


A Testosterone and Diet Experiment

Can diet changes turn me into Wolverine?

Maximilian Gotzler

QS Europe Conference Amsterdam– May 10, 2014

It started with a winter funk


“It was a clear day, and yet there seemed an intangible pall over the face of things, a **subtle gloom** that made the day dark, and that was **due to the absence of the sun.**”


- Jack London in “How to build a fire”

My biomarkers were in the normal range...


✗ PTT	26	s	23 - 32	
✓ Natrium	143	mmol/l	134 - 150	
✓ Kalium	4.7	mmol/l	3.5 - 5.6	
✓ Calcium	2.32	mmol/l	2.16 - 2.62	
✓ Magnesium	0.76	mmol/l	0.75 - 1.00	
✓ Kreatinin	0.95	mg/dl	bis 1.30	
✗ Harnstoff	34	mg/dl	10 - 50	
✓ Harnsäure <i>Uric Acid</i>	5.5	mg/dl	bis 7.0	
✗ Alkalische Phosphatase	51	U/l	40 - 130	
✓ Gamma-GT	28	U/l	bis 60	
✓ GOT (ASAT) <i>AST</i> ASAT <i>SGOT</i>	27	U/l	bis 50	
✓ GPT (ALAT) <i>ALT</i> ALAT <i>SGPT</i>	25	U/l	bis 50	
✓ Gesamt-Eiweiss <i>Total Protein</i>	6.96	g/dl	6.20 - 8.50	
✓ Triglyceride	57	mg/dl	bis 175	
✓ Cholesterin <i>Total Cholest.</i>	249	mg/dl		

Doppelbestimmung
bis 199: Zielwert


...but they were far from optimal

- Low Vitamin-D


Vitamin D (25-OH-Cholec.)	29.2	ng/ml	
Ausreichende Versorgung, empfohlener Spiegel > 30			

- Low Testosterone

Freies Östriol LIA	< 0.07	ng/ml	
✓ Testosteron gesamt ECLIA	4.92	ng/ml	3.0 
✓ Testosteron frei RIA	11.7	pg/ml	

Testosterone is the primary anabolic hormone

- Present in both men and women
- Made from cholesterol
- Affects mood, lean body mass, and sexual function
- Is affected by diet and lifestyle


Hypothalamus-Pituitary-Testosterone-Axis (HPTA)

Overhyped or underrated?


„Are you kidding? It's freaking awesome! I'm becoming Wolverine.“

- *Tim Ferriss in "The 4-Hour Body"*

Let's find out with a change in diet

- 70% fat and proteins
- High in healthy fats
- Foods rich in B-Vitamins, Magnesium, Vitamin E and Zinc
- Vitamin-D
- Cod liver oil


The diet only worked with carbs


Total Testosterone (blood serum)

BIOTRAKR.COM

Risk Ranges *ng/ml*


High Risk	> 8,1
Normal	3.3- 8.1
High Risk	< 3.3

Low-carb High-carb


Why are carbs needed?

- Carbs help balance anabolic and catabolic processes
- Athletes need carbs to counteract fatigue and overtraining
- ***But: Carbs also increase SHBG, which binds active T***


Graph from a recent article by Gil Blander, Founder of InsideTracker

One month with frequent tests


Free Testosterone (blood serum)

BIOTRAKR.COM

Risk Ranges *pg/ml*

High > 27


Normal 8.8 - 27

Low < 8.8


Only about 2% of Testosterone is active

Testosterone fractions in the blood of a healthy male


Free T fluctuated significantly


Free Testosterone (blood serum)

BIOTRAKR.COM


T increased after a good night of sleep


Free Testosterone (blood serum)


BIOTRAKR.COM


Stress and sleep did influence my T-level


24.5 pg/ml


60.2 pg/ml

Free T fluctuated significantly


Free Testosterone (blood serum)


BIOTRAKR.COM

Risk Ranges *pg/ml*

High > 27

Normal 8.8 - 27

Low < 8.8


Extra cholesterol did not increase T


Free Testosterone (blood serum)

BIOTRAKR.COM


Mood was better on days with high T


Free Testosterone (blood serum)


BIOTRAKR.COM

Risk Ranges *pg/ml*

High > 27

Normal 8.8 - 27

Low < 8.8


For me, testosterone is...

*...a very good indicator and
important ingredient for a good
day...*

*...but it didn't turn me into
Wolverine.*

Wanna improve upon your biomarkers?


Health upgrades with biomarker analytics

www.biotraker.com


How it works


Easy Dry Spot Test at home


Analysis and visualization on your Biotraker profile


Personalized recommendations and cutting-edge health advice

Thank you

Reach out!

max@biotraker.com

Tel.: +49 160 964 77329

...and come to my office
hour at 3PM :)