
��� �����	
�����

The inborn errors of L-leucine catabolism present biochemically with
branched-chain amino and/or organic aciduria [1]. These disorders include
maple syrup disease (MSD; branched-chain �-ketoacid dehydrogenase
(BCKD) deficiency), isovaleric acidemia (isovaleryl-coenzyme A (CoA) de-
hydrogenase deficiency), isolated 3-methylcrotonyl-CoA carboxylase defi-
ciency, the 3-methylglutaconic acidurias (3-methylglutaconyl-CoA hydratase
deficiency, Barth syndrome, and other disorders in which the primary de-
fect has not been demonstrated), and 3-hydroxy-3-methylglutaric aciduria
(3-hydroxy-3-methylglutaryl-CoA (HMG-CoA) lyase deficiency).

The prevalence of MSD is approximately 1 in 200000 persons and is
most common among the Mennonites of North America where the inci-
dence is 1 in 380. Although all three branched-chain amino acids, leucine,
isoleucine, and valine and their respective �-ketoacids are increased in
blood, urine and cerebrospinal fluid [2], it is the elevated leucine levels that
are responsible for the clinical pathogenesis of the disorder. There are four
forms, which differ in the age and severity of onset, biochemical findings,
and responsiveness to thiamin (vitamin B1), a cofactor for the BCKD com-
plex. The classical form presents in the first week of life with poor feeding,
irritability and lethargy with progressive central nervous system deteriora-
tion; the intermediate form presents at any age, infancy to adulthood, with
failure to thrive, neurologic features and ketoacidosis; an intermittent form
manifests episodic ataxia and ketoacidosis, often associated with increased
protein consumption or intercurrent illness; and a ‘thiamin-responsive
form’ exists in which metabolic abnormalities are ameliorated with large
doses of thiamin. Urine spot testing with 2,4-dinitrophenylhydrazine
(DNPH) and ferric chloride will indicate the presence of oxoacids, and the
diagnosis is confirmed with plasma or serum quantitative amino acid and
urine organic acid analysis. Newborn screening for the classical form of
MSD, employing measurement of leucine levels in dried blood filter paper
spots, is available in many locations. Although many patients have psycho-
motor handicaps, there are increasing reports of patients with normal de-
velopment when treatment was started in the first few days of life. At-risk

����	��� �� ��
���� ����������
K. Michael Gibson, Orly N. Elpeleg, D. Holmes Morton,

Rebecca S. Wappner

�

neonates can be diagnosed between ages 12–24 hours by amino acid quan-
tification using high-performance liquid chromatography (HPLC) or tan-
dem mass spectrometry (MS/MS). After delivery in affected infants there is
an increase in plasma leucine caused by postpartum endogenous protein
catabolism and a characteristic decrease in plasma alanine. Affected neo-
nates (n=19) have serum or plasma leucine concentrations 233–733 �mol/l
(nl 43–186), alanine concentrations range from 35–285 �mol/l (nl 206–545),
with molar ratios of [Leu]/[Ala] of 1.3–12.4 (nl 0.1–0.4). In older, more se-
verely intoxicated neonates, the leucine to alanine molar ratio is markedly
abnormal, range 5–97.

The remaining disorders of L-leucine catabolism are less common than
MSD and characterized almost exclusively by branched-chain organic acid-
uria [1–3]. Patients with isovaleric acidemia (<100 cases) present either
with a severe, neonatal form during the first two weeks of life, or with a
chronic intermittent form during the first year of life [4–6]. Approximately
one-half of patients with the severe neonatal form do not survive. A dis-
tinctive odor characterized as ‘sweaty feet’ can be noted in body secretions
during acute episodes. Although many patients have psychomotor handi-
caps, normal development has been reported. Myelodysplasia of bone mar-
row and arrest of the myeloid series at the promyelocytic stage has sug-
gested acute promyelocytic leukemia (APL) in some patients [5]; moreover,
for those patients presenting in coma, excess sensitivity (decreased blood
glucose) upon insulin intervention has suggested diabetic coma. The differ-
ential diagnosis includes multiple acyl-CoA dehydrogenase deficiency (so
called glutaric aciduria type II), but careful organic acid profiling in urine
can provide the correct differential diagnosis.

Patients with isolated 3-methylcrotonyl-CoA carboxylase deficiency (<40
patients) present with considerable phenotypic heterogeneity while bio-
chemical findings are more consistent [7–10]. Many patients present after
the first year of life; some are asymptomatic at the time of diagnosis and
come to attention only following identification of symptoms in a sibling or
identification of abnormal acylcarnitine profile in blood relatives using tan-
dem mass spectrometry. In most symptomatic patients, the clinical presen-
tation consists of sudden (acute) episodes of Reye-like disease, with vomit-
ing, hypotonia, seizures, and coma. An acrid odor of the urine has been
noted. Progressive respiratory insufficiency leading to respiratory failure
has been increasingly observed.

The range of clinical and biochemical findings in the inherited 3-methyl-
glutaconic acidurias is extensive [11, 12]. All patients excrete elevated 3-
methylglutaconic and 3-methylglutaric acids. Patients with 3-methylglutaco-
nyl-CoA hydratase deficiency (so called ‘type I’; <15 patients) excrete in-
creased 3-hydroxyisovaleric acid, which is useful in the differential diagno-
sis. Phenotypic expression has ranged from benign to a severe neurologic
disease. Other forms of 3-methylglutaconic aciduria are well-defined clini-

166 Disorders of Leucine Metabolism

cally, but the primary metabolic defect is unknown [13–15]. Barth syn-
drome (so called ‘type II’ 3-methylglutaconic aciduria) is an X-linked
disorder characterized by skeletal myopathy, dilated cardiomyopathy, pro-
portionate short stature, recurrent neutropenia and mild hypocholesterole-
mia. Neuromuscular and cardiovascular symptoms and the severity of re-
curring infections tend to improve with age [16, 17]. It has been suggested
that 3-methylglutaconic aciduria in Barth syndrome is an epiphenomenon
which does not reflect the primary defect. Costeff optic atrophy syndrome
(so called ‘type III’ 3-methylglutaconic aciduria) is a movement disorder
with similarities to the syndrome described by Behr [18, 19]. It has thus
far been identified only in Iraqi Jews who emanate from a distinct region
near Baghdad, Iraq. The remaining patients with 3-methylglutaconic acid-
uria (so called ‘type IV’ or unclassified form) manifest a wide range of
neurologic, peripheral organ, and metabolic disturbances, and will likely be
subcategorized into distinct phenotypes as additional patients and candi-
date genes are identified [11, 12].

Several patients with idiopathic (type IV) 3-methylglutaconic aciduria
have abnormalities in respiratory chain function, or were diagnosed with
Leigh syndrome. Of interest, one patient with isolated 3-methylglutaconic
aciduria/3-hydroxy-3-methylglutaric aciduria manifested combined deficien-
cy of complexes II/III of the respiratory chain. Therapeutically, intervention
with pantothenic acid in several patients has resulted in significant im-
provement of cardiac function. Several patients with idiopathic (type IV?)
3-methylglutaconic aciduria manifested clinical improvement during coen-
zyme Q10 intervention, whereas coenzyme Q10 therapy was without clinical
benefit in patients with Costeff optic atrophy syndrome.

The constellation of metabolic acidosis, hypoketotic hypoglycemia, vom-
iting, lethargy and a characteristic urinary organic acid profile is typified
in patients with HMG-CoA lyase deficiency [20–22]. Of interest, this is the
only disorder in the distal pathway of L-leucine catabolism for which an an-
imal model (knockout mouse) has been developed [23]. The mouse model,
unexpectedly, is an embryonic lethal, showing abnormal mitochondria and
marked hepatic vacuolization. HMG-CoA lyase has also been shown to be
targeted both to mitochondria and peroxisomes, perhaps indicating a role
for both organelles in hepatic ketogenesis [24]. HMG-CoA lyase deficiency
has also been recently associated with Down syndrome and VATER syn-
drome (vertebral defects, anal atresia, tracheoesophageal fistula, radial
upper limb hypoplasia, and renal defects). Emerging experience with MRI
suggests that a combination of diffuse mild and multifocal more serious ce-
rebral white matter abnormalities is common in HMG-CoA lyase deficien-
cy; these abnormalities no doubt relate to length of exposure and severity
of hypoglycemic episodes.

The disorders of the leucine pathway, including MSD, can usually be di-
agnosed by urine organic analysis. MSD is the only disorder of the pathway

Introduction 167

that causes elevated blood leucine. MSD is usually diagnosed by plasma or
serum amino acid quantitation but can be recognized clinically by the fea-
tures of ketonuria, encephalopathy, and the distinctive odor of maple syrup
or burnt sugar or cerumen. For most of the disorders of the pathway, the
management of the disorder requires initial correction of acidosis, suppres-
sion of endogenous protein catabolism by glucose infusion, enteral or intra-
venous L-carnitine therapy (except 6.1) and restriction of dietary leucine/
protein. In 6.4, all ketogenic amino acids and fatty acids contribute to the
generation of HMG acid, and acute management requires suppression of
protein and fatty acid catabolism and subsequent dietary restriction of pro-
tein and fat.

��� ���������
��

No. Disorder-affected component Tissue
distribution

Chromosomal
location

McKusick

6.1 Maple syrup disease (branched-
chain �-ketoacid dehydrogenase
complex deficiency)

WBC, FB 248600
248610
248611

1. Decarboxylase (E1)
(a) E1 �-subunit 19q13.1–13.2
(b) E1 �-subunit 6p21–22

2. Dihydrolipoyl acyl-
transferase (E2)

1p21–31

3. Lipoamide dehydrogenase
(E3)

7q31

6.2 Isovaleric acidemia (isovaleryl-
CoA dehydrogenase deficiency)

WBC, FB 15q14–q15 243500

6.3 3-Methylcrotonyl-CoA carboxy-
lase deficiency

WBC, FB MCCA: 3p11.2–p13
MCCB: 5q12–q13.2

210200

6.4 3-Methylglutaconic aciduria
type I (3-methylglutaconyl-CoA
hydratase deficiency)

WBC, FB 250950

6.5 Barth syndrome, type II 3-
methylglutaconic aciduria

WBC, FB,
muscle

Xq28 302060

6.6 Costeff optic atrophy syn-
dromea, type III 3-methylgluta-
conic aciduria

19q13.2–q13.3 258501

6.7 3-Methylglutaconic aciduria,
idiopathic (type IV)

250951

6.8 3-OH-3-methylglutaric aciduria
(3-OH-3-methylglutaryl-CoA
lyase deficiency)

WBC, PLT, FB 1p35-36 246450

a Primary defect not conclusively identified in Costeff optic atrophy syndrome and idio-
pathic 3-methylglutaconic aciduria.

168 Disorders of Leucine Metabolism

��� ��������� �������

Metabolic Pathway 169

3-Methylglutaconyl-CoA

6.1

LeucineL-Leucine

A

2-Oxoisocaproic acid
2-Hydroxyisocaproic acid2-Oxoisocaproic acid

Isovaleryl-CoA

6.2

3-Methylcrotonyl-CoA

6.3

Isovalerylglycine
Isovaleric acid
3-Hydroxyisovaleric acid
C5-Hydroxyacylcarnitine

3-Hydroxyisovaleric acid
3-Methylcrotonylglycine
C5-Hydroxyacylcarnitine

3-Hydroxy-3-methylglutaryl-CoA

6.4

Acetoacetic acid + Acetyl-CoA

6.8

3-Hydroxyisovaleric acid
3-Methylglutaconic acid
3-Methylglutaric acid
C5-Hydroxyacylcarnitine
C6-Unsaturated acylcarnitine

3-Hydroxyisovaleric acid
3-Methylglutaconic acid
3-Methylglutaric acid
3-Hydroxy-3-methylglutaric acid
C5-Hydroxyacylcarnitine
C6-Unsaturated acylcarnitine
C6-Hydroxyacylcarnitine

Fig. 6.1. The L-leucine degradative pathway. Reactions for which inherited metabolic
disorders have not been conclusively identified include A, leucine-isoleucine amino-
transferase and the majority of the 3-methylglutaconic acidurias (6.6–6.7). 6.1,
Branched-chain �-ketoacid dehydrogenase (BCKD) complex, a reaction also occurring
in the initial steps of L-isoleucine and L-valine degradation; 6.2, isovaleryl-CoA dehy-
drogenase; 6.3, 3-methylcrotonyl-CoA carboxylase; 6.4, 3-methylglutaconyl-CoA hydra-
tase; 6.8, HMG-CoA lyase. Pathologic urinary metabolites used as specific markers in
the differential diagnosis are presented in squares. Abbreviation: CoA, coenzyme A

��� �� �� ��	 ���!����

170 Disorders of Leucine Metabolism

Table 6.1. Maple syrup disease (all forms)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic
clinical
findings

Episodic vomiting + + + + +
Lethargy + + + + +
Coma ± ± ± ± ±
Odor of maple syrup ± ± ± ± ±

Routine
laboratory

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

Special
laboratory

2,4-Dinitrophenylhydrazine
test (U)

± ± ± ± ±

Ferric chloride test (U) ± ± ± ± ±
Branched-chain amino acids
(P or S)

�–��� �–��� �–��� �–��� �–���

Organic acids: branched-
chain oxoacids (ketoacids)
(P, S or U)

��–��� ��–��� ��–��� ��–��� ��–���

CNS Psychomotor retardation ± ± ± ± ±
CNS deterioration ± ± ± ± ±
Cerebral edema ± ± ± ± ±
Areflexia ± ± ± ± ±
Hypotonia ± ± ± ± ±
Hypertonia ± ± ± ± ±
Ataxia ± ± ± ± ±
Seizures ± ± ± ± ±

Other Irritability ± ± ± ± ±
Apnea ± ± ± ± ±
Poor feeding ± ± ± ± ±
Failure to thrive ± ± ± ± ±

Signs and Symptoms 171

Table 6.2. Isovaleric acidemia

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic
clinical
findings

Episodic vomiting ± ± ± ± ±
Lethargy ± ± ± ± ±
Coma ± ± ± ± ±
Odor of ‘sweaty feet’ ± ± ± ± ±
Hypothermia ± ± ± ± ±

Routine
laboratory

Acidosis + + + + +
Ketosis + + + + +
Anion gap + + + + +
Glucose (B) �–n �–n �–n �–n �–n
Ammonia (B) n–� n–� n–� n–� n–�
Uric acid (B) n–� n–� n–� n–� n–�
Calcium (B) �–n �–n �–n �–n �–n
Neutropenia ± ± ± ± ±
Thrombocytopenia ± ± ± ± ±
Pancytopenia ± ± ± ± ±
Hypoplasia of hematopoietic
cell lines

± ± ± ± ±

Special
laboratory

Organic acids: isovalerylgly-
cine and its metabolites (U)

��� ��� ��� ��� ���

3-Hydroxyisovaleric acid ��� ��� ��� ��� ���
Glycine (P) n–� n–� n–� n–� n–�
C5-acylcarnitine (P) �–��� �–��� �–��� �–��� �–���
Volatile short-chain organic
acids: isovaleric acid (P)

n–� n–� n–� n–� n–�

Carnitine; total and free (P) � � � � �
Carnitine; esterified (P) � � � � �

CNS Psychomotor retardation ± ± ± ± ±
Seizures ± ± ± ± ±

Other Natural aversion to protein
foods

± ± ± ± ±

Cholestasis ± ± ± ± ±
Alopecia ± ± ± ± ±

172 Disorders of Leucine Metabolism

Table 6.3. Isolated 3-methylcrotonyl-CoA carboxylase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic
clinical
findings

Episodic vomiting ± ± ± ±
Lethargy ± ± ± ±
Subcoma/coma ± ± ± ±
Somnolence/sopor ± ± ± ±
Diarrhea ± ± ± ±
Urine – acrid odor ± ± ± ±
Respiratory infections/
insufficiency

± ± ± ±

Hepatosplenomegaly ± ± ± ±
Failure to thrive ± ± ± ±

Routine
laboratory

Acidosis ± ± ± ±
Ketosis ± ± ± ±
Ammonia (B) n–� n–� n–� n–�
Glucose (B) �–n �–n �–n �–n
Base excess/anion gap ± ± ± ±
Neutrophilia ± ± ± ±
Thrombocytopenia ± ± ± ±
Aspartate transaminase (ASAT) (S) n–� n–� n–� n-�
Alanine transaminase (ALAT) (S) n–� n–� n–� n–�
Uric acid (B) n–� n–� n–� n–�

Special
laboratory

Organic acids: 3-hydroxyisovaleric
acid and 3-methylcrotonylglycine
(U)

�–��� �–��� �–��� �–���

Carnitine; total and free (P) �–n �–n �–n �–n
Carnitine; esterified (P) n–� n–� n–� n–�
C5-hydroxyacylcarnitine (P) �–��� �–��� �–��� �–���

CNS Psychomotor retardation ± ± ± ±
Cerebral edema ± ± ± ±
Seizures ± ± ± ±
Hyperreflexia ± ± ± ±
Hypertonia ± ± ± ±
Hypotonia ± ± ± ±
Spastic paraplegia/tetraplegia ± ± ± ±
Opisthotonous ± ± ± ±
Cerebral atrophy ± ± ± ±
Nystagmus ± ± ± ±
Involuntary movements ± ± ± ±
Hemiparesis ± ± ± ±
Hemilateral focal edema ± ± ± ±
Gliosis ± ± ± ±
Abnormal MRI ± ± ± ±
Abnormal EEG ± ± ± ±
Speech delay ± ± ± ±
Mild ataxia ± ± ± ±
Flexor spasms ± ± ± ±
Myopathy ± ± ± ±

Signs and Symptoms 173

Table 6.3 (continued)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Other Apnea ± ± ± ±
Tachypnea ± ± ± ±
Cardiomyopathy ± ± ± ±
Fatty deposition in liver ± ± ± ±
GER (gastroesophageal reflux) ± ± ± ±
Esophageal peristalsis ± ± ± ±
Diaphragmatic paresis ± ± ± ±
Hypsarrhythmia ± ± ± ±

Table 6.4. 3-Methylglutaconic aciduria, type I (3-methylglutaconyl-CoA hydratase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic
clinical
findings

Delayed language development ± ± ±
Respiratory infections ± ± ±
Vomiting ± ± ±
Coma ± ± ±

Routine
laboratory

Acidosis ± ± ±
CK (S or P) n–� n–� n–�
Thrombocytopenia ± ± ±
Glucose (B) �–n �–n �–n
Ammonia (B) n–� n–� n–�
Aspartate transaminase (ASAT) (S) n–� n-� n–�
Alanine transaminase (ALAT) (S) n–� n–� n–�

Special
laboratory

Organic acids: 3-hydroxyisovaleric,
3-methylglutaconic and 3-methyl-
glutaric acids (U)

�–��� �–��� �–���

Carnitine; esterified fraction (P) n–� n–� n–�
Carnitine; total and free (P) �–n �–n �–n
C5-hydroxyacylcarnitine (P) �–��� �–��� �–���
C6-unsaturated acylcarnitine (P) �–��� �–��� �–���

CNS Abnormal MRI ± ± ±
Psychomotor retardation ± ± ±
Peripheral hypotonia ± ± ±
Axial hypertonia ± ± ±
Diffuse white matter disease ± ± ±
Dysmyelination ± ± ±
Hyperintense areas in basal ganglia ± ± ±
Extrapyramidal signs ± ± ±
Macrocephaly ± ± ±
Seizures ± ± ±
Abnormal CT scan ± ± ±
Altered consciousness ± ± ±
Decerebrate posture ± ± ±
Involuntary movements ± ± ±
Spastic quadriplegia ± ± ±
Self-mutilation ± ± ±

174 Disorders of Leucine Metabolism

Table 6.4 (continued)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Insomnia ± ± ±
Irritability ± ± ±
Head lag ± ± ±

Other Gastroesophageal reflux ± ± ±
Hepatomegaly ± ± ±
Tachypnea ± ± ±
Bronchiolitis ± ± ±
Failure to thrive ± ± ±
Scoliosis ± ± ±
Emotional outbursts (crying/
screaming fits)

± ± ±

Table 6.5. Barth syndrome (X-linked 3-methylglutaconic aciduria, normal 3-methylglutaconyl-CoA hydratase activity)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic
clinical
findings

Dilated cardiomyopathy + + + + +
Growth retardation (short stature) + + + + +
Cardioskeletal myopathy + + + + +
Cyclic neutropenia + + + + +
Endocardial fibroelastosis + + + + +

Routine
laboratory

Cholesterol (P) �–n �–n �–n �–n �–n
Uric acid (B) n–� n–� n–� n–� n–�

Special
laboratory

Organic acids: 3-methylglutaconic
and 3-methylglutaric acids (U)

� � � � �

2-Ethylhydracrylic acid (U) n–� n–� n–� n–� n–�
CNS Hypertelorism ± ± ± ± ±
Other Polydactyly ± ± ± ± ±

Abnormal auricles ± ± ± ± ±

Table 6.6. Costeff optic atrophy syndrome (3-methylglutaconic aciduria, normal 3-methylglutaconyl-CoA hydratase
activity)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic
clinical
findings

Optic atrophy + + + + +
Movement disorder + + + + +
Spastic paraplegia ± ± ± ± ±
Ataxia ± ± ± ± ±
Cognitive deficiency ± ± ± ± ±
Dysarthria ± ± ± ± ±
Choreoathetosis ± ± ± ± ±

Special
laboratory

Organic acids: 3-methylglutaconic
and 3-methylglutaric acids (U)

� � � � �

CNS Hyperreflexia ± ± ± ± ±
Hypotonia ± ± ± ± ±
Ankle clonus ± ± ± ± ±

Signs and Symptoms 175

Table 6.7. 3-Methylglutaconic aciduria, idiopathic (normal 3-methylglutaconyl-CoA hydratase activity)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic
clinical
findings

Dilated cardiomyopathy ± ± ± ± ±
Hypertrophic cardiomyopathy ± ± ± ± ±
Recurrent infections ± ± ± ± ±
Endocardial fibroelastosis ± ± ± ± ±
Dementia ± ± ± ± ±
Deafness ± ± ± ± ±
Blindness ± ± ± ± ±
Failure to thrive ± ± ± ± ±
Spastic quadruplegia ± ± ± ± ±
Arrested development ± ± ± ± ±

Routine
laboratory

Ketoacidosis ± ± ± ± ±
Glucose (B) �–n �–n �–n �–n �–n
Creatine kinase (S or P) n–� n–� n–� n–� n–�
Ammonia (B) n–� n–� n–� n–� n–�
Aspartate transaminase (ASAT) (S) n–� n–� n–� n–� n–�
Alanine transaminase (ALAT) (S) n–� n–� n–� n–� n–�
Macrocytic anemia ± ± ± ± ±

Special
laboratory

Organic acids: 3-methylglutaconic
and 3-methylglutaric acids (U)

�–��� �–��� �–��� �–��� �–���

Organic acids: tricarboxylic acid
cycle intermediates (U)

n–��� n–��� n–��� n–��� n–���

Carnitine: free and total (P) �–n �–n �–n �–n �–n
Lactic acid (U) n–� n–� n–� n–� n–�
Methionine (B) n–�� n–�� n–�� n–�� n–��
Hepatic lipid n–� n–� n–� n–� n–�
Cardiac/skeletal muscle:
Lipid n–� n–� n–� n–� n–�
Glycogen n–� n–� n–� n–� n–�

CNS Hyperreflexia ± ± ± ± ±
Spastic paraparesis ± ± ± ± ±
Extrapyramidal signs ± ± ± ± ±
Psychomotor retardation ± ± ± ± ±
Hypertonia ± ± ± ± ±
Hypotonia ± ± ± ± ±
Seizures ± ± ± ± ±
Facial myopathy ± ± ± ± ±
Cerebellar findings
(ataxia, hypoplasia, dysgenesis)

± ± ± ± ±

Nystagmus ± ± ± ± ±
Leigh syndrome ± ± ± ± ±
Progressive encephalopathy ± ± ± ± ±
Rigidity ± ± ± ± ±
Abnormal MRI ± ± ± ± ±

Other Dysmorphic features ± ± ± ± ±
Hepatic dysfunction ± ± ± ± ±
Pancreatitis ± ± ± ± ±
Nasal quality to speech ± ± ± ± ±

176 Disorders of Leucine Metabolism

Table 6.7 (continued)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Hepato(spleno)megaly ± ± ± ± ±
Febrile episodes ± ± ± ± ±
Cervical lymphadenopathy ± ± ± ± ±
Progressive decrease in ± ± ± ± ±
physical performance

Table 6.8. 3-OH-3-methylglutaric aciduria (3-OH-3-methylglutaryl-CoA lyase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic
clinical
findings

Episodic vomiting ± ± ± ± ±
Lethargy ± ± ± ± ±
Coma ± ± ± ± ±
Altered respiration
(tachypnea, hyperpnea, dyspnea)

± ± ± ± ±

Cardiomyopathy ± ± ± ± ±
Abnormal MRI ± ± ± ± ±
Brain edema ± ± ± ± ±

Routine
laboratory

Acidosis + + + + +
Hypoketotic hypoglycemia +++ +++ +++ +++ +++
Aspartate transaminase (ASAT) (S) n–� n–� n–� n–� n–�
Alanine transaminase (ALAT) (S) n–� n–� n–� n–� n–�
Ammonia (B) n–� n–� n–� n–� n–�
Cyanosis ± ± ± ± ±
Hepatic lipid n–� n–� n–� n–� n–�
Hypochromic microcytic anemia ± ± ± ± ±

Special
laboratory

Organic acids: 3-hydroxyisovaleric,
3-methylglutaconic, 3-methylglutaric
and 3-OH-3-methylglutaric acids (U)

�–��� �–��� �–��� �–��� �–���

Organic acids: 3-methylcrotonylgly-
cine, dicarboxylic acids (glutaric,
adipic, sebacic and suberic acids)
(U)

n–� n–� n–� n–� n–�

C5-hydroxyacylcarnitine (P) �–��� �–��� �–��� �–��� �–���
C6-unsaturated acylcarnitine (P) �–��� �–��� �–��� �–��� �–���
C6-dicarboxylic monocarnitine (P) �–��� �–��� �–��� �–��� �–���
Carnitine: free fraction (P) �–n �–n �–n �–n �–n
Carnitine: esterified fraction (P) n–� n–� n–� n–� n–�

CNS Mental retardation ± ± ± ± ±
Cerebral atrophy ± ± ± ± ±
Convulsions ± ± ± ± ±
Hypertonia ± ± ± ± ±
Hypotonia ± ± ± ± ±
Hyperreflexia ± ± ± ± ±
Macrocephaly ± ± ± ± ±
White matter lesions ± ± ± ± ±

��" #�������� $��
��

� Urine/Spot Screening Tests

2,4-Dinitrophenylhydrazine
(DNPH) test

Ferric chloride test Newborn screening

Normals No precipitate No color change Leucine <2 mg/dl
(<153 �mol/l)

� Plasma Quantitative Amino Acids (�mol/l)
(Ion Exchange Column Chromatography or High-Performance Liquid
Chromatography, HPLC)

Age Valine Isoleucine Leucine Alloisoleucine

Premature (first 6 weeks) 99–220 23–85 151–200 0
0–1 month 86–190 26–91 48–160 0
1–24 months 64–294 31–86 47–155 0
2–18 yrs 74–321 22–107 49–216 0
Adult 119–336 30–108 72–201 0

Reference Values 177

Table 6.8 (continued)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Aphasia ± ± ± ± ±
Facial palsy ± ± ± ± ±
Bilateral occipital porencephaly ± ± ± ± ±
Bilateral sensorineural deafness ± ± ± ± ±
Retinitis pigmentosa ± ± ± ± ±
Abnormal EEG ± ± ± ± ±
Tapeto-retinal degeneration ± ± ± ± ±
Spastic tetraplegia ± ± ± ± ±

Other Hepatomegaly ± ± ± ± ±
Diarrhea ± ± ± ± ±
Irritability ± ± ± ± ±
Pancreatisis ± ± ± ± ±
Natural aversion to protein foods ± ± ± ± ±
Gastroenteritis ± ± ± ± ±

� Urine Organic Acids (mmol/mol Creatinine)
(Gas Chromatography/Mass Spectrometry, GC/MS)

Age 2-Oxoisoca-
proic acid

2-Oxo-3-
methylvale-
ric acid

2-Oxoisova-
leric acid

2-Hydroxy-
isovaleric
acid

2-Hydroxy-
isocaproic
acid

2-Hydroxy-
3-methylva-
leric acid

All <2 <2 <2 <2 <2 <2

� Urine (mmol/mol Creatinine)/Plasma or Serum Organic Acids
(Gas Chromatography/Mass Spectrometry, GC/MS)

Age Urine
Isovaleryl-
glycine

Plasma or
serum iso-
valeric acid
(GC or
GCMS)

Urine 3-
OH-isova-
leric acid

Urine 3-
methyl-
crotonyl-
glycine

Urine 3-
methyl-
glutaconic
acid

Urine 3-
methyl-
glutaric
acid

Urine 3-OH-
3-methyl-
glutaric acid

All 0–10 <10 �mol/l 0–50 0–2 0–9 0–7 0–36

��� ������� ���� $��
��%
�����������
�� �����

� Urine Spot/Screening Tests

Disorder 2,4-Dinitrophenylhy-
drazine (DNPH) test

Ferric chloride test Newborn screening

Maple syrup disease
(MSD)

Yellow precipitate Greenish-gray color Leucine >2 mg/dla

(>153 �mol/l)

a A patient with asymptomatic isolated 3-methylcrotonyl-CoA carboxylase deficiency
was also detected via this methodology with elevated leucine.

178 Disorders of Leucine Metabolism

� Plasma Quantitative Amino Acids (�mol/l)
(Ion Exchange Column Chromatography or High-Performance Liquid
Chromatography, HPLC)

6.1 MSD,
presentation

Valine Isoleucine Leucine Alloiso-
leucine

% Normal
activity of
BCKDa complex

a. Classical 496–1846 199–1298 518–5091 72–310 Less than 2
b. Intermediate to 1000 to 1000 400–2000 Present 2–20
c. Intermittent b to 1000 to 1000 50–4000 Present 2–40
d. Thiamin-re-

sponsive
to 1000 to 1000 50–5000 Present 20–40

a BCKD, Branched-chain �-ketoacid dehydrogenase.
b May only be abnormal during acute episodes of ketoacidosis in the intermittent form.

� Urine Organic Acids (mmol/mol Creatinine)
(Gas Chromatography/Mass Spectrometry, GC/MS)

Disorder 2-Oxoiso-
caproic
acid

2-Oxo-3-
methylvale-
ric acid

2-Oxoiso-
valeric acid

2-Hydroxy-
isovaleric
acid

2-Hydroxy-
isocaproic
acid

2-Hydroxy-
3-methyl-
valeric acid

6.1 MSD 400–4400 500–2500 300–800 850–3600 3–80 60–400

Pathological Values/Differential Diagnosis 179

� Urine (mmol/mol Creatinine)/Plasma or Serum Organic Acids
(Gas Chromatography/Mass Spectrometry, GC/MS)

180 Disorders of Leucine Metabolism

Disorder (all ages) Urine iso-
valerylglycine
(GC or GCMS)

Plasma or se-
rum isovaleric
acid

Urine 3-
OH-isovale-
ric acid

Urine 3-
methyl-
crotonyl-
glycine

Urine 3-
methylglu-
taconic acid

Urine 3-
methylglu-
taric acid

Urine 3-OH-
3-methylglu-
taric acid

6.2 Isovaleric
acidemia

290–4980
(with epi-
sodes); 1000–
3000 (between
episodes)

600–5000 �mol/L
(with episodes);
10–50 �mol/L
(between epi-
sodes)

110–2000 – – – –

6.3 Isolated 3-
methylcrotonyl-
CoA carboxylase
deficiency

– – 96–8850 40–4042 – – –

6.4 3-Methylglutaco-
nic aciduria, type
I (3-methylgluta-
conyl-CoA hydra-
tase deficiency)

– – 47–3840 – 168–1153 4.5–9.0 –

6.5 Barth syndrome,
3-methylglutaco-
nic aciduria, type
II (hydratase,
normal)

– – – – 18–140
(combined
with 3-
methylglu-
taric acid)

– –

6.6 Costeff optic
atrophy syn-
drome, 3-methyl-
glutaconic acidu-
ria, type III
(hydratase,
normal)

– – – – 9–187
(combined
with 3-
methylglu-
taric acid)

– –

6.7 3-Methylglutaco-
nic aciduria, idio-
pathic (type IV)

– – – – 23–1793 5–60 –

6.8 3-OH-3-methyl-
glutaric aciduria
(3-OH-3-methyl-
glutaryl-CoA
lyase deficiency)

– – 60–9600 0–400 140–24200 14–3000 200–11000

��& ���	�� '����

Loading testing is unnecessary in 6.1 through 6.8 inclusive as the diagnosis
can be readily established without doing so. In 6.1, protein loading may
lead to episodic metabolic decompensation. In 6.5–6.7, leucine loading is of
little diagnostic relevance because enzymatic data has shown that the pri-
mary defect is not on the L-leucine degradative pathway.

��(
�� ������)��� *����

A positive Guthrie test for leucine should be repeated and confirmed by
quantitative analysis. For most cases, the correct differential diagnosis de-
pends on the quantitative analysis of urinary organic acids by combined
gas chromatography/mass spectrometry (GCMS) (Fig. 6.2). Further diag-
nostic information may be obtained through serum/plasma carnitine analy-
sis, analysis of urinary acylglycines, tandem mass spectrometric analysis of
plasma acylcarnitine species, and (in selected instances) intact fibroblast
oxidation analyses employing L-carnitine and 13C-labelled leucine with
acylcarnitine analysis via tandem mass spectrometry. The detection of un-
usual body odor (maple syrup, sweaty feet, acrid odor), acidosis, ketosis,
hypoglycemia, or carnitine deficiency suggests that urine organic acid anal-
ysis should be performed. On the other hand, some patients (isolated 3-
methylcrotonyl-CoA carboxylase deficiency and the 3-methylglutaconic
acidurias) manifest none of these metabolic features, and urinary organic
acid analysis is requested based primarily upon clinical findings (CNS or
peripheral organ abnormalities, or a Reye-like disease). Moreover, patients
with isovaleric acidemia are not always noted to have an “acrid” odor to
their urine. Urinary organic acid profiling is essential for the correct differ-
ential diagnosis. For the interpretation of quantitative urine organic acids,
see Appendix E.

Diagnostic Flow Chart 181

182 Disorders of Leucine Metabolism

Fig. 6.2. Screening policy and the diagnostic flow chart in the differentiation of defects of L-leucine catabolism.
* Intermittent, intermediate and thiamin-responsive forms of MSD usually will not be detected by newborn screening

a

Diagnostic Flow Chart 183

Fig. 6.2b

184 Disorders of Leucine Metabolism

��+ �!������ *���������

Disorder Test Precondi-
tions

Material Handling Pitfalls

6.1 2,4-Dinitrophenylhydra-
zine (DNPH) test
(positive: formation of a
yellow precipitate)

None Fresh or frozen
random (U)

Keep frozen
(–20 �C) until
analyzed

Screening testing only. May not
be positive in all patients.
Usually positive if blood leu-
cine is greater than 800 �mol/l.
May be positive in other condi-
tions with oxoacids. False
positives with mandelamine
and radiopaque contrast mate-
rial

6.1 Ferric chloride test (posi-
tive: greenish-gray color)

None Fresh or frozen
random (U)

Keep frozen
(–20 �C) until
analyzed

Screening testing only. May not
be positive in all patients or
between acute episodes. May be
positive in other conditions
with oxoacids. False positives
with phenylthiazines, isoniazid,
acetaminophen and other med-
ications

6.2–6.8 Carnitine (P, S) None Frozen (P or S) Keep frozen
(–20 �C) until
analyzed

None, except lab error

6.1–6.3 Quantitative amino acids None Frozen (P or S) Keep frozen
(–20 �C) until
analyzed

None, except lab error

6.2 Volatile short chain
organic acids
(GC or GC/MS)

None Frozen (P) Keep frozen
(–20 �C) until
analyzed

None, except lab error

6.1–6.8 Organic acids (GCMS) None Frozen random
(U)

Keep frozen
(–20 �C) until
analyzed

None, except lab error

6.2–6.4,
6.8

Acylglycines (GCMS)
(if necessary)

None Frozen random
(U)

Keep frozen
(–20 �C) until
analyzed

None, except lab error

6.2–6.8 Acylcarnitine fraction-
ation (tandem MS)
(if necessary)

None Frozen (P) Keep frozen
(–20 �C) until
analyzed

None, except lab error

a For 6.8, incomplete derivatization of 3-OH-3-methylglutaric acid has been observed.

���, ��������
�� �����

Disorder Material Timing, trimester

6.1 Maple syrup disease Molecular analysis, CV sam-
pling, cultured AFC

I, II

6.2 Isovaleric acidemia AF, cultured AFC, CV tissue I, II
6.3 Isolated 3-methylcrotonyl-

CoA carboxylase deficiency
AF, cultured AFC, CV tissue I, II

6.4 3-Methylglutaconic aciduria
type I (3-methylglutaconyl-
CoA hydratase deficiency)

AF, cultured AFC II

6.5–6.7 3-Methylglutaconic aciduria
(Barth syndrome)
(3-methylglutaconyl-CoA
hydratase, normal activity)

AFa, cultured AFC (Barth
syndrome), CV tissue
(Barth syndrome)

I, II

6.8 3-OH-3-methylglutaric acid-
uria (3-OH-3-methylglutar-
yl-CoA lyase deficiency)

AF, cultured AFC, CV tissue I, II

a Thus far, studies have been limited to patients categorized as idiopathic 3-methylgluta-
conic aciduria.

����
�- -�������

Disorder Material Methodology

6.1 Maple syrup disease F, WBC a RT-PCR; genomic amplifica-
tion and sequencing

6.2 Isovaleric acidemia F, WBC RT-PCR; genomic amplifica-
tion and sequencing

6.3 3-Methylcrotonyl-CoA car-
boxylase deficiency

F, WBC RT-PCR; genomic amplifica-
tion and sequencing

6.5 Barth syndrome (3-methyl-
glutaconic aciduria, hydratase
normal)

WBC, lym-
phoblasts

RT-PCR; genomic amplifica-
tion and sequencing

6.8 HMG-CoA lyase deficiency F, WBC RT-PCR; genomic amplifica-
tion and sequencing; ASO;
SSCP

a RT-PCR, reverse transcription-polymerase chain reaction; ASO, allele-specific oligonu-
cleotide hybridization; SSCP, single-stranded conformational polymorphism analysis.

DNA Analysis 185

���� ������� '��������

� General Intervention

1. Cardiorespiratory monitoring and support. Use 5 g/dl (5%) dextrose in
normal saline or Ringers solution to correct hypovolemia, establish nor-
mal perfusion and urine output. Correct acidemia with intravenous
NaHCO3. Cardiomyopathy and congestive heart failure may be particu-
larly problematic in 6.5.

2. Use glucose and electrolyte solutions with physiological concentrations
of NaCl. In 6.1, cerebral edema is sensitive to decreases in serum sodium
and serum osmolarity and sodium losses in urine may be unusually
high. Use hypertonic saline and mannitol as needed to maintain serum
Na >140 mEq/l and serum osmolarity >290 mosm/l.

3. Hypoglycemia should be corrected rapidly with intravenous glucose 0.5–
1 g/kg followed by infusion of glucose 10–12 mg/kg per minute. Give in-
sulin 0.05–0.1 unit/kg per hour as needed to prevent serum glucose con-
centrations >150 mg/dl.

4. Suppress endogenous protein catabolism by enteral and/or intravenous
caloric intakes >100 cal/kg per day. In disorders 6.1–6.5, give 30–50% of
calories as lipid. In 6.6, lipid and several ketogenic amino acids are
sources of HMG acid and should also be restricted.

5. Support endogenous protein synthesis with enteral or intravenous amino
acid mixtures devoid of leucine. Supplement as needed to prevent isoleu-
cine and valine deficiencies, including in maple syrup disease, wherein
isoleucine and valine rapidly become depleted and 40–80 mg/kg per day
of each of these two essential amino acids are needed to support high
rates of protein synthesis and maximum rates of leucine decrease.

6. In 6.2, intracranial hemorrhages may occur in association with thrombo-
cytopenia. Monitor platelet counts and clotting times. Transfuse with
platelets and give vitamin K as necessary to decrease the risk of hemor-
rhages.

� Specific Intervention (by Disorder)

6.1 Thiamin pharmacologic doses 100–500 mg/day. The Mennonite variant
is nonresponsive. Thiamin, lipoic acid and L-carnitine, in theory, may help
maintain activity at the pyruvate dehydrogenase and �-ketoglutaric acid de-
hydrogenase complexes.

6.1, 6.2 Enteral glycine supplementation 250 mg/kg per day.

6.2, 6.3, 6.4, 6.6 All involved enzymes complex with CoA. Supplementation
with L-carnitine (100 mg/kg per 24 hours) and pantothenic acid (25–50 mg
per 24 hours) may have therapeutic value.

186 Disorders of Leucine Metabolism

���� �
����� ��	 *�������

The encephalopathy and coma caused by disorders of leucine metabolism
are associated with lasting brain injury and death. Diagnostic tests such as
amino acid quantification, urine organic analysis, and acylcarnitine anal-
yses must be done emergently. The initial interventions described above
and definitive therapies also should be undertaken with urgency. Fortu-
nately, increasingly, disorders of leucine metabolism are diagnosed through
newborn screening, and many infants are symptomatic when the diagnosis
is made. Initial medical interventions are less complex and outcomes can
be expected to be better.

Disorders of leucine metabolism present with a complex array of clinical
and laboratory findings. The odors associated with MSD and isovaleric
acidemia are distinctive and are virtually pathognomonic in infants who
have ketonuria and are encephalopathic. Ketonuria in a neonate, seen with
several disorders in the leucine pathway, should always be considered a
sign of an underlying metabolic disorder and is an indication for urgent
amino acid quantification, urine organic analysis, and acylcarnitine anal-
yses. Non-ketotic hypoglycemia is currently more often thought of in asso-
ciation with disorders of fatty acid oxidation, but HMG-CoA lyase deficien-
cy must also be ruled out by appropriate studies. Children older than 10–
15 years and adults are always diagnostic problems. Patients with 3-methyl-
crotonylglycinuria (6.3) may be seen by a neurologist with a complaint of
muscle weakness. Patients with Barth’s form of 3-methylglutaconic aciduria
may have been followed by cardiologists and hematologists for many years
and quantitative urine organic acids may not have been done. As with all
metabolic disorders, the classical neonatal presentation of any one defect of
leucine degradation represents only one extreme of the disorder. Timely
recognition and treatment of infants and children with the full ranges of
clinical and biochemical problems requires a high index of suspicion, a low
threshold for sending quantitative biochemical tests, and expanded neona-
tal screening.

#���������

1. Sweetman, L. and Williams, J.C. (2001) Branched chain organic acidurias. In: Scriver,
C.R., Beaudet, A.L., Sly, W.S., Valle, D. (eds) The metabolic and molecular bases of
inherited disease, 8th edn. McGraw-Hill, New York, pp 2125–2163.

2. Chuang, D.T. and Shih, V.E. (2001) Maple syrup urine disease (branched-chain ke-
toaciduria). In: Scriver, C.R., Beaudet, A.L., Sly, W.S., Valle, D. (eds) The metabolic
and molecular bases of inherited disease, 8th edn. McGraw-Hill, New York, pp 1971–
2005.

3. Gibson, K.M., Ugarte, M., Fukao, T. et al. (2000) Molecular and enzymatic methods
for detection of genetic defects in distal pathways of branched-chain amino acid me-

References 187

tabolism. In: Harris, R.A. and Sokatch, J.R. (eds) Methods in enzymology. Academic
Press, San Diego, pp 432–453.

4. Elfenbein, D.S., Barness, E.G., Pomerance, H.H. et al. (2000) Newborn infant with
lethargy, poor feeding, dehydration, hypothermia, hyperammonemia, neutropenia,
and thrombocytopenia. Am. J. Med. Genet. 94, 332–337.

5. Gilbert-Barness, E. and Barness, L.A. (1999) Isovaleric acidemia with promyelocytic
myeloproliferative syndrome. Pediatr. Dev. Pathol. 2, 286–291.

6. Vockley, J., Rogan, P.K., Anderson, B.D. et al. (2000) Exon skipping in IVD RNA pro-
cessing in isovaleric acidemia caused by point mutations in the coding region of the
IVD gene. Am. J. Hum Genet., 66, 356–367.

7. Steen, C., Baumgartner, E.R., Duran, M. et al. (1999) Metabolic stroke in isolated 3-
methylcrotonyl-CoA carboxylase deficiency. Eur. J. Pediatr., 158, 730–733.

8. Gibson, K.M., Bennett, M.J., Naylor, E.W. et al. (1998) 3-Methylcrotonyl-coenzyme A
carboxylase deficiency in Amish/Mennonite adults identified by detection of in-
creased acylcarnitines in blood spots of their children. J. Pediatr. 132, 519–523.

9. Bonafé, L, Troxler, H., Kuster, T. et al. (2000) Evaluation of urinary acylcarnitines by
electospray tandem mass spectrometry in mitochondrial energy metabolism defects
and organic acidurias. Molec. Genet. Metab. 69, 302–311.

10. Rodriguez de Cordoba, S., Gallardo, M.E., Esparza, J. et al. (2000) Mutations in the
human genes encoding the MCCA and MCCB subunits of the 3-methylcrotonyl-CoA
carboxylase in methylcrotonylglycinuria patients. Am. J. Hum. Genet., 67 (Suppl 2),
291 (Abstract 1602).

11. Di Rocco, M., Caruso, U., Moroni, I. et al. (1999) 3-Methylglutaconic aciduria and
hypermethioninaemia in a child with clinical and neuroradiological findings of
Leigh disease. J. Inher. Metab. Dis., 22, 593–598.

12. Holtmann, M.H., Galle, P.R., Stremmel, W. et al. (1998) 3-Methylglutaconic aciduria
associated with hepatospelomegaly, macrocytic anaemia, fever episodes, recurrent in-
fections, cervical lymphadenopathy and progressive decrease of physical perfor-
mance. J. Inher. Metab. Dis., 21, 683–685.

13. Ensenauer, R., Muller, C.B., Schwab, K.O. et al. (2000) 3-Methylglutaconyl-CoA hy-
dratase deficiency: a new patient with speech retardation as the leading sign. J. In-
her. Metab. Dis., 23, 341–344.

14. Shoji, Y., Takahashi, T., Sawaishi, Y. et al. (1999) 3-Methylglutaconic aciduria type I:
Clinical heterogeneity as a neurometabolic disease. J. Inher. Metab. Dis., 22, 1–8.

15. Arbelaez, A., Castillo, M. and Stone, J. (1999) MRI in 3-methlglutaconic aciduria
type I. Neuroradiology, 41, 941–942.

16. Barth, P.G., Wanders, R.J.A., Vreken, P. et al. (1999) X-linked cardioskeletal myopathy
and neutropenia (Barth syndrome) (MIM 302060). J. Inher. Metab. Dis., 22, 555–567.

17. Johnston, J., Kelley, R.I., Feigenbaum, A. et al (1997) Mutation characterization and
genotype-phenotype correlation in Barth syndrome. Am. J. Hum. Genet. 61, 1053–
1058.

18. Straussberg, R., Brand, N. and Gadoth, N. (1998) 3-Methyl glutaconic aciduria in Ira-
qi Jewish children may be misdiagnosed as cerebral palsy. Neuropediatrics, 29, 54–
56.

19. Nystuen, A., Costeff, H., Elpeleg, O.N. et al. (1997) Iraqi-Jewish kindreds with optic
atrophy plus (3-methylglutaconic aciduria type 3) demonstrate linkage disequili-
brium with the CTG repeat in the 3�-untranslated region of the myotonic dystrophy
protein kinase gene. Hum. Molec. Genet. 6, 563–569.

20. Muroi, J., Yorifuji, T., Uematsu, A. et al. (2000) Cerebral infarction and pancreatitis:
possible complications of patients with 3-hydroxy-3-mthylglutaryl-CoA lyase defi-
ciency. J. Inherit. Metab. Dis., 23, 636–637.

188 Disorders of Leucine Metabolism

21. Yalcinkaya, C., Dincer, A., Gunduz, E. et al. (1999) MRI and MRS in HMG-CoA lyase
deficiency. Pediatr. Neurol., 20, 375–380.

22. Mitchell, G.A., Ozand P.T., Robert, M.-F. et al. (1998). HMG CoA lyase deficiency:
Identification of five causal point mutations in codons 41 and 42, including a fre-
quent Saudi Arabian mutation, R41Q. Am. J. Hum. Genet. 62, 295–300.

23. Wang, S. P., Marth, J.D., Oligny, L.L. et al. (1998) 3-Hydroxy-3-methylglutaryl-CoA
lyase (HL): gene targeting causes prenatal lethality in HL-deficient mice. Hum. Mo-
lec. Genet., 7, 2057–2062.

24. Ashmarina, L.I., Pshezhetsky, A.V., Branda, S.S. et al. (1999) 3-Hydroxy-3-methylglu-
taryl coenzyme A lyase: targeting and processing in perioxisomes and mitochondria.
J. Lipid Res., 40, 70–75.

References 189

	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

