


Menopause and Me: A guide for younger women

Written by Dr Louise Newson

balance
the menopause support app

This booklet has been written by Dr Louise Newson, GP,
menopause specialist and director of the balance app.
She is also director of the not-for-profit company,
Newson Health Research and Education, and is the
founder of The Menopause Charity.

Contents

What is the menopause?	4
What is POI?	5-6
Symptoms	6-7
Long-term health risks	8
Treatment options for your menopause:	
Hormone Replacement Therapy (HRT)	9-11
Other treatments	12-14
Lifestyle changes	15
Common HRT myths busted	15

Menopause and me: menopause in younger women

Did you know? About three in four women will experience symptoms during their menopause

The menopause can be a difficult time in the life of a woman.

Symptoms such as hot flushes, fatigue, mood changes and 'brain fog' can affect all aspects of life, including home-life, relationships and careers.

And for women who go through their menopause at an earlier age, it can be an unexpected and particularly difficult diagnosis to come to terms with.

This simple guide explains what your menopause actually is, describes symptoms you may experience, as well offering advice on treatments and lifestyle changes that make a real difference.

This booklet has been created for women with premature ovarian insufficiency (POI) or an early menopause. A more general booklet, Menopause and Me, has been written for older women.

What is the menopause?

Did you know? About one in a hundred women have premature ovarian insufficiency (POI)

Your menopause is when you stop having periods. It occurs when your ovaries stop producing eggs and as a result, levels of hormones called estrogen and progesterone fall.

There are four key stages to be aware of:

Pre-menopause: the time in your life before any menopausal symptoms occur

Perimenopause: when you experience menopausal symptoms due to hormone changes, but still have your period

Menopause: when you do not have a period for 12 consecutive months

Postmenopause: the time in your life after you have not had a period for 12 consecutive months.

How and when does your menopause happen?

Hormones estrogen and progesterone work together to regulate the menstrual cycle and production of eggs. Estrogen also plays an important role throughout a woman's body, including bones, memory, mood and even hair and skin.

During your perimenopause and menopause, hormone levels fluctuate greatly, and this imbalance can result in a range of symptoms - from hot flushes to aches, pains and mood changes.

The average age of the menopause is 51 (and symptoms of the perimenopause often start at around 45) but this can be earlier for many women.

If your menopause occurs when you are under 45, it is known as an early menopause.

Menopause in women under 40 years is usually referred to as POI.

What is POI?

POI occurs when your ovaries stop working properly and no longer produce normal amounts of hormone - and therefore may not produce eggs.

This causes periods to become irregular or stop altogether and can also trigger symptoms of the menopause.

How does POI affect fertility?

Unlike menopause in older women, the ovaries don't completely stop working in women with POI.

In POI, ovarian function can fluctuate over time, occasionally resulting in a period,

ovulation (when an egg is released) or even pregnancy. This occasional release of an egg causes around 5-10% of women with POI to become pregnant.

What causes POI?

About one in a hundred women under 40 have POI, and it affects about one in a thousand women under 30.

For most women, the underlying cause is not known. However, it can be due to one of the following reasons:

Cancer treatment: radiotherapy (particularly to your pelvic area) and chemotherapy can cause POI.

Surgery: An operation that removes your ovaries - known as an oophorectomy - can trigger POI. Likewise, a hysterectomy - where your womb is removed - can also bring about POI, even if your ovaries

have not been removed. This is because it is common for estrogen levels to decline at an earlier age, after a hysterectomy.

An autoimmune disease: where your immune system (which normally protects your body from infection) mistakenly attacks body tissues.

Genetic conditions: The most common of these is Turner syndrome, where one of the female chromosomes is missing. Genetic conditions causing POI are usually more common if you have family members with POI, or POI starts at a very early age.

How is POI or early menopause diagnosed?

If you have had your ovaries removed, then you won't need any tests to confirm POI.

Otherwise you will need to have a blood test to measure levels of a hormone called follicle stimulating hormone (FSH). If this is raised, then it is very likely you are menopausal. This test should be repeated 4-6 weeks later to confirm the diagnosis because your FSH levels change at different times during your

menstrual cycle.

You may also have a bone scan (known as a DEXA scan) to check the density of your bones, as low levels of estrogen increases the risk of developing osteoporosis.

If you are under 35, you may be offered a blood test to check your chromosomes to determine if a chromosomal problem is causing POI.

Symptoms of POI and early menopause

The majority of women will experience symptoms during their menopause, which can affect both their home and work lives.

The severity of symptoms varies tremendously between women. Some will only experience them for a few months, others can continue to suffer for years – even decades.

Common symptoms can include:

Changes to your periods:

This is often the first sign. You can experience a change in flow and your periods will become less frequent, before stopping completely. However, for a small minority of women with POI, periods have never occurred at any time in their life.

Many women have POI or early menopause without realising it. If you have irregular periods or your periods have stopped, talk to a health professional, whatever age you are.

Hot flushes:

This is the most common symptom of all, affecting three out of four women. Hot flushes can come on suddenly at any time of day, spreading throughout your face, chest and body. For some women they may last for moments, for others several minutes. Hot flushes can have associated symptoms such as sweating, dizziness or even heart palpitations.

Night sweats:

Many women find they wake up drenched in sweat and have to change their pyjamas or bed clothes. This can also

be a disruptive symptom for partners too.

Mood changes:

Some women who suffer from mood changes find they are very disruptive to work and home life. You may find mood changes more common if you have had premenstrual syndrome in the past.

Fatigue and poor sleep:

Poor sleep can be related to night sweats, but you may find you are more tired during the day even if your sleep is not affected.

Brain fog:

This is a collective term for symptoms such as memory lapses, poor concentration, difficulty absorbing information and a feeling your brain is like 'cotton wool'. Brain fog can not only present a challenge while at work, it can also affect the simplest of tasks like reading a book or listening to the radio.

Loss of sexual desire:

It is common to lose interest in and pleasure from sex around the time of the menopause; feeling tired, having a low mood and experiencing night sweats can all be contributing factors. There is also a hormonal reason why your libido may feel rock-bottom. Women have testosterone, as well as men, and this hormone can influence our sex-drive. Testosterone levels tend to decline in women during the menopause.

Joint pains and muscle aches:

Estrogen is very important in providing lubrication in your joints and preventing inflammation, so reduced levels of

estrogen in your blood can leave your joints sore and aching.

Hair and skin changes:

Estrogen helps to build collagen - the protein that protects the structure of our skin. Lower levels of estrogen can lead to reduced elasticity, fine lines and dryness. Some women find their skin becomes itchier; or they develop acne. Changing hormones can also make your hair thinner and less glossy, and you may notice increased facial hair growth.

Worsening migraines:

If you suffer from migraines, you may find they become more severe and closer

together. This is due to fluctuating hormone levels in the blood, particularly estrogen.

Vaginal and urinary symptoms:

Low estrogen can cause the tissues around the vagina to become thinner, dry, itchy and inflamed - known as vaginal atrophy or atrophic vaginitis. Your vagina also expands less easily during sex, making sex uncomfortable or painful.

Low estrogen also thins the lining of the bladder, leading to the urge to urinate more frequently. Some women find they have recurrent urinary tract infections.

Long-term health problems which can arise from your menopause

Osteoporosis

Did you know? Women lose up to 10% of their bone-strength in the first five years after menopause

Osteoporosis is a condition that weakens the bones and makes them more likely to break.

People with osteoporosis have an increased risk of fractures, even with little or no trauma – meaning that normal stresses on the bones from standing, coughing or even hugging can result in fractures.

Estrogen helps keep our bones strong and healthy but as this hormone reduces during the menopause women are at greater risk of developing osteoporosis than men. Women can lose up to 10% of their bone density in the five years after the menopause.

Other factors that can increase the risk of bone-weakening are a family history of osteoporosis, smoking and heavy drinking.

Cardiovascular disease

This refers to conditions affecting the heart and blood vessels, such as coronary heart disease, congenital heart disease, stroke and vascular dementia. Estrogen helps keep our blood vessels healthy and helps control cholesterol, so fluctuating levels of estrogen can increase your

chances of getting cardiovascular disease.

Other factors that can raise your risk of cardiovascular disease include having high blood pressure, smoking, being overweight or having a family history of cardiovascular disease.

Vaginal dryness and urinary symptoms

Did you know? Symptoms of vaginal dryness can get worse as you get older

For many women these symptoms often present after the menopause - perhaps even years after. Alternatively, some

women notice changes like these earlier, maybe even during the perimenopausal or menopausal stage.

Treatment options for your menopause: Hormone Replacement Therapy (HRT)

Did you know? You should have a review three months after starting treatment and a review at least once a year thereafter

There are a range of treatments available to help manage your menopause symptoms – and in many cases, vastly improve your quality of life.

Your first step after diagnosis should be talking to a health professional about the options available, so you can make an informed decision about the potential benefits and risks of treatment.

A trusted source of information is the

2015 guidelines on menopause by medicines regulator the National Institute for Health and Care Excellence (NICE).

It contains information on general menopause and POI, including diagnosis, treatments that can help your symptoms, what sort of information you should expect during an appointment with a health professional, and questions you can ask (www.nice.org.uk/guidance/ng23).

Hormone Replacement Therapy (HRT)

Treatment for POI or early menopause usually involves taking hormone replacement therapy (HRT) or the combined contraceptive pill.

HRT is a treatment that relieves symptoms by replacing the estrogen your body stops making after the menopause. It is available as a skin patch, gel applied to the skin, or as a tablet.

If you still have a uterus, then you will need to take a progestogen (a synthetic type of the hormone progesterone) alongside estrogen - known as combined HRT. This is because taking oestrogen can increase the risk of uterine cancer; however, taking a progestogen reverses this risk.

The combined contraceptive pill also includes estrogen and progestogen. Some women with POI take this instead of HRT, especially if they need contraception. However, there is less evidence that the combined oral contraceptive pill lowers future risk of osteoporosis and heart disease, like HRT does.

If you are diagnosed with POI or early menopause, then it is recommended you take hormones until at least the age of 51 – the natural age of the menopause.

HRT will replace the 'lost' hormones that your body would usually keep on producing up to the age of 51 years (when hormone production would normally change due to the menopause).

HRT benefits

Your symptoms will improve.

Many women find their symptoms improve within a few months of starting HRT and feel like they have their 'old life' back, improving their overall quality of life.

Hot flushes and night sweats usually stop within a few weeks of starting HRT. Many of the vaginal and urinary symptoms usually resolve within three months, but it can take up to a year in some cases.

You should also find that symptoms such as mood changes, difficulty concentrating, aches and pains in your joints and the appearance of your skin will also improve.

Your risk of cardiovascular disease will reduce.

There is some evidence that taking HRT,

particularly estrogen-only HRT, reduces your risk of cardiovascular disease. The benefits are greatest in women who start HRT within ten years of their menopause.

Your risk of osteoporosis will reduce.

Taking HRT can help prevent and reverse bone loss, even for women who take lower doses of HRT, so it can reduce your risk of bone fracture due to osteoporosis.

Your risk of other diseases will reduce.

Studies have shown that women who take HRT also have a lower future risk of type 2 diabetes, osteoarthritis, bowel cancer, depression and dementia.

HRT risks

For the majority of women who start taking HRT under 60, the benefits outweigh the risks.

The type of HRT that is suitable for you usually depends on 4 factors:

- your medical history
- any existing conditions
- whether you still have your womb (uterus) or not
- and if you are still having periods.

If you have a womb, it will be advised that you take both estrogen and progesterone - known as combined HRT. This is because estrogen on its own can increase the risk of developing uterine cancer, whereas progesterone helps keep the lining of the womb thin and free from the

types of cells that could turn into cancer.

There are two small risks for some women who take HRT - the risk of breast cancer and the risk of a blood clot. The one that worries most women is breast cancer. Your actual risk depends on many factors including age, family history and your general health and not on whether you take HRT alone. That is why it is crucial you discuss your individual circumstances with a health professional.

Studies have shown that women who take estrogen-only HRT do not have an increased risk of breast cancer. Taking combined HRT (estrogen and progesterone), may be associated with a small risk of developing breast cancer.

Some studies show this risk reduces if a type of progestogen called micronised progesterone is used, which is derived from plants.

If you have a history of blood clots, liver disease or migraine, you can still take HRT but it is likely to be recommended as an estrogen patch or gel, as this is associated with no risk of clots. If you need progestogen then this is usually still given as a tablet or a Mirena coil can be used as an alternative form of progestogen.

Side effects of HRT

The most common side effects include nausea, some breast discomfort or leg

cramps. Side effects are most likely to occur when you first start taking HRT and then usually settle with time.

Different brands of HRT use different estrogens and progestogens, so you may find that changing brands helps with the side effects. Switching the delivery method of HRT – for example from tablets to patches – can also help.

Some women find that HRT patches can irritate the skin, so talk to a health professional about switching brands.

Body-identical and bioidentical hormones: what you need to know

These days the NHS and private menopause specialists offer a more modern type of HRT containing estrogen that is derived from plants, such as yams. This is known as body-identical estrogen, as it has the same molecular structure as the estrogen produced by our bodies.

However, some private clinics offer a type of HRT known as 'compounded bioidentical HRT'. Like body-identical estrogen, it is derived from plants, but the crucial difference is that some clinics offer bioidentical treatment that is 'compounded' or custom-blended following hormone testing.

Compounded bioidentical HRT products are not authorised by the Medicines and

Healthcare Products Regulatory Agency (MHRA) and they are not recommended by various medical bodies, including the British Menopause Society and the International Menopause Society.

They are marketed as natural supplements and do not require approval by the MHRA. As a result, they have not been through the rigorous process of drug development, which conventional medicines and products undergo.

Compounded bioidentical hormones have not been scientifically evaluated in clinical trials for effectiveness and safety, and there is no evidence that they are more effective than licensed types of HRT.

Other treatments

Combined Oral Contraceptive pill

Some women prefer to take the combined contraceptive pill over HRT. Like HRT, the combined pill replaces the hormones your body has stopped making, and so will ease symptoms.

Both HRT and the combined pill ease symptoms and help protect your bone health, but HRT may be better for your blood pressure than the combined contraceptive pill.

The pill acts as a contraception whereas HRT does not, so it could be considered as an option for women who still require contraception.

You can take the combined pill up to the age of the natural menopause, but it is not suitable if you are aged over 35 years and you smoke, or if you have cardiovascular disease or a history of blood clots, stroke or migraines.

Testosterone

Did you know? Testosterone production decreases by more than 50% in women with POI

As well as regulating sex drive, testosterone also helps with your mood, memory and concentration.

Testosterone production decreases by more than 50% in women with POI.

Not all women will need to take

replacement testosterone but talk to your health professional if you find HRT or the combined contraceptive pill are not helping with these symptoms.

Testosterone is given as a cream or gel, or sometimes as an implant.

Treatments for vaginal dryness and urinary symptoms

To ease these symptoms, estrogen can be given directly to the vagina in the form of a cream, a tablet (pessary) or a silicon ring inserted into the vagina.

Using estrogen in this way is not the same as taking HRT, so does not have the same associated risks. It can be safely used by most women on a regular basis for a long period of time, which is important as symptoms can continue when you are postmenopausal and they often return when you stop treatment.

Another option for dryness is vaginal moisturisers and lubricants during sex. These products can be bought over the counter and can be used either alongside vaginal estrogen treatments or on their own.

Your symptoms should improve within a few weeks of treatment. See a health professional if there is no improvement, as these symptoms can be due to other conditions.

Alternative prescription treatments

There are some alternative prescription medications that can be used for symptoms if HRT cannot be given or is not preferred. These include

antidepressants such as citalopram or venlafaxine - which can improve hot flushes but often have side effects, such as nausea.

Cognitive Behavioural Therapy (CBT)

It is quite common to have feelings of low mood or anxiety following a diagnosis of POI or early menopause (a good source of advice is the Daisy Network, a charity for women with POI www.daisynetwork.org).

CBT is a talking therapy, recommended by

NICE as a treatment for low mood associated with menopause. It focuses on changing the way you think and behave, with sessions either in groups or one-to-one with a therapist. You can be referred via your GP, but many women find it is quicker to organise privately.

Herbal medicines

Some women consider taking herbal medicines alongside or instead of conventional medicines.

There is a huge market out there for menopausal symptoms, including St John's wort, red clover and black cohosh. Herbal medicines though natural, are not necessarily safer. There is much variety in their effectiveness and potency. In addition, some come with side effects and can interfere with other medicines you may be taking.

It is also worth remembering that although herbal medicines might help some of your symptoms, they won't address your hormone levels and in turn won't protect your bones or reduce your

risk of cardiovascular disease.

If you are considering herbal medicines, speak to a health professional.

Traditional Herbal Registration (THR) certification mark

The MHRA oversees a scheme called the THR certification mark. If you are thinking of using herbal medicines, you should look out for this logo, as it means it has been deemed safe when used as intended, manufactured to set quality standards and has reliable and accurate product information. The authorised usage and dosage of the medicine is based on evidence of its traditional use, but the effectiveness of the product has not been assessed by the MHRA.

Lifestyle changes

Did you know? Alcohol, caffeine and spicy foods can all trigger hot flushes

Maintaining a healthy lifestyle is important for women of all ages, but particularly during your menopause.

You should be aiming to:

Eat a healthy, balanced diet: a diet rich in calcium helps protect your bones and reduce the risk of osteoporosis.

Exercise regularly: NHS guidelines state you should try and aim for 30 minutes of moderate exercise five times a week. Weight-bearing exercises, such as walking or running, are also important to maintain bone strength.

Limit alcohol and cigarettes: alcohol can interrupt sleep and exacerbate hot flushes. If you do smoke, try to cut down with the aim of quitting altogether.

Get enough vitamin D: vitamin D also plays a part in keeping your bones strong and healthy. You should get all the vitamin D you need from sunlight and the small amounts found in food, but you may also want to take a supplement.

Relax: If work is proving stressful, take time out for yourself. Do something you enjoy that lifts your mood, such as yoga, having an aromatherapy massage or just spending time with loved ones.

Common HRT myths busted

Myth: You should wait for your symptoms to be unbearable before seeing a health professional about HRT

False. You can start taking HRT from when symptoms start, even when you are perimenopausal.

Myth: HRT delays the menopause

False. If you experience menopausal symptoms after stopping HRT, you would have experienced them even if you had never taken HRT.

Myth: You should stop taking HRT after five years

False. There is no maximum amount of time you should take HRT for. It depends on your individual circumstances, risks and benefits and personal choice.

Myth: HRT is not suitable if you suffer from migraines

False. If you have a history of migraine, you should opt for HRT in the form of a patch or gel rather than a tablet. Women who have migraines with aura (visual disturbances such as flashing or seeing spots), have a small increased risk of stroke when taking estrogen in tablet form, but not as a patch or gel.


Dr Louise Newson is a GP and menopause specialist in Stratford-upon-Avon, UK and the founder and writer of the balance app and website.

The website and app contain evidence-based, non-biased information about the perimenopause and the menopause. She created both platforms to empower women with information about their perimenopause and menopause and to inform them about the treatments available.

Her aim is for people to acquire more knowledge and confidence to approach their own GP to ask for help and advice about their hormones. She is passionate about improving awareness of safe prescribing of HRT in all stages of the perimenopause and menopause.

Louise is also the director of the not-for-profit company Newson Health Research and Education.


© Balance App Limited 2021

All intellectual property rights in the content and materials in this leaflet are owned by Balance App Limited and/or other licensees. Materials, images and other content may not be copied without the express prior written permission or licence of Balance App Limited.