

Sex After Childbirth: Postpartum Sexual Function

Rebecca G. Rogers, MD, and Lawrence M. Leeman, MD Obstet Gynecol 2012;119(3)

ACCME Accreditation

The American College of Obstetricians and Gynecologists (the College) is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to provide continuing medical education for physicians.

AMA PRA Category 1 Credit(s)TM

The American College of Obstetricians and Gynecologists designates this journal-basis. CME as with for a maximum of 2 AMA F Category 1 Credits.TM Physicians should claim only the credit commensurate with the steent of their articipation in the activity.

College Cognate Credit(s)

The American College of Obstetricians and Gynecologists designates this journal-base CME advity for a maximum of 2 Category 1 College Cognate Credits. The College has a reciprocity agreement with the MAnnat allows *AMA PRA Category 1 Credits*TM to be equivalent to College Cognate Credits.

Disclosure Statement

Current guidelines state that continuing medical education CMÌ iders must ensure that CME activities are free from the control of any commercial interest. All authors, reviewers, tors have disclosed to ACOG all relevant financial cont relationships with any commercial interests. The aut le th bllowing disclosures: Dr. Rogers serves as the Data Safety Monitoring Chair for the TRANSFORM t merican Medical Systems. The other author did not report red spor any potential conflicts of interest. Any conflict ve bee esolved mough group and outside review of all content.

Submission

Before submitting this form, please print a completed constant as confirmation of your program participation.

College Fellows: To obtain credits, complete and this form by clicking on "Submit" at the bottom of the page. Credit will be automatically recorded upon cheipt and or ine transcripts will be updated twice monthly. College Fellows may check their transcripts online at http://www.acog.org.

Non–College Fellows: To chain godits, submit the printout of the completed quiz to your accrediting institution. The printout of the completed quiz is documentation for your continuing medical education credits.

Continuing medical education creases "Sex After Childbirth: Postpartum Sexual Function" will be available through March 2015.

- 1. Of the following, the strongest predictor of postpartum sexual dysfunction is:
 - A. Prepregnancy sexual functioning
 - B. Parity
 - C. Mode of delivery
 - D. Use of breastfeeding
 - E. Contraceptive choice

- 2. The most common reason for postpartum sexual dysfunction to be undiagnosed or treated is:
 - A. Patient reluctance to discuss the topic
 - B. High rate of spontaneous resolution
 - C. Lack of provider training
 - D. Low prevalence of dysfunction
 - E. Lack of effective therapeutic options
- 3. Breastfeeding alters sexual function because of:
 - A. Reduced thyroid hormone levels
 - B. Reduced estrogen levels
 - C. Reduced androgen levels
 - D. Increased oxytocin levels
 - E. Increased relaxin levels
- 4. Secondary sexual dysfunction is characterized
 - A. Lifelong dysfunction
 - B. A change in function
 - C. Situational dysfunction
 - D. Global dysfunction
 - E. More than one exual disorder at a time
- 5. In a cross-sectional study of 550 pregnant women in Turkey in each of the three trimesters, the most common sexual dysfunct partound was:

- A. Lack of libido
- B. Diminished clitoral sensitivity
- C. An orgasmic disorder
- D. Insertional dyspareunia
- E. Pelvic floor muscle laxity

- 6. Cesarean delivery appears to reduce the rate of dyspareunia for only what period following delivery?
 - A. 6 weeks
 - B. 8–12 weeks
 - C. 3–6 months
 - D. 1 year
 - E. 3 years
- 7. The highest rates of postpartum dyspareunia occur in women who deliver with:
 - A. An intact perineum
 - B. A first-degree laceration
 - C. A second-degree laceration
 - D. A third-degree laceration
 - E. A fourth-degree laceration

8. The most common demonstrated impairment in sect al function found in a cohort of 2,247 women with depression who were treated with selective server an reuptake inhibitor (SSRI) or server and norepinephrine reuptake inhibitor (SNRI) arents as:

- A. Desire
- B. Arousal
- C. Orgasm
- D. Resolution
- E. Sexual pain
- 9. The association between breastfeeding and erotic thoughts or arousal is thought to be mediated by the release of:
 - A. Prolactin
 - B. Ovarian androgen
 - C. Estrogen
 - D. Oxytocin
 - E. Prostaglandins

College ID Number:

Name:

Address:

City/State/Zip:

Actual time spent completing this activity (you may record up to 2 hours):

