

REVIEW ARTICLE

MEDICAL PROGRESS

Polycystic Ovary Syndrome

David A. Ehrmann, M.D.

IN 1935, STEIN AND LEVENTHAL PUBLISHED A PAPER ON THEIR FINDINGS in seven women with amenorrhea, hirsutism, obesity, and a characteristic polycystic appearance to their ovaries — one of the first descriptions of a complex phenotype today known as the polycystic ovary syndrome.¹ Insight into the pathogenesis and treatment of the polycystic ovary syndrome has increased substantially in the decade since this topic was last addressed in the *Journal*.² The condition is now well recognized as having a major effect throughout life on the reproductive, metabolic, and cardiovascular health of affected women. This review addresses current knowledge regarding the diagnosis, cause, and treatment of the polycystic ovary syndrome.

From the University of Chicago, Department of Medicine, Section of Endocrinology, Chicago. Address reprint requests to Dr. Ehrmann at 5841 S. Maryland Ave., Mail Code 1027, Chicago, IL 60637, or at dehrmann@uchicago.edu.

N Engl J Med 2005;352:1223-36.

Copyright © 2005 Massachusetts Medical Society.

DEFINITION AND DIFFERENTIAL DIAGNOSIS

Several factors contribute to difficulties in the diagnosis of the polycystic ovary syndrome. Presenting signs and symptoms are heterogeneous and vary over time; in addition, a precise and uniform definition of the syndrome has been lacking. An international consensus group³ recently proposed that the syndrome can be diagnosed after the exclusion of other medical conditions that cause irregular menstrual cycles and androgen excess (Fig. 1 and Table 1) and the determination that at least two of the following are present: oligoovulation or anovulation (usually manifested as oligomenorrhea or amenorrhea), elevated levels of circulating androgens (hyperandrogenemia) or clinical manifestations of androgen excess (hyperandrogenism), and polycystic ovaries as defined by ultrasonography.⁴ These criteria acknowledge the condition as functional: polycystic ovaries need not be present to make a diagnosis of the polycystic ovary syndrome,⁵ and conversely, their presence alone does not establish the diagnosis.^{6,7}

Women with the polycystic ovary syndrome almost always have some aberration in gonadotropin secretion as compared with women who have normal menstrual cycles.⁸ However, since gonadotropin concentrations vary over the menstrual cycle and are released in a pulsatile fashion into the circulation, a single measurement of luteinizing hormone and follicle-stimulating hormone provides little diagnostic sensitivity. Thus, in routine clinical practice, abnormal gonadotropin levels (an elevated level of luteinizing hormone or an elevated ratio of luteinizing hormone to follicle-stimulating hormone) need not be documented to diagnose the polycystic ovary syndrome.

Chronic anovulation most often manifests as oligomenorrhea (fewer than nine menses per year) or amenorrhea. Anovulatory cycles may lead to dysfunctional uterine bleeding and decreased fertility. Cutaneous manifestations of hyperandrogenemia in the polycystic ovary syndrome include hirsutism, acne, and male-pattern hair loss (androgenic alopecia), whereas acanthosis nigricans is a cutaneous marker of hyperinsulinemia.

A substantial proportion of women with the polycystic ovary syndrome are overweight; many are obese, some extremely so.⁹ Although obesity itself is not considered the inciting event in the development of the syndrome, excess adiposity can exacerbate associated reproductive and metabolic derangements.

The symptoms of the polycystic ovary syndrome usually begin around menarche,¹⁰

Figure 1. Diagnostic Algorithm for the Polycystic Ovary Syndrome.

Single measurements of serum prolactin and 17-hydroxyprogesterone are usually sufficient to rule out hyperprolactinemia and nonclassic congenital adrenal hyperplasia due to deficiency of 21-hydroxylase. It is important to measure the 17-hydroxyprogesterone level in a blood sample taken in the early morning, when endogenous corticotropin levels peak. As an alternate test, 17-hydroxyprogesterone can be measured in response to a single dose of exogenously administered corticotropin. Risks for glucose intolerance include an elevated body-mass index, an increased waist circumference, a history of gestational diabetes, a family history of type 2 diabetes, and certain racial or ethnic backgrounds (including black, Caribbean Hispanic, and Mexican American). HDL denotes high-density lipoprotein, and LDL low-density lipoprotein.

but onset after puberty may also occur as a result of environmental modifiers such as weight gain. Premature pubarche, the result of early secretion of adrenal steroids, may be a harbinger of the syndrome.¹¹ In addition, an aberrant intrauterine environment has been implicated in the condition's pathogenesis, particularly its metabolic components.¹²⁻¹⁵

PATHOGENESIS

No single etiologic factor fully accounts for the spectrum of abnormalities in the polycystic ovary syndrome. In response to stimulation by luteinizing

hormone, the ovarian theca cell synthesizes androgens (Fig. 2). Androgen biosynthesis is mediated by cytochrome P-450c17, an enzyme with 17 α -hydroxylase and 17,20-lyase activities, both of which are required to form androstenedione. The androgenic steroid is then converted by 17 β -hydroxysteroid dehydrogenase (17 β -HSD) to form testosterone or is aromatized by the aromatase enzyme (cytochrome P-450arom) to form estrone. Studies performed both in vivo and in vitro (in cultured theca cells) consistently suggest that ovarian theca cells in affected women are more efficient at converting androgenic precursors to testosterone than are normal theca cells.^{16,17}

Table 1. Conditions for Exclusion in the Diagnosis of the Polycystic Ovary Syndrome.

Condition	Hyperandrogenemia, Hyperandrogenism, or Both	Oligomenorrhea or Amenorrhea	Distinguishing Features	
			Clinical	Hormonal or Biochemical
Nonclassic congenital adrenal hyperplasia due to deficiency of 21-hydroxylase	Yes	Not often	Family history of infertility, hirsutism, or both; common in Ashkenazi Jews	Elevated (basal) level of 17-hydroxyprogesterone in the morning or on stimulation
Cushing's syndrome	Yes	Yes	Hypertension, striae, easy bruising	Elevated 24-hr urinary free cortisol level
Hyperprolactinemia or prolactinoma	None or mild	Yes	Galactorrhea	Elevated plasma prolactin level
Primary hypothyroidism	None or mild	May be present	Goiter may be present	Elevated plasma thyrotropin and subnormal plasma thyroxine level; prolactin level may also be increased
Acromegaly	None or mild	Often	Acral enlargement, coarse features, prognathism	Increased plasma insulin-like growth factor I
Premature ovarian failure	None	Yes	May be associated with other autoimmune endocrinopathies	Elevated plasma follicle-stimulating hormone and normal or subnormal estradiol level
Simple obesity	Often	Not often	Diagnosed by exclusion	None
Virilizing adrenal or ovarian neoplasm	Yes	Yes	Clitorimegaly, extreme hirsutism, or male-pattern alopecia	Extremely elevated plasma androgen level
Drug-related condition*	Often	Variably	Evidence provided by history	None

* A drug-related condition is a condition due to the use of androgens, valproic acid, cyclosporine, or other drugs.

Whereas luteinizing hormone regulates the androgenic synthesis of theca cells, follicle-stimulating hormone is responsible for regulating the aromatase activity of granulosa cells, thereby determining how much estrogen is synthesized from androgenic precursors. When the concentration of luteinizing hormone increases relative to that of follicle-stimulating hormone, the ovaries preferentially synthesize androgen.

The frequency of the stimulus of hypothalamic gonadotropin-releasing hormone (GnRH) determines, in part, the relative proportion of luteinizing hormone and follicle-stimulating hormone synthesized within the gonadotrope (Fig. 2). Increased pulse frequency of hypothalamic GnRH favors transcription of the β -subunit of luteinizing hormone over the β -subunit of follicle-stimulating hormone; conversely, decreased pulse frequency of GnRH favors transcription of the β -subunit of follicle-stimulating hormone, which decreases the ratio of luteinizing hormone to follicle-stimulating hormone.¹⁸

Because women with the polycystic ovary syndrome appear to have an increased luteinizing hormone pulse frequency⁸ (Fig. 2), it has been inferred that the pulse frequency of GnRH must be accelerated in the syndrome. It is not clear whether this accelerated pulse frequency is due to an intrinsic abnormality in the GnRH pulse generator or is caused by the relatively low levels of progesterone resulting from infrequent ovulatory events. Since progestins slow the GnRH pulse generator, low circulating progestin levels in women with the polycystic ovary syndrome may lead to an acceleration in the pulsatility of GnRH,¹⁹ increased levels of luteinizing hormone, and overproduction of ovarian androgen.

Insulin plays both direct and indirect roles in the pathogenesis of hyperandrogenemia in the polycystic ovary syndrome (Fig. 2). Insulin acts synergistically with luteinizing hormone to enhance the androgen production of theca cells. Insulin also inhibits hepatic synthesis of sex hormone-binding globulin, the key circulating protein that binds to

Figure 2. The Hypothalamic–Pituitary–Ovarian Axis and the Role of Insulin.

Increased ovarian androgen biosynthesis in the polycystic ovary syndrome results from abnormalities at all levels of the hypothalamic–pituitary–ovarian axis. The increased frequency of luteinizing hormone (LH) pulses in the polycystic ovary syndrome appears to result from an increased frequency of hypothalamic gonadotropin-releasing hormone (GnRH) pulses. The latter can result from an intrinsic abnormality in the hypothalamic GnRH pulse generator, favoring the production of luteinizing hormone over follicle-stimulating hormone (FSH) in patients with the polycystic ovary syndrome, in whom the administration of progesterone can restrain the rapid pulse frequency. By whatever mechanism, the relative increase in pituitary secretion of luteinizing hormone leads to an increase in androgen production by ovarian theca cells. Increased efficiency in the conversion of androgenic precursors in theca cells leads to enhanced production of androstenedione, which is then converted by 17β -hydroxysteroid dehydrogenase (17β) to form testosterone or aromatized by the aromatase enzyme to form estrone. Within the granulosa cell, estrone is then converted into estradiol by 17β . Numerous autocrine, paracrine, and endocrine factors modulate the effects of both luteinizing hormone and insulin on the androgen production of theca cells; insulin acts synergistically with luteinizing hormone to enhance androgen production. Insulin also inhibits hepatic synthesis of sex hormone–binding globulin, the key circulating protein that binds to testosterone and thus increases the proportion of testosterone that circulates in the unbound, biologically available, or “free,” state. Testosterone inhibits and estrogen stimulates hepatic synthesis of sex hormone–binding globulin. The abbreviation scc denotes side-chain cleavage enzyme, StAR steroidogenic acute regulatory protein, and 3β -HSD 3β -hydroxysteroid dehydrogenase. Solid arrows denote a higher degree of stimulation than dashed arrows.

testosterone, and thus increases the proportion of testosterone that circulates in the unbound, biologically available, or free, state. Because women with the polycystic ovary syndrome typically have hyperinsulinemia, the concentration of free testosterone is often elevated when the total testosterone concentration is at the upper range of normal or only modestly elevated.

THE ROLE OF GENETIC
AND ENVIRONMENTAL FACTORS

The polycystic ovary syndrome remains one of the most common hormonal disorders in women, with a prevalence estimated between 5 and 10 percent.²⁰⁻²² Variance in prevalence among populations may reflect the effect of ethnic origin, race, and other environmental factors on the phenotype.^{23,24}

Several lines of evidence suggest that the polycystic ovary syndrome is heritable,²⁵⁻²⁹ and various approaches have been initiated to attempt to define a specific genetic cause.^{30,31} In rare instances, single-gene mutations can give rise to the phenotype of the syndrome.³² Current understanding of the pathogenesis of the syndrome suggests, however, that it is a complex multigenic disorder. Candidate genes that may regulate the hypothalamic–pituitary–ovarian axis, as well as those responsible for insulin resistance and its sequelae, have been the principal focus of linkage and case–control studies. Microarray analyses of target tissues in the polycystic ovary syndrome³¹ have been used to identify novel candidate genes involved in the condition, and a number of them appear to contribute modestly to the phenotype (Table 2).^{30,57,58}

METABOLIC, CARDIOVASCULAR,
AND OTHER CLINICAL COMPONENTS

The consequences of the polycystic ovary syndrome extend beyond the reproductive axis; women with the disorder are at substantial risk for the development of metabolic and cardiovascular abnormalities similar to those that make up the metabolic syndrome.⁵⁹ This finding is not surprising, since both the polycystic ovary syndrome and the metabolic syndrome share insulin resistance as a central pathogenetic feature (Fig. 2). The polycystic ovary syndrome might thus be viewed as a sex-specific form of the metabolic syndrome,⁶⁰ and the term “syndrome XX” has been suggested as an apt term to underscore this association.⁶¹

OBESITY

The cause of obesity in the polycystic ovary syndrome remains unknown, but obesity is present in at least 30 percent of cases; in some series, the percentage is as high as 75.⁶² Women in the United States with the polycystic ovary syndrome generally have a higher body weight than their European counterparts.⁶²⁻⁶⁵ This fact has been cited as an explanation for the increase in the incidence of the polycystic ovary syndrome in the U.S. population — an increase that parallels the increase in obesity.⁶⁶

Increased adiposity, particularly visceral adiposity that is reflected by an elevated waist circumference (>88 cm [35 in.]) or waist-to-hip ratio, has been associated with hyperandrogenemia, insulin resistance, glucose intolerance, and dyslipidemia.⁶⁰ Attenuation of insulin resistance, whether accomplished by weight loss or with medication, ameliorates (but not necessarily normalizes) many of the metabolic aberrations in women with the polycystic ovary syndrome.

**IMPAIRED GLUCOSE TOLERANCE
AND TYPE 2 DIABETES**

Thirty to 40 percent of women with the polycystic ovary syndrome have impaired glucose tolerance, and as many as 10 percent have type 2 diabetes by their fourth decade.^{9,67} These prevalence rates are among the highest known among women of similar age.⁶⁸ An enhanced rate of deterioration in glucose tolerance is also evident in the polycystic ovary syndrome.^{9,69} Seminal studies by Dunaif et al.⁷⁰⁻⁷² indicated that women with the polycystic ovary syndrome are more insulin resistant than are unaffected counterparts matched for body-mass index, fat-free body mass, and body-fat distribution. A defect in the insulin signaling pathway appears to be present in both the adipocyte and skeletal muscle, the primary target tissues of insulin action.^{71,72}

Insulin resistance alone cannot fully account for the predisposition to and development of type 2 diabetes among patients with the polycystic ovary syndrome. In patients with normal glucose tolerance, insulin secretion is (by definition) sufficient for the degree of insulin resistance; when the pancreatic β cell is no longer able to compensate sufficiently, glucose tolerance begins to deteriorate.^{73,74} Most women with the polycystic ovary syndrome are able to compensate fully for their insulin resistance, but a substantial proportion (particularly those with a first-degree relative with type 2 diabetes²⁷) have a disordered and insufficient β -cell response to meals

Table 2. Representative Candidate Genes with Evidence of Linkage, Association, or Both, with the Polycystic Ovary Syndrome (PCOS).

Pathway and Protein (Gene)	Comments
Insulin secretion and action	
Insulin receptor (<i>INSR</i>) region	D19S884, an anonymous marker 1 cM centromeric to <i>INSR</i> ; evidence for linkage and association with PCOS ^{26,33}
Insulin variable-number tandem repeats (<i>VNTR</i>)	Region involved in transcriptional regulation of insulin gene; evidence for linkage and association with class III allele ³⁴⁻³⁶
Insulin receptor substrate 1 (<i>IRS-1</i>)	Post-receptor molecule in insulin signaling pathway; association with PCOS ^{37,38}
Insulin receptor substrate 2 (<i>IRS-2</i>)	Post-receptor molecule in insulin signaling pathway; association with PCOS ^{37,38}
Calpain 10 (<i>CAPN10</i>)	Cysteine protease with effect on insulin action and secretion; linkage and association with type 2 diabetes ^{39,40}
Peroxisome-proliferator-activated receptor γ (<i>PPAR\gamma</i>)	The Pro12Ala polymorphism in the <i>PPAR\gamma</i> gene is a modifier of insulin resistance in PCOS ⁴¹⁻⁴³
Protein phosphatase 1 regulatory subunit (<i>PPP1R3</i>)	Variant of regulatory subunit of the glycogen-associated form of protein phosphatase-1 derived from skeletal muscle; associated with insulin resistance ⁴⁴
Gonadotropin secretion and action	
Follistatin (<i>FST</i>)	Acts to inhibit ovarian follicular maturation and androgen production; enhances follicle-stimulating hormone and insulin secretion ^{26,45}
Androgen biosynthesis, secretion, transport, and metabolism	
Androgen receptor (<i>AR</i>)	Number of CAG repeats associated with androgen levels in PCOS ⁴⁶
Sex hormone-binding globulin (<i>SHBG</i>)	Association of the pentanucleotide (TAAA)n repeat polymorphism with PCOS ^{47,48}
Cytochrome P-450c17 (<i>CYP17</i>)	Possible association with PCOS ⁴⁹⁻⁵³
Cytochrome P-45011 α (<i>CYP11\alpha</i>)	Early analyses revealed association with hyperandrogenemia and PCOS ^{54,55} ; more recently, strength of association has been questioned ⁵⁶
11 β -Hydroxysteroid dehydrogenase (<i>11\beta-HSD</i>) and hexose-6-phosphate dehydrogenase (<i>H6PD</i>)	Mutations in both <i>11\beta-HSD</i> and <i>H6PD</i> in a triallelic digenic model of inheritance result in low <i>11\beta-HSD</i> expression and NADPH generation with loss of <i>11\beta-HSD</i> 1 oxo-reductase activity ³²

or a glucose challenge.^{27,75-78} Before the development of frank glucose intolerance, defects in insulin secretion may be latent and revealed only in circumstances that augment insulin resistance, as with the development of gestational diabetes in pregnancy⁷⁹ or glucose intolerance associated with glucocorticoid administration.⁷⁷

HYPERTENSION AND VASCULAR DYSFUNCTION

Hypertension develops in some women with the polycystic ovary syndrome during their reproductive years,^{59,80} and sustained hypertension may develop in later life in women with the disorder.^{81,82} Reduced vascular compliance⁸³ and vascular endothelial dysfunction were noted in most,⁸³⁻⁸⁶ but not all,⁸⁷ studies of women with the polycystic ovary syndrome. Furthermore, the degree of impairment in vascular reactivity is significantly greater than can be explained by obesity alone.⁸³ Insulin-lowering therapies appear to improve the vascular endothelial dysfunction in patients with the polycystic ovary syndrome.⁸⁵

CORONARY AND OTHER VASCULAR DISEASE

A predisposition to macrovascular disease and thrombosis^{88,89} in women with the polycystic ovary syndrome has also been described. A recent study of premenopausal women showed that those with the polycystic ovary syndrome had a higher prevalence of coronary-artery calcification as detected by electron-beam computed tomography.⁹⁰ Increased levels of plasminogen-activator inhibitor type 1 may contribute to this risk.⁹¹⁻⁹³ Levels of plasminogen-activator inhibitor type 1 in patients with the polycystic ovary syndrome may exceed those typically seen in type 2 diabetes.⁹¹ A reduction in insulin levels⁹¹ decreases levels and activity of plasminogen-activator inhibitor type 1.

Hypertriglyceridemia, increased levels of very-low-density lipoprotein and low-density lipoprotein cholesterol, and decreased levels of high-density lipoprotein cholesterol⁹⁴ also predispose patients to vascular disease in the polycystic ovary syndrome. Both insulin resistance and hyperandrogenemia contribute to this atherogenic lipid profile. Testosterone decreases lipoprotein lipase activity in abdominal fat cells, and insulin resistance impairs the ability of insulin to exert its antilipolytic effects. Although these abnormalities would be expected to increase the morbidity and mortality from coronary artery disease and other vascular disorders in women with the polycystic ovary syndrome, this has been difficult to establish.⁹⁵⁻⁹⁷

OBSTRUCTIVE SLEEP APNEA

Recent studies indicate that the prevalence of obstructive sleep apnea in the polycystic ovary syndrome is higher than expected and cannot be explained by obesity alone.⁹⁸⁻¹⁰⁰ In two studies,^{98,100} the severity of sleep apnea did not correlate with

body-mass index; in a third study,⁹⁹ even after controlling for body-mass index, the risk of sleep-disordered breathing was increased by a factor of 30. Insulin resistance appears to be a stronger predictor of sleep-disordered breathing than is age, body-mass index, or the circulating testosterone concentration.⁹⁸

ASSOCIATION WITH CANCER

There is an increased prevalence of endometrial hyperplasia and carcinoma in women with the polycystic ovary syndrome.^{101,102} This increase has been attributed largely to the persistent stimulation of endometrial tissue by estrogen (mainly estrone) without the progesterone-induced inhibition of proliferation and differentiation to secretory endometrium that occurs after ovulation. Endometrial carcinoma has also been associated with obesity and type 2 diabetes, both of which are common in the polycystic ovary syndrome.

Breast and ovarian cancer have been variably associated with the polycystic ovary syndrome¹⁰²; obesity, anovulation, infertility, and the hormonal treatment of infertility are so frequent in the polycystic ovary syndrome that the condition is difficult to isolate as an independent risk factor for these types of cancer.

TREATMENT

CUTANEOUS MANIFESTATIONS OF ANDROGEN EXCESS: HIRSUTISM AND ACNE

Medical treatment of hirsutism and acne in the polycystic ovary syndrome generally aims to reduce androgen levels, attenuate their effects by lowering androgen production, augment androgen binding to specific plasma-binding proteins, and block androgen action at the level of the target tissue.

Oral Contraceptives

Estrogen–progestin combination therapy (with the use of the combination oral-contraceptive pill) remains the predominant treatment for hirsutism and acne in the polycystic ovary syndrome. The estrogenic component of the oral contraceptive suppresses luteinizing hormone and thus ovarian androgen production. Estrogen also enhances hepatic production of sex hormone–binding globulin (Fig. 2), thereby reducing the free, or unbound, fraction of plasma testosterone available to occupy the androgen receptor.

The choice of oral contraceptive is important,

since most progestins also possess variable androgenic effects. Norgestimate and desogestrel are virtually nonandrogenic progestins.¹⁰³ Drospirenone, an analogue of spironolactone with unique antiminer- alocorticoid and antiandrogenic activities,¹⁰⁴ has been approved for use in combination with ethinyl estradiol; thus, it is potentially ideal for the treatment of women with the polycystic ovary syndrome.¹⁰⁵

Controversy persists regarding the use of oral contraceptives as first-line therapy in women with the polycystic ovary syndrome.¹⁰⁶ These agents clearly improve hirsutism and acne and protect against unopposed estrogenic stimulation of the endometrium, but their potential adverse effects on insulin resistance, glucose tolerance, vascular reactivity, and coagulability are a concern, particularly since insulin-lowering agents are now available (see below).

Antiandrogens

The antiandrogen cyproterone acetate competitively inhibits the binding of testosterone and its more potent conversion product, 5 α -dihydrotestosterone, to the androgen receptor. Although not available in the United States, cyproterone acetate effectively treats hirsutism and acne¹⁰⁷ and is used throughout Canada, Mexico, and Europe.

Spironolactone, typically used as an antiminer- aloccorticoid, possesses moderate antiandrogenic effects when administered in large doses (100 to 200 mg daily).¹⁰⁸ Adverse effects seem to be minimal, with the exception of occasional vaginal bleeding resulting from progestin-like properties at a high dose. Spironolactone and oral contraceptives appear to be synergistic. For these reasons, and because antiandrogens should not be administered to women desiring pregnancy, a combination of estrogen and progestin is often prescribed in conjunction with spironolactone.

Flutamide is a potent nonsteroidal antiandrogen that is effective in the treatment of hirsutism.¹⁰⁹⁻¹¹¹ Concern about inducing hepatocellular dysfunction, however, has limited its use.

Glucocorticoids

Some women with the polycystic ovary syndrome have elevated adrenal androgen levels,^{5,112} though the contribution to ovulatory dysfunction appears modest.¹¹³ Unless a woman with the polycystic ovary syndrome has marked adrenal androgen excess, prolonged use of glucocorticoids is not advised.

Other Agents

Finasteride, a 4-aza steroid and competitive inhibitor of type 2 5 α -reductase,¹¹⁴ has been reported to treat hirsutism.¹¹⁵ However, the prominence of type 1 5 α -reductase in the pilosebaceous unit makes it unlikely to be an optimal treatment for the androgen-related cutaneous manifestations associated with the condition.

Eflornithine hydrochloride, an inhibitor of the enzyme ornithine decarboxylase in human skin, has been approved for topical use in treating facial hirsutism. The inhibition of hair growth is its primary action, but clinical data are too limited to recommend its routine use.

MANAGEMENT OF OLIGOMENORRHEA AND AMENORRHEA

Chronic anovulation is associated with an increased risk of endometrial hyperplasia and carcinoma, as discussed. Thus, it is prudent to consider endometrial biopsy in patients with the polycystic ovary syndrome who have not had menstrual bleeding for a year or longer. Some investigators have advocated the use of ultrasonography to determine endometrial thickness in deciding whether to biopsy the endometrium.¹⁰² Endometrial proliferation can be inhibited by administering either cyclic progestin or oral contraceptives with a combination of estrogen and progestin. The latter approach, which also reduces ovarian androgen production, may be particularly beneficial in this setting.

The induction of ovulation is a complex issue in the polycystic ovary syndrome that is beyond the scope of this review but has been discussed elsewhere.¹¹⁶⁻¹¹⁹ It is important to note, however, that modest reductions in body weight (2 to 7 percent) through lifestyle modification have been associated with reductions in androgen levels and improved ovulatory function in patients with the polycystic ovary syndrome.^{120,121} In addition, numerous studies have shown that the lowering of insulin levels may increase ovulatory events, potentially restoring cyclic menses and fertility.^{122,123} The long-term outcomes of pregnancies associated with the use of insulin-lowering medications remain unknown.

INSULIN RESISTANCE AND GLUCOSE INTOLERANCE

Weight reduction is important in treating overweight patients with the polycystic ovary syndrome. No unique weight-loss regimen targets excess adiposity specific to the syndrome. Restricting carbohydrates as compared with fats is generally perceived

to be advantageous in this patient population. However, several recent studies designed to address this issue have not shown a distinct benefit from calorie-restricted diets limiting carbohydrates rather than fat.^{123,124}

A reduction in insulin levels pharmacologically ameliorates sequelae of both hyperinsulinemia and hyperandrogenemia. The place of insulin-reduction therapies in treating the polycystic ovary syndrome is evolving and should be viewed in context with all available therapies (Table 3). These therapies can effectively manage the established metabolic derangements in the polycystic ovary syndrome, but whether they can prevent them is not yet established.

Both metformin (a biguanide) and the thiazolidinediones pioglitazone and rosiglitazone have been used to reduce insulin resistance. Although metformin appears to influence ovarian steroidogenesis directly,^{125,126} this effect does not appear to be primarily responsible for the attenuation of ovarian androgen production in women with the polycystic ovary syndrome. Rather, metformin inhibits the output of hepatic glucose, necessitating a lower insulin concentration and thereby probably reducing the androgen production of theca cells.

Subject characteristics and control measures for effects of weight change, dose of metformin, and outcome vary widely among published studies of metformin in the polycystic ovary syndrome. A recent meta-analysis of 13 studies in which metformin was administered to 543 participants¹²⁷ reported that patients taking metformin had an odds ratio for ovulation of 3.88 (95 percent confidence interval, 2.25 to 6.69) as compared with placebo and an odds ratio for ovulation of 4.41 (95 percent confidence interval, 2.37 to 8.22) for metformin plus clomiphene as compared with clomiphene alone. Metformin also improved fasting insulin levels, blood pressure, and levels of low-density lipoprotein cholesterol. These effects were judged to be independent of any changes in weight that were associated with metformin, but controversy persists as to whether the beneficial effects of metformin are entirely independent of the weight loss¹²⁸ that is typically seen early in the course of therapy. Finally, the rates of spontaneous miscarriage and gestational diabetes are reportedly lower among women with the polycystic ovary syndrome who conceive while taking metformin.¹²⁹⁻¹³² The long-term effects of metformin in pregnancy are unknown.

The thiazolidinediones improve the action of insulin in the liver, skeletal muscle, and adipose tissue

Table 3. Drug Treatments.*

Agent	Mechanism of Action	Advantages or Disadvantages	Examples	Uses
Combinations of estrogen and progestin	Increase SHBG, suppress LH and FSH, suppress ovarian androgen production; progestin can act as an antiandrogen	Cyclic exposure of endometrium to estrogen and progestin; effective for hirsutism and acne; may increase risk of thrombosis and metabolic abnormalities; beneficial antiandrogenic effects of drospirenone	Ethinyl estradiol and norgestimate (Ortho-Cyclen); ethinyl estradiol and desogestrel (Orthocept); ethinyl estradiol and drospirenone (Yasmin)	Hirsutism, Acne X Oligomenorrhea or Amenorrhea X Ovulation Induction X Insulin Lowering X
Antiandrogens	Inhibit androgens from binding to the androgen receptor	Effective for hirsutism and acne; risk of hyperkalemia (spironolactone) or hepatitis (flutamide)	Cyproterone acetate, spironolactone, flutamide	Hirsutism, Acne X
Glucocorticoids	Suppress corticotropin and thus adrenal androgen production	Attenuate adrenal component of androgen excess; long-term risks of glucose intolerance, insulin resistance, osteopenia, weight gain	Prednisone, dexamethasone	Hirsutism, Acne X Ovulation Induction X
5 α -Reductase inhibitors	Inhibit 5 α -reductase	Do not specifically target the isoenzyme of 5 α -reductase in the pilosebaceous unit	Finasteride (Propecia)	Hirsutism, Acne X
Ornithine decarboxylase inhibitors	Inhibit ornithine decarboxylase	Minimal documented efficacy; used topically	Eflornithine hydrochloride (Vaniqa)	Hirsutism, Acne X
Antiestrogen	Induces rise in FSH, LH	Moderately effective as monotherapy, less effective in obese patients; may be useful in conjunction with insulin-lowering therapies	Clomiphene citrate	Ovulation Induction X
Biguanide	Reduces hepatic glucose production, secondarily lowering insulin levels; may have direct effects on ovarian steroidogenesis	Substantial efficacy in restoration of menstrual cycling, less effective for hirsutism; usually associated with initial weight loss; may have untoward gastrointestinal effects	Metformin (Glucophage, Glucophage XR)	Hirsutism, Acne X Ovulation Induction X Insulin Lowering X
Thiazolidinediones	Enhance insulin action at target-tissue level (adipocyte, muscle); may have direct effects on ovarian steroidogenesis	Extremely effective at lowering levels of insulin and androgens, modest effects on hirsutism; associated with weight gain	Pioglitazone (Actos), rosiglitazone (Avandia)	Hirsutism, Acne X Ovulation Induction X Insulin Lowering X

* SHBG denotes sex hormone-binding globulin, LH luteinizing hormone, and FSH follicle-stimulating hormone.

and have only a modest effect on hepatic glucose output. As with metformin,^{125,126} the thiazolidinediones are reported to affect ovarian steroid synthesis directly,¹³³ although most evidence indicates that the reduction in insulin levels is responsible for decreased concentrations of circulating androgen.

Obese women with the polycystic ovary syndrome who took troglitazone had consistent improvements in insulin resistance, hyperandrogenemia, and glucose tolerance.^{91,134} In addition, troglitazone treatment was associated with a relative improvement in pancreatic β -cell function and a reduction in levels of the prothrombotic factor plasminogen-activator inhibitor type 1.⁹¹ These findings led to a double-blind, randomized, placebo-controlled study of troglitazone in the polycystic ovary syndrome.⁶² Ovulation was significantly greater for women who received troglitazone than for those who received placebo; free testosterone levels decreased, and levels of sex hormone-binding globulin increased in a dose-dependent fashion. Nearly all glycemic measures showed dose-related decreases with troglitazone treatment. Although troglitazone is no longer available, subsequent studies using rosiglitazone^{135,136} and pioglitazone¹³⁷ have had similar results. Because of concern about using thiazolidinediones in pregnancy, the drugs have been less readily adopted for routine clinical use.

CONTROVERSIES

Several unresolved controversies persist regarding the evaluation and treatment of women with the polycystic ovary syndrome. One issue surrounds the question of whether all women with the polycystic ovary syndrome should be screened for glucose intolerance, insulin resistance, or both. Screening is supported by evidence that the combined prevalence of impaired glucose tolerance and type 2 diabetes approaches 45 percent by the fourth decade,^{9,67} that both impaired glucose tolerance and type 2 diabetes are associated with significant morbidity, and that there is a substantial rate of conversion from impaired glucose tolerance to diabetes in the absence of intervention among women with the polycystic ovary syndrome^{9,69} and those without the condition.^{138,139} The American Diabetes Association recognizes the polycystic ovary syndrome as a risk factor that justifies screening for type 2 diabetes.¹⁴⁰

On the other hand, it may be argued that since

only a subgroup of women with the polycystic ovary syndrome go on to have glucose intolerance, just that high-risk subgroup should be screened. Factors that augment the risk are increased body weight (particularly if body fat is distributed in an android pattern), a history of gestational diabetes, type 2 diabetes in a first-degree relative, and Caribbean-Hispanic,¹⁴¹ Mexican-American,²³ or African-American³⁹ heritage.

Integral to this issue is whether the measurement of fasting glucose, with or without simultaneous measurement of fasting insulin, is sufficient to assess the risk of glucose intolerance. Although a supranormal fasting glucose concentration increases the likelihood that a patient will have an abnormally elevated glucose concentration at two hours during a formal oral glucose-tolerance test, a normal fasting glucose concentration does not necessarily predict normal glucose tolerance and is insufficient to distinguish between women who have normal glucose tolerance and those who have impaired glucose tolerance.^{9,62,67} Thus, if the goal is to detect impaired glucose tolerance for the purpose of intervening to reduce the risk of conversion from impaired glucose tolerance to type 2 diabetes, an oral glucose-tolerance test should be performed.

Although insulin resistance is virtually inherent in the phenotype of the polycystic ovary syndrome, there is little to support its formal assessment outside the context of a clinical study. First, insulin resistance is not a diagnostic criterion, nor is it recommended as a factor to be used in determining treatment³ in the polycystic ovary syndrome. These recommendations relate to the observation that the clinical response to insulin-lowering therapies does not appear to be related to the magnitude of insulin resistance. Insulin resistance is virtually universal and maximal once the body-mass index (the weight in kilograms divided by the square of the height in meters) exceeds 30⁷³; thus, there appears to be little value gained by formal measurement of insulin sensitivity in obese patients. Finally, it is important to note that the simple and readily available methods proposed as tests to quantify insulin resistance — the ratio of fasting glucose to insulin¹⁴² or the homeostatic model assessment index¹⁴³ — may be misleading, since both have been shown to lack precision when compared with the gold-standard method for quantifying whole-body insulin resistance (i.e., the hyperinsulinemic-euglycemic clamp).¹⁴⁴

SUMMARY

The polycystic ovary syndrome is one of the most common hormonal disorders affecting women. As a syndrome, it has multiple components — reproductive, metabolic, and cardiovascular — with health implications across the life span. Androgen excess and insulin resistance, both of which have strong genetic components, underlie much of the clinical presentation. The insulin resistance of the polycystic ovary syndrome appears to impart an increased risk of glucose intolerance, diabetes, and lipid abnormalities and may enhance the development of macrovascular disease. Obstructive sleep apnea is emerging as important in the polycystic ovary syndrome. A better understanding of the

pathogenesis of insulin resistance that is associated with complications of the polycystic ovary syndrome has led to novel therapies — chiefly insulin-lowering medications. Research that is focused on the genetic and environmental determinants of the polycystic ovary syndrome may provide the basis for new treatment methods and possible prevention of the syndrome and its sequelae.

Supported in part by grants from the National Institutes of Health (M01-RR00055, K08-DK002315, R01-HL075079, and P60-DK20595), the American Diabetes Association, and the Blum-Kovler Foundation.

Dr. Ehrmann reports having received a consulting fee from Merck and lecture and grant support from Takeda.

I am indebted to the patients and nursing staff at the University of Chicago General Clinical Research Center and to Drs. Kenneth S. Polonsky, Graeme I. Bell, Robert L. Rosenfield, and Andrea E. Dunaif.

REFERENCES

- Stein IF, Leventhal ML. Amenorrhea associated with bilateral polycystic ovaries. *Am J Obstet Gynecol* 1935;29:181-91.
- Franks S. Polycystic ovary syndrome. *N Engl J Med* 1995;333:853-61. [Erratum, *N Engl J Med* 1995;333:1435.]
- Revised 2003 consensus on diagnostic criteria and long-term health risks related to polycystic ovary syndrome (PCOS). *Hum Reprod* 2004;19:41-7.
- Adams J, Polson DW, Franks S. Prevalence of polycystic ovaries in women with anovulation and idiopathic hirsutism. *Br Med J (Clin Res Ed)* 1986;293:355-9.
- Ehrmann D, Rosenfield R, Barnes RB, Briggell DF, Sheikh Z. Detection of functional ovarian hyperandrogenism in women with androgen excess. *N Engl J Med* 1992;327:157-62.
- Polson DW, Adams J, Wadsworth J, Franks S. Polycystic ovaries — a common finding in normal women. *Lancet* 1988;1:870-2.
- Michelmore KF, Balen AH, Dunger DB, Vessey MP. Polycystic ovaries and associated clinical and biochemical features in young women. *Clin Endocrinol (Oxf)* 1999;51:779-86.
- Waldstreicher J, Santoro NF, Hall JE, Filicori M, Crowley WF Jr. Hyperfunction of the hypothalamic-pituitary axis in women with polycystic ovarian disease: indirect evidence for partial gonadotroph desensitization. *J Clin Endocrinol Metab* 1988;66:165-72.
- Ehrmann DA, Barnes RB, Rosenfield RL, Cavaghan MK, Imperial J. Prevalence of impaired glucose tolerance and diabetes in women with polycystic ovary syndrome. *Diabetes Care* 1999;22:141-6.
- Franks S. Adult polycystic ovary syndrome begins in childhood. *Best Pract Res Clin Endocrinol Metab* 2002;16:263-72.
- Ibanez L, Valls C, Potau N, Marcos MV, de Zegher F. Polycystic ovary syndrome after precocious pubarche: ontogeny of the low-birthweight effect. *Clin Endocrinol (Oxf)* 2001;55:667-71.
- Eisner JR, Dumesic DA, Kemnitz JW, Abbott DH. Timing of prenatal androgen excess determines differential impairment in insulin secretion and action in adult female rhesus monkeys. *J Clin Endocrinol Metab* 2000;85:1206-10.
- Eisner JR, Dumesic DA, Kemnitz JW, Colman RJ, Abbott DH. Increased adiposity in female rhesus monkeys exposed to androgen excess during early gestation. *Obes Res* 2003;11:279-86.
- Eisner JR, Barnett MA, Dumesic DA, Abbott DH. Ovarian hyperandrogenism in adult female rhesus monkeys exposed to prenatal androgen excess. *Fertil Steril* 2002;77:167-72.
- Abbott DH, Dumesic DA, Franks S. Developmental origin of polycystic ovary syndrome — a hypothesis. *J Endocrinol* 2002;174:1-5.
- Nelson VL, Legro RS, Strauss JF III, McAllister JM. Augmented androgen production is a stable steroidogenic phenotype of propagated theca cells from polycystic ovaries. *Mol Endocrinol* 1999;13:946-57.
- Nelson VL, Qin KN, Rosenfield RL, et al. The biochemical basis for increased testosterone production in theca cells propagated from patients with polycystic ovary syndrome. *J Clin Endocrinol Metab* 2001;86:5925-33.
- Haisenleder DJ, Dalkin AC, Ortolano GA, Marshall JC, Shupnik MA. A pulsatile gonadotropin-releasing hormone stimulus is required to increase transcription of the gonadotropin subunit genes: evidence for differential regulation of transcription by pulse frequency in vivo. *Endocrinology* 1991;128:509-17.
- Eagleson CA, Gingrich MB, Pastor CL, et al. Polycystic ovarian syndrome: evidence that flutamide restores sensitivity of the gonadotropin-releasing hormone pulse generator to inhibition by estradiol and progesterone. *J Clin Endocrinol Metab* 2000;85:4047-52.
- Knochenhauer E, Key TJ, Kahsar-Miller M, Waggoner W, Boots LR, Azziz R. Prevalence of the polycystic ovary syndrome in unselected black and white women of the southeastern United States: a prospective study. *J Clin Endocrinol Metab* 1998;83:3078-82.
- Diamanti-Kandaraki E, Kouli CR, Bergiele AT, et al. A survey of the polycystic ovary syndrome in the Greek island of Lesbos: hormonal and metabolic profile. *J Clin Endocrinol Metab* 1999;84:4006-11.
- Asuncion M, Calvo RM, San Millan JL, Sancho J, Avila S, Escobar-Morreale HF. A prospective study of the prevalence of the polycystic ovary syndrome in unselected Caucasian women from Spain. *J Clin Endocrinol Metab* 2000;85:2434-8.
- Kauffman RP, Baker VM, DiMarino P, Gimpel T, Castracane VD. Polycystic ovarian syndrome and insulin resistance in white and Mexican American women: a comparison of two distinct populations. *Am J Obstet Gynecol* 2002;187:1362-9.
- Williamson K, Gunn A, Johnson N, Millsom SR. The impact of ethnicity on the presentation of polycystic ovarian syndrome. *Aust N Z J Obstet Gynaecol* 2001;41:202-6.
- Azziz R, Kashar-Miller MD. Family history as a risk factor for the polycystic ovary syndrome. *J Pediatr Endocrinol Metab* 2000;13:1303-6.
- Urbanek M, Legro R, Driscoll DA, et al. Thirty-seven candidate genes for polycystic ovary syndrome: strongest evidence for linkage is with follistatin. *Proc Natl Acad Sci U S A* 1999;96:8573-8.
- Ehrmann DA, Sturis J, Byrne MM, Karri-son T, Rosenfield RL, Polonsky KS. Insulin

- secretory defects in polycystic ovary syndrome: relationship to insulin sensitivity and family history of non-insulin-dependent diabetes mellitus. *J Clin Invest* 1995; 96:520-7.
28. Legro RS, Driscoll D, Strauss JF III, Fox J, Dunaif A. Evidence for a genetic basis for hyperandrogenemia in polycystic ovary syndrome. *Proc Natl Acad Sci U S A* 1998;95: 14956-60.
29. Kahsar-Miller MD, Nixon C, Boots LR, Go RC, Azziz R. Prevalence of polycystic ovary syndrome (PCOS) in first-degree relatives of patients with PCOS. *Fertil Steril* 2001;75:53-8.
30. Urbanek M, Spielman R. Genetic analysis of candidate genes for the polycystic ovary syndrome. *Curr Opin Endocrinol Diabetes* 2002;9:492-501.
31. Wood JR, Nelson VL, Ho C, et al. The molecular phenotype of polycystic ovary syndrome (PCOS) theca cells and new candidate PCOS genes defined by microarray analysis. *J Biol Chem* 2003;278:26380-90.
32. Draper N, Walker EA, Bujalska IJ, et al. Mutations in the genes encoding 11beta-hydroxysteroid dehydrogenase type 1 and hexose-6-phosphate dehydrogenase interact to cause cortisone reductase deficiency. *Nat Genet* 2003;34:434-9.
33. Tucci S, Futterweit W, Concepcion ES, et al. Evidence for association of polycystic ovary syndrome in caucasian women with a marker at the insulin receptor gene locus. *J Clin Endocrinol Metab* 2001;86:446-9.
34. Waterworth DM, Bennett ST, Gharani N, et al. Linkage and association of insulin gene VNTR regulatory polymorphism with polycystic ovary syndrome. *Lancet* 1997; 349:986-90.
35. Vankova M, Vrbikova J, Hill M, Cinek O, Bendlova B. Association of insulin gene VNTR polymorphism with polycystic ovary syndrome. *Ann N Y Acad Sci* 2002;967:558-65.
36. Michelmore K, Ong K, Mason S, et al. Clinical features in women with polycystic ovaries: relationships to insulin sensitivity, insulin gene VNTR and birth weight. *Clin Endocrinol (Oxf)* 2001;55:439-46.
37. Ehrmann DA, Tang X, Yoshiuchi I, Cox NJ, Bell GI. Relationship of insulin receptor substrate-1 and -2 genotypes to phenotypic features of polycystic ovary syndrome. *J Clin Endocrinol Metab* 2002;87:4297-300.
38. El Mkaed SA, Lautier C, Macari F, et al. Role of allelic variants Gly972Arg of IRS-1 and Gly1057Asp of IRS-2 in moderate-to-severe insulin resistance of women with polycystic ovary syndrome. *Diabetes* 2001; 50:2164-8.
39. Ehrmann DA, Schwarz PE, Hara M, et al. Relationship of calpain-10 genotype to phenotypic features of polycystic ovary syndrome. *J Clin Endocrinol Metab* 2002;87: 1669-73.
40. Gonzalez A, Abril E, Roca A, et al. Specific CAPN10 gene haplotypes influence the clinical profile of polycystic ovary patients. *J Clin Endocrinol Metab* 2003;88:5529-36.
41. Orio F Jr, Matarese G, Di Biase S, et al. Exon 6 and 2 peroxisome proliferator-activated receptor-gamma polymorphisms in polycystic ovary syndrome. *J Clin Endocrinol Metab* 2003;88:5887-92.
42. Korhonen S, Heinonen S, Hiltunen M, et al. Polymorphism in the peroxisome proliferator-activated receptor-gamma gene in women with polycystic ovary syndrome. *Hum Reprod* 2003;18:540-3.
43. San Millan JL, Corton M, Villuendas G, Sancho J, Peral B, Escobar-Morreale HF. Association of the polycystic ovary syndrome with genomic variants related to insulin resistance, type 2 diabetes mellitus, and obesity. *J Clin Endocrinol Metab* 2004;89:2640-6.
44. Alcoser SY, Hara M, Bell GI, Ehrmann DA. Association of the (AU)AT-rich element polymorphism in PPP1R3 with hormonal and metabolic features of polycystic ovary syndrome. *J Clin Endocrinol Metab* 2004; 89:2973-6.
45. Urbanek M, Wu X, Vickery KR, et al. Allelic variants of the follistatin gene in polycystic ovary syndrome. *J Clin Endocrinol Metab* 2000;85:4455-61.
46. Hickey T, Chandy A, Norman RJ. The androgen receptor CAG repeat polymorphism and X-chromosome inactivation in Australian Caucasian women with infertility related to polycystic ovary syndrome. *J Clin Endocrinol Metab* 2002;87:161-5.
47. Cousin P, Calemard-Michel L, Lejeune H, et al. Influence of SHBG gene pentanucleotide TAAAA repeat and D327N polymorphism on serum sex hormone-binding globulin concentration in hirsute women. *J Clin Endocrinol Metab* 2004;89:917-24.
48. Xita N, Tsatsoulis A, Chatzikyriakidou A, Georgiou I. Association of the (TAAAA)n repeat polymorphism in the sex hormone-binding globulin (SHBG) gene with polycystic ovary syndrome and relation to SHBG serum levels. *J Clin Endocrinol Metab* 2003; 88:5976-80.
49. Carey AH, Waterworth D, Patel K, et al. Polycystic ovaries and premature male pattern baldness are associated with one allele of the steroid metabolism gene CYP17. *Hum Mol Genet* 1994;3:1873-6.
50. Franks S, White D, Gilling-Smith C, Carey A, Waterworth D, Williamson R. Hypersecretion of androgens by polycystic ovaries: the role of genetic factors in the regulation of cytochrome P450c17 alpha. *Baillieres Clin Endocrinol Metab* 1996;10:193-203.
51. Liovic M, Prezelj J, Kocijancic A, Majdic G, Komel R. CYP17 gene analysis in hyperandrogenised women with and without exaggerated 17-hydroxyprogesterone response to ovarian stimulation. *J Endocrinol Invest* 1997;20:189-93.
52. Techatraisak K, Conway GS, Rumsby G. Frequency of a polymorphism in the regulatory region of the 17 alpha-hydroxylase/17,20-lyase (CYP17) gene in hyperandrogenic states. *Clin Endocrinol (Oxf)* 1997; 46:131-4.
53. Diamanti-Kandarakis E, Bartzis MI, Zapanti ED, et al. Polymorphism T→C (-34 bp) of gene CYP17 promoter in Greek patients with polycystic ovary syndrome. *Fertil Steril* 1999;71:431-5.
54. Gharani N, Waterworth DM, Batty S, et al. Association of the steroid synthesis gene CYP11a with polycystic ovary syndrome and hyperandrogenism. *Hum Mol Genet* 1997; 6:397-402.
55. Diamanti-Kandarakis E, Bartzis MI, Bergiele AT, Tsianateli TC, Kouli CR. Microsatellite polymorphism (ttta)(n) at -528 base pairs of gene CYP11alpha influences hyperandrogenemia in patients with polycystic ovary syndrome. *Fertil Steril* 2000;73: 735-41.
56. Gaasenbeek M, Powell BL, Sovio U, et al. Large-scale analysis of the relationship between CYP11A promoter variation, polycystic ovarian syndrome, and serum testosterone. *J Clin Endocrinol Metab* 2004;89: 2408-13.
57. Roldan B, San Millan JL, Escobar-Morreale HF. Genetic basis of metabolic abnormalities in polycystic ovary syndrome: implications for therapy. *Am J Pharmacogenomics* 2004;4:93-107.
58. Carmina E. Genetic and environmental aspect of polycystic ovary syndrome. *J Endocrinol Invest* 2003;26:1151-9.
59. Glueck CJ, Papanna R, Wang P, Goldenberg N, Sieve-Smith L. Incidence and treatment of metabolic syndrome in newly referred women with confirmed polycystic ovarian syndrome. *Metabolism* 2003;52: 908-15.
60. National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III). Third Report of the National Cholesterol Education Program (NCEP) Expert Panel on Detection, Evaluation, and Treatment of High Blood Cholesterol in Adults (Adult Treatment Panel III): final report. *Circulation* 2002;106:3143-421.
61. Sam S, Dunaif A. Polycystic ovary syndrome: syndrome XX? *Trends Endocrinol Metab* 2003;14:365-70.
62. Azziz R, Ehrmann D, Legro RS, et al. Troglitazone improves ovulation and hirsutism in the polycystic ovary syndrome: a multicenter, double blind, placebo-controlled trial. *J Clin Endocrinol Metab* 2001;86: 1626-32.
63. Franks S. Polycystic ovary syndrome: a changing perspective. *Clin Endocrinol (Oxf)* 1989;31:87-120.
64. Conway GS, Honour JW, Jacobs HS. Heterogeneity of the polycystic ovary syndrome: clinical, endocrine and ultrasound features in 556 patients. *Clin Endocrinol (Oxf)* 1989;30:459-70.
65. Carmina E, Legro RS, Stamatets K, Lowell J, Lobo RA. Difference in body weight be-

- tween American and Italian women with polycystic ovary syndrome: influence of the diet. *Hum Reprod* 2003;18:2289-93.
66. Mokdad AH, Ford ES, Bowman BA, et al. Prevalence of obesity, diabetes, and obesity-related health risk factors, 2001. *JAMA* 2003;289:76-9.
67. Legro RS, Kunesman AR, Dodson WC, Dunaif A. Prevalence and predictors of risk for type 2 diabetes mellitus and impaired glucose tolerance in polycystic ovary syndrome: a prospective, controlled study in 254 affected women. *J Clin Endocrinol Metab* 1999;84:165-9.
68. Krosnick A. The diabetes and obesity epidemic among the Pima Indians. *N J Med* 2000;97:31-7.
69. Norman RJ, Masters L, Milner CR, Wang JX, Davies MJ. Relative risk of conversion from normoglycaemia to impaired glucose tolerance or non-insulin dependent diabetes mellitus in polycystic ovarian syndrome. *Hum Reprod* 2001;16:1995-8.
70. Dunaif A, Segal KR, Futterweit W, Dobrjansky A. Profound peripheral insulin resistance, independent of obesity, in polycystic ovary syndrome. *Diabetes* 1989;38:1165-74.
71. Dunaif A. Insulin resistance and the polycystic ovary syndrome: mechanism and implications for pathogenesis. *Endocr Rev* 1997;18:774-800.
72. Dunaif A, Wu X, Lee A, Diamanti-Kandarakis E. Defects in insulin receptor signaling in vivo in the polycystic ovary syndrome (PCOS). *Am J Physiol Endocrinol Metab* 2001;281:E392-E399.
73. Kahn SE, Prigeon RL, McCulloch DK, et al. Quantification of the relationship between insulin sensitivity and B-cell function in human subjects: evidence for a hyperbolic function. *Diabetes* 1993;42:1663-72.
74. Polonsky KS, Sturis J, Bell GI. Non-insulin-dependent diabetes mellitus — a genetically programmed failure of the beta cell to compensate for insulin resistance. *N Engl J Med* 1996;334:777-83.
75. O'Meara NM, Blackman JD, Ehrmann DA, et al. Defects in beta-cell function in functional ovarian hyperandrogenism. *J Clin Endocrinol Metab* 1993;76:1241-7.
76. Ehrmann DA, Breda E, Cavaghan MK, et al. Insulin secretory responses to rising and falling glucose concentrations are delayed in subjects with impaired glucose tolerance. *Diabetologia* 2002;45:509-17.
77. Ehrmann DA, Breda E, Corcoran MC, et al. Impaired beta-cell compensation to dexamethasone-induced hyperglycemia in women with polycystic ovary syndrome. *Am J Physiol Endocrinol Metab* 2004;287:E241-E246.
78. Dunaif A, Finegood DT. β -cell dysfunction independent of obesity and glucose intolerance in the polycystic ovary syndrome. *J Clin Endocrinol Metab* 1996;81:942-7.
79. Kousta E, Cela E, Lawrence N, et al. The prevalence of polycystic ovaries in women with a history of gestational diabetes. *Clin Endocrinol (Oxf)* 2000;53:501-7.
80. Zimmermann S, Phillips RA, Dunaif A, et al. Polycystic ovary syndrome: lack of hypertension despite profound insulin resistance. *J Clin Endocrinol Metab* 1992;75:508-13.
81. Dahlgren E, Janson PO, Johansson S, Lapidus L, Oden A. Polycystic ovary syndrome and risk for myocardial infarction: evaluated from a risk factor model based on a prospective population study of women. *Acta Obstet Gynecol Scand* 1992;71:599-604.
82. Dahlgren E, Johansson PO, Lindstedt G, et al. Women with polycystic ovary syndrome wedge resected in 1956 to 1965: a long-term follow-up focusing on natural history and circulating hormones. *Fertil Steril* 1992;57:505-13.
83. Kelly CJG, Speirs A, Gould GW, Petrie JR, Lyall H, Connell JMC. Altered vascular function in young women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 2002;87:742-6.
84. Paradisi G, Steinberg HO, Hempfling A, et al. Polycystic ovary syndrome is associated with endothelial dysfunction. *Circulation* 2001;103:1410-5.
85. Paradisi G, Steinberg HO, Shepard MK, Hook G, Baron AD. Troglitazone therapy improves endothelial function to near normal levels in women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 2003;88:576-80.
86. Orio F Jr, Palomba S, Cascella T, et al. Early impairment of endothelial structure and function in young normal-weight women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 2004;89:4588-93.
87. Mather KJ, Verma S, Corenblum B, Anderson TJ. Normal endothelial function despite insulin resistance in healthy women with the polycystic ovary syndrome. *J Clin Endocrinol Metab* 2000;85:1851-6.
88. Yildiz BO, Haznedaroglu IC, Kirazli S, Bayraktar M. Global fibrinolytic capacity is decreased in polycystic ovary syndrome, suggesting a prothrombotic state. *J Clin Endocrinol Metab* 2002;87:3871-5.
89. Orio F Jr, Palomba S, Spinelli L, et al. The cardiovascular risk of young women with polycystic ovary syndrome: an observational, analytical, prospective case-control study. *J Clin Endocrinol Metab* 2004;89:3696-701.
90. Christian RC, Dumesic DA, Behrenbeck T, Oberg AL, Sheedy PF II, Fitzpatrick LA. Prevalence and predictors of coronary artery calcification in women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 2003;88:2562-8.
91. Ehrmann D, Schneider DJ, Sobel BE, et al. Troglitazone improves defects in insulin action, insulin secretion, ovarian steroidogenesis, and fibrinolysis in women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 1997;82:2108-16.
92. Dahlgren E, Janson PO, Johansson S, Lapidus L, Lindstedt G, Tengborn L. Hemostatic and metabolic variables in women with polycystic ovary syndrome. *Fertil Steril* 1994;61:455-60.
93. Atiomo WU, Bates SA, Condon JE, Shaw S, West JH, Prentice AG. The plasminogen activator system in women with polycystic ovary syndrome. *Fertil Steril* 1998;69:236-41.
94. Talbott E, Guzick D, Clerici A, et al. Coronary heart disease risk factors in women with polycystic ovary syndrome. *Arterioscler Thromb Vasc Biol* 1995;15:821-6.
95. Wild S, Pierpoint T, Jacobs H, McKeigue P. Long-term consequences of polycystic ovary syndrome: results of a 31 year follow-up study. *Hum Fertil (Camb)* 2000;3:101-5.
96. Talbott EO, Zborowski JV, Boudraux MY. Do women with polycystic ovary syndrome have an increased risk of cardiovascular disease? Review of the evidence. *Minerva Ginecol* 2004;56:27-39.
97. Legro RS. Polycystic ovary syndrome and cardiovascular disease: a premature association? *Endocr Rev* 2003;24:302-12.
98. Vgontzas AN, Legro RS, Bixler EO, Grayev A, Kales A, Chrousos GP. Polycystic ovary syndrome is associated with obstructive sleep apnea and daytime sleepiness: role of insulin resistance. *J Clin Endocrinol Metab* 2001;86:517-20.
99. Fogel RB, Malhotra A, Pillar G, Pittman SD, Dunaif A, White DP. Increased prevalence of obstructive sleep apnea syndrome in obese women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 2001;86:1175-80.
100. Gopal M, Duntley S, Uhles M, Attarian H. The role of obesity in the increased prevalence of obstructive sleep apnea syndrome in patients with polycystic ovary syndrome. *Sleep Med* 2002;3:401-4.
101. Hardiman P, Pillay OC, Atiomo W. Polycystic ovary syndrome and endometrial carcinoma. *Lancet* 2003;361:1810-2. [Erratum, *Lancet* 2003;362:1082.]
102. Balen A. Polycystic ovary syndrome and cancer. *Hum Reprod Update* 2001;7:522-5.
103. Kuhl H. Comparative pharmacology of newer progestogens. *Drugs* 1996;51:188-215.
104. Krattenmacher R. Drospirenone: pharmacology and pharmacokinetics of a unique progestogen. *Contraception* 2000;62:29-38.
105. Guido M, Romualdi D, Giuliani M, et al. Drospirenone for the treatment of hirsute women with polycystic ovary syndrome: a clinical, endocrinological, metabolic pilot study. *J Clin Endocrinol Metab* 2004;89:2817-23.
106. Diamanti-Kandarakis E, Baillargeon J-P, Luomo MJ, Jakubowicz DJ, Nestler JE. A modern medical quandary: polycystic ovary syndrome, insulin resistance, and oral contraceptive pills. *J Clin Endocrinol Metab* 2003;88:1927-32.
107. Golland IM, Elstein ME. Results of an

- open one-year study with Diane-35 in women with polycystic ovarian syndrome. *Ann N Y Acad Sci* 1993;687:263-71.
- 108.** Spritzer PM, Lisboa KO, Mattiello S, Lhullier F. Spironolactone as a single agent for long-term therapy of hirsute patients. *Clin Endocrinol (Oxf)* 2000;52:587-94.
- 109.** Muderris II, Bayram F, Guven M. Treatment of hirsutism with lowest-dose flutamide (62.5 mg/day). *Gynecol Endocrinol* 2000;14:38-41.
- 110.** Moghetti P, Tosi F, Tosti A, et al. Comparison of spironolactone, flutamide, and finasteride efficacy in the treatment of hirsutism: a randomized, double blind, placebo-controlled trial. *J Clin Endocrinol Metab* 2000;85:89-94.
- 111.** Gambineri A, Pelusi C, Genghini S, et al. Effect of flutamide and metformin administered alone or in combination in dieting obese women with polycystic ovary syndrome. *Clin Endocrinol (Oxf)* 2004;60:241-9.
- 112.** Azziz R, Black V, Hines GA, Fox LM, Boots LR. Adrenal androgen excess in the polycystic ovary syndrome: sensitivity and responsiveness of the hypothalamic-pituitary-adrenal axis. *J Clin Endocrinol Metab* 1998;83:2317-23.
- 113.** Azziz R, Black VY, Knochenhauer ES, Hines GA, Boots LR. Ovulation after glucocorticoid suppression of adrenal androgens in the polycystic ovary syndrome is not predicted by the basal dehydroepiandrosterone sulfate level. *J Clin Endocrinol Metab* 1999;84:946-50.
- 114.** Liang T, Heiss CE, Ostrove S, Rasmussen GH, Cheung A. Binding of a 4-methyl-4-aza-steroid to 5 alpha-reductase of rat liver and prostate microsomes. *Endocrinology* 1983;112:1460-8.
- 115.** Falsetti L, Gambera A, Legrenzi L, Iacobello C, Bugari G. Comparison of finasteride versus flutamide in the treatment of hirsutism. *Eur J Endocrinol* 1999;141:361-7.
- 116.** Yildiz BO, Chang W, Azziz R. Polycystic ovary syndrome and ovulation induction. *Minerva Ginecol* 2003;55:425-39.
- 117.** Barbieri RL, Gargiulo AR. Metformin for the treatment of the polycystic ovary syndrome. *Minerva Ginecol* 2004;56:63-79.
- 118.** Franks S. Assessment and management of anovulatory infertility in polycystic ovary syndrome. *Endocrinol Metab Clin North Am* 2003;32:639-51.
- 119.** Nestler JE, Stovall D, Akhter N, Iuorno MJ, Jakubowicz DJ. Strategies for the use of insulin-sensitizing drugs to treat infertility in women with polycystic ovary syndrome. *Fertil Steril* 2002;77:209-15.
- 120.** Huber-Buchholz MM, Carey DG, Norman RJ. Restoration of reproductive potential by lifestyle modification in obese polycystic ovary syndrome: role of insulin sensitivity and luteinizing hormone. *J Clin Endocrinol Metab* 1999;84:1470-4.
- 121.** Hoeger KM, Kochman L, Wixom N, Craig K, Miller RK, Guzick DS. A randomized, 48-week, placebo-controlled trial of intensive lifestyle modification and/or metformin therapy in overweight women with polycystic ovary syndrome: a pilot study. *Fertil Steril* 2004;82:421-9.
- 122.** Nestler JE, Jakubowicz DJ, Evans WS, Pasquali R. Effects of metformin on spontaneous and clomiphene-induced ovulation in the polycystic ovary syndrome. *N Engl J Med* 1998;338:1876-80.
- 123.** Moran LJ, Noakes M, Clifton PM, Tomlinson L, Galletly C, Norman RJ. Dietary composition in restoring reproductive and metabolic physiology in overweight women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 2003;88:812-9.
- 124.** Stamets K, Taylor DS, Kunselman A, Demers LM, Pelkman CL, Legro RS. A randomized trial of the effects of two types of short-term hypocaloric diets on weight loss in women with polycystic ovary syndrome. *Fertil Steril* 2004;81:630-7.
- 125.** Mansfield R, Galea R, Brincat M, Hole D, Mason H. Metformin has direct effects on human ovarian steroidogenesis. *Fertil Steril* 2003;79:956-62.
- 126.** Attia GR, Rainey WE, Carr BR. Metformin directly inhibits androgen production in human thecal cells. *Fertil Steril* 2001;76:517-24.
- 127.** Lord JM, Flight IHK, Norman RJ. Insulin-sensitising drugs (metformin, troglitazone, rosiglitazone, pioglitazone, D-chiro-inositol) for polycystic ovary syndrome. *Cochrane Database Syst Rev* 2003;3:CD003053.
- 128.** Crave JC, Fimbel S, Lejeune H, Cugnard N, Dechaud H, Pugeat M. Effects of diet and metformin administration on sex hormone-binding globulin, androgens, and insulin in hirsute and obese women. *J Clin Endocrinol Metab* 1995;80:2057-62.
- 129.** Glueck CJ, Goldenberg N, Pranikoff J, Loftspring M, Sieve L, Wang P. Height, weight, and motor-social development during the first 18 months of life in 126 infants born to 109 mothers with polycystic ovary syndrome who conceived on and continued metformin through pregnancy. *Hum Reprod* 2004;19:1323-30.
- 130.** Glueck CJ, Wang P, Kobayashi S, Phillips H, Sieve-Smith L. Metformin therapy throughout pregnancy reduces the development of gestational diabetes in women with polycystic ovary syndrome. *Fertil Steril* 2002;77:520-5.
- 131.** Glueck CJ, Wang P, Goldenberg N, Sieve-Smith L. Pregnancy outcomes among women with polycystic ovary syndrome treated with metformin. *Hum Reprod* 2002;17:2858-64.
- 132.** Glueck CJ, Phillips H, Cameron D, Sieve-Smith L, Wang P. Continuing metformin throughout pregnancy in women with polycystic ovary syndrome appears to safely reduce first-trimester spontaneous abortion: a pilot study. *Fertil Steril* 2001;75:46-52.
- 133.** Mitwally MF, Witchel SF, Casper RF. Troglitazone: a possible modulator of ovarian steroidogenesis. *J Soc Gynecol Invest* 2002;9:163-7.
- 134.** Dunaif A, Scott D, Finegood D, Quintana B, Whitcomb R. The insulin-sensitizing agent troglitazone improves metabolic and reproductive abnormalities in the polycystic ovary syndrome. *J Clin Endocrinol Metab* 1996;81:3299-306.
- 135.** Ghazeeri G, Kutteh WH, Bryer-Ash M, Haas D, Ke RW. Effect of rosiglitazone on spontaneous and clomiphene citrate-induced ovulation in women with polycystic ovary syndrome. *Fertil Steril* 2003;79:562-6.
- 136.** Belli SH, Graffigna MN, Oneto A, Otero P, Schurman L, Levalle OA. Effect of rosiglitazone on insulin resistance, growth factors, and reproductive disturbances in women with polycystic ovary syndrome. *Fertil Steril* 2004;81:624-9.
- 137.** Romualdi D, Guido M, Ciampelli M, et al. Selective effects of pioglitazone on insulin and androgen abnormalities in normo- and hyperinsulinaemic obese patients with polycystic ovary syndrome. *Hum Reprod* 2003;18:1210-8.
- 138.** Knowler WC, Barrett-Connor E, Fowler SE, et al. Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. *N Engl J Med* 2002;346:393-403.
- 139.** Tuomilehto J, Lindstrom J, Eriksson JG, et al. Prevention of type 2 diabetes mellitus by changes in lifestyle among subjects with impaired glucose tolerance. *N Engl J Med* 2001;344:1343-50.
- 140.** American Diabetes Association. Screening for type 2 diabetes. *Diabetes Care* 2004;27:Suppl 1:S11-S14.
- 141.** Dunaif A, Sorbara L, Delson R, Green G. Ethnicity and polycystic ovary syndrome are associated with independent and additive decreases in insulin action in Caribbean-Hispanic women. *Diabetes* 1993;42:1462-8.
- 142.** Legro RS, Finegood D, Dunaif A. A fasting glucose to insulin ratio is a useful measure of insulin sensitivity in women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 1998;83:2694-8.
- 143.** Legro RS, Castracane VD, Kauffman RP. Detecting insulin resistance in polycystic ovary syndrome: purposes and pitfalls. *Obstet Gynecol Surv* 2004;59:141-54.
- 144.** Diamanti-Kandaraki E, Kouli C, Alexandraki K, Spina G. Failure of mathematical indices to accurately assess insulin resistance in lean, overweight, or obese women with polycystic ovary syndrome. *J Clin Endocrinol Metab* 2004;89:1273-6.

Copyright © 2005 Massachusetts Medical Society.