

DIETARY SUPPLEMENTS AS A SOURCE OF ILLEGAL/DESIGNER DRUGS

Daniel Eichner

Sports Medicine Research & Testing Laboratory

Dietary Supplement

“A dietary supplement is something that is taken by mouth, and only contains ingredients, who’s intention is only to supplement the diet”

Not Just US Problem

Prohormones

- First introduced to the market in 1996
 - Androstenedione
 - 4-androstenediol, Norandrodiol, 1-Testosterone

Prohormones

- First introduced to the market in 1996
 - Androstenedione
 - 4-androstenediol, Norandrodiol, 1-Testosterone

Prohormones

- First introduced to the market in 1996
 - Androstenedione
 - 4-androstenediol, Norandrodiol, 1-Testosterone

Prohormones

- First introduced to the market in 1996
 - Androstenedione
 - 4-androstenediol, Norandrodiol, 1-Testosterone

1-Testosterone

Move the double bond- 7 times anabolic as Testosterone

BALCO

- Designer steroids, specifically designed, manufactured for athletes
- Norbolethone (“The Clear”)
 - Developed 1966 by Wyeth Laboratories
 - Never released, fears of toxicity
- Tetrahydrogestrinone (THG, “The Clear”)

Steroids Hit “Supplements”

- Desoxymethyltestosterone (Madol, DMT)
 - 1961- invented, never marketed
 - 2005- Patrick Arnold, to market
 - 2010- scheduled CSA
- Methasterone (Superdrol)
 - 1956- Syntex Corporation, anti-tumor
 - 2005- marketed as Superdrol (Matt Cahill)

Pills, Capsules and Powders

- Powerful and often dangerous
- Attempted to circumvent the US Anabolic Steroids Control Act of 1990
- Cult following
- Many instances of hepatotoxicity
- Almost 1 new product every month
- Methylstenbolone, methylclosterbol etc.

Steroid “Supplements”

- Celtic Labs
 - Altered known steroids to circumvent DSHEA
 - Added 3-hydroxyimine instead of 3-keto
 - Methandienone, Mesterolone, Methy-1-Testosterone
- Patrick Arnold
 - Certifies ingredients from China, assists with synthesis

Steroid “Supplements”

- Trenavar (Estra-4,9,11-triene-3,17-dione)
 - Prohormone to Trenbolone
- Methyltestosterone
- Turinabol
- Boldione
- 4-chloro-
- Methandienone
- Oxymetholone
- Dienolone

Transdermal “Supplements”

Transdermal “Supplements”

Transdermal “Supplements”

Oral, Liquid “Supplements”

Back to Capsule “Supplements”

Injectable “Supplements”

PureOils.net

Stimulant “Supplements”

- Ephedra (ephedrine)
 - Traditional Chinese Medicine
 - Banned in 2004
 - 1000s adverse events, multiple deaths, Steve Belcher

Stimulant “Supplements”

- Methylhexanamine (1,3,-dimethylpentylamine or DMAA)
 - Eli Lilly marketed as nasal decongestant
 - Brought to the supplement market, 2006
 - Geranium oil, extract etc.
 - Multiple deaths, athletes, military
 - FDA issues warning letters, 2013

Stimulant “Supplements”

- Methylhexanamine (1,3,-dimethylpentylamine or DMAA)
 - Eli Lilly marketed as nasal decongestant
 - Brought to the supplement market, 2006
 - Geranium oil, extract etc.
 - Multiple deaths, athletes, military
 - FDA issues warning letters, 2013

Stimulant “Supplements”

- Craze
 - N, α -diethyl-phenylethylamine
 - Methamphetamine analog
 - Adverse events
 - Pulled from market

Matt Cahill

Stimulant “Supplements”

- Oxilofrine (methysynephrine)

- Marketed as:
 - pre-workout enhancement
 - Well being and Mind enhancement

Stimulant “Supplements”

- Carphedon
- Octopamine
- Amphetamine
- Methylphenethylamine
- Pseudoephedrine
- Sibutramine
- Modafinil
- Adrafinil
- DMBA (1,3,-dimethylbutylamine)

Other “Supplements”

- Beta-2-agonists
- Diuretics
- Anti-estrogens (PA)
- IGF-1
 - Deer Antler Velvet

Why Difficult to Regulate?

- No established list of dietary ingredients
 - Potentially infinite
- FDA can claim not a dietary ingredient
 - Legal challenges
 - Junk literature
 - Andro, DMAA
- FTC can cease for false advertising
 - No drug claims

