


Yale University School of Medicine

Reproductive and Placental Research Unit
Department of Obstetrics and Gynecology
15 York Street, LCI 803
New Haven, Connecticut 06510 &
161 Ford Road, Woodbridge, CT 06525
203 785-3854
203 785-7642 (lab), 203 785-4477 (Fax)
http://klimanlabs.yale.edu
harvey.kliman@yale.edu

Harvey J. Kliman, M.D., Ph.D.

CLIA #s 07D1029962/07D1062397; State of Connecticut Laboratory #s CL-0641/0653

6/5/2015

Via First Class Mail

David XX, M.D.
XX
XX
XX
XX

Re: XX, Bx#: XX

Dear Dr. XX,

We have completed our Endometrial Function Test® (EFT®) analysis of your patient’s mock cycle biopsy that you performed on **5/18/2015** and that we received on **5/19/2015**. Our EFT results are as follows:

Clinical BT: **A** Clinical Date: **16** Cycle day by LH surge (d13): Cycle day by P (1st full day = d14): **16**

Histologic Dating

Overall (stromal) Date: **15** (normal is within 2 days of cycle day)
Gland Date: (dating of dyssynchronous glands, if present)
% Glands at Date: (upper limit of normal is < 30% dyssynchronous glands)

Dating comments:


Apoptotic figures: None identified. **Mitotic figures:** Normal numbers noted.

Patient’s age: 42 Patient’s BMI: 20 Gest Hx: G1 P0 SAB1 Bchm Prem Ect ART Hx: IVF1 FET2 IUI Do:


Endometrial Function Test® (EFT®) Panel

1° Antibody	Result	% Glands MAG Positive	Gland Cytoplasm	Gland Nuclei	Comment
A	pos				
C30	pos	60			Normal for histologic dating.
CycE	pos		95	5	Within normal limits for histologic dating.
p27-D	pos		0	50	Pattern is more consistent with cycle day 18.
PgR	pos		0	90	Normal for histologic dating.


Control and Patient Photomicrographs


HE Control


MAG Control


Cyclin E Control


Patient's HE


Patient's MAG or Other Image


Patient's Cyclin E

The top row of images are cycle day specific controls for standard HE staining (left), MAG reactivity (center) and cyclin E (right). The bottom row of images are from our studies of your patient. Representative areas have been chosen and may not reflect all aspects of our findings. Please note that patients who are not blood group A or AB will not have a MAG image in the above results. If warranted, other images—which will be described below—may be found in the middle bottom row. Please refer to the table on the first page, as well as the narrative comments below, for our interpretation of these results.

Interpretation

Histologically this biopsy is very close to the cycle day as determined by P administration.

PR is normal for histologic dating.

MAG is normal for histologic dating.

Cyclin E is within our normal limits for histologic dating.

However, p27 is advanced (see lower middle image), being more consistent with cycle day 18. This pattern is consistent with either a too premature P action, or a too potent P response to an appropriate amount of P.

Full interpretation awaits analysis of the second biopsy of this cycle.

This test was developed and its performance characteristics determined by the Reproductive and Placental Research Unit, Yale University. It has not been cleared or approved by the U.S. Food and Drug Administration. Please note that the FDA does not require tests such as the EFT[®] to be cleared or approved.

Sincerely,

Harvey Kliman, M.D., Ph.D.