *Diabetes Metab Rev* 6:91–124, 1990
- O'Dea K: Westernisation, insulin resistance and diabetes in Australian Aborigines. Med J Aust 155:258–264, 1991
- 5. Bennett PH, Burch TA, Miller M: Diabetes mellitus in American (Pima) Indians. *Lancet* 2:125–128, 1971
- 6. Knowler WC, Pettitt DJ, Saad MF, Bennett PH: Diabetes mellitus in the Pima Indians: incidence, risk factors and pathogenesis. *Diabetes Metab Rev* 6:1–27, 1990
- 7. Gohdes D: Diabetes in North American Indians and Alaska natives. In *Diabetes in America*. Washington, DC, U.S. Govt. Printing Office, 1995, p. 1683–1701 (NIH publ. no. 95-1468)
- 8. Baier LJ, Hanson RL: Genetic studies of the etiology of type 2 diabetes in Pima Indians: hunting for pieces to a complicated puzzle. *Diabetes* 53:1181–1186, 2004
- 9. Ravussin E, Valencia ME, Esparza J, Bennett PH, Schulz LO: Effects of a traditional lifestyle on obesity in Pima Indians. *Diabetes Care* 17:1067–1074, 1994
- Esparza J, Fox C, Harper IT, Bennett PH, Schulz LO, Valencia ME, Ravussin E: Daily energy expenditure in Mexican and USA Pima Indians: low physical activity as a possible cause of obesity. *Int J Obes Relat Metab Disord* 24:55–59, 2000
- 11. World Health Organization Consultation-Group: Definition, Diagnosis and Classification of Diabetes Mellitus and Its Complications. Part 1. Diagnosis and Classification of Diabetes Mellitus. Geneva, World Health Org., 1999, p. 59
- Rising R, Swinburn B, Larson K, Ravussin E: Body composition in Pima Indians: validation of bioelectrical resistance. Am J Clin Nutr 53:594–598, 1991
- 13. Kriska AM, Knowler WC, LaPorte RE, Drash AL, Wing RR, Blair SN, Bennett PH, Kuller LH: Development of questionnaire to examine relationship of physical activity and diabetes in Pima Indians. *Diabetes Care* 13:401–411, 1990
- 14. Schakel SF, Sievert YA, Buzzard IM: Sources of data for developing and maintaining a nutrient database. *J Am Diet Assoc* 88:1268–1271, 1988
- 15. Grijalva M, Caire G, Sanchez A, Valencia

- M: [Chemical composition, dietary fiber and mineral content of frequently consumed foods in northwest Mexico.] *Arch Latinoam Nutr* 45:145–150, 1995 [article in Spanish]
- 16. Hawley ME, Kidd KK: HAPLO: a program using the EM algorithm to estimate the frequencies of multi-site haplotypes. *J Hered* 86:409–411, 1995
- 17. Osier MV, Cheung KH, Kidd JR, Pakstis AJ, Miller PL, Kidd KK: ALFRED: an allele frequency database for anthropology. *Am J Phys Anthropol* 119:77–83, 2002
- Wright S: The theory of gene frequencies.
 In Evaluation of the Genetics of Populations.
 Vol. 2. Chicago, University of Chicago Press, 1969, p. 511
- 19. Kidd KK, Pakstis AJ, Speed WC, Kidd JR: Understanding human DNA sequence variation. *J Hered* 95:406–420, 2004
- Tishkoff SA, Kidd KK: Implications of biogeography of human populations for 'race' and medicine. Nat Genet 36:S21– S27, 2004
- 21. Gardner M, Altman D: Statistics with Confidence: Confidence Intervals and Statistical Guidelines. 2nd ed. London, BMJ Books, 2000
- 22. Knowler WC, Pettitt DJ, Savage PJ, Bennett PH: Diabetes incidence in Pima Indians: contributions of obesity and parental diabetes. *Am J Epidemiol* 113:144–156, 1981
- 23. Kriska AM, Saremi A, Hanson RL, Bennett PH, Kobes S, Williams DE, Knowler WC: Physical activity, obesity, and the incidence of type 2 diabetes in a high-risk population. *Am J Epidemiol* 158:669–675, 2003
- 24. Dabelea D, Pettitt DJ, Hanson RL, Imperatore G, Bennett PH, Knowler WC: Birth weight, type 2 diabetes, and insulin resistance in Pima Indian children and young adults. *Diabetes Care* 22:944–950, 1999
- Pettitt DJ, Forman MR, Hanson RL, Knowler WC, Bennett PH: Breastfeeding and incidence of non-insulin-dependent diabetes mellitus in Pima Indians. *Lancet* 350:166–168, 1997
- Dabelea D, Hanson RL, Lindsay RS, Pettitt DJ, Imperatore G, Gabir MM, Roumain J, Bennett PH, Knowler WC: Intrauterine exposure to diabetes conveys risks for type 2 diabetes and obesity: a study of discordant sibships. *Diabetes* 49:2208–2211, 2000
- 27. Tuomilehto J, Lindstrom J, Eriksson JG, Valle TT, Hamalainen H, Ilanne-Parikka P, Keinanen-Kiukaanniemi S, Laakso M, Louheranta A, Rastas M, Salminen V, Uusitupa M: Prevention of type 2 diabetes mellitus by changes in lifestyle among subjects with impaired glucose tolerance. N Engl J Med 344:1343–1350, 2001
- 28. Knowler WC, Barrett-Connor E, Fowler SE, Hamman RF, Lachin JM, Walker EA, Nathan DM: Reduction in the incidence of type 2 diabetes with lifestyle interven-

- tion or metformin. N Engl J Med 346:393-403,2002
- 29. Stern MP, Gonzalez C, Mitchell BD, Villalpando E, Haffner SM, Hazuda HP: Genetic and environmental determinants of type II diabetes in Mexico City and San Antonio. *Diabetes* 41:484–492, 1992
- 30. Haffner SM, Hazuda HP, Mitchell BD,
- Patterson JK, Stern MP: Increased incidence of type II diabetes mellitus in Mexican Americans. *Diabetes Care* 14:102–108, 1991
- 31. Stern M, Mitchell B: Diabetes in Hispanic Americans. In *Diabetes in America*, 1995. Washington, DC, U.S. Govt. Printing Office, 1995, p. 631–658 (NIH publ. no.
- 95-1468)
- 32. Smith CJ, Nelson RG, Hardy SA, Manahan EM, Bennett PH, Knowler WC: Survey of the diet of Pima Indians using quantitative food frequency assessment and 24-hour recall: Diabetic Renal Disease Study. *J Am Diet Assoc* 96:778–784, 1996