Thyroid – The Diesel

The thyroid is a vital foundation to the hormonal control system of the body, while also providing the primary control of metabolism. In this stressful world there are many tendencies for thyroidal imbalance and thus metabolic abnormalities. Thyroid disease effects eight times more women than men due to the tendency for estrogen to suppress thyroidal activity, and in turn thyroidal depression skews estrogen balance by reducing the liver clearance of conjugated hormones. This we must pay attention closely to women and their tendency to thyroidal imbalance.

The thyroid hormones promote the metabolism of carbohydrate, protein, fat, vitamin utilization, energy, digestion, muscle and nerve activity, blood flow, reproduction, and sexuality. Estimates are that 13 million Americans suffer from thyroid disorder, but only half are aware of this condition. Recently there has been the discovery that even normal thyroidal blood values may mask a deeper tissue level of thyroid hormone resistance which ahs now been called Hypo-Metabolic Syndrome.

To assist in assessing the thyroidal status early morning temperature study may reveal depression. Dr. Broda Barnes studied and discovered that first morning basal temperature of less than 97.6 degrees F. suggests reduced thyroidal activity. Laboratory blood testing can also reveal tendencies in the thyroid that are hyper or hypo. The iodine patch test can also reveal subtle and severe iodine deficiencies that may contribute to thyroid irregularity. Certain foods in the brasssica family of vegetables, flax, soy and walnuts can interfere with thyroidal function. These are called goitrogens because they cause the thyroid to over develop (goiter) in an attempt to make up for the block to its function.

Specific nutrients can promote normal thyroid function and can often totally normalize imbalances that otherwise must be managed with medication chronically throughout life. While most people understand that iodine is essential to thyroidal production of thyroid hormone, it is also known that the mineral selenium is also vital to the conversion of thyroid hormone to its more active form resulting in energy and heat. It should also be noted that depressed thyroidal activity creates sleep with no renewal and leads to depression which is so widespread in modern America.

Certain drugs impair the breakdown of thyroid hormone creating mood alteration. It is known that antidepressants depress the pituitary and thyroidal activity, and as well that Vitamin A usage is reduced thus resulting in carotenoid skin deposits and yellow palms of soles. Although medication may be required in certain cases the functional medicine approaches are daily learning more about normalizing the imbalanced thyroid gland. With proper support the thyroid is designed to work steadily and reliably, like a diesel, all the years of our lives.

IODINE PATCH TEST INSTRUCTIONS

Patient Name __ Date________________

1. Begin this test in the morning (after showering).

2. Use Tincture of Iodine to paint a “2 X 2” square on the inner arm.

▪ Tincture of Iodine is available from any drugstore or pharmacy. Be sure it’s the original orange

colored solution and not the clear solution.

3. Write down your starting time: ______ : ______ am

4. Observe the coloration of the patch over the next 24 hours.

5. Record the hour of time for the following:

▪ Hour patch began to lighten: _______ : _______ am / pm

▪ Hour patch disappeared completely: _______ : ________ am / pm

6. Describe patch site after 24 hours: ___

7. Any other observations or comments: __

Updated 11/19/2004 ©Copyright 2004 by Dr. Janet R. Lang, DC
INTERPRETING IODINE PATCH TEST RESULTS

Overall, the faster the body draws in the iodine,

the greater the iodine need is likely to be.

1. Patch begins to slightly lighten after 24 hours--NORMAL

2. Patch disappears, or almost disappears in under 24 hours:

▪ Consider adding Iodomere—2-3 or more tablets/day

OR

▪ Consider adding Prolamine Iodine—1-2 or more tablets/day

3. Patch disappears, or almost disappears in under 10 hours:

▪ Consider adding Prolamine Iodine—1-2 or more tablets/day

NOTE: According to Dr. Guy Abraham, a researcher and an authority on the safe use of iodine, the daily dose of iodine should be 12.5mg to 37.5mg per day. See references on the Hypothyroid Protocol page in this notebook.
REPEAT TESTING

Repeat the Iodine Patch Test every 1-2 weeks to carefully monitor the need

for iodine. When the patch no longer fades or disappears within 24 hours, lower the iodine dose appropriately.

Amounts of iodine in some SP & MH supplements

Prolamine Iodine—3mg

Thyroid Complex (MH)—600mcg

Iodomere—200mcg

Trace Minerals B12—145mcg

Organically Bound Minerals—250mcg

Min Chex—300mcg

Min Tran—200mcg

Cataplex F (tablets)—95mcg

Updated 11/19/2004 ©Copyright 2004 by Dr. Janet R. Lang, DC
One simple, inexpensive way to check the health of your thyroid is to do an iodine skin patch test. It should last 24 hours when painted on your wrist/ forearm. If it’s less than 10 hours then it’s a very tired and malnourished thyroid and time to give it sufficient iodine.

Remember, when dosing single trace minerals however, it’s important to keep it in balance with all the other trace minerals.

So when we prescribe an organic source of iodine we always add to that adequate doses of trace minerals. It’s also good to add a good quality celtic sea salt or kelp to your diet as well.
APPROXIMATE

SIZE OF THE

IODINE PATCH

SHOULD

FILL THIS

BOX

