Myo-inositol rather than D-chiro-inositol is able to improve oocyte quality in intracytoplasmic sperm injection cycles. A prospective, controlled, randomized trial

V. UNFER, G. CARLOMAGNO, P. RIZZO*, E. RAFFONE*, S. ROSEFF**

AGUNCO Obstetrics and Gynecology Centre, Rome (Italy)

Abstract. – Objective: Polycystic ovary syndrome (PCOS) is the most common cause of infertility due to menstrual dysfunction, and the most promising treatments for this disease are insulin sensitising agents. *Myo*-inositol and D-chiro-inositol are insulin sensitizing agents used in PCOS treatment.

In the present paper, we aimed to compare the effects *myo*-inositol and D-chiro-inositol on oocyte quality in euglycemic PCOS patients.

Materials and Methods: Eighty-four euglycemic PCOS patients, undergoing ovulation induction for ICSI, were recruited for this study. Forty-three participants received Myolnositol 2 g twice a day and forty-one patients received D-chiro inositol 0.6 g twice a day.

Results: The results of our study showed that the total number of oocytes retrieved did not differ in the two treatments groups. However, the number of mature oocytes was significantly increased in the myo-inositol group compared to D-chiro-inositol. Concurrently, the number of immature oocytes decreased in myo-inositol treated patients. Furthermore, the myo-inositol-treated group showed an increase in the mean number of top quality embryos and in the total number of pregnancies compared to the D-chiro-inositol-treated group.

Conclusions: Our data show that, in PCOS patients having a normal insulin response, myo-inositol treatment rather than D-chiro-inositol is able to improve oocyte and embryo quality during ovarian stimulation protocols.

Key Words:

Myo-inositol, D-*chiro*-inositol, Oocyte quality, Embryo quality, Ovarian stimulation, ICSI cycles.

Introduction

Polycystic ovary syndrome (PCOS) is the most common cause of infertility due to menstrual dysfunction and it affects about 10% of women in childbearing age¹. Its diagnosis is rather complex, and indeed diagnostic criteria changed over time. The most recent revision was performed during a consensus meeting sponsored by the European Society for Human Reproduction and Embryology (ESHRE) and the American Society for Reproductive Medicine (ASRM) held in Rotterdam in 2003^{2,3}. The outcome of the meeting defined that PCOS diagnosis should be based on three different factors: (1) oligo-anovulation, (2) hyperandrogenism (clinical or biochemical) and (3) the presence of 12 or more follicles in each ovary measuring 2±9 mm in diameter, and/or increased ovarian volume (>10 ml)^{2,3}.

Recently, many studies focused on both the impaired glucose tolerance, that affects 30 to 40% of patients with PCOS4, and the insulin resistance, that affects 50 to 80%⁵ of women with PCOS. Insulin plays a direct role in the pathogenesis of hyperandrogenemia: it acts synergistically with luteinizing hormone (LH) to enhance the androgen production of theca cells⁶. Furthermore, insulin is able to reduce circulating levels of sex hormone binding globulin (SHBG). Therefore, lower SHBG levels result in a relative increase of free testosterone⁷. Since the report by Burghen et al⁸ that described the association between PCOS and hyperinsulinemia, it has become clear that this syndrome has major metabolic as well as reproductive morbidities. How-

^{*}Department of Obstetrics and Gynecology, University of Messina, Messina (Italy)

^{**}Palm Beach Center for Reproductive Medicine, Wellington, FL (USA)

ever, PCOS pathogenesis is still unknown and so far the most promising treatments are insulin sensitizing agents^{1,9}.

Inositol is a polyalcohol classified as insulin sensitizer, and it is the second messenger of the insulin signalling¹⁰. Two different stereoisomers are currently used in the treatment of PCOS: myo-inositol (MI) and D-chiro-inositol (DCI)¹¹⁻¹⁵. Both stereoisomers have an insulin-like action in vivo and they exert their function of insulin mediators as Inositolphosphoglycan (IPG)¹⁶. MI is the most abundant form of inositol in nature, while DCI is synthetized by an epimerase that convert MI to DCI. In particular, this reaction is insulin dependent¹⁶, and insulin sensitive tissue such as liver and muscle have shown to be the main conversion sites¹⁷. Additional data also showed that in such tissues there is a correlation between insulin resistance and a reduced MI to DCI epimerization rate¹⁸. On the basis of these data, Authors suggest that a defect in tissue availability or utilisation of MI and/or DCI or mediators may contribute to insulin resistance^{16,19}.

A recent review clearly summarized the complex role the MI has in human reproduction²⁰. Indeed, besides the positive effects on reducing insulin resistance^{12,13,21} it has been shown that MI concentration in the follicular fluid directly correlates with oocytes quality²². Additional studies also showed that MI supplementation improves oocytes quality in PCOS patients²³.

In the present paper, we aim to compare the effect of MI and DCI supplementation in euglycemic PCOS patients undergoing ovulation induction for intracytoplasmic sperm injection (IC-SI) procedure.

Materials and Methods

Patients

All patients treated in our *in vitro* fertilization (IVF) Department of infertility for a period of more than 12 months were asked to participate to the study.

A total of 84 women, aged <40 years, diagnosed with PCOS according to Rotterdam criteria^{2,3} were included in this study. We excluded from the study patients that showed insulin resistance and/or hyperglycaemia.

ICSI procedures were suggested after evaluation of two different sperm samples of the male partner. Patients were randomly assigned to receive either MI 2 g twice a day (43 subjects, group A) or DCI 0.6 g always twice a day (41 subjects, group B).

Both treatments were performed for 8 weeks before follicle stimulating hormone (rFSH) administration.

The Institutional Ethical Committee approved the protocol, and all patients gave a written informed consent before entering the study.

Controlled Ovarian Hyperstimulation

All patients underwent pituitary desensitization by subcutaneous (s.c.) administration of a gonadotropin releasing hormone (GnRH) agonist (Decapeptyl; Ipsen, Paris, France) from midluteal phase until the intramuscular (i.m.) administration of 10,000 IU human chorionic gonadotropin (hCG). Then, controlled ovarian hyperstimulation was performed in all patients by administration of rFSH (Gonal-F; Merck-Serono, Geneva, Switzerland). Starting dose was 150 IU per day. Patients were monitored by measuring the plasma concentration of 17β-Estradiol 2 17β-E₂ and the size of follicles on day 5 of the stimulation. The amount of gonadotropin administered was adjusted according to the individual response. The 10,000 IU hCG was injected i.m. in all patients when serum 17β-E₂ exceeded 200 pg per follicle and there were at least three follicles with a minimum diameter of 18 mm. Cycles were canceled if E_2 levels were >4,000 pg/mL, due to increased risk of ovarian hyperstimulation syndrome (OHSS).

ICSI Procedure

Since March 10, 2004 the Italian IVF law state that a maximum of three oocytes per patient could be injected, while spare mature oocytes were cryopreserved according to protocols described in previous studies²⁴. Oocyte and sperm preparation for conventional ICSI procedure have been thoroughly described elsewhere²⁵. Concerning ICSI, cumulus and corona radiata cells were immediately removed after retrieval by a short exposure to HEP-ES-buffered medium (Quinn's Advantage Hepes Medium; Sage IVF, Trumbull, CT, USA) containing 20 IU/mL hyaluronidase (Sage IVF) and gentle aspiration in and out of a Pasteur pipette and mechanically cleaned from the remaining surrounding cumulus cells by aspiration using a denuding pipette (Denuding Flexi-Pet; Cook, Brisbane, Australia) with a 170-130 mm diameter. The denuded oocytes were then assessed for their meiotic maturation status. In preparation for ICSI, oocytes with an extruded first polar body presumably at the metaphase II stage (MII) were selected (in a maximum of three) for the fresh cycle and spare MII oocytes were cryopreserved, if required²⁶.

Luteal Phase

Intramuscular administration of 50 mg daily progesterone in-oil was started on the day of ovum pick-up, and treatment was performed daily until either a serum pregnancy test result was negative or an embryonic heart beat was sonographically confirmed.

Determination of Pregnancy States

A biochemical pregnancy was defined as a small and transitory increase in β -hCG levels. A clinical pregnancy was determined by the visualization of an embryo with cardiac activity at 6-7 weeks of gestation. Spontaneous abortion was classified as the loss of the pregnancy between the fifth and twelfth weeks of gestation.

Statistical Analysis

The statistical package SPSS Kit SigmaStat for Windows V2.03S (SPPS, Chicago, IL, USA) was used for data analysis. Baseline characteristics and ovulation induction (Table I) were analyzed using the unpaired Student' *t*-test. Ovum pick-up outcomes were analyzed using Wilcoxon' test; pregnancy rates were compared using Fisher exact test. Results with *p*<0.05 were considered to be significant.

Results

During the study period, 84 patients matching the inclusion criteria were randomized into two groups as previously described. Group A (MI) consisted in 43 patients and Group B (DCI) consisted in 41. No differences were found between the two groups in mean age, Body Mass Index (BMI), and duration of infertility (Table I).

Total r-FSH units (1953.6 \pm 397.5 vs. 2360.5 \pm 301.9; p<0.01) and number of days of stimulation (11.1 \pm 0.8 vs. 12.7 \pm 1.1; p<0.01) were significantly reduced in the MI group. Furthermore, peak estradiol levels (2261.2 \pm 456.6 vs. 2740.0 \pm 396.7 pg/ml; p<0.01) at hCG administration were significantly lower in MI-treated versus DCI-treated patients (Table I).

No cycle was cancelled in group A, while in group B four cycles were cancelled due to estradiol peak >4000 pg/ml (p=0.05 Table I).

The total number of oocytes retrieved did not differ between the two groups, while the number of mature oocytes significantly differed, being 8.21 ± 2.39 in the MI group $vs. 7.08\pm2.67$ in the DCI group (p<0.05, Table II). Concurrently, the number of immature oocytes retrieved was significantly lower in the MI group compared to DCI group $(0.69\pm0.64\ vs.\ 2.23\pm0.85;\ p<0.01$, Table II)

Noteworthy, the number of grade 1 embryos was significantly increased by MI supplementation $(1.64 \pm 0.88 \text{ vs. } 0.76 \pm 0.43; p < 0.01, \text{Table II}).$

In compliance with the Italian IVF law, at maximum three oocytes per patients were injected. A total of 32 pregnancies were obtained (22 in group A vs. 10 in group B; p<0.05, Table III).

Discussion

In the present paper, we show that MI rather than DCI is able to improve oocyte and embryo quality in euglycemic PCOS patients. This is in

Table I. Characteristics and outcome of treated patients (Mean \pm SD).

	MI	DCI	<i>P</i> value
No. of patients	43	41	
Age (yrs)	35.5 ± 3.2	36.5 ± 2.5	NS
duration of infertility (months)	50.3 ± 10.3	45 ± 15.6	NS
BMI (kg/m ²)	24.6 ± 8.4	25.3 ± 7.8	NS
PRL (ng/ml)	18.1 ± 2.9	19.3 ± 2.4	NS
TSH (mIU/L)	1.7 ± 1.1	1.8 ± 0.9	NS
Stimulation (days)	$11,1 \pm 0,8$	$12,7 \pm 1,1$	< 0.01
FSH IU administrated	1953.6 ± 397.5	2360.5 ± 301.9	< 0.01
17b-E2 levels on hGC administration (pg/ml)	2261.2 ± 456.6	2740 ± 396.67	< 0.01
No. Of cancelled cycles ($E_2 > 4000 \text{ pg/ml}$)	0	4	0.05

Table II. Oocyte and embryo quality (Mean \pm SD).

	MI	DCI	P value
No. of retrived oocytes	8.90 ± 2.84	9.32 ± 3.15	NS
No. of MII oocytes	8.21 ± 2.39	7.08 ± 2.67	< 0.05
No. of immature oocytes	0.69 ± 0.64	2.23 ± 0.85	< 0.01
Embryo grade 1	1.64 ± 0.88	0.76 ± 0.43	< 0.01

Table III. Pregnancy outcome.

	MI	DCI	<i>P</i> value
No. of pregnancies (%a)	22 (51)	10 (24)	< 0.05
No. of biochemical pregnancies (%b)	3 (14)	2 (9)	NS
No. of clinical pregnacies (%b)	15 (68)	5 (22)	NS
No. of spontaneous abortion (%b)	4 (18)	3 (14)	NS

a = versus patients number; b = versus total pregnancies.

line with previous findings by Papaleo et al, who showed that MI supplementation significantly reduced ovarian stimulation days and the IU of rF-SH administrated compared to placebo²³.

The most common cause of IVF-ET failure is the reduced embryo quality and several factors, such as social-environmental, aging and/or pathological factors, can negatively affect it²⁷⁻³⁰.

Ooocyte retrieved from PCOS patients are indeed characterized by poor oocyte quality^{27,28} and, therefore, any treatment able to improve oocyte quality could be considered the "holy grail" for IVF procedures.

Recently, it has been shown that two molecules, normally produced by our body, MI and Melatonin are efficient predictors for oocyte quality and IVF outcomes: indeed, high concentration of both molecules positively correlates with high oocyte quality^{22,31,32}. In particular, several clinical trials have shown that supplementation with MI, alone or in association with melatonin, is a practical approach able to improve oocyte quality and IVF outcomes in both PCOS patients and normal subjects^{23,30,33}.

Menstrual dysfunctions in PCOS patients are mainly caused by hyperandrogenism. In these patients, insulin sensitizer compounds have been shown to be able to normalize androgen levels in both obese and lean women^{11-13,15,34}. In particular, both MI and DCI have been of interest for the scientific community^{11-13,15,34}.

Several studies aiming at identifying the cause of insulin resistance pointed out that the relative amount of both molecules is regulated by insulin. Indeed, insulin regulates the epimerization of MI into DCI in a dose dependent fashion. Furthermore, it was found that insulin resistance impairs MI to DCI epimerization altering the ratio between MI/DCI, resulting in higher MI levels^{35,36}.

These studies were performed on insulin sensitive tissues such as hepatic and muscular tissue, and no data are reported on ovarian tissue, that never becomes insulin resistant. Therefore, we could speculate that PCOS patients suffering of hyperinsulinemia likely present an enhanced MI to DCI epimerization in the ovary, leading to an alteration of MI/DCI ratio and probably to a MI depletion in the ovary. This MI depletion could eventually be responsible of the poor oocyte quality observed in these patients.

However, in order to prove this hypothesis and to fully understand the role of MI and DCI on ovarian function of PCOS patients, further studies need to be specifically performed on ovarian tissue.

In conclusion, in the present paper we were able to demonstrate that MI rather than DCI supplementation has a direct positive effect on oocyte and embryo quality.

References

 BAILLARGEON JP, IUORNO MJ, NESTLER JE. Insulin sensitizers for polycystic ovary syndrome. Clin Obstet Gynecol 2003; 46: 325-340.

- Revised 2003 consensus on diagnostic criteria and long-term health risks related to polycystic ovary syndrome. Fertil Steril 2004; 81: 19-25.
- Revised 2003 consensus on diagnostic criteria and long-term health risks related to polycystic ovary syndrome (PCOS). Hum Reprod 2004; 19: 41-47.
- EHRMANN DA, BARNES RB, ROSENFIELD RL, CAVAGHAN MK, IMPERIAL J. Prevalence of impaired glucose tolerance and diabetes in women with polycystic ovary syndrome. Diabetes Care 1999; 22: 141-146.
- TEEDE H, DEEKS A, MORAN L. Polycystic ovary syndrome: a complex condition with psychological, reproductive and metabolic manifestations that impacts on health across the lifespan. BMC Med 2010; 8: 41.
- BAILLARGEON JP, NESTLER JE. Commentary: polycystic ovary syndrome: a syndrome of ovarian hypersensitivity to insulin? J Clin Endocrinol Metab 2006; 91: 22-24.
- BAPTISTE CG, BATTISTA MC, TROTTIER A, BAILLARGEON JP. Insulin and hyperandrogenism in women with polycystic ovary syndrome. J Steroid Biochem Mol Biol 2010; 122: 42-52.
- BURGHEN GA, GIVENS JR, KITABCHI AE. Correlation of hyperandrogenism with hyperinsulinism in polycystic ovarian disease. J Clin Endocrinol Metab 1980; 50: 113-116.
- IUORNO MJ, NESTLER JE. Insulin-lowering drugs in polycystic ovary syndrome. Obstet Gynecol Clin North Am 2001; 28: 153-164.
- COHEN P. The twentieth century struggle to decipher insulin signalling. Nat Rev Mol Cell Biol 2006; 7: 867-873.
- GERLI S, PAPALEO E, FERRARI A, DI RENZO GC. Randomized, double blind placebo-controlled trial: effects of myo-inositol on ovarian function and metabolic factors in women with PCOS. Eur Rev Med Pharmacol Sci 2007; 11: 347-354.
- 12) Genazzani AD, Lanzoni C, Ricchieri F, Jasonni VM. Myo-inositol administration positively affects hyperinsulinemia and hormonal parameters in overweight patients with polycystic ovary syndrome. Gynecol Endocrinol 2008; 24: 139-144.
- COSTANTINO D, MINOZZI G, MINOZZI E, GUARALDI C. Metabolic and hormonal effects of myo-inositol in women with polycystic ovary syndrome: a doubleblind trial. Eur Rev Med Pharmacol Sci 2009; 13: 105-110.
- 14) ZACCHE MM, CAPUTO L, FILIPPIS S, ZACCHE G, DINDELLI M, FERRARI A. Efficacy of myo-inositol in the treatment of cutaneous disorders in young women with polycystic ovary syndrome. Gynecol Endocrinol 2009; 25: 508-513.
- NESTLER JE, JAKUBOWICZ DJ, REAMER P, GUNN RD, AL-LAN G. Ovulatory and metabolic effects of D-chiro-

- inositol in the polycystic ovary syndrome. N Engl J Med 1999; 340: 1314-1320.
- LARNER J. D-chiro-inositol-its functional role in insulin action and its deficit in insulin resistance. Int J Exp Diabetes Res 2002; 3: 47-60.
- PAK Y, HUANG LC, LILLEY KJ, LARNER J. In vivo conversion of [3H]myoinositol to [3H]chiroinositol in rat tissues. J Biol Chem 1992; 267: 16904-16910.
- 18) Sun TH, Heimark DB, Nguygen T, Nadler JL, Larner J. Both myo-inositol to chiro-inositol epimerase activities and chiro-inositol to myoinositol ratios are decreased in tissues of GK type 2 diabetic rats compared to Wistar controls. Biochem Biophys Res Commun 2002; 293: 1092-1098.
- ORTMEYER HK, BODKIN NL, LILLEY K, LARNER J, HANSEN BC. Chiroinositol deficiency and insulin resistance. I. Urinary excretion rate of chiroinositol is directly associated with insulin resistance in spontaneously diabetic rhesus monkeys. Endocrinology 1993; 132: 640-645.
- PAPALEO E, UNFER V, BAILLARGEON JP, CHIU TT. Contribution of myo-inositol to reproduction. Eur J Obstet Gynecol Reprod Biol 2009; 147: 120-123.
- 21) GIORDANO D, CORRADO F, SANTAMARIA A, QUATTRONE S, PINTAUDI B, DI BENEDETTO A, D'ANNA R. Effects of myo-inositol supplementation in postmenopausal women with metabolic syndrome: a perspective, randomized, placebo-controlled study. Menopause 2011; 18: 102-104.
- 22) CHIU TT, ROGERS MS, LAW EL, BRITON-JONES CM, CHE-UNG LP, HAINES CJ. Follicular fluid and serum concentrations of *myo*-inositol in patients undergoing IVF: relationship with oocyte quality. Hum Reprod 2002; 17: 1591-1596.
- 23) PAPALEO E, UNFER V, BAILLARGEON JP, FUSI F, OCCHI F, DE SANTIS L. Myo-inositol may improve oocyte quality in intracytoplasmic sperm injection cycles. A prospective, controlled, randomized trial. Fertil Steril 2009; 91: 1750-1754.
- 24) BORINI A, SCIAJNO R, BIANCHI V, SERENI E, FLAMIGNI C, COTICCHIO G. Clinical outcome of oocyte cryopreservation after slow cooling with a protocol utilizing a high sucrose concentration. Hum Reprod 2006; 21: 512-517.
- 25) VAN DE VELDE H, NAGY ZP, JORIS H, DE VOS A, VAN STEIRTEGHEM AC. Effects of different hyaluronidase concentrations and mechanical procedures for cumulus cell removal on the outcome of intracytoplasmic sperm injection. Hum Reprod 1997; 12: 2246-2250.
- 26) DE SANTIS L, CINO I, RABELLOTTI E, PAPALEO E, CALZI F, FUSI FM, BRIGANTE C, FERRARI A. Oocyte cryopreservation: clinical outcome of slow-cooling protocols differing in sucrose concentration. Reprod Biomed Online 2007; 14: 57-63.
- 27) CHATTOPADHAYAY R, GANESH A, SAMANTA J, JANA SK, CHAKRAVARTY BN, CHAUDHURY K. Effect of follicular fluid oxidative stress on meiotic spindle forma-

- tion in infertile women with polycystic ovarian syndrome. Gynecol Obstet Invest 2009; 69: 197-202
- 28) Berker B, Kaya C, Aytac R, Satiroglu H. Homocysteine concentrations in follicular fluid are associated with poor oocyte and embryo qualities in polycystic ovary syndrome patients undergoing assisted reproduction. Hum Reprod 2009; 24: 2293-2302.
- 29) VAN LOENDERSLOOT LL, VAN WELY M, LIMPENS J, BOSSUYT PM, REPPING S, VAN DER VEEN F. Predictive factors in *in vitro* fertilization (IVF): a systematic review and meta-analysis. Hum Reprod Update 2010; 16: 577-589.
- 30) UNFER V, RAFFONE E, RIZZO P, BUFFO S. Effect of a supplementation with *myo*-inositol plus melatonin on oocyte quality in women who failed to conceive in previous *in vitro* fertilization cycles for poor oocyte quality: a prospective, longitudinal, cohort study. Gynecol Endocrinol 2011 Apr 5. [Epub ahead of print]
- 31) TAMURA H, NAKAMURA Y, KORKMAZ A, MANCHESTER LC, TAN DX, SUGINO N, REITER RJ. Melatonin and the ovary: physiological and pathophysiological implications. Fertil Steril 2009; 92: 328-343.

- 32) CHIU TT, ROGERS MS, BRITON-JONES C, HAINES C. Effects of *myo*-inositol on the in-vitro maturation and subsequent development of mouse oocytes. Hum Reprod 2003; 18: 408-416.
- 33) RIZZO P, RAFFONE E, BENEDETTO V. Effect of the treatment with myo-inositol plus folic acid plus melatonin in comparison with a treatment with myo-inositol plus folic acid on oocyte quality and pregnancy outcome in IVF cycles. A prospective, clinical trial. Eur Rev Med Pharmacol Sci 2010; 14: 555-561.
- 34) MINOZZI M, D'ANDREA G, UNFER V. Treatment of hirsutism with myo-inositol: a prospective clinical study. Reprod Biomed Online 2008; 17: 579-582.
- 35) PAK Y, HONG Y, KIM S, PICCARIELLO T, FARESE RV, LARNER J. *In vivo chiro*-inositol metabolism in the rat: a defect in *chiro*-inositol synthesis from *myo*-inositol and an increased incorporation of chiro-[3H]inositol into phospholipid in the Goto-Kakizaki (G.K) rat. Mol Cells 1998; 8: 301-309.
- 36) PAK Y, PAULE CR, BAO YD, HUANG LC, LARNER J. Insulin stimulates the biosynthesis of chiro-inositol-containing phospholipids in a rat fibroblast line expressing the human insulin receptor. Proc Natl Acad Sci U S A 1993; 90: 7759-7763.