

Adult Vitamin D'Deficiency: Review of the Literature and Implications for **Force Health Protection** Thomas Roesel, MD, PhD, **FACP Director of Clinical Evaluations Deployment Health Clinical**

Objectives

- * "Bare Bones" Overview of Vitamin D
 - Physiology and Epidemiology of Vitamin D Deficiency
- Is there Evidence for Vitamin D Deficiency in the Military?
 - Risk for Stress Fractures, a Force Health Protection Concern
 - Finnish Male Recruits
 - U.S. Navy Female Recruits
 - Vitamin D Deficiency at the Deployment Health Clinical Center
 - Two Case Studies
 - Results from screening of 83 service members with nonspecific chronic musculoskeletal pain
- Beyond "the Bare Bones"
 - More Vitamin D Physiology—Chronic Pain, Cancer, Anxiety
- Supplementation for Vitamin D Deficiency
- Conclusions

25 Hydroxyvitamin D 25(OH)D-1α-hydroxylase CYP27B1 1,25 Dihydroxyvitamin D Parathyroid 1,25 (OH), Vitamin D Glands PTH Bone Intesinal Absorption of Calcium Ca2+ HPO₄2-Blood Ca2+ HPO₄2-Calcium **Phosphorus**

Summary: Sources to Achieve Normal Vitamin D Levels

- **♦** Sunlight: UV B —270-290 nm
 - **10 minutes** of summer sun over the weekend without sunblock makes ~10,000 IU of Vitamin D (25 times %DV)
 - Those in Northern Latitudes have lower Vitamin D levels
 - African Americans and Hispanics in Northern latitudes have lower Vitamin D levels because of darker complexion
- ◆ Diet: %DV: 400 IU = 0.01 mgms Dose)
 - Fortified Dairy Products
 - 1 Cup Milk = ~100 IU
 - Fish (Cod Liver Oil, Salmon)
 - Fortified Cereal
 - $\frac{3}{4}$ Cup serving = 40 IU

Rickets photo courtesy of the NIH

Vitamin-D UV dose (kJ/m2) Clear-sky © TEMIS/ESA used with permis 2dn December 2006 SCIAMACHY - KNMI/ESA -120 120 -60 60 -120 120 60 -60 3

Definition of Vitamin D Deficiency and Insufficiency Based on Blood Ameasurements of 25 OH Vitamin Date Control of the Control

Adapted from Hollis, Journal of Nutrition 2005, 135:317-322

- ♦ Vitamin D Sufficiency: ≥32 ng/ml
 - Vitamin D Low Normal or Insufficiency (when PTH levels begin to rise): 20 — <32 ng/ml
- ♦ Vitamin D Deficiency: <20 ng/ml</p>
- Measurements performed by HPLC, RIA, or Chemiluminescence

Is there Vitamin D Deficiency in the Military?

- Prevalent in the general adult population
- Present in the Finnish military and associated with stress fractures
- ♠ 2 month prophylaxis of U.S. female Navy recruits with Vitamin D (plus Calcium) reduces stress fractures
- ◆ Service members with chronic pain referred to the DHCC have Vitamin D deficiency

Prevalence of Vitamin D Deficiency in Healthy Adults (Boston)

Tangpricha, Pearce, Chen, and Holick. The American Journal of Medicine. 2002. Vol 112. pp 659-662

Association Between Serum 25 (OH) Concentrations and Bone Stress Fractures in Finnish Young Men

Ruhola et al. Journal of Bone and Mineral Research 2006 21(9):1483

- Prospective study of 800 Finnish male military recruits
 - 756 recruits completed 90 days of observation
 - Stress fractures confirmed by X-ray
- ♠ 3.7% were < 16 ng/ml (Finnish deficiency norm)
 </p>
- **↑** 2.9% (22) developed stress fractures
 - 11.6 stress fractures per 100 person years
 - Distribution: 43% tibia (13); 33% metatarsals (10); 10% calcaneus (3); 7% navicular (2)
- ↑ Those < 31 ng/ml (median) had significantly higher stress fracture risk than those >31 ng/m
 - Overall increased risk was 3.6 (95% CI: 1.2-11.1)

Vitamin D/Calcium Supplements

Reduce Stress Fractures in Navy Lappe, Cullen, Recker, Thompson, and Ahlf Recruit Sannual Orthopaedic Research Society Meeting San Diego, February 11, 2007

- ◆ 5,201 female Navy recruits studied for 60 days while in basic training. 3,700 completed study.
 - Ages 17-35; Vitamin D not measured
 - Received 800 IU of Vitamin D and 2,000 mg of calcium daily, or placebo
 - 170 stress fractures (~30 stress fractures per
 100 person years) in the placebo group versus
 - ~127 stress fractures in supplemental group (~22 stress fractures per 100 person years)

Prevalence of Severe Hypovitaminosis in Patients With Persistent, Nonspecific Musculoskeletal Pain

Plotnikoff and Quigley, Mayo Clin Proc. 2003;78:1463-1470

- **↑ 150 consecutive patients** (ages 10-65 years) with non-specific musculoskeletal pain
- 93% had vitamin D levels below 20 ng/ml
- Vitamin D deficient individuals were disproportionately women, African Americans, Native Americans, and **Hispanics**
- Pathophysiology: unclear
- Conclusion: screen persistent nonspecific musculoskeletal pain for Vitamin D deficiency as standard care

Fracture and Vitamin D Deficiency Case Study 1

- ◆ 26 year old male of Middle Eastern heritage with 2 1/2 years of service, lived in Northern U.S. last 9 years. Lactose intolerance.
- Sustained stress fracture of left tibia during training (AIT).
 - X-rays reveal stress fracture at 4 weeks. Placed in cast for 12 weeks. Cast removed and given tramadol for chronic pain.
- Deployment to Iraq
 - Exposed to 5 blasts, 2 with brief loss of consciousness
 - Changed to Percocet for pain, later evacuated for acute psychosis
- Psychosis resolved and bone scan revealed non-union of stress fracture at 17 months.
- Patient referred to Deployment Health Clinical Center
 - PTSD, anxiety, and co-morbid chronic left tibial pain.
- ◆ Screening 17 months after fracture: **vitamin D level of 11**

Fracture and Vitamin D Deficience Case Study 2

- ◆ 36 year old African American with 6 years of service, signed up after 9/11 while living in the northern U.S.
- Deployment to Iraq
 - 3rd month: rolled off cot during mortar attack and injured right wrist. Negative X-rays. Conservative measures for chronic pain.
 - 4th month: re-injured right wrist when 84 pound gun was dropped on it.
 - 9th month: chronic pain leads to medical evacu
- Arthroscopy performed with some improvement in pain, Conservative management continued.
- Nuclear scan for chronic pain 7 months after injury:
 - stress changes in lunate wrist bone and posttraumatic changes in triquetrum. Conservative management remains indicated.
- Patient referred to Deployment Health Clinical Center for co-morbid PTSD, anxiety, and chronic right wrist pain.
- Screening 14 months after injury: vitamin D level of 12

- Vitamin D Deficiency at the Deployment Health Clinical Center
- Of 94 referrals seen from March 2005 until September 2006, 83 (88%) were screened.
 - > 90% with chronic musculoskeletal pain
 - Either multiple unexplained physical symptoms or PTSD, or PTSD-mild TBI overlap. 14 with fibromyalgia.
 - Most OIF/OEF veterans, and many with deployment related musculoskeletal injuries.
- ♠ 46% (n= 38) have low Vitamin D (<20 ng/ml)</p>
 - Average for those deficient: 13 ng/ml (range: 6-19)

Possible Reasons for Vitamin Deficiency in Recently Deployed OIF/OEF Veterans

During Deployment

- Lack of sun because of protective measures
 - Sleeves worn down
 - Sunscreen use on exposed skin
 - Shade/Cover seeking behavior
 - Night time operational requirements
- Lack of fortified dairy products consumption
 - May not be available downrange, or not the first choice as a refreshment
 - Fortified diary products not in MREs: Average MRE has ~80 IU of Vitamin D

Possible Reasons for Vitamin Deficiency in Recently Deployed OIF/OEF Veterans (continued) DHCC

After Deployment

- Anxiety, PTSD, leads to avoidance behavior precluding outdoor activities in the sun
- PTSD associated with photophobia leading to avoidance of sunlight
- Convalescence after injury leads to indoor activities

More Vitamin D Pathophysiology: Beyond the "Bare Bones"

- Pathophysiology for the association of chronic pain and Vitamin D Deficiency is not known
- However, Vitamin D receptors have been recognized in the CNS, as well in many other tissues, suggesting vitamin D has essential functions as a hormone outside of bone metabolism
- Chronic pain has been associated with CNS dysfunction
- Vitamin D receptor knock-out mice demonstrate anxiety behaviors

More Vitamin D Pathophysiology Beyond the "Bare Bones" (continued)

- Vitamin D Deficiency has been implicated in:
 - Cancer susceptibility
 - Prostate Cancer (more common in Northern latitudes)
 - Colon Cancer (more common in Northern latitudes)
 - Immune dysfunction/Autoimmune disease
 - Tuberculosis treatment with sunlight
 - Multiple Sclerosis (more common in Northern latitudes)
 - Diabetes susceptibility
 - Anxiety and Depression in Fibromyalgia
 - Vitamin D deficiency is associated with anxiety and depression in fibromyalgia
 Armstrong et al. Clin Rheumatol. 2007 Apr;26(4):551-4.
 - Question: Any correlation of vitamin D deficiency with anxiety and/or depression in patients with chronic pain and/or PTSD?

Treating Vitamin D Insufficiency/Deficiency

- ◆ 50,000 IU of Vitamin D once a week for 8 weeks Holick, Mayo Clin Proc. 2003;78:1457-1459
- Side Effects:
 - Nausea, vomiting, poor appetite, weight loss, constipation, weakness
 - Confusion or arrhythmias with concomitant increase in serum calcium
 - Soft tissue calcinosis (with toxic amounts of Vitamin D) e.g., in the kidney
 - Caution in sarcoidosis, oat cell lung cancer, non-Hodgkin's lymphoma

Conclusions: Force Health Protection Implications

- Service members with stress fractures and/or chronic pain syndromes should be screened for low vitamin D levels
- More studies needed: to determine Vitamin D deficiency prevalence in the military and possible links to other co-morbidities.
 - Non-healing fractures, chronic pain, anxiety, depression, PTSD, and PTSD-mild TBI overlap
 - Can supplementation help comorbidities?