

Definitions of infertility and recurrent pregnancy loss: a committee opinion

Practice Committee of the American Society for Reproductive Medicine American Society for Reproductive Medicine, Birmingham, Alabama

This document contains the definitions of infertility and recurrent pregnancy loss as defined by the Practice Committee of the American Society for Reproductive Medicine. It replaces the document, "Definitions of Infertility and Recurrent Pregnancy Loss: a Committee Opinion," last published in 2013 (Fertil Steril 2013;99:63). (Fertil Steril® 2020;113:533–5. ©2019 by American Society for Reproductive Medicine.) El resumen está disponible en Español al final del artículo.

Discuss: You can discuss this article with its authors and other readers at https://www.fertstertdialog.com/users/16110-fertility-and-sterility/posts/56482-29354

nfertility is categorized as a disease by the World Health Organization, a designation supported by numerous professional associations including the American Medical Association, the European Society for Human Reproduction and Embryology, the International Committee for Monitoring Assisted Reproductive Technologies (ICMART) and the American Society for Reproductive Medicine (1–4).

Infertility is a disease* historically defined by the failure to achieve a successful pregnancy after 12 months or more of regular, unprotected sexual intercourse or due to an impairment of a person's capacity to reproduce either as an individual or with her/his partner.

Infertility is a disease which generates disability as an impairment of function. Diagnostic testing for infertility should be initiated without delay upon presentation in any patient with a medical history, sexual or reproductive history, advanced age or physical findings that suggest the possibility of impaired reproductive function. In the absence of exigent history or physical findings, evaluation should, and

treatment may be, initiated at 12 months in women under 35 years of age and at 6 months in women age 35 or older. In women over 40 more immediate evaluation and treatment may be warranted (2).

Donor Insemination is the process of placing laboratory-processed sperm into the reproductive tract of a woman from a man who is not her intimate sexual partner for the purpose of initiating a pregnancy (2). Cycle fecundity is significantly lower when donor insemination is performed cryopreserved donor sperm when compared to use of fresh sperm (5). In individuals or couples using cryopreserved donor sperm who fail to achieve pregnancy consideration should be given to performing an evaluation and initiating treatment sooner than 12 months for women under 35 years of age and 6 months for women age 35 or older.

Recurrent pregnancy loss is a disease distinct from infertility, defined by the spontaneous loss of two or more pregnancies. With disease being defined per *Dorland's Illustrated Medical Dictionary* (29th

ed) as, "any deviation from or interruption of the normal structure or function of any part, organ, or system of the body as manifested by characteristic symptoms and signs; the etiology, pathology, and prognosis may be known or unknown" (6). Each pregnancy loss merits careful review to determine whether specific evaluation of the woman or couple may be appropriate (2).

Acknowledgments: This report was developed under the direction of the Practice Committee of the American Society for Reproductive Medicine as a service to its members and other practicing clinicians. Although this document reflects appropriate management of a problem encountered in the practice of reproductive medicine, it is not intended to be the only approved standard of practice or to dictate an exclusive course of treatment. Other plans of management may be appropriate, taking into account the needs of the individual patient. available resources. and institutional or clinical practice limitations. The Practice Committee and the Board of Directors of the American Society for Reproductive Medicine have approved this report.

This document was reviewed by ASRM members and their input was

Received November 19, 2019; accepted November 20, 2019.

Correspondence: Practice Committee, American Society for Reproductive Medicine, 1209 Montgomery Highway, Birmingham, Alabama 35216 (E-mail: asrm@asrm.org).

Fertility and Sterility® Vol. 113, No. 3, March 2020 0015-0282/\$36.00 Copyright ©2019 American Society for Reproductive Medicine, Published by Elsevier Inc. https://doi.org/10.1016/j.fertnstert.2019.11.025

VOL. 113 NO. 3 / MARCH 2020 533

considered in the preparation of the final document. The following members of the ASRM Practice Committee participated in the development of this document. All Committee members disclosed commercial and financial relationships with manufacturers or distributors of goods or services used to treat patients. Members of the Committee who were found to have conflicts of interest based on the relationships disclosed did not participate in the discussion or development of this document.

Alan Penzias, M.D.; Kristin Bendikson, M.D.; Tommaso Falcone, M.D.; Karl Hansen, M.D., Ph.D.; Micah Hill, D.O.; William Hurd, M.D., M.P.H.; Sangita Jindal, Ph.D.; Suleena Kalra, M.D., M.S.C.E.; Jennifer Mersereau, M.D.; Catherine Racowsky, Ph.D.; Robert Rebar, M.D.; Richard Reindollar, M.D.; Anne Steiner, M.D., M.P.H.; Dale Stovall, M.D.; Cigdem Tanrikut, M.D.

REFERENCES

- World Health Organization. Infertility definitions and terminology. Accessible at: http://www.who.int/reproductivehealth/topics/infertility/definitions/en/. Accessed November 16, 2018.
- Zegers-Hochschild F, Adamson GD, Dyer S, Racowsky C, de Mouzon J, Sokol R, et al. The International Glossary on Infertility and Fertility Care, 2017. Fertil Steril 2017;108:393–406.
- European Society of Human Reproduction and Embryology. ESHRE: A policy audit on fertility: Analysis of 9 EU countries; March 2017. Available at: https:// www.eshre.eu/Press-Room/Resources. Accessed February 13, 2020.
- American Medical Association. AMA backs global health experts in calling infertility a disease. Accessible at: https://wire.ama-assn.org/ama-news/ ama-backs-global-health-experts-calling-infertility-disease. Accessed November 16, 2018.
- Subak LL, Adamson GD, Boltz NL. Therapeutic donor insemination: a prospective randomized trial of fresh versus frozen sperm. Am J Obstet Gynecol 1992; 166:1597–606.
- Dorland's Illustrated Medical Dictionary. 29th Edition. Philadelphia: Saunders; 2000.

VOL. 113 NO. 3 / MARCH 2020

Definiciones de infertilidad y pérdida recurrente del embarazo: una opinión del comité

Este documento contiene las definiciones de infertilidad y pérdida recurrente de embarazo según lo definido por el Comité de Práctica de la Sociedad Americana de Medicina Reproductiva. Reemplaza el documento, "Definiciones de Infertilidad y Pérdida Recurrente de Embarazo: una opinión del Comité," publicado por última vez en 2013.

VOL. 113 NO. 3 / MARCH 2020 535