
72

 Update Meeting of AEPCOS Society, San Diego, CA, USA, March 5, 2015

 Update Meeting of AEPCOS Society, Gdansk, Poland, June 12-13, 2015

 13th Annual Meeting of AEPCOS Society, Palermo, Italy, October 4-6, 2015

 14th Annual Meeting of AEPCOS Society, Australia, November 2016

This issue newsletter reports the final program of the update meeting on AMH in

ANDROGEN EXCESS DISORDERS that will be held in San Diego, March 5,

2015, during the Annual Meeting of the Endocrine Society. Some preliminary

information about the 13th Annual Meeting of AEPCOS Society that will be held in

Sicily, Italy, October 4-6, 2015 are also presented. .

For the scientific section of the newsletter, the editor of the Newsletter Prof.

Enrico Carmina has interviewed Richard Legro, M.D. about the possible

influences of smoking on PCOS phenotype and treatment. Rich has been

President of AEPCOS Society and is Vice Chair of Research and Professor of

Obstetrics, Gynecology and Public Health at Penn State University, Hershey, PA,

USA.

DECEMBER 20 14 newslet ter

S M O K I N G I N W O M E N W I T H P C O S

In this issue:

 Final Program of AEPCOS Update Meeting

on AMH in Androgen Excess Disorders

 Smoking in PCOS

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

V o l u m e 2 , I s s u e 1 2

D E C E M B E R 3 1 , 2 0 1 4

F O R T H C O M I N G A E P C O S M E E T I N G S

Editorial Board

Enrico Carmina, M.D., Palermo, Italy

Ellen Connor, M.D., Madison, WI, USA

Daniel Dumesic M.D., Los Angeles, CA, USA

Joop Laven, M.D., Rotterdam, The Netherlands

Helen Mason, Ph.D., London, United Kingdom

Poli Mara Spritzer, M.D., Porto Alegre, Brazil

73

AEPCOS UPDATE MEETING ON AMH IN

ANDROGEN EXCESS DISORDERS

The AEPCOS Update Meeting on AMH in Androgen Excess Disorders will be held
March 5, 2015, in San Diego, CA, USA, during the Annual Meeting of Endocrine Socie-
ty.

The venue of the meeting is the beautiful boat California Spirit and the meeting will
be held during a dinner cruise around San Diego Bay. The cruise will start at 7:30 pm
and will finish around 10:30 pm.

Because the boat may accommodate only 120 seated passengers, pre-registration is
requested.

Until February 15, 2015, registration fee for AEPCOS members is only $20 (the regular
cost of the cruise without dinner is $110) while the fee for non AEPCOS members has
been reduced to $60. After February 15, 2015, for both members and non-
members, the registration fee will be $100.

For further information, please consult our website: www.ae-society.org or contact
enrico.carmina@ae-society.org or info@ae-society.org

http://www.ae-society.org/
javascript:top.opencompose('enrico.carmina@ae-society.org','','','')
javascript:top.opencompose('info@ae-society.org','','','')

74

UPDATE MEETING ON

AMH

IN ANDROGEN EXCESS DISORDERS

San Diego Bay Dinner Cruise

March 5, 2015

7:30 to 10:30 pm

California Spirit

990 North Harbor Drive

San Diego, CA 92101, USA

75

Time

Event/Speaker

Topic

7:00 ï 7:30 pm

Boarding to CALIFORNIA SPIRIT

7:30 ï 10:30 pm

CRUISE AROUND SAN DIEGO BAY

7:30 ï 8:00 pm

8:00 ï10:00 pm

Champagne and appetizers

Seated dinner

8:30 ï 10:30 pm

AEPCOS UPDATE MEETING

8:30 ï 8:40 pm

ANUJA DOKRAS, M.D.

Division of Infertility and Reproductive
Endocrinology, University of Pennsylvania,
Philadelphia, PA, USA

PRESENTATION OF THE UPDATE

MEETING

8:40 ï 9:00 pm

JEFFREY CHANG, M.D.

Division of Reproductive Endocrinology
and Infertility, University of California,San
Diego, CA, USA

AMH ROLE IN OVARIAN FOLLICULAR

DEVELOPMENT AND ONTOGENY OF
PCOS

9:00 ï 9:20 pm

SELMA WITCHEL, M.D.

Pediatric Endocrinology, Childrenôs Hospi-

tal of Pittsburgh, Pittsburgh, PA, USA

AMH MEASUREMENT DURING INFAN-

CY AND PUBERTY:

CLINICAL SIGNIFICANCE

9:20 ï 9:50 pm

ENRICO CARMINA, M.D.

Endocrinology and Metabolism,, University
of Palermo,, Palermo, Italy

JOOP LAVEN, M.D.

Department of Obstetrics and Gynecology,
Rotterdam University, Rotterdam, The
Netherlands

DEBATE

AMH MEASUREMENT IN PCOS:

USEFULNESS IN DIAGNOSIS

9:50 ï 10:30 pm

Questions and general discussion

76

13th ANNUAL MEETING OF AEPCOS SOCIETY

.ÅØÔ ÁÎÎÕÁÌ ÍÅÅÔÉÎÇ ÏÆ !%0#/3 3ÏÃÉÅÔÙ ×ÉÌÌ ÂÅ ÈÅÌÄ /ÃÔÏÂÅÒ τ-φȟ ςπρυ ÉÎ 3ÉÃÉÌÙȟ)4!,9Ȣ

4ÈÅ ÅØÁÃÔ ÖÅÎÕÅ ÁÎÄ ÔÈÅ ÐÒÅÌÉÍÉÎÁÒÙ ÐÒÏÇÒÁÍ ×ÉÌÌ ÂÅ ÁÖÁÉÌÁÂÌÅ ÆÒÏÍ -ÁÒÃÈ ςπρυȢ &ÏÒ ÆÕÒȤ

ÔÈÅÒ ÉÎÆÏÒÍÁÔÉÏÎȟ ÐÌÅÁÓÅ ÃÈÅÃË ÏÕÒ ×ÅÂÓÉÔÅ ÏÒ ÃÏÎÔÁÃÔȡ ÅÎÒÉÃÏȢÃÁÒÍÉÎÁͽÁÅ-ÓÏÃÉÅÔÙȢÏÒÇ

 0ÉÃÔÕÒÅÓ ÏÆ 3ÉÃÉÌÙȟ)ÔÁÌÙ

/4(%2 &5452% -%%4).'3

 Endocrine Society, San Diego, CA, USA, March 5-8, 2015

 Pacific Coast Reproductive Society, Rancho Mirage, CA, USA, March 11-15, 2015

 European Society of Endocrinology, Dublin, Ireland, May 16-20, 2015

 ESHRE, Lisbon, Portugal, June 14-17, 2015

 European Society Pediatric Endocrinology, Barcelona, Spain, September 9-12, 2015

77

New AEPCOS Logo

4ÈÅ ÎÅ× ÌÏÇÏ ÏÆ !%0#/3 ÉÓ ÐÒÅÓÅÎÔÅÄ ÂÅÌÏ×Ȣ

)Ô ×ÁÓ ÃÈÏÓÅÎ ÂÙ φπϷ ÏÆ ÖÏÔÉÎÇ ÍÅÍÂÅÒÓ

12520 Magnolia Boulevard,

North Hollywood,

CA 91607, USA

Email :

info@ae-society.org

ANDROGEN

EXCESS &

PCOS SOCIETY

www.ae -society.org

SMOKING IN WOMEN WITH PCOS

The scientific part of the newsletter is dedicated to the influence of the smoking on

PCOS clinical presentation and treatment. The editor of the Newsletter Enrico Car-

mina has interviewed Richard Legro who co-authored the paper recently published

on Human Reproduction (Legro RS, Chen G, Kunselman AR, Schlaff WD, Diamond MP et

al. Smoking in infertile women with polycystic ovary syndrome: baseline validation of self-

report and effects on phenotype. Hum Reprod. 2014; Dec 29(12): 2680-6)

Ο

1. Rich, do PCOS women smoke more than other infertile or hyperandrogenic women?

I think they do smoke more. About 20% of women with PCOS seeking pregnancy
are current smokers compared to about 14% of women with unexplained infertili-
ty. This surprises me because smoking is one of the best known and clearest subfer-
tility factors that is modifiable by smoking cessation. We think that the higher prev-
alence of smoking among women with PCOS may be related to their higher obesity
rates and the fact that smoking cessation is associated with weight gain, leading to
the continued smoking and the poor justification that is helping with weight mainte-
nance.

2. Does smoking influence the phenotype of PCOS women?

Yes, It does worsen insulin resistance. We have also found higher testosterone lev-
els in women who smoke. This may be because smokers have a more severe pheno-
type or because smoking may interfere with sex steroid metabolism. Two intriguing
epidemiologic associations supporting this are that smokers are relatively protected
against endometrial cancer and developing pre-eclampsia during pregnancy.

 Richard Legro, M.D.

12520 Magnolia Boulevard,

North Hollywood,

CA 91607, USA

Email :

info@ae-society.org

ANDROGEN

EXCESS &

PCOS SOCIETY

www.ae -society.org

3. Does smoking influence the response to infertility treatment of PCOS women?

Yes, smokers are less likely to ovulate and less likely to achieve pregnancy. Thus I
believe that we should focus greater emphasis on achieving smoking cessation prior
to initiation of infertility treatment.

4. What is the main message for clinicians: how the information regarding smoking may be
useful for clinicians dealing with PCOS women?

The main message is that smoking is common among women with PCOS and repre-
sents perhaps the most important and easily modifiable risk factor to pregnancy.

We can argue what is harder, to lose weight if you are obese or to stop smoking if
you are a smoker, but I think the immediate benefits are greater with smoking cessa-
tion and I think a patient if properly counseled would grasp this. in the U.S. many
IVF programs do not allow women who are active smokers to undergo IVF because
of the adverse effects on pregnancy rates and because they believe that women can
stop smoking for an extended period to achieve a successful pregnancy and deliv-
ery.

Withholding treatment may be a stringent measure, but I do think that smoking ces-
sation prior to pregnancy is an important public health goal that is more achievable
than significant weight loss, and it begins with us recognizing it, discussing its ad-
verse effects, and referring or initiating smoking cessation treatment.

