
JULY 2020 • V3.0
Last update July 2020 Dr P. Cundill , Dr P. Wong, Dr A. Cheung

Previous versions written by Dr P Cundill , Dr A. Brownhill

Hormone Therapy
Prescribing Guide for
General Practitioners working
with Trans, Gender Diverse
and Non-Binary Patients

INTRODUCTION
Equinox Gender Diverse Health Centre was established in Feb 2016 and is operated
by Thorne Harbour Health. We are based in Fitzroy Melbourne and have 4 GPs, a
nurse, 2 counsellors and a drug and alcohol worker on site. We have welcomed over
1000 trans and gender diverse & non binary (TGD & NB) clients to our service. At
Equinox, we provide general practice services and routinely prescribe hormone
therapies for gender affirmation under an informed consent model of care for clients
over 18y.

Informed consent:
Protocols for the Initiation of Hormone Therapy for Trans and Gender Diverse Patients
https://equinox.org.au/RESOURCES/

This document briefly outlines the use of and monitoring requirements for clients
accessing hormone therapies including oestrogen, testosterone, antiandrogens, GnRH
analogues and progesterone. The information in this document has been prepared for
use by registered medical practitioners to help them safely and confidently prescribe
hormone therapies.

Because every person has individual goals, needs and outcomes, clients are strongly
encouraged to seek professional medical support to access and safely take hormone
replacement therapies. Understanding the options, risks and side effects, both posi-
tive and negative, is an important aspect of self care and positive health outcomes.
Each person is different and a regimen used by one person may not have the same
effect on another. Having a regimen individually tailored and monitored by a medical
practitioner is the safest, fastest way to achieve affirmation goals.

PRONOUNS
It is essential to get pronouns right. When you misgender a transgender person you
can cause significant distress. We ask our service users to record their sex assigned
at birth, current gender identity and chosen name and pronoun on their intake form at
first appointment. If unsure, it’s appropriate ask “could I ask what pronoun I should
use”. Once this is established, ensure that all people in the clinic from reception to
medical staff use the correct name and pronoun. Non binary clients may use gender
neutral pronouns (them/they, rather than he or she). People may change their pro-
nouns over time to reflect their gender affirmation, it’s ok to periodically confirm that
currently recorded pronouns remain accurate.
Learn more about pronouns here:
https://www.minus18.org.au/pronouns-app/

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
2

AFFIRMATIVE PRACTICE
At Equinox we seek to provide trans affirmative and person centred health care and
reduce unnecessary barriers in accessing hormone therapies. Our mission is to pro-
vide comprehensive high quality services to our patients of diverse gender identity and
expression. To achieve this it is important that the practice has trans affirmative work-
place policies and clinical protocols in place. All staff and contractors are provided
training and work as a team to ensure consistent and affirmative care to our service
users.

PRESCRIBING HORMONES
These prescribing guidelines have been written by GPs for GPs. There are some
simple rules to follow. This guide outlines the various options for feminising and mas-
culinising hormone therapy. It also includes simple monitoring requirements and
dosage management when changing modes of hormone administration.

It is important that both the practitioner and patient are aware of the intended and
unintended side effects of hormone therapy. A helpful summary of hormone effects in
simple language for patients can be found here:
https://equinox.org.au/RESOURCES/

The commonly used drugs for gender affirmation are medications that GPs will be
familiar with.

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
3

Masculinising hormones - testosterone

Aim of testosterone therapy
To reduce gender dysphoria and distress by aligning physical appearance with gender
identity. Doses can be adjusted to target trough total testosterone levels in the lower end
of the male reference range (10–15nmol/L).

Non-binary clients may request lower doses for partial masculinisation. Medical supervi-
sion is required to monitor effects, hormone levels, and prevent complications.

Expected effects of testosterone
Within a few weeks...
Increase in clitoral size, heightened libido, oily skin, increased appetite, acne

Within a few months...
Facial hair and body hair growth (permanent), increased muscle bulk, body fat redistribu-
tion, deeper voice (permanent), cessation of periods

Longer term...
Development of male pattern baldness may occur (permanent), infertility or reduced
fertility, cervical and vaginal atrophy, breast tissue atrophy

Possible side effects of testosterone
Testosterone can cause side effects such as polycythaemia. Some people experience
mood swings on testosterone, and irritability as the dose is wearing off. Generally, mental
health improves for TGD & NB people when they commence hormone therapy. Testoster-
one may increase heart disease risk and cause dyslipidaemia. Encourage that clients
quit smoking, optimise their BMI and reduce other risk factors. Monitor fasting lipids, BP
and BMI.

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
4

Masculinising hormones - testosterone
Which testosterone should I prescribe?
REANDRON for masculine gender affirmation
• 3 monthly shots (6-8 weekly on initiation)
• Preferred by most due to reduction of peaks and troughs, less acne
• Mood generally more stable compared to fortnightly shots.
• Use 21G (green needle) slow IM glut
• 4ml oily depot
• For larger clients use 2” 21G (green needle) to ensure muscle deposition
• PBS listed

PRIMOTESTON (periodic inconsistent product supply)
• Fortnightly shots, usually 125-250mg deep IM glut, alternate sides each visit
• Use green 21G needle and discard the large yellow needle supplied in box
• Private script only, not PBS listed (approx. $40 for 3 shots)
• Many clients learn to self administer (fairly easy), supply with sharps bins etc

ANDROFORTE 5%
• Daily transdermal cream
• Normal starting dose is 1-2ml, maintenance dose 2ml daily
• Much quicker at drying than testogel

TESTOGEL
• Daily transdermal gel, pump pack is 12.5mg per application (1-4 pumps daily)
• Risk of transferring dose to a partner
• Takes a while to dry

Transdermal preparations are good for needle phobic people, and for those wanting par-
tial masculinisation eg non-binary clients.

For people wanting to “go slow”, remember low dose DOES NOT EQUAL NO DOSE.

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
5

Masculinising hormones - testosterone
Practice points:
Doses can be adjusted to target trough total testosterone levels in the lower end of the
male reference range (10–15nmol/L)

• Check bloods frequently (3 monthly initially, 6 monthly in longer term)

• Watch for polycythaemia (HCT>0.50), if this occurs reduce dose / frequency

• If polycythaemia persists consider haematology referral for regular venesection and to
• exclude other causes

• Testosterone is not adequate contraception, consider Implanon / IUD / Depoprovera

• For vaginal irritation / atrophy clients can use Vagifem low, twice weekly if desired

• DHT cream is not recommended for ‘bottom growth’

• Offer physician collected or self-collected HPV for cervical screening as per
• national guidelines subject to Medicare rebate restrictions

• Call Medicare for authority testosterone scripts, use “established androgen deficiency •
• with testicular or pituitary disorder” indication

• For the client to access PBS scripts, the prescribing GP will need to obtain an approval
• from a sexual health physician, urologist or endocrinologist depending on local
• specialist availability

• How people feel is far more important than actual levels as long as those levels
• are medically safe/appropriate

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
6

Masculinising hormones - testosterone
Guide to changing testosterone therapy:
Use target trough level of 10-15 nmol/L total testosterone
Multiple scenarios including multimodal previous therapy. When starting new regime,
define trough level, then implement new plan. For example, if changing from transdermal
(gel/cream) to long acting injectables (Reandron), switch by giving the loading dose of
6-8 weekly injections then monitor as per guidelines.

Table. Testosterone formulations on PBS commonly used in practice in Australia
^ adapted from Medical Journal of Australia

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
7

Preparation

Testosterone Gel 1%
(Testogel)
• 50mg pump pack
• Daily

Testosterone cream
5% (Androforte)
• 2ml
• Daily

Testosterone esters
(Primoteston)
• 250mg intramuscular
• injection
• fortnightly

Testosterone
undecanoate
(Reandron 1000)
• 1g intramuscular
• injection
• 3-monthly

• Can be self-administered

• Can be self-administered

• Can be self-administered
• once trained

• Convenience
• Fewer treatment episodes

• Chance for inadvertent
• transfer to close contacts
• (partner/children/nursing/carers)
• Must cover application site
• Variation in bloods testosterone
• level

• Chance for inadvertent transfer
to close contacts
(partner/children/nursing/carers)
• Must cover application site
• Variation in bloods testosterone
level

• Frequency of injections
• Fluctuation in blood testosterone
• levels
• Injection site pain
• Fluctuation in mood or libido
• Excessive erythrocytosis

• Slow to reach steady-state blood
• testosterone levels
• Cannot be self-administered
• Injection site pain
• Deep intramuscular injection
• unsuitable for patients with
• coagulopathies or
• thrombocytopaenia

• Morning before
• application after minimum
• use for 7 days

• Morning before
• application, after
• minimum use for 15 days

• Baseline and at intervals
• during treatment before
• injection

• Morning before injection
• Allow a further 2
• injections after dose
• adjustment before
• rechecking

Advantages Disadvantages & specific
Adverse Effects

Monitoring Trough
level

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
8

Feminising hormones - oestrogens
Aim of oestrogen therapy
• To reduce gender dysphoria and distress by aligning physical appearance
• with gender identity
• Usually aim for hormone levels in the average female range
• (oestradiol level 300-600pmol/1)
• Be mindful with respect to timing of dosing and blood tests when interpreting results
• Non binary clients may request lower doses for partial feminisation
• Ongoing medical supervision required to monitor effects, hormone levels
• and prevent complications

Expected effects of oestrogen
Within a few weeks...
Calmer mood, decreased libido, softer skin

Within a few months...
Body fat redistribution, reduced muscle bulk and power, breast tenderness and swelling

Longer term...
Breast growth (permanent, may take 2-3y), reduction in size of penis and testicles,
reduced facial and body hair, slowing of male pattern baldness, infertility (permanent)

Possible side effects of oestrogen
Oestrogen may cause nausea and weight gain. Oestrogen can cause serious side
effects such as DVT, PE, liver impairment - however these side effects are rare. Some
people experience mood swings on oestrogen. Generally, mental health improves for
trans and gender diverse & non binary people when they commence hormone therapy.
Transdermal oestrogens are preferred in clients >40y due to lower thromboembolic risk.
Smokers should be advised to and provided support to quit. Oral oestrogen is contraindi-
cated in people experiencing migraine with aura.

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • M

AY 2020 • V3.0 • PG
9

Feminising hormones - oestrogens
Which oestrogen should I prescribe?
PROGYNOVA
• Most (85%) of our clients take Progynova (oral oestradiol valerate)
• Most clients take 6-8mg. For hormone therapy initiation start with 2mg daily and
• gradually titrate up to 6 or 8mg depending on blood hormone levels

CLIMARA
• Weekly oestradiol patch. Lower clot risk, good for clients >40y

ESTRADERM / ESTRADOT
• Topical oestradiol patch, change every 3-4 days

SANDRENA GEL / ESTROGEL
• Daily oestrogen topical gel

Practice points:
• Oestrogen can cause permanent infertility - encourage patients to cosider
• freezing sperm prior to hormone therapy and document this
• Aim for trough oestradiol levels around 300-600pmol/L. Remember to take into
• account timing of dosing and blood test when interpreting levels
• Oestrogen therapy does not change voice - consider referral to speech therapy
• if the person desires ‘voice feminisation’
• Oestrogen alone may suppress testosterone, but often not to desired level,
• consider adding in anti-androgen (see below)
• How people feel is far more important than actual levels as long as
• those levels are medically safe/appropriate

Guide to changing oestrogen therapy
Aim for target oestradiol trough level of 300-600 pmol/L, monitor levels 6-8 weeks
after changing therapy

To simplify the multiple oestrogen therapies, it is easier grouping them into 3 levels.
Switching up or down can be applied by using the table below. Switching between
products within the same dose level can be seen as equivalent.

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
9

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
10

Table. Oestrogen formulations commonly used in practice in Australia
^ adapted from AMS Guide to equivalent MHT/HRT doses *Private/non-PBS scripts

Tablet

Tablet

Tansdermal patch

Transdermal patch

Transdermal patch

Gel

2mg oestradiol valerate, 2-4 tab daily in
divided dosing (8mg daily max)

2mg 17B oestradiol, 2-4 tab daily in divided
dosing (8mg daily max)

75or 100mcg/24hrs oestradiol (weekly application)

75 or 100mcg/24hr (twice weekly application)

100mcg/24hrs 17B oestradiol (twice weekly
application)

2.25mg oestradiol= 3 pumps
or 3.0mg oestradiol = 4 pumps

Preparation

Tablet

Transdermal patch

Transdermal patch

Gel

Tablet

Tablet

Tablet

Tablet

Tablet

Transdermal patch

Transdermal patch

Gel

Gel

Composition

1mg oestradiol valerate

25mcg/24 hrs 17B oestradiol (weekly application)

25-37.5mcg/24hours 17B oestradiol
(twice weekly application)

0.75 oestradiol = 1 pump

1mg 17B oestradiol

0.3mg conjugated equine estrogen

2mg oestradiol valerate

2mg 17B oestradiol

0.625mg conjugated equine oestrogens

50mcg/24hrs 17B oestradiol (weekly application)

50mcg/24hrs 17B oestradiol (twice weekly application)

1mg oestradiol (daily application)

1.5mg oestradiol = 2 pumps

HIGH Dose

Progynova

Zumenon

Climara 75, Climara 100

Estradot 75, Estradot 100

Estraderm 100 MX

Estrogel*

Product

LOW DOSE

Progynova

Climara 25

Estradot 25 or
37.5, Estraderm 25 MX

Estrogel*

Estrofem*

Premarin*

MEDIUM DOSE

Progynova

Zumenon

Premarin*

Climara 50

Estradot 50, Estraderm 50 MX

Sandrena

Estrogel*

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
11

Who should take Anti-androgens?
Aim of anti-androgen therapy
• To reduce gender dysphoria and distress by aligning physical appearance
• with gender identity

• To reduce testosterone levels

Expected effects of anti-androgens
• Reduce body hair growth, reduce libido and erections and reduce acne

Possible side effects of anti-androgens
• Spironolactone may cause electrolyte/renal disturbance, postural hypotension,
• diuresis, gynaecomastia

• Androcur may cause liver impairment (rare)

• Anti-androgens can cause or exacerbate fatigue and depression

Monitor closely. Ongoing medical supervision required to monitor effects, hormone
levels, and prevent complications

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
12

Which anti-androgen should I prescribe?
Most of our service users take spironolactone or cyproterone acetate. Both are currently
PBS listed.

SPIRONOLACTONE
Usually 25-100mg daily. Monitor electrolytes/eGFR, low BP

CYPROTERONE ACETATE
Usually 12.5-25mg daily eventually this can in some cases be reduced to
12.5mg 2-3/wk. Monitor LFT

PRACTICE POINTS
• Not all people want anti-androgens. For those wishing to preserve erections,
• consider oestrogen alone, or oestrogen + low dose anti-androgen

• Cyproterone acetate is more potent and a good option for clients who want to
• cease erections

• Reduction in body hair can take several months. For facial hair laser or electrolysis
• may be required to achieve desired outcomes

• Anti-androgen effects are generally reversible on cessation
• (except gynaecomastia with spironolactone)

• Beware of using anti-androgens as a sole hormone therapy agent, as it is likely to cause
• osteoporosis without concurrent oestradiol therapy

• Some people opt for an orchidectomy to reduce testosterone levels and avoid
• lifelong anti-androgen medication. Oestradiol should be continued to preserve
• bone density.

H
orm

one Therapy Prescribing G
uide for G

eneral Practitioners w
orking w

ith Trans, G
ender D

iverse and N
on-Binary Patients • JU

LY 2020 • V3.0 • PG
13

What about Progestogen?
There is no clear role for progestogen use for feminisation. Anecdotally many clients
report breast growth and mood improvements with progesterones, particularly when
used in the first 2-3 years of gender affirmation.

Progesterones should be prescribed with caution due to potential side effects such as
fluid retention, insulin resistance, depression and increased clotting risks.

Evidence currently support progestogen use for mood stabilising benefits with limited
feminisation effects.

Prometrium 100mg daily (micronised progesterone) is preferred to Provera 5mg daily
due to its lower thromboembolic risk profile but may be financially prohibited as it is not
currently PBS listed. Prometrium is sedating and should taken at night. There is no need
to cycle the progesterone.

GnRH Analogues
GnRH analogues are used for puberty blockade for younger gender diverse clients
through the tertiary hospital system. They are prescribed to adults overseas for gender
affirmation and are very effective in combination with either oestrogen or testosterone.
They are rarely used for this purpose in Australia as they are not PBS listed and are
very expensive (up to $1000 per month on private script).

Version 3.0 of fthe Hormone Therapy Prescribing Guide for General Practitioners
working with Trans, Gender Diverse and Non-Binary Patients

has been endorsed by AusPATH

