

α - Lipoic Acid

Dihydrolipoic Acid

Monograph

α -Lipoic Acid

Synonyms: Thioctic acid; 2-dithiolane-3 penatanoic acid; 1,2-dithiolane-3 valeric acid

Pharmacokinetics

α -Lipoic acid (ALA) can be synthesized by both animals and humans.¹ It seems to be readily absorbed from an oral dose and converts easily to its reduced

form, dihydrolipoic acid (DHLA), in many tissues of the body. An *in vitro* study² indicated that normal mammalian cells appear to be capable of taking up α -lipoic acid and reducing it to DHLA. The effects of both ALA and DHLA are present both intra- and extracellularly when exposed to extracellular lipoic acid, e.g. in an oral dose.

Mechanisms of Action

α -Lipoic acid is a potent antioxidant in both fat- and water-soluble mediums. Furthermore, its antioxidant activity extends to both the oxidized form and its reduced form. DHLA is capable of regenerating ascorbic acid from dehydroascorbic acid, directly regenerating vitamin C and indirectly regenerating vitamin E.³ Researchers have found α -lipoic acid to increase intracellular glutathione⁴ and coenzyme Q10⁵ levels.

α -Lipoic acid appears capable of chelating certain metals. It forms stable complexes with copper, manganese and zinc.⁶ In animal studies, it has been found to protect from arsenic poisoning;⁷ and, in both animal and *in vitro* studies, has been found to reduce cadmium-induced hepatotoxicity.⁸ *In vitro*, it was found to chelate mercury from renal slices.⁹

Clinical Indications

Diabetes: Acting as a potent antioxidant, DHLA was found to protect rat pancreatic islet cells from destruction by reactive oxygen species.¹⁰ *In vitro*, lipoic acid was found to stimulate glucose uptake by muscle cells in a manner similar to insulin.¹¹ Type 2 diabetics, given 1000 mg intravenously (I.V.), experienced a 50 percent improvement in insulin-stimulated glucose uptake.¹² In an uncontrolled pilot study, 20 type 2 diabetics were given 500 mg lipoic acid I.V. for ten days. While there was an average of 30 percent increased uptake of glucose, there were no changes in either the fasting blood sugar or insulin levels.¹³ Lipoic acid has been used extensively in Germany for the treatment of diabetic neuropathy.¹¹ Lipid peroxidation is believed to play a role in the development of neuropathy. In an *in vitro* study, lipoic acid was found to decrease lipid peroxidation of nerve tissue.¹⁴ ALA was found to significantly reduce the symptoms of neuropathy in a group of 20 diabetics. It should be noted that two other groups of 20 each, one receiving vitamin E, the other selenium, also experienced significant improvement compared to the control group.¹⁵ Other mechanisms to explain its potential to prevent complications of diabetes include prevention of protein glycosylation,¹⁶ and inhibition of aldose reductase, which subsequently inhibits conversion of glucose and galactose to sorbitol.¹⁷ Thus, it appears lipoic acid has the potential to prevent diabetes (at least in animals), influence glucose control, and prevent chronic hyperglycemia-associated complications such as neuropathy.

Cataracts: The enzyme, aldose reductase, plays an important role in the development of cataracts in diabetes. α -Lipoic acid was found to inhibit aldose reductase activity in the rat lens;¹⁷ and, in further animal studies, was found to inhibit cataract formation experimentally induced by buthionine sulfoxamine.¹⁸

Glaucoma: Lipoic acid, at dosages of either 75 mg daily for two months or 150 mg daily for one month, was administered to 75 subjects with open-angle glaucoma. Thirty-one others served as controls and were given only local hypotensive therapy. The greatest improvements in both biochemical parameters of glaucoma and visual function were seen in the group receiving 150 mg lipoic acid.¹⁹

Ischemia-Reperfusion Injury: After an area has been deprived of blood for a period of time, such as occurs in the brain after a stroke or in cardiac tissue after clot dissolution, reperfusion of the tissues causes a burst of free radical formation. Several animal studies have demonstrated the effectiveness of DHLA in the prevention of reperfusion injury.²⁰⁻²⁴

Amanita mushroom poisoning: α -Lipoic acid infusions were used in the treatment of amanita mushroom poisoning in 75 patients between 1974 and 1978. While 10-50 percent of patients recover without intervention, 89 percent (67 of 75) recovered after lipoic acid infusion.²⁵

Alcoholic Liver Disease: Although preliminary studies have indicated possible benefit of lipoic acid in the treatment of alcoholic liver disease, the only controlled, double-blind, study found ALA had no significant influence on the course of the disease.²⁶

Other possible effects: Other potential therapeutic uses for ALA or DHLA include: protection from radiation injury, prevention of neurological disorders by preventing oxidative damage of the central nervous system,²⁷ prevention of HIV viral replication by inhibition of reverse transcriptase,²⁸ protection from the effects of cigarette smoke, and treatment of heavy metal toxicity.²⁷ These are interesting theoretical considerations requiring further research.

Dosage

Recommended therapeutic dosage of α -lipoic acid is in the range of 300-600 mg/day taken orally.

Safety, Toxicity and Side Effects

α -Lipoic acid appears to be safe in the dosages generally prescribed clinically. The LD₅₀ was 400-500 mg/kg after an oral dosage in dogs.²⁷ However, lower dosages (20 mg/kg) given intraperitoneally to severely thiamin-deficient rats proved fatal. These adverse effects were prevented when thiamin was administered with the lipoic acid.²⁹ There have not been sufficient studies to guarantee safety for its use in pregnancy. Allergic skin conditions are among the few reported side effects of lipoic acid administration in humans.

References

1. Carreau JP. Biosynthesis of lipoic acid via unsaturated fatty acids. *Methods Enzymol* 1979;62:152-158.
2. Handelman GJ, Han D, Tritschler H, Packer L. α -Lipoic acid reduction by mammalian cells to the dithiol form and release into the culture medium. *Biochem Pharmacol* 1994;47:1725-1730.
3. Scholich H, Murphy ME, Sies H. Antioxidant activity of dihydrolipoate against microsomal lipid peroxidation and its dependence on α -tocopherol. *Biochem Biophys Acta* 1989;1001:256-261.
4. Busse E, Zimmer G, Schopohl B, et al. Influence of alpha-lipoic acid on intracellular glutathione in vitro and in vivo. *Arzneimittel-Forschung* 1992;42:829-831.

5. Kagan V, Serbinova E, Packer L. Antioxidant effects of ubiquinones in microsomes and mitochondria are mediated by tocopherol recycling. *Biochem Biophys Res Comm* 1990;169:851-857.
6. Sigel H, Prijis B, McCormick DB, Shih JCH. Stability of binary and ternary complexes of α -lipoate and lipoate derivatives with Mn^{2+} , Cu^{2+} , and Zn^{2+} in solution. *Arch Biochem Biophys* 1978;187:208-214.
7. Grunert RR. The effect of DL α -lipoic acid on heavy-metal intoxication in mice and dogs. *Arch Biochem Biophys* 1960;86:190-194.
8. Muller L, Menzel H. Studies on the efficacy of lipoate and dihydrolipoate in the alteration of cadmium toxicity in isolated hepatocytes. *Biochem Biophys Acta* 1990;1052:386-391.
9. Keith RL, Setiarahardjo I, Fernando Q, et al. Utilization of renal slices to evaluate the efficacy of chelating agents for removing mercury from the kidney. *Toxicology* 1997;116:67-75.
10. Heller B, Burkhart V, Lampeter E, Kolb H. Antioxidant therapy for the prevention of type 1 diabetes. *Adv Pharm* 1997;38:629-638.
11. Estrada DE, Ewart HS, Tsakiridis T, et al. Stimulation of glucose uptake by the natural coenzyme α -lipoic acid/thioctic acid: participation of elements of the insulin signaling pathway. *Diabetes* 1996;45:1798-1804.
12. Jacob S, Henriksen EJ, Schiemann AL, et al. Enhancement of glucose disposal in patients with type 2 diabetes by α -lipoic acid. *Arzneimittel-Forschung* 1995;45:872-874.
13. Jacob S, Henriksen EJ, Tritschler HJ, et al. Improvement of insulin-stimulated glucose-disposal in type 2 diabetes after repeated parenteral administration of thioctic acid. *Exp Clin Endocrinol Diabetes* 1996;104:284-288.
14. Nickander KK, McPhee BR, Low PA, Tritschler H. α -Lipoic acid: antioxidant potency against lipid peroxidation of neural tissues in vitro and implications for diabetic neuropathy. *Free Radic Biol Med* 1996;21:631-639.
15. Kahler W, Kuklinski B, Ruhlmann C, Plotz C. Diabetes mellitus—a free radical-associated disease. Results of adjuvant antioxidant supplementation. *Z Gesamte Inn Med* 1993;48:223-232.
16. Schleicher ED, Wagner E, Nerlich AG. Increased accumulation of the glycoxidation product N(ϵ)-(carboxymethyl)lysine in human tissues in diabetes and aging. *J Clin Invest* 1997;99:457-468.
17. Ou P, Nourooz-Zadeh J, Tritschler HJ, Wolff S. Activation of aldose reductase in rat lens and metal-ion chelation by aldose reductase inhibitors and lipoic acid. *Free Radic Res* 1996;25:337-346.
18. Reider HP, Berger W, Fridrich R. Vitamin status in diabetic neuropathy (thiamine, riboflavin, pyridoxine, cobalamin and tocopherol). *Z Ernährungswiss* 1980;19:1-13.
19. Filina AA, Davydova NG, Endrikhovskii SN, et al. Lipoic acid as a means of metabolic therapy of open-angle glaucoma. *Vestn Oftalmol* 1995;111:6-8.
20. Scheer B, Zimmer G. Dihydrolipoic acid prevents hypoxic/reoxygenation and peroxidative damage in rat mitochondria. *Arch Biochem Biophys* 1993;302:385-390.
21. Assadnazari H, Zimmer G, Freisleben HJ, et al. Cardioprotective efficiency of dihydrolipoic acid in working rat hearts during hypoxia and reoxygenation. P nuclear magnetic resonance investigations. *Arzneimittel-Forschung* 1993;43:425-432.
22. Prehn JH, Karkoutly C, Nuglich J, et al. Dihydrolipoate reduces neuronal injury after cerebral ischemia. *J Cereb Blood Flow Metab* 1992;12:78-87.
23. Panigrahi M, Sadguna Y, Shivakumar BR, et al. α -Lipoic acid protects against reperfusion injury following cerebral ischemia in rats. *Brain Res* 1996;717:184-188.
24. Cao X, Phillis JW. The free radical scavenger, α -lipoic acid, protects against cerebral ischemia-reperfusion injury in gerbils. *Free Rad Res* 1995;23:365-370.
25. Haramaki N, Assadnazari H, Zimmer G, et al. The influence of vitamin E and dihydrolipoic acid on cardiac energy and glutathione status under hypoxia-reoxygenation. *Biochem Mol Biol Int* 1995;37:591-597.
26. Marshall AW, Graul RS, Morgan MY, Sherlock S. Treatment of alcohol-related liver disease with thioctic acid: A six month randomised double-blind trial. *Gut* 1982;23:1088-1093.
27. Packer L, Witt E, Tritschler HJ. α -Lipoic acid as a biological antioxidant. *Free Radic Biol Med* 1995;19:227-250.
28. Baur A, Harrer T, Peukert M, et al. α -Lipoic acid is an effective inhibitor of human immuno-deficiency virus (HIV-1) replication. *Klin Wochenschr* 1991;69:722-724.
29. Gal EM. Reversal of selective toxicity of (-)- α -lipoic acid by thiamine in thiamine-deficient rats. *Nature* 1965;205:535.