
Eur J Nutr (2005) 44 : 341–347
DOI 10.1007/s00394-004-0531-x

■ Summary Background Cobal-
amin deficiency is prevalent in veg-
etarians and has been associated
with increased risk of osteoporosis.
Aim of the study To examine the as-
sociation between cobalamin status
and bone mineral density in ado-
lescents formerly fed a macrobiotic
diet and in their counterparts.

Received: 14 April 2004
Accepted: 26 June 2004
Published online: 30 August 2004

R. A. M. Dhonukshe-Rutten (�) ·
L. C. P. G. M. de Groot · W. A. van Staveren
Division of Human Nutrition
Wageningen University
PO Box 8129
6700 EV Wageningen, The Netherlands
Tel.: +31-317/48-5302
Fax: +31-317/48-2782
E-Mail: rosalie.rutten@wur.nl

M. van Dusseldorp
Food and Chemical Risk Analysis
TNO Nutrition and Food Research
Zeist, The Netherlands

J. Schneede
Dept. of Clinical Chemistry
University of Umeå
Umeå, Sweden

Methods In this cross-sectional
study bone mineral density (BMD)
and bone mineral content (BMC)
were determined by DEXA in 73
adolescents (9–15 y) who were fed
a macrobiotic diet up to the age of
6 years followed by a lacto-(-ovo-)
vegetarian or omnivorous diet.
Data from 94 adolescents having
consumed an omnivorous diet
throughout their lives were used as
controls. Serum concentrations of
cobalamin, methylmalonic acid
(MMA) and homocysteine were
measured and calcium intake was
assessed by questionnaire. Analysis
of covariance (MANCOVA) was
performed to calculate adjusted
means for vitamin B12 and MMA
for low and normal BMC and BMD
groups. Results Serum cobalamin
concentrations were significantly
lower (geometric mean (GM) 246
pmol/L vs. 469 pmol/L) and MMA
concentrations were significantly
higher (GM 0.27 µmol/L vs.
0.16 µmol/L) in the formerly mac-
robiotic-fed adolescents compared
to their counterparts. In the total
study population, after adjusting

for height, weight, bone area, per-
cent lean body mass, age, puberty
and calcium intake, serum MMA
was significantly higher in subjects
with a low BMD (p = 0.0003) than
in subjects with a normal BMD. Vi-
tamin B12 was significantly lower in
the group with low BMD
(p = 0.0035) or BMC (p = 0.0038)
than in the group with normal
BMD or BMC. When analyses were
restricted to the group of formerly
macrobiotic-fed adolescents, MMA
concentration remained higher in
the low BMD group compared to
the normal BMD group. Conclu-
sions In adolescents, signs of an
impaired cobalamin status, as
judged by elevated concentrations
of methylmalonic acid, were asso-
ciated with low BMD. This was es-
pecially true in adolescents fed a
macrobiotic diet during the first
years of life, where cobalamin defi-
ciency was more prominent.

■ Key words adolescents – bone
mass – cobalamin deficiency –
macrobiotic diet – vegetarian diet –
analysis of covariance

ORIGINAL CONTRIBUTION

Rosalie A. M. Dhonukshe-Rutten
Marijke van Dusseldorp
Jörn Schneede
Lisette C. P. G. M. de Groot
Wija A. van Staveren

Low bone mineral density and bone
mineral content are associated with
low cobalamin status in adolescents

Introduction

Cobalamin deficiency has been suggested to affect bone
metabolism [1]. Likewise, pernicious anemia, an au-
toimmune disorder resulting in cobalamin deficiency,
has been identified as a risk factor for osteoporosis [2,

3]. Furthermore, a case report demonstrated that a pa-
tient with pernicious anemia and osteoporosis had a
marked improvement of bone mineral density after
combined cobalamin and etidronate therapy [4]. A high
urinary methylmalonic acid (MMA) concentration, a
metabolic marker of functional cobalamin deficiency,
was observed in 55 % of the children of a small macro-

EJN
 531

341_347_Rutten_EJN_531 22.08.2005 13:47 Uhr Seite 341

342 European Journal of Nutrition (2005) Vol. 44, Number 6
© Steinkopff Verlag 2004

biotic community [5]. Similarly, low cobalamin concen-
trations were observed in 26 % of a vegetarian group and
in 78 % of a vegan group [6]. It is conceivable that cobal-
amin deficiency in these cases may contribute to the risk
of reduced bone mass in subjects following these diets,
although data about this relation are scarce [7].

Since 1985,we have been studying the nutritional sta-
tus of Dutch children consuming a macrobiotic diet. A
macrobiotic diet consists mainly of cereals, pulses and
vegetables, and occasionally some fish. The consump-
tion of meat, dairy products and vitamin D supplements
is normally avoided. In a previous study, our group re-
ported that infants who followed a macrobiotic diet had
very low dietary intakes of cobalamin and calcium [8].
In addition, plasma cobalamin concentrations were low
[9] and many infants had a marked vitamin D deficiency
[10].

A follow-up study was carried out in 1995 and in-
cluded most of the formerly investigated macrobiotic
children. We here report on these children, at that time
young adolescents (9–15 y), and investigated the poten-
tial influence of a macrobiotic diet in early childhood on
bone mass in later life. After the age of six years, most of
these subjects had switched to a lacto-(-ovo-)vegetarian
or even omnivorous diet at the advice of the former in-
vestigators. Hereafter, we refer to these adolescents, who
previously received a macrobiotic diet, as ‘the macrobi-
otic group’. The macrobiotic group had a 3–8 % lower
bone mass as compared to age-matched controls who
had consumed the omnivorous diet throughout their
lives [11].

In an earlier report we found that a substantial por-
tion of the macrobiotic adolescents still had signs of an
impaired cobalamin status [12] as indicated by their low
serum concentrations of cobalamin and/or serum ele-
vated concentrations of methylmalonic acid (MMA), a
sensitive and specific marker of functional cobalamin
deficiency [13]. Our findings of a higher prevalence of
osteoporosis in elderly women with a low cobalamin sta-
tus compared to those with a normal cobalamin status
[14] and the high prevalence of an inadequate cobal-
amin status among the macrobiotic group motivated us
to test the hypothesis whether the low BMD frequently
found in adolescents previously fed a macrobiotic diet
was associated with signs of impaired cobalamin status.

Materials and methods

■ Subjects and design

The subjects included in this study have been character-
ized in detail previously [11]. In summary, bone mass
was measured in 195 adolescents aged 9–15 y between
May and July 1995.The macrobiotic adolescents were re-
cruited from an existing group of macrobiotic families

affiliated with the Division of Human Nutrition, Wa-
geningen University. Ninety-three adolescents (50 boys
and 43 girls), born from macrobiotic mothers and re-
ceiving a macrobiotic diet from birth until about the age
of 6 years, were included in the study and are referred to
as the “macrobiotic group or macrobiotic subjects”. The
control group consisted of 102 adolescents (42 boys and
60 girls) aged between 9 and 15 years, having consumed
an omnivorous diet throughout their lives. We excluded
twenty-five subjects from the present study as they ei-
ther did not give their consent for blood sampling or the
amount of serum obtained from them was insufficient
for the biochemical analysis of cobalamin status param-
eters. Thus, complete data of 170 adolescents (76 macro-
biotic subjects and 94 controls) were available for fur-
ther statistical analyses. All subjects were Caucasian, in
good health and without any medication known to af-
fect bone or calcium metabolism.Socio-economic status
was determined by the Attwood scores, a five-point scale
based on occupation and highest level of education at-
tained by both parents. The external Medical Ethical
Committee of the Division of Human Nutrition and Epi-
demiology of Wageningen University approved the
study and written informed consent was obtained from
the subjects and their parents.

■ Anthropometry

Subjects were weighed (in underwear) to the nearest 0.1
kg using a digital scale (ED-60T, Berkel, Rotterdam, The
Netherlands). Standing height was measured (without
shoes) to the nearest 0.1 cm using a microtoise. Pubertal
stage was determined by one investigator, according to
the Tanner method, using the development of breast in
girls and that of pubic hair in boys [15]. One subject re-
fused observers’ assessment and therefore a self-assess-
ment value was used.

Lean body mass and fat mass were determined using
a dual energy X-ray absorptiometer (DEXA, model
DPX-L, Lunar Radiation Corp., Madison, WI) with soft-
ware version 1.31. All the measurements were obtained
from the total body DEXA scan. Percentage lean body
mass ([non-bone lean body mass/body weight]*100)
was used as a measure of body composition in data
analysis.

■ Bone measurements

Bone mineral content (BMC, g), bone area (BA, cm2) and
resulting bone mineral density (BMD, g/cm2) were de-
termined using DEXA. A spine phantom, provided by
the manufacturer, was scanned weekly throughout the
study period and gave coefficients of variation of 0.65 %
for L1-L4 BMC and 0.73 % for L1-L4 area bone density

341_347_Rutten_EJN_531 22.08.2005 13:47 Uhr Seite 342

R. A. M. Dhonukshe-Rutten et al. 343
Cobalamin deficiency and bone mineral density in adolescents

(BMD, g/cm2). In vivo precision was assessed using re-
peated scans of six adults, which gave coefficients of re-
producibility for BMD ranging from 0.6 % (for the total
body) to 3.2 % (for the trochanter).

■ Biochemical measurements

Non-fasting blood specimens were taken (90 % taken
from mid May–mid June 1995, followed by other 10 % in
the subsequent month). Samples were allowed to clot
and were then centrifuged (1190 x g for 10 min at 4 °C).
Serum was separated from blood cells within 60 min and
separated serum samples were stored at –80 °C until fur-
ther analysis. Serum concentrations of cobalamin and
folate were measured by using a microparticle-based en-
zyme immunoassay (IMx system; Abbott Laboratories,
North Chicago, IL). The coefficient of variation (CV) for
intra- and interassay of cobalamin were below 5 %. The
intra-assay CVs of the folate assay remained between
3 % and 6 % and the interassay CVs ranged between 6 %
and 10 % depending on the folate concentration. MMA
was measured by capillary electrophoresis, with intra-
and interassay coefficients of variation below 12 % at low
physiological concentrations [16]. Concentrations of to-
tal homocysteine (tHcy) were assayed by a method
based on HPLC and fluorescence detection, with a be-
tween-day CV < 4 % [17]. 1,25-dihydroxyvitamin D
(1,25(OH)2D) was measured by immunoassay (IDS,
Bolden Business Park, Bolden, UK). Intra- and interas-
say coefficients of variation were 5–8 % and 9 % respec-
tively.

■ Lifestyle parameters

Current calcium intake (mg/d) was estimated using a
validated food frequency questionnaire [18], to which
several questions were included regarding non-dairy
sources of calcium that are present in a macrobiotic diet.
The reference period of the questionnaire was one
month before, and food intake was estimated in terms of
standardized household portion sizes. Daily calcium in-
take was computed using the values from the Dutch
Food Composition Table released in 1993 [19].

Physical activity was assessed by asking every subject
about the time spent on physical activity (sports) during
and after the school time. The total number of minutes
spent per week on sporting activities was calculated.

■ Statistical analyses

Means and standard deviations (SD) were calculated for
demographic data and lifestyle factors.For serum cobal-
amin, MMA, tHcy and folate concentrations, geometric

means (GM) and 5th and 95th percentiles were calculated
from lognormal transformed data because of skewed
distributions. Differences in demographic data, lifestyle
factors, biochemical and bone composition variables
between the macrobiotic and control group (separately
for boys and girls) were investigated using the two-sam-
ple Student’s t test.

The 25th percentile of the control subjects was used as
cut-off for definition of ‘low’ or ‘normal’ total body BMC
and ‘low’ or ‘normal’ total body BMD.Analysis of covari-
ance (MANCOVA) was performed to calculate adjusted
means of vitamin B12, MMA and Hcy for the low and
normal BMC and BMD groups. Sex, weight, height, per-
cent lean body mass, age and (stage of) puberty were
added as covariates. Calcium intake was added as a co-
variate to the regression models as well, since it was an
independent predictor of total BMD. Bone area was also
added to the regression model to calculate the adjusted
means for the different BMC groups. Boys (n = 76) and
girls (n = 91) were analyzed together because there was
no interaction between the variables of interest and sex.
Also no different results between boys and girls were ob-
served when the data were analyzed separately instead
of together with sex as a covariate.

To exclude a possible group effect, separate MAN-
COVA analyses were also performed for the macrobiotic
cohort alone.

The investigated associations were corroborated
with multiple regression analyses (SAS GLM proce-
dure). Regression models were constructed with (con-
tinuous) BMD as the dependent variable; weight, height,
percent lean body mass, calcium intake, age and (stage
of) puberty (treated as a discrete variable) were added
simultaneously as covariates; and serum concentrations
of cobalamin and MMA as the (independent) variables
of interest. These multiple regression analyses were also
used in order to know which variables were needed to
adjust for in the MANCOVA analysis.

Data were analyzed using SAS system release 8.0 (SAS
Institute Inc., Cary, NC, USA). In all analyses, a probabil-
ity of 0.05 was considered significant.

Results

Descriptive characteristics, lifestyle parameters, and
blood and bone parameters for macrobiotic and control
subjects are shown in Table 1. Macrobiotic boys were on
average one year older than the control boys.Yet, weight
was similar for macrobiotic and control adolescents,
whereas %lean body mass was significantly higher in
macrobiotic adolescents than in the control adolescents.
Socio-economic status and physical activity level were
similar for all groups. In both sexes, calcium intake was
significantly lower in macrobiotic than in control sub-
jects. Serum cobalamin concentrations were signifi-

341_347_Rutten_EJN_531 22.08.2005 13:47 Uhr Seite 343

344 European Journal of Nutrition (2005) Vol. 44, Number 6
© Steinkopff Verlag 2004

cantly lower, and concentrations of MMA and folate
were significantly higher in macrobiotic subjects com-
pared to controls. Total homocysteine concentrations
were only significantly higher in macrobiotic boys as
compared to controls. Serum 1,25-dihydroxyvitamin D
showed no significant differences between the groups.

Table 2 shows that the adjusted mean (SD) of serum
vitamin B12 concentration for the subjects in the group
with low total body BMD was significantly lower
(p = 0.0035) than the adjusted mean for the subjects in
the normal BMD group, 344 (24) pmol/L vs. 442 (18)
pmol/L, respectively.After dividing the subjects into two
groups of total body BMC, the adjusted means of vita-
min B12 concentration were again significantly different
between the low and normal BMC (p = 0.0038). More-

over, the adjusted mean MMA concentration was higher
for the subjects in the low BMD group than in the nor-
mal BMD group (p = 0.0003).Adjusted mean concentra-
tion of MMA was not significantly different between the
low and normal BMC groups (p = 0.32). Also, no signifi-
cant differences in Hcy values were found between the
low and normal BMD (p = 0.25) or BMC (p = 0.59)
groups (data not shown).

Table 2 also shows the adjusted means of vitamin B12
and MMA for the macrobiotic group alone. The mean
(P5, P95) MMA concentrations were significantly diffe-
rent (p = 0.0148) between the low and normal total body
BMD, 0.40 (0.32, 0.49) and 0.22 (0.13, 0.31) µmol/L, re-
spectively.

Results of multiple regression analyses demonstrated

Table 1 Characteristics of Dutch adolescents participating in a study on cobalamin status and bone mass1, 2

Boys Girls

Macrobiotic Control Macrobiotic Control
(n = 39) (n = 39) (n = 37) (n = 55)

Age (y) 12.7±2.2a 11.7±1.5 11.9±1.6 11.7±1.7
Height (m) 1.57±0.14 1.53±0.12 1.51±0.12 1.52±0.11
Weight (kg) 42.7±11.4 41.2±9.2 38.9±9.4 41.3±8.6
% lean body mass 84.4±3.0c 79.4±7.5 78.2±5.3b 74.2±6.9
Pubertal stage4 2.6±1.4 2.3±1.1 2.2±1.3 2.4±1.2
Physical activity (min/wk) 280±148 279±94 234±165 260±102
Socio-economic status 1.9±0.5a 2.3±0.8 2.2±0.7 2.3±0.8
Calcium intake (mg/d) 665±421c, 5 1056±380 518±321c, 5 1030±3485

Cobalamin (pmol/l)3 212 (103–370)c 484 (259–813) 286 (115–580)c 458 (219–850)
MMA (µmol/l)3 0.30 (0.11–0.94)c 0.15 (0.05–0.34) 0.25 (0.09–0.76)c 0.17 (0.07–0.28)
Folate (nmol/l)3 18.0 (9.5–26.0)b 14.7 (8.4–22.0) 18.7 (10.0–27.0)c 14.5 (9.1–26.0)
Total homocysteine (µmol/l)3 8.3 (5.3–15.5)b 7.0 (4.2–10.8) 7.6 (4.7–16.7) 7.2 (4.6–14.5)
Vitamin D (pmol/l) 138±40 133±40 152±31 149±44

Total body BMD (g/cm2) 0.97±0.09 0.98±0.06 0.93a±0.09 0.97±0.08
Total body BMC (g) 1770±554 1681±418 1510±432 1633±395

1 Unless otherwise indicated values are mean ± SD of raw data
2 Two-sample Student’s t test: Significance of difference between macrobiotic and control subjects (separately for boys and girls): a p < 0.05, b p < 0.01, c p < 0.001
3 Values are geometric mean (P5-P95); percentiles estimated from lognormal distribution
4 Range pubertal stage (1 to 5)
5 n = 34, 34 and 54, respectively for macrobiotic boys and girls, and control girls

Table 2 Adjusted mean (SD or P5, P95) concentrations of vitamin B12 and MMA for different groups of BMD and BMC in omnivorous- and previously macrobiotic-fed Dutch
adolescents (n = 161) and separately for previously macrobiotic-fed Dutch adolescents (n = 68)1

Low BMD Normal BMD Low BMC Normal BMC

All subjects, n 60 101 50 111

Vitamin B12 (pmol/L) 344 (24)* 442 (18) 323 (31)* 442 (18)
MMA (µmol/L) 0.31 (0.26, 0.35)* 0.20 (0.16, 0.23) 0.26 (0.21, 0.32) 0.22 (0.19, 0.26)

Only macrobiotic-fed adolescents, n 36 32 28 40

Vitamin B12 (pmol/L) 269 (23) 279 (25) 286 (32) 266 (24)
MMA (µmol/L) 0.40 (0.32, 0.49)* 0.22 (0.13, 0.32) 0.26 (0.14, 0.39) 0.35 (0.26, 0.45)

1 Adjusted for: bone area (only in BMD groups), weight, height, percent lean body mass, age, puberty, sex, total physical activity and calcium intake
* The concentration of vitamin B12 or MMA is statistically different between the low and normal BMC or BMD (p < 0.05)

341_347_Rutten_EJN_531 22.08.2005 13:47 Uhr Seite 344

R. A. M. Dhonukshe-Rutten et al. 345
Cobalamin deficiency and bone mineral density in adolescents

that serum MMA was inversely associated with BMD at
total body (β = –0.018, p = 0.02), after adjusting for
weight, height, %LBM, age, puberty, calcium intake and
sex. No significant associations of serum cobalamin or
tHcy with bone mineral density were observed, but
there was a tendency of a cobalamin association with to-
tal body BMD (β = 0.018, p = 0.06) as was the case for
MMA.

In the separate regression analysis of the macrobiotic
adolescents a significant inverse relation was observed
between serum MMA and total body BMD (β = –0.025,
p = 0.04), after adjusting for weight, height, %LBM, age,
puberty, calcium intake and sex. No associations be-
tween cobalamin or tHcy with BMD were observed.

Similar results were found for the association be-
tween MMA and total body BMC (β = –0.017, p = 0.02)
and also between vitamin B12 and total body BMC
(β = 0.016, p = 0.06).

Discussion

The present study shows that serum cobalamin concen-
trations were significantly lower and MMA concentra-
tions significantly higher in previously macrobiotic-fed
adolescents as compared to the controls. Moreover, irre-
spective of the dietary group, adjusted vitamin B12 con-
centrations were significantly lower in subjects of the
low BMD or BMC group compared to subjects of the
normal BMD or BMC group. Adjusted MMA concentra-
tions were significantly higher in the low BMD group
than in the normal BMD group.

Most studies only take the bone mineral density into
account when investigating bone health or osteoporosis.
Analyzing BMC as a dependent variable is preferred
above the use of bone mineral density (BMD, g/cm2) or
bone mineral area density (BMAD, g/cm3) by some
groups because no assumptions are made about the re-
lationships between BMC and BA, and potential size-re-
lated artefacts are avoided [20]. The similarity in associ-
ations found between vitamin B12 or MMA with BMC,
strengthen our findings of the associations with BMD.

The association between MMA and total body BMD
remained present in the separate analysis of macrobiotic
subjects (boys and girls), whereas this association was
not found in control subjects. This leads to the sugges-
tion that the observed association was confined to the
vitamin B12 status and not concomitant to other char-
acteristics of the macrobiotic group. We assume that
other dietary and lifestyle factors were similar for all
macrobiotic-fed adolescents. This implies that these and
other (unknown) factors that may be different between
macrobiotic-fed adolescents and control subjects can-
not disturb the association between MMA and BMD.
The association between MMA and BMD in the total
study group is mostly driven by the macrobiotic subjects

in whom impaired cobalamin status was prevalent. Our
results with respect to cobalamin status and bone mass
are in line with earlier published data [2, 3, 7].

Remarkably, the concentrations of vitamin B12 and
MMA in the separate analysis of macrobiotic subjects
were somewhat more favorable in the low BMC group
than in the normal BMC group. The nonexpected re-
versed concentrations of vitamin B12 and MMA in the
low and normal macrobiotic groups were probably only
found coincidentally due to the low number of subjects,
and furthermore, these concentrations were not signifi-
cantly different from each other.

We have previously reported [12] that a substantial
number of the formerly strict macrobiotic-fed adoles-
cents still showed signs of an inadequate cobalamin sta-
tus,even after they had changed their diet.About 41 % of
the macrobiotic subjects had cobalamin values below
the 5th percentile of the control group (< 229 pmol/l).
Similarly, 41 % of the macrobiotic subjects had serum
MMA concentrations above the 95th percentile of the
control group (> 0.29 µmol/l). The inadequate cobal-
amin status is most likely the result of a low present di-
etary cobalamin intake in combination with low body
stores of cobalamin in general as a result of long-term
insufficient cobalamin supply during pregnancy and
childhood. The macrobiotic diet is known to contain
only very small amounts of cobalamin. Although our
formerly strict macrobiotic-fed subjects had changed
their diet at an average age of 6 years, the amounts of
cobalamin supplied by the modified diet were obviously
not sufficient to restore a normal cobalamin status in
later life.

To keep sufficient power we did not perform gender-
specific analyses of our data. The serum cobalamin con-
centrations were higher in girls than in boys, which
could explain why elevated MMA concentrations were
less common in girls than in boys. Serum MMA is as-
sumed to be a better functional indicator of cobalamin
status than serum cobalamin concentration itself [21],
which may explain the lack of associations between
BMD and serum cobalamin in our data. However, a
larger sample size would have most likely given signifi-
cant associations.

As opposed to MMA, not only vitamin B12, but sev-
eral B-vitamin deficiency states and a great number of
confounders may influence homocysteine concentra-
tions [22]. The vegetarian diet is rich in folate and low in
methionine. We have also observed higher serum folate
concentrations in the macrobiotic-fed adolescents than
in the controls. These factors may obscure potentially
existing interactions between homocysteine and low
cobalamin intake. Although there is a strong correlation
between homocysteine and cobalamin concentrations
[23], homocysteine status may be a less strong func-
tional indicator of cobalamin status in vegetarians, as
the homocysteine status is influenced by the intake of

341_347_Rutten_EJN_531 22.08.2005 13:47 Uhr Seite 345

346 European Journal of Nutrition (2005) Vol. 44, Number 6
© Steinkopff Verlag 2004

folic acid and methionine. Thus, an association of ho-
mocysteine status with bone mass may be less likely
found in people following a vegetarian diet.

We did not observe an association between vitamin
D status and BMD. This may be due to similar vitamin D
concentrations for macrobiotics and controls and be-
cause the production of 1,25-dihydroxyvitamin D is un-
der tight feedback control [24, 25]. Therefore, 25-hy-
droxyvitamin D would have been a more reliable
indicator of vitamin D status. Also, in contrast to cobal-
amin status, it is possibly easier to restore vitamin D sta-
tus. In our first study of these macrobiotic children we
frequently observed vitamin D deficiency at the age of
6–18 mo [26]. This vitamin D deficiency could have had
a negative influence on BMC and BMD in earlier child-
hood and it is possible that the catch-up growth of BMC
and BMD is slower than that of the vitamin D status.

The mechanism of cobalamin-dependent changes in
bone mass was investigated in 1964 by Van Dommelen
and Klaassen [27] and by Carmel et al. [1].Van Domme-
len and Klaassen reported that serum concentrations of
total alkaline phosphatase were lower in patients with
cobalamin deficiency than in matched controls; these
values rose after cobalamin replenishment. Carmel et al.
[1] demonstrated that serum concentrations of skeletal
alkaline phosphatase and osteocalcin were decreased in
cobalamin-deficient patients and returned to normal af-
ter therapy with vitamin B12. Osteocalcine is a marker of
osteoblast activity and alkaline phosphatase is a marker
for bone formation. Furthermore, in vitro studies of
calvarial cells from chicken embryos showed that the
alkaline phosphatase content was cobalamin-dependent
[1]. These findings indicate that osteoblast function
depends on an adequate supply of cobalamin.

The strengths of our study are the use of a combina-

tion of two biochemical markers (cobalamin and MMA)
to measure cobalamin status,and the adjustment for im-
portant covariates like height, weight, percent lean body
mass, age, puberty and calcium intake. In addition, a
separate analysis was carried out for the macrobiotic
group alone to exclude influence of other group effects.
This implies that other dietary and lifestyle factors that
can differ between macrobiotic and control subjects,
such as vitamin D status, fiber intake, and physical ac-
tivity, are unlikely to have confounded the association
between cobalamin status and bone mass.

In conclusion,our data suggest that signs of low func-
tional cobalamin status are associated with low bone
mineral density especially in adolescents who were fed a
strict macrobiotic diet during the first years of life.
These findings do not give a clarification of cause and
consequence of the low vitamin B12 status and low BMD
and BMC. A causal relation may nevertheless exist be-
tween vitamin B12 status and bone health in these ado-
lescents, as the low vitamin B12 status is by and large a
prolonged condition and might consequently be a causal
factor for low bone health. Further research is strongly
advocated to study whether these results can be extrap-
olated to the elderly population.We have recently shown
an association of vitamin B12 status with bone mineral
content and bone mineral density in frail elderly women
[14] and an association between homocysteine status
with fractures in a Dutch population [28] which was cor-
roborated in an American study [29]. It is important to
study the causality of these associations.

■ Acknowledgement This work was supported by the Dutch Pre-
vention Fund/Netherlands Organization for Health Research and De-
velopment (grant no: 28–1052–1/2) and by the Dutch Dairy Founda-
tion for Nutrition and Health.

References

1. Carmel R,Lau KH,Baylink DJ,Saxena S,
Singer FR (1988) Cobalamin and os-
teoblast-specific proteins. N Engl J Med
319:70–75

2. Eastell R, Vieira NE, Yergey AL, Wahner
HW, Silverstein MN, Kumar R, Riggs BL
(1992) Pernicious anaemia as a risk fac-
tor for osteoporosis. Clin Sci Colch 82:
681–685

3. Goerss JB, Kim CH, Atkinson EJ, Eastell
R, O’Fallon WM, Melton LJ (1992) Risk
of fractures in patients with pernicious
anemia. J Bone Miner Res 7:573–579

4. Melton ME,Kochman ML (1994) Rever-
sal of severe osteoporosis with vitamin
B12 and etidronate therapy in a patient
with pernicious anemia. Metabolism
43:468–469

5. Miller DR, Specker BL, Ho ML, Norman
EJ (1991) Vitamin B-12 status in a mac-
robiotic community. Am J Clin Nutr
53:524–529

6. Krajcovicova-Kudlackova M,Blazicek P,
Kopcova J, Bederova A, Babinska K
(2000) Homocysteine levels in vegetar-
ians versus omnivores.Ann Nutr Metab
44:135–138

7. Barr SI, Prior JC, Janelle KC, Lentle BC
(1998) Spinal bone mineral density in
premenopausal vegetarian and nonveg-
etarian women: cross-sectional and
prospective comparisons. J Am Diet As-
soc 98:760–765

8. Dagnelie PC, Van Staveren WA, Ver-
schuren SA, Hautvast JG (1989) Nutri-
tional status of infants aged 4 to 18
months on macrobiotic diets and
matched omnivorous control infants: a
population-based mixed-longitudinal
study. I. Weaning pattern, energy and
nutrient intake. Eur J Clin Nutr
43:311–323

9. Dagnelie PC, Van Staveren WA, Vergote
FJ, Dingjan PG, van den Berg H, Haut-
vast JG (1989) Increased risk of vitamin
B-12 and iron deficiency in infants on
macrobiotic diets. Am J Clin Nutr 50:
818–824

10. Dagnelie PC, Vergote FJ, Van Staveren
WA, van den Berg H, Dingjan PG, Haut-
vast JG (1990) High prevalence of rick-
ets in infants on macrobiotic diets. Am
J Clin Nutr 51:202–208

341_347_Rutten_EJN_531 22.08.2005 13:47 Uhr Seite 346

R. A. M. Dhonukshe-Rutten et al. 347
Cobalamin deficiency and bone mineral density in adolescents

11. Parsons TJ, Van Dusseldorp M, Van der
Vliet M,Van de Werken K, Schaafsma G,
Van Staveren WA (1997) Reduced bone
mass in Dutch Adolescents fed a macro-
biotic diet in early life. J Bone Min Res
12:1486–1494

12. van Dusseldorp M, Schneede J, Refsum
H, Ueland PM, Thomas CM, de Boer E,
Van Staveren WA (1999) Risk of persis-
tent cobalamin deficiency in adoles-
cents fed a macrobiotic diet in early life.
Am J Clin Nutr 69:664–671

13. Lindenbaum J, Stabler SP, Allen RH
(1988) New assays for cobalamin defi-
ciency getting better specificity. Lab
Manag 26:41–44

14. Dhonukshe-Rutten RAM, Lips M, De
Jong N, Chin A Paw MMJ, Hiddink GJ,
Van Dusseldorp M,de-Groot LCPG,Van
Staveren WA (2003) Vitamin B-12 status
is associated with bone mineral content
and bone mineral density in frail el-
derly women but not in men. J Nutr 133:
801–807

15. Tanner JM (1962) The development of
the reproductive system. Growth at
Adolescence. Blackwell Scientific Publi-
cations, Oxford, UK, pp 28–39

16. Schneede J, Ueland PM (1995) Applica-
tion of capillary electrophoresis with
laser-induced fluorescence detection
for routine determination of methyl-
malonic acid in human serum. Anal
Chem 67:812–819

17. Fiskerstrand T, Refsum H, Kvalheim G,
Ueland PM (1993) Homocysteine and
other thiols in plasma and urine: auto-
mated determination and sample sta-
bility. Clin Chem 39:263–271

18. Hulshof KFAM, Heiden-Winkeldermat
HJ, Kistemaker C, Van Beresteijn ECH
(1989) De calciuminneming uit zuivel-
produkten: meting via een schriftelijke
vragenlijst. Voeding 11:302–306

19. Stichting Nederlands Voedingsstof-
fenbestand (NEVO) (1993) NEVO tabel
1993 (Dutch Food and Nutrition table)
(in Dutch). Den Haag

20. Prentice A, Parsons TJ, Cole TJ (1994)
Uncritical use of bone mineral density
in absorptiometry may lead to size-re-
lated artifacts in the identification of
bone mineral determinants. Am J Clin
Nutr 60:837–842

21. Klee GG (2000) Cobalamin and folate
evaluation: measurement of methyl-
malonic acid and homocysteine vs vit-
amin B(12) and folate. Clin Chem 46:
1277–1283

22. de Bree A, Verschuren WM, Kromhout
D, Kluijtmans LA, Blom HJ (2002) Ho-
mocysteine determinants and the evi-
dence to what extent homocysteine de-
termines the risk of coronary heart
disease. Pharmacol Rev 54:599–618

23. Hung CJ, Huang PC, Lu SC, Li YH,
Huang HB, Lin BF, Chang SJ, Chou HF
(2002) Plasma homocysteine levels in
Taiwanese vegetarians are higher than
those of omnivores. J Nutr 132:152–158

24. Lips P (2001) Vitamin D deficiency and
secondary hyperparathyroidism in the
elderly: consequences for bone loss and
fractures and therapeutic implications.
Endocr Rev 22:477–501

25. Zittermann A (2003) Vitamin D in pre-
ventive medicine: are we ignoring the
evidence? Br J Nutr 89:552–572

26. Dagnelie PC, Van Staveren WA (1994)
Macrobiotic nutrition and child health:
results of a population-based, mixed-
longitudinal cohort study in The
Netherlands. Am J Clin Nutr 59:
1187S–1196S

27. Van Dommelen CKV, Klaassen CHL
(1964) Cyanocobalamin-dependent de-
pression of the serum alkaline phos-
phatase level in patients with perni-
cious anemia. N Engl J Med 271:
541–544

28. van Meurs JB, Dhonukshe-Rutten RA,
Pluijm SM,Van Der Klift M, de Jonge R,
Lindemans J, de Groot LC, Hofman A,
Witteman JC, van Leeuwen JP, Breteler
MM, Lips P, Pols HA, Uitterlinden AG
(2004) Homocysteine levels and the
risk of osteoporotic fracture. N Engl J
Med 350:2033–2041

29. McLean RR,Jacques PF,Selhub J,Tucker
KL, Samelson EJ, Broe KE, Hannan MT,
Cupples LA, Kiel DP (2004) Homocys-
teine as a predictive factor for hip frac-
ture in older persons. N Engl J Med
350:2042–2049

341_347_Rutten_EJN_531 22.08.2005 13:47 Uhr Seite 347

