

 Vitamin D in Chronic Kidney Disease and Dialysis Patients

Vitamin D in Chronic Kidney Disease and Dialysis Patients

Nutrients 2017, 9(4), 328; doi:10.3390/nu9040328

Review

Vitamin D in Chronic Kidney Disease and Dialysis Patients

Guillaume Jean 1,*, Jean Claude Souberbielle 2 and Charles Chazot 1,3

1

NephroCare Tassin Charcot, Sainte Foy les Lyon, 69110, France

2

Service d’explorations fonctionnelles, Hôpital Necker-Enfants malades, AP-HP, Paris 75015, France

3

F-CRIN, Investigation Network Initiative-Cardiovascular and Renal Clinical Trialist, Vandoeuvre-lès-Nancy 54500, France

*

Correspondence: Tel.: +33-472-323-124

Received: 2 February 2017 / Accepted: 20 March 2017 / Published: 25 March 2017

Abstract:

Vitamin D deficiency (<20 ng/mL) and insufficiency (20–29 ng/mL) are common among patients with chronic kidney disease (CKD) or undergoing dialysis. In addition to nutritional and sunlight exposure deficits, factors that affect vitamin D deficiency include race, sex, age, obesity and impaired vitamin D synthesis and metabolism. Serum 1,25(OH)2D levels also decrease progressively because of 25(OH)D deficiency, together with impaired availability of 25(OH)D by renal proximal tubular cells, high fibroblast growth factor (FGF)-23 and decreased functional renal tissue. As in the general population, this condition is associated with increased morbidity and poor outcomes. Together with the progressive decline of serum calcitriol, vitamin D deficiency leads to secondary hyperparathyroidism (SHPT) and its complications, tertiary hyperparathyroidism and hypercalcemia, which require surgical parathyroidectomy or calcimimetics. Kidney Disease Outcomes Quality Initiative (KDOQI) and Kidney Disease Improving Global Outcomes (KDIGO) experts have recognized that vitamin D insufficiency and deficiency should be avoided in CKD and dialysis patients by using supplementation to prevent SHPT. Many vitamin D supplementation regimens using either ergocalciferol or cholecalciferol daily, weekly or monthly have been reported. The benefit of native vitamin D supplementation remains debatable because observational studies suggest that vitamin D receptor activator (VDRA) use is associated with better outcomes and it is more efficient for decreasing the serum parathormone (PTH) levels. Vitamin D has pleiotropic effects on the immune, cardiovascular and neurological systems and on antineoplastic activity. Extra-renal organs possess the enzymatic capacity to convert 25(OH)D to 1,25(OH)2D. Despite many unanswered questions, much data support vitamin D use in renal patients. This article emphasizes the role of native vitamin D replacement during all-phases of CKD together with VDRA when SHPT persists.

Keywords:

vitamin D; chronic kidney disease; dialysis; hyperparathyroidism; vitamin D receptor activators

1. Background

Vitamin D is a fat-soluble secosteroid that has a specific cytosolic receptor. This hormonal system is involved in the regulation of nearly 3% of the human genome. It was first known to play a central role in calcium and phosphate metabolism; however, more recently, vitamin D deficiency has been associated with numerous events and conditions in the general population such as falls, fractures, diabetes, autoimmune diseases, cardiovascular and renal diseases, tuberculosis, depression, neurodegenerative diseases, and cancer [1,2].

Humans acquire the majority of their vitamin D from sunlight-induced cutaneous synthesis, (approximatively 80%), the rest comes from diet and supplement [1]. Vegetable sources provide ergocalciferol (D2) and animal sources provide cholecalciferol (D3); both of these have similar metabolisms. These precursors are transported in the liver by a vitamin D binding protein (DBP); then, vitamin D is hydroxylated at the C25 position by specific hydroxylase coded by the CYP2R1 gene. 25-hydroxyvitamin D (25(OH)D) is the main circulating form of vitamin D. It has been considered a precursor of the active form 1,25(OH)2D, but, at very high concentration, it has the capacity to bind to vitamin D receptor (VDR). Furthermore, various extrarenal cells express megalin, particularly parathyroid cells and osteoblast, and the 1α-hydroxylase [3]. Therefore, local production of 1,25(OH2)D occurred in numerous tissues [4].

Some experts have defined vitamin D deficiency as a serum 25(OH)D level <20 ng/mL and insufficiency as between 21 and 29 ng/mL: a target of >30 ng/mL is suggested for optimal health [1,5,6]. However, this remains controversial because of the lack of a consensus regarding the optimal range for serum 25(OH)D [7,8]. Nevertheless, there is a common understanding that low serum 25(OH)D levels cause a negative calcium balance, secondary hyperparathyroidism (SHPT), and bone disease.

Few foods contain sufficient vitamin D. Therefore, without daily sunlight exposure or fortified food, an important risk for vitamin D deficiency exists. Thus, climate, location, aging, lifestyle, and skin pigmentation affect vitamin D production.

The Workshop Consensus for Vitamin D Nutritional Guidelines estimated that more than 50% of the older population are vitamin D-deficient or vitamin D-insufficient [9]. The same is true for younger populations, even in sunny countries [10]. Therefore, more than one billion people are thought to have vitamin D insufficiency or deficiency worldwide.

In chronic kidney disease (CKD), the hyperphosphaturic osteocyte-derived hormone FGF-23 increases to compensate for phosphate retention and further inhibits renal 1α-hydroxylase expression, and induces the expression of 24-hydroxylase responsible for the degradation of 1,25-(OH2)D. However, 24,25(OH)D levels are lower in dialysis patients than in the normal population. Thus, the impaired uptake of 25(OH)D by altered kidneys remains the main cause of 1,25(OH2)D deficiency [11] since the metabolic clearance rate of calcitriol seems not altered [12]. In addition to the direct effect of high 25(OH)D levels, local osteoblastic conversion of 25(OH)D to 1,25(OH2)D appears to be an important positive regulator of FGF-23 production, particularly in uremia [13].

Together with decreased kidney function, a decrease in 1,25(OH)2D leads to hypocalcemia and SHPT, which are the main causes of secondary osteoporosis.

The risk for falls and fracture is four times greater for female dialysis patients compared with the general population [14], and this could justify prevention strategies. Evidence for the usefulness of vitamin D to treat renal bone disease is now nearly six decades old. However, the routine use of vitamin D for preventing or reversing the impact of SHPT on the bones of patients with CKD has been implemented in regular clinical practice for only three decades. During the initial years of dialysis use, native vitamin D compounds (calciferol and calcidiol) were prescribed [15]. In the 1980s, active vitamin D compounds were identified and were used instead [16]. This transition could be explained by the fact that it was assumed that 25(OH)D could not be metabolized to 1,25(OH)2D by the kidneys. However, the pharmacological impacts of different vitamin D species and of their different modes of administration cannot be assumed to be uniform across the spectrum.

Both the Kidney Disease Outcomes Quality Initiative (KDOQI) [5] and Kidney Disease Improving Global Outcomes (KDIGO) [17] experts recommend checking and supplementing low serum 25(OH)D levels in CKD and dialysis patients.

The aim of this review was to provide the current actual knowledge and to address the questions nephrologists may have regarding vitamin D in CKD and dialysis patients.

2. Why Are Low Serum 25(OH)D Levels Generally Observed in CKD and Dialysis Patients?

CKD represents one of the main conditions associated with low 25(OH)D serum levels. Studies of transplant recipients showed a high frequency of vitamin D insufficiency (>80% of cases) [18]. The same is true for CKD non-transplant patients, with >80% having low serum 25(OH)D levels [19]. Observational studies reported progressive vitamin D deficiency worsening from stage 3 to stage 5D [20]. However, in a cross-sectional study, Guesseous et al. reported that vitamin D deficiency is similarly observed in CKD patients and in the general population [21]. The main causes and risk factors for vitamin D deficiency and insufficiency are displayed in Table 1. In addition, age and female sex, proteinuria, low physical activity [22], diabetes [23], and body adiposity [24] are associated with vitamin D deficiency in CKD patients. Cankaya et al. reported that serum vitamin D level is lower in peritoneal dialysis (PD) and hemodialysis (HD) patients compared with CKD and renal transplant patients [25].

Table 1. Causes and risk factors for 25(OH)D deficiency or insufficiency in CKD and dialysis patients.

	

	-

	
Age [22], female sex [18,23], adiposity [24]

	-

	
Proteinuria [22]

	-

	
Low physical activity [22]

	-

	
Peritoneal dialysis [25]

	-

	
Diabetes mellitus [23]

	-

	
Reduced VDR [26]

	-

	
Impaired 25(OH)D tubular reabsorption [27]

	-

	
Reduced skin synthesis of vitamin D [28]

	-

	
Calcineurin inhibitor prescriptions [18]

	-

	
Reduction of the liver CYP450 isoform in SHPT [29]

Jacob et al. reported that chronic hemodialysis patients exhibit defective photoproduction of cholecalciferol, despite normal epidermal content of substrate, 7-dehydrocholesterol [28].

In transplant recipients, the same factors are found together with the risk identified when prescribing calcineurin inhibitors treatments [18].

VDR levels are reduced and CYP24A1 is increased in CKD patients [26]. In addition, vitamin D binding protein (VDBP) seems to increase and is not involved in 25(OH)D deficiency in CKD patients [30]. Takemoto et al. reported that 25(OH)D tubular reabsorption is impaired due to decreased renal megalin [27]. As a compensatory mechanism, vitamin D catabolism, measured by 24,25(OH)2D, is decreased in CKD patients and especially in dialysis patients [31]. Michaud et al. suggested that uremia decreases 25(OH)D synthesis secondary to PTH-mediated reduction in liver CYP450 isoforms [29]. Therefore, it could be speculated a vicious cycle involving vitamin D and SHPT that requires progressive amounts of vitamin D compounds to be reversed.

3. Consequences of Low Serum 25(OH)D Levels in CKD and Dialysis Patients

The associations between vitamin D deficiency and insufficiency and symptoms or outcomes are reported in Table 2.

Table 2. Association between vitamin D deficiency or insufficiency and outcomes for CKD and Dialysis populations.

	

	-

	
Secondary HPT [32] and high bone turnover markers [33]

	-

	
Low bone mineral density [32,34]

	-

	
Muscle weakness [35] and risk of falls [36]

	-

	
Metabolic syndrome and obesity [37], insulin resistance [38]

	-

	
Left ventricular hypertrophy and atherosclerosis [38]

	-

	
Vascular calcification [39,40] and arterial stiffness [41]

	-

	
Cognitive impairment [42]

	-

	
Progression of kidney disease [43]

	-

	
Mortality [43,44,45]

Low 25(OH)D has been associated with high bone turnover, SHPT, and decreased bone mineral density (BMD) in CKD and dialysis patients [32,33,34]. Low 25(OH)D has been associated with muscle weakness [35] and risk of falls [36]. Boudville et al. reported that 25(OH)D deficiency is associated with muscular weakness and falls in dialysis patients, but with a J curve and maximal benefit in the range between 24 and 44 ng/mL of serum 25(OH)D levels [36]. Vitamin D deficiency has been associated with metabolic syndrome and obesity [37] in HD patients. In PD patients, low vitamin D levels have been associated with cognitive impairment [42]. In transplant recipients, low serum 25(OH)D level is associated with a rapid decline in renal function [46,47]. Vitamin D deficiency has been associated with insulin resistance, ventricular hypertrophy, atherosclerotic disease [38], and vascular calcifications [39]. London et al. reported an inverse relationship between arterial stiffness and serum 25(OH)D and 1,25(OH)2D levels in dialysis patients [41]. Ravani et al. reported that serum 25(OH)D levels <15 ng/mL are associated with both the risk for mortality and progression to dialysis in predialysis CKD patients [43]. A resistance to vitamin D3 has been reported in CKD and is associated with progression of renal disease [48]. Besides, the defects in calcitriol upregulation of renal Klotho expression may play a role in the progression of renal damage and cardiovascular disease in CKD patients [49,50].

The renal protective effect of vitamin D has been linked with inhibition of the renin-angiotensin system and NF-κB pathway [51] and upregulation of nitric oxide synthase transcription in vascular endothelial cells [52].

In a meta-analysis [44], Pilz et al. reported that 10 ng/mL higher 25(OH)D level was associated with a decrease of 14% in mortality risk. The prognosis of CKD patients seems to improve with vitamin D supplementation [53]. Low 1,25(OH)2D [54] and low 25(OH)D [45] have been associated with mortality in dialysis patients. In some dialysis cohorts, a clear association between low serum 25(OH)D levels and mortality has been reported. For example, in a French cohort, mortality risk was increased by 30% when the serum 25(OH)D level was <18 ng/mL [45]. However, the relationship between outcomes and serum 25(OH)D level should be interpreted together with serum PTH and FGF-23 [55].

4. How Can Vitamin D Deficiency and Insufficiency Be Supplemented?

Because of the long life of complex 25(OH)D and DBP (480 h), daily (1000 U D3), weekly [56] or monthly (40,000 U D3) [57] regimens seem efficient for restoring 25(OH)D levels [58]. For years, we chose to provide monthly cholecalciferol during dialysis to insure observance [59]. Zitt et al. reported that a weekly dosing regimen of 100 U/kg body weight for dialysis patients allows achievement of target serum 25(OH)D level in only 27% of cases [60]. Vitamin D provided during dialysis is more effective than home prescriptions [61]. Calcifediol is sometimes prescribed as daily, biweekly, or monthly vitamin D supplementation with the same efficiency [62]. In France, nephrologists used to prescribe cholecalciferol as oral 100,000 IU monthly doses, which allow normalization of serum 25(OH)D level in >85% of cases [59]. In Belgium, Delanaye et al. reported their experience using oral cholecalciferol 25,000 IU every two weeks, which allowed achievement of the recommended targets of >30 ng/mL after 12 months [63].

In CKD non-dialysis patients, this is not usually necessary, as according to our experience, 50,000 IU of cholecalciferol monthly is sufficient in most cases.

Even though these protocols demonstrated their efficiency, safety and simplicity, others can be used after validation with serum 25(OH)D, PTH, calcium, and phosphate levels.

Protocols using initially high loading doses and subsequent low dose displayed less efficiency and the risk for over dosing during the first weeks and under dosing thereafter has been reported [64,65].

It must be noted that the pharmaceutical vitamin D3 dosages that are available greatly differ from one country to another. In France, only drops (300 IU/drop) or calcium + vitamin D3 combinations are available for daily supplementation, while 80,000, 100,000 and 200,000 IU vials are available as spaced-out doses. This is the reason why monthly doses are most often prescribed in France. However, a recent meta-analysis of randomized controlled trials (RCTs) has shown that daily (or weekly) vitamin D3 doses are more efficient to reduce acute respiratory tract infections than monthly doses [66]. Several vitamin D experts have provided reasons why daily dosing is much better than bolus dosing [67,68], explaining why many of the trials that used bolus doses resulted in negative findings. Furthermore, while daily doses of 700–1000 IU/day reduce the risk of falls [69] and fractures [70] in the elderly, it was found in a RCT published in 2010 that elderly women who received a very large annual dose of 500,000 IU had more falls than those who received the placebo [71]. Recently, Bischoff-Ferrari et al. have shown in a RCT that frail elderly patients who received monthly doses of 60,000 IU (equivalent to 2000 IU/day) during one year sustained significantly more falls than other patients who were randomized to 24,000 IU per month (equivalent to 800 IU/day) [72]. As the same authors previously found no difference in terms of falls between women who received 800 IU/day or 2000 IU/day [73], their recent results suggest that higher monthly doses are more deleterious than beneficial for the risk of falls compared to moderate ones. Although such data do not exist in CKD patients treated or not treated by chronic dialysis, we take the above-mentioned results into account and we expect that daily vitamin D3 doses that are more suitable for clinical use than those currently available will be introduced in France in the near future.

5. Effect of Native Vitamin D Supplementation on CKD and Dialysis Patients

The main reported effects of vitamin D supplementation are displayed in Table 3. These effects depend on the vitamin D dosage, the type of vitamin D compounds, the duration of the study, and the studied population. One of the main expected effects is the lowering of serum PTH level. Hence, the results are not always positive. In a meta-analysis, Kandula et al. reported that nutritional vitamin D leads to increased 25(OH)D levels (mean + 24 ng/mL) without any hypercalcemia or hyperphosphatemia and with a decrease in serum PTH level (41% decrease), mostly in dialysis patients [74]. The mean dosage was 50,000 IU weekly during the first month; a lower dosage was used thereafter. Cupisti et al. and Alvarez et al. [75] reported mildly reduced serum PTH levels after vitamin D supplementation [76]. We have reported a decrease in SHPT in dialysis patients after systematic vitamin D supplementation during the predialysis period [77]. Novel modified-release calcifediol seems to have significant efficacy in decreasing PTH in CKD patients [78]. A recent randomized controlled trial (RCT) assessing short-term effects of ergocalciferol, weekly or monthly, during three months, failed to find a significant effect on PTH level [79]. However, comparing the different published regimens, Tangpricha et al. suggested that insufficient dosages (i.e., <100,000 U/month) may not be sufficient to achieve adequate replenishment, increased 1,25(OH)2D and decreased PTH [80]. We need to determine the dose range for responsiveness using ergocalciferol or cholecalciferol and different protocols (daily, weekly, or monthly administration). However, due to its shorter high life, ergocalciferol should not be prescribed on a monthly regimen. Massart et al. [56] and we [59] reported increased serum 1,25(OH)2D level after cholecalciferol supplementation. Seibeirt et al. confirmed these data and additionally did not find an increase in FGF-23 concentration after vitamin D supplementation [81].

Table 3. Reported effects of vitamin D supplementation on CKD and dialysis patients.

	

	-

	
Serum PTH level decrease [74,75,76,78]

	-

	
Serum 1,25(OH)2D level increase [56,59,81]

	-

	
Reduced proteinuria [82]

	-

	
Endothelial cardiovascular markers improvement [83]

	-

	
Inflammation markers decrease [84]

Aytac et al. reported a favorable effect of high-dose cholecalciferol on cardiovascular and endothelial parameters of children with CKD [83] by using flow-mediated dilatation, arterial stiffness, homocysteine, and von Willebrand factor measurements. Karakas et al. confirmed that eight weeks of cholecalciferol improved the percentage of flow-mediated dilatation in dialysis with CKD patients [85]. In diabetic non-dialyzed patients using angiotensin-converting enzyme inhibitors, a decrease in proteinuria by adding native vitamin D was found by Kim et al. [82]. Meireless et al. reported in a RCT that cholecalciferol (50,000 twice weekly) promoted upregulation of CYP27B1 and VDR expression in monocytes and decreased serum IL-6 and C-reactive protein levels [84]. In a recent meta-analysis, Mann et al. reported a lack of significant effects of vitamin D supplementation on mortality [86].

Results of vitamin D trials vary for the general population and renal patients. The discrepancies may be due to differences in baseline serum 25(OH)D levels, vitamin D doses and treatment periods, adherence to supplementation, and VDR genetic polymorphisms [87].

6. Vitamin D Toxicity?

Opposite to vitamin D receptor activator (VDRA), nutritional vitamin D compounds are unlikely to induce hypercalcemia using a normal regimen because its 1α-hydroxylase activation is regulated by PTH, FGF-23 and 24-hydroxylase.Therefore, a serum 25(OH)D level up to 100 ng/mL is considered safe [1]. In the general population, daily vitamin D intakes >10,000 IU may be toxic because they lead to DBP saturation with an increase of free serum 25(OH)D [88]. In addition, toxicity has been observed for higher dosages (>40,000 U/day) [89]. Jacobus et al. reported eight cases of vitamin D intoxication that appear to have been caused by excessive vitamin D fortification of dairy milk with serum 25(OH)D >300 ng/mL [90].

Vitamin D toxicity is increased by higher calcium intake, calcitriol analogs, and adynamic bone disease in dialysis patients. The frequency of this toxicity is not known but appears very rare. Diagnosis mainly includes hypercalcemia with the risk for extraosseous calcification. Hypercalciuria is not frequently observed because calciuria is very low in CKD and dialysis patients. The native vitamin D compounds’ half-life is very long, approximatively two weeks, and toxicity should be treated for weeks. The physiopathology of hypercalcemia includes higher 1,25(OH)2D synthesis, higher intestinal absorption of calcium, and higher calcium release from bone. Close biological monitoring (serum PTH, calcium and phosphate levels), at least in dialysis patients, could prevent vitamin D toxicity.

7. Vitamin D2 or D3?

In 2008, Cavalier et al. reported some problems with 25(OH)D assays when measuring 25(OH)D2 [91]. These problems are now solved. Armas et al. reported that ergocalciferol displays a shorter half-life and is less potent compared with cholecalciferol with the same initial peak, but the serum 25(OH)D plateau decreased quickly after a few days using D2 and lasting 14 days using D3 [92]. Holick et al. showed that D2 and D3, given as daily doses, display the same efficiency in increasing serum 25(OH)D levels [93]. However, Oliveri et al., using the same loading and daily dose, report a superiority for D3 compounds [94].

More recently, Wetmore et al. reported that therapy with cholecalciferol, compared with ergocalciferol, is more effective at raising serum 25(OH)D in non-dialysis-dependent CKD patients using the same dosage (50,000 IU weekly) [95]. Lehmann et al. reported that vitamin D3 increases the total 25(OH)D concentration more than vitamin D2 and vitamin D2 supplementation was associated with a decrease in 25(OH)D3, which can explain the different effect on total 25(OH)D [96].

Ergocalciferol is mostly used in the United States. In other countries, such as France, cholecalciferol is the standard form, at least for CKD patients. For dialysis patients, we currently use 100,000 IU of oral cholecalciferol monthly.

8. VDRA for CKD and Dialysis Patients

As reported since the 1970s and mostly the 1980s, calcitriol is efficient for treating SHPT with a 50% decrease in baseline serum PTH values [16,97]. Even though cinacalcet is a commonly used therapy for resistant SHPT, calcitriol and analogs (which are VDRAs) remain the first-line therapy. VDRAs are very efficient in decreasing serum PTH level, but could lead to adynamic bone disease and risks for toxicity and hypercalcemia, as reported initially when the target serum PTH value was lower [16,97]. Toxicity risk is increased by higher dosages, concomitant prescriptions of oral calcium, high dialysate calcium concentrations (>1.5 mmol/L), and native vitamin D. Adynamic bone disease is suspected with low serum bone marker levels (bone-specific alkaline phosphatase). The consequences of hypercalcemia are well known and related to its cellular toxicity. This could justify close biological monitoring, especially when prescribing higher dosages. However, hypercalcemia and hyperphosphatemia are less frequent than in the 1980s because the serum PTH target has increased, from a normal value to two to nine times the upper limit of the assay, leading to reduce the VDRAs dosage. Prospective interpretation of serum PTH evolution is not easy, as when prescribing calcimimetics, and bone marker evolution could help with therapeutic adjustment.

It has been reported that oral bolus administration of VDRA three times weekly was more efficient than the intravenous route [98]. The intravenous route is much more expensive and should be used only when the oral route is not suitable, such as in the case of gastrointestinal malabsorption. Administration of calcitriol or analogs could be performed daily or using a bolus. It is most often administered three times weekly after dialysis. In France, the mean weekly dosage is <3 μg of alfacalcidol, which is equivalent to 1.5 μg of calcitriol.

VDRAs are clearly complementary with calcimimetics treatment to prevent hypocalcemia and improve PTH lowering [99]. The initial choice between these two therapies depends mainly on calcemia. When hypercalcemia occurs, tertiary HPT is suspected and calcimimetics could be the initial choice. In other cases, VDRAs could be the first choice for treating SHPT. In some large cohorts, mainly in the United States, it has been shown that dialysis patients treated with VDRAs displayed better outcomes [100,101,102,103]. A meta-analysis reported better survival for both CKD and dialysis patients treated with VDRAs [104].

A non-randomized prospective study performed in Japan reported lower mortality rates for dialysis patients treated with alfacalcidol [105]. We reported the same survival advantage in a French cohort of dialysis patients treated with alfacalcidol [45]. We do not know if this survival advantage is related to higher serum 1,25(OH)2D levels. At the moment, no interventional study showed any survival advantage for CKD and dialysis patients using native vitamin D supplementation. Tanaka et al. reported that infection-related mortality in Japan is reduced in patients receiving VDRA mostly intravenously [106]. In a recent meta-analysis of CKD, Li et al. reported that VDRAs reduced the incidence of cardiovascular events and reduced proteinuria, but resulted in an increased probability of hypercalcemia when paricalcitol was used [107]. In an observational study performed in Japan, it was reported that VDRA prescriptions during the late stages of CKD are associated with fewer cardiovascular diseases during the early dialysis stage [108]. Survival analysis in some observational cohorts from North America show advantages for patients treated with a synthetic analog (Paricalcitol), which is thought to be less hypercalcemic than calcitriol [100,102]. However, during treatment of SHPT, biological consequences, hypercalcemia and hyperphosphatemia were not different between paricalcitol and alfacalcidol [109]. Low-dose cholecalciferol in vitamin D-deficient HD patients and paricalcitol in cases of persistent SHPT have been reported to be efficient and to have no side effects [110].

Lou et al. reported a synergistic in vitro effect of 25(OH)D3 with 1α,25(OH2)D3 in Cyp27b1(−/−) cells that demonstrates the agonistic action of 25(OH)D3 of VDR [111].

In a recent study, in rat with SHPT, the correction of vitamin D deficiency effectively reversed the resistance to paricalcitol induction of CCAAT/Enhancer-binding-protein β (C/EBP-β) to suppress ADAM metallopeptidase domain 17 expression (also called tumor necrosis factor-α-converting enzyme) and parathyroid gland enlargement, reducing PTH by 50% [112].

Agarwal et al. recommend prescribing only VDRA because nutritional vitamin D did not treat SHPT or improve outcomes [113]. Zoccali et al. recently recommended that native compounds should not be prescribed to CKD patients treated with VDRA because there is no evidence indicating that native vitamin D has no biological effect beyond the calcitriol metabolite [114].

However, the correction of calcitriol deficiency to correct SHPT with VDRA does not correct nutritional vitamin D deficiency and all the health benefits of normal vitamin D status, unrelated to a calcitriol status, will not be provided.

9. Our Main Message

We think that native vitamin D supplementation should be the first line of therapy for SHPT prevention. The main reasons are summarized in Table 4, but once SHPT or tertiary hyperparathyroidism (HPT) is observed, adding VDRA and/or calcimimetics is justified. However, unanswered questions still exist (Table 5).

Table 4. Why use supplements for vitamin D deficiency or insufficiency for CKD and dialysis patients?

	

	-

	
Low serum 25(OH)D level is reported in approximatively 90% of CKD and dialysis patients

	-

	
25(OH)D is the fuel for endocrine renal and cellular 1,25(OH)2D synthesis

	-

	
25(OH)D interacts with VDR in various target organs

	-

	
Low vitamin D status leads to SHPT

	-

	
25(OH)D deficiency and insufficiency are associated with progression of renal disease, morbidity and mortality in CKD and dialysis patients

	-

	
Nutritional compounds are inexpensive, not harmful, and are effective for preventing SHPT

	-

	
Pleiotropic effects such as improvements in proteinuria and cardiovascular disease have been reported

Table 5. Unanswered questions.

	

	-

	
What is the optimal serum 25(OH)D target level according to different CKD stages and severity of SHPT?

	-

	
Should we supplement patients with low serum PTH level?

	-

	
What is the optimal 25(OH)D level for different outcomes (proteinuria, fractures, cancer, cardiovascular and immune disease . . .)?

	-

	
Is it necessary to maintain native vitamin D supplements in patients treated with VDRAs?

	-

	
Other than hypercalcemia, is there long-term toxicity associated with maintaining high serum 25(OH)D levels?

	-

	
Are daily vitamin D doses better than weekly or monthly bolus doses?

10. Conclusions

Vitamin D insufficiency, which involves both serum 25(OH)D and 1,25(OH)D levels, is generally observed in CKD and dialysis patients. The main consequence is SHPT, and vitamin D compounds remain the first-line therapy for its prevention and treatment.

Morbidity and mortality rates are associated with 25(OH)D insufficiency in CKD patients, but only VDRAs have been associated with better outcomes in large observational cohorts. Some questions remain unanswered about indication for serum vitamin D (25(OH)D and 1,25(OH)2D) measurements and about the real impact of these therapies on outcomes.

However, based on the recent published data, it appears justified to supplement CKD patients with 25(OH)D insufficiency and to use VDRAs for SHPT and hypocalcemia treatment. At last, large RCTs with clinically meaningful endpoints (fracture, hospitalization, parathyroidectomy, death) are still required to assess the usefulness of different vitamin D compounds for CKD and dialysis patients.

Author Contributions

Guillaume Jean has written the manuscript with the contribution of Jean-Claude Souberbielle. He has answered most of the issues raised by the reviewers. Jean-Claude Souberbielle actively contributed to answer the reviewers’ comments and questions. Charles Chazot has revised the manuscript and corrected the proofs.

Conflicts of Interest

Guillaume Jean has received honoraria from Fresenius Medical Care; Jean Claude Souberbielle reports lecture fees and/or travel/hotel expenses from DiaSorin, Roche Diagnostics, Abbott, Amgen, Shire, MSD, Lilly, and MEDA. Charles Chazot is a Fresenius Medical Care employee. The authors declare no conflict of interest.

References

	1.
Holick, M.F. Vitamin D deficiency. N. Engl. J. Med. 2007, 357, 266–281. [Google Scholar] [CrossRef] [PubMed]

	2.
Plum, L.A.; DeLuca, H.F. Vitamin D, disease and therapeutic opportunities. Nat. Rev. Drug Discov. 2010, 9, 941–955. [Google Scholar] [CrossRef] [PubMed]

	3.
Townsend, K.; Evans, K.N.; Campbell, M.J.; Colston, K.W.; Adams, J.S.; Hewison, M. Biological actions of extra-renal 25-hydroxyvitamin D-1alpha-hydroxylase and implications for chemoprevention and treatment. J. Steroid Biochem. Mol. Biol. 2005, 97, 103–109. [Google Scholar] [CrossRef] [PubMed]

	4.
Dusso, A.S.; Tokumoto, M. Defective renal maintenance of the vitamin D endocrine system impairs vitamin D renoprotection: A downward spiral in kidney disease. Kidney Int. 2011, 79, 715–729. [Google Scholar] [CrossRef] [PubMed]

	5.
Eknoyan, G.; Levin, A.; Levin, N.W. Bone metabolism and disease in chronic kidney disease. Am. J. Kidney Dis. 2003, 42, S1–S201. [Google Scholar] [CrossRef]

	6.
Souberbielle, J.C.; Body, J.J.; Lappe, J.M.; Plebani, M.; Shoenfeld, Y.; Wang, T.J.; Bischoff-Ferrari, H.A.; Cavalier, E.; Ebeling, P.R.; Fardellone, P.; et al. Vitamin D and musculoskeletal health, cardiovascular disease, autoimmunity and cancer: Recommendations for clinical practice. Autoimmun Rev. 2010, 9, 709–715. [Google Scholar] [CrossRef] [PubMed]

	7.
Manson, J.E.; Brannon, P.M.; Rosen, C.J.; Taylor, C.L. Vitamin D Deficiency—Is There Really a Pandemic? N. Engl. J. Med. 2016, 375, 1817–1820. [Google Scholar] [CrossRef] [PubMed]

	8.
Holick, M.F.; Binkley, N.C.; Bischoff-Ferrari, H.A.; Gordon, C.M.; Hanley, D.A.; Heaney, R.P.; Murad, M.H.; Weaver, C.M. Endocrine Society. Evaluation, treatment, and prevention of vitamin D deficiency: An Endocrine Society clinical practice guideline. J. Clini. Endocrinol. Metab. 2011, 96, 1911–1930. [Google Scholar] [CrossRef] [PubMed]

	9.
Henry, H.L.; Bouillon, R.; Norman, A.W.; Gallagher, J.C.; Lips, P.; Heaney, R.P.; Vieth, R.; Pettifor, J.M.; Dawson-Hughes, B.; Lamberg-Allardt, C.J.; et al. 14th Vitamin D Workshop consensus on vitamin D nutritional guidelines. J. Steroid Biochem. Mol. Biol. 2010, 121, 4–6. [Google Scholar] [CrossRef] [PubMed]

	10.
Kumar, J.; Muntner, P.; Kaskel, F.J.; Hailpern, S.M.; Melamed, M.L. Prevalence and associations of 25-hydroxyvitamin D deficiency in US children: NHANES 2001–2004. Pediatrics 2009, 124, e362–e370. [Google Scholar] [CrossRef] [PubMed]

	11.
Ishimura, E.; Nishizawa, Y.; Inaba, M.; Matsumoto, N.; Emoto, M.; Kawagishi, T.; Shoji, S.; Okuno, S.; Kim, M.; Miki, T.; et al. Serum levels of 1,25-dihydroxyvitamin D, 24,25-dihydroxyvitamin D, and 25-hydroxyvitamin D in nondialyzed patients with chronic renal failure. Kidney Int. 1999, 55, 1019–1027. [Google Scholar] [CrossRef] [PubMed]

	12.
Dusso, A.; Lopez-Hilker, S.; Lewis-Finch, J.; Grooms, P.; Brown, A.; Martin, K.; Slatopolsky, E. Metabolic clearance rate and production rate of calcitriol in uremia. Kidney Int. 1989, 35, 860–864. [Google Scholar] [CrossRef] [PubMed]

	13.
Nguyen-Yamamoto, L.; Karaplis, A.C.; St-Arnaud, R.; Goltzman, D. Fibroblast Growth Factor 23 Regulation by Systemic and Local Osteoblast-Synthesized 1,25-Dihydroxyvitamin D. J. Am. Soc. Nephrol. 2017, 28, 586–597. [Google Scholar] [CrossRef] [PubMed]

	14.
Alem, A.M.; Sherrard, D.J.; Gillen, D.L.; Weiss, N.S.; Beresford, S.A.; Heckbert, S.R.; Wong, C.; Stehman-Breen, C. Increased risk of hip fracture among patients with end-stage renal disease. Kidney Int. 2000, 58, 396–399. [Google Scholar] [CrossRef] [PubMed]

	15.
Kaye, M.; Chatterjee, G.; Cohen, G.F.; Borra, S.; Sagar, S. Arrest of hyperparathyroid bone disease by the use of dihydrotachysterol in patients undergoing chronic hemodialysis. Trans. Assoc. Am. Phys. 1970, 83, 245–253. [Google Scholar] [PubMed]

	16.
Slatopolsky, E.; Weerts, C.; Thielan, J.; Horst, R.; Harter, H.; Martin, K.J. Marked suppression of secondary hyperparathyroidism by intravenous administration of 1,25-dihydroxy-cholecalciferol in uremic patients. J. Clin. Investig. 1984, 74, 2136–2143. [Google Scholar] [CrossRef] [PubMed]

	17.
Kidney Disease: Improving Global Outcomes (KDIGO) CKD-MBD Work Group. KDIGO Clinical practice guideline for the diagnosis, evaluation, prevention, and treatment of Chronic Kidney Disease-Mineral and Bone disorder (CKD-MBD). Kidney Int. 2009, 76 (Suppl. S113), S1–S130. [Google Scholar]

	18.
Filipov, J.J.; Zlatkov, B.K.; Dimitrov, E.P.; Svinarov, D. Relationship between vitamin D status and immunosuppressive therapy in kidney transplant recipients. Biotechnol. Biotechnol. Equip. 2015, 29, 331–335. [Google Scholar] [CrossRef] [PubMed]

	19.
Ngai, M.; Lin, V.; Wong, H.C.; Vathsala, A.; How, P. Vitamin D status and its association with mineral and bone disorder in a multi-ethnic chronic kidney disease population. Clin. Nephrol. 2014, 82, 231–239. [Google Scholar] [CrossRef] [PubMed]

	20.
Kim, S.M.; Choi, H.J.; Lee, J.P.; Kim, D.K.; Oh, Y.K.; Kim, Y.S.; Lim, C.S. Prevalence of vitamin D deficiency and effects of supplementation with cholecalciferol in patients with chronic kidney disease. J. Ren. Nutr. 2014, 24, 20–25. [Google Scholar] [CrossRef] [PubMed]

	21.
Guessous, I.; McClellan, W.; Kleinbaum, D.; Vaccarino, V.; Zoller, O.; Theler, J.M.; Paccaud, F.; Burnier, M.; Bochud, M. Comparisons of serum vitamin D levels, status, and determinants in populations with and without chronic kidney disease not requiring renal dialysis: A 24-h urine collection population-based study. J. Ren. Nutr. 2014, 24, 303–312. [Google Scholar] [CrossRef] [PubMed]

	22.
Caravaca-Fontan, F.; Gonzales-Candia, B.; Luna, E.; Caravaca, F. Relative importance of the determinants of serum levels of 25-hydroxy vitamin D in patients with chronic kidney disease. Nefrologia 2016, 36, 510–516. [Google Scholar] [CrossRef] [PubMed]

	23.
Mohiuddin, S.A.; Marie, M.; Ashraf, M.; Hussein, M.; Almalki, N. Is there an association between Vitamin D level and inflammatory markers in hemodialysis patients? A cross-sectional study. Saudi J. Kidney Dis. Transpl. 2016, 27, 460–466. [Google Scholar] [PubMed]

	24.
Silva, M.I.B.; Cavalieri, V.V.; Lemos, C.C.; Klein, M.R.; Bregman, R. Body adiposity predictors of vitamin D status in nondialyzed patients with chronic kidney disease: A cross-sectional analysis in a tropical climate city. Nutrition 2017, 33, 240–247. [Google Scholar] [CrossRef] [PubMed]

	25.
Cankaya, E.; Bilen, Y.; Keles, M.; Uyanik, A.; Akbas, M.; Gungor, A.; Arslan, S.; Aydinli, B. Comparison of Serum Vitamin D Levels Among Patients With Chronic Kidney Disease, Patients in Dialysis, and Renal Transplant Patients. Transpl. Proc. 2015, 47, 1405–1407. [Google Scholar] [CrossRef] [PubMed]

	26.
Ye, J.J.; Zhou, T.B.; Zhang, Y.F.; Wang, Q.; Su, Y.Y.; Tang, J.M.; Li, H.Y. Levels of vitamin D receptor and CYP24A1 in patients with end-stage renal disease. Afr. Health Sci. 2016, 16, 462–467. [Google Scholar] [CrossRef] [PubMed]

	27.
Takemoto, F.; Shinki, T.; Yokoyama, K.; Inokami, T.; Hara, S.; Yamada, A.; Kurokawa, K.; Uchida, S. Gene expression of vitamin D hydroxylase and megalin in the remnant kidney of nephrectomized rats. Kidney Int. 2003, 64, 414–420. [Google Scholar] [CrossRef] [PubMed]

	28.
Jacob, A.I.; Sallman, A.; Santiz, Z.; Hollis, B.W. Defective photoproduction of cholecalciferol in normal and uremic humans. J. Nutr. 1984, 114, 1313–1319. [Google Scholar] [PubMed]

	29.
Michaud, J.; Naud, J.; Ouimet, D.; Demers, C.; Petit, J.L.; Leblond, F.A.; et al. Reduced hepatic synthesis of calcidiol in uremia. J. Am. Soc. Nephrol. 2010, 21, 1488–1497. [Google Scholar] [CrossRef] [PubMed]

	30.
Kalousova, M.; Dusilova-Sulkova, S.; Zakiyanov, O.; Kostirova, M.; Safranek, R.; Tesar, V.; Zima, T. Vitamin D Binding Protein Is Not Involved in Vitamin D Deficiency in Patients with Chronic Kidney Disease. Biomed. Res. Int. 2015, 2015, 492365. [Google Scholar] [CrossRef] [PubMed]

	31.
De Boer, I.H.; Sachs, M.C.; Chonchol, M.; Himmelfarb, J.; Hoofnagle, A.N.; Ix, J.H.; Kremsdorf, R.A.; Lin, Y.S.; Mehrotra, R.; Robinson-Cohen, C.; et al. Estimated GFR and circulating 24,25-dihydroxyvitamin D3 concentration: A participant-level analysis of 5 cohort studies and clinical trials. Am. J. Kidney Dis. 2014, 64, 187–197. [Google Scholar] [CrossRef] [PubMed]

	32.
Mucsi, I.; Almasi, C.; Deak, G.; Marton, A.; Ambrus, C.; Berta, K.; Bonnardeaux, A.; Gascon-Barre, M.; Pichette, V. Serum 25(OH)-vitamin D levels and bone metabolism in patients on maintenance hemodialysis. Clin. Nephrol. 2005, 64, 288–294. [Google Scholar] [CrossRef] [PubMed]

	33.
Milinkovic, N.; Majkic-Singh, N.T.; Mirkovic, D.D.; Beletic, A.D.; Pejanovic, S.D.; Vujanic, S.T. Relation between 25(OH)-vitamin D deficiency and markers of bone formation and resorption in haemodialysis patients. Clin. Lab. 2009, 55, 333–339. [Google Scholar] [PubMed]

	34.
Lee, Y.H.; Kim, J.E.; Roh, Y.H.; Choi, H.R.; Rhee, Y.; Kang, D.R.; Lim, S.K. The combination of vitamin D deficiency and mild to moderate chronic kidney disease is associated with low bone mineral density and deteriorated femoral microarchitecture: Results from the KNHANES 2008-2011. J. Clin. Endocrinol. Metab. 2014, 99, 3879–3888. [Google Scholar] [CrossRef] [PubMed]

	35.
Bataille, S.; Landrier, J.F.; Astier, J.; Giaime, P.; Sampol, J.; Sichez, H.; Ollier, J.; Gugliotta, J.; Serveaux, M.; Cohen, J.; et al. The “Dose-Effect” Relationship Between 25-Hydroxyvitamin D and Muscle Strength in Hemodialysis Patients Favors a Normal Threshold of 30 ng/mL for Plasma 25-Hydroxyvitamin D. J. Ren. Nutr. 2016, 26, 45–52. [Google Scholar] [CrossRef] [PubMed]

	36.
Boudville, N.; Inderjeeth, C.; Elder, G.J.; Glendenning, P. Association between 25-hydroxyvitamin D, somatic muscle weakness and falls risk in end-stage renal failure. Clin. Endocrinol. 2010, 73, 299–304. [Google Scholar] [CrossRef] [PubMed]

	37.
Ahmadi, F.; Damghani, S.; Lessan-Pezeshki, M.; Razeghi, E.; Maziar, S.; Mahdavi-Mazdeh, M. Association of low vitamin D levels with metabolic syndrome in hemodialysis patients. Hemodial. Int. 2016, 20, 261–269. [Google Scholar] [CrossRef] [PubMed]

	38.
Lai, S.; Coppola, B.; Dimko, M.; Galani, A.; Innico, G.; Frassetti, N.; Mariotti, A. Vitamin D deficiency, insulin resistance, and ventricular hypertrophy in the early stages of chronic kidney disease. Ren. Fail. 2014, 36, 58–64. [Google Scholar] [CrossRef] [PubMed]

	39.
Fusaro, M.; Gallieni, M.; Rebora, P.; Rizzo, M.A.; Luise, M.C.; Riva, H.; Bertoli, S.; Conte, F.; Stella, A.; Ondei, P. Atrial fibrillation and low vitamin D levels are associated with severe vascular calcifications in hemodialysis patients. J. Nephrol. 2016, 29, 419–426. [Google Scholar] [CrossRef] [PubMed]

	40.
Garcia-Canton, C.; Bosch, E.; Ramirez, A.; Gonzalez, Y.; Auyanet, I.; Guerra, R.; Perez, M.A.; Fernandez, E.; Toledo, A.; Lago, M. Vascular calcification and 25-hydroxyvitamin D levels in non-dialysis patients with chronic kidney disease stages 4 and 5. Nephrol. Dial. Transpl. 2010, 26, 2250–2256. [Google Scholar] [CrossRef] [PubMed]

	41.
London, G.M.; Guerin, A.P.; Verbeke, F.H.; Pannier, B.; Boutouyrie, P.; Marchais, S.J.; Metivier, F. Mineral Metabolism and Arterial Functions in End-Stage Renal Disease: Potential Role of 25-Hydroxyvitamin D Deficiency. J. Am. Soc. Nephrol. 2007, 18, 613–620. [Google Scholar] [CrossRef] [PubMed]

	42.
Liu, G.L.; Pi, H.C.; Hao, L.; Li, D.D.; Wu, Y.G.; Dong, J. Vitamin D Status Is an Independent Risk Factor for Global Cognitive Impairment in Peritoneal Dialysis Patients. PLoS ONE 2015, 10, e0143782. [Google Scholar] [CrossRef] [PubMed]

	43.
Ravani, P.; Malberti, F.; Tripepi, G.; Pecchini, P.; Cutrupi, S.; Pizzini, P.; Cutrupi, S.; Pizzini, P.; Mallamaci, F.; Zoccali, C. Vitamin D levels and patient outcome in chronic kidney disease. Kidney Int. 2009, 75, 88–95. [Google Scholar] [CrossRef] [PubMed]

	44.
Pilz, S.; Iodice, S.; Zittermann, A.; Grant, W.B.; Gandini, S. Vitamin D status and mortality risk in CKD: A meta-analysis of prospective studies. Am. J. Kidney Dis. 2011, 58, 374–382. [Google Scholar] [CrossRef] [PubMed]

	45.
Jean, G.; Lataillade, D.; Genet, L.; Legrand, E.; Kuentz, F.; Moreau-Gaudry, X.; Fouque, D. Impact of Hypovitaminosis D and Alfacalcidol Therapy on Survival of Hemodialysis Patients: Results from the French ARNOS Study. Nephron Clin. Pract. 2010, 118, c204–c210. [Google Scholar] [CrossRef] [PubMed]

	46.
Obi, Y.; Hamano, T.; Ichimaru, N.; Tomida, K.; Matsui, I.; Fujii, N.; Okumi, M.; Kaimori, J.Y.; Yazawa, K.; Kokado, Y.; et al. Vitamin D deficiency predicts decline in kidney allograft function: A prospective cohort study. J. Clin. Endocrinol. Metab. 2014, 99, 527–535. [Google Scholar] [CrossRef] [PubMed]

	47.
Bienaime, F.; Girard, D.; Anglicheau, D.; Canaud, G.; Souberbielle, J.C.; Kreis, H.; Noel, L.H.; Friedlander, G.; Elie, C.; Legendre, C.; et al. Vitamin D status and outcomes after renal transplantation. J. Am. Soc. Nephrol. 2013, 24, 831–841. [Google Scholar] [CrossRef] [PubMed]

	48.
Parikh, C.; Gutgarts, V.; Eisenberg, E.; Melamed, M.L. Vitamin D and Clinical Outcomes in Dialysis. Semin. Dial. 2015, 28, 604–609. [Google Scholar] [CrossRef] [PubMed]

	49.
Hu, M.C.; Shi, M.; Zhang, J.; Quinones, H.; Kuro-o, M.; Moe, O.W. Klotho deficiency is an early biomarker of renal ischemia-reperfusion injury and its replacement is protective. Kidney Int. 2010, 78, 1240–1251. [Google Scholar] [CrossRef] [PubMed]

	50.
Hu, M.C.; Shi, M.; Zhang, J.; Quinones, H.; Griffith, C.; Kuro-o, M.; Moe, O.W. Klotho deficiency causes vascular calcification in chronic kidney disease. J. Am. Soc. Nephrol. 2011, 22, 124–136. [Google Scholar] [CrossRef] [PubMed]

	51.
Li, Y.C. Renoprotective effects of vitamin D analogs. Kidney Int. 2010, 78, 134–139. [Google Scholar] [CrossRef] [PubMed]

	52.
Andrukhova, O.; Slavic, S.; Zeitz, U.; Riesen, S.C.; Heppelmann, M.S.; Ambrisko, T.D.; Markovic, M.; Kuebler, W.M.; Erben, R.G. Vitamin D is a regulator of endothelial nitric oxide synthase and arterial stiffness in mice. Mol. Endocrinol. 2014, 28, 53–64. [Google Scholar] [CrossRef] [PubMed]

	53.
Namir, Y.; Cohen, M.J.; Haviv, Y.S.; Slotki, I.; Shavit, L. Vitamin D levels, vitamin D supplementation, and prognosis in patients with chronic kidney disease. Clin. Nephrol. 2016, 86, 165–174. [Google Scholar] [CrossRef] [PubMed]

	54.
Kendrick, J.; Cheung, A.K.; Kaufman, J.S.; Greene, T.; Roberts, W.L.; Smits, G.; Chonchol, M. Associations of plasma 25-hydroxyvitamin D and 1,25-dihydroxyvitamin D concentrations with death and progression to maintenance dialysis in patients with advanced kidney disease. Am. J. Kidney Dis. 2012, 60, 567–575. [Google Scholar] [CrossRef] [PubMed]

	55.
Nakano, C.; Hamano, T.; Fujii, N.; Obi, Y.; Matsui, I.; Tomida, K.; Mikami, S.; Inoue, K.; Shimomura, A.; Nagasawa, Y.; et al. Intact fibroblast growth factor 23 levels predict incident cardiovascular event before but not after the start of dialysis. Bone 2012, 50, 1266–1274. [Google Scholar] [CrossRef] [PubMed]

	56.
Massart, A.; Debelle, F.D.; Racape, J.; Gervy, C.; Husson, C.; Dhaene, M.; Wissing, K.M.; Nortier, J.L. Biochemical parameters after cholecalciferol repletion in hemodialysis: Results From the VitaDial randomized trial. Am. J. Kidney Dis. 2014, 64, 696–705. [Google Scholar] [CrossRef] [PubMed]

	57.
Ish-Shalom, S.; Segal, E.; Salganik, T.; Raz, B.; Bromberg, I.L.; Vieth, R. Comparison of daily, weekly, and monthly vitamin D3 in ethanol dosing protocols for two months in elderly hip fracture patients. J. Clin. Endocrinol. Metab. 2008, 93, 3430–3435. [Google Scholar] [CrossRef] [PubMed]

	58.
Mager, D.R.; Jackson, S.T.; Hoffmann, M.R.; Jindal, K.; Senior, P.A. Vitamin D3 supplementation, bone health and quality of life in adults with diabetes and chronic kidney disease: Results of an open label randomized clinical trial. Clin. Nutr. 2016. [Google Scholar] [CrossRef] [PubMed]

	59.
Jean, G.; Souberbielle, J.C.; Chazot, C. Monthly cholecalciferol administration in haemodialysis patients: A simple and efficient strategy for vitamin D supplementation. Nephrol. Dial. Transpl. 2009, 24, 3799–3805. [Google Scholar] [CrossRef] [PubMed]

	60.
Zitt, E.; Sprenger-Mahr, H.; Mundle, M.; Lhotta, K. Efficacy and safety of body weight-adapted oral cholecalciferol substitution in dialysis patients with vitamin D deficiency. BMC Nephrol. 2015, 16, 128. [Google Scholar] [CrossRef] [PubMed]

	61.
Delanaye, P.; Cavalier, E.; Fafin, C.; Dubois, B.E.; Krzesinski, J.M.; Moranne, O. Efficiency of delivery observed treatment in hemodialysis patients: The example of the native vitamin D therapy. J. Nephrol. 2016, 29, 99–103. [Google Scholar] [CrossRef] [PubMed]

	62.
Barros, X.; Rodriguez, N.Y.; Fuster, D.; Rodas, L.; Esforzado, N.; Mazza, A.; Rubello, D.; Campos, F.; Tapias, A.; Torregrosa, J.V. Comparison of two different vitamin D supplementation regimens with oral calcifediol in kidney transplant patients. J. Nephrol. 2016, 29, 703–709. [Google Scholar] [CrossRef] [PubMed]

	63.
Delanaye, P.; Weekers, L.; Warling, X.; Moonen, M.; Smelten, N.; Medart, L.; Krzesinski, J.M.; Cavalier, E. Cholecalciferol in haemodialysis patients: A randomized, double-blind, proof-of-concept and safety study. Nephrol. Dial. Transpl. 2013, 28, 1779–1786. [Google Scholar] [CrossRef] [PubMed]

	64.
Tokmak, F.; Quack, I.; Schieren, G.; Sellin, L.; Rattensperger, D.; Holland-Letz, T.; Weiner, S.M.; Rump, L.C. High-dose cholecalciferol to correct vitamin D deficiency in haemodialysis patients. Nephrol. Dial. Transpl. 2008, 23, 4016–4020. [Google Scholar] [CrossRef] [PubMed]

	65.
Courbebaisse, M.; Thervet, E.; Souberbielle, J.C.; Zuber, J.; Eladari, D.; Martinez, F.; Mamzer-Bruneel, M.F.; Urena, P.; Legendre, C.; Friedlander, G.; et al. Effects of vitamin D supplementation on the calcium-phosphate balance in renal transplant patients. Kidney Int. 2009, 75, 646–651. [Google Scholar] [CrossRef] [PubMed]

	66.
Martineau, A.R.; Jolliffe, D.A.; Hooper, R.L.; Greenberg, L.; Aloia, J.F.; Bergman, P.; Dubnov-Raz, G.; Esposito, S.; Ganmaa, D.; Ginde, A.A.; et al. Vitamin D supplementation to prevent acute respiratory tract infections: Systematic review and meta-analysis of individual participant data. BMJ 2017, 356, i6583. [Google Scholar] [CrossRef] [PubMed]

	67.
Hollis, B.W.; Wagner, C.L. Clinical review: The role of the parent compound vitamin D with respect to metabolism and function: Why clinical dose intervals can affect clinical outcomes. J. Clin. Endocrinol. Metab. 2013, 98, 4619–4628. [Google Scholar] [CrossRef] [PubMed]

	68.
Vieth, R. How to optimize vitamin D supplementation to prevent cancer, based on cellular adaptation and hydroxylase enzymology. Anticancer Res. 2009, 29, 3675–3684. [Google Scholar] [PubMed]

	69.
Bischoff-Ferrari, H.A.; Dawson-Hughes, B.; Staehelin, H.B.; Orav, J.E.; Stuck, A.E.; Theiler, R.; et al. Fall prevention with supplemental and active forms of vitamin D: A meta-analysis of randomised controlled trials. BMJ 2009, 339, b3692. [Google Scholar] [CrossRef] [PubMed]

	70.
Bischoff-Ferrari, H.A.; Willett, W.C.; Orav, E.J.; Lips, P.; Meunier, P.J.; Lyons, R.A.; Flicker, L.; Wark, J.; Jackson, R.D.; Cauley, J.A.; et al. A pooled analysis of vitamin D dose requirements for fracture prevention. N. Engl. J. Med. 2012, 367, 40–49. [Google Scholar] [CrossRef] [PubMed]

	71.
Sanders, K.M.; Stuart, A.L.; Williamson, E.J.; Simpson, J.A.; Kotowicz, M.A.; Young, D.; Nicholson, G.C. Annual high-dose oral vitamin D and falls and fractures in older women: A randomized controlled trial. JAMA 2010, 303, 1815–1822. [Google Scholar] [CrossRef] [PubMed]

	72.
Bischoff-Ferrari, H.A.; Dawson-Hughes, B.; Orav, E.J.; Staehelin, H.B.; Meyer, O.W.; Theiler, R.; Dick, W.; Willett, W.C.; Egli, A. Monthly High-Dose Vitamin D Treatment for the Prevention of Functional Decline: A Randomized Clinical Trial. JAMA Intern. Med. 2016, 176, 175–183. [Google Scholar] [CrossRef] [PubMed]

	73.
Bischoff-Ferrari, H.A.; Dawson-Hughes, B.; Platz, A.; Orav, E.J.; Stahelin, H.B.; Willett, W.C.; Can, U.; Egli, A.; Mueller, N.J.; Looser, S.; et al. Effect of high-dosage cholecalciferol and extended physiotherapy on complications after hip fracture: A randomized controlled trial. Arch. Intern. Med. 2010, 170, 813–820. [Google Scholar] [CrossRef] [PubMed]

	74.
Kandula, P.; Dobre, M.; Schold, J.D.; Schreiber, M.J., Jr.; Mehrotra, R.; Navaneethan, S.D. Vitamin D supplementation in chronic kidney disease: A systematic review and meta-analysis of observational studies and randomized controlled trials. Clin J. Am. Soc. Nephrol. 2011, 6, 50–62. [Google Scholar] [CrossRef] [PubMed]

	75.
Alvarez, J.A.; Law, J.; Coakley, K.E.; Zughaier, S.M.; Hao, L.; Shahid Salles, K.; Wasse, H.; Gutierrez, O.M.; Ziegler, T.R.; Tangpricha, V. High-dose cholecalciferol reduces parathyroid hormone in patients with early chronic kidney disease: A pilot, randomized, double-blind, placebo-controlled trial. Am. J. Clin. Nutr. 2012, 96, 672–679. [Google Scholar] [CrossRef] [PubMed]

	76.
Cupisti, A.; Vigo, V.; Baronti, M.E.; D’Alessandro, C.; Ghiadoni, L.; Egidi, M.F. Vitamin D status and cholecalciferol supplementation in chronic kidney disease patients: An Italian cohort report. Int. J. Nephrol. Renovasc. Dis. 2015, 8, 151–157. [Google Scholar] [CrossRef] [PubMed]

	77.
Jean, G.; Vanel, T.; Terrat, J.C.; Chazot, C. Prevention of secondary hyperparathyroidism in hemodialysis patients: The key role of native vitamin D supplementation. Hemodial. Int. 2010, 14, 486–491. [Google Scholar] [CrossRef] [PubMed]

	78.
Sprague, S.M.; Silva, A.L.; Al-Saghir, F.; Damle, R.; Tabash, S.P.; Petkovich, M.; Messner, E.J.; White, J.A.; Melnick, J.Z.; Bishop, C.W. Modified-release calcifediol effectively controls secondary hyperparathyroidism associated with vitamin D insufficiency in chronic kidney disease. Am J. Nephrol. 2014, 40, 535–545. [Google Scholar] [CrossRef] [PubMed]

	79.
Bhan, I.; Dobens, D.; Tamez, H.; Deferio, J.J.; Li, Y.C.; Warren, H.S.; Ankers, E.; Wenger, J.; Tucker, J.K.; Trottier, C.; et al. Nutritional vitamin D supplementation in dialysis: A randomized trial. Clin J. Am. Soc. Nephrol. 2015, 10, 611–619. [Google Scholar] [CrossRef] [PubMed]

	80.
Tangpricha, V.; Wasse, H. Vitamin D therapy in kidney disease: More vitamin D is necessary. Am. J. Kidney Dis. 2014, 64, 667–669. [Google Scholar] [CrossRef] [PubMed]

	81.
Seibert, E.; Heine, G.H.; Ulrich, C.; Seiler, S.; Kohler, H.; Girndt, M. Influence of cholecalciferol supplementation in hemodialysis patients on monocyte subsets: A randomized, double-blind, placebo-controlled clinical trial. Nephron Clin. Pract. 2013, 123, 209–219. [Google Scholar] [CrossRef] [PubMed]

	82.
Kim, M.J.; Frankel, A.H.; Donaldson, M.; Darch, S.J.; Pusey, C.D.; Hill, P.D.; Mayr, M.; Tam, F.W. Oral cholecalciferol decreases albuminuria and urinary TGF-β1 in patients with type 2 diabetic nephropathy on established renin-angiotensin-aldosterone system inhibition. Kidney Int. 2011, 80, 851–860. [Google Scholar] [CrossRef] [PubMed]

	83.
Aytac, M.B.; Deveci, M.; Bek, K.; Kayabey, O.; Ekinci, Z. Effect of cholecalciferol on local arterial stiffness and endothelial dysfunction in children with chronic kidney disease. Pediatr. Nephrol. 2016, 31, 267–277. [Google Scholar] [CrossRef] [PubMed]

	84.
Meireles, M.S.; Kamimura, M.A.; Dalboni, M.A.; Giffoni de Carvalho, J.T.; Aoike, D.T.; Cuppari, L. Effect of cholecalciferol on vitamin D-regulatory proteins in monocytes and on inflammatory markers in dialysis patients: A randomized controlled trial. Clin. Nutr. 2016, 35, 1251–1258. [Google Scholar] [CrossRef] [PubMed]

	85.
Karakas, Y.; Sahin, G.; Urfali, F.E.; Bal, C.; Degirmenci, N.A.; Sirmagul, B. Effect of vitamin D supplementation on endothelial dysfunction in hemodialysis patients. Hemodial. Int. 2017, 21, 97–106. [Google Scholar] [CrossRef] [PubMed]

	86.
Mann, M.C.; Hobbs, A.J.; Hemmelgarn, B.R.; Roberts, D.J.; Ahmed, S.B.; Rabi, D.M. Effect of oral vitamin D analogs on mortality and cardiovascular outcomes among adults with chronic kidney disease: A meta-analysis. Clin. Kidney J. 2015, 8, 41–48. [Google Scholar] [CrossRef] [PubMed]

	87.
Levin, G.P.; Robinson-Cohen, C.; de Boer, I.H.; Houston, D.K.; Lohman, K.; Liu, Y.; Kritchevsky, S.B.; Cauley, J.A.; Tanaka, T.; Ferrucci, L.; et al. Genetic variants and associations of 25-hydroxyvitamin D concentrations with major clinical outcomes. JAMA 2012, 308, 1898–1905. [Google Scholar] [CrossRef] [PubMed]

	88.
Vieth, R. The mechanisms of vitamin D toxicity. Bone Miner. 1990, 11, 267–272. [Google Scholar] [CrossRef]

	89.
Vieth, R. Vitamin D supplementation, 25-hydroxyvitamin D concentrations, and safety. Am. J. Clin. Nutr. 1999, 69, 842–856. [Google Scholar] [PubMed]

	90.
Jacobus, C.H.; Holick, M.F.; Shao, Q.; Chen, T.C.; Holm, I.A.; Kolodny, J.M.; Fuleihan, G.E.; Seely, E.W. Hypervitaminosis D associated with drinking milk. N. Engl. J. Med. 1992, 326, 1173–1177. [Google Scholar] [CrossRef] [PubMed]

	91.
Cavalier, E.; Wallace, A.M.; Knox, S.; Mistretta, V.I.; Cormier, C.; Souberbielle, J.C. Serum vitamin D measurement may not reflect what you give to your patients. J. Bone Miner. Res. 2008, 23, 1864–1865. [Google Scholar] [CrossRef] [PubMed]

	92.
Armas, L.A.; Hollis, B.W.; Heaney, R.P. Vitamin D2 is much less effective than vitamin D3 in humans. J. Clin. Endocrinol. Metab. 2004, 89, 5387–5391. [Google Scholar] [CrossRef] [PubMed]

	93.
Holick, M.F.; Biancuzzo, R.M.; Chen, T.C.; Klein, E.K.; Young, A.; Bibuld, D.; Reitz, R.; Salameh, W.; Ameri, A.; Tannenbaum, A.D. Vitamin D2 is as effective as vitamin D3 in maintaining circulating concentrations of 25-hydroxyvitamin D. J. Clini. Endocrinol. Metab. 2008, 93, 677–681. [Google Scholar] [CrossRef] [PubMed]

	94.
Oliveri, B.; Mastaglia, S.R.; Brito, G.M.; Seijo, M.; Keller, G.A.; Somoza, J.; Diez, R.A.; Di Girolamo, G. Vitamin D3 seems more appropriate than D2 to sustain adequate levels of 25OHD: A pharmacokinetic approach. Eur. J. Clin. Nutr. 2015, 69, 697–702. [Google Scholar] [CrossRef] [PubMed]

	95.
Wetmore, J.B.; Kimber, C.; Mahnken, J.D.; Stubbs, J.R. Cholecalciferol v. ergocalciferol for 25-hydroxyvitamin D (25(OH)D) repletion in chronic kidney disease: A randomised clinical trial. Br. J. Nutr. 2016, 116, 2074–2081. [Google Scholar] [CrossRef] [PubMed]

	96.
Lehmann, U.; Hirche, F.; Stangl, G.I.; Hinz, K.; Westphal, S.; Dierkes, J. Bioavailability of vitamin D(2) and D(3) in healthy volunteers, a randomized placebo-controlled trial. J. Clini. Endocrinol. Metab. 2013, 98, 4339–4345. [Google Scholar] [CrossRef] [PubMed]

	97.
Berl, T.; Berns, A.S.; Hufer, W.E.; Hammill, K.; Alfrey, A.C.; Arnaud, C.D.; et al. 1,25 dihydroxycholecalciferol effects in chronic dialysis. A double-blind controlled study. Ann. Intern. Med. 1978, 88, 774–780. [Google Scholar] [CrossRef] [PubMed]

	98.
Lessard, M.; Ouimet, D.; Leblanc, M.; Nadeau-Fredette, A.C.; Bell, R.; Lafrance, J.P.; Schrier, R.W. Comparison of oral and intravenous alfacalcidol in chronic hemodialysis patients. BMC Nephrol. 2014, 15, 27. [Google Scholar] [CrossRef] [PubMed]

	99.
Urena, P.; Jacobson, S.H.; Zitt, E.; Vervloet, M.; Malberti, F.; Ashman, N.; Leavey, S.; Rix, M.; Os, I.; Saha, H.; et al. Cinacalcet and achievement of the NKF/K-DOQITM recommended target values for bone and mineral metabolism in real-world clinical practice—the ECHO observational study. Nephrol. Dial. Transpl. 2009, 24, 2852–2859. [Google Scholar] [CrossRef] [PubMed]

	100.
Kalantar-Zadeh, K.; Kuwae, N.; Regidor, D.L.; Kovesdy, C.P.; Kilpatrick, R.D.; Shinaberger, C.S.; McAllister, C.J.; Budoff, M.J.; Salusky, I.B.; Kopple, J.D. Survival predictability of time-varying indicators of bone disease in maintenance hemodialysis patients. Kidney Int. 2006, 70, 771–780. [Google Scholar] [CrossRef] [PubMed]

	101.
Melamed, M.L.; Eustace, J.A.; Plantinga, L.; Jaar, B.G.; Fink, N.E.; Coresh, J.; Klag, M.J.; Powe, N.R. Changes in serum calcium, phosphate, and PTH and the risk of death in incident dialysis patients: A longitudinal study. Kidney Int. 2006, 70, 351–357. [Google Scholar] [CrossRef] [PubMed]

	102.
Teng, M.; Wolf, M.; Lowrie, E.; Ofsthun, N.; Lazarus, J.M.; Thadhani, R. Survival of patients undergoing hemodialysis with paricalcitol or calcitriol therapy. N. Engl. J. Med. 2003, 349, 446–456. [Google Scholar] [CrossRef] [PubMed]

	103.
Tentori, F.; Hunt, W.C.; Stidley, C.A.; Rohrscheib, M.R.; Bedrick, E.J.; Meyer, K.B.; Johnson, H.K.; Zager, P.G. Mortality risk among hemodialysis patients receiving different vitamin D analogs. Kidney Int. 2006, 70, 1858–1865. [Google Scholar] [CrossRef] [PubMed]

	104.
Zheng, Z.; Shi, H.; Jia, J.; Li, D.; Lin, S. Vitamin D supplementation and mortality risk in chronic kidney disease: A meta-analysis of 20 observational studies. BMC Nephrol. 2013, 25, 199. [Google Scholar] [CrossRef] [PubMed]

	105.
Shoji, T.; Shinohara, K.; Kimoto, E.; Emoto, M.; Tahara, H.; Koyama, H.; Inaba, M.; Fukumoto, S.; Ishimura, E.; Miki, T. Lower risk for cardiovascular mortality in oral 1alpha-hydroxy vitamin D3 users in a haemodialysis population. Nephrol. Dial. Transpl. 2004, 19, 179–184. [Google Scholar] [CrossRef]

	106.
Tanaka, S.; Ninomiya, T.; Taniguchi, M.; Fujisaki, K.; Tokumoto, M.; Hirakata, H.; Ooboshi, H.; Kitazono, T.; Tsuruya, K. Comparison of oral versus intravenous vitamin D receptor activator in reducing infection-related mortality in hemodialysis patients: The Q-Cohort Study. Nephrol. Dial. Transpl. 2016, 31, 1152–1160. [Google Scholar] [CrossRef] [PubMed]

	107.
Li, X.H.; Feng, L.; Yang, Z.H.; Liao, Y.H. The Effect of Active Vitamin D on Cardiovascular Outcomes in Predialysis Chronic Kidney Diseases: A Systematic Review and Meta-Analysis. Nephrology 2015, 20, 706–714. [Google Scholar] [CrossRef] [PubMed]

	108.
Inaguma, D.; Tanaka, A.; Shinjo, H.; Kato, A.; Murata, M. Predialysis Vitamin D Receptor Activator Treatment and Cardiovascular Events after Dialysis Initiation: A Multicenter Observational Study. Nephron 2016, 133, 35–43. [Google Scholar] [CrossRef] [PubMed]

	109.
Hansen, D.; Rasmussen, K.; Danielsen, H.; Meyer-Hofmann, H.; Bacevicius, E.; Lauridsen, T.G.; Madsen, J.K.; Tougaard, B.G.; Marckmann, P.; Thye-Roenn, P.; et al. No difference between alfacalcidol and paricalcitol in the treatment of secondary hyperparathyroidism in hemodialysis patients: A randomized crossover trial. Kidney Int. 2011, 80, 841–850. [Google Scholar] [CrossRef] [PubMed]

	110.
Dusilova-Sulkova, S.; Safranek, R.; Vavrova, J.; Horacek, J.; Pavlikova, L.; Palicka, V. Low-dose cholecalciferol supplementation and dual vitamin D therapy in haemodialysis patients. Int. Urol. Nephrol. 2015, 47, 169–176. [Google Scholar] [CrossRef] [PubMed]

	111.
Lou, Y.R.; Molnar, F.; Perakyla, M.; Qiao, S.; Kalueff, A.V.; St-Arnaud, R.; Carlberg, C.; Tuohimaa, P. 25-Hydroxyvitamin D(3) is an agonistic vitamin D receptor ligand. J. Steroid Biochem. Mol. Biol. 2010, 118, 162–170. [Google Scholar] [CrossRef] [PubMed]

	112.
Arcidiacono, M.V.; Yang, J.; Fernandez, E.; Dusso, A. The induction of C/EBPβ contributes to vitamin D inhibition of ADAM17 expression and parathyroid hyperplasia in kidney disease. Nephrol. Dial. Transpl. 2015, 30, 423–433. [Google Scholar] [CrossRef] [PubMed]

	113.
Agarwal, R.; Georgianos, P.I. Con: Nutritional vitamin D replacement in chronic kidney disease and end-stage renal disease. Nephrol. Dial. Transpl. 2016, 31, 706–713. [Google Scholar] [CrossRef] [PubMed]

	114.
Zoccali, C.; Mallamaci, F. Moderator’s view: Vitamin D deficiency treatment in advanced chronic kidney disease: A close look at the emperor’s clothes. Nephrol. Dial. Transpl. 2016, 31, 714–716. [Google Scholar] [CrossRef] [PubMed]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 nutrients-09-00328

 		
 nutrients-09-00328

media/file0.png

