

3x4 GENETICS

THE PERSONAL GENETIC STORY OF

JEAN POOLE

INTRODUCTION

Why this genetic test?

Your genes are the basic instructions for how you build, regulate, and maintain your body. These instructions determine how your body responds to food, exercise, stress, and toxins.

3X4 makes complex science simple. Our approach is different from conventional genetic tests. Instead of looking at every gene individually, we use a patented machine learning model to understand the interactions between your genes in many biological processes in your body. We call these processes your metabolic pathways or pathways for short.

We use all of this information to help you make simple and meaningful changes to your quality of life, by identifying the 3 pathways where you can make the biggest impact on your long term health. For each of these pathways we provide:

- 3x diet recommendations,
- 3x lifestyle or behavior interventions,
- and 3x possible supplements or behavior suggestions.

Through this journey, we hope that you will come to understand three things:

- You are unique and have your own health story,
- Thanks to your DNA you now know where to make the biggest difference in your health,
- Your DNA does not define you, the small daily choices you make from today can have a profound impact on your DNA.

The Language of Color

There is a lot of information in your 3X4 Blueprint and it can be overwhelming. To help you focus on the areas where you will see the biggest benefit, we have used a language of color. Each pathway is color-coded from a dark purple (highest impact on your health) to light green (lowest impact on your health) to help you and your healthcare practitioner know where to focus your attention. We recommend you start with your summary plan that has been created based on your unique genetic profile to highlight the areas where you can make the biggest positive impact on your health.

CONTENTS

1 Your Plan

Pages 4-5

Having a plan means you and your practitioner can finally start to put things into action! We provide you with a personalized summary based on your unique genetic profile, that identifies the 3 pathways along with simple to follow recommendations that will have the biggest positive impact on your life long health. Using these insights along with your current diet, lifestyle and medical history, your practitioner will work with you to develop a personalized and targeted plan to get you started on your journey to a longer, better and healthier life.

2 Your Results

Pages 6-8

This is where it gets a bit technical, but this is a genetic test, so bear with us. In this section, we show you the results of every individual gene variant we tested and show you how these work within 36 pathways that determine your overall expression of health. Although complex, your results start to give you a sense of how unique you are and how unlikely it is that anybody will have the same genetic makeup as you do. Awesome, right?

3 Your Story

Pages 9 to 15

Genetics can be a complicated subject, but a critical one in your journey towards optimal health. Getting to optimal health requires making sustainable changes, but if you don't understand why you need to make a change, it's unlikely you ever will.

This is where 3X4 believes that the power of storytelling helps bring you closer to getting a deeper level of understanding what's happening in your body at a genetic level. So, grab your blanket, sit back and let your practitioner tell you the story of you.

4 Glossary & Detailed Results

Pages 17 to 32

This is where we nerd out. Some of you will be, like 'Just tell me what I need to do', others will want to know what this genetic thing is all about. What are these pathway things of which you speak? For those of you with a deep curiosity in this subject, this section is for you!

All 36 metabolic processes are broken down, defined and explained in the glossary, in a simple, easy-to-understand language.

YOUR 3X4 SUMMARY PLAN

Jean Poole

Welcome to your own personalized 3X4 plan. We have identified the top 3 pathways based on your unique genetic profile where you will see the biggest impact to your health. For each pathway, we provide three recommended diet and lifestyle interventions and three supplement suggestions. Your health practitioner will use these recommendations in combination with your current diet, lifestyle, medical history, family history, and environmental exposures to build a complete picture of whom you are, resulting in practical and personalized recommendations that guide you on your journey to making health a daily choice.

Genetics can have an impact on many areas of your health, which can be overwhelming. At 3X4 we believe it is important to keep it simple by introducing small incremental changes to your lifestyle that are easy to implement and become habits.

Our philosophy is that given a small number of lifestyle changes built around a personalized story of you helps you understand why these recommendations are important for your health and ensures that these interventions are more likely to become sustainable habits in your daily life.

METHYLATION

VERY HIGH

Methylation is the biochemical process of repairing and making new DNA, making sure every cell is functioning optimally. Methylation is not just responsible for how we repair DNA, but also how we make energy, respond to stress, handle inflammation, how well our cells detoxify, and how our brain chemistry works. Methylation is the biochemical process involved in actually turning genes on or off. We may be able to reduce our risk of developing certain diseases and some types of cancers by optimizing methylation.

1. Focus on foods high in B-complex vitamins, Magnesium and Choline (3-4 servings of raw, leafy and cruciferous vegetables, avocados, citrus fruits, legumes, poultry, eggs, nuts, and seeds).
2. Eat quality proteins with essential building blocks for methylation; foods rich in vitamin B12, Methionine, Choline, and Betaine (wild caught fish, organic poultry, grass-fed meats or wild game, garbanzo beans and edamame).
3. Support toxin breakdown with cruciferous vegetables, green and black teas. Support B vitamin absorption with fermented foods, adequate fiber, and limit alcohol.

1. Ensure daily mindfulness (yoga, meditation, etc) to reduce stress hormones that may overload the methylation cycle.
2. Actively limit exposure to substances that overload the methylation cycle including medication, alcohol and endocrine disruptors.
3. Avoid external toxins like pesticides, plastic packaging, teflon cooking utensils, cleaning products, cosmetics and synthetic clothing. Also eliminate toxins that cause DNA damage (heavy metals like arsenic, cadmium, lead, pesticides, and contaminated drinking water).

1. B vitamins including 5-MTHF (200-400mcg/day); Methyl-B12 (100mcg), vitamin B6 (P5P), vitamin B2 and B3
2. Zinc (20-30mg), Magnesium (250-500mg), Manganese (1mg), Molybdenum (15mcg)
3. Active Sulforaphane (whole broccoli sprout), Phosphatidyl Choline and L-methionine

GLUCOSE & INSULIN

VERY HIGH

Our cells run on glucose, a simple sugar obtained from the food we eat. Our bodies work hard to ensure the amount of glucose in the blood is kept at just the right level. High blood glucose is often associated with weight issues and diabetes, but chronically elevated blood sugar also has other effects such as accelerated aging and chronic inflammation, which underlie every major chronic disease. The way insulin and glucose do their job is determined by certain genes as well as by our weight, diet, and lifestyle choices.

1. Avoid added sugar and processed carbohydrates; focus on whole grains, quality protein and 4-5 servings of medium-chain triglycerides (MCTs) and unsaturated fats (olives, nuts, seeds, avocado and coconut).
2. Support glucose and insulin hormone health with foods rich in Selenium, Chromium, vitamin A, resveratrol and flavonoids (sweet and hot peppers, red grapes, broccoli, carrots, sweet potato, brazil nuts, poultry, beef and lamb).
3. Support the gut microbiome to produce short chain fatty acids like butyrate. Include 30-50g of fiber from barley, oats, onions, squash, turnips, and other root vegetables. Also add fermented foods (kimchi, sauerkraut and kombucha).

1. Be aware of medications that affect CoQ10, B12 and Folate, and Chromium levels.
2. Improve insulin sensitivity by grazing less, intermittent fasting (12-13 hours each night), endurance and strength training.
3. Improve glucose balance by reducing stress exposures and utilizing relaxation techniques such as rhythmic breathing and meditation daily.

1. Curcumin (300-600mg), Berberine (500-1500mg), Resveratrol (200-300mg)
2. Thiamine (50-100mg), Niacin (50-100mg), Biotin (5-15mg), Chromium (100-150mcg), Vanadium (5-10mg)
3. Gymnema (50-200mg), Cinnamon (100-200mg), Banaba leaf (400mg), Fenugreek (200-300mg)

MEMORY & BRAIN HEALTH

VERY HIGH

The brain is the control center of the body, and keeping it healthy is crucial for overall mental and physical health. Apart from regulating all hormones and other biological processes, the brain is also responsible for cognitive function, including attention, focus, learning capacity, and memory. Brain health and function tend to decline with age but at a faster rate in individuals with unfavorable diet and lifestyle behaviors. Certain genetic variations may be another reason why our brain health and cognitive function might not be optimal.

1. Ensure 2-3 servings daily of foods that reduce neuroinflammation and support brain health (turmeric, rosemary, holy basil, chili peppers, oily fish, berries, olives, dark chocolate, brazil nuts and red cabbage). Avoid sugar and refined carbohydrates.
2. Aim for 2-3 servings of foods that improve brain cell stability and communication (cocoa, green tea, coffee, wild-caught coldwater fish and shellfish, dark green leafy vegetables, turmeric, nuts and seeds).
3. Include 4-5 daily servings of fats for optimal brain function: medium-chain triglycerides (MCTs) from coconut oil and ghee, and omega-3s from oily fish, chia seeds, walnuts, olive oil. Avoid foods high in omega-6s (corn, soybean, safflower and sunflower oils).

1. Completely avoid toxin exposure from pesticides, mold (mycotoxins), medication and heavy metals (mercury, cadmium, lead).
2. Do at least 30-60 minutes of physical and mental exercises daily that support neural pathway formation (sudoku, crossword puzzles, learning new skills).
3. Stress and sleep deprivation affect brain health significantly. Maintain regulation of stress hormones (adrenalin, serotonin, cortisol) by ensuring 7-8 hours of quality sleep in a dark room nightly. Avoid blue light technology 1-2 hours before bed time and use blue light blocking glasses.

1. Zinc (20-30mg), Selenium (100-200mcg), Chromium (100-200mcg), Magnesium Glycinate (200-300mg)
2. Cordyceps Sinensis (200-500mg)
3. Omega-3s (EPA & DHA) 1000-2000mg, Bacopa Monnieri (200-600mg), Curcumin

GENE SUMMARY

Jean Poole

You will notice that some of the genes have a star ★ next to them. Based on your individual results, these genes have been identified as having a bigger impact on your pathways and individual health. It's important that you and your practitioner are aware of them, as they need to be considered along with your existing diet, lifestyle and medical history in creating your personalized 3X4 plan.

Gene	Variant	Result
BENEFICIAL		

BHMT	Arg239Glu G>A	GA
COL5A1	BstUI C>T	CC
CYP1A2	-163 A>C	AA
TIMP4	-55 T>C	CT

NO IMPACT		
------------------	--	--

ACE2	A>G	AA
ADRB3	Trp64Arg T>C	TT
ALDH2	Glu504Lys G>A	GG
ANK3	318473 C>T	CC
ANK3	A>G	AA
APOA2	-492 T>C	TT
APOA5	-1131 T>C	TT
APOA5	C>A	CC
APOC3	3175 C>G	CC
APOE	E2/E3/E4	E3/E3
CACNA1C	G>A	GG
CHRNA5	Asp398Asn G>A	GG
CHRNA5	C>T	CC
CLOCK	3111 T>C	TT
COL1A1	1546 G>T	GG
CYP19A1	C>T	CC
CYP1A1	Ile462Val A>G	AA
CYP1B1	Asn453Ser A>G	AA
CYP2C19	*1/*2/*17	*1/*1
CYP2C9	Ile359Leu A>C	AA
CYP2D6	*1/*3/*10	*1/*1
CYP3A4	-392 A>G	AA
DAO	His645Asp C>G	CC
DAO	C>T	CC
DRD1	-94 G>A	GG
DRD2	TaqIA C>T	CC
EPHX1	Tyr113His T>C	TT
F2	20210 G>A	GG
F5	Arg506Gln G>A	GG
FAAH	Pro129Thr C>A	CC
FABP2	Ala54Thr G>A	GG
FOXO1	A>G	AA
FOXO3	G>T	GT

Gene	Variant	Result
NO IMPACT		

FUT2	Trp153Ter G>A	GA
GABRA2	Lys132Lys A>G	AA
GSTO2	Asn142Asp A>G	AA
GSTP1	Ile105Val A>G	AA
GSTP1	Ala114Val C>T	CC
HFE	C282Y/H63D	CC/HH
HLA	DQ 2.2/2.5/8	DQ2.2/DQ2.2
HTR1A	-1019 C>G	CC
LEPR	Gln223Arg A>G	AA
MC4R	T>C	TT
MMP1	-1607 1G/2G	1G/1G
NAT1	Arg187Gln G>A	GG
NAT2	R/I/S	Rapid
NOS3	-786 T>C	CC
NRF2	A>G	AA
OGG1	Ser326Cys C>G	CC
OPRM1	Asn40Asp A>G	AA
SHBG	Pro185Leu C>T	CC
SLC23A1	790 G>A	GG
SLC2A2	Thr110Ile C>T	CC
SLCO1B1	Val174Ala T>C	TT
SRD5A1	A>G	AA
TNFA	-238 G>A	GG
UCP1	-3826 A>G	AA
UCP2	-866 G>A	GG
UCP3	-55 C>T	CC
VDR	Taq1 T>C	TC
VEGF	-634 G>C	GG

LOW		
------------	--	--

ACSL1	T>C	TC
ACVR1B	A>G	AG
ADIPOQ	-395 G>A	GA
ADRB2	Arg16Gly A>G	AG
ADRB2	Gln27Glu C>G	CG
AGT	Met235Thr A>G	AG
AKT1	G1172+23A T>C	TC
BDNF	Val66Met G>A	GA
CBS	699 C>T	CT

GENE SUMMARY

Jean Poole

Gene	Variant	Result
LOW		
CETP	Taq1B G>A	GA
CETP	279 G>A	GA
CYP17A1	34 T>C	TC
CYP2C9	Arg144Cys C>T	CT
DIO2	Thr92Ala T>C	TC
FADS1	592 G>T	GT
GC	A>C	AC
GPX1	Pro198Leu C>T	CT
HNMT	939 A>G	AG
HO-1	-413 A>T	AT
IL-6R	Asp358Ala A>C	AC
IRS1	C>T	CT
LEPR	Lys656Asn G>C	GC
LPL	Ser474Ter C>G	CG
MTHFD1	1958 G>A	GA
MTRR	66 A>G	AG
NBPF3	T>C	TC
OXTR	A>G	AG
PEMT	-744 G>C	GC
PLIN	11482 G>A	GA
PON1	Gln192Arg A>G	AG
PPARD	294 T>C	TC
TAS2R38	Ala262Val C>T	CT
TNFA	-308 G>A	GA
VDR	Bsm1 G>A	GA

MEDIUM		
COMT	Val158Met G>A	GA
HNMT	Thr105Ile C>T	CT
MMP2	Gly226Gly G>C	CC
MTHFR	1298 A>C	AC
MTHFR	677 C>T	CT
MTR	2756 A>G	GG
NQO1	Pro187Ser C>T	CT
PPARA	89204 G>C	GG
SIRT1	994 T>C	TT

HIGH		
ACE2	7132 T>C	TT
ADIPOQ	-11391 G>A	GG
AMPD1	133 C>T	CC
CAT	-262 C>T	CC
CKM	NcoI T>C	TT

HIGH		
CRP	2147 G>A	GG
DRD1	-48 G>A	GA
DRD3	Ser9Gly T>C	CT
DRD4	-521 C>T	TT
FUT2	Gly258Ser G>A	GA
HIF1A	Pro582Ser C>T	CC
IL-6	-174 G>C	GG
LEPR	Lys109Arg A>G	AA
PPARG	Pro12Ala C>G	CC

VERY HIGH		
★ ACE	Ins/Del	II
★ ACTN3	577 R/X	RR
CYP1B1	Leu432Val C>G	GG
CYP2R1	A>G	GG
FTO	87653 T>A	AA
GDF5	5'UTR C>T	TT
★ GSTM1	INS/DEL	DEL
IL-1	+/-	+
MNSOD	Val16Ala T>C	TT
PAI	4G/5G	4G/4G
PPARGC1A	Gly482Ser G>A	GA
TCF7L2	IVS3 C>T	TT
★ TCN2	776 C>G	GG

PATHWAY-BASED RESULTS

Jean Poole

CELLULAR OVERVIEW

We are the sum of our cells, and we are only as healthy as they are. Every cell in your body functions independently - like a small apartment or office space inside a high-rise building - each unit takes care of its own day-to-day maintenance, but ultimately contributes to the overall success and functionality of the building as a whole. Similarly, every cell in your body has its own mechanisms in place to clean and protect it, to maintain health for the whole body and all its organs.

1

METHYLATION VERY HIGH

Methylation is a biochemical process involved in the production, repair and behavior of genes. Your gene results indicate that these processes are highly impacted and require daily intake of foods rich in B-Vitamins, Choline and Folate.

2

INFLAMMATION HIGH

A daily intake of polyphenols, avoidance of processed foods, and including lifestyle behaviors like intermittent fasting, can assist in the management of your elevated inflammatory potential, as suggested by your genes.

3

OXIDATIVE STRESS HIGH

Your gene results suggest a limited ability to balance oxidative stress damage, caused by toxin byproducts from normal biologic function and aging. Eat a variety of plant foods that supply antioxidants and minerals, and avoid pollutants.

4

DETOXIFICATION MEDIUM

★ GSTM1 DEL

Your genetic results indicate that you have a mildly reduced ability to neutralize and remove toxins. Support detoxification processes using food, supplements & lifestyle interventions. Reduce toxin exposure from your diet and environment.

SYSTEMS & CARDIOVASCULAR OVERVIEW

Inside your body at any given moment are several highly-sophisticated systems operating at the same time to keep you alive, healthy and running smoothly. Think of the network inside you as being similar to a complex underground railroad system below a big city, where multiple separate but interconnected parts are meticulously being organized to keep everything on track, on schedule, and safe. If these orderly systems stopped working properly and began rail-crossing, there'd quickly be widespread chaos, delays, and eventually a complete stand-still.

4

MOOD & BEHAVIOR HIGH

Genes influence the creation and balance of chemicals in the brain that manage mood, anxiety, depression and related behaviors. Genetically, you may be susceptible to an imbalance. Nutrients like Zinc and B-vitamins are important.

2

MEMORY & BRAIN HEALTH VERY HIGH

Your genetic results show that you are highly likely to lose flexibility in the brain; important for learning, processing, remembering and storing information. A healthy diet, exercise and brain games daily are advised.

6

HISTAMINE OVERLOAD LOW

Histamine is produced during immune processes, allergen removal, and in response to injury and toxins. Your gene results indicate that you are unlikely to experience histamine overload when histamine generating foods are consumed.

5

HORMONE BALANCE HIGH

Genetically, you have a reduced ability to balance the hormones required for female-related bodily processes. Manage stress, insulin and limit exposure to all toxins. Eat cruciferous vegetables (broccoli, cauliflower, etc.) daily.

1

GLUCOSE & INSULIN VERY HIGH

Glucose and insulin production need to be in balance to prevent damage to cells, and systems. Eat quality proteins, plant fats, and unrefined carbohydrate to support your significant genetic potential for blood sugar dysregulation.

4

CARDIOVASCULAR HEALTH

BLOOD CLOTTING
LOW

Blood clotting is a survival tactic to prevent uncontrolled bleeding, but may be harmful if not constrained. Your genetics may not contribute to inappropriate clot formation and breakdown.

2

CARDIOVASCULAR HEALTH

CHOLESTEROL
MEDIUM

Genetics influences how we process various fats and their impact on cholesterol formation and vascular health. Your results show that you may be genetically prone to elevated cholesterol. Choose plant-based fats and a high-fiber diet.

1

CARDIOVASCULAR HEALTH

VASCULAR HEALTH
MEDIUM

Genes impact the integrity of arteries and veins, affecting blood flow. Your results show that injury to your blood vessels may be partly due to genetics. A diet rich in polyphenols, stress management and exercise is advised.

3

CARDIOVASCULAR HEALTH

BLOOD PRESSURE
MEDIUM

High blood pressure is associated with damage to the artery wall and fluid retention within the blood vessel. Your genes may contribute to the development of high blood pressure. Diet and stress factors should be addressed.

3

BONE HEALTH
HIGH

Bone health refers to maintaining the balance between build-up and breakdown of bone tissue. Genetically, your bone turnover is impacted. It is important to include sunlight, minerals, vitamins D and K and exercise daily.

7

COLLAGEN & JOINTS
LOW

Connective tissue degeneration and injury occur when tissue breakdown in joints, ligaments, collagen, cartilage and skin exceeds repair. Genetically, you are capable of managing this balance well, as long as you make healthy daily choices.

ENERGY OVERVIEW

Glucose is our main fuel source and what we make energy from. How we extract, absorb, burn, distribute, store and waste this currency varies between individuals, partly because of genetic variation. People respond very differently to calories, exercise, fasting, fatigue, etc. Hunger is also experienced very personally and with great variability. Knowing how you're hard-wired to handle fat, food, and fitness can save you a lot of frustration and, well... energy. These insights can be a powerful tool that enables you to work with your body, not against it, to finally reach your health goals.

6

APPETITE/SATIETY/INTAKE LOW

We all experience appetite, hunger, and fullness differently; this can affect our eating patterns and food choices. Your gene results do not appear to have a major influence on these processes.

1

PRO-INFLAMMATORY FAT VERY HIGH

Fat cells have the potential to become inflamed, inhibiting the release of energy from fat stores. Your genes will certainly contribute to inflammation. Include anti-inflammatory foods and avoid toxins, stress, and food additives.

What does it take to get you feeling full?

Calories
in

3

ADIPOGENESIS HIGH

The process by which you store fat and release energy impacts your fat loss ability. Your results suggest that you are resistant in releasing fat from stores. Intermittent fasting and regular exercise will support this process.

Fat Cells

Some people have more and bigger fat cells

Energy out

Inflammatory markers stick to excess fat

5

ENERGY EXPENDITURE HIGH

Energy is needed for important functions such as breathing, digestion and activity. Your results indicate that your genes will likely reduce the efficiency of your metabolism. Choose nutrient-dense, low-energy foods and regular, intensive exercise.

4

EXERCISE RESPONSE HIGH

The ability to mobilize and release stored energy during exercise varies. Genetically, you may be inefficient at releasing energy in response to activity. A nutrient-rich diet, regular exercise, and quality sleep will help manage weight.

How effective is exercise?

How many calories do you burn each day

2

WEIGHT GAIN & WEIGHT LOSS RESISTANCE VERY HIGH

The ability to maintain a healthy body weight varies by person. Your results suggest that your genes will strongly impact your ability to manage your weight. Set realistic goals, use cognitive behavioral therapy and mindfulness to assist.

ACTIVITY OVERVIEW

Your activity infographic provides insights into how your body responds to training. Understanding the best training strategy for your body, helps you train optimally while avoiding injury. Your potential for endurance and power-based sports performance provides insights to optimize and personalize your training program. Finally, knowing how your body recovers helps you train optimally and achieve your fitness goals in a sustainable way.

1

TRAINING RESPONSE VERY HIGH

Your gene results suggest you have a very high training response from exercise. You will likely have an above-average fitness to start, and will see exceptional gains in VO2 max, associated with aerobic activity and elite performance.

TRAINING FOR THE RACE

Beneficial to improve strength, balance and range of motion

5

INJURY LOW

Your results suggest your risk for soft tissue injury is low, you are unlikely to experience exercise related injuries. It is still beneficial to focus on movements that increase range of motion, and improve strength and balance.

2

ENDURANCE HIGH

★ ACE II

Your gene results suggest you possess the potential to achieve high levels of endurance performance. Plan a progressive and consistent training regimen for large gains in endurance performance. Gradually increase frequency and duration.

4

POWER LOW

★ ACTN3 RR

Your results suggest an average response to power training. Power and strength are worth maintaining to perform many activities of daily living. Perform full-body functional movements rather than targeting specific muscles.

AFTER THE RACE

3

RECOVERY MEDIUM

Your results suggest you may need some support to achieve adequate recovery between exercise sessions. Plan for active recovery sessions or rest days, and ensure quality sleep and nutrient-dense foods to enhance recovery times.

Low intensity activities helps with recovery

NUTRIENTS OVERVIEW

The vitamins, minerals and compounds we find in food are integral to keeping our body's processes working optimally. They keep our cells robust, efficient and healthy, they support the work of our genes, and they help transport oxygen to the tissues. Making the best choices means understanding how much we need of these nutrients and which foods we should choose, it also gives us insights into how we respond to certain nutrients.

10

CAFFEINE LOW

The efficiency with which we process caffeine varies by person; affecting our sleep, detoxification, alertness and sports performance. As a fast metabolizer, you may not need to limit your caffeine consumption.

8

IRON OVERLOAD LOW

Excessive iron accumulation in the body can damage organs and precipitate disease conditions such as cancer, irregular heartbeat, and liver cirrhosis. Genetic variants associated with iron overload were not detected.

5

FATTY ACIDS MEDIUM

Fatty acids, the building blocks of dietary fat, play many important roles in the body including cell membrane structure and function. Your genetic results suggest you should include adequate omega-3 intake to optimize fatty acid processes.

6

CHOLINE LOW

Choline regulates memory, mood, and DNA building and plays a valuable role in pregnancy. Your results indicate that synthesis and availability of choline is not affected by your genes. Adequate dietary intake is still advised.

3

FOLATE HIGH

Genetically, you have a reduced ability to optimally use dietary folate. Folate works with other B vitamins to build tissues, maintain brain chemicals, and ensure DNA health. Eat dark green leafy vegetables and beans daily.

7

GLUTEN LOW

Your genetic results indicate that you are not likely to develop celiac disease. Investigate for other food sensitivities or non-celiac gluten sensitivity if symptomatic.

2

VITAMIN D HIGH

Vitamin D is a vital nutrient involved in many biochemical pathways, essential for heart, bone and neurological health. Your results show that you need to ensure sufficient vitamin D intake and sun/light exposure to function optimally.

4

SALT MEDIUM

★ ACE II

Salt has the potential to raise blood pressure, but genetics influences the extent to which this may happen. Your genetic results show you may benefit from moderate salt restriction to manage or prevent high blood pressure.

9

VITAMIN C LOW

Although vitamin C activity is not affected by your genes, it is an important nutrient for the maintenance of connective tissue, immune health and the removal of toxins. Ensure foods rich in vitamin C are included in your diet.

1

VITAMIN B12 VERY HIGH

★ TCN2 GG

Vitamin B12 is an essential nutrient for both brain and blood cells, as well as for the making of DNA. Genetically, you may have a markedly reduced ability to transport B12 to cells making animal protein foods or a B12 supplement necessary.

CLOSING

Practitioner-Driven Personalization

Whether you want to focus on personal well-being, manage your weight, prevent chronic illness, or up your athletic abilities, your 3X4 Blueprint will help you get there. But no passage to greatness was ever really done alone, which is why your practitioner will walk the journey with you.

Your full story has yet to be unlocked. Placing the answers that lie within your 3X4 Blueprint into context, your practitioner will use these rich genetic insights to build a complete picture of who you are, resulting in practical and personalized recommendations that guide you towards incremental and sustainable health.

The first steps towards the future you

Having read your personalized 3X4 story, we hope you've been able to uncover exciting insights about yourself or find the answer to questions you've often wondered about but were never quite sure how to resolve.

But this is only the beginning of your journey.

By choosing 3X4, we're confident that you've made the right choice and investment into the future of your health. We encourage you to enjoy and embrace these first steps as you embark on your journey towards making health a daily choice.

THE GLOSSARY

ADIPOGENESIS | HIGH

ENERGY

The formation, storage, and release of fat cells are affected by variability in our genes. These gene variations may be partly responsible for why some people find it easy to gain or lose weight compared to others, even though their diet and lifestyles are similar. How our fat cells release energy is determined by certain genes and their variations. Knowing how your fat cells are predisposed to store and release energy can empower you to make the right diet and lifestyle choices to suit your unique genotype.

APPETITE/SATIETY/INTAKE | LOW

ENERGY

Some people are very sensitive to the sensation of satiety (fullness), while others often overeat and take longer to register that they are full. We all experience hunger and fullness differently. While many people believe that serving sizes and other eating behaviors should be equal for all, variations in our genes determine our appetite level and satiety to some degree, and consequently, may affect our eating patterns (snacking, binge eating, servings, frequency of meals, etc.) in a very real, biological way.

BLOOD CLOTTING | LOW

CARDIOVASCULAR HEALTH

Blood clotting is a survival mechanism designed to prevent uncontrolled bleeding. On the other hand, excess blood clotting, which may be linked to genetic variants coupled with diet and lifestyle factors also needs to be addressed. When clotting occurs, the clot travels to a small blood vessel or vein in either the heart, brain or extremities and may result in a stroke, heart attack or deep vein thrombosis. There are numerous preventative actions that can be taken.

BLOOD PRESSURE | MEDIUM

CARDIOVASCULAR HEALTH

Blood pressure indicates how hard the heart is working in order to pump blood around the circulatory system, and is used as a measure for confirming good health. High blood pressure can cause damage to blood vessels, delicate tissues in organs and systems in the body. Genetic variance impacts the ability to contract and relax blood vessels and balance fluid volume within them.

BONE HEALTH | HIGH

SYSTEMS

Bones offer important structural support and protective roles within our body. Bone is made up of minerals such as calcium and phosphorus, which is also used elsewhere in the body. The turnover of these minerals in the breakdown or build-up of new bone cells is important for bone health. Gene variants may impact these processes and affect the balance of breakdown and build-up. Diet and lifestyle choices also contribute a great deal to these processes.

CAFFEINE | LOW

NUTRIENTS

Caffeine is a central nervous system stimulant. In small amounts, caffeine's effects include mild euphoria, alertness, and enhanced cognitive performance, but in higher quantities, it can trigger anxiety, restlessness, irritability, nausea, and insomnia. The clearance of caffeine can vary to up to 40-fold between individuals, a genetically-determined ability. Certain gene variants confer a higher sensitivity to caffeine and are associated with slower metabolism of caffeine.

THE GLOSSARY

CHOLESTEROL | MEDIUM

CARDIOVASCULAR HEALTH

Cholesterol metabolism refers to processes that determine the distribution of lipids in the body. Fats bind to proteins that transport them in the bloodstream between organs. Different forms of fat particles have important roles to play as part of cell membrane structures and as precursors for hormones. Suboptimal cholesterol processes may result in an imbalance in the accumulation and breakdown of fats in the bloodstream, which most commonly leads to cardiovascular diseases like heart disease and stroke.

CHOLINE | LOW

NUTRIENTS

Choline is a vitamin that plays an important role in the building of cell membranes. It is a key nutrient for a healthy pregnancy, mood regulation, memory and making new DNA. It is also involved in fat transport and supports methylation. Certain genes may affect the availability of choline, increasing dietary choline requirements.

COLLAGEN & JOINTS | LOW

SYSTEMS

All our cells are continuously being renewed by being broken down and replaced by new ones. Collagen is the major structural protein and the foundation of all our soft-tissue (skin, hair, nails, joints, and organs). Variations in collagen genes might affect the structure and function of these areas. Causing excessive breakdown of cells without a comparable formation of new cells will result in degeneration. Genes play a large part in the process of collagen formation and breakdown, as does lifestyle factors such as diet and exercise.

DETOXIFICATION | MEDIUM

CELLULAR

Detoxification is the body's way of getting rid of toxins that could otherwise build up and interfere with health. Signs of poor detox include lethargy, fatigue, difficulty concentrating and unexplained aches and pains in the body. The liver is the main site of whole-body detox but every cell has its own toxin-eliminating processes to keep it clean, healthy and working well. Detoxification can be optimized by making the right diet and lifestyle changes to support good cellular cleaning processes.

ENDURANCE | HIGH

ACTIVITY

Endurance refers to activities where muscles are exercised at lower intensities for prolonged periods of time. Your genes play a role in determining how well you will respond to endurance-based activities, and can be used as a guide to optimize your exercise program to get the best results. Endurance levels will improve when you follow a program that gradually increases your training load (duration, frequency and intensity). Numerous health benefits can be achieved at lower intensities of exercise.

ENERGY EXPENDITURE | HIGH

ENERGY

Energy expenditure is the amount of energy (kilojoules or calories) that is needed to carry out important functions such as breathing, digesting food, circulating blood, regulating temperature, and exercising. The more commonly used term when referring to how we burn calories is to say we have a 'fast' or 'slow' metabolism. The rate at which we use and manage calories for energy is largely determined by our genes, our activity, what and how much we eat, resulting in significant individual differences between how we burn energy.

THE GLOSSARY

EXERCISE RESPONSE | HIGH

ENERGY

Research has confirmed that people's response to exercise varies considerably. Some respond quickly to exercise (e.g. they get fit fast and their body composition changes favorably), while others are less sensitive to exercise's effects. A significant contributor to these differences in exercise response is genetics. An individual's ability to mobilize stored body fat and burn it for exercise fuel is partly predisposed by certain genes. It is useful to understand the extent exercise may help weight loss and how to balance these factors out.

FATTY ACIDS | MEDIUM

NUTRIENTS

Fatty acids are the building blocks of fats and perform many important functions in the body. They are the base for cell membranes, help make hormones, are involved in inflammation, brain function and the immune system. Different dietary fats impact the body in different ways and our genes impact how these fats are metabolized and processed. Good quality dietary fat intake may correct these imbalances driven by genes.

FOLATE | HIGH

NUTRIENTS

Folate is an essential vitamin that works together with all B vitamins and plays a vital role in methylation. Folate also helps maintain brain, nerve, blood cells, and DNA health. Natural occurring folate is found in numerous foods including leafy greens, legumes and asparagus. The synthetic form is called folic acid, commonly used in supplements and fortified foods, but is less beneficial compared to folate. Genetic variation affects the availability and the requirement for folate.

GLUCOSE & INSULIN | VERY HIGH

SYSTEMS

Our cells run on glucose, a simple sugar obtained from the food we eat. Our bodies work hard to ensure the amount of glucose in the blood is kept at just the right level. High blood glucose is often associated with weight issues and diabetes, but chronically elevated blood sugar also has other effects such as accelerated aging and chronic inflammation, which underlie every major chronic disease. The way insulin and glucose do their job is determined by certain genes as well as by our weight, diet, and lifestyle choices.

GLUTEN | LOW

NUTRIENTS

Celiac disease occurs when there is an immune reaction to gluten which is the protein found in wheat, barley and rye. In these cases, gluten can cause inflammation in the gut which damages the gut wall and leads to complications resulting in deficiency conditions like anemia, osteoporosis and thyroid problems. If certain genes variants are present, gluten may need to be removed from the diet completely.

HISTAMINE OVERLOAD | LOW

SYSTEMS

Histamine is a chemical produced by mast cells, that is involved in immunity and the removal of allergens from the body. It also helps with digestion and is released in response to injury and toxins. Histamine can be made by bacteria in the gut but is also present in certain foods. Genes regulate enzymes that are responsible for histamine breakdown. Inefficient breakdown may result in a histamine overload and cause symptoms like migraines, flushing, dizziness, skin rashes and hives.

THE GLOSSARY

HORMONE BALANCE | HIGH

SYSTEMS

Hormones are chemical messengers produced by our glands. They instruct organs and systems in the body on how to function. The main female hormones include estrogen and progesterone. These are necessary throughout the life cycle for the regulation of most major female-related bodily processes including puberty, fertility, pregnancy, and menopause. Androgens are also present in women but to a lesser degree. The main male hormones are known as androgens which include the powerful male hormone testosterone. Androgens are necessary throughout the life cycle for the regulation of most major male-related bodily processes including puberty, fertility, and andropause. Estrogen is also present in men but to a lesser degree. Ineffective hormone metabolism can contribute to certain conditions. Genes, as well as diet and lifestyle factors, regulate the activation and breakdown of these hormones.

INFLAMMATION | HIGH

CELLULAR

Inflammation is a normal automatic immune response to injury, irritation or infection. When you bump your toe and it becomes swollen, that's the inflammatory response working to speed up healing. Sometimes injuries or irritations are internal (in places like our gut, muscles, joints, or blood vessels). Inflammation is protective by design, but can become destructive if left unchecked. Long term, chronic inflammation can eventually lead to conditions like arthritis, eczema, IBS, autoimmune conditions, and several diseases.

INJURY | LOW

ACTIVITY

Injuries are caused by many internal and external factors. A torn tissue or chronic overuse of muscles, tendons or ligaments does not affect everyone in the same way, or necessarily result in injury. The combination of your body's make-up and genetics contribute to the development of injuries. Knowing your genetically determined risk for injury can help to manage and avoid these risks, and help you adjust exercise, lifestyle, diet, and recovery routines accordingly.

IRON OVERLOAD | LOW

NUTRIENTS

Certain genes affect the body's ability to transport iron from the tissues to the blood, so that excess iron can be excreted. Excessive iron accumulation within the tissues, known as hemochromatosis, is a condition that can result in the damage of organs which can precipitate disease conditions such as diabetes, cancer, irregular heart beat and liver cirrhosis.

MEMORY & BRAIN HEALTH | VERY HIGH

SYSTEMS

The brain is the control center of the body, and keeping it healthy is crucial for overall mental and physical health. Apart from regulating all hormones and other biological processes, the brain is also responsible for cognitive function, including attention, focus, learning capacity, and memory. Brain health and function tend to decline with age but at a faster rate in individuals with unfavorable diet and lifestyle behaviors. Certain genetic variations may be another reason why our brain health and cognitive function might not be optimal.

METHYLATION | VERY HIGH

CELLULAR

Methylation is the biochemical process of repairing and making new DNA, making sure every cell is functioning optimally. Methylation is not just responsible for how we repair DNA, but also how we make energy, respond to stress, handle inflammation, how well our cells detoxify, and how our brain chemistry works. Methylation is the biochemical process involved in actually turning genes on or off. We may be able to reduce our risk of developing certain diseases and some types of cancers by optimizing methylation.

THE GLOSSARY

MOOD & BEHAVIOR | HIGH

SYSTEMS

It is normal for our moods to change depending on the situation, but when a person's emotional state leads to changes in behavior that affect their ability to deal with daily routines, support should be sought. Genetics affects our ability to manufacture and balance chemicals in the brain that are necessary to manage mood, anxiety, depression, addiction and related behaviors. In addition, diet and lifestyle choices impact brain chemicals and may require adjustment.

OXIDATIVE STRESS | HIGH

CELLULAR

Oxidative stress is the human equivalent of rusting. The impact of all exposures over time results in damage to our cells. Unmanaged, oxidation can impact on our energy levels, memory, premature aging and sometimes cancer risk. In a healthy functioning cell, enzymes that counteract oxidative damage, a 'rust block' so to speak, are made. The ability to make those enzymes is determined by certain genes. However, a good diet and lifestyle can aid towards a lower oxidative burden and help maintain the health of your cells.

POWER | LOW

ACTIVITY

Power refers to activities where muscles are exercised at higher intensities for shorter periods of time. It is the product of force and the speed at which the action is performed. Power is important for athletic performance, and genetics play a significant role in how a person's power capacity can improve following a strength and power-based training program. Many daily activities are enhanced by adequate power capacity. It becomes even more important to continue with strength and power-based exercises as you age and muscle mass decreases.

PRO-INFLAMMATORY FAT | VERY HIGH

ENERGY

Fat cells are not just inactive storage compartments for excess weight - they are metabolically active messengers that control our energy levels. These messenger molecules found in fat tissue are called adipokines. Fat tissue secretes various pro- and anti-inflammatory adipokines to manage inflammation. If there is excess adipose tissue in the body, the inflammatory response can become disrupted, and these proinflammatory molecules increase. Obesity-induced inflammation can be managed by losing excess weight, which reduces adipokines.

RECOVERY | MEDIUM

ACTIVITY

Because exercise is a type of 'stress' on the body (the good kind of stress), some level of wear and tear inevitably occurs in muscles and tissues during and directly after a workout (this is how muscles grow). Given the right recovery resources and building blocks, the body quickly repairs and rebuilds muscles and tissues back to a healthy, normal state, ready for the next exertion. Without enough recovery time or resources, inflammation and oxidative stress can arise in the body and the risk for tissue break-down, injury, and pain increases.

SALT | MEDIUM

NUTRIENTS

Salt sensitivity is estimated to be present in 51% of individuals with high blood pressure and 26% with normal blood pressure. In individuals with salt sensitivity, blood pressure may increase when excess sodium is consumed. Although the mechanisms underlying salt sensitivity are complex, your genes can help determine and predict your response to salt.

THE GLOSSARY

TRAINING RESPONSE | VERY HIGH

ACTIVITY

Your genetics plays a significant role in influencing your baseline fitness level, as well as your response to aerobic training. Your fitness levels and training response can be measured as VO2 max, which is the maximum amount of oxygen you can use during intense exercise. The higher your VO2 max, the fitter you are. Being fitter reduces your risk of cardiovascular disease and improves quality of life. High VO2 max levels are associated with performance in endurance-based sports.

VASCULAR HEALTH | MEDIUM

CARDIOVASCULAR HEALTH

Veins and arteries make up a network in the body responsible for transporting oxygen and nutrients to our organs and systems, and for removing waste. Having healthy blood vessels means maintaining their strength and flexibility. Loss of function makes them vulnerable to damage and disease. Certain genes, and diet and lifestyle factors influence how these vessels are maintained and kept healthy.

VITAMIN B12 | VERY HIGH

NUTRIENTS

Vitamin B12 is an essential vitamin that works together with folate and other B vitamins. It's a major player in maintaining the health of both brain and blood cells, as well as the synthesis of DNA. Vitamin B12 is exclusively available from animal products, but may be made in the gut by bacteria. Genes may affect the availability, metabolism and requirement for Vitamin B12.

VITAMIN C | LOW

NUTRIENTS

Vitamin C is capable of excreting or neutralizing substances such as toxins and byproducts of normal cellular function that may cause rust-like damage within our cells. It is also a key nutrient in the health of our collagen and blood vessels and assists in iron absorption, and wound healing. Certain genes show us how effective we are at activating vitamin C for use in these functions.

VITAMIN D | HIGH

NUTRIENTS

Vitamin D is made in the skin when exposed to sunlight. It is then activated in the liver and kidneys to produce vitamin D3. Vitamin D3 is able to switch multiple genes on, genes that are responsible for the maintenance of bone health and immunity, as well as the health of the hormone, glucose and cardiovascular systems. Variants in the VDR gene impact absorption, metabolism, and utilization of Vitamin D, therefore dietary intervention and increased sun exposure may be required.

WEIGHT GAIN & WEIGHT LOSS RESISTANCE | VERY HIGH

ENERGY

There is considerable inter-individual variability in our physical ability to lose, gain, or maintain a healthy weight. Certain gene variations affect how we regulate energy and make us more genetically- prone to weight gain and slow weight loss. A one-size-fits-all model does not exist when it comes to how much or how frequently we should eat, or what type of exercise we should do and for how long. Genetic variations can explain, at least in part, how people respond to overeating, exercise, and diet.

GENES BY PATHWAY

Jean Poole

You will notice that some of the genes have a star ★ next to them. Based on your individual results, these genes have been identified as having a bigger impact on your pathways and individual health. It's important that you and your practitioner are aware of them, as they need to be considered along with your existing diet, lifestyle and medical history in creating your personalized 3X4 plan.

CELLULAR

METHYLATION	1	INFLAMMATION	2	OXIDATIVE STRESS	3	DETOXIFICATION	4
COMT Val158Met G>A	GA	IL-1 +/-	+	MNSOD Val16Ala T>C	TT	★ GSTM1 INS/DEL	DEL
MTHFR 1298 A>C	AC	CRP 2147 G>A	GG	PPARGC1A Gly482Ser G>A	GA	CYP1B1 Leu432Val C>G	GG
MTHFR 677 C>T	CT	PAI 4G/5G	4G/4G	GSTM1 INS/DEL	DEL	COMT Val158Met G>A	GA
MTR 2756 A>G	GG	CYP1B1 Leu432Val C>G	GG	NQO1 Pro187Ser C>T	CT	MNSOD Val16Ala T>C	TT
TCN2 776 C>G	GG	FUT2 Gly258Ser G>A	GA	PPARG Pro12Ala C>G	CC	NQO1 Pro187Ser C>T	CT
CBS 699 C>T	CT	HNMT Thr105Ile C>T	CT	GPX1 Pro198Leu C>T	CT	CYP17A1 34 T>C	TC
MTHFD1 1958 G>A	GA	MNSOD Val16Ala T>C	TT	HO-1 -413 A>T	AT	CYP2C9 Arg144Cys C>T	CT
MTRR 66 A>G	AG	SIRT1 994 T>C	TT	PON1 Gln192Arg A>G	AG	MTHFR 677 C>T	CT
NBPF3 T>C	TC	FADS1 592 G>T	GT	TNFA -308 G>A	GA	PON1 Gln192Arg A>G	AG
NQO1 Pro187Ser C>T	CT	HO-1 -413 A>T	AT	CAT -262 C>T	CC	ALDH2 Glu504Lys G>A	GG
PEMT -744 G>C	GC	IL-6R Asp358Ala A>C	AC	ALDH2 Glu504Lys G>A	GG	CYP1A1 Ile462Val A>G	AA
OGG1 Ser326Cys C>G	CC	TNFA -308 G>A	GA	APOE E2/E3/E4	E3/E3	CYP1A2 -163 A>C	AA
		APOE E2/E3/E4	E3/E3	GSTO2 Asn142Asp A>G	AA	CYP1B1 Asn453Ser A>G	AA
		CYP1A1 Ile462Val A>G	AA	GSTP1 Ile105Val A>G	AA	CYP2C19 *1/*2/*17	*1/*1
		DAO His645Asp C>G	CC	HFE C282Y/H63D	CC/HH	CYP2C9 Ile359Leu A>C	AA
		FOXO3 G>T	GT	OGG1 Ser326Cys C>G	CC	CYP2D6 *1/*3/*10	*1/*1
		FUT2 Trp153Ter G>A	GA	UCP1 -3826 A>G	AA	CYP3A4 -392 A>G	AA
		HLA DQ 2.2/2.5/8	DQ2.2/DQ2.2	UCP2 -866 G>A	GG	EPHX1 Tyr113His T>C	TT
		IL-6 -174 G>C	GG	UCP3 -55 C>T	CC	GSTO2 Asn142Asp A>G	AA
		PPARA 89204 G>C	GG			GSTP1 Ala114Val C>T	CC
		TIMP4 -55 T>C	CT			GSTP1 Ile105Val A>G	AA
		TNFA -238 G>A	GG			NAT1 Arg187Gln G>A	GG
						NAT2 R/S	Rapid
						SLCO1B1 Val174Ala T>C	TT

GENES BY PATHWAY

Jean Poole

SYSTEMS

GLUCOSE & INSULIN	1	MEMORY & BRAIN HEALTH	2	BONE HEALTH	3	MOOD & BEHAVIOR	4
PPARGC1A Gly482Ser G>A	GA	COMT Val158Met G>A	GA	CYP2R1 A>G	GG	DRD1 -48 G>A	GA
TCF7L2 IVS3 C>T	TT	MNSOD Val16Ala T>C	TT	GDF5 5'UTR C>T	TT	DRD3 Ser9Gly T>C	CT
FTO 87653 T>A	AA	MTHFR 1298 A>C	AC	DIO2 Thr92Ala T>C	TC	DRD4 -521 C>T	TT
PPARG Pro12Ala C>G	CC	MTHFR 677 C>T	CT	VDR Bsm1 G>A	GA	COMT Val158Met G>A	GA
ADIPOQ -11391 G>A	GG	MTR 2756 A>G	GG	TIMP4 -55 T>C	CT	MTHFR 1298 A>C	AC
ADIPOQ -395 G>A	GA	NQO1 Pro187Ser C>T	CT	COL1A1 1546 G>T	GG	MTHFR 677 C>T	CT
ADRB2 Arg16Gly A>G	AG	BDNF Val66Met G>A	GA	VDR Taq1 T>C	TC	MTR 2756 A>G	GG
ADRB2 Gln27Glu C>G	CG	IL-6R Asp358Ala A>C	AC			AKT1 G1172+23A T>C	TC
CETP Taq1B G>A	GA	APOE E2/E3/E4	E3/E3			BDNF Val66Met G>A	GA
DIO2 Thr92Ala T>C	TC					OXTR A>G	AG
IRS1 C>T	CT					ANK3 318473 C>T	CC
TNFA -308 G>A	GA					ANK3 A>G	AA
APOA2 -492 T>C	TT					CACNA1C G>A	GG
FABP2 Ala54Thr G>A	GG					CHRNA5 Asp398Asn G>A	GG
FOXO1 A>G	AA					CHRNA5 C>T	CC
FOXO3 G>T	GT					DRD1 -94 G>A	GG
PPARA 89204 G>C	GG					DRD2 Taq1A C>T	CC
SLC2A2 Thr110Ile C>T	CC					FAAH Pro129Thr C>A	CC
UCP2 -866 G>A	GG					GABRA2 Lys132Lys A>G	AA
						HTR1A -1019 C>G	CC
						OPRM1 Asn40Asp A>G	AA

GENES BY PATHWAY

Jean Poole

SYSTEMS

HORMONE BALANCE	5	HISTAMINE OVERLOAD	6	COLLAGEN & JOINTS	7
CYP1B1 Leu432Val C>G	GG	HNMT Thr105Ile C>T	CT	GDF5 5'UTR C>T	TT
GSTM1 INS/DEL	DEL	HNMT 939 A>G	AG	COL5A1 BstUI C>T	CC
COMT Val158Met G>A	GA	DAO C>T	CC	COL1A1 1546 G>T	GG
MNSOD Val16Ala T>C	TT	DAO His645Asp C>G	CC	MMP1 -1607 1G/2G	1G/1G
CYP17A1 34 T>C	TC				
MTHFR 677 C>T	CT				
NQO1 Pro187Ser C>T	CT				
CYP19A1 C>T	CC				
CYP1A1 Ile462Val A>G	AA				
CYP1B1 Asn453Ser A>G	AA				
CYP2C19 *1/*2/*17	*1/*1				
CYP3A4 -392 A>G	AA				
EPHX1 Tyr113His T>C	TT				
GSTP1 Ile105Val A>G	AA				
SHBG Pro185Leu C>T	CC				
SRD5A1 A>G	AA				

GENES BY PATHWAY

Jean Poole

CARDIOVASCULAR HEALTH

VASCULAR HEALTH	1	CHOLESTEROL	2	BLOOD PRESSURE	3	BLOOD CLOTTING	4
PAI 4G/5G	4G/4G	IL-6 -174 G>C	GG	ACE2 7132 T>C	TT	PAI 4G/5G	4G/4G
CRP 2147 G>A	GG	CETP 279 G>A	GA	AGT Met235Thr A>G	AG	F2 20210 G>A	GG
MTHFR 1298 A>C	AC	CETP Taq1B G>A	GA	ACE Ins/Del	II	F5 Arg506Gln G>A	GG
AGT Met235Thr A>G	AG	LPL Ser474Ter C>G	CG	ACE2 A>G	AA		
CETP Taq1B G>A	GA	APOA5 C>A	CC	ALDH2 Glu504Lys G>A	GG		
HO-1 -413 A>T	AT	APOA5 -1131 T>C	TT				
LPL Ser474Ter C>G	CG	APOC3 3175 C>G	CC				
MTHFR 677 C>T	CT	APOE E2/E3/E4	E3/E3				
ACE Ins/Del	II	FABP2 Ala54Thr G>A	GG				
ALDH2 Glu504Lys G>A	GG	TNFA -238 G>A	GG				
APOA5 -1131 T>C	TT						
APOE E2/E3/E4	E3/E3						
F2 20210 G>A	GG						
F5 Arg506Gln G>A	GG						
IL-6 -174 G>C	GG						
OGG1 Ser326Cys C>G	CC						
PPARA 89204 G>C	GG						
VEGF -634 G>C	GG						

GENES BY PATHWAY

Jean Poole

ENERGY

PRO-INFLAMMATORY FAT	1	WEIGHT GAIN & WEIGHT LOSS RESISTANCE	2	ADIPOGENESIS	3
IL-1 +/-	+	FTO 87653 T>A	AA	PPARGC1A Gly482Ser G>A	GA
ADIPOQ -11391 G>A	GG	ADIPOQ -11391 G>A	GG	MMP2 Gly226Gly G>C	CC
CRP 2147 G>A	GG	LEPR Lys109Arg A>G	AA	ADRB2 Arg16Gly A>G	AG
ADIPOQ -395 G>A	GA	TCF7L2 IVS3 C>T	TT	ADRB2 Gln27Glu C>G	CG
IL-6R Asp358Ala A>C	AC	MMP2 Gly226Gly G>C	CC	PLIN 11482 G>A	GA
TNFA -308 G>A	GA	ADRB2 Arg16Gly A>G	AG	ADRB3 Trp64Arg T>C	TT
IL-6 -174 G>C	GG	ADRB2 Gln27Glu C>G	CG	FABP2 Ala54Thr G>A	GG
TNFA -238 G>A	GG	LEPR Lys656Asn G>C	GC	PPARG Pro12Ala C>G	CC
		PLIN 11482 G>A	GA		
		ADIPOQ -395 G>A	GA		
		ADRB3 Trp64Arg T>C	TT		
		APOA2 -492 T>C	TT		
		APOA5 -1131 T>C	TT		
		CLOCK 3111 T>C	TT		
		FABP2 Ala54Thr G>A	GG		
		LEPR Gln223Arg A>G	AA		
		MC4R T>C	TT		
		PPARG Pro12Ala C>G	CC		
		UCP1 -3826 A>G	AA		
		UCP2 -866 G>A	GG		
		UCP3 -55 C>T	CC		

GENES BY PATHWAY

Jean Poole

ENERGY

EXERCISE RESPONSE	4	ENERGY EXPENDITURE	5	APPETITE/SATIETY/INTAKE	6
FTO 87653 T>A	AA	PPARGC1A Gly482Ser G>A	GA	FTO 87653 T>A	AA
LEPR Lys109Arg A>G	AA	FTO 87653 T>A	AA	LEPR Lys656Asn G>C	GC
ADRB2 Arg16Gly A>G	AG	ADRB2 Arg16Gly A>G	AG	TAS2R38 Ala262Val C>T	CT
ADRB2 Gln27Glu C>G	CG	ADRB2 Gln27Glu C>G	CG	APOA2 -492 T>C	TT
LEPR Lys656Asn G>C	GC	LEPR Lys656Asn G>C	GC	CLOCK 3111 T>C	TT
ADRB3 Trp64Arg T>C	TT	ADRB3 Trp64Arg T>C	TT	DRD2 TaqIA C>T	CC
CLOCK 3111 T>C	TT	CLOCK 3111 T>C	TT	FAAH Pro129Thr C>A	CC
LEPR Gln223Arg A>G	AA	LEPR Gln223Arg A>G	AA	LEPR Gln223Arg A>G	AA
MC4R T>C	TT	LEPR Lys109Arg A>G	AA	LEPR Lys109Arg A>G	AA
		MC4R T>C	TT	MC4R T>C	TT
		UCP1 -3826 A>G	AA	SLC2A2 Thr110Ile C>T	CC
		UCP2 -866 G>A	GG		
		UCP3 -55 C>T	CC		

GENES BY PATHWAY

Jean Poole

ACTIVITY

TRAINING RESPONSE	1	ENDURANCE	2	RECOVERY	3
ACE Ins/Del	II	★ ACE Ins/Del	II	CRP 2147 G>A	GG
AMPD1 133 C>T	CC	CKM NcoI T>C	TT	MNSOD Val16Ala T>C	TT
CAT -262 C>T	CC	PPARA 89204 G>C	GG	GPX1 Pro198Leu C>T	CT
CKM NcoI T>C	TT	ADRB2 Arg16Gly A>G	AG	IL-6R Asp358Ala A>C	AC
HIF1A Pro582Ser C>T	CC	ADRB2 Gln27Glu C>G	CG	CAT -262 C>T	CC
ACSL1 T>C	TC	PPARD 294 T>C	TC	IL-1 +/-	+
VEGF -634 G>C	GG	PPARGC1A Gly482Ser G>A	GA	IL-6 -174 G>C	GG
		NRF2 A>G	AA	TNFA -308 G>A	GA
		VEGF -634 G>C	GG		

POWER	4	INJURY	5
★ ACTN3 577 R/X	RR	GDF5 5'UTR C>T	TT
AMPD1 133 C>T	CC	TNFA -308 G>A	GA
IL-6 -174 G>C	GG	COL5A1 BstUI C>T	CC
ACVR1B A>G	AG	COL1A1 1546 G>T	GG
ADRB2 Arg16Gly A>G	AG		
ADRB2 Gln27Glu C>G	CG		
AGT Met235Thr A>G	AG		
ACE Ins/Del	II		
CKM NcoI T>C	TT		
HIF1A Pro582Ser C>T	CC		
NOS3 -786 T>C	CC		
PPARGC1A Gly482Ser G>A	GA		
VDR Bsm1 G>A	GA		
VDR Taq1 T>C	TC		

GENES BY PATHWAY

Jean Poole

NUTRIENTS

VITAMIN B12	1	VITAMIN D	2	FOLATE	3	SALT	4
★ TCN2 776 C>G	GG	CYP2R1 A>G	GG	TCN2 776 C>G	GG	★ ACE Ins/Del	II
FUT2 Gly258Ser G>A	GA	GC A>C	AC	MTHFD1 1958 G>A	GA	AGT Met235Thr A>G	AG
		VDR Bsm1 G>A	GA	MTHFR 677 C>T	CT		
		VDR Taq1 T>C	TC	MTHFR 1298 A>C	AC		

FATTY ACIDS	5	CHOLINE	6	GLUTEN	7
FADS1 592 G>T	GT	MTHFD1 1958 G>A	GA	HLA DQ 2.2/2.5/8	DQ2.2/DQ2.2
APOA2 -492 T>C	TT	PEMT -744 G>C	GC		
		BHMT Arg239Glu G>A	GA		

IRON OVERLOAD	8	VITAMIN C	9	CAFFEINE	10
HFE C282Y/H63D	CC/HH	GSTO2 Asn142Asp A>G	AA	COMT Val158Met G>A	GA
		SLC23A1 790 G>A	GG	CYP1A2 -163 A>C	AA
				NAT2 R/I/S	Rapid

