

Steroids and Doping in Sports

Recent Titles in the
CONTEMPORARY WORLD ISSUES
Series

Gun Control in the United States: A Reference Handbook, second edition
Gregg Lee Carter

The Right to Die: A Reference Handbook
Howard Ball

Student Debt: A Reference Handbook
William Elliott III and Melinda K. Lewis

Food Safety: A Reference Handbook, third edition
Nina E. Redman and Michele Morrone

Human Trafficking: A Reference Handbook
Alexis A. Aronowitz

Social Media: A Reference Handbook
Kelli S. Burns

Prisons in the United States: A Reference Handbook
Cyndi Banks

Substance Abuse: A Reference Handbook, second edition
David E. Newton

Campus Sexual Assault: A Reference Handbook
Alison E. Hatch

Sex and Gender: A Reference Handbook
David E. Newton

The Death Penalty: A Reference Handbook
Joseph A. Melusky and Keith A. Pesto

The American Political Party System: A Reference Handbook
Michael C. LeMay

Books in the **Contemporary World Issues** series address vital issues in today's society such as genetic engineering, pollution, and biodiversity. Written by professional writers, scholars, and nonacademic experts, these books are authoritative, clearly written, up-to-date, and objective. They provide a good starting point for research by high school and college students, scholars, and general readers as well as by legislators, businesspeople, activists, and others.

Each book, carefully organized and easy to use, contains an overview of the subject, a detailed chronology, biographical sketches, facts and data and/or documents and other primary source material, a forum of authoritative perspective essays, annotated lists of print and nonprint resources, and an index.

Readers of books in the Contemporary World Issues series will find the information they need in order to have a better understanding of the social, political, environmental, and economic issues facing the world today.

CONTEMPORARY WORLD ISSUES

Steroids and Doping in Sports

A REFERENCE HANDBOOK

Second Edition

David E. Newton

An Imprint of ABC-CLIO, LLC
Santa Barbara, California • Denver, Colorado

Copyright © 2018 by ABC-CLIO, LLC

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, except for the inclusion of brief quotations in a review, without prior permission in writing from the publisher.

Library of Congress Cataloging-in-Publication Data

Names: Newton, David E., author.

Title: Steroids and doping in sports : a reference handbook / David E. Newton.

Description: Second edition. | Santa Barbara, California : ABC-CLIO, LLC, [2018] | Series: Contemporary world issues | Includes bibliographical references and index.

Identifiers: LCCN 2017030028 (print) | LCCN 2017030589 (ebook) | ISBN 9781440854828 (ebook) | ISBN 9781440854811 (alk. paper)

Subjects: LCSH: Doping in sports—Handbooks, manuals, etc. | Anabolic steroids—Health aspects—Handbooks, manuals, etc. | Steroid drugs—Handbooks, manuals, etc.

Classification: LCC RC1230 (ebook) | LCC RC1230 .N48 2018 (print) | DDC 362.29/088796—dc23

LC record available at <https://lcn.loc.gov/2017030028>

ISBN: 978-1-4408-5481-1

EISBN: 978-1-4408-5482-8

22 21 20 19 18 1 2 3 4 5

This book is also available as an eBook.

ABC-CLIO

An Imprint of ABC-CLIO, LLC

ABC-CLIO, LLC

130 Cremona Drive, P.O. Box 1911
Santa Barbara, California 93116-1911
www.abc-clio.com

This book is printed on acid-free paper ∞

Manufactured in the United States of America

STATE LIBRARY
OF VICTORIA

22 MAY 2018

SC 40827

CL

362.29088796

N485

(2018)

Contents

Preface, xiii

1 BACKGROUND AND HISTORY, 3

The History of Performance-Enhancing Drugs, 4

Doping in the Modern Era, 7

Testosterone, 10

 The Early Years, 10

 The Search for Testosterone, 14

 What Is Testosterone?, 17

 Derivatives of Testosterone, 17

 How Testosterone Works in the Human Body, 20

Effects of Anabolic Steroids on the Human Body, 25

Therapeutic Uses of Anabolic Steroids, 31

Risks Associated with the Use of Anabolic Steroids, 32

Appearance- and Performance-Enhancing Drug Use, 36

Prevalence of Anabolic Steroid Use, 38

References, 43

2 PROBLEMS, ISSUES, AND SOLUTIONS, 55

Doping in Athletic Competition, 1950–1970, 56

Banning the Use of Anabolic Steroids, 62

Testing Methodology, 73

Problems Associated with Testing, 79

“Beating the Game,” 81

The 1970s: Doping Gone Wild, 86

The Great Breakthrough: The 1980s, 91

The 1990s: Steroid Use Ne Plus Ultra, 96

The BALCO Scandal, 97

2012: The Dam Bursts, 99

Doping in Horse Racing, 104

Should Steroid Use Be Legal?, 107

References, 111

3 PERSPECTIVES, 129

Introduction, 129

Steroid Abuse and Body Image *by Mark L. Fuerst*, 129

Competing Motives in Sports Doping *by Dean A. Haycock*, 132

Therapeutic Use Exemptions in Sport *by Jon Heshka*, 136

Cheating with Drugs in Thoroughbred Racing
by Barry Irwin, 140

The Problematic Character of the Case for Regulation
of Steroids *by Lewis Kurlantzick*, 144

An Overview of Hormone Replacement Therapy for
Transsexual Patients *by Jessica Sideways*, 150

The Politicization of Doping in Sports
by Rick Sterling, 153

Drug Testing High School Athletes and Fitness
Trainers *by Katinka van de Ven and Kyle Mulrooney*, 159

4 PROFILES, 165

Introduction, 165

Patrick Arnold (1966–), 165

Joe Biden (1942–), 168

Barry Bonds (1964–), 170

Charles Brown-Séguard (1817–1894), 173

Adolf Butenandt (1903–1995), 176

Jose Canseco (1964–), 178

Don Catlin (1938–), 180

Victor Conte (1950–), 183

Daniel Duchaine (1952–2000), 185

International Association of Athletics Foundation, 188

Charles Kochakian (1908–1999), 190

Floyd Landis (1975–), 193

Ernst Laqueur (1880–1947), 196

George J. Mitchell (1933–), 199

National Institute on Drug Abuse, 202

Dick Pound (1942–), 204

Grigory Rodchenkov (1958–), 207
Leopold Ruzicka (1887–1976), 208
Arnold Schwarzenegger (1947–), 211
The Taylor Hooton Foundation, 214
United States Anti-Doping Agency, 215
The World Anti-Doping Agency, 217
John Ziegler (ca. 1920–1983), 220

5 DATA AND DOCUMENTS, 225

Introduction, 225

Data, 225

Table 5.1. Percentage of High School Students Who Ever Took Steroids without a Doctor's Prescription, by Race/Ethnicity and Grade, 225

Table 5.2. Perceived Harmfulness of Steroids among 12th Grade U.S. Students, 1989–2015 (Percentages), 226

Table 5.3. Disapproval of Steroid Use, among 12th Grade U.S. Students, 1990–2015 (Percentages), 227

Table 5.4. Availability of Steroids, According to U.S. 12th Graders, 1991–2015 (Percentage of Respondents Indicating Availability), 227

Table 5.5. Total Anti-Doping Rule Violations, All Sports, 2013, 228

Documents, 229

Drug Misuse: Anabolic Steroids and Human Growth Hormone (1989), 229

- Anabolic Steroid Control Act of 1990, 231
- H.R.3866—Anabolic Steroid Control Act of 2004, 233
- Anabolic Steroids Are Easily Purchased without a Prescription and Present Significant Challenges to Law Enforcement Officials (2005), 234
- Clean Sports Act of 2005, 237
- Mitchell Report (2007), 239
- Effectiveness of Federal Anabolic Steroid Prevention Programs (2007), 241
- United States of America v. Marion Jones* (2007), 243
- Mandatory Steroid Testing for High School Students in New Jersey (2007), 245
- Anabolic Steroid Ban on Horse Racing in Kentucky (2008), 247
- UCI v. Alberto Contador Velasco & RFEC* and *Wada v. Alberto Contador Velasco & RFEC* (2012), 249
- Designer Anabolic Steroid Control Act of 2014, 252
- World Anti-Doping Program (2015), 256
- McLaren's Independent Investigation Reports (2016), 259

6 RESOURCES, 263

Introduction, 263

Books, 263

Articles, 271

Reports, 283

Internet, 286

7 CHRONOLOGY, 307

Glossary, 319

Index, 325

About the Author, 353

Preface

In 2014, a German film company produced a documentary motion picture called *Secret Doping—How Russia Makes Its Winners*. The film brought to public view an issue that had been lingering at the edges of professional and amateur sports worldwide for more than a century. When, where, how, and to what extent were individual athletes and athletic teams using illegal sports to gain an unfair advantage in competition? Specific, individual acts of cheating in sports had been known since the time of the ancient Greeks. But were such events simply uncommon and relatively minor deviations from the wide field of sports? Or did they extend to a wider field of individuals and events?

The German film seemed to suggest that the latter might be the case: that a nation's entire sports program had been permeated by formal programs developed and approved at the highest levels to allow its competitors to gain an advantage in a broad range of athletic endeavors. Before long, evidence began flooding in that cheating was a common part of most professional and amateur sports worldwide. The leader of the Russian anti-doping program, Grigory Rodchenkov, confirmed in 2016 that "secret doping" was essentially correct, and that the Russian government had been at least complicit, and perhaps even active, in efforts to evade international prohibitions on the use of illegal substances and procedures in

sporting events. A number of international athletic agencies, such as the International Olympic Committee (IOC), the International Association of Athletic Federations, and the World Anti-Doping Agency (WADA), began to appoint committees and organize efforts to learn more about this trend. Three reports from WADA in 2015 and 2016 in particular focused the world's attention on the use of performance-enhancing drugs and procedures in national, regional, and international athletic competitions. In December of 2017, the IOC voted to ban Russia from competing in the 2018 Winter Olympics in PyeongChang, South Korea; however, individual athletes who tested cleanly were allowed to compete under the designation "Olympic Athletes from Russia" (OAR), carrying a neutral Olympic flag. Several athletes tested positive for doping at the 2018 Olympics and were suspended or stripped of their medals.

Among the most commonly mentioned of these drugs were the anabolic steroids, a group of compounds designed to make an individual "faster, higher, stronger," to borrow from the IOC motto. Numerous studies and reports confirmed that individual athletes had for many decades been seeking and using such compounds to gain an unfair advantage in sporting events. At the same time, sporting officials were looking for and tagging most such compounds in an ever-growing effort to identify and prohibit the use of such compounds.

This book is an effort to provide readers with a general introduction to this centuries-long cat-and-mouse game between competitors and sporting agencies, dating at least to the time of the ancient Greeks. It discusses the history of anabolic steroids, their productive use in the treatment of adverse human conditions, their applications in athletic competition, and their growing use by boys and girls and men and women of all ages in all parts of the world to improve their own body image.

The first edition of this book was published just prior to the release of the most serious revelations about the use of

performance-enhancing drugs in amateur and professional sports. It has seemed appropriate, therefore, to bring that story up to date with a review of the events of 2014 and later. In addition to this new information, presented in Chapters 1 and 2, the book also has an updated chronology (Chapter 7), new information about important individuals and organizations (Chapter 4), updated statistical information about steroids and the use of performance-enhancing drugs (Chapter 5), a more current list of print and electronic resources (Chapter 6), and new essays by individuals with special and important perspectives on steroid-related issues (Chapter 3).