[image: image1.jpg]..
Public Health
England

Protecting and improving the nation’s health

[image: image2.png]NHS

[Date]
Dear Doctor

Re: Positive Newborn Screen for Maple Syrup Urine Disease (MSUD)
[name of child], [date of birth], [NHS number]
[name of child] has been detected on newborn screening to have a positive (abnormal) test for maple syrup urine disease (MSUD). MSUD is one of the rare organic acid disorders in which a baby or child has a problem breaking down the branched chain amino acids (BCAA = leucine, isoleucine and valine).

A child with this condition is at risk of encephalopathy, coma and death resulting from the accumulation of three amino acids leucine, isoleucine and valine, which are toxic at high concentrations. However, this can be effectively managed in the longer term with dietary therapy.

The positive test so far is a screening test, and therefore it is essential for the Specialist Metabolic Team to urgently review [name of child] to confirm the diagnosis and start treatment. The team will meet with the family to further explain the condition.

Infants may already be symptomatic prior to this screening test result being known. Symptoms may be subtle including poor feeding or excessive sleepiness. Vomiting is common. If [name of child] is already an inpatient, transfer will be organised to the local Specialist Metabolic Centre at [name of IMD Centre] for further assessment and management.

Infants who are currently asymptomatic may also be at risk. If [name of child] is at home, urgent review at your local Paediatric Centre, [name of local hospital], will be organised today. This is for initial review prior to transfer to [name of IMD Centre]. Early intervention is essential for best outcomes.

If [name of child] is well, definitive testing will be arranged, and the results will be available a week later when [name of child] will be reviewed. In the meantime the parents will be given an emergency regimen and advice to attend hospital if unwell or contact the specialist team if there are feeding difficulties. If [name of child] is unwell, admission to the [name of IMD Centre] will be arranged and definitive testing performed and treatment commenced. Treatment will include a low protein diet with an amino acid supplement, and an emergency regimen will be provided on discharge.

If the parents would like to discuss any matters prior to this review, [name of clinician] may be contacted on [contact number].

The long-term prognosis is dependent on the initial presentation and degree of encephalopathy and how quickly this can be reversed. Immunisations should be undertaken as normal, and general care is unaltered. The condition is inherited in an autosomal recessive fashion, with a 1 in 4 risk of recurrence in each pregnancy. Once the diagnosis has been confirmed, screening of any siblings will be offered.

You will be or may have already been contacted by [name of clinician] to discuss contact with the family. If you have any further questions, please do not hesitate to contact [name of clinician]. A further letter will be sent to you following review by the Specialist Metabolic Team.

Guidance for the emergency treatment of MSUD is available in the emergency guidelines section of the BIMDG website: www.bimdg.org.uk.
Further information can be found on the following websites:
NHS Choices - maple syrup urine disease

(www.nhs.uk/Conditions/maple-syrup-urine-disease/Pages/Introduction.aspx)

NHS Newborn Blood Spot Screening Programme

(www.gov.uk/government/collections/newborn-blood-spot-screening-programme-supporting-publications)
With kind regards

Yours sincerely

Enclosed: Specialist Metabolic Team contact details

 Emergency Regimen

 MSUD is suspected leaflet

Public Health England leads the NHS Screening Programmes
1
2

