
���� ����	
��
���

No. Disorder Enzyme defect Chromosome
localisation

MIM

35.1 Trimethylaminuria Flavine-containing
monooxygenase 3
(FMO3)

1q23-q25 602079; 136132

35.2 Dimethylglycinuria Dimethylglycine
dehydrogenase

5q12.2–q12.3 605849; 605850

35.3 Hypophosphatasia Tissue non-specific
alkaline phosphatase
(TNSALP)

1p36.1-p34 146300;
171760;
241500; 241510

35.4 Defect in transport of
long-chain fatty acids

? ? 603376

���� �����
������	���� ���������

This recessively inherited condition causes accumulation of trimethylamine
(TMA) in body fluids. Its incidence is not known; while marked cases
appear to be quite rare, milder cases may be more frequent. TMA is
formed in the gut by bacterial metabolism from dietary precursors such as
lecithin and choline.

� Signs

Though no metabolic harm has been associated with TMA accumulation,
the compound is highly volatile and affected individuals are troubled by
body odour similar to rotting fish – the “fish odour syndrome” (MIM
602079). The condition is often the cause of social stigmatization and quite
severe psychologic distress to affected individuals.

�
��� ��
�����
 ���������
Andrea Superti-Furga

��

� Biochemistry and Diagnosis

In TMAuria, the oxidation of TMA to TMA-oxide, catalyzed by flavine-con-
taining monooxygenase 3 (FMO3; E.C. 1.14.13.8) is impaired. TMA can be
detected in urine using several methods which are not widely available
such as dedicated gaschromatography-mass spectrometry with stable iso-
tope dilution and, more elegantly, NMR (see chapter F). The ratio between
TMA and TMA-oxide (which is increased in TMAuria) has been proposed
to discriminate between affected homozygotes and heterozygotes [1, 2] but
this concept has not yet been validated by comparison with mutation data
(see below).

� DNA Analysis

The genetic basis of TMAuria are recessive mutations in the gene for FMO3
(chromosome 1q23-q25; MIM 136132) [3–5]. Genotypes leading to mild
variants of trimethylaminuria have been described [6].

� Treatment

Treatment with restriction of dietary protein, in particular dairy food and
eggs, and with metronidazole have been reported as beneficial in reducing
the offending body odour [9].

� Remarks

Heterozygote detection using a TMA loading test has been proposed but
may be replaced in the future by mutation detection. It is unclear, at pre-
sent, how frequently FMO3 deficiency may cause other clinical manifesta-
tions such as adverse reactions to tyramine-containing food (wine and
cheese) and to epinephrine and sulfur-containing drugs [7]. The existence
of “transitory” TMAuria with normal TMA oxidation has been suggested,
possibly associated with high protein intake [8].

���� ����
������
�	����

Dimethylglycine is formed by endogenous demethylation of betaine, a
choline metabolite, with concomitant methylation of homocysteine to
methionine. DMG is then converted to sarcosine by oxidative demethyla-
tion catalyzed by DMG-dehydrogenase, a flavin-containing enzyme requir-
ing folate as a cofactor. Increased excretion of DMG has been observed in
individuals with folate deficiency or receiving large doses of betaine as a

670 Other Metabolic Disorders

therapeutic agent [10]. “Primary” DMGuria has been observed in a single
individual [11, 12] (see below).

� Signs

Dimethylglycinuria was recently described in one adult individual with the
“fish odour syndrome”, muscle fatigability and increased serum creatine
kinase [12].

� Biochemistry and Diagnosis

In one patient, accumulation of dimethylglycine in plasma and urine was
confirmed by 1H- and 13C-NMR spectroscopy (see chapter F) and by GC-
MS.

� DNA Analysis

Using genomic DNA, homozygosity for a missense mutation in the di-
methylglycine dehydrogenase gene (DMGDH; 5q12) was found [11, 12].

� Remarks

The relationship between DMGDH deficiency and the muscle symptoms in
the index case are unclear. DMG has been used as a performance enhancer
in athletes as well as to treat autistic children, with little evidence of effi-
cacy. Prior to the use of NMR spectroscopy, DMG was detected by dedi-
cated GC-MS methods and by HPLC with appropriate derivatization [13].
Increased levels of DMG in plasma and urine have been observed during
betaine therapy and in some individuals with folate deficiency, because of
impaired methyl transfer reactions [10].

���� �!�!���!��
����

Hypophosphatasia mainly affects bone and teeth; involvement of muscle tis-
sue has been suggested but is probably subclinical in most cases. The clini-
cal spectrum of hypophosphatasia is broad (MIM 241500, 241510, 146300)
and includes a perinatally lethal, generalized skeletal mineralization defect
(“the boneless fetus”), infantile and juvenile forms with rickets-like skeletal
disease, and an exclusively dental form (“odontohypophosphatasia”). The in-
cidence of the condition in its various forms is not known precisely.

Hypophosphatasia 671

� Signs [14]

The neonatal form presents as a skeletal disorder with bent bones, soft, un-
dermineralized skull, and respiratory distress because of soft and dysplastic
ribs. The infantile form can present unspecifically as poor feeding, failure
to thrive, signs of rickets, flail chest and – most importantly – signs of ele-
vated intracranial pressure. Apparently, the mineralization defect results in
growth arrest of the cranial sutures (“functional” craniosynostosis). In
adults, mild hypophosphatasia may present as recurrent stress fractures
and so-called pseudofractures (looser zones). In both children and adults,
premature loss of teeth may be a sign of hypophosphatasia.

� Biochemistry and Diagnosis [14]

The alkaline phosphatase activity in plasma is usually reduced to values be-
low the age-related normal range. Overall, there is a tendency to observe
the lowest values in the more severely affected individuals, but individual
cases may display activity just below the normal range. Heterozygotes may
have reduced values. For that reason, the diagnosis should be confirmed by
the demonstration of substrate accumulation ex vivo. As a consequence of
reduced phosphatase activity, three compounds are present at increased
concentrations: pyridoxal-phosphate (PLP; vitamin B6) in plasma, inorgan-
ic pyrophosphate (PPi) in plasma and urine, and phosphoethanolamine
(PET) in urine. Increased PLP is a sensitive marker for hypophosphatasia
(provided no oral supplement has been ingested) and is probably quite spe-
cific. Its elevation in plasma does not appear to have clinical consequences,
as intracellular levels are not increased. PPi is equally sensitive but not rou-
tinely determined. Urinary PET is moderately sensitive (it may be normal
in mild cases) but potentially nonspecific.

� DNA Analysis

Hypophosphatasia is caused by recessive mutations in the gene coding for
tissue nonspecific alkaline phosphatase (TNSALP; formerly liver/bone/kid-
ney type alkaline phosphatase) on chromosome 1p [14, 15]. The sensitivity
and speed of mutation analysis has turned it into a valuable diagnostic
tool. Over 50 different mutations have been identified. There are reasonably
good genotype-phenotype correlations [16], probably explained by the type
and site of the individual mutations and their structural consequences.
Rarely, mild forms of the disease appear to be transmitted as dominant
traits. In one such family, a TNSALP mutation was identified which upon
coexpression in cultured cells reduced the activity of wild-type TNSALP
[17].

672 Other Metabolic Disorders

���� ��� "�
�
�#� $%&� ���	�!��
��

Al Odaib and colleagues have described two children who had recurrent
episodes of liver disease culminating in liver failure and who underwent
liver transplantation [18]. The laboratory data, as well as the hepatic acyl-
carnitine profile in one of those patients, were interpreted as suggestive of
a fatty acid oxidation disorder. Cultured fibroblasts derived from both pa-
tients showed a moderate reduction in the uptake and oxidation of oleic
and palmitic acid. It was concluded that an impairment in the uptake of
long-chain fatty acids, probably caused by a defective transporter, was the
cause of liver disease in these patients [18]. The molecular defect remains
undetermined; in particular, the relationship between this putative “liver/fi-
broblast LCFA transporter” and the widely expressed CD36/LCFA transpor-
ter molecule, a genetic deficiency of which is rather common and may be
implicated in cardiomyopathy, is unclear [19].

'�(���	
��

1. Eugene, M. (1998) [Diagnosis of “fish odor syndrome” by urine nuclear magnetic
resonance proton spectrometry]. Ann Dermatol Venereol 125, 210–212.

2. Ayesh, R., Mitchell, S. C., Zhang, A. et al. (1993) The fish odour syndrome: bio-
chemical, familial, and clinical aspects. BMJ 307, 655–657.

3. Dolphin, C. T., Janmohamed, A., Smith, R. L. et al. (1997) Missense mutation in
flavin-containing mono-oxygenase 3 gene, FMO3, underlies fish-odour syndrome.
Nat Genet 17, 491–494.

4. Basarab, T., Ashton, G. H., Menage, H. P. et al. (1999) Sequence variations in the
flavin-containing mono-oxygenase 3 gene (FMO3) in fish odour syndrome. Br J
Dermatol 140, 164–167.

5. Treacy, E. P., Akerman, B. R., Chow, L. M. et al. (1998) Mutations of the flavin-con-
taining monooxygenase gene (FMO3) cause trimethylaminuria, a defect in detoxica-
tion. Hum Mol Genet 7, 839–845.

6. Zschocke, J., Kohlmueller, D., Quak, E. et al. (1999) Mild trimethylaminuria caused
by common variants in FMO3 gene. Lancet 354, 834–835.

7. Danks, D. M., Hammond, J., Schlesinger, P. et al. (1976) Trimethylaminuria: diet
does not always control the fishy odor. N Engl J Med 295, 962.

8. Mayatepek, E., Kohlmuller, D. (1998) Transient trimethylaminuria in childhood.
Acta Paediatr 87, 1205–1207.

9. Mitchell, S. C. (1996) The fish-odor syndrome. Perspect Biol Med 39, 514–526.
10. Allen, R. H., Stabler, S. P., Lindenbaum, J. (1993) Serum betaine, N,N-dimethylgly-

cine and N-methylglycine levels in patients with cobalamin and folate deficiency
and related inborn errors of metabolism. Metabolism 42, 1448–1460.

11. Binzak, B. A., Wevers, R. A., Moolenaar, S. H. et al. (2001) Cloning of dimethylgly-
cine dehydrogenase and a new human inborn error of metabolism, dimethylglycine
dehydrogenase deficiency. Am J Hum Genet 68, 839–847.

12. Moolenaar, S. H., Poggi-Bach, J., Engelke, U. F. et al. (1999) Defect in dimethylgly-
cine dehydrogenase, a new inborn error of metabolism: NMR spectroscopy study.
Clin Chem 45, 459–464.

References 673

13. Laryea, M. D., Steinhagen, F., Pawliczek, S. et al. (1998) Simple method for the rou-
tine determination of betaine and N,N-dimethylglycine in blood and urine. Clin
Chem 44, 1937–1941.

14. Whyte, M. P. (2001) Hypophosphatasia. In: Scriver CR, Beaudet AL, Sly WS, Valle
D, editors. The metabolic and molecular bases of inherited disease, 8th ed. Volume
IV. New York: McGraw-Hill, p 5313–5329.

15. Weiss, M. J., Cole, D. E., Ray, K. et al. (1988) A missense mutation in the human liv-
er/bone/kidney alkaline phosphatase gene causing a lethal form of hypophosphata-
sia. Proc Natl Acad Sci USA 85, 7666–7669.

16. Zurutuza, L., Muller, F., Gibrat, J. F. et al. (1999) Correlations of genotype and
phenotype in hypophosphatasia. Hum Mol Genet 8, 1039–1046.

17. Muller, H. L., Yamazaki, M., Michigami, T. et al. (2000) Asp361Val Mutant of alka-
line phosphatase found in patients with dominantly inherited hypophosphatasia in-
hibits the activity of the wild- type enzyme. J Clin Endocrinol Metab 85, 743–747.

18. Odaib, A. A., Shneider, B. L., Bennett, M. J. et al. (1998) A defect in the transport of
long-chain fatty acids associated with acute liver failure. N Engl J Med 339, 1752–
7155.

19. Nozaki, S., Tanaka, T., Yamashita, S. et al. (1999) CD36 mediates long-chain fatty
acid transport in human myocardium: complete myocardial accumulation defect of
radiolabeled long-chain fatty acid analog in subjects with CD36 deficiency. Mol Cell
Biochem 192, 129–135.

674 Other Metabolic Disorders

	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

