
��� �����	
�����

Tandem mass spectrometry (MS/MS) is an analytical method that uses two
mass analyzers to perform the separation and analysis of mixture compo-
nents after ionizing them, usually by means of a ‘‘soft” ionization technique
such as electrospray or fast ion bombardment. The method differs from the
more familiar gas chromatography/mass spectrometry (GC/MS) method,
used primarily for analysis of organic acids in urine, in several ways. MS/
MS is applicable to polar compounds that are not readily amenable to GC/
MS. By limiting or altogether avoiding the chromatography step, the analy-
tical process is much faster and therefore capable of high specimen
throughput. MS/MS is well suited to the quantitative analysis of specific
metabolites or to groups of metabolites having similar chemical structure.
It is thus a useful adjunct to GC/MS and other methods currently used in
clinical diagnostic laboratories. Clinical applications of MS/MS are almost
exclusively performed on a ‘‘triple” quadrupole mass spectrometer [1],
equipped with electrospray ionization [2] and an automated sample intro-
duction system. The central quadrupole in this type of instrument is actu-
ally a device that induces fragmentation and not a mass analyzer.

The first and most widely used MS/MS test developed for clinical diag-
nosis is the acylcarnitine profile [3]. This chapter will therefore focus pri-
marily on this test and its diagnostic implications. Other valuable tests
have recently been developed or are in the process of development by MS/
MS, some of which are also discussed in this section. These include assays
for free and total carnitine [17], selected amino acids including phenylala-
nine and tyrosine [4], methionine [5], homocysteine [6] and sulfocysteine,
and for selected pyrimidines [7] and acylglycines [8]. Methods for bile
acids [9, 10], steroids, plasmalogens [11], sphingolipids and phospholipids
have also recently been reported. Although alternative methods are avail-
able for most of these tests, none can match the quantitative precision and
rapid turn-around time of MS/MS.

One of the most encouraging and significant recent developments is the
application of MS/MS in newborn screening for inborn errors of metabo-
lism, first suggested over 10 years ago [20]. The development of microplate

��	�� ���� ������������ �� �������� ���������
David S. Millington

�

batch analysis systems [14] rendered MS/MS practicable for analysis of the
large numbers of samples (typically >600 per day) encountered in newborn
screening laboratories. MS/MS has been in routine use for newborn screen-
ing in a few laboratories for the past several years. Preliminary reports [21,
22] are highly encouraging, and are prompting screening laboratories
worldwide to adopt MS/MS. Many have recently adopted the new technol-
ogy or are in the process of conducting pilot studies with a view to adop-
tion.

Because of its versatility, enabling several important clinical diagnostic
tests to be performed with a single apparatus, tandem mass spectrometry
is one of the fastest growing analytical sciences, and further useful clinical
diagnostic tests based on this technology are certain to appear in the litera-
ture in the near future. One of the most attractive features of this method
is its cost-effectiveness, which has been commented upon in earlier reports
[6, 17]. The cost-effectiveness of MS/MS is based partly on the reduction of
consumable items such as kits and reagents, partly on the replacement of
older technology, partly on the increased sample throughput facilitated by
automated sample preparation and injection devices and partly on the abil-
ity to perform multiple tests simultaneously. In newborn screening, for ex-
ample, over 20 inherited metabolic disorders can be screened in more than
500 samples per day using a single tandem mass spectrometer [14].

��� �������������� ���	������

� Specimens

� Carnitine and Acylcarnitines

Carnitine and acylcarnitine analyses are generally performed on random
plasma or serum samples. The type of anti-coagulant used is unimportant.
A whole blood specimen collected on cotton fiber filter paper, in the man-
ner prescribed for collection of newborn’s blood for the Guthrie test and
other neonatal screening tests, is also applicable for acylcarnitine analysis.
It is generally agreed that the preferred specimen for acylcarnitine analysis
is one collected after at least a 6-h fast, since metabolites characteristic of
the defects of fatty acid oxidation, for which the test is most often ordered
(Table E.1), are likely to accumulate during the fasting state. Prolonged
fasting is not recommended due to increased risk of metabolic decompen-
sation. Diagnosis, however, is possible in the majority of cases without pro-
longed fasting. It is not necessary to ‘‘load” a patient with carnitine before
the acylcarnitine test, unless the patient is markedly carnitine deficient.

Urine is of limited value and is not recommended for analysis of acyl-
carnitines [3]. Free and total carnitine determinations in urine are also
generally of little diagnostic value.

58 Tandem Mass Spectrometry in Clinical Diagnosis

Pre-analytical Conditions 59

Table E.1. Disorders associated with abnormal carnitine/acylcarnitine levels

Acylcarnitine Source Change Disorder to be considered
(in Chap. 14 except where
otherwise indicated)

Carnitine (total) P, B �� Carnitine transporter deficiency
GA-I (12), MCAD, VLCAD, LCHAD

Acetyl (C2) P, B � Carnitine deficiency or insufficiency
Propionyl (C3) P, B �� Propionic acidemia;

Methylmalonic acidemia
� Holocarboxylase deficiency;

Biotinidase deficiency [7]
Butyryl/Isobutyryl (C4) P, B �� SCAD deficiency

� SCAD deficiency (‘‘mild” variant);
Isobutyryl-CoA dehydrogenase defi-
ciency [7]; multiple acyl-CoA dehy-
drogenase (MAD) deficiency

Tiglyl/3-Methylcrotonyl
(C5 : 1)

P, B � 3-Oxothiolase deficiency; 3-MCC
deficiency [7]

Isovaleryl/2-Methyl-
butyryl (C5)

P, B �� Isovaleric acidemia [6]
� 2-Methylbutyryl-CoA dehydrogenase

deficiency [7]; MAD deficiency
3-Hydroxyisovaleryl
(C5-OH)

P, B �� 3-Methylcrotonyl-CoA carboxylase
(3-MCC) deficiency [7]

� 3-OH-3-methylglutaryl-CoA (HMG-
CoA) lyase deficiency [6]; Holocar-
boxylase deficiency;
Biotinidase deficiency [7]

3-Hydroxy-2-Me-
butyryl (C5-OH)

P, B � 3-Oxothiolase deficiency [7]

Methylmalonyl (C4-DC) P, B � MMA [7]
Glutaryl (C5-DC) P, B � Glutaric acidemia, type I (GA-I) [12]
Hexanoyl (C6) P, B � MCAD deficiency; MAD deficiency
Octanoyl (C8) P, B �� MCAD deficiency

� MCAD deficiency; MAD deficiency
Decenoyl (C10 :1) P, B � MCAD deficiency
Methylglutaryl (C6-DC) P, B � HMG-CoA lyase deficiency [6]
Decanoyl (C10) P, B � MAD deficiency
Dodecanoyl (C12) P, B � MAD deficiency
Tetradodecenoyl
(C14 :2)

P, B � VLCAD deficiency

Tetradecenoyl (C14 :1) P, B � VLCAD deficiency
Tetradecanoyl (C14) P, B � VLCAD deficiency; MAD deficiency
Palmitoyl (C16) P, B � VLCAD deficiency; CPT-II deficien-

cy; CAT deficiency; LCHAD defi-
ciency; MAD deficiency

B � CPT-I deficiency

In vitro testing using cultured skin fibroblasts with stable isotope-la-
beled substrates can be helpful in elucidating and confirming some defects
of fatty acid [12] and branched-chain amino acid [13] catabolism.

Post-mortem specimens for acylcarnitine analysis, in descending order
of usefulness for diagnosis of fatty acid oxidation disorders, are bile, blood
and liver tissue.

For prenatal diagnosis, amniotic fluid can be used to identify acylcarni-
tines characteristic of certain branched-chain amino acid disorders. Cul-
tured amniocytes or chorionic villous cells can be used with in-vitro sub-
strate loading for diagnosis of fatty acid and branched-chain amino acid
disorders as described earlier for fibroblasts [13].

� Amino Acids

Plasma, whole blood spotted onto filter paper, including Guthrie (newborn
screening) cards, and urine samples are suitable specimen types, depending
on the amino acid(s) of interest. Although LC/MS/MS methods are under
development, the application of direct MS/MS for amino acid analysis is
presently limited to a few components for which assays have been appropri-
ately validated. At present, therefore, MS/MS is not a substitute for stan-
dard amino acid analysis using ion exchange or reverse-phase HPLC meth-
ods. The method is used primarily in newborn screening, as a means of
identifying PKU and a few other amino acid disorders (Table E.2). It can
also be used effectively in the follow-up of such patients, where a single
amino acid level is often all that is needed. Limitations include the partial
hydrolysis of glutamine and asparagine and the inability to distinguish be-
tween isomers, such as leucine, isoleucine and allo-isoleucine. Assays for
specific amino acids include total plasma homocysteine, requiring special
sample preparation [6], and urine sulfocysteine, for which dried urine on
cotton fiber filter paper is acceptable. In both cases, a reversed-phase LC
column is used on-line to the MS/MS.

60 Tandem Mass Spectrometry in Clinical Diagnosis

Table E.1 (continued)

Acylcarnitine Source Change Disorder to be considered
(in Chap. 14 except where
otherwise indicated)

Linoleoyl (C18 :1) P, B � VLCAD deficiency; CPT-II deficien-
cy; CAT deficiency; LCHAD defi-
ciency

B � CPT-I deficiency
3-Hydroxypalmitoyl
(C16-OH)

P, B � LCHAD deficiency; TFP deficiency

3-Hydroxylinoleoyl
(C18 :1-OH)

P, B � LCHAD deficiency; TFP deficiency

� Acylglycines, Purines and Pyrimidines

Urine is preferred for these tests. The small volumes required make it prac-
ticable to spot the urine onto cotton fiber filter paper and allow it to dry
out, for ease of shipment by mail. The limited experience in applying MS/
MS for these analytes suggests that the levels of pathognomonic metabo-
lites should significantly exceed control values for purines and pyrimidines
regardless of the patient’s clinical state (Table E.4). This is true also of acyl-
glycines for certain disorders such as propionic acidemia, isovaleric acide-
mia and MCAD deficiency (Table E.3), although it appears that most other

Pre-analytical Conditions 61

Table E.2. Disorders associated with abnormal amino acid levels

Compound Source Change Disorder to be considered

Glycine P, B � Non-ketotic hyperglycinemia
Valine P, B � MSUD
Leucine/Isoleucine P, B � MSUD
Phenylalanine P, B � PKU, other hyperphenylalaninemias
Tyrosine P, B � Tyrosinemia
Methionine P, B � Homocysteinemia and other hyper-

methioninemias
Arginine P, B � Argininemia
Citrulline P, � Citrullinemia, Argininosuccinyl-CoA-

lyase (ASAL) deficiency
Argininosuccinic acid P, B, U � ASAL deficiency
Sulfocysteine U � Sulfite oxidase deficiency, molybde-

num cofactor deficiency

Note: only disorders for which validation studies for the MS/MS method have been car-
ried out are included in this list.

Table E.3. Disorders of fatty acid and amino acid metabolism associated with abnormal
urinary acylglycine levels (from [8])

Compound Source Change Disorder to be considered (in Chap.
14 except where otherwise indicated)

Propionyl U � Propionic acidemia (PA), MMA, holo-
carboxylase synthetase def. (MCD) [7]

Butyryl/Isobutyryl U � SCAD, MAD
Isovaleryl U � Isovaleric acidemia [6]
Tiglyl/3-Methylcrotonyl U � PA, 3-MCC, HMG, MCD {6, 7]
Hexanoyl U � MCAD, MAD
Octanoyl U � MCAD, MAD
Glutaryl U � GA-I [12]
Hydroxyoctanoyl U � MCAD
Phenylpropionyl U � MCAD
Suberyl U � MCAD, MAD

disorders of fatty acid oxidation are either not detectable at all or are not
detected in all patient samples [8].

� Patient Status/Patient Information

� Carnitine and Acylcarnitines

As is the case with all biochemical tests for inherited metabolic disorders,
clinical information is an integral part of the test interpretation. Increas-
ingly, special testing is referred by large contract laboratories that routinely
do not provide this information. In this author’s experience, more than
85% of test requests are now unaccompanied by any clinical information
whatsoever. Therefore, it is incumbent on the referring physician to under-
stand that the test results must be interpreted in the context of clinical sta-
tus, and that direct communication with a qualified professional in the test-
ing laboratory is often necessary, especially when the findings appear either
ambiguous or unexpected.

The common clinical findings that would prompt a request for the MS/
MS tests for acylcarnitines are listed in Table E.5. Note that there is consid-
erable overlap of symptoms with those of organic and amino acidurias, and
an acylcarnitine profile by MS/MS is arguably justifiable to include as part
of the general metabolic screen for this type of disorder. Diagnosis of fatty
acid oxidation disorders, especially long-chain defects, is greatly facilitated
by the analysis of acylcarnitines. For this type of disorder, analysis of uri-
nary organic acids by GC/MS is often unrevealing. A family history of un-
explained infant death or near-death episodes is relevant. So is a history of
pregnancy complications, especially acute fatty liver of pregnancy and

62 Tandem Mass Spectrometry in Clinical Diagnosis

Table E.4. Purine/pyrimidine disorders associated with abnormal metabolite levels
(from [7])

Compound Source Change Disorder to be considered (in Chap.
23 except where otherwise indicated)

Inosine U � Purine nucleoside phosphorylase defi-
ciency (PNPD)

D-Inosine U � PNPD
Guanosine U � PNPD
D-Guanosine U � PNPD
Orotic acid U � OTC deficiency
Uracil U � OTC deficiency
Xanthine U � Molybdenum cofactor deficiency
Succinyladenosine U � Adenylosuccinase deficiency (ADS)
Thymine U � Dihydropyrimidine dehydrogenase

deficiency (DPDH)
5OH-Methyl uracil U � DPDH

‘‘HELLP” syndrome, which have been linked to a fetus affected by more
than one of these defects. Episodic symptoms and findings include
lethargy, coma, seizure, respiratory distress, vomiting, hypoglycemia, hyper-
ammonemia, cardiomyopathy, hepatomegaly, rhabdomyalysis, cardiac ar-
rhythmias (especially in a neonate) and liver dysfunction.

There is a broad spectrum of clinical severity in patients affected by
FAO disorders. Asymptomatic and chronically affected or deceased patients
can occur within the same family. Therefore, when a diagnosis is made in a

Pre-analytical Conditions 63

Table E.5. Acylcarnitine analysis

Indications

Clinical signs and symptoms
Respiratory distress
Lethargy
Coma
Recurrent vomiting
Failure to thrive
Feeding difficulty
Apnea
Hypotonia
Bradycardia
Ventricular arrhythmias
Cardiomyopathy
Hepatomegaly
Encephalopathy
Seizures
Dystonia
Myopathy
Rhabdomyolysis
Renal tubular acidosis
Polycystic kidneys
Reye or Reye-like syndrome
‘‘Near-miss” SIDS

Presymptomatic indications
History of affected sibling(s)
History of sudden unexplained death or SIDS in sibling(s)
History of maternal pregnancy complications (AFLP, HELLP)

Routine clinical chemical indices
Acidosis
Ketosis
Hypoglycemia
Hyperammonemia
Elevated liver enzymes
Elevated CK

Other abnormal laboratory results
Dicarboxylic aciduria (excluding dietary MCT)
Hydroxydicarboxylic aciduria
Abnormal newborn screen for acylcarnitines

family, it is prudent to promptly test any siblings. For these reasons in
part, newborn screening tests for these disorders have recently been intro-
duced in several countries [21, 22]. Experience has so far indicated a great-
er prevalence of this type of metabolic disease than would be predicted on
the basis of previously diagnosed cases, suggesting that, as a group, these
disorders have been significantly under-diagnosed.

� Amino Acids

Because of the rather specialized applications of amino acid testing using
MS/MS, general guidelines are not applicable. The individual chapters refer-
ring to each amino acid disorder are the best source of information. A new
MS/MS test for sulfocysteine is now available, and should be included in
the differential for intractable seizures in the neonate.

� Acylglycines

Clinical presentation and specimen collection guidelines are analogous to
those for urine organic acids analysis (Chap. C) and to disorders of fatty
acids beta-oxidation (Chap. 14). It is reported that acylglycine excretion is
less affected by the clinical status of the patient than organic acid excretion
[8].

� Purines and Pyrimidines

Inherited disorders of purine and pyrimidine metabolism exhibit a wide
variety of clinical symptoms, including anemia, immunodeficiency, kidney
stones, seizures, mental retardation, autism and growth retardation. Refer
to Chap. 23 and ref. 7 for further details.

� Specimen Collection

� Carnitine and Acylcarnitines

As stated previously, the time of specimen collection has a bearing on the
test results. A specimen collected when the patient is acutely ill or at least
in the fasting state is more likely to be revealing. On the other hand, acute
symptoms, especially those affecting liver function, and certain medica-
tions and dietary supplements may produce abnormal metabolites that can
be misleading and confusing. Such clinical information should be provided
to the reference laboratory whenever possible. Acylcarnitines are generally
stable at room temperature for at least 24 h. Eventually, they degrade hy-
drolytically to free carnitine and the corresponding fatty acid. Stability is
lower at pH values below and (especially) above 7.0. Short-chain species,

64 Tandem Mass Spectrometry in Clinical Diagnosis

particularly acetylcarnitine, are the least stable. In order to obtain accurate
values for free and total carnitine, plasma or serum should be separated,
frozen and shipped on dry ice within a few hours of collection. Plasma
should be stored at –20 �C prior to shipment. Under these conditions, acet-
yl and propionylcarnitine degrade to the extent of about 10 percent per
year. For acylcarnitine analysis, plasma or serum should be frozen soon
after separation and shipped on dry ice. Alternatively, especially where dis-
tance from the testing laboratory is an issue, whole blood or plasma can be
spotted onto cotton fiber filter paper, dried in air at room temperature for
4 h and placed into a paper envelope for shipping, preferably overnight.
Note that the reference laboratory will probably have determined control
values based on a particular type of paper and that use of a different brand
or type of paper will reduce the accuracy of the results. If in doubt, ask the
reference laboratory for advice or ship frozen plasma.

Newborn’s blood spots, collected on ‘‘Guthrie cards”, are also useful for
analysis of acylcarnitines and specific amino acids by MS/MS. In a situa-
tion where a child dies unexpectedly and there is no suitable post-mortem
material available for biochemical testing, it is often possible to make a ret-
rospective diagnosis from a single blood spot on the original Guthrie card.
Newborn screening laboratories in several countries have recently expanded
their service by the addition of MS/MS. Each laboratory sets its own nor-
mal ranges and makes its own decisions on the specific diseases to be
screened for. Since there is currently no consensus on the protocols for set-
ting control ranges or reporting abnormal values, normal and pathological
ranges for neonates are excluded from this Chapter. The suggested method
for establishing control values and the values published by Rashed et al. are
a useful guide [14]. It is most important to understand that a child present-
ing with symptoms of a metabolic disorder that has reportedly had a nor-
mal newborn screen by MS/MS does NOT imply that that child cannot
have any of the diseases that were screened for. As with any biochemical
test performed on newborns, MS/MS is a screening test and can miss a di-
agnosis if a pathognomonic metabolite level does not exceed the control
range.

The analysis of acylcarnitines by MS/MS is essentially molecularly spe-
cific, although it must be understood that isomeric species, such as the C5
species isovaleryl and 2-methylbutyryl carnitine, are not distinguishable
(Table E.6). There are very few known direct interferences from drugs. It is
known that antibiotics containing the pivaloyl group such as pivoxilsulbac-
tam, used in some countries to treat urinary tract infections, can be passed
to an infant in utero or by means of mother’s milk and result in a falsely
elevated signal for C5 acylcarnitine [15]. Numerous drugs, including anti-
seizure medications such as valproate and various analgesics, can interfere
with mitochondrial enzyme systems, including the fatty acid beta-oxidation
pathway, and produce abnormally elevated levels of intermediates. Medium-

Pre-analytical Conditions 65

chain triglycerides, employed as a supplement in various infant formulae,
can elevate the levels of medium-chain acylcarnitines, especially C8 and
C10, and dicarboxylic species (C6DC and C8DC). Patients receiving carni-
tine supplement have elevated C2, often with C3 and other species in a
nonspecific pattern. Note that patients receiving high dose carnitine, espe-
cially by intravenous infusion, are likely to exhibit such grossly elevated

66 Tandem Mass Spectrometry in Clinical Diagnosis

Table E.6. Reference values of acylcarnitines in plasma and whole blood

Abbreviation Acylcarnitine species Plasma Whole blood

C0 (free) Carnitine (free) 38±22
C0 (total) Carnitine (total) 47±22
C2 Acetyl- 2–16 2.5–23
C3 Propionyl- 0.75 1.93
C4 Butyryl/Isobutyryl- 0.43 0.44
C4-OH 3-OH-butyryl- 0.21 0.25
C5:1 Tiglyl/3-Me-crotonyl- 0.03 0.03
C5 Isovaleryl/2-Me-butyryl- 0.37 0.32
C6 Hexanoyl- 0.25 0.26
C5-OH 3-OH-isovaleryl- 0.08 0.51
C4-DC Succinyl/Methylmalonyl- 0.04 0.50
C8 Octanoyl- 0.22 0.15
C5-DC Glutaryl- 0.03 0.03
C6-DC Adipoyl/Methylglutaryl- 0.08 0.04
C10:1 Decenoyl- 0.30 0.16
C10 Decanoyl- 0.34 0.23
C8-DC Suberyl- 0.08 0.04
C12:1 Dodecenoyl- 0.24 0.14
C12 Dodecanoyl- 0.17 0.23
C14:2 Tetradecadienoyl- 0.15 0.11
C14:1 Tetradecenoyl- 0.26 0.22
C14 Tetradecanoyl- 0.10 0.30
C14-OH 3-OH-tetradecanoyl- 0.03 0.03
C16 Palmitoyl- 0.27 0.24–2.63
C16-OH 3-OH-palmitoyl- 0.03 0.03
C18:2 Linoleoyl- 0.27 1.02
C18:1 Oleoyl- 0.42 0.31–2.78
C18:1-OH 3-OH-oleoyl 0.03 0.03

Reference values for the acylcarnitines are derived from >500 patients, mostly pediatric
(0.2–16 yrs), evaluated for metabolic disorders in the author’s laboratory but with no
manifest biochemical evidence of disease. Individuals with any markedly abnormal val-
ues were discounted. The analytical method used was tandem mass spectrometry with
electrospray ionization. Internal standards used were stable isotope-labeled analogs of
acetyl, propionyl, butyryl, octanoyl and palmitoyl carnitine. The values for straight-
chain C2, C3, C4, C5, C6, C8, C10, C14, C16 and C18:1 species are in �mol/l and are de-
rived from calibration curves using analytical standards; all other values are ratios of
the signal for the compound to an appropriate internal standard. All values are mean +
2 std. dev. except where a range is given

carnitine and acylcarnitine levels that the result is uninterpretable. Pro-
longed fasting increases C2, OHC4, C12:1 and C14:1 [16]. Lactic acidosis
also elevates C3 levels. Long-chain fat loading (sunflower oil or olive oil)
causes elevations of C14:2 [16]. Patients receiving a ketogenic diet have
markedly elevated levels of C2 and OH-C4 carnitine. Patients with urea cy-
cle defects are often supplemented with benzoate and/or phenylacetate that
produce signals corresponding to benzoylcarnitine and phenacetylgluta-
mate, respectively. The masses of these species do not interfere with those
of diagnostically important metabolites. It is pertinent to realize that pa-
tients who are severely ill can exhibit various nonspecific abnormalities in
acylcarnitine patterns. However, none of the aforementioned interferences,
summarized in Table E.7, should affect the diagnostic interpretation if per-
formed by an experienced, qualified individual.

Urine samples for carnitine and acylcarnitine analysis should be frozen
and shipped on dry ice (note however that urine is not recommended as a
specimen for diagnosis, especially for defects of fatty acid oxidation). For
convenience where distance from the testing laboratory is an issue, urine
for these tests can also be spotted onto cotton fiber filter paper, allowed to
dry and mailed in an envelope. Amniotic fluid should be frozen and
shipped on dry ice.

Patient cells should be presented to the testing facility in flasks with ap-
propriate medium (T-25 s or T-75 s) at or near confluency.

Pre-analytical Conditions 67

Table E.7. Artefacts and nonspecific abnormalities in plasma and blood acylcarnitine
profiles

Condition Compound(s) involved Change

MCT supplement C8, C10, (C6-DC, C8-DC) �
Ketogenic diet C2, C4-OH ��

C12, C14:1 �
Sunflower/olive oil challenge C14:2 �
Fasting ketosis C2, C4-OH, C12:1, C14:1 �
Lactic acidosis C2 �
Valproic acid C8, C10 �

C0 (total) �
Carnitine supplement C0, C2, C3, (+ others) �
Benzoate supplement C0 (total) �

Benzoylcarnitine �
Other drugs (various) C8, C10, (C6DC, C8DC) �

C10:1, C12:1, C14:1 (+ others) �
Liver dysfunction C16DC, C18:1DC (+ others) �
Dialysis (for renal failure) C0 (total) �
Short gut syndrome C0 (total) �

� Amino Acids, Purines, Pyrimidines and Acylglycines

Specimen collection for amino acids is comprehensively covered in Chap. B.
Filter paper blood spots (PKU cards) are increasingly used for blood collec-
tion. Urine specimens for the testing of purines and pyrimidines, and for
acylglycines are typically frozen and shipped on dry ice. They can also be
applied to filter paper strips. For further details, refer to Chap. 21 and refs.
7 and 8.

��� ��������

� Carnitine and Acylcarnitines

Analysis of carnitine and acylcarnitines by MS/MS is now considered rou-
tine in those laboratories that possess the appropriate technology. The ioni-
zation techniques commonly used with MS/MS are fast atom (or fast ion)
bombardment and electrospray. Both are sufficiently sensitive to detect ab-
normally elevated concentrations of specific metabolites in all types of
specimen, although the latter is much more widespread and is the more
sensitive of the two, especially for long-chain acylcarnitines. The method is
quantitative or at least semi-quantitative for most analytes, and uses stable
isotope-labeled forms of the analytes as internal standards. The acylcarni-
tines are analyzed simultaneously in the positive ion mode as their methyl
or butyl esters using a precursor ion scan function [14, 23] that detects the
parent (molecular) ions. Free carnitine and total carnitine are determined
by assaying the same specimen before and after alkaline hydrolysis, with-
out derivatization, using 2H3-carnitine as internal standard [17]. The value
for ‘‘acylcarnitine” is determined by difference. This value includes the con-
tribution of short, medium and long-chain acylcarnitines. Analysis time for
each method is approximately 2 min.

Individual acylcarnitines are generally quantified using a mixture of iso-
tope-labeled standards. In the author’s laboratory, with the exception of
acetyl carnitine, the normal value for each acylcarnitine is quoted as an
upper limit, corresponding to the 99.5th percentile of the values from a
large cohort (>500) of apparently unaffected patients. Neither analytical
standards nor matching internal standards are available for several acylcar-
nitines of biological importance, including glutaryl, 3-hydroxyisovaleryl
and 3-hydroxypalmitoyl carnitine. In these cases, the upper limit of the
normal range is established from the ratio of the signal from the analyte to
that of the internal standard nearest in molecular weight. Note that the
control ranges for acylcarnitines in whole blood and in plasma or serum
are different (Table E.6). Control values between different laboratories using
the same methodology may vary somewhat according to the source of stan-
dards, internal standards and various other factors. The analysis report

68 Tandem Mass Spectrometry in Clinical Diagnosis

should consist of a table of results from the patient specimen, with control
values for comparison, and an interpretation from a qualified professional.

� Amino Acids

Most amino acids are analyzed directly in positive ion mode by MS/MS as
their butyl esters, using a neutral loss scan function [14, 23]. Stable isotope
labeled analogs are employed as internal standards. Fast ion bombardment
and electrospray ionization are both applicable, although the latter is pre-
ferred. Analysis time is about 2 min. Sulfocysteine is analyzed by ESI-MS/
MS without forming a derivative in the negative ion mode, using a stable
isotope-labeled internal standard (Millington et al., unpublished). A short
LC column is used on-line to separate the analyte from salts that suppress
the MS/MS signal. Analysis time is about 6 min. Affected patients have
much greater values than do normal or unaffected subjects.

� Acylglycines

Acylglycines are analyzed directly in positive ion mode as their methyl es-
ters using a precursor ion scan function [8, 23]. Electrospray ionization is
preferred. Analysis is about 2 min. Stable isotope-labeled internal standards
are used for quantification.

� Purines and Pyrimidines

The target compounds are analyzed by HPLC-MS/MS, using electrospray
ionization in the negative ion mode. The compounds are detected by multi-
ple reaction monitoring, using stable isotope-labeled analogs as internal
standards when available. The HPLC separation is required to distinguish
between isomers, such as uridine and pseudouridine, or adenosine and
deoxyguanosine, and to reduce the interference of salts. Analysis time is
about 15 min.

��� �������������� ��	 ����� !��������

� Carnitine and Acylcarnitines

Interpretation of carnitine values and other single analyte measurements by
MS/MS is generally quite straightforward, since values are given alongside
a normal control range. In plasma, the total carnitine values average about
47 �mol/l (range: 25–70). With the exception of CPT-I deficiency and some
instances of severe cardiomyopathy, there is little clinical significance to
higher values; they reflect increased dietary intake or exogenous supple-

Interpretation and Normal Variation 69

mentation. The same general comments apply to free carnitine values. It
has been reported that plasma carnitine levels in neonates are initially ele-
vated, then tend to fall by up to half the normal adult value and normalize
after a few months [18]. Normally, the free carnitine value is at least 75%
of the total, but elevated acyl/free carnitine ratios in plasma occur quite fre-
quently. The usual reason is a temporary increase in acetylcarnitine due to
increased formation of acetyl-CoA. This can occur after relatively short
fasting periods, during ketosis and/or lactic acidosis.

In metabolic diseases, disease-specific acylcarnitines can accumulate and
elevate the acyl/free carnitine ratio. However, a normal ratio is often seen
in affected patients when under good metabolic control. Therefore, it is im-
portant to understand that neither the absolute concentrations nor the ratio
of free and total carnitine values are predictive of metabolic disease. There-
fore, if metabolic disease is suspected, it is recommended that the acylcarni-
tine profile test be ordered as well as the free and total carnitine assay. The
acylcarnitine profile is a separate test, designed to recognize defects of inter-
mediary metabolism in which abnormal acyl-CoA metabolites accumulate in
mitochondria and are exported to the plasma as acylcarnitines.

The variation of acylcarnitine levels with age has not been systematically
studied. It is known however from newborn screening studies that in neo-
nates the levels of acetyl, propionyl and long-chain acylcarnitines are some-
what higher than in older children.

It should be noted that the control ranges for acylcarnitines in plasma
and whole blood (Table E.6) are different. The main differences between
whole blood and plasma acylcarnitine profiles are that concentrations of
long-chain acylcarnitines are significantly higher in whole blood because of
their association with erythrocyte membranes (Table E.6). Other species
that are in significantly higher concentration in whole blood than in plas-
ma include acetyl, propionyl, OH-C5 and C4-dicarboxylic species (C4-DC),
the latter being a mixture of succinyl (mostly) and methylmalonyl carni-
tine. This difference becomes significant in the diagnosis of long-chain
fatty acid disorders (except CPT-I) and of 3-MCC deficiency. Plasma is
then preferred to whole blood because of the increased sensitivity to
changes in disease-specific metabolite concentrations.

The normal acylcarnitine pattern in plasma consists of mostly acetylcar-
nitine (C2), with increasingly lower amounts of C3 (propionyl), C4 (a mix-
ture of butyryl and isobutyryl), C5 (a mixture of isovaleryl and 2-methyl-
butyryl), OH-C4 (mostly hydroxybutyryl), OH-C5 (3-hydroxyisovaleryl)
and typically minor amounts of others, up to C16 and C18:1. The concen-
tration of acetylcarnitine in both plasma and whole blood is variable. Dur-
ing fasting, increased intra-mitochondrial production of acetyl-CoA and 3-
hydroxybutyrate elevates the C2 and OH-C4 signals, sometimes markedly.
Other conditions that can produce spurious changes in metabolite levels
are discussed in E.2 and summarized in Table E.7

70 Tandem Mass Spectrometry in Clinical Diagnosis

� Amino Acids

In newborn screening laboratories, where the MS/MS method is typically
used to screen for selected amino acid disorders, the control ranges are de-
termined by each laboratory using essentially the same guidelines [14].
When applied to specimens from older patients, the normal ranges pro-
vided in Chap. B would be appropriate. Elevated levels are often seen in pa-
tients receiving TPN, but this is a generalized pattern easily recognized
from the profile. For sulfocysteine, normal controls have <30 nmol/mg crea-
tinine (data from the author’s laboratory). No significant chemical interfer-
ences have been reported.

� Acylglycines

The major acylglycine in normal controls is acetyl, with minor amounts of
C4, C5 and C6 [8]. Although this method has not been investigated as thor-
oughly as that of plasma acylcarnitines to establish normal variation, indi-
cations are that it is not significantly more prone to interference from
drugs and dietary components [8].

� Purines and Pyrimidines

There is limited experience with the application of MS/MS to this group of
analytes, and control data using this method is lacking [7]. Indications are
that affected patients will be readily distinguished from normal controls,
and that the risk of chemical interference is low compared with other meth-
ods.

��" ���#�������� !��
��$ ��%%�������� ���������

The association of abnormal metabolite levels and possible metabolic dis-
eases are summarized in Table E.1. The degree of elevation in disease-spe-
cific metabolites is variable, and depends on several factors. With few ex-
ceptions (below), minor elevations (i.e. <1.5� upper normal limit) of a sin-
gle metabolite are not diagnostic.

Very low plasma total carnitine levels (i.e. <15 �M) with a normal acyl-
carnitine pattern could signal any of a number of acquired deficiencies
(diet or drug related) or a deficiency of the plasma membrane transporter.
Patients with certain metabolic disorders, especially GA-I and fatty acid
oxidation disorders such as MCAD and VLCAD, who have never received
carnitine supplement can become markedly carnitine deficient, and their
acylcarnitine profiles may be interpreted as normal if pathognomonic me-
tabolite levels do not exceed the normal cut-off. Carnitine deficiency or in-

Pathological Values: Differential Diagnosis 71

sufficiency should be suspected when the acetylcarnitine signal is abnor-
mally low. It is prudent to repeat the analysis of acylcarnitines after carni-
tine supplementation in such patients with presumptive or manifestly very
low carnitine levels.

Note that MS/MS is unable to distinguish between isomeric acylcarni-
tines. Therefore, elevations of C4 can be either from accumulation of butyr-
yl or isobutyryl carnitine, C5 can be either isovaleryl or 2-methylbutyryl
and so on. Some individual metabolites are characteristic of more that one
disease. Propionylcarnitine is markedly elevated in both propionic and
methylmalonic acidemia. 3-Hydroxyisovalerylcarnitine (OH-C5) is asso-
ciated with both 3-MCC deficiency and HMG-CoA-lyase deficiency. Minor
elevations in either or both of these metabolites are also consistent with ho-
locarboxylase deficiency or with deficiency of the cofactor biotin (or bioti-
nidase). The differential diagnosis of each of these conditions is generally
made from a careful analysis of urinary organic acids, performed by capil-
lary column GC/MS in a reputable facility. This is especially important in
the follow-up of abnormal newborn screening acylcarnitine results.

Elevations of single metabolite levels are generally characteristic of
disorders of amino acid catabolism. In propionic and isovaleric acidemia,
the levels of pathognomonic metabolites are typically >5 times the upper
limit of normal. Particular attention should be paid to glutarylcarnitine
(C5DC). Even a minor elevation is likely to be significant, and should
prompt immediate follow-up urine organic acids to check for metabolites
of GA-I. Also, isolated C3, C4, C5 and OH-C5 elevations from 1.5 to 2
times the normal upper limit should prompt follow-up to include urine or-
ganic acids and a repeat acylcarnitine analysis.

Defects of fatty acid catabolism, with the exception of SCAD deficiency,
generally have elevation of more than one characteristic metabolite. MCAD
deficiency is characterized by accumulation of C6, C8 (mainly) and C10:1
species. LCAD and VLCAD are characterized by accumulation of C14:1,
C14:2 and (usually) C16 and C18:1 species. LCHADD and TFP deficiencies
are characterized by the accumulation of OH-C16, OH-C18:1 and usually at
least one of the other long-chain species C14:1, C16 and C18:1. The CPT-II
and CAT (carnitine/acylcarnitine translocase) deficiencies are characterized
by marked elevation of both C16 and C18:1, but not C14:1. Multiple acyl-
CoA deficiency (MAD) has several different etiologies, including electron
transferring protein (ETF) deficiency, ETF-dehydrogenase deficiency and ri-
boflavin deficiency. Disease patterns vary considerably. In severe forms of
the disorder, a generalized marked elevation of multiple intermediates is
observed. CPT-I should be suspected when both C16 and C18:1 are very
low in whole blood, especially if free carnitine is normal or elevated.

Ratios of metabolite levels are a useful aid to diagnosis. In MCAD defi-
ciency, for example, the ratio of C8 to C10 acylcarnitines is greater than 5:1
[19]. This should always be taken into consideration when evaluating pro-

72 Tandem Mass Spectrometry in Clinical Diagnosis

files with elevated medium-chain species. In patients with VLCAD deficien-
cy, the ratio of C14:1 to C12:1 is markedly elevated. These observations fa-
cilitate the differentiation of disease states from nonspecific abnormalities
discussed in E.2 and summarized in Table E.7. Although acetylcarnitine is
often reduced in patients with FAO defects, ratios of signals of specific acyl-
carnitines to that of acetylcarnitine are not generally reliable as an inter-
pretative aid.

In vitro testing is helpful in making definitive or differential diagnoses
when the results of acylcarnitine analysis are ambiguous. Such tests can in-
clude specific enzyme analysis, flux studies and metabolic substrates used
in association with acylcarnitine analysis. These tests can also generally be
applied to prenatal specimens, and are of course accessible to laboratories
that are equipped with tandem mass spectrometers.

� Amino Acids

Current applications of MS/MS for amino acids are predominantly for
screening purposes, especially in newborns, and follow-up confirmatory
tests are necessary. Transient tyrosinemia, for example, is quite common in
the newborn, and follow-up is perhaps advisable only if clinically indi-
cated, or if tyrosine levels remain elevated 2–3 weeks after birth. In most
cases, the amino acid elevations are marked (>5� normal mean) and fol-
low-up tests are ordered promptly, otherwise a repeat screen is ordered.
Follow-up testing is not necessary if the second screen is normal. Sulfocys-
teine levels in affected patients are more than an order of magnitude higher
than in normal controls. A summary of the amino acids for which valida-
tion of the MS/MS method has been carried out, and the disorders asso-
ciated with their elevation, is provided in Table E.2.

� Acylglycines

As stated earlier, experience with the use of MS/MS for acylglycine analysis
is limited, but should be expected to parallel that of previously published
GC/MS methods. In many disorders, such as MCAD and MAD deficiencies,
there is more than one pathognomonic metabolite. A list of metabolites
and their associated disorders is provided in Table E.3. It should be noted
that the method does not recognize patients with milder variants of SCAD
and MAD deficiencies, and cannot diagnose long-chain fatty acid oxidation
defects [8].

Pathological Values: Differential Diagnosis 73

� Purines and Pyrimidines

In the limited experience so far using MS/MS, patients with the known
disorders listed in Table E.7 are readily distinguished from controls by the
marked elevation of associated metabolites.

There is every reason to believe that this method will become a very
useful tool to screen for such disorders.

Acknowledgements. Dwight Koeberl, MD, PhD and Johan van Hove, MD,
PhD reviewed this manuscript and offered several useful comments and
suggestions.

&�%�������

1. Yost RA, Enke C.G. Tandem Quadrupole Mass Spectrometry. In: McLafferty FW, edi-
tor. Tandem Mass Spectrometry. New York: Wiley; 1983. p. 175–95.

2. Electrospray Ionization Mass Spectrometry. Cole RB, editor. New York: John Wiley &
Sons, Inc; 1997.

3. Millington DS, Chace DH. Carnitine and Acylcarnitines in Metabolic Disease Diag-
nosis and Management. In: Desiderio DM, editor. Mass Spectrometry: Clinical and
Biomedical Applications. Volume 1. New York: Plenum Press; 1992. p. 199–219.

4. Chace DH, Millington DS, Terada N, Kahler SG, Roe CR, Hofman LH. Rapid Diagno-
sis of Phenylketonuria by Quantitative Analysis of Phenylalanine and Tyrosine in
Neonatal Blood Spots Using Tandem Mass Spectrometry. Clin. Chem. 1993;39:66–71.

5. Chace DH, Hillman SL, Millington DS, Kahler SG, Adam BW, Levy HL. Rapid Diag-
nosis of Homocystinuria and other Hypermethioninemias from Newborns’ Blood
Spots by Tandem Mass Spectrometry. Clin. Chem. 1996;42:349–55.

6. Magera MJ, Lacey JM, Casetta B, Rinaldo P. Method for the determination of total
homocysteine in plasma and urine by stable isotope dilution and electrospray tan-
dem mass spectrometry. Clin. Chem. 1999;45(9):1517–22.

7. Ito T, van Kuilenburg AB, Bootsma AH, Haasnoot AJ, van Cruchten A, Wada Y et al.
Rapid screening of high-risk patients for disorders of purine and pyrimidine meta-
bolism using HPLC-electrospray tandem mass spectrometry of liquid urine or urine-
soaked filter paper strips. Clin. Chem. 2000;46(4):445–52.

8. Bonafe L, Troxler H, Kuster T, Heizmann CW, Chamoles NA, Burlina AB et al. Evalu-
ation of urinary acylglycines by electrospray tandem mass spectrometry in mito-
chondrial energy metabolism defects and organic acidurias. Mol. Genet. Metab.
2000;69(4):302–11.

9. Mills KA, Mushtaq I, Johnson AW, Whitfield PD, Clayton PT. A method for the
quantitation of conjugated bile acids in dried blood spots using electrospray-ioniza-
tion mass spectrometry. Pediatr. Res. 1998;43(3):361–8.

10. Bootsma AH, Overmars H, van Rooj A, van Lint AE, Wanders RJ, van Gennip AH, et
al. Rapid analysis of conjugated bile acids in plasma using electrospray tandem mass
spectrometry: application for selective screening of peroxisomal disorders. J. Inher.
Metab. Dis. 1999;22(3):307–10

11. Vreken P, Valianpour F, Overmars H, Barth PG, Selhorst JJ, van Gennip AH, Wanders
RJ. Analysis of plasmenylethanolamines using electrospray tandem mass spectrome-
try and its application in screening for peroxisomal disorders. J. Inher. Metab. Dis.
2000;23(4):429–33.

74 Tandem Mass Spectrometry in Clinical Diagnosis

12. Nada MA, Chace DH, Sprecher H, Roe CR. Investigation of beta-oxidation intermedi-
ates in normal and MCAD- deficient human fibroblasts using tandem mass spectro-
metry. Biochem. Mol. Med. 1995;54(1):59–66.

13. Roe CR, Roe DS. Detection of gene defects in branched-chain amino acid metabo-
lism by tandem mass spectrometry of carnitine esters produced by cultured fibro-
blasts. Methods Enzymol. 2000;324:424–31.

14. Rashed MS, Bucknall MP, Little D, Awad A, Jacob M, Alamoudi M et al. Screening
blood spots for inborn errors of metabolism by electrospray tandem mass spectro-
metry with a microplate batched process and a computer algorithm for automated
flagging of abnormal profiles. Clin. Chem. 1997;43(7):1129–41

15. Abdenur JE, Chamoles NA, Guinle AE, Schenone AB, Fuertes AN. Diagnosis of iso-
valeric acidaemia by tandem mass spectrometry: false positive result due to pivaloyl-
carnitine in a newborn screening programme. J. Inherit. Metab. Dis. 1998;21(6):624–
30.

16. Costa CC, De Almeida IT, Jakobs C, Poll-The BT, Duran M. Dynamic changes of
plasma acylcarnitine levels induced by fasting and sunflower oil challenge test in
children. Pediatr. Res. 1999;46(4):440–4.

17. Stevens RD, Hillman SL, Worthy LS, Sanders D, Millington DS. Assay for Free and
Total Carnitine in Human Plasma using Tandem Mass Spectrometry. Clin. Chem.
2000;46:727–9.

18. Schmidt-Sommerfeld E, Werner D, Penn D. Carnitine plasma concentrations in 353
metabolically healthy children. Eur. J. Pediatr. 1988;147(4):356–60.

19. Van Hove JLK, Zhang W, Kahler SG, Roe CR, Chen Y-T, Terada N et al. Medium-
Chain Acyl-CoA Dehydrogenase Deficiency: Diagnosis by Acylcarnitine Analysis in
Blood. Am. J. Human Genet. 1993;52:958–66.

20. Millington DS, Kodo N, Norwood DL, Roe CR. Tandem mass spectrometry: a new
method for acylcarnitine profiling with potential for neonatal screening for inborn
errors of metabolism. J. Inher. Metab. Dis. 1990;13:321–4.

21. Naylor EW, Chace DH. Automated tandem mass spectrometry for mass newborn
screening for disorders in fatty acid, organic acid, and amino acid metabolism. J
Child Neurol. 1999;14 Suppl 1:S4–8.

22. Wiley V, Carpenter K, Wilken B. Newborn screening with tandem mass spectrome-
try: 12 months’ experience in NSW Australia. Acta. Paediatr. Suppl. 1999;88(432):48–
51.

23. Millington DS, Kodo N, Terada N, Roe CR, Chace DH. The analysis of diagnostic
markers of genetic disorders in human blood and urine using tandem mass spectro-
metry with liquid secondary ion mass spectrometry. Int. J. Mass Spectrom. Ion Pro-
cesses 1991;111:211–228.

References 75

	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

