


Supplements and Co-factors in the Treatment of Metabolic Disorders

Lynne A. Wolfe, MS, CRNP, BC
Metabolic Nurse Practitioner
Children's Hospital of Pittsburgh

Food Groups of Metabolic Disease


Current Therapy for Metabolic Disease

Avoid Catabolism

- Newborn Weight Loss
- Febrile Illnesses, trauma, surgery
- Provide Calories from “non-offending” foods groups

Current Therapy of Metabolic Disease

Replace “created” deficiencies

- Calcium and other macro/micronutrients
- Carnitine
- Essential Fatty acids

Current Therapy of Metabolic Disease

Provide elements not released or able to be used from apoenzyme

- Biotin - Biotinidase def
- Cobalamin

Current Therapy of Metabolic Disease

Remove Toxic build up

- Carnitine in OA's & FOD's
- Glycine - Isovaleric acidemia
- Sodium Benzoate and Dextromethorphan - Nonketotic Hyperglycinemia
- Sodium Phenylbutyrate - Urea Cycle disorders

Current Therapy of Metabolic Disease

Go around metabolic block or create a block we can manage


- MCT Oil - Long chain FOD's
- Orfadin (NTBC) - Tyrosinemia

Current Therapy of Metabolic Disease

Augment Enzyme function

- Riboflavin - FOD's, GAI
- Biotin - Propionic acidemia

Food Groups of Metabolic Disease


Current Treatment

- Restrict Offending Amino acids
- Supplement single Amino acids as needed
- Carnitine supplementation
- Add calories with carbohydrates and fats
- Biotin, Glycine in specific disorders
- +/- Antibiotics (Flagyl)

? Potential New Treatments

- BH4 supplementation - PKU
- Enzyme Replacement - PKU
- CoQ
- Antioxidant Vitamins
- LNAA supplementation
- More aggressive Organ Transplantation

Food Groups of Metabolic Disease


Current Treatment

- Strict, very low protein diet
- Single Amino acid supplements
- Sodium Phenylbutyrate/Acetate/Benzoate
- +/- B Vitamins
- +/- Carnitine

? Potential New Treatments

- IV Phenylbutyrate/acetate
- Gene therapy

Food Groups of Metabolic Disease


Current Treatment

- Avoid Fasting
- Low Fat diet, provide extra calories with Protein and Carbohydrates
- MCT Oil in long chain defects
- +/-Essential Fatty acid supplements
- +/- DHA
- +/- Riboflavin
- +/- Carnitine
- Avoid Toxins (Depakote etc...)

? Potential New Treatments

- Creatine
- CoQ
- Antioxidant Vitamins

Other supplements ?

- Cornstarch
- Glutamine
- Inulin (FOS fiber)
- Antibiotics
- Senna
- Periactin (Cyproheptadine)
- Zofran (Ondansetron)

QUESTIONS ?????

THANK YOU