
iMedPub Journals
 wwwimedpub.com

Review Article

DOI: 10.21767/2380-7245.100180

2018
Vol.4 No.3:12

 Journal of Rare Disorders: Diagnosis & Therapy
ISSN 2380-7245

1© Under License of Creative Commons Attribution 3.0 License | This article is available from: https://raredisorders.imedpub.com

Introduction
Hypoparathyroidism is a rare endocrine disorder characterized
by low calcium and high phosphate levels, in the setting of
a simultaneously low or inappropriately normal PTH level.
Hypoparathyroidism has been classified as an orphan disease
in the United States and by the European Commission. Many
clinicians have limited experience or expertise in treating
this specialized disorder. Fortunately, within the last 3 years,
3 sets of guidelines have been published by experts in the
field of hypoparathyroidism, addressing the epidemiology,
clinical presentation and features, as well as management of
hypoparathyroidism [1-3]. Until recently the only treatment

Bridget P. Sinnott*

Division of Diabetes, Endocrinology and
Metabolism, Medical College of Georgia,
1447 Harper St, HB-5025, Augusta, GA
30912, USA

*Corresponding author: Bridget P. Sinnott

Sinnott, Division of Diabetes, Endocrinology
and Metabolism, Medical College of
Georgia, 1447 Harper St, HB-5025, Augusta,
GA 30912, USA.

 bsinnott@augusta.edu

Tel: +706-721-2131
Fax: +706-721-6892

Citation: Sinnott BP (2018)
Hypoparathyroidism – Review of the Literature
2018. J Rare Disord Diagn Ther. Vol.4 No.3:12

options available for chronic hypoparathyroidism included
calcium supplements, activated vitamin D and thiazide diuretics.
In the last few years recombinant human (rh) PTH (1-84) has been
approved for the treatment of hypoparathyroidism and is a useful
therapeutic option for patients with suboptimal calcium levels
despite high dose calcium and activated vitamin D. In this paper,
we will review hypoparathyroid pathophysiology, epidemiology,
etiologies, diagnosis, clinical features, conventional treatment
options, as well as recent advancement in treatment options
available to date.

Parathyroid Hormone Pathophysiology
PTH, along with vitamin D are the major hormonal regulators of

Hypoparathyroidism – Review of
the Literature 2018

Abstract
Hypoparathyroidism is a rare endocrine disorder characterized by low calcium and
high phosphate levels, in the setting of a low or inappropriately normal PTH level.
Given its rarity, it has been classified as an orphan disease in the United States and by
the European Commission. The first international conference on the management
of hypoparathyroidism was convened in Florence Italy 2015 and resulted in the
publication of detailed guidelines on the epidemiology, presentation, clinical
features and management of hypoparathyroidism. Hypoparathyroidism may be
associated with a spectrum of clinical manifestations, ranging from asymptomatic
in the setting of mild hypocalcemia, to life threatening cardiac arrythmias, seizures
or laryngospasm, in the setting of severe acute hypocalcemia. The most common
cause is postsurgical hypoparathyroidism following anterior neck surgery, followed
by autoimmune disorders and rarely genetic disorders. Establishing a diagnosis
of hypoparathyroidism is important as it is associated with the development of
kidney stones, renal insufficiency, cataracts, basal ganglia calcifications, as well as
a reduced health-related quality of life.

Most patients with chronic hypoparathyroidism require lifelong high dose calcium
and activated vitamin D supplements. The goals of treatment are 3 fold, namely,
relieve symptoms of hypocalcemia, raise calcium concentration to the low-normal
range and avoid hypercalciuria. For those individuals who cannot maintain a
stable serum and urine calcium with conventional calcium and activated Vitamin
D regimens, the addition of recombinant PTH (1-84) is currently an option. The
approval of recombinant PTH (1-84) represents a significant step forward in the
management of this disorder.

Keywords: Chronic hypoparathyroidism; Hypocalcemia; Calcitriol; Recombinant
PTH

Received: June 19, 2018; Accepted: June 29, 2018; Published: July 07, 2018

2

Journal of Rare Disorders: Diagnosis & Therapy
ISSN 2380-7245

2018
Vol.4 No.3:12

This article is available from: https://raredisorders.imedpub.com

op due to parathyroid gland “stunning”, with only 2-3%
of patients developing permanent hypoparathyroidism,
following anterior neck surgery [9]. The second most common
etiology is autoimmune hypoparathyroidism, related to
autoimmune polyglandular syndrome type 1 or isolated
hypoparathyroidism due to activating antibodies to the CaSR.
Severe hypomagnesemia is an uncommon but reversible cause
of hypoparathyroidism [5]. There are reports of magnesium
malabsorption and reversible hypoparathyroidism in healthy
patients with chronic proton pump inhibitor use [10]. Genetic
forms of hypoparathyroidism can be divided into syndromic and
non-syndrome (Table 1). These forms of hypoparathyroidism
are associated with abnormal parathyroid function or action
causing isolated hypoparathyroidism or hypoparathyroidism
with congenital multisystem or metabolic abnormalities [5,6].
The European guidelines on hypoparathyroidism recommend
considering genetic testing and / or family screening in patients
with hypoparathyroidism without a clear etiology [2]. Other rarer
causes of hypoparathyroidism include infiltrative disorders such
as hemochromatosis, metastases or granulomatous diseases,
radiation induced destruction of parathyroid glands, hungry
bone syndrome post parathyroidectomy and HIV infection [5,6].

Clinical Presentation
The presentation of hypocalcemia depends on the rate of
development, chronicity, as well as the severity of the calcium
drop over time. Acute hypocalcemia is most commonly seen
following anterior neck surgery. It usually manifests with
neuromuscular irritability with patient complaints of perioral
numbness, paresthesias and twitching in their extremities. Classic
exam findings include Trousseau’s and Chvostek’s signs. Acute
life-threatening hypocalcemia can lead to the development of
arrythmias, laryngospasm and seizures. More commonly, the
clinical presentation can be subtle and nonspecific, related to
chronic hypocalcemia and hyperphosphatemia. Occasionally
hypocalcemia may be an incidental finding on a biochemical
screening test. Chronic hypocalcemia and hyperphosphatemia,
with a resultant elevated calcium-phosphate product can lead to

Figure 1 Regulation of calcium homeostasis.

calcium homeostasis in the human body (Figure 1). PTH achieves
this by direct effects on the kidney & bone and indirect effects on
the gastrointestinal tract via production of activated Vit D1,25OH
in the kidney. PTH secretion is regulated by the calcium sensing
receptor (CaSR) which is located on parathyroid cells and on renal
tubules. When the CaSR is stimulated by a low calcium level, PTH
is secreted and increases calcium availability in the body.

PTH mobilises calcium from the skeleton and facilitates Vit
D1,25OH production by the kidney, which leads to increased
intestinal calcium absorption. Additionally, at the level of the
kidney, PTH stimulates renal tubular calcium reabsorption and
phosphate excretion by the kidney. When PTH secretion is
inadequate or absent, hypocalcemia and hyperphosphatemia
develop and represent the hallmark electrolyte abnormalities
of this disorder. Functional hypoparathyroidism, related to
severe hypomagnesemia, results in impaired PTH secretion and
action [4]. This is a reversible cause of hypocalcemia associated
with a low PTH level. Pseudohypoparathyroidism is a rare
inherited disorder of PTH resistance at the level of the kidney
that can lead to hypocalcemia. It is distinguished from chronic
hypoparathyroidism by a high PTH level [5].

Epidemiology
Hypoparathyroidism is rare, with an estimated prevalence in
the USA of 37 per 100,000 person-years and 22 per 100,000
person-years in Denmark [6]. Overall, an estimated 60 to 115,000
individuals are diagnosed with chronic hypoparathyroidism in
the United States [6,7]. Most of cases result from anterior neck
surgery, constituting up to 75% of all cases of hypoparathyroidism
[6,8]. The remaining 25% of cases are non-surgical or more rarely,
related to genetic disorders (Table 1).

Etiologies
Postsurgical hypoparathyroidism, secondary to anterior neck
surgery, is the most common etiology of hypoparathyroidism
and is considered permanent if present beyond 6 months
post-op. Transient hypoparathyroidism is common post-

3© Under License of Creative Commons Attribution 3.0 License

Journal of Rare Disorders: Diagnosis & Therapy
ISSN 2380-7245

2018
Vol.4 No.3:12

soft tissue calcifications in the basal ganglia or nephrocalcinosis and
kidney stones, especially in patients on high dose supplemental
calcium and activated vitamin D [8,11]. Many hypoparathyroid
patients report cognitive issues such as fatigue, brain fog and
easy fatigability. When hypoparathyroid patients were compared
to normal controls, patients with hypoparathyroidism had a
higher incidence of anxiety, depression and lower quality of life
scores [8,12,13].

Complications related to high doses of calcium and active
vitamin D necessary to maintain a normal calcium level are not
uncommon. Mitchell et al. performed a retrospective review of
120 hypoparathyroid patients and reported a high prevalence
of hypercalciuria (38%), nephrocalcinosis (31%), reduction in
GFR <60ml/min/1.73 m2 (41%) and basal ganglia calcification
(52%) [14]. Other reported complications include psychiatric
disorders, seizures, cardiovascular disease, cataracts and
infections [15]. Despite the many morbidities associated with
hypoparathyroidism and its treatment, there is no increased
overall mortality [6].

Physical Exam Findings
Physical exam findings of acute hypocalcemia include Trousseau’s
and Chvostek’s signs. A neck evaluation is mandatory to evaluate
for a prior anterior neck surgery scar. It is important to look
for clues for autoimmune disorders such as vitiligo, mucosal
candidiasis or nail bed fungal infections [1]. Signs of chronic
hypocalcemia with subsequent ectopic calcification would

include cataracts, costovertebral angle tenderness related to
kidney stones or movement disorders related to basal ganglia
calcification. Congenital anomalies, hearing loss, failure to thrive
or learning difficulties would suggest the possibility of a genetic
syndrome [6].

Laboratory Findings
The biochemical hallmarks of hypoparathyroidism include
hypocalcemia, hyperphosphatemia, hypercalciuria and a
low or inappropriately normal PTH level, in the absence of
hypomagnesemia. The most current guidelines recommend
checking an albumin adjusted calcium level and PTH, on at
least 2 occasions separated by at least 2 weeks [1]. Ideally an
ionized or free calcium should be the most accurate measure
of calcium however obtaining an accurate measurement is
difficult and therefore not recommended for diagnosis in the
most recent hypoparathyroid guidelines [1]. Importantly, PTH
can be accurately measured by second and third generation
assays [1]. It is important to get a magnesium level to evaluate
for functional hypoparathyroidism. To restore normocalcemia
in patients with hypomagnesemia, it is essential to first treat
the hypomagnesemia. Urine calcium levels can be variable and
depend on calcium supplement intake. Urine calcium excretion
is typically increased in the setting of hypoparathyroidism,
related to loss of the stimulatory effect of PTH on renal tubular
calcium reabsorption [16]. Loss of the inhibitory effect of PTH
on renal tubular phosphate reabsorption results in a reduced

Table 1 Most common syndromic and non-syndromic causes of hypoparathyroidism.

OMIM = Online Mendelian Inheritance of Man; AR = Autosomal Recessive; AD = Autosomal Dominant; ADH = Autosomal Dominant Hypoparathyroidism;
AIRE = Autoimmune regulator 1; TBX1 = T-box 1; NEBL = nebulette; CHD7 = chromodomain helicase DNA-binding protein 7; SEMA3E = semaphoring
3E; TBCE = tubulin folding cofactor E; FAM111A = family with sequence similarity 111 member A; GATA3 = GATA-binding protein 3; CaSR = calcium-
sensing receptor; GCM2 = glial cells missing homolog 2; SOX3 = SRY-related HMG box; GNA11 = G protein subunit alpha 11.

SYNDROMIC OMIM [38] Inheritance Gene /
Protein

Chromosomal
Abnormality Clinical Features [38]

Polyglandular autoimmune
syndrome type 1 240300 AR AIRE gene 21q22.3 2 out of 3 of the following: Hypoparathyroidism,

Addisons, and / or chronic mucocutaneous candidiasis.

DiGeorge syndrome 188400 AD TBX1, NEBL 22q1.2/tbx1 Hypocalcemia, cardiac malformations of outflow tract,
infections, short stature, and learning difficulties.

CHARGE syndrome 214800 AD CHD7, SEMA3E 8q12.1-q12.2,
7q21.11

Hypocalcemia, coloboma, heart anomalies, choanal
atresia, mental and somatic developmental delay and

deafness.
Kenny-Caffey type 1 244460 AR TBCE 1q42.3 Hypocalcemia, craniofacial anomalies, cortical

thickening of long bones, short stature, visual
abnormalities, and psychomotor retardation.Kenny-Caffey type 2 127000 AD FAM111A 11q12.1

Hereditary deafness &
Renal dysplasia (HDR) 146255 AD GATA3 10p14 Hypocalcemia, sensorineural deafness, and renal

disease.
Autosomal Dominant
Hypocalcemia 1, with

Bartter’s type 5
601198 AD CaSR 3q21.1 Hypocalcemia, nephrocalcinosis, kidney stones, and

basal ganglia calcification.

NON-SYNDROMIC OMIM [38] Inheritance Gene /
Protein

Chromosomal
Abnormality Clinical Features [38]

Isolated
Hypoparathyroidism

146200
146200
307700

AD
AR

X-linked

PTH
GCM2
SOX3

11p15,
6p24.2

Xq26-27
Clinical manifestation of hypoparathyroidism

ADH1 601198 AD CaSR 3q21.1 Hypocalcemia, nephrocalcinosis, kidney stones, and
basal ganglia calcification.

ADH2 615361 AD GNA11 19p13 Clinical manifestation of hypoparathyroidism

4

Journal of Rare Disorders: Diagnosis & Therapy
ISSN 2380-7245

2018
Vol.4 No.3:12

This article is available from: https://raredisorders.imedpub.com

renal phosphate excretion and hyperphosphatemia. Activated
Vit D1,25OH and bone turnover markers are usually within the
low normal range [16]. After a diagnosis of hypoparathyroidism
has been made, it is recommended that the following tests be
obtained: phosphate, magnesium, Vit D 25OH, Vit D1,25OH,
BUN/creatinine and 24-hour urine calcium and creatinine [1,2].

Imaging
The guidelines recommend checking a bone density by dual
energy x-ray absorptiometry, skull x-ray for basal ganglia
calcification and abdominal imaging for nephrocalcinosis or
kidney stones [1]. Renal imaging is recommended every 5 years
if asymptomatic and more frequently with nephrocalcinosis and
stones [1] or an unexplained rise in creatinine [2].

Medical Management of
Hypoparathyroidism
Management depends upon whether the presentation is acute
or chronic and the severity of the hypocalcemia.

Conventional therapy
Acute hypocalcemia: Hypocalcemia can present acutely in the
post-op anterior neck surgery setting, during acute illness, stress,
in the luteal phase of the menstrual cycle or in the setting of
medication non-compliance [8,11,17]. Presentations range from
mild paresthesias, carpo-pedal spasms to more life-threatening
complications such as seizures, arrythmias or laryngospasm. In the
acute setting, namely patients with symptomatic hypocalcemia,
acute decrease in serum calcium <7.5 mg/dL or patients with
prolonged QT interval on EKG, hypocalcemia is typically managed
with a bolus of 1-2 ampules (90-180 mg elemental calcium) of
10% calcium gluconate followed by IV calcium gluconate drip
of 0.5-1.5 mg/kg/hour over 8-10 hours [1,17]. Oral calcium and
activated vitamin D should be initiated as soon as the patient is
able to tolerate, to facilitate weaning of IV calcium.

Chronic hypocalcemia: The goals of optimal treatment of
hypoparathyroidism include maintaining a serum calcium within
the low-normal range, serum phosphate and magnesium levels
within the normal range, a calcium-phosphate product below 55
mg2/dL2, while avoiding hypercalciuria [17]. Standard treatment
includes calcium supplements and activated vitamin D, namely
calcitriol or alfacalcidol. Vitamin D2 (ergocalciferol) or vitamin D3
(cholecalciferol) supplements, magnesium and thiazide diuretics
are used as needed. Recombinant PTH is not recommended as
1st line treatment for hypoparathyroidism [1,2].

Dietary calcium intake should be encouraged based on the
guidelines for the general population [18]. Calcium supplements
are most commonly available as calcium carbonate, which
contains 40% elemental calcium. In some circumstances, calcium
citrate which contains 20% elemental calcium, is preferred. In
contrast to calcium carbonate, calcium citrate does not require
an acidic environment for absorption and is the optimal calcium
replacement in the setting of achlorhydria or proton pump
inhibitor use [19]. The absorptive capacity of the small intestine
is saturated by intake of a dose of about 500 mg elemental

calcium in one ingestion [20], therefore calcium supplements
need to be split up into multiple daily doses, typically 2-4 times
daily. Typical replacement doses in hypoparathyroidism range
between 1-9 gms of elemental calcium daily [21], with most
patients requiring 1-2 gm of elemental calcium daily. The target
calcium level is the low-normal range and no more than 0.5 mg/dL
below the normal range [1]. It is necessary to consider additional
calcium supplementation, and even calcitriol, prophylactically
with illness, stress, exercise or menses. There are a number of
activated vitamin D analogues available. In the USA, calcitriol
is available; in Europe alfacalcidol (1α-hydroxyvitamin D) and
dihydrotachysterol are available. The dose of calcitriol required
is highly variable and ranges between 0.25 and 2 mcg daily [1],
which is equal to a daily dose of 0.5-4mcg of alfacalcidol [22].
Vitamin D2 (ergocalciferol) in high doses is another treatment
option for chronic hypoparathyroidism and may be particularly
useful in patients with recurrent hypocalcemia on calcium and
calcitriol alone but can be associated with vitamin D toxicity [23].
Generally, vitamin D2 or vitamin D3 is administered to maintain
Vit D25OH levels in the normal range for many tissues that
generate their own Vit D1,25OH, which may have non-skeletal
beneficial effects. The Institute of Medicine recommends a daily
dose of Vitamin D2/D3 400-800 IU [18]. A serum concentration
of Vit D25OH above 80nmol/L (30 ng/ml) is generally considered
adequate [24]. During calcium and activated vitamin D dose
adjustments, it is important to monitor the serum calcium,
phosphate, magnesium and creatinine closely, up to weekly or
more frequently, depending on the clinical scenario and until a
stable calcium level is achieved [17]. Additionally, it is important to
assess for symptoms of hypocalcemia and hypercalcemia, in order
to assure that the treatment regimen provides relief of symptoms,
without causing unnecessary side effects. Once patients are on a
stable dosing regimen, every 3-6 months measurement of calcium
may be adequate. It is necessary to check 24-hour urine calcium
levels annually to evaluate for hypercalciuria and the need to
reduce calcium or activated Vitamin D supplements [8,11,17].
If hypercalciuria persists, then a thiazide diuretic accompanied
by a low salt diet is recommended and has been shown to be
effective [25]. Thiazides stimulate distal renal tubular calcium
reabsorption and may exert a calcium sparing effect, allowing for
lower doses of calcium supplements. It is important to monitor
serum potassium and magnesium given the renal loss of these
electrolytes with thiazide use [11]. It is important to maintain
a normal magnesium level. Risk factors for hypomagnesemia
include use of diuretics and proton pump inhibitors [10].
Magnesium replacement with sustained release preparations
minimizes renal excretion of magnesium and is associated with
less gastrointestinal side effects. Typical requirements are 240-
1000 mg elemental magnesium in divided doses in patients with
normal renal function [2]. Hyperphosphatemia is a feature of
hypoparathyroidism and it is important to maintain the calcium-
phosphate product below 55 mg2/dL2, to reduce the risk for
extra-skeletal calcification. It may be necessary to titrate down
calcitriol to reduce intestinal phosphate absorption and increase
supplemental calcium intake, to act as an intestinal phosphate
binder. Additionally, a low phosphate diet may be beneficial
[8]. Conventional therapy with high dose calcium and activated

5© Under License of Creative Commons Attribution 3.0 License

Journal of Rare Disorders: Diagnosis & Therapy
ISSN 2380-7245

2018
Vol.4 No.3:12

vitamin D can be associated with many complications and
doesn’t address the underlying deficiency in PTH. Recently, rhPTH
therapy was approved and offers a more physiologic approach to
the treatment of hypoparathyroidism.

Hormone Replacment Therapy
rhPTH (1-34), also known as Teriparatide®
rhPTH (1-34) is a truncated synthetic molecule of PTH, which was
the first PTH replacement therapy available and is approved for the
treatment of osteoporosis, but not chronic hypoparathyroidism.
It was the first PTH replacement therapy studied in chronic
hypoparathyroidism. Replacement therapy with twice daily
rhPTH (1-34) has been studied in small cohorts of children
and adults with chronic hypoparathyroidism, with promising
results [26,27]. Use of PTH (1-34) administered continuously
by a pump demonstrated a 59% significant reduction in urine
calcium excretion, compared to twice daily injections rhPTH
(1-34) [28]. Interestingly, a smaller daily dose of rh PTH (1-34)
was required with pump delivery vs twice daily dosing regimens.
Continuous delivery of PTH 1-34 via a pump, has provided the
closest approach to date to physiological replacement therapy
for hypoparathyroidism, with normalisation of the serum levels
of calcium, phosphate and PTH levels.

rhPTH (1-84), also known as Natpara®
rhPTH (1-84) is the full length synthetic molecular form of PTH.
Once daily rhPTH (1-84) was FDA approved 1/2015 for the
management of chronic hypoparathyroidism, of any etiology,
except Autosomal Dominant Hypocalcemia. It is indicated for
patients with poorly controlled calcium levels on standard calcium
and activated vitamin D therapy. The drug is available through
a restricted program under a Risk Evaluation and Mitigation
Strategy (REMS). The FDA approved rhPTH (1-84) with a “black
box” warning regarding the development of osteosarcoma in rats
with PTH use but did not limit the duration of its use in humans
with hypoparathyroidism. The European Commission granted
Conditional Marketing Authorisation for rhPTH (1-84) 4/2017.
Similar to the FDA, it is indicated as adjuvant treatment for
adult patients with chronic hypoparathyroidism who cannot be
adequately controlled with standard treatment alone. Approval
of rhPTH (1-84) was based on the outcome of the pivotal phase
III REPLACE trial [29]. REPLACE was a multinational, randomized,
double blind, placebo controlled, phase III study in which 134
patients, aged 19-74 years, with chronic hypoparathyroidism
were randomized in a ratio 2:1 to receive rhPTH (1-84) once
daily or placebo for 24 weeks. The primary endpoint was a 50%
or greater reduction from baseline in the daily dose of oral
calcium and active vitamin D, while maintaining a stable albumin-
corrected serum calcium concentration greater than or equal to
baseline concentration. At the end of the study, 53% patients on
rhPTH (1-84) achieved the primary endpoint compared with 2%
of patients in the placebo group (p<0.0001). Additionally, 43%
patients on rhPTH (1-84) were able to completely stop all active
vitamin D versus 5% in the placebo group and reduce their calcium
dose to 500 mg/daily or less, while maintaining normocalcemia
(p<0.001). Replacement treatment with rhPTH (1-84) is an

attractive option for patients with hypoparathyroidism who are
unable to maintain stable and safe serum and urinary calcium
levels on high dose calcium and activated vitamin D. rhPTH (1-
84) is a once daily subcutaneous injection which should be
injected into the thigh. The starting dose is 50 mcg once daily
and can be increased in 25 mcg increments to a max dose of 100
mcg daily. The serum calcium is monitored every 3-7 days after
initiation and similarly when the dose is changed. Upon initiation
of rhPTH (1-84), the dose of active vitamin D is reduced by 50%.
The goals of treatment are 3-fold – to reduce supplemental
calcium to 500 mg daily; minimize or eliminate active vitamin D
treatment and to maintain a serum calcium in the lower range of
normal [17]. Given the short half-life of rhPTH (1-84), clinicians
need to be mindful that sudden discontinuation of rhPTH (1-
84) can lead to acute hypocalcemia and its life-threatening
complications. The first international conference on the
management of hypoparathyroidism recommend considering
use of rhPTH (1-84) in the following individuals [1] – patients with
inadequately controlled serum calcium levels; patients requiring
>2.5 gm calcium or >1.5 mcg calcitriol daily; patients with renal
complications of hypercalciuria or reduced eGFR < 60; patients
with hyperphosphatemia and/or calcium-phosphate product
that exceeds 55 mg2/dL2; patients with gastrointestinal disorders
associated with malabsorption and those with a reduced quality
of life.

Both the European guidelines [2] and guidelines from first
international conference on hypoparathyroidism [1] recommend
against the routine use of replacement rhPTH and recommend
reserving it for select cases poorly controlled on conventional
therapy. Moreover, long-term beneficial effects on outcomes
such as hypercalciuria, renal complications and quality of life
measures, have so far not been demonstrated in randomized
control trials [26,29,30]. Since therapy with rhPTH (1-84) is a
long-term management option, more long-term efficacy and
safety data are needed in humans. There is currently safety and
efficacy data through 6 years of rhPTH (1-84) use [31] and 7 years
US post-marketing surveillance data on adults treated with rhPTH
(1-34) for osteoporosis [32].

Parathyroid Gland Transplantation
The possibility of parathyroid gland allotransplants has emerged
as a novel approach to manage and potentially cure chronic
hypoparathyroidism. There are a number of case reports
of successful parathyroid allotransplants in the literature.
Parathyroid allotransplants have been performed successfully in
therapy refractory postsurgical hypoparathyroid patients [33-35].
There has been several successful cases of simultaneous kidney
and parathyroid allotransplants - one in a patient with postsurgical
hypoparathyroidism related to ESRD [36] and one in a patient with
congenital hypoparathyroidism complicated by nephrolithiasis
and subsequent renal failure [37]. Successful parathyroid
allotransplantation for hypoparathyroidism represents a novel
strategy that could provide the definitive treatment for patients
with difficult to control hypoparathyroidism. This remains an
area for further research and investigation.

6

Journal of Rare Disorders: Diagnosis & Therapy
ISSN 2380-7245

2018
Vol.4 No.3:12

This article is available from: https://raredisorders.imedpub.com

Conclusion
This article summarises our current state of knowledge
on hypoparathyroidism and the advances in the diagnosis
and management of this rare disorder. Until recently,
hypoparathyroidism remained one of the last endocrine
disorders without available hormone replacement therapy.
The approval of rhPTH (1-84) represents an important step
forward in the management of hypoparathyroidism, in patients

poorly controlled with conventional therapy. It remains to be
seen whether PTH replacement will reduce renal complication
associated with the disease and its treatment, improve bone
quality, reduce soft tissue calcification and improve quality of
life measures. Other potential options on the horizon include
parathyroid gland allotransplants.

References
1	 Brandi ML, Bilezikian JP, Shoback D, Bouillon R, Clarke BL, et al.

(2016) Management of Hypoparathyroidism: Summary Statement
and Guidelines. J Clin Endocrinol Metab 101: 2273-2283.

2	 Bollerslev J, Rejnmark L, Marcocci C, Shoback DM, Sitges-Serra A,
et al. (2015) European Society of Endocrinology clinical guidelines:
treatment of chronic hypoparathyroidism in adults. Eur J Endocrinol
173: G1-G20.

3	 Stack BC Jr, Bimston DN, Bodenner DR, Brett EM, Dralle H, et
al. (2015) American Association of Clinical Endocrinologists and
American College of Endocrinology Disease state clinical review:
postoperative hypoparathyroidism – definitions and management.
Endocr Pract 21: 674-85.

4	 Cholst IN, Steinberg SF, Tropper PJ, Fox HE, Segre GV, et al. (1984) The
influence of hypermagnesemia on serum calcium and parathyroid
hormone levels in human subjects. N Engl J Med 310: 1221-1225.

5	 Thakker RV. Hypocalcemia: pathogenesis, differential diagnosis
and management. In: Primer on the metabolic bone diseases and
disorders of mineral metabolism. 5th edition; American Society of
Bone and Mineral Research. 42: 271-274.

6	 Clarke BL, Brown EM, Collins MT, Juppner H, Lakatos P, et al. (2016)
Epidemiology and diagnosis of hypoparathyroidism. J Clin Endocrinol
Metab 101: 2284-99.

7	 Powers J, Joy K, Ruscio A, H Lagast (2013) Prevalence and incidence
of hypoparathyroidism in the United States using a large claims
database. J Bone Miner Res 28: 2570-2576.

8	 Bilezikian JP, Khan A, Potts Jr, Brandi ML, Clarke BL, et al. (2011)
Hypoparathyroidism in the adult: epidemiology, diagnosis,
pathophysiology, target-organ involvement, treatment and
challenges for future research. J Bone Miner Res 26: 2317-2337.

9	 Rafferty MA, Goldstein DP, Rotstein L, Asa SL, Panzarella T, et al.
(2007) Completion thyroidectomy versus total thyroidectomy: is
there a difference in complication rates? An analysis of 350 patients.
J Am Coll Surg 205: 602-607.

10	 Epstein M, McGrath S, S Law (2006) Proton pump inhibitors and
hypomagnesemia hypoparathyroidism. N Engl J Med 355: 1834-6.

11	 Shoback D (2008) Clinical practice. Hypoparathyroidism. N Engl J
Med 359: 391-403.

12	 Arlt W, Fremerey C, Callies F, Reincke M, Schneider P, et al. (2002)
Well-being, mood and calcium homeostasis in patients with
hypoparathyroidism receiving standard treatment with calcium and
vitamin D. Eur J Endocrinol 146: 215-22.

13	 Cusano NE, Rubin MR, Irani D, Sliney J Jr, JP Bilezikian (2013) Use of

parathyroid hormone in hypoparathyroidism. J Endocrinol Invest 36:
1121-1127.

14	 Mitchell DM, Regan S, Cooley MR, Lauter KB, Vrla MC, et al. (2012)
Long-term follow-up of patients with hypoparathyroidism. J Clin
Endocrinol Metab 97: 4507-4514.

15	 Underbjerg L, Sikjaer T, Mosekilde L, Rejnmark L (2014) Postsurgical
hypoparathyroidism - risk of fractures, psychiatric diseases, cancer,
cataracts, and infections. J Bone Min Res 29: 2504-2510.

16	 Hannan FM, Thakker RV (2013) Investigating hypocalcemia. BMJ
346: f2213.

17	 Bilezikian JP, Brandi ML, Cusano NE, Mannstadt M, Rejnmark L, at al.
(2016) Management of hypoparathyroidism: present and future. J
Clin Endocrinol Metab 101: 2313-2324.

18	 Ross AC, Manson JE, Abrams SA, Aloia JF, Brannon PM, et al. (2011)
The 2011 report on dietary reference intakes for calcium and vitamin
D from the Institute of Medicine: what clinicans need to know. J Clin
Endocrinol Metab 96: 53-58.

19	 Milman S, Epstein EJ (2011) Proton pump inhibitor-induced
hypocalcemic seizure in a patient with hypoparathyroidism. Endocr
Pract 17: 104-107.

20	 Harvey JA, Zobitz MM, CY Pak (1988) Dose dependency of calcium
absorption: a comparison of calcium carbonate and calcium citrate.
J Bone Miner Res 3: 253-258.

21	 EG Abate, BL Clarke (2017) Review of Hypoparathyroidism. Front
Endocrinol 7: 172.

22	 Okano K, Furukawa Y, Morii H, Fujita T (1982) Comparative efficacy
of various vitamin D metabolites in the treatment of various types of
hypoparathyroidism. J Clin Endocrinol Metab 55: 238-243.

23	 Streeten EA, Mohtasebi Y, Konig M, Davidoff L, Ryan K, et al. (2017)
Hypoparathyroidism: Less severe hypocalcemia with treatment with
vitamin D2 compared with calcitriol. J Clin Endocrinol Metab 102:
1505-1510.

24	 Holick MF, Binkley NC, Bischoff-Ferrari HA, Gordon CM, Hanley DA,
et al. (2011) Evaluation, treatment, and prevention of vitamin D
deficiency: an Endocrine Society Clinical Practice Guideline. J Clin
Endocrinol Metab 96: 1911-1930.

25	 Porter RH, Cox BG, Heaney D, Hostetter TH, Stinebaugh BJ, et al.
(1978) Treatment of hypoparathyroid patients with chlorthalidone.
N Engl J Med 298: 577-581.

26	 Winer KK, Ko CW, Reynolds JC, Dowdy K, Keil M, et al. (2003) Long-
term treatment of hypoparathyroidism: a randomized controlled
study comparing parathyroid hormone (1-34) versus calcitriol and
calcium. J Clin Endocrinol Metab 88: 4214-4220.

7© Under License of Creative Commons Attribution 3.0 License

Journal of Rare Disorders: Diagnosis & Therapy
ISSN 2380-7245

2018
Vol.4 No.3:12

27	 Winer KK, Sinaii N, Reynolds J, Peterson D, Dowdy K, et al. (2010) Long-
term treatment of 12 children with chronic hypoparathyroidism: a
randomized trial comparing synthetic human parathyroid hormone
1-34 versus calcitriol and calcium. J Clin Endocrinol Metab 95: 2680-
2688.

28	 Winer KK, Zhang B, Shrader JA, Peterson D, Smith M, et al. (2012)
Synthetic human parathyroid hormone 1-34 replacement therapy: a
randomized crossover trial comparing pump versus injections in the
treatment of chronic hypoparathyroidism. J Clin Endocrinol Metab
97: 391-399.

29	 Mannstadt M, Clarke BL, Vokes T, Brandi ML, Ranganath L, et al.
(2013) Efficacy and safety of recombinant human parathyroid
hormone (1-84) in hypoparathyroidism (REPLACE): a double-blind,
placebo-controlled, randomized, phase 3 study. Lancet Diabetes
Endocrinol 1: 275-283.

30	 Sikjaer T, Rolighed L, Hess A, Fuglsang-Fredericksen A, Mosekilde L,
et al. (2014) Effects of PTH (1-84) therapy on muscle function and
quality of life in hypoparathyroidism: results from a randomized
controlled trial. Osteoporos Int 25: 1717-1726.

31	 Rubin MR, Cusano NE, Fan WW, Delgado Y, Zhang C, et al. (2016)
Therapy of Hypoparathyroidism with PTH (1-84): A prospective six
year investigation of efficacy and safety. J Clin Endocrinol Metab
101: 2742-2750.

32	 Andrews EB, Gilsenan AW, Midkiff K, Sherrill B, Wu Y, et al. (2012)
The US post-marketing surveillance study of adult osteosarcoma and
teriparatide: study design and findings from the first 7 years. J Bone
Miner Res 27: 2429-2437.

33	 Agha A, Scherer MN, Moser C, Karrasch T, Girlich C, et al. (2016)
Living-donor parathyroid allotransplantation for therapy-refractory
postsurgical persistent hypoparathyroidism in a nontransplant
recipient – 3 year results: a case report. BMC Surg 16: 51.

34	 Cabane P, Gac P, Amat J, Pineda P, Rossi R, et al. (2009) Allotransplant
of microencapsulated parathyroid tissue in severe postsurgical
hypoparathyroidism: a case report. Transplant Proc 41: 3879-3883.

35	 Yucesan E, Goncu B, Basoglu H, Ozten Kandas N, Ersoy YE, et al.
(2017) Fresh tissue parathyroid allotransplantation with short-term
immunosuppression: 1-year follow-up. Clin Transplant 31.

36	 Chapelle T, Meuris K, Roeyen F, De Greef K, Van Beeumen G, et al.
(2009) Simultaneous kidney-parathyroid allotransplantation from a
single donor after 20 years of tetany: a case report. Transplant Proc
41: 599-600.

37	 Garcia-Roca R, Garcia-Aroz S, Tzvetanov IG, Giulianotti PC, Campara
M, et al. (2016) Simultaneous living donor kidney and parathyroid
allotransplantation: first case report and review of the literature.
Transplantation 100: 1318-1321.

38	 https://www.omim.org/

