

STUDY PROTOCOL

Open Access

Comparative effectiveness of aerobic exercise versus *Yi Jin Jing* on ovarian function in young overweight/obese women with polycystic ovary syndrome: study protocol for a randomized controlled trial

Jing Zhao^{1†}, Antonnette Ketlhoafetse^{1†}, Xiangyun Liu^{1*†} and Yang Cao^{2*}

Abstract

Background: Polycystic ovary syndrome (PCOS) is the most common heterogeneous endocrine disease among women of childbearing age, characterized by androgen excess and ovarian dysfunction. Aerobic exercise is an important solution used to manage PCOS, due to its multiple benefits. *Yi Jin Jing* is an important component of traditional Chinese exercise (TCE), based on the root of traditional Chinese medicine theory (TCM), which focuses on keeping the body as a whole in a harmonious state. However, to date there is no literature on the benign effects of *Yi Jin Jing* on PCOS. The primary purpose of this protocol is to assess the effectiveness of aerobic exercise versus *Yi Jin Jing*, on the management of ovarian function in young overweight/obese women with PCOS.

Methods: The study will conduct a controlled randomized, superiority trial with three-arm parallel groups, recruiting 90 women diagnosed with PCOS, ages between 18 and 35 years, with a body mass index (BMI) ≥ 23 kg/m². Women will be randomly assigned to either control group (combined oral contraceptives) or one of the intervention groups (*Yi Jin Jing* group or aerobic exercise group) with an allocation rate of 1:1:1. After randomization, the intervention will be conducted within a 12-week period. The primary outcome would be anti-Mullerian hormone (AMH) level; the secondary outcomes would be biochemical profiles, ovarian volume, antral follicle count, BMI, menstrual frequency, and homeostasis model assessment of insulin resistance (HOMA-IR). Outcome measures would be collected during baseline and end of treatment. Reporting of the study will follow the Standard Protocol Items: Recommendations for Interventional Trials (SPIRIT) statement.

[†]Jing Zhao, Antonnette Ketlhoafetse and Xiangyun Liu contributed equally to this work.

*Correspondence: h6yf@163.com; cindy8813966@126.com

¹ Key Laboratory of Exercise and Health Sciences of Ministry of Education, Shanghai University of Sport, 188 Hengren Road, Shanghai 200438, China

² Chinese Medicine Yueyang Hospital of Integrated Traditional Chinese Medicine and Western Medicine, Shanghai University of Traditional, 110 Ganhe Road, Shanghai 200438, China

Discussion: This proposed study will be the first randomized clinical trial to evaluate the comparative effectiveness of aerobic exercise versus *Yi Jin Jing* on the management of ovarian function in young overweight/obese women with PCOS. The results may provide a new evidence-based management strategy for young women with PCOS.

Trial registration: Chinese Clinical Trial Registry [ChiCTR1900022385](https://www.clinicaltrials.gov/ct2/show/study?term=ChiCTR1900022385). Registered on 9 April 2019

Keywords: Polycystic ovary syndrome, Aerobic exercise, *Yi Jin Jing*, Traditional chinese exercise

Background

Polycystic ovary syndrome (PCOS) is the foremost endocrinopathy which affects 6–10% of the reproductive stages in women [1]. PCOS is characterized by androgen excess and ovarian dysfunction [2] and is further aggravated by hyperinsulinemia [3], thus causing a number of reproductive and metabolic dysfunctions. The main clinical features include anovulation, menstrual irregularity, infertility, acne, and metabolic disorders [2, 4, 5], affecting diagnosed limiting women lifespan [6] and reducing health-related quality of life. Presenting signs and symptoms are heterogeneous and could change with aging; reproductive function disorders are the primary disturbances in younger women with PCOS [7–9]. About 60% PCOS women are overweight or obese [10], and excess weight could significantly worsen reproductive features for PCOS [11], as well as weakening the effectiveness of fertility treatment and increasing the risk of pregnancy complications [12]. In 2005, the annual cost on reproductive-aged PCOS women in the USA was up to \$4.36 billion [13], resulting in a tremendous economic burden to families and the society as a whole. Thus, improving ovarian function is crucial for young overweight/obese women with PCOS.

Lifestyle modification (diet and exercise) is recommended as the first-line management for PCOS to achieve effective weight management and to optimize hormonal profiles, ultimately improving quality of life [14, 15]. In relation to diet, exercise has equal and sustainable effect in maintenance of weight loss, improvement of menstrual status, and ovulation in overweight/obese women with PCOS [16]. While dietary program is at the expense of muscle mass [16], exercise could reduce more fat mass, retain lean muscle mass, and improve body composition [17, 18], suggesting the optimal role exercise plays in lifestyle management for PCOS. Al-Eisa et al. [19] found that 12-week aerobic training can significantly improve reproductive function by decreasing body mass index (BMI), anti-Mullerian hormone (AMH), and antral follicle count in PCOS group, while increasing follicle-stimulating hormone (FSH) and estradiol (E_2). Aerobic exercise could significantly reduce the number of follicles developments between 2 and 9 mm and improve ovarian morphology [20]. Aerobic exercise could improve quality of life of women with PCOS [21].

An updated meta-analysis consisting of 18 studies, with total of 1978 participants showed that exercise intervention may improve pregnancy rates in women with reproductive health problems [22]. However, another recent meta-analysis including 14 studies which evaluated a total of 617 women with PCOS pointed out that the impact of exercise interventions on ovarian function remains ambiguous, without sufficient evidence to quantify the effect of exercise on ovulation quantitatively of affected women [23]. The conflicting evidence suggests the need for further studies on the effect of exercise intervention on ovarian function of women with PCOS.

According to traditional Chinese medicine (TCM) theory, kidney deficiency is viewed as the root problem in PCOS [24], kidney dominates the function of “kidney-Tian Gui-Chong Ren-uterus axis” [24]. The dysfunction of hypothalamic-pituitary-ovary (HPO) axis plays a role on pathogenesis of PCOS, resulting in increased gonadotrophin releasing hormone and luteinizing hormone (LH), then impacting ovarian androgen synthesis and folliculogenesis [2]. The “kidney-Tian Gui-Chong Ren-uterus” axis of TCM is similar to HPO axis in modern medicine [25]. Where the function of the kidney resembles that of the hypothalamus [24], the function of *Tian Gui* resembles that of the sex hormone [26], and the function of *Chong* meridian and *Ren* meridian resemble that of the pituitary gonadotropin [24]. Thus, the kidney deficiency could lead to disturbance of *Tian Gui* [27] and disharmony of *Chong* and *Ren* meridians [26].

Furthermore, overweight/obese PCOS women are closely related to phlegm-dampness constitution [28, 29]; phlegm-dampness could block meridians and causes Qi stagnation and blood stasis, aggerating a number of reproductive dysfunctions.

Yi Jin Jing, which dates back to ancient China, consists of soft and stretching body movements, breath control, and meditation [30]. Practicing *Yi Jin Jing* could achieve harmonious integration of body and mind, by attaining a relaxed and deep focused state. *Yi Jin Jing*, as an important part of traditional Chinese exercise (TCE), has a theoretical root on TCM, having a dual nature of exercise and medical treatment [31]. *Yi Jin Jing* training emphasis on waist movement thus could strengthen the kidney through waist movement exercises, and the waist is termed as “the house of kidney” from the TCM theory

[31]. *Yi Jin Jing* could also stimulate the *Chong* and *Ren* meridians through flexion and extension movements, balancing of the Yin and Yang, and harmonizing Qi [31, 32] to attain the holism and benign effects.

Hong et al. [33] discovered that *Yi Jin Jing* may balance level of estrogen and progesterone, reduce the level of prostaglandins PGF2a, and improve primary dysmenorrhea symptoms, while Chen et al. [34] found that 3 months of *Yi Jin Jing* training could improve sex hormones levels of FSH, LH, and testosterone (T) and reduce the proportion of E₂/T in elderly men, hinting the benign role of *Yi Jin Jing* on reproductive health. *Yi Jin Jing* could reduce BMI and fat mass and improve lean muscle [35], helping to improve phlegm-dampness constitution. In conclusion, *Yi Jin Jing* could be used to manage PCOS-related symptom by addressing both manifestation (phlegm-dampness) and root cause (kidney deficiency). To our knowledge, no studies investigating the effect of *Yi Jin Jing* in women with PCOS have been conducted. Therefore, we intend to see the effect of *Yi Jin Jing* in PCOS and comparative effectiveness of aerobic exercise versus *Yi Jin Jing* on the reproductive health in young overweight/obese women with PCOS, proving evidence-based solution for feasibility and executing a new convenient mean for managing PCOS.

Methods/design

Objectives

The main objective of this study is to evaluate the comparative effectiveness of aerobic exercise versus *Yi Jin Jing* on ovarian function in young overweight/obese women with PCOS.

Study design

The study is designed as a controlled randomized, superiority trial with three-arm parallel groups. Reporting of the study will follow the Standard Protocol Items: Recommendations for Interventional Trials (SPIRIT) statement (Additional file 1). A total number of 90 diagnosed PCOS patients will be recruited from Yue yang Integrated Chinese and Western Medicine Hospital, Affiliated to Shanghai University of Traditional Chinese Medicine. Patients will be recruited from the gynecologist ward through fliers, posters, and gynecologist recommendations. Patients will be randomly assigned to two intervention and control group with an allocation ratio of 1:1:1. After randomization, the intervention groups will undergo either *Yi Jin Jing* or aerobic exercise training for 12 consecutive weeks and the control group with no training intervention but take oral contraceptives (OCPs). Post-test measurements will be conducted based on the primary and secondary outcomes in comparison to the baseline measures.

Study setting

All the medical tests will be conducted in the Yue yang Integrated Chinese and Western Medicine Hospital, Affiliated to Shanghai University of Traditional Chinese Medicine. The aerobic exercise and the *Yi Jin Jing* intervention will be conducted at Shanghai University of Sport.

Inclusion criteria

- (1). Women aged between 18 and 35 years [36, 37]
- (2). Diagnosed with PCOS using the Rotterdam criteria, which at least two of the following are present: oligo-ovulation or anovulation, clinical and/or biochemical signs of hyperandrogenism, and polycystic ovaries as defined by ultrasonography, which is presence of 12 or more follicles in each ovary measuring 2–9 mm in diameter, and/or increased ovarian volume (> 10 mL) [38]
- (3). BMI \geq 23 kg/m².

Exclusion criteria

- (1). Known disorders that mimic the PCOS, such as congenital adrenal hyperplasia, androgen-secreting tumors, and Cushing's syndrome [38]
- (2). Cardiovascular diseases and thrombotic diseases.
- (3). Acute or chronic hepatitis or nephritis.
- (4). Taking medications known to affect ovarian function within the past 3 months.
- (5). Any pulmonary or musculoskeletal diseases that could be impaired by exercise.
- (6). Participating or having regular exercise training during the past 3 months.
- (7). Patients suffer from mental problems.

Interventions

Aerobic exercise intervention will be conducted on stationary bikes (Lode Excalibur Sport Lode, BV, Groningen, The Netherlands), for 50 min with an intensity level of 65–75% maximum heart rate, 3 times a week (one exercise session for every 2 days), accumulating to 150 min every week [14, 39, 40]. The sessions will include 5-min warm-up and cool down protocols before and after exercise. The 5-min warm-up protocol consists of joint movement, leg stretching, and step movements. The 5-min cool down protocol include walking slowly and stretching the major muscle groups of the body. Aerobic exercise

will be conducted at Shanghai University of Sports under the supervision of an accredited physical trainer.

Yi Jin Jing group will conduct the *Yi Jin Jing* practice 30 min, 5 times a week [34]; the sessions will also include 5-min warm-up and cool down protocols before and after *Yi Jin Jing* practice. Practice will be conducted at Shanghai University of Sport with the guidance of an experienced *Yi Jin Jing* instructor who has been teaching *Yi Jin Jing* for 5 years.

Control group will take OCPs after randomization. OCPs are the first-line pharmacologic therapy for patients with polycystic ovary syndrome who are not trying to conceive [41, 42]. Diane-35, a kind of OCPs containing 2-mg cyproterone acetate and 35- μ g ethinyl estradiol, is the first choice for the management of PCOS patients not seeking fertility in China [43]. The control group will take Diane-35 once daily at the same time from the 5th day of menstruation or withdrawal bleeding for a period of 21 days and for 3 menstrual cycles.

The study flow chart is shown in Fig. 1. We provide the control group with general exercise recommendations. For ethical reasons, we also provide them with videos of the aerobic exercise and *Yi Jin Jing*. Since exercise in the control group was not monitored, it was assumed that subjects in the control group would have no additional physical activity.

Adverse events

If serious injuries occur in the aerobic exercise group or the *Yi Jin Jing* group, such as a severe joint injury that makes it impossible to continue aerobic exercise or *Yi Jin Jing* intervention, it should be reported as an adverse event, and these subjects will stop aerobic exercise or *Yi Jin Jing* intervention and receive the usual medication,

which is taking Diane-35. In case of adverse events, the study will have its own physical trainers and specialized practitioners to ensure proper measures are taken in cases of adverse events. Monitoring of adverse events for the aerobic exercise and *Yi Jin Jing* during the trial will include acute pain and heart rate. Therefore, adverse events occurring are estimated to be low.

Side effects of taking Diane-35 including headaches, nausea, weight gain, breast tenderness, and loss of libido will be monitored. If side effects occur, the drug should be stopped immediately for observation and the timing of continued use should be determined by the doctor. Serious adverse reactions will be reported to the ethical committee and other reactions that are thought to be causally associated with the intervention will be managed and recorded in the study.

If a subject suffers a sports injury, such as an ankle injury or muscle strain, during aerobic exercise or *Yi Jin Jing* training, the investigator will manage the acute phase of the sports injury according to the “PRICE” principle. PRICE stands for Protect, Rest, Ice, Compression, and Elevation. After the 48-h acute period, the investigator will provide the subject with appropriate free physiotherapy, such as muscle strength training and functional training. For the control subjects taking oral contraceptives, any side effects of the pill will be adjusted by the doctor and the cost of the examination and medication will be borne by the subject. Exercise and dietary advice and education will continue to be provided to all subjects after the 12-week study.

Adherence and compliance

Prior to allocation, all participants will undergo a face-to-face education program with a doctor. All patients

Fig. 1 Study flow chart

are assigned to smart phone app support. These steps are taken to ensure adherence. Control group patients will be asked to send monthly self-monitored information regarding their medication usage and any side effect via their phones for 3 months. Adherence and compliance will be determined from supervised exercise session attendance. Data from participants with less than 75% adherence will be included in the intention to treat analysis.

Study measurements

Prior and post to intervention, the following will be measured. Transvaginal ultrasound scan will be performed during the early follicular phase (cycle days 3–5) to document ovary morphology, including antral follicle count and ovarian volume. Fasting blood will be taken for 2–5 days during spontaneous menstrual cycle to check biochemical profiles, including AMH, LH, FSH, T, E₂, sex hormone binding globulin (SHBG), dehydroepiandrosterone sulfate (DHEA-S), fasting insulin (FINS), and fasting blood glucose (FBG) level. Free androgen index (FAI = T × 100/SHBG) and homeostasis model assessment of insulin resistance (HOMA-IR = FINS × FBG /22.5) will be calculated. All ultrasound and blood tests were performed at the medical laboratory of Yueyang Hospital. All participants will receive a menstrual diary to record menstrual bleedings, menstrual frequency which will be calculated by dividing the number of menstrual bleedings by 3 (ordinal variables: “0,” “1/3,” “2/3,” “1”). Anthropometric indicators including weight, height, and BMI will be measured.

Outcome measurements

The primary outcome is serum AMH level. AMH is the best marker of the ovarian function; it could be noticed as a suitable hormonal marker of the ovarian follicular count and as a diagnostic marker for ovarian hyperandrogenism [44–46]. Therefore, we choose AMH as the primary outcome.

Secondary outcomes include:

- (1). Menstrual frequency.
- (2). Biochemical profile including FSH, LH, T, E₂, SHBG, DHEA-S, FAI.
- (3). Antral follicle count and ovarian volume.
- (4). BMI
- (5). HOMA-IR

Participant timeline

Participant timeline is described in Fig. 2.

Sample size

AMH is the target effect, according to a similar research by Moran [47], where the mean AMH level before intervention was 59.1pmol/L, standard deviation was 20.5pmol/L, and AMH declined by 13.2pmol/L in response to exercise. We require 25 participants per group to achieve a power of 80%, two-sided α=0.05. With an approximate attrition rate of 20%, we will recruit 90 participants in total with 30 participants per group.

Recruitment

Enough patients will be recruited through posters, word of mouth, and recommendations from gynecologists.

STUDY PERIOD						
	Enrolment	Allocation	Post-allocation			Close-out
TIMEPOINT**	0	0	wk 1-4	wk 5-8	wk 9-12	t _x
ENROLMENT:						
Eligibility screen	X					
Education program	X					
Informed consent	X					
Allocation		X				
INTERVENTIONS:						
Yi Jin Jing exercise group			←————→			
Aerobic exercise group			←————→			
Control group			←————→			
ASSESSMENTS:						
Anthropometric indicators		X				X
Transvaginal ultrasound scan		X				X
Biochemical profiles		X				X
Menstrual bleedings			X	X	X	
Adherence, drop out, adverse events			X	X	X	X

Fig. 2 Participant timeline

Randomization and concealment

Eligible participants will be randomly assigned into the control group or the intervention group (aerobic exercise group or *Yi Jin Jing* group) with an allocation rate of 1:1:1. The randomization procedure will be conducted by an independent statistician using a computerized program. The allocation sequence will be stored in a sealed envelope and will not be announced until the baseline measurements have been completed.

Blinding

Due to the characteristic of exercise intervention, all participants and the aerobic exercise supervisor and *Yi Jin Jing* instructor will not be blinded. But the staff who undertake outcome measuring and statistician who undertakes data processing will be blinded to group allocation.

Data collection and management

Study-related information, such as participant's identity, the data collected relating to the study, and medical records, will remain confidential. Case report forms (CRFs) will be completed on paper forms. With regard to self-reported measures, participants will monitor their menstrual cycles using a menstrual diary.

Data monitoring

The data will be recorded in the CRFs. The CRFs will be filled out truly and accurately. Confidentiality of participants will be protected and guaranteed by storing the hard copies of the data collection forms in locked cabinets in the principal investigator's office. Access to electronic clinical report forms stored in the excel spreadsheets data file will be password-encrypted and restricted to the principal investigators. The blinded analyst will be provided with a de-identified dataset to preserve confidentiality. This study is supervised by Shanghai University of Sport, and the Office of Postgraduate Affairs of Shanghai University of Sport constitutes the data monitoring committee to monitor and review the data.

Statistical methods

The intention-to-treat principle will be used in the statistical analysis. We will use multiple imputation, based on 5 replications and a chained equation approach method in the R MI procedure, to account for missing data. Continuous variables will be presented by mean \pm standard deviation. We will use the Kolmogorov–Smirnov test to see the normality and Levene test to see homogeneity of variance. Data transformations, such as logarithmic transformation or arcsine square root transformation, will be applied in cases of a non-normal distribution.

Analysis of variance (ANOVA) will be used for comparing the differences between groups, and Bonferroni test will be applied if the difference is found to be significant. Paired *t*-test will be used for comparing the differences within groups. Differences between groups of the categorical data (menstrual frequency) will be compared by Kruskal–Wallis test, and Nemenyi test will be applied if the difference is found to be significant. A two-sided *P* value less than 0.05 will be considered significant.

Discussion

Existing pharmaceutical agents such as OCPs have been associated with side effects, and OCPs may potentially have an adverse cardiovascular risk, elevated inflammatory markers, and decreased insulin sensitivity [48]. Non-pharmacological interventions, such as aerobic exercise and *Yi Jin Jing*, have limited side effects and are widely applicable. *Yi Jin Jing* is a pleasant mind–body exercise, which is similar to other TCEs, such as Tai Chi, which has mild intensity [49]. We hypothesize that *Yi Jin Jing* and aerobic exercise could decrease AMH level and improve menstrual pattern as well as other secondary outcomes compared to control group, thus improving ovarian function of young overweight/obese women with PCOS. Obesity, insulin resistance, and metabolic disturbances are predominant in older women with PCOS; the early management of younger PCOS women might reduce their risk of insulin resistance and metabolic disturbances later in life [7]. As a result, *Yi Jin Jing* may offer an easy and inexpensive alternative management for younger women with PCOS, to further avoid long-term complications.

Trial status

The recruitment phase has begun in July 2019 and is expected to be finished in October 2021.

Abbreviations

PCOS: Polycystic ovary syndrome; BMI: Body mass index; AMH: Anti-Mullerian hormone; SPIRIT: Standard Protocol Items: Recommendations for Interventional Trials; FSH: Follicle-stimulating hormone; E2: Estrogen; TCE: Traditional Chinese exercise; TCM: Traditional Chinese medicine; FINS: Fasting insulin level; FBG: Fasting blood glucose; FAI: Free androgen index; SHBG: Sex hormone binding globulin; T: Testosterone; DHEA-S: Dehydroepiandrosterone sulfate; ANOVA: Analysis of variance.

Supplementary Information

The online version contains supplementary material available at <https://doi.org/10.1186/s13063-022-06377-8>.

Additional file 1:

Acknowledgements

We thank all the participants and the staffs who make an effort to the trial.

Authors' contributions

XYL and YC are equal contributors responsible for study design, overseeing study implementation, and providing methodological support to coordinators. JZ and AK drafted the manuscript and participated in the recruitment, organizing the intervention materials, and intervention sessions. All four authors read and approved this final manuscript.

Funding

This research received no specific grant from any funding agency in the public, commercial, or not-for-profit sectors.

Availability of data and materials

The authors will have access to the datasets; the datasets are not publicly available. Data will be available from the authors on reasonable request.

Declarations

Ethics approval and consent to participate

The study protocol has been approved by the Institutional Review Board at the Shanghai University of Sport (reference number:102772019RT047). If there are any important protocol modifications, the principal investigator will submit an application to the Institutional Review Board, and after the approval of the board, the participants will be informed of the modification of the protocol. The investigators are responsible for explaining the method and purpose of the study to the subjects and obtaining their informed consent.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Received: 26 April 2021 Accepted: 2 May 2022

Published online: 03 June 2022

References

- Azziz R, Woods KS, Reyna R, et al. The prevalence and features of the polycystic ovary syndrome in an unselected population. *J Clin Endocrinol Metab.* 2004;89(6):2745–9.
- Azziz R, Carmina E, Chen Z, et al. Polycystic ovary syndrome. *Nat Rev Dis Primers.* 2016;2:16057.
- Barber TM. Polycystic ovary syndrome: insight into pathogenesis and a common association with insulin resistance. *Clin Med.* 2016;16(3):262–6.
- Franks S. Assessment and management of anovulatory infertility in polycystic ovary syndrome. *Endocrinol Metab Clin North Am.* 2003;32(3):639–51.
- Pasquali R. Metabolic syndrome in polycystic ovary syndrome. *Front Horm Res.* 2018;49:114–30.
- Ehrmann DA. Polycystic ovary syndrome. *N Engl J Med.* 2005;352(12):1223–36.
- Hsu MI. Changes in the PCOS phenotype with age. *Steroids.* 2013;78(8):761–6.
- Liang SJ, Hsu CS, Tzeng CR, et al. Clinical and biochemical presentation of polycystic ovary syndrome in women between the ages of 20 and 40. *Hum Reprod.* 2011;26(12):3443–9.
- Brown ZA, Louwers YV, Fong SL, et al. The phenotype of polycystic ovary syndrome ameliorates with aging. *Fertil Steril.* 2011;96(5):1259–65.
- Lim SS, Davies MJ, Norman RJ, et al. Overweight, obesity and central obesity in women with polycystic ovary syndrome: a systematic review and meta-analysis. *Hum Reprod Update.* 2012;18(6):618–37.
- Lim SS, Norman RJ, Davies MJ, et al. The effect of obesity on polycystic ovary syndrome: a systematic review and meta-analysis. *Obe Rev.* 2013;14(2):95–109.
- Pandey S, Pandey S, Maheshwari A, et al. The impact of female obesity on the outcome of fertility treatment. *J Hum Reprod Sci.* 2010;3(2):62–7.
- Azziz R, Marin C, Hoq L, et al. Health care-related economic burden of the polycystic ovary syndrome during the reproductive life span. *J Clin Endocrinol Metab.* 2005;90(8):4650–8.
- Teede HJ, Misso ML, Costello MF, et al. Recommendations from the international evidence-based guideline for the assessment and management of polycystic ovary syndrome. *Hum Reprod.* 2018;33(9):1602–18.
- The Amsterdam ESHRE/ASRM-Sponsored 3rd PCOS Consensus Workshop Group. Consensus on women's health aspects of polycystic ovary syndrome (PCOS). *Hum Reprod.* 2012;27(1):14–24.
- Nybacka A, Carlstrom K, Stahle A, et al. Randomized comparison of the influence of dietary management and/or physical exercise on ovarian function and metabolic parameters in overweight women with polycystic ovary syndrome. *Fertil Steril.* 2011;96(6):1508–13.
- Thomson RL, Buckley JD, Noakes M, et al. The effect of a hypocaloric diet with and without exercise training on body composition, cardiometabolic risk profile, and reproductive function in overweight and obese women with polycystic ovary syndrome. *J Clin Endocrinol Metab.* 2008;93(9):3373–80.
- Haqq L, McFarlane J, Dieberg G, et al. The effect of lifestyle intervention on body composition, glycemic control, and cardiorespiratory fitness in polycystic ovarian syndrome: a systematic review and meta-analysis. *Int J Sport Nutr Exerc Metab.* 2015;25(6):533–40.
- Al-Eisa ES, Gabr SA, Alghadir AH. Effects of supervised aerobic training on the levels of anti-Mullerian hormone and adiposity measures in women with normo-ovulatory and polycystic ovary syndrome. *J Pak Med Assoc.* 2017;67(4):499–507.
- Redman LM, Elkind-Hirsch K, Ravussin E. Aerobic exercise in women with polycystic ovary syndrome improves ovarian morphology independent of changes in body composition. *Fertil Steril.* 2011;95(8):2696–9.
- Costa EC, Sá DE, JCF, Stepto NK, et al. Aerobic training improves quality of life in women with polycystic ovary syndrome. *Med Sci Sports Exerc.* 2018;50(7):1357–66.
- Mena GP, Mielke GI, Brown WJ. The effect of physical activity on reproductive health outcomes in young women: a systematic review and meta-analysis. *Hum Reprod Update.* 2019;25(5):541–63.
- Benham JL, Yamamoto JM, Friedenreich CM, et al. Role of exercise training in polycystic ovary syndrome: a systematic review and meta-analysis. *Clin Obe.* 2018;8(4):275–84.
- Hui C, Wang XJ, Wu XK. TCM pathogenesis of polycystic ovary syndrome based on the theory of reproduction visceral manifestation. *World Science and Technology/Modernization of Traditional Chinese Medicine and Materia Medica.* 2018;20.
- Qu F, Li R, Sun W, et al. Use of electroacupuncture and transcutaneous electrical acupoint stimulation in reproductive medicine: a group consensus. *J Zhejiang Univ Sci B.* 2017;18(3):186–93.
- Kang KB, Niu CX. Professor Pan Wen's understanding to TCM etiology of polycystic ovary syndrome. *Western Journal of Traditional Chinese Medicine.* 2014;27(8):22–3.
- Wang B, Yan W, Hou LH, et al. Disorder of Tiangui (kidney essence) and reproductive dysfunction in patients with polycystic ovary syndrome. *Journal of Chinese Integrative Medicine.* 2010;8(11):1018–22.
- Wang J, Wang Q, Li L, et al. Phlegm-dampness constitution: genomics, susceptibility, adjustment and treatment with traditional Chinese medicine. *Am J Chin Med.* 2013;41(02):253–62.
- Song JJ, YM, Wu XK, et al. Progress of integrative Chinese and Western medicine in treating polycystic ovarian syndrome caused infertility. *Chin J Integr Med.* 2006(4):312–6.
- Jahnke R, Larkey L, Rogers C, et al. A comprehensive review of health benefits of qigong and tai chi. *Am J Health Promot.* 2010;24(6):e1–25.
- Jiang Y, Zou J. Analysis of the TCM theory of traditional Chinese health exercise. *J Sport Health Sci.* 2013;2(4):204–8.
- Wu ZY, Dai JG. An analysis of progress in research on tendon-activating technique. *Henan Traditional Chinese Medicine.* 2017;37.
- Hong BH, Yao X, Chen B, et al. Research on effect and some mechanism of health Qigong Yi Jin Jing in treating primary dysmenorrheal symptoms. *Modern Preventive Medicine.* 2103;40(11):2040–3.
- Chen T, Wang R, Wei YQ, et al. Effects of Yi Jin Jing on sex hormone in 60–69 years old men. *Chinese Journal of Reproduction and Contraception.* 2018;38.
- Wang HJ, Lv XL. Influence of Yi Jin Jing practice on body composition of obesity university student. *Journal of Sports Adult Education.* 2015;31:64–6.

36. Spritzer PM, Motta AB. Adolescence and polycystic ovary syndrome: current concepts on diagnosis and treatment. *Inter J Clin Pract*. 2015;69(11):1236–46.
37. Pavlik EJ, DePriest PD, Gallion HH, et al. Ovarian volume related to age. *Gynecol Oncol*. 2000;77(3):410–2.
38. The Rotterdam ESHRE/ASRM-Sponsored PCOS Consensus Workshop Group. Revised 2003 consensus on diagnostic criteria and long-term health risks related to polycystic ovary syndrome. *Fertil Steril*. 2004;81(1):19–25.
39. Jedel E. Impact of electro-acupuncture and physical exercise on hyperandrogenism and oligo/amenorrhea in women with polycystic ovary syndrome: a randomized controlled trial. *Am J Physiol Endocrinol Metab*. 2011;300(1):E37–45.
40. Hiam D, Patten R, Gibson-Helm M, et al. The effectiveness of high intensity intermittent training on metabolic, reproductive and mental health in women with polycystic ovary syndrome: study protocol for the iHIT-randomised controlled trial. *Trials*. 2019;20(1):221.
41. Buzney E, Sheu J, Buzney C, et al. Polycystic ovary syndrome: a review for dermatologists: Part II. Treatment. *J Am Acad Dermatol*. 2014;71(5):859 e1–e15; quiz 73–4.
42. Duguech LMM, Legro RS. Pharmacologic treatment of polycystic ovary syndrome: alternate and future paths. *Semi Reprod Med*. 2017;35(4):326–43.
43. Ruan X, Song J, Gu M, et al. Effect of Diane-35, alone or in combination with orlistat or metformin in Chinese polycystic ovary syndrome patients. *Arch Gynecol Obstet*. 2018;297(6):1557–63.
44. Fraissinet A, Robin G, Pigny P, et al. Use of the serum anti-Mullerian hormone assay as a surrogate for polycystic ovarian morphology: impact on diagnosis and phenotypic classification of polycystic ovary syndrome. *Hum Reprod*. 2017;32(8):1716–22.
45. Dewailly D, Pigny P, Soudan B, et al. Reconciling the definitions of polycystic ovary syndrome: the ovarian follicle number and serum anti-Mullerian hormone concentrations aggregate with the markers of hyperandrogenism. *J Clin Endocrinol Metab*. 2010;95(9):4399–405.
46. Dumont A, Robin G, Dewailly D. Anti-mullerian hormone in the pathophysiology and diagnosis of polycystic ovarian syndrome. *Curr Opin Endocrinol Diabetes Obes*. 2018;25(6):377–84.
47. Moran LJ, Harrison CL, Hutchison SK, et al. Exercise decreases anti-mullerian hormone in aovulatory overweight women with polycystic ovary syndrome: a pilot study. *Horm Metab Res*. 2011;43(13):977–9.
48. Alalami H. Cardiovascular profile of pharmacological agents used for the management of polycystic ovary syndrome. *Ther Adv Endocrinol Metab*. 2018;10:2042018818805674.
49. Chao YF, Chen SY, Lan C, et al. The cardiorespiratory response and energy expenditure of Tai-Chi-Qui-Gong. *Am J Chin Med*. 2002;30(4):451–61.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

