

The anti-cachectic effect of fatty acids

Matthew D. Barber, James A. Ross and Kenneth C. H. Fearon*

University Department of Surgery, Royal Infirmary of Edinburgh, Edinburgh EH3 9YW, UK

Patients with advanced cancer frequently exhibit progressive weight loss and this is associated with a shorter survival time and reduced quality of life. Indeed, some patients appear to die of severe wasting rather than as a result of vital organ involvement by tumour (Warren, 1935; DeWys *et al.* 1980; Oveson *et al.* 1993*b*). Severity of weight loss varies markedly with tumour type; for example, some patients with advanced breast cancer actually increase their weight, whereas almost all patients with pancreatic cancer become severely wasted. In a recent survey of patients with unresectable pancreatic cancer we found that 85 % of patients had unintentionally lost weight by the time of diagnosis and that near to the time of death the group as a whole had lost approximately 25 % of their pre-illness weight (Wigmore *et al.* 1997*c*). Clearly, in a proportion of individuals with pancreatic cancer such severe weight loss contributes to their demise, and thus it is patients with pancreatic cancer that we have used as a paradigm for cancer cachexia.

The term cachexia is derived from the Greek words 'kakos', meaning 'bad' and 'hexis', meaning 'condition'. The syndrome is characterized by anorexia, early satiety, changes in taste perception, weight loss, weakness, anaemia and oedema (Fearon & Carter, 1988). Cachexia is not exclusive to cancer, but is also seen in a variety of inflammatory conditions such as sepsis, acquired immunodeficiency syndrome and rheumatoid arthritis (Grunfeld & Feingold, 1992; Roubenoff *et al.* 1992; Cangiano *et al.* 1996).

Mechanisms of weight loss in cancer

For loss of weight to occur there must be a reduction in energy intake, an increase in energy expenditure or a combination of the two. In pancreatic cancer it would appear that both reduced intake and increased expenditure apply (Falconer *et al.* 1994; Wigmore *et al.* 1997*d*). In uncomplicated starvation there is an adaptation to conserve protein and reduce energy expenditure. In cancer cachexia these adaptations do not appear to compensate adequately, and a situation more akin to the so-called 'metabolic response to trauma' develops, with continuing breakdown of body stores and increased energy expenditure (Falconer *et al.* 1994; Brennan, 1997). A wide spectrum of changes in nutrient metabolism is seen in weight-losing cancer patients. Insulin resistance, glucose intolerance, increased glucose production and consumption, and increased Cori cycle activity have all been demonstrated (Chlebowski *et al.* 1982; Edén *et al.* 1984; Holroyde *et al.* 1984; Shaw & Wolfe, 1987). A decrease in

lipogenesis is seen due to decreased lipoprotein lipase (EC 3.1.1.34) activity (Jeevanandam *et al.* 1986; Vlassara *et al.* 1986). Protein turnover is altered (Fearon *et al.* 1988; Melville *et al.* 1990) and this may be closely related to the development of a hepatic acute-phase response.

At diagnosis about 40 % of patients with advanced pancreatic cancer display an acute-phase protein response. Close to the time of death this proportion rises to 80 % (Falconer *et al.* 1995). The acute-phase protein response is an alteration in the balance of protein production by the liver, usually in response to injury, trauma or infection, in an attempt to aid the prevention of ongoing tissue damage, the eradication of infecting organisms and the activation of repair processes (Baumann & Gaudie, 1994). The presence of an acute-phase protein response in pancreatic cancer patients, as measured by an elevated serum C-reactive protein level, is strongly associated with a shorter survival (Falconer *et al.* 1995). It has been suggested that an imbalance between the amino acid composition of acute-phase proteins and skeletal muscle, the body's labile amino acid reserve, helps drive the accelerated wasting seen during an acute-phase response (Reeds *et al.* 1994).

Overall, these metabolic changes result in a diversion of nutrients away from peripheral tissues and increased expenditure of energy. In the acute situation, such as trauma or infection, the net effect is presumably beneficial in supplying the nutrients and proteins to aid the defence of the body, but in a chronic condition such as cancer these changes can lead to accelerated loss of lean tissue.

Anorexia in patients with advanced cancer can often be due to obstruction of the gastrointestinal tract, pain, depression, anxiety, steatorrhoea, constipation, general debility and the effects of treatments such as opiates, radiotherapy and chemotherapy. However, there remain many patients with advanced cancer in whom there is no overt cause of a reduced food intake. Weight loss can begin early in the course of malignant disease and the degree of wasting may correlate poorly with tumour burden. Thus, it would appear that, in some individuals, the anorexia and metabolic changes of cachexia are driven by mediators produced either by the tumour directly or by the body in response to the tumour.

Mediators of the cachectic state

Cytokines, including tumour necrosis factor, interleukins-1 and -6, ciliary neurotrophic factor and interferon- γ have been shown to induce some of the features of cachexia following

*Corresponding author: Mr K. C. H. Fearon, fax +44 (0)131 228 2661, email UDSRIE@ed.ac.uk

administration to animals or human subjects (Michie *et al.* 1988; Starnes *et al.* 1988; Hellerstein *et al.* 1989; Strassmann *et al.* 1992; Espot *et al.* 1996). Elevated serum levels of tumour necrosis factor and interleukin-6 and the soluble receptors for tumour necrosis factor have been found in cancer patients, and in some instances these have correlated with severity of disease or weight loss (Aderka *et al.* 1991; Knapp *et al.* 1991; Kurzrock *et al.* 1993; Falconer *et al.* 1994; Preston *et al.* 1995; Staal-van den Brekel *et al.* 1995). However, often the pattern of symptoms and metabolic changes produced by exogenous cytokines differs from that of classical cachexia, and antibody-blocking experiments have shown only a limited ability to reverse these changes (Mahoney *et al.* 1988; Langstein & Norton, 1991; McNamara *et al.* 1992). Thus, the relevance of cytokines within the circulation may only be limited. Increased production of tumour necrosis factor and interleukin-6 by isolated peripheral-blood mononuclear cells of patients with cancer has also been observed and is in keeping with a local action for these cytokines (Aderka *et al.* 1985; Falconer *et al.* 1994). In pancreatic cancer such enhanced cytokine production correlates well with hypermetabolism and an acute-phase response (Falconer *et al.* 1994). Most of the pro-inflammatory cytokines, but primarily interleukin-6, have been shown to induce the hepatic acute-phase protein response (Heinrich *et al.* 1990; Oldenburg *et al.* 1993; O'Riordain *et al.* 1995; Espot *et al.* 1996). Thus, cytokines are likely to work *in vivo* at a local level through a complex network of interrelationships, they stimulate acute-phase protein production and probably also play a wider role in cachexia.

The source of pro-inflammatory cytokines in cancer cachexia is not clearly established. Tumour cells may produce pro-inflammatory cytokines themselves (Wigmore *et al.* 1994) and host peripheral-blood mononuclear cells may produce these cytokines in response to the presence of the tumour (Falconer *et al.* 1994). In addition there would appear to be amplification loops involving the tumour, with interaction of two or more cytokines (Yasumoto *et al.* 1995). It is also possible that the host further modulates the response to the cytokine network since neuroendocrine hormones will affect the production of acute-phase proteins (O'Riordain *et al.* 1995). Different clones of cancer cell lines produce similar patterns of cytokines in mouse models but have very different effects on host weight (Soda *et al.* 1994). It appears that this may be due to the production of other tumour-specific cachectic factors in association with conventional cytokines.

Changes in neuroendocrine hormone levels and target-organ sensitivity are also observed in cachexia. In weight-stable patients with pancreatic cancer, increased insulin secretion has been found with peripheral insulin resistance (Gullo *et al.* 1993). However, in trials in which weight-losing patients were included, a markedly reduced insulin response to feeding was seen. Changes in insulin production seem to be unrelated to loss of pancreatic tissue (Schwartz *et al.* 1978; Fox *et al.* 1985; Cersosimo *et al.* 1991). Elevated cortisol and glucagon levels have also been described (Schaur *et al.* 1979; Burt *et al.* 1983; Holroyde *et al.* 1984). These changes may be stimulated by cytokines (Michie *et al.* 1988; Starnes *et al.* 1988) and may tend to amplify the acute-phase response (Baumann & Gauldie, 1994). Infusion

of hydrocortisone or cortisol, glucagon and adrenalin in human subjects produces many of the features of the acute-phase response, including increased energy expenditure, negative N balance, C-reactive protein production and glucose intolerance (Bessey *et al.* 1984; Watters *et al.* 1986).

The role of leptin (the recently identified protein produced by adipocytes which regulates food intake and body weight) in cachexia remains to be clarified. The production and end-organ effects of leptin are modulated by cytokines and glucocorticoids, thus it may have a part to play in mediating cachexia (Grunfeld *et al.* 1996; Schwarz *et al.* 1997).

It is also possible that novel tumour-specific factors may mediate weight loss in cancer. A 24 kDa glycoprotein found in the urine of cachectic cancer patients has recently been characterized. This causes enhanced skeletal muscle proteolysis when given to mice, and appears distinct from known cytokines (McDevitt *et al.* 1995; Todorov *et al.* 1996; Cariuk *et al.* 1997). A lipid-mobilizing factor similar to zinc- α_2 -glycoprotein (an acute-phase protein) has also been isolated from the urine of cachectic cancer patients. This produces marked lipolysis in mouse models and in human adipocytes cultured *in vitro* (Tisdale, 1996).

Treatment of weight loss in cancer

The best way to cure cancer cachexia is to cure the cancer. However, this is only an option for the minority of patients. The next most obvious way to treat this phenomenon would be to supplement nutritional intake. However, studies of hyperalimentation in cancer cachexia using enteral or parenteral supplementation have been disappointing, producing only limited weight gain, mainly of water and fat (Nixon *et al.* 1981; Cohn *et al.* 1982; Evans *et al.* 1985; Klein *et al.* 1986; Lipman, 1991; Ng & Lowry, 1991). Oral supplementation is often limited by anorexia and early satiety, but even when a limited increase in energy and N intake has been achieved this has not led to significant weight gain or clinical benefit (Oveson *et al.* 1993a).

Numerous other agents have been suggested to be useful in cachexia, such as the anti-serotonergic agent cyproheptadine, the pro-kinetic agent metoclopramide, the corticosteroid dexamethasone, the progestogens medroxyprogesterone acetate and megestrol acetate, the gluconeogenesis inhibitor hydrazine sulphate and the psychotropic agent tetrahydrocannabinol, but none has lived up to its promise (Chlebowski *et al.* 1987; Beck & Tisdale, 1989, 1990; McMillan *et al.* 1994; Nelson *et al.* 1994; Gebbia *et al.* 1996; Simons *et al.* 1996) and many of these agents have significant additional side-effects.

n-3 Polyunsaturated fatty acids

Eicosapentaenoic acid is the major metabolically-active *n*-3 fatty acid in man. It is made by marine algae and is found in the diet as a component of fish oil.

Fish oil supplements rich in *n*-3 fatty acids have been shown to reduce production of the cytokines interleukin-1, interleukin-6 and tumour necrosis factor by mononuclear cells in normal volunteers, and this effect is maintained for some weeks after stopping supplementation (Endres *et al.* 1989; Cooper *et al.* 1993; Meydani *et al.* 1993). Fish oil also

increases T-suppressor : helper cells, decreases T-cell proliferative response to mitogens, decreases the delayed-hypersensitivity skin response and reduces neutrophil chemotaxis (Lee *et al.* 1985; Endres *et al.* 1989; Meydani *et al.* 1993; Calder, 1996).

Eicosapentaenoic acid has also been shown to inhibit fat and protein breakdown in animal models of cancer cachexia (Tisdale, 1996), and it has been suggested that this is due to inhibition of the end-organ effects of tumour-derived lipolytic and proteolytic factors. Furthermore, eicosapentaenoic acid may modify the response of hepatocytes to pro-inflammatory cytokines in terms of acute-phase protein production (Wigmore *et al.* 1997b).

Thus, it would seem that *n*-3 fatty acids can affect not only the production of pro-inflammatory mediators but also their end-organ effects. There are numerous mechanisms by which this may occur. Polyunsaturated fatty acids influence the activity of a number of receptors and enzymes which have a fundamental role in cellular signalling. When agonists stimulate receptors in the cell membrane they may activate adenylate cyclase (EC 4.6.1.1) or a phospholipase, the second messenger products of which (lipids in the case of phospholipases) influence the actions of cAMP-dependent protein kinase and protein kinase C respectively. *n*-3 Fatty acids have been shown to influence the effects of adenylate cyclase (Alam *et al.* 1988; Tisdale, 1993), phospholipase A₂ (EC 3.1.1.4) (Ballou & Cheung, 1985), cAMP-dependent protein kinase (Speizer *et al.* 1991) and protein kinase C (Speizer *et al.* 1991; Holian & Nelson, 1992). Eicosapentaenoic acid also binds to membrane voltage-sensitive Na channels and may alter the conductance of the channel (Kang & Leaf, 1996), and *n*-3 fatty acids bind to the cytoplasmic glucocorticoid receptor at a site different from the hormone-binding site and markedly reduce its affinity for the hormone (Vallette *et al.* 1991; Sumida *et al.* 1993).

Other mechanisms by which *n*-3 fatty acids may modulate inflammation include interaction with peroxisome proliferator-activated receptor- α which is a gene transcription factor that induces the breakdown of leukotrienes and, thus, has a role in limiting the duration and extent of inflammation. A variety of polyunsaturated fatty acids, including eicosapentaenoic acid, and leukotrienes themselves appear to increase the activity of this factor (Keller *et al.* 1993; Devchand *et al.* 1996). Alternatively, the C₂₀ polyunsaturated fatty acids are metabolized by cyclo-oxygenase into the prostanoids, prostaglandins and thromboxanes, and by 5-lipoxygenase (EC 1.13.11.12) into the leukotrienes. The *n*-6 fatty acid arachidonic acid is the major precursor for these substances in man and gives rise to the 2-series prostanoids (e.g. thromboxane A₂ and prostaglandin E₂ and I₂) and the 4-series leukotrienes (leukotriene B₄, C₄ etc.). In contrast, eicosapentaenoic acid is also metabolized by these enzymes, but into the 3-series prostanoids and 5-series leukotrienes. Leukotrienes are involved in regulating inflammatory responses. 5-Series leukotrienes are less active and compete with those of the 4-series for binding sites, resulting in anti-inflammatory effects (Fischer & Weber, 1983; Lee *et al.* 1985; Leaf & Weber, 1988; Fitzgerald *et al.* 1989; Nordøy & Dyerberg, 1989; Schmitt & Dyerberg, 1989).

Clinical studies using eicosapentaenoic acid-based preparations in cancer cachexia

We have hypothesized that there is a block to the accretion of lean body mass in cachectic patients, in part, attributable to enhanced pro-inflammatory cytokine release. By down-regulating cytokine production, fish oil or eicosapentaenoic acid supplementation should modulate this pro-inflammatory state. To test whether supplementation with fish oil could affect the progress of cachexia in patients with advanced pancreatic cancer we have conducted a study using Maxepa (Seven Seas, Hull, UK), a mixed marine triacylglycerol preparation containing (g/kg) 180 eicosapentaenoic acid and 120 docosahexaenoic acid. This was given orally at a median dose of 12 g/d (equivalent to 2 g eicosapentaenoic acid/d) to eighteen patients with unresectable pancreatic cancer. Before treatment, all patients were losing weight at a median rate of 2.9 kg/month. After supplementation for 3 months, patients had a median weight gain of 0.2 kg/month with less than half the patients continuing to lose weight. There was no change in the percentage total body water over the period of the study. This regimen also produced a fall in the serum C-reactive protein level, suggesting that some of the metabolic abnormalities of pancreatic cancer can be reversed, resulting in the stabilization of weight (Wigmore *et al.* 1996b).

Subsequently we have examined the role of eicosapentaenoic acid alone in reversing cachexia. Twenty-seven patients with unresectable pancreatic cancer were given 6 g eicosapentaenoic acid (95 % pure)/d orally after a 4-week dose-escalation period. Patients were losing a median of 2.0 kg/month at baseline. After 4 weeks patients had a median weight gain of 0.75 kg, and this effect remained at 3 months with a median weight gain of 0.25 kg/month. Again, there was no change in the percentage total body water over the course of the study, confirming that the achievement of weight stability was not due to changes in hydration (Barber *et al.* 1997). There were no serious side-effects in these studies and median survival was approximately 7 months.

A subgroup of six patients from the latter study underwent measurement of interleukin-6 and tumour necrosis factor production in peripheral-blood mononuclear cells *ex vivo* and of the acute-phase protein response *in vivo* before and after the administration of eicosapentaenoic acid for the 1-month dose-escalation period. These patients showed a significant fall in their mononuclear cell production of pro-inflammatory cytokines and a fall in the level of the acute-phase response as measured by C-reactive protein (Wigmore *et al.* 1996a, 1997a).

Eicosapentaenoic acid, therefore, would seem capable of arresting the further development of cachexia in patients with advanced pancreatic cancer. This may be related specifically to the down-regulation of pro-inflammatory cytokine-mediated metabolic events. Perhaps more likely, however, is a complex interaction between eicosapentaenoic acid and the production or end-organ effects of (a) protein and lipid mediators of the inflammatory response, (b) tumour-specific catabolic mediators and (c) counter-regulatory neuro-endocrine hormones.

Conclusion

The previously described phase 1 and 2 clinical studies with eicosapentaenoic acid in patients with cancer cachexia point to a potential role for lipids as modulators of the wasting process. The precise contribution from the specific and non-specific components of the immune system to the generation of the inflammatory mediators involved in cancer cachexia in human subjects is poorly understood. However, if current randomized phase 3 studies with eicosapentaenoic acid prove effective, then this should at least provide a model for further study of the interaction between lipids and the role of the immune system in the wasting associated with a variety of human diseases.

References

- Aderka D, Engelmann H, Hornik V, Skornick Y, Levo Y, Wallach D & Kushtai G (1991) Increased serum levels of soluble receptors for tumor necrosis factor in cancer patients. *Cancer Research* **5**, 5602–5607.
- Aderka D, Fisher S, Levo Y, Holtmann H, Hahn T & Wallach D (1985) Cachectin/tumour-necrosis-factor production by cancer patients. *Lancet* **ii**, 1190.
- Alam SQ, Ren YF & Alam BS (1988) (³H)forskolin- and (³H)dihydroalprenolol-binding sites and adenylate cyclase activity in heart of rats fed diets containing different oils. *Lipids* **23**, 207–213.
- Ballou LR & Cheung WY (1985) Inhibition of human platelet phospholipase A₂ activity by unsaturated fatty acids. *Proceedings of the National Academy of Sciences USA* **82**, 371–375.
- Barber MD, Wigmore SJ, Ross JA & Fearon KCH (1997) Eicosapentaenoic acid attenuates cachexia associated with advanced pancreatic cancer. *Prostaglandins Leukotrienes and Essential Fatty Acids* **57**, 204.
- Baumann H & Gauldie J (1994) The acute phase response. *Immunology Today* **15**, 74–80.
- Beck SA & Tisdale MJ (1989) Effect of insulin on weight loss and tumour growth in a cachexia model. *British Journal of Cancer* **59**, 677–681.
- Beck SA & Tisdale MJ (1990) Effect of megestrol acetate on weight loss induced by tumour necrosis factor α and a cachexia-inducing tumour (MAC16) in NMRI mice. *British Journal of Cancer* **62**, 420–424.
- Bessey PQ, Watters JM, Aoki TT & Wilmore DW (1984) Combined hormonal infusion simulates the metabolic response to injury. *Annals of Surgery* **200**, 264–281.
- Brennan MF (1977) Uncomplicated starvation versus cancer cachexia. *Cancer Research* **37**, 2359–2364.
- Burt ME, Aoki TT, Gorschboth CM & Brennan MF (1983) Peripheral tissue metabolism in cancer-bearing man. *Annals of Surgery* **198**, 685–691.
- Calder PC (1996) Immunomodulatory and anti-inflammatory effects of n-3 polyunsaturated fatty acids. *Proceedings of the Nutrition Society* **55**, 737–774.
- Cangiano C, Laviano A, Muscaritoli M, Meguid MM, Cascino A & Fanelli FR (1996) Cancer anorexia: New pathogenic and therapeutic insights. *Nutrition* **12**, Suppl.1, S48–S51.
- Cariuk P, Lorite MJ, Todorov PT, Field WN, Wigmore SJ & Tisdale MJ (1997) Induction of cachexia in mice by a product isolated from the urine of cachectic cancer patients. *British Journal of Cancer* **76**, 606–613.
- Cersosimo E, Pisters PWT, Pesola G, McDermott K, Bajorunas D & Brennan MF (1991) Insulin secretion and action in patients with pancreatic cancer. *Cancer* **67**, 486–493.
- Chlebowski RT, Bulcavage L, Grosvenor M, Tsunokai R, Block JB, Heber D, Scrooc M, Chlebowski JS, Chi J, Oktay E, Akman S & Ali I (1987) Hydrazine sulphate in cancer patients with weight loss. A placebo-controlled clinical experience. *Cancer* **59**, 406–410.
- Chlebowski RT, Heber D & Block JB (1982) Serial assessment of glucose metabolism in patients with cancer cachexia. *Clinical Research* **30**, 69A.
- Cohn SH, Vartsky D, Vaswani AN, Sawitsky A, Rai K, Gartenhaus W, Yasumura S & Ellis KJ (1982) Changes in body composition of cancer patients following combined nutritional support. *Nutrition and Cancer* **4**, 107–119.
- Cooper AL, Gibbons L, Horan MA, Little RA & Rothwell NJ (1993) Effect of dietary fish oil supplementation on fever and cytokine production in human volunteers. *Clinical Nutrition* **12**, 321–328.
- Devchand PR, Keller H, Peters JM, Vazquez M, Gonzalez FJ & Wahli W (1996) The PPAR α -leukotriene B₄ pathway to inflammation control. *Nature* **384**, 39–43.
- DeWys WD, Begg C, Lavin PT, Band PR, Bennett JM, Bertino JR, Cohen MH, Douglass HO, Engstrom PF, Ezdinli EZ, Horton J, Johnson GJ, Moertel CG, Oken MM, Perlia C, Rosenbaum C, Silverstein MN, Skeel RT, Sponzo RW & Tormey DC (1980) Prognostic effect of weight loss prior to chemotherapy in cancer patients. *American Journal of Medicine* **69**, 491–497.
- Edén E, Edström S, Bennegård K, Scherstén T & Lundholm K (1984) Glucose flux in relation to energy expenditure in malnourished patients with and without cancer during periods of fasting and feeding. *Cancer Research* **44**, 1718–1724.
- Endres S, Ghorbani R, Kelley VE, Georgilis K, Lonnemann G, van der Meer JWM, Cannon JG, Rogers TS, Klempner MS, Weber PC, Schaefer EJ, Wolff SM & Dinarello CA (1989) The effect of dietary supplementation with n-3 polyunsaturated fatty acids on the synthesis of interleukin-1 and tumor necrosis factor by mononuclear cells. *New England Journal of Medicine* **320**, 265–271.
- Espat NJ, Auffenberg T, Rosenberg JJ, Rogy M, Martin D, Fang CH, Hasselgren PO, Copeland EM & Moldawer LL (1996) Ciliary neurotrophic factor is catabolic and shares with IL-6 the capacity to induce an acute phase response. *American Journal of Physiology* **271**, R185–R190.
- Evans WK, Makuch R, Clamon GH, Feld R, Weiner RS, Moran E, Blum R, Shepherd FA, Jeejeebhoy KN & De Wyss WD (1985) Limited impact of total parenteral nutrition on nutritional status during treatment for small cell lung cancer. *Cancer Research* **45**, 3347–3353.
- Falconer JS, Fearon KCH, Plester CE, Ross JA & Carter DC (1994) Cytokines, the acute-phase response, and resting energy expenditure in cachectic patients with pancreatic cancer. *Annals of Surgery* **219**, 325–331.
- Falconer JS, Fearon KCH, Ross JA, Elton R, Wigmore SJ, Garden OJ & Carter DC (1995) Acute-phase protein response and survival duration of patients with pancreatic cancer. *Cancer* **75**, 2077–2082.
- Fearon KCH & Carter DC (1988) Cancer cachexia. *Annals of Surgery* **208**, 1–5.
- Fearon KCH, Hansell DT, Preston P, Plumb JA, Davies J, Shapiro D, Shenkin A, Calman KC & Burns HJG (1988) Influence of whole body protein turnover rate on resting energy expenditure in patients with cancer. *Cancer Research* **48**, 2590–2595.
- Fischer S & Weber PC (1983) Thromboxane A₃ (TXA₃) is formed in human platelets after dietary eicosapentaenoic acid (C20 : 5 ω 3). *Biochemical and Biophysical Research Communications* **116**, 1091–1099.

- Fitzgerald GA, Braden G, Fitzgerald DJ & Knapp HR (1989) Fish oils in cardiovascular disease. *Journal of Internal Medicine* **225**, Suppl. 1, 25–29.
- Fox JN, Frier, BM, Armitage M & Ashby JP (1985) Abnormal insulin secretion in carcinoma of the pancreas: response to glucagon stimulation. *Diabetic Medicine* **2**, 113–116.
- Gebbia V, Testa A & Gebbia N (1996) Prospective randomised trial of two dose levels of megestrol acetate in the management of anorexia-cachexia syndrome in patients with metastatic cancer. *British Journal of Cancer* **73**, 1576–1580.
- Grunfeld C & Feingold LH (1992) Metabolic disturbances and wasting in the acquired immunodeficiency syndrome. *New England Journal of Medicine* **327**, 329–337.
- Grunfeld C, Zhao C, Fuller J, Pollock A, Moser A, Freidman J & Feingold KR (1996) Endotoxin and cytokines induce expression of leptin, the ob gene product, in hamsters. A role for leptin in the anorexia of infection. *Journal of Clinical Investigation* **97**, 2152–2157.
- Gullo L, Ancona D, Pezzilli R, Casadei R & Campione O (1993) Glucose tolerance and insulin secretion in pancreatic cancer. *Italian Journal of Gastroenterology* **25**, 487–489.
- Heinrich PC, Castell JV & Andus T (1990) Interleukin-6 and the acute phase response. *Journal of Biochemistry* **265**, 621–636.
- Hellerstein MK, Meydani SN, Meydani M, Wu K & Dinarello CA (1989) Interleukin-1-induced anorexia in the rat. Influence of prostaglandins. *Journal of Clinical Investigation* **84**, 228–235.
- Holian O & Nelson R (1992) Action of long-chain fatty acids on protein kinase C activity: Comparison of omega-6 and omega-3 fatty acids. *Anticancer Research* **12**, 975–980.
- Holroyde CP, Skutches CL, Boden G & Reichard GA (1984) Glucose metabolism in cachectic patients with colorectal cancer. *Cancer Research* **44**, 5910–5913.
- Jeevanandam M, Horowitz GD, Lowry SF & Brennan MF (1986) Cancer cachexia and the rate of whole body lipolysis in man. *Metabolism* **35**, 304–310.
- Kang JX & Leaf A (1996) Evidence that free polyunsaturated fatty acids modify Na⁺ channels by directly binding to the channel proteins. *Proceedings of the National Academy of Sciences USA* **93**, 3542–3546.
- Keller H, Dreyer C, Medin J, Mahfoudi A, Ozato K & Wahli W (1993) Fatty acids and retinoids control lipid metabolism through activation of peroxisome proliferator-activated receptor-retinoid X receptor heterodimers. *Proceedings of the National Academy of Sciences USA* **90**, 2160–2164.
- Klein S, Simes J & Blackburn GL (1986) Total parenteral nutrition and cancer clinical trials. *Cancer* **58**, 1378–1386.
- Knapp ML, Al-Sheibani S, Riches PG, Hanham IWF & Phillips RH (1991) Hormonal factors associated with weight loss in patients with advanced breast cancer. *Annals of Clinical Biochemistry* **28**, 480–486.
- Kurzrock R, Redman J, Cabanillas F, Jones D, Rothberg J & Talpaz M (1993) Serum interleukin 6 levels are elevated in lymphoma patients and correlate with survival in advanced Hodgkin's disease and with B symptoms. *Cancer Research* **53**, 2118–2122.
- Langstein HN & Norton JA (1991) Mechanisms of cancer cachexia. *Hematology Oncology Clinics of North America* **5**, 103–123.
- Leaf A & Weber PC (1988) Cardiovascular effects of n-3 fatty acids. *New England Journal of Medicine* **318**, 549–557.
- Lee TH, Hoover RL, Williams JD, Sperling RI, Ravalese J, Spur BW, Robinson DR, Corey EJ, Lewis RA & Austin KF (1985) Effect of dietary enrichment with eicosapentaenoic and docosahexaenoic acids on in vitro neutrophil and monocyte leukotriene generation and neutrophil function. *New England Journal of Medicine* **312**, 1217–1224.
- Lipman TO (1991) Clinical trials of nutritional support in cancer. Parenteral and enteral therapy. *Hematology Oncology Clinics of North America* **5**, 91–102.
- McDevitt TM, Todorov PT, Beck SA, Khan, SH & Tisdale MJ (1995) Purification and characterisation of a lipid-mobilising factor associated with cachexia-inducing tumors in mice and humans. *Cancer Research* **55**, 1458–1463.
- McMillan DN, Simpson JM, Preston T, Watson WS, Fearon KCH, Shenkin A, Burns HJG & McArdle CS (1994) Effect of megestrol acetate on weight loss, body composition and blood screen of gastrointestinal cancer patients. *Clinical Nutrition* **13**, 85–89.
- McNamara MJ, Alexander HR & Norton JA (1992) Cytokines and their role in the pathophysiology of cancer cachexia. *Journal of Parenteral and Enteral Nutrition* **16**, Suppl., 50S–55S.
- Mahoney SM, Beck SA & Tisdale MJ (1988) Comparison of weight loss induced by recombinant tumour necrosis factor with that produced by a cachexia-inducing tumour. *British Journal of Cancer* **57**, 385–389.
- Melville S, McNurlan MA, Calder AG & Garlick PJ (1990) Increased protein turnover despite normal energy metabolism and responses to feeding in patients with lung cancer. *Cancer Research* **50**, 1125–1131.
- Meydani SN, Lichtenstein AH, Cornwall S, Meydani M, Goldin BR, Rasmussen H, Dinarello CA & Schaefer EJ (1993) Immunological effects of National Cholesterol Education Panel Step-2 diets with and without fish-derived n-3 fatty acid enrichment. *Journal of Clinical Investigation* **92**, 105–113.
- Michie HR, Spriggs DR, Manogue KR, Sherman ML, Revhaug A, O'Dwyer ST, Arthur K, Dinarello CA, Cerami A, Wolff SM, Kufe DW & Wilmore DW (1988) Tumor necrosis factor and endotoxin induce similar metabolic responses in human beings. *Surgery* **104**, 280–286.
- Nelson KA, Walsh D & Sheehan FA (1994) The cancer anorexia-cachexia syndrome. *Journal of Clinical Oncology* **12**, 213–225.
- Ng EH & Lowry SF (1991) Nutritional support and cancer cachexia. Evolving concepts of mechanisms and adjunctive therapies. *Hematology Oncology Clinics of North America* **5**, 161–184.
- Nixon DW, Lawson DH, Kutner M, Ansley J, Schwarz M, Heysfield S, Chawla R, Cartwright TH & Rudman D (1981) Hyperalimentation of the cancer patient with protein-calorie undernutrition. *Cancer Research* **41**, 2038–2045.
- Nordøy A & Dyerberg J (1989) n-3 Fatty acids in health and disease. *Journal of Internal Medicine* **225**, Suppl. 1, 1–3.
- Oldenburg HSA, Rogy MA, Lazarus DD, Van Zee KJ, Keeler BP, Chizzonite RA, Lowry SF & Moldawer LL (1993) Cachexia and the acute-phase protein response in inflammation are regulated by interleukin-6. *European Journal of Immunology* **23**, 1889–1894.
- O'Riordain MG, Ross JA, Fearon KCH, Maingay J, Farouk M, Garden OJ & Carter DC (1995) Insulin and counterregulatory hormones influence acute-phase protein production in human hepatocytes. *American Journal of Physiology* **269**, E323–E330.
- Oveson L, Allingstrup L, Hannibal J, Mortensen EL & Hansen OP (1993a) Effect of dietary counseling on food intake, body weight, response rate, survival, and quality of life in cancer patients undergoing chemotherapy: A prospective, randomised study. *Journal of Clinical Oncology* **11**, 2043–2049.
- Oveson L, Hannibal J & Mortensen EL (1993b) The interrelationship of weight loss, dietary intake, and quality of life in ambulatory patients with cancer of the lung, breast, and ovary. *Nutrition and Cancer* **19**, 159–167.
- Preston T, Fearon KCH, McMillan DC, Winstanley FP, Slater C, Shenkin A & Carter DC (1995) Effect of ibuprofen on the

- acute-phase response and protein metabolism in patients with cancer and weight loss. *British Journal of Surgery* **82**, 229–234.
- Reeds PJ, Fjeld CR & Jahoor F (1994) Do the differences between the amino acid compositions of acute-phase and muscle proteins have a bearing on nitrogen loss in traumatic states? *Journal of Nutrition* **124**, 906–910.
- Roubenoff R, Roubenoff RA, Ward LM, Holland SM & Hellman DB (1992) Rheumatoid cachexia: Depletion of lean body mass in rheumatoid arthritis. Possible association with tumor necrosis factor. *Journal of Rheumatology* **19**, 1505–1510.
- Schaur RJ, Fellier H, Gleispach H, Fink E & Kronberger L (1979) Tumor host relations. I. Increased plasma cortisol in tumor-bearing humans compared with patients with benign surgical diseases. *Journal of Cancer Research Clinical Oncology* **93**, 281–285.
- Schmitt EB & Dyerberg J (1989) n-3 Fatty acids and leukocytes. *Journal of Internal Medicine* **225**, Suppl. 1, 151–158.
- Schwartz SS, Zeidler A, Moosa AR, Kuku SF & Rubenstein AH (1978) A prospective study of glucose tolerance, insulin, C-peptide, and glucagon responses in patients with pancreatic carcinoma. *Digestive Disorders* **23**, 1107–1114.
- Schwarz MW, Seeley RJ & Woods SC (1997) Wasting illness as a disorder of body weight regulation. *Proceedings of the Nutrition Society* **56**, 785–791.
- Shaw JHF & Wolfe RR (1987) Glucose and urea kinetics in patients with early and advanced gastrointestinal cancer: The response to glucose infusion, parenteral feeding, and surgical resection. *Surgery* **101**, 181–191.
- Simons JPFHA, Aaronson NK, Vansteenkiste JF, ten Velde GPM, Muller MJ, Drenth BM, Erdkamp FLG, Cobben EGM, Schoon EJ, Smeets JBE, Schouten HC, Demedts M, Hillen HFP, Blijham GH & Wouters EFM (1996) Effects of medroxyprogesterone acetate on appetite, weight, and quality of life in advanced-stage non-hormone-sensitive cancer: A placebo-controlled multicenter study. *Journal of Clinical Oncology* **14**, 1077–1084.
- Soda K, Kawakami M, Kashii A & Miyata M (1994) Characterization of mice bearing subclones of colon 26 adenocarcinoma disqualifies interleukin-6 as the sole inducer of cachexia. *Japanese Journal of Cancer Research* **85**, 1124–1130.
- Speizer LA, Watson MJ & Brunton LL (1991) Differential effects of omega-3 fish oils on protein kinase activities *in vitro*. *American Journal of Physiology* **261**, E109–E114.
- Staal-van den Brekel AJ, Dentener MA, Schols AMWJ, Buurman WA & Wouters EFM (1995) Increased resting energy expenditure and weight loss are related to a systemic inflammatory response in lung cancer patients. *Journal of Clinical Oncology* **13**, 2600–2605.
- Starnes HF, Warren RS, Jeevanandam M, Gabrilove JL, Larchian W, Oettgen, HF & Brennan MF (1988) Tumor necrosis factor and the acute metabolic response to tissue injury in man. *Journal of Clinical Investigation* **82**, 1321–1325.
- Strassmann G, Fong M, Kenney JS & Jacob CO (1992) Evidence for the involvement of interleukin 6 in experimental cancer cachexia. *Journal of Clinical Investigation* **89**, 1681–1684.
- Sumida C, Vallette G & Nune EA (1993) Interaction of unsaturated fatty acids with rat liver glucocorticoid receptors: studies to localise the site of interaction. *Acta Endocrinologica* **129**, 348–355.
- Tisdale MJ (1993) Mechanism of lipid mobilisation associated with cancer cachexia: Interaction between the polyunsaturated fatty acid, eicosapentaenoic acid, and inhibitory guanine nucleotide-regulatory protein. *Prostaglandins Leukotrienes and Essential Fatty Acids* **48**, 105–109.
- Tisdale MJ (1996) Induction of lipolysis and muscle protein degradation by EPA in cancer cachexia. *Nutrition* **12**, Suppl., 531–533.
- Todorov P, Cariuk P, McDevitt T, Coles B, Fearon KCH & Tisdale M (1996) Characterisation of a cancer cachectic factor. *Nature* **379**, 739–742.
- Vallette G, Vanet A, Sumida C & Nunez EA (1991) Modulatory effects of unsaturated fatty acids on the binding of glucocorticoids to rat liver glucocorticoid receptors. *Endocrinology* **129**, 1363–1369.
- Vlassara H, Spiegel RJ, San Doval D & Cerami A (1986) Reduced plasma lipoprotein lipase activity in patients with malignancy-associated weight loss. *Hormone and Metabolic Research* **18**, 698–703.
- Warren S (1935) The immediate causes of death in cancer. *American Journal of Medical Sciences* **184**, 610–616.
- Watters JM, Bessey PQ, Dinarello CA, Wolff SM & Wilmore DW (1986) Both inflammatory and endocrine mediators stimulate host responses to sepsis. *Archives of Surgery* **121**, 179–190.
- Wigmore SJ, Fearon KCH, Maingay JP & Ross JA (1997a) Down-regulation of the acute-phase response in patients with pancreatic cancer cachexia receiving oral eicosapentaenoic acid is mediated via suppression of interleukin-6. *Clinical Science* **92**, 215–221.
- Wigmore SJ, Fearon KCH & Ross JA (1997b) Modulation of human hepatocyte acute phase protein production *in vitro* by n-3 and n-6 polyunsaturated fatty acids. *Annals of Surgery* **225**, 103–111.
- Wigmore SJ, Fearon KCH, Ross JA & Carter DC (1996a) Eicosapentaenoic acid, cytokines and the acute-phase protein response in pancreatic cancer. *British Journal of Surgery* **83**, 1649–1650.
- Wigmore SJ, Plester CE, Richardson RA & Fearon KCH (1997c) Changes in nutritional status associated with unresectable pancreatic cancer. *British Journal of Cancer* **75**, 106–109.
- Wigmore SJ, Plester CE, Ross JA & Fearon KCH (1997d) Contribution of anorexia and hypermetabolism to weight loss in anicteric patients with pancreatic cancer. *British Journal of Surgery* **84**, 196–197.
- Wigmore SJ, Ross JA, Falconer JS, Plester CE, Tisdale MJ, Carter DC & Fearon KCH (1996b) The effect of polyunsaturated fatty acids on the progress of cachexia in patients with pancreatic cancer. *Nutrition* **12**, Suppl., S27–S30.
- Wigmore SJ, Ross JA, Fearon KCH, Maingay JP & Carter DC (1994) Pancreatic cancer cells stimulate C-reactive protein production in isolated hepatocytes via IL-6 or IL-8. *British Journal of Surgery* **81**, 1814.
- Yasumoto K, Mukaida N, Harada A, Kumo K, Akiyama M, Nahashima E, Fujioka N, Mai M, Kashahara T, Fujimoto-Ouchi K, Mori K, Tanaka Y & Matsuhima K (1995) Molecular analysis of the cytokine network involved in cachexia in colon 26 adenocarcinoma-bearing mice. *Cancer Research* **35**, 921–927.