
 Fact Sheet
 From ReproductiveFacts.org

The Patient Education Website of the American Society for Reproductive Medicine

Hyperprolactinemia (high prolactin levels)
What is Prolactin?
Prolactin is a hormone produced by your pituitary gland which
sits at the bottom of the brain. Prolactin causes breasts to grow
and develop and causes milk to be made after a baby is born.
Normally, both men and women have small amounts of prolactin
in their blood. Prolactin levels are controlled by other hormones
called prolactin inhibiting factors (PIFs), such as dopamine. During
pregnancy, prolactin levels go up. After the baby is born, there
is a sudden drop in estrogen and progesterone. High prolactin
levels trigger the body to make milk for breastfeeding. In women
who aren’t pregnant, prolactin helps regulate the menstrual cycle
(periods). In men, prolactin affects sperm production.
What is hyperprolactinemia?
Hyperprolactinemia is a condition of too much prolactin in the blood
of women who are not pregnant and in men. Hyperprolactinemia
is relatively common in women. About a third of women in their
childbearing years with irregular periods but normal ovaries have
hyperprolactinemia. When this happens, a woman might have
trouble getting pregnant or her breasts may start producing milk
outside of pregnancy (galactorrhea). Ninety percent of women with
galactorrhea also have hyperprolactinemia. High prolactin levels
interfere with the normal production of other hormones, such as
estrogen and progesterone. This can change or stop ovulation (the
release of an egg from the ovary). It can also lead to irregular or
missed periods. Some women have high prolactin levels without
any symptoms.
In men, high prolactin levels can cause galactorrhea, impotence
(inability to have an erection during sex), reduced desire for sex,
and infertility. A man with untreated hyperprolactinemia may make
less sperm or no sperm at all.
What are common causes of hyperprolactinemia?
Some common causes are:

•	 Pituitary tumors (prolactinomas)
•	 Hypothyroidism (underactive thyroid)
•	 Medicines given for depression, psychosis, and high

blood pressure
•	 Herbs, including fenugreek, fennel seeds, and red clover
•	 Irritation of the chest wall (from surgical scars, shingles, or

even a too-tight bra)
•	 Stress or exercise (usually excessive or extreme)
•	 Certain foods
•	 Nipple stimulation

No cause is found in about a third of all cases of hyperprolactinemia.
How is hyperprolactinemia tested?
Blood tests can measure levels of prolactin. Levels are sometimes
higher if you have eaten recently or are under stress. The test may
be done again after you’ve fasted and are relaxed. Your doctor may
also perform a physical exam to find any obvious causes or any
breast discharge.
If levels are still high after the second check, your doctor may order
a magnetic resonance imaging (MRI) scan of the brain to check for
a tumor of the pituitary gland.

How is hyperprolactinemia treated?
The treatment depends on the cause. If no cause is found or you
have a tumor of the pituitary gland, the usual treatment is medicine.
Hypothyroidism is treated with thyroid replacement medicine,
which should also make prolactin levels return to normal. If your
regular medicine is the reason for your high prolactin levels, your
doctor will work with you to find a different medicine or add one to
help your prolactin levels go down.
Medicines used to treat hyperprolactinemia
The most commonly used medicines are cabergoline and
bromocriptine. Your doctor will start you on a low dose of one of
these medications and slowly increase the dose until your prolactin
levels go back to normal. Treatment continues until your symptoms
lessen or you get pregnant (if that is your goal). Usually, your doctor
will stop treatment once you are pregnant.
Cabergoline is taken twice a week and has fewer side effects
than bromocriptine. Generally, cabergoline drops prolactin levels
to normal faster than bromocriptine does. Cabergoline can cause
heart valve problems when taken in high doses, but these doses
are not used in women who are trying to get pregnant.
Bromocriptine and cabergoline can been used when woman is
pregnant. The most common side effects are lightheadedness,
nausea, and headache. Slowly increasing the dose helps with
side effects. Another way to decrease the side effects is to give
bromocriptine in a suppository directly in the vagina. This is an off-
label use of the medicine.
No treatment
Not all women with hyperprolactinemia need treatment, although
women wtih hyperprolactinemia who do not make estrogen as a
result need a treatment that either causes her to make estrogen or
provides estrogen to the patient. No treatment may be needed if a
cause can’t be found or if the high prolactin level is due to a small
tumor in the pituitary gland and the patient is still making estrogen.
Women with hyperprolactinemia can still take birth control pills to
keep from getting pregnant or make their periods regular.
Surgery
If a tumor is big, surgery may be needed if medicine doesn’t
improve symptoms. An MRI will be done every so often to check on
the size of the tumor.
Words to Know
Galactorrhea: When men or women who are not pregnant produce
breast milk.
Hypothyroidism: Underactive thyroid.
Pituitary: A walnut-sized gland that sits at the bottom of the brain and
releases hormones related to reproduction and growth.
Prolactin inhibiting factor (PIF): A hormone that stops prolactin from
being released.
Revised 2014

For more information on this and other reproductive
health topics, visit www.ReproductiveFacts.org

AMERICAN SOCIETY FOR REPRODUCTIVE MEDICINE • 1209 Montgomery Highway • Birmingham, Alabama 35216-2809
TEL (205) 978-5000 • FAX (205) 978-5005 • E-MAIL asrm@asrm.org • URL www.asrm.org

