
Part Two

Disorders

��������� �	��

Disorders Disorder No.

A
Abetalipoproteinemia 28.9
Aceruloplasminemia 33.6
�-N-Acetylgalactosamine 4-sulfatase deficiency 18.9
Acetyl CoA: �-glucosaminide N-acetyltransferase deficiency 18.5
Acid maltase deficiency 15.9
Aconitase deficiency 27.8
Acrodermatitis enteropathica 33.4
Acute intermittent porphyria 31.2
�-N-Acetyl-galactosaminidase deficiency 19.7
Acyl-CoA oxidase deficiency 25.9
ADA deficiency 23.1
Addison disease and cerebral sclerosis 25.8
Adenine phosphoribosyltransferase deficiency 23.5
Adenosine deaminase deficiency 23.1
Adenylosuccinate lyase deficiency 23.6
Adrenal hyperplasia I 29.1
Adrenal hyperplasia III 29.4
Adrenal hyperplasia IV 29.5
Adrenal hyperplasia V 29.10
AGAT deficiency 24.2
ALA-dehydratase deficiency 31.1
Alanine:glyoxylate aminotransferase deficiency 26.1
Aldosterone synthase deficiency 29.6
Alipoprotein E deficiency 28.3
Alkaptonuria 4.5
Alkyldihydroxyacetonephosphate synthase deficiency 25.7
2-Aminoadipate aminotransferase deficiency 12.3
2-Aminoadipic semialdehyde synthetase deficiency 12.2
�-Aminolevulinic acid dehydratase deficiency 31.1
2-Amino-/2-oxoadipic aciduria 12.3
Amylo-1,6-glucosidase deficiency 15.10
Amylopectinosis 15.11
Andersen disease 15.11
Androgen Insensitivity syndrome 29.14
Apolipoprotein A-I deficiency 28.7
Apolipoprotein B-100 deficiency 28.6
Apolipoprotein C-II deficiency 28.2

��� ������	
����

Hyperphenylalaninemia, a disorder of phenylalanine catabolism, is caused
primarily by a deficiency of the hepatic apoenzyme phenylalanine-4-
hydroxylase (PAH) or by one of the enzymes involved in its cofactor bio-
synthesis (GTP cyclohydrolase I, GTPCH; and 6-pyruvoyl-tetrahydropterin
synthase, PTPS) or its regeneration (dihydropteridine reductase, DHPR;
and pterin carbinolamine-4�-dehydratase, PCD). Tetrahydrobiopterin (BH4)
is known to be the natural cofactor for PAH, tyrosine-3-hydroxylase, and
tryptophan-5-hydroxylase. The latter two are key enzymes in the biosynth-
esis of the neurotransmitters, dopamine and serotonin. Thus, any cofactor
defect will result in a deficiency of biogenic amines accompanied by hyper-
phenylalaninemia. Similarly, because phenylalanine is a competitive inhibi-
tor of both tyrosine and tryptophan hydroxylases, depletion of catechola-
mines and serotonin occurs in untreated patients with PAH deficiency. Both
groups of hyperphenylalaninemias (PAH and BH4 deficient) are heteroge-
neous disorders varying from severe, e.g., classical phenylketonuria (PKU),
to mild, benign, and transient forms. Because of the different clinical and
biochemical severities in this group of diseases, the terms ‘‘severe” or
‘‘mild” will be used based upon the need to treat or not treat patients.

For the pterin defects, symptoms may manifest during the first weeks of
life but usually are noted at about 4 months of age. Birth is generally un-
eventful, except for an increased incidence of prematurity and lower birth
weights in severe PTPS deficiency.

Two disorders of BH4 metabolism may present without hyperphenylala-
ninemia. These are Dopa-responsive dystonia (DRD; Segawa disease) and
sepiapterin reductase (SR) deficiency. While DRD is caused by a mutation
in the GTPCH gene and is inherited in an autosomal dominant manner, SR
deficiency is an autosomal recessive trait. Both diseases evidence severe
biogenic amines deficiencies. DRD usually presents with a dystonic gait
and diurnal variation. At least two reports describe heteroallelic patients
with DRD suggesting a wide spectrum of GTPCH variants.

The simplicity and reliability of the ‘‘Guthrie” test made it the basis for
newborn screening programs around the world. Today, the Guthrie screen-

��
�����
 �� �������������
��� ������������������� ��������
�
Nenad Blau, Luisa Bonafé, Milan E. Blaskovics

�

ing test has been replaced by powerful tandem mass spectrometry tech-
niques or by enzymatic methods. Once hyperphenylalaninemia has been
detected, a sequence of quantitative tests (see Sect. 8 Diagnostic flow-chart)
enables the differentiation between variants, i.e. classical PKU, BH4-respon-
sive PKU, and BH4 deficiencies. Because the BH4 deficiencies are actually a
group of diseases which may be detected because of hyperphenylalanine-
mia, but not simply and routinely identified by neonatal mass screening,
selective screening for a BH4 deficiency is essential in every newborn with
even slightly elevated phenylalanine levels. Screening for a BH4 deficiency
should be done in all newborns with plasma phenylalanine levels greater
than 120 �mol/l (2 mg/dl), as well as in older children with neurological
signs and symptoms.

The two forms of BH4 deficiency without hyperphenylalaninemia are de-
tectable only by investigations for neurotransmitter metabolites and pterins
in CSF. In DRD, a phenylalanine loading test, a trial with L-Dopa, and en-
zyme activity measurement in cytokine-stimulated fibroblasts are confirma-
tory for the diagnosis. SR deficiency can be definitely diagnosed only by an
enzyme assay of cultured fibroblasts.

The goals of treatment are to control hyperphenylalaninemia by dietary
restriction of phenylalanine (in PAH deficiency) or BH4 administration (in
GTPCH and PTPS deficiency), and to restore neurotransmitter homeostasis
by the oral administration of dopamine and serotonin precursors (L-Dopa
and 5-hydroxytryptophan, respectively) in BH4 deficiencies. Late detection
and introduction of treatment leads to irreversible brain damage. In con-
trast to patients with classical PKU, patients with BH4 deficiencies show
progressive neurological deterioration despite treatment with phenylala-
nine-restricted diets. DRD and SR patients benefit from L-Dopa/Carbidopa
substitution (for the relevant literature see [1–18]).

90 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

��� �����
���	��

No. Disorder Tissue distribution Chromosomal
localisation

Mc-
Kusick

With hyperphenylalaninemia
1.1 Phenylalanine-4-hydroxylase

(PAH) deficiency (classical PKU)
liver (kidney) 12q22–24.1 261600

1.2 GTP cyclohydrolase I (GTPCH)
deficiency

liver, brain,
kidney,
lymphocytes

14q22.1–22.2 233910

1.3 6-pyruvoyl-tetrahydropterin
synthase (PTPS) deficiency

liver, brain, kid-
ney, lymphocytes,
erythrocytes, fi-
broblasts

11q22.3–23.3 261640

1.4 Dihydropteridine reductase
(DHPR) deficiency

all tissues 4p15.3 261630

1.5 Pterin carbinolamine-4�-
dehydratase (PCD) deficiency
(Primapterinuria)

liver, kidney,
intestine

10q22 264070

Without hyperphenylalaninemia
1.6 Dopa-responsive dystonia (DRD)

Autosomal dominant GTPCH de-
ficiency a

(Segawa disease, hereditary pro-
gressive dystonia)

liver, brain,
kidney,
lymphocytes

14q22.1–22.2 600225

1.7 Sepiapterin reductase deficiency
(SR)

all tissues 2p14–p12 182185

a Compound heterozygotes described in two cases.

Nomenclature 91

��� ��������
 �������

92 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

Fig. 1.1. Biosynthesis and regeneration of tetrahydrobiopterin including possible metabolic defects and catabolism of
phenylalanine. 1.1=phenylalanine-4-hydroxylase (PAH); 1.2/1.6 =GTP cyclohydrolase I (GTPCH), 1.3=6-pyruvoyl-tetra-
hydropterin synthase (PTPS), 1.4=dihydropteridine reductase (DHPR), 1.5=pterin-4�-carbinolamine dehydratase
(PCD), 1.7=sepiapterin reductase SR, carbonyl reductase (CR), aldose reductase (AR), dihydrofolate reductase
(DHFR), aromatic amino acid decarboxylase (AADC), tyrosine hydroxylase (TH), tryptophan hydroxylase (TPH), ni-
tric oxide synthase (NOS). Pathological metabolites used as specific markers in the differential diagnosis are marked
in squares. n.e.=non-enzymatic

��� �� �
 ��� �������

Signs and Symptoms 93

Table 1.1. Phenylalanine-4-hydroxylase deficiency (classical PKU)

System Symptoms/markers Neonatal Infancy Childhood Adolescence Adulthood

Characteristic clinical
findings

Odor (urine and body) ± + + + +
Lighter pigmentation in
family constellation

+ + + + +

Mental retardation + + + +
Routine Lab FeCl3 + + + + +
Special laboratory MRI brain ± + + +

EEG ± ± ± ±
Phe (P, U, CSF) � � � � �
5HIAA, HVA (CSF) �–n �–n � �
Phenylpyruvate (U) n–� � � � �
tetrahydrobiopterin load-
ing test

– c – c – c – c – c

G.I. Vomitinga ± ±
CNS Microcephaly + + + +

Mental retardation + + + +
Irritability ± ± ± ±
Seizures ± ±
Hypertonia ± ± ±
Autism ± ± ±

Cardiac + b

Dermatological Eczematous rash ± ± ± ± ±

a Increased incidence of pyloric stenosis.
b Cardiac anomalies in infants of untreated maternal PKU.
c Km mutants of PAH presents with the positive loading test.
5HIAA, 5-hydroxyindoleacetic acid; HVA, homovanillic acid.

Table 1.2. GTPCH deficiency (17 patients)

System Symptoms/markers Neonatal Infancy Childhood

Characteristic clinical
findings

Progressive psychomotor retardation despite treat-
ment for PKU

± + +

Feeding difficulties + + +
Special laboratory Phe (S) n–� � �

Neopterin and biopterin (U, P, CSF), � � �
5HIAA/HVA (CSF) � � �
tetrahydrobiopterin loading test + + +

CNS Hypotonia/hypertonia + + +
Temperature instability + + +
Seizures – myoclonic + +
Microcephaly + + +
Hypersalivation + + +
Mental retardation + +

5HIAA, 5-hydroxyindoleacetic acid; HVA, homovanillic acid.

94 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

Table 1.3. PTPS deficiency (257 patients)

System Symptoms/markers Neonatal Infancy Childhood Adolescence

Characteristic clinical
findings

Progressive mental and physical retardation
despite dietary phenylalanine restriction

± + + +

Birth weight �–n
Special laboratory Phe (S) � � � �

Abnormal pterins (U, P, CSF), high neopterin
and very low biopterin

+ + + +

5HIAA/HVA (CSF) � � � �
Tetrahydrobiopterin loading test + + + +
MRI/CT scan – cortical atrophy + + + +
EEG – hypsarrhythmia + + + +

Respiratory Pneumonia + + +
Sudden death + +

Hair Lighter pigmentation + +
CNS Myoclonic or tonic clonic seizures + + +

Temperature instability + + +
Hypersalivation + + + +
Lethargy and irritability + +
Hypotonia/hypertonia + + + +
Retardation and regression + + + +
Choreoathetosis + +

Dermatological Rash – eczema +

5HIAA, 5-hydroxyindoleacetic acid; HVA, homovanillic acid.

Table 1.4. DHPR deficiency (130 patients)

System Symptoms/markers Neonatal Infancy Childhood Adolescence

Characteristic clinical
findings

Progressive mental and physical retardation
despite dietary phenylalanine restriction

± + + +

Special laboratory Phe (S) � � � �
Abnormal pterins (U, P, CSF), normal neopte-
rin and high biopterin

+ + + +

Tetrahydrobiopterin loading test + + + +
5HIAA/HVA (CSF) � � � �
MRI/CT scan – brain calcification + + +
CT scan – cortical atrophy + + +
EEG – spike wave pattern + + + +
EEG – hypsarrhythmia + + +

Respiratory Pneumonia + + + +
Hair Lighter pigmentation + +
CNS Myoclonic seizures + + +

Temperature instability + + +
Microcephaly + + +
Hypersalivation + + + +
Hypotonia/hypertonia + + +
Retardation mental and physical + + +
Sudden death + +
Chorea/athetosis + +

Dermatological Rash – eczema + + +

5HIAA, 5-hydroxyindoleacetic acid: HVA, homovanillic acid.

Signs and Symptoms 95

Table 1.5. PCD deficiency (22 patients)

System Symptoms/markers Neonatal Infancy Childhood Adolescence

Characteristic clinical
findings

No significant clinical abnormalities other
than transient alterations in tone

Special laboratory Phe (S)a � n–�
Neopterin and primapterin (U) � � � �
EEG – transient sharp waves + +
Tetrahydrobiopterin loading test + + +

CNS Hypotonia/hypertonia + +

a The plasma/serum Phe is quite variable and may rise to as high as 2100 �mol/l; however, it spontaneously resolves
into normal ranges and blood levels do not correspond to phenylalanine intake and appear to be independently vari-
able. This appears to be a benign condition that does not require ongoing treatment, however, in most cases treatment
with tetrahydrobiopterin improves the transient symptoms.

Table 1.6. Dopa-responsive dystonia (DRD) – autosomal dominant GTPCH I deficiency (>400 patients)

System Symptoms/markers Neonatal Infancy Child-
hood

Adoles-
cence

Adult-
hood

Characteristic
features

Dystonia (lower limbs, trunk, arms,
neck)

+ ++ ++ ++

Diurnal fluctuations of symptoms ± + + ±
Parkinsonism (association of tremor,
rigidity, bradykinesia)

± ± +

Special laboratory HVA (CSF) � � � � �
5HIAA (CSF) n–� n–� n–� n–� n–�
Neopterin and biopterin (CSF) � � � � �
Phe loading test ± ± ± ± ±

Other extrapyrami-
dal signs

Tremor + +
Rigidity ± + + + +
Neck tilting/poor head control ± ± ± ±
Bradykinesia ± ± ± ±
Hypo-/akinesia ± ± ± ±
Oromandibular-orofacial dyskinesia ± ±
Dysphagia ± ± ± ±

Other neurological
signs

Hyperreflexia ± ± ± ± ±
Hypotonia (at onset) ± ± ± ±
Hypertonia ± ± ± ± ±
Spasticity ± ± ± ± ±

Postural and ortho-
pedic complications

Scoliosis ± ±
Wry neck ±
Pes equinovarus ± ±

96 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

Table 1.7. Sepiapterin reductase deficiency (5 patients)

System Symptoms/markers Neonatal Infancy Childhood Adolescence

Characteristic clinical
findings

Progressive psychomotor retardation ++ ++ ++
Diurnal fluctuations of symptoms ± ±

Special laboratory 5HIAA, HVA (CSF) � � � �
Neopterin (CSF) n n n n
Biopterin, BH2 (CSF) � � � �
Sepiapterin (CSF) � � � �
Phe loading test ± ± ± ±

CNS Microcephaly + + + +
Hypersomnolence ±
Motor and mental retardation + + + +
Hypersalivation + + + +
Dystonia + + + +
Hypotonia of the trunk + + + +
Hypertonia of the limbs + + + +
Seizures ± ± ±
Tremor + + +
Extrapyramidal signs + + +
Oculogyric crisis ± ±

MRI Cortical atrophy + +

��! "������
� #��	�

� Serum, Urine, and CSF

Age Phe (S)
�mol/l

Neo (U)
mmol/mol
Creat

Bio (U)
mmol/
mol Creat

Neo (S)
nmol/l

Bio (S)
nmol/l

Neo
(CSF)
nmol/l

Bio (CSF)
nmol/l

5HIAAa

(CSF)
nmol/l

HVAa

(CSF)
nmol/l

5MTHF
(CSF)
nmol/l

newborns <120 1.1–4.0 0.5–3.0 3–11 4–18 15–35 20–70 144–800 300–1000 64–182
0–1y <80 1.1–4.0 0.5–3.0 3–11 4–18 12–30 15–40 114–336 295–932 64–182
2–4y <80 1.1–4.0 0.5–3.0 3–11 4–18 9–20 10–30 105–299 211–871 63–111
5–10y <80 1.1–4.0 0.5–3.0 3–11 4–18 9–20 10–30 88–178 144–801 41–117

11–16y <70 0.2–1.7 0.5–2.7 3–11 4–18 9–20 10–30 74–163 133–551 41–117
>16y <70 0.2–1.7 0.5–2.7 3–11 4–18 9–20 10–30 66–141 115–488 41–117

a See also Chap. 2 ‘‘Disorders of Neurotransmitter Metabolism”.

Pathological Values/Differential Diagnosis 97

� Amniotic Fluid, Amniocytes and Fibroblasts

Age Phe Neo Bio 5-HIAA HVA
�mol/l nmol/l nmol/l nmol/l nmol/l

Amniotic fluid Fetus <120 16–40 6–21 32–135 50–144
Amniocytesa Fetus <14 b <115 b

Fibroblasts a Infants (0–12 m) 11–73 b 183–303 b

Children and adults 18–98 b 154–303 b

a In cytokine-stimulated cells.
b pmol/mg.

� Enzymes

Age DHPR (RBC)
mU/mg Hb

PTPS (RBC)
�U/g Hb

SR (RBC)
�U/mg
protein

GTPCH (FB) a

�U/mg
protein

PTPS (FB)
�U/mg
protein

DHPR (FB)
�U/mg
protein

SR (FB)
�U/mg
protein

Fetus 2.3–3.8 35–77 1.5–1.9 3.0–3.3 5.8–8.8
Newborns (0–1 m) 1.8–4.8 34–64
Infants (0–12 m) 1.8–4.8 0.33–1.86 1.7–4.9 0.5–1.7 6.3–8.7 97–185
Children and adults 1.8–4.8 11–29 0.33–1.86 1.4–6.5 0.4–1.6 4.5–8.3 99–185

a In cytokine-stimulated cells.

��$ ������� �
�� #��	�
%������������ ��� ��
�

� Plasma

Actual Phe a (�mol/l) Neo (S) (nmol/l) Bio (S) (nmol/l)

<200 3–11 4–18
200–600 2–32 12–46
600–1200 9–27 24–39

a Plasma neopterin and biopterin values depend strongly upon the actual hyperphenylal-
aninemia.

� Plasma, Urine, and CSF

98 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

0
0

Ph
e

(%
 o

f
b

as
al

 v
al

u
es

)

Hours

20

40

60

80

100

120

140

160

PKU

DHPR(CRM+/–)

GTPCH/PTPS
(BH4-resp. PKU)

4 8

Fig. 1.2. Typical results of a BH4 loading test (20 mg/kg body weight) in patients with
hyperphenylalaninemia. Tablets of synthetic cofactor (BH4 supplied by Dr. Schircks Lab-
oratories, Jona, Switzerland) were dissolved in 20 ml of water in dim light and adminis-
tered at least 30 min before a meal. Blood was drawn before, and 4 and 8 hours after
BH4 loading. Patients with GTPCH and PTPS deficiencies show a rapid normalization of
blood phenylalanine. Simultaneously, there is a transient increase in tyrosine levels 4
hours after the administration of BH4. Basal plasma Phe should be >400 �mol/l

Variant Phe (S)
�mol/l

Neo (U)
mmol

Bio (U)
mol Creat

%
Bioc

Neo
(CSF)
nmol/l

Bio
(CSF)

5HIAA
(CSF)

HVA
(CSF)

5-MTHF
(CSF)

1.1 PAH def. (classical) >1200 1.2–19.8 0.5–7.9 ~50 9–118 15–143 14–471 47–1174 n
1.1 PAH def. (atypical) 600–1200 1.2–14.5 0.6–5.3 ~50 9–118 15–143 n n n
1.1 PHA def. (benign) 120–600 1.0–13.2 0.5–5.1 ~50 n n n n n
1.2 GTPCH def. 120–1200 a <0.2 <0.2 ~50 0.05–3.0 1.5–7.5 61–183 15–48 n
1.3 PTPS def. (severe) 250–2500 5.0–51.2 <0.5 <5 47–402 1.0–16.0 5–113 5–223 n
1.3 PTPS def. (mild) 240–2200 5.0–51.2 <0.5 <5 25–230 13–56 93–420 249–998 n
1.4 DHPR def. (severe) 180–2500 0.5–23.2 3.8–25.6 >80 11–70 43–117 4–75 19–204 �
1.4 DHPR def. (mild) 280–600 0.5–23.2 3.8–25.6 >80 11–70 43–117 21–66 n �–n
1.5 PCD def. (benign) 180–1200 4.1–22.5 0.7–1.5b <50 43–117 16–96 n n n
1.6 DRD <120 n n ~50 1.1–6.2 3.1–7.6 48–97 120–239 n
1.7 SR def. e <120 n n ~50 14–51 72–102d 3–15 49–111 n

a Two patients were missed in the newborn screening due to the negative Guthrie test.
b Primapterin (7-Bio) �. c %Bio=100�Bio/(Neo+Bio). d 7,8-dihydrobiopterin �. e Sepiapterin (CSF) �.

��& '����� ��
�

Recently, a patient with typical PKU was found to be BH4-responsive. This
PKU varieat is thought to have a Km variant. The response to 10 or 20 mg/
kg of BH4 was similar to patients with typical BH4 deficiencies, however,
additional blood sampling at 24 hours may be recommended.

A combined Phe (100 mg/kg) and BH4 (20 mg/kg) loading test is some-
times difficult to interpret and is therefore not recommended.

��(��� ��
��
)���*+����

A positive Guthrie test for Phe should be repeated and confirmed by quan-
titative analysis. Screening for a BH4 deficiency should be done in all new-
borns with even slight hyperphenylalaninemia (plasma Phe >120 �mol/l) as
well as in older children without hyperphenylalaninemia but with neurolog-
ical symptoms suggestive of a neurotransmitter deficiency. The following
protocol is suggested:

1. Analysis of pterins in urine
2. Measurement of DHPR activity in blood from a Guthrie card
3. Analysis of phenylalanine and tyrosine in serum or plasma before and

after a BH4 challenge.

Diagnostic Flow-Chart 99

0

0

Ph
e

(µ
m

o
l/

l)

a

200

400

600

800

1000

1 2 4

0

Ph
e

/T
yr

b 1 2 4

0
0

B
io

 (
n

m
o

l/
l)

Hours
c 1 2 4

DRD/SR

Controls

0

2

4

6

8

10

12

14

16

Controls

DRD/SR

Controls

DRD/SR10

20

30

40

Fig. 1.3. Loading test with phenylalanine (100 mg/kg
body weight) in patients without hyperphenyalaninemia.
An oral loading with 100 mg/kg of L-phenylalanine was
performed as previously described by Hyland et al. ex-
cept that samples were drawn at baseline and 1, 2 and 4
hours after administration. In patients with DRD and SR
disorders, plasma Phe, Phe/Tyr, and biopterin profiles are
abnormal. Patients with DRD demonstrate increased
plasma Phe levels between 1 and 2 hours after loading
and biopterin is usually lower than 18 nmol/l (cut-off)

100 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

Fig. 1.4A. Screening pol-
icy and a diagnostic flow-
chart in the differential di-
agnosis of hyperphenylala-
ninemia variants. Phe:
phenylalanine; Tyr: tyro-
sine; Neo: neopterin; Bio:
biopterin; Pri: primapte-
rin. Y: yes; N: no

Fig. 1.4B. Screening policy
and a diagnostic flow-
chart in the differential di-
agnosis of non-hyperphe-
nylalaninemia variants
(DRD and SR deficiency).
Phe: phenylalanine; Neo:
neopterin; Bio: biopterin;
Y: yes; N: no;
* Cytokines-induced cells
[13]

The first two tests are essential and will allow the differentiation between
all variants with BH4 deficiencies. With some limitations (DHPR def.), the
BH4 loading test is an additional useful diagnostic tool for the rapid dis-
crimination between classical PKU and biopterin variants. This test is also
useful for identifying the recently described BH4-responsive PAH deficien-
cy. For the interpretation and determination of the various disorders based
upon loading tests, see ‘‘Pathological values and differential diagnosis”.

DRD and SR deficiency both present without hyperphenylalaninemia,
however a loading test with Phe (100 mg/kg/d) indicates impaired Phe me-
tabolism under catabolic conditions. Initial CSF testing for neurotransmit-
ter metabolites and pterins is essential and should be expanded by pterins
production and enzyme activity measurements in cytokine-stimulated fi-
broblasts. Responsiveness to low dosage L-Dopa is highly indicative of
DRD, however it may be also positive because of other disorders of neuro-
transmitter metabolism.

��, ���
���� - +����
����

Specimen – Collection 101

Test Preconditions Material Handling Pitfalls

Phe free diet Guthrie card, serum/
plasma, CSF

keep cool (–20 �C)

Neo free diet, Phe in plasma
high enough

random urine, spotted
urine

keep cool, dark (–20 �C) oxidized
samplea, dark, RT

infections
(Neo �)

Bio serum/plasma keep cool, dark (–20 �C)
CSF EDTA tube (–20 �C)

BH4, BH2 CSF DTE/DETAPAC tube (–80 �C)
HVA 1 h before medication, CSF EDTA tube (–80 �C)
5HIAA withdraw first 0.5 ml
5MTHF
DHPR erythrocytes from

heparinized blood
frozen (–20 �C)

Guthrie card RT
fibroblasts RT

min. 50 mg chorionic villi frozen (–80 �C)
PTPS before medication,

no BH4

erythrocytes from
heparinized blood

frozen (–20 �C)

min. 50 mg chorionic villi frozen (–80 �C)
GTPCH fibroblasts RT
SR fibroblasts RT

RT: room temperature.
a Oxidized with MnO2 at pH 1–2 [5].

���. �������� ��� ��
�

Disorder Material Timing, trimester

1.1 fetal DNA I
1.2 amniotic fluid, liver, DNA II
1.3 amniotic fluid, liver, erythrocytes,

amniocytes, DNA
II

CV I
1.4 amniotic fluid, liver, erythrocytes,

amniocytes
II

CV I

���� ��/ /����
�

DNA analysis is possible for all variants with BH4 deficiency.

Disorder Material Method

1.1 Genomic DNA PCR/RFLP/SSCP/Sequencing
1.2 Genomic DNA/FB-cDNA PCR/DGGE/Sequencing
1.3 Genomic DNA/FB-cDNA PCR/DGGE/Sequencing
1.4 Genomic DNA/FB-cDNA PCR/RFLP/DGGE/Sequencing
1.5 Genomic DNA PCR/Sequencing
1.6 Genomic DNA/FB-cDNA PCR/DGGE/Sequencing
1.7 Genomic DNA/FB-cDNA PCR/Sequencing

���� ������� ���������

� 1.1: PAH Deficiency (Classical PKU)

Both initial and long-term treatment consists of dietary restriction of phe-
nylalanine intake and Phe-free amino acid supplementation.

� 1.2 and 1.3: GTPCH and PTPS Deficiencies

While awaiting confirmation of the diagnosis by pterin and enzymatic ana-
lyses, these patients may be treated with BH4 (2–5 mg/kg/day).

� 1.4: DHPR Deficiency

Dietary phenylalanine restriction.

102 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

� 1.5: PCD Deficiency

Dietary phenylalanine restriction.

� 1.6: DRD

L-Dopa/Carbidopa.

� 1.7: SR Deficiency

L-Dopa/Carbidopa.

The therapeutic protocol in BH4 deficiencies with HPA is summarized be-
low:

Therapya Age Doses/day PTPS/GTPCH
deficiency

DHPR
deficiency

Combined therapy
Phenylalanine-low diet
or BH4 (mg/kg/d)

initially – no yes
initially 1–2 2–5 no

L-Dopa/Carbidopa
(mg/kg/d)

initially 3–4 1–3 1–3
<2y 3–4 4–7 4–7
>2y 3–4 8–10 8–10

5-Hydroxytryptophan
(mg/kg/d)

initially 3–4 1–2 1–2
<2y 3–4 3–5 3–5
>2y 3–4 6–8 6–8

Folinic acid (mg/d) initially 1 no 10–20
BH4 monotherapy
BH4 (mg/kg/d) initially 1–2 5–20 no

a This information is subject to individual variations and may not represent the optimal
therapeutic protocol.

The therapeutic protocol in a BH4 deficiency without HPA is summarized
below:

Therapy a Age Doses/day DRD SR deficiency

L-Dopa/Carbidopa (mg/
kg/d)

initially 3–4 3–5 1–2

BH4 (mg/kg/d) initially 1–2 – 5–10

a This information is subject to individual variations and may not represent the optimal
therapeutic protocol.

Initial Treatment 103

���� +������

A diagnosis of hyperphenylalaninemia is usually based upon the confirma-
tion of an elevated plasma phenylalanine level obtained on a normal diet
following a positive newborn screening test. Early detection is desirable in
order to introduce appropriate treatment and prevent mental retardation.
Since a mother clears increased blood phenylalanine from her affected fetus
transplacentally, an affected baby is born with normal blood phenylalanine
levels. However, normal breast milk or formula feedings for as little as 24
hours is sufficient to raise the baby’s blood phenylalanine sufficiently to
trigger a positive test level (>120 �mol/l). Even without feeding, due to cat-
abolism, an infant will be found to have a positive screening test after 12
hours postnatally. The commonly used diagnostic methods are changing,
and although the less economically advanced countries are still using the
Guthrie screening test for both screening and confirmation of diagnosis, in
most countries enzymatic tests are used for confirmation. This is also likely
to change and the tandem mass spectrometer is becoming the method of
choice for screening because the method allows for screening for multiple
disorders and it is extremely cost effective with few false positives.

The duration of diet and outcome is best correlated, at the moment,
with residual enzyme activity. Measurement of PAH activity in liver biop-
sies from PKU patients shows considerable variations in residual activity,
ranging from ~1% of normal in classical PKU to 35% of normal in non-
PKU forms of hyperphenylalaninemia. An activity of 5% appears adequate
for normal development without retardation.

One should be aware that there have been individuals with so called
‘‘severe” PKU mutations who have escaped retardation and all the other po-
tential sequelae of PKU despite high blood Phe levels and very poor dietary
control. It appears that the reason they have escaped the usual conse-
quences of dietary indiscretions is that they have near normal brain Phe
levels despite high blood Phe levels. A number of studies have now demon-
strated considerable variability in blood vs. brain phe levels in PKU pa-
tients. Outcome in PKU appears to be related to the brain Phe levels. This,
in all probability, will assume greater importance in making decisions
about the strictness and duration of dietary control in the future. It has
also been shown that the brain Phe levels of heterozygotes (parents) for
PKU higher than are usually seen in PKU patients under very strict dietary
control. This would suggest that control levels will probably be higher and
safer than are now generally recommended.

A protocol for the diagnosis of BH4-deficient hyperphenylalaninemia
must be based upon both biochemical and clinical investigations. Symp-
toms may manifest during the first weeks of life, but usually are more com-
monly noted at about 4 months of age. However, careful reviews suggest
that abnormal signs (poor sucking, decreased spontaneous movements,

104 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

“floppy baby”) may be noted even during the neonatal period. Birth is gen-
erally uneventful, except that there is a higher incidence of prematurity and
lower birth weights in typical (severe) PTPS deficiency.

All variants with BH4 deficiencies presenting with hyperphenylalanine-
mia have an autosomal recessive trait. Affected patients are homozygotes or
compound heterozygotes, although there is some evidence for symptomatic
heterozygosity in patients with PTPS deficiencies. Only Dopa-responsive
dystonia and SR deficiency do not manifest with hyperphenylalaninemia
and DRD is inherited as an autosomal dominant trait. The frequency of all
autosomal recessive BH4 deficiencies is uncertain, but, assuming they repre-
sent about 1–2% of all hyperphenylalaninemic patients, the combined fre-
quency of BH4 deficiencies is approximately 1:10–6 live births. Data from
newborn and selective screening programs reveal regional (demographic)
variations in the frequency of BH4 deficiencies. In the Piemonte region and
also in the southern parts of Italy, 10% of all patients with hyperphenylala-
ninemia are accounted for by BH4 deficiencies. In Turkey, the incidence is
even higher (15%). In Taiwan, it is 19%, and Saudi Arabia has the highest
incidence (66%).

"������
�

1. Blaskovics ME, Schaeffler GE, Hack S. Phenylalaninemia – differential diagnosis.
Arch Dis Child 1974; 49:835–843.

2. Güttler F. Hyperphenylalaninemia Diagnosis and classification of the various types of
phenylalanie hydroxylase deficiency in childhood. Acta Pediat Scand 1980; 280:1–80.

3. Blau N, Thöny B, Cotton RGH, Hyland K. Disorders of tetrahydrobiopterin and re-
lated biogenic amines. In: Scriver CR, Beaudet AL, Sly WS, Valle D, Childs B, Vogel-
stein B, eds. The Metabolic and Molecular Bases of Inherited Disease. 8th ed. New
York: McGraw-Hill, 2001: 1275–1776.

4. Blau N, Barnes I, Dhondt JL. International database of tetrahydrobiopterin deficien-
cies. J Inherit Metab Dis 1996; 19:8–14.

5. Blau N, Thöny B, Spada M, Ponzone A. Tetrahydrobiopterin and inherited hyperphe-
nylalaninemias. Turk J Pediatr 1996; 38:19–35.

6. Scriver CR, Eisensmith RC, Woo SLC, Kaufman S. The hyperphenylalaninemias of
man and mouse. Annu Rev Genet 1994; 28:141–165.

7. Hyland K, Fryburg JS, Wilson WG, Bebin EM, Arnold LA, Gunasekera RS, Jacobson
RD, Rostruffner E, Trugman JM. Oral phenylalanine loading in Dopa-responsive dys-
tonia – a possible diagnostic test. Neurology 1997; 48(5):1290–1297.

8. Thöny B, Auerbach G, Blau N. Tetrahydrobiopterin biosynthesis, regeneration, and
functions. Biochem J 2000; 347:1–26.

9. Ichinose H, Ohye T, Takahashi E, Seki N, Hori T, Segawa M, Nomura Y, Endo K, Ta-
naka H, Tsuji S, Fujita K, Nagatsu T. Hereditary progressive dystonia with marked
diurnal fluctuation caused by mutation in the GTP cyclohydrolase I gene. Nature
Genet 1994; 8:236–241.

10. Segawa M, Nomura Y. Hereditary progressive dystonia with marked diurnal fluctuation
and dopa-responsive dystonia: Pathognomonic clinical features. In: Segawa M, Nomura
Y, eds. Age Related Dopamine Dependent Disorders. Basel: Karger, 1995: 10–24.

References 105

11. Kure S, Hou DC, Ohura T, Iwamoto H, S. S, Sugiyama N, Sakamoto O, Fujii K, Mat-
subara Y, Narisawa K. Tetrahydrobiopterin-responsive phenylalanine hydroxylase de-
ficiency. J Pediatr 1999; 135(3):375–378.

12. Fusetti F, Erlandsen H, Flatmark T, Stevens RC. Structure of Tetrameric Human Phe-
nylalanine Hydroxylase and Its Implications For Phenylketonuria. J Biol Chem 1998;
273(27):16962–16967.

13. Bonafé L, Thöny B, Leimbacher W, Kierat L, Blau N. Diagnosis of Dopa-responsive
dystonia and other tetrahydrobiopterin disorders by the study of biopterin metabo-
lism in fibroblasts. Clin Chem 2001; 47:477–485.

14. Koch R, Moats R, Guttler F, Guldberg P, Nelson M, Jr. Blood-brain phenylalanine re-
lationships in persons with phenylketonuria. Pediatrics 2000; 106(5):1093–1096.

15. Bonafé L, Thöny B, Penzien JM, Czarnecki B, Blau N. Mutations in the sepiapterin
reductase gene cause a novel tetrahydrobiopterin-dependent monoamine neurotrans-
mitter deficiency without hyperphenylalaninemia. Am J Hum Genet 2001; 69:269–
277.

16. Blau N, Bonafé L, Thöny B. Tetrahydrobiopterin deficiencies without hyperphenylala-
ninemia: Diagnosis and genetics of Dopa-responsive dystonia and sepiapterin reduc-
tase deficiency. Mol Genet Metab 2001; 74:172–185.

17. Tetrahydrobiopterin Home Page: http://www.bh4.org
18. Phenylalanine hydroxylase locus database: http://data.mch.mcgill.ca/pahdb_new/

106 Disorders of Phenylalanine and Tetrahydrobiopterin Metabolism

http://www.bh4.org
http://data.mch.mcgill.ca/pahdb_new/

	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

