

Contents

Contributors	xxxix
Preface	xxiii
Glossary	xxvii
PART I ENZYMES AND METABOLISM 1	
1 Glutamate Dehydrogenase	3
<i>T.J. Smith and C.A. Stanley</i>	
1.1 Abstract	3
1.2 Introduction	3
1.3 GDH in Animals	3
1.3.1 Structure of animal GDH	4
1.4 Active Site	5
1.4.1 GDH dynamics	7
1.4.2 GTP inhibition site	7
1.4.3 ADP/second NADH site paradox	8
1.5 Role of GDH in Insulin Homeostasis	11
1.5.1 HHS	11
1.5.2 SIRT4 mutations	13
1.5.3 SCHAD mutations	13
1.6 Evolution of GDH Allostery	14
1.6.1 Possible therapeutics for GDH-mediated insulin disorders	16
1.6.2 Other novel inhibitors of GDH	17
1.7 Conclusions	19
1.8 Acknowledgements	19
2 Aminotransferases	24
<i>M.E. Conway</i>	
2.1 Abstract	24
2.2 Introduction	24

2.2.1 Transamination	25
2.2.2 Cellular distribution of aminotransferases	25
2.2.2.1 Cellular distribution of the BCAT proteins	27
2.2.2.2 Cellular distribution of the ALT proteins	27
2.2.2.3 Cellular distribution of the AST proteins	28
2.3 The Role of Aminotransferases in Brain Metabolism	28
2.3.1 The role of BCAT in brain metabolism	31
2.4 Alanine Aminotransferases and Glutamate	34
2.5 Aspartate Aminotransferases and their Role in the Malate–Aspartate Shuttle and Glutamate Metabolism	35
2.6 Pathological Conditions Resulting from Impaired Aminotransferase Metabolism	36
2.6.1 Maple syrup urine disease	37
2.6.2 Glutamate toxicity and neurodegeneration	37
2.6.3 Redox sensitivity of BCAT	38
2.7 Aminotransferase Proteins as Biomarkers of Disease	38
2.7.1 Mild elevation of ALT and AST	39
2.7.2 Moderate/marked elevation of ALT and AST	41
2.8 Conclusions and Future Directions	41
3 Arginase	51
<i>R.W. Caldwell, S. Chandra and R.B. Caldwell</i>	
3.1 Abstract	51
3.2 Introduction	51
3.3 Isoforms and Distribution	53
3.4 Structure and Location of Arginase	53
3.5 Involvement of Arginase in Health and Disease	54
3.5.1 Arginase in health	54
3.5.1.1 Ammonia detoxification	54
3.5.1.2 Wound healing	54
3.5.1.3 Neuroprotection/regeneration	55
3.5.2 Arginase in disease	55
3.5.2.1 Diabetes	55
3.5.2.2 Hypertension	55
3.5.2.3 Sickle cell disease	56
3.5.2.4 Erectile dysfunction	56
3.5.2.5 Asthma	57
3.5.2.6 Ischaemia/reperfusion injury	57
3.5.2.7 Atherosclerosis	57
3.5.2.8 Nephropathy	58
3.5.2.9 Cancer	58
3.5.2.10 Parasitic infection	59
3.5.2.11 Hyperargininaemia	59
3.5.2.12 Ageing	59
3.5.2.13 Retinopathy	60
3.6 Regulation of Activity	60
3.6.1 Humoral factors	60
3.6.1.1 Reactive oxygen species	60
3.6.1.2 Angiotensin II	61
3.6.2 Elevation of arginase activity and signal transduction mechanisms	61
3.7 Arginase Inhibitors	62
3.8 Conclusions	63

4 Bypassing the Endothelial L-Arginine–Nitric Oxide Pathway: Effects of Dietary Nitrite and Nitrate on Cardiovascular Function	72
<i>P. Luedike, M. Kelm and T. Rassaf</i>	
4.1 Abstract	72
4.2 Introduction	72
4.3 L-Arginine: A Semi-Essential Amino Acid in Human Physiology	73
4.4 L-Arginine is the Substrate of the Nitric Oxide Synthases: The L-Arginine–Nitric Oxide Pathway	73
4.5 L-Arginine in Cardiovascular Disease: Perspectives and Limitations	77
4.6 Nitric Oxide Generation without NO-Synthase? Bypassing the L-Arginine Pathway	78
4.7 The Nitrate–Nitrite–Nitric Oxide Pathway	79
4.8 Effects of Nitrite and Nitrate in Human Physiology	80
4.9 Dietary Nitrate and Nitrite	82
4.10 Conclusions	83
4.11 Acknowledgements	84
5 Histidine Decarboxylase	89
<i>E. Dere, O. Ambrée and A. Zlomuzica</i>	
5.1 Abstract	89
5.2 Introduction	89
5.3 Histidine Decarboxylase Enzyme	91
5.4 Histidine Decarboxylase Gene	91
5.4.1 Gene polymorphism	92
5.5 Pharmacological Inhibition	92
5.6 mRNA Antisense and Gene Knockout	92
5.7 Neurophysiology and Behaviour	93
5.7.1 Brain neurotransmitters	93
5.7.2 Nutrition	93
5.7.3 Sleep, waking and arousal	94
5.7.4 Reward and drugs	94
5.7.5 Stress, fear and anxiety	95
5.7.6 Learning and memory	96
5.7.6.1 Dementia	97
5.8 Summary and Conclusions	97
5.9 Acknowledgements	98
6 Glutamate Decarboxylase	103
<i>H. Ueno, Y. Inoue, S. Matsukawa and Y. Nakamura</i>	
6.1 Abstract	103
6.2 Introduction	103
6.3 Distribution of GABA	103
6.3.1 GABA storage, release and uptake	104
6.3.2 GABA receptors	104
6.3.3 Metabolism of GABA	105
6.3.4 Decarboxylation reaction by GAD	105
6.3.5 Distribution and characterization of GAD	107
6.3.6 Purification of GAD protein	110
6.3.7 Gene structure of GAD	110
6.4 GAD 65 in Blood Leucocytes	110

6.5 Taste Signalling	113
6.6 Suggestions for Future Research	115
6.7 Conclusions	116
6.8 Acknowledgements	117
7 Glutaminase	122
<i>J.M. Matés, J.A. Segura, F.J. Alonso and J. Márquez</i>	
7.1 Abstract	122
7.2 Introduction	122
7.3 Mammalian Glutaminase Genes and Transcripts	123
7.3.1 <i>Gls</i> gene and transcripts	123
7.3.2 <i>Gls2</i> gene and transcripts	124
7.4 Mammalian Glutaminase Enzymes	125
7.4.1 Molecular structures and kinetic properties	126
7.4.2 Subcellular locations	127
7.5 Glutaminase Expression in Mammalian Brain	127
7.5.1 Expression of glutaminase L in astrocytes	129
7.6 State of Art and Perspectives	130
7.7 Conclusions	131
7.8 Acknowledgements	132
8 D-Serine and Serine Racemase in the Retina	137
<i>S.B. Smith, Y. Ha and V. Ganapathy</i>	
8.1 Abstract	137
8.2 Introduction	137
8.3 NMDA Receptor and D-serine as a Co-agonist	139
8.4 D-Serine in the Retina	139
8.5 Mechanisms of D-Serine Uptake in the Retina	140
8.6 D-Serine and Serine Racemase in Retinal Neurons	142
8.7 Role of D-Serine in the Retina	144
8.8 Role of D-Serine and Serine Racemase in Neuronal Cell Death	146
8.9 Conclusions	147
8.10 Acknowledgements	148
9 Tryptophan Hydroxylase	150
<i>I. Winge, J. McKinney and J. Haavik</i>	
9.1 Abstract	150
9.2 Introduction	150
9.3 General Properties	150
9.4 Structure and Function of TPH	152
9.4.1 Domain organization	152
9.4.2 Ligand binding	154
9.4.3 Catalytic mechanism	155
9.5 Enzyme Regulation	156
9.5.1 Inhibition of TPH	156
9.5.2 Regulation of TPH	158
9.5.3 Phosphorylation of TPH	159
9.5.4 14-3-3 binding to TPH	160
9.6 TPH Knockout Studies	161
9.7 Implications of TPH Dysfunction in Human Health	161
9.8 Concluding Remarks and Future Research	164

10 Methionine Metabolism	173
<i>J.M. Mato, M.L. Martínez-Chantar and S.C. Lu</i>	
10.1 Abstract	173
10.2 Introduction	173
10.3 Proliferating Hepatocytes and Liver Cancer Cells Show a Less Efficient Methionine Metabolism than Normal Differentiated Hepatocytes	174
10.4 How Does a Less Efficient Methionine Metabolism Facilitate Hepatocyte Proliferation?	178
10.5 Regulation of Methionine Metabolism is a Crucial Step in Liver Regeneration	180
10.6 How do Both a Defect and an Excess of Liver SAMe Trigger HCC?	182
10.7 Does Changing the Metabolism of Hepatocytes through Manipulation of Methionine Metabolism Hold Promise for Improving HCC Prognosis?	184
10.8 Conclusions	185
10.9 Financial Support	185
 PART II DYNAMICS	
11 Amino Acid Transport Across Each Side of the Blood-Brain Barrier	191
<i>R.A. Hawkins, J.R. Viña, D.R. Peterson, R. O'Kane, A. Mokashi and I.A. Simpson</i>	
11.1 Abstract	191
11.2 Introduction	192
11.3 A New Approach to Studying the BBB	194
11.4 Facilitative Amino Acid Transporters of the BBB	194
11.4.1 Facilitative transport of large essential neutral amino acids: system L1	195
11.4.2 Facilitative transport of cationic amino acids: system y^+	195
11.4.3 Facilitative transport of glutamine: system n	196
11.4.4 Facilitative transport of acidic amino acids: system x_G^-	196
11.5 Amino Acid Gradients between Brain and Plasma	197
11.6 Na ⁺ -dependent Transport Systems of the BBB	197
11.6.1 Na ⁺ -dependent transport of large neutral amino acids: system Na ⁺ -LNAAs	199
11.6.2 Na ⁺ -dependent transport of small non-essential neutral amino acids: system A	199
11.6.3 Na ⁺ -dependent transport of some large and small neutral amino acids: system ASC	199
11.6.4 Na ⁺ -dependent transport of nitrogen-rich amino acids: system N	200
11.6.5 Na ⁺ -dependent transport of acidic amino acids: the EAAT family	200
11.7 Organization of the Various Transport Systems	200
11.8 Branched-chain Amino Acids and Brain Function	201
11.9 Glutamate in Plasma and Brain	201
11.9.1 Compartmentation of glutamate	202
11.9.2 Excitotoxicity hypothesis of neuronal death	202
11.9.3 Glutamate in circulation	202
11.10 Facilitative and Active Transport Systems for Glutamate in the BBB	202
11.10.1 Facilitative transport of glutamate in the luminal membrane	203
11.10.2 Active transport systems expel glutamate from the ECF	203
11.10.3 Current concept of glutamate transport across the BBB	203
11.11 Glutamine and Ammonia Balance	205
11.11.1 Facilitative transport of glutamine at the luminal membrane	205
11.11.2 Na ⁺ -dependent transport of glutamine at the abluminal membrane	205
11.11.3 Ammonia balance	205

11.12 The γ -Glutamyl Cycle and the Role of Pyroglutamate on Na ⁺ -dependent Carriers	206
11.13 Concluding Comments	208
11.14 Acknowledgements	208
12 Inter-organ Fluxes of Amino Acids	215
<i>M.C.G. van de Poll and C.H.C. Dejong</i>	
12.1 Abstract	215
12.2 Introduction	216
12.3 Glutamine and Ammonia	216
12.3.1 Metabolism	216
12.3.2 Pathophysiology	220
12.3.2.1 Critical illness and trauma	220
12.3.2.2 Hyperammonaemia	221
12.4 Glutamine, Citrulline and Arginine	222
12.4.1 Physiology	222
12.4.1.1 Glutamine and citrulline	222
12.4.1.2 Citrulline and arginine	223
12.4.2 Metabolism after enteral administration	224
12.4.2.1 Glutamine	224
12.4.2.2 Arginine	224
12.4.2.3 Citrulline	225
12.5 Recommendations for Future Research	225
12.6 Conclusions	226
13 Cellular Adaptation to Amino Acid Availability: Mechanisms Involved in the Regulation of Gene Expression	229
<i>J. Averous, S. Lambert-Langlais, C. Chaveroux, L. Parry, V. Carraro, A.-C. Maurin, C. Jousse, A. Bruhat and P. Fafournoux</i>	
13.1 Abstract	229
13.2 Introduction	229
13.3 Regulation of Amino Acid Metabolism and Homeostasis in the Whole Animal	230
13.3.1 Free amino acid pool	230
13.3.2 Specific examples of the role of amino acids in the adaptation to protein deficiency	231
13.3.2.1 Protein undernutrition	231
13.3.2.2 Imbalanced diet	231
13.4 Molecular Mechanisms Involved in the Regulation of Gene Expression by Amino Acid Limitation	232
13.4.1 Transcriptional activation of mammalian genes by amino acid starvation	232
13.4.1.1 Regulation of the human CHOP gene by amino acid starvation	233
13.4.1.2 Regulation of the asparagine synthetase gene by amino acid starvation	233
13.4.1.3 Transcription factors binding the AARE	234
13.4.1.3.1 ATF4	234
13.4.1.3.2 ATF2	234
13.4.1.3.3 Role of ATF4 and ATF2 in the control of the AARE-dependent transcription	235
13.4.2 Signalling pathways regulated by amino acid limitation	235
13.4.2.1 The GCN2/ATF4 pathway (the AAR pathway)	235
13.4.2.2 Signalling pathway leading to ATF2 phosphorylation	236

13.4.2.3 Other signalling pathways	236
13.5 Control of Physiological Function by the GCN2/ATF4 Pathway	236
13.5.1 Amino acid deficiency sensing by GCN2 triggers food aversion	236
13.5.2 Role of GCN2 in the regulation of neuronal plasticity	237
13.5.3 Role of GCN2 in the regulation of fatty-acid homeostasis during leucine deprivation	237
13.5.4 Role of GCN2 in the immune system	238
13.6 Conclusions	238
PART III NUTRITION	243
14 Endogenous Amino Acids at the Terminal Ileum of the Adult Human	245
<i>P.J. Moughan</i>	
14.1 Abstract	245
14.2 Introduction	245
14.3 Endogenous Ileal Amino Acid Losses – How Should They be Determined?	246
14.3.1 The collection of ileal digesta	246
14.3.2 Quantification of the endogenous component	247
14.3.2.1 Protein-free diet	247
14.3.2.2 Enzyme hydrolysed protein/ultrafiltration method	247
14.3.2.3 Isotope dilution	248
14.4 Determined Estimates of Endogenous Ileal Nitrogen and Amino Acid Losses in Humans	248
14.5 Factors Influencing Endogenous Ileal Amino Acid Losses	249
14.6 Practical Relevance of Measures of Endogenous Ileal Nitrogen	249
14.6.1 Metabolic cost	249
14.6.2 Contribution to amino acid requirement	250
14.6.3 True ileal amino acid digestibility	251
14.7 Conclusions	252
15 Metabolic Availability of Amino Acids in Food Proteins: New Methodology	256
<i>C.L. Levesque, R. Elango and R.O. Ball</i>	
15.1 Abstract	256
15.2 Introduction	256
15.3 Methods to Estimate Protein Quality	257
15.4 Metabolic Availability of Amino Acids in Food Protein Sources	258
15.4.1 Concepts of indicator amino acid oxidation	258
15.4.2 Application of indicator amino acid oxidation to determine metabolic availability of amino acids in food protein sources	260
15.4.3 Validation of the metabolic availability method	261
15.5 Conclusions	263
16 Amino Acid Requirements: Quantitative Estimates	267
<i>R.R. Pillai and A.V. Kurpad</i>	
16.1 Abstract	267
16.2 Introduction	268
16.3 Nitrogen Balance	268
16.4 Isotopic Tracer Methods	271
16.4.1 Direct amino acid oxidation and balance	272
16.4.2 Indicator amino acid oxidation and balance	276
16.4.3 Post-prandial protein utilization	280

16.5 Factorial Prediction of Amino Acid Requirements	281
16.6 Estimates of the Amino Acid Requirement in Potentially Adapted States	282
16.7 Conclusions	283
17 Amino Acid Supplements and Muscular Performance	291
<i>T.A. Churchward-Venne, D.W.D. West and S.M. Phillips</i>	
17.1 Abstract	291
17.2 Introduction	292
17.3 Amino Acids and Protein Turnover	292
17.4 Muscle Protein Synthesis	293
17.5 Enhancing Adaptations to Resistance Exercise with Amino Acid and Protein Supplements	293
17.5.1 Acute studies	294
17.5.2 Chronic studies	295
17.5.3 Dose and distribution considerations to maximize MPS	296
17.6 Enhancing Endurance Exercise Performance and Recovery with Amino Acid and Protein Supplements	296
17.6.1 Amino acids and recovery from endurance exercise	297
17.6.2 Role of protein and amino acids in endurance exercise performance	298
17.7 Cell Signalling Responses to Amino Acids and Resistance Exercise	298
17.7.1 Cell signalling pathways involved in translation initiation and elongation	299
17.7.2 Cell signalling response to amino acids	299
17.7.3 Cell signalling response to amino acids and exercise	299
17.8 Timing Considerations	300
17.8.1 Nutrient timing and acute exercise	300
17.8.2 Nutrient timing and chronic exercise	300
17.9 Amino Acid Source	301
17.9.1 Acute studies	301
17.9.2 Chronic studies	302
17.10 Role of Leucine and Amino Acid Supplements in the Sarcopenia of Ageing	302
17.11 Conclusions and Future Directions	303
18 Amino Acids in Clinical and Nutritional Support: Glutamine in Duchenne Muscular Dystrophy	312
<i>E. Mok and R. Hankard</i>	
18.1 Abstract	312
18.2 Introduction	312
18.3 Duchenne Muscular Dystrophy: the Role of Muscle in Glutamine Metabolism	313
18.4 Glutamine Supplementation in Children with Duchenne Muscular Dystrophy	316
18.4.1 Acute glutamine on protein metabolism	316
18.4.2 Long-term glutamine on clinical outcomes	317
18.5 Conclusions and Future Research	318
19 Adverse Effects	322
<i>J.P.F. D'Mello</i>	
19.1 Abstract	322
19.2 Introduction	323
19.3 Classification	323
19.4 Amino Acid Imbalance	324
19.4.1 Concept	324

19.4.2 Dietary or nutritional amino acid imbalance	324
19.4.2.1 Anorexia	326
19.4.2.2 Dietary preferences	326
19.4.2.3 Mechanisms	326
19.4.2.4 Effects on nutrient utilization	327
19.5 Clinical Amino Acid Imbalance	328
19.5.1 Septic encephalopathy	329
19.5.2 Liver disorders	330
19.5.3 Cancer and other conditions	330
19.5.4 Appetite	330
19.6 Amino Acid Antagonisms	331
19.6.1 Branched-chain amino acid antagonisms	331
19.6.1.1 Leucine and pellagra	332
19.6.2 The lysine–arginine antagonism	332
19.6.2.1 Hyperlysinaemia	332
19.6.3 Antagonisms induced by non-protein amino acids	333
19.6.3.1 Analogues of arginine	333
19.6.3.1.1 Canavanine	333
19.6.3.1.2 Homoarginine	335
19.6.3.1.3 Indospicine	336
19.6.3.2 Analogues of sulphur-containing amino acids	336
19.6.3.2.1 Selenoamino acids	336
19.6.3.2.2 S-Methylcysteine sulphoxide	337
19.6.3.3 Mimosine	337
19.6.3.4 Neurotoxic amino acids	337
19.6.3.4.1 β -N-Oxylamino-L-alanine	337
19.6.3.4.2 β -Cyanoalanine	337
19.6.3.4.3 α,γ Diaminobutyric acid	338
19.6.3.4.4 β -N-Methylamino-L-alanine	338
19.6.3.5 Hypoglycin A	338
19.6.3.6 Mechanisms	339
19.6.3.6.1 Arginine analogues	339
19.6.3.6.2 Analogues of the sulphur-containing amino acids	340
19.6.3.6.3 Mimosine	341
19.6.3.6.4 Neurotoxic amino acids	341
19.6.3.6.5 Hypoglycin A	341
19.6.3.6.6 Underlying themes	341
19.7 Amino Acid Toxicity	342
19.7.1 Glutamate	342
19.7.2 Homocysteine	342
19.7.3 Modified lysine residues	342
19.7.4 Phenylalanine	343
19.8 Potential Applications	343
19.8.1 Neuropsychological investigations	343
19.8.2 Therapeutic aspects	343
19.9 Conclusions	345
20 The Umami Taste of Glutamate	353
X. Li	
20.1 Abstract	353
20.2 Introduction	353

20.3 The Taste Sensory System	354
20.4 The T1R Family of Taste Receptor	355
20.5 Functional Expression of T1R	356
20.6 T1R Knockout Mice	358
20.7 The Molecular Mechanism of Umami Synergy	358
20.8 Umami Signal Transduction	361
20.9 Functional Neuroimaging of Umami Taste	362
20.10 Conclusions	363
PART IV HEALTH	367
21 Homocysteine Status: Factors Affecting and Health Risks	369
<i>L.M. Steffen and B. Steffen</i>	
21.1 Abstract	369
21.2 Introduction and Objectives	369
21.3 The Metabolism of Homocysteine	370
21.4 Distribution of Homocysteine Concentrations in the US Population	370
21.5 The Determinants of Serum Total Homocysteine Concentrations	370
21.5.1 Demographic characteristics	370
21.5.2 Diet	370
21.5.3 Smoking	371
21.5.4 Medical conditions and medication use	371
21.5.5 Genetic factors	372
21.6 Homocysteinaemia is a Risk Factor	372
21.6.1 Coronary heart disease, stroke and venous thromboembolism	372
21.6.2 Cognitive function, dementia and Alzheimer's disease	373
21.7 Clinical Efficacy of Folate and Vitamins B ₆ and B ₁₂	373
21.7.1 Homocysteine, folate, vitamin B ₆ , vitamin B ₁₂ and vascular disease	373
21.7.2 Coronary heart disease, stroke and venous thromboembolism	373
21.7.2.1 Observational studies	373
21.7.2.2 Randomized clinical trials	373
21.7.3 Cognitive function, dementia and Alzheimer's disease	373
21.8 Neural Tube Defects	376
21.9 Methodological Issues	376
21.9.1 Differences among studies of homocysteine, B vitamins and vascular disease	376
21.10 Conclusions	377
22 Modified Amino Acid-Based Molecules: Accumulation and Health Implications	382
<i>S. Bengmark</i>	
22.1 Abstract	382
22.2 Introduction	383
22.3 Effects of Heating on Food Quality	383
22.4 AGE/ALE Accumulation in the Body	384
22.5 Modern Molecular Biology: Essential for Understanding the Effects of AGE/ALE	384
22.6 RAGE: a Master Switch and Key to Inflammation	385
22.7 Factors Underlying Enhanced Systemic Inflammation	386
22.8 Dietary Choice	387
22.9 Dairy in Focus	387

22.10 AGE/ALE and Disease	388
22.10.1 Allergy and autoimmune diseases	388
22.10.2 Alzheimer's disease and other neurodegenerative diseases	388
22.10.3 Atherosclerosis and other cardiovascular disorders	389
22.10.4 Cancer	390
22.10.5 Cataract and other eye disorders	390
22.10.6 Diabetes	391
22.10.7 Endocrine disorders	391
22.10.8 Gastrointestinal disorders	392
22.10.9 Liver disorders	392
22.10.10 Lung disorders	392
22.10.11 Rheumatoid arthritis and other skeletomuscular disorders	392
22.10.12 Skin and oral cavity issues	393
22.10.13 Urogenital disorders	394
22.11 Foods Rich in AGE/ALE	394
22.12 Prevention and Treatment of AGE/ALE Accumulation	395
22.12.1 Changing food preparation habits	395
22.12.2 Energy restriction	395
22.12.3 Antioxidants and vitamins	396
22.12.4 Supplementing histidine, taurine, carnitine, or carnosine	396
22.12.5 Pharmaceuticals	396
22.13 Pro- and Synbiotics	396
22.14 Conclusions	397
23 Phenylketonuria: Newborn Identification Through to Adulthood	406
<i>R. Koch and K. Moseley</i>	
23.1 Abstract	406
23.2 Introduction	406
23.3 Background	407
23.4 Current Problem: Maternal PKU Therapy	407
23.5 The Role of Tetrahydrobiopterin (BH_4) Treatment for Patients with PKU	408
23.6 Dietary Therapy	409
23.6.1 Large neutral amino acids	412
23.6.2 Glycomacropeptide	412
23.6.3 Tetrahydrobiopterin	412
23.7 Future Research	413
23.8 Conclusions	413
24 Principles of Rapid Tryptophan Depletion and its Use in Research on Neuropsychiatric Disorders	418
<i>F.D. Zepf</i>	
24.1 Abstract	418
24.2 Introduction	418
24.3 Basic Principles	419
24.4 RTD Protocol	420
24.4.1 Before administration	421
24.4.2 Administration of amino acids	421
24.5 Effects on Mood	421
24.6 Side Effects and Metabolic Complications	422
24.7 Positron Emission Tomography Studies	422
24.8 Conclusions	423

25 Excitatory Amino Acids in Neurological and Neurodegenerative Disorders	427
<i>G. Flores, J.V. Negrete-Díaz, M. Carrión, Y. Andrade-Talavera, S.A. Bello, T.S. Sihra and A. Rodríguez-Moreno</i>	
25.1 Abstract	427
25.2 Introduction	428
25.3 Alzheimer's Disease and Glutamate Receptors	428
25.4 Parkinson's Disease and Glutamate Receptors	429
25.5 Huntington's Disease	430
25.5.1 Animal models	432
25.6 Schizophrenia and Glutamate Receptors	434
25.7 Depression and Glutamate Receptors	435
25.8 Epilepsy and Glutamate Neurotransmission	436
25.8.1 Excitatory amino acids in epilepsy	436
25.8.2 Kainate receptors in epilepsy	437
25.9 Amyotrophic Lateral Sclerosis and Excitatory Amino Acids	440
25.9.1 Glutamate receptors and excitotoxicity in ALS	441
25.9.2 Glutamate metabolism and transport in ALS	442
25.10 Stroke	442
25.10.1 Background	442
25.10.2 Glutamate and glutamate receptors in cerebral ischaemia	443
25.11 Conclusions	445
26 Efficacy of L-DOPA Therapy in Parkinson's Disease	454
<i>G. Sahin and D. Kirik</i>	
26.1 Abstract	454
26.2 Introduction	454
26.3 L-DOPA	455
26.4 Dopamine Biosynthesis in Physiological Conditions	456
26.5 Basic Principles of L-DOPA Pharmacotherapy in Parkinson's Disease	456
26.6 Clinical Pharmacokinetics and Pharmacodynamics of L-DOPA Therapy	458
26.7 L-DOPA-induced Dyskinesias	458
26.8 Gene Therapy-mediated Continuous DOPA Delivery in the Parkinsonian Brain	459
26.9 Summary and Concluding Remarks	460
27 Amino Acid Profiles for Diagnostic Applications	464
<i>T. Kimura, M. Takahashi, A. Imaizumi, Y. Noguchi and T. Ando</i>	
27.1 Abstract	464
27.2 Introduction	464
27.3 Correlation-based Analysis of Amino Acids	465
27.4 Development of Amino Acid Diagnostics	465
27.4.1 Background	465
27.4.2 Initial studies	466
27.4.3 Measurement of amino acids	468
27.5 Clinical Applications	468
27.5.1 Factors influencing stability of data	468
27.5.2 Application of AminoIndex to liver fibrosis	468
27.5.3 Application of AminoIndex to metabolic syndrome	470
27.5.4 Application of AminoIndex to colorectal and breast cancer	472
27.6 Future Perspectives	472

PART V CONCLUSIONS	477
28 Emergence of a New Momentum	479
<i>J.P.F. D'Mello</i>	
28.1 Abstract	479
28.2 Rationale	480
28.3 Objectives and Approach	480
28.4 Key Enzymes and Pathways	481
28.4.1 Glutamate dehydrogenase	482
28.4.2 Aminotransferases (transaminases)	483
28.4.3 Glutamate decarboxylase	484
28.4.4 Glutamine synthetase	484
28.4.5 Glutaminase	484
28.4.6 Ornithine decarboxylase	484
28.4.7 Urea-cycle enzymes	485
28.4.7.1 Arginase	485
28.4.8 Nitric oxide synthase	485
28.4.9 Histidine decarboxylase	485
28.4.10 Serine racemase	485
28.4.11 Hydroxylases	486
28.4.12 Enzymes of methionine metabolism	486
28.5 Neurotransmitters	487
28.5.1 Glutamate	487
28.5.2 Aspartate	488
28.5.3 Proline	488
28.5.4 γ Aminobutyrate and glycine	488
28.5.5 D-Serine	489
28.5.6 β -Alanine and taurine	489
28.5.7 Gases	489
28.6 Molecular Interactions	490
28.6.1 Transport	490
28.6.2 Leucine signalling	491
28.6.3 Hormonal modulation	491
28.6.4 Umami flavour	492
28.6.5 Post-translational adducts	492
28.6.5.1 Advanced glycation end-products	492
28.6.5.2 Proline-rich proteins	492
28.7 Clinical Support	493
28.7.1 Biochemical considerations	493
28.7.2 Supplements	493
28.8 Food Toxicology	496
28.8.1 Nitrate and nitrite	496
28.8.2 Plant neurotoxins	496
28.8.3 Monosodium glutamate	496
28.8.4 Maillard products	496
28.8.5 Lysinoalanine	497
28.9 Disorders	497
28.9.1 Clinical amino acid imbalance	497
28.9.2 Obesity	497
28.9.3 Neuropathologies	498
28.9.3.1 Conditions associated with glutamate excitotoxicity	501
28.9.3.2 Psychological and cognitive impairments: emerging methodology	502

28.9.4	Cardiovascular disease	503
28.9.5	Diabetes	503
28.9.6	Cancer	504
28.9.7	Genetic defects	505
28.9.8	Risk factors	505
28.9.9	Therapeutics	506
28.9.10	Dietary modulation	506
28.9.11	Non-protein amino acids in cancer prevention	507
28.9.12	Molecular targets	507
28.9.12.1	Enzymes	507
28.9.12.2	Aminoacidergic and monoaminergic receptors	508
28.9.12.3	Transporters	509
28.10	Innovation	509
28.10.1	Modelling	509
28.11	Summary	510
28.11.1	Underlying theme	510
28.11.2	Metabolism	510
28.11.3	Nutrition	510
28.11.4	Food safety	511
28.11.5	Health and disease	511
28.12	Outlook	512
Index		525