

Review Article

Glutamine: An Obligatory Parenteral Nutrition Substrate in Critical Care Therapy

Peter Stehle and Katharina S. Kuhn

Department of Nutrition and Food Sciences, University of Bonn, 53115 Bonn, Germany

Correspondence should be addressed to Peter Stehle; pstehle@uni-bonn.de

Received 31 July 2015; Accepted 16 September 2015

Academic Editor: Gisele P. De Oliveira

Copyright © 2015 P. Stehle and K. S. Kuhn. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Critical illness is characterized by glutamine depletion owing to increased metabolic demand. Glutamine is essential to maintain intestinal integrity and function, sustain immunologic response, and maintain antioxidative balance. Insufficient endogenous availability of glutamine may impair outcome in critically ill patients. Consequently, glutamine has been considered to be a conditionally essential amino acid and a necessary component to complete any parenteral nutrition regimen. Recently, this scientifically sound recommendation has been questioned, primarily based on controversial findings from a large multicentre study published in 2013 that evoked considerable uncertainty among clinicians. The present review was conceived to clarify the most important questions surrounding glutamine supplementation in critical care. This was achieved by addressing the role of glutamine in the pathophysiology of critical illness, summarizing recent clinical studies in patients receiving parenteral nutrition with intravenous glutamine, and describing practical concepts for providing parenteral glutamine in critical care.

1. Introduction

The amino acid glutamine (Gln) plays a central role in human nitrogen, protein, and energy metabolism. Gln transports nitrogen between cells and/or organs and serves as a metabolic fuel—in addition to glucose or as an alternative—in rapidly proliferating cells. Gln is a precursor for protein, nucleotide, and nucleic acid synthesis and also regulates cellular pathways and related functions [1–3]. Gln is the most abundant extracellular and intracellular free amino acid in the human body [1]. Blood Gln concentration reflects the short-term balance between exogenous supply, endogenous release, and consumption by organs and cells (e.g., enterocytes and immunocompetent cells). Intracellular concentrations in muscle tissue, representing more than 50% of the body Gln pool [4], can be seen as a long-term biomarker to evaluate Gln status [5].

Under physiological conditions, sufficient endogenous Gln stores (as judged by normal intracellular concentrations) are maintained by both daily nutritional intake (80 g of mixed protein contains approximately 10 g Gln) and by endogenous synthesis which occurs mainly in skeletal muscle

and the liver [6]. However, during situations characterized by increased release of catabolic hormones and/or inflammatory cytokines, changes in amino acid and protein metabolism lead to increased risk of a negative Gln balance leading to whole body metabolic derangement and clinical symptoms [7–9]. This pathophysiological situation has to be considered when adequate nutritional support is designed for patients who are not able to consume food, especially protein, in sufficient amounts, such as in critically ill patients admitted to the intensive care unit (ICU).

Routine Gln supplementation has long been recommended for critically ill patients receiving parenteral nutrition (PN) [10, 11]. Numerous clinical trials and meta-analyses indicate that counteracting Gln deficiency helps to normalize metabolism and, most importantly, improves outcome [12, 13]. Recently, this scientifically sound recommendation has been questioned, [14, 15] primarily based on the controversial findings from a large multicentre study published in 2013 [16–18] which caused considerable uncertainty amongst clinicians. The present review was conceived to clarify these important questions surrounding Gln supplementation in critical care. This will be achieved by addressing the role of

Gln in the pathophysiology of critical illness, summarizing recent clinical studies in patients receiving PN with intravenous Gln, and describing practical concepts for providing parenteral Gln in critical care.

2. Gln: An Indispensable Nutrient in Critical Care

The first reports of muscle Gln depletion in trauma and critical illness emerged in the late 1970s and early 1980s [19–21]. Thereafter, it has been demonstrated repeatedly that critical illnesses such as trauma [22] and/or sepsis [23–25], burns [26, 27], and severe acute pancreatitis (AP) [28] are associated with profound intracellular Gln depletion. This can also be reflected in decreased plasma Gln levels as seen in mixed [29], medical [30], or surgical [31] ICU patients, trauma [22, 32, 33], sepsis [34, 35], burns [36, 37], and severe AP [28]. A decrease of free Gln in muscle to approximately 50% of normal levels has long been considered a hallmark of the metabolic responses to stress [38].

Triggered by endocrine mechanisms, Gln-consuming organs, like the gut, gut-associated lymphoid tissue (GALT), and the kidneys, all enhance the uptake of Gln to support the synthesis of acute-phase proteins (e.g., heat shock proteins, HSP) [39, 40], optimize the cellular immune response [41, 42], increase antioxidative defence (e.g., synthesis of glutathione) [1, 43], and maintain cellular structures (e.g., barrier functions of the gastrointestinal tract) [40, 44, 45]. As a consequence of this drastically increased metabolic demand for Gln, endogenous Gln production cannot keep pace, and the body's Gln reservoir (mainly skeletal muscle) becomes depleted rapidly.

Gln depletion is noticeable by marked reductions of Gln in muscle, immunologic tissues, and (in many cases) blood, with consequences such as reduced protein synthesis, muscle loss, and physical fatigue [40, 45, 46]. These metabolic impairments limit the function of key tissues and cells, in particular that of the immune system, as well as the cellular mechanisms of stress response (Figure 1) [45, 47, 48].

It can be concluded that the consumption of Gln during metabolic stress is generally higher than Gln endogenous synthesis, and so the body lacks Gln to support essential pathways promoting healing processes. Thus, exogenous Gln supply is an important countermeasure to avoid the adverse consequences of Gln deficiency which may result in an increased risk of sepsis, MOF, and premature death [45]. Consequently, Gln has to be classified as a conditionally indispensable nutrient in critical illness and must be supplied exogenously with any nutritional regimen [49, 50].

3. Parenteral Gln Nutrition in Critical Illness: Clinical Trials

Whilst Gln is a "natural" component of proteins added to enteral formulations, standard amino acid solutions for PN are lacking this amino acid. The major limitations preventing the addition of free Gln to parenteral amino acid preparations are (a) the poor solubility of Gln in water and (b) the generation of potentially toxic pyroglutamic acid from free Gln

during heat sterilization and storage. To solve these problems Gln-containing dipeptides, L-alanyl-L-glutamine (Ala-Gln) and glycyl-L-glutamine (Gly-Gln), were developed. These alternative Gln sources for PN are stable and soluble. As Gln is bound at the N-terminal position of these dipeptides, the α -amino group is protected and the dipeptides can safely be included in or added to any parenteral amino acid solution or ready-to-use multichamber bag [9, 51]. Ala-Gln and Gly-Gln are rapidly hydrolyzed following intravenous injection, resulting in the almost instantaneous release of the constituent amino acids [52–56]. Consequently, in most of the randomized controlled clinical trials (RCTs) performed, Gln peptides were used as efficient Gln sources.

3.1. Clinical Nutrition Studies. Benefits of parenteral Gln dipeptides in critical care have been continuously and repeatedly demonstrated in numerous RCTs. Compared with Gln-free PN, Gln-supplemented PN improved nitrogen economy, normalized IGF-I levels [57, 58], increased serum HSP-70 levels [59], decreased gut permeability and endotoxin levels [60], decreased infectious morbidity [61–66], improved glycemic control [61, 62, 67], exerted immunomodulatory effects, decreased APACHE-II score and MODS [68], decreased wound healing time, and lowered the cost of hospitalization [60]. In patients with severe acute pancreatitis, complication rates and mortality were reduced and length of stay (LOS) was shortened [66, 69].

For example, Déchelotte et al. [61] included 114 patients from 16 ICUs in France, admitted for multiple trauma, complicated surgery, or pancreatitis. Ala-Gln-supplemented total PN (TPN) (0.5 g/kg BW/day, corresponding to 0.3 g Gln/kg BW/day) was associated with a significantly lower incidence of complicated outcome, mainly owing to fewer infections. Moreover, the incidence of hyperglycemia and the number of patients needing insulin were lower in the Ala-Gln group. Grau et al. [62] conducted a multicentre RCT in 12 Spanish ICUs including 127 patients with APACHE II scores greater than 12 and requiring PN for 5–9 days. The group of patients receiving total PN (TPN) with Ala-Gln (0.5 g/kg BW/day) had a significantly reduced incidence of nosocomial pneumonia and urinary tract infections. Moreover, insulin dose and insulin resistance were significantly reduced in the Ala-Gln-supplemented group, indicative of improved glycemic control. In surgical ICU patients (excluding those undergoing pancreatic surgery), Estívariz et al. [64] were able to demonstrate that Ala-Gln-supplemented PN (0.5 g/kg BW/day) was associated with significantly decreased total nosocomial infections, bloodstream infections, pneumonia, and bacterial and fungal infections. Hospital mortality decreased by 35%, but results for this outcome narrowly failed to reach statistical significance.

These beneficial effects of parenteral Gln, proven in single-centre and larger multicentre studies, have been confirmed by recent meta-analyses [12, 13, 70]. In intensive care medicine it is well known that the heterogeneity of the patient population frequently impairs demonstration of treatment effects. Thus, whilst single-centre trials are usually underpowered for subgroup analyses, multicentre trials increase power with more patients but then between-centre heterogeneity

FIGURE 1: Consequences of glutamine depletion for the organism (modified from Wischmeyer 2003 [45]).

can become more of an issue. Meta-analyses have thus proven to be extremely valuable tools in evidence-based medicine. They give greater precision and clinical applicability of results than individual studies [71, 72]. It is, thus, of utmost importance that two recent meta-analyses and a Cochrane database systematic review have confirmed the safety and efficacy of Gln-dipeptide supplemented PN [12, 13, 70].

Bollhalder et al., 2013 [13], conducted a meta-analysis including 40 RCTs in 3107 patients evaluating the effect of parenteral Gln supplementation. When only trials evaluating higher doses (>0.2 g/kg BW/day supplemental Gln, in accordance with current evidence-based recommendations such as those by ESPEN [11]) were studied, significant reductions in short-term mortality ($p = 0.003$), infections ($p = 0.006$), and hospital LOS ($p = 0.001$) were revealed across all patient populations included (surgery, critical illness, and mixed). Similarly, the meta-analysis by Wischmeyer et al., 2014 [12], included 26 well-designed trials published between 1997 and 2012 involving 2484 patients, demonstrating significant reductions of hospital mortality and LOS. Tao et al. [70] included RCTs published up to May 2013 in their 2014 Cochrane database review and found evidence that Gln supplementation in critically ill and/or surgical patients reduced infection rate, number of days on mechanical ventilation, and hospital LOS. A subgroup analysis of studies with intravenous Gln also revealed a significant reduction in short-term mortality within hospital stay or within 1 month [70].

Beyond its most important clinical benefits in the ICU, Gln supplementation of PN is also economically attractive. An economic evaluation revealed that a PN regimen supplemented with Ala-Gln is more cost-effective than standard PN regimens. Incorporating data from 200 Italian ICUs in over 60000 patients, Pradelli et al. demonstrated reductions in mortality rate, infection rate, and hospital LOS with Ala-Gln. This resulted in a lower total cost per patient and treatment cost was completely compensated by savings on ICU and antibiotic costs [73]. A recently published update of this evaluation [74] showed mean cost savings of €4991 per patient discharged alive or €1047 per patient admitted to the

hospital using the same simulation model including efficacy data derived from the meta-analysis by Bollhalder et al. [13].

3.2. Gln as a High-Dose Supplement. In all the previously discussed trials, Gln was administered in-line with the clinical guidelines [12], which is exclusively via the parenteral route, using approved and recommended doses (0.3–0.5 g/kg BW/day), in combination with adequate nutrition to patients who were hemodynamically and metabolically stabilized, and excluding patients with hepatic and/or renal failure. In contrast, the REDOXS[®] study [16–18] used a new approach, investigating Gln supplementation in a completely different way: not using Gln as a nutrient but rather as a component of a pharmanutrition regimen and including high-risk patients presenting with more than two organ failures or shock [75]. Hence, REDOXS[®] was designed as an exploratory study in which Gln was given as a combination of enteral (30 g/day from Ala-Gln + Gly-Gln) and intravenous (0.35 g/kg BW/day from Ala-Gln) supplements, resulting in an unphysiologically high Gln dose. Moreover, Gln was provided together with antioxidants and was dissociated from adequate nutritional support. More than 30% of patients presented with renal failure and more than 90% with shock at admission, both of which are long-standing contraindications for Gln supplementation.

Indeed, the scientifically sound and accepted background to administer Gln to severely ill patients is to optimize nutritional support by including an obviously conditionally indispensable substrate [76]. All the beneficial aspects of Gln provision can be explained by its central role in various metabolic pathways. An adequate nutritional support always requires a balanced provision of energy and all indispensable nutrients; to give high doses of one nutrient without supplying sufficient energy, nitrogen and macro- and micronutrients cannot be successful. It is, thus, not appropriate to consider findings from these “nonnutritive” exploratory studies (e.g., the REDOXS[®] results), when formulating recommendations for parenteral nutrition.

4. Translation of Scientific Evidence into Clinical Practice

4.1. Select the Patients Benefiting from Gln-Containing Nutrition. All patients are at high risk of developing a negative Gln balance if they have undergone major surgery or trauma or are suffering from severe illness such as infection or organ failure, where vital functions need to be supported in the ICU by mechanical and/or pharmaceutical means for more than 72 hours (“critically ill patients”). If adequate nutritional support by the enteral route is not feasible, patients should receive total or supplemental PN providing sufficient energy, indispensable amino acids (routinely including Gln), and essential micronutrients [10, 11, 77]. Otherwise, protein-energy malnutrition will further aggravate the clinical situation and lessen the effectiveness of medical therapy.

Nearly all “positive” Gln studies excluded patients with severe liver and/or renal failure, or unresuscitated shock. The kidneys are central organs in Gln metabolism [78], implying that a loss of the kidneys’ functional capacity—such as in patients with acute kidney injury (AKI) not receiving renal replacement therapy (RRT)—compromises the metabolic handling of supplemental Gln. Gln is quantitatively the most important donor of ammonia in the kidneys, which depends on Gln metabolism for acid-base buffering [78]. It has also been shown that gluconeogenesis from Gln occurs primarily in the kidney [79]. In AKI, ammonia elimination is impaired and the accumulating ammonia is toxic to the kidneys. Moreover, oxygen delivery is reduced and, therefore, might be inadequate to allow for the use of Gln as a gluconeogenic precursor. Thus, it was not surprising that a retrospective subgroup analysis of renal patients from the REDOXS[®] trial revealed that outcome in patients with renal dysfunction at study enrolment who were given Gln was particularly unfavourable as reflected by increased 28-day mortality ($p = 0.028$ Gln versus no Gln) compared with results in the overall study population. This effect was even more pronounced in patients who previously did not need dialysis, whilst Gln had a positive effect in patients with preserved renal function and in patients on RRT [18]. All these findings clearly indicate that amino acid/protein administration in patients with AKI might be stage-specific. Patients in the “injury phase” of AKI according to the *Kidney Disease: Improving Global Outcomes (KDIGO) Transplant Work Group* classification [80] and with a creatinine clearance less than 25 mL/minute not receiving RRT should thus be excluded from Gln supplementation.

Likewise, because the liver has a central role in ammonia detoxification [78], particular caution is required in critically ill patients with liver failure when giving parenteral amino acids in general and Gln in particular. Nitrogen is transported from peripheral tissues (principally from muscle and the lungs) to the central organs as Gln, with the liver being the central site for nitrogen metabolism in the body. The periportal cells of the liver are characterized by high levels of the enzyme glutaminase, and here Gln metabolism provides ammonia for urea biosynthesis which is transported via the bloodstream to the kidney for elimination [78] whilst the Gln-carbon skeleton can serve as a substrate for gluconeogenesis [79]. In acute liver failure (ALF), ammonia metabolism

in the periportal cells of the liver is severely impaired. Thus, ammonia is released in large amounts into the bloodstream, resulting in high blood ammonia levels. When considering Gln supplementation it is very important to differentiate between the different types of hepatic dysfunction. The early phase of fulminant ALF with hemorrhage and shock is a general contraindication to any form of nutrition, including Gln, but ALF developing from cirrhosis and acute-on-chronic liver failure does not generally represent a contraindication as long as plasma Gln and ammonia levels do not exceed the physiological range (<900 mmol/L).

It is also important to note that not all types of organ failure represent a contraindication against the administration of Ala-Gln. Whilst it is important to exclude patients with severe renal and/or hepatic insufficiency, Ala-Gln supplementation is generally safe in patients with brain damage, lung damage with adequate technical support, gastrointestinal failure with recompensated circulatory shock, and resolved metabolic acidosis as well as normal substrate utilization. Of course, whenever the clinical situation forbids clinical nutrition in general, Gln supplementation is also contraindicated.

4.2. Always Supply Parenteral Gln Peptides as Part of Proper Nutrition Support. In the REDOXS[®] trial, beneficial effects could not be demonstrated when Gln was administered to patients who were, for the most part, inadequately nourished [16–18]. In a post hoc analysis it has recently been confirmed that the adequacy of clinical nutrition received in the ICU significantly influenced long-term outcomes in the REDOXS[®] patients. The highest mortality risk was seen in patients receiving 50% or less of their caloric goals [81].

4.3. Use the Right Dose. Gln at a dose of up to 10 g/day, corresponding to the intake from a normal mixed diet, should be a mandatory part of any clinical nutrition regimen. In situations when this basic supply is insufficient, such as in critical illness, additional Gln should be given to provide sufficient Gln, up to a maximum total dose of 30 g/day. This Gln administration should be maintained throughout the hypercatabolic phase, signified by increased CRP, decreased prealbumin levels, and negative nitrogen balance. In accordance with present guidelines, supplemental Gln should be administered intravenously at a dose of 0.3–0.6 g Ala-Gln dipeptide/kg BW/day [11]; higher peptide doses given as separate supplements may result in metabolic imbalances.

5. Summary and Conclusions

Gln is conditionally indispensable in critical illness for the maintenance of intestinal integrity and function, support of the immune system, and maintenance of antioxidative balance through multiple mechanisms. Data from controlled clinical trials and meta-analyses have confirmed that adhering to the well-established use of intravenous Gln, in combination with adequate nutritional support, reduces mortality, infectious complications, and ICU/hospital LOS, whilst also being an economically attractive treatment. Suitable candidates for intravenous Gln include, in particular, critically ill patients with burns, trauma, or malignancies. Although Gln

is contraindicated in patients with severe renal and/or hepatic insufficiency, it is generally safe in patients with failures of other organs (e.g., brain damage or respiratory failure receiving adequate mechanical ventilation or gastrointestinal failure) with recompensated circulatory shock and resolved metabolic acidosis as well as normal substrate utilization.

Conflict of Interests

Peter Stehle is consultant of Fresenius Kabi Deutschland GmbH. Katharina S. Kuhn is a consultant and received remuneration from Fresenius Kabi Deutschland GmbH.

References

- [1] E. Roth, "Nonnutritive effects of glutamine," *Journal of Nutrition*, vol. 138, no. 10, pp. 2025S–2031S, 2008.
- [2] P. Newsholme, J. Procopio, M. M. Ramos Lima, T. C. Pithon-Curi, and R. Curi, "Glutamine and glutamate—their central role in cell metabolism and function," *Cell Biochemistry and Function*, vol. 21, no. 1, pp. 1–9, 2003.
- [3] R. Curi, C. J. Lagranha, S. Q. Doi et al., "Molecular mechanisms of glutamine action," *Journal of Cellular Physiology*, vol. 204, no. 2, pp. 392–401, 2005.
- [4] J. Bergstrom, P. Furst, L. O. Noree, and E. Vinnars, "Intracellular free amino acid concentration in human muscle tissue," *Journal of Applied Physiology*, vol. 36, no. 6, pp. 693–697, 1974.
- [5] P. Fürst, "Intracellular muscle free amino acids—their measurement and function," *Proceedings of the Nutrition Society*, vol. 42, no. 3, pp. 451–462, 1983.
- [6] K. S. Kuhn, P. Stehle, and P. Fürst, "Quantitative analyses of glutamine in peptides and proteins," *Journal of Agricultural and Food Chemistry*, vol. 44, no. 7, pp. 1808–1811, 1996.
- [7] B. A. van Acker, M. F. von Meyenfeldt, R. R. van der Hulst et al., "Glutamine: the pivot of our nitrogen economy?" *Journal of Parenteral & Enteral Nutrition*, vol. 23, no. 5, supplement, pp. S45–S48, 1999.
- [8] J. Wernerman and E. Vinnars, "The effect of trauma and surgery on interorgan fluxes of amino acids in man," *Clinical Science*, vol. 73, no. 2, pp. 129–133, 1987.
- [9] P. Fürst, B. Alteheld, and P. Stehle, "Why should a single nutrient—glutamine—improve outcome? The remarkable story of glutamine dipeptides," *Clinical Nutrition Supplements*, vol. 1, no. 1, pp. 3–15, 2004.
- [10] P. Singer, G. S. Doig, and C. Pichard, "The truth about nutrition in the ICU," *Intensive Care Medicine*, vol. 40, no. 2, pp. 252–255, 2014.
- [11] P. Singer, M. M. Berger, G. Van den Berghe et al., "ESPEN Guidelines on Parenteral Nutrition: intensive care," *Clinical Nutrition*, vol. 28, no. 4, pp. 387–400, 2009.
- [12] P. E. Wischmeyer, R. Dhaliwal, M. McCall, T. R. Ziegler, and D. K. Heyland, "Parenteral glutamine supplementation in critical illness: a systematic review," *Critical Care*, vol. 18, no. 2, article R76, 2014.
- [13] L. Bollhalder, A. M. Pfeil, Y. Tomonaga, and M. Schwenkglens, "A systematic literature review and meta-analysis of randomized clinical trials of parenteral glutamine supplementation," *Clinical Nutrition*, vol. 32, no. 2, pp. 213–223, 2013.
- [14] A. R. van Zanten, Z. Hofman, and D. K. Heyland, "Consequences of the REDOXS and METAPLUS trials: the end of an era of glutamine and antioxidant supplementation for critically ill patients?" *Journal of Parenteral and Enteral Nutrition*, 2015.
- [15] A. R. H. van Zanten, "Glutamine and antioxidants: status of their use in critical illness," *Current Opinion in Clinical Nutrition and Metabolic Care*, vol. 18, no. 2, pp. 179–186, 2015.
- [16] D. Heyland, J. Muscedere, P. E. Wischmeyer et al., "A randomized trial of glutamine and antioxidants in critically ill patients," *The New England Journal of Medicine*, vol. 368, no. 16, pp. 1489–1497, 2013.
- [17] D. Heyland, P. Wischmeyer, J. Muscedere et al., "The effect of high-dose glutamine and antioxidant supplementation in critically ill patients: secondary subgroup analysis of the REDOXS trial," *ASPEN Clinical Nutrition Week*, Article ID P1517432, 2013.
- [18] D. K. Heyland, G. Elke, D. Cook et al., "Glutamine and antioxidants in the critically ill patient: a post hoc analysis of a large-scale randomized trial," *Journal of Parenteral & Enteral Nutrition*, vol. 39, no. 4, pp. 401–409, 2015.
- [19] E. Vinnars, J. Bergstrom, and P. Furst, "Influence of the postoperative state on the intracellular free amino acids in human muscle tissue," *Annals of Surgery*, vol. 182, no. 6, pp. 665–671, 1975.
- [20] J. Askanazi, D. H. Elwyn, J. M. Kinney et al., "Muscle and plasma amino acids after injury: the role of inactivity," *Annals of Surgery*, vol. 188, no. 6, pp. 797–803, 1978.
- [21] J. Askanazi, Y. A. Carpentier, C. B. Michelsen et al., "Muscle and plasma amino acids following injury. Influence of intercurrent infection," *Annals of Surgery*, vol. 192, no. 1, pp. 78–85, 1980.
- [22] J. M. Engel, J. Mühling, S. Weiss et al., "Low plasma glutamine after multiple trauma: relationship with intracellular glutamine in polymorphonuclear neutrophils during prolonged ICU stay," *Acta Anaesthesiologica Scandinavica*, vol. 47, no. 6, pp. 707–713, 2003.
- [23] L. Gamrin, P. Essén, A. M. Forsberg, E. Hultman, and J. Wernerman, "A descriptive study of skeletal muscle metabolism in critically ill patients: Free amino acids, energy-rich phosphates, protein, nucleic acids, fat, water, and electrolytes," *Critical Care Medicine*, vol. 24, no. 4, pp. 575–583, 1996.
- [24] F. Hammarqvist, J.-L. Luo, I. A. Cotgreave, K. Andersson, and J. Wernerman, "Skeletal muscle glutathione is depleted in critically ill patients," *Critical Care Medicine*, vol. 25, no. 1, pp. 78–84, 1997.
- [25] D. C. Gore and R. R. Wolfe, "Metabolic response of muscle to alanine, glutamine, and valine supplementation during severe illness," *Journal of Parenteral & Enteral Nutrition*, vol. 27, no. 5, pp. 307–314, 2003.
- [26] B. Mittendorfer, D. C. Gore, D. N. Herndon, and R. R. Wolfe, "Accelerated glutamine synthesis in critically ill patients cannot maintain normal intramuscular free glutamine concentration," *Journal of Parenteral and Enteral Nutrition*, vol. 23, no. 5, pp. 243–252, 1999.
- [27] G. Biolo, R. Y. D. Flemming, S. P. Maggi, T. T. Nguyen, D. N. Herndon, and R. R. Wolfe, "Inhibition of muscle glutamine formation in hypercatabolic patients," *Clinical Science*, vol. 99, no. 3, pp. 189–194, 2000.
- [28] E. Roth, G. Zoch, W. Mauritz et al., "Metabolic changes of patients with acute necrotizing pancreatitis," *Infusionstherapie und Klinische Ernährung*, vol. 13, no. 4, pp. 172–179, 1986.
- [29] R. D. Griffiths, C. Jones, and T. E. A. Palmer, "Six-month outcome of critically ill patients given glutamine-supplemented parenteral nutrition," *Nutrition*, vol. 13, no. 4, pp. 295–302, 1997.

- [30] C. Jones, T. E. Allan Palmer, and R. D. Griffiths, "Randomized clinical outcome study of critically ill patients given glutamine-supplemented enteral nutrition," *Nutrition*, vol. 15, no. 2, pp. 108–115, 1999.
- [31] C. Goeters, A. Wenn, N. Mertes et al., "Parenteral L-alanyl-L-glutamine improves 6-month outcome in critically ill patients," *Critical Care Medicine*, vol. 30, no. 9, pp. 2032–2037, 2002.
- [32] G. L. Jensen, R. H. Miller, D. G. Talabiska, J. Fish, and L. Gianferante, "A double-blind, prospective, randomized study of glutamine-enriched compared with standard peptide-based feeding in critically ill patients," *The American Journal of Clinical Nutrition*, vol. 64, no. 4, pp. 615–621, 1996.
- [33] A. P. J. Houdijk, E. R. Rijnsburger, J. Jansen et al., "Randomised trial of glutamine-enriched enteral nutrition on infectious morbidity in patients with multiple trauma," *The Lancet*, vol. 352, no. 9130, pp. 772–776, 1998.
- [34] E. Roth, J. Funovics, F. Mühlbacher et al., "Metabolic disorders in severe abdominal sepsis: glutamine deficiency in skeletal muscle," *Clinical Nutrition*, vol. 1, no. 1, pp. 25–41, 1982.
- [35] W. Druml, G. Heinzl, and G. Kleinberger, "Amino acid kinetics in patients with sepsis," *American Journal of Clinical Nutrition*, vol. 73, no. 5, pp. 908–913, 2001.
- [36] M. Parry-Billings, P. C. Calder, E. A. Newsholme, and J. Evans, "Does glutamine contribute to immunosuppression after major burns?" *The Lancet*, vol. 336, no. 8714, pp. 523–525, 1990.
- [37] D. Garrel, J. Patenaude, B. Nedelec et al., "Decreased mortality and infectious morbidity in adult burn patients given enteral glutamine supplements: a prospective, controlled, randomized clinical trial," *Critical Care Medicine*, vol. 31, no. 10, pp. 2444–2449, 2003.
- [38] P. Stehle, J. Zander, N. Mertes et al., "Effect of parenteral glutamine peptide supplements on muscle glutamine loss and nitrogen balance after major surgery," *The Lancet*, vol. 333, no. 8632, pp. 231–233, 1989.
- [39] P. E. Wischmeyer, "Glutamine and heat shock protein expression," *Nutrition*, vol. 18, no. 3, pp. 225–228, 2002.
- [40] G. P. Oliveira, C. M. Dias, P. Pelosi, and P. R. M. Rocco, "Understanding the mechanisms of glutamine action in critically ill patients," *Anais da Academia Brasileira de Ciências*, vol. 82, no. 2, pp. 417–430, 2010.
- [41] E. A. Newsholme, B. Crabtree, and M. S. M. Ardawi, "Glutamine metabolism in lymphocytes: its biochemical, physiological and clinical importance," *Quarterly Journal of Experimental Physiology*, vol. 70, no. 4, pp. 473–489, 1985.
- [42] E. A. Newsholme and P. C. Calder, "The proposed role of glutamine in some cells of the immune system and speculative consequences for the whole animal," *Nutrition*, vol. 13, no. 7-8, pp. 728–730, 1997.
- [43] M. I. Amores-Sánchez and M. Á. Medina, "Glutamine, as a precursor of glutathione, and oxidative stress," *Molecular Genetics and Metabolism*, vol. 67, no. 2, pp. 100–105, 1999.
- [44] M. Cœffier, R. Marion-Letellier, and P. Déchelotte, "Potential for amino acids supplementation during inflammatory bowel diseases," *Inflammatory Bowel Diseases*, vol. 16, no. 3, pp. 518–524, 2010.
- [45] P. E. Wischmeyer, "Clinical applications of L-glutamine: past, present, and future," *Nutrition in Clinical Practice*, vol. 18, no. 5, pp. 377–385, 2003.
- [46] M. Schlemmer, U. Suchner, B. Schapers et al., "Is glutamine deficiency the link between inflammation, malnutrition, and fatigue in cancer patients?" *Clinical Nutrition*, 2015.
- [47] P. Newsholme, "Why is L-glutamine metabolism important to cells of the immune system in health, postinjury, surgery or infection?" *Journal of Nutrition*, vol. 131, no. 9, supplement, pp. 2515S–2522S, 2001.
- [48] G. Biolo, F. Zorat, R. Antonione, and B. Ciochi, "Muscle glutamine depletion in the intensive care unit," *International Journal of Biochemistry and Cell Biology*, vol. 37, no. 10, pp. 2169–2179, 2005.
- [49] J. M. Lacey and D. W. Wilmore, "Is glutamine a conditionally essential amino acid?" *Nutrition Reviews*, vol. 48, no. 8, pp. 297–309, 1990.
- [50] P. Fürst and P. Stehle, "What are the essential elements needed for the determination of amino acid requirements in humans?" *Journal of Nutrition*, vol. 134, no. 6, supplement, pp. 1558S–1565S, 2004.
- [51] P. Fürst, "New developments in glutamine delivery," *Journal of Nutrition*, vol. 131, no. 9, supplement, pp. 2562S–2568S, 2001.
- [52] S. Albers, J. Wernerman, P. Stehle, E. Vinnars, and P. Fürst, "Availability of amino acids supplied intravenously in healthy man as synthetic dipeptides: kinetic evaluation of L-alanyl-L-glutamine and glycyl-L-tyrosine," *Clinical Science*, vol. 75, no. 5, pp. 463–468, 1988.
- [53] D. E. Matthews, A. Battezzati, and P. Fürst, "Alanylglutamine kinetics in humans," *Clinical Nutrition*, vol. 12, no. 1, pp. 57–58, 1993.
- [54] P. Fürst, S. Albers, and P. Stehle, "Availability of glutamine supplied intravenously as alanylglutamine," *Metabolism*, vol. 38, no. 8, supplement 1, pp. 67–72, 1989.
- [55] S. Albers, J. Wernerman, P. Stehle, E. Vinnars, and P. Fürst, "Availability of amino acids supplied by constant intravenous infusion of synthetic dipeptides in healthy man," *Clinical Science*, vol. 76, no. 6, pp. 643–648, 1989.
- [56] W. Druml, "Protein metabolism in acute renal failure," *Mineral and Electrolyte Metabolism*, vol. 24, no. 1, pp. 47–54, 1998.
- [57] F. Duška, M. Fric, J. Pažout, P. Waldauf, P. Tůma, and J. Pachel, "Frequent intravenous pulses of growth hormone together with alanylglutamine supplementation in prolonged critical illness after multiple trauma: effects on glucose control, plasma IGF-I and glutamine," *Growth Hormone and IGF Research*, vol. 18, no. 1, pp. 82–87, 2008.
- [58] F. Duška, M. Fric, P. Waldauf et al., "Frequent intravenous pulses of growth hormone together with glutamine supplementation in prolonged critical illness after multiple trauma: effects on nitrogen balance, insulin resistance, and substrate oxidation," *Critical Care Medicine*, vol. 36, no. 6, pp. 1707–1713, 2008.
- [59] T. R. Ziegler, L. G. Ogden, K. D. Singleton et al., "Parenteral glutamine increases serum heat shock protein 70 in critically ill patients," *Intensive Care Medicine*, vol. 31, no. 8, pp. 1079–1086, 2005.
- [60] Y.-P. Zhou, Z.-M. Jiang, Y.-H. Sun, G.-Z. He, and H. Shu, "The effects of supplemental glutamine dipeptide on gut integrity and clinical outcome after major escharectomy in severe burns: a randomized, double-blind, controlled clinical trial," *Clinical Nutrition, Supplement*, vol. 1, no. 1, pp. 55–60, 2004.
- [61] P. Déchelotte, M. Hasselmann, L. Cynober et al., "L-alanyl-L-glutamine dipeptide-supplemented total parenteral nutrition reduces infectious complications and glucose intolerance in critically ill patients: the French controlled, randomized, double-blind, multicenter study," *Critical Care Medicine*, vol. 34, no. 3, pp. 598–604, 2006.
- [62] T. Grau, A. Bonet, E. Miñambres et al., "The effect of L-alanyl-L-glutamine dipeptide supplemented total parenteral nutrition

- on infectious morbidity and insulin sensitivity in critically ill patients," *Critical Care Medicine*, vol. 39, no. 6, pp. 1263–1268, 2011.
- [63] C. Fuentes-Orozco, R. Anaya-Prado, A. González-Ojeda et al., "L-alanyl-L-glutamine-supplemented parenteral nutrition improves infectious morbidity in secondary peritonitis," *Clinical Nutrition*, vol. 23, no. 1, pp. 13–21, 2004.
- [64] C. F. Estívariz, D. P. Griffith, M. Luo et al., "Efficacy of parenteral nutrition supplemented with glutamine dipeptide to decrease hospital infections in critically ill surgical patients," *Journal of Parenteral and Enteral Nutrition*, vol. 32, no. 4, pp. 389–402, 2008.
- [65] C. Fuentes-Orozco, G. Cervantes-Guevara, I. Muciño-Hernández et al., "L-alanyl-L-glutamine-supplemented parenteral nutrition decreases infectious morbidity rate in patients with severe acute pancreatitis," *Journal of Parenteral and Enteral Nutrition*, vol. 32, no. 4, pp. 403–411, 2008.
- [66] X.-L. He, Q.-J. Ma, J.-G. Lu, Y.-K. Chu, and X.-L. Du, "Effect of total parenteral nutrition (TPN) with and without glutamine dipeptide supplementation on outcome in severe acute pancreatitis (SAP)," *Clinical Nutrition Supplements*, vol. 1, no. 1, pp. 43–47, 2004.
- [67] I. M. Grintescu, I. L. Vasiliu, I. C. Badica et al., "The influence of parenteral glutamine supplementation on glucose homeostasis in critically ill polytrauma patients—a randomized-controlled clinical study," *Clinical Nutrition*, vol. 34, no. 3, pp. 377–382, 2015.
- [68] G. Cai, J. Yan, Z. Zhang, and Y. Yu, "Immunomodulatory effects of glutamine-enriched nutritional support in elderly patients with severe sepsis: a prospective, randomized, controlled study," *Journal of Organ Dysfunction*, vol. 4, no. 1, pp. 31–37, 2008.
- [69] H. Şahin, S. M. Mercanllgil, N. Inanç, and E. Ok, "Effects of glutamine-enriched total parenteral nutrition on acute pancreatitis," *European Journal of Clinical Nutrition*, vol. 61, no. 12, pp. 1429–1434, 2007.
- [70] K. M. Tao, X. Q. Li, L. Q. Yang et al., "Glutamine supplementation for critically ill adults," *Cochrane Database of Systematic Reviews*, vol. 9, Article ID CD010050, 2014.
- [71] M. C. Reade, A. Delaney, M. J. Bailey, and D. C. Angus, "Bench-to bedside review: avoiding pitfalls in critical care meta-analysis—funnel plots, risk estimates, types of heterogeneity, baseline risk and the ecologic fallacy," *Critical Care*, vol. 12, no. 4, article 220, 2008.
- [72] I. K. Crombie and H. T. O. Davies, *What is Meta-Analysis?* Hayward, 2nd edition, 2009.
- [73] L. Pradelli, S. Iannazzo, O. Zaniolo, M. Muscaritoli, and M. Eandi, "Effectiveness and cost-effectiveness of supplemental glutamine dipeptide in total parenteral nutrition therapy for critically ill patients: a discrete event simulation model based on Italian data," *International Journal of Technology Assessment in Health Care*, vol. 28, no. 1, pp. 22–28, 2012.
- [74] L. Pradelli, M. Povero, M. Muscaritoli, and M. Eandi, "Updated cost-effectiveness analysis of supplemental glutamine for parenteral nutrition of intensive-care patients," *European Journal of Clinical Nutrition*, vol. 69, no. 5, pp. 546–551, 2015.
- [75] P. Wischmeyer, "Glutamine supplementation in parenteral nutrition and intensive care unit patients: are we throwing the baby out with the bathwater?" *Journal of Parenteral & Enteral Nutrition*, 2015.
- [76] P. Fürst and P. Stehle, "Are intravenous amino acid solutions unbalanced?" *New Horizons*, vol. 2, no. 2, pp. 215–223, 1994.
- [77] S. A. McClave, R. G. Martindale, T. W. Rice, and D. K. Heyland, "Feeding the critically ill patient," *Critical Care Medicine*, vol. 42, no. 12, pp. 2600–2610, 2014.
- [78] P. Newsholme, M. M. R. Lima, J. Procopio et al., "Glutamine and glutamate as vital metabolites," *Brazilian Journal of Medical and Biological Research*, vol. 36, no. 2, pp. 153–163, 2003.
- [79] M. Stumvoll, C. Meyer, G. Perriello, M. Kreider, S. Welle, and J. Gerich, "Human kidney and liver gluconeogenesis: evidence for organ substrate selectivity," *American Journal of Physiology—Endocrinology and Metabolism*, vol. 274, no. 5, part 1, pp. E817–E826, 1998.
- [80] KDIGO, "KDIGO clinical practice guideline for acute kidney injury," *Kidney International Supplements*, vol. 2, pp. 8–12, 2012.
- [81] X. Wei, A. G. Day, H. Ouellette-Kuntz, and D. K. Heyland, "The association between nutritional adequacy and long-term outcomes in critically ill patients requiring prolonged mechanical ventilation: a multicenter cohort study," *Critical Care Medicine*, vol. 43, no. 8, pp. 1569–1579, 2015.