

Oral vitamin D supplementation has a lower bioavailability and reduces hypersecretion of parathyroid hormone and insulin resistance in obese Chinese males

Ji-Chang Zhou¹, Yu-Mei Zhu¹, Zheng Chen¹, Jun-Luan Mo¹, Feng-Zhu Xie², Ying-Hong Wen³, Ping Guo², Ji Peng⁴, Jian Xu⁵, Jun Wang³ and Xiao-Li Liu^{5,*}

¹Molecular Biology Lab, Shenzhen Center for Chronic Disease Control (SZCCDC), Shenzhen, People's Republic of China: ²Health Service Center of Shuike Community, SZCCDC, Shenzhen, People's Republic of China: ³Outpatient Department, SZCCDC, Shenzhen, People's Republic of China: ⁴Department of Chronic Disease Prevention, SZCCDC, Shenzhen, People's Republic of China: ⁵Department of Health and Chronic Disease Management, SZCCDC, 2021 Buxin Road, Luohu District, Shenzhen 518020, People's Republic of China

Submitted 8 May 2013: Final revision received 17 September 2014: Accepted 4 November 2014: First published online 17 December 2014

Abstract

Objective: To examine the vitamin D status, SNP of the vitamin D receptor gene (*VDR*) and the effects of vitamin D supplementation on parathyroid hormone and insulin secretion in adult males with obesity or normal weight in a subtropical Chinese city.

Design: An intervention trial.

Setting: Shenzhen City, Guangdong Province, China.

Subjects: From a cross-sectional survey conducted from June to July, eighty-two normal-weight and ninety-nine obese males (18–69 years) were screened to analyse their vitamin D status and for five SNP of *VDR*. From these individuals, in the same season of a different year, obese and normal-weight male volunteers (twenty-one per group) were included for an intervention trial with oral vitamin D supplementation at 1250 µg/week for 8 weeks.

Results: For the survey, there was no significant difference ($P > 0.05$) in baseline circulating 25-hydroxyvitamin D concentrations or in the percentages of participants in different categories of vitamin D status between the two groups. The *VDR* SNP, rs3782905, was significantly associated with obesity ($P = 0.043$), but none of the examined SNP were correlated with serum 25-hydroxyvitamin D when adjusted for age, BMI and study group. After vitamin D supplementation, serum 25-hydroxyvitamin D concentration, hypersecretions of parathyroid hormone and insulin, and insulin resistance in the obese were changed beneficially ($P < 0.05$); however, the increase in serum 25-hydroxyvitamin D was less than that of the normal-weight men.

Conclusions: For obese and normal-weight men of subtropical China, the summer baseline vitamin D status was similar. However, oral vitamin D supplementation revealed a decreased bioavailability of vitamin D in obese men and ameliorated their hypersecretion of parathyroid hormone and insulin resistance.

Keywords
Vitamin D
Obesity
Chinese male
Parathyroid hormone
Insulin resistance

In China, approximately 12% of adult males are considered to be obese^(1,2). Since vitamin D nutritional status may be important in regulating obesity^(3–6), interest was aroused to study Chinese obese males in this regard. Circulating 25-hydroxyvitamin D (25(OH)D; calcidiol), a metabolite of vitamin D having a half-life of 2–3 weeks, is recommended as a reliable marker of vitamin D nutritional status^(7–10). The US Institute of Medicine⁽¹¹⁾ reports that a circulating 25(OH)D concentration equal to 50 nmol/l (20 ng/ml) meets the vitamin D requirements of 97.5% of

the population, and this threshold is widely accepted for hypovitaminosis D^(10,12–14). Not satisfied with that basic requirement, many researchers claim that improvement of circulating 25(OH)D concentrations to much higher than 50 nmol/l can prevent a broad range of diseases^(4,15–17). In addition, 25(OH)D ≤ 25 nmol/l (10 ng/ml) is considered to be 'severe vitamin D deficiency', 75–250 nmol/l (30–100 ng/ml) a 'sufficient or optimal' level and 50–75 nmol/l (21–29 ng/ml) an 'insufficient' level^(12,13,18), although these reference ranges are not defined by the Institute of

*Corresponding author. Email: biolabsz@163.com

Medicine⁽¹¹⁾. Obesity is usually accompanied with low plasma or serum concentrations of vitamin D and its metabolite, 25(OH)D, as they are fat-soluble and most likely sequestered into the fat cells^(19–23).

Low vitamin D nutritional status is associated with two common phenomena in obesity: hypersecretion of parathyroid hormone (PTH) and insulin resistance (IR). IR is a key pathological change that causes many obesity complications^(24,25). The potential mechanism of vitamin D to improve insulin metabolism has been investigated⁽²⁶⁾ and it has been postulated that improving vitamin D status in obese subjects can reduce IR and prevent chronic diseases⁽²⁷⁾. However, confounding factors such as race⁽²⁶⁾, body size⁽²⁸⁾ and others⁽²⁹⁾ mean that identifying an association between vitamin D and elevated IR pathology is difficult. The relationship between vitamin D deficiency and high serum PTH is more clearly defined^(15,30). Under conditions of deficient 25(OH)D supply and decreasing tendency of 1,25-dihydroxyvitamin D (1,25(OH)₂D; calcitriol) production, decreased PTH synthesis up-regulates 25(OH)D-1- α -hydroxylase to stabilize the circulating and intercellular 1,25(OH)₂D concentrations^(30,31). Aside from regulating Ca homeostasis, 1,25(OH)₂D has multiple roles after binding with the vitamin D receptor (VDR) in target tissues. During adipocyte differentiation, VDR mRNA level changes^(32,33) and plays a key role in mediating the actions of 1,25(OH)₂D⁽³⁴⁾. The SNP of the *VDR* gene may affect its own transcription⁽³⁵⁾ or protein activity⁽³⁶⁾. Interestingly, SNP of *VDR* are associated with numerous diseases^(37,38), including obesity^(39,40).

Owing to differences in living circumstances, dietary patterns and genetic background, the vitamin D status, *VDR* SNP profiles and the effects of oral vitamin D supplementation in obese subjects are not well known. We therefore examined the effects of these factors on vitamin D, PTH and IR status in a population of obese Chinese males in the city of Shenzhen (latitude 22.5°N).

Experimental methods

Cross-sectional survey

The 'Shenzhen Survey for Chronic Diseases and Related Risk Factors 2009' was conducted from 1 June to 31 July of 2009, using a stratified, multistage, cluster sampling method. This survey involved 3746 adult males (age 18–69 years) who had lived in Shenzhen, China for ≥ 5 years⁽⁴¹⁾. From this epidemiological survey, individuals meeting the following criteria were included for the comparative analysis on obese and normal-weight males: (i) an obese group, with BMI ≥ 28.0 kg/m²⁽⁴²⁾; (ii) a normal-weight group, with 18.5 kg/m² \leq BMI < 24.0 kg/m²⁽⁴²⁾, and normal values for blood pressure, fasting plasma glucose, lipids, uric acid and creatinine being apparent; and (iii) all were Han Chinese and did not smoke, drink nor take vitamin D supplements in the past > 2 years.

Oral vitamin D supplementation trial protocol

From June to August of 2011, a human intervention trial was conducted with volunteers from the above cross-sectional survey who were living in the community where the Shenzhen Center for Chronic Disease Control is located. The trial was approved by the Ethics Committee of the Center. The trial number registered on the ClinicalTrials.gov site is NCT01781169. After signing the informed consent form, the accepted adult Chinese males were grouped into an obese group (twenty-two participants) and a normal-weight group (twenty-one participants). The sample sizes for both groups also met those calculated based on their circulating 25(OH)D concentrations with 95% confidence interval and an expected sampling error of 5 nmol/l. In addition to the inclusion criteria in the case-control study, the following criteria were also met for both groups: (i) non-vegetarian; (ii) fasting serum glucose < 7.0 mmol/l; (iii) serum glucose 2 h after 75 g oral glucose loading < 11.1 mmol/l; and (iv) normal functioning of liver and kidney evaluated by alkaline phosphatase, aspartate aminotransferase, creatinine and uric acid. Information about intake of foods containing vitamin D in the past year, health status and other lifestyle factors in the past 5 years was collected by face-to-face interview with a set of questionnaires. Food replicas (Zhending Computer Technology Co., Ltd, Shanghai, China) were used to facilitate the recall of food intakes. Vitamin D intakes were estimated according to the participants' food intake and the reference vitamin D contents of foods published by the US Department of Agriculture⁽⁴³⁾. Anthropometric parameters including height, body weight, skinfold thickness, waist circumference and hip circumference were measured according to standard protocols⁽⁴⁴⁾.

With the baseline information and blood samples of fasting state and oral glucose tolerance testing collected in late June, all participants received the oral vitamin D intervention starting from the same day in the catering division of the Shenzhen Center for Chronic Disease Control. Based on previous supplement methods^(12,45–47), every participant of the two groups consumed an oral capsule containing 50 000 IU (1250 μ g) of natural vitamin D₃ (catalogue no. 7184–01; Bio-Tech Pharmacal, Inc., Fayetteville, AR, USA) with a meal once weekly for 8 weeks, under the observation of project staff. Any participant who would be inevitably absent from the observation of vitamin D intake informed the project staff in advance to get the vitamin D capsule and reported the scheduled intake via telephone. During the vitamin D supplementation period, the participants were required to maintain their normal living and eating habits. Every other day, a telephone interview was conducted to know their duration of sun exposure, dress and usage of sunscreen and sunshade between 10.00 and 15.00 hours when exposure to UV light causes the most effective vitamin D synthesis in skin⁽⁴⁸⁾, as well as to monitor symptoms of possible vitamin D toxicity, such as anorexia, nausea,

vomiting, diarrhoea, constipation, continuous headaches, irregular heartbeat, muscle and bone pain, etc.⁽⁴⁹⁾. These symptoms were also cared for by an endocrine physician when participants came to the catering division to take vitamin D supplements every week and clinical examinations would be done if necessary. One week after the last intake of vitamin D supplement, all biometric and biochemical measures were re-evaluated. The vitamin D intake in the past 8 weeks was surveyed again by face-to-face interview with the FFQ and food replicas.

Sample collection and preparation

In the cross-sectional study, overnight fasting (>10 h) blood samples were drawn from the ulnar vein and collected in sodium fluoride/potassium oxalate tubes. Within 2 h, the plasma was separated for subsequent chemical analyses and blood cells were collected for DNA extraction. In the intervention trial, fasting blood was collected in a vacuum tube without anticoagulant for serum separation and a K-EDTA tube for whole blood parameter assays. Samples were used for some instant determinations or stored at -75°C for later use.

Biochemical analysis

Serum insulin was analysed with a chemiluminescence kit (catalogue no. 33410; Beckman Coulter Inc., Guangzhou, China) in an automatic immunoassay analyser (ACCESS2; Beckman Coulter Inc.). Glucose, TAG, total cholesterol, HDL cholesterol, LDL cholesterol, uric acid, creatinine, alkaline phosphatase and aspartate aminotransferase were analysed with an automatic biochemical analyser (AU400; Olympus Co., Ltd, Beijing, China). The IR status was evaluated with the homeostasis model assessment of insulin resistance index (HOMA-IR)⁽⁵⁰⁾. The calculation was: $\text{HOMA-IR} = \text{fasting serum glucose (mmol/l)} \times \text{fasting serum insulin (mIU/l)} / 22.5$. Whole-blood Ca was determined with atomic absorption spectrometry (BH5100; Bohui Innovation Technology Co., Ltd, Beijing, China).

Using a microplate reader (Multiskan FC; Thermo Fisher Scientific Inc., Beijing, China), the 25(OH)D concentrations of all plasma and serum samples were measured by enzyme immunoassay (catalogue no. AC-57F1; IDS Ltd, Tyne & Wear, UK). This method met the performance target set by the Advisory Panel of the Vitamin D External Quality Assessment Scheme. The intact PTH (iPTH) concentration of the fasting serum was also determined by enzyme immunoassay (catalogue no. 7022; Biomerica Inc., Irvine, CA, USA). The intra- and inter-assay CV for the 25(OH)D assay were <8%, and for the iPTH assay were <7%.

Genotyping of SNP

Five SNP, *Apal*, *TaqI*, *FokI*, rs3782905 and *Cdx-2*, of the *VDR* were analysed using a PCR-restriction fragment length polymorphism method. Briefly, total DNA was extracted from approximately 200 μl of anticoagulated whole blood with a DNA extraction kit (QIAamp DNA

mini kit, catalogue no. 51106; QIAGEN Co., Ltd, Shanghai, China). Four pairs of primers were designed to amplify the four DNA fragments containing the five SNP, respectively (see online supplementary material, Supplemental Table 1). Approximately 1 μg of the purified PCR product was then incubated with the corresponding restriction enzyme for *Apal*, *TaqI*, *FokI* (catalogue no. D1005A, D1189A and D1046A, respectively; TaKaRa Biotech Co., Ltd, Dalian, China), *DdeI* (catalogue no. R6295; Promega Biotech Co., Ltd, Beijing, China) or *BseMII* (catalogue no. ER1401; Thermo Fisher Scientific Co., Ltd., Beijing, China) in a volume of 20 μl . Finally, the enzyme-digested product was loaded into a 2% (w/v) agarose gel (BioWest Regular Agaros G-10, catalogue no. 111860; Gene Co. Ltd, Hong Kong, China) for electrophoresis and determination of genotypes.

Statistical analysis

To compare the normal-weight and obese groups in the cross-sectional survey or the intervention trial, parametric variables were analysed with a univariate general linear model using age as a covariate. Based on the obesity prevalence in adult Shenzhen males at different ages⁽⁴¹⁾ and the age composition in the present study, age was divided into three periods: <35 years, 35–<50 years and ≥ 50 years. To examine the vitamin D status and SNP genotypes in the cross-sectional survey, the χ^2 method was applied to test the differences within each age period followed by Cochran's and Mantel-Haenszel statistics controlling any effects of age. The SNP were analysed with various genetic models⁽⁵¹⁾ including genotypic frequency, allelic frequency (multiplicative model), dominant model and recessive model. Partial correlation analysis was conducted between the plasma 25(OH)D concentrations and each of the SNP genotypes adjusting for group, age and BMI. The frequencies of each SNP in both groups were tested for Hardy-Weinberg equilibrium. Within the same group in the intervention trial, data were analysed with the paired-samples *t* test. The Mann-Whitney *U* test was used to analyse the data with non-normal or unknown distribution. Comparisons were considered statistically significant if $P < 0.05$.

Results

Vitamin D status and SNP of VDR gene

The biometric and biochemical characteristics of the participants (eighty-two normal-weight and ninety-nine obese men) are summarized in Table 1. The majority of the indices examined were significantly worse for the obese group compared with the normal-weight group ($P < 0.01$). Only the mean concentrations of plasma 25(OH)D (55.3 (SD 12.2) nmol/l in the normal-weight group and 54.8 (SD 13.4) nmol/l in the obese group, $P = 0.877$) and creatinine ($P = 0.301$) were not significantly different.

Table 1 Biometric and biochemical data of the adult males for the case–control study, Shenzhen City, Guangdong Province, China

Index	Normal weight (<i>n</i> 82)		Obese (<i>n</i> 99)		<i>P</i> value*
	Mean	SD	Mean	SD	
Age (years)	33.4	9.3	43.4	10.1	<0.001
BMI (kg/m ²)	21.0	1.5	29.9	2.3	<0.001
Waist:hip ratio	0.83	0.06	0.94	0.06	<0.001
Systolic blood pressure (mmHg)	105.6	8.2	128.9	16.2	<0.001
Diastolic blood pressure (mmHg)	69.3	5.3	86.7	10.7	<0.001
Fasting plasma glucose (mmol/l)	4.84	0.35	5.52	1.38	0.007
TAG (mmol/l)	0.87	0.33	2.37	1.73	<0.001
Total cholesterol (mmol/l)	4.28	0.54	5.21	0.96	<0.001
HDL cholesterol (mmol/l)	1.32	0.19	1.10	0.23	<0.001
LDL cholesterol (mmol/l)	2.55	0.42	3.37	0.72	<0.001
Uric acid (μmol/l)	307.6	49.3	384.2	75.0	<0.001
Creatinine (μmol/l)	89.6	9.6	91.4	12.5	0.301
Plasma 25(OH)D (nmol/l)	55.3	12.2	54.8	13.4	0.877

25(OH)D, 25-hydroxyvitamin D.

*The *P* value for age was obtained using the independent-samples *t* test; the *P* values of all other parameters were obtained by a univariate general linear model with age as a covariate.

Fig. 1 Percentage distribution of circulating serum 25-hydroxyvitamin D concentrations in normal-weight (NW) and obese males (■, <50 nmol/l; ▨, 50–<75 nmol/l; □, 75–250 nmol/l), Shenzhen City, Guangdong Province, China. The percentages of participants in the different categories of vitamin D status did not differ between the NW (*n* 82) and obese (*n* 99) groups, with or without adjustment for age (*P* > 0.05)

None of the indicators were correlated with BMI, waist:hip ratio, blood pressure, plasma lipid, uric acid or creatinine (*P* > 0.10). The calculated Ca intakes based on the FFQ in normal-weight and obese groups were 650.6 (SD 282.7) mg/d and 639.1 (SD 266.2) mg/d, respectively (Mann–Whitney *U* test, *P* = 0.947). Also, the percentage of participants with plasma 25(OH)D concentration <50 nmol/l, 50–<75 nmol/l and 75–250 nmol/l in both groups (38.4%, 51.5%, 10.1% for obese *v.* 29.3%, 64.6%, 6.1% for normal weight) were not significantly different without (*P* = 0.192) or with (*P* = 0.749) adjustment for age (Fig. 1). Thirty to forty per cent of participants in both groups had a plasma 25(OH)D concentration <50 nmol/l, and none had a concentration <25 nmol/l or >250 nmol/l.

The genotypic and allelic frequencies of the five *VDR* SNP are summarized in the online supplementary material, Supplemental Table 2. The *P* values of statistical analyses

are listed in Table 2. Only the genotypic frequency of rs3782905 differed significantly between the two groups when age was considered as a covariate in the Cochran's and Mantel–Haenszel statistics (*P* = 0.043). Tendency to be different between the obese and the normal-weight groups (0.05 < *P* < 0.10) was found in the genotypic frequency and dominant model of *ApaI* in the age period of 35–<50 years, and in the allelic frequency and recessive model of *Cdx-2* with age as a covariate in the Cochran's and Mantel–Haenszel statistics. The remaining *P* values for comparisons of the five SNP in various genetic models were not significantly different between the two groups (*P* > 0.10). No *VDR* genotypes based on the SNP had a correlation with plasma 25(OH)D when adjusted for age, BMI and experimental group (*P* > 0.05, see online supplementary material, Supplemental Table 3).

Biometric profile and lifestyle factors in the intervention trial

Excluding those with significant changes of lifestyle and final BMI (>3%), twenty-one participants of each group were accepted for data analyses. The biometric characteristics of the two groups were similar to those in the cross-sectional survey (see online supplementary material, Supplemental Table 4). The final BMI levels were 21.8 (SD 1.2) kg/m² for the normal-weight group and 30.2 (SD 1.7) kg/m² for the obese group, without significant differences compared with the respective values before vitamin D supplementation.

The dietary vitamin D intakes of the two groups in the past 1 year were not significantly different (Mann–Whitney *U* test, *P* = 0.910; median 67.1 IU/d or 1.68 μg/d). During the intervention trial, all participants maintained their normal dietary habits and data collected by the FFQ showed they did not increase their intake of vitamin D-rich foods. The duration of sun exposure with summer clothing (usually T-shirt and trousers) from 10.00 to 15.00 hours

Table 2 Statistical comparisons (*P* values) of five *VDR* SNP between the obese (*n* 99) and normal-weight (*n* 82) adult males, Shenzhen City, Guangdong Province, China, analysed with different genetic models

Genetic model*	SNP†	<35 years	35– <50 years	≥50 years	Cochran's and Mantel–Haenszel
Genotypic frequency	<i>TaqI</i>	0.788	0.562	0.360	0.366
	<i>Apal</i>	0.330	0.090	0.786	0.123
	rs3782905	0.326	0.101	0.492	0.043
	<i>FokI</i>	0.574	0.592	0.299	0.596
	<i>Cdx-2</i>	0.400	0.353	0.758	0.408
Allelic frequency	<i>TaqI</i>	0.792	0.570	0.375	0.374
	<i>Apal</i>	0.303	0.343	0.852	0.215
	rs3782905	0.142	0.744	0.225	0.473
	<i>FokI</i>	0.399	0.750	0.677	0.914
	<i>Cdx-2</i>	0.175	0.127	0.952	0.051
Dominant model	<i>TaqI</i>	0.788	0.562	0.360	0.366
	<i>Apal</i>	0.664	0.088	0.786	0.144
	rs3782905	0.141	0.306	0.234	0.203
	<i>FokI</i>	0.292	0.417	0.234	0.780
	<i>Cdx-2</i>	0.183	0.334	0.786	0.157
Recessive model	<i>TaqI</i>	–‡	–‡	–‡	–‡
	<i>Apal</i>	0.137	0.440	–‡	0.782
	rs3782905	0.561	0.151	0.664	0.259
	<i>FokI</i>	0.817	0.778	0.660	0.626
	<i>Cdx-2</i>	0.460	0.163	0.530	0.099

VDR, vitamin D receptor gene.

*The dominant model is used for major homozygotes v. combination of minor homo- and heterozygotes. The recessive model is used for combination of major homo- and heterozygotes v. minor homozygotes.

†RefSNP ID numbers are: rs731236 for *TaqI*, rs7975232 for *Apal*, rs2228570 for *FokI* and rs11568820 for *Cdx-2*.

‡The *P* value was not available due to at least one sum of rows or columns being zero.

was not significantly different (Mann–Whitney *U* test, $P=0.339$; median sun exposure 19.8 min/d). In addition, there were no complaints of feeling uncomfortable or of symptoms potentially caused by vitamin D toxicity⁽⁴⁹⁾.

Changes in biochemical indices by vitamin D supplementation

The changes of IR and serum concentrations of 25(OH)D, iPTH and insulin of both normal-weight and obese groups, before and after the intervention trial, are summarized in Fig. 2. The average baseline serum 25(OH)D concentrations were 52.8 (SD 17.8) nmol/l for the normal-weight group and 46.1 (SD 9.1) nmol/l for the obese group, and this difference was not significant ($P=0.071$). Findings were similar to the cross-sectional survey. After vitamin D supplementation, the serum 25(OH)D concentration of both groups was enhanced significantly ($P<0.001$), with a 2.8-fold increase for the normal-weight group and a 1.6-fold increase for the obese group. Thus the normal-weight group had a significantly higher concentration ($P<0.001$) of serum 25(OH)D (181.3 (SD 30.2) nmol/l) than the obese group (116.7 (SD 20.3) nmol/l) after the intervention trial. All participants in the normal-weight group had serum 25(OH)D concentration ≥ 75 nmol/l, while 9.5% of the obese participants still had this index between 50 and <75 nmol/l.

Either before or after vitamin D supplementation, with age adjusted, iPTH ($P=0.023$ and 0.034, respectively), fasting serum insulin ($P=<0.001$ and 0.010, respectively) and HOMA-IR ($P=<0.001$ and 0.023, respectively) in the

obese group were higher ($P<0.05$) than those in the normal-weight group. However, the fasting serum glucose values did not differ significantly between them ($P=0.465$ and 0.643, respectively). Before the trial, the normal-weight group had a lower glucose concentration 2 h after the oral glucose challenge test compared with the obese group (data not shown). After vitamin D supplementation, iPTH, fasting serum insulin and HOMA-IR did not change significantly ($P>0.05$) in the normal-weight group, but decreased significantly in the obese group ($P<0.05$).

Within each group, lipid profile, uric acid, blood Ca, creatinine, alkaline phosphatase and aspartate aminotransferase did not significantly change ($P>0.05$) after vitamin D supplementation (see online supplementary material, Supplemental Table 5). However, in the respective normal reference ranges, HDL cholesterol decreased ($P=0.036$) and aspartate aminotransferase increased ($P=0.032$) in the obese group, and uric acid increased ($P=0.014$) in the normal-weight group.

Discussion

Among the risk factors associated with the growing incidence of various chronic diseases in the Chinese population, including obesity, vitamin D nutritional status has been gaining attention. Only a small number of studies have reported the high prevalence of hypovitaminosis D among the Chinese population. A dual-centre study demonstrated that more than 90% of young women in both Hong Kong and Beijing had 25(OH)D concentrations

Fig. 2 Changes in fasting serum concentrations of (a) 25-hydroxyvitamin D (25(OH)D), (b) intact parathyroid hormone (iPTH), (c) insulin (FSI) and (d) homeostasis model assessment of insulin resistance index (HOMA-IR), before (□) and after (■) the vitamin D supplementation trial in normal-weight (NW) and obese males, Shenzhen City, Guangdong Province, China. Data are means with their standard errors represented by vertical bars (twenty-one participants per group). ^{a,b,c}Within the same group, or within the same stage between groups using age as a covariate, data with unlike superscript letters were significantly different ($P < 0.05$). With age adjusted, before and after the trial, P values for 25(OH)D were 0.071 and <0.001 , for iPTH were 0.023 and 0.034, for FSI were <0.001 and 0.010, and for HOMA-IR were <0.001 and 0.023, respectively. Without adjustment, before and after the trial, P values for 25(OH)D were 0.134 and <0.001 , for iPTH were 0.038 and 0.030, for FSI were <0.001 and 0.003, and for HOMA-IR were <0.001 and 0.003, respectively

≤ 50 nmol/l in spring, and 18% of young women in Hong Kong had 25(OH)D concentrations ≤ 25 nmol/l⁽⁵²⁾. A survey, conducted in Beijing ($\sim 40^\circ\text{N}$) and Shanghai ($\sim 31^\circ\text{N}$) from April to June in 2005, revealed that 69% of the middle-aged and elderly people were vitamin D 'deficient' (25(OH)D < 50 nmol/l) and 24% were vitamin D 'insufficient' ($50 \text{ nmol/l} \leq 25(\text{OH})\text{D} < 75 \text{ nmol/l}$)⁽⁵³⁾. Furthermore, blood samples collected during April and May from healthy pregnant women and their newborn infants in a Beijing hospital indicated that none of the subjects had serum 25(OH)D concentration > 75 nmol/l and half of them were in 'severe vitamin D deficiency' (25(OH)D < 25 nmol/l)⁽⁵⁴⁾.

In the present study, approximately a third of adult males in Shenzhen, a southern Chinese city located at 22.5°N , had circulating 25(OH)D concentration < 50 nmol/l, and approximately 90% had a concentration < 75 nmol/l (even during summer). Although the study size was relatively small, participant selection adhered to strict inclusion criteria to limit potential confounders and generate reliable data. These low vitamin D statuses may arise from people limiting their sun exposure to avoid hot weather

and sunburn despite sunny conditions in the low-altitude regions. Besides, variable responsiveness to sun exposure is another newly assumed mechanism underlying the low vitamin D status⁽⁵⁵⁾, which needs further investigation in this Chinese population.

Obese individuals have a lower circulating 25(OH)D concentration than those of normal weight^(19–23). However, in adult males living in subtropical China, we did not find a significantly lower vitamin D status in the obese group. The following factors should be considered when interpreting this apparent inconsistency. First, the 25-hydroxylase enzyme that catalyses hydroxylation of vitamin D into 25(OH)D may not have been saturated or the fat storage effect was weak at the present baseline vitamin D intake of $< 50 \mu\text{g/d}$ (2000 IU/d) and serum 25(OH)D concentration of < 100 nmol/l, as previously reported⁽⁵⁶⁾. However, with increasing intake or supplementation of vitamin D, the fat storage effect and the decreased bioavailability of vitamin D in the obese participants⁽²⁰⁾ were revealed. Second, the mean BMI of our obese participants was lower than those in Western population studies; the BMI range for obesity is $\geq 28.0 \text{ kg/m}^2$

in China but $\geq 30.0 \text{ kg/m}^2$ in Western countries⁽⁵⁷⁾. This is because Chinese populations are more likely to develop negative health consequences at a lower BMI than Caucasians. Third, other reasons associated with genetic makeup, lifestyle and environmental differences among various populations may contribute to the differences observed.

The bioactive form of vitamin D, $1,25(\text{OH})_2\text{D}$, is actually a hormone with its serum concentration strictly controlled by sophisticated mechanisms. Serum $1,25(\text{OH})_2\text{D}$ is resistant to a broad range of vitamin D (25, 250 or 1250 $\mu\text{g/d}$ for 8 weeks) or $25(\text{OH})\text{D}$ (10, 20 or 50 $\mu\text{g/d}$ for 4 weeks) intakes⁽⁴⁵⁾. It can enter many types of cell to form a complex with the VDR, modulates the expressions of more than 200 genes via vitamin D response elements (VDRE) and performs various biological functions⁽⁵⁸⁾. VDR is important in the function of $1,25(\text{OH})_2\text{D}$, and itself is a $1,25(\text{OH})_2\text{D}$ -targeted gene with VDRE⁽⁵⁹⁾. Multiple studies have been performed to explore the relationship between VDR gene SNP and VDR-mediated biological activities or diseases, and to understand the mechanisms^(37,38). *Cdx-2* polymorphism is located in the promoter region and thus its variant has the possibility to impact on VDR transcription⁽³⁵⁾. *FokI* variation occurs in the second exon of VDR and its polymorphism results in two different lengths and activities of VDR peptides^(36,37). Near the 3'-end of VDR, *BsmI* and *ApaI* are located in the intron, between exons 8 and 9, and *TaqI* is in exon 9⁽³⁷⁾. These three polymorphisms have a strong linkage disequilibrium extending into the 3'-regulatory region containing the untranslated region. The 3'-untranslated region of a gene is usually involved in its own expression regulation and, therefore, *BsmI*, *ApaI* and *TaqI* were reported to have associations with a variety of diseases⁽³⁸⁾. However, there are many SNP in the intron region of VDR with unknown biological functions. The rs3782905 SNP (between exons 2 and 3 with unknown function) in females aged 35–80 years ($n 1773$)⁽³⁹⁾ and *ApaI* SNP in postmenopausal women ($n 140$)⁽⁴⁰⁾ are associated with obesity, whereby BMI was not defined as clearly as the two groups in our study. In our cross-sectional survey involving 181 adult males, the significance ($P=0.043$) of rs3782905 was demonstrated, while *ApaI* had only difference tendency ($P=0.090$) in those aged 35–<50 years. Also, *Cdx-2* tended to be different in our findings based on allelic frequency ($P=0.051$) and the recessive model ($P=0.099$). The consistency and inconsistency of our findings compared with previous studies^(39,40) might be partly explained by our BMI grouping methods as well as the genetic variation of VDR SNP in different populations⁽⁶⁰⁾.

PTH is another target gene of $1,25(\text{OH})_2\text{D}$ with a negative VDRE on its promoter⁽⁶¹⁾. Transactivation of *PTH* is sensitive to decreases in $1,25(\text{OH})_2\text{D}$ in order to tightly maintain its constant level. However, prolonged high levels of PTH can impair intestinal Ca absorption and stimulates osteoclasts to dissolve the mineralized collagen

matrix in bone, causing many bone diseases⁽¹⁵⁾. Holick and co-workers⁽¹²⁾ demonstrated the significant reduction of PTH and its inverse association with serum $25(\text{OH})\text{D}$ when adults with an initial $25(\text{OH})\text{D}$ concentration below 50 nmol/l received vitamin D supplementation. Recently, the circulating PTH level was reported to become stable at serum $25(\text{OH})\text{D}$ level of 46.2 nmol/l, as estimated by the segmented model⁽⁶²⁾. In obese individuals with low vitamin D status, secondary hyperparathyroidism and elevated serum PTH levels are also evident^(63–65). Steingrimsdottir *et al.*⁽⁶⁶⁾ found that at a low serum $25(\text{OH})\text{D}$ concentration of <18 ng/ml (45 nmol/l), Ca intake of <800 mg/d (compared with >1200 mg/d) was significantly associated with a high serum PTH. The Ca intakes of the two groups in our intervention trial were likely to be <800 mg/d, like those of the groups in the cross-sectional survey, and based on their recorded dietary patterns Ca intake probably did not change throughout the trial. More importantly, their baseline circulating $25(\text{OH})\text{D}$ concentration was >18 ng/ml and there was no difference between groups. Thus the Ca intakes probably had little or no contribution to the changes of serum iPTH concentrations after the vitamin D supplementation trial. Therefore, the significant reduction in serum PTH concentration in the obese group (from 61.5 to 51.1 pg/ml, $P=0.037$) and the decline in the normal-weight group (from 47.1 to 38.3 pg/ml, $P=0.058$) were likely to be attributed to the significantly improved serum $25(\text{OH})\text{D}$ concentrations.

Although cross-sectional analyses and laboratory experiments suggest that vitamin D deficiency and obesity are associated with the weakened response of cells to insulin, predisposed IR and pancreatic β -cell dysfunction^(26,27,67–69), intervention outcomes were not always consistent. Variations may be due to differences in study populations and intervention protocols. Using obese Chinese males as subjects, we tested the benefit of large-dose vitamin D supplementation at 50 000 IU (1250 μg) once weekly for 8 weeks, similar to the protocol applied previously^(12,45,47); this is a recommended strategy to treat adults who are vitamin D 'deficient'⁽¹⁰⁾. As a result, the IR status and insulin sensitivity in this population were significantly improved, consistent with the recent findings from India and New Zealand^(70,71).

Conclusions

In summary, baseline vitamin D nutritional status did not differ between obese and normal-weight men living in subtropical China in summer. However, oral high-dose vitamin D supplementation revealed decreased vitamin D bioavailability in obese men and reduced their hypersecretion of PTH and insulin resistance. In addition, the rs3782905 SNP of the VDR gene was associated with obesity. The SNP of *Cdx-2* and *ApaI* are candidates for future study in the relationship between VDR SNP and

obesity, especially in a Chinese population. Finally, the generally held viewpoint in Chinese populations that high-dose administration of fat-soluble vitamin D has negative side-effects was a significant obstacle to recruiting a larger number of volunteers and implementing a longer trial period. Consequently a placebo control group or a placebo experimental stage was not established in the present study. Large-scale human trials avoiding these limitations are required to corroborate the conclusions and implications of our study.

Acknowledgements

Acknowledgements: The authors thank Ms Ya-Juan Song, Ms Willa Dong and Mr Shi-Jie Zheng for their help in the intervention trial, manuscript preparation and data analysis, respectively. **Financial support:** This project was funded by grants from the Danone Institute; China Diet Nutrition Research & Communication (grant number DIC2010-03); Science & Technology Innovation Commission of Shenzhen Municipality (grant number JCYJ20130402154801097); and the National Key Technology Research and Development Program of China (grant number 2012BAI02B02). None of these agencies had any role in the design, analysis or writing of this article. **Conflict of interest:** None. **Authorship:** J.-C.Z. was responsible for the study design, data analysis and manuscript preparation. Y.-M.Z., Z.C., J.-L.M. and J.W. contributed to sample preparation and management and biomarker assays. F.-Z.X. and Y.-H.W. conducted blood sampling. P.G., J.P., J.X. and X.-L.L. coordinated the departments involved in the study and provided general assistance with the study. All authors have read and approved the final manuscript. **Ethics of human subject participation:** The trial was approved by the Ethics Committee of the Shenzhen Center for Chronic Disease Control (trial registration number on ClinicalTrials.gov site: NCT01781169).

Supplementary material

To view supplementary material for this article, please visit <http://dx.doi.org/10.1017/S1368980014002845>

References

- Xi B, Liang Y, He T *et al.* (2012) Secular trends in the prevalence of general and abdominal obesity among Chinese adults, 1993–2009. *Obes Rev* **13**, 287–296.
- Li XY, Jiang Y, Hu N *et al.* (2012) Prevalence and characteristic of overweight and obesity among adults in China, 2010. *Zhonghua Yu Fang Yi Xue Za Zhi* **46**, 683–686.
- Wood RJ (2008) Vitamin D and adipogenesis: new molecular insights. *Nutr Rev* **66**, 40–46.
- Foss YJ (2009) Vitamin D deficiency is the cause of common obesity. *Med Hypotheses* **72**, 314–321.
- Vanlint S (2013) Vitamin D and obesity. *Nutrients* **5**, 949–956.
- Vinh Quoc Lu'o'ng K & Nguyen LT (2013) The beneficial role of vitamin D in obesity: possible genetic and cell signaling mechanisms. *Nutr J* **12**, 89.
- Jones G (2008) Pharmacokinetics of vitamin D toxicity. *Am J Clin Nutr* **88**, issue 2, 582S–586S.
- Pearce SH & Cheetham TD (2010) Diagnosis and management of vitamin D deficiency. *BMJ* **340**, b5664.
- Martini LA & Wood RJ (2006) Vitamin D status and the metabolic syndrome. *Nutr Rev* **64**, 479–486.
- Holick MF, Binkley NC, Bischoff-Ferrari HA *et al.* (2011) Evaluation, treatment, and prevention of vitamin D deficiency: an Endocrine Society clinical practice guideline. *J Clin Endocrinol Metab* **96**, 1911–1930.
- Institute of Medicine (2011) *Dietary Reference Intakes for Calcium and Vitamin D*. Washington, DC: The National Academies Press.
- Malabanan A, Veronikis IE & Holick MF (1998) Redefining vitamin D insufficiency. *Lancet* **351**, 805–806.
- Kendrick J, Targher G, Smits G *et al.* (2009) 25-Hydroxyvitamin D deficiency is independently associated with cardiovascular disease in the Third National Health and Nutrition Examination Survey. *Atherosclerosis* **205**, 255–260.
- Forrest KY & Stuhldreher WL (2011) Prevalence and correlates of vitamin D deficiency in US adults. *Nutr Res* **31**, 48–54.
- Holick MF (2007) Vitamin D deficiency. *N Engl J Med* **357**, 266–281.
- Holick MF & Chen TC (2008) Vitamin D deficiency: a worldwide problem with health consequences. *Am J Clin Nutr* **87**, issue 4, 1080S–1086S.
- Mithal A, Wahl DA, Bonjour JP *et al.* (2009) Global vitamin D status and determinants of hypovitaminosis D. *Osteoporos Int* **20**, 1807–1820.
- Holick MF (2009) Vitamin D status: measurement, interpretation, and clinical application. *Ann Epidemiol* **19**, 73–78.
- Liel Y, Ulmer E, Shary J *et al.* (1988) Low circulating vitamin D in obesity. *Calcif Tissue Int* **43**, 199–201.
- Wortsman J, Matsuoka LY, Chen TC *et al.* (2000) Decreased bioavailability of vitamin D in obesity. *Am J Clin Nutr* **72**, 690–693.
- Rosenstreich SJ, Rich C & Volwiler W (1971) Deposition in and release of vitamin D₃ from body fat: evidence for a storage site in the rat. *J Clin Invest* **50**, 679–687.
- Ashraf A, Alvarez J, Saenz K *et al.* (2009) Threshold for effects of vitamin D deficiency on glucose metabolism in obese female African-American adolescents. *J Clin Endocrinol Metab* **94**, 3200–3206.
- Blum M, Dolnikowski G, Seyoum E *et al.* (2008) Vitamin D(3) in fat tissue. *Endocrine* **33**, 90–94.
- Zeyda M & Stulnig TM (2009) Obesity, inflammation, and insulin resistance – a mini-review. *Gerontology* **55**, 379–386.
- Codogno P & Meijer AJ (2010) Autophagy: a potential link between obesity and insulin resistance. *Cell Metab* **11**, 449–451.
- Alvarez JA & Ashraf A (2010) Role of vitamin D in insulin secretion and insulin sensitivity for glucose homeostasis. *Int J Endocrinol* **2010**, 351385.
- Chiu KC, Chu A, Go VL *et al.* (2004) Hypovitaminosis D is associated with insulin resistance and β cell dysfunction. *Am J Clin Nutr* **79**, 820–825.
- Muscogiuri G, Sorice GP, Prioletta A *et al.* (2010) 25-Hydroxyvitamin D concentration correlates with insulin-sensitivity and BMI in obesity. *Obesity (Silver Spring)* **18**, 1906–1910.
- Manco M, Calvani M, Nanni G *et al.* (2005) Low 25-hydroxyvitamin D does not affect insulin sensitivity in obesity after bariatric surgery. *Obes Res* **13**, 1692–1700.
- Kumar R & Thompson JR (2011) The regulation of parathyroid hormone secretion and synthesis. *J Am Soc Nephrol* **22**, 216–224.

31. Lips P (2006) Vitamin D physiology. *Prog Biophys Mol Biol* **92**, 4–8.
32. Burton GR, Guan Y, Nagarajan R *et al.* (2002) Microarray analysis of gene expression during early adipocyte differentiation. *Gene* **293**, 21–31.
33. Gerhold DL, Liu F, Jiang G *et al.* (2002) Gene expression profile of adipocyte differentiation and its regulation by peroxisome proliferator-activated receptor- γ agonists. *Endocrinology* **143**, 2106–2118.
34. Kong J & Li YC (2006) Molecular mechanism of 1,25-dihydroxyvitamin D₃ inhibition of adipogenesis in 3T3-L1 cells. *Am J Physiol Endocrinol Metab* **290**, E916–E924.
35. Arai H, Miyamoto KI, Yoshida M *et al.* (2001) The polymorphism in the caudal-related homeodomain protein Cdx-2 binding element in the human vitamin D receptor gene. *J Bone Miner Res* **16**, 1256–1264.
36. Arai H, Miyamoto K, Taketani Y *et al.* (1997) A vitamin D receptor gene polymorphism in the translation initiation codon: effect on protein activity and relation to bone mineral density in Japanese women. *J Bone Miner Res* **12**, 915–921.
37. Uitterlinden AG, Fang Y, Van Meurs JB *et al.* (2004) Genetics and biology of vitamin D receptor polymorphisms. *Gene* **338**, 143–156.
38. Valdivielso JM & Fernandez E (2006) Vitamin D receptor polymorphisms and diseases. *Clin Chim Acta* **371**, 1–12.
39. Ochs-Balcom HM, Chennamaneni R, Millen AE *et al.* (2011) Vitamin D receptor gene polymorphisms are associated with adiposity phenotypes. *Am J Clin Nutr* **93**, 5–10.
40. Binh TQ, Nakahori Y, Hien VT *et al.* (2011) Correlations between genetic variance and adiposity measures, and gene \times gene interactions for obesity in postmenopausal Vietnamese women. *J Genet* **90**, 1–9.
41. Lei L, Zhou H, Xiong J *et al.* (2011) Analysis of the current status on overweight and obesity in Shenzhen. *J Public Health Prev Med* **22**, 36–37.
42. Chen C & Lu FC (2004) The guidelines for prevention and control of overweight and obesity in Chinese adults. *Biomed Environ Sci* **17**, Suppl., 1–36.
43. US Department of Agriculture, Agricultural Research Service (2011) USDA national nutrient database for standard reference, release 24. Nutrient Data Laboratory Home Page. <http://www.ars.usda.gov/ba/bhnr/ndl> (accessed February 2012).
44. Lohman TG, Roche AF & Martorell R (1988) *Anthropometric Standardization Reference Manual*. Champaign, IL: Human Kinetics Books.
45. Barger-Lux MJ, Heaney RP, Dowell S *et al.* (1998) Vitamin D and its major metabolites: serum levels after graded oral dosing in healthy men. *Osteoporos Int* **8**, 222–230.
46. Hathcock JN, Shao A, Vieth R *et al.* (2007) Risk assessment for vitamin D. *Am J Clin Nutr* **85**, 6–18.
47. Heaney RP, Recker RR, Grote J *et al.* (2011) Vitamin D(3) is more potent than vitamin D(2) in humans. *J Clin Endocrinol Metab* **96**, E447–E452.
48. Holick MF (2004) Sunlight and vitamin D for bone health and prevention of autoimmune diseases, cancers, and cardiovascular disease. *Am J Clin Nutr* **80**, 6 Suppl., 1678S–1688S.
49. Alshahrani F & Aljohani N (2013) Vitamin D: deficiency, sufficiency and toxicity. *Nutrients* **5**, 3605–3616.
50. Matthews DR, Hosker JP, Rudenski AS *et al.* (1985) Homeostasis model assessment: insulin resistance and β -cell function from fasting plasma glucose and insulin concentrations in man. *Diabetologia* **28**, 412–419.
51. Lewis CM (2002) Genetic association studies: design, analysis and interpretation. *Brief Bioinform* **3**, 146–153.
52. Woo J, Lam CW, Leung J *et al.* (2008) Very high rates of vitamin D insufficiency in women of child-bearing age living in Beijing and Hong Kong. *Br J Nutr* **99**, 1330–1334.
53. Lu L, Yu Z, Pan A *et al.* (2009) Plasma 25-hydroxyvitamin D concentration and metabolic syndrome among middle-aged and elderly Chinese individuals. *Diabetes Care* **32**, 1278–1283.
54. Song SJ, Si S, Liu J *et al.* (2013) Vitamin D status in Chinese pregnant women and their newborns in Beijing and their relationships to birth size. *Public Health Nutr* **16**, 687–692.
55. Binkley N, Novotny R, Krueger D *et al.* (2007) Low vitamin D status despite abundant sun exposure. *J Clin Endocrinol Metab* **92**, 2130–2135.
56. Heaney RP, Armas LA, Shary JR *et al.* (2008) 25-Hydroxylation of vitamin D₃: relation to circulating vitamin D₃ under various input conditions. *Am J Clin Nutr* **87**, 1738–1742.
57. Bei-Fan Z (2002) Predictive values of body mass index and waist circumference for risk factors of certain related diseases in Chinese adults: study on optimal cut-off points of body mass index and waist circumference in Chinese adults. *Asia Pac J Clin Nutr* **11**, Suppl. 8, S685–S693.
58. Ramagopalan SV, Heger A, Berlanga AJ *et al.* (2010) A ChIP-seq defined genome-wide map of vitamin D receptor binding: associations with disease and evolution. *Genome Res* **20**, 1352–1360.
59. Maestro B, Davila N, Carranza MC *et al.* (2003) Identification of a vitamin D response element in the human insulin receptor gene promoter. *J Steroid Biochem Mol Biol* **84**, 223–230.
60. Lins TC, Vieira RG, Grattapaglia D *et al.* (2011) Population analysis of vitamin D receptor polymorphisms and the role of genetic ancestry in an admixed population. *Genet Mol Biol* **34**, 377–385.
61. Kim MS, Fujiki R, Murayama A *et al.* (2007) 1 α ,25(OH)₂D₃-induced transrepression by vitamin D receptor through E-box-type elements in the human parathyroid hormone gene promoter. *Mol Endocrinol* **21**, 334–342.
62. Saliba W, Barnett O, Rennert HS *et al.* (2011) The relationship between serum 25(OH)D and parathyroid hormone levels. *Am J Med* **124**, 1165–1170.
63. Bell NH, Epstein S, Greene A *et al.* (1985) Evidence for alteration of the vitamin D-endocrine system in obese subjects. *J Clin Invest* **76**, 370–373.
64. Hamoui N, Anthonie G & Crookes PF (2004) Calcium metabolism in the morbidly obese. *Obes Surg* **14**, 9–12.
65. Snijder MB, van Dam RM, Visser M *et al.* (2005) Adiposity in relation to vitamin D status and parathyroid hormone levels: a population-based study in older men and women. *J Clin Endocrinol Metab* **90**, 4119–4123.
66. Steingrimsdottir L, Gunnarsson O, Indridason OS *et al.* (2005) Relationship between serum parathyroid hormone levels, vitamin D sufficiency, and calcium intake. *JAMA* **294**, 2336–2341.
67. Riachy R, Vandewalle B, Moerman E *et al.* (2006) 1,25-Dihydroxyvitamin D₃ protects human pancreatic islets against cytokine-induced apoptosis via down-regulation of the Fas receptor. *Apoptosis* **11**, 151–159.
68. Norman AW, Frankel JB, Heldt AM *et al.* (1980) Vitamin D deficiency inhibits pancreatic secretion of insulin. *Science* **209**, 823–825.
69. Kabadi SM, Lee BK & Liu L (2012) Joint effects of obesity and vitamin D insufficiency on insulin resistance and type 2 diabetes: results from the NHANES 2001–2006. *Diabetes Care* **35**, 2048–2054.
70. Nagpal J, Pande JN & Bhartia A (2009) A double-blind, randomized, placebo-controlled trial of the short-term effect of vitamin D₃ supplementation on insulin sensitivity in apparently healthy, middle-aged, centrally obese men. *Diabet Med* **26**, 19–27.
71. von Hurst PR, Stonehouse W & Coad J (2010) Vitamin D supplementation reduces insulin resistance in South Asian women living in New Zealand who are insulin resistant and vitamin D deficient – a randomised, placebo-controlled trial. *Br J Nutr* **103**, 549–555.