

Index

- A**
acanthosis nigricans 100
acarbose 203
acidosis, effect on potassium levels 185
acromegaly 75–6, 79
 hypertension 165
 investigation 76, 77
 management 76–8
activated charcoal, use in thyrotoxic crisis 41
acute coronary syndromes, hypokalaemia 188
acute myocardial infarction, sick euthyroid syndrome 16, 19, 20
Addison's disease 50, 160
 antibodies 110
 autoimmune polyglandular syndromes 55
 replacement therapy 205–9
adipose tissue, increase in thyroid eye disease 46–7
adrenal carcinoma 59–60
 hypertension 167
adrenal crisis
 management 52
 risk factors for 53
adrenal function, assessment in premature ovarian failure 111
adrenal glands
 adenoma, Conn's syndrome 167
 congenital hyperplasia 68–73
 incidental nodules 59, 177
 differential diagnosis 59–60
 investigation 60–1
 management 61–2
 nodules, as cause of Cushing's syndrome 67
 reduced androgen production 117
 tumours, as cause of
 gynaecomastia 136, 138
adrenal insufficiency 49–50, 53–4
 differential diagnosis 51, 53
 genetic syndromes 50, 52
 replacement therapy 205–9
 symptoms 52
adrenalectomy, in congenital adrenal hyperplasia 72
adrenaline
 effect on potassium levels 185
 secretion in congenital adrenal hyperplasia 72
 secretion by
 phaeochromocytoma 167
adrenarche 131
adrenergic postprandial syndrome (APS) 200–1
adrenocorticotrophic hormone (ACTH)
 levels in adrenal insufficiency 52–3
 levels in congenital adrenal hyperplasia 69
adrenocorticotrophic hormone (ACTH) deficiency
 clinical features 91
 glucocorticoid replacement 207
agranulocytosis, as side effect of thionamide drugs 2, 8–9, 210, 211, 212
AIDS/HIV
 gynaecomastia 140
 hypogonadism 126
AIRE gene 55, 56
albumin, serum levels 18
alcohol consumption, in hypertension 164, 168
alcoholism
 hypocalcaemia 159, 160
 hyponatraemia 180
aldosterone 50, 174, 179
 see also hyperaldosteronism
aldosterone antagonists 177
 see also spironolactone
aldosterone levels, relationship to hypertension 177
aldosterone-producing adenoma (APA) 174, 175, 177
aldosterone to renin ratio (ARR) 167, 175–7, 178
alfacalcidol 221, 222
alkalosis, effect on potassium levels 185
Allgrove's (triple A) syndrome 52
alpha-blockade, in phaeochromocytoma 171
alprostadil, intraurethral 121
amenorrhoea
 primary 95–8
 prolactinoma 80, 81
 secondary 99–103
amiloride 180, 187, 217, 218
 use in Liddle's syndrome 187
 use in lithium-induced diabetes insipidus 217, 218
aminoglutethimide therapy, Cushing's disease 66
aminoglycoside antibiotics, renal impairment 188–9
amiodarone 21–2
 effects on thyroid function 23–4, 25–6
 surveillance of patients 22
 use after cardiac surgery 24
 use in thyrotoxic crisis 40
amiodarone-induced thyrotoxicosis, management 24, 25
anabolic steroids, use in delayed puberty 134
anagen 113
anaplastic thyroid cancer 13
anastrozole
 use in ovulation induction 107
 value in gynaecomastia 140
androgen dependence, hair differentiation 113
androgen levels in PCOS 100
androgen receptor gene, (CAG)_n repeat polymorphism 149
androgen replacement therapy
 available preparations 129
 in delayed puberty 134
 in erectile dysfunction 123–4
 in hypoadrenalism 209
 in hypopituitarism 92
 in Klinefelter's syndrome 149, 150
 in male hypogonadism 127–8
 in women 129, 224, 225, 227
 in premature ovarian failure 111
 in prolactinoma 130
androgens, high levels, differential diagnosis 116

- angiotensin-converting enzyme (ACE) inhibitors
interference with ARR 177
in treatment of hypertension 164
- angiotensin receptor blockers 164
- anorexia nervosa 97–8
- anovulatory infertility, causes 104
- anti-androgen drugs 117–18
use in congenital adrenal hyperplasia 72
- anti-Fp antibodies 44
- anti-G2s antibodies 44
- antiarrhythmic drugs
new agents 24
see also amiodarone
- antibodies
in Addison's disease 50, 52
in autoimmune polyglandular syndromes 56
- antidiuretic hormone (ADH, arginine vasopressin) 179, 194–5
AVP receptor blockers 184
nocturnal secretion 198
SIADH 181, 183, 184
- antineutrophil cytoplasmic antibodies (ANCA) 211, 212–13
- antipsychotic drugs, as cause of hyperprolactinaemia 82–3
- antithyroid peroxidase (anti-TPO) 35, 38
- apathetic thyrotoxicosis 39
- apathy, in hypopituitarism 92
- APECED (autoimmune polyendocrinopathy-candidiasis-ectodermal dystrophy) 55, 56
- apomorphine, use in erectile dysfunction 121
- aquaporins 195, 216
AQP2 gene mutations 196
- arginine vasopressin (AVP) 179, 194–5, 197
AVP receptor blockers 184
nocturnal secretion 198
see also antidiuretic hormone
- aromatase inhibitors
in congenital adrenal hyperplasia 72
use in delayed puberty 134
use in Klinefelter's syndrome 150
use in ovulation induction 107
- AroQol questionnaire 78
- arrhythmias, in hypokalaemia 186
- Asherman's syndrome 100
- asthma, nebulized magnesium sulphate 193
- atenolol, in treatment of hypertension 164
- athletes, female athlete triad 97
- atrial fibrillation
in hyperthyroidism 7
management 24, 25
- atrial natriuretic peptide levels, in Addison's disease 206
- autoimmune disease
association with miscarriage 30, 33
role of microchimerism 37
- autoimmune polyendocrinopathy syndrome 158, 162
- autoimmune polyglandular syndromes 54–5, 57–8
investigation 56
monitoring and follow-up 57
- autoimmune thyroid disease 7
autoimmune polyglandular syndromes 55
genetic factors 3
post-partum thyroid disturbance 35–8
see also Graves' disease
- autoimmunity, role in premature ovarian failure 109–10
- AVP receptor blockers 184
- azathioprine, use in thyroid eye disease 46
- azoospermia, semen fructose levels 126
- B**
- ballet dancers, menstrual disorders 97
- Bartter-like syndrome, after gentamicin treatment 188–9
- Bartter's syndrome 187
- basal metabolic rate (BMR) during pregnancy 33–4
- basophil pituitary adenoma 66
- bazedoxifene 225
- bepidil 24
- beta-blockers
interference with ARR 176
use in hypertension 164
use in pheochromocytoma 171
use in post-partum thyroid disturbance 35
use in thyrotoxic crisis 40
- bicalutamide 118
- big prolactin 83–4
- bilateral adrenal hyperplasia (BAH) 174, 175, 177
- biopsy
goitre 7
testicular 126, 149, 150
- bipolar illness 214–15
see also lithium
- bisphosphonates, use in hyperparathyroidism 156
- block and replace regimens, thyrotoxicosis 2–3
- blood pressure
diurnal variation 168
see also hypertension
- body mass, as trigger to puberty 97
- bone age assessment 133
- bone mineral density (BMD)
effect of growth hormone replacement 94
effect of hyperthyroidism 7–8
- botulinum toxin, use in thyroid eye disease 46
- breast cancer
androgens as risk factor 129
male 140
risk from HRT 224, 225
risk in Klinefelter's syndrome 150
risk in PCOS 101
- breastfeeding, and amiodarone 22
- bromocriptine, in treatment of prolactinoma 82
- bulimia nervosa 98
- buserelin 117
- C**
- C-reactive protein, levels in subclinical hypothyroidism 30
- cabergoline
use in acromegaly 78
use in non-functioning pituitary adenoma 87
use in prolactinoma 82, 84
- calcitriol 221, 222
- calcium 158
plasma level measurement 153
see also hypercalcaemia; hypocalcaemia
- calcium channel blockers
interference with ARR 177
use in hypertension 164
use in pheochromocytoma 171
- calcium-sensing receptor 156
- calcium-sensing receptor gene abnormalities 161
- calcium supplementation 160, 221, 222–3
in premature ovarian failure 111

Index

- cancer
of adrenal glands 59–60
risk in acromegaly 76
risk in Klinefelter's syndrome 150
of thyroid 7
and amiodarone 23
fine needle aspiration
cytology (FNAC) 11–12
management 13, 15
papillary 12, 14
post-partum thyroid
disturbance as risk factor 37
see also breast cancer;
endometrial cancer
- candidiasis, in APECED 55
- canrenone 177
- captopril isotope renogram 165
- captopril suppression test 175
- carbamazepine, use in diabetes insipidus 197
- carbimazole (CBZ) 2, 4
in amiodarone-induced thyrotoxicosis 24
fatal adverse reactions 211
neutropenia 210, 213
use during pregnancy 33
use in thyroid eye disease 47
use in thyrotoxic crisis 40
- cardiac abnormalities, in Turner's syndrome 143
- cardiac arrest, use of vasopressin 197
- cardiac failure
during pregnancy 33
 T_3 as prognostic factor 19
- cardiovascular disease risk
in acromegaly 76
in hypokalaemia 188
in Klinefelter's syndrome 147, 150
in PCOS 101
in primary hyperparathyroidism 156
- Carney complex 67, 75
- L-carnitine, use in thyrotoxic crisis 42
- Carpenter's syndrome 55
- carpopedal spasm 159
- catagen 113
- catecholamines
effect on potassium levels 185
plasma levels 170
secretion in congenital adrenal hyperplasia 72
urinary 60
- cavernous sinus, pressure effects
from pituitary adenoma 86
- cavernous sinus sampling 66
- cetrorelix 107, 117
- chemotherapy, protection of ovaries 111
- chlorpropamide, use in diabetes insipidus 197
- cholecalciferol (vitamin D_3) 219, 221
- cholestyramine, use in thyrotoxic crisis 41
- chondrocalcinosis 154
- chromogranin 170
levels in pheochromocytoma 62
- Chvostek's sign 160
- ciclosporin
interaction with amiodarone 22
use in thyroid eye disease 46
- cimetidine, use in hirsutism 118
- cinacalcet 156
- cisapride, stimulation of cortisol production 62
- clomiphene citrate 105, 106
value in gynaecomastia 140
- clomiphene stimulation test, in male hypogonadism 126
- clonidine
interference with ARR 176
in treatment of menopausal symptoms 224
- clonidine suppression test 170
- coeliac disease
in autoimmune polyglandular syndromes 55, 57
as cause of short stature 133
in Turner's syndrome 143
- colestipol, use in thyrotoxic crisis 41
- colon cancer, risk in acromegaly 76, 79
- colour Doppler sonography, in diagnosis of thyroid disorders 5, 23
- combined oral contraceptive, in management of PCOS 101–2, 107, 117
- combined thyroid hormone replacement 228–9, 230, 231
- complications of surgery
for pituitary adenomas 85–6
thyroidectomy 9
- computed tomography
in acromegaly 76
incidental adrenal tumours 59, 60
- congenital adrenal hyperplasia (CAH) 68–9, 70, 72–3
biochemical changes 69
21-hydroxylase deficiency 69–70
hypertension 167
non-classic 21-hydroxylase deficiency 70–2
- congenital adrenal hypoplasia 53
- congenital pituitary failure 91
- conivaptan 183
- Conn's syndrome 59, 60, 167, 168, 174–5, 178
investigation 175–7
management 177
- constitutional delayed puberty, management 134
- contraception
perimenopausal 224
in premature ovarian failure 110, 111
- convulsions, in hypocalcaemia 159
- corrected total calcium 158
- corticosteroids *see* steroids
- corticotrophin-releasing hormone (CRH), levels in congenital adrenal hyperplasia 69
- corticotrophin-releasing hormone test 64, 65–6
- cortisol 50, 207
levels in Conn's syndrome 175
- cortisol production, measurement 60
- cortisone, potency 206
- counselling, in Klinefelter's syndrome 149
- cranial diabetes insipidus 195, 197, 199
- CTLA-4* gene 55
- Cushing's syndrome 59, 60, 62, 67
clinical features 64
differential diagnosis 64
hypertension 165
investigation 63–4, 64–6
treatment 66
- cyclophosphamide, use in thyroid eye disease 46
- CYP3A4 enzyme 23
- CYP11A* gene defects 70
- CYP11B1* gene defects 70
- CYP11B2* gene polymorphisms 178
- CYP17* gene polymorphisms 70
- cyproterone 225
use in hirsutism 117
- CYP6* gene 47

Index

- cytokines
 effect on deiodinase enzymes 19
 role in vitamin D production 219
- cytotoxic T lymphocyte antigen-4 (CTLA-4) 3
- D**
- dantrolene, use in thyrotoxic crisis 42
- DAX-1* gene 50, 53
- DDAVP (1-desamino-8-D-arginine vasopressin) 197, 199
- defibrillators, implantable 25
- dehydroepiandrosterone 50, 53
 elevated levels 114
- dehydroepiandrosterone therapy
 in Addison's disease 209
 in post-menopausal women 129, 227
- deiodinase (DI) enzymes 18, 19
 effect of amiodarone 23
- delayed puberty 131, 135
 causes 132
 investigation 132–4
 management 134
- demeclocycline, use in hyponatraemia 183
- deoxycorticosterone (DOC) 167
 in congenital adrenal hyperplasia 70
- depilatory creams 116
- depression, association with post-partum thyroid disease 37
- desmopressin, in management of hypopituitarism 92
- desmopressin test 66
- developmental delay, in Klinefelter's syndrome 147
- dexamethasone
 potency 206
 use in hirsutism 117
 use in non-classic congenital adrenal hyperplasia 72
 use in thyrotoxic crisis 40
- dexamethasone suppression test (DST) 64
- dextrose
 use in acute hypoglycaemia 203
 use in adrenal crisis 52
- diabetes
 erectile dysfunction 120
 in Klinefelter's syndrome 149
 type 1
 association with menstrual and fertility disorders 98
 Carpenter's syndrome 55
 type 2
 in PCOS 101, 102
 potassium channel disorders 188
 in Turner's syndrome 145
- diabetes insipidus 195–6, 199
 after surgery for pituitary adenoma 86
 as complication of head injury 93, 195, 197–8
 investigation 196–7, 198
 lithium-induced 216–17
 treatment 92, 197
- dialysis, use in thyrotoxic crisis 42
- diazoxide, use in insulinoma 201
- DIDMOAD (Wolfram's syndrome) 195
- digoxin, interaction with amiodarone 22
- dihydrotachysterol 221, 222
- dihydrotestosterone 129
- dipsogenic polydipsia 196
- DIPTA (3,5-diiodothyropropanoic acid) 19
- diuretic therapy
 hypokalaemia 189
 hyponatraemia 183
- diuretics, interference with ARR 177
- diurnal variation in blood pressure 168
- domperidone, response in prolactinoma 81–2
- dopamine, secretion by pheochromocytoma 167, 170, 171
- dopamine agonists
 effect on headache in pituitary adenoma 85
 use in acromegaly 76, 78
 use in hypopituitarism 92
 use in non-functioning pituitary adenoma 87
 use in prolactinoma 81, 82, 84
- dopamine antagonists test, prolactinoma 81–2
- doxazocin, use in pheochromocytoma 171
- DQB1* gene 56
- dronedarone 24
- drospirenone 118
- drug-induced gynaecomastia 138
- drug interactions, with amiodarone 22
- dumping syndrome 203
- duration of treatment, thyrotoxicosis 2
- dydrogesterone 225
- dyslipidaemia, in subclinical hypothyroidism 29–30
- dystrophia myotonica 127
- E**
- early gestational thyrotoxicosis 33
- eating disorders
 association with amenorrhoea 97–8
 electrolyte abnormalities 186
- EKG
 changes in hypokalaemia 186
 changes in hypomagnesaemia 192
- ectopic ACTH secretion 64, 65
- eflornithine (Vaniqa) 116
- elderly people
 hyponatraemia 180
 nocturia 198
 thyroid hormone replacement therapy 229, 231
- embolism, risk in hyperthyroidism 7
- endocrine-related hypertension 164–5
 differential diagnosis 166
- endometrial cancer
 risk from HRT 224
 risk in PCOS 101
- endothelial dysfunction, role in erectile dysfunction 122
- EPHESUS (Eplerenone Neurohormonal Efficacy and Survival Study) 177
- epilation techniques 116
- eplerenone 177
- erectile dysfunction 119
 causes 120
 investigation 120, 124
 management 120–4
 in prolactinoma 81
- erection, mechanism 119, 121
- ergocalciferol (vitamin D₂) 219, 221, 222
- ethanol ablation of thyroid nodules 9
- ethinyloestradiol, use in delayed puberty 134, 145
- etomidate therapy, Cushing's disease 66
- exercise
 as cause of hyperkalaemia 185
 hormonal response in congenital adrenal hyperplasia 72

Index

- exophthalmos *see* thyroid eye disease
eyes, side effects of amiodarone 22
- F
- factitious hypoglycaemia 201
familial benign hypocalciuric hypercalcaemia 161
familial glucocorticoid deficiency 52
familial hyperaldosteronism (FH) syndromes 177–8
familial periodic paralysis 186
fasting hypoglycaemia 200, 201
female athlete triad 97
feminising adrenal tumours 60
Ferriman-Gallwey score 113–14
fertile eunuch syndrome 126
fertility
 in congenital adrenal hyperplasia 73
 effect of subclinical hypothyroidism 28
 in premature ovarian failure 111
 reduction in prolactinoma 81
 see also infertility
finasteride 117, 118
fine needle aspiration cytology (FNAC), thyroid nodules 11–12, 15
diagnostic categories 13
fludrocortisone
 potency 206
 replacement therapy in Addison's disease 205–6, 208, 209
 use in adrenal crisis 52
fludrocortisone suppression test 175
fluid restriction, in hyponatraemia 183
fluid resuscitation, in adrenal crisis 52
flutamide, use in hirsutism 117
follicle-stimulating hormone (FSH)
 in diagnosis of menopause 224
 levels in Klinefelter's syndrome 148, 149
 levels in male hypogonadism 125
 levels in premature ovarian failure 111
 use in male hypogonadism 128
 use in ovulation induction 105–6
follicular thyroid cancer, management 13
follow-up, after treatment of thyrotoxicosis 10, 42
- Framingham Offspring Study, aldosterone levels and hypertension 177
free androgen index (FAI) 114, 125
fructose, semen levels 126
functional adrenal imaging 60–1
- G
- galactorrhoea 81
gamma interferon, role in vitamin D production 219
gamma knife
 for non-functioning pituitary adenoma 87
 use in acromegaly 76
ganirelix 107, 117
gastric bypass surgery, hypoglycaemia 203
GATA3 gene mutation 160
genetic counselling, in Klinefelter's syndrome 149, 150
genetic factors
 in Grave's disease 3, 5
 in premature ovarian failure 109
genital abnormalities, congenital adrenal hyperplasia 69, 70
genotyping, value in autoimmune polyglandular syndromes 56, 57
gestational diabetes insipidus 196, 197
Gitelman's syndrome 180, 187
glitazones *see* thiazolidinediones
glucagon-like peptide (GLP)-1, as cause of hypoglycaemia 201, 203
glucocorticoid-remediable aldosteronism 168
glucocorticoid replacement therapy
 in Addison's disease 206–8, 209
 in hypopituitarism 91–2
glucocorticoids *see* steroids
glucose intolerance
 in PCOS 101
 in Turner's syndrome 145
glucose tolerance test, in diagnosis of acromegaly 76, 79
goitre
 differential diagnosis 6–7
 estimation of size 9
 investigation 7, 8
 in lithium therapy 217
 radioactive iodine treatment 9, 10
 surgical treatment 9–10
 thionamide treatment 8–9
- gonadarche 132
gonadotropin deficiency, clinical features 91
gonadotropin levels
 in acromegaly 76
 in Klinefelter's syndrome 148, 149
 in male hypogonadism 125–6
 in premature ovarian failure 111
gonadotropin-releasing hormone (GnRH) agonist test 134
gonadotropin-releasing hormone (GnRH) agonists and antagonists, use in hirsutism 117
gonadotropin-releasing hormone (GnRH) test
 in delayed puberty 134
 in male hypogonadism 126
gonadotropin-releasing hormone (GnRH) therapy, pulsatile 106–7
gonadotropin therapy, ovulation induction 105–7
goserelin 117
grapefruit juice, effect in amiodarone therapy 23
Graves' disease 1–2, 6, 37
 antineutrophil cytoplasmic antibodies 213
 colour Doppler sonography 5
 genetics 3
 investigations 5
 neutropenia 210
 post-partum incidence 35
 during pregnancy 33
 risk factors 3, 5
 thionamide drug treatment 2–3, 4
 thyroid eye disease 43–7
 thyrotoxic crisis 39–42
growth hormone deficiency, clinical features 91
growth hormone levels, in acromegaly 76, 78
growth hormone stimulation tests 134
growth hormone therapy 94
 in hypopituitarism 92
 in Turner's syndrome 145, 146
gynaecomastia 136
 differential diagnosis 136–8
 drug-induced 138
 investigation 139–40
 in Klinefelter's syndrome 149
 risk of malignancy 140
 treatment 140, 141

Index

- H**
haemochromatosis 127
haemodialysis, use in thyrotoxic crisis 42
haemophilia, use of vasopressin 197
hair growth, phases 113
Hashimoto's thyroiditis 6
HDR syndrome 160
head injury
 diabetes insipidus 195, 197–8, 199
 hypopituitarism as complication 93, 94
headache, in pituitary adenoma 85
heart disease, use of PDE-5 inhibitors 122
heart failure, hyponatraemia 183–4
hepatotoxicity, thionamide drugs 211–12
high androgen states, differential diagnosis 116
high-dose dexamethasone suppression test 64
hirsutism 113–14
 drug treatments 117–18
 investigation 114, 115
 local and topical treatments 115–16
HIV/AIDS
 gynaecomastia 140
 hypogonadism 140
homocysteine, raised levels in polycystic ovarian syndrome 72
hook effect, prolactin assays 81
hormone replacement therapy (HRT) 224–5, 227
 scheme for initiation 226
Horner's syndrome 7
HSD3B1 gene defects 70
human chorionic gonadotropin (hCG)
 response in Klinefelter's syndrome 149
 similarity to TSH 31, 32
 use in male hypogonadism 128
 use in ovulation induction 105, 106
human chorionic gonadotropin stimulation test
 in delayed puberty 134
 in male hypogonadism 126
human leucocyte antigen (HLA) complex 3
 associations with APS II 55
 HLA-DR3, as marker for Grave's disease 3
hydrochlorothiazide, action in diabetes insipidus 198
hydrocortisone
 potency 206
 replacement therapy in Addison's disease 53–4, 206, 207–8, 209
 use in adrenal crisis 52
 use in congenital adrenal hyperplasia 70
1 α -hydroxylase 219, 220
17 β -hydroxylase deficiency 70
21-hydroxylase deficiency 68, 69–70
 neonatal screening 72
 non-classic 70–2, 73
17-hydroxyprogesterone, in congenital adrenal hyperplasia 69
3 β -hydroxysteroid dehydrogenase deficiency 70
11 β -hydroxysteroid dehydrogenase deficiency 70, 168
hyperaldosteronism 59, 60, 167, 168, 174–5, 178
 familial hyperaldosteronism (FH) syndromes 177–8
 investigation 175–7
 management 177
hypercalcaemia
 causes 154
 differential diagnosis 155
 investigation 153–4
 in lithium therapy 217
hyperemesis gravidarum 32–3, 34
hyperglycaemia, in phaeochromocytoma 170
hypergonadotrophic hypogonadism
 differential diagnosis 127
 Klinefelter's syndrome 147–50
hyperkalaemia
 in adrenal crisis 52
 after exercise 185
hyperparathyroidism, primary 154–7
 in lithium therapy 217
hyperprolactinaemia 80, 105
 differential diagnosis 81
 drug-induced 82–3
 see also prolactinoma
hypertension 163
 adrenal tumours 60
 association with PCOS 101
 endocrine causes 164–6
 Conn's syndrome 174–8
 mineralocorticoid hypertension 167–8
 phaeochromocytoma 167, 169–73
 investigation 164, 165, 168
 secondary, causes 164
 treatment 164
 in Turner's syndrome 143
hyperthyroidism
 during pregnancy 32–3, 34
 Graves' disease 1–5
 multinodular goitre 6, 7–10
 see also thyrotoxicosis
hypertonic saline 183
 in investigation of diabetes insipidus 197
hypertrichosis 113
hypocalcaemia
 after thyroidectomy 219, 222–3
 causes 158–9
 clinical features 159–60
 investigation and management 160–2
hypoglycaemia 200, 203
 investigation 200–1, 202
 management 201
 in polycystic ovarian syndrome 201, 203
hypogonadism
 in acromegaly 76
 male 125–30
 gynaecomastia 137, 138
 Klinefelter's syndrome 147–50
hypogonadotropic hypogonadism 50, 126–8
hypokalaemia 175, 185, 188–9
 causes 186–8
 symptoms 186
 treatment 188
hypomagnesaemia 158–9, 160, 190
 causes 191
 clinical features 192
 management 191, 193
hyponatraemia
 causes 180, 181, 183
 clinical features 180
 in eating disorders 186
 in heart failure 183–4
 management 182, 183, 184
 in marathon participants 184
hypoparathyroidism 158, 160, 162
 after thyroidectomy 9, 219, 223
 vitamin D supplementation 222

Index

- hypopituitarism 94
causes 90
clinical features 91
in Cushing's syndrome 67
after head injury 93
investigations 91, 92
management 91–2, 93
risk factors for 91
risk in prolactinoma 82
secondary adrenal failure 49–50
- hypothalamus, pressure effects
from pituitary adenoma 86
- hypothyroidism
in acromegaly 76
amiodarone-induced 23
hypertension 165
hyponatraemia 183
in lithium therapy 217, 218
in post-partum thyroid
disturbance 35–6, 37, 38
during pregnancy 33, 37
subclinical 27–30
thyroid hormone replacement
228–31
in Turner's syndrome 145
- I
- ¹³¹I treatment 10
in amiodarone-induced
thyrotoxicosis 23, 24
in thyroid cancer 13
after thyrotoxic crisis 42
in thyrotoxicosis 3, 5, 8, 9
worsening of thyrotoxicosis 40, 42
- ibutilide 24
- idiopathic hirsutism 114
- illness
adjustment of steroid therapy
206
management in adrenal
insufficiency 53–4
- IMAGe syndrome 52
- imaging
in acromegaly 76
of adrenal tumours 60–1
in Conn's syndrome 177
in Cushing's syndrome 66
in hyperparathyroidism 156
of insulinoma 201
of pheochromocytoma 167,
170–1
in prolactinoma 82
in renal artery stenosis 165
of thyroid eye disease 44, 47
- immunosuppression, use in thyroid
eye disease 46
- impotence *see* erectile dysfunction
- incidentalomas, adrenal 59–62
- ¹¹¹Indium-labelled octreotide, use
in imaging in acromegaly
76
- inferior petrosal sinus sampling
(IPSS) 66, 67
- infertility
causes 104
hCG therapy in male
hypogonadism 128
in Klinefelter's syndrome 149,
150
management in PCOS 105–8
in Turner's syndrome 142, 145,
146
see also fertility
- inflammatory bowel disease, in
Turner's syndrome 143
- influenza immunization, in
acromegaly 79
- inositol monophosphate, inhibition
by lithium 217
- insulin, effect on potassium levels
185
- insulin levels, in subclinical
hypothyroidism 30
- insulin-like growth factor (IGF)-I
in acromegaly 76, 78, 79
in delayed puberty 133
- insulin-like growth factor (IGF)-II,
as marker for malignant
adrenal masses 62
- insulin resistance
in adrenal disorders 72
association with hirsutism
118
in PCOS 100, 102
relationship to magnesium status
193
in Turner's syndrome 145
- insulin sensitivity, role of
testosterone 130
- insulinoma 201
- intracavernosal injection, in
treatment of erectile
dysfunction 121
- intracytoplasmic sperm injection
(ICSI) 149, 150
- intrauterine diagnosis, congenital
adrenal hyperplasia 70
- iodine
as constituent of amiodarone
23
use in thyrotoxic crisis 40
- ionized calcium 158
- iopanoic acid, use in thyrotoxic
crisis 41
- ipodate, use in thyrotoxic crisis
41
- IQ, effect of maternal
hypothyroidism 29
- iron supplements, value in delayed
puberty 134
- K
- Kallman's syndrome 126, 130, 137
- Kearns-Sayre syndrome 52
- ketoconazole 117
use in Cushing's disease 66
- ketones, in fasting hypoglycaemia 201
- kidneys
abnormalities in Turner's
syndrome 143
effects of lithium 215–17
potassium regulation 185
tubular disorders 187–8
sodium regulation 180
- Klinefelter's syndrome 125
breast cancer risk 140
clinical features 147
investigation and management
148–50
- L
- lanreotide
in treatment of acromegaly
78
use in insulinoma 201
- laparoscopic ovarian drilling (LOD)
107
- laparoscopic surgery, for adrenal
nodules 61–2
- laser coagulation, thyroid lesions 15
- laser treatment of hirsutism 116
- Laurence-Moon-Bardet-Biedl
syndrome 126
- learning difficulties, in Klinefelter's
syndrome 147
- leptin 34, 98
- letrozole, use in ovulation
induction 107
- leuprolide 117
- levonorgestrel 225
- Leydig cell tumours 136
- LH/FSH ratio in PCOS 100
- Liddle's syndrome 168, 187
- lifestyle modification, in
management of PCOS 101,
102, 103
- light sensitivity, effect of
amiodarone 22

- linear accelerator, use in acromegaly 76
- lithium
- mechanism of action 217
 - side effects and toxic effects 215
 - effects on thyroid 217, 218
 - hypercalcaemia 217
 - nephrogenic diabetes insipidus 196, 198, 216–17
 - renal toxicity 215–16
 - use in hyponatraemia 183
 - use in thyrotoxic crisis 40, 42
- lithium therapy, care pathway 216
- liver, side effects of amiodarone 22
- liver disease
- gynaecomastia 136
 - vitamin D supplementation 222
- liver enzyme abnormalities, thionamide drugs as cause 211
- long Synacthen test 53
- loop diuretics 180
- low-density lipoprotein (LDL) cholesterol, effect of subclinical hypothyroidism 29–30
- lung cancer, risk in Klinefelter's syndrome 150
- luteinising hormone (LH) levels in Klinefelter's syndrome 148, 149
- levels in male hypogonadism 125–6
- lymphoedema, in Turner's syndrome 142
- lymphoma, risk in Klinefelter's syndrome 150
- lymphoma of thyroid 13
- M**
- McCune-Albright syndrome 67, 75
- macroprolactin 83
- magnesium 190
- competition with lithium 215
 - see also* hypomagnesaemia
 - magnesium balance 191, 192
- magnesium sulphate
- use in asthma 193
 - use in pre-eclampsia 193
- magnesium supplementation 160, 191, 193, 222–3
- magnetic resonance imaging
- in acromegaly 76
 - in Cushing's syndrome 66
 - phaeochromocytoma 60, 170–1
 - in prolactinoma 82
 - in thyroid eye disease 44, 47
- malabsorption, vitamin D supplementation 222
- male hypogonadism 125
- hypergonadotrophic hypogonadism 127
 - hypogonadotrophic hypogonadism 126–8
 - investigation 125–6
- malignancy
- risk in phaeochromocytoma 171
 - see also* cancer
- marathon participants, hyponatraemia 184
- Massachusetts Male Aging Study (MMAS) 119
- mastectomy, for gynaecomastia 140
- MCT8 mutations 19
- medroxyprogesterone 225
- medullary carcinoma of thyroid 13
- menopause 223–4
- see also* hormone replacement therapy (HRT)
- menstrual cycle, effect of subclinical hypothyroidism 28
- metabolic syndrome
- association with SAGH 62
 - in PCOS 102, 107
 - relationship to magnesium status 193
- metaiodobenzylguanidine 60, 171
- metanephrines, urinary 60, 170
- metastases, adrenal 59
- metformin
- in management of PCOS 102, 107, 117
 - use in ovulation induction 105, 106
 - in treatment of congenital adrenal hyperplasia 72
- methimazole (MMI) 2, 4, 8
- in amiodarone-induced thyrotoxicosis 24
 - side effects 210
- methyldopa, interference with ARR 176
- methylphenidate, use in hypopituitarism 92
- methylprednisolone
- potency 206
 - use in thyroid eye disease 46, 47
- methyltestosterone therapy, in post-menopausal women 129
- metoclopramide, response in prolactinoma 81–2
- ¹¹C metomidate 61
- metoprolol, use in phaeochromocytoma 171
- metyrapone test 66
- metyrapone therapy, Cushing's disease 66
- MIBG (metaiodobenzylguanidine) 60, 171
- microchimerism, role in autoimmune disease after pregnancy 37
- microprolactinoma 80
- treatment 82
 - see also* prolactinoma
- mineralocorticoid hypertension 167–8
- mineralocorticoid receptor mutation 167
- mineralocorticoid replacement, Addison's disease 205–6, 208–9
- mineralocorticoid status, investigation 53
- minimally invasive surgery, thyroid lesions 10
- minimally invasive video-assisted thyroidectomy (MIVAT) 10
- miscarriage, association with autoimmune disease 30, 33
- mitotane therapy, Cushing's disease 66
- mood disturbance in hypothyroidism 229
- MORE (Multiple Outcomes of Raloxifene Evaluation) trial 225
- mosaicism
- in Klinefelter's syndrome 147, 149
 - in Turner's syndrome 142, 143, 145
- multinodular goitre, radioactive iodine treatment 9
- multiple endocrine neoplasia (MEN)
- hyperparathyroidism 154
 - phaeochromocytoma 167, 170
 - type I 67, 75
- mumps orchitis 127
- muscle activity, effect on potassium levels 185
- muscle symptoms, in thyrotoxic crisis 39
- muscle weakness, in hypokalaemia 186
- myelolipoma 60

Index

- N**
N-terminal pro-B-type natriuretic peptide, in hyperparathyroidism 156
neonatal hyperthyroidism 33
nephrogenic diabetes insipidus 196, 197
 lithium-induced 216–17
nesidioblastosis 203
Nestorone 225
neurodegenerative disease, association with transthyretin 18
neurofibromatosis, pheochromocytoma 170
neuropathy, as side effect of amiodarone 22
neutropaenia, as side effect of thionamide drugs 2, 8–9, 210, 211, 212, 213
NHANES (National Health and Nutrition Examination Survey) II, hypothyroidism 27
nilutamide 118
nipples, in Turner's syndrome 142
nocturia 198
non-arteritic anterior ischaemic optic neuropathy (NAION) 122–3
non-classic 21-hydroxylase deficiency 70–2, 73
non-functioning pituitary adenomas 85
 management 85–8
 pressure effects 86
non-steroidal anti-inflammatory drugs
 interference with ARR 176
 value in lithium-induced diabetes insipidus 217
noradrenaline
 effect on potassium levels 185
 secretion in congenital adrenal hyperplasia 72
 secretion by pheochromocytoma 167, 170
norethisterone 225
norgestrel 225
NOSPECS classification, thyroid eye disease 44
NP-59 (¹²⁵I-6-beta-iodomethylnorcholesterol) scanning 60–1, 177
Nurses' Health Study
 Grave's disease 3, 5
 magnesium status 193
nutritional supplements, value in delayed puberty 134
- O**
obesity, as risk factor for Graves' disease 5
obstructive symptoms, goitre 7
octreotide
 use in acromegaly 78
 use in insulinoma 201
 use in thyroid eye disease 47
oestrogen, use in delayed puberty 134, 145
oestrogen deficiency, symptoms 224
oestrogen levels in PCOS 100, 101
oestrogen replacement
 HRT 224–5, 226
 in hypopituitarism 92
 in premature ovarian failure 111, 112
 17-OHP, in congenital adrenal hyperplasia 71, 72
ondansetron, use in hyperemesis gravidarum 32
oocytes, differentiation from stem cells 111
oral glucose tolerance test, in diagnosis of acromegaly 76, 79
orbital decompression 46
orlistat, use in PCOS 105
osmotic demyelination syndrome 183
osteoporosis 222
 dietary risk factors 188
 in hypogonadism 125
 prevention in premature ovarian failure 111
 risk in hyperthyroidism 7–8
ovarian androgen production, inhibition 117
ovarian cancer, risk in PCOS 101
ovarian failure
 in Turner's syndrome 142
 see also premature ovarian failure
ovarian hyperthecosis 114
ovarian tissue, cryopreservation 111
ovarian transplantation, in Turner's syndrome 145
ovarian wedge technique 107
ovulation induction in PCOS 105–7
- P**
p53 mutations 62
P450_{scc} deficiency 70
PADAM (partial androgen deficiency in ageing men) 127, 128, 130
papaverine, intracavernosal injection 121
papillary thyroid cancer 12
 management 13
 multifocal 15
 prognosis 14
paracalcitol 221
paragangliomas 171–2
parathyroid glands
 changes in lithium therapy 217, 218
 damage during thyroidectomy 162
 primary hyperparathyroidism 154–7
parathyroid hormone, controlled release therapy 162
parathyroid hormone levels, role of vitamin D status 222
parathyroidectomy 156
paroxetine, in treatment of menopausal symptoms 224
peak systolic velocity (PSV), in erectile dysfunction 120
pegvisomant, in treatment of acromegaly 78
Pemberton's manoeuvre 7
penile duplex ultrasonography 120
penile implants 121
peptic ulceration, in primary hyperparathyroidism 154
peptides, secretion by pheochromocytoma 167
perchlorate, in amiodarone-induced thyrotoxicosis 24
peritoneal dialysis, use in thyrotoxic crisis 42
peroxisome proliferator-activated receptor (PPAR)- γ agonists, in treatment of Cushing's disease 67
pesticides, effect on thyroid hormone levels 29
pH, effect on potassium levels 185
pheochromocytoma 60, 62, 167, 168, 169–70
 clinical features 170
 investigation and treatment 170–1, 172–3
phenoxybenzamine, use in pheochromocytoma 171

- phosphodiesterase-5 (PDE-5) inhibitors 120–1
comparison of agents 122
and non-arteritic anterior ischaemic optic neuropathy (NAION) 122–3
- pituitary adenomas 66
non-functioning 85–8
prolactinoma 80–4
silent corticotroph adenomas (SCAs) 66–7
somatotroph adenomas 75, 76
- pituitary apoplexy 85, 87, 91
- pituitary failure *see* hypopituitarism
- plasma exchange, use in thyrotoxic crisis 42
- plasmapheresis, use in thyrotoxic crisis 42
- pneumococcal vaccination, in acromegaly 79
- polychlorinated biphenyls, effect on thyroid hormone levels 29
- polycystic ovarian syndrome (PCOS) 100–3
as cause of subfertility 104–8
in congenital adrenal hyperplasia 73
hirsutism 114, 117, 118
hypoglycaemia 201, 203
- polydipsia 196
see also diabetes insipidus
- polyuria *see* diabetes insipidus
- portal hypertension 197
- positron emission tomography
adrenal masses 62
phaeochromocytoma 171
- post-menopausal women
androgen therapy 129, 225, 227
see also hormone replacement therapy
- post-partum thyroid disturbance 33, 35–8
- potassium balance 185–6
see also hypokalaemia
- potassium canrenoate 177
- potassium channel disorders 188
- potassium iodide, use in thyrotoxic crisis 40
- potassium levels, in Conn's syndrome 167
- potassium supplementation 188
- PPAR- γ gene 102
- Prader-Willi syndrome 126
- prazosin, use in
phaeochromocytoma 171
- pre-eclampsia, use of magnesium sulphate 193
- pre-natal treatment, congenital adrenal hyperplasia 70
- prednisolone
potency 206
use in hirsutism 117
use in non-classic congenital adrenal hyperplasia 72
use in thyroid eye disease 46, 47
- pregnancy
and amiodarone 22
autoimmune polyglandular syndromes 57–8
basal metabolic rate 33–4
congenital adrenal hyperplasia, management 72
diabetes insipidus 196, 197
exacerbation of hypertension 167
hyperemesis gravidarum 32–3, 34
and hypocalcaemia 162
hypothyroidism 28–9
and prolactinoma 82
screening for thyroid disease 37
thyroid function 31–2
thyrotoxicosis 33, 34
- premature death, risk in Klinefelter's syndrome 149–50
- premature ovarian failure (POF) 108–9, 112
causes 109–10
investigation and management 110, 111
- pressure effects, non-functioning pituitary adenomas 86
- priapism, as side effect of alprostadil 121
- primary amenorrhoea 95
assessment 96–8
causes 96
premature ovarian failure 109, 112
- primary hyperaldosteronism 59, 60, 167, 168, 174, 175, 178
investigation 175–7
- primary hyperparathyroidism
clinical features 154
differential diagnosis 155
investigation and management 156–7
in lithium therapy 217
- primary hypoparathyroidism 158, 160
- primary polydipsia 196
- progesterone, in management of PCOS 102
- progesterin challenge test 111
- progestogen-only HRT 224
- progestogens, in HRT 224, 225, 226
- prolactin isoforms 83–4
- prolactin levels
in acromegaly 76
in hypopituitarism 91
in male hypogonadism 126
- prolactin receptor antagonists 84
- prolactinoma 80–1, 126
androgen replacement therapy 130
investigation 81–2
management 82, 83, 84
- prolonged dexamethasone suppression test (DST) 64
- prolonged glucose tolerance test 201, 203
- propranolol, use in thyrotoxic crisis 40
- propylthiouracil (PTU) 2, 4, 9
side effects 211, 212–13
use in thyrotoxic crisis 40
see also thionamide drugs
- prostate cancer, risk in Klinefelter's syndrome 150
- proton beam radiotherapy, use in acromegaly 76
- pseudohyponatraemia 180–1
- puberty 131–2
age at onset 134
delayed 131, 135
causes 132
investigation 132–4
management 134
gynaecomastia 136, 140
induction in Turner's syndrome 145, 146
- pulmonary fibrosis 22
- Q**
quality of life, in acromegaly 78
- R**
R139X mutation 55
R257X mutation 55
radioactive iodine treatment 10
after thyrotoxic crisis 42
in amiodarone-induced thyrotoxicosis 23, 24
multinodular goitre 9
in thyroid cancer 13
thyrotoxicosis 3, 5, 8

Index

- worsening of thyrotoxicosis 40, 42
radiofrequency ablation surgery 25
radiographic contrast media, use in thyrotoxic crisis 41
radiosurgery, for non-functioning pituitary adenoma 87
radiotherapy
 for acromegaly 78
 for Cushing's disease 66
 for non-functioning pituitary adenomas 86–7
 for prolactinoma 82
 for thyroid eye disease 46
RALES (Randomised Aldactone Evaluation Study) 177
raloxifene
 MORE trial 225
 value in gynaecomastia 140
reactive hypoglycaemia 200–1
recurrence rate, prolactinoma 82
recurrent laryngeal nerve palsy 7
5 α -reductase deficiency 127
Reifenstein's syndrome 127
renal abnormalities
 lithium as cause 215–17
 in Turner's syndrome 143
renal artery stenosis 164–5
renal disease
 effect on vitamin D metabolism 219
 gynaecomastia 136
renin levels, in Addison's disease 206
respiratory disorders, in acromegaly 79
retinoic acid, in treatment of Cushing's disease 67
retrosternal goitre 7
retrovirus-derived human genome elements 56
rosiglitazone, in management of PCOS 102, 105
roux-en-Y gastric bypass, hypoglycaemia 203
RU-486 67
- S**
SAME (syndrome of apparent mineralocorticoid excess) 168, 188
Sando-K 188
Schmidt's syndrome 55
screening
 for 21-hydroxylase deficiency 72
 for phaeochromocytoma 170, 171
 for thyroid disease during pregnancy 37
SDH gene mutations, paraganglionomas 171–2
secondary amenorrhoea 99
 assessment 100, 101
 causes 100
 polycystic ovarian syndrome 100–3
 premature ovarian failure 109, 112
secondary hyperaldosteronism 174
secondary hyperparathyroidism 154
secondary hypertension 164
 endocrine causes 164–6
 Conn's syndrome 174–8
 mineralocorticoid hypertension 167–8
 phaeochromocytoma 167, 169–73
selective androgen receptor modulators 129
selective oestrogen receptor modulators 225
semen analysis, in male hypogonadism 126
Sertoli cell only syndrome 127
sex hormone-binding globulin (SHBG)
 levels in hirsutism 114
 levels in Klinefelter's syndrome 149
 levels in PCOS 100
sex hormone replacement in hypopituitarism 92
sex steroid deficiency, risk of adrenal crisis 53
SF-1 mutations 53
shaving 116
short stature, in Turner's syndrome 142
short Synacthen test (SST) 52
 in acromegaly 76
 in congenital adrenal hyperplasia 71, 72
SIADH (syndrome of inappropriate ADH secretion) 181, 183, 184
sibutramine 105
sick euthyroid syndrome 16, 19, 20
 patterns of abnormality 17
side chain cleavage (SCC) enzyme antibodies 56
side effects
 of amiodarone 22
 of HRT 225
 of lithium 215
 of radioactive iodine treatment 9
 of somatostatin analogues 78
 of thionamide drugs 2, 8–9, 210–13
sildenafil 120–1, 122
 interaction with amiodarone 22
silent corticotroph adenomas (SCAs) 66–7
simvastatin, interaction with amiodarone 22
single photon emission computed tomography (SPECT), adrenal tumours 61
skin rashes, as side effect of thionamide drugs 2
skin reactions, thionamide drugs 210
skull X-rays, value in acromegaly 76
Slow K 188
smoking, risk of thyroid disease 3, 36–7, 46
sodium balance 179–80
 see also hyponatraemia
sodium chloride, suppression of aldosterone 175
sodium iodide, use in thyrotoxic crisis 40
SOM230 79
somatostatin, and thyroid eye disease 47
somatostatin analogues
 use in acromegaly 78
 use in non-functioning pituitary adenoma 87
somatostatin receptors, somatotroph adenomas 76
sperm cryopreservation in Klinefelter's syndrome 149, 150
spironolactone
 use in Conn's syndrome 177, 178
 use in hirsutism 117, 118
stearoyl CoA desaturase 47
stem cells, differentiation into oocytes 111
steroid-secreting cells, autoantibodies 110
steroid suppression, in hirsutism 114, 117
steroidogenic acute regulatory protein deficiency 72

Index

- steroids
relative potencies 206
side effects 206–7
synthesis in adrenal glands 50
use in amiodarone-induced thyrotoxicosis 24, 26
use in hyperemesis gravidarum 32
use in non-classic congenital adrenal hyperplasia 72
use in thyroid eye disease 46, 47
use in thyrotoxic crisis 40
- stress response, abnormal in hypopituitarism 91
- stroke, risk from HRT 224, 225
- subclinical autonomous glucocorticoid hypersecretion (SAGH) 62
- subclinical hypothyroidism 27–30
- subfertility, management in PCOS 105–8
- succinate dehydrogenase complex gene mutations 167, 170
- surgery
in acromegaly 76–8
in Conn's syndrome 177
for gynaecomastia 140
in hyperparathyroidism 156
for insulinoma 201
management of adrenal insufficiency 53–4
minimally invasive, thyroid lesions 10, 15
for non-functioning pituitary adenomas 85–6
for pheochromocytoma 171
precipitation of thyrotoxic crisis 39
in prolactinoma 82
for thyroid eye disease 46
- Sustanon 127
- Synacthen tests 52, 53
in hirsutism 114
- syndrome of apparent mineralocorticoid excess (SAME) 168, 188
- systemic lupus erythematosus, association with miscarriage 30
- T
- T₃ *see* triiodothyronine
- T₄ *see* thyroxine
- tachyphylaxis, PDE-5 inhibitors 121
- tadalafil 120–1, 122
- tamoxifen, value in gynaecomastia 140
- tarsorrhaphy 46
- telogen 113
- terlipressin, stimulation of cortisol production 62
- testicular biopsy 126
in Klinefelter's syndrome 149, 150
- testicular feminisation 127
- testicular tumours, gynaecomastia 136
- testicular volume, in Klinefelter's syndrome 148
- testolactone, value in gynaecomastia 140
- testosterone
as cause of gynaecomastia 138
deficiency in Klinefelter's syndrome 148–9
levels in hypogonadism 125
- testosterone therapy
available preparations 129
in delayed puberty 134
in erectile dysfunction 123–4
in hypopituitarism 92
in male hypogonadism 127–8
in women 224, 225
see also androgen replacement therapy
- theophylline, interaction with amiodarone 22
- thiazide diuretics 180
and erectile dysfunction 124
in lithium-induced diabetes insipidus 217
use in hypertension 164
- thiazolidinediones, use in PCOS 102, 105, 107, 117
- thionamide drugs 2, 4, 8–9, 10
side effects 210–13
use in amiodarone-induced thyrotoxicosis 24
use during pregnancy 33
use in thyroid eye disease 47
use in thyrotoxic crisis 40
- thyroglobulin 3
monitoring in thyroid cancer 13, 15
- thyroid, sick euthyroid syndrome 16–20
- thyroid artery embolization 9
- thyroid cancer 7
and amiodarone 23
fine needle aspiration cytology (FNAC) 11–12
management 13, 15
papillary 12, 14
post-partum thyroid disturbance as risk factor 37
thyroid dysfunction, relationship to thyroid eye disease 46
thyroid eye disease (TED) 43
clinical features 44
pathogenesis 43–4, 45
treatment 44, 46–7
- thyroid function
in acromegaly 76
changes during pregnancy 31–2
effects of amiodarone 23–4, 25–6
in premature ovarian failure 111
prognostic value in critical disease 16, 19
in Turner's syndrome 143, 145
- thyroid hormone, transportation in plasma 17–18
- thyroid hormone receptors 19
- thyroid hormone resistance 19
- thyroid hormone replacement 228–31
- thyroid nodules 11, 15
differential diagnosis 14
investigation 11–12
see also thyroid cancer
- thyroid stimulating hormone (TSH)
changes during pregnancy 31–2
deficiency, clinical features 91
levels in adrenal crisis 53
suppression in thyroid cancer 13, 15
TSH receptor 3
TSH receptor antibodies, thyroid eye disease 44, 46
- thyroid storm 39–40
differential diagnosis 40
management 40–2
- thyroid tests, interpretation 20
- thyroid tissue
autotransplantation 9
- thyroidectomy 9
minimally invasive video-assisted (MIVAT) 10
parathyroid gland damage 162, 219
for thyroid cancer 13
- thyrotoxic crisis 39–40
differential diagnosis 40
management 40–2

Index

- thyrotoxicosis 1–2
 amiodarone-induced (AIT)
 23–4
 management 24, 25
 colour Doppler sonography 5
 during pregnancy 33, 37
 familial periodic paralysis 186
 genetics of Grave's disease 3
 gynaecomastia 136
 hypertension 165
 investigations 5
 in post-partum thyroid
 disturbance 35
 risk factors for Graves' disease
 3, 5
 thionamide drug treatment
 2–3, 4
 side effects 210–13
 treatment of subclinical disease
 7–8
- thyrotropin-releasing hormone
(TRH) test
 in acromegaly 76
 in prolactinoma 81
- thyroxine
 changes during pregnancy 31
 combination with anti-thyroid
 drugs 2–3
 effect of amiodarone 23
 metabolism 18–19
 replacement therapy 228–31
 dose requirements during
 pregnancy 29, 30
 in hypopituitarism 91–2
 overdose 39–40, 41
 in post-partum thyroid
 disturbance 35–6, 38
 in thyroid cancer 13
- thyroxine-binding globulin (TGB) 17
 changes during pregnancy 31
- thyroxine-binding pre-albumin
(transthyretin) 17–18
- tibolone 129, 224
- tolvaptan 183
- toxic thyroid adenoma 6, 39
- trans-sphenoidal surgery
 in acromegaly 76, 78
 in Cushing's disease 66
 for non-functioning pituitary
 adenomas 85–6
- transcutaneous testosterone
 preparations 129
- transthyretin (TTR) 17–18
- traumatic brain injury (TBI)
 diabetes insipidus 195, 197–8,
 199
 hypopituitarism as complication
 93, 94
- triamcinolone, potency 206
- triamterene 180, 187
- triiodothyronine (T₃) 18
 changes during pregnancy 31
 effect of amiodarone 23
 as prognostic factor in cardiac
 failure 19
 replacement therapy 228–9, 230,
 231
 T₃ response elements 19
- trilostane therapy, Cushing's disease
 66
- trimegestone 225
- triple A (Allgrove's) syndrome 52
- triple therapy, for erectile
 dysfunction 121
- Trousseau's sign 159–60
- tryptophan hydrolase antibodies 56
- tuberculosis, adrenal cortex
 destruction 50, 53
- Turner's syndrome
 clinical features 142–3
 management 144, 145–6
- U**
- ultrasound scans, incidental adrenal
 tumours 59, 60
- urine, screening tests for
 phaeochromocytoma 60, 170
- urine free cortisol 64
- V**
- vacuum tumescence devices 121
- vaginal oestrogen therapy 224
- valproate, association with PCOS
 102
- vanillylmandelic acid (VMA),
 urinary 60, 170
- ildenafil 120–1, 122
- vasculitis, as side effect of
 thionamide drugs 212–13
- vasopressin *see* arginine vasopressin
- venlafaxine, in treatment of
 menopausal symptoms 224
- venous thromboembolism, risk
 from HRT 224
- verapamil, use in insulinoma 201
- virilising adrenal tumours 59, 60
- visual field defects, pituitary
 adenomas 86
- visual function, recovery after
 treatment of pituitary
 adenoma 87, 88
- vitamin A supplements, value in
 delayed puberty 134
- vitamin D deficiency 158, 159
 causes 220
- vitamin D levels, health aspects 222
- vitamin D metabolism 219, 220
- vitamin D receptor 3
- vitamin D supplementation 221–2
- vocal cord paralysis, risk after
 thyroidectomy 9
- von Hippel-Lindau disease,
 phaeochromocytoma 167,
 170
- von Willebrand's disease 197
- W**
- warfarin, interaction with
 amiodarone 22
- water balance 194
- water deprivation test 196–7, 199,
 217
- weight loss
 in Grave's disease 1
 value in PCOS 105
- Wernicke's encephalopathy, in
 thyrotoxic crisis 39
- Wolff-Chaikoff effect 23, 40
- Wolfram's syndrome (DIDMOAD)
 195
- Women's Health Initiative (WHI)
 225
- WT-1 53
- X**
- X-linked adrenal hypoplasia
 congenital 50
- X-linked adrenoleukodystrophy 50
- X-linked hypoparathyroidism 160
- Y**
- Y85C mutation 55
- Z**
- zona pellucida, autoantibodies
 109, 112