
��� �����	
�����

The disorders of valine and isoleucine metabolism comprise quite distinct
diseases.

Biotinidase deficiency [1, 2] is a form of multiple carboxylase deficiency
in which the failure to cleave biocytin to yield biotin and lysine leads to
biotin deficiency, producing deficient activity of each of the carboxylases,
especially the mitochondrial enzymes propionyl-CoA carboxylase, 3-
methylcrotonyl CoA carboxylase and pyruvate carboxylase.

Clinical presentation may be that of a typical organic acidemia with life-
threatening ketoacidosis early in life, or the onset may be more indolent
with symptoms linked to the skin, hair or the nervous system. Some pa-
tients have presented as acrodermatitis enteropathica. Others have had im-
munodeficiency. In some seizures have been the only clinical manifestation.
Later onset patients have had spastic diplegia or atrophy of the optic or
auditory nerves.

Analysis of organic acids of the urine reveals the picture of multiple car-
boxylase deficiency characterized by pronounced excretion of lactate and 3-
hydroxyisovalerate, 3-methylcrotonylglycine, 3-hydroxypropionate and
methylcitrate.

Holocarboxylase synthetase deficiency [3, 4] is the classic infantile form
of multiple carboxylase deficiency. Untreated it is uniformly fatal, while
early diagnosis and treatment with biotin usually lead to the disappearance
of all of the manifestations of the disease. Life-threatening illness is asso-
ciated with massive ketosis and metabolic acidosis. A bright red cutaneous
eruption may cover the body, and there is alopecia totalis. Immune func-
tion, both T and B cell, may be defective.

Defective activity of holocarboxylase synthetase renders it impossible to
activate carboxylase enzymes. This leads to defective activity of all of the
carboxylases. Organic acid analysis reveals a pattern resembling biotinidase
deficiency.

Propionic acidemia [5, 6] is a result of defective activity of propionyl-
CoA carboxylase. The clinical presentation includes life-threatening epi-
sodes of ketosis and acidosis. A small subpopulation has a neurologic pre-

����	��� �� ������������
���� ����������
William L. Nyhan, K.Michael Gibson

�

sentation without the heralding ketoacidotic attacks. The hematological
manifestations include neutropenia and, in infancy, thrombocytopenia and
anemia.

Acute episodes are characterized by massive ketonuria. Amino acid anal-
ysis reveals large amounts of glycine in plasma and urine. The diagnosis is
best made by organic acid analysis of the urine. The key compounds are
methylcitrate and 3-hydroxypropionate. GCMS analysis for methylcitrate
provides for a rapid and specific approach to prenatal diagnosis.

3-Oxothiolase deficiency [7] is associated with recurrent episodes of
vomiting, ketosis and acidosis. Some patients have had hypoglycemia. Neu-
tropenia and thrombocytopenia have been observed in infancy. Elevated
concentrations of glycine have been observed in the blood and urine of
some, but not all, patients. The key metabolites are 2-methyl-3-hydroxybu-
tyric acid, 2-methylacetoacetic acid and tiglylglycine. These compounds in-
crease in amounts in the urine following loading with isoleucine. The fun-
damental defect is in the activity of 2-methylacetoacetyl-CoA thiolase.

Methylmalonate semialdehyde dehydrogenase deficiency [8] has been de-
scribed in a single patient. This patient, a boy, came to attention because of
an elevated concentration of methionine on routine neonatal screening. The
value exceeded 1000 �mol/l. By 4 years of age he had developed normally.
A valine load was followed by an increase in 3-hydroxyisobutyric acid ex-
cretion. Incubation of fibroblasts from the patient with 2-14C-valine or �-
[1-14C]-alanine led to no production of 14CO2 from valine and very little
from �-alanine in contrast to control cells.

Examination of plasma and urine revealed elevated quantities of �-ala-
nine, 3-hydroxypropionic acid, (R)- and (S)-3-aminoisobutyric acid, (R)-
and (S)-3-hydroxyisobutyric acid and (S)-2-hydroxymethylbutyric acid. Di-
rect enzymatic assay of methylmalonate semialdehyde dehydrogenase is un-
available revealed homozygosity for DNA analysis 1336 G>A transversion
which substituted an arginine for a highly conserved glycine at amino acid
residue 446.

3-Hydroxyisobutyric aciduria in which methylmalonate semialdehyde ac-
tivity is normal [9, 10] is another inborn error of valine metabolism. One
patient [9] had a typical organic acidemia phenotype with recurrent epi-
sodes of vomiting, ketosis and acidosis, and dehydration. He had lactic
acidemia and hyperalaninemia. Organic acid analysis of the urine revealed
large amounts of 3-hydroxyisobutyric acid and 2-ethyl-3-hydroxypropionic
acid. Loading with valine reproduced the clinical illness with vomiting,
sweating, ketosis and acidosis. Urinary excretion of lactic acid, 3-hydroxyi-
sobutyric acid and 3-aminoisobutyrate rose markedly. Cultured fibroblasts
were defective in the conversion of [14C]valine and [14C]�-alanine to 14CO2

[10]. These observations, and the excretion of 2-ethyl-3-hydroxypropionate,
suggest a defect in a semialdehyde dehydrogenase active on methylmalonic
semialdehyde, malonic semialdehyde and ethylmalonic semialdehyde. A sec-

192 Disorders of Valine-Isoleucine Metabolism

ond patient with 3-hydroxyisobutyric acidemia had malformations, massive
acidosis and hypotonia.

The evolution of tandem mass spectrometry (MS) for the analysis of
acylcarnitines of blood and fibroblasts has been critical in the identifica-
tion of previously unrecognized inborn errors of L-isoleucine degradation,
2-methylbutyryl-CoA dehydrogenase [11, 12] and 2-methyl-3-hydroxybutyr-
yl-CoA dehydrogenase deficiencies [13].

An infant with 2-methylbutyryl CoA dehydrogenase deficiency [11] was
admitted at 3 days of life with a life-threatening episode characterized by
hypoglycemia, dehydration, lethargy and hypothermia. Acidosis was mild
without ketosis. MRI revealed increased signal in the lentiform nuclei. By
12 months of age he was not achieving milestones and carried a diagnosis
of athetoid cerebral palsy. 2-Methylbutyryl carnitine was found in blood,
and 2-methylbutyrylglycine in urine. The conversion of 14C-isoleucine to
14CO2 in intact fibroblasts was impaired. Incubation of 13C-isoleucine with
L-carnitine in intact cultured fibroblasts led to accumulation of isotope in
C5-acylcarnitine. Western blot analysis revealed absence of 2-methylbutyryl
CoA dehydrogenase. Mutation analysis revealed a 778 C>T substitution in
the coding region which led to the substitution of a phenylalanine for leu-
cine at amino acid 222. A second pregnancy in this family produced an af-
fected sister who appeared healthy at report.

Another patient [12] was a 3-year-old product of a consanguineous mat-
ing who had hypotonia and retarded motor development. MRI was normal.
He had 2-methylbutyrylglycinuria, but a normal acylcarnitine profile. His
asymptomatic mother also excreted 2-methylbutyrylglycine. The activity of
2-methylbutyryl-CoA dehydrogenase in fibroblasts was 10% of control. Mu-
tation analysis revealed homozygosity for a G>A 1228 transition in the pa-
tient and his mother.

2-Methyl-3-hydroxybutyryl-CoA dehydrogenase deficiency was reported
[13] in a 2-year-old who had progressive loss of motor and cognitive devel-
opment. By 2 years he was severely retarded, hypotonic and displayed
choreathetoid movements and seizures. He manifested tachypnea metabolic
acidosis and impressive hypoglycemia on the 2nd day of life, when he was
found to have lactic acidemia, hyperammonemia and ketonuria. Urinary or-
ganic acid analysis at 2 months revealed elevated tiglylglycine and 2-
methyl-3-hydroxybutyrate, and he was thought to have 3-oxothiolase defi-
ciency. Tandem mass spectrometry revealed intermittent elevations of
C5 :1(tiglyl-)carnitine and C5-OH-(2-methyl-3-hydroxybutyryl) carnitine.
Activity of 2-methyl-3-hydroxybutyryl-CoA dehydrogenase in fibroblasts
was deficient.

The methylmalonic acidemias [14, 15] are a family of disorders in the
metabolism of branched-chain amino acids in which the activity of methyl-
malonyl-CoA mutase is defective. They may be divided into mutase apoen-
zyme defects and defects in cofactor synthesis or cobalamin metabolism.

Introduction 193

The former do not respond to vitamin B12 while the latter do. Among the
defects in cobalamin metabolism, of four complementation groups two
(cblA and B) represent defects in the synthesis of deoxyadenosylcobalamin
while the other two (cblC and D) represent a combined abnormality in
which there is also defective synthesis of methylcobalamin, the cofactor for
methionine synthesis [16].

The clinical manifestations of methylmalonic acidemia are predominant-
ly those of overwhelming illness very early in life. A typical episode is ush-
ered in with ketonuria and vomiting and progresses to dehydration, acido-
sis, lethargy and coma. In the absence of intensive resuscitation, and some-
times despite it, the outcome is fatal.

Organic acid analysis of the urine reveals large amounts of methyl-
malonic acid.

Patients with methylmalonic aciduria and homocystinuria represent de-
fective metabolism of cobalamin to the two cofactors methylcobalamin and
deoxyadenosylcobalamin. Hence the activity of methionine synthase, and
that of methylmalonyl-CoA mutase are defective [16]. The patients fall into
two distinct complementation groups, designated cblC or cblD. An addi-
tional group of patients – designated group cblF – have defective transport
of free cobalamin out of lysosomes [17].

The clinical manifestations of the cblC disease, which is the most com-
mon, are those of megaloblastic anemia and failure to thrive. Death may
occur within the first 6 months of life. Some patients have seizures. Pa-
tients with onset later than the early months of life have had predominantly
neurologic presentations, with spasticity, myelopathy or dementia. Hemato-
logic examination reveals a pattern of pernicious anemia.

Only two patients have been reported with cblD disease, brothers,
neither of whom was anemic. One was mentally retarded, psychotic and
had abnormalities of spinal cord and cerebellar function with ataxia. His 2-
year-old affected brother was well.

The only patient reported with cblF disease [17] presented at 2 weeks of
age with stomatitis, hypotonia and seizures. By 8 months she was develop-
mentally delayed. There were no hematologic abnormalities.

A single patient with multiple congenital malformations was reported
with isolated 3-hydroxyisobutyryl-CoA deacylase deficiency [18]. Intact cell
oxidation of [14C]-valine revealed decreased pathway function, and direct
analysis in extracts of fibroblasts derived from the patient revealed defi-
cient deacylase activity. The urine contained increased amounts of unusual
sulfhydryl adducts, S-(2-carboxypropyl)cysteine and S-(2-carboxypropyl-
cysteamine), believed to represent the cysteine and cysteamine conjugates
of methacrylyl-CoA. The latter, a highly reactive species, was postulated to
be the pathologic intermediate leading to physical malformations.

194 Disorders of Valine-Isoleucine Metabolism

��� ���������
��

No. Disorder – affected
component

Tissue distribution Chromosomal
location

MIM

7.1 Biotinidase deficiency Serum (for diagnosis) 3p25 253260
7.2 Holocarboxylase synthe-

tase deficiency
Leukocytes, cultured fi-
broblasts (for diagnosis)

21q22.1 253270

7.3 Propionic acidemia Leukocytes, cultured fi-
broblasts (for diagnosis),
liver

232000

PCCA type A 13q32 232050
PCCB type B 3q21–22 606054

7.4 3-Oxothiolase deficiency Cultured fibroblasts
(for diagnosis)

11q22.3–q23.1 203750

7.5 Methylmalonate semialde-
hyde dehydrogenase defi-
ciency

Cultured fibroblasts
(for diagnosis)

14q24.3 603178

7.6 3-Hydroxyisobutyric acid-
uria

Cultured fibroblasts
(for diagnosis)

Unknown 236795

7.7 2-Methyl-3-hydroxybutyr-
yl CoA dehydrogenase de-
ficiency

Cultured fibroblasts, wbc
(for diagnosis)

Unknown ______

7.8 Methylmalonic acidemia Leukocytes, cultured fi-
broblasts (for diagnosis),
liver

6p21 251000

Mut0, Mut–

cblA Unknown 251100
cblB Unknown 251100

7.9 Methylmalonic acidemia
and homocystinuria cblC

Cultured fibroblasts
(for diagnosis)

Unknown 277400

7.10 Methylmalonic acidemia
and homocystinuria cblD

Cultured fibroblasts
(for diagnosis)

Unknown 277410

7.11 3-Hydroxyisobutyryl-CoA
deacylase deficiency

Cultured fibroblasts
(for diagnosis)

Unknown ______

7.12 2-Methylbutyryl CoA de-
hydrogenase deficiency

Cultured fibroblasts, wbc
(for diagnosis)

10q25–q26 600301

Nomenclature 195

��� ��������� ��������

7.1 The biotinidase reaction in which biocytin is cleaved to form biotin
and lysine.

7.2 Holocarboxylase synthetase. This two-step reaction first activates biotin
by forming the adenylate and then attaches the biotin moiety to the �-
amino group of a lysine on the carboxylase.
Multiple carboxylase deficiency is expressed in defective activity of py-
ruvate carboxylase, propionyl-CoA carboxylase and 3-methylcrotonyl-
CoA carboxylase in all tissues, including leukocytes and cultured fibro-
blasts.

7.3 The defect in propionic acidemia is in the enzyme propionyl-CoA car-
boxylase.

7.4 The 3-oxothiolase reaction and related products of the pathway.
7.5 The site of the defect in methylmalonic semialdehyde dehydrogenase

deficiency.
7.6 3-Hydroxyisobutyric aciduria and no defined defect in the methylmalo-

nate semialdehyde dehydrogenase.

196 Disorders of Valine-Isoleucine Metabolism

Fig. 7.1. Pathways of valine-isoleucine metabolism

7.7 2-Methyl-3-hydroxybutyryl-CoA dehydrogenase deficiency.
7.8 The methylmalonyl-CoA mutase reaction. The apoenzyme is defective

in Mut methylmalonic acidemia. Methylmalonic aciduria is also seen
with defective synthesis of adenosylcobalamin (Ado-Cbl) (Cbl A and B)

7.9 Defective cobalamin metabolism leads to methylmalonic aciduria and
homocystinuria (Cbl C).

7.10 Defective cobalamin metabolism leading to methylmalonic aciduria
and homocystinuria (Cbl D).

7.11 3-Hydroxyisobutyryl-CoA deacylase deficiency.
7.12 2-Methylbutyryl-CoA dehydrogenase deficiency.

��� �!�� ��	 ��"����

Signs and Symptoms 197

Table 7.1. Biotinidase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Life-threatening illness early
in life

+ + + + +

Ketoacidosis + + +
Episodic vomiting + + ± ± –
Alopecia + + + + +
Periorificial cutaneous
eruption

+ + + + +

Conjunctivitis + + + + +
Seizures ± ± ± ± ±
Ataxia – + + + +
Spastic diplegia – – + + +
Hypotonia + + – – –
Optic atrophy – ± + + +
Sensorineural deafness – ± + + +
Monilial dermatitis + + ± – –

Routine
laboratory

Acidosis + + + + +
Ketosis + + + + +
Anion gap + + + + +
Glucose (B) � to n � to n � to n � to n � to n
Ammonia n to � n to � n to � n to � n to �

Special
laboratory

Organic acids (U):
Lactate � � � � �
3-Hydroxyisovalerate
3-Methylcrotonylglycine
3-Hydroxypropionate,
methylcitrate

n to � n to � n to � n to � �

Carboxylase activity (WBC) � � � � �
Biotinidase activity � � � � �

CNS Developmental delay ± ± ± ± ±

198 Disorders of Valine-Isoleucine Metabolism

Table 7.2. Holocarboxylase synthetase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Life-threatening illness,
early in life

+ + + + +

Ketoacidosis, episodic
vomiting

+ + + + +

Alopecia totalis + + + + +
Red scaly total body
eruption

+ + + + +

Failure to thrive ± ± ± ± ±
Moniliasis + + + + +
Immunodeficiency ± + + ± ±

Routine
laboratory

Acidosis + + + + +
Ketosis + + + + +
Anion gap + + + + +
Glucose (B) � to n � to n � to n � to n � to n
Ammonia (B) n to � n to � n n n

Special
laboratory

Organic acids (U):
Lactate � � � � �
3-Hydroxyisovalerate � � � � �
3-Hydroxypropionate,
methylcitrate, 3-methylcro-
tonylglycine

n to � n to � n to � n to � n to �

Carboxylase activity
(WBC)(FB)

� � � � �

Holocarboxylase synthetase
activity (WBC)(FB)

� � � � �

CNS Developmental delay ± ± ± ± ±

Table 7.3. Propionic acidemia

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Life-threatening illness + + + + +
Recurrent episodes of
Ketosis

+ + + + +

Vomiting + + + + +
Failure to thrive + + + + ±
Monilial dermatitis + + ± ± ±
Hypotonicity + + + ± ±

Routine
laboratory

Neutropenia with or without
thrombocytopenia or
anemia

+ + + ± +

Acidosis + + + + +
Anion gap + + + + +
Glucose (B) n to � n to � n to � n to � n to �
Ammonia (B) n to � n to � n to � n n

Signs and Symptoms 199

Table 7.3 (continued)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Special labo-
ratory-X-ray

Osteoporosis – + + + +
Organic acids (U):
3-Hydroxypropionate,
methylcitrate,
propionylglycine

� � � � �

Lactate n to � n to � n to � n to � n to �
Propionyl-CoA carboxylase
activity (WBC)(FB)

� � � � �

Glycine (B), propionyl carni-
tine (P)(U)

� � � � �

CNS Developmental delay ± ± ± ± ±
Seizures ± ± ± ± ±

GI Hepatomegaly ± ± ± ± ±

Table 7.4. 3-Oxothiolase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Acute episodes of ketosis
and acidosis, vomiting and
lethargy

+ + + + +

Routine
laboratory

Acidosis + + + +
Ketosis + + + + +
Anion gap + + + + +
Glycine (B) n to � n to � n to � n to � n to �
Ammonia (B) n to � n to � n to � n to � n to �
Neutropenia, thrombocyto-
penia

± ± ± ± ±

Special
laboratory

Organic acids (U)
2-Methyl-3-hydroxybutyrate,
tiglylglycine, 2-methylaceto-
acetate

� � � � �

3-Oxothiolase activity (FB) � � � � �
CNS Developmental delay ± ± ± ± ±

Seizures ± ± ± ± ±
Other Failure to thrive ± ± ± ± ±

200 Disorders of Valine-Isoleucine Metabolism

Table 7.5. 3-Hydroxyisobutyric acidemia due to methylmalonate semialdehyde dehydrogenase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Overwhelming illness ± ± ±
Failure to thrive, shortness
of stature

± ± ±

Vomiting ± ± ±
Anorexia ± ± ±

Routine
laboratory

Acidosis – – –
Ketosis – – –
Anion gap – – –
Ketoacidosis ± ± ±
Glucose (B) n n n

Special
laboratory

Organic acids (U), 3-hy-
droxyisobutyric acid,
3-hydroxypropionic acid,
2-ethylhydracrylic acid

� � �

Amino acids, (P)(U),
methionine, 3-aminoisobu-
tyric acid, �-alanine

� � �

DNA mutation + + +
CNS Developmental delay ± ± ± ± ±
GI Hepatomegaly ± ± ± ± ±

Table 7.6. 3-Hydroxyisobutyric acidemia with normal methylmalonate semialdehyde dehydrogenase

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Episodic ketoacidosis, vom-
iting and dehydration

+ + + + +

Shortness of stature, failure
to thrive

+ + + + +

Routine
laboratory

Acidosis + + + + +
Ketosis + + + + +
Anion gap + + + + +
Lactate (B) � � � � �

Special
laboratory

Organic acids (U): Lactate,
3-hydroxyisobutyrate, 2-
ethyl-3-hydroxypropionate

� � � � �

Oxidation of 14C-valine,
�-alanine (FB)

� � � � �

Signs and Symptoms 201

Table 7.7. 2-Methyl-3-hydroxybutyryl CoA dehydrogenase deficiency

System Symptoms/marker Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Neurodegenerative disease + +

Routine
laboratory

Tachypnea + +
Acidosis + +
Ketosis + +
Glucose (B) � �

Special
laboratory

Organic acids (U):
Tiglylglycine � �
2-Methyl-3-hydroxybutyric acid � �
Tandem MS analysis (P):
C5-1-acylcarnitine n–� n–� n–�
C5-hydroxyacylcarnitine n–� n–� n–�
Hydroxyvanillic acid (C) � � �
5-Hydroxyindole acetic acid (C) � � �

CNS Mental retardation ± +
Seizures + +

Other Choreoathetosis +
Abnormal EEG + +

Table 7.8. Methylmalonic acidemia

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Overwhelming illness + + + + +
Recurrent episodes of ketosis and
acidosis

+ + + + +

Failure to thrive + + + + ±
Vomiting + + + + ±
Anorexia + + + ± ±
Monilial dermatitis + + + ± ±
Hypotonicity + + + ± ±

Routine
laboratory

Neutropenia with or without
thrombocytopenia

+ + + + +

Acidosis + + + + +
Ketosis + + + + +
Anion gap + + + + +
Glucose (B) � to n � to n � to n � to n � to n
Ammonia (B) n to � n to � n n n

Special
laboratory

Osteoporosis ± + + + +
Organic acids (U):
Methylmalonate � � � � �
3-Hydroxypropionate,
methylcitrate � � � � �
Lactate n to � n to � n to � n to � n to �
14C-Propionate incorporation (FB) � � � � �
Methylmalonyl-CoA mutase activ-
ity (FB)

� � � � �

202 Disorders of Valine-Isoleucine Metabolism

Table 7.8 (continued)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Complementation analysis + + + + +
Glycine (B) � � � � �
Propionyl carnitine (P)(U) � � � � �

CNS Developmental delay ± ± ± ± ±
Seizures ± ± ± ± ±

GI Hepatomegaly ± + + ± ±

Table 7.9. Methylmalonic acidemia and homocystinuria cblC

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Overwhelming illness early in life + + +
Hemolytic uremic syndrome ± ± ±
Failure to thrive + + + ± ±

Routine
laboratory

Anemia, megaloblastic + + + + +
Neutropenia + + + + +

Special
laboratory

Organic acids (U):
Methylmalonate � � � � �
3-Hydroxypropionate,
methylcitrate

n to � n to � n to � n to � n to �

Methionine (P) � � � � �
Total homocysteine (U)(P) � � � � �

CNS Mental retardation + + + + +
Ataxia ± ± ± ± ±
Psychosis ± ± ± ± ±
Seizures ± ± ± ± ±

Table 7.10. Methylmalonic acidemia and homocystinuria cblD

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clini-
cal findings

Overwhelming illness early in life ± ± ± ± ±
Hemolytic uremic syndrome ± ± ± ± ±
Failure to thrive ± ± ± ± ±

Routine
laboratory

Anemia, megaloblastic ± ± ± ± ±
Neutropenia ± ± ± ± ±

Special
laboratory

Organic acids (U):
Methylmalonate � � � � �
3-Hydroxypropionate,
methylcitrate

n to � n to � n to � n to � n to �

Methionine (P) � � � � �
Total homocysteine (U)(P) � � � � �

CNS Mental retardation ± ± ± ± ±
Psychosis ± ± ± ± ±
Ataxia ± ± ± ± ±
Myelopathy ± ± ± ± ±

Signs and Symptoms 203

Table 7.11. 3-Hydroxyisobutyryl-CoA deacylase deficiency

System Symptoms/markers Neonatal Infancy

Unique clini-
cal findings

Multiple physical malformations + +
Psychomotor retardation + +
Dysmorphic facial features + +
Vertebral abnormalities + +
Cardiac malformations + +
Cingulate gyrus-agenesis + +
Corpus callosum-agenesis + +

Special
laboratory

Sulfhydryl conjugates (U):
S-(2-carboxypropyl)cysteine � �
S-(2-carboxypropyl)cysteamine � �
3-Hydroxyisobutyryl-CoA deacylase activity � �
[14C]-valine oxidation � �

CNS Feeding difficulties + +
Hypotonia + +

Table 7.12. 2-Methylbutyryl-CoA dehydrogenase deficiency

System Symptoms/markers Neonatal Infancy Childhood

Unique
clinical
findings

Muscular atrophy ± ± ±
Mental retardation ± ± ±
Lethargy ± ± ±
Apnea ± ± ±
Tachycardia ± ± ±

Routine
laboratory

Glucose (B) � to n � to n � to n

Special
laboratory

Organic acids (U):
2-Methylbutyrylglycine � � �
Tandem MS analysis (P):
C5-acylcarnitine � � �
2-Methylbutyryl-CoA dehydrogenase
activity

� � �

CNS Strabismus ± ± ±
Abnormal MRI ± ± ±
Abnormal EEG ± ± ±
Hypothermia ± ± ±

��� �������	�
��
��

� Urinary Organic Acids (mmol/mol creatinine)
(Gas Chromatography/Mass Spectrometry, GCMS)

204 Disorders of Valine-Isoleucine Metabolism

Age Lactate 3-Hy-
droxy-
isovale-
rate

3-Meth-
ylcro-
tonyl-
glycine

3-Hy-
droxy-
propio-
nate

Methyl-
citrate

Tiglyl-
glycine

Propio-
nylgly-
cine

2-Meth-
ylbu-
tyryl-
glycine

Methyl-
malo-
nate

2-Meth-
yl-3-hy-
droxy-
butyrate

3-Hy-
droxy-
isobu-
tyrate

2-Ethyl-
3-hy-
droxy-
propion-
ate

2-Methy-
laceto-
acetate

All <197 <2 <2 <24 <5 <2 <2 <2 <2 0–11 <24 <5 <2

� Plasma Quantitative Amino Acids (�mol/l)
(Ion-Exchange Column Chromatography) and Blood Lactate

Age Glycine Total homo-
cysteine

Methionine 3-Aminoiso-
butyrate

Beta-
alanine

Blood lactate
(mmol/l)

Newborn 220–500 5–20 1–400 0 0–10 0.7–2
Child 100–400 5–20 2–59 0 0–7 0.7–2
Adult 120–550 5–20 6–40 0 0–12 0.7–2

� Urinary Quantitative Amino Acids (mmol/mol creatinine)

Age Glycine Homocysteine

Newborn 100–400 0–0.01
Child – adult 3–340 0–0.01

� Biotinidase Assay, Serum (nmol/min/ml)

Age Biotinidase

All 4.3–7.5

� Blood Acylcarnitine Profile (�mol/l)

Age C3-acylcarnitine C5-acylcarnitine C5-hydroxyacylcarnitine C5-1-acylcarnitine

All <0.9 <0.4 <0.10 <0.10

� CSF Neurotransmitters (HPLC) (�mol/l)

Age Hydroxyvanillic acid 5-Hydroxyindole acetic acid

All 429–789 156–275

��% �������!���� ���
��

Pathological Values 205

Disorder 7.1 7.2 7.3 7.4 7.5 7.6 7.7 7.8 7.9 7.10 7.12

Lactate (U),
times normal

<5 20–700 3–200

3-Hydroxyisovalerate
(U), times normal

<150 30–700

3-Methylcrotonylglycine
(U), times normal

<50 <120

3-Hydroxypropionate (U),
times normal

<3 19–500 10–200 2 4–650 <2 <2

Methylcitrate (U),
times normal

<10 4–80 100–500 6–100 50 50

Tiglylglycine (U),
times normal

100–
1000

5–100 �

Propionylglycine (U),
mmol/mol creat

100–1000 �

C3-Acylcarnitine (B),
�mol/l

�

2-Methyl-3-hydroxybu-
tyrate (U) (± 2-Methyl-
acetoacetate), times
normal

10–450 10–30

3-Hydroxyisobutyrate
(U), mmol/mol creat

3 180–390

2-Ethylhydracrylate (2-
ethyl-3-hydroxypropionate)
(U), mmol/mol creat

19–85 19–85

2-Methylbutyryl glycine
(U), mmol/mol creat

3–21

C5-acylcarnitine (B)
�mol/l

1.4–2.4

C5-1-acylcarnitine (B) �
C5OH-acylcarnitine (B) �
HVA/5-HIAA (CSF),
�mol/l

824/330

Methionine, �-alanine,
�-aminoisobutyric acid
(B) (U), times normal

5–50

Methylmalonic acid (U),
mmol/mol creat

20–
1000

50–700 50–700

Homocysteine (U),
mmol/mol creat

0.08–
80

0.08–
80

206 Disorders of Valine-Isoleucine Metabolism

Disorder 7.1 7.2 7.3 7.4 7.5 7.6 7.7 7.8 7.9 7.10 7.12

Glycine (U),
times normal

10–30 <7

Methylmalonic acid (p),
�mol/l

200–
2500

Glycine (P), times normal 5–10 <4
Lactate (B), mmol/l 2.1–6.8

Abnormalities for 7.11 are not shown, as detection of any amount of the sulfur conjugates associated with this disor-
der would be considered abnormal. Abbreviations: HVA, homovanillic acid; 5-HIAA, 5-hydroxyindoleacetic acid.

��� ������	
��
�

Loading tests are not applicable for 7.1, 7.2, 7.3, 7.6 and 7.7. In fact, in 7.3
and 7.6 a loading test would be disastrous. Loading tests are useful in 7.4
and 7.5.

An isoleucine challenge was performed in the patient with 2-methyl-3-
hydroxybutyryl-CoA dehydrogenase deficiency, but it would appear unnec-
essary as the correct diagnosis can be obtained through other testing.

� Disorder 7.4, Loading Test

Isoleucine 100 mg/kg p.o. Assay urine collected for 6 h for tiglylglycine and
2-methyl-3-hydroxybutyrate: 10–1000 and 300–4000 mmol/mol creatinine,
respectively.

� Disorder 7.5, Loading Test

Valine 100 mg/kg orally. Blood for glucose, lactate, electrolytes, 3-hydroxy-
isobutyrate, bicarbonate and valine at 0, 1, 2 and 4 h. Urine collected for
0–24 h in 8-h aliquots. Assay for organic acids and amino acids.

Normal response: no change in anything but valine concentration. Pa-
tient: ketoacidosis: HCO3, 10 mEq/l; 3-hydroxybutyrate, 2–6 mmol/l. Modest
decrease in glucose and increase in lactate in blood. Massive increase in 3-
hydroxyisobutyrate in urine; over 30% of administered valine recovered as
3-hydroxyisobutyrate.

��(
��!������)��� *����

In the diagnostic flow testing begins with the quantitative analysis of uri-
nary organic acids by gas chromatography/mass spectrometry (GCMS). The
initial specimen obtained is determined from the clinical symptomatology.
In some patients, however, one must go directly to a more definitive assay.
For instance, patients with biotinidase deficiency have been reported in
whom organic acid analysis is normal. The decision to assay biotinidase
must be based on clinical findings. Similarly, we have reported a patient
with 3-oxothiolase deficiency in whom organic acid analysis, both sick and
well, were normal. Only isoleucine loading elucidated the diagnosis. In ad-
dition, 3-hydroxyisobutyric aciduria may require valine loading. An alter-
native route would begin with tandem mass spectrometry in which 3-hy-
droxyisovaleryl carnitine would indicate multiple carboxylase deficiency;
propionyl carnitine, propionic acidemia and methylmalonic acidemia; 2-
methyl-3-hydroxybutyryl carnitine, oxothiolase deficiency. In most labora-
tories the next step would still be confirmation by GCMS, but in some in-
stances, especially biotinidase deficiency and oxothiolase deficiency, it
might be appropriate to go directly to enzymatic analysis. Patients with 2-
methylbutyryl-CoA dehydrogenase and 2-methyl-3-hydroxybutyryl-CoA de-
hydrogenase deficiencies illustrate the importance of accurate organic acid
analysis, urine acylglycine conjugate analysis, and plasma acylcarnitine
profiling.

Diagnostic Flow Chart 207

208 Disorders of Valine-Isoleucine Metabolism

Fig. 7.2. Diagnostic flow chart

Diagnostic Flow Chart 209

��+ "������ *���������

Tests Sample requirements

Urine 5–20 ml (minimum 5 ml), frozen without preservatives and
shipped frozen (packed in dry-ice) or lyophilized and shipped
at room temperature with original volume specified

Amino acids
Organic acids
Carnitine
Acylglycines

Plasma Plasma (0.5–1.0 ml) for each determination from heparinized
blood (green-top tube), supernatant from clinical centrifugation
(within 20 min), promptly frozen and shipped frozen (packed
with dry-ice) or lyophilized and shipped at room temperature
with original volume specified

Amino acids
Organic acids
Carnitine
Biotinidase
Acylcarnitine pro-
file

CSF Cerebrospinal fluid 1 ml for each determination (standard plas-
tic lumbar puncture tube or transferred to red-top tube), frozen
and shipped frozen (packed with dry-ice)

���, ��������
��!�����

Disorder Material Timing, trimester

7.1 Cultured amniocytes II
7.2 Amniotic fluid II

Cultured amniocytes II
7.3 Cultured amniocytes II

Amniotic fluid II
7.4 Cultured amniocytes II

Amniotic fluid II
7.8 Amniotic fluid II

Cultured amniocytes II
7.9 Chorionic villus cells I

Cultured amniocytes II
7.10 Chorionic villus cells I

Cultured amniocytes II
7.12 Cultured amniocytes II

Amniotic fluid II

210 Disorders of Valine-Isoleucine Metabolism

����
�- -�������

Disorder Material Methodology

7.1 F, WBC RT-PCR; genomic amplification and sequencing; SSCP
7.2 F, WBC RT-PCR; genomic amplification and sequencing; SSCP
7.3 F, WBC RT-PCR; genomic amplification and sequencing; SSCP
7.4 F, WBC RT-PCR; genomic amplification and sequencing; SSCP
7.5 F, WBC RT-PCR; genomic amplification and sequencing; SSCP
7.7 F, WBC RT-PCR; genomic amplification and sequencing; SSCP
7.8 F, WBC RT-PCR; genomic amplification and sequencing; SSCP
7.12 F, WBC RT-PCR; genomic amplification and sequencing; SSCP

RT-PCR, reverse transcription-polymerase chain reaction; SSCP, single-stranded confor-
mational polymorphism analysis.

���� ������� '��������

In each of these disorders the acute episode of acidosis is treated with a
plentiful supply of water and electrolytes. An initial hydrating solution of
isotonic NaHCO3 with added potassium acetate and glucose is useful. Intra-
venous carnitine is a useful adjunct. In 7.3, 7.4, 7.5, 7.6, 7.7, 7.8, 7.12 a
therapeutic diet is low in protein. Specific treatments follow:

� 7.1 and 7.2: biotin orally, 10 mg/day.
� 7.8: each patient should be tested for B12 responsiveness by a trial of pa-

renteral hydroxycobalamin in a dose of 1 mg/day. In those that respond,
therapy is continued but the oral route may be used. Cyanocobalamin
may be used if hydroxycobalamin is not available.

����
�����.*�������

The disorders of isoleucine and valine metabolism are detected in a se-
quential process that begins with the evaluation of the symptoms and signs
displayed by the patient. Clinical chemistry is helpful in the assessment of
ketogenesis by urinary tests for ketones or quantification of 3-hydroxybuty-
rate and acetoacetate in the blood. The electrolytes and pH may provide
evidence of acidosis and it is important to assess the presence or absence
of hyperammonemia. Amino acid analysis of the plasma and urine may be
helpful. In virtually all instances the definitive diagnosis will come from or-
ganic acid analysis of the urine.

A simple colourimetric test for biotinidase deficiency permits incorpora-
tion into programs of routine neonatal screening. Treatment with biotin is
effective in preventing or curing most of the manifestations of the disease.

Summary/Comments 211

Exceptions appear to be the optic and auditory nerve atrophy and spastic
diplegia.

Quantification of the organic acids of the urine is important in diagno-
sis. At the acute crisis many compounds accumulate which may suggest al-
ternate diagnoses. For example, 2-methylacetoacetate and 2-methyl-3-hy-
droxybutyrate found in a patient with propionic acidemia suggest a diagno-
sis of 2-oxothiolase deficiency. Occasional elevation of 3-hydroxyisovalerate
in such a patient suggests a diagnosis of multiple carboxylase deficiency,
and a decrease with therapy may mistakenly suggest a response to biotin.
A patient sent home with the kind of protein-containing diet employed in
biotin-responsive multiple carboxylase deficiency might not survive a sec-
ond acute episode of the ketoacidosis associated with propionic acidemia.
Quantification resolves these issues, because these metabolites are minor
ones in propionic acidemia compared to methylcitrate and 3-hydroxypro-
pionate. In contrast, in multiple carboxylase deficiency 3-hydroxyisovale-
rate is a major component and methylcitrate a minor one.

The GCMS analysis of methylcitrate or methylmalonate in the amniotic
fluid is of advantage over enzyme analysis because of its rapidity. Moreover,
it avoids possible maternal contamination of amniocyte cultures. In one
documented instance the fetus was diagnosed as affected by methylcitrate
analysis and normal by enzyme analysis; an affected infant was born and
the cells ultimately available for analysis were later shown to be maternal.
In families in which the mutation is known, prenatal diagnosis may be car-
ried out by analysis of DNA, but the numbers of mutations are such that
this is not generally available.

Among the organic acidemias, 3-oxothiolase deficiency is the one that is
likely to remain undiagnosed even after organic acid analysis of the urine
has been performed. At the time of acute ketoacidosis there may be little or
no tiglylglycine or 2-methyl-3-hydroxybutyrate in the urine, and the latter
may be elevated amounts in the urine of anyone who is ketotic. With reso-
lution of the acute illness, it is not unusual for urine organic acid analysis
to be normal. The isoleucine load is invaluable in this situation.

2-Methylbutyryl-CoA dehydrogenase deficiency appears to be another
inborn error of metabolism which does not become disease per se unless
the patient undergoes some level of metabolic stress. Of two affected sib-
lings, the first manifested neurologic sequelae following a probable isch-
emic/hypoxic event at 3 days of age. His sister, identified prenatally, has
been completely asymptomatic.

212 Disorders of Valine-Isoleucine Metabolism

$���������

1. Dabbagh, O., Brismar, J., Gascon, G.G. and Ozand, P.T. (1994) The clinical spectrum
of biotin-treatable encephalopathies in Saudi Arabia. Brain and Development 16, 72.

2. Lott, I. T., Lottenberg, S., Nyhan, W. L. and Buchsbaum, M. J. (1993) Cerebral meta-
bolic change after treatment in biotinidase deficiency. J. Inher. Metab. Dis., 16, 399.

3. Suzuki, Y., Aoki, Y, Ishida, Y. et al (1994) Isolation and chart acterization of muta-
tions in the holocarboxylase synthetase cDNA. Nature Genet 8, 122.

4. Burri, B. J., Sweetman, L. and Nyhan, W. L. (1985) Heterogeneity of holocarboxylase
synthetase in patients with biotin-responsive multiple carboxylase deficiency. Am. J.
Hum. Genet., 37, 326.

5. Childs, B., Nyhan, W. I., Borden, M. A. et al. (1961) Idiopathic hyperglycinemia and
hyperglycinuria, a new disorder of amino acid metabolism. Pediatrics, 27, 522.

6. Nyhan, W. L., Bay C., Beyer, E. G., and Mazi, M. (1999) Neurologic nonmetabolic
presentation of propionic acidemia. Arch. Neurol., 56, 1143.

7. Aramaki, S., Lehotay, D., Sweetman, L. et al. (1991) Urinary excretion of 2-methylace-
toacetate, 2-methyl-3-hydroxybutyrate and tiglylglycine after isoleucine loading in the
diagnosis of 2-methylacetoacetyl-CoA thiolase deficiency. J. Inher. Metab. Dis. 14, 63.

8. Chambliss, K. L., Gray, R. G. F., Rylance, G., Pollitt, R. J., and Gibson, K. M. (2000)
Molecular characterization of methylmalonate semialdehyde dehydrogenase deficien-
cy. J. Inher. Metab. Dis., 23, 497.

9. Ko, F. J., Nyhan, W. L., Wolff, J. et al. (1991) 3-Hydroxyisobutyric aciduria: An in-
born error of valine metabolism. Pediatr. Res., 30, 322.

10. Gibson, K. M., Lee, C. F., Bennett, M. J. et al. (1993) Combined malonic, methylmalo-
nic and ethylmalonic acid semialdehyde dehydrogenase deficiencies: An inborn error
of �-alanine, L-valine and L-alloisoleucine metabolism? J. Inher. Metab. Dis., 16, 563.

11. Gibson, K. M., Burlingame, T. G., Hogema, B., et al. (2000) 2-Methylbutyryl-coen-
zyme A dehydrogenase deficiency: A new inborn error of L-isoleucine metabolism,
Pediatr. Res., 47, 830.

12. Andresen, B. S., Christensen, E., Corydon, T. J. et al. (2000) Isolated 2-methylbutyryl-
glycinuria caused by short/branched-chain acyl-CoA dehydrogenase deficiency: Iden-
tification of a new enzyme defect, resolution of its molecular basis, and evidence for
distinct acyl-CoA dehydrogenases in isoleucine and valine metabolism. Am. J. Hum.
Genet.,67, 1095.

13. Zschocke, J., Ruiter, J. P. N., Brand, J., et al.. (2000) Progressive infantile neuro-de-
generation caused by 2-methyl-3-hydroxybutyryl-CoA dehydrogenase deficiency: A
novel inborn error of branched-chain fatty acid and isoleucine metabolism. Pediatr.
Res., 48, 852.

14. Shevell, M.A., Matiaszuk, N., Ledley, F.D. and Rosenblatt, D.S. (1993) Varying neuro-
logical phenotypes among muto and mut- patients with methylmalonyl CoA mutase
deficiency. Am. J. Med. Genet. 45, 619.

15. Ney, D. N., Bay, C., Saudubray, J.-M. et al. (1985) An evaluation of protein require-
ments in methylmalonic acidaemia. J. Inher. Metab. Dis., 8, 132.

16. Mitchell, G. A., Watkins, D., Melancon, S. B. et al. (1986) Clinical heterogeneity in
cobalamin C variant of combined homocystinuria and methylmalonic aciduria. J. Pe-
diatr., 108, 410.

17. Watkins, D. and Rosenblatt, D. S. (1986) Failure of lysosomal release of vitamin B-
12: A new complementation group causing methylmalonic aciduria (cbl F). Am. J.
Hum. Genet., 39, 404.

18. Brown, G.K., Hunt, S.M. Scholem, R., Fowler, K., Grimes, A., Mercer, J.F.B., Truscott,
R.M., Cotton, R.G.H., Rogers, J.G. and Danks, D.M. (1982) Beta-hydroxyisobutyryl
coenzyme A deacylase deficiency: a defect in valine metabolism associated with
physical malformations. Pediatr. 70, 532–538.

References 213

	Back to Start-screen
	Help
	Search
	Imprint
	Foreword to 2nd Edition
	Foreword to 1st Edition
	Preface to 2nd Edition
	List of Contributors
	How to use this book
	Contents
	Abbreviations
	Part One: Approach to Diagnosis
	A Simple Tests in Urine and Blood
	B Amino Acid Analysis
	C Organic Acid Analysis
	D Miscellaneous Analyses
	E Tandem Mass Spectrometry in Clinical Diagnosis
	F Proton NMR Spectroscopy of Body Fluids

	Part Two: Disorders
	1 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism
	2 Disorders of Neurotransmitter Metabolism
	3 Disorders of GABA, Glycine, Serine and Proline
	4 Disorders of Tyrosine Degradation
	5 Disorders of Histidine Metabolism
	6 Disorders of Leucine Metabolism
	7 Disorders of Valine-Isoleucine Metabolism
	8 Various Organic Acidurias
	9 Disorders of the gamma-Glutamyl Cycle
	10 Disorders of Sulfur Amino Acids
	11 Inherited Hyperammonemias
	12 Disorders of Ornithine, Lysine and Tryptophan
	13 Defective Transcellular Transport of Amino Acids
	14 Disorders of Mitochondrial Fatty Acid Oxidation and Ketone Body Handling
	15 Disorders of Carbohydrate and Glycogen Metabolism
	16 Disorders of Glucose Transport
	17 Disorders of Glycerol Metabolism
	18 The Mucopolysaccharidoses
	19 Oligosaccharidoses and Related Disorders
	20 Congenital Disorders of Glycosylation
	21 Cystinosis
	22 Other Storage Disorders
	23 Purine and Pyrimidine Disorders
	24 Disorders of Creatine Metabolism
	25 Peroxisomal Disorders
	26 Hyperoxaluria
	27 Mitochondrial Energy Metabolism
	28 Genetic Dyslipoproteinemias
	29 Disorders of Steroid Synthesis and Metabolism
	30 Inborn Errors of Cholesterol Biosynthesis
	31 The Porphyrias
	32 Disorders of Bile Acid Synthesis
	33 Disorders of Copper, Zinc and Iron Metabolism
	34 Leukotrienes
	35 Other Metabolic Disorders

	Part Three: Indices
	Disorders Index
	Signs and Symptoms Index
	Tests Index

