

Dietary anaplerotic therapy improves peripheral tissue energy metabolism in patients with Huntington disease

Fanny Mochel, Sandrine Duteil, Cecilia Marelli, Céline Jauffret, Agnès Barles, Janette Holm, Lawrence Sweetman, Jean-François Benoist, Daniel Rabier, Pierre G Carlier, et al.

▶ To cite this version:

Fanny Mochel, Sandrine Duteil, Cecilia Marelli, Céline Jauffret, Agnès Barles, et al.. Dietary anaplerotic therapy improves peripheral tissue energy metabolism in patients with Huntington disease. European Journal of Human Genetics, 2010, 18 (9), pp.1057-60. 10.1038/ejhg.2010.72. hal-00540038

HAL Id: hal-00540038

https://hal.science/hal-00540038

Submitted on 26 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Dietary anaplerotic therapy improves peripheral tissue energy metabolism in patients with Huntington disease

Fanny Mochel (1, 2), Sandrine Duteil (3, 4, 5), Cécilia Marelli (1), Céline Jauffret (2), Agnès Barles (6), Janette Holm (7), Lawrence Sweetman (7), Jean-François Benoist (8), Daniel Rabier (9), Pierre G. Carlier (3, 4, 5), Alexandra Durr (1,2)

- (1) INSERM / UPMC / NEB, UMR S975, Centre de Recherche Institut du Cerveau et de la Moelle, Paris, France.
- (2) APHP, Département de Génétique et Cytogénétique, Hôpital de La Salpêtrière, Paris, France.
- (3) Institut de Myologie, Laboratoire de RMN, Hôpital de La Salpêtrière, Paris, France.
- (4) CEA, I2BM, MIRCen, Hôpital de La Salpêtrière, Paris, France.
- (5) Université Pierre et Marie Curie, Paris, France.
- (6) Service de Diététique, Hôpital de La Salpêtrière, Paris, France.
- (7) Institute of Metabolic Disease, Baylor Research Institute, Dallas, TX, USA.
- (8) Service de Biochimie Hormonologie, Hôpital Robert Debré, Paris, France
- (9) Laboratoire de Biochimie Métabolique, Hôpital Necker-EnfantsMalades, Paris, France

Corresponding author:

Fanny Mochel, MD

INSERM UMR S975 and Department of Genetics

Hôpital de La Salpêtrière

47 Bld de l'Hôpital

Bâtiment Nouvelle Pharmacie - 4ème étage

75013 Paris, France

Tel: +33 1 42 16 21 82

Fax: +33 1 44 24 36 58

Email: fanny.mochel@upmc.fr

Abstract: 204 words

Manuscript: 1559 words

References: 19

Table: 1

Figures: 2

Key words: Huntington disease – clinical trial – triheptanoin – Krebs cycle – magnetic resonance spectroscopy.

Abstract

We previously identified a systemic metabolic defect associated with early weight loss in patients with Huntington disease (HD) suggesting a lack of substrates for the Krebs cycle. Dietary anaplerotic therapy with triheptanoin is used in clinical trials to promote energy production in patients with peripheral and brain Krebs cycle deficit, as its metabolites – C5 ketone bodies – cross the blood brain barrier. We conducted a short-term clinical trial in six HD patients (UHDRS= 33 ± 13 , 15-49) to monitor the tolerability of triheptanoin. We also assessed peripheral markers of short-term efficacy that were shown to be altered in early stages of HD, i.e. low serum IGF1 and ³¹P-NMR spectroscopy (NMRS) in muscle. At baseline, ³¹P-NMRS displayed two patients with end-exercise muscle acidosis despite a low work output. On day 2, the introduction of triheptanoin was well tolerated in all patients, and in particular, there was no evidence of mitochondrial overload from triheptanoinderived metabolites. After 4 days of triheptanoin-enriched diet, muscle pH regulation was normalized in the two patients with pre-treatment metabolic abnormalities. A significant increase of serum IGF1 was also observed in all patients (205 ng/ml ±60 versus 246 ng/ml ±68, p=0.010). This study provides a rationale for extending our anaplerotic approach with triheptanoin in HD.

Introduction

Huntington disease (HD) is an inherited severely disabling disorder without curative or preventive treatment. We showed that early weight loss in HD is associated with a systemic metabolic defect, and that branched chain amino acids (BCAA) levels can be used as a biomarker, indicative of disease onset and early progression. Levels of IGF1, which is regulated by BCAA, were also significantly lower in the HD group. The decrease in plasma BCAA observed in our HD group suggested the activation of a compensatory mechanism to provide energy substrates to the Krebs cycle, as described in cachexia-producing illnesses.² Likewise, dietary compounds such as triheptanoin have been used in human therapeutic trials for their ability to refill the pools of intermediates of the Krebs cycle, a key energetic process called anaplerosis.³ Because of additional evidence for triheptanoin metabolites to cross the blood brain barrier. 4 anaplerotic therapies represent promising molecules for reversing the energy deficit observed in both the brain and the periphery in HD patients. Based on the hypothesis that there is a need for Krebs cycle energy substrates in HD, we conducted a pilot study using a dietary anaplerotic approach to assess safety and short-term metabolic correction.

Methods

Study design

We included six HD patients with abnormal CAG repeats expansions (mean= 46 ± 3) in the \overline{HTT} gene with a mild to moderate disease, measured by the clinical scale UHDRS (Unified Huntington Disease Rating Scale) of 33 ± 13 (Table 1). All participants were enrolled in a clinical protocol promoted by INSERM (COS 07-26, http://bir.inserm.fr), and approved by the local ethics committee. Written informed consent was obtained for all participants.

On the screening day – approximately one month prior to the therapeutic trial - motor dysfunction was evaluated with the UHDRS, and each HD participant underwent ³¹P-NMRS testing in muscle. The six HD patients were asked to fill an opened-ended questionnaire during three consecutive days so that the dietician could determine caloric intake and devise daily menus ensuring that the triheptanoin oil provide 40% of an isocaloric diet, as previously established.^{3,4} At day 1, the six HD participants were hospitalized and height and weight were recorded to calculate the body mass index (BMI). Blood and urine samples were collected after an overnight fast for standard analyses as well as plasma acylcarnitines, amino acids and ketone bodies, serum IGF1 and urine organic acids as described.⁴ At day 2, HD patients ingested the first doses of triheptanoin (1g/Kg/day divided in four meals). Repeated blood samples were collected before and, sequentially, after the first meal (30, 60, 90, 120 and 180 minutes after triheptanoin ingestion) for assessment of acylcarnitines profile, amino acids and ketone bodies. Urine samples were collected before and after the first ingestion of triheptanoin (90 and 180

minutes) for analyses of organic acids. During the next 3 days, HD participants kept consuming an isocaloric diet enriched with triheptanoin (1g/Kg/day). At day 5, standard analyses were repeated fasting, as well as plasma acylcarnitines, amino acids and ketone bodies, serum IGF1 and urine organic acids. UHDRS scoring was performed and muscle ³¹P-NMRS was repeated. In view of the low risks to subjects participating in this protocol, continuous and close monitoring by the Principal Investigator was done on an ongoing basis during the days the patients were taking triheptanoin – almost all triheptanoin-derived metabolites being utilized 3 to 4 hours after its administration.⁴

³¹P-NMR spectroscopy in muscle

NMR was carried out as described.⁵ Data were analyzed semi-automatically to provide: perfusion time-course, PCr rephosphorylation time constant (τPCr) and end-exercise acidosis level (pH). Intensity of exercise (W/S) was determined by correcting work output (W, in Joules) developed during exercise to calf muscle area section (S, in cm²).

Statistics

The data are expressed as the mean ± standard error of the mean. Paired ttests (SPSS) were used to compare the values of plasma acylcarnitines, serum IGF1 and UHDRS before and after triheptanoin.

Results

Patients' BMI ranged from 19 to 25. There was no correlation between CAG repeats and metabolic measurement at baseline, except for an inverse correlation with plasma glutamine (p<0.001). All patients tolerated the treatment well and no adverse event was monitored during the trial and beyond. As a result of feeding triheptanoin, urinary excretion of derivatives of heptanoate oxidation were detected – pimelate, 6-hydroxyheptanoate, 3hydroxypentanoate (BHP), 3-ketopentanoate (BKP), 3-hydroxypropionate, and methylcitrate – but there was no evidence of mitochondrial overload from triheptanoin-derived metabolites. Among plasma triheptanoin-derived metabolites, there was no substantial increase in either pentanoylcarnitine (C5) or heptanoylcarnitine (C7) (data not shown) but propionylcarnitine (C3) increased significantly in all patients (Table 1) indicating complete betaoxidation of heptanoate to propionyl-CoA. Substantial increases of C5 ketone bodies were observed after meal and triheptanoin administration (data not shown), with BHP to BKP ratios between 2.1 to 2.8. Plasma BCAA initially decreased after triheptanoin administration and then returned to their baseline levels on day 5 (data not shown). There was no significant change in the UHDRS scores before and after triheptanoin (Table 1). There was no correlation either between CAG repeats and the levels of triheptanoin metabolites (data not shown).

During plantar flexion dynamic ³¹P-NMRS, all HD patients presented with a work output about two to four fold lower (Supplementary Table) than what is seen in healthy individuals – W/S= 34.96 J/cm² ±16.35, n=7. Measurements

of intramuscular pH showed that two patients (P5 and P6) presented with end-exercise muscle acidosis – pH at 6.72 and 6.84, Figure 1 – despite even lower exercise intensity compared to the four other patients – W/S at 11.44 J/cm² and 9.40 J/cm² respectively, Supplementary Table. Creatine rephosphorylation time constant was also increased in these two patients – tPCr respectively of 63.1 and 52.5s – but turned out to be normal when corrected for pH.⁶ Of note, patient 5 had the lower BMI (i.e. 19) whereas patient 6 had the higher UHDRS score (i.e. 49).

Remarkably, after 4 days of triheptanoin-enriched diet, we observed a correction of end-exercise muscle acidosis – pH at 6.97 and 6.98, Figure 1 – in the two patients with pre-treatment metabolic abnormalities (P5 and P6). This was associated with different hyperemic responses after treatment with an earlier return to basal level of perfusion for patient 5 (Figure 2) and the occurrence of a distinct peak of functional hyperemia from the 3rd minute of recovery for patient 6 (Figure 2). In addition, we observed a significant increase of serum IGF1 in all HD patients (Table 1).

Discussion

Based on our observation of a hypercatabolic profile early in HD, our shortterm study aimed at directly identifying an energy deficit followed by a therapeutic intervention to improve peripheral energy metabolism in HD patients. Our anaplerotic approach using dietary triheptanoin was well tolerated in all HD patients, both clinically and biochemically. Of note, the levels of plasma BCAA decreased temporarily after the initiation of triheptanoin before returning to their baseline levels, likely reflecting the reversible inhibition of branched chain α -ketoacid dehydrogenase kinase by medium chain fatty acids. Furthermore, we analyzed markers of peripheral energy metabolism that were shown to be altered in early stages of HD, i.e. low serum IGF1¹ or delayed phosphocreatine recovery (tPCr) after exercise measured by ³¹P-NMR spectroscopy in muscle.^{8,9} Although ³¹P-NMR spectroscopy can lack sensitivity to detect mitochondrial dysfunction, 10 the most noticeable finding from our study was that two patients developed muscle acidosis at baseline while performing a low intensity exercise. Their end-exercise pH corresponded to W/S ratios three-fold higher than in normal subjects (data not shown). These two patients also had longer tPCrs but, when corrected for pH. tPCrs appeared to be unaltered. This observation differs from previous observations although end-exercise pH was either not reported,8 or unaltered in the HD group.9 Of note, our anaplerotic approach with triheptanoin led to a normalization of end-exercise muscle acidosis in the two patients with pre-treatment abnormalities. NMR measurements of muscle perfusion also suggested an effect of triheptanoin on hyperemic responses to exercise. Moreover, the improvement of peripheral energy metabolism in our

study is supported by the significant increase of serum IGF1 in all HD patients. IGF1 impacts mutant huntingtin by promoting its phosphorylation. Phosphorylation inhibits mutant huntingtin toxicity by restoring its transport function. 11,12 Therefore, the increase of IGF1 following treatment with triheptanoin may exert direct beneficial effects by restoring huntingtin function and/or blocking huntingtin toxicity in peripheral organs and possibly in the brain. It is not clear how triheptanoin mediates IGF1 levels, especially since triheptanoin did not increase the levels of BCAA – known to regulate IGF1. Ketone bodies cross the blood brain barrier and ketogenic diet was shown to modulate IGF1 metabolism in the rat brain. Likewise, it would be interesting to assess in vitro whether the ketone bodies derived from triheptanoin – i.e. BHP and BKP – can modulate IGF1 levels and huntingtin phosphorylation in primary cultures of striatal neurons.

In addition to the prominent role of brain energy deficit in the pathophysiology of HD, ^{14,15} there are several lines of evidence for a more systemic energy deficit. Our findings of hypercatabolism in HD¹ were indeed recently confirmed in both clinical ^{16,17} and preclinical studies. ^{18,19} Our data emphasize that ³¹P-NMRS may provide relevant biomarkers of peripheral energy metabolism in HD. This study also provides a rationale for extending our anaplerotic approach with triheptanoin in HD. A double-blind placebo-controlled trial with clinical outcome measurements is planned in order to confirm the potential benefit of anaplerotic therapies to improve, or even reverse, the energy deficit both in the periphery and the brain of HD patients and presymptomatic individuals.

Acknowledgement

Many thanks to the patients and their trust in new therapeutic avenues, to the Centre d'Investigation Clinique and his devoted team, as well as to Josiane Sage for her contribution to the study design, Anne Defarge and the Department of Dietetics for their help with the dietary assessment, and Pr Alexis Brice and Dr Raphael Schiffmann for their critical reading of the manuscript.

References

- 1. Mochel F, Charles P, Seguin F *et al*: Early energy deficit in Huntington disease: identification of a plasma biomarker traceable during disease progression. *PLoS One* 2007; **2**: e647.
- 2. De Bandt JP, Cynober L: Therapeutic use of branched-chain amino acids in burn, trauma, and sepsis. *J Nutr* 2006; **136**: 308S-313S.
- 3. Roe CR, Mochel F: Anaplerotic diet therapy in inherited metabolic disease: therapeutic potential. *J Inherit Metab Dis* 2006; **29:** 332-340.
- 4. Mochel F, DeLonlay P, Touati G *et al*: Pyruvate carboxylase deficiency: clinical and biochemical response to anaplerotic diet therapy. *Mol Genet Metab* 2005; **84:** 305-312.
- 5. Duteil S, Bourrilhon C, Raynaud JS *et al*: Metabolic and vascular support for the role of myoglobin in humans: a multiparametric NMR study. *Am J Physiol Regul Integr Comp Physiol* 2004; **287**: R1441-1449.
- lotti S, Lodi R, Frassineti C, Zaniol P, Barbiroli B: In vivo assessment of mitochondrial functionality in human gastrocnemius muscle by 31P
 MRS. The role of pH in the evaluation of phosphocreatine and

inorganic phosphate recoveries from exercise. *NMR Biomed* 1993; **6**: 248-253.

- 7. Harris RA, Joshi M, Jeoung NH: Mechanisms responsible for regulation of branched-chain amino acid catabolism. *Biochem Biophys Res Commun* 2004; **313**: 391-396.
- 8. Lodi R, Schapira AH, Manners D *et al*: Abnormal in vivo skeletal muscle energy metabolism in Huntington's disease and dentatorubropallidoluysian atrophy. *Ann Neurol* 2000; **48:** 72-76.
- 9. Saft C, Zange J, Andrich J *et al*: Mitochondrial impairment in patients and asymptomatic mutation carriers of Huntington's disease. *Mov Disord* 2005; **20**: 674-679.
- 10. Laforet P, Wary C, Duteil S et al: [Exploration of exercise intolerance by 31P NMR spectroscopy of calf muscles coupled with MRI and ergometry]. Rev Neurol (Paris) 2003; 159: 56-67.
- 11. Zala D, Colin E, Rangone H, Liot G, Humbert S, Saudou F: Phosphorylation of mutant huntingtin at S421 restores anterograde and retrograde transport in neurons. *Hum Mol Genet* 2008; **17:** 3837-3846.

- 12. Humbert S, Bryson EA, Cordelieres FP *et al*: The IGF-1/Akt pathway is neuroprotective in Huntington's disease and involves Huntingtin phosphorylation by Akt. *Dev Cell* 2002; **2**: 831-837.
- Cheng CM, Kelley B, Wang J, Strauss D, Eagles DA, Bondy CA: A ketogenic diet increases brain insulin-like growth factor receptor and glucose transporter gene expression. *Endocrinology* 2003; **144**: 2676-2682.
- 14. Browne SE, Beal MF: The energetics of Huntington's disease.

 Neurochem Res 2004; 29: 531-546.
- Cui L, Jeong H, Borovecki F, Parkhurst CN, Tanese N, Krainc D: Transcriptional repression of PGC-1alpha by mutant huntingtin leads to mitochondrial dysfunction and neurodegeneration. *Cell* 2006; **127:** 59-69.
- Aziz NA, van der Burg JM, Landwehrmeyer GB, Brundin P, Stijnen T,
 Roos RA: Weight loss in Huntington disease increases with higher
 CAG repeat number. Neurology 2008; 71: 1506-1513.
- 17. Goodman AO, Murgatroyd PR, Medina-Gomez G *et al*: The metabolic profile of early Huntington's disease--a combined human and transgenic mouse study. *Exp Neurol* 2008; **210**: 691-698.

- van der Burg JM, Bacos K, Wood NI et al: Increased metabolism in the R6/2 mouse model of Huntington's disease. Neurobiol Dis 2008; 29: 41-51.
- 19. Zabel C, Mao L, Woodman B *et al*: A large number of protein expression changes occur early in life and precede phenotype onset in a mouse model for huntington disease. *Mol Cell Proteomics* 2009; **8:** 720-734.

Table 1: Clinical characteristics of the six HD patients, as well as UHDRS, plasma propionylcarnitine (C3-carnitine) and serum IGF1 levels, before and after triheptanoin. Paired t-tests were used to compare the values before and after triheptanoin and significant changes are indicated with *p* values. * Pathological repeats size.

		Age at	Age at	UHDRS		Plasma C3-carnitine (μmol/l)			Serum IGF1 (ng/ml)		
Sex	CAG*	onset	<u>examination</u>	Pre-	Post-	Pre-	Post-	р	Pre-	Post-	р
		(years)	(years)	treatment	treatment	treatment	treatment		treatment	treatment	
F	<mark>46</mark>	<mark>49</mark>	<mark>51</mark>	<mark>39</mark>	<mark>43</mark>	0.17	0.52		115	136	
M	<mark>43</mark>	<mark>45</mark>	<mark>60</mark>	<mark>30</mark>	<mark>31</mark>	0.13	0.29		196	268	
F	<mark>51</mark>	<mark>30</mark>	<mark>34</mark>	<mark>43</mark>	<mark>38</mark>	1.16	2.85		282	343	
F	<mark>45</mark>	<mark>45</mark>	<mark>50</mark>	<mark>20</mark>	<mark>15</mark>	0.94	1.85		238	254	
F	<mark>43</mark>	<mark>40</mark>	<mark>48</mark>	<mark>15</mark>	9	0.52	1.78		236	246	
F	<mark>50</mark>	<mark>33</mark>	<mark>41</mark>	<mark>49</mark>	<mark>45</mark>	0.88	2.05		165	218	
	46 ±3	40 ±7	47 ±9	33 ±13	30 ±15	0.63 ± 0.43	1.56 ± 0.97	0.011	205 ± 60	246 ± 68	0.010
F	= /1 = =	546 43 51 45 43 50	Ex CAG* onset (years) 46 49 43 45 51 30 45 45 43 40 50 33	ex CAG* onset examination (years) (years) 46 49 51 43 45 60 51 30 34 45 45 50 43 40 48 50 33 41	ex CAG* onset (years) examination (years) Pre-treatment 46 49 51 39 43 45 60 30 51 30 34 43 45 45 50 20 43 40 48 15 50 33 41 49	ex CAG* onset examination Pre- Post- treatment Pre- Post- treatment 46 49 51 39 43 43 45 60 30 31 51 30 34 43 38 45 45 50 20 15 43 40 48 15 9 50 33 41 49 45	ex CAG* onset examination Pre-treatment Pre-tre	CAG* Onset examination Pre- Post- treatment treatmen	Pre- Post- Pre-	Ex CAG* onset examination (years) Pre- post- treatment Pre- treatment Pre- post- treatment Pre- pre- post- pre- pre- pre- pre- pre- pre- pre- pre	ex CAG* onset examination (years) Pre- post- treatment Pre- treatment Pre- post- po

Figure legends

Figure 1: End-exercise pH before (1) and after (2) triheptanoin in 6 patients with Huntington disease (P1-P6). We observed normalization of the pH in the two patients (P5 and P6) with pre-treatment metabolic abnormalities.

Figure 2: Perfusion kinetics during exercise recovery before and after treatment in patients 5 and 6. The global hyperemic response was improved after treatment: more regular and rapid return to basal level for patient 5 (left panel) and distinction of a peak of hyperemia before reaching basal level of perfusion for patient 6 (right panel).

Figure 1

Figure 2

