

Review Article

Testosterone-Induced Effects on Lipids and Inflammation

Stella Vodo,¹ Nicoletta Bechi,¹ Anna Petroni,² Carolina Muscoli,³ and Anna Maria Aloisi¹

¹ Department of Medicine, Surgery and Neuroscience, University of Siena, Via Aldo Moro 2, 53100 Siena, Italy

² Department of Pharmacological and Biomolecular Sciences, University of Milan, Via Balzaretti 9, 20133 Milan, Italy

³ Department of Health Science, University of "Magna Graecia" Catanzaro and Drug Center, IRCCS San Raffaele Pisana, Via di Val Cannuta 247, 00163 Roma, Italy

Correspondence should be addressed to Anna Maria Aloisi; aloisi@unisi.it

Received 28 January 2013; Accepted 8 March 2013

Academic Editor: Metoda Lipnik-Stangelj

Copyright © 2013 Stella Vodo et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Chronic pain has to be considered in all respects a debilitating disease and 10–20% of the world's adult population is affected by this disease. In the most general terms, pain is symptomatic of some form of dysfunction and (often) the resulting inflammatory processes in the body. In the study of pain, great attention has been paid to the possible involvement of gonadal hormones, especially in recent years. In particular, testosterone, the main androgen, is thought to play a beneficial, protective role in the body. Other important elements to be related to pain, inflammation, and hormones are lipids, heterogenic molecules whose altered metabolism is often accompanied by the release of interleukins, and lipid-derived proinflammatory mediators. Here we report data on interactions often not considered in chronic pain mechanisms.

1. Introduction

Chronic pain and inflammation involve multiple pathophysiological systems described or only suggested to be involved in their modulation, from genetic to environmental/cultural influences. Among all these actors, gonadal hormones have repeatedly been suggested to play a prominent role. Indeed, a number of studies have shown the ability of gonadal hormones to affect pain intensity and occurrence, for example [1]. Also important is the ability of pain (and pain therapies) to affect gonadal hormone metabolism, as recently reported by our group [2–4]. Patients often suffer complex side effects (fatigue, depression, osteoporosis, etc.) attributed to the original disease and not to the drug-induced endocrinopathies, and thus not adequately treated.

Gonadal hormones, androgen, and estrogen in particular are steroids present in both male and female subjects at different concentrations (Table 1), which depend mainly on age but are also highly sensitive to many internal and external factors. In both sexes, androgens are primarily synthesized in the gonads but also by the reticular portion of the adrenal gland as dehydroepiandrosterone (DHEA). The amount of testosterone (T) synthesized is regulated by

the hypothalamic-pituitary-gonadal axis [5]. In males, T is reduced to 5 α -dihydrotestosterone (DHT) by 5 α -reductase (about 7%), an enzyme highly expressed in the urogenital tract, hair follicles, skin, liver, and brain [6]. In addition, 0.3% of T is converted to estradiol (E2) [7] by the enzyme aromatase, a member of the cytochrome P450 superfamily expressed in brain, liver, and adipose tissue. Testosterone and DHT bind to androgen receptors (AR) mostly located in the brain, skin, muscle, kidney, liver, and bone [8]. E2 is the most potent estrogen and targets a variety of tissues in the reproductive tracts, mammary gland and skeletal and cardiovascular systems. E2 acts by binding to its specific receptors (ER α and β).

In the "classic" pathway of action, steroid hormones bind to their specific ligands and interact through the DNA binding domain with specific DNA sequences, activating or repressing transcription of target genes [9]. In addition to these well-known genomic effects of gonadal hormones, rapid effects appearing between seconds to a few minutes from stimulation have been described in different cell models [10].

Among the many effects of androgens and estrogens on body functions, we have concentrated on that between T and

TABLE 1: Hormone levels commonly recorded in adult men and women. In females, the high variability of estradiol concentration is due to the menstrual cycle variations. Note that testosterone is expressed in ng/mL and estradiol in pg/mL (1 ng = 1000 pg).

Hormones	Adult men	Adult women
Testosterone (ng/mL)	3–8	0.5–1
Estradiol (pg/mL)	<50	20–400
Estrion (mg/dL)	<2	<2
Estrone (pg/mL)	15–65	Pre-menopausal: 15–200 Post-menopausal: 15–55
Androstenedione ng/dL	50–220	30–285
SHBG nmol/L	14–71	20–155
DHEA ng/dL	180–1250	130–980
DHEA-Sulfate μ g/dL	10–619	Pre-menopausal: 12–535 Post-menopausal: 30–260

lipids, particularly in view of their involvement in inflammation and pain. Firstly, T is described as being involved in lipid modulation of inflammatory processes. Secondly, since obesity and other pathological or physiological conditions like aging can be accompanied by a hypogonadic state, we report data on the possible role played by this condition in the development of inflammation and pain.

2. Lipids and Testosterone

The first step to be considered is the possible interactions between T and the other steroids, starting with cholesterol, its precursor. Cholesterol is the major constituent of cell membranes and serves as a precursor of important hormones and other substances. Cholesterol is insoluble in blood and is transported in the circulatory system bound to different lipoproteins. Low-density lipoproteins (LDL-C) carry cholesterol from the liver to cells of the body, particularly to organs that require it in large amounts (such as endocrine glands synthesizing steroids). The denser but smaller high-density lipoproteins (HDL-C), mainly consisting of lipoproteins and only a small cholesterol fraction, collect cholesterol from peripheral tissue and take it to the liver where it is metabolized [11]. It has been suggested that HDL-C and their protein and lipid constituents participate in body functions related to oxidation, inflammation, coagulation, and platelet aggregation [12].

The different concentrations of gonadal hormones in men and women are thought to be important factors contributing to the sex difference in lipoprotein profiles [13]. Epidemiological data suggest that T levels are negatively associated with total cholesterol, LDL-C, and triglyceride (TG) [14], while in men T levels appear to have a complicated and controversial relationship with HDL-C levels and cardiovascular risk. In fact, androgen levels within the normal adult male range were found to have a suppressive effect on HDL-C [15]. On the other hand, several studies on patients with coronary artery disease have shown that higher T levels are associated with higher HDL-C concentrations [16]. In particular, it was found that two genes involved in the catabolism of HDL-C are upregulated by T, namely, hepatic lipase (HL) and

scavenger receptor B1 (SR-B1). SR-B1 mediates the selective uptake of HDL-C lipids into hepatocytes and steroidogenic cells, including Sertoli and Leydig cells of the testes, as well as cholesterol efflux from peripheral cells [5]. T upregulates SR-B1 in the human hepatocyte and in macrophages and thereby stimulates selective cholesterol uptake and cholesterol efflux, respectively. HL hydrolyzes phospholipids on the surface of HDL-C, facilitating the selective uptake of HDL-C lipids by SR-B1. The activity of HL is increased after administration of exogenous T [17]. The increases in both SR-B1 and HL activities are consistent with the total cholesterol lowering effect of T [5].

Obesity, and particularly visceral fat excess, is associated with insulin resistance, hyperglycemia, atherogenic dyslipidemia, and hypertension, as well as prothrombotic and pro-inflammatory states. Adiposity, with its associated hyperinsulinism, suppresses sex hormone-binding globulin (SHBG) synthesis and therewith the levels of circulating total T [18]. It may also decrease the strength of luteinizing hormone (LH) signaling to the testis [19]. In addition, insulin and leptin have a suppressive effect on testicular steroidogenesis [20, 21]. Visceral fat cells secrete a large number of cytokines which impair testicular steroidogenesis [22]. Hence there are reasons to believe that adiposity is a significant factor in lowering circulating levels of T. Furthermore, white adipose tissue, found in high levels in obese men, exhibits elevated aromatase activity and secretes adipose-derived hormones as well as adipokines. High levels of estrogens in obese males result from the increased conversion of androgens to estrogens, owing to the high bioavailability of these aromatase enzymes [23]. Hammoud et al. [24] recently discovered that an aromatase polymorphism modulates the relationship between weight and E2 levels in obese men. Abdominal or visceral fat is more likely to lead to changes in hormone levels and to cause inflammation than fat stored in other parts of the body [25]. An increase in aromatase activity also causes an alteration in the estrogen/T ratio, which may contribute to decreased androgen production.

Aromatase inhibitors were found to be an effective treatment in restoring normal hormone levels: this led to normalization of the patient's T, LH and FSH hormone levels, as well as suppression of the serum E2 levels [26].

3. Inflammation and Testosterone

Inflammation is the body's response to cellular injury. The inflammation process involves several reciprocally modulating actors, from chemical factors derived from plasma proteins to cells that mediate vascular and cellular inflammatory reactions. To appreciate the inflammatory process, it is important to understand the role of chemical mediators such as eicosanoids, kinins, complement proteins, histamine, monokines, and cytokines, a group of soluble polypeptides. Even excess body fat can produce inflammation [27]. These inflammatory mediators act synergistically in the development of pain and hyperalgesia [28–30]. Cytokines are polypeptides produced by cells of both the innate and specific compartments of the immune system. There are various types of cytokines with widespread actions in the body. Many

of these cytokines are produced by leukocytes, on which they also exert their key actions; it is common to call them interleukins (IL followed by a number). Although each one has a specific function, it is possible to identify common basic features: short period and self-limiting secretion, molecular weight between 10 and 50 kD, pleiotropic and redundant actions, influence on other cytokines (synthesis; action), systemic and local action, binding to membrane cell receptors [31]. These substances are known to be involved in changes to vascular permeability, the oxidative burst, and chemotaxis of leukocytes.

In some cases, especially in the elderly, the body loses its ability to stop the cytokine secretion [32]; indeed, aging is accompanied by a pro-inflammatory state expressed by the increasing levels of several cytokines, including interleukin-6 (IL-6). The need to focus attention on aging derives from the evidence that in men over 45–50 years there is a progressive, slow, but continuous decrease of serum T levels, and androgens have been shown to inhibit the expression and release of cytokines and chemokines [33, 34]. This relationship is supported by the finding that androgen deprivation therapy is associated with increased levels of pro-inflammatory factors and decreased levels of anti-inflammatory cytokines [35, 36], while observational and interventional studies indicate that T supplementation reduces inflammatory markers in both young and old hypogonadal men [35].

Moreover, several lines of evidence support a close association between T levels, the evolution of diabetes secondary to hyperglycemia and hyperlipidemia and oxidative stress [37]. This association is most likely the result of elevated metabolic rates required to maintain normal biological processes and an increased level of stress in the local testicular environment, both of which naturally produce reactive oxygen species (ROS).

As ROS are generated mainly as by-products of mitochondrial respiration, mitochondria are thought to be the primary target of oxidative damage and play an important role in aging. Emerging evidence has linked mitochondrial dysfunction to a variety of age-related diseases, including neurodegenerative diseases, cancer, and chronic inflammation [38].

Oxidative stress is the result of an imbalance between the production of ROS and antioxidant defenses [39, 40]. In particular, ROS and reactive nitrogen species (RNS) are unstable and very reactive by-products of normal metabolism, leading to lipid peroxidation, nucleic acid oxidation (including DNA modification and DNA strand breaks), protein oxidation, and enzyme inactivation [39, 41–43].

Lipid peroxidation refers to the addition of oxygen to unsaturated fatty acids to form organic hydroperoxides (ROOH). Organic peroxy (ROO[•]) radicals arise during the radical-initiated and O₂-dependent peroxidation of lipids, which can also produce alkoxy radicals (RO[•]) in metal-catalyzed reactions [44]. The oxidation of membrane phospholipids in the plasma membrane, as well as within internal organelle membranes such as the mitochondria, leads to biophysical changes that disrupt membrane and organelle function. While these processes may stimulate cellular signaling pathways, they are generally associated with the

promotion of cell death. Breakdown of lipid peroxidation yields additional reactive species (e.g., 4-hydroxynonenal, 4-HNE and malonyldialdehyde), which may contribute to toxicity and/or cellular signaling [45]. In addition, an increase in lipid peroxidation may be one of the factors responsible for the disruption of the normal feedback mechanism in the hypothalamus-pituitary-gonadal (HPG) axis [46].

Since T usually enhances the metabolic rate [47, 48], it could be expected that high T levels might alter the balance between ROS production and antioxidant defenses, resulting in an enhanced risk of oxidative stress [49, 50]. Yet, closer scrutiny of the available data reveals a more complex pattern, and different studies indicate that the relationship between T and oxidative stress can be more complex than previously thought, as it is tissue- and gender-dependent [51, 52].

4. Testosterone, Aging, and Inflammation

Aging is associated with a decrease in circulating T levels. This characteristic hormonal change of male aging is of interest because lower T concentrations are commonly associated with a number of clinical conditions of particular importance such as metabolic syndrome, type 2 diabetes, carotid intima-media thickness, and aortic and lower limb arterial disease [53–55]. The effects related to the cardiovascular system are particularly important because of the high personal and economic costs. Putative mechanisms by which lower T levels could contribute to an increased burden of cardiovascular disease range from the loss of beneficial effects of T on endothelial function and vasodilation to epidemiological correlations between T and more favorable lipid profiles [56, 57]. Indeed, lower T is associated with higher body mass index and fat mass, which are recognized cardiovascular risk factors. A study by Nettleship et al. [58] provided evidence that low serum T is linked to increased fatty streak formation. Moreover, as already reported, many of these conditions present in the elderly are accompanied by a pro-inflammatory state expressed by the increasing levels of inflammatory cytokines, including interleukin-6 (IL-6), tumor necrosis factor alpha (TNF-alpha), and interleukin-1 beta (IL-1beta).

These inflammatory cytokines are known to modulate lipid homeostasis, vascular endothelial function, plaque, and atherosclerosis. During inflammation, peroxynitrite, a potent pro-inflammatory nitro-oxidative species with an established role in inflammation [59], induces endothelial cell damage and increased microvascular permeability [60] and activates redox-sensitive transcription factors, including NF- κ B and AP-1, which in turn regulate genes encoding the pro-inflammatory and procoagulative cytokines such as IL-1 β , TNF- α , and IL-6 [61, 62]. Peroxynitrite also upregulates adhesion molecules such as ICAM-1 and P-selectin to recruit neutrophils at sites of inflammation [63] and autocatalyzes the destruction of neurotransmitters and hormones such as norepinephrine and epinephrine [64]. Age-associated induction of NF- κ B activation is especially interesting since it seems to contribute significantly to endothelial activation in aged vessels, a critical initial step in the development of atherogenesis [65]. A significant clinical example of the possible interaction between these factors is peripheral artery

disease (PAD), consisting of partial or complete obstruction of the arteries in the lower limbs; it is one of the most common manifestations of atherosclerosis and is more frequent in aging men. Patients often describe claudication pain as episodic, which may be accompanied by physical findings of foot blanching and disappearance of pedal pulses. This was attributed primarily to a flow-limiting stenosis or occlusion of a conduit artery that limits oxygen delivery during exercise. A large body of evidence indicates that, with exercise, limb ischemia evokes an acute systemic response characterized by increased oxidative stress, local and systemic inflammation and endothelial dysfunction [66, 67]. In patients with claudication, these inflammatory responses to exercise may have adverse interactions with both the microcirculation and skeletal muscle metabolism, which could further compromise exercise performance and increase pain.

5. Vitamin D, Testosterone, and Inflammation

Vitamin D, in particular its metabolite 25-hydroxyvitamin D (25[OH]D), is widely recognized for its involvement in calcium homeostasis and immunomodulatory effects. Its hormonal action decreases the risk of many chronic illnesses, including osteoporosis, osteoarthritis, metabolic syndrome, fibromyalgia, and chronic fatigue syndrome [68–70]. Vitamin D can be synthesized in the skin from sun exposure and is found in salmon, mushrooms, eggs, and dairy products. Biological actions of vitamin D are mediated through the vitamin D receptor (VDR). The VDR is almost ubiquitously expressed in human cells, which underlines the clinical significance of the vitamin D endocrine system [68]. Altered vitamin D homeostasis is associated with increased risk of developing obesity [71, 72], hypertension [73], glucose intolerance, and metabolic syndrome [74]. Indeed, plasma vitamin D levels were associated inversely with body mass index (BMI) and fat levels and positively with HDL cholesterol [75]. Furthermore, visceral adipose tissue was higher in vitamin D deficient subjects. Sequestration of vitamin D in body fat stores and its consequent reduced bioavailability offer a plausible explanation for this association [76, 77]. Recent research revealed that calcitriol also exhibits multiple anti-inflammatory effects. First, calcitriol inhibits the synthesis and biological actions of pro-inflammatory prostaglandins (PGs) by three mechanisms: suppression of the expression of cyclooxygenase-2, the enzyme that synthesizes PGs; upregulation of the expression of 15-hydroxyprostaglandin dehydrogenase, the enzyme that inactivates PGs; and downregulation of the expression of PG receptors that are essential for PG signaling [78]. Moreover, vitamin D is able to suppress the release of TNF- α and to enhance synthesis of the anti-inflammatory cytokine IL-10 [79, 80]. Finally, vitamin D enhances the effect of anti-estrogen-like substances. In addition to these general/indirect effects, it has been shown that vitamin D increases T levels. This is primarily due to vitamin D being able to decrease the enzyme aromatase, which converts T into E2.

In fact, vitamin D reduces the production of E2 itself and blocks the production of the alpha-E2 receptor [81]. Thus, vitamin D increases T levels, as further confirmed by

a study in which men with sufficient 25(OH)D levels had significantly higher levels of T and significantly lower levels of SHBG than 25(OH)D-insufficient men [82]. Moreover, Pilz and colleagues reported that vitamin D supplementation increases T levels [83]. Symptoms of T deficiency, which may be indirectly contributed to by a lack of vitamin D, include fatigue, depression, and muscle wasting. This reduced muscle mass could promote pain in muscles, causing older men to attribute muscle aches and pains to the aging process.

6. Clinical Aspects

As we have shown, there are various problems related to androgen dysfunction and inflammation such as fatigue, obesity, glycemic imbalance and altered immunity. These may represent the precursors of more severe conditions leading to disease in many individuals [84–86].

The neurodegenerative disorder X-linked-adrenoleukodystrophy (X-ALD) is an example of interesting links between T, lipid metabolism and inflammation. In X-ALD, a certain percentage of patients present hypogonadism. Moreover, due to the mutation of a peroxisomal transport protein, the metabolic pathways of specific long chain fatty acids (FA, very long chain fatty acids) are impaired [87, 88]. These FA accumulate abnormally in plasma and in all tissues, although the most affected ones are the nervous system, the adrenal and the testis, all characterized by elevated steroidogenesis. FA can be esterified in different forms, an important component being FA esterified with cholesterol. They are vehicled by lipoproteins. The adrenal cortex and testis of affected patients contain intracytoplasmic lamellar inclusions consisting of FA-cholesteryl esters [89]. Cholesterol, as mentioned above, can be metabolized into androgens. In steroidogenic tissues, free cholesterol can be obtained in three ways: after cholesteryl ester hydrolysis, de novo synthesis from acetate, or mainly imported from lipoproteins by specific receptor-mediated pathways. In the adrenals, this mechanism is mediated by adrenocorticotrophic hormone (ACTH).

In X-ALD, since cholesterol is entrapped as esters in the lamellar inclusions, it cannot be normally metabolized into T. Moreover, the functionality of the T-converting enzyme 5 α -reductase is altered in X-ALD [90, 91], indicating an alteration of the homeostasis of androgens. In X-ALD and in other chronic disorders, alterations of lipid metabolism, such as FA peroxisomal catabolism and esterification processes, and the presence of secondary inflammation, augmented by the release of interleukins and lipid-derived pro-inflammatory mediators, can contribute to a T deficit or generally to an alteration of T homeostasis and to the consequent clinical symptoms of the patients.

7. Conclusion (See Figure 1)

Androgens are large functional molecules able to greatly affect body functions. In this paper, we have considered the relationships between the main androgen hormone, T, and some aspects of inflammatory processes in order to highlight possible mechanisms able to affect pain chronicization. Indeed, it is becoming increasingly clear that inflammation,

FIGURE 1: Representative schema of the clinical consequences suggested to be related to androgen deficiency. Lower testosterone levels are associated with an increased metabolic risk, systemic inflammation, and chronic pain.

often not clearly acknowledged, is involved in many chronic painful syndromes still far from being explained by the “usual” pain system alterations.

Database

The methodology utilized here follows a narrative review process. Some aspects of the systematic review process were derived from observational studies along with previous systematic reviews. The search involved multiple sources including PubMed. The search terminology included testosterone, lipids, and inflammation.

Conflict of Interests

All authors declare no conflict of interests.

Acknowledgments

The authors thank MIUR (PRIN 2008) and University of Siena for funding this research.

References

- [1] A. M. Aloisi and M. Bonifazi, “Sex hormones, central nervous system and pain,” *Hormones and Behavior*, vol. 50, no. 1, pp. 1–7, 2006.
- [2] A. M. Aloisi, M. Buonocore, L. Merlo et al., “Chronic pain therapy and hypothalamic-pituitary-adrenal axis impairment,” *Psychoneuroendocrinology*, vol. 36, no. 7, pp. 1032–1039, 2011.
- [3] A. M. Aloisi, I. Ceccarelli, M. Carlucci et al., “Hormone replacement therapy in opioid-induced hypogonadic male chronic pain patients,” *Reproductive Biology and Endocrinology*, vol. 9, no. 1, article 26, 2001.
- [4] C. de Maddalena, M. Bellini, M. Berra et al., “Opioid-induced hypogonadism: why and how to treat it,” *Pain Physician*, vol. 15, no. 3, pp. ES111–ES118, 2012.
- [5] F. Schleich and J. J. Legros, “Effects of androgen substitution on lipid profile in the adult and aging hypogonadal male,” *European Journal of Endocrinology*, vol. 151, no. 4, pp. 415–424, 2004.
- [6] D. W. Russell and J. D. Wilson, “Steroid 5-reductase: two genes/two enzymes,” *Annual Review Biochemistry*, vol. 63, no. 1, pp. 25–61, 1994.
- [7] L. J. G. Gooren and A. W. F. T. Toorians, “Significance of oestrogens in male (patho)physiology,” *Annales d’Endocrinologie*, vol. 64, no. 2, pp. 126–135, 2003.

- [8] M. Zitzmann and E. Nieschlag, "Testosterone levels in healthy men and the relation to behavioural and physical characteristics: facts and constructs," *European Journal of Endocrinology*, vol. 144, no. 3, pp. 183–197, 2001.
- [9] M. Beato and J. Klug, "Steroid hormone receptors: an update," *Human Reproduction Update*, vol. 6, no. 3, pp. 225–236, 2000.
- [10] M. Razandi, A. Pedram, G. L. Greene, and E. R. Levin, "Cell membrane and nuclear estrogen receptors (ERs) originate from a single transcript: studies of ER α and ER β expressed in chinese hamster ovary cells," *Molecular Endocrinology*, vol. 13, no. 2, pp. 307–319, 1999.
- [11] E. Ikonen, "Mechanisms for cellular cholesterol transport: defects and human disease," *Physiological Reviews*, vol. 86, no. 4, pp. 1237–1261, 2006.
- [12] P. J. Barter, S. Nicholls, K. A. Rye et al., "Anti-inflammatory properties of HDL," *Circle Research*, vol. 95, pp. 764–772, 2004.
- [13] J. Semmens, I. Rouse, L. J. Beilin, and J. R. L. Masarei, "Relationship of plasma HDL-cholesterol to testosterone, estradiol, and sex-hormone-binding globulin levels in men and women," *Metabolism: Clinical and Experimental*, vol. 32, no. 5, pp. 428–432, 1983.
- [14] S. Zgliczynski, M. Ossowski, J. Slowinska-Srzednicka et al., "Effect of testosterone replacement therapy on lipids and lipoproteins in hypogonadal and elderly men," *Atherosclerosis*, vol. 121, no. 1, pp. 35–43, 1996.
- [15] C. J. Bagatell, R. H. Knopp, W. W. Vale, J. E. Rivier, and W. J. Bremner, "Physiologic testosterone levels in normal men suppress high-density lipoprotein cholesterol levels," *Annals of Internal Medicine*, vol. 116, no. 12 I, pp. 967–973, 1992.
- [16] E. L. Barrett-Connor, "Testosterone and risk factors for cardiovascular disease in men," *Diabetes and Metabolism*, vol. 21, pp. 151–161, 1995.
- [17] P. W. Connell, "The role of hepatic lipase in lipoprotein metabolism," *Clinica Chimica Acta*, vol. 286, pp. 243–255, 1999.
- [18] R. H. Eckel, S. M. Grundy, and P. Z. Zimmet, "The metabolic syndrome," *The Lancet*, vol. 365, pp. 1415–1428, 2005.
- [19] N. Lima, H. Cavaliere, M. Knobel, A. Halpern, and G. Medeiros-Neto, "Decreased androgen levels in massively obese men may be associated with impaired function of the gonadostat," *International Journal of Obesity*, vol. 24, no. 11, pp. 1433–1437, 2000.
- [20] N. Pitteloud, M. Hardin, A. A. Dwyer et al., "Increasing insulin resistance is associated with a decrease in Leydig cell testosterone secretion in men," *Journal of Clinical Endocrinology and Metabolism*, vol. 90, no. 5, pp. 2636–2641, 2005.
- [21] A. M. Isidori, M. Caprio, F. Strollo et al., "Leptin and androgens in male obesity: evidence for leptin contribution to reduced androgen levels," *Journal of Clinical Endocrinology and Metabolism*, vol. 84, no. 10, pp. 3673–3680, 1999.
- [22] P. Trayhurn and I. S. Wood, "Adipokines: inflammation and the pleiotropic role of white adipose tissue," *British Journal of Nutrition*, vol. 92, no. 3, pp. 347–355, 2004.
- [23] M. Y. Roth, J. K. Amory, and S. T. Page, "Treatment of male infertility secondary to morbid obesity," *Nature Clinical Practice Endocrinology and Metabolism*, vol. 4, no. 7, pp. 415–419, 2008.
- [24] A. Hammoud, D. T. Carrell, A. W. Meikle et al., "An aromatase polymorphism modulates the relationship between weight and estradiol levels in obese men," *Fertility & Sterility*, vol. 94, no. 5, pp. 1734–1738, 2010.
- [25] S. Cabler, "Obesity: modern man's fertility nemesis," *Asian Journal of Andrology*, vol. 12, pp. 480–489, 2010.
- [26] J. D. Raman and P. N. Schlegel, "Aromatase inhibitors for male infertility," *Journal of Urology*, vol. 167, pp. 624–629, 2002.
- [27] A. Festa, R. D'Agostino Jr., K. Williams et al., "The relation of body fat mass and distribution to markers of chronic inflammation," *Internal Journal of Obesity—Related Metabolism Disorders*, vol. 25, pp. 1407–1415, 2001.
- [28] C. A. Feghali and T. M. Wright, "Cytokines in acute and chronic inflammation," *Frontiers in Bioscience*, vol. 2, pp. 12–26, 1997.
- [29] C. Sommer and M. Kress, "Recent findings on how proinflammatory cytokines cause pain: peripheral mechanisms in inflammatory and neuropathic hyperalgesia," *Neuroscience Letters*, vol. 361, no. 1–3, pp. 184–187, 2004.
- [30] F. Q. Cunha, S. Poole, B. B. Lorenzetti, and S. H. Ferreira, "The pivotal role of tumour necrosis factor α in the development of inflammatory hyperalgesia," *British Journal of Pharmacology*, vol. 107, no. 3, pp. 660–664, 1992.
- [31] A. K. Abbas, A. H. Lichtman, and J. S. Pober, *Cellular and Molecular Immunology*, W. B. Saunders, Philadelphia, Pa, USA, 2000.
- [32] H. Bruunsgaard, M. Pedersen, and B. K. Pedersen, "Aging and proinflammatory cytokines," *Current Opinion in Hematology*, vol. 8, no. 3, pp. 131–136, 2001.
- [33] C. J. Malkin, P. J. Pugh, R. D. Jones, D. Kapoor, K. S. Channer, and T. H. Jones, "The effect of testosterone replacement on endogenous inflammatory cytokines and lipid profiles in hypogonadal men," *Journal of Clinical Endocrinology and Metabolism*, vol. 89, no. 7, pp. 3313–3318, 2004.
- [34] G. D. Norata, G. Tibolla, P. M. Seccomandi, A. Poletti, and A. L. Catapano, "Dihydrotestosterone decreases tumor necrosis factor- α and lipopolysaccharide-induced inflammatory response in human endothelial cells," *Journal of Clinical Endocrinology and Metabolism*, vol. 91, no. 2, pp. 546–554, 2006.
- [35] M. Maggio, S. Basaria, G. P. Ceda et al., "The relationship between testosterone and molecular markers of inflammation in older men," *Journal of Endocrinological Investigation*, vol. 28, no. 11, pp. 116–119, 2005.
- [36] M. Maggio, A. Blackford, D. Taub et al., "Circulating inflammatory cytokine expression in men with prostate cancer undergoing androgen deprivation therapy," *Journal of Andrology*, vol. 27, no. 6, pp. 725–728, 2006.
- [37] E. Teixeira-Lemos, S. Nunes, F. Teixeira, and F. Reis, "Regular physical exercise training assists in preventing type 2 diabetes development: focus on its antioxidant and anti-inflammatory properties," *Cardiovascular Diabetology*, vol. 10, pp. 12–26, 2011.
- [38] D. Salvemini, J. W. Little, T. Doyle et al., "Roles of reactive oxygen and nitrogen species in pain," *Free Radical Biology Medicine*, vol. 51, pp. 951–966, 2011.
- [39] T. Finkel and N. J. Holbrook, "Oxidants, oxidative stress and the biology of ageing," *Nature*, vol. 408, no. 6809, pp. 239–247, 2000.
- [40] C. Muscoli, S. Cuzzocrea, D. P. Riley et al., "On the selectivity of superoxide dismutase mimetics and its importance in pharmacological studies," *British Journal of Pharmacology*, vol. 140, no. 3, pp. 445–460, 2003.
- [41] C. Muscoli, S. Cuzzocrea, M. M. Ndengele et al., "Therapeutic manipulation of peroxynitrite attenuates the development of opiate-induced antinociceptive tolerance in mice," *Journal of Clinical Investigation*, vol. 117, no. 11, pp. 3530–3539, 2007.
- [42] C. Muscoli, V. Mollace, J. Wheatley et al., "Superoxide-mediated nitration of spinal manganese superoxide dismutase: a novel pathway in N-methyl-D-aspartate-mediated hyperalgesia," *Pain*, vol. 111, no. 1–2, pp. 96–103, 2004.

- [43] D. Salvemini, T. P. Misko, J. L. Masferrer, K. Seibert, M. G. Currie, and P. Needleman, "Nitric oxide activates cyclooxygenase enzymes," *Proceedings of the National Academy of Sciences of the United States of America*, vol. 90, no. 15, pp. 7240–7244, 1993.
- [44] W. R. Stefan, P. K. Hong, H. Alexander et al., "Mechanisms of cell death in oxidative stress," *Antioxidant Redox Signalling*, vol. 9, pp. 49–89, 2007.
- [45] Y. C. Awasthi, Y. Yang, N. K. Tiwari et al., "Regulation of 4-hydroxynonenal-mediated signaling by glutathione S-transferases," *Free Radical Biology and Medicine*, vol. 37, no. 5, pp. 607–619, 2004.
- [46] S. Cemerski, A. Cantagrel, J. P. M. van Meerwijk, and P. Romagnoli, "Reactive oxygen species differentially affect T cell receptor-signaling pathways," *The Journal of Biological Chemistry*, vol. 277, no. 22, pp. 19585–19593, 2002.
- [47] K. L. Buchanan, M. R. Evans, A. R. Goldsmith, D. M. Bryant, and L. V. Rowe, "Testosterone influences basal metabolic rate in male house sparrows: a new cost of dominance signalling?" *Proceedings of the Royal Society B: Biological Sciences*, vol. 268, no. 1474, pp. 1337–1344, 2001.
- [48] D. A. Fryburg, A. Weltman, L. A. Jahn et al., "Short-term modulation of the androgen milieu alters pulsatile, but not exercise- or growth hormone (GH)-releasing hormone-stimulated GH secretion in healthy men: impact of gonadal steroid and GH secretory changes on metabolic outcomes," *Journal of Clinical Endocrinology and Metabolism*, vol. 82, no. 11, pp. 3710–3719, 1997.
- [49] O. Pansarasa, G. D'Antona, M. R. Gualea, B. Marzani, M. A. Pellegrino, and F. Marzatico, "Oxidative stress" effects of mild endurance training and testosterone treatment on rat gastrocnemius muscle," *European Journal of Applied Physiology*, vol. 87, no. 6, pp. 550–555, 2002.
- [50] N. N. C. Tam, Y. Gao, Y. K. Leung, and S. M. Ho, "Androgenic regulation of oxidative stress in the rat prostate: involvement of NAD(P)H oxidases and antioxidant defense Machinery during prostatic involution and regrowth," *American Journal of Pathology*, vol. 163, no. 6, pp. 2513–2522, 2003.
- [51] N. Aydılek, M. Aksakal, and A. Z. Karakılıç, "Effects of testosterone and vitamin E on the antioxidant system in rabbit testis," *Andrologia*, vol. 36, no. 5, pp. 277–281, 2004.
- [52] G. B. N. Chainy, S. Samantaray, and L. Samanta, "Testosterone-induced changes in testicular antioxidant system," *Andrologia*, vol. 29, no. 6, pp. 343–349, 1997.
- [53] M. Muller, D. E. Grobbee, I. den Tonkelaar, S. W. J. Lamberts, and Y. T. van der Schouw, "Endogenous sex hormones and metabolic syndrome in aging men," *Journal of Clinical Endocrinology and Metabolism*, vol. 90, no. 5, pp. 2618–2623, 2005.
- [54] D. E. Laaksonen, L. Niskanen, K. Punnonen et al., "Testosterone and sex hormone-binding globulin predict the metabolic syndrome and diabetes in middle-aged men," *Diabetes Care*, vol. 27, no. 5, pp. 1036–1041, 2004.
- [55] J. Mäkinen, M. J. Järvisalo, P. Pöllänen et al., "Increased carotid atherosclerosis in andropausal middle-aged men," *Journal of The American College of Cardiology*, vol. 45, pp. 1603–1608, 2005.
- [56] P. Y. Liu, A. K. Death, and D. J. Handelsman, "Androgens and cardiovascular disease," *Endocrinology Review*, vol. 24, pp. 313–340, 2003.
- [57] J. I. Mäkinen, A. Perheentupa, K. Irjala et al., "Endogenous testosterone and serum lipids in middle-aged men," *Atherosclerosis*, vol. 197, no. 2, pp. 688–693, 2008.
- [58] J. E. Nettleship, T. H. Jones, K. S. Channer, and R. D. Jones, "Physiological testosterone replacement therapy attenuates fatty streak formation and improves high-density lipoprotein cholesterol in the Tfm mouse: an effect that is independent of the classic androgen receptor," *Circulation*, vol. 116, no. 21, pp. 2427–2434, 2007.
- [59] L. R. Watkins, M. R. Hutchinson, I. N. Johnston, and S. F. Maier, "Glial: novel counter-regulators of opioid analgesia," *Trends in Neurosciences*, vol. 28, no. 12, pp. 661–669, 2005.
- [60] M. T. Droy-Lefaix, Y. Drouet, G. Geraud, D. Hosford, and P. Braquet, "Superoxide dismutase (SOD) and the PAF-antagonist (BN 52021) reduce small intestinal damage induced by ischemia-reperfusion," *Free Radical Research Communications*, vol. 12–13, pp. 725–735, 1991.
- [61] J. J. Haddad and S. C. Land, "Redox/ROS regulation of lipopolysaccharide-induced mitogen-activated protein kinase (MAPK) activation and MAPK-mediated TNF- α biosynthesis," *British Journal of Pharmacology*, vol. 135, no. 2, pp. 520–536, 2002.
- [62] M. M. Ndengele, C. Muscoli, Z. Q. Wang, T. M. Doyle, G. M. Matuschak, and D. Salvemini, "Superoxide potentiates NF- κ B activation and modulates endotoxin-induced cytokine production in alveolar macrophages," *Shock*, vol. 23, no. 2, pp. 186–193, 2005.
- [63] D. Salvemini, D. P. Riley, P. J. Lennon et al., "Protective effects of a superoxide dismutase mimetic and peroxynitrite decomposition catalysts in endotoxin-induced intestinal damage," *British Journal of Pharmacology*, vol. 127, no. 3, pp. 685–692, 1999.
- [64] D. Salvemini, M. P. Jensen, D. P. Riley, and T. P. Misko, "Therapeutic manipulations of peroxynitrite," *Drug News and Perspectives*, vol. 11, no. 4, pp. 204–211, 1998.
- [65] Z. Ungvari, Z. Orosz, N. Labinskyy et al., "Increased mitochondrial H₂O₂ production promotes endothelial NF- κ B activation in aged rat arteries," *American Journal of Physiology—Heart and Circulatory Physiology*, vol. 293, no. 1, pp. H37–H47, 2007.
- [66] J. J. F. Belch, M. McLaren, F. Khan, P. Hickman, A. Muir, and P. Stonebridge, "The inflammatory process in intermittent claudication," *European Heart Journal*, vol. 4, pp. B31–B34, 2002.
- [67] A. Silvestro, F. Scopacasa, G. Oliva, T. de Cristofaro, L. Iuliano, and G. Brevetti, "Vitamin C prevents endothelial dysfunction induced by acute exercise in patients with intermittent claudication," *Atherosclerosis*, vol. 165, no. 2, pp. 277–283, 2002.
- [68] M. F. Holick, "Vitamin D deficiency," *The New England Journal of Medicine*, vol. 357, pp. 266–281, 2007.
- [69] Y. Arnson, H. Amital, and Y. Shoenfeld, "Vitamin D and autoimmunity: new aetiological and therapeutic considerations," *Annals of the Rheumatic Diseases*, vol. 66, no. 9, pp. 1137–1142, 2007.
- [70] M. Cutolo, "Vitamin D or hormone D deficiency in autoimmune rheumatic diseases, including undifferentiated connective tissue disease," *Arthritis Research and Therapy*, vol. 10, no. 6, article 123, 2008.
- [71] S. Konradsen, H. Ag, F. Lindberg, S. Hexeberg, and R. Jorde, "Serum 1,25-dihydroxy vitamin D is inversely associated with body mass index," *European Journal of Nutrition*, vol. 47, no. 2, pp. 87–91, 2008.
- [72] E. A. Yetley, "Assessing the vitamin D status of the US population," *American Journal of Clinical Nutrition*, vol. 88, no. 2, pp. 558S–564S, 2008.

- [73] K. J. Schmitz, H. G. Skinner, L. E. Bautista et al., "Association of 25-hydroxyvitamin D with blood pressure in predominantly 25-hydroxyvitamin D deficient Hispanic and Americans," *American Journal of Hypertension*, vol. 22, no. 8, pp. 867–870, 2009.
- [74] E. Hyppönen, B. J. Boucher, D. J. Berry, and C. Power, "25-hydroxyvitamin D, IGF-1, and metabolic syndrome at 45 years of age: a cross-sectional study in the 1958 British Birth Cohort," *Diabetes*, vol. 57, no. 2, pp. 298–305, 2008.
- [75] A. T. McGill, J. M. Stewart, F. E. Lithander, C. M. Strik, and S. D. Poppitt, "Relationships of low serum vitamin D3 with anthropometry and markers of the metabolic syndrome and diabetes in overweight and obesity," *Nutrition Journal*, vol. 7, no. 1, article 4, 2008.
- [76] J. Wortsman, L. Y. Matsuoka, T. C. Chen, Z. Lu, and M. F. Holick, "Decreased bioavailability of vitamin D in obesity," *American Journal of Clinical Nutrition*, vol. 72, no. 3, pp. 690–693, 2000.
- [77] M. Blum, G. Dolnikowski, E. Seyoum et al., "Vitamin D3 in fat tissue," *Endocrine*, vol. 33, no. 1, pp. 90–94, 2008.
- [78] A. V. Krishnan and D. Feldman, "Molecular pathways mediating the anti-inflammatory effects of calcitriol: implications for prostate cancer chemoprevention and treatment," *Endocrine-Related Cancer*, vol. 17, no. 1, pp. R19–R38, 2010.
- [79] Y. Zhu, B. D. Mahon, M. Froicu, and M. T. Cantorna, "Calcium and $1\alpha, 25$ -dihydroxyvitamin D3 target the TNF- α pathway to suppress experimental inflammatory bowel disease," *European Journal of Immunology*, vol. 35, no. 1, pp. 217–224, 2005.
- [80] M. O. Canning, K. Grotenhuis, H. de Wit, C. Ruwhof, and H. A. Drexhage, " $1\alpha, 25$ -dihydroxyvitamin D3 ($1,25(\text{OH})_2\text{D}_3$) hampers the maturation of fully active immature dendritic cells from monocytes," *European Journal of Endocrinology*, vol. 145, no. 3, pp. 351–357, 2001.
- [81] K. Kinuta, H. Tanaka, T. Moriwake, K. Aya, S. Kato, and Y. Seino, "Vitamin D is an important factor in estrogen biosynthesis of both female and male gonads," *Endocrinology*, vol. 141, no. 4, pp. 1317–1324, 2000.
- [82] E. Wehr, S. Pilz, B. O. Boehm et al., "Association of vitamin D status with serum androgen levels in men," *Clinical Endocrinology*, vol. 73, pp. 243–248, 2010.
- [83] S. Pilz, S. Frisch, H. Koertke et al., "Effect of vitamin D supplementation on testosterone levels in men," *Hormone and Metabolic Research*, vol. 43, no. 3, pp. 223–225, 2011.
- [84] I. Ben-Zvi and A. Livneh, "Chronic inflammation in FMF: markers, risk factors, outcomes and therapy," *Nature Reviews Rheumatology*, vol. 7, no. 2, pp. 105–112, 2011.
- [85] J. M. Cash and R. L. Wilder, "Neurobiology and inflammatory arthritis," *Bulletin on the Rheumatic Disease*, vol. 41, pp. 1–3, 1992.
- [86] M. A. Miller and F. P. Cappuccio, "Inflammation, sleep, obesity and cardiovascular disease," *Current Vascular Pharmacology*, vol. 5, no. 2, pp. 93–102, 2007.
- [87] H. W. Moser, "Adrenoleukodystrophy: phenotype, genetics, pathogenesis and therapy," *Brain*, vol. 120, no. 8, pp. 1485–1508, 1997.
- [88] J. Mosser, Y. Lutz, M. E. Stoeckel et al., "The gene responsible for adrenoleukodystrophy encodes a peroxisomal membrane protein," *Human Molecular Genetics*, vol. 3, no. 2, pp. 265–271, 1994.
- [89] J. M. Powers and H. H. Schaumburg, "The testis in adrenoleukodystrophy," *American Journal of Pathology*, vol. 102, no. 1, pp. 90–98, 1981.
- [90] A. Petroni, M. Blasevich, and G. Uziel, "Effects of the testosterone metabolite dihydrotestosterone and 5α -androstano- $3\alpha, 17\beta$ -diol on very long chain fatty acid metabolism in X-adrenoleukodystrophic fibroblasts," *Life Sciences*, vol. 73, no. 12, pp. 1567–1575, 2003.
- [91] A. Petroni, M. Cappa, M. Blasevich, M. Solinas, and G. Uziel, "New findings on X-linked Adrenoleukodystrophy: 5α -reductase isoform 2 relative gene expression is modified in affected fibroblasts," *Neuroscience Letters*, vol. 367, no. 3, pp. 269–272, 2004.