
Vol.2, No.3, 364-371 (2012) Open Journal of Preventive Medicine
doi:10.4236/ojpm.2012.23053

Glycemic and cardiovascular parameters improved
in type 2 diabetes with the high nutrient density
(HND) diet

D. M. Dunaief1, J. Fuhrman2*, J. L. Dunaief3, G. Ying4

1Private Practice, Medical Compass MD, East Setauket, NY, USA
2Private Practice, Flemington, NJ, USA; *Corresponding Author: mdoffice@drfuhrman.com
3F.M.Kirby Center for Molecular Ophthalmology, University of Pennsylvania, Philadelphia, PA, USA
4Center for Preventive Ophthalmology and Biostatistics, Perelman School of Medicine, University of Pennsylvania, Philadelphia, PA,
USA

Received 6 April 2012; revised 26 May 2012; accepted 8 June 2012

ABSTRACT

Objective: The purpose of this study was to
provide an initial assessment of the effective-
ness of the high nutrient density (HND) diet on
glycemic control and cardiovascular risk factors
in participants with type 2 diabetes. Design: This
was a retrospective case series study. Partici-
pants were 13 adult type 2 diabetic U.S. women
and men between the ages of 30 - 80 years old.
Glycosylated hemoglobin (HbA1C), lipid profile,
blood pressure, BMI, and medication require-
ments before and after commencement of the
HND diet were compared. Results: After a me-
dian length on the HND diet of 7 months, the
mean HbA1C dropped from 8.2% to 5.8% (p =
0.002), with sixty-two percent of participants
reaching normoglycemic levels (HbA1C < 6.0%).
There was a substantial reduction in mean blood
pressure for hypertensive participants (n=10)
from a pre-intervention level of 148/87 mmHg to
121/74 mmHg (p = 0.0004 for systolic blood
pressure, p = 0.01 for diastolic blood pressure).
Triglycerides significantly decreased from a mean
of 171 mg/dl to a mean of 103 mg/dl (p = 0.02).
The mean HDL increased significantly from 48.3
mg/dl to 54.6 mg/dl (p = 0.03). The mean number
of medications dropped from 4 to 1 (p = 0.0006).
Conclusions: The HND diet was very effective in
controlling glycemic levels and cardiovascular
risk factors in 13 participants with type 2 diabe-
tes. Therefore, there is a well-justified need for
further study with the HND diet.

Keywords: Type 2 Diabetes Mellitus; Lipids;
Hypertension; Nutrition; Cardiovascular Disease;
Lifestyle Medicine; HbA1C; BMI

1. INTRODUCTION

Lowering complication risk and achieving better
metabolic control are the central goals of medical care
for type 2 diabetes, but outcomes are inconsistent. In the
2009 consensus statement of the American Diabetes As-
sociation (ADA) and the European Association for the
Study of Diabetes, the organizations recommend starting
a nascent type 2 diabetes patient on lifestyle changes plus
metformin. According to the authors, for most individu-
als, lifestyle interventions fail to achieve or maintain the
metabolic goals [1]. Only about 37% of type 2 diabetes
patients in 1999-2000 Third National Health and Nutri-
tion Examination Survey have achieved the ADA’s
recommended goal of a HbA1C < 7.0% [2].

Diets low in animal protein and saturated fat and high
in complex carbohydrates, fiber and micronutrients im-
prove glucose tolerance, postprandial glucose and overall
glycemic control, as well as decrease insulin resistance
[3-7]. The high nutrient density (HND) diet emphasizes
micronutrients (phytochemicals and antioxidants) from
greens, fruits, nuts/seeds and beans/legumes, the latter
containing high amounts of viscous fiber and resistant
starches. The HND diet incorporates features of other
dietary interventions, but is designed to create advan-
tages from multiple mechanisms, including the effect
that high micronutrient food has in reducing cravings and
overeating, and on lowering oxidative stress [8] and
deposition of advanced glycation end products [9,10].

The HND diet is a plant-rich diet differing from other
plant-based diets in some subtle, but significant, ways.
Foods are rated based on total micronutrient content per
calorie, which emphasizes consumption of greens and
other non-starchy vegetables, such as onions, mushrooms,
eggplant, peppers, tomatoes, and cauliflower, in unlim-
ited quantity. High glycemic, high carbohydrate foods
are reduced, while beans, peas, squash and intact grains

Copyright © 2012 SciRes. Openly accessible at http://www.scirp.org/journal/ojpm/

mailto:mdoffice@drfuhrman.com

D. M. Dunaief et al. / Open Journal of Preventive Medicine 2 (2012) 364-371 365

are permitted. Nuts and seeds are the primary source of
fat, while animal products are limited to 10 percent of
calories or less. Basic recommendations include:

1) At least one large green salad a day, with inclusion
of a nut/seed derived salad dressing.

2) One bowl of vegetable-bean soup daily.
3) 1 - 2 ounces of raw seeds and nuts daily (usually in

salad dressing recipe).
4) Approximately 3 - 4 fresh fruits per day.
5) One large serving of steamed or stewed greens,

with mushrooms, onions and other low-starch veggies.
6) Only one serving a day of non-bean starch, such as

squash, steel cut oats, brown/wild rice.
7) Exclusion of white flour, sweets, and oils, while

limiting animal products to 12 ounces per week.
The Mediterranean diet, which has been shown to re-

duce the risk of type 2 diabetes, encourages moderate
amounts of fish and dairy, including fat and non-fat va-
rieties, and emphasizes whole grains and extra virgin
olive oil [11-13]. The HND diet, in contrast, suggests
only small amounts of fish, non-fat dairy [14], whole
grains and minimal amounts or no oil. The HND diet
encourages more calories derived from vegetables and
beans, as well as the intake of a moderate amount of fats
from sources, such as nuts, which contain a combination
of protein, fiber, phytonutrients, antioxidants and omega
3 fatty acids [15]. Tree nuts and peanut butter reduce the
risk of developing diabetes in women [16,17]. Nuts sig-
nificantly reduce the risk of coronary heart disease (CHD)
and the risk of death from CHD [18-22] in type 2 diabe-
tes patients.

The combination of the plant-based micronutrients
recommended in the HND diet has the potential to im-
prove results over those obtained in other medical nutri-
tion studies. To provide an initial evaluation of the po-
tential efficacy of the HND diet in participants with type
2 diabetes and to provide pilot data for large randomized
clinical trials of the HND diet, we report a retrospective
case series examining multiple parameters in 13 partici-
pants with type 2 diabetes, both before and after initia-
tion of the HND diet.

2. METHODS

There were multiple inclusion criteria for this retro-
spective case series. The cases were selected based on
two main criteria. First they needed to have a diagnosis
of type 2 diabetes with documented baseline HbA1C
readings before starting the HND diet. Second, the par-
ticipants had to participate in phone interviews tracking
their ongoing diet and historical dietary recall. As a re-
sult of these phone interviews, documented compliance
with the dietary intervention of ≥90% was required for
inclusion. Greater than 90% compliance was defined as

≤2 meals per week inconsistent with the HND diet and
this minimum standard of consistency was necessary
during the entire period of result tracking. The partici-
pants were not told of the compliance as an inclusion
criterion until after analysis of their dietary intake was
completed. Selection also required participants to fall
into one of the following two categories during the pre-
intervention period: they had a HbA1C > 7.0% with or
without diabetes medications (n = 9); or they had a
HbA1C > 6.0% with diabetes medications (n = 4). The
participants were from two sources, Dr. Fuhrman’s prac-
tice or Dr. Fuhrman’s interactive website.

Dr. Fuhrman was not the primary care physician for
these participants, but rather a specialist with expertise
in medical nutrition, who contributed this dietary pro-
tocol advice to the participants. The office-based par-
ticipants had an hour-long initial visit with Dr. Fuhrman,
prior to starting the HND diet, and then had several 30-
minute follow-up consultations. The web-based partici-
pants started the diet by reading the book Eat to Live and
by accessing online support from the interactive website
DrFuhrman.com, which provides web-based forums, reci-
pes, and further information. Both the office-based par-
ticipants and web-based participants had either visits or
forum postings between 8/2007-8/2009. Data were col-
lected and analyzed in 2009.

Ninety-seven charts and web postings from this two-
year period were reviewed for eligibility. Fifty-two of
these met baseline HbA1C eligibility requirements. Of
these, 27 were available for phone interviews. Thirteen
of these met dietary compliance eligibility criteria and
were included in the study. Of these, 7 were office-based
and 6 were web-based. All the participants were required
to have copies of lab results sent by clinical laboratories.
Participants’ printed laboratory reports were collected
from the charts for the office-based participants or were
faxed/mailed by the participants or directly from the
primary care physicians’ offices for the web-based par-
ticipants. For the web-based participants, biometric indi-
ces (weight, height and blood pressure) were measured at
their primary care physicians’ offices. For the office-
based participants, the biometric parameters were meas-
ured at each visit by Dr. Fuhrman. Medication changes
for the web-based participants were performed by their
primary care physician. For the office-based participants,
Dr. Fuhrman made the medication decisions.

This retrospective human subject analysis was re-
viewed and approved by the University of Pennsyl-
vania’s Institutional Review Board.

Descriptive analysis was performed for the participant
characteristics using mean and standard deviation (SD)
for continuous variables and proportion for categorical
variables. The change of parameters over time after the
start of the HND diet was plotted for each individual

Copyright © 2012 SciRes. Openly accessible at http://www.scirp.org/journal/ojpm/

http://www.drfuhrman.com/

D. M. Dunaief et al. / Open Journal of Preventive Medicine 2 (2012) 364-371

Copyright © 2012 SciRes. http://www.scirp.org/journal/ojpm/Openly accessible at

366

participant. For statistical comparison, the mean parame-
ters measured before and at the last time point after
starting the HND diet were calculated and compared
using both the absolute change and percentage change.
p-Values for testing whether absolute change and per-
centage change statistically differs from zero were de-
termined using one-sample t-test. The correction for
multiple statistical testing of many parameters was not
considered as this study is a small pilot investigation.
p-Value ≤ 0.05 was considered to be significant. For a
participant with missing data in a parameter, the partici-
pant was excluded from the statistical comparison of this
parameter, but was still included in the analysis of other
parameters with complete data. The data analyses were
performed using SAS v9.1 (SAS Institute Inc, Cary,
NC).

3. RESULTS

Multiple baseline characteristics of each participant
are illustrated (Table 1). The majority (69%) of partici-
pants was female. The demographics include 11 Cauca-

sians and 2 African-Americans. The mean age was 57
years old, ranging from 30 to 80 years old. BMI at base-
line ranged from 25 to 45.6 kg/m2. The mean HbA1C at
baseline was 8.2%. Seventy-seven percent of the partici-
pants had hypertension (≥130/80 mmHg; based on ADA
[23] and JNC7 [24] guidelines) and 92% had hyperlipi-
demia (based on the NCEP III guidelines [25]) before the
HND diet. Sixty-two percent of participants had a family
history of heart disease. The median length of follow-up
with complete laboratory result time-points was 7 months
(range: 5 to 42 months). During baseline and follow-up,
a median of 3 laboratory result time-points (range: 2 to 8)
per participant were obtained, with 92% having ≥3 labo-
ratory result time-points. Most of the participants are/
were on the diet for much longer than the median fol-
low-up period, though they did not have laboratory result
time-points during this extended period.

After participants were on the HND diet for a median
length of 7 months, most of the parameters showed sig-
nificant improvements relative to pre-intervention levels
(Table 2). The mean HbA1C dropped from 8.2% to

Table 1. Characteristics of participants at pre-intervention.

Pts Sex Age
Mo since
Dx DM

HbA1C
(%)

BMI
(kg/m2)

meds
DM
meds

SBP
(mm Hg)

for pts
with HTN

DBP
(mm Hg)

for pts
with HTN

HDL
(mg/dL)

Chol/HDL
Trig

(mg/dL)

1 F 56 1 9.6 42.4 8 2 158 77 35 6.3 174

2 F 47 84 12.2 32.3 NA NA 150 110 36 7.8 260

3 F 66 120 7.3 28.9 2 1 NA NA 46 5.9 368

4 F 60 24 7.5 45.6 NA NA 150 90 49 4.1 76

5 F 80 252 7.3 28.7 4 4 172 82 60 4 136

6 F 54 240 6.5 42.3 7 3 NA NA 38 4 232

7 F 57 84 6.3 41.2 5 4 110 80 35 3.2 147

8 F 49 24 6.3 27.8 8 1 NA NA 62 2.7 90

9 F 68 18 7.6 31.6 3 NA 160 90 59 4.9 190

10 M 30 12 10.7 32.0 1 1 150 90 48 6.1 102

11 M 74 84 7.6 25.5 3 1 158 75 63 2.4 102

12 M 39 84 10.4 43.3 2 2 145 90 NA NA NA

13 M 56 84 6.7 25.0 4 2 125 85 NA NA NA

Mean 57 85.0 8.15 34.3 4.3 2.1 148 87 48 4.7 171

SD 13.7 80.3 1.92 7.47 2.5 1.2 18 10 11 1.7 88

Mdn 56 84.0 7.50 32.0 4.0 2.0 150 88 48 4.1 147

apts = patients; Mo since Dx DM = months since diagnosed with type 2 diabetes; # meds = number of overall medications; # DM meds = number of diabetes
medications; SBP for pts with HTN = systolic blood pressure for participants with hypertension; DBP for pts with HTN = diastolic blood pressure for partici-
pants with hypertension; chol/HDL = cholesterol to HDL ratio; Trig = triglycerides; Total Chol = total cholesterol; Mdn = median; bNA = not applicable; NA =
not available for lipids.

D. M. Dunaief et al. / Open Journal of Preventive Medicine 2 (2012) 364-371 367

Table 2. A comparison of pre- and post-HND diet intervention parameters.

Pre-intervention Post-intervention
Change from

baseline
Percent change
from baseline

Parameters
(# participants available

for analysis)
Mean (SE) Mean (SE) Mean (SE)

p Value***

Mean (SE)

p Value***

HbA1C (n = 13) 8.15 (0.53) 5.80 (0.15) −2.35 (0.58) 0.002 25.4 (4.84) 0.0002

BMI (n = 13) 34.4 (2.07) 26.8 (1.72) −7.79 (1.28) <0.0001 −21.8 (2.56) <0.0001

SBP (n = 10) 148 (5.70) 121 (4.72) −25.8 (4.37) 0.0004 −17.2 (2.61) 0.0002

DBP (n = 10) 87 (3.14) 73.7 (1.53) −12.9 (3.92) 0.01 −13.9 (3.57) 0.005

Chol/HDL ratio (n = 11) 4.67 (0.51) 3.62 (0.27) −1.03 (0.50) 0.07 −13.9 (9.98) 0.19

Triglycerides (n = 11) 171 (26.6) 103 (11.2) −69.2 (24.7) 0.02 −30.8 (11.0) 0.02

Total cholesterol (n = 11) 217 (19.0) 188 (11.8) −21.2 (18.2) 0.27 −4.19 (8.86) 0.65

Weight (n = 13) 217 (15.4) 173 (13.8) −47.0 (7.69) <0.0001 −21.0 (2.66) <0.0001

HDL (n = 11) 48.3 (3.40) 54.6 (4.80) 7.40 (2.93) 0.03 15.9 (6.16) 0.03

LDL (n = 11) 135 (17.7) 113 (8.64) −15.7 (15.1) 0.33 2.8 (14.7) 0.85

Overall Meds (n = 11*) 4.27 (0.74) 1.36 (0.36) −2.91 (0.59) 0.0006 −67.1 (7.72) <0.0001

Diabetes Meds (n = 10*) 2.10 (0.38) 0.30 (0.15) −1.80 (0.44) 0.003 −80 (11.1) <0.0001

Hypertension Meds (n = 5*) 1.80 (0.37) 0.60 (0.25) −1.20 (0.37) 0.03 −63.3 (18.6) 0.03

Lipid Meds (n = 4*) 1.25 (0.25) 0.50 (0.50) −0.75 (0.25) 0.06 −75 (25.0) 0.06

*Restricted to those who were on study medications in pre-intervention; **Based on the last follow-up visit with data available; ***From one-sample t-test
whether the change from pre-intervention is statistically significant from 0.

5.8%, a 30% relative reduction that reached statistical
significance (p = 0.002). The mean systolic blood pres-
sure (SBP) decreased from 148 mmHg to 121 mmHg,
with an 18% reduction from the pre-intervention period
(p = 0.0004). Triglycerides decreased significantly from
the pre-intervention period, with an absolute reduction of
67.2 mg/dl (p = 0.02) from a mean of 170.6 mg/dl to
103.4 mg/dl. Cholesterol/HDL ratio changed from 4.67
to 3.62 (p = 0.07). Of the 11 participants on medications,
the mean number of drugs dropped from 4.3 to 1.4 (p =
0.0006) and 90% of participants on diabetes medications
(n = 10) were able to completely discontinue or reduce
their diabetes drug therapy. The one participant (ID = 11)
who did not change diabetes medication was on the low-
est starting dose of Glucophage XR 500 mg, once daily.

All of the participants (n = 13) had a decrease in
HbA1C (Figure 1(a)). Sixty-two percent reached non-
diabetic HbA1C levels of <6.0% at the last data point for
the HND diet. There was a substantial and rapid reduc-
tion in mean HbA1C at 1 - 4 months (n = 11) on the
HND diet (8.15% at baseline, 6.52% at 1 - 4 months, p =
0.02), and it declined further, reaching normoglycemic
levels, to a mean HbA1C 5.95% (p = 0.006 as compared
to baseline) at 5 - 9 months (n = 11). Three participants
(ID = 1, 4, 12) had HbA1C data substantially beyond this

time period. One of the participants (ID = 1) started with
glycosylated hemoglobin of 9.6%, reached a non-dia-
betic HbA1C of 5.4% at 15 months, and declined even
further at 42 months to 4.8%, the participant’s last lab
results. The second participant (ID = 4) initially had a
HbA1C of 7.5%, which approached near normoglycemic
levels of 6.2% at the last time point of 18 months. The
HbA1C of the third participant (ID = 12) dropped sub-
stantially from 7.6% to a non-diabetic level of 5.9% at
the last data point of 34 months.

Every participant (n = 13) showed a reduction in BMI
(Figure 1(b)). Forty-six percent of participants reached a
normal BMI (<25 kg/m2) [26] at their last data point.
Five of the participants experienced an almost 10 kg/m2
or greater drop in BMI.

Each hypertensive type 2 diabetes participant (n = 10)
in the study experienced a reduction in their SBP (Figure
1(c)) and 80% had a decrease of ≥20 mmHg. Of these
participants, 7 experienced the considerable reduction
within six months of starting the HND diet. Three hy-
pertensive type 2 diabetes participants (ID = 1, 4, 13) had
a sustained decline in their SBP with data out to 42, 18
and 34 months, respectively. Overall, participants who
were on anti-hypertensive medications (n = 5) had a
mean reduction in hypertensive medications of 67%.

Copyright © 2012 SciRes. Openly accessible at http://www.scirp.org/journal/ojpm/

D. M. Dunaief et al. / Open Journal of Preventive Medicine 2 (2012) 364-371 368

Figure 1. Graphs showing biometric data for each of the 13 study participants over time. Hemoglobin A1C (HbA1C; (a)), body mass
index (BMI; (b)), systolic blood pressure (SBP; (c)) and triglycerides (d) are illustrated.

Most of the participants (n = 12) had a substantial drop
in triglycerides within 6 months of starting the HND diet
(Figure 1(d)). There were 11 participants who started the
HND diet with dyslipidemia. Three participants (ID = 2,
3, 6) had triglycerides at pre-intervention that were >200
mg/dl. Their mean at baseline was 286 mg/dl with a pre-
cipitous mean reduction of 161 points. Another partici-
pant (ID = 12), whose pre-intervention levels were not
obtained, had triglycerides of 885 mg/dl at 2 months
which dropped to 142 mg/dl in 3 months, while still se-
verely obese.

4. DISCUSSION

This case series of 13 type 2 diabetes participants de-
monstrated the mean reduction of 2.35% in the HbA1C,
achieving statistical significance, with 62% reaching
non-diabetic levels (HbA1C < 6.0%). Those with hyper-

tension reached a mean normotensive level.
Triglycerides were reduced while HDL was increased,

both significantly. There was a substantial drop in the
total number of drugs, and 90% of participants discon-
tinued or decreased diabetes medications. None of these
effects was due to hypoglycemic, hypertensive or lipid
lowering medications, since there was no added or in-
creased dose of medication in the study participants.

In addition to the substantial decrease in diabetes
medications (n = 10) seen in this HND diet case series,
85% of participants (n = 11) were able to discontinue or
reduce the dose of overall medications, including diabe-
tes, hypertensive and lipid therapies. These participants
were not nascent to diabetes, but had a mean disease du-
ration of 7.1 years prior to the HND diet. The overall
number of medications was reduced by 67%.

Although there are no head-to-head comparisons with
other plant-based diets in type 2 diabetes patients, this

Copyright © 2012 SciRes. Openly accessible at http://www.scirp.org/journal/ojpm/

D. M. Dunaief et al. / Open Journal of Preventive Medicine 2 (2012) 364-371 369

study provides an initial assessment of the HND diet’s
effectiveness for diabetes. In several studies, it has been
demonstrated that with a low fat vegan diet, type 2 dia-
betes could be better controlled than with the ADA diet
[27,28]. In a randomized clinical trial contrasting a low
fat vegan diet with the ADA diet, 43% of patients in the
low fat vegan arm and 26% of patients in the ADA arm
had a reduction in diabetes medications. Also, the
HbA1C was reduced by a mean of 0.96% in 49 patients
in the low fat vegan arm, and in the ADA arm, HbA1C
was reduced by a mean of 0.56% in 50 patients [27].

Since there was a selection bias introduced into our
study based on participant choice to participate on Dr.
Fuhrman’s website and/or office visits with Dr. Fuhrman,
an accurate comparison of diet programs would best be
accomplished by head-to-head analysis in a randomized
prospective trial. However, the magnitude of effect of the
HND diet in this case series indicates that the HND diet
can be very effective in some participants.

Prior to starting the HND diet, 9 participants experi-
enced diabetes-related complications and/or symptoms,
including peripheral neuropathy in five participants, hy-
poglycemic episodes, cerebrovascular attack (CVA) or
transient ischemic attack (TIA), and lethargy. All of the
participants reported a reduction or complete dissipation
of these symptoms. Further, none of the participants
during the study period had any heart attacks, strokes,
limb amputations, nephropathy or visual complaints.

Atherogenic dyslipidemia is a risk factor for heart
disease [29]. Four of the participants in the HND diet
case series (ID = 2, 3, 6, 12) had atherogenic dyslipide-
mia, which are triglycerides > 200 mg/dl and HDL < 50
mg/dl for a female or < 40 mg/dl for a male. After com-
mencing the HND diet, all four of the participants’
triglyceride levels were substantially reduced by over
100 points to 150 mg/dl or lower. The mean HDL rose
6.3 points to 54.6 mg/dl (n = 11), a statistically signifi-
cant result compared to pre-HND diet levels (p = 0.03).

The CDC reports that 75% of type 2 diabetes patients
also have hypertension, [30] of which only 36% are con-
trolled [2]. The risk for cardiovascular disease begins to
increase when blood pressure is > 115/75 mmHg. For
every 20 mmHg increase in SBP and/or 10 mmHg in-
crease in diastolic blood pressure, the risk for heart dis-
ease doubles [24]. Hypertensive type 2 diabetes partici-
pants (n = 10) in this HND diet case series showed a sig-
nificant reduction in mean blood pressure from 148/87
mmHg to a normotensive level of 121/74 mmHg.

One potential mechanism for the decreases in glyce-
mic levels, hypertension and hyperlipidemia in this HND
diet case series is weight loss. However, the mean BMI
at the last intervention point was 26.6 kg/m2, which is
considered overweight, yet the mean HbA1C reached a
normoglycemic level of 5.8%. Six of the participants

whose BMIs decreased were still overweight or obese,
yet 3 out of 6 reached normoglycemic levels (ID = 2, 6,
10). The remaining three (ID = 4, 7, 12) reached near
normoglycemic levels. In fact, two of the participants
(ID = 4 and 6) had BMIs at their last data points that are
considered severely obese. Even participants (ID = 4, 6,
11, 13) who experienced either an increase or no change
in BMIs (mean= +1.3%) between two data points dem-
onstrated a decrease in HbA1C (mean= −6.8%) between
these data points. Thus, the HND diet’s beneficial effects
on HbA1C appear to extend beyond weight loss.

In this case series, the HND diet has shown substantial
sustainability and feasibility. The mean duration of the
study with the 13 participants was 12.3 months. Of these
participants, 62% were still on the diet at the study end
point. Though five participants’ HND diet compliance
eventually lapsed, they all expressed interest in resuming,
and four have been back on the diet for at least a few
months. In terms of feasibility, 46% of the participants
were able to garner knowledge about the HND diet for
type 2 diabetes from the book Eat to Live and/or the sup-
plemental interactive website. These six participants did
not have a phone consult or office visit before initiating
the diet or during the study period, though they could ask
questions on the “ask the doctor” portion of the website.
This is an indicator of the accessibility and clarity of the
HND diet.

However, there are limitations to this study. It was a
small retrospective case series with no control group.
The study had selection bias, primarily because partici-
pants who reported their results on the website or chose
to see Dr. Fuhrman in person may not represent the
“typical” type 2 diabetes patient. In the study, 9 of 13
participants were female; its effectiveness in males needs
further study. The HND diet may not work as effectively
for everyone. For some, the HND diet may fail for nu-
merous reasons, especially compliance. In this case se-
ries, participants were required to be at least 90% com-
pliant with the diet. Of course, many patients also are not
compliant with medications. To be successful, patients
must have the proper knowledge and willpower. For the
highly motivated individual, the HND diet appears to be
an important weapon in the arsenal against type 2 diabe-
tes.

5. CONCLUSION

This HND diet case series suggests benefits for pa-
tients with type 2 diabetes, its complications, and with
some co-morbidities, such as heart disease risk, hyper-
tension and hyperlipidemia. The HND diet may work
well for some type 2 diabetes patients, but compliance
with the HND diet may be an issue. This small case se-
ries has selection bias. However, the results of this study

Copyright © 2012 SciRes. Openly accessible at http://www.scirp.org/journal/ojpm/

D. M. Dunaief et al. / Open Journal of Preventive Medicine 2 (2012) 364-371 370

demonstrate that the HND diet can be a very effective
intervention for some with type 2 diabetes. Therefore,
further study is needed

REFERENCES

[1] Nathan, D.M., Buse, J.B., Davidson, M.B., Ferrannini, E.,
Holman, R.R., Sherwin, R. and Zinman, B. (2008) Ameri-
can diabetes association; European association for study
of diabetes medical management of hyperglycemia in
type 2 diabetes: A consensus algorithm for the initiation
and adjustment of therapy. Diabetes Care, 32, 193-203.
doi:10.2337/dc08-9025

[2] Saydah, S.H., Fradkin, J. and Cowie, C. (2004) Poor con-
trol of risk factors for vascular disease among adults with
previously diagnosed diabetes. Journal of the American
Medical Association, 291, 335-342.
doi:10.1001/jama.291.3.335

[3] Montonen, J., Knekt, P., Härkänen, T., Järvinen, R.,
Heliövaara, M., Aromaa, A. and Reunanen, A. (2005)
Dietary patterns and the incidence of type 2 diabetics.
American Journal of Epidemiology, 161, 219-227.
doi:10.1093/aje/kwi039

[4] Ylönen, K., Alfthan, G., Groop, L., Saloranta, C., Aro, A.,
Virtanen, S.M. and the Botnia Research Group (2003)
Dietary intakes and plasma concentrations of carotenoids
and tocopherols in relation to glucose metabolism in sub-
jects at high risk of type 2 diabetes: The Botnia dietary
study. American Journal of Clinical Nutrition, 77, 1434-
1441.

[5] Jenkins, D.J., Kendall, C.W., Marchie, A., Jenkins, A.L.,
Augustin, L.S., Ludwig, D.S., Barnard, N.D. and Ander-
son J.W. (2003) Type 2 diabetes and the vegetarian diet.
American Journal of Clinical Nutrition, 78, 610S-616S.

[6] Bourn, D.M., Mann, J.I., McSkimming, B.J., Waldron,
M.A. and Wishart, J.D. (1994) Impaired glucose toler-
ance and NIDDM: Does lifestyle intervention program
have an effect? Diabetes Care, 17, 1311-1319.
doi:10.2337/diacare.17.11.1311

[7] Ford, E.S. and Mokdad, A.H. (2001) Fruit and vegetable
consumption and diabetes mellitus incidence among US
adults. Preventive Medicine, 32, 33-39.
doi:10.2337/diacare.17.11.1311

[8] Giammarioli, S., Filesi, C., Vitale, B., Cantagallo, A.,
Dragoni, F. and Sanzini, E. (2004) Effect of high intakes
of fruit and vegetables on redox status in type 2 onset dia-
betes: A pilot study. International Journal for Vitamin
and Nutrition Research, 74, 313-320.
doi:10.1024/0300-9831.74.5.313

[9] Vasdev, S., Gill, V. and Singal P. (2007) Role of ad-
vanced glycation end products in hypertension and athero-
sclerosis: Therapeutic implications. Cell Biochemistry
and Biophysics, 49, 48-63.
doi:10.1007/s12013-007-0039-0

[10] Cervantes-Laurean, D., Schramm, D.D., Jacobson, E.L.,
Halaweish, I., Bruckner, G.G. and Boissonneault, G.A.
(2006) Inhibition of advanced glycation end product for-
mation on collagen by rutin and its metabolites. Journal

of Nutritional Biochemistry, 17, 531-540.
doi:10.1016/j.jnutbio.2005.10.002

[11] Benetou, V., Trichopoulou, A., Orfanos, P., Naska, A.,
Lagiou, P., Boffetta, P. and Trichopoulos, D. (2008) Con-
formity to traditional Mediterranean diet and cancer inci-
dence: the Greek EPIC cohort. British Journal of Cancer,
99, 191-195. doi:10.1038/sj.bjc.6604418

[12] Martinez-Gonzalez, M.A., de la Fuente-arrillaga, C.,
Nunez-Cordoba, J.M., Basterra-Gortari, F.J., Beunza, J.J.,
Vazquez, Z., Benito, S., Tortosa, A. and Bes-Rastrollo, M.
(2008) Adherence to Mediterranean diet and risk of de-
veloping diabetes: Prospective cohort study. British
Medical Journal, 336, 1348-1351.
doi:10.1136/bmj.39561.501007.BE

[13] Trichopoulou, A. and Lagiou, P. (2007) Healthy tradi-
tional Mediterranean diet: An expression of culture, his-
tory, and lifestyle. Nutrition Reviews, 55, 383-389.
doi:10.1111/j.1753-4887.1997.tb01578.x

[14] Lanou, A.J. (2009) Should dairy be recommended as part
of a healthy vegetarian diet? Counterpoint. American
Journal of Clinical Nutrition, 89, 1638S-1642S.
doi:10.3945/ajcn.2009.26736P

[15] Kris-Etherton, P.M., Hu, F.B., Ros, E. and Sabaté J.
(2008) The role of tree nuts and peanuts in prevention of
coronary heart disease. Journal of Nutrition, 138, 1746S-
1751S.

[16] Jiang, R., Manson, J.E., Sampfer, M.J., Liu, S., Willett,
W.C. and Hu, F.B. (2002) Nut and peanut butter con-
sumption and risk of type 2 diabetes in women. Journal
of the American Medical Association, 288, 2554-2560.
doi:10.1001/jama.288.20.2554

[17] Sabate, J. and Ang, Y. (2009) Nuts and health outcomes:
New epidemiologic evidence. American Journal of Clini-
cal Nutrition, 89, 1643S-1648S.
doi:10.3945/ajcn.2009.26736Q

[18] Albert, C.M., Gaziano, J.M., Willett, W.C. and Manson,
J.E. (2002) Nut consumption and decreased risk of sud-
den cardiac death in the Physicians’ Health Study. Ar-
chives of Internal Medicine, 162, 1382-1387.

[19] Hu, F.B., Stampfer, M.J., Manson, J.E., Rimm, E.B.,
Colditz, G.A., Rosner, B.A., Speizer, F.E., Hennekens,
C.H. and Willett, W.C. (1998) Frequent nut consumption
and risk of coronary heart disease in women: Prospective
cohort study. British Medical Journal, 317, 1341-1345.
doi:10.1136/bmj.317.7169.1341

[20] Sabate, J. (1999) Nut consumption, vegetarian diets,
ischemic heart disease risk and all-cause mortality: Evi-
dence from epidemiologic studies. American Journal of
Clinical Nutrition, 70, 500S-503S.

[21] Li, T.Y., Brennan, A.M., Weddick, N.M., Mantzoros, C.,
Rifai, N. and Hu, F.B. (2009) Regular consumption of
nuts is associated with a lower risk of cardiovascular dis-
ease in women with Type 2 Diabetes. Journal of Nutri-
tion, 139, 1333-1338. doi:10.3945/jn.108.103622

[22] Jenkins, D.J., Hu, F.B., Tapsell, L.C., Josse, A.R. and
Kendall, C.W. (2008) Possible benefit of nuts in Type 2
diabetes. Journal of Nutrition, 138, 1752S-1756S.

[23] American Diabetes Association (2008) Standards of

Copyright © 2012 SciRes. Openly accessible at http://www.scirp.org/journal/ojpm/

http://dx.doi.org/10.2337/dc08-9025
http://dx.doi.org/10.1001/jama.291.3.335
http://dx.doi.org/10.1093/aje/kwi039
http://dx.doi.org/10.2337/diacare.17.11.1311
http://dx.doi.org/10.2337/diacare.17.11.1311
http://dx.doi.org/10.1024/0300-9831.74.5.313
http://dx.doi.org/10.1007/s12013-007-0039-0
http://dx.doi.org/10.1016/j.jnutbio.2005.10.002
http://dx.doi.org/10.1038/sj.bjc.6604418
http://dx.doi.org/10.1136/bmj.39561.501007.BE
http://dx.doi.org/10.1111/j.1753-4887.1997.tb01578.x
http://dx.doi.org/10.3945/ajcn.2009.26736P
http://dx.doi.org/10.1001/jama.288.20.2554
http://dx.doi.org/10.3945/ajcn.2009.26736Q
http://dx.doi.org/10.1136/bmj.317.7169.1341
http://dx.doi.org/10.3945/jn.108.103622

D. M. Dunaief et al. / Open Journal of Preventive Medicine 2 (2012) 364-371

Copyright © 2012 SciRes. http://www.scirp.org/journal/ojpm/Openly accessible at

371

medical care in diabetes-2008. Diabetes Care, 31, S12-
S54. doi:10.2337/dc08-S012

[24] Chobanian, A., Bakris, G., Black, H.R., Cushman, W.C.,
Green, L.A., Izzo, J.L. Jr., Jones, D.W., Materson, B.J.,
Oparil, S, Wright, J.T., Jr., Roccella, E.J. and the Na-
tional High Blood Pressure Education Program Coordi-
nating Committee (2003) The Seventh Report of the Joint
National Committee on Prevention, Detection, Evaluation,
and Treatment of High Blood Pressure. Journal of the
American Medical Association, 289, 2560-2571.
doi:10.1001/jama.289.19.2560

[25] Expert Panel on Detection, Evaluation and Treatment of
High Blood Cholesterol in Adults (2001) Executive
summary of the third report of the national cholesterol
education program (NCEP) expert panel on detection,
evaluation, and treatment of high blood cholesterol in
adults (adult treatment panel III). Journal of the American
Medical Association, 285, 2486-2497.
doi:10.1001/jama.285.19.2486

[26] Classification of overweight and obesity by BMI, waist
circumference, and associated diseaserRisks (2009)
http://www.nhlbi.nih.gov/health/public/heart/obesity/lose
_wt/bmi_dis.htm

[27] Barnard, N.D., Cohen, J., Jenkins, D.J., Turner-McGrievy,
G., Gloede, .L, Jaster, B., Seidl, K., Green, A.A. and
Talpers, S. (2006) A low-fat vegan diet improves glyce-
mic control and cardiovascular risk factors in a random-
ized clinical trial in individuals with type 2 diabetes.
Diabetes Care, 29, 1777-1783. doi:10.2337/dc06-0606

[28] Barnard, N.D., Cohen, J., Jenkins, D.J., Turner-McGrievy,
G., Gloede, L., Green, A. and Ferdowsian, H. (2009) A
low-fat vegan diet and a conventional diabetes diet in the
treatment of type 2 diabetes: A randomized, controlled,
74-wk clinical trial. American Journal of Clinical Nutri-
tion, 89, 1588S-1596S. doi:10.3945/ajcn.2009.26736H

[29] Arca, M., Montali, A., Valiante, S., Campagna, F., Pigna,
G., Paoletti, V., Antonini, R., Barilla, F., Tanilli, G., Ves-
tri, A. and Gaudio, C. (2007) Usefulness of atherogenic
dyslipidemia for predicting cardiovascular risk in patients
with angiographically defined coronary artery disease.
American Journal of Cardiology, 100, 1511-1516.
doi:10.1016/j.amjcard.2007.06.049

[30] National Diabetes Statistics 2007 (2008) Internet ac-
cessed 25 May 2009.
http://www.diabetes.niddk.nih.gov/DM/PUBS/statistics/

http://dx.doi.org/10.1001/jama.289.19.2560
http://dx.doi.org/10.1001/jama.285.19.2486
http://www.nhlbi.nih.gov/health/public/heart/obesity/lose_wt/bmi_dis.htm
http://www.nhlbi.nih.gov/health/public/heart/obesity/lose_wt/bmi_dis.htm
http://dx.doi.org/10.2337/dc06-0606
http://dx.doi.org/10.3945/ajcn.2009.26736H
http://dx.doi.org/10.1016/j.amjcard.2007.06.049
http://www.diabetes.niddk.nih.gov/DM/PUBS/statistics/

