

Accession # 00239872 John Doe 123 4th St. Anytown, FL 97155

Ordering physician: Precision Analytical

DOB:1966-05-06 Gender: Male

Collection Times:

2016-10-01 06:01AM 2016-10-01 08:01AM 2016-10-01 06:01PM 2016-10-01 10:01PM

Hormone Testing Summary

All units are given in ng/mg creatinine

Age Range Testosterone 18-25 50-115 26-40 40-95 41-60 30-80 25-60 >60 Total DHEA 2500-5500 20-40 1700-3500 Production 40-60 >60 1000-2500

Adrenal Hormones See pages 4 and 5 for a more complete breakdown of adrenal hormones

Free cortisol best reflects tissue levels. Metabolized cortisol best reflects total cortisol production.

Thank you for testing with us!

Please be sure to always read below for any specific lab comments. More detailed comments can be found on page 7.

- Please note the ranges for testosterone have been updated (10.14.2016) to include a higher range for very young men (18-25). Ranges formerly were for a larger 20-40 age group.

Your DUTCH Complete report will include a summary (page 1), a list of all of the hormones tested and their ranges (pages 2,4) as well as a graphical representation of the results (pages 3,5). You will also see a steroid pathway for your reference (page 6) and provider notes. This report is not intended to treat, cure or diagnose any specific diseases.

There is a series of videos in our video library at dutchtest.com that you may find useful in understanding the report. The following videos (which

can also be found on the website under the listed names) may be particularly helpful in aiding your understanding: **<u>DUTCH Complete Overview</u>** (quick overview)

Estrogen Tutorial; Androgen Tutorial; Cortisol Tutorial;

Accession # 00239872 John Doe 123 4th St. Anytown, FL 97155

Sex Hormones and Metabolites

Ordering physician: DOB:1966-05-06
Precision Analytical Gender: Male

Collection Times: 2016-10-01 06:01AM 2016-10-01 08:01AM 2016-10-01 06:01PM 2016-10-01 10:01PM

					2010-10-01 10.011 M		
Category	Test		Result	Units	Normal Range		
Progesterone Metabolism							
	b-Pregnanediol	Low end of range	110.0	ng/mg	75 - 400		
	a-Pregnanediol	Low end of range	40.0	ng/mg	20 - 130		
Androgen Me	tabolism						
	DHEAS	Low end of range	95.0	ng/mg	60 - 2000		
	Androsterone	Low end of range	835.0	ng/mg	640 - 3000		
	Etiocholanolone	Below range	387.0	ng/mg	460 - 1700		
	Testosterone	Below range	21.6	ng/mg	25 - 115		
	5a-DHT	Below range	8.2	ng/mg	9 - 16.7		
	5a-Androstanediol	Low end of range	52.0	ng/mg	50 - 130		
	5b-Androstanediol	Below range	46.0	ng/mg	65 - 250		
	Epi-Testosterone	Below range	21.9	ng/mg	25 - 115		
Estrogen Metabolites							
	Estrone(E1)	Above range	15.3	ng/mg	4 - 12		
	Estradiol(E2)	Above range	2.4	ng/mg	0.5 - 1.6		
	Estriol(E3)	Within range	4.2	ng/mg	2 - 6		
	2-OH-E1	High end of range	2.8	ng/mg	0 - 3		
	4-OH-E1	Above range	1.0	ng/mg	0 - 0.5		
	16-OH-E1	High end of range	0.7	ng/mg	0 - 0.8		
	2-Methoxy-E1	Above range	2.1	ng/mg	0 - 2		
	2-OH-E2	High end of range	0.43	ng/mg	0 - 0.5		

HOW TO READ YOUR RESULTS: Hormones are presented on this page graphically in the order the body metabolizes them. Arrows represent conversion from one hormone to another. The stars represent the low and high limits of the reference ranges (see example, right). The number in the middle is your result.

Accession # 00239872 John Doe 123 4th St. Anytown, FL 97155

Advanced Adrenal Assessment

Ordering physician: DOB:1966-05-06
Precision Analytical Gender: Male

Collection Times: 2016-10-01 06:01AM 2016-10-01 08:01AM 2016-10-01 06:01PM 2016-10-01 10:01PM

					2016-10-01 10:01PM
Category	Test		Result	Units	Normal Range
Creatinine					
	Creatinine A (Waking)	Within range	1.1	mg/ml	0.3 - 3
	Creatinine B (Morning)	Within range	0.9	mg/ml	0.3 - 3
	Creatinine C (Afternoon)	Within range	0.7	mg/ml	0.3 - 3
	Creatinine D (Night)	Within range	0.9	mg/ml	0.3 - 3
Daily Free C	Cortisol and Cortisone				
	Cortisol A (Waking)	Above range	72.0	ng/mg	18 - 62
	Cortisol B (Morning)	High end of range	132.0	ng/mg	50 - 150
	Cortisol C (Afternoon)	Above range	51.0	ng/mg	11 - 36
	Cortisol D (Night)	Within range	6.2	ng/mg	0 - 17
	Cortisone A (Waking)	Above range	134.0	ng/mg	50 - 110
	Cortisone B (Morning)	High end of range	198.0	ng/mg	100 - 200
	Cortisone C (Afternoon)	Above range	136.0	ng/mg	40 - 100
	Cortisone D (Night)	Above range	50.4	ng/mg	0 - 50
	24hr Free Cortisol	Above range	261.0	ug	100 - 250
	24hr Free Cortisone	Above range	518.0	ug	250 - 450
Cortisol Met	tabolites and DHEAS				
	a-Tetrahydrocortisol (a-THF)	Within range	450.0	ng/mg	175 - 520
	b-Tetrahydrocortisol (b-THF)	Within range	2800.0	ng/mg	1750 - 3330
	b-Tetrahydrocortisone (b-THE)	Above range	6000.0	ng/mg	2350 - 4800
	Metabolized Cortisol (THF+THE)	Above range	9250.0	ng/mg	4550 - 8500
	DHEAS	Low end of range	95.0	ng/mg	60 - 2000
Melatonin (*	*measured as 6-OH-Melatonin-Sulfate)				
	Melatonin* (Waking)	Below range	8.2	ng/mg	10 - 50

NOTE: This 11b-HSD index measures the balance of cortisol and cortisone <u>metabolites</u> which best reflects the overall balance of active cortisol and inactive cortisone systemically

Provider Notes

Thank you for testing with us! If this is your first report, you are encouraged to watch our educational videos on how to read the report. There are hyperlinks to these videos on the first page of a DUTCH Complete or in these comments (below). The videos can also be seen by going to www.DutchTest.com and visiting the video library. Comments in the report that are specific to the patient ARE IN ALL CAPS. The other information is general information that we hope you will find useful in understanding the patient's results. Reference ranges updated 7/23/2015.

THE PATIENT REPORTED SYMPTOMS OF EXCESS ESTROGEN. THIS CAN BE CAUSED BY EXCESS ESTROGEN OR PROGESTERONE DEFICIENCY. RESULTS SHOULD BE CAREFULLY REVIEWED. WE DO NOT REPORT A PROGESTERONE TO ESTROGEN RATIO. HOWEVER, YOU CAN INVESTIGATE THIS ISSUE BY LOOKING AT THE RELATIVE LEVEL OF THESE TWO HORMONES ON THEIR RESPECTIVE GAUGES.

THE PATIENT REPORTS SIGNIFICANT SYMPTOMS OF ANDROGEN DEFICIENCY.

Androgen Metabolism: Testosterone is made in the testis and the adrenal glands however in men the adrenal production is a somewhat insignificant fraction. a-DHT (a-dihydrotestosterone) is the most potent androgen (3X more than testosterone), but it is primarily made within the liver and target cells (it is a paracrine hormone) and not by the gonads. a-DHT is subsequently deactivated to a-androstanediol within target tissues and then conjugated (glucuronidation) for excretion. As such, a-androstanediol may better represents a-DHT even though its metabolic precursor is more biologically active and well known however we do report both on the test. Only a fraction of a-DHT formed actually enters circulation as a-DHT (Toscano, 1987). The corresponding beta metabolites (for example b-DHT) are not androgenic.

Androgens help to promote proper sexual desire and function, and generally contribute to attributes that are typically more pronounced in males than females (general and sexual aggression, muscle mass, increased facial/body hair, reduction of fat deposition, etc). As males age, they make less testosterone. Androgens are turned into estrogens (for men and women) so assessing metabolism also includes looking at estrogen levels.

Note: a-androstanediol and b-androstanediol ranges have been updated as of 7.22.16 due to a recalibration.

5a-Reductase Activity: The competing enzymes 5a and 5b-reductase act on the androgens androstenedione (creating androsterone and etiocholanolone located under the progesterone picture) and testosterone (creating a-DHT and b-DHT). They also metabolize progesterone, and cortisol. The alpha metabolites of androstenedione and testosterone are far more androgenic than their beta counterparts. Consequently, increased 5a-reductase activity may be accompanied by clinical signs of androgenicity (excess facial hair growth, scalp hair loss, acne, irritability, oily skin, prostate issues in men...etc). If the patient heavily favors the 5a pathway and there are concerns of excess androgenicity (or prostate cancer risk), this may be worth addressing.

Estrogen Metabolism: While usually considered "female" hormones, estrogens are present in males also. In men elevated estrogen levels have been associated with weight gain, breast development, mood swings, cardiovascular and prostate problems. The primary concern for male patients is if they are making too much. Estrogens are produced from androstenedione and testosterone via a process called aromatization.

Most estrogen is metabolized down into the healthier 2-OH pathway. These 2-OH metabolites are considered protective in women (from breast cancer) but this is also true of men with respect to prostate cancer. It is ideal if the 2-OH pathway (from the 2nd pie chart) is heavily favored over the more potent 16-OH estrogens or the carcinogenic 4-OH estrogens. It is our position that the ratio of 2:16 OHE1 is not as relevant as has been thought historically (Obi, 2011). Providers may still wish to use this index and it can be calculated by simply dividing the two numbers. A male reference range for the ratio with our methodology is 2.6-6.6.

The methylation activity gauge shows how effectively the body makes methoxy estrogens from hydroxyestrogens. Normal or high methylation activity is important in protecting the body from the harmful 4-OH estrogens made in phase 1 detoxification.

Progesterone levels are of marginal value in men, although deficiency can be associated with some clinical conditions such as depression, fatigue, and low libido.

DUTCH Adrenal: The HPA-axis refers to the communication and interaction between the hypothalamus (H) and pituitary (P) in the brain down to the adrenal glands (A) that sit on top of your kidneys. When a physical or psychological stressor occurs, the hypothalamus tells the pituitary to make ACTH, a hormone. ACTH stimulates the adrenal glands to make the stress hormone, cortisol and to a lesser extent DHEA and DHEA-S. Normally, the HPA-axis production follows a daily pattern in which cortisol rises rather rapidly in the first 10-30 minutes after waking in order to help with energy, then gradually decreases throughout the day so that it is low at night for sleep. The cycle starts over the next morning. Abnormally high activity occurs in Cushing's Disease where the HPA-axis is hyper-stimulated causing cortisol to be elevated all day. The opposite is known as Addison's Disease, where cortisol is abnormally low because it is not made appropriately in response to ACTH's stimulation. These two conditions are somewhat rare. Examples of more common conditions related to less severely abnormal cortisol levels include fatigue, depression, insomnia, fibromyalgia, anxiety, inflammation and more.

Only a fraction of cortisol is "free" and bioactive. This fraction of cortisol is very important, but levels of metabolized cortisol best represents overall production of cortisol therefore both should be taken into account to correctly assess adrenal function.

The Daily Free Cortisol Pattern: In healthy adrenal function, cortisol levels are expected to rise in the early morning and fall throughout the day, reaching the lowest point around 1am and peaking 30-60min after waking. The waking sample represents the total of free cortisol throughout the sleeping period. Cortisone is the inactive form of cortisol. Its pattern is of secondary importance, but at times can give additional clarity and is provided on the adrenal page. Typical urine testing (24-hour collection) averages the daily production of cortisol. This approach is not able to properly characterize individuals whose cortisol patterns do not fit the typical rise then fall pattern through the day. Dysfunctional diurnal patters have been associated with health-related problems such as fatigue and insomnia.

The daily total of free cortisol is approximated by summing the four measurements. This calculated value correlates to a 24-hour free cortisol value. It is helpful to compare the relative level of 24-hr free cortisol with metabolized cortisol to understand HPA-axis activity. The total of free cortisol for the day only represents about 1-3% of the total production. The total of the metabolites is a better marker for overall cortisol production.

BOTH FREE AND METABOLIZED CORTISOL LEVELS ARE ELEVATED. THIS PATIENT'S HPA-AXIS APPEARS TO BE OVERACTIVE AND EFFORTS TO CALM (AND SUPPORT) ADRENAL FUNCTION IS LIKELY ADVISABLE.

The Cortisone Balance: Cortisol, which is the active hormone, can convert into cortisone, the inactive form. They convert back and forth in different parts of the body. We tell which one you make more of by looking at whether cortisol metabolites (aTHF, bTHF) or coritsone metabolites (bTHE) are made more (compared to what is normal) in the gauge at the bottom of the adrenal page. The deactivation of cortisol to cortisone (via enzyme 11b-HSD II) occurs predominantly in the kidneys, colon, and saliva glands. The local formation of inactive cortisone from cortisol in the kidney is strongly reflected in urine. Activation of cortisone to cortisol takes place primarily in the liver, adipose tissue, gonads, brain, and muscle. Within these same tissues (mostly the liver) the free hormones are also converted to their metabolites (cortisol to a/b-THF, cortisone to THE). Balance between the two is usually preferred, but making more cortisol than cortisone is sometimes good to help give you enough cortisol if your levels are low however a preference for the active cortisol is enhanced by central adiposity, hypothyroidism, inflammation, and supplements such as licorice root extract. Cortisone formation is enhanced by growth hormone, estrogen, coffee and hyperthyroidism.

THE PATIENT'S THF/THE RATIO IMPLIES A VERY STRONG PREFERENCE FOR THE DEACTIVATION OF CORTISOL TO CORTISONE. IN SPITE OF THIS, THE PATIENT DOES NOT PRESENT WITH LOW CORTISOL, SO THE INCREASED ENZYME 11b-HSD II ACTIVITY MAY BE IN RESPONSE TO CHRONICALLY HIGH CORTISOL LEVELS. THE ADRENAL GLANDS MAY EVENTUALLY HAVE TROUBLE KEEPING UP WITH DEMAND IF ADRENAL SUPPORT IS CONSIDERED, THE INCLUSION OF LICORICE ROOT MAY BE WISE TO AVOID AS IT MAY RAISE THE ALREADY ELEVATED CORTISOL LEVELS EVEN MORE.

Reading the Report: The first page of the Dutch Complete lab report is a summary page while the second page of the Dutch Complete lab report and first page of the Dutch sex hormone and Dutch adrenal test are a classic lab report showing each result and the respective range of each hormone. Reference ranges shown are those of young healthy individuals. The graphical representation of results on the page that follows allows the viewing of hormone results within the biochemical flowchart to more easily see the relative level of each hormone. The gauge format shows the patient result (represented by the "needle" of the gauge) and the area between the stars represents the reference range.

Reference ranges are typically set at the 20th to the 80th percentile of young, healthy individuals (DHEAS for example). This means that a result at the low end of a range is lower than 80 percent of young, healthy individuals. Likewise a result at the high end of a range is higher than 80 percent of the population. Some reference ranges are set more widely. For example, slightly elevated progesterone is not generally considered problematic, so its metabolites have reference ranges that extend further (90th percentile instead of 80th).

The "fan" style gauges are used for indexes/ratios such as on 5a-reductase activity, cortisol/cortisone, and estrogen methylation. Because these values are all based on ratios there are no values or units, but they give a general idea of a particular relationship and can tell you how 'turned up' or 'turned down' a particular process is. The middle of the gauge represents an average value, while the lines towards the edge represent results lower or higher than most (80%) of the population. Being outside of any range is not always considered unfavorable. For example, on the estrogen methylation gauge an elevated level means someone methylates estrogens very effectively which may have positive consequences.

What is actually measured in urine? In blood, most hormones are bound to binding poteins. A small fraction of the total hormone levels are "free" and unbound such that they are active hormones. These free hormones are not found readily in urine except for cortisol and cortisone (because they are much more water soluble than, for example, testosterone). As such, free cortisol and cortisone can be measured in urine and it is this measurement that nearly all urinary cortisol research is based upon. In the DUTCH Adrenal Profile the diurnal patterns of free cortisol and cortisone are measured by LC-MS/MS.

All other hormones measured (cortisol metabolites, DHEA, and all sex hormones) are excreted in urine predominately after the addition of a glucuronide or sulfate group (to increase water solubility for excretion). As an example, Tajic (Natural Sciences, 1968 publication) found that of the testosterone found in urine, 57-80% was testosterone-glucuronide, 14-42% was testosterone-sulfate, and negligible amounts (<1% for most) was free testosterone. The most likely source of free sex hormones in urine is from contamination from hormonal supplements. To eliminate this potential, we remove free hormones from conjugates. The glucuronides and sulfates are then broken off of the parent hormones, and the measurement is made. These measurements reflect well the bioavailable amount of hormone in most cases as it is only the free, nonprotein-bound fraction in blood/tissue that is available for phase II metabolism (glucuronidation and sulfation) and subsequent urine excretion.

Disclaimer: the filter paper used for sample collection is designed for blood collection, so it is technically considered "research only" for urine collection. Its proper use for urine collection has been thoroughly validated.