
���� ����	
���
	�

Cholesterol has several essential functions in normal cell physiology. Not
only is cholesterol a major component of cellular membranes, but it is also
the precursor of bile acids and steroid hormones and plays an important
role in embryonic and postnatal development. For many years, mevalonate
kinase deficiency (MKD) was the only known genetic disorder of the cho-
lesterol biosynthetic pathway [1, 2]. However, the discovery of increased
levels of 7-dehydrocholesterol and hypocholesterolemia in patients with
Smith-Lemli-Opitz syndrome (SLOS) in 1993 [3, 4] opened the way for the
emergence of a new group of metabolic disorders – inborn errors of post-
squalene cholesterol. At first glance, these disorders appear to be very het-
erogeneous: one disorder with profound physical and neurologic disease
(MKD), two disorders classified as multiple malformation syndromes
(SLOS and desmosterolosis [5]), and two others as skeletal dysplasias
(Conradi-Hünermann syndrome (CDPX2) [6] and CHILD syndrome [7, 8]).
However, there are several features shared by these disorders. For example,
a distinctive facial dysmorphism is a major characteristic of SLOS, but sim-
ilar facial features have also been reported in some patients with MKD and
CDPX2. Moreover, whereas marked skeletal abnormalities are hallmarks of
CDPX2 and CHILD syndrome, rhizomelic shortness has been described in
MKD, SLOS, and desmosterolosis as well. In addition, congenital cataracts
have been reported in all of the known cholesterol biosynthetic disorders
except the form of CHILD syndrome caused by a deficiency of the 4-
methylsterol demethylase complex. The recent discovery of the biochemical
bases of these rare but well-known genetic disorders has not only provided
accurate biochemical methods for their diagnosis, but has also allowed bet-
ter delineation of the spectrum of their complex clinical phenotypes [9].

� Mevalonate Kinase Deficiency

Mevalonate kinase deficiency (MKD) is a rare, autosomal recessive disorder
with an incidence of less than 1 in 100,000 births and highly variable clini-
cal expression [2]. Important characteristics of MKD include febrile crises

���	�� ���	�� 	� ��	������	� �
	�������
�
Lisa E. Kratz, Richard I. Kelley

��

associated with arthralgia, edema, increased erythrocyte sedimentation
rate, and a morbilliform rash; developmental delays; hepatosplenomegaly;
diarrhea; and mevalonic aciduria. The inflammatory spells occur every 3 to
6 weeks, usually without a specific precipitating event. More severely af-
fected patients may have dysmorphic features, severe failure-to-thrive, rhi-
zomelic dwarfism, cataracts, or anemia. Biochemically more mildly affected
patients may have only minimal psychomotor retardation, hypotonia, myo-
pathy, or ataxia. Recently, a third group of patients with mevalonate kinase
deficiency has been identified. These patients have recurrent episodes of fe-
ver and hyperimmunoglobulinemia D [10], but only minimally increased
mevalonic acid excretion and none of the developmental or physical abnor-
malities associated with classical MKD [11, 12]. The diagnosis of all forms
of MKD is based on increased urinary excretion of mevalonic acid and de-
ficient activity of mevalonate kinase activity in fibroblasts, lymphocytes, or
lymphoblasts, or, more recently, mutation analysis. Despite many attempts
at treatment, there is no proven effective therapy for any form of MKD.

� 3�-Hydroxysteroid Dehydrogenase (NSDHL) Deficiency

3�-Hydroxysteroid dehydrogenase, encoded by NSDHL (NAD(P)H steroid
dehydrogenase-like) functions in the heteromultimeric enzyme complex,
4�-methylsterol-4-demethylase. Recently, several patients with Congenital
Hemidysplasia, Ichthyosis, and Limb Defects (CHILD syndrome) were
found to have increased levels of 4-methylsterols and/or mutations in the
NSDHL gene [8]. CHILD syndrome is a rare (fewer than 50 patients re-
ported), X-linked dominant disorder characterized by unilateral ichthyosi-
form skin lesions and ipsilateral reduction deformities of the limbs [13].
Concomitant anomalies on the affected side include punctate calcifications
of the epiphyses of the vertebrae and long bones, abnormal calcification of
the laryngeal and tracheal cartilages, and hypoplasia of internal organs,
especially the kidney. The ichthyosiform skin lesions cover large segments
of the body, sparing the face, and there is characteristically a sharp line of
demarcation between normal and abnormal skin at the midline of the
trunk. A deficiency of NSDHL can be identified by sterol analysis of plas-
ma, tissue, cultured lymphoblasts or fibroblasts, or by mutation analysis.

� 3�-Hydroxysteroid-�8,�7-Isomerase Deficiency

3�-Hydroxysteroid-�8,�7-isomerase (sterol-�8-isomerase, emopamil-bind-
ing protein) immediately follows the 4�-methylsterol-4-demethylase com-
plex in the cholesterol biosynthetic pathway. In 1999, Kelley et al. reported
an abnormal sterol pattern in patients with Conradi-Hünermann syndrome
(CDPX2) [6]. The neutral sterol fraction of plasma, tissues, and cultured fi-
broblasts from these patients contained increased levels of cholest-8(9)-en-

574 Inborn Errors of Cholesterol Biosynthesis

3�-ol (8(9)-cholestenol) and cholesta-5,8-dien-3�-ol (8-dehydrocholesterol;
8DHC), indicating a block in cholesterol synthesis at the level of sterol-�8-
isomerase. Subsequent molecular studies demonstrated mutations in the
gene, EBP, encoding this enzyme [14, 15]). CDPX2 is a rare (incidence less
than 1 in 100,000 births), X-linked dominant disorder characterized in fe-
males by a variable combination of bilateral and asymmetric shortening of
long bones; punctate calcifications of epiphyses, trachea, and larynx; seg-
mental cataracts, and patches of ichthyotic skin that mostly follow the lines
of Blaschko [16, 17]. Other abnormalities in some CDPX2 patients include
polydactyly, dysmorphic facies, peripheral pulmonic stenosis and related
vascular abnormalities, optic hypoplasia, and cervical compressive myelo-
pathy. Although CDPX2 is thought to be lethal in males early in gestation,
several 46, XY males with CDPX2-like chondrodysplasia punctata or skin
lesions have had an abnormal sterol pattern in plasma consistent with ster-
ol-�8-isomerase deficiency. The diagnosis of CDPX2 can be made by bio-
chemical or molecular methods. It should be noted that, in several in-
stances, a mutation in the gene encoding sterol-�8-isomerase was found
not only in a clinically affected daughter, but also in the apparently clinically
unaffected mother. Thus, diagnostic studies should be pursued in all women
with affected offspring. Sterol-�8-isomerase deficiency has also been found in
several patients with the clinical diagnosis of CHILD syndrome.

� Desmosterolosis

The third defect in cholesterol biosynthesis to be identified was Desmoster-
olosis. In 1998, FitzPatrick et al. described a 46, XX female infant with mul-
tiple malformations including macrocephaly, cleft palate, ambiguous genita-
lia, and limb abnormalities. At autopsy, this infant was found to have mark-
edly increased tissue levels of cholesta-5,24-dien-3�-ol (desmosterol) [5]. To
date, only one other patient with this disorder has been identified, a 2-
year-old male with microcephaly, short stature, speech and psychomotor
delays, and increased levels of desmosterol in plasma and cultured lympho-
blasts (H. Andersson and R. Kelley, unpublished observations). Although
quite different in their clinical presentations, both patients were found to
have mutations in the gene encoding 3�-hydroxysteroid-�24-reductase
(desmosterol reductase), the enzyme that converts desmosterol to cholester-
ol (H. Waterham, personal communication).

� Smith-Lemli-Opitz Syndrome

The most common disorder of cholesterol biosynthesis, with an estimated
incidence of 1 in 40,000 births, is Smith-Lemli-Opitz (RSH) syndrome [18,
19]. This autosomal recessive disorder is characterized clinically by distinc-
tive facial anomalies, limb and genital malformations, and mental retarda-

Introduction 575

tion. Internal structural and functional abnormalities involving the lung,
kidney, brain, heart, and gastrointestinal system are also common in more
severely affected patients. In 1993, Irons et al. found that patients with
SLOS have increased levels of cholesta-5,7-dien-3�-ol (7-dehydrocholesterol,
7DHC), suggesting a deficiency of 3�-hydroxysteroid-�7-reductase (7-dehy-
drocholesterol reductase), the terminal enzyme of the Kandutsch-Russell
pathway for cholesterol biosynthesis [20]. Subsequently, most patients with
a clinical diagnosis of SLOS have been found to have increased levels of
7DHC and, in most cases, low levels of cholesterol in blood and tissues [21,
22]. With the identification of a biochemical marker for SLOS, the clinical
spectrum for this disorder has expanded to include mildly affected patients
with no discrete malformations and normal intelligence as well as severely
affected fetuses who die in utero from multiple internal anomalies. In addi-
tion to this extreme clinical variability, there is also a wide range of bio-
chemical severity among patients with SLOS. Whereas some patients have
plasma levels of cholesterol less than 0.25 mmol/l at the time of diagnosis,
others, approximately 10%, have normal plasma levels of cholesterol, de-
spite even 100-fold increased levels of 7DHC [9, 23]. Furthermore, there is
a subset of SLOS patients who have normal cholesterol levels and only
minimally increased levels of 7DHC, similar to the sterol pattern in some
SLOS obligate heterozygotes. However, studies in cultured fibroblasts or
lymphoblasts from these patients show a sterol pattern unequivocally diag-
nostic of SLOS (R. Kelley, unpublished observations). Thus, whereas SLOS
can be diagnosed by analysis of plasma sterols in the majority of patients,
a small percentage may require more detailed analysis of sterol biosynth-
esis in cultured cells. At present, SLOS is the only disorder of cholesterol
biosynthesis that improves with metabolic therapy, specifically, dietary sup-
plementation with cholesterol [23, 24].

576 Inborn Errors of Cholesterol Biosynthesis

���� ����	
��
���

No. Disorder – affected component Tissue
distribution

Chromosomal
localisation

MIM

30.1 Mevalonate kinase deficiency All tissues 12q24.1 251170
Mevalonic aciduria
Hyper IgD syndrome

30.2 3�-Hydroxysteroid dehydrogenase
deficiency

All tissues Xq28 308050

CHILD syndrome
30.3 3�-Hydroxysteroid-�8,�7-isomerase

deficiency
All tissues Xp11.22–23 302960

Conradi-Hünermann syndrome
(CDPX2)

30.4 3�-Hydroxysteroid-�24-reductase
deficiency

All tissues 1p31.1–33 125650

Desmosterolosis
30.5 3�-Hydroxysteroid-�7-reductase

deficiency
All tissues 11q12–13 270400

Smith-Lemli-Opitz syndrome

Nomenclature 577

���� �����	
��
�������

578 Inborn Errors of Cholesterol Biosynthesis

Fig. 30.1. The pathway of cholesterol biosynthesis. 30.1, Mevalonate kinase; 30.2, 3�-hydroxysteroid dehydrogenase of
the 4�-methylsterol-4-demethylase complex; 30.3, 3�-hydroxysteroid-�8,�7-isomerase (sterol-�8-isomerase); 30.4, 3�-
hydroxysteroid-�24- reductase (desmosterol reductase); 30.5, 3�-hydroxysteroid-�7-reductase (7-dehydrocholesterol re-
ductase)

����
!�� ��
 ��"�	��

Signs and Symptoms 579

Table 30.1. Mevalonate kinase deficiency (MKD)

System Symptoms/markers Classic MKD Hyper IgD
syndrome

Characteristic clinical
findings

Recurrent systemic crises (fever, lymphadenopathy, rash,
arthropathy, diarrhea, edema)

+ +

Psychomotor retardation + –
Failure-to-thrive + –
Hypotonia/myopathy + ±
Anemia, leukocytosis, thrombocytopenia ± ±

Routine laboratory Cholesterol (P) n–� n
Serum transaminases (AST, ALT) (S) n–� unk
Creatine kinase (S, P) n–� unk
Immunoglobulin D n–� �
Immunoglobulin A n–� n–�
Erythrocyte sedimentation rate n–� n–�

Special laboratory Mevalonic acid (U) � � � �
Ubiquinone-50 (P) n–� unk
Bile acids (U) n–� unk
Leukotriene E4 (U) � unk

CNS Cerebellar hypoplasia/atrophy + –
Ataxia + –

Eye Cataracts ± –
Other Dysmorphic facies ± –

Hepatosplenomegaly ± ±
Diarrhea and malabsorption ± ±

unk, unknown.

580 Inborn Errors of Cholesterol Biosynthesis

Table 30.2. 3�-Hydroxysteroid dehydrogenase (NSDHL) deficiency

System Symptoms/markers Infancy Older child/adult

Characteristic clinical
findings

CHILD syndrome (Congenital Hemidysplasia with
Ichthyosiform erythroderma and Limb Defects)

+ +

Unilateral limb defects + +
Ichthyosiform skin lesions demarcated at the midline + +
Minor contralateral bone and skin abnormalities ± ±

Routine laboratory X-ray: punctate calcification of skeletal and nonskeletal
cartilage

± –

Special laboratory Sterol analysis (P, tissue, lymphoblasts):
4-methylsterols, 4,4�-dimethylsterols, 4-carboxysterols � �

Skin Erythematous psoriasiform skin lesions:
Large diffuse lesions on limbs and trunk to the midline + +
Linear streaks or swirls + +
Predilection for skin folds (Ptychotrophism) – +

CNS Unilateral brain hypoplasia ± ±
Hydrocephalus ± ±

Skeletal Absent or hypoplastic long bones and/or phalanges + +
Vertebral anomalies (hemivertebrae, clefts, fusions) ± ±

Genitourinary Unilateral renal agenesis ± ±
Hydronephrosis or hydroureter ± ±

Cardiovascular Cardiac malformations ± ±
Pulmonary Unilateral pulmonary hypoplasia ± ±
Other Dystrophic nails ± ±

Alopecia ± ±

Signs and Symptoms 581

Table 30.3. 3�-Hydroxysteroid-�8,�7-isomerase (CDPX2) deficiency

System Symptoms/marker Infancy Older child/adult

Characteristic clinical
findings

Congenital or neonatal ichthyosiform erythroderma + –
Ichthyosis (nonerythematous) – +
Whorled, thick, adherent hyperkeratosis + ±
Follicular atrophoderma + +
Striate hypermelanosis + ±
Dystrophic nails ± ±
Alopecia + +

Routine laboratory X-ray: Punctate calcifications of epiphyses, trachea, and
larynx

+ ±

Special laboratory Sterol analysis (P, FB, LYM):
8(9)-cholestenol �–�� �–��
8-dehydrocholesterol � �

CNS Mental retardation Rare Rare
Eye Cataracts, typically segmental ± ±

Microophthalmos ± ±
Optic hypoplasia ± ±

Skeletal Bilateral and asymmetrical shortening of long bones + +
Scoliosis ± ±
Rib and vertebral anomalies ± ±
Polydactyly Rare Rare
Cervical compressive myelopathy Rare Rare
Contractures ± ±

Genitourinary Renal dysgenesis (mostly hypoplasia) ± ±
Other CHILD syndrome (Congenital hemidysplasia with

ichthyosiform erythroderma and limb defects)
± ±

Frontal bossing ± ±
Midface hypoplasia ± ±
Micrognathia ± ±
Hypertelorism ± ±

582 Inborn Errors of Cholesterol Biosynthesis

Table 30.4. 3�-Hydroxysteroid-�24-reductase deficiency (desmosterolosis)

System Symptoms/marker Patient 1
(age 34 w gestation)

Patient 2
(age 2 y)

Characteristic clinical
findings

Macrocephaly + –
Microcephaly – +++
Gingival nodules + –
Cleft palate (posterior midline) + +
Micrognathia + +
Facial dysmorphism + +
Mental retardation NA +

Routine laboratory X-ray: Osteosclerosis + –
Special laboratory Sterol analysis (tissue, P): desmosterol ��� �
CNS Agenesis of the corpus callosum + +

Cerebral gyral abnormalities + –
Ventriculomegaly + –

Skeletal Rhizomesomelia + –
Club foot – +

Genitourinary Ambiguous genitalia + (46, XX) –
Renal hypoplasia + –

Cardiovascular Patent ductus arteriosus – +
Anomalous pulmonary venus return + –

GI Short, malrotated small bowel + –
Pulmonary Pulmonary hypoplasia + –

Signs and Symptoms 583

Table 30.5. 3�-Hydroxysteroid-�7-reductase deficiency (Smith-Lemli-Opitz syndrome)

System Symptoms/marker Percentage of patients with abnormality

<10% 10–50% 50–90% >90%

Characteristic
clinical findings

Microcephaly +
Broad alveolar ridges +
Micrognathia +
Anteverted nares +
Cleft palate +
Excess digital whorls +
Growth retardation +
Mental retardation +
Infantile hypotonia +

Routine laboratory Cholesterol (P) n �
Special laboratory Sterol analysis (P, FB, LYM):

7-dehydrocholesterol n (<1%) � ��–���
8-dehydrocholesterol n (<1%) � ��–���

CNS Agenesis of the corpus callosum +
Cerebellar hypoplasia +
Holoprosencephaly +
Behavioral problems +

Eye Cataract +
Epicanthal folds +
Ptosis +
Strabismus +

Skeletal 2–3 toe syndactyly +
Postaxial polydactyly +
Club foot +
Shortened limbs +
Epiphyseal stippling +

Genitourinary Hypospadias +
Cryptorchidism +
Ambiguous or female genitalia in 46 XY +
Renal hypoplasia or unilateral agenesis +
Bilateral renal agenesis (Potter sequence) +

Cardiovascular Heart malformations (AV canal, secun-
dum ASD, patent ductus arteriosus, VSD)

+

GI Pyloric stenosis +
Hirschsprung disease +
Intestinal dysmotility +
Feeding disorder +

Pulmonary Abnormal pulmonary lobation +
Pulmonary hypoplasia +
Anomalies of laryngeal and tracheal
cartilages

+

Liver Chronic hepatic disease +
Coagulopathy (vitamin K responsive) +

Auditory Sensorineural hearing defect +

���# $�������� %�����

� Organic acids – Urine (SID GC-MS)

Age Mevalonic Acid (mmol/mol creat)

All
ages

0.06–0.21 a

a Hoffmann, 1991.

� Sterols – Plasma (GC-MS)

584 Inborn Errors of Cholesterol Biosynthesis

Age Cholesterol
(mmol/l)

7-Dehydro-
cholesterol
(�mol/l)

8-Dehydro-
cholesterol
(�mol/l)

Cholest-8(9)-
en-3�-ol
(�mol/l)

Desmosterol
(�mol/l)

4-Methylcho-
lest-8(9)en-
3�-ol
(�mol/l)

4-Methylcholes-
ta-8,24-dien-3�-
ol
(�mol/l)

Birth–1 w 1.86 0.10 <0.02 0.07 1.79 <0.05 <0.05
(0.96–3.00) (<0.02–0.31) (<0.03–0.77) (0.52–4.16)

1–3 m 3.15 0.16 <0.02 <0.02 2.85 <0.05 <0.05
(2.38–4.12) (0.03–0.49) (1.04–6.50)

3–18 m 3.81 0.19 <0.02 <0.02 2.57 <0.05 <0.05
(2.96–4.43) (<0.02–0.57) (0.26–5.98)

18 m–3 y 3.86 0.16 <0.02 <0.02 2.04 <0.05 <0.05
(2.91–4.96) (<0.02–0.52) (0.52–5.46)

3–16 y 3.83 0.19 <0.02 <0.02 1.60 <0.05 <0.05
(2.89–4.74) (0.03–0.52) (0.26–3.64)

>16 y 4.36 0.28 <0.02 <0.02 1.95 <0.05 <0.05
(2.66–6.02) (0.10–0.52) (0.21–4.42)

� Sterols – Cultured Cells (GC-MS)

7-Dehydrocho-
lesterol
(% ratio to
chol)

7-Dehydrocho-
lesterol
(% ratio to
chol)

Cholest-8(9)-
en-3�-ol
(% ratio to
chol)

Cholest-8(9)-
en-3�-ol
(% ratio to
chol)

Desmosterol
(% ratio to
chol)

4-Methylchol-
est-8(9)en-3�-ol
(% ratio to
chol)

4-Methylcholesta-
8,24-dien-3�-ol
(% ratio to chol)

LYM FB LYM FB LYM LYM LYM
0.17 0.21 0.07 0.16 0.27 0.12 0.08
(0.06–0.35) (0.02–0.85) (<0.01–0.14) (0.04–0.63) (0.07–0.69) (0.01–0.39) (0.01–0.26)

chol, cholesterol.

���& ����	�	!
��� %�����

� Mevalonate Kinase Deficiency

Type Mevalonic acid (mmol/mol creat) (U)

Classic MKDa 3165–51433
Hyper IgD syndromeb

Acute 21–143
Well 4.4–10.3

a Hoffmann, 1991.
b Kelley, unpublished data.

� 3�-Hydroxysteroid Dehydrogenase Deficiency

4-Methylcholest-
8(9)en-3�-ol

4-Methylcholesta-
8,24-dien-3�-ol

4-Methylcholest-
8(9)en-3�-ol

4-Methylcholesta-
8,24-dien-3�-ol

(�mol/l) (�mol/l) (% ratio to chol) (% ratio to chol)
P P LYM LYM

Patient 1 14.7 8.8 1.2 0.8
Patient 2 19.8 8.9 NA NA

chol, cholesterol.

� 3�-Hydroxysteroid-�8,�7-Isomerase Deficiency

8(9)-Cholestenol
(�mol/l)
P

8-Dehydrocho-
lesterol
(�mol/l)
P

8(9)-Cholestenol
(% ratio to chol)
LYM

8(9)-Cholestenol
(% ratio to chol)
FB

All ages 23.3 (0.5–106.8) 9.2 (0.8–38.7) 23.5 (1.6–73.5) 13.3 (1.8–37.3)

chol, cholesterol.

� 3�-Hydroxysteroid-�24-Reductase Deficiency (Desmosterolosis)

Desmosterol
(�mol/l)
P

Desmosterol
(% ratio to chol)
LYM

Patient (age 2 y) 138 55

Pathological Values 585

586 Inborn Errors of Cholesterol Biosynthesis

� 3�-Hydroxysteroid-�7-Reductase Deficiency (Smith-Lemli-Opitz Syndrome)

Age Cholesterol 7-Dehydrocholesterol 8-Dehydrocholesterol 7-Dehydrocholesterol 7-Dehydrocholesterol
(mmol/l) (�mol/l) (�mol/l) (% ratio to chol) (% ratio to chol)
P P P LYM FB

Birth–1 w 0.49 263 195
(0.07–2.43) (109–1292) (62–725)

1–3 m 0.84 355 239
(0.09–2.97) (7.8–746) (23–439)

3–18 m 1.16 411 240
(0.11–2.30) (70–1222) (78–614)

18 m–3 y 2.57 184 137
(1.12–4.50) (0.4–426) (<0.02–348)

3–16 y 2.66 197 130
(0.42–4.91) (1.9–759) (<0.02–434)

>16 y 2.51 271 157
(1.06–5.06) (5.0–959) (12–553)

All ages 25.6 25.9
(2.2–98.2) (1.6–128.0)

chol, cholesterol.

���' (�

�!)����

None.

���* +
�!�	��
� ,�	� ������

Diagnostic Flow Charts 587

Fig. 30.2. Diagnostic flow chart for mevalonic aciduria.
FTT, failure-to-thrive; MVK, mevalonate kinase

588 Inborn Errors of Cholesterol Biosynthesis

Fig. 30.3. Diagnostic flow chart for the evaluation of chondrodysplasia punctata.
NSDHL, NAD(P)H steroid dehydrogenase-like; EBP, emopamil-binding protein

Diagnostic Flow Charts 589

Fig. 30.4. Diagnostic flow chart for Smith-Lemli-Opitz syndrome and related disorders. FTT, failure-to-thrive; DHCR7,
3�-hydroxysteroid-�7-reductase; 7DHC, 7-dehydrocholesterol; DHCR24, 3�-hydroxysteroid-�24-reductase

���- "��
��� �	�����
	�

Disorder Test Preconditions Material Handling Pitfalls

30.1 Organic acid
analysis

None U (random) Keep frozen (–20 �C) a

30.2 Sterol analysis None P, LYM Keep frozen (–20 �C) b

30.3 Sterol analysis None P, FB, LYM Keep frozen (–20 �C) b

30.4 Sterol analysis None P, LYM, FB Keep frozen (–20 �C) None
30.5 Sterol analysis None P, LYM, FB Keep frozen (–20 �C) c

a Quantification of MVA by stable isotope GC-MS necessary for certain diagnosis of hy-
per IgD syndrome in non-acute samples.
b Skewed X-inactivation in favor of normal allele.
c Haloperidol and other “sigma” ligands may increase the level of 7DHC; 7DHC and
8DHC are subject to degradation over time in plasma at room temperature.

����� �������� +
�!�	�
�

Disorder Material Timing, trimester

30.1 AF, cultured AFC, CV I, II
30.5 AF, cultured AFC, I, II

CV,
CCVS

30.2–30.4: No experience with prenatal diagnosis thus far.

����� +�. .�����
�

Disorder Specimen Methodology

30.1 Any DNA source PCR, SSCP, sequence analysis
30.2 Any DNA source PCR, SSCP, sequence analysis
30.3 Any DNA source PCR, SSCP, sequence analysis
30.4 Any DNA source PCR, SSCP, sequence analysis
30.5 Any DNA source PCR, SSCP, sequence analysis

����� ��
�
��)��������

There is no required emergent metabolic management for disorders of cho-
lesterol biosynthesis, although serious or life-threatening physical anoma-
lies requiring acute medical intervention are common. However, because an
occasional patient with severe SLOS – usually with a cholesterol level less
than 0.5 mM – has developed signs of glucocorticoid and/or mineralocorti-

590 Inborn Errors of Cholesterol Biosynthesis

coid deficiency under stress, steroid replacement therapy may sometimes
be needed. In addition, when there is an acute life-threatening condition,
such as pneumonia, and oral cholesterol replacement therapy is not possi-
ble, intravenous banked plasma (“fresh-frozen” plasma) can be a valuable
parenteral source of cholesterol.

����� ������/�	������

Inborn errors of cholesterol biosynthesis represent a relatively new group
of disorders with considerable clinical and biochemical heterogeneity. How-
ever, because all of the critical diagnostic metabolites are small molecules
amenable to analysis by gas chromatography, diagnosis of these conditions
is possible in most biochemical genetics laboratories. Nevertheless, because
of the extreme variability of these conditions, clinicians must carry a high
index of suspicion for disorders of cholesterol biosynthesis, especially for
mild variants, and biochemical geneticists should select analytical methods
that provide the highest accuracy and sensitivity. Furthermore, because the
biosynthesis of cholesterol is achieved through a complex sequence of more
than 20 enzymatic steps, evaluation of biochemically undiagnosed syn-
dromes that share characteristics with the known sterol disorders may lead
to the discovery of new inborn errors of cholesterol biosynthesis.

$���������

1. Hoffmann GF, Gibson KM, Brandt IK, Bader PI, Wappner RS, Sweetman L. Mevalo-
nic aciduria – an inborn error of cholesterol and non-sterol isoprene biosynthesis.
New Eng J Med 1986; 314:1610.

2. Hoffmann GF, Charpentier C, Mayatepek E, Mancini J, Leichsenring M, Gibson KM,
Divry P, Hrebicek M, Lehnert W, Sartor K, et al. Clinical and biochemical pheno-
type in 11 patients with mevalonic aciduria. Pediatrics 1993; 91(5):915.

3. Irons M, Elias ER, Salen G, Tint GS, Batta AK. Defective cholesterol biosynthesis in
Smith-Lemli-Opitz syndrome. Lancet. 1993 May 29; 341(8857):1414.

4. Tint GS, Irons M, Elias ER, Batta AK, Frieden R, Chen TS, Salen G. Defective cho-
lesterol biosynthesis associated with the Smith-Lemli-Opitz syndrome. N Engl J Med
1994; 330(2):107.

5. FitzPatrick DR, Keeling JW, Evans MJ, Kan AE, Bell JE, Porteous ME, Mills K, Win-
ter RM, Clayton PT. Clinical phenotype of desmosterolosis. Am J Med Genet 1998;
75(2):145.

6. Kelley RI, Wilcox WG, Smith M, Kratz LE, Moser A, Rimoin DS. Abnormal sterol
metabolism in patients with Conradi-Hünermann-Happle syndrome and sporadic
lethal chondrodysplasia punctata. Am J Med Genet 1999; 83(3):213.

7. Grange DK, Kratz LE, Braverman NE, Kelley RI. CHILD syndrome caused by defi-
ciency of 3beta-hydroxysteroid-delta8, delta7-isomerase [letter] [see comments]. Am
J Med Genet 2000; 90(4):328.

References 591

8. König A, Happle R, Bornholdt D, Engel H, Grzeschik KH. Mutations in the NSDHL
gene, encoding a 3beta-hydroxysteroid dehydrogenase, cause CHILD syndrome. Am
J Med Genet 2000; 90(4):339.

9. Kelley RI. Inborn errors of cholesterol biosynthesis. Adv Pediatr 2000; 47:1.
10. Drenth JP, Haagsma CJ, van der Meer JW. Hyperimmunoglobulinemia D and peri-

odic fever syndrome. The clinical spectrum in a series of 50 patients. International
Hyper-IgD Study Group. Medicine 1994; 73(3):133.

11. Houten SM, Kuis W, Duran M, de Koning TJ, van Royen-Kerkhof A, Romeijn GJ,
Frenkel J, Dorland L, de Barse MM, Huijbers WA, Rijkers GT, Waterham HR, Wan-
ders RJ, Poll-The BT. Mutations in MVK, encoding mevalonate kinase, cause hyper-
immunoglobulinaemia D and periodic fever syndrome [see comments]. Nat Genet
1999; 22(2):175.

12. Drenth JP, Cuisset L, Grateau G, Vasseur C, van de Velde-Visser SD, de Jong JG,
Beckmann JS, van der Meer JW, Delpech M. Mutations in the gene encoding meva-
lonate kinase cause hyper-IgD and periodic fever syndrome. International Hyper-
IgD Study Group [see comments]. Nat Genet 1999; 22(2):178.

13. Happle R, Koch H, Lenz W. The CHILD syndrome. Congenital hemidysplasia with
ichthyosiform erythroderma and limb defects. Eur J Pediatr 1980; 134(1):27.

14. Derry JM, Gormally E, Means GD, Zhao W, Meindl A, Kelley RI, Boyd Y, Herman
GE. Mutations in a delta 8-delta 7 sterol isomerase in the tattered mouse and X-
linked dominant chondrodysplasia punctata. Nat Genet 1999; 22(3):286.

15. Braverman N, Lin P, Moebius FF, Obie C, Moser A, Glossmann H, Wilcox WR, Ri-
moin DL, Smith M, Kratz L, Kelley RI, Valle D. Mutations in the gene encoding 3
beta-hydroxysteroid-delta 8, delta 7-isomerase cause X-linked dominant Conradi-
Hünermann syndrome. Nat Genet 1999; 22(3):291.

16. Silengo MC, Luzzatti L, Silverman FN. Clinical and genetic aspects of Conradi-Hü-
nermann disease. A report of three familial cases and review of the literature. J Pe-
diatr 1980; 97(6):911.

17. Paltzik RL, Ente G, Penzer PH, Goldblum LM. Conradi-Hünermann disease. Case
report and mini-review. Cutis 1982; 29(2):174.

18. Curry CJ, Carey JC, Holland JS, Chopra D, Fineman R, Golabi M, Sherman S, Pagon
RA, Allanson J, Shulman S, Barr M, McGravey V, Dabiri C, Schimke N, Ives E, Hall
BD. Smith-Lemli-Opitz syndrome-type II: multiple congenital anomalies with male
pseudohermaphroditism and frequent early lethality. Am J Med Genet 1987;
26(1):45.

19. Smith DW, Lemli L, Opitz JM. A newly recognized syndrome of multiple congenital
anomalies. J Ped 1964; 64:210.

20. Irons M, Elias ER, Salen G, Tint GS, Batta AK. Defective cholesterol biosynthesis in
Smith-Lemli-Opitz syndrome [letter]. Lancet 1993; 341(8857):1414.

21. Cunniff C, Kratz LE, Moser A, Natowicz MR, Kelley RI. Clinical and biochemical
spectrum of patients with RSH/Smith-Lemli-Opitz syndrome and abnormal choles-
terol metabolism. Am J Med Genet 1997; 68(3):263.

22. Ryan AK, Bartlett K, Clayton P, Eaton S, Mills L, Donnai D, Winter RM, Burn J.
Smith-Lemli-Opitz syndrome: a variable clinical and biochemical phenotype. J Med
Genet 1998; 35(7):558.

23. Kelley RI, Hennekam RC. The Smith-Lemli-Opitz syndrome. J Med Genet 2000;
37(5):321.

24. Tierney E, Nwokoro NA, Kelley RI. Behavioral phenotype of RSH/Smith-Lemli-
Opitz syndrome. Ment Retard Dev Disabil Res Rev 2000; 6(2):131.

592 Inborn Errors of Cholesterol Biosynthesis

	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

