CAL STATE SAN MARCOS

STUDENT HEALTH SERVICES

NUVARING VAGINAL RING BIRTH CONTROL FACT SHEET

Introduction

Before you start using NuvaRing, be sure you understand both its benefits and possible problems. This information sheet also lists the danger signs you should watch for. If you have any questions as you read, we will be happy to talk about them with you.

You will receive a copy of the FDA-approved information pamphlet provided by the NuvaRing manufacturer. You should read this and the other information you are given. Please ask questions about anything you do not understand.

Description

NuvaRing is a new form of contraception, and we know less about its effects than we know about the effects of birth control pills. Since NuvaRing works in the same way that birth control pills work, most of the advantages, risks and side-effects are considered to be the same for both methods. Research studies with NuvaRing users are continuing.

NuvaRing is a polyethylene vinyl acetate ring that is smaller than the size of the diaphragm. The sticky ring contains the hormones estrogen and progesterone. These hormones are similar to those produced by a woman’s body. The hormones flow slowly from the ring into your bloodstream. They work to prevent pregnancy by keeping eggs from being released by the ovaries. NuvaRing is expected to be at least as effective as birth control pills. In early studies of this new contraceptive, the pregnancy rate of users was less than 1 per 100 women.

You should not use NuvaRing is you have reason to think you might be pregnant.

Benefits

· NuvaRing is an excellent form of birth control.

· You do not need to remember to take a pill every day. You only need to remember to remove the ring after week 3 and to insert a new ring one week later.

· When you decide that you no longer want to use contraception, and you discontinue your use of the ring, your ability to become pregnant should return quickly.

Since NuvaRing works like combination birth control pills, it is likely that women who use NuvaRing will attain many of the same non-contraceptive benefits as pill users. These include:
· Predictable, regular menstrual cycles

· Decreased menstrual cramps and blood loss

· Less iron deficiency anemia

· Less acne

· Some protection from non-cancerous breast tumors and ovarian cysts

· Some protection from ovarian and uterine lining cancer

· Decreased risk of infection of the pelvis (PID)

· Fewer ectopic pregnancies

Risks

NuvaRing users may have a slightly greater chance than non-users of developing certain serious problems that may cause death in rare cases. This is based on studies of women who use birth control pills. These serious problems include:
· blood clots in the legs that can travel to the lungs

· stroke

· heart attack

· liver tumors

The chances of developing serious health problems increase with age over 35 years old, and when certain other health risk factors are present, such as:

· smoking more than 15 cigarettes a day

· high blood pressure

· high levels of blood cholesterol or fat

· diabetes

You should not use NuvaRing if you have ever had, now have, or develop in the future:
· risk factors for a heart attack as described in the above four bullets

· a heart attack, angina or certain types of stroke

· serious problems of your heart valves

· blood clots in the veins or arteries

· serious liver disease

· cancer of the breast, uterus, or liver

· headaches with numbness or weakness in arms or legs

· headaches with vision problems, speech problems, or feeling as if the room is spinning

· prolonged bed rest, for example, after major surgery

· yellow jaundice that occurred with a prior pregnancy or with birth control pill use

You may need special tests if you have certain medical conditions that could get worse while using NuvaRing. The risk to life and health is greater from pregnancy than from birth control pill use. Only for a woman age 35 or older, who smokes more than 15 cigarettes per day or who has certain other medical conditions, does the pill carry a higher risk than pregnancy. This is probably true for NuvaRing as well.

You should watch for the following danger signals and report any to your clinician immediately.
· Sharp or crushing chest pain or coughing blood

· Shortness of breath

· Unusual swelling or pain in the legs or arms

· Sudden severe headaches

· Eye problems such as blurred or double vision or loss of vision

· Severe pain in the stomach or abdomen

· Yellowing of the skin or eyes

· Severe depression

· Unusually heavy bleeding from the vagina

· New lump in your breast

· No period after having a period every month

Using NuvaRing does not protect against certain sexually transmitted infections and some infections could cause sterility. If you or your partner have other sexual partners, you also should use latex condoms to prevent infections even though you are using NuvaRing.

Side Effects

Minor reactions from your use of NuvaRing may include:
· Headache

· Increased vaginal discharge

· Vaginal irritation or infection

· Nausea

Special Instructions

If you are using NuvaRing correctly (3 weeks in, 1 week out) and you miss two periods in a row, it is possible that you may be pregnant. You need to call your clinician. If you have tested positive for pregnancy and NuvaRing is in place, remove it immediately and notify your clinician.
Taking other medications (seizure medications, antibiotics, or anit-HIV protease inhibitors) while using NuvaRing may cause the ring to be less effective. The hormones in NuvaRing may also cause an increase in the amounts of certain other medications you may be taking. Always be sure your clinician knows what medications you are taking.

If oil-based vaginal anti-fungal medications (for yeast infections) are used while NuvaRing is in place, the hormone levels released into the blood may increase. This should not reduce the effectiveness of NuvaRing. If you are using oil-based vaginal medications on a regular basis or for more than several days in a row, you should discuss this with your clinician.

There should be no changes in hormone levels or contraceptive effectiveness when a water-based product like nonoxynol-9 spermicide is used in the vagina along with NuvaRing.
Stay Healthy

Regular physical examination for cancer screening and prevention, screening for sexually transmitted infections and for routine health care are strongly recommended.

3/6/2003
