

HAL
open science

Interindividual variability in the cholesterol-lowering effect of supplementation with plant sterols or stanols

Frédéric Fumeron, Jean-Marie Bard, Jean-Michel Lecerf

► **To cite this version:**

Frédéric Fumeron, Jean-Marie Bard, Jean-Michel Lecerf. Interindividual variability in the cholesterol-lowering effect of supplementation with plant sterols or stanols. *Nutrition Reviews*, 2017, 75 (2), pp.134-145. 10.1093/nutrit/nuw059 . inserm-02452775

HAL Id: inserm-02452775

<https://inserm.hal.science/inserm-02452775v1>

Submitted on 23 Jan 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 *Special Article*

2 **Plant sterols and stanols: Physiology, Metabolism and Inter-individual**
3 **variability in the cholesterol-lowering effect of supplementation**
4 **with plant sterols/stanols**

5 **Frédéric Fumeron, Jean-Marie Bard, Jean-Michel Lecerf**

6 *F. Fumeron* is with INSERM, UMR_S 1138, Centre de Recherche des Cordeliers, F-75006,
7 Paris, France; Sorbonne Universités, UPMC Univ Paris 06, UMR_S 1138, Centre de
8 Recherche des Cordeliers, F-75006, Paris, France; Université Paris Descartes, Sorbonne Paris
9 Cité, UMR_S 1138, Centre de Recherche des Cordeliers, F-75006, Paris, France; and Univ
10 Paris Diderot, Sorbonne Paris Cité, UMR_S 1138, Centre de Recherche des Cordeliers, F-
11 75006, Paris, France

12 *J.-M. Bard* is with Université de Nantes- EA 2160, IUML - Institut Universitaire Mer et
13 Littoral - FR3473 CNRS et CRNH - Centre de recherche en Nutrition Humaine, 9 rue Bias,
14 44035 Nantes, France; and Institut de Cancérologie de l'Ouest, Boulevard Jacques Monod,
15 44805 Saint-Herblain, France

16 *J.-M. Lecerf* is with Institut Pasteur de Lille - Service de Nutrition, 1 rue du professeur
17 Calmette 59019 Lille cedex, France

18 Correspondence: *F. Fumeron*, INSERM UMRS1138, équipe 2, 15 rue de l'École de
19 Médecine, 75006, Paris, France

20 frederic.fumeron@inserm.fr

21 Phone: 33 1 44 27 81 14

22 **Abbreviations:** ABCA1, ATP-binding cassette subfamily A member 1; ABCB4, ATP-
23 binding cassette subfamily B member 4; ABCG5/G8, ATP-binding cassette subfamily G
24 member 5/8; ACAT2, Acyl coenzyme A: cholesterol acyltransferase 2; APOE,
25 Apolipoprotein E; CETP, Cholesterol ester transfer protein; CYP7A1, Cholesterol 7 α -
26 hydroxylase; FCH, familial combined hyperlipidemia; FH, familial hypercholesterolemia;
27 FSR, fractional cholesterol synthesis rate; HDL(-C), high-density lipoprotein (cholesterol);
28 LDL(-C), low-density lipoprotein (cholesterol); MDR2, multidrug resistance 2; MetS,
29 Metabolic syndrome; NPC1L1, Niemann-Pick C1 Like 1 protein; SCARB1, scavenger
30 receptor BI; SOAT2, sterol O-acyltransferase 2; STRIP, Special Turku Coronary Risk Factor
31 Intervention Project
32

33 Abstract

34 Low-density lipoprotein cholesterol (LDL-C) plays a causal role in atherosclerosis.
35 One way to reduce LDL-C levels is to inhibit cholesterol absorption. Plant sterols and stanols
36 compete with cholesterol for absorption in the intestine and induce an average decrease in
37 LDL-C by 5 to 15% in a dose-dependent manner. However, a decrease does not occur in all
38 individuals. This review focuses on the inter-individual variability in response to
39 supplementing the diet with plant sterols and stanols. Dietary plant sterols and stanols have no
40 significant effect on substantial numbers of subjects. Higher responses, in absolute value and
41 percentage of LDL-C, are observed in subjects with higher cholesterol absorption and a lower
42 rate of cholesterol synthesis. Some data evidenced the influence of genetics on the response to
43 plant sterols and stanols. Further studies on large populations are required to extend these
44 conclusions about genetic influences.

45

46 **Keywords:** plant sterols, cholesterol transporters, intestinal absorption, LDL-cholesterol,
47 individual response, genetics

48

49 **Introduction**

50 Plant sterols are natural compounds found in plants, especially seeds and oilseeds.
51 They have a similar structure to cholesterol, but differ in the side chain at carbon 24 and in the
52 position and configuration of the double bond structure.¹ (**Figure 1**). Stanols are produced by
53 the hydrogenation of plant sterols, with no double bond at carbon 5. Plant sterols and plant
54 stanols have a cholesterol lowering effect that was first identified in 1951,² and sitosterol was
55 introduced as a lipid-lowering therapeutic agent by Eli Lilly in 1957.¹ Its low aqueous
56 solubility and low bioavailability have made it a forgotten and abandoned agent. The
57 esterification of plant sterols and stanols has not only improved their solubility, but given a
58 renewed interest in these molecules used in functional foods. These compounds compete with
59 cholesterol for absorption in the intestine³ and induce an average decrease in low-density
60 lipoprotein cholesterol (LDL-C) of 5 to 15% in a dose-dependent manner.⁴

61 There is inter-individual variability in the response to diverse interventions, and the
62 metabolic response to plant sterols and stanols in the diet is no exception. In this review, we
63 consider the range of this variability, and examine the metabolic and genetic factors that have
64 been studied in an attempt to clarify this variability.

65

66 **Nature and sources of plant sterols and stanols**

67 Plant sterols are the botanical analogs of cholesterol, and are found in the parts of
68 plants rich in fibers and fats. The main sources of plant sterols are nuts, oilseeds, cocoa butter,
69 legumes, and grains. Vegetables and fruits contain also small amounts of plant sterols (**Table**
70 **1**).^{3, 5-7} Plant stanols are naturally found in some cereals (rice, maize, wheat) and plant
71 products, for example the wood of conifers such as pine and spruce.

72 More than 200 types of plant sterols and stanols have been identified^{1,8} but the most
73 abundant in the diet are sitosterol (about 60%), and campesterol (about 20%), then
74 brassicasterol, stigmasterol, sitostanol and campestanol.^{9,10}

75 In nature, plant sterols may be free, or esterified with fatty acids or with ferulic acid,
76 or glycosylated with a hexose (usually glucose) or a 6-fatty-acyl hexose, on carbon 3 (**Figure**
77 **1**). These glycosylated classes are frequently not measured, because their measurement needs
78 an additional acid hydrolysis cleaving the glycosyl link or direct analysis of intact glycosides.
79 The exclusion of glycosylated derivatives underestimates the total amount of plant sterols by
80 up to 37%.⁵

81 In addition, the analysis of the main plant sterols excludes minor sterols.⁵ It is unclear
82 to what extent the glycosylated plant sterols are bioactive in humans because they are not
83 hydrolyzed by pancreatic enzymes *in vitro*.¹¹

84

85 **Role of plant sterols and stanols in cholesterol metabolism**

86 Cholesterol is involved in many biological functions as a cell membrane component
87 and as a precursor of steroid hormones, bile acids and vitamin D, but can play a deleterious
88 role in diseases like atherosclerosis. Cholesterol homeostasis depends on a complex balance
89 between absorption and synthesis. This reflects the limited role of dietary cholesterol on
90 plasma cholesterol and its very controversial role in cardiovascular risk.¹² The absorption of
91 cholesterol is carried out by many systems and receptors, allowing a redundancy of
92 mechanisms. Like plant sterols, plasma cholestanol, the 5 α -dihydro derivative of cholesterol,
93 is a marker of cholesterol absorption under normal conditions.^{13,14}

94 Plant sterols and stanols come into competition with free cholesterol in the micelles of
95 lecithin and bile salts, which causes a reduction in cholesterol solubilization. When the
96 concentration of plant sterols/stanols is high, intestinal cholesterol loses almost all

97 solubility.¹⁵⁻¹⁷ The affinity of plant sterols/stanols for micelles exceeds that of cholesterol.
98 Accordingly, the addition of plant stanols in a test meal reduces the absorbable cholesterol of
99 micelles (measured by duodenal aspiration in humans) which leads to decreased intestinal
100 absorption.¹⁶

101 The mechanism of action of plant sterols and stanols is not limited to the intestinal
102 lumen. They are picked up with cholesterol by the intestinal mucosa via the membrane
103 transporter Nieman Pick Disease C1 Like1 (NPC1L1) and can be absorbed into the systemic
104 circulation. However, the majority of plant sterols and stanols are expelled from the
105 enterocytes into the intestinal lumen by the ATP-binding cassette subfamily G members 5 and
106 8 (ABCG5 and ABCG8) heterodimeric pumps. Plant sterols and stanols ejected from the
107 enterocyte are excreted in the feces with unabsorbed and non-micellar cholesterol, catabolized
108 as coprostanol by the intestinal microbiota. Alteration of the micellar solubilization of
109 intestinal cholesterol seems to be the only mechanism of action of plant sterols and stanols
110 that is unequivocally established. Nevertheless, other mechanisms involving modifications in
111 cholesterol esterification, cholesterol efflux or bile acid synthesis, composition and excretion,
112 have been discussed.^{11,17-21}

113 Acyl coenzyme A: cholesterol acyltransferase 2 (ACAT2), also known as sterol O-
114 acyltransferase 2 (SOAT2), is a key step in the metabolism of cholesterol, allowing its
115 enterocyte esterification, followed by its incorporation into chylomicrons and export.²²
116 ACAT2 esterifies cholesterol much more efficiently than sitosterol (between 7.2 and 60 times,
117 as estimated from different studies).^{18,23} Because of this strong preference, there is no
118 evidence that plant sterols are esterified by ACAT2. Consequently, plant sterols are not
119 incorporated into chylomicrons and most of them are ejected into the intestinal lumen. It is
120 also possible that a certain fraction of plant sterols may be incorporated into high-density
121 lipoprotein (HDL) particles after basolateral efflux through ATP-binding cassette A1

122 (ABCA1) transporter.²⁴ In animals, it has been shown that plant sterols and stanols reduced
123 the enzymatic activity of ACAT2, causing a reduction in the net absorption of dietary
124 cholesterol.¹⁷ The reduced activity of ACAT2 could be explained by a diminished trafficking
125 of cholesterol from the plasma membrane to the endoplasmic reticulum.¹⁷

126 Plant sterols and stanols also induce the expression of ABCA1, a cholesterol
127 transporter, *in vitro*.^{19,20} ABCA1 regulates the efflux of cholesterol and phospholipids from
128 the cell to the extracellular space. However, ABCA1 carries out its functions in the basolateral
129 membrane of enterocytes, and not in the apical membrane, where it could excrete cholesterol
130 into the lumen.

131 A diet rich in plant sterols alters the expression of more than 130 hepatic genes and
132 their transcripts involved in the regulation of sterol metabolism in mice.²¹ Nevertheless, it is
133 possible that such changes are due to the inhibition of cholesterol absorption or reductions in
134 plasma cholesterol, and are not a direct effect of plant sterols.

135 The addition of sitosterol (1 g) to a test meal containing cholesterol (500 mg) reduced
136 cholesterol absorption by an average of 42%.²⁵ In another experimental protocol where both a
137 liquid diet and sitosterol or sitostanol were infused in the intestinal lumen, sitosterol and
138 sitostanol reduced cholesterol absorption by 50% and 85% respectively.²⁶ This mimics the
139 effect of a deficit in hepatic cholesterol, and causes an increase in the expression of LDL
140 receptors. This higher expression of LDL receptors induces an increase in the hepatic uptake
141 of cholesterol and a decrease in plasma LDL-C. A compensatory increase in the synthesis of
142 cholesterol takes place: the synthesis of whole body cholesterol (as measured through the
143 incorporation in cholesterol of deuterium from water marked with deuterium) increases from
144 38 to 53%.²⁷ Even at high doses (from 1.6 up to 8.6 g/d), plant sterols and stanols cause a
145 decrease in the synthesis and excretion of bile acids,²⁸ which could explain the reduction in
146 the cholesterol-lowering effect after a month. The decrease in bile acid synthesis is caused by

147 increased net absorption of plant sterols from the diet leading to higher plasma levels.²⁸
148 Nevertheless, a short term experimental study in an ileostomy model showed that a modest
149 increase in plant sterols (584 mg/d vs. 258 mg/d), increased synthesis and excretion of bile
150 acids.²⁹ Stanols do not lead to changes in the composition of bile acids, or the percentage of
151 biliary cholesterol.^{28,30} This might be due to the fact that stanol absorption and plasma levels
152 are much lower than those of plant sterols. (See *infra*).

153 **Absorption characteristics and plasma levels of plant sterols and stanols**

154 The absorption rate of plant sterols and stanols depends on their chemical structure.
155 The side chain group at carbon 24 (methyl for campesterol and campestanol, ethyl for
156 sitosterol and sitostanol) and the presence of a double bond at carbon 5 have independent
157 effects on absorption efficiency.³¹ (**Figure 1**). Sterols with longer side chains and no double
158 bond are less absorbed because of increased hydrophobicity and decreased micellar solubility.
159 This explains why sterols are better absorbed than stanols, and why campesterol is better
160 absorbed than sitosterol. Consequently, plasma levels of campesterol are higher than plasma
161 sitosterol, although higher amounts of sitosterol are generally consumed. The net systemic
162 absorption of plant sterols and stanols after a few days goes from 0.04% for sitostanol to 1.9%
163 for campesterol.³¹ In the general population, 3 to 16 $\mu\text{mol/L}$ (0.12 to 0.66 mg/dL) of sitosterol
164 and 7 to 28 $\mu\text{mol/L}$ (0.28 to 1.12 mg/dL) of campesterol are found in plasma.³²
165 Concentrations of plant sterols are 15 to 30 times higher than those of stanols, but 200 times
166 lower than those of cholesterol. The plasma concentrations of plant sterols are modulated by
167 plant sterol intake. The percentage absorption of plant sterols is lower when intakes are
168 higher, despite higher mass absorption.⁸ With supplementation of 1.8 to 2.0 g/d plant sterols
169 for 4 to 8 weeks in adults,³² plasma campesterol increased from 52 to 99%, and sitosterol
170 from 23 to 96%. When doubling the usual intake in children (132 mg/d vs. 65 mg/d), plasma

171 campesterol and sitosterol increased by 75% and 44% respectively.³³ Conversely, stanols (1.5
172 to 3.0 g/d for 4 weeks) reduced campesterol from 28 to 113% and sitosterol from 24 to 50%.³²

173 Sitosterolemia is a rare recessive disease characterized by excessively high plasma
174 plant sterol levels (30 to 100 times higher than normal values)^{34,35} due to mutations in the
175 *ABCG5* or *ABCG8* transporter genes.³⁶⁻³⁸ These mutations cause abnormal retention of plant
176 sterols and stanols. Heterozygous subjects are generally healthy, but have higher plasma plant
177 sterol levels (+30 to +50%) than the general population.³⁴ Some genetic polymorphisms of
178 *ABCG5* and *ABCG8* have been associated with variations in plasma plant sterol levels (see
179 *infra*).

180 Apolipoprotein E (APOE) is a major component of all lipoprotein classes except LDL.
181 It is involved in the removal of chylomicron and very-low-density lipoprotein remnants from
182 the circulation. Three common isoforms of APOE, E2, E3 and E4 are encoded by the alleles
183 $\epsilon 2$, $\epsilon 3$ and $\epsilon 4$, respectively. The most frequent is $\epsilon 3$. Some very rare isoforms have also been
184 described. The $\epsilon 4$ allele (or E4 isoform) is generally associated with higher total cholesterol
185 and LDL-C levels in the general population, and higher cholesterol absorption, with the $\epsilon 2$
186 allele (E2 isoform) having the opposite effects.³⁹ Elevated plasma plant sterol levels are
187 observed in subjects with the *APOE* E4 isoform.⁴⁰

188 Statins decrease endogenous cholesterol synthesis, but induce a compensatory increase
189 in sterol absorption, including plant sterols, with higher plasma levels in statin users.^{41,42}

190 Conversely, familial combined hyperlipidemia (FCH), obesity, metabolic syndrome
191 (MetS), and type 2 diabetes with insulin resistance are associated with a decreased absorption
192 of plant sterols.^{40,43-45} This has been linked to increased expression of the *ABCB4* (*MDR2*)
193 transporter gene involved in the biliary excretion of sterols in cases of insulinopenia or insulin
194 resistance.³²

195

196 **The physiological intake of plant sterols and stanols**

197 The dietary intake of plant sterols and stanols is low but not absent, roughly equivalent
198 to that of cholesterol. However, cholesterol has essential physiological functions that cause
199 the body to keep it stable by adjusting the absorption and synthesis. Conversely, plant sterols
200 and stanols are at an extremely low plasma concentration and have no known role, which can
201 account for the very powerful processes to eliminate them. The response to plant sterol and
202 stanol treatment is lower in subjects with high basal cholesterol synthesis (generally low
203 absorption) than in subjects with low basal synthesis (high absorption).⁴⁶ (See *infra*)

204 Their presence in the gut has an effect on the intestinal absorption of cholesterol and
205 its plasma level even at very low doses.⁴⁷ The spontaneous level of intake of plant sterols and
206 stanols is inversely correlated with LDL-C levels and intestinal cholesterol absorption.⁴⁸
207 Several studies are in favor of a non-negligible role of plant sterols and stanols in the
208 cholesterol-lowering effect of some oils (e.g. corn) rich in plant sterols and stanols, especially
209 when unrefined, beyond their fatty acid composition.^{11,49,50}

210 **General variability in the cholesterol lowering effect of plant sterols/stanols**

211 A recent meta-analysis of randomized controlled studies (including 124 studies)
212 clearly showed a dose-response effect of plant sterols and stanols.⁴ For intakes of 1 to 4 g/d,
213 LDL-C concentrations reduced on average by 6 to 12%. When plant sterols and stanols were
214 analyzed separately, similar dose-response relationships were observed.

215 Nevertheless, there is inter-individual variability in the response to supplementing the
216 diet with plant sterols and stanols. Some studies report that dietary plant sterols and stanols
217 have no significant effects on substantial numbers of subjects.^{46,51-54} In one study with a
218 spread providing 0.8 g/d plant sterols, there was no lowering of LDL-C in 37% of the subjects
219 after 3 weeks.⁵¹ Similarly, 33% of subjects were non-responders after 4 weeks of consuming a

220 spread providing 2.0 g/d plant sterols,⁵² and no change was observed in 20% of the subjects
221 consuming 1.3 to 1.6 g/d plant sterols in enriched milk.⁵³ A 4-week cross-over study in
222 hypercholesterolemic subjects assessing the effects of plant sterol doses of between 1.6 and
223 2.0 g/d (meta-analysis of three trials) showed an average lowering of LDL-C by $-7.3\pm 1.2\%$;
224 however, 47 subjects (42%) were non-responders (LDL-C: $+3.7\pm 1.0\%$), and 66 were
225 responders ($-15.2\pm 1.0\%$).⁴⁶ In this study, the responders were those with a decrease in LDL-C
226 of 5% or more. Among hypercholesterolemic male subjects (n=82), 31 (38%) were non-
227 responders to 2.0 g/d plant sterols (spread). Plasma total cholesterol increased by $4.4\pm 1.2\%$
228 and LDL-C by $9.4\pm 5.9\%$ in non-responders, whereas in responders, the total cholesterol
229 decrease was $12.7\pm 1.2\%$ and that of LDL-C was $18.3\pm 2.0\%$.⁵⁴

230 Other than the factors linked to the characteristics of the trials, and the origin and the
231 doses of the plant sterols and stanols, or the food matrix used, main sources of variation in
232 these studies are the subjects themselves.

233 **Role of the initial plasma cholesterol concentration**

234 The first source of variation linked to the subject is the initial plasma cholesterol
235 concentration. In a meta-analysis of four randomized trials with plant stanol esters, there was
236 a highly significant effect ($P<0.001$) of baseline plasma LDL-C on the final response.⁵⁵ The
237 lowering obtained with 2.0 g/d stanols was between -0.24 mmol/L and -0.17 mmol/L (-8.0 to -
238 5.7%) for an initial LDL-C value of 3 mmol/L, between -0.32 mmol/L and -0.22 mmol/L (-
239 8.0 to -5.5%) for an initial LDL-C value of 4 mmol/L, and between -0.41 mmol/L to -0.27
240 mmol/L (-8.2 to -5.4%) for an initial LDL-C of 5 mmol/L. Therefore, the effects of plant
241 stanols as a percentage of the baseline LDL-C value were constant, such that the change
242 increased in absolute value with the value at baseline. The authors calculated that with 3.55

243 mmol/L initial LDL-C, the variation would be -5.8%, -7.5% and -10.2% for stanol doses of
244 1.7 g/d, 2.2 g/d and 3.0 g/d, respectively.

245 **Relationship with cholesterol synthesis and/or absorption**

246 Other individual characteristics that modulate the LDL-C response to plant sterols and
247 stanols in the diet are those which influence the absorption and endogenous synthesis of
248 cholesterol. Generally subjects with high basal plasma plant sterol levels, an indirect measure
249 of absorption efficiency, display large reductions in LDL-C in response to plant sterol
250 therapy.⁵⁶ In the study by Rideout et al.,⁴⁶ the fractional cholesterol synthesis rate (FSR,
251 assessed directly by stable isotope analysis) was 23% higher in non-responders than in
252 responders. The lowering of the LDL-C was only 3.2% in the highest synthesis quartile
253 whereas it was 12.3% in the lowest quartile. When selecting subjects with high vs. low
254 cholesterol synthesis (assessed by the cholesterol precursor lathosterol to cholesterol ratio),
255 MacKay et al.⁵⁷ confirmed that cholesterol synthesis rate predicted the responsiveness to 2.0
256 g/d plant sterols. In subjects defined as high synthesizers, the LDL-C lowering was 0.05
257 mmol/L vs. 0.29 mmol/L in low synthesizers. Zhao et al.⁵⁴ reported that responders had a
258 lower synthesis rate than non-responders. In subjects with low basal plasma plant sterol
259 levels, absorption rate was low and the FSR was high, and the opposite was observed in
260 subjects with high plasma plant sterol levels. There was a trend for subjects with high basal
261 levels to be responders, and for a higher frequency of non-responders among those with low
262 levels ($P=0.09$). Post-experiment plasma plant sterol concentrations were highly positively
263 correlated with absorption rates of campesterol and cholesterol, and negatively correlated with
264 cholesterol FSR.⁵⁸

265 Metabolic syndrome (MetS) is generally associated with high cholesterol synthesis
266 and low cholesterol absorption.^{43,45,59} In the study by MacKay et al.,⁵⁷ subjects with high

267 cholesterol synthesis and low response to plant sterols had higher body mass index and lower
268 HDL-C, both characteristics associated with MetS. In a randomized parallel trial, 24 moderate
269 hypercholesterolemic patients with MetS were compared to 24 moderate
270 hypercholesterolemic patients without MetS. Enrichment of a “healthy” diet with plant sterols
271 (2.0 g/d) for 3 months lowered LDL-C by 10.5% in patients without MetS but had no effect in
272 patients with MetS.⁶⁰ The authors suggest that this difference is due to poor absorption
273 efficiency, as demonstrated by lower campesterol and sitosterol concentrations (before and
274 after diet) in patients with MetS than those without MetS. In particular, the plasma
275 concentration of plant sterols following their consumption increased only by 20 to 30% in
276 patients with MetS, but by 50 to 60% in controls. Nevertheless, these results contrast with
277 those of another study⁶¹: plant sterol supplementation (4.0 g/d) of the habitual diet for 2
278 months lowered total cholesterol and LDL-C by 15.9% and 20.3%, respectively, in patients
279 with MetS. The discrepancy between these two studies might be explained by the type of diet
280 during the intervention period (“healthy” in one case, “westernized” in the other) and by the
281 dose of plant sterols (2.0 g/d and 4.0 g/d). The second study also included 5 times more
282 patients and therefore had greater statistical power. As noted in ⁶², the discrepancies in trials
283 involving patients with MetS might also be due to the broad range in criteria that define MetS.

284 In type 2 diabetic patients, a meta-analysis of 5 randomized, placebo controlled trials,
285 showed that plant sterols and stanols (1.6 to 3.0 g/d) significantly reduced LDL-C (combined
286 effect: -12.2%).⁶³ Although stanols seemed more effective than sterols, no significant
287 heterogeneity between studies was found in the meta-analysis. Nevertheless, few studies were
288 examined. Type 2 diabetes (insulin resistance) has been associated with high synthesis and
289 low absorption of cholesterol.^{40,59} Type 2 diabetic patients should therefore have a low LDL-
290 C response to plant sterol supplementation. Since it does not seem to be the case, Plat et al.⁶²
291 raised the question of the value of surrogate markers (plasma plant sterols and cholesterol

292 precursors) in the affected population. Plant stanols were effective for LDL-C lowering in
293 patients with type 1 diabetes⁶⁴; of note, type 1 diabetes is characterized by low synthesis and
294 high absorption of cholesterol.⁶⁵

295 **Genetic factors**

296 Monogenic diseases

297 Healthy subjects heterozygous for the mutations of *ABCG5* or *ABCG8*, responsible for
298 sitosterolemia in homozygotes, might have a particular response to plant sterol therapy. This
299 possibility has been tested, although sample sizes are small due to the rarity of the mutations.
300 In a study of both (obligate) heterozygote parents of a patient with sitosterolemia, LDL-C
301 decreased by 11% after 4 weeks on a diet containing 3.3 g/d plant sterols (margarine), and
302 plasma concentrations of plant sterols increased by 83 to 139%.⁶⁶ These subjects were also
303 obese and hypercholesterolemic. In 12 obligate heterozygotes from 2 families (with 2
304 different mutations), a low fat diet, poor in saturated fatty acids and cholesterol, led to a
305 decrease in LDL-C of 11.2% after 6 weeks and 16% after 12 weeks. The addition of 2.2 g/d
306 plant sterol esters to this diet led to an additional 5.9% decrease.⁶⁷ The LDL-C response is
307 similar to that of subjects who do not carry the mutations. Seven heterozygotes and 10
308 controls received portions of margarine containing 2.0 g of plant sterols, 2.0 g of stanols or a
309 control margarine daily for 6 weeks each.⁶⁸ Similar decreases in total and LDL-C were
310 observed in both groups. The changes in plasma concentrations of plant sterol expressed as
311 percentages did not differ between the two groups. With sterols in the diet, plasma plant
312 sterols increased by 14.5 $\mu\text{mol/L}$ (0.59 mg/dL, +23%) in heterozygotes, and by 4.9 $\mu\text{mol/L}$
313 (0.20 mg/dL, +20.5%) in controls. With stanols, plasma plant sterols decreased by 34.2
314 $\mu\text{mol/L}$ (1.40 mg/dL, -54.2%) in heterozygotes and by 12.2 $\mu\text{mol/L}$ (0.50 mg/dL, -50.6%) in
315 controls.⁶⁸ Similar changes in LDL-C were observed in 10 individuals heterozygous for the

316 *ABCG8* S107X mutation (-10.7%) and 15 controls (-9%) following the change from placebo
317 during 4 weeks to 1.6 g/d plant sterols. Cholesterol absorption was decreased and synthesis
318 increased similarly in both groups (stable isotope measurements).⁶⁹

319 In conclusion, inclusion of plant sterol and stanols in the diet leads to a relative
320 decrease in total cholesterol or LDL-C that is similar both in individuals heterozygous for
321 sitosterolemia mutations and in control subjects (normal healthy subjects from other studies).
322 With plant sterols in the diet, the relative increase in plasma plant sterols (as a percentage of
323 baseline levels) was similar in heterozygotes and control subjects (although the absolute value
324 is much larger). With dietary stanols, the percentage decrease in plasma plant sterols was also
325 similar in the two groups, but again the change in absolute values was different.

326 **(Supplementary table S1 online only)**

327 The effects of these products have been studied in cases of monogenic familial
328 hypercholesterolemia (FH), an inherited autosomal dominant disorder of the lipoprotein
329 metabolism caused by mutations on the LDL-receptor gene. A meta-analysis of 4 studies of
330 patients heterozygous for a LDL-receptor gene mutation was performed in 2006.⁷⁰ Three of
331 these studies were in children.⁷¹⁻⁷³ The meta-analysis demonstrated that the decrease in total
332 cholesterol and LDL-C was similar in heterozygous FH patients and in other
333 hypercholesterolemic subjects after 2.3±0.5 g/d plant sterols or stanols. The effects of 1.6 to
334 2.0 g/d (depending on body weight) plant sterols for 12 weeks were compared between
335 different groups of hypercholesterolemic children. The groups studied included FH
336 heterozygotes, cases of FCH and cases with unknown cause of hypercholesterolemia.⁷⁴ The
337 decrease in LDL-C was slightly smaller in FH heterozygotes (-10.7%) than in groups with
338 FCH (-14.2%) or undetermined hypercholesterolemia (-16.0%). However, the number of
339 subjects included was small, and consequently the difference observed is probably not
340 significant. **(Supplementary table S1 online only)**

341 *APOE polymorphism*

342 As already mentioned, the E4 isoform (or $\epsilon 4$ allele) has been associated with higher
343 total cholesterol and LDL-C in the general population, and higher cholesterol absorption.
344 Consequently, a number of studies have investigated whether the effects of plant sterols and
345 stanols are greater in carriers of E4 than other subpopulations.⁷⁵⁻⁸³ (**Figure 2, supplementary**
346 **table S2 online only**).

347 One study⁷⁵ with 67 moderate hypercholesterolemic subjects yielded results in the
348 expected direction: total cholesterol and LDL-C concentration in the plasma decreased by
349 7.5% and 10%, respectively in the intervention group. Subjects with phenotypes E4E4 or
350 E3E4 were better responders to plant stanols (LDL-C:-11.8%) than E3E3 subjects (LDL-C:-
351 6%). Plasma sitosterol and campesterol concentrations were lower and cholesterol precursors
352 higher in E4E4 or E3E4 than E3E3 subjects, indicating a greater decrease in cholesterol
353 absorption with a compensatory increase in synthesis. The same team⁷⁶ studied the effects of a
354 small dose (700 mg/d) of plant sterols or plant stanols in 31 moderate hypercholesterolemic
355 subjects. Four diets were tested: rapeseed mayonnaise, rapeseed + sitosterol, rapeseed +
356 sitostanol and rapeseed + sitostanol esters. Serum total cholesterol and LDL-C reductions
357 were small in the plant sterol-fed groups, and tended to be highest in the sitostanol ester group
358 (-7%). The reduction in LDL-C (5%) was significant when sterol/stanol groups were
359 combined. The decrease in LDL-C in E4 carriers (n=8) was 0.28 mmol/L ($P<0.05$) and in
360 E3E3 subjects (n=15) 0.06 mmol/L (NS). The LDL-C decrease correlated with a decrease in
361 absorption and an increase in endogenous synthesis, which was more pronounced in E4
362 carriers.

363 However, other studies do not find any greater effect of plant sterols/stanols in
364 subjects carrying E4. In a study of 105 healthy subjects receiving either a placebo, or 2.0 g/d

365 or 3.0 g/d stanols for 4 weeks, there was no difference in plasma total cholesterol and LDL-C
366 responses between subjects with E3 and those with E4.⁷⁷ A crossover trial was performed in
367 normocholesterolemic children selected from the STRIP (Special Turku Coronary Risk Factor
368 Intervention Project) cohort.⁷⁸ In the group carrying the E4 isoform, there was a decrease in
369 LDL-C of 8.4% after consumption of a margarine containing plant stanols; the corresponding
370 value for non-carriers was 7.6%. Nevertheless, cholesterol synthesis (assessed by assaying
371 plasma sterol precursors) was increased only in E4 carriers and absorption was similarly
372 lowered in both groups. In healthy adult subjects (crossover trial with a margarine providing
373 3.2 g/d plant sterols, for 3 weeks), the decrease in LDL-C was 12.2% in subjects not carrying
374 E4 and 9.8% in E4 carriers (not significant).⁷⁹ In another crossover trial with 1.7 g/d plant
375 sterols,⁸¹ there was no statistically significant difference in total cholesterol and LDL-C
376 response according to genotype. The response was significant only in E3E3 subjects, but the
377 number of E3E4 subjects was small. A similar result was obtained with hypercholesterolemic
378 patients subjected to a diet during 5 weeks (control margarine/+1.1 g/d plant sterols/+2.2 g/d
379 plant sterols). There was a significant response in E3E3 subjects but not in E4 carriers.⁸² Once
380 again, this result might have been due to a lack of statistical power because of the small
381 number of E4 subjects. Nevertheless, the greatest response in the study was observed in E2
382 carriers. In another study of 75 moderate hypercholesterolemic adult subjects, no difference in
383 response was observed according to APOE isoforms after a period of 3 months on either a
384 standard NCEP/ATIII diet, or the same diet + 2.0 g/d plant sterols and stanols in low-fat
385 milk.⁸³ Again, the sample sizes were small (13 E4 subjects, 24 E3E3 subjects).

386 In the most recent study, a crossover trial was performed in 63 mildly
387 hypercholesterolemic subjects (2 periods of 4 weeks with a margarine providing either 2.0 g/d
388 plant sterols or no plant sterols).⁸⁴ The LDL-C decrease in *APOE* E3 carriers (-0.13 mmol/L,
389 $P<0.05$, $n=40$) was smaller than in *APOE* E4 carriers (-0.31 mmol/L, $P<0.001$, $n=23$). In this

390 study, a higher response was found in subjects with low endogenous cholesterol synthesis
391 (assessed by the lathosterol/cholesterol ratio), but the cholesterol synthesis phenotype was not
392 associated with *APOE* polymorphism. Nevertheless, the authors of this study suggested as a
393 potential mechanism that the enhanced LDL-C response to plant sterols/stanols may be due to
394 the accelerated clearance of chylomicrons with E4 isoform, leading to a faster hepatic
395 delivery of cholesterol.⁸⁴ Overall, these studies have not fully demonstrated the expected
396 better response of E4 isoform carriers due to high basal LDL-C and high cholesterol
397 absorption. The association of E4 isoform with cholesterol absorption has not always been
398 found, and may depend on the amount of dietary cholesterol consumption.⁸⁵ Another
399 explanation is that most of these studies lack statistical power due to small samples.

400 *Polymorphisms of the genes encoding the sterol transporters ABCG5/G8 and NPC1L1*

401 ABC transporters, and in particular ABCG5/G8, play a major role in intestinal sterol
402 absorption. Mutations in the genes coding for these two proteins explain the high plasma plant
403 sterol and cholesterol concentrations associated with sitosterolemia.³⁶⁻³⁸ The associations
404 between genetic polymorphisms of these transporters and plasma sterols have been studied. In
405 100 Japanese hypercholesterolemic subjects, the *ABCG8* 1285A/G (M429V) polymorphism
406 was associated with higher plasma sitosterol levels and sitosterol/cholesterol ratio, and with
407 lower lathosterol (cholesterol precursor).⁸⁶ The rare H variant of *ABCG8* D19H
408 polymorphism has been consistently found to be associated with a higher risk of gallstone
409 disease, and with lower cholesterol absorption (lower levels of plant sterols in plasma) and
410 higher cholesterol synthesis (higher levels of sterol precursors).^{87,88} Nevertheless, a meta-
411 analysis of the associations of *ABCG5/G8* polymorphisms (859T/C (C287R) and 1810C/G
412 (Q604E) in *ABCG5*, 1285A/G (M429V), 161G/A (C54Y), 1199C/A (T400K) and 1895C/T

413 (A632V) in *ABCG8*) found little evidence of any effect on plasma LDL-C concentrations.⁸⁸

414 **(Supplementary table S3 online only).**

415 An intervention study on the effects of plant stanols according to 3 of these
416 polymorphisms⁸⁹ found that, after a stabilization period of 4 weeks and before the
417 experimental sequence, plasma LDL-C levels were higher in subjects with the QQ genotype
418 than in E carriers for the *ABCG5* Q640E polymorphism (3.04 ± 0.75 vs. 2.70 ± 0.81 mmol/L,
419 $P=0.039$). Subjects with the TT genotype of *ABCG8* T400K polymorphism had higher levels
420 of plasma campesterol and sitosterol than allele K carriers (16.9 and 6.6 $\mu\text{mol/L}$ vs. 13.5 and
421 4.8 $\mu\text{mol/L}$ respectively) (0.68 and 0.27 mg/dL vs. 0.54 and 0.20 mg/dL), suggesting higher
422 absorption efficiency in TT subjects. Nevertheless, at the end of the experiment, LDL-C had
423 decreased in all genotypes and no difference was found according to *ABCG5/G8* transporter
424 polymorphisms. In a study where the average effects of plant stanols and plant sterols were -
425 4.2% and -4.4% respectively relative to control values, *ABCG5/G8* polymorphisms were not
426 found to have any effect.⁹⁰ The interaction between *ABCG5/G8* transporter gene
427 polymorphisms and plant sterol absorption level has also been examined.⁵⁴
428 Hypercholesterolemic subjects were ranked according to plant sterol absorption, as assessed
429 by a stable isotope method, and compared according to their basal concentrations of plasma
430 sterols. Subjects with high basal plant sterol concentrations showed high sterol absorption and
431 low cholesterol FSR. The response to plant sterols varied according to 1199C/A (T400K)
432 polymorphism and the basal plant sterol levels. Among subjects carrying the A allele
433 (400TK+KK), the LDL-C decline was 4 times larger in the group with high than low basal
434 plant sterol concentrations ($-16.6 \pm 6.3\%$ vs. $-3.4 \pm 5.7\%$, $P < 0.05$). No such interactions were
435 found for the other polymorphisms studied (D19H and Q604E). This study also investigated
436 another gene important for sterol absorption, *NPC1L1*. A haplotype involving the two
437 polymorphisms 872 C/G (L272L) and 3929 G/A (Y1291Y) was associated with a 2.4 greater

438 change in LDL-C: $-13.4 \pm 3.0\%$ for minor allele carriers vs. $-3.9 \pm 2.9\%$ ($P < 0.05$) for common
439 allele carriers. In the study by MacKay et al.,⁸⁴ where significant results for *APOE* were
440 found, no significant association was found between *ABCG8* T400K polymorphisms and the
441 response to plant sterols.

442 Other polymorphisms

443 Other factors, such as the scavenger receptor B1 (SR-B1 coded by the gene *SCARB1*)
444 and apolipoprotein AIV (coded by *APOA4*), may influence the effects of dietary plant
445 sterols/stanols. SR-B1 is a receptor for high density lipoproteins and might be involved in
446 cholesterol absorption by enterocytes. Apolipoprotein AIV plays a role in chylomicron
447 formation, allowing the sterols present in intestinal cells to be exported into lymphatic vessels.
448 The consequences of genetic polymorphisms of these proteins (Gln³⁶⁰ → His, Thr³⁴⁷ → Ser for
449 *APOA4*, *SCARB1* HaeIII) have been evaluated together with those of other proteins involved
450 in lipoprotein intravascular remodeling (*CETP* TaqIB) and transport (*APOE* E2/E3/E4), and
451 endogenous cholesterol synthesis (HMGCoA Reductase VNTR).⁸⁰ Three groups of
452 normocholesterolemic subjects were included in a parallel trial for 8 weeks: control rapeseed
453 margarine (n=42), the same margarine with 3.8 g/d plant stanols from vegetable oil (n=34),
454 and the same margarine with 4.0 g/d plant stanols from wood (n=36). Before the intervention,
455 plasma high density lipoprotein cholesterol and cholesterol synthesis (lathosterol/cholesterol
456 ratio) were lower in *SCARB1* allele 2 carriers, and LDL-C was lower in *APOE* E2 carriers.
457 Nevertheless, none of the polymorphisms studied were associated with the LDL-C response to
458 plant stanols.⁸⁰

459 In another study, two *CETP* polymorphisms were studied: TaqIB and I405V.⁸¹ This
460 crossover trial included 60 moderate hypercholesterolemic subjects (average 7 mmol/L) and
461 involved 2 periods of 4 weeks, one with a margarine providing 2.8 g/d plant sterol esters, the

462 other with control margarine. The change in total cholesterol was -7.2%, -4.2% and -0.4% in
463 subjects with genotypes II (n=15), IV (n=27) and VV (n=9), respectively; the changes in
464 LDL-C were -9.5%, -6.3% and +4.8, respectively. Consequently in this experiment, 18% of
465 the subjects were non-responders (VV homozygotes). There was no difference in response
466 according to *CETP* TaqIB polymorphism.

467 Cholesterol 7 α -hydroxylase (*CYP7A1*) is the rate limiting enzyme in the bile acid
468 synthesis pathway, the major way to remove cholesterol from the body. The -204A>C
469 (rs3808607) polymorphism of the *CYP7A1* gene promoter has been studied.⁹¹ The C allele is
470 functional, enhancing promoter activity and reducing the binding of transcription inhibitors of
471 the *CYP7A1* gene. Two trials (4 and 8 weeks duration, 3.2 and 2.0 g/d plant sterols) were
472 pooled, including 67 subjects (males and females, mean age 42 years). In subjects carrying the
473 C allele (n=36), the change in total cholesterol was -0.43 mmol/L vs. 0.14 mmol/L in AA
474 subjects. The lathosterol/cholesterol ratio (cholesterol synthesis marker) increased more in C
475 carriers than in AA subjects (0.75 vs. 0.10).⁹¹ The very recent study by MacKay et al.
476 confirmed this effect of the *CYP7A1* gene polymorphism.⁸⁴ In this crossover trial with 2.0 g/d
477 plant sterols in mildly hypercholesterolemic subjects, the C allele was associated with a
478 statistically significant LDL-C response in a dose-dependent fashion (-0.05, -0.22, and -0.46
479 mmol/L in AA, CA, and CC genotypes respectively). Interestingly, the C allele was more
480 frequent in the group of subjects with low cholesterol synthesis on the basis of
481 lathosterol/cholesterol ratio. Nevertheless the genotype was not significantly associated with
482 FSR measured by an isotopic technique. There was a trend for an interaction between
483 *CYP7A1* and *APOE* genotypes, with the lowest response observed in subjects carrying the
484 combination E3-AA. These interesting results need to be confirmed with a larger sample. An
485 alternative approach to large samples of unselected subjects may be to select individuals on

486 the basis of the most relevant genotypes for *APOE* and *CYP7A1*. The same study did not show
487 a significant effect of *CETP* I405V polymorphisms.

488 **Conclusion**

489 There is some evidence for substantial diversity in the individual response to dietary
490 supplementation with plant sterols or stanols, and in particular the absence of response in 20-
491 42% of subjects. One of the factors responsible for the variability is the initial LDL-C
492 concentration. The decrease in LDL-C is apparently constant as a percentage, and is therefore
493 higher in absolute value in subjects with high basal plasma LDL-C. Also, the effect is
494 positively correlated with the rate of intestinal absorption of sterols and negatively correlated
495 with the rate of endogenous cholesterol synthesis. Trials with *APOE* genotyping are not
496 concordant. The first studies indicated a higher efficiency in E4 isoform carriers, but
497 subsequent investigations suggest that there were no such differences, or even that there was a
498 high efficiency in E2 and no apparent effect in E4 carriers. Polymorphisms of *ABCG5/G8* do
499 not seem to play an important role. Only one study showed a greater change in subjects
500 carrying the A allele (K) of *ABCG8* T400K with high sterol absorption levels. Few studies
501 have been performed with polymorphisms of other lipid metabolism genes. Nevertheless,
502 polymorphisms of *NPC1L1*, *CETP* (I405V) and *CYP7A1* have been reported to have
503 significant effects, but only the results with *CYP7A1* have been replicated once. These results
504 need to be replicated. Indeed, more generally, all of the relevant studies lack statistical power;
505 therefore, new studies with larger populations are needed to assess the relationship between
506 genetic polymorphisms and dietary supplementation with plant sterols and stanols. Moreover,
507 inter-individual variability in responsiveness to any nutrient or food component cannot be
508 explained using just one polymorphism, rather a combinatorial approach should be used. To
509 this end, a score combining polymorphisms of genes involved in cholesterol metabolism
510 might be calculated.⁹² By analogy, the intake of sugar-sweetened beverages was associated

511 with adiposity in interaction with a genetic predisposition score calculated on the basis of 32
512 BMI-associated loci.⁹³ Future research towards this direction would enhance our
513 understanding on the role of genetics in cholesterol lowering responsiveness to plant
514 sterols/stanols.

515

516 **Acknowledgments**

517 *Declaration of interest.* The authors have no relevant interests to declare.

518 **SUPPORTING INFORMATION**

519 The following Supporting Information is available through the online version of this article at
520 the publisher's website:

521 *Table S1* Response to dietary plant sterols/stanols in subjects with mutations for
522 sitosterolemia and familial hypercholesterolemia

523 *Table S2* Response to dietary plant sterols/stanols in subjects according to *APOE*
524 polymorphism

525 *Table S3* Experimental protocols of studies on plant sterols/stanols according to sterol
526 transporter polymorphisms

527

528 **References**

- 529 1. Moreau RA, Whitaker BD, Hicks KB. Phytosterols, phytostanols, and their conjugates
530 in foods: structural diversity, quantitative analysis, and health-promoting uses. *Prog*
531 *Lipid Res.* 2002;41:457-500.
- 532 2. Peterson DW. Effect of soybean sterols in the diet on plasma and liver cholesterol in
533 chicks. *Proc Soc Exp Biol Med.* 1951;78:143-147.
- 534 3. Ellegard LH, Andersson SW, Normen AL, Andersson HA. Dietary plant sterols and
535 cholesterol metabolism. *Nutr Rev.* 2007;65:39-45.

- 536 4. Ras RT, Geleijnse JM, Trautwein EA. LDL-cholesterol-lowering effect of plant sterols
537 and stanols across different dose ranges: a meta-analysis of randomised controlled
538 studies. *Br J Nutr.* 2014;112:214-219.
- 539 5. Phillips KM, Ruggio DM, Ashraf-Khorassani M. Phytosterol composition of nuts and
540 seeds commonly consumed in the United States. *J Agric Food Chem.* 2005;53:9436-
541 9445.
- 542 6. Ryan E, Galvin K, O'Connor TP, Maguire AR, O'Brien NM. Phytosterol, squalene,
543 tocopherol content and fatty acid profile of selected seeds, grains, and legumes. *Plant*
544 *Foods Hum Nutr.* 2007;62:85-91.
- 545 7. Mattila P, Konko K, Euroola M, et al. Contents of vitamins, mineral elements, and
546 some phenolic compounds in cultivated mushrooms. *J Agr Food Chem.*
547 2001;49:2343-2348.
- 548 8. Piironen V, Lindsay DG, Miettinen TA, Toivo J, Lampi AM. Plant sterols:
549 biosynthesis, biological function and their importance to human nutrition. *J Sci Food*
550 *Agr.* 2000;80:939-966.
- 551 9. Valsta LM, Lemstrom A, Ovaskainen ML, et al. Estimation of plant sterol and
552 cholesterol intake in Finland: quality of new values and their effect on intake. *Brit J*
553 *Nutr.* 2004;92:671-678.
- 554 10. Klingberg S, Andersson H, Mulligan A, et al. Food sources of plant sterols in the
555 EPIC Norfolk population. *Eur J Clin Nutr.* 2008;62:695-703.
- 556 11. Ostlund RE, Jr., Lin X. Regulation of cholesterol absorption by phytosterols. *Curr*
557 *Atheroscler Rep.* 2006;8:487-491.
- 558 12. Lecerf JM, de Lorgeril M. Dietary cholesterol: from physiology to cardiovascular risk.
559 *Br J Nutr.* 2011;106:6-14.

- 560 13. Miettinen TA, Tilvis RS, Kesaniemi YA. Serum cholestanol and plant sterol levels in
561 relation to cholesterol metabolism in middle-aged men. *Metabolism*. 1989;38:136-140.
- 562 14. Matthan NR, Lichtenstein AH. Approaches to measuring cholesterol absorption in
563 humans. *Atherosclerosis*. 2004;174:197-205.
- 564 15. Ikeda I, Tanabe Y, Sugano M. Effects of sitosterol and sitostanol on micellar solubility
565 of cholesterol. *J Nutr Sci Vitaminol*. 1989;35:361-369.
- 566 16. Nissinen M, Gylling H, Vuoristo M, Miettinen TA. Micellar distribution of cholesterol
567 and phytosterols after duodenal plant stanol ester infusion. *Am J Physiol Gastrointest
568 Liver Physiol*. 2002;282:G1009-1015.
- 569 17. De Smet E, Mensink RP, Plat J. Effects of plant sterols and stanols on intestinal
570 cholesterol metabolism: suggested mechanisms from past to present. *Mol Nutr Food
571 Res*. 2012;56:1058-1072.
- 572 18. Field FJ, Mathur SN. beta-sitosterol: esterification by intestinal acylcoenzyme A:
573 cholesterol acyltransferase (ACAT) and its effect on cholesterol esterification. *J Lipid
574 Res*. 1983;24:409-417.
- 575 19. Plat J, Mensink RP. Increased intestinal ABCA1 expression contributes to the
576 decrease in cholesterol absorption after plant stanol consumption. *FASEB J*.
577 2002;16:1248-1253.
- 578 20. Plat J, Nichols JA, Mensink RP. Plant sterols and stanols: effects on mixed micellar
579 composition and LXR (target gene) activation. *J Lipid Res*. 2005;46:2468-2476.
- 580 21. Xu Z, Le K, Moghadasian MH. Long-term phytosterol treatment alters gene
581 expression in the liver of apo E-deficient mice. *J Nutr Biochem*. 2008;19:545-554.
- 582 22. Lee RG, Willingham MC, Davis MA, Skinner KA, Rudel LL. Differential expression
583 of ACAT1 and ACAT2 among cells within liver, intestine, kidney, and adrenal of
584 nonhuman primates. *J Lipid Res*. 2000;41:1991-2001.

- 585 23. Temel RE, Gebre AK, Parks JS, Rudel LL. Compared with Acyl-CoA:cholesterol O-
586 acyltransferase (ACAT) 1 and lecithin:cholesterol acyltransferase, ACAT2 displays
587 the greatest capacity to differentiate cholesterol from sitosterol. *J Biol Chem.*
588 2003;278:47594-47601.
- 589 24. Field FJ, Born E, Mathur SN. LXR/RXR ligand activation enhances basolateral efflux
590 of beta-sitosterol in CaCo-2 cells. *J Lipid Res.* 2004;45:905-913.
- 591 25. Mattson FH, Grundy SM, Crouse JR. Optimizing the effect of plant sterols on
592 cholesterol absorption in man. *Am J Clin Nutr.* 1982;35:697-700.
- 593 26. Heinemann T, Kullak-Ublick GA, Pietruck B, von Bergmann K. Mechanisms of
594 action of plant sterols on inhibition of cholesterol absorption. Comparison of sitosterol
595 and sitostanol. *Eur J Clin Pharmacol.* 1991;40 Suppl 1:S59-63.
- 596 27. Jones PJ, Raeini-Sarjaz M, Ntanos FY, Vanstone CA, Feng JY, Parsons WE.
597 Modulation of plasma lipid levels and cholesterol kinetics by phytosterol versus
598 phytostanol esters. *J Lipid Res.* 2000;41:697-705.
- 599 28. O'Neill FH, Sanders TA, Thompson GR. Comparison of efficacy of plant stanol ester
600 and sterol ester: short-term and longer-term studies. *Am J Cardiol.* 2005;96:29D-36D.
- 601 29. Ellegard L, Andersson H, Bosaeus I. Rapeseed oil, olive oil, plant sterols, and
602 cholesterol metabolism: an ileostomy study. *Eur J Clin Nutr.* 2005;59:1374-1378.
- 603 30. Miettinen TA, Vuoristo M, Nissinen M, Jarvinen HJ, Gylling H. Serum, biliary, and
604 fecal cholesterol and plant sterols in colectomized patients before and during
605 consumption of stanol ester margarine. *Am J Clin Nutr.* 2000;71:1095-1102.
- 606 31. Ostlund RE, Jr., McGill JB, Zeng CM, et al. Gastrointestinal absorption and plasma
607 kinetics of soy Delta(5)-phytosterols and phytostanols in humans. *Am J Physiol*
608 *Endocrinol Metab.* 2002;282:E911-916.

- 609 32. Chan YM, Varady KA, Lin Y, et al. Plasma concentrations of plant sterols: physiology
610 and relationship with coronary heart disease. *Nutr Rev.* 2006;64:385-402.
- 611 33. Tammi A, Ronnema T, Valsta L, et al. Dietary plant sterols alter the serum plant
612 sterol concentration but not the cholesterol precursor sterol concentrations in young
613 children (the STRIP Study). Special Turku Coronary Risk Factor Intervention Project.
614 *J Nutr.* 2001;131:1942-1945.
- 615 34. Srivastava SA, Burgess JC, Gyi KM, Hodson ME, Bilton D, Baker EH. Relationship
616 between HbA1c and Lung Disease in Patients with Cystic Fibrosis Not Known to Have
617 Diabetes. *Thorax.* 2009;64:A112-A112.
- 618 35. Olsen BN, Schlesinger PH, Baker NA. Perturbations of membrane structure by
619 cholesterol and cholesterol derivatives are determined by sterol orientation. *J Am*
620 *Chem Soc.* 2009;131:4854-4865.
- 621 36. Berge KE, Tian H, Graf GA, et al. Accumulation of dietary cholesterol in
622 sitosterolemia caused by mutations in adjacent ABC transporters. *Science.*
623 2000;290:1771-1775.
- 624 37. Lee MH, Lu K, Hazard S, et al. Identification of a gene, ABCG5, important in the
625 regulation of dietary cholesterol absorption. *Nat Genet.* 2001;27:79-83.
- 626 38. Hubacek JA, Berge KE, Cohen JC, Hobbs HH. Mutations in ATP-cassette binding
627 proteins G5 (ABCG5) and G8 (ABCG8) causing sitosterolemia. *Hum Mutat.*
628 2001;18:359-360.
- 629 39. Kesaniemi YA, Ehnholm C, Miettinen TA. Intestinal cholesterol absorption efficiency
630 in man is related to apoprotein E phenotype. *J Clin Invest.* 1987;80:578-581.
- 631 40. Miettinen TA, Gylling H, Nissinen MJ. The role of serum non-cholesterol sterols as
632 surrogate markers of absolute cholesterol synthesis and absorption. *Nutr Metab*
633 *Cardiovasc Dis.* 2011;21:765-769.

- 634 41. Uusitupa MI, Miettinen TA, Happonen P, et al. Lathosterol and other noncholesterol
635 sterols during treatment of hypercholesterolemia with lovastatin alone and with
636 cholestyramine or guar gum. *Arterioscler Thromb.* 1992;12:807-813.
- 637 42. Vanhanen H, Miettinen TA. Pravastatin and lovastatin similarly reduce serum
638 cholesterol and its precursor levels in familial hypercholesterolaemia. *Eur J Clin*
639 *Pharmacol.* 1992;42:127-130.
- 640 43. Lupattelli G, De Vuono S, Mannarino E. Patterns of cholesterol metabolism:
641 pathophysiological and therapeutic implications for dyslipidemias and the metabolic
642 syndrome. *Nutr Metab Cardiovasc Dis.* 2011;21:620-627.
- 643 44. Lupattelli G, Pirro M, Siepi D, et al. Non-cholesterol sterols in different forms of
644 primary hyperlipemias. *Nutr Metab Cardiovasc Dis.* 2012;22:231-236.
- 645 45. Cofan M, Escurriol V, Garcia-Otin AL, et al. Association of plasma markers of
646 cholesterol homeostasis with metabolic syndrome components. A cross-sectional
647 study. *Nutr Metab Cardiovasc Dis.* 2011;21:651-657.
- 648 46. Rideout TC, Harding SV, Mackay D, Abumweis SS, Jones PJ. High basal fractional
649 cholesterol synthesis is associated with nonresponse of plasma LDL cholesterol to
650 plant sterol therapy. *Am J Clin Nutr.* 2010;92:41-46.
- 651 47. Pelletier X, Belbraouet S, Mirabel D, et al. A diet moderately enriched in phytosterols
652 lowers plasma cholesterol concentrations in normocholesterolemic humans. *Ann Nutr*
653 *Metab.* 1995;39:291-295.
- 654 48. Sanclemente T, Marques-Lopes I, Fajo-Pascual M, et al. Naturally-occurring
655 phytosterols in the usual diet influence cholesterol metabolism in healthy subjects.
656 *Nutr Metab Cardiovasc Dis.* 2012;22:849-855.

- 657 49. Ostlund RE, Jr., Racette SB, Okeke A, Stenson WF. Phytosterols that are naturally
658 present in commercial corn oil significantly reduce cholesterol absorption in humans.
659 Am J Clin Nutr. 2002;75:1000-1004.
- 660 50. Howell TJ, MacDougall DE, Jones PJ. Phytosterols partially explain differences in
661 cholesterol metabolism caused by corn or olive oil feeding. J Lipid Res. 1998;39:892-
662 900.
- 663 51. Sierksma A, Weststrate JA, Meijer GW. Spreads enriched with plant sterols, either
664 esterified 4,4-dimethylsterols or free 4-desmethylsterols, and plasma total- and LDL-
665 cholesterol concentrations. Br J Nutr. 1999;82:273-282.
- 666 52. Jakulj L, Trip MD, Sudhop T, Von Bergmann K, Kastelein JJP, Vissers MN.
667 Inhibition of cholesterol absorption by the combination of dietary plant sterols and
668 ezetimibe: Effects on plasma lipid levels. J Lipid Res. 2005;46:2692-2698.
- 669 53. Thomsen AB, Hansen HB, Christiansen C, Green H, Berger A. Effect of free plant
670 sterols in low-fat milk on serum lipid profile in hypercholesterolemic subjects. Eur J
671 Clin Nutr. 2004;58:860-870.
- 672 54. Zhao HL, Houweling AH, Vanstone CA, et al. Genetic variation in ABC G5/G8 and
673 NPC1L1 impact cholesterol response to plant sterols in hypercholesterolemic men.
674 Lipids. 2008;43:1155-1164.
- 675 55. Naumann E, Plat J, Kester AD, Mensink RP. The baseline serum lipoprotein profile is
676 related to plant stanol induced changes in serum lipoprotein cholesterol and
677 triacylglycerol concentrations. J Am Coll Nutr. 2008;27:117-126.
- 678 56. Fuentes F, Lopez-Miranda J, Garcia A, et al. Basal plasma concentrations of plant
679 sterols can predict LDL-C response to sitosterol in patients with familial
680 hypercholesterolemia. Eur J Clin Nutr. 2008;62:495-501.

- 681 57. Mackay DS, Gebauer SK, Eck PK, Baer DJ, Jones PJ. Lathosterol-to-cholesterol ratio
682 in serum predicts cholesterol-lowering response to plant sterol consumption in a dual-
683 center, randomized, single-blind placebo-controlled trial. *Am J Clin Nutr.*
684 2015;101:432-439.
- 685 58. Zhao HL, Houweling AH, Vanstone CA, et al. Action of plant sterol intervention on
686 sterol kinetics in hypercholesterolemic men with high versus low basal circulatory
687 plant sterol concentrations. *J Am Coll Nutr.* 2011;30:155-165.
- 688 59. Gylling H, Hallikainen M, Pihlajamaki J, et al. Insulin sensitivity regulates cholesterol
689 metabolism to a greater extent than obesity: lessons from the METSIM Study. *J Lipid*
690 *Res.* 2010;51:2422-2427.
- 691 60. Hernandez-Mijares A, Banuls C, Jover A, et al. Low intestinal cholesterol absorption
692 is associated with a reduced efficacy of phytosterol esters as hypolipemic agents in
693 patients with metabolic syndrome. *Clin Nutr.* 2011;30:604-609.
- 694 61. Sialvera TE, Pounis GD, Koutelidakis AE, et al. Phytosterols supplementation
695 decreases plasma small and dense LDL levels in metabolic syndrome patients on a
696 westernized type diet. *Nutr Metab Cardiovasc Dis.* 2012;22:843-848.
- 697 62. Plat J, Mackay D, Baumgartner S, Clifton PM, Gylling H, Jones PJ. Progress and
698 prospective of plant sterol and plant stanol research: report of the Maastricht meeting.
699 *Atherosclerosis.* 2012;225:521-533.
- 700 63. Baker WL, Baker EL, Coleman CI. The effect of plant sterols or stanols on lipid
701 parameters in patients with type 2 diabetes: a meta-analysis. *Diabetes Res Clin Pract.*
702 2009;84:e33-37.
- 703 64. Hallikainen M, Lyyra-Laitinen T, Laitinen T, Moilanen L, Miettinen TA, Gylling H.
704 Effects of plant stanol esters on serum cholesterol concentrations, relative markers of

- 705 cholesterol metabolism and endothelial function in type 1 diabetes. *Atherosclerosis*.
706 2008;199:432-439.
- 707 65. Miettinen TA, Gylling H, Tuominen J, Simonen P, Koivisto V. Low synthesis and
708 high absorption of cholesterol characterize type 1 diabetes. *Diabetes Care*.
709 2004;27:53-58.
- 710 66. Stalenhoef AF, Hectors M, Demacker PN. Effect of plant sterol-enriched margarine on
711 plasma lipids and sterols in subjects heterozygous for phytosterolaemia. *J Intern Med*.
712 2001;249:163-166.
- 713 67. Kwiterovich PO, Jr., Chen SC, Virgil DG, Schweitzer A, Arnold DR, Kratz LE.
714 Response of obligate heterozygotes for phytosterolemia to a low-fat diet and to a plant
715 sterol ester dietary challenge. *J Lipid Res*. 2003;44:1143-1155.
- 716 68. Kratz M, Kannenberg F, Gramenz E, et al. Similar serum plant sterol responses of
717 human subjects heterozygous for a mutation causing sitosterolemia and controls to
718 diets enriched in plant sterols or stanols. *Eur J Clin Nutr*. 2007;61:896-905.
- 719 69. Myrie SB, Mymin D, Triggs-Raine B, Jones PJ. Serum lipids, plant sterols, and
720 cholesterol kinetic responses to plant sterol supplementation in phytosterolemia
721 heterozygotes and control individuals. *Am J Clin Nutr*. 2012;95:837-844.
- 722 70. Moruisi KG, Oosthuizen W, Opperman AM. Phytosterols/stanols lower cholesterol
723 concentrations in familial hypercholesterolemic subjects: a systematic review with
724 meta-analysis. *J Am Coll Nutr*. 2006;25:41-48.
- 725 71. Amundsen AL, Ose L, Nenseter MS, Ntanios FY. Plant sterol ester-enriched spread
726 lowers plasma total and LDL cholesterol in children with familial
727 hypercholesterolemia. *Am J Clin Nutr*. 2002;76:338-344.

- 728 72. de Jongh S, Vissers MN, Rol P, Bakker HD, Kastelein JJ, Stroes ES. Plant sterols
729 lower LDL cholesterol without improving endothelial function in prepubertal children
730 with familial hypercholesterolaemia. *J Inherit Metab Dis.* 2003;26:343-351.
- 731 73. Gylling H, Siimes MA, Miettinen TA. Sitostanol ester margarine in dietary treatment
732 of children with familial hypercholesterolemia. *J Lipid Res.* 1995;36:1807-1812.
- 733 74. Guardamagna O, Abello F, Baracco V, et al. Primary hyperlipidemias in children:
734 effect of plant sterol supplementation on plasma lipids and markers of cholesterol
735 synthesis and absorption. *Acta Diabetol.* 2011;48:127-133.
- 736 75. Vanhanen HT, Blomqvist S, Ehnholm C, et al. Serum cholesterol, cholesterol
737 precursors, and plant sterols in hypercholesterolemic subjects with different apoE
738 phenotypes during dietary sitostanol ester treatment. *J Lipid Res.* 1993;34:1535-1544.
- 739 76. Miettinen TA, Vanhanen H. Dietary sitostanol related to absorption, synthesis and
740 serum level of cholesterol in different apolipoprotein E phenotypes. *Atherosclerosis.*
741 1994;105:217-226.
- 742 77. Ishiwata K, Homma Y, Ishikawa T, Nakamura H, Handa S. Influence of
743 apolipoprotein E phenotype on metabolism of lipids and apolipoproteins after plant
744 stanol ester ingestion in Japanese subjects. *Nutrition.* 2002;18:561-565.
- 745 78. Tammi A, Ronnema T, Miettinen TA, et al. Effects of gender, apolipoprotein E
746 phenotype and cholesterol-lowering by plant stanol esters in children: the STRIP
747 study. Special Turku Coronary Risk Factor Intervention Project. *Acta Paediatr.*
748 2002;91:1155-1162.
- 749 79. Geelen A, Zock PL, de Vries JH, Katan MB. Apolipoprotein E polymorphism and
750 serum lipid response to plant sterols in humans. *Eur J Clin Invest.* 2002;32:738-742.
- 751 80. Plat J, Mensink RP. Relationship of genetic variation in genes encoding apolipoprotein
752 A-IV, scavenger receptor BI, HMG-CoA reductase, CETP and apolipoprotein E with

- 753 cholesterol metabolism and the response to plant stanol ester consumption. *Eur J Clin*
754 *Invest.* 2002;32:242-250.
- 755 81. Lottenberg AM, Nunes VS, Nakandakare ER, et al. The human cholesteryl ester
756 transfer protein I405V polymorphism is associated with plasma cholesterol
757 concentration and its reduction by dietary phytosterol esters. *J Nutr.* 2003;133:1800-
758 1805.
- 759 82. Sanchez-Muniz FJ, Maki KC, Schaefer EJ, Ordovas JM. Serum lipid and antioxidant
760 responses in hypercholesterolemic men and women receiving plant sterol esters vary
761 by apolipoprotein E genotype. *J Nutr.* 2009;139:13-19.
- 762 83. Banuls C, Martinez-Triguero ML, Lopez-Ruiz A, et al. Serum lipid responses to
763 phytosterol-enriched milk in a moderate hypercholesterolemic population is not
764 affected by apolipoprotein E polymorphism or diameter of low-density lipoprotein
765 particles. *Eur J Clin Nutr.* 2011;65:255-261.
- 766 84. MacKay DS, Eck PK, Gebauer SK, Baer DJ, Jones PJ. CYP7A1-rs3808607 and
767 APOE isoform associate with LDL cholesterol lowering after plant sterol consumption
768 in a randomized clinical trial. *Am J Clin Nutr.* 2015;102:951-957.
- 769 85. Von Bergmann K, Lutjohann D, Lindenthal B, Steinmetz A. Efficiency of intestinal
770 cholesterol absorption in humans is not related to apoE phenotype. *J Lipid Res.*
771 2003;44:193-197.
- 772 86. Miwa K, Inazu A, Kobayashi J, et al. ATP-binding cassette transporter G8 M429V
773 polymorphism as a novel genetic marker of higher cholesterol absorption in
774 hypercholesterolaemic Japanese subjects. *Clin Sci (Lond).* 2005;109:183-188.
- 775 87. Buch S, Schafmayer C, Volzke H, et al. A genome-wide association scan identifies the
776 hepatic cholesterol transporter ABCG8 as a susceptibility factor for human gallstone
777 disease. *Nat Genet.* 2007;39:995-999.

- 778 88. Jakulj L, Vissers MN, Tanck MW, et al. ABCG5/G8 polymorphisms and markers of
779 cholesterol metabolism: systematic review and meta-analysis. *J Lipid Res.*
780 2010;51:3016-3023.
- 781 89. Plat J, Bragt MCE, Mensink RP. Common sequence variations in ABCG8 are related
782 to plant sterol metabolism in healthy volunteers. *J Lipid Res.* 2005;46:68-75.
- 783 90. Gylling H, Hallikainen M, Raitakari OT, et al. Long-term consumption of plant stanol
784 and sterol esters, vascular function and genetic regulation. *Br J Nutr.* 2009;101:1688-
785 1695.
- 786 91. De Castro-Oros I, Pampin S, Cofan M, et al. Promoter variant -204A > C of the
787 cholesterol 7 α -hydroxylase gene: association with response to plant sterols in
788 humans and increased transcriptional activity in transfected HepG2 cells. *Clin Nutr.*
789 2011;30:239-246.
- 790 92. Abdullah MM, Jones PJ, Eck PK. Nutrigenetics of cholesterol metabolism:
791 observational and dietary intervention studies in the postgenomic era. *Nutr Rev.*
792 2015;73:523-543.
- 793 93. Qi Q, Chu AY, Kang JH, et al. Sugar-sweetened beverages and genetic risk of obesity.
794 *N Engl J Med.* 2012;367:1387-1396.

795

796 **Table 1:** Plant sterol content (mg/100 g) in a selection of foods (from ^{3,5})

797

Food	Plant sterol content
<i>Fruits and vegetables</i> ³	
Broccoli (frozen)	44
Green peas (frozen)	25
Orange	24
Apple	13
Cucumber	6
Tomato	5
<i>Cereals</i> ³	
Wheat bran	200
Swedish knackebrot	89
Wholemeal bread	53
Rolled oats	39
Wheat bread	29
<i>Fats and oils</i> ³ (except *)	
Corn oil	912
Rapeseed (canola) oil	668
Liquid margarine	522
Sunflower oil	213
Spreadable butter	153
Olive oil	154
Peanut butter* ⁵	146
<i>Nuts and seeds</i> ⁵	
Almond	199
Cashew	150
Hazelnut	121
Macadamia nut	187
Peanut	135
Pecan	157
Pistachio	279

Sesame seed	400
Sunflower seed kernel	270
Walnut	113

798

799 Plant sterol content:

800 for reference ³ = sum of sitosterol, campesterol, stigmasterol, sitostanol and campestanol801 for reference ⁵ = sum of sitosterol, campesterol, stigmasterol, Δ 5-avenasterol, sitostanol,

802 campestanol, other sterols

803 **Figure legends**

804 **Figure 1: Structure of sterols and stanols**

805

806 **Figure 2: LDL-C change (%) in response to dietary plant sterols/stanols according to**

807 ***APOE* polymorphism**

808 Differences significant only for reference ^{75,76} and ⁸⁴. Changes in % were found in the articles

809 except for references ^{80,82,83,84} (calculated by the authors of the present review). More details

810 are given in Supplementary table S2 (online only).

811