

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike License](https://creativecommons.org/licenses/by-nc-sa/4.0/). Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2011, The Johns Hopkins University and Robert Blum. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

JOHNS HOPKINS
BLOOMBERG
SCHOOL *of* PUBLIC HEALTH

Section B

Factors That Impact Fertility

What Affects Female Fertility and Implantation?

- Recurrent pelvic inflammatory disease (PID) with scarring
- Endometriosis
- Quality of cervical mucus
- Regularity of cycles
- Chronic conditions
- Hormonal abnormalities
- Anatomical abnormalities

What Affects Female Fertility and Implantation?

- Recurrent pelvic inflammatory disease (PID) with scarring
- Endometriosis
- Quality of cervical mucus
- Regularity of cycles
- Chronic conditions
- Hormonal abnormalities
- Anatomical abnormalities

What Affects Male Fertility?

- Sperm production
- Sperm mobility

What Affects Fetal Health and Development?

- Maternal preconceptual and gestational nutritional status is critical. A fetus is a saprophyte—the homeostasis will protect the mother over the fetus.
- Approximately 5 percent of infants born in the United States experience Intrauterine growth retardation or IUGR

What Affects Fetal Health and Development?

- Maternal malnutrition or under-nutrition impacts placental growth in the peri-implantation period
- Factors that impact maternal under-nutrition
 - Severe nausea and vomiting
 - Young maternal age
 - Poor pre-conceptual nutrition status
 - Narrow birth spacing
 - Famine
 - Anemia
 - Malaria

What Affects Fetal Health and Development?

- Maternal over-nutrition impacts fetal growth
- The mechanism may be through imprint genes

Preterm Birth (<37 weeks)

- Spontaneous preterm labor
- Premature rupture of membranes
- Medical intervention
 - Maternal complications
 - Fetal distress
 - Infection
 - Bleeding

Factors That Impact IUGR

- Maternal under and over nutrition
- Infection
 - TORCH (T_{oxo}, O_{ther} [hepatitis, syphilis, zoster, HIV], R_{ubella}, C_{ytomegalovirus}, H_{erpes})
 - Malaria
- Micronutrient deficiency: folate, vitamin A
- Behavioral factors: maternal smoking, alcohol use
- Maternal chronic conditions: hypertension, diabetes mellitus, renal disease