Polycystic Ovarian Syndrome

Mary E. Delmonte, MD, FAAFP Dewitt Army Community Hospital

INTRODUCTION

- Most common cause of infertility in women
- Classic syndrome originally described by Stein and Levanthal
 - Hyperandrogenism
 - Menstrual irregularity
 - Polycystic ovaries
 - Central adiposity
- Syndrome, not a disease multiple potential etiologies with variable clinical expression

INTRAOVARIAN ANDROGEN EXCESS

Abnormal Pituitary Function —Altered Negative Feedback Linggased GnRH from hypothalamus

- Excessive LH secretion relative to FSH by pituitary gland
- LH stimulates ovarian thecal cells-androgen production
- Ineffective suppression of the LH pulse frequency by estradiol and progesterone
- Androgen excess increases LH by blocking the hypothalamic inhibitory feedback of progesterone

Abnormal steroidogenenesis

steroidogenenesis
 Intraovarian androgen excess results in excessive growth of small ovarian follicles

Follicular maturation is inhibited

 Excess androgen causes thecal and stromal hyperplasia

HYPERINSULINEMIA

- Excess insulin production and insulin resistance
- Genetic link
- Hyperandrogenism vs. hyperinsulinemia
 - Which came first?

DIAGNOSTIC CRITERIA AND CLINICAL

MANIFESTATIONS

- NIH Criteria **
 - Menstrual irregularity due to anovulation or oligo-ovulation
 - Evidence of clinical or biochemical hyperandrogenism
 - Hirsutism, acne, male pattern baldness
 - High serum androgen levels
 - Exclusion of other causes (CAH, tumors, hyperprolactinemia)

- Rotterdam Criteria (2 out of 3)
 - Menstrual irregularity due to anovulation oligo-ovulation
 - Evidence of clinical or biochemical hyperandrogenism
 - Polycystic ovaries by US
 - presence of 12 or more follicles in each ovary measuring 2 to 9 mm in diameter and/or increased ovarian volume

MENSTRUAL DYSFUNCTION

- Oligo or amenorrhea
 - Menstrual irregularity typically begins in the peripubertal period
 - Delayed menarche
- Reduction in ovulatory events leads to deficient progesterone secretion
- Chronic estrogen stimulation of the endometrium with no progesterone for differentiation—intermittent breakthrough bleeding or dysfunctional uterine bleeding
- Increased risk for endometrial hyperplasia and/or endometrial CA

HYPERANDROGENISM

- Hirsutism, acne, male pattern balding, alopecia
- 50-90% patients have elevated serum androgen levels
- Free testosterone levels most sensitive
- Rare: increased muscle mass, deepening voice, clitormegaly (should prompt search for underlying neoplasm)

OVARIAN ABNORMALITIES

Thickened sclerotic cortex

Multiple follicles in peripheral location

 80% of women with PCOS have classic cysts

INFERTILITY

 Intermittent ovulation or anovulation

 Inherent ovarian disorder studies show reduced rated of conception despite therapy with clomid

OBESITY

- Prevalence of obesity varies from 30-75%
- 2/3 of patients with PCOS who are not obese have excessive body fat and central adiposity
- Obese patients can be hirsute and/or have menstrual irregularities without having PCOS

OBESITY AND INSULIN RESISTANCE

- ½ patients with PCOS are obese
- > 80% are hyperinsulinemic and have insulin resistance (independent of obesity)
- Hyperinsulinemia contributes to hyperandrogenism through production in the theca cell and through its suppressive effects on sex hormone binding globulin production by the liver

ASSOCIATED MEDICAL CONDITIONS

- Increased risk of developing Type 2
 Diabetes and Gestational diabetes
- Low HDL and high triglycerides
- Sleep apnea
- Nonalcoholic steatohepatitis
- Metabolic syndrome—43% of PCOS patients (2 fold higher than agematched population)
- Elevated CRP and heart disease
- Advanced atherosclerosis

DIFFERENTIAL DIAGNOSIS 1. Hyperprolactinemia

- Prominent menstrual dysfunction
- Little hyperandrogenism

2. Congenital Adrenal Hyperplasia

- morning serum 17-hydroxyprogesterone concentration greater than 200 ng/dL in the early follicular phase strongly suggests the diagnosis
- confirmed by a high dose (250 mcg)
 ACTH stimulation test: post-ACTH serum
 17-hydroxyprogesterone value less than
 1000 ng/dL

3. Ovarian and adrenal tumors

- serum testosterone concentrations are always higher than 150 ng/dL
- adrenal tumors: serum DHEA-S concentrations higher than 800 mcg/dL
- LOW serum LH concentrations
- 4. Cushing's syndrome
- 5. Drugs: danazol; OCPs with high androgenicity

TESTING

- Serum HCG
- Serum prolactin
- Thyroid panel
- FSH: r/o ovarian failure
- Serum luteinizing hormone (LH)
 —elevated
- Serum estradiol—normal
- Serum estrone—elevated

TESTING

- Fasting glucose: elevated
- 2 hour OGTT: elevated
- Fasting insulin: elevated
- Free testosterone: elevated
- DHEA-S: normal
- 17-hydroxyprogesterone: normal
- Pelvic US
- Lipids

WEIGHT LOSS

- Weight loss
- Weight loss
- Weight loss

Hirsutism

- Mechanical hair removal
- Vaniqa (eflornithine hydrochloride)
- OCPs with minimal androgenicity
- OCP plus antiandrogen (spironolactone)
- Spironolactone, 50-200 mg per day
- Flutamide
 - Potential hepatic dysfunction

Oligomenorrhea

- Combination estrogen-progestin pill first line when fertility is not desired
 - Decrease in LH secretion and decrease in androgen production
 - Increase in hepatic production of sexhormone binding globulin
 - Decreased bioavailablity of testosterone
 - Decreased adrenal androgen secretion
 - Regular withdrawal bleeds
 - Prevention of endometrial hyperplasia

TREATMENT—no fertility desired

- Monophasic antiandrogenic OCP
 - ON 1/35 (norethindrone)
 - Orthocyclen (norgestimate)
 - Desogen or Orthocept (desogestrel)
 - Yasmin

Metformin

- will restore ovulation and menses in > 50% of patients
- Treat with cyclic progestin to reduce endometrial hyperplasia if regular menses not attained
 - 10 mg for 7 to 10 days every two to four months

METFORMIN

- Decreases hepatic glucose production
- Reduces need for insulin secretion
- Improves insulin sensitivity (increases peripheral glucose uptake and utilization)
- Antilipolytic effect—reduces fatty acid concentrations and reduces gluconeogenesis

SIDE EFFECTS

- Diarrhea, nausea, vomiting, flatulence, indigestion, abdominal discomfort
 - Caused by lactic acid in the bowel wall
 - Minimized by slow increase in dosage
- Lactic acidosis—rare
 - Avoid in CHF, renal insufficiency, sepsis
 - Discontinue for procedures using contrast (withhold X 48 hours)
 - Temporarily suspend for all surgical procedures that involve fluid restriction
 - Cimetidine causes increased metformin levels

INFERTILITY TREATMENT

- Metformin
 - 500 mg daily
 - Increase by 500 mg each week until:
 - Normal menses
 - Reached max dose
 - Side-effects
- Clomid
 - 50 mg days 3-7 for 3 months
 - 100 mg days 3-7 for 3 months

METFORMIN DOSING

Target—1500-2550 mg per day

 Clinically significant responses not regularly observed at doses less than 1000 mg per day

 Extended release formulations fewer side-effects. Entire dose should be given with dinner

Infertility

- Weight loss—reduction in serum testosterone concentration and resumption of ovulation
- Clomid: 80% will ovulate, 50% will conceive
- Metformin: when added to clomid, improves ovulatory rates
- FSH injections
- Laparoscopic surgery: wedge resections, laparoscopic ovarian laser electrocautery
- IVF

Clomid Challenge Test

- Day 3 FSH and estradiol levels
- 100 mg of Clomid on cycle days
 5-9
- Day 10 FSH levels
- The test is abnormal if either the day 3 or day 10 FSH values are elevated (greater than 10) or if the day 3 estradiol is greater than 80

