
��� �����	
�����

The primary disorders of histidine metabolism are histidinemia and uroca-
nase deficiency (urocanic aciduria).

Histidinemia is an autosomal recessive disorder that is benign in most
affected individuals. The incidence from newborn screening is 1:10000,
making histidinemia one of the most frequent of the inborn errors of meta-
bolism. The enzyme defect is histidase, an enzyme normally expressed only
in skin and liver. The block in conversion of histidine to urocanic acid re-
sults in an increased concentration of histidine in blood and urine and the
abnormal presence of histidine metabolites in urine.

There is biochemical heterogeneity in histidinemia, as there is in other
inborn errors of metabolism. There are two groups with respect to residual
skin histidase activity. One group, the larger, is characterized by the lower
residual enzyme activity and the other group by the higher activity. Lower
fasting blood histidine levels and higher tolerances to dietary histidine cor-
respond to the higher residual histidase activity in the second group. How-
ever, there were no differences between the two groups in clinical pheno-
types.

The diagnosis of histidinemia is based on finding an elevation of histi-
dine in the blood and increased excretion of histidine and imidazolepyru-
vic acid in the urine. The urinary metabolite, imidazolepyruvic acid, can
usually be detected by the ferric chloride test or by dipping the Phenistix
reagent strip into the urine. The diagnosis is confirmed by demonstrating
the absence or marked reduction of histidase activity in skin or the ab-
sence of urocanic acid in skin.

Treatment with a histidine-restricted diet normalizes the biochemical
phenotype but is not indicated for this probably harmless disorder
although the treatment might be considered in any histidinemic infant who
also has clinical abnormalities.

Urocanase deficiency is a very rare autosomal recessive disorder that
may be benign in most affected individuals. The reported cases with the
disorder are less than ten. The enzyme defect is urocanase, an enzyme nor-
mally expressed in liver. The block in conversion of urocanic acid to imida-


����	��� �� �����	��� ����������
Yasuhiro Kuroda, Michinori Ito

�


zolonepropionic acid results in a greatly increased concentration of uroca-
nic acid in urine, while histidine and histidine metabolites are normal or
only mildly increased.

The diagnosis of urocanase deficiency is based on finding increased ex-
cretion of urocanic acid in the urine. A histidine loading test exaggerated
the urocanic acid excretion and also lead to the production of imidazole-
propionic acid, a byproduct of urocanic acid. Metabolites such as imidazo-
lonepropionic acid and formiminoglutamic acid, which are distal to the me-
tabolic step catalyzed by urocanase, were not present in urine after loading
with histidine. The diagnosis of a urocanase deficiency is confirmed by de-
monstrating the absence or marked reduction of urocanase activity in liver.

Two patients identified by routine newborn urine screening have main-
tained normal development without dietary or other therapy. Dietary treat-
ment is not indicated for this disorder although the treatment might be
considered in the patients with urocanase deficiency who have clinical ab-
normalities.

Increased urinary formiminoglutamic acid in the absence of folic acid
deficiency or cobalamine C disease is indicative of formiminotransferase
deficiency. Accumulation of imidazolonepropionic acid is not observed, but
there is an abnormal excretion of its oxidation product, hydantoin-5-pro-
pionic acid. Loading tests with histidine will enhance the excretion. Confir-
mation of the defect is made by enzyme analysis; probably the liver is the
only suitable tissue. Affected patients were mentally retarded and/or had
convulsions; however, a number of healthy siblings with the biochemical
abnormality have been described.

��� ���������
��

No. Disorder Affected component Tissue
distribution

Chromosomal
localization

MIM

5.1 Histidinemia Histidase (Histidine
ammonia-lyase)

Skin, liver 12q22–q24.1 235800

5.2 Urocanase
deficiency

Urocanase Liver 276880

5.3 Formimino-
transferase
deficiency

Formiminotransferase Liver 21q22.3 229100

156 Disorders of Histidine Metabolism


��� ��������� �������

��� �� �� ��	 ���!����

Signs and Symptoms 157

Fig. 5.1. Pathways of histidine catabolism, including possible metabolic defects. 5.1, His-
tidase (histidine ammonia-lyase); 5.2, urocanase; 5.3, formiminotransferase. THF, tetra-
hydrofolic acid. Pathological metabolites used as specific markers in the differential di-
agnosis are marked in squares

Table 5.1. Histidinemia

System Symptoms/
markers

Neonatal Infancy Childhood Adoles-
cence

Adulthood

Unique
clinical
findings

Retardation – ± ± ± ±

Routine
laboratory

Ketones
(FeCl3 test)

– + + + +

Special
laboratory

EEG ±
His (P) � � � � �
His (U) � � � � �
His (CSF) � � � � �

CNS Seizures ± ±
MR/DD – ± ± ± ±
Speech
Difficulty

– ± ± ±

Abnormal
behaviour

– ± ±

It is unlikely that the clinical signs and symptoms are associated with the disorders of
histidine metabolism; His, histidine.


158 Disorders of Histidine Metabolism

Table 5.2. Urocanase deficiency

System Symptoms/
markers

Neonatal Infancy Childhood Adoles-
cence

Adulthood

Unique
clinical
findings

Retardation – ± ±

Routine
laboratory

Ketones
(FeCl3 test)

– ± ±

Special
laboratory

Uro A (U) � � � � �

CNS MR/DD – ± ±

The clinical signs and symptoms may not be related to the metabolic disorder.
Uro A, urocanic acid.

Table 5.3. Formiminotransferase deficiency

System Symptoms/
markers

Neonatal Infancy Childhood Adoles-
cence

Adulthood

Unique
clinical
findings

Retardation ± ± ± ±
Seizures ± ±
Megaloblastic
anemia

± ± ± ±

Hypotonia ± ± ± ± ±
Special
laboratory

Figlu (U) � � � � �
Hydantoin-5-
propionic acid (U)

� � � � �

Folate (B) n n n n n

Figlu, formiminoglutamic acid.


��� "�������� #��
��

Neonatal Infancy Childhood Adolescence Adulthood

His (B)a (�mol/l) 77±16 78±14 80±13 80±13 88±16
His (U) a

(mmol/mol creat)
164–276 114–198 76–228 42–172

His (CSF) a (�M) 13±4.4
IPyA (U) n.d.
UroA (U) (mmol/day) <0.1
UroA (skin)
(�mol/g skin)

26–72

Histidase (skin)
(�mol/h/g skin)

9.49±4.14 12.35±2.81 10.98±1.93 9.36±2.04

Urocanase (l) (nmol/
100 mg prot/min)

60±12

Figlu (U) 0–11 (�mol/l)
0–31 (�mol/
day)

a see also Chap. B
His, histidine; IpyA, imidazolepyruvic acid; UroA, urocanic acid; Figlu, formiminogluta-
mic acid; n.d., not detectable.

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

Pathological Values/Differential Diagnosis 159

His (B)
(�M)

His (U)
(�mol/g
creat)

IPyA (U)
(mmol/g
creat)

UroA (U)
(�mol/day)

UroA (skin)
(�mol/g)

Figlu (U)
(�mol/day)

Histidase
(skin)
(�mol/h/g)

Urocanase
(liver)
(nmol/min/
100 mg
protein)

5.1 Histidinemia,
classical

548–1097 3–27 <2 n.d. �� <0.5

5.1 Histidinemia,
atypical

290–742 � 1.8–2.7

5.2 Urocanase
deficiency

n–� n–� � n–� 97, 105 n 0, 19.7

5.3 Formimino-
transferase
deficiency

n n n n n <3500

n.d., not detectable.


��& '��	�� (���

160 Disorders of Histidine Metabolism

His (B) His (U) IPyA (U) UroA (U) Figlu (U)

Histidine load (100 mg/kg bw)
5.1 Histidinemia 0 h � Before � Before �

1 h ��� 0–24 h �� 0–4 h �
2 h ���
3 h ��
4 h ��

5.2 Urocanase deficiency 0 h n–� Before n Before � Before n–� Before �
1 h �� 0–12 h � 0–12 h �� 0–24 h �� 0–12 h �
2 h �
3 h �
4 h n

Urocanic acid load (350 mg, IV)
5.2 Urocanase deficiency 0 h n Before n Before � Before n–� Before �

1 h n 0–12 h � 0–12 h � 0–12 h �� 0–12 h �
2 h n

Histidine load (190 mg/kg bw)
5.3 Formiminotrans-

ferase deficiency
Before 1470–3320
�mol/day
After 8229–10700
�mol/day

The responses of histidine and its metabolites in blood and urine to histidine and urocanic acid loads in patients with
histidinemia, urocanase deficiency and formiminotransferase deficiency.
Figlu, formiminoglutamic acid; IpyA, imidazolepyruvic acid; UroA, urocanic acid. L-histidine monohydrochloride is
dissolved in water and given orally after an overnight fast. 350 mg of urocanic acid in a 1 mM solution of NaOH at
pH 7.0 was injected slowly i. v. after an overnight fast. The plasma and urine samples should be frozen immediately
after collection in order to prevent the decomposition of histidine metabolites.


��) 
�� ������ *��� +����

The histidinemic urine is sometimes only weakly positive or negative on
ferric chloride testing, which reflects either the instability of imidazole-
pyruvic acid, the relation of its excretion to protein intake, immaturity of
histidine transaminase, or a combination of these factors. Even after histi-
dine loading, histidinemic neonates excrete much smaller quantities of imi-
dazolepyruvic acid than do older children. In patients with urocanase defi-
ciency, the levels of blood histidine and urine imidazolepyruvic acid are
normal or slightly elevated. Therefore, it is necessary to do a quantitative
analysis of blood histidine and urine ferric chloride test in order to over-
look the patients with this condition.

Diagnostic Flow Chart 161

N

Urine
selective screening

Y

Figlu-uria

Nonspecific
liver disease

Urocanic
aciduria

YY

Histidinuria

Urocanase
deficiency

Folate
deficiency

N

Y

Y

UroA
(skin)

Folate
(B)

His
(P)

Formimino-
transferase
deficiency

Histidinuria
N

Histidinemia

Fig. 5.2. Diagnostic flow chart for disorders of histidine metabolism


��, �!������ +���������

Test Preconditions Material Handling Pitfalls

His (B) Free diet Serum/plasma Frozen (–20 �C)
His (U) Free diet Random urine Frozen (–20 �C)
IPyA (U) Free diet Random urine Frozen (–20 �C) Very unstable,

not excreted until
several months of
age

UroA (U) Free diet Random urine Frozen (–20 �C) Is usually accom-
panied by uroca-
nolylglycine and
imidazolepropio-
nic acid

UroA (skin) Free diet Cuticle Frozen (–20 �C)
Histidase (skin) Free diet Cuticle Frozen (–20 �C)
Urocanase
(liver)

Free diet Liver Frozen (–20 �C)

Figlu (U) Free diet Urine Frozen (–20 �C) Alkaline pH will
result in decom-
position, leading
to the formation
of glutamic acid

���- �������� 
�� �����

Prenatal diagnosis is not indicated for histidinemia and urocanase deficien-
cy because these disorders are probably harmless.

���� 
�. .�������

Although cDNAs encoding human histidase and formiminotransferase have
already been cloned, mutation analysis is not performed in patients with
histidinemia and formiminotransferase deficiency. cDNA for human uroca-
nase is not cloned.

���� ������� (�������� /���� ����� ����� .������ "��
���0

Restricting dietary histidine will bring the blood histidine level back to
normal and eliminates the urinary imidazole metabolites in patients with
histidinemia and urocanase deficiency. However, no urgent treatment is re-
quired because of the benign nature of this condition.

162 Disorders of Histidine Metabolism


���� �
�����%+�������

Histidinemia is one of the most frequent of the inborn errors of metabo-
lism, whereas urocanase deficiency is rare. Histidinemia is easily diagnosed
on the basis of an elevation of histidine in the blood and/or increased ex-
cretion of imidazolepyruvic acid in the urine, detected by the simple ferric
chloride test. On the other hand, it is feasible to find patients with uroca-
nase deficiency by selective screening for inborn errors of metabolism,
using chromatographic system that picks up UV-positive substance. Form-
iminotransferase deficiency is diagnosed by finding glutamic acid (from
the decomposition of Figlu) and hydantoin-5-propionic acid in the urine.
Probably, none of the defects requires treatment.

"���������

1. Kalafatic, Z., Lipovac, K., Jezerinac, Z. et al. (1980) A liver urocanase deficiency. Me-
tabolism, 29: 1013.

2. Kuroda, Y., Ito, M., Ogawa, T. et al. (1979) A new sensitive method for assay of histi-
dase in human skin and detection of heterozygotes for histidinemia. Clin. Chim.
Acta, 96: 139.

3. Kuroda, Y., Ogawa, T., Ito, M. et al. (1980) Relationship between skin histidase activ-
ity and blood histidine response to histidine intake in patients with histidinemia. J.
Pediatr. 97: 269.

4. Kuroda, Y., Watanabe, T., Ito, M. et al. (1985) Genetic heterogeneity of histidinemia
detected by screening newborn infants in Japan. Jpn. J. Hum. Genet. 30: 287.

5. LaDu, B.N., Howell, R.R., Jacoby, G.A. et al. (1963) Clinical and biochemical studies
on two cases of histidinemia. Pediatrics, 32: 216.

6. Levy, H.L., Taylor, R.G. and Tanguay, R.M. (1995) Disorders of histidine metabolism,
in The Metabolic and Molecular Bases of Inherited Disease (eds C.R. Scriver, A.L.
Beaudet, W.S. Sly and D. Valle), 7th edn, McGraw-Hill, New York, p 1107.

7. Niederwieser, A., Giliberti, P., Matasovic, A. et al. (1974) Folic acid non-dependent
formiminoglutamic aciduria in two siblings. Clin. Chim. Acta, 54: 293.

8. Rosenblatt, D., Mohyuddin, F. and Scriver, C.R. (1970) Histidinemia discovered by
urine screening after renal transplantation. Pediatrics, 46: 47.

9. Scriver, C.R. and Rosenberg, L.E. (1973) Amino acid metabolism and its disorders.
W.B. Saunders, Philadelphia, p39.

10. Solans, A., Estivill, X. and de la Luna, S. (2000) Cloning and characterization of hu-
man FTCD on 21q22.3, a candidate gene for glutamate formiminotransferase defi-
ciency. Cytogenet. Cell Genet 88: 43.

11. Suchi, M., Harada, N., Wada, Y. and Takagi, Y. (1993) Molecular cloning of a cDNA
encoding human histidase. Biochim. Biophys. Acta, 1216: 293.

12. Suchi, M., Sano, H., Mizuno, H.. and Wada, Y. (1995) Molecular cloning and struc-
tural characterization of the human histidase gene (HAL). Genomics, 29: 98.

13. Taylor, R.G., Garcia-Heras, J., Sadler, S.J. et al. (1991) Localization of histidase to hu-
man chromosome region 12q22-q24.1 and mouse chromosome region 10C2-D1. Cy-
togenet. Cell Genet. 56:178.

14. Wadman, S.K., De Bree, PK., Van der Heinden, C. and Van Sprang, F.J. (1971) Auto-
matic column chromatographic analysis of urinary and serum imidazoles in patients
with histidinaemia and normals. Clin. Chim. Acta, 31: 215.

References 163


15. Yoshida, T., Tada, K., Honda, Y. and Arakawa, T. (1971) Urocanic aciduria: A defect
in the urocanase activity in the liver of a mentally retarded. Tohoku. J. Exp. Med.
104: 305.

164 Disorders of Histidine Metabolism


	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


