

Raised Circulating Fetuin-A After 28-Day Overfeeding in Healthy Humans

Diabetes Care 2014;37:e15–e16 | DOI: 10.2337/dc13-1728

Dorit Samocha-Bonet,^{1,2}
Charmaine S. Tam,³
Lesley V. Campbell,^{1,2}
and Leonie Kaye Heilbronn⁴

Fetuin-A is a liver secretory glycoprotein that has been linked to the development of insulin resistance in animal models (1). Recent work suggests that free fatty acids (FFAs) and fetuin-A interact to induce insulin resistance in animal models (1) and humans (2). However, short-term overfeeding increases peripheral insulin resistance without significant increases in the levels of circulating FFAs in healthy humans (3,4). Thus, short-term overfeeding studies provide an ideal model with which to evaluate the relationships between fetuin-A and insulin resistance, independent of FFAs.

We examined the effects of 28-day overfeeding ($1,100 \pm 100$ kcal/day above baseline energy requirement, increasing mean [\pm SEM] dietary fat intake from $34 \pm 1\%$ to $45 \pm 1\%$ of energy intake) on circulating levels of fetuin-A, FFAs, and proinflammatory markers in healthy men and women (BMI 25.6 ± 0.6 ; age 37 ± 2 years; $n = 40$ [20 men]). The study protocol was described in detail previously (3) and approved by the Human Research and Ethics Committee at St. Vincent's Hospital (Sydney, New South Wales, Australia). Metabolic studies were performed at baseline and after 28-day overfeeding, and included 2-h

euglycemic (5 mmol/L) hyperinsulinemic (60 mU/m^2) clamp to evaluate insulin sensitivity, dual-energy X-ray absorptiometry (Lunar DPX; Lunar Corp., Madison, WI) to evaluate body fat composition, and computed tomography (Gemini GXL; Phillips) to evaluate abdominal fat distribution and liver density. Fasting circulating concentrations of fetuin-A (BioVendor, Brno, Czech Republic), FFAs (Wako, Osaka, Japan), monocyte chemoattractant protein-1 (MCP-1; R&D Systems, Minneapolis, MN), and high-sensitivity C-reactive protein (CRP; Beckman Coulter Inc., Sydney, New South Wales, Australia) were also measured at baseline and in response to overfeeding. Statistical analyses included repeated-measures ANOVA to evaluate the change in end points with overfeeding and linear regression models to evaluate the relationships among variables, with age and sex as independent variables.

Weight, body fat mass, and visceral and subcutaneous abdominal adipose tissue increased, whereas liver density (inversely proportional to liver fat) decreased (Fig. 1). The glucose infusion rate necessary to maintain euglycemia during the hyperinsulinemic clamp decreased, and the homeostasis model

assessment of insulin resistance increased, indicating reduced insulin sensitivity with overfeeding (Fig. 1). Circulating levels of fetuin-A and the inflammatory markers CRP and MCP-1 were all increased with overfeeding (Fig. 1). Consistent with other short-term overfeeding studies in healthy individuals (4), fasting FFA levels were not elevated ($P = 0.4$; Fig. 1). Moreover, the insulin sensitivity response to overfeeding was not explained by FFA response ($\beta = -0.15$, $P = 0.9$), fetuin-A response ($\beta = -0.08$, $P = 0.9$), or their interaction ($\beta = -0.09$, $P = 0.9$).

Interestingly, baseline circulating levels of fetuin-A were correlated with those of MCP-1 ($\beta = 0.36$, $P = 0.04$), and MCP-1 response to overfeeding was explained by fetuin-A response ($\beta = 0.39$, $P = 0.02$), demonstrating a link between fetuin-A and low-grade inflammation in healthy humans.

In conclusion, opposite to findings concerning caloric restriction and weight loss (5), caloric excess and weight gain resulted in significant elevations in circulating levels of fetuin-A in humans. Relationships between fetuin-A and MCP-1 provide support for the notion that fetuin-A may be involved in an inflammatory response. However, our study suggests that this may have occurred

¹Diabetes and Obesity Program, Garvan Institute of Medical Research, New South Wales, Australia

²Faculty of Medicine, University of New South Wales, New South Wales, Australia

³The Charles Perkins Centre and School of Biological Sciences, University of Sydney, New South Wales, Australia

⁴Discipline of Medicine, University of Adelaide, South Australia, Australia

Corresponding author: Dorit Samocha-Bonet, d.samochabonet@garvan.org.au.

© 2014 by the American Diabetes Association. See <http://creativecommons.org/licenses/by-nc-nd/3.0/> for details.

Figure 1—Effects of 28-day overfeeding on BMI, fat distribution, insulin sensitivity, and circulating levels of proinflammatory markers, FFAs, and fetuin-A in healthy humans. Data are the mean fold change \pm SEM ($n = 40$; 20 men/20 women). * $P < 0.05$, ** $P < 0.01$, compared with baseline levels by repeated-measures ANOVA. CRP, MCP-1, FFA, and fetuin-A data were log-transformed prior to statistical analysis. AT, adipose tissue (at the L4/L5 disc space); HOMA-IR, homeostasis model assessment of insulin resistance; hs-CRP, high-sensitivity CRP.

independent of FFA, although detailed studies of fatty acid utilization were not performed. Further study is needed to elucidate the role of fetuin-A in weight gain-associated insulin resistance in humans.

Funding. This study was supported by funding from the National Health and Medical Research Council of Australia, and the Diabetes Australia Research Trust.

Duality of Interest. No potential conflicts of interest relevant to this article were reported.

Author Contributions. D.S.-B. and L.K.H. conceived and carried out experiments, analyzed data, interpreted data, and wrote the manuscript. C.S.T. analyzed data and interpreted the data. L.V.C. interpreted the data. D.S.-B. and L.K.H. are the guarantors of this work and, as such, had full access to all the data in the study and take responsibility for the integrity of the data and the accuracy of the data analysis.

References

1. Pal D, Dasgupta S, Kundu R, et al. Fetuin-A acts as an endogenous ligand of TLR4 to promote lipid-induced insulin resistance. *Nat Med* 2012;18:1279–1285
2. Stefan N, Häring HU. Circulating fetuin-A and free fatty acids interact to predict insulin resistance in humans. *Nat Med* 2013;19:394–395
3. Samocha-Bonet D, Campbell LV, Mori TA, et al. Overfeeding reduces insulin sensitivity and increases oxidative stress, without altering markers of mitochondrial content and function in humans. *PLoS One* 2012;7:e36320
4. Brøns C, Jensen CB, Storgaard H, et al. Impact of short-term high-fat feeding on glucose and insulin metabolism in young healthy men. *J Physiol* 2009;587:2387–2397
5. Choi KM, Han KA, Ahn HJ, et al. The effects of caloric restriction on fetuin-A and cardiovascular risk factors in rats and humans: a randomized controlled trial. *Clin Endocrinol (Oxf)* 2013;79:356–363