Functional Medicine University's Functional Diagnostic Medicine Training Program

INSIDER'S GUIDE INTERPRETATION AND TREATMENT: URINARY HALIDE TEST

By Ron Grisanti, D.C. & Dicken Weatherby, N.D.

http://www.FunctionalMedicineUniversity.com

Limits of Liability & Disclaimer of Warranty

We have designed this book to provide information in regard to the subject matter covered. It is made available with the understanding that the authors are not liable for the misconception or misuse of information provided. The purpose of this book is to educate. It is not meant to be a comprehensive source for the topic covered, and is not intended as a substitute for medical diagnosis or treatment, or intended as a substitute for medical counseling. Information contained in this book should not be construed as a claim or representation that any treatment, process or interpretation mentioned constitutes a cure, palliative, or ameliorative. The information covered is intended to supplement the practitioner's knowledge of their patient. It should be considered as adjunctive support to other diagnostic medical procedures.

This material contains elements protected under International and Federal Copyright laws and treaties. Any unauthorized reprint or use of this material is prohibited

lodine

lodine is an essential element required for normal function of the thyroid gland, immune system, and the integrity of thyroid and breast tissue.

Specific tissues in the body require adequate iodine and the reduced form of the element, iodide for normal metabolism and optimal health. Adequate iodide uptake and organification of iodine by the thyroid gland is required for the production, storage and release of thyroid hormones. **Triiodothyronine** (T_3) regulates metabolism in several tissues by affecting energy production and neuronal and sexual development.

lodine insufficiency is associated with "sub-clinical" thyroid deficiency, weight gain, loss of energy, goiter and impaired mental function.

lodine is also concentrated in breast tissue where it elicits anti-proliferative effects and protection against fibrocystic breast disease and cancer. Iodine and organic iodine compounds are also concentrated and secreted by the gastric mucosa, salivary glands and the cervix.

Sub-optimal total body iodine status is associated with insufficient intake of the essential element and excessive intake of the highly antagonistic halides; bromide and fluoride.

lodine status and metabolism is affected not only by iodine intake but also by intake and retention of these **goitrogenic halides (bromide and fluoride).**

lodine sufficiency and the retention of antagonistic bromide and fluoride can be readily assessed by analyses of iodine, bromine and fluoride in urine after administration of a loading dose of iodide/iodine with the functional medicine test called **urinary halide test**.

Functional Medicine Training Program
Insider's Guide – Interpretation and treatment: Urinary Halide Test

Page2 of 7

lodide uptake by specific cells is mediated by the energy-dependent sodium/iodide symporter (NIS).

Sodium-Iodide Symporter (NIS)

The sodium-iodide symporter (NIS) is also known as solute carrier family 5, member 5 (SLC5A5)

As its name indicates, the sodium-iodide symporter simultaneously transports both Na⁺ and I⁻ ions across the basolateral membrane from extracellular fluid (i.e. blood) into the thyroid epithelial cell.

Thyroid epithelial cells (also called **follicular cells** or **principal cells**) are cells in the thyroid gland that produce and secrete thyroxine (T4) and triiodothyronine (T3).

Thyroid epithelial cells (also called follicular cells or principal cells) are the only cells in the body which can absorb iodine. These cells combine iodine and the amino acid tyrosine to produce and secrete thyroxine (T4) and triiodothyronine (T3).

T3 and T4 are then released into the blood stream and are transported throughout the body where they control metabolism (which is the conversion of oxygen and calories to energy).

The ability of the thyroid gland to transport and concentrate iodide from blood is absolutely necessary for the synthesis of thyroid hormones. The key player in this process is the **sodium-iodide symporter.**

Active transport of iodine into the thyroid gland is an important step in the process of iodide organification and the formation of triiodothyronine (T_3) and thyroxine (T_4) . The symporter is stimulated by TSH, thereby increasing iodine uptake and iodination of tyrosine.

Considering the critical role of iodine in thyroid function, it is not surprising that abnormalities in expression or function of the symporter can lead to thyroid disease.

It is well known that the toxic halides, **fluoride and bromide**, having a similar structure as iodine, can **competitively inhibit iodine absorption and binding in the body**.

Once bromide and fluoride are absorbed, they bind tightly to the iodine receptors in the body.

In addition, they can bind to the transport cells for iodine (sodium-iodide symporter--NIS) and damage the transporter cells. The oxidized form of both bromide and fluoride are stored in the fat.

Sources of Flouride and Bromide

Bromine toxicity: Skin rashes, severe acne, appetite loss, fatigue, metallic taste. Bromine can inhibit T4 and T3 production. In addition, brominated tyrosine can accentuate hypothyroidism.

Fluoride toxicity: Skin rashes, acne, gastritis, migraine-like headaches, stomatitis.

Bromide Sources

• PBDE is a bromine-based fire retardant used in carpets, mattresses, upholstery, furniture and various electronic equipment.

- **Hot tubs** use bromine instead of chlorine.
- **Medications:** AtroventInhaler, Atrovent Nasal Spray, Pro-Banthine(for ulcers), anesthesia.
- All bakery products that use white flour contain bromine.
- **Brominated vegetable oils** used as an emulsifier in citrus-flavored soft drinks such as Mountain Dew, Gatorade, Sun Drop, Squirt and Frescato help fat-soluble citrus flavors stay suspended in the drink.
- Bromide can be found in medications, citrus drinks and commercial bread products as potassium bromate (a dough conditioner). In the 1960's bromide replaced potassium iodate creating a lower supply of iodine in our food and increasing thyroid-blocking halides.

Fluoride Sources

Fluoride exposure can come from many sources such as public drinking water, toothpaste, and lesser known items like processed cereal, fruit juices, wine, beer, soda and tea.

Many psychoactive drugs including Prozac, Paxil and Luvox (Littleton) are fluorinated medications.

How to Test for Urine Halides?

Urine Halides; Pre & Post Loading

Bromine levels represent total bromine plus bromide, as measured by ICP-MS. Bromide is antagonistic to iodide, and is abundant in commercially produced baked goods, soft drinks, pesticides, brominated chemicals and some medications.

Fluoride in urine is measured using an ion specific electrode. Fluoride is neurotoxic, compromises integrity of bone, and interferes with iodide metabolism. Primary sources of fluoride include fluoridated water, beverages, toothpaste/mouth washes, dental treatments and some medications.

The Urine Halides test provides comprehensive assessment of iodine sufficiency and retention of antagonistic halides in a single test. The test requires a spot urine specimen (first morning void preferred) for determination of baseline halide levels.

An oral loading dose of **iodine/iodide (lodoral)** is ingested and all urine is collected for the subsequent 24 hours. Iodine and displaced bromide and fluoride are measured in the urine and the results for each element are reported as ug/gm creatinine and ug/24 hours. Iodine

status is assessed by evaluation of the percentage of the ingested dose that is excreted. Low iodine excretion is suggestive of greater bodily retention and need.

The specific halides are analyzed in urine.

Clinical Protocol

There are simple ways of lowering the levels of bromine and fluoride in the body.

- 1. Stop ingesting bromine and fluoride containing food and medicines
- 2. **Take iodine.** The use of iodine will also cause bromine and fluoride to be released from other tissues in the body in addition to the thyroid. Taking iodine in physiologic doses can help to competitively inhibit the binding of bromine and fluoride
- 3. **Eat unrefined salt (NaCI)**. Salt can also help with the removal of bromine and fluoride. The chloride in salt is part of the halide family (iodide, chloride, fluoride and bromide). Chloride can competitively inhibit bromine and fluoride and help the kidneys excrete bromine and fluoride. A low-salt diet will exacerbate bromine and fluoride toxicity.

When rats are subjected to a low-salt diet, the half-life of bromine is prolonged 833% as compared to rats given a normal salt diet. Unrefined salt is an effective tool to help lower bromine and fluoride levels in the body.

Use clinical judgment with patients with hypertension.