
Women’s health depends on a lifetime
of answers—one test at a time.
Together, we can support a lifetime of good health. For all women.

www.siemens.com/her-health

Answers for life.www.siemens.com/diagnostics

Siemens Healthcare Diagnostics, a global leader
in clinical diagnostics, provides healthcare
professionals in hospital, reference, and
physician office laboratories and point-of-care
settings with the vital information required to
accurately diagnose, treat, and monitor patients.
Our innovative portfolio of performance-driven
solutions and personalized customer care
combine to streamline workflow, enhance
operational efficiency, and support improved
patient outcomes.

Order No. A91DX-CAI-131670-GC1-4A00
02-2014 | All rights reserved
© 2014 Siemens Healthcare Diagnostics Inc.

Global Division
Siemens Healthcare Diagnostics Inc.
511 Benedict Avenue
Tarrytown, NY 10591-5005
USA
www.siemens.com/diagnostics

Global Siemens Headquarters
Siemens AG
Wittelsbacherplatz 2
80333 Muenchen
Germany

Global Siemens Healthcare
Headquarters
Siemens AG
Healthcare Sector
Henkestrasse 127
91052 Erlangen
Germany

2 3

On a global basis, women and men differ in terms

of biological make-up, power, status, and roles within

society.1 All of these factors can combine to impact

the lifetime health of women. While women around the

globe are enjoying greater equality and empowerment than

ever before, the simple fact remains that, when it comes

to health, women and men are not created equal.

Siemens Healthcare Diagnostics recognizes this disparity,

and that is why we continue to invest in an expansive

portfolio of laboratory-testing solutions to enhance

the diagnosis and management of the disease states

and conditions that impact women. We know that when

it comes to health, laboratory test results can change

everything. As a trusted diagnostics partner, Siemens

is committed to providing the tools needed to empower

you to advance the health and vitality of women

throughout the continuum of life.

Did you know: Life expectancy is higher for women than men in most countries, but a

number of health and social factors combine to create a lower quality of life for women.2

Throughout a woman’s lifetime, there are a number
of conditions and diseases that affect her differently,
or to a greater extent, than men. Many of these

conditions and diseases are interconnected, where
the onset of one leads to a greater risk of

developing another. With an enhanced
understanding and focus on the

unique healthcare needs of
women, healthcare providers
across the continuum of care

can be better equipped to
prevent, detect, and treat the

most threatening diseases affecting
their female patients throughout
all stages of their lives.

4 5

Did you know: Unequal access to information,
care, and basic health practices can increase
health risks for women.2

Nutrition
Malnutrition, referring to both undernutrition and
overnutrition, is defined as faulty nutrition due to
inadequate or unbalanced intake, or impaired utilization
of nutrients.4 From a clinical perspective, malnutrition
is characterized by insufficient or excess intake
of protein, energy, and/or vitamins, and the frequent
infections and disorders that result.5 Malnutrition is
considered to be one of the largest threats to public
health on a global basis and the single-largest
contributor to disease in the world.5,6

• Undernutrition accounts for 12% of deaths worldwide.9

• Malnourishment and obesity are more prevalent
in women than men.6, 9

• The disease burden associated with malnutrition
impacts women and young children the most.8

Anemia
Anemia, a condition in which the blood is deficient in
red blood cells, hemoglobin content, or total volume,10
is a major global health concern impacting both
developing and developed nations. While there are
numerous classifications and etiologies of anemia,
the most significant contributor to the development
of anemia is iron deficiency.11 Iron deficiency is the most
prevalent nutritional disorder in the world and is the only
nutrient deficiency that is also significantly widespread
in industrialized countries.12

Women and children are impacted most by anemia,
with approximately 818 million pregnant women,
non-pregnant women, and young children suffering from
the disease.13 Poor nutritional status, increased blood loss
during menstruation, and increased blood-supply
demands during pregnancy contribute to the increased
prevalence of anemia in women.14

• Anemia impacts more than 30% of the world population.12

• The prevalence of anemia is higher in women than men.11

• Anemia contributes to 20% of all maternal deaths.12

Reproductive Lifecycle
The reproductive lifecycle ushers in a variety of changes
for women. The biological progression from childhood
to puberty to menopause is dependent on an intricate
balance of many physiological processes, resulting in
modulations of the reproductive hormones.

Women experience a number of conditions throughout
their reproductive lifecycle that may impact their quality
of life. In addition, while the reproductive hormones are
essential in the natural biological progression of both
women and men, in women, the sex hormones have also
been linked to the development of many diseases and
conditions such as allergies, autoimmune disorders,
thyroid disease, breast cancer, osteoporosis, and
cardiovascular disease.

• Precocious puberty (early puberty) has been seen
to occur 10 times more often in girls than boys.15

• Abnormal uterine bleeding can occur in up to
20% of women worldwide, which may eventually
be life-threatening if left untreated.16

• Approximately 40% of infertility-clinic patients are
diagnosed with anovulation.17

• Eight hundred women die each day from preventable
causes related to pregnancy and childbirth.18

• Each year, approximately 3000–5000 children are born
with Down Syndrome.19

• After menopause, women are more likely to suffer from
poor bladder and brain function, poor skin elasticity,
poor muscle power and tone, deterioration in vision,
and some weight gain.20

TORCH
A number of infectious diseases can be transmitted to a
pregnant woman and passed on to her baby, increasing
the risk of miscarriage, birth defects, and developmental
problems. These infections are known as “TORCH”
and include Toxoplasmosis, Other (e.g., syphilis, HIV,
varicella-zoster, parvovirus B19), Rubella, Cytomegalovirus,
and Herpes simplex virus.

It is important to educate women about these diseases
and their risks, optimally prior to pregnancy. Vaccination
is available for some of the diseases, and taking
precautions to avoid exposure, such as frequent hand
washing, can also aid in disease prevention. The best way
for a woman to protect her unborn child from congenital
diseases is to protect herself.21

• Worldwide, congenital HIV infection is a major cause
of infant and childhood morbidity and mortality,
responsible for an estimated 4 million deaths since
the start of the HIV pandemic.22

• Cytomegalovirus (CMV) is the most common virus
known to be transmitted in during pregnancy, affecting
approximately 0.5–1.5% of births.23 Approximately
40% of maternal CMV infections during pregnancy
result in congenital infection.24

• In pregnant women with untreated early syphilis,
25% of pregnancies result in stillbirth and 14% in
neonatal death, an overall perinatal mortality of
approximately 40%.25

6 7

Allergy
An allergy is an abnormal reaction by the immune
system to a normally harmless substance found in the
environment.26 It is estimated that 30–40% of the global
population is affected by allergies.27 The World Allergy
Organization has indicated that complex allergies involving
polysensitization, multiple organ involvement, and high
morbidity are increasing, placing a higher burden on
healthcare delivery services around the globe.28

Studies indicate a role of sex hormones in allergy
and autoimmunity, leading to more females suffering
from allergies after puberty than males. Women allergy
sufferers often report more-severe symptoms and more
admissions to emergency departments and hospitals
than men.29

• Worldwide, 220–520 million people may suffer from
a food allergy, and10–30% of the population is afflicted
with allergic rhinitis.28

• Food allergies affect more adult women than adult men.30

• The prevalence of asthma and incidence of asthma
exacerbations are consistently higher in women
then men.31

Autoimmune Disease
Autoimmune diseases are conditions in which the
immune system mistakenly attacks and destroys healthy
body tissue. More than 80 different types of autoimmune
diseases are known to exist, impacting almost every
major organ system in the body.32 Heredity, genetics,
and environmental triggers are thought to lead to
autoimmune diseases. While accurate statistics on the
global prevalence of autoimmune diseases are difficult
to ascertain, they are considered a significant cause
of chronic illness and death.33

Autoimmune diseases affect women disproportionately.
In the U.S. alone, 8% of the population suffers from
autoimmune diseases, 78% of which are women.34
Rheumatoid arthritis is an example of an autoimmune
disease that affects women more than men.

• Several reports have indicated that autoimmune
diseases collectively affect 5–10% of the developed
world’s population.33

• Female sex hormones are listed as environ-mental
triggers for autoimmune diseases.33

• Autoimmune diseases are listed as one of the top-10
causes of death in women ≤65 years old.33

Did you know: Women’s life-expectancy
advantage over men becomes smaller
when “healthy life expectancy”—years spent
in “full health”—is examined rather than
overall life expectancy.3

Thyroid Disease
Thyroid disease is any benign or malignant condition
that affects the structure or functioning of the thyroid
gland,35 impacting its ability to produce the hormones
required for proper metabolism. Common manifestations
of thyroid disease include hypothyroidism,
hyperthyroidism, and thyroid cancer. The most common
cause of thyroid disorders worldwide is iodine deficiency.
In areas where iodine deficiency is not a problem, such as
in the U.S., thyroid disease is generally the result of
autoimmune disease.36

Thyroid disease can affect anyone at any age, but is most
prevalent among females.37

• Globally, 1 billion people are at risk for iodine deficiency
that can lead to thyroid disease.38

• Grave’s disease (a form of hyperthyroidism) is more
prevalent in women than men (ratio 7:1).39

• Females make up the vast majority of patients with
Hashimoto disease.39

Bone
Osteoporosis is a metabolic bone disease that
is characterized by low bone mass and deterioration
of bone tissue.40 Bone metabolism is the constant process
where the body removes old bone and replaces it with
new bone. Osteoporosis occurs when the body either
loses too much bone density, does not make enough,
or when there is a combination of both factors. This
results in increased fragility of the bone, leading to the
risk of fractures. The World Health Organization estimates
that the lifetime risk for wrist, hip, or vertebral fractures
occurring in people living in developed countries is very
close to their risk for developing coronary heart disease.41

Women outnumber men when it comes to prevalence
of osteoporosis and the incidence of fractures associated
with the disease. By 2050, the worldwide incidence of hip
fracture in men is projected to increase to more than
1 million, but the incidence of hip fracture in women will
be more than double that of men.42

• More than 200 million people suffer from
osteoporosis worldwide.43

• Eighty percent of people suffering from osteoporosis
are women.44

• Women have a 40–50% risk of having a fracture during
their lifetime, while men have a 13–22% risk.45

8 9

Did you know: Current societal
arrangements often create an environment
in which women are less able to advocate
for their own health.3

Cancer
Cancer is a term used for more than 100 different diseases
in which abnormal cells divide uncontrollably and are
able to invade other tissues.46 Cancer is noted as a leading
cause of death worldwide by the World Health Organization,
accounting for more than 7 million deaths on an
annual basis.47

Cancer does not discriminate between women and men;
however, there are differences in the frequency of which
the different forms of cancers affect the sexes. Breast
cancer is one of the top six cancers attributed to the most
deaths on a global basis, causing more than 450,000
deaths each year.47 While the disease can occur in both
women and men, the incidence of breast cancer in men
is significantly small.48 Unique to women, ovarian cancer
causes more deaths than any other cancer of the
reproductive system.49 Each year, 240,000 women are
diagnosed worldwide with ovarian cancer, and 125,000
of them will die from this disease.50 Thyroid cancer is the
most common form of endocrine malignancy worldwide,
and it also is more common in females than males.51

• Cancer causes approximately 13% of all deaths annually
and is estimated to be the cause of 13.1 million deaths
in 2030.47

• Breast cancer is by far the most common cancer
in women worldwide, both in developed and
developing countries.52

• Less than 50% of women survive longer than 5 years
after being diagnosed with ovarian cancer.53

• More females are diagnosed with thyroid cancer than
males (3:1 ratio).51

Renal Disease
Renal (kidney) disease is a general term for damage that
impacts the ability of the kidneys to clear waste and
excess fluid from the body.60 Kidney disease can include
acute kidney injury, in which there is a sudden, temporary,
and sometimes fatal loss of kidney function, and chronic
kidney disease (CKD), a progressive form of the disease
that causes reduced kidney function over a period of time.
CKD can lead to end-stage renal disease (ESRD), in which
there is total and permanent kidney failure.61 Kidney
disease is closely linked to cardiovascular disease
and diabetes and is considered to be a major global
public-health concern.62

It is challenging to assess the true impact of kidney
disease on the global population, but studies have
indicated that the disease tends to impact women more
than men.63

• Chronic kidney disease may impact 1 in 10
adults globally.64

• Studies in the U.S., Europe, and Asia have shown
a higher prevalence of CKD in women than men.63

• Women with CKD are at an increased risk
of mortality.65

Diabetes
Diabetes is a chronic disease that arises when the
pancreas does not produce enough insulin, leading to
hyperglycemia. This is associated with long-term damage
to the body and failure of various organs and tissues.54
Diabetes requires careful control and monitoring.
Uncontrolled diabetes can damage tissues in a variety
of organs, leading to cardiovascular disease, kidney
failure, nerve damage, and vision loss.55

Diabetes in women is unique in that it can impact
them as well as their offspring. Uncontrolled or
undiagnosed diabetes during pregnancy can lead to
life-threatening complications, including miscarriage
and birth defects. Additionally, pregnancy can induce
gestational diabetes, which puts a woman at risk for
type 2 diabetes later in life.56

• There are 371 million people living with diabetes,
and 50% are unaware of their condition.57

• The risk of heart disease, the most common complication
of diabetes, is more serious among women than men.58

• Women with diabetes live 8.2 fewer years than those
without diabetes, versus men with diabetes, who live
7.5 years less.59

Cardiovascular Disease
Cardiovascular diseases (CVD) are a group of disorders
affecting the heart and blood vessels and are documented
as the leading cause of death worldwide by the World
Health Organization. By 2030, 23.3 million people
are expected to die each year from CVD. The effects
of cardiovascular disease place a significant burden
on healthcare systems and economies around the globe.
In low- and middle-income countries, CVD contributes
to poverty due to high out-of-pocket expenses. Globally,
many CVD patients die at younger ages—during their
most productive years—which places additional burdens
on global economies.66

While CVD was once thought of as a “man’s disease,”
cardiovascular disease is a significant health risk for
women. Women around the globe are at greater risk
of death from cardiovascular disease than the next five
leading causes of death.67 Yet all too often, women and
their healthcare providers do not recognize the significant
risk posed by CVD.68

• Each year, cardiovascular diseases result in more deaths
worldwide than any other cause.66

• Women tend to develop CVD later in life than men, and
they experience significantly worse outcomes than men.68

• Fourteen percent more women than men over the age
of 60 will die from CVD.69

10 11

References
1. About Gender and Women‘s Health [Internet]. WHO 2010056. Available from:

www.who.int.gender
2. 10 facts on women‘s health [Internet]. WHO Department of Women, Gender

and Health. Available from: http://www.who.int/gender/documents/10facts_
womens_ health_en.pdf

3. Gender, Health, and Ageing [Internet]. WHO Department of Women, Gender
and Health. Available from: http://whqlibdoc.who.int/gender/2003/a85586.pdf

4. Meriam Webster Dictionary [Internet]. [cited 2013 Mar 12] Available from:
http://www.merriam-webster.com/dictionary/malnutrition

5. WHO website [Internet]. [cited 2013 Mar 12] Available from: http://www.
who.int/water_sanitation_health/diseases/malnutrition/en/

6. FAO Gender and Nutrition [Internet]. [cited 2013 Mar 12] Available from:
http://www.fao.org/docrep/012/al184e/al184e00.pdf

7. Illinois Dept. of Health [Internet]. Available from: http://www.idph.state.il.us/
about/womenshealth/factsheets/nut.ht

8. Blössner M, de Onis M. Malnutrition: quantifying the health impact at
national and local levels. Geneva, World Health Organization, 2005. (WHO
Environmental Burden of Disease Series, No. 12)

9. FAO Statistical Yearbook, 2012 [Internet]. © FAO 2012; ISBN 978-92-5-106913-
4. [cited 2013 Mar 12] Available from: http://www.fao.org/docrep/015/i2490e/
i2490e02b.pdf

10. Meriam Webster Dictionary [Internet]. [cited 2013 Mar 12] Available from:
http://www.merriam-webster.com/dictionary/malnutrition

11. Worldwide prevalence of anaemia 1993–2005 [Internet]. WHO global
database on anaemia. Edited by Bruno de Benoist, Erin McLean, Ines Egli, and
Mary Cogswell; ISBN 978 92 4 159665 7. [cited 2013 Mar 12] Available from:
http://www.who.int/vmnis/publications/anaemia_prevalence/en/index.html

12. WHO website [Internet]. [cited 2013 Mar 12] Available from: http://www.who.
int/nutrition/topics/ida/en/index.html

13. McLean E, Cogswell M, Egli I, Wojdyla D, de Benoist B. Worldwide prevalence
of anemia in preschool aged children, pregnant women and non-pregnant
women of reproductive age. [Internet] Available from: http://www.
a2zproject.org/~a2zorg/pdf/Worldwide%20Prevalence%20of%20Anemia%20
in%20Preschool%20Aged%20Children% 20Pregnant%20Women%20and%20
NonPregnant%20Women%20of%20Reproductive%20Age.pdf

14. WebMD website [Internet]. [cited 2013 Mar 12] Available from: http://www.
webmd.com/a-to-z-guides/understanding-anemia-basics

15. Website [Internet]. [cited 2013 Mar 21] Available from: http://www.patient.
co.uk/pdf/944.pdf

16. Website [Internet]. [cited 2013 Mar 21] Available from: http://deepblue.lib.
umich.edu/bitstream/handle/2027.42
/74273/j.1471-0528.2004.00012.x.pdf?sequence=1

17. Website [Internet]. [cited 2013 Apr 03] Available from: http://www.
womensclinicofsouthtexas.com/services/infertility/symptoms/

18. WHO Fact Sheet No 348 [Internet]. [cited 2013 Mar 21] Available from: http://
www.who.int/mediacentre/factsheets/fs348/en/index.html#

19. Website [Internet]. [cited 2013 Mar 21] Available from: http://www.who.int/
genomics/public/geneticdiseases/en/index1.html#

20. Website [Internet]. [cited 2013 Mar 21] Available from: http://
my.clevelandclinic.org/disorders/Menopause/hic_Menopause_The_Short-
Term_Effects_and_Long-Term_Risks.aspx

21. Website [Internet]. Available from: http://www.cdc.gov/Features/Cytomegalovirus/
22. Website [Internet]. Available from: http://emedicine.medscape.com/

article/235213-overview
23. Pass RF. Cytomegalovirus infection. Pediatr Rev. 2002 May;23(5):163-70.
24. Stagno S, Whitley RJ. Herpesvirus infections of pregnancy. Part I:

Cytomegalovirus and Epstein-Barr virus infections. N Engl J Med. 1985 Nov
14;313(20):1270-4.

25. Website [Internet]. Available from: http://www.who.int/mediacentre/
factsheets/fs110/en/

26. Website [Internet]. [cited 2013 Mar 12] Available from: http://medical-
dictionary.thefreedictionary.com/Allergies

27. WAO Journal [Internet]. February 2012. [cited 2013
Mar 12] Available from: http://www.waojournal.org/content/pdf/1939-4551-
5-2-20.pdf

28. WAO White Book on Allergy 2011-2012: Executive Summary [Internet].
Available from: http://www.worldallergy.org/publications/wao_white_book.pdf

29. Shah S. Hormonal Link to Autoimmune Allergies. Division of Science,
University of Mumbai, Mumbai 400032, India; Received 23 April 2012;
Accepted 9 July 2012. International Scholarly Research Network; ISRN Allergy;
Volume 2012, Article ID 910437, 5 pages.

30. Kelly C, Gangur V. Sex Disparity in Food Allergy: Evidence from the PubMed
Database; Received 25 January 2009; Accepted 4 June 2009. Hindawi Publishing
Corporation; Journal of Allergy; Volume 2009, Article ID 159845, 7 pages.

31. Bondsa RS, Midoro-Horiutib T. Estrogen effects in allergy and asthma. Curr
Opin Allergy Clin Immunol. 2013 Feb;13(1):92-99.

32. Website [Internet]. Available from: http://www.ncbi.nlm.nih.gov/
pubmedhealth/PMH0001819/

33. American Autoimmune Related Diseases Association, Inc. [Internet]. [cited
2013 Mar 12] Available from:
https://www.aarda.org/press_release_display.php?ID=53

34. Website [Internet]. [cited 2013 Mar 12] Available from: http://wwwnc.cdc.
gov/eid/article/10/11/pdfs/04-0367.pdf

35. Website [Internet]. [cited 2013 Mar 13] Available from: http://medical-
dictionary.thefreedictionary.com/Thyroid+disease

36. Website [Internet]. Available from: http://bmb.oxfordjournals.org/
content/99/1/39.full

37. Website [Internet]. Available from: http://thyroid.about com/od/
thyroidbasicsthyroid101/a/riskfactors.htm

38. Website [Internet]. [cited 2013 Mar 13] Available from: http:/emedicine.
medscape.com article/1172273 -overview#a0199

39. Principles and methods for assessing autoimmunity associated with exposure
to chemicals [Internet]. Environmental Health Criteria 236. [cited 2013 Mar
13] Available from: http://www.who.int/ipcs/publications/ehc/ehc236.pdf

40. Website [Internet]. [cited 2013 Mar 19] Available from: http://emedicine.
medscape.com/article/330598-overview

41. WHO Scientific Group on the Assessment of Osteoporosis at Primary Health
Care Level [Internet]. [cited 2013
Mar 19] Available from: http://www.who.int/chp/topics/Osteoporosis.pdf

42. Gullberg B, Johnell O, Kanis JA. Worldwide projections
for hip fracture. Osteoporosis Int. 1997;7:407-13.

43. Reginster JY, Burlet N. Osteoporosis: A still increasing prevalence. Bone. 2006
Feb;38(2 Suppl 1):S4-9.

44. Osteoporosis/Bone Health in Adults as a National Public Health Priority
[Internet]. AAOS. Available from:
http://www.aaos.org/about/papers/position/1113.asp

45. Johnell O, Kanis J. Epidemiology of osteoporotic fractures. Osteoporis Int.
2005 Mar; 16(Suppl 2):S3-7. Epub 2004 Sep 8.

46. National Cancer Institute [Internet]. Available from:
http://www.cancer.gov/cancertopics/cancerlibrary/what-is-cancer

47. WHO [Internet]. Fact sheet No. 297. Reviewed January 2013. [cited 2012 Sep
05] Available from: http://www.who.int/mediacentre/factsheets/fs297/en/
index.html

48. Website [Internet]. [cited 2013 Apr 03] Available from: http://ww5.komen.
org/uploadedFiles/Content_Binaries/806-320a.pdf

49. Website [Internet]. [cited 2013 Apr 03] Available from: http://www.cdc.gov/
cancer/ovarian/statistics/index.htm

50. Website [Internet]. [cited 2013 Mar 19] Available from: http://www.ocrf.org/ind
exphp?view=article&id=713%3Anew-white-paper-issued-on-ovarian-cancer
&option=com_content&Itemid=241

51. International trends in Thyroid CA prevalence. Cancer Causes Control. 2009
July; 20(5):525–531. Published online 2008 November 19. [cited 2013 Mar
19] Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2788231/

52. Website [Internet]. Available from: http://www.who.int/features/factfiles/
cancer/facts/en/index4.html

53. Website [Internet]. Available from: http://www.ocrf.org/index.
php?option=com_content& view=category &layout=blog&id=36&Itemid=293

54. Website [Internet]. Available from: http://www.idf.org/about-diabetes
55. Website [Internet]. Available from: http://www.idf.org/complications-diabetes
56. Website [Internet]. Available from: http://www.idf.org/node/2296
57. Website [Internet]. [cited 2013 Mar 13] Available from: http://www.idf.org/

sites/default/files/5E_IDFAtlasPoster_2012_EN.pdf
58. Website [Internet]. [cited 2013 Mar 15] Available from: http://www.cdc.gov/

diabetes/pubs/women/index.htm
59. Website [Internet]. [cited 2013 Mar 15] Available from: http://forecast.

diabetes.org/magazine/features/how-diabetes-differs-men-and-women
60. Website [Internet]. [cited 2013 Mar 18] Available from: http://medical-

dictionary.thefreedictionary.com/Kidney+Disease
61. Diabetes and Kidney Disease - Time to Act. International Diabetes

Federation, 2003.
62. Website [Internet]. [cited 2013 Mar 18] Available from: http:/emedicine.

medscape.com/article/238798 -overview#aw2aab6b2b2
63. Zhang QL, Rothenbacher D. Prevalence of chronic kidney disease in

population-based studies: Systematic review. BMC Public Health. 2008,8:117.
[cited 2013 Mar 19] Available from: http://www.ncbi.nlm.nih.gov/pmc/
articles/PMC2377260/

64. The global epidemic of chronic kidney disease. SAHJ. 2007 Winter;4(3). [cited
2013 Mar 19] Available from: http://www.saheart.org/journal/index.php?jour
nal=SAHJ&page=article&op=view&path%5B%5D=1&path%5B%5D=2

65. Nitsch D, et al. Associations of estimated glomerular filtration rate and albu-
minuria with mortality and renal failure by sex: a meta-analysis. BMJ.
2013;346:f324. [cited 2013 Mar 18] Available from: http://www.bmj.com/
content/346/bmj.f324.pdf%2Bhtml

66. Website [Internet]. [cited 2013 Mar 15] Available from: http://www.who.int/
mediacentre/factsheets/fs317/en/index.html
http://www.who.int/mediacentre/factsheets/fs317/en/index.html

67. Table 3: Ten leading causes of death in females by country income group
[Internet]. WHO. 2004. [cited 2013 Mar 15] Available from: http://www.who.
int/gho/women_and_health/mortality/causes_death/en/index.html

68. American Heart Association Women and Heart Disease Fact Sheet. AHA/
HPFS/1/2012.

69. Website [Internet]. [cited 2013 Mar 15] Available from: http://www.who.int/
gho/women_and_health/mortality/causes_death_text/en/saheart.org/journal/
index.php?journal=SAHJ&page=article&op=view&path%5B%5D=1&path%5B
%5D=2

65. Nitsch D, et al. Associations of estimated glomerular filtration rate and albu-
minuria with mortality and renal failure by sex: a meta-analysis. BMJ.
2013;346:f324. [cited 2013 Mar 18] Available from: http://www.bmj.com/
content/346/bmj.f324.pdf%2Bhtml

66. Website [Internet]. [cited 2013 Mar 15] Available from: http://www.who.int/
mediacentre/factsheets/fs317/en/index.html
http://www.who.int/mediacentre/factsheets/fs317/en/index.html

67. Table 3: Ten leading causes of death in females by country income group
[Internet]. WHO. 2004. [cited 2013 Mar 15] Available from: http://www.who.
int/gho/women_and_health/mortality/causes_death/en/index.html

68. American Heart Association Women and Heart Disease Fact Sheet. AHA/
HPFS/1/2012.

69. Website [Internet]. [cited 2013 Mar 15] Available from: http://www.who.int/
gho/women_and_health/mortality/causes_death_text/en/

Together
We Can Strive
for a Lifetime
of Good Health—
for All Women

Siemens Healthcare

Diagnostics offers

a comprehensive and

expanding menu

of disease-state assays

helpful in addressing the

unique healthcare needs

of women. As an integrated

diagnostics company,

our extensive solutions

follow the complete

continuum of care for

women across a lifetime.

