Infertility Treatment

Loi Acupuncture Clinic

INFERTILITY TREATMENT
INTRODUCTION

Infertility is defined as failure to become pregnant after one or more years of regular sexual activity conducted during the time of ovulation. Infertility afflicts over 6 million American couple which approximately 40% is attributed to male and 60% to female partners.

For females, there are many reasons hat contribute to infertility, including but not limited to ovulatory failure or defect, blocked fallopian tubes, endometriosis uterine fibroids, polyps, pelvic adhesions, pelvic inflammatory diseases, chlamydia, hormonal imbalance, age (especially over 34 years of age), and psychological issues. Often, more than one cause contributes to infertility.

According to Traditional Chinese Medicine, treatment of female infertility must focus on regulation of the menses. Essential keys in becoming pregnant include a healthy menstrual cycle along with strong Kidney qi, an abundance of blood in the chong (thoroughfare) channel, and an unblocked ren (conception) channel.
The four principles of treatment for infertility are a follow:
· Phase 1 – Menstrual Phase (the week of menstruation): In this phase, it is important to regulate the menses and ensure proper shedding of the uterine lining. Qi and blood moving herbs are utilized to achieve this effect to clear and prevent any stagnation in the lower jiao.

· Phase 2 – Follicular Phase (the week following the last day of menstruation): During this phase, the key strategy is to tonify the Kidney yin, jing (essence) and blood, which are depleted during the period. This stage is essential in fortifying the body to ensure healthy conception,

· Phase 3 - Ovulatory Phase- Ovulatory Phase (week of ovulation): The primary treatment plan during the ovulatory phase is to help the eggs mature and to promote ovulation. Kidney yang tonic herbs have the effect to enhance the surge of luteinizing hormone (LH), which then stimulates ovulation. Herbs should be taken 3 days before and 3 days after ovulation.
· Phase 4 – Luteal Phase (the week before the onset of the menstruation): The focus during this phase is to regulate Liver qi and treat any possible premenstrual syndrome (PMS) and ensure proper flow of qi and blood in the Liver, chong (thoroughfare) and ren (conception) channels. When patients are more relaxed and at ease throughout the month, conception will more likely happen.

HERBAL FORMULAS DESIGNED FOR EACH PHASE:
	Phase
	Phase 1 – Menstrual

Phase
	Phase 2 – Follicular

Phase
	Phase 3 – Ovulatory

Phase
	Phase 4 – Luteal
Phase

	Evergreen’s Formula
(4-6 caps TID)

	Blossom

(Phase 1)

	Blossom
(Phase 2)
	Blossom
(Phase 3)
	Blossom

(Phase 4)

	Body-Typing Formula

(1 Tsp. BID)

	Si Jin Bao’s Body-Type Formula
(90 days = one course of treatment to reset the body)

Note: Specific information regarding each of the four Evergreen’s formulas is listed in separate sections.
When treating infertility, Blossom (Phase 1 – 4) should be used as the primary formulas. A primary formula should be selected based on the corresponding phase of menstruation. When the phase changes, the primary formula should be changed as well. In addition, a supplementary formula may be necessary to treat the underlying imbalance if there is any. For example, if the patient suffers from infertility caused by fibroids, Resolve (Lower), a supplementary formula should be added throughout the month while taking Blossom (Phase 1 - 4) during the appropriate phases. The patient should be on 4 to 6 capsules of the primary formula and 2 to 4 capsules of the supplementary formula three times a daily throughout the month. Only by treating the root cause of infertility in addition to regulating the hormones and menses can the patient achieve the best clinical result and become pregnant. Use of primary and supplementary formulas together will treat both the cause and symptoms, and enhance the overall efficacy. If there is unexplained infertility or there is no other significant underlying cause to the infertility simply following the formulas for each phase will be sufficient.
One course of treatment is three months. Efficacy can be seen ranging from one to three courses (3 to 9 months) of treatments. The couple should not try to conceive the first two months of herbal treatment. Both partners should be patient, and be psychologically prepared to not expect results prematurely. Because there is only one window of chance of becoming pregnant each month, patients are advised to wait and give the herbs enough time to regulate the hormones, nourish the jing (essence) and bring the body to balance. Patients are also advised not to feel so anxious, nervous, depressed or worried as these are contributors to qi stagnation and may lessen the chances of becoming pregnant. Proper pre-conception care by way of taking herbs will enable the body to be at its optimal health and is extremely important to ensure a healthy conception as well as the course of pregnancy.

Use of these four fertility formulas will strengthen the underlying condition, regulate menstruation, balance hormones and significantly improve the probability of a successful pregnancy. These four formulas can be used for patients who suffer from habitual miscarriage, support patients who opt for IVF treatment or simply experience infertility for unknown reasons.

Note: Additional information, such as Supplementary Formulas, Nutrition, Lifestyle Instructions, and Clinical Notes, are listed after the text of Blossom (Phase 1 – 4).
SUPPLEMENTARY FORMULAS
Supplementary formulas (By Evergreen) are crucial to successful treatment of infertility. In addition to taking the primary formulas, Blossom (Phase 1 – 4) for the four corresponding phases, one or two [maximum] supplementary formula(s) should be added for optimal effect. The following are some recommendations. The patient should take 4 to 6 capsules of the primary formula and 2 to 4 capsules of the supplementary formula three times daily throughout the month.

· With Kidney yang deficiency manifesting as cold body and extremities. Low libido, polyuria, hair loss, pale and cold appearance, and other cold symptoms, add Kidney Tonic (Yang).
· With Kidney yin deficiency or women over 40 manifesting heat sensations, dryness, scanty menstruation, flushed cheeks, thin appearance, night sweats or dry mouth, add Kidney Tonic (Yin).
· With dampness accumulation where the patient shows overweight tendency or phlegm accumulation with thick tongue coating, heaviness sensation, add Herbal DRX.
· With uterine fibroids, polycystic ovaries, endometriosis, fallopian tube blockage, tuberculosis of the fallopian tube, post-surgical adhesions or other stagnations, add Resolve (Lower).
· With generalized tiredness and fatigue due to qi and blood deficiencies, add Imperial Tonic.
· With high levels of stress and Liver qi stagnation, add Calm.
· With chronic pelvic inflammatory disease, add Herbal ABX and Resolve (Lower).
· With post-abortion, post-surgical, or chronic infection/inflammation causing infertility, add Herbal ABX.
· For Liver qi stagnation causing infertility in patients who have had abortions or miscarriages, add Calm.
· For infertility with coldness and blood stagnation, add Menotrol.
· With anemia or blood deficiency, add Schizandra ZZZ.
· For painful menstruation, add Mense-Ease.
· For male infertility, use Vital Essence instead.
NUTRITION

· According to Dr. Richard Tan’s mirror concept, a diet high in small eggs such as fish eggs may be beneficial to women who suffer from infertility due to ovulatory or ovarian dysfunctions.

· Foods that are cold (sushi, uncooked vegetables, salad, tomatoes, watermelon, cucumbers, wintermelon, strawberries, tofu, crabs, bananas, pear, soybean milk, kiwi, ice cream, cold beverages) or sour (all citrus) in nature should be avoided one week before and during menstruation. Cold and sour foods create stagnation and cause pain.

· Eat more nuts and seeds in their diet.

· Avoid overly spicy and pungent food as they may cause excessive bleeding.

· Decrease processed food and increase organic food.

· Avoid alcohol, coffee and cigarette smoking.

LIFESTYLE INSTRUCTIONS

· Avoid sports that may expose the body to cold environments, such as skiing and all water sports.
· It is important to understand that the body is like a garden. No seed can properly sprout and grow without fertilized soil, water and sunshine. Taking these herbs to regulate the menses and fortify the body with these nutrients and jing (essence) are steps one must take to ensure a healthy pregnancy. Because there is only one window of opportunity to become pregnant each month, it is important to be patient and to give herbs enough time to regulate and bring the body back to balance. Do not feel so anxious, nervous, depressed or worried. Engage in yoga, mediation, Tai Chi Chuan or other activities that help them relax and focus on something else other than constantly thinking about trying to become pregnant.
· A positive attitude and low stress level can contribute greatly to a successful pregnancy. If taking a vacation will help, they should be advised to do so.
CLINICAL NOTES

· There are many causes of infertility according to western medicine, all with corresponding TCM diagnosis. For example, an inability to ovulate often indicates Kidney yang deficiency while tubal obstruction means qi and blood or phlegm stagnation. A specific diagnosis is necessary in selecting the right herbal formula for the patient.
· One course of treatment is three months. Efficacy range from one to three courses. The couple should not try excessively to become pregnant during the first month of herbal treatment. Both partners should be psychologically prepared to not expect results too soon, and therefore relax the Liver qi. In such cases, the chances of becoming pregnant would be greater. Patients are advised that proper pre-conception care will enable the body to be at its optimal health and is extremely important to ensure healthy conception and course of pregnancy.

· In cases where the period is irregular and there is no clear distinction of the phases, treat the underlying cause first by using a supplementary formula. When a pattern establishes, use Blossom (Phase 1 – 4) accordingly.

· Women who were on oral contraceptives previously may not become pregnant as quickly as those who did not take any because the body needs a period of time to re-adjust and begin to secrete hormones regularly without the interference of contraceptives. Herbs will help speed up this process.
· Pelvic inflammatory disease (PID), usage of intrauterine device (IUDs), ruptured appendix, lower abdominal surgery, and ectopic pregnancy can all be causative factors to tubal dysfunction. A hysterosalpingogram is taken as a definitive test for tubal dysfunction. See Supplementary Formulas section for the most appropriate formula to use.
1. PID includes endometritis, salpingitis, mucopurulent cervicitis, oophoritis and upper female genital tract infection. Transmitted sexually through gonococcal, chlamydial, or bacterial infection, acute PID may present with no symptoms and in many instances be barely discernible. Consequently, pathogenic factors infiltrate and cause damage within the endocervix, as well as weaken tubal integrity.
2. IUD complications include bleeding and pain as well as potential for a perforated uterus. The most common side effects of IUD’s include cramping and irregular vaginal bleeding. Complications ensue if other extenuating pathogens are introduced into the endometrial cavity. The possibility of rupturing a tubo-ovarian abscess may also occur during insertion

3. Pre- and post-surgical impediments also impair tubal patency. A thorough medical history should be taken, including past surgical procedures, especially of the lower abdominal region, for complete diagnostic assessment.

· Taking the formulas throughout the four phases also enhance the success rate of in vitro fertilization (IVF). Blossom (Phase 1 – 4) formulas have the following effects:

1. Tonify the Kidney to help the ovaries produce better-quality eggs.

2. Increase blood flow to the lower jiao/uterus and prepare the uterine lining for implantation.

3. Regulate Liver qi for relaxation.

4. Help consolidate the pregnancy, to decrease the chance of miscarriage.

· If it is unexplained infertility or there is no other significant underlying cause to the infertility, simply following the four formulas for each phase will be sufficient.
· Note: For male sexual and reproductive disorders, please refer to Vitality and Vital Essence.

CAUTIONS

· Blossom (Phase 1 – 4) should be discontinued when the patient becomes pregnant.
· Women who take these fertility formulas may experience more bleeding during their period, which is normal response of the herbs.
· It is important to remember that these formulas are designed to treat infertility. They do not offer any protection against sexually transmitted diseases.

· Herbs are ineffective for infertility caused by immune dysfunction.

SUMMARY

Infertility is a common disorder that may be due to a wide variety of causes. Before treatment, both partners should be examined, evaluated, and treated if necessary. Each course of treatments is three months, and efficacy can usually be seen within one to three courses. Continuous and persistent use of these four fertility formulas will regulate menstruation, balance hormones, and strengthen the underlying condition. Not only will they significantly improve the possibility of successful fertilization, they will also increase the probability of a smooth pregnancy with minimal complications.
PHARMACEUTICAL DRUGS & CHINESE MEDICINE: A COMPARATIVE ANALYSIS

Western Medical Approach: Female infertility is a complicated disorder that has numerous causes. In western medicine, those with physiological disorders, such as irregular or absence of ovulation, are usually treated with Clomid (Clomiphene). Though it induces ovulation, it causes side effects such as hot flashes, abdominal swelling, breast tenderness, nausea, vision disturbance, and headaches. Furthermore, those with physical disorders, such as problems with the fallopian tubes or cervix, are treated with physical intervention, such as surgery, intrauterine insemination and in vitro fertilization. Though these methods are effective, they are more invasive, more expensive, and have more risks.
Traditional Chinese Medical Approach: Female infertility is very complicated, and requires multiple treatment plans to ensure optimal success. Therefore, four formulas are used to address all possible causes of infertility. Together, they regulate menstruation, promote ovulation, nourish the body, and ensure optimal conditions for fertilization. This comprehensive method has been used with tremendous success throughout the history of Traditional Chinese Medicine.
Summation: Western and Traditional Chinese Medicine are both effective for female infertility. In general, herbal therapy is an excellent option for mild to severe cases of infertility, as it is very effective and has few or no side effects. However, if the women do not respond to herbal therapy, physical intervention may be considered as the last alternative.
6

