
���� �����	
�����

This chapter deals with disorders of galactose, fructose and glycogen meta-
bolism. The clinical presentations of these disorders can be mild or severe
and life-threatening. The clinical features include failure to thrive, hepato-
megaly, hypoglycemia, jaundice, metabolic acidosis, and myopathy includ-
ing muscle pain and weakness.

A. There are three known disorders of galactose metabolism: galactoki-
nase deficiency (GALK), galactose-1-phosphate uridyltransferase (GALT)
deficiency, (classical galactosemia) and uridine diphosphate galactose-4-epi-
merase deficiency (GALE). Among these disorders, galactosemia is the
most severe and the most common. Several partial forms of transferase de-
ficiency have been reported of which the best known is the Duarte variant.
All three disorders can be identified by newborn screening procedures
which are based upon detection of increased amounts of galactose and ga-
lactose-1-phosphate in the blood.

The clinical manifestations of classical galactosemia occur when galac-
tose is introduced in the diet. The primary source of dietary galactose is
lactose, the sugar in milk. It is present in human and cow’s milk and in
most infant formulae. Individuals with these enzyme defects accumulate
metabolites of galactose after ingesting galactose. Galactitol accumulation
accounts for cataract formation and galactose-1-phosphate is considered to
be responsible for the other clinical manifestations especially liver and kid-
ney problems.

B. There are four disorders of fructose metabolism: fructokinase defi-
ciency (an asymptomatic condition), fructose-1-phosphate aldolase defi-
ciency (hereditary fructose intolerance, HFI), fructose-1,6-diphosphatase
deficiency and D-glyceric acidemia. In HFI, symptoms occur after the in-
gestion of fructose. Affected infants may present clinically with hypoglyce-
mia, vomiting and failure to thrive. Older individuals avoid sweet foods.
The dietary sources of fructose are fruits, table sugar (sucrose) as sucrose-
containing infant formulae. Fructose-1,6-diphosphatase deficiency, a
disorder in gluconeogenesis, is found in children with moderate hepatome-
galy, hypoglycemia and lactic acidosis. In the latter two disorders, the diag-


����	��� �� �������	����
��	 �������� ����������
Thomas F. Roe, Won G. Ng, Peter G.A. Smit

��


nosis is confirmed by liver enzyme assay. D-glyceric acidemia is associated
with a variety of symptoms, mainly neurological. D-glyceric acidemia is
also to be regarded as a defect of serine metabolism. A relatively large
number of asymptomatic individuals have been identified. Another gluco-
neogenic disorder is pyruvate carboxylase deficiency. Patients present with
lactic acidosis, failure to thrive, hypotonia and anorexia. Some patients
were found to have elevated citrulline in blood.

C. Glycogen storage disorders are due to enzymatic blocks in glycogen
degradation, with the exception of glycogen synthetase deficiency (GSD 0).
Glycogen storage disorders involve primarily liver (GSD 1, 3, 6 and 9), liver,
muscle and heart (GSD 3), liver and muscle (GSD 3 and 9) or muscle with-
out liver (GSD 2, 5, 7). GSDs 1, 3, 6 and 9 are similar in physical appear-
ance and are usually detected during infancy or childhood because of fail-
ure to thrive, marked hepatomegaly (without splenomegaly) and hypoglyce-
mia. GSD 1 is the most severe of these four conditions. Two forms of GSD
1 can be recognized: GSD 1a and GSD 1 non a (also called GSD1b) both
with hepatomegaly and hypoglycemia. Additionally GSD 1 non a may also
present with neutrophil dysfunction and inflammatory bowel disease. GSD
2 results in cardiac failure, failure to thrive and death during infancy. Ado-
lescent and adult-onset forms of GSD 2 primarily involve skeletal muscle,
and patients with normal lysosomal enzyme activity are reported. GSD 4
manifests as hepatic failure and with cirrhosis by age 4–6 years, some pa-
tients may ultimately develop cardiomegaly. GSD 5 and 7 involve skeletal
muscle (no liver involvement) and are usually not diagnosed until adoles-
cence or adulthood, when they cause muscle weakness, exercise intolerance
and myoglobinuria. Patients with the Fanconi-Bickel form of GSD present
with hepatomegaly, hypoglycemia, rickets and tubulopathy.

The reference values for common metabolites in the diagnosis of carbo-
hydrate disorders are shown below. The disorders of carbohydrate and gly-
cogen metabolism are either confirmed by enzyme assay or DNA analysis.
Reference values for enzymes have been variable, depending on the assay-
ing conditions; however, the diagnostic value usually falls below 5–10% of
normal.

336 Disorders of Carbohydrate and Glycogen Metabolism


���� ���������
��

No. Disorders Enzyme defect Chromosome
localization

MIM

15.1 Galactokinase def. Galactokinase 17q24 230200
15.2 Galactosemia Galactose-1-phosphatase

uridyltransferase
9p13 230400

15.3 UDPGal-4-epimerase def. UDPGal-4-epimerase 1p36-p35 230350
15.4 Hereditary fructose

intolerance
Fructose-1-phosphatase
aldolase

9q22.3 229600

15.5 Fructose-1,6-diphospha-
tase def.

Fructose-1,6-diphospha-
tase

9q22.2–22.3 229700

15.6 Pyruvate carboxylase def. Pyruvate carboxylase 11q13.4-q13.5 266150
15.7 D-Glyceric acidemia D-Glycerate kinase 220120
15.8 GSD 1a Glucose-6-phosphatase 17q21 232200
15.8a GSD 1 non a Glucose-6-phosphate

translocase
11q23 232220

15.9 GSD 2 (Pompe) Lysosomal �-glucosidase 17q25.2-q25.3 232300
15.10 GSD 3 (Forbe, Cori) Amylo-1,6-glucosidase 1p21 232400
15.11 GSD 4 (Andersen) Brancher enzyme 3p12 232500
15.12 GSD 5 (McArdle) Myophosphorylase 11q13 232600
15.13 GSD 6 (Hers) Liver phosphorylase 14q21-q22 232700
15.14 GSD 7 (Tauri) Muscle phospho-fructoki-

nase
12q13.3 232800

15.15 GSD 9 (GSD 8 by
McKusick)

Liver phosphorylase
kinase, �-subunit

Xp22.2-p22.1 306000

15.16 GSD 0 Glycogen synthetase 12p12.2 240600
15.17 GSD Fanconi-Bickel type Glut2 3q26.1-q26.3 227810

Nomenclature 337


���� ����	
��
 �������

338 Disorders of Carbohydrate and Glycogen Metabolism

Fig. 15.1. Pathways of galactose metabolism. 15.1, Galactokinase (GALK); 15.2, galactose-
1-phosphate uridyltransferase (GALT); 15.3, uridine diphosphate galactose-4-epimerase
(GALE). Gal-1-P, Galactose-1-phosphate; Glc-1-P, glucose-1-phosphate; UDPGlc, uridine
diphosphate glucose; UDPGlcPP, uridine diphosphate glucose pyrophosphorylase;
UPDGal, uridine diphosphate galactose; UTP, uridine triphosphate; PPi, pyrophosphate;
Glc-6-P, glucose-6-phosphate; F-6-P, fructose-6-phosphate

Fructose

ATP

ADP

F-1-P

15.4

Fructokinase

Sorbitol

Sucrose

Glucose

F-6-P

Glc-6-P

F-1, 6-DiP

15.5

Dihidroxyacetone-P Glyceraldehyde-3-P

Lactate

Pyruvate

D-Glyceraldehyde

2-Phosphoglycerate

D-Glycerate

15.7

Isomerase

Fig. 15.2. Pathways of fructose metabolism. 15.4, Fructose-1-phosphate aldolase; 15.5,
fructose-1,6-diphosphatase; 15.7, D-glycerate kinase. F-1-P, Fructose-1-phosphate; F-6-P,
fructose-6-phosphate; F-1,6-DiP, fructose-1,6-diphosphate; Glc-6-P, glucose-6-phosphate;
ATP, adenosine triphosphate; ADP, adenosine diphosphate


���� ����	 
�� ��
���
	

Signs and Symptoms 339

Fig. 15.3. Pathways of glycogen metabolism. 15.16, Glycogen synthetase (liver); 15.11,
brancher enzyme; 15.13, phosphorylase (liver); 15.15, phosphorylase kinase (liver);
15.12, phosphorylase (muscle); 15.10, debrancher enzyme (liver + muscle); 15.8, glu-
cose-6-phosphatase (liver); 15.8a, glucose-6-phosphate translocase; 15.5, fructose-1,6-di-
phosphatase; 15.9, �-glucosidase; UDPGlc, uridine diphosphate glucose; Glc-1-P, glucose-
1-phosphate; Glc-6-P, glucose-6-phosphate; F-6-P, fructose-6-phosphate; F-1,6-DiP, fruc-
tose-1,6-diphosphate

Table 15.1. Galactokinase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Cataracts + + + + +
Pseudotumor cerebri + +

Routine laboratory Reducing substance (U) a + + + + +
Special laboratory Galactose (P, U) a � � � � �

Galactokinase (RBC) � � � � �
Galactitol (U) � � � � �

a After galactose intake.


340 Disorders of Carbohydrate and Glycogen Metabolism

Table 15.2. Galactose-1-phosphate uridyltransferase deficiency (classical galactosemia)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings a Anorexia + +
Vomiting + +
‘Hepatitis’ features + +
Hepatomegaly + +
Jaundice + +
Cataracts + +
Death +

Routine laboratory Reducing substance (U) a + + + + +
Protein (U) � � �
Bilirubin (P) � � n n n
ASAT/ALAT (P) � � n n n
Prothrombin time (P) � � n n n

Special laboratory Gal-1-P (RBC) � � � � �
Galactose (P, U) a � � � � �
GALT (RBC) � � � � �

GI Vomiting + +
Weight gain � �

Renal Protein (U) � �
Eye Cataracts a + +
Liver ‘Hepatitis’ features + +

Jaundice + +
CNS Seizures + +

MR + + + + +
Endocrine Ovarian failure (+) (+) (+) + +
Infectious Sepsis +

Partial GALT is generally asymptomatic.
a After galactose intake.

Table 15.3. UPDGal epimerase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Severe form
Unique clinical findings Similar to classical galactosemia
Psychomotor retardation + + + + +
Routine laboratory Reducing substance (U) a + + + + +
Special laboratory Gal-1-P (RBC) � � n–� n–� n–�

Galactose (P)a n–� n–� n–� n–� n–�
Epimerase (RBC) � � � � �

Benign form
Special laboratory Gal-1-P (RBC) � �

Epimerase (RBC) � � � � �

a After galactose intake.


Signs and Symptoms 341

Table 15.4. Hereditary fructose intolerance (fructose-1-phosphate aldolase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Anorexia + + + + +
Vomiting + + + +
‘Hepatitis’ features + +
Hepatomegaly + + + ± ±
Proteinuria + +
Failure to thrive + + +

Routine laboratory Reducing substance + + + + +
Protein (U) + +
ASAT/ALAT (P) � �
Glucose (P) � � � � �–n
Uric acid (P, U) � � � n–� n–�

Special laboratory Fructose (P) � � � n–� n–�
Fru-1-P aldolase (liver) � � � � �
Amino acids (U) � � � � �

GI Vomiting + + + + +
Abdominal pain + + + + +
Colic + +

Renal Protein (U) + + +
Amino acids (U) � � � � �

a Disease features occur following fructose intake.

Table 15.5. Fructose-1,6-diphosphatase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Lethargy + + + + ±
Irritability + + + +
Hepatomegaly + + ± ± ±
Seizures + + +
(hypoglycemia)

Routine laboratory Glucose (P) � � � �–n �–n
Ketones (U, P) � � �
Phosphorus (P) �–n �–n �–n n n
Uric acid (P, U) n–� n–� n–� n n

Special laboratory Lactate (B, P) � � � �
Alanine (P) � � � �
Fru-1,6-diphosphatase (L) � � � � �
Glycerol (U) n–� n–� n–�
Glycerol-3-phosphate (U) n–� n–� n–�

CNS Lethargy (hypoglycemia) + + + +
Seizures (hypoglycemia) + + + +
Irritability + + +

Respiratory tract Tachypnea (acidosis) + + +
Growth Height n–� n–� n n n


342 Disorders of Carbohydrate and Glycogen Metabolism

Table 15.6. Pyruvate carboxylase deficiency

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Metabolic acidosis + + +
Hypotonia + +
Seizures + +
DD + + +
Death + + +

Routine laboratory Lactate (P, B, U) � � �
Ketones (P, U) � � �
Glucose (P) �–n �–n �–n
Ammonia (B) n–� n–� n–�
Renal tubular acidosis + + +

Special laboratory Alanine (P, U) � � �
Citrulline (P) � � �
Pyruvate carboxylase
(L, WBC, FB, AFC)

� � �

CNS Hypotonia + +
Seizures + +
DD + +

a Most die in early infancy or childhood.

Table 15.7. D-Glyceric acidemia (D-glycerate kinase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Mental/motor retardation ± ± ±
Hypotonia ± ± ±
Seizures ± ± ±
No symptoms ± ± ±

Routine laboratory Acidosis ± ± ±
Special laboratory Organic acids � � �

D-Glycerate (U) � � � �


Signs and Symptoms 343

Table 15.8. Glycogen storage disease type 1a

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Type 1a (glucose-6-phosphatase deficiency)
Unique clinical findings Hepatomegaly

Adenomata/carcinoma (L)
++ ++ ++ + +

+
Short stature + + + + +
Irritability + +
Tachypnea (acidosis) + + +
Adiposity (doll facies) + + + + +
Enlarged kidneys
Nephropathy

+ + + + +
+

Osteopenia + + + + +
Routine laboratory Glucose (P) � � � � �

Triglycerides (P) � � � � �
Cholesterol (P) � � � � �
Uric acid (P, U) � � � � �
Lactate (P, B, U) � � � � �
Ketones (P) � � � � �

Special laboratory Glu-6-phosphatase (L) � � � � �

Table 15.8a. Glycogen storage disease type 1 non a (also called GSD 1b)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Type 1 non a (glucose-6-translocase deficiency)
Unique clinical findings Hepatomegaly ++ ++ ++ + +

Short stature + + + + +
Irritability + +
Tachypnea (acidosis) + + +
Adiposity (doll facies) ± ± ± ± ±
Infections + + + + +
Inflammatory bowel disease + + + + +

Routine laboratory Glucose (P) � � � � �
Triglycerides (P) � � � � �
Cholesterol (P) � � � � �
Uric acid (P, U) � � � � �
Lactate (P, B, U) � � � � �
Ketones (P) � � � � �
Neutrophil functions � � � � �

Special laboratory Glu-6-phosphate translocase
(L)

� � � � �


344 Disorders of Carbohydrate and Glycogen Metabolism

Table 15.9. Glycogen storage disease type 2 (acid �-glucosidase, acid maltase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Infantile type Cardiac failure + +
Unique clinical findings Cardiomegaly + +

Hypotonia + +
Hepatomegaly + +
Macroglossia + +
Death + +

Routine laboratory E.C.G. abn. + +
Special laboratory Tissue glycogen (all) � �

Acid maltase (L, M, FB, LYM) � �
CNS MR/DD + +
Muscle Hypotonia + +
Cardiac Failure + +
Juvenile and adult-onset types
Unique clinical findings Walking difficulty + + +

Muscle dystrophy + + +
Easy muscle fatigue + + +
Cardiac function n n n n �–n
Mental function n n n n n

Routine laboratory EMG + + +
Special laboratory Acid maltase (M, FB) � � � � �–±

Oligosaccharides (U) � � � � �

Table 15.10. Glycogen storage disease type 3 (debrancher enzyme deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Hepatomegaly + + + ±
Short stature + + + ±
Adiposity + + ±
Hypoglycemia symptoms + +

Routine laboratory Glucose (P) � � � n N
ASAT/ALAT (P) � � � � �
CK (P) a � � � � �

Special laboratory Glycogen (RBC) � � � � �
Lactate, post meal (B, P) � � � �
Oligosaccharides (U) � � � � �
Debrancher enzyme (L, M, FB) a � � � � �

Liver ‘Hepatitis’ features + + + ± ±
Cirrhosis ±

Muscle a Myopathy a + +
Heart Cardiomyopathy + + +

Creatine kinase is markedly � when debrancher is absent in M.
a Debrancher enzyme may be absent in L and present in M, or absent in L and M.


Signs and Symptoms 345

Table 15.11. Glycogen storage disease type 4 (branching enzyme deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings a Hepatomegaly + + +
‘Hepatitis’ features + +
Cirrhosis features + +
Hypotonia + +
Muscular atrophy + +
Death +

Routine laboratory Bilirubin (P) n � �
ASAT/ALAT (P) n � �
Prothrombin time (P) n � �

Special laboratory Branching enzyme
(L, M, FB, WBC)

� � �

Liver Hepatomegaly + +
Splenomegaly + +
Ascites + +
Portal hypertension + +

Muscle Hypotonia + +
Cardiac Congestive failure +

a Intermediate hepatic variants with juvenile onset exist; a rare fatal neuromuscular form has been described.

Table 15.12. Glycogen storage disease type 5 (muscle phosphorylase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Muscle weakness ± +
Muscle pain ± +
Stiffness ± +

Routine laboratory Myoglobin (U) ± ±
CK (P) � �
Uric acid (P) � �

Special laboratory Glycogen (M) � � �
Phosphorylase (M) � � � � �
Lactate (B, P)a a a

Muscle Myalgia after exertion + +
Myoglobin (U) + +

a Lactate (P) fails to rise normally after ischemic exercise.


346 Disorders of Carbohydrate and Glycogen Metabolism

Table 15.13. Glycogen storage disease type 6 (liver phosphorylase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Hepatomegaly + + ±
Hypoglycemia + + ±
Small stature + + + ±
Hypotonia ± ± ±

Routine laboratory Glucose (P) � � �–n n n
Lactate (B, P)a � � � �
ASAT/ALAT (P) � � � �
Fasting ketone bodies (P, U) � � � n–�
Cholesterol � � � � �
Triglycerides � � � � �

Special laboratory Glycogen (L) � � � � n–�
Phosphorylase (L) � � � � �

Liver Hepatomegaly + + ±

a Lactate (B, P) increases moderately after meal or carbohydrate loading.

Table 15.14. Glycogen storage disease type 7 (muscle phosphofructokinase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Muscle pain/weakness ± + +
Stiffness + +
Exercise endurance n n �–n � �
Jaundice ± ± ± ± ±

Routine laboratory Reticulocyte count � � �
CK (P) � � �
Myoglobin (U) + +
Uric acid (P) � � �

Special laboratory Phosphofructokinase, M � � � � �
Isoenzyme (M, RBC, WBC, FB) � � � � �
RBC life span � � � � �

Hematology Hemolysis + + +
Jaundice ± ± ± ± ±

Muscle Muscle fatigue ± + +
Myoglobinuria + +


Signs and Symptoms 347

Table 15.15. Glycogen storage disease type 9 (liver phosphorylase kinase deficiency)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Hepatomegaly + + ±
Hypoglycemia symptoms + + ±
Small stature + + + ±
Hypotonia ± ± ±

Routine laboratory Glucose (P) � � � n n
Lactate (B, P)a � � � �
ASAT/ALAT (P) � � � �
Fasting ketone bodies (P, U) � � � n–�
Cholesterol � � � � �
Triglycerides � � � � �

Special laboratory Glycogen
Phosphorylase kinase
(L, RBC)

Liver Hepatomegaly + + ±

a Lactate (B, P) rises moderately after a meal or carbohydrate loading.

Table 15.16. Glycogen storage disease type 0

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

GSD 0 (Glycogen synthase deficiency)
Unique clinical findings Hepatomegaly ± ±

Short stature ±
Routine laboratory Glucose (P) � � � n–�

Lactate (P, B, U)a � � � n–� n–�
Ketones fasting (P) � � � n–�

Special laboratory Glycogen synthase (L) � � � � �

a Postprandial hyperlactacidemia can be observed.


���� ������ ��	 ������������ #��
��

Metabolite Normal Pathological values

Galactose (B) �0.05 mmol/l >0.5 mmol/l
Galactose (U) 4–6 mmol/mol creat >10 mmol/mol creat
Galactose-1-phosphate (RBC) �0.17 �mol/g Hb >1.70 �mol/g Hb
Galactitol (U) 2–4 mmol/mol creat >10 mmol/mol creat
Fructose (B) �0.16 mmol/l >0.16 mmol/l
Fructose (U) 10–14 mmol/mol creat >20 mmol/mol creat
Lactic acid (B) �1.8 mol/l >2.5 mmol/l
Glycogen (liver) �5.0 g% >5.0 g%
Glycogen (muscle) �1.0 g% >1.0 g%
D-Glycerate (U) n.d. >5.0 mmol/mol Creat
D-Glycerate (B) n.d. 0.19–0.32 mmol/l

n.d., not detectable.

���$ %��	��� &����

� Oral Galactose Loading Test

Indications: diagnosis of GSD types 0, 1, 3, 6 and 9.
Fasting state: overnight or 6 h.
Galactose dose: 2.0 g/kg (with a maximum of 50 g) as 10% solution given

by mouth over 5–10 min.
Blood samples: baseline and every 30 min for 3–4 h.
Determinations: glucose and lactic acid (P).
Cautions: contraindicated for galactosemic infants.

348 Disorders of Carbohydrate and Glycogen Metabolism

Table 15.17. Hepatorenal GSD with Fanconi-Bickel syndrome

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Unique clinical findings Hepatomegaly n–+ ++ ++ + +
Short stature + + + + +
Rickets, osteopenia + + + + +
Polyuria + + +
Enlarged kidneys + + + + +
Adiposity (doll facies) + + + + +

Routine laboratory Glucose (P) � � � n–� n–�
Triglycerides (P) � � � � �
Cholesterol (P) � � � � �
Uric acid (P, U) � � � � �
Ketones (P, B, U) � � � � �
Hyperaminoaciduria, -phos-
phaturia, -uricosuria, -calciuria,
loss of bicarbonate (U)

+ + + + +

Special laboratory GLUT2 (L) � � � � �


Interpretation: increased (P) lactate occurs in GSD types 0, 1, 3, 6 and 9
but not with hepatomegaly of other causes (see Diagnostic Flow Chart).

Galactose loading tests should not be done on infants when galactose-
mia is the suspected diagnosis. In these infants galactose loading can cause
severe, fatal hypoglycemia.

� Intravenous Fructose Loading Test

Indications: diagnosis of HFI and fructose-1,6-diphosphatase deficiency
(fructokinase deficiency).

Preparation: 2 weeks before the test a diet without sucrose and fructose is
prescribed:

Fasting state: overnight or 6 h.
Fructose dose: 0.2 g/kg as 10% solution given over 1–3 min.
Blood samples: baseline, 10, 20, 30, 40, 50, 60 and 90 min.
Determinations: glucose, lactic acid, phosphate and uric acid (P).
Caution: watch for hypoglycemia between 20 and 50 min. 25% i.v. glucose

solution should be immediately available to abort hypoglycemia as
needed. Nausea and abdominal pain are frequent in affected individuals.

Interpretation: decreased glucose and increased lactic acid, and uric acid to-
gether with a decrease of phosphate indicate HFI or fructose-1,6-diphos-
phatase deficiency (in fructokinase deficiency a rise in fructose can be de-
tected).

Oral fructose loading test is not advocated in the case of suspicion of
hereditary fructose intolerance since oral administration of fructose may
cause severe gastrointestinal symptoms.

Indications: in patients suspected of having D-glyceric acidemia.
Fasting state: overnight or 6 h.
Fructose dose: 1.0 g/kg as 10% solution given over 5–10 min.

Following the load, approximately 4% of the test dose is excreted as D-
glycerate in a 24-h urine. A loading test with 200–300 mg/kg of the amino
acid L-serine may be equally effective.

� Subcutaneous Glucagon Test

Indications: diagnosis of GSD 1a, GSD 1 non a, fructose-1,6-diphosphatase
deficiency.

Fasting state: overnight or 6 h.

In GSD 1 a and GSD 1 non a there is a no (or minimal) rise in blood
glucose after glucagon is given. Blood lactate is elevated at the start in all 3
disorders and rises further after glucagon in GSD 1 a and non a. In fruc-

Loading Tests 349


tose-1,6-diphosphatase deficiency blood glucose rises and lactate does not
after glucagon administration. Children with these disorders usually cannot
tolerate fasting more than 3–4 hours without hypoglycemia. For this reason
the pre-test fasting period may need to be shortened. Monitoring for, and
management of severe hypoglycemia is mandatory to avoid the risk of neu-
rological injury.

The disorders of galactose metabolism are commonly detected by neona-
tal screening. Symptoms occur following the ingestion of lactose/galactose-
containing formulas.

Disorders of fructose metabolism are usually recognized during infancy
or childhood when the ingestion of fructose or sucrose-containing foods re-
sults in vomiting, growth failure and/or hepatomegaly.

Fructokinase deficiency and D-glyceric acidemia, however, have symp-
toms which are nonspecific and are often unimpressive.

Glycogen storage diseases primarily involving the liver present during
infancy and early childhood with marked hepatomegaly (without splenome-
galy), hypoglycemia of variable degree and poor growth. These features
and persistent lactic acidosis characterize GSD 1. Frequent infections and
inflammatory bowel disease are indicative of GSD 1non a.

The symptoms of carbohydrate disorders involving muscle appear dur-
ing adolescence or adulthood. The symptoms include exercise intolerance,
muscle weakness and myoglobinuria. Several glycogen storage disorders
may involve both liver and muscle (GSD 3, GSD 9).

� Semi-ischemic Forearm Test (Modified McArdle Test)

Indications: diagnosis of GSD types 5 and 7.
Fasting state: not indicated.

A sphygmomanometer placed around the upper arm is inflated at mid
systolic-diastolic blood pressure level. After baseline blood sampling a hand
manometer is squeezed for 2 min in a frequency of 1 per sec. Immediately
after exercise the cuff is released.

Blood samples: baseline and every 2 min for 20 min, and at 30 and 60 min.
Determinations: ammonia (P) and lactic acid (P).
Cautions: muscle cramp, stop exercise immediately.
Interpretation: No increase (P) of lactate occurs in GSD types 5 and 7, in

contrast ammonia (P) increases.

350 Disorders of Carbohydrate and Glycogen Metabolism


���' 
��������� (��� �����

Diagnostic Flow Chart 351

Reducing substance test (U)
(total reducing substance and glucose specific test)

POSITIVE

Sugar
identity test(s)

GALACTOSE FRUCTOSE

Hepatamegaly,
failure to thrive,

jaundice,
vomiting

Fructose tolerance
test

ABNORMAL
NORMAL

ENZYME ASSAYS

RBC

Epimerase

LIVER

Epimerase deficiencyGalactosemia

GALT
Fru-1-P

aldolase

Hereditary fructose
intolerance

Fru-1,6-
disphosphatase

F-1,6-disphosphatase
deficiency

Metabolites
(by microbiological assays or by enzyme coupling methods
with galactose dehydrogenase and alkaline phosphotase)

Blood galactose / galactose-1-P

GALACTOSE
GALACTOSE/

GAL-1-P GALACTOSE-1-P

GALT analysis
(quantitative and
electrophoresis)

UDP Gal-4-epimerase

Duarte
galactosemia

heterozygote/others

GALT on parents
Galactokinase

deficiency

Galactokinase

Galactosemia
Epimerase
deficiency

Blood transfusion

Fig. 15.4. a Diagnostic flow chart on clinical and biochemical findings. b Diagnostic flow chart on newborn screening
procedures

a

b


���) !"������ ���������� ��	 !������

Item Specimen Process Storage

Metabolites
Galactose P None Frozen
Galactose U None Frozen
Gal-1-P RBC Washed Frozen
Glycogen Liver, muscle, RBC Quick frozen –70 �C

Washed
Enzymes
Galactokinase RBC, LBC Washed Frozen
GALT RBC, LBC, FB Washed Room temp.
UDPGal-4-epimerase RBC, LBC, FB Washed Frozen
Enzyme diagnosis GSD,
other than glucose-6-phos-
phate translocase

Liver, muscle Quick frozen –70 �C

Glucose-6-phosphate trans-
locase

Liver Assay unfrozen None

Enzymes in cultured skin FB Assay unfrozen Room temp.

The requirements for specimen collection are indicated by the laborato-
ry performing the tests.

This can vary from one lab to another. The reference laboratory should
be contacted for instructions prior to obtaining specimens for testing.

352 Disorders of Carbohydrate and Glycogen Metabolism


DNA Diagnosis 353

���* �������� 
��������

Disorder Enzyme assay DNA diagnosis

Amniocytes Chorionic villi

15.1 Galactokinase def. (+) (+) (+)
15.2 Galactosemia + + +
15.3 UPDGal epimerase def. + +
15.4 Hereditary fructose intolerance (+)
15.5 Fructose-1,6-diphosphatase def. +
15.6 Pyruvate carboxylase def. + + +
15.7 D-glycerate kinase def.
15.8 GSD 1a +
15.8a GSD 1 non a +
15.9 GSD 2 + + +
15.10 GSD 3 + + +
15.11 GSD 4 + + +
15.12 GSD 5 (+)
15.13 GSD 6 (+)
15.14 GSD 7 (+)
15.15 GSD 9 (+)
15.16 GSD 0 +
15.17 GSD FBS +

+, DNA diagnosis feasible; (+); DNA diagnosis feasible, in practical terms regarded un-
realistic.

����+ 
�, 
��������

Disorder Material Gene locus

15.1 Galactokinase def. WBC, FB, CVCCVS, AFC 17q24
15.2 Galactosemia WBC, FB, CVCCVS, AFC 9p13
15.3 UPDGal epimerase def. WBC, FB, CVCCVS, AFC 1p36-p35
15.4 Hereditary fructose intolerance WBC, FB, CVCCVS, AFC 9q22.3
15.5 Fructose-1,6-diphosphatase def. WBC, FB, CVCCVS, AFC 9q22.2–22.3
15.6 Pyruvate carboxylase def WBC, FB, CVCCVS, AFC 11q13.4-q13.5
15.7 D-glycerate kinase def.
15.8 GSD 1a WBC, FB, CVCCVS, AFC 17q21
15.8a GSD 1 non a WBC, FB, CVCCVS, AFC 11q23
15.9 GSD 2 WBC, FB, CVCCVS, AFC 17q25.2-q25.3
15.10 GSD 3 WBC, FB, CVCCVS, AFC 1p21
15.11 GSD 4 WBC, FB, CVCCVS, AFC 3p12
15.12 GSD 5 WBC, FB, CVCCVS, AFC 11q13
15.13 GSD 6 WBC, FB, CVCCVS, AFC 14q21-q22
15.14 GSD 7 WBC, FB, CVCCVS, AFC 12q13.3
15.15 GSD 9 WBC, FB, CVCCVS, AFC Xp22.2-p22.1
15.16 GSD 0 WBC, FB, CVCCVS, AFC 12p12.2
15.17 GSD FBS WBC, FB, CVCCVS, AFC 3q26.1-q26.3


����� ������� &��������

A. When a disorder in galactose metabolism is suspected, especially in
GALT and GALE, elimination of dietary lactose/galactose from the diet
should be initiated immediately even before the diagnosis is confirmed by
enzyme assay and/or DNA analysis.

B. Both initial and follow-up treatment in HFI consists of the prescrip-
tion of a sucrose/fructose free diet.

In FDPase patients often present with a combination of severe hypogly-
cemia/lactic acidosis. Initial treatment consists of parenteral administration
of adequate amounts of glucose together with sodiumbicarbonate to correct
the lactic acidosis. In case of seizures in D-glyceric acidemia not respond-
ing to anti-convulsive treatment, attempts to decrease the glycine concen-
tration together with an antagonist of the NMDA (N-methyl-D-aspartate)
channel are advised: sodiumbenzoate and dextrometamorphan.

C. In glycogen storage diseases the initial treatment is immediate correc-
tion of (severe) hypoglycemia. In GSD 1 the associated severe lactic acido-
sis requires adequate and repeated administration sodiumbicarbonate.

����� ��������

In this chapter metabolic disorders in the metabolism of galactose, fructose
and glycogen are described. Often the first clinical presentations may al-
ready point in the direction of the definitive disorder. Relative simple rou-
tine laboratory analyses indicate the initial emergency treatment. More spe-
cific metabolic tests are necessary to confirm the diagnosis on a metabolite
level. A definitive diagnosis is established when enzyme assays and DNA
analysis are conclusive. It remains a matter of debate whether or not liver-
related diagnoses should rely on DNA analysis alone or liver-biopsy-depen-
dent enzyme assays. With increasing knowledge of the genetic basis it is
expected that the future diagnosis of liver-related metabolic diseases will be
based on clinical symptoms combined with mutation analyses.

354 Disorders of Carbohydrate and Glycogen Metabolism


����������

1. Gitzelmann R (2000) Disorders of galactose metabolism. In: Inborn metabolic dis-
eases, Fernandes J, Saudubray J-M, van den Berghe G (eds). Springer-Verlag Berlin
Heidelberg New York, 3rd edition: 201–209.

2. Shin YS, Zschocke J, Das AM, Podskarbi T (1999) Molecular and biochemical basis for
variants and deficiency forms of galactose-1-phosphate uridyltransferase. J Inherit
Metab Dis 22:327–329.

3. Clayton PE (2000) Recommendations for the management of galactosemia. Arch Dis
Child 82:336.

4. Van den Berghe G (2000) Disorders of fructose metabolism. In: Inborn metabolic
diseases, Fernandes J, Saudubray J-M, van den Berghe G (eds). Springer-Verlag Ber-
lin Heidelberg New York, 3rd edition: 110–116.

5. Ali M, Rellos P, Cox TM (1998) Hereditary fructose intolerance. J Med Genet
35:353–365.

6. Fernandes J, Smit GPA (2000) The glycogen storage diseases. In: Inborn metabolic
diseases, Fernandes J, Saudubray J-M, van den Berghe G (eds). Springer-Verlag Ber-
lin Heidelberg New York, 3rd edition: 86–101.

7. Santer R, Schneppenheim R, Suter D, Schaub J, Steinmann B (1998) Fanconi-Bickel
syndrome – the original patient and his natural history, historical steps leading to
the primary defect, and a review of the literature. Eur J Ped 157:783–797.

8. Rake JP, ten Berge AM, Visser G, Verlind E, Niezen-Koning KE, Buys CHCM, Smit
GPA, Scheffer H (2000) Glycogen storage disease type Ia: recent experience with
mutation analysis, a summary of mutations reported in the literature and a newly
developed diagnostic flowchart. Eur J Ped 159:322–330.

9. Verhoeven AJ, Visser G, van Zwieten R, Gruszczynska, Poll-The BT, Smit GPA
(1999) A convenient diagnostic function test of peripheral blood neutrophils in gly-
cogen storage disease type Ib. Ped Res 45:881–885.

10. Visser G, Rake JP, Fernandes J, Labrune P, Leonard JV, Moses S, Ullrich K, Smit
GPA (2000) Neutropenia, neutrophil dysfunction, and inflammatory bowel disease
in glycogen storage disease type Ib: results of the European study on Glycogen Stor-
age Disease Type I. J Ped 137:187–191.

References 355


	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


