
1

¶ Joint AEPCOS/Endocrine Society Update Meeting, Orlando, Florida, USA,

March 31, 2017. Gut, Microbiome and Fat: Origins of PCOS Metabolic

Disease?

¶ 15th AEPCOS Annual Meeting, San Antonio, Texas, USA, October 26-27,

2017

¶ Postgraduate course at ASRM (following AEPCOS Annual meeting), San An-

tonio, Texas, USA, October 29, 2017. Practical Management of PCOS: From

Fertility to Long-term Health.

This issue newsletter is dedicated to AEPCOS 14th Annual Meeting that

was held in November 10-12, 2016 in Lorne, Victoria, Australia.

In this issue

* Highlights of 72nd ASRM Meeting

* Highlights of 14th AEPCOS Meeting

* Upcoming joint AEPCOS/Endocrine Society meeting

AugustðNovember 2016 newsletter

Volume 4, Issue 4

31 October 2016

A
N

D
R

O
G

E
N

E

X
C

E
S

S

&

P

C
O

S

S

O
C

I
E

T
Y

A
E

P
C

O
S

 N
e

w
S

L
E

T
T

E
R

FORTHCOMING AEPCOS MEETINGS

Editorial Board

Chairman:

Kathleen Hoeger, MD, Rochester, NY, USA

Co-Editors:

Rashmi Kudesia Pabari, MD, New York, NY, USA

Anju Joham, MBBS, Melbourne, Australia

2

The AE-PCOS hosted a comprehensive post-graduate course last month at ASRM, entitled ñAre

We Telling Our Patients Everything They Need to Know about Polycystic Ovary Syndrome?ò Led

by faculty Enrico Carmina M.D., Anuja Dokras M.D. Ph.D., Andrea Dunaif M.D., and Richard Legro

M.D., the course started with a review of the literature on patient and physician perceptions about

PCOS diagnosis and treatment. From there, the lectures took a life course approach to review the

following topics: diagnosis during the adolescent and adult years, management of anovulatory

bleeding during the reproductive years, current understanding of PCOS-related genes, mental

health in PCOS women, fertility treatment options, PCOS in the late reproductive years, and the

Influence of the name PCOS on patients, physicians and researchers. The day as a whole thor-

oughly highlighted the current state of the literature, while providing suggestions for areas of future

inquiry and thoughts on how the field will move forward. The course offered multiple opportunities

for providers hailing from various nations to discuss specific issues related to phenotype and

management, and was overall very well-received by the audience.

American Society For Reproductive Medicine
{ŀƭǘ [ŀƪŜ /ƛǘȅΣ ¦ƴƛǘŜŘ {ǘŀǘŜǎ ƻŦ !ƳŜǊƛŎŀΣ мр-мф hŎǘƻōŜǊ нлмс

3

14th ANNUAL MEETING OF AEPCOS SOCIETY

The annual meeting of AEPCOS Society was be

held on 10-12 November 2016 in picturesque

Lorne, located in Victoria, Australia. The

conference venue is located along the Great

Ocean Road, one of the most famous attractions

of Australia. Many conference attendees

enjoyed time along the beautiful coastline around

a packed conference schedule. There was great

participation and discussion in the conference

sessions.

Lorne

4

2016 RICARDO AZZIZ DISTINGUISHED CAREER AWARD

Professor Didier Dewailly

Anti-Mullerian Hormone: an Unexpected Regulator of GnRH Neuron Activity

Can you tell me about yourself and your research interests?
I am a Professor of Endocrinology and Reproductive Medicine in Lille University Hospital, France.
My main research interests are in PCOS, other hyperandrogenism disorders, ovulation disorders
including PCOS, hypothalamic amenorrhea, hypogonadotropic hypogonadism and premature
ovarian failure. Our group's research concentrates currently on the markers of ovarian
follicles (mainly the antral follicle count by ultrasonography and the assays of anti-mullerian hor-
mone (AMH)), their diagnostic use for the main causes of ovulation disorders and on the extra-
ovarian actions of AMH.

Can you briefly describe the work presented in this abstract?
The current understanding is that AMH acts exclusively at the ovarian level where it has an im-
portant role as a gate keeper in follicle growth and inhibition. This role of AMH seems disturbed in
women with PCOS. But, so far nobody suspected that this hormone could act outside the ovary,
especially at the hypothalamus. Elevated levels of AMH and luteinizing hormone (LH) are well
known features of PCOS. The high LH is thought to occur due to dysregulation at the hypothalamic
level and high AMH levels are thought to occur due to ovarian dysregulation. So far, nobody has
found a link between those two abnormalities. We have discovered a new mechanism linking AMH
to the hypothalamus and pituitary and that AMH has a positive effect specifically on LH secretion.
AMH was found to induce the secretion of LH by stimulating the activity of hypothalamic GnRH
neurons. These results show for the first time that hypothalamic GnRH secretion is regulated by
AMH and that this regulation could be disturbed in PCOS.

What about the women with PCOS who do not have a high LH?
So far, we do not know. The positive effect of AMH on LH may be blunted in some women. One
reason for this may include obesity which can downregulate LH and FSH secretion; it may mean
that the effect of AMH on LH is not as strong in obese women compared to lean women. It is inter-
esting to observe that lean women with PCOS often have high LH and AMH levels and high num-
bers of ovarian follicles. Conversely, in many obese women, LH levels may be normal, AMH is of-
ten only slightly elevated and ovarian follicle count is often lower than in lean women. Therefore,
obesity is likely to be a confounder in this relationship.

What are the future directions for this work?
We would like to study the timing and extent of this new
regulation loop between LH and AMH. Is it still acting in
adult women? Or is it just a sequelae of what happened
before, especially in utero? We have an animal model of
a PCOS mouse which is induced by intra-uterine
exposure to AMH. We injected AMH into the mother
during pregnancy and the mice born from these mothers
at puberty develop the PCOS phenotype. These
experiments have already been done using androgens.
By doing exactly the same thing, but by injecting AMH
instead of androgens, we also create a PCOS animal
model. So, AMH also seems to be involved in this
phenomenon of fetal reprogramming.

5

AEPCOS 2016 Azziz Baumgartner Young Investigator Travel Awards Winners

Dr Michael Bertoldo: Characterisation of metformin in human granulosa cells

Michael is a senior postdoctoral research fellow at the
Oocyte Biology Research Unit, School of Womenôs and
Childrenôs Health, University of New South Wales,
Sydney, Australia. His research interests are in oocyte
growth factor signaling and the effects of metformin on
ovarian function.

The work presented in the winning abstract examines
the impact of metformin on the ovary and oocyte
signaling. Preliminary findings show that metformin is
able to modulate adenosine nucleotide ratios in the
cell, impacting cell function. Metformin also downregu-
lated SMAD1/5/8 signaling – a key signaling pathway
that determines oocyte quality and therefore fetal
outcomes.

The University of NSW will be opening the Fertility Re-
search Centre in 2017. This will be a research inten-
sive publically funded clinic. This promises to be a fan-
tastic opportunity for conducting translational research
and is also a great opportunity for collaboration.
Michael can be contacted at mi-
chael.bertoldo@unsw.edu.au.

Dr Nadira Sultana Kakoly: Longitudinal BMI trajectories and gestational diabetes:
relationships in women with and without PCOS

Nadira is a Public Health Physician with a background in
Epidemiology from Bangladesh who is currently a PhD
student at the Monash Centre for Health Research and
Implementation, School of Public Health and Preventive
Medicine, Monash University.

Nadiraôs winning abstract is focused on the impact of
body mass index (BMI) trajectories over 16 years on the
development of gestational diabetes (GDM) in women
with PCOS compared to women without PCOS. This
study used data from a large Australian community-
based epidemiological study and included data from 6
surveys over 16 years in reproductive-aged women. Na-
dira used sophisticated modelling techniques to identify
3 main trajectories of BMI: low stable, moderately rising
and high rising. Women with PCOS were more likely to
belong to the latter 2 groups. PCOS was associated with
1.9 times increased risk of GDM, independent of BMI.

In her PhD, Nadira will examine longitudinal datasets to
better understand the natural history of BMI in women
with PCOS and the interplay between BMI and PCOS
on the development of PCOS complications.

6

5ŀƴƛŜƭ 5ǳƳŜǎƛŎΣ aΦ5ΦΣ tǊƻŦŜǎǎƻǊ ƻŦ hōǎǘŜǘǊƛŎǎ ŀƴŘ DȅƴŜŎƻƭƻƎȅ ŀǘ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ /ŀƭƛŦƻǊƴƛŀΣ
[ƻǎ !ƴƎŜƭŜǎΣ ŀƴŘ ŦƻǊƳŜǊ tǊŜǎƛŘŜƴǘ ƻŦ !9t/h{ {ƻŎƛŜǘȅΣ ƛǎ ǘƘŜ ƴŜǿ ¢ǊŜŀǎǳǊŜǊ ƻŦ !9t/h{ {ƻŎƛŜǘȅΦ

!ƴǘƻƴƛ 5ǳƭŜōŀΣ aΦ5ΦΣ tǊƻŦŜǎǎƻǊ ƻŦ hōǎǘŜǘǊƛŎǎ ŀƴŘ DȅƴŜŎƻƭƻƎȅ ŀǘ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ /ŀƭƛŦƻǊƴƛŀΣ
{ŀƴ 5ƛŜƎƻΣ ƛǎ ǘƘŜ ƴŜǿ /ƘŀƛǊƳŀƴ ƻŦ !ƴƴǳŀƭ aŜŜǝƴƎ /ƻƳƳƛǧŜŜΦ

tǊƻŦŜǎǎƻǊ IŜƭŜƴŀ ¢ŜŜŘŜΣ a..{ ŦǊƻƳ aƻƴŀǎƘ ¦ƴƛǾŜǊǎƛǘȅ ƛƴ aŜƭōƻǳǊƴŜΣ !ǳǎǘǊŀƭƛŀΣ ƛǎ ǘƘŜ ƴŜǿ
tǊŜǎƛŘŜƴǘ ƻŦ ǘƘŜ !9t/h{ {ƻŎƛŜǘȅΦ

tǊƻŦŜǎǎƻǊ 9ƭƛǎŀōŜǘ {ǘŜƴŜǊ-±ƛŎǘƻǊƛƴΣ ŦǊƻƳ YŀǊƻƭƛƴǎƪŀ LƴǎǝǘǳǘŜΣ ƛǎ ǘƘŜ ƴŜǿ tǊŜǎƛŘŜƴǘ 9ƭŜŎǘ ƻŦ ǘƘŜ
!9t/h{ {ƻŎƛŜǘȅΦ

¶ Joint AEPCOS/Endocrine Society Update Meeting @ ENDO 2017

¶ Orange County Convention Centre, Orlando, Florida, USA, March 31, 2017

¶ Gut, Microbiome and Fat: Origins of PCOS Metabolic Disease?

¶ Abstract submission deadline 23:00 PST, February 24th, 2017

¶ A few abstracts related to the matter of the meeting will be accepted as short oral presentations.

¶ Abstract form available on AEPCOS website

¶ Abstracts should be sent to info@ae-society.org

This meeting is organized in collaboration with Endocrine Society and just precedes the Annual

Meeting of the Endocrine Society. Registration and accommodation will be by Endocrine Society

website. You may get more details at our website: www.ae-society.org

b9² /haaL¢¢99 wh[9{

Chw¢I/haLbD a99¢LbDΥ Ŏŀƭƭ ŦƻǊ ŀōǎǘǊŀŎǘǎ

7

!9t/h{ ǳǇŘŀǘŜ ǇǊƻƎǊŀƳ

Time

Speaker

Topic

8:00 ï 8:30 am

Registration

8:30 ï 8:40 am

David Abbott, Ph.D.

Elisabet Stener-Victorin, Ph.D.

Antoni Duleba, M.D.

WELCOME to:

AEPCOS Update @ ENDO 2017

8:40 ï 10:10 am

Chair: Elisabet Stener-Victorin, Ph.D

SESSION I: THE GUT MICROBIOME AND PCOS

8:40 ï 9:10 am

(25 min + 5 min
Q&A)

BULENT YIDIZ, M.D.
Departments of Medicine and Endocrinolo-
gy and Metabolism,

Hacettepe University School of Medicine,
Ankara, Turkey.

GUT-BRAIN AXIS AND METABOLISM IN PCOS

9:10 ï 9:40 am

LISA LINDHEIM, Ph.D.

Department of Internal Medicine,

Medical University Graz, Austria.

ABNORMAL GUT MICROBIOME IN PCOS

9:40 ï 10:10 am

VARYKINA THACKRAY, Ph.D.

Department of Reproductive Medicine, Uni-
versity of California, San Diego, CA, USA

LETROZOLE-INDUCED PCOS MOUSE MODEL
EXHIBITS ALTERED GUT MICROBIOME

10:10 - 10:30 am

COFFEE BREAK

8

!9t/h{ ǳǇŘŀǘŜ ǇǊƻƎǊŀƳ

10:30 ï 11:30 am

Chairs:

Bulent Yildiz, M.D.

Enrico Carmina, M.D.

SESSION II: ORAL PRESENTATIONS -I

Selected abstracts only

10:30 ï 12 noon

Oral presentations

Mostly young investigators selected from ab-
stracts submitted to the AEPCOS office by Feb-
ruary 15, 2017.

12 noon ï 1:30
pm

LUNCH

Break for delegates to obtain their own lunch

1:30 ï 2:30 pm

Chairs:

Stephen Franks, M.D., FRCP, FRCOG

Anuja Dokras, M.D., Ph.D.

SESSION III: ORAL PRESENTATIONS - II

Selected abstracts only

1:30 ï 2:30 pm

Oral presentations

Mostly young investigators selected from ab-
stracts submitted to the AEPCOS office by Feb-
ruary 15, 2017.

2:30 ï 4:50 pm

Chair: David Abbott, Ph.D.

SESSION IV: ALTERED ADIPOSE IN PCOS

2:30 ï 3:00 pm

(25 min + 5 min
Q&A)

ANNA BENRICK, Ph.D.

Institute of Neuroscience and Physiology,
Sahlgrenska Academy, University of
Gothenburg, Sweden

TRANSGENIC OVEREXPRESSION OF ADI-
PONECTIN PREVENTS PCOS PHENOTYPE IN
DHT-EXPOSED FEMALE MICE

3:00 ï 3:30 pm

STEPHEN FRANKS, M.D., FRCP, FRCOG

Imperial College London, Institute of Repro-
ductive and Developmental Biology, Ham-
mersmith Hospital, London, UK

ROLE OF ANDROGENS IN BROWN ADIPOSE
TISSUE

 3:30 ï 3:50 pm
COFFEE BREAK

9

!9t/h{ ǳǇŘŀǘŜ ǇǊƻƎǊŀƳ

3:50 ï 4:20 pm

ZI-JIANG CHEN, M.D.

Shandong Provincial Hospital,

Center of Reproductive Medicine, Shan-
dong, China

BENEFITS OF BROWN ADIPOSE TRANS-
PLANTATION IN A RODENT MODEL OF
PCOS

4:20 ï 4:50 pm

DANIEL DUMESIC, M.D.

Department of Obstetrics and Gynecolo-
gy, University of California, Los Angeles,
CA, USA

HYPERANDROGENISM CONSTRAINS SUB-
CUTANEOUS ADIPOSE IN YOUNG, LEAN
WOMEN WITH PCOS

4:50 ï 5:20 pm

Chair: Antoni Duleba, M.D.

SESSION V: Debate

ALTERED GUT MICROBIOME CONTRIBUTES
TO METABOLIC DISEASE IN WOMEN WITH
PCOS

4:50 ï 5:00 pm

HECTOR ESCOBAR-MORREALE,
M.D., Ph.D.

Department of Endocrinology,

Hospital Ram·n y Cajal and Universidad
de Alcal§, Madrid, Spain.

WILL SPEAK IN SUPPORT OF THE MOTION:

ñALTERED GUT MICROBIOME CONTRIB-
UTES TO METABOLIC DISEASE IN WOMEN
WITH PCOSò

5:00 ï 5:10 pm

RICARDO AZZIZ, M.D., MPH, MBA

Pullias Center for Higher Education,
University of Southern California, Los
Angeles, CA, USA

WILL SPEAK AGAINST THE MOTION:

ñALTERED GUT MICROBIOME CONTRIB-
UTES TO METABOLIC DISEASE IN WOMEN
WITH PCOSò

5:10 ï 5:20 pm

DEBATE CHAIR AND SPEAKERS

DISCUSSION OF MOTION:

ñALTERED GUT MICROBIOME CONTRIB-
UTES TO METABOLIC DISEASE IN WOMEN
WITH PCOSò

5:20 ï 5:30 pm

David Abbott, Ph.D.

Elisabet Stener-Victorin, Ph.D.

Enrico Carmina, M.D.

Antoni Duleba, M.D.

MEETING WRAP-UP

 HIGHLIGHT 2017 AEPCOS ANNUAL MEET-
ING, San Antonio, TX, USA

