

Menopause

L.Sekhavat

Definition

✿ Climacteric

★ The phase in the aging process of women marking the transition from the reproductive stage of life to the non-reproductive stage

✿ Menopause

★ Menopause is defined by complete, or near complete, ovarian follicular depletion and absence of ovarian estrogen secretion.

Menopause

- ✿ ***12 months of amenorrhea after the final menstrual period.***
- ✿ ***FSH and LH increases***
- ✿ ***Women sex hormones decreased.***

Age at menopause

- ✿ ***Although the average age at menopause is approximately 51 years***
- ✿ ***Late menopause: 5 percent of women, it occurs after age 55 years***
- ✿ ***Early menopause: 5 percent of women, it occurs between ages 40 to 45 years***

Changing hormone levels with menopause

Normal ovarin cycle

Menopausal and postmenopausal hormonal levels

Fig. 2.9. Decline in estrogen, progesterone, FSH and LH levels with age and menopausal status.

Target organs of Estrogen

- ✿ ***Bone***
- ✿ ***Urogenital***
- ✿ ***Vasomotor***
- ✿ ***Heart***
- ✿ ***Breast***
- ✿ ***Eyes***
- ✿ ***Teeth***
- ✿ ***Colon***

Universal signs of menopause

- ✿ ***Cessation of menses***
- ✿ ***Vaginal dryness***
- ✿ ***Skin changes***
- ✿ ***Bon loss***

Non-universal changes Consequences of Estrogen Loss

- ✧ ***Hot flashes***
- ✧ ***Sleep disturbance***
- ✧ ***Urogenital Atrophy***
- ✧ ***Osteoporosis***
- ✧ ***Skin Dryness***
- ✧ ***Aging***

Cultural differences

Bone loss with aging

Osteoporosis

- ✿ ***A bone thinning disease that sets the stage for serious fractures***

STRUCTURED
Healthy Bone is Well Connected

FRACTURED
Weak, Osteoporotic Bone

Osteoporosis

Osteoporosis is associated with fracture:

- ✦ ***Vertebral***
- ✦ ***Distal radius***
- ✦ ***Femoral neck***

Illustrations by: Simeon Liebman

Prevention of osteoporosis

- ✿ ***Change lifestyle risk factors***
- ✿ ***Exercise***
- ✿ ***Adequate calcium / vitamin D intake***
- ✿ ***Hormone Replacement Therapy***
- ✿ ***Alendronate***
- ✿ ***Raloxifene***

Cardiovascular disease

**** Rapid increase in mortality and morbidity from cardiovascular disease after menopause***

- * Coronary heart disease (CHD)***
- * MI***
- * Stroke***
- * Pulmonary Embolism***

Prevention of cardiovascular disease

- ✿ ***Healthy life style***

- ✿ ***Diet***

- ✿ ***Avoid smoking***

- ✿ ***Control of:***

- ☆ ***Hypertension***

- ☆ ***Diabetic***

- ☆ ***Hyperlipidaemia***

- ✿ ***H RT?***

- ☆ ***HDL ↑, LDL ↓, Lipoprotein ↓***

- ☆ ***Insulin sensitivity ↑***

- ☆ ***Vascular dilatation***

Hot flashes

Hot flashes

- * Hot flashes typically begin as a sudden sensation of heat centered on the face and upper chest that rapidly becomes generalized***
- * Peripheral vasodilatation, profuse perspiration followed by chills***
- * Sudden onset, seconds to minutes (2 - 4 minutes)***

Hot flashes

- * Unknown etiology.***
- * Thermoregulatory dysfunction***
- * 75% of menopausal women complain of hot flashes***
- * 20% seek therapy.***
- * Self limited to 1-5 years.***

Avoid hot flash

- ✿ ***Alcohol***
- ✿ ***Caffeine***
- ✿ ***Spicy foods***
- ✿ ***Hot foods and drinks***
- ✿ ***Warm environment***
- ✿ ***Stress***
- ✿ ***Smoking***

Tip for Patients

- * Wear cotton***
- * Wear open neck shirts***
- * Keep ice water on hand***
- * Sleep with fewer blankets***
- * Take cool shower before bed***
- * Eat smaller, more frequent meals***
- * Limit caffeine and alcohol***
- * Stop smoking***

Night Sweats

✿ Hot flashes can arouse from sleep and primary sleep disorders more common

✿ Irritability

✿ Anxiety

✿ Fatigue

✿ Forgetfulness

✿ Inability to concentrat

Therapies

- ✿ ***Estrogen** is most effective*
 - ☆ ***If women has uterus give with progesterone***
 - ☆ ***Short term therapy***
 - ☆ ***Taper to end***
- ✿ ***SSRIs** are One of first choices if not taking HRT.*
- ✿ ***Gabapentin** is suggested for nocturnal hot flashes*

Therapies cont...

✿ ***Progestins***

✿ ***Clonidine (alpha adrenergic agonist)***

✿ ***Phytoestrogens***

✿ ***Herbal (Black Cohosh)***

✿ ***Vitamins***

Urogenital Atrophy

**** Estrogen deficiency:***

☆ pH >4.5

☆ Leads to thinning of epithelium

✦ Vaginal atrophy:

✦ Lack of the normal rugae

✦ Pale

☆ Vaginal dryness

☆ Frequent UTI

Vaginal dryness

- ✿ ***Sexual dysfunction***
- ✿ ***Dyspareunia***
- ✿ ***Postcoital bleeding***
- ✿ ***Itching***
- ✿ ***Urethritis***
- ✿ ***Urinary incontinence***

Therapies

✿ Topical estrogen:

★ Vaginal Cream

★ Vaginal tablet

★ Vaginal ring

Central Nervous System

- ✿ ***Psychological***
- ✿ ***Anxiety***
- ✿ ***Depression***
- ✿ ***Cognition***
- ✿ ***Memory***

Skin Dryness

✿ Estrogen deficiency:

☆ Can lead to reduced collagen content of the skin and bones.

✦ Thinning of epidermis

✦ Atrophy of sebaceous glands

✦ Increased aging and wrinkling of the skin.

☆ Increased sensitivity to temperature, humidity, and trauma

