

.....

Prader-Willi Syndrome as a Model for Obesity

This symposium was held in memoriam for Andrea Prader.

Drawing of Andrea Prader by his friend and colleague, Emile Gautier, formerly Chairman of the Department of Paediatrics, University of Lausanne, Switzerland.

International Symposium, Zurich, October 18–19, 2002

.....

Prader-Willi Syndrome as a Model for Obesity

Editors

Urs Eiholzer Zurich
Dagmar l'Allemand Zurich
William B. Zipf Columbus, Ohio

38 figures and 25 tables, 2003

The logo for Karger, consisting of the word "KARGER" in a bold, sans-serif font. The letter "A" is stylized with a small triangle above it. The text is white and set against a dark grey rectangular background.

Basel · Freiburg · Paris · London · New York ·
Bangalore · Bangkok · Singapore · Tokyo · Sydney

.....

Urs Eiholzer

Foundation Growth Puberty Adolescence
Zurich, Switzerland

William B. Zipf

Clinical Professor Pediatrics
Department of Pediatrics
The Ohio State University
Columbus, Ohio, USA

Dagmar l'Allemand

Foundation Growth Puberty Adolescence
Zurich, Switzerland

This book was sponsored by Pharmacia Endocrine Care with an unrestricted educational grant and by the Foundation Growth Puberty Adolescence, Zurich.

Library of Congress Cataloging-in-Publication Data

Prader-Willi syndrome as a model for obesity : international symposium, Zurich, October 18-19, 2002 / editors, Urs Eiholzer, Dagmar l'Allemand, William B. Zipf.

p. ; cm.

Includes bibliographical references and indexes.

ISBN 3-8055-7574-2 (hard cover : alk. paper)

1. Prader-Willi Syndrome-Congresses. 2. Somatotropin-Therapeutic use-Congresses.

3. Obesity in children-Congresses. I. Eiholzer, Urs, 1951- II. l'Allemand, Dagmar. III. Zipf, William B. (William Byron)

[DNLM: 1. Prader-Willi Syndrome-Congresses. 2. Growth Hormone-therapeutic use- Child-Congresses. 3. Homeostasis-physiology-Congresses. 4. Hormone

Replacement Therapy-Child-Congresses. 5. Obesity-Child-Congresses. QS 675 P8959 2003]

RJ520.P7P734 2003

618.92'85884-dc21

2003047425

Bibliographic Indices. This publication is listed in bibliographic services.

Drug Dosage. The authors and the publisher have exerted every effort to ensure that drug selection and dosage set forth in this text are in accord with current recommendations and practice at the time of publication. However, in view of ongoing research, changes in government regulations, and the constant flow of information relating to drug therapy and drug reactions, the reader is urged to check the package insert for each drug for any change in indications and dosage and for added warnings and precautions. This is particularly important when the recommended agent is a new and/or infrequently employed drug.

All rights reserved. No part of this publication may be translated into other languages, reproduced or utilized in any form or by any means electronic or mechanical, including photocopying, recording, microcopying, or by any information storage and retrieval system, without permission in writing from the publisher.

© Copyright 2003 by S. Karger AG, P.O. Box, CH-4009 Basel (Switzerland)

www.karger.com

Printed in Switzerland on acid-free paper by Reinhardt Druck, Basel

ISBN 3-8055-7574-2

.....

Contents

Introduction

1 Prader-Willi Syndrome as a Model for Obesity

Eiholzer, U. (Zurich)

Central Nervous System and Body Weight Homeostasis

**7 Obesity due to Mutations in the Anorexigenic Melanocortin Pathway:
A Paradigm for Obesity in Prader-Willi Syndrome?**

Krude, H.; Grüters, A. (Berlin)

15 Signals that Control Central Appetite Regulation

Woods, S.C.; Clegg, D.J. (Cincinnati, Ohio)

**31 Hypothalamic Neuropeptides and Regulation of Fat Mass in
Prader-Willi Syndrome**

Goldstone, A.P. (London/Amsterdam); Unmehopa, U.A. (Amsterdam); Thomas, E.L.; Brynes, A.E.; Bell, J.D.; Frost, G.; Ghatei, M.A. (London); Holland, A. (Cambridge); Bloom, S.R. (London); Swaab, D.F. (Amsterdam)

44 Discussion

Energy Balance in Prader-Willi Syndrome Compared to Simple Obesity

**49 Assessment of Body Composition in Children with Prader-Willi
Syndrome or Simple Obesity**

Ellis, K.J. (Houston, Tex.)

61 Physical Activity and Obesity

Westerterp, K.R. (Maastricht)

70 Model for a Peripheral Signaling Defect in Prader-Willi Syndrome

Lee, P.D.K. (Los Angeles, Calif.)

82 Discussion

- 86 Characterization of Hyperphagia in Prader-Willi Syndrome**
Lindgren, A.C. (Stockholm)
- 93 Consequences of Impaired Growth Hormone Secretion for Body Composition and Metabolism in Obesity and Prader-Willi Syndrome**
Wabitsch, M. (Ulm)
- 102 Glucose Homeostasis in Prader-Willi Syndrome**
Zipf, W.B.; Schuster, D.; Osei, K. (Columbus, Ohio)
- 119 Sleep-Disordered Breathing in Children with Common Obesity**
Trang, H. (Paris)
- 128 Dysregulation of Respiration and Sleep in Prader-Willi Syndrome**
Schlüter, B. (Datteln)
- 140 Gonadal Function and Its Disorders in Simple Obesity and in Prader-Willi Syndrome**
Grugni, G.; Morabito, F. (Verbania); Crinò, A. (Rome)
- 156 Children with Prader-Willi Syndrome and Primary Obesity: A Comparison of Appetite and Psychosocial Profiles. The Family Perspective**
Gilmour, J.; Skuse, D. (London)
- 166 Discussion**
Comprehensive Treatment Approaches
-
- 179 Does Growth Hormone Affect Morbidities Associated with Obesity in Prader-Willi Syndrome?**
Carrel, A.L.; Allen, D.B. (Madison, Wisc.)
- 190 Role of Diet and Upbringing in Young Children with Prader-Willi Syndrome**
l'Allemand, D.; Bachmann, S.; Grieser, J.; Eiholzer, U. (Zurich)
- 198 Prader-Willi Syndrome: A Pervasive Neurodevelopmental Disorder Requiring a Multidisciplinary Care Approach**
Whitman, B.Y. (St. Louis, Mo.)
- 211 A Comprehensive Approach to Limiting Weight Gain and to Normalizing Body Composition in Prader-Willi Syndrome**
Eiholzer, U. (Zurich)
- 222 Discussion**
Epilogue
-
- 228 Closing Remarks**
Leibel, R.L. (New York, N.Y.)
- 232 Author Index**
- 233 Subject Index**