Lab Dept: Urine/Stool

Test Name: 17-HYDROXYPROGESTERONE, URINE

General Information

Lab Order Codes:	17HU
Synonyms:	17-Hydroxy Progesterone, Urine; 17-OH Progesterone, Urine
CPT Codes:	83498 – Hydroxyprogestone, 17-d
Test Includes:	Urine 17-Hydroxy Progesterone is measured by radioimmunoassay following extraction of specimens.

Logistics

Test Indications:	17-Hydroxy Progesterone is a steroid derived primarily from enzymatic metabolism of Progesterone and 17-Hydroxy Pregnenolone. It is converted enzymatically to Androstenedione and 11-Deoxycortisol. It is produced in both the gonads and adrenal glands. It is excreted into the urine in conjugated and unconjugated forms of 17-Hydroxy Progesterone and as Pregnanetriol. This assay measures the total of the conjugated and unconjugated forms. It is stimulated by ACTH and supressed by Dexamethasone. Levels of urine 17-Hydroxy Progesterone are greatly increased in patients with Polycystic Ovarian Disease and Congenital Adrenal Hyperplasia and show exaggerated responses to ACTH in these cases. 17-Hydroxy Progesterone is the marker steroid for determining cases of 21a-Hydroxylase Deficient Congenital Adrenal Hyperplasia. Urine levels are frequently elevated in patients with idiopathic hirsutism.	
Lab Testing Sections:	Urine/Stool - Sendouts	
Referred to:	Mayo Medical Laboratories (MML Test: ZW71 - Misc) and forwarded to Inter Science Institute	
Phone Numbers:	MIN Lab: 612-813-6280	
	STP Lab: 651-220-6550	
Test Availability:	Daily, 24 hours	
Turnaround Time:	5 – 9 days; performed Monday - Friday	
Special Instructions:	Refrigerate or keep specimen on ice during 24 hour collection. There is no preservative. See Patient Preparation.	

Specimen

Specimen Type:	Urine, 24 hour collection			
Container:	Plastic, leak-proof u	Plastic, leak-proof urine collection container		
Draw Volume:	Entire collection	Entire collection		
Processed Volume:	10 mL (Minimum: 5 mL) urine from a well-mixed 24 hour collection			
Collection:	Routine 24 hour urine collection, refrigerate during collection			
Special Processing:	Lab Staff: Mix 24 hour specimen well. Measure and record total urine volume. Remove aliquot into a screw-capped round bottom plastic vial. Provide total 24 hour volume. Store and ship at frozen temperatures. Forward promptly.			
Patient Preparation:	Patient should not be on any Corticosteriod, ACTH, steroid, estrogen, or gonadotropin medication, if possible, for at least 48 hours prior to start of urine collection.			
Sample Rejection:	Specimens other than urine, mislabeled specimens or unlabeled specimens			
Interpretive				
Reference Range:	17-Hydroxyprogesterone:			
	Age	Range		
	Adult Males:	Up to 2.0 ug/24 hours		
	Adult Females:	Up to 4.5 ug/24 hours		

	Age	Range	
	Adult Males:	Up to 2.0 ug/24 hours	
	Adult Females:	Up to 4.5 ug/24 hours	
Critical Values:	N/A		
Limitations:	N/A		
Methodology:	Radioimmunoassay (RIA) following extraction of specimens		
References:	Mayo Medical Laboratory Web Page November 2017		
	Inter Science Institute November 2017		

Updates: 11/13/2017: Updated reference range and order codes.