

Impact of Nutrition on PD

Jenna Wuebker, MS, RD, LMNT
Nutrition Therapist
Neurological Sciences

1

Objectives

- Identify nutritional factors that may influence the risk of developing PD.
- Determine contributors to weight loss and poor nutrition in PD.
- Discuss drug-nutrient interactions in PD.
- Describe pros and cons of supplement use in PD.
- Discuss Mediterranean Diet in PD.

2

2

Nutrition and Risk of Developing PD

3

Risk of Developing PD

Possibly DECREASE risk of PD¹

- Caffeine
- Tea
- High intake of fruits and vegetables
- Mediterranean Diet
- Vitamin B6 supplementation
- Higher dietary consumption of vitamin E
- Omega-3 fatty acids
- Higher levels of vitamin D3

Possibly INCREASE risk of PD¹

- Cow's milk
- High intake of animal fat

4

Risk of Developing PD

Mixed results^{1,2}

- Carbohydrate intake
- Vitamin C
- Vitamin B6
- Folate
- Vitamin B12

5

Factors Affecting Nutritional Status

6

Unintentional Weight Loss

Body Weight²

- Weight loss increases risk of malnutrition
- Weight loss may lead to worsening of PD symptoms
- Low BMI increases risk of cognitive decline and is risk factor for mortality
- Weight loss within the first year has been associated with increased mortality

In a study of 125 individuals with PD with 6-year average disease duration, 38% of men and 50% of women experienced unintentional weight loss.³

7

Weight Loss²

Energy Expenditure

- ↑ Increased energy expenditure
- Rigidity
- Medication “off” states
- Tremors
- Dyskinesias

Decreased intake

Decreased ghrelin seen in PD patients with weight loss

Mitochondrial dysfunction

8

Malnutrition²

Prevalence of malnutrition ranges from 0-24%

Risk of malnutrition ranges from 3-60%

Risk factor for sarcopenia

- Malnutrition + low serum 25(OH)D negatively impacts strength and balance, increasing risk of falls
- Osteoporosis and fractures 2x as likely

9

Weight Gain²

↓ May have decreased energy expenditure with decreased physical activity

Weight gain observed following DBS surgery

10

Energy Intake²

Compulsive eating

- Up to 25% of PD patients consume excessive calorie intake
- Increased preference towards sweets

Higher carbohydrate intake

Lower protein, folate, magnesium and phosphorus intake

Lower intake of fruits, vegetables and meat

*Dopaminergic system is highly implicated in reward and motivation. Dysfunction likely contributes to changes in eating pattern.

11

Gastrointestinal Symptoms¹

Dysphagia

- >80% of patients
- Bradykinesia and tongue motor control
- Issues with swallowing reflex and esophageal sphincter contractions
- Complications include malnutrition, dehydration, and aspiration pneumonia

Constipation

- Up to 80% of patients
- Delayed intestinal transit time
- Decreased GI motility
- Starts between an average of 15.6-24.0 years before diagnosis

Early satiety & bloating

- Gastroparesis
- Small bowel dysmotility and small intestinal bacterial overgrowth (SIBO)

12

Gastrointestinal Symptoms

Hypersalivation and sialorrhea¹

- Occurs in later stages of disease
- Due to decreased swallowing frequency

Anosmia²

- Often occurring before motor symptoms
- Affects up to 90% of PD patients
- Linked to increased risk of weight loss

13

Other Factors²

Self-feeding difficulties

- Dexterity and control of upper extremities impacted
- Spilling food
- Take fewer spoonfuls during a meal

Cognition

- Less likely to ask for food
- Less likely to be able to physically prepare or access food

Depression

- Associated with weight loss

14

15

Optimizing Intake

16

Tips to Encourage Intake

Have frequent meals and snacks

- Breakfast, morning snack, lunch, afternoon snack, dinner, evening snack

Drink beverages with calories

- Milk, fruit juice, vegetable juice, sports drinks, lemonade

Add extra condiments and sauces to foods

- Mayonnaise, salad dressings, cheese sauce, alfredo sauce, gravy

Make smoothies or milkshakes

- Frozen fruit + milk + ice cream

HIGH CALORIE

17

Tips to Encourage Intake

Drink pre-made nutrition shakes

- Ensure, Boost, Carnation Breakfast Essentials, Orgain, Muscle Milk

Add fat sources to meals and snacks

- Oils, butter, mayonnaise, salad dressing, peanut butter, cheese, cream cheese, sour cream, heavy cream, coconut cream, and avocados

Provide new meal and snack ideas

Eat with others when possible

HIGH CALORIE

18

Constipation Tips & Tricks

Slowly increase fiber intake

- Whole grain bread, whole grain pasta, brown rice, bran cereal, oatmeal, fruits, vegetables, beans, nuts, seeds
- Must also increase fluid intake at the same time

Increase fluid intake

- Minimum of 64 fl oz a day of non-caffeinated beverages (water, milk, juice, sports drinks)
- Try warm liquids

Probiotics

- Yogurt, kefir, kombucha, sauerkraut

Regular physical activity

Stool softeners/laxatives

Oats, Prune Juice, and Applesauce Constipation Remedy

Ingredients: 2/3 cup old fashioned oats
1/2 cup prune juice
1/2 cup applesauce

Instructions: Mix together all ingredients and store in the refrigerator. Have 2-4 Tablespoons a day or more as needed.

19

Probiotics and Constipation⁴

Beneficial for improving constipation symptoms

- Fermented milk with probiotics improved constipation after 4 weeks.⁵
- Improves stool consistency and bowel habits.⁶
- Taking a multi-strain probiotic for 8 weeks improved transit time and bowel frequency.⁷
- Probiotics treatment resulted in increase in bowel movements.⁸

Possible benefits of reducing gut inflammation and improving gut bacteria

Unknown which probiotic strains or formulations is best

No serious side effects reported in studies evaluating probiotics in PD

20

Drug-Nutrient Interactions

21

Carbidopa-levodopa (Sinemet/Parcopa/Rytary)

Protein competes for absorption of levodopa

High protein intake may **decrease** the effectiveness of medication

Take carbidopa-levodopa on an empty stomach 30 minutes before a meal with protein
OR 60 minutes after a meal with protein

If it causes nausea, take carbidopa-levodopa with a carbohydrate (crackers, bread, or fruit)

Do NOT eliminate protein completely from diet

22

22

Vitamin/Mineral/Herbal Supplements

23

Supplements⁹

Coenzyme Q10

- Recent research does not show clinical benefits
- Found naturally in tuna, salmon, organ meats, and whole grains

Vitamin E

- Mixed results
- Found naturally in vegetable oils, whole grain cereals, butter, and eggs

Omega-3 fatty acid supplementation

- Showing some benefits
- Found naturally in salmon, fish oils, walnuts, seeds, and flaxseed oil

24

Supplements⁹

Vitamin D3

- Important to maintain sufficient serum level
- Found naturally in cod liver oil, tuna, carp, salmon, and mushrooms

Flavonoids

- May protect neurons against oxidative stress and suppress neuroinflammation
- Found naturally in parsley, onions, berries, black tea, green tea, all citrus fruits, Ginkgo biloba, red wine, and dark chocolate

25

Eating Patterns

26

Mediterranean Diet¹⁰

Associated with lower risk of developing PD and better PD progression

May improve cognitive function

- Those that followed the Mediterranean diet for 10 weeks saw improvements in scores of executive function, language, attention, concentration, active memory, and the total cognitive assessment score.

27

Mediterranean Diet

- Eat plenty of **plant-based foods** (fruits, vegetables, whole grains, legumes, nuts, seeds)
 - 7-10 servings a day of fruits and vegetables
- Replace butter with **olive oil**
- Use **herbs and spices** instead of salt to flavor foods
- Eat **fish** at least twice per week
- **Limit red meat** to a few servings or less per month
- Sweets are rarely eaten
- Drink **red wine** in moderation (optional)
 - Females: up to 1 glass/day (5 oz)
 - Males: up to 2 glasses/day (10 oz)

28

The Bottom Line

- Good nutrition is crucial for the body to function at its best!
- Aim to get nutrients from food first.
- The majority of dietary findings in PD studies are based on either epidemiological or meta-analyses, with little information on how diet impacts on an individual level.

Quick questions

- How are you eating?
- Are you eating any less than normal?
- Have you had any weight changes?
- Is anything affecting your ability to eat?

29

Resources

1. Yemula N, Dietrich C, Dostal V, Hornberger M. Parkinson's Disease and the Gut: Symptoms, Nutrition, and Microbiota. *J Parkinsons Dis.* 2021;11(4):1491-1505. doi:10.3233/JPD-212707
2. Ó Breasail M, Smith MD, Tenison E, Henderson EJ, Lithander FE. Parkinson's disease: the nutrition perspective. *Proc Nutr Soc.* 2022;81(1):12-26. doi:10.1017/S0029665121003645
3. Sheard JM, Ash S, Mellick GD, Silburn PA, Kerr GK. Malnutrition in a sample of community-dwelling people with Parkinson's disease. *PLoS One.* 2013;8(1):e53290. doi:10.1371/journal.pone.0053290
4. Mirzaei H, Sedighi S, Kouchaki E, et al. Probiotics and the Treatment of Parkinson's Disease: An Update. *Cell Mol Neurobiol.* 2022;42(8):2449-2457. doi:10.1007/s10571-021-01128-w
5. Barichella M, Pacchetti C, Bolliri C, et al. Probiotics and prebiotic fiber for constipation associated with Parkinson disease: An RCT. *Neurology.* 2016;87(12):1274-1280. doi:10.1212/WNL.0000000000003127
6. Cassani E, Privitera G, Pezzoli G, et al. Use of probiotics for the treatment of constipation in Parkinson's disease patients. *Minerva Gastroenterol Dietol.* 2011;57(2):117-121.
7. Ibrahim A, Ali RAR, Manaf MRA, et al. Multi-strain probiotics (Hexbio) containing MCP BCMC strains improved constipation and gut motility in Parkinson's disease: A randomised controlled trial. *PLoS One.* 2020;15(12):e0244680. Published 2020 Dec 31. doi:10.1371/journal.pone.0244680
8. Tan AH, Lim SY, Chong KK, et al. Probiotics for Constipation in Parkinson Disease: A Randomized Placebo-Controlled Study. *Neurology.* 2021;96(5):e772-e782. doi:10.1212/WNL.0000000000010998
9. Ciulla M, Marinelli L, Cacciatore J, Stefano AD. Role of Dietary Supplements in the Management of Parkinson's Disease. *Biomolecules.* 2019;9(7):271. Published 2019 Jul 10. doi:10.3390/biom9070271
10. Paknahad Z, Sheklabadi E, Derakhshan Y, Bagherniya M, Chitsaz A. The effect of the Mediterranean diet on cognitive function in patients with Parkinson's disease: A randomized clinical controlled trial. *Complement Ther Med.* 2020;50:102366. doi:10.1016/j.ctim.2020.102366

30

31