

Is there a place for Ulipristal Acetate in adenomyosis medical treatment?

J. Ferreri, M. Gràcia, I. Vives, M.J. Martínez-Serrano, F. Carmona

Institut Clínic de Ginecologia, Obstetricia i Neonatologia

Hospital Clínic de Barcelona, Spain

CLÍNIC
BARCELONA
Hospital Universitari

Ulipristal Acetate

Ulipristal Acetate

Ulipristal Acetate

Selective Progesterone Receptor Modulator (SPRM)

Anti-proliferative and apoptosis induction

Chronic intermittent treatment

Symptomatic fibroids:

Preoperative treatment

AUB-L control

Ulipristal acetate

Adenomyosis

Anti-proliferative
effect

Bleeding control

Ectopic
endomytrium
tissue

AUB- A
Pelvic pain

Objective

To evaluate the effect of Ulipristal Acetate on adenomyosis in patients with synchronous fibroids

Ultrasound criteria

2

1

Gn

C6 / N

1

SRI II 4 / CR

Fot 100

Gn -5

Frec Med

Calid Noi

FMP Baj

PRF 0.6K

Study design

Adenomyosis and symptomatic fibroids

Global self-rated clinical symptoms
UFQ-Qol with emphasis on symptoms severity

Biggest fibroid volume
Uterine volume

Haemoglobin concentration

Clinical
assessment

Ulipristal
acetate

Clinical
assessment

Results

Baseline Characteristics

	Adenomyosis and Fibroids	Fibroids
Age (years) Mean (SD)	44,5 (5,3)	43,5 (6,0)
BMI (Kg/m ²) Mean (SD)	25,9 (3,4)	24,2 (4,3)
AUB	14/14 (100%)	49/52 (94,2%)
Pelvic pain	5/14 (35,7%)	8/52 (15,3%)

Clinical Results

Amenorrhea

Clinical Results

Clinical Results

Global clinical self-rated symptoms

Clinical Results

UFQ-Qol Symptoms severity

US findings

Adenomyosis and fibroids	
Biggest fibroid difference (cc)	-27,5
Uterine volume difference (cc)	-12,0

Conclusion

Fibroids complicated by
adenomyosis

Alternative treatment for patients suffering from adenomyosis alone?

Further studies are required

ClinicalTrials.gov

A service of the U.S. National Institutes of Health

Example: "Heart attack" AND "Los Angeles"

Search for studies:

Search

[Advanced Search](#) | [Help](#) | [Studies by Topic](#) | [Glossary](#)

[Find Studies ▾](#) [About Clinical Studies ▾](#) [Submit Studies ▾](#) [Resources ▾](#) [About This Site ▾](#)

List

By Topic

On Map

Search Details

+ Show Display Options

Download

Subscribe to RSS

Include only open studies Exclude studies with Unknown status

Rank	Status	Study
1	Recruiting	Adenomyosis and Ulipristal Acetate Condition: Adenomyosis Interventions: Drug: Ulipristal acetate; Drug: Placebo

Bicêtre Hospital, France
Hervé FERNANDEZ, MD, PhD

PAEC

Progesterone Receptor Modulator Associated
Endometrial Changes Inactive epithelium with
stromal growth and glandular cystic dilatation