

Fertility Preservation in Adolescents and Young Adults with Cancer

Jennifer Levine, MD, MSW
Columbia University Medical Center

Fertility Preservation for Adolescents and Young Adults

Organization Guidelines

National
Comprehensive
Cancer
Network®

Objectives

- Review Pathophysiology of Reproduction
- Review Fertility Preservation Options
- Discuss Gaps and Challenges

Males and Fertility Preservation

Reproductive Pathophysiology

Impact of Cancer Treatment on Male Fertility

- Depletion of Germ Cells
 - CT, RT, surgery
 - Temporary
 - Permanent
- Ductal system
- Pelvic Nerves
- Pituitary

<http://www.mansoormedical.org/gynaecology/infertility.html>

Sperm Banking

- Non-Experimental
- Most common method:
 - Masturbate to ejaculation
 - Semen Analysis
 - Cryopreservation
 - Storage
- Outpatient/Inpatient

Sperm Banking: Challenges

- Impact of Disease
- Timing re: Therapy
- Cost
- Adolescents
- Religious/Cultural Beliefs
- Physical Limitations

Testicular Sperm Extraction (TESE)

- Outpatient procedure
 - Surgical removal of tissue
 - Sperm extraction
- Feasible in conjunction with ICSI

Testicular Tissue Freezing

- Experimental
- Outpatient procedure
 - Removal of Tissue
 - Cryopreservation
 - Storage
- Early germ cells preserved
- No human births

Gonadal shielding

- Radiation therapy

Parenthood After Cancer

- Natural Conception
 - Timing re: relapse risk
 - Semen analysis
- Assisted Reproduction
 - Banked Sperm/ICSI
 - TESE/ICSI
 - Donor Sperm
- Adoption

Summary Recommendations

- Sperm banking before therapy
 - All interested post pubertal males
- Semen Analysis post therapy
 - Assess whether to keep stored sperm

Females and Fertility Preservation

Reproductive Pathophysiology

<http://www.britannica.com/EBchecked/media/19665/The-ovaries-in-addition-to-producing-egg-cells-secrete-and>

Potential Impact of Cancer and Treatment on Fertility

- Removal of uterus or ovaries
- Damage to uterus (fibrosis, vascular insufficiency)
 - Implantation
 - Pre-term loss
- Hormonal dysfunction via the neuroendocrine system
- Germ Cell Loss

Reproductive Review: Normal Ovarian Reserve

Acute Ovarian Failure

Premature Menopause

Embryo Cryopreservation

<http://www.advancedfertility.com/ovarstim.htm>

<http://www.fertilitycrete.gr/fertility-treatments/ovarian-stimulation-ovulation-induction>

<http://www.infertile.com/infertility-treatments/icsi.htm>

<http://www.sandiegofertilityspecialist.com/fertility-services/embryo-cyropreservation-fertility-preservation/>

Embryo Cryopreservation

Limitations

- Age of patient
- Religious Beliefs
- Need a partner or donor sperm
- Expensive
- Takes time, impacts start of therapy

Oocyte Cryopreservation

Oocyte Cryopreservation

Oocyte Cryopreservation

Limitations

- Oocytes are more susceptible to injury than embryos
- Expensive
- Takes time, impacts start of therapy

Ovarian Tissue Cryopreservation

Removal of
ovarian strips

Freezing

Reimplantation

Ovarian Tissue Cryopreservation

Limitations

- Experimental
- Re-implantation not recommended in leukemia
- “12” live births with transplantation
- Cost

Radical Trachelectomy

Diagram showing the parts removed with a trachelectomy surgery

© CancerHelp UK

Protection of Ovaries

Nakagawa, Bone Marrow
Transplantation 2006

GnRH Agonist/Antagonist

Fertility Preservation Post Treatment

Parenthood after Treatment

- Natural conception
 - Timing
- Assisted Reproduction
 - Thawed embryos/oocytes
 - IVF
 - Donor Oocytes
 - Donor Embryos
- Surrogacy
- Adoption

Pregnancy Post Treatment

- Timing
- Late Effects
- PGD

Summary Recommendations

- Discussion about fertility at diagnosis
- Referral to Reproductive Endocrinology
 - Anyone who wants referral
 - Age
 - High Risk Exposure
- Post Treatment Assessment if not at diagnosis

Gaps and Challenges

Clinical Research: Information on risk remains limited

- Exposure
- Host
- New therapies
- Estimates of fertility
- Impact on Decision Making

Basic Science: Limitations of Options

- Improvements in Current Technologies
- Maturation of Testicular Tissue
- Maturation of Ovarian Tissue

Clinical Care:

Integrating FP in AYA Care

- Mechanism to provide information to all patients
 - Institutional support
 - Many models
 - Fertility Czar
 - Fertility Navigator/consult service
 - Part of intake process
- **Established** referral mechanism
 - Established partnerships

Resources about Fertility Preservation

- Utilization of existing websites

- www.fertilehope.org

- www.livestrong.org

- www.oncofertility.northwestern.edu

Policy:

Cost of fertility preservation

- Insurance reform
- AMA policy statement

References

- Barcroft J, et al, Fifteen year follow-up of embryos cryopreserved in cancer patients for fertility preservation. J Assist Reprod Genet. 2013 Jul 9.
- Chemaitilly W, et al: Acute ovarian failure in the childhood cancer survivor study. J Clin Endocrinol Metab. 2006 May;91(5):1723-8. 2006
- Fallat ME, ; Preservation of fertility in pediatric and adolescent patients with cancer. American Academy of Pediatrics Committee on Bioethics; American Academy of Pediatrics Section on Hematology/Oncology; American Academy of Pediatrics Section on Surgery. Pediatrics. 2008 May;121(5):e1461-9.
- Green DM, et al. Fertility of Female Survivors of Childhood Cancer: A Report From the Childhood Cancer Survivor Study. Clin Oncol. 2009 Apr 13.
- Hsiao W, et al: Successful treatment of postchemotherapy azoospermia with microsurgical testicular sperm extraction: the Weill Cornell experience. J Clin Oncol. 2011 Apr 20;29(12):1607-11.
- Levine, J, Canada, A, Stein, C, Fertility Preservation in Young Adults, JCO, May 2010 (eprint)
- Loren et al, Fertility Preservation for Patients With Cancer: American Society of Clinical Oncology Clinical Practice Guideline Update, JCO Jul 1, 2013:2500-2510.

- Sklar CA, et al: Premature menopause in survivors of childhood cancer: a report from the childhood cancer survivor study. J Natl Cancer Inst. 2006 Jul 5;98(13):890-6.
- Sonmezer M, Fertility preservation in female patients. Hum Reprod Update. 2004 May-Jun;10(3):251-66. Review.
- West ER, et al. Preserving female fertility following cancer treatment: Current options and future possibilities. Pediatr Blood Cancer. 2009 Mar 19.