Efficacy and Safety of Ultra-Low-Dose 0.005% Estriol Vaginal Gel for the Treatment of Vulvovaginal Atrophy in Postmenopausal Women with Early Breast Cancer Treated with Non-Steroidal Aromatase Inhibitors: A Phase II, Randomized, Double-Blind, Placebo-Controlled Trial
Supplementary file 1

	Table S1. Hormone levels at each study visit.

	
	Active
	Placebo

	
	(N = 50)
	(N = 11)

	FSH

	Screening: FSH Values (LOCF)

	Median
	
	55.3
	52

	Q1 ; Q3
	
	45.5 ; 68.5
	45.7 ; 83.1

	Baseline: FSH Values (LOCF)

	Median
	
	54.6
	47.6

	Q1 ; Q3
	
	42.2 ; 67.8
	35.6 ; 89.6

	Mean (Screening, Baseline): FSH Values (LOCF)

	Median
	
	55.8
	49.3

	Q1 ; Q3
	
	43.4 ; 66.5
	43.8 ; 85.5

	Week 1: FSH Values (LOCF)

	Median
	
	47.6
	53.8

	Q1 ; Q3
	
	37.5 ; 59.5
	51.4 ; 83.5

	Week 3: FSH Values (LOCF)

	Median
	
	48.7
	65.1

	Q1 ; Q3
	
	41.2 ; 59.0
	44.4 ; 75.8

	Week 8: FSH Values (LOCF)

	Median
	
	51.4
	55.7

	Q1 ; Q3
	
	37.5 ; 62.5
	46.8 ; 83.3

	Week 12: FSH Values (LOCF)

	Median
	
	51
	62.1

	Q1 ; Q3
	
	38.6 ; 63.5
	46.8 ; 90.1

	LH

	Screening: LH Values (LOCF)

	Median
	
	21
	24.7

	Q1 ; Q3
	
	13.9 ; 29.5
	17.6 ; 35.7

	Baseline: LH Values (LOCF)

	Median
	
	19.8
	25.3

	Q1 ; Q3
	
	14.8 ; 30.9
	15.4 ; 39.3

	Mean (Screening, Baseline): LH Values (LOCF)

	Median
	
	18.7
	25

	Q1 ; Q3
	
	14.0 ; 30.7
	16.5 ; 38.4

	Week 1: LH Values (LOCF)

	Median
	
	18.2
	30.1

	Q1 ; Q3
	
	13.7 ; 25.1
	18.9 ; 36.5

	Week 3: LH Values (LOCF)

	Median
	
	19.6
	28.7

	Q1 ; Q3
	
	15.1 ; 27.0
	20.5 ; 36.9

	Week 8: LH Values (LOCF)

	Median
	
	17.7
	27.8

	Q1 ; Q3
	
	13.9 ; 26.2
	21.4 ; 33.5

	Week 12: LH Values (LOCF)

	Median
	
	19.3
	28.9

	Q1 ; Q3
	
	14.4 ; 27.6
	20.0 ; 38.0

	Estriol a

	Baseline: Estriol Values (LOCF)

	Median
	
	0.5
	0.5

	Q1 ; Q3
	
	0.5 ; 1.0
	0.5 ; 0.5

	Week 1: Estriol Values (LOCF)

	Median
	
	3.9
	0.5

	Q1 ; Q3
	
	0.5 ; 12.1
	0.5 ; 0.5

	Week 3: Estriol Values (LOCF)

	Median
	
	1.9
	0.5

	Q1 ; Q3
	
	0.5 ; 6.8
	0.5 ; 0.5

	Week 8: Estriol Values (LOCF)

	Median
	
	0.5
	0.5

	Q1 ; Q3
	
	0.5 ; 6.0
	0.5 ; 0.5

	Week 12: Estriol Values (LOCF)

	Median
	
	0.5
	0.5

	Q1 ; Q3
	
	0.5 ; 7.3
	0.5 ; 0.5

LOCF: Last observation carried forward
[bookmark: _GoBack]a Determinations below the limit of quantification were assigned to 0.5 pg/mL
