

Lipoic Acid 100 mg The Universal Antioxidant

DESCRIPTION

Alpha-Lipoic Acid capsules, provided by Douglas Laboratories, contain 100 mg of pure alpha-lipoic acid. Alpha-lipoic acid is a non-vitamin coenzyme that carries out important metabolic and antioxidant functions in the body.

FUNCTIONS

Alpha-lipoic acid is a nutritional coenzyme that participates in the energy metabolism of proteins, carbohydrates and fats, with a particular role in blood glucose disposal. It is also able to scavenge a number of free radicals. As both a fat and water-soluble, sulfur-containing coenzyme, alpha-lipoic acid functions in the body as part of several multi-enzyme complexes located in the mitochondria. Alpha-lipoic acid is essential for metabolizing carbohydrates, proteins, and fats, for the conversion of their energy into ATP. Two of these enzyme complexes, pyruvate dehydrogenase (PDH) and alpha-ketoglutarate dehydrogenase (KGDH) are part of the citric acid cycle (Krebs cycle), and as such assume a central role for general energy production. Another lipoic acid containing enzyme complex, branched-chain keto-acid dehydrogenase (BCKADH), is involved in deriving energy from the branched chain amino acids, leucine, isoleucine, and valine. A related metabolic function of alpha-lipoic acid is its role in blood glucose disposal. This important coenzyme appears to be necessary for the normal transport of blood glucose into the cell. This may be explained by its functions in the glucose-metabolizing enzymes, PDH and alpha-KGDH, but some researchers suspect a more direct role in cellular glucose uptake at the cell membrane. As early as 1959, alpha-lipoic acid was suggested to be an antioxidant, since it could extend the actions of vitamin C in guinea pigs, and those of vitamin E in rats. It is only recently, however, that the specific actions of alpha-lipoic acid in free radical quenching, metal chelation, and antioxidant regeneration have been investigated. Body cells and tissues are threatened continuously by damage caused by toxic free radicals and reactive oxygen species (e.g., peroxides) which are produced during normal oxygen metabolism, and by toxic agents in the environment. Free radicals, once formed, are capable of disrupting metabolic function and cell structure. When this occurs, additional free radicals are produced which, in turn, can result in more extensive damage to cellular structure and function. Alpha-lipoic acid is unique among biological antioxidants, because it is soluble in both water and lipids. This allows it to neutralize free radicals just about everywhere in the body, inside and outside the cells. Due to its unique sulfur-containing structure, alpha-lipoic acid can scavenge several types of free radicals, such as the highly reactive hydroxyl, and singlet oxygen free radicals. It is also capable of suppressing the generation of free radicals in the first place, since alpha-lipoic acid chelates transition metals, such as iron and copper. Because alpha-lipoic acid is involved in so many different antioxidant functions in virtually all body tissues, it has been called the universal antioxidant. Besides being a universal free radical scavenger, alpha-lipoic acid can also recharge other antioxidant systems throughout the body. As mentioned earlier, it can extend the activity of vitamins C and E. In addition, alpha-lipoic acid can also regenerate glutathione.

INDICATIONS

Alpha-lipoic acid may be a beneficial dietary supplement for individuals who wish to supplement with lipoic acid.

FORMULA (#83006)

Each Capsule Contains:

Alpha-Lipoic Acid 100 mg.

Lipoic Acid 100 mg The Universal Antioxidant

SUGGESTED USE

Adults take 1 to 2 capsules daily or as directed by physician.

SIDE EFFECTS

No adverse side effects have been reported.

STORAGE

Store in a cool, dry place, away from direct light. Keep out of reach of children.

REFERENCES

- Ames BN. Micronutrients prevent cancer and delay aging. *Toxicol Lett* 1998;102-103:5-18.
- Anuradha B, Varalakshmi P. Activities of glucose-metabolizing enzymes in experimental neurotoxic models with lipoate as an alleviator. *J Appl Toxicol* 1999;19:405-409.
- Berkson BM. A conservative triple antioxidant approach to the treatment of hepatitis C. Combination of alpha lipoic acid (thioctic acid), silymarin, and selenium: three case histories [In Process Citation]. *Med Klin* 1999;94 Suppl 3:84-9.
- Borcea V, Nourooz-Zadeh J, Wolff SP, Klevesath M, Hofmann M, Urich H, Wahl P, Ziegler R, Tritschler H, Halliwell B, Nawroth PP. alpha-Lipoic acid decreases oxidative stress even in diabetic patients with poor glycemic control and albuminuria. *Free Radic Biol Med* 1999;26:1495-500.
- Bustamante J, Lodge JK, Marcocci L, Tritschler HJ, Packer L, Rihm BH. Alpha-lipoic acid in liver metabolism and disease. *Free Radic Biol Med* 1998;24:1023-39.
- Cameron NE, Cotter MA, Horrobin DH, Tritschler HJ. Effects of alpha-lipoic acid on neurovascular function in diabetic rats: interaction with essential fatty acids. *Diabetologia* 1998;41:390-9.
- Hagen TM, Ingersoll RT, Lykkesfeldt J, Liu J, Wehr CM, Vinarsky V, Bartholomew JC, Ames AB. (R)-alpha-lipoic acid-supplemented old rats have improved mitochondrial function, decreased oxidative damage, and increased metabolic rate. *Faseb J* 1999;13:411-8.
- Henriksen EJ, Jacob S, Streeper RS, Fogt DL, Hokama JY, Tritschler HJ. Stimulation by alpha-lipoic acid of glucose transport activity in skeletal muscle of lean and obese Zucker rats. *Life Sci* 1997;61:805-12.
- Hong YS, Jacobia SJ, Packer L, Patel MS. The inhibitory effects of lipoic compounds on mammalian pyruvate dehydrogenase complex and its catalytic components. *Free Radic Biol Med* 1999;26:685-94.
- Jacob S, Ruus P, Hermann R, Tritschler HJ, Maerker E, Renn W, Augustin HJ, Dietze GJ, Rett K. Oral administration of RAC-alpha-lipoic acid modulates insulin sensitivity in patients with type-2 diabetes mellitus: a placebo- controlled pilot trial [In Process Citation]. *Free Radic Biol Med* 1999;27:309-14.
- Jacob S, Streeper RS, Fogt DL, Hokama JY, Tritschler HJ, Dietze GJ, Henriksen EJ. The antioxidant alpha-lipoic acid enhances insulin-stimulated glucose metabolism in insulin-resistant rat skeletal muscle. *Diabetes* 1996;45:1024-9.
- Kelly GS. Nutritional and botanical interventions to assist with the adaptation to stress. *Altern Med Rev* 1999;4:249-65.
- Khanna S, Roy S, Packer L, Sen CK. Cytokine-induced glucose uptake in skeletal muscle: redox regulation and the role of alpha-lipoic acid. *Am J Physiol* 1999;276:R1327-33.
- Konrad T, Vicini P, Kusterer K, Hoflich A, Assadkhani A, Bohles HJ, Sewell A, Tritschler HJ, Cobelli C, Usadel KH. alpha-Lipoic acid treatment decreases serum lactate and pyruvate concentrations and improves glucose effectiveness in lean and obese patients with type 2 diabetes. *Diabetes Care* 1999;22:280-7.
- Lodge JK, Traber MG, Packer L. Thiol chelation of Cu²⁺ by dihydrolipoic acid prevents human low density lipoprotein peroxidation. *Free Radic Biol Med* 1998;25:287-97.
- Lykkesfeldt J, Hagen TM, Vinarsky V, Ames BN. Age-associated decline in ascorbic acid concentration, recycling, and biosynthesis in rat hepatocytes--reversal with (R)-alpha-lipoic acid supplementation. *Faseb J* 1998;12:1183-9.

Lipoic Acid 100 mg The Universal Antioxidant

Mitsui Y, Schmelzer JD, Zollman PJ, Mitsui M, Tritschler HJ, Low PA. Alpha-lipoic acid provides neuroprotection from ischemia-reperfusion injury of peripheral nerve. *J Neurol Sci* 1999;163:11-6.

Nagamatsu M, Nickander KK, Schmelzer JD, Raya A, Wittrock DA, Tritschler H, Low PA. Lipoic acid improves nerve blood flow, reduces oxidative stress, and improves distal nerve conduction in experimental diabetic neuropathy. *Diabetes Care* 1995;18:1160-7.

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;25:337-46.

Packer L. alpha-Lipoic acid: a metabolic antioxidant which regulates NF-kappa B signal transduction and protects against oxidative injury. *Drug Metab Rev* 1998;30:245-75.

Sen CK, Tirosh O, Roy S, Kobayashi MS, Packer L. A positively charged alpha-lipoic acid analogue with increased cellular uptake and more potent immunomodulatory activity. *Biochem Biophys Res Commun* 1998;247:223-8.

Streep RS, Henriksen EJ, Jacob S, Hokama JY, Fogt DL, Tritschler HJ. Differential effects of lipoic acid stereoisomers on glucose metabolism in insulin-resistant skeletal muscle. *Am J Physiol* 1997;273:E185-91.

Strokov IA, Kozlova NA, Mozolevskii Iu V, Miasoedov SP, Iakhno NN. [The efficacy of the intravenous administration of the trometamol salt of thioctic (alpha-lipoic) acid in diabetic neuropathy]. *Zh Nevrol Psikhiatr Im S S Korsakova* 1999;99:18-22.

Thurich T, Bereiter-Hahn J, Schneider M, Zimmer G. Cardioprotective effects of dihydrolipoic acid and tocopherol in right heart hypertrophy during oxidative stress. *Arzneimittelforschung* 1998;48:13-21.

Tirosh O, Sen CK, Roy S, Kobayashi MS, Packer L. Neuroprotective effects of alpha-lipoic acid and its positively charged amide analogue. *Free Radic Biol Med* 1999;26:1418-26.

Tomlinson DR. Future prevention and treatment of diabetic neuropathy. *Diabetes Metab* 1998;24 Suppl 3:79-83.

Wiznitzer A, Ayalon N, Hershkovitz R, Khamaisi M, Reece EA, Trischler H, Bashan N. Lipoic acid prevention of neural tube defects in offspring of rats with streptozocin-induced diabetes. *Am J Obstet Gynecol* 1999;180:188-93.

Ziegler D, Hanefeld M, Ruhnau KJ, Hasche H, Lobisch M, Schutte K, Kerum G, Malessa R. Treatment of symptomatic diabetic polyneuropathy with the antioxidant alpha-lipoic acid: a 7-month multicenter randomized controlled trial (ALADIN III Study). ALADIN III Study Group. Alpha-Lipoic Acid in Diabetic Neuropathy [In Process Citation]. *Diabetes Care* 1999;22:1296-301.

For more information on Lipoic Acid 100mg visit douglaslabs.com

† These statements have not been evaluated by the Food and Drug Administration.
This product is not intended to diagnose, treat, cure, or prevent any disease.

Manufactured by
Douglas Laboratories
600 Boyce Road
Pittsburgh, PA 15205
800-245-4440
douglaslabs.com

**You trust Douglas Laboratories.
Your patients trust you.**