
96

Caso clínico

Ciclo natural modificado en
fertilización in vitro: una alternativa
para parejas infértiles

Modified natural cycle in in vitro
fertilization: an option to infertile couples

Julián Velázquez-Fonseca1

Miguel Ángel Regalado-Hernández2

Zoe Gloria Sondó-García3

Jesús Daniel Moreno-García4

1 Biólogo en Reproducción Humana.
2 Embriólogo del Laboratorio de Reproducción
Asistida.
2 Médica adscrita al Servicio de Reproducción
Humana.
4 Jefe del Servicio de Reproducción Humana.
Centro Médico Nacional 20 de Noviembre, ISSSTE.

Correspondencia: Dr. Julián Velázquez Fonseca
Av. Félix Cuevas 540
03229 México, DF
julianvf10@hotmail.com

Este artículo debe citarse como
Velázquez-Fonseca J, Regalado-Hernández MA,
Sondó-García ZG, Moreno-García JD. Ciclo natural
modificado en fertilización in vitro: una alternativa
para parejas infértiles. Reproducción (México)
2014;7:96-101.

Reproducción 2014;7:96-101.

Recibido: 17 de junio 2014

Aceptado: 28 de agosto 2014

RESUMEN

Se han registrado cambios considerables en el mundo de la reproduc-
ción asistida. Debido a la innovación tecnológica en los laboratorios
de gametos, a la demanda de la fertilización in vitro y a la búsqueda
de mejoras en la atención de la pareja infértil, los esquemas de ciclos
naturales y naturales modificados ofrecen menos problemas a la pacien-
te, han mejorado la receptividad endometrial y han reducido el costo
del tratamiento. Por ello, la apertura para ofrecer mayor posibilidad de
éxito en relación con la tasa de embarazo exige la reconsideración en
las técnicas de reproducción asistida.

Palabras clave: ciclos naturales modificados, fertilización in vitro.

ABSTRACT

Were recorded important changes in the world of assisted reproduction.
Due to the technological innovation in laboratories of gametes, the de-
mand of in vitro fertilization and the research of improvements on care
of infertile couples, the schemes of natural and modified natural cycles
have benefited the safety of patients, have improved the endometrial
receptivity and have reduced the cost of treatment. Thus, the opening
for offering a higher possibility of success related to the pregnancy rate
demands reconsidering in the techniques of assisted reproduction.

Key words: modified natural cycles, in vitro fertilization.

97

Velázquez-Fonseca J y col. Ciclo natural modificado en FIV

ANTECEDENTES

Con el éxito de Steptoe y Edwards en 1980 de
la fertilización in vitro en ciclo natural en una
paciente con infertilidad de origen tubario inició
la carrera de la reproducción asistida. Surgieron
fármacos que se administraron con el objetivo
de inducir la ovulación, evitar el pico prema-
turo de la hormona luteinizante, aumentar el
reclutamiento folicular y suprimir la función
ovárica, con la finalidad de mejorar las tasas
de embarazo en ciclos de fertilización in vitro.
Sin embargo, se detectaron complicaciones
secundarias a la administración intempestiva de
algunos medicamentos, como las dosis altas de
gonadotropinas, con repercusiones en la morbi-
lidad y mortalidad neonatal y materna, debido
a prematurez, embarazo múltiple y síndrome
de hiperestimulación ovárica.1 Además, se fue
descubriendo que las dosis de los medicamen-
tos administrados en un ciclo de estimulación
ovárica causaban efectos en el endometrio, la
calidad ovocitaria, la calidad embrionaria y las
tasas de embarazo.

Con el advenimiento en la mejoría de los labo-
ratorios de reproducción asistida y la tendencia
en países industrializados de implementar
nuevos esquemas de estimulación ovárica
junto con la transferencia de embrión único,
se intenta aumentar las tasas de embarazo dis-
minuyendo posibles complicaciones. Todo esto
ha venido a reconsiderar una nueva forma de
tratar los casos de infertilidad, ofreciendo ciclos
de estimulación ovárica más sencillos y menos
costosos y riesgosos para la pareja infértil.2 Es
aquí donde el ciclo natural y el ciclo natural
modificado toman relevancia, reconocida por
Robert Edwards en su publicación “IVF, IVM,
natural cycle IVF, minimal stimulation IVF –
time for a rethink”, donde replantea las nuevas
pautas de estimulación basado en los conceptos
de la fisiología ovárica, con el propósito de ir
a la vanguardia.3

El término de ciclo natural para fertilización in
vitro debe utilizarse cuando los oocitos se recu-
peran del ovario u ovarios de un ciclo menstrual
espontáneo sin la administración de ninguna es-
timulación.4 El ciclo natural modificado se define
como el procedimiento de fertilización in vitro
en el que uno o más ovocitos se obtienen de los
ovarios durante un ciclo menstrual espontáneo.
Los fármacos se administran con el único propó-
sito de bloquear el pico espontáneo de hormona
luteinizante e inducir la maduración final del
ovocito.5 En esta publicación se comunica el
uso de fertilización in vitro en ciclo natural mo-
dificado mediante ultrasonografía endovaginal,
perfil hormonal y aplicación de hCG.

CASO CLÍNICO

Paciente femenina de 36 años de edad con los
siguientes antecedentes de importancia: aten-
ción extrahospitalaria hacía dos años en que
se realizó salpingooforectomía izquierda por
quiste de ovario con reporte histopatológico
de cistoadenoma seroso. Menarquia a los 11
años, con ciclos menstruales regulares 28 x 3,
eumenorréica; 13 años antes tuvo un hijo vivo.

Se realiza el resumen por factores: factor cervical:
Mycoplasma-Ureaplasma-Chlamydia negativos.
Displasia leve, virus del papiloma humano tra-
tado con electrocirugía. Cultivo cervicovaginal
negativo. Factor uterino: la ultrasonografía basal
reportó útero de contorno regular, miometrio
homogéneo, con dimensiones 58 x 35 x 44
mm, con engrosamiento endometrial de 6 mm,
no se observaron alteraciones endocavitarias;
el ovario derecho de contorno regular, estroma
homogéneo, dimensiones 34 x 18 x 28 mm,
volumen ovárico 8.5 cc, 6 folículos antrales.
Ausencia quirúrgica del ovario izquierdo. Factor
tuboperitoneal: histerosalpingografía que reportó
obstrucción tubaria proximal izquierda, obs-
trucción tubaria distal derecha, cotte negativo,
cavidad uterina normal. Factor endocrino ová-

98

Revista Mexicana de Medicina de la Reproducción Volumen 7, Núm. 2, octubre-diciembre 2014

rico: hormona folículo estimulante: 7.04 UI/L,
hormona luteinizante: 3.2 UI/L, progesterona
1.29 nmol/L, estradiol 73.4 pmol/L, prolactina:
290 mUI/L (normal 21.2-424.0 mUI/L), hormona
estimulante de la tiroides: 1.26 mUI/L. Factor
masculino: espermatobioscopia directa: volu-
men: 2.7 mL, densidad: 91 mill/mL, movilidad
A+B: 50%, morfología: 4%, vivos: 70%.

El ciclo se inició con ultrasonido basal en el día
2 del periodo menstrual, que valoró el engro-
samiento endometrial y el conteo de folículos
antrales y descartó alteraciones. Se citó nue-
vamente en el día 8 del ciclo menstrual para
hacerle un ultrasonido, que evidenció que el
grosor endometrial era de 5 mm tipo bilaminar,
con ovario único del lado derecho, dos folículos
de 11 y 8 mm, se citó en dos días (día 10 del
ciclo menstrual) y el grosor endometrial fue de
8 mm bilaminar, con dos folículos en el ovario
derecho de 13 y 14 mm; la concentración de
estradiol sérico fue de 410 pmol/L (111.6 pg/
mL). Se dio cita en 48 horas (día 12 del ciclo
menstrual) para realizar ultrasonografía y registro
de hormonas, se reportó: folículo dominante de
16 mm en el ovario derecho, grosor endometrial
de 9 mm trilaminar, concentración sérica de
estradiol de 877 pmol/L (238 pg/mL), hormona
luteinizante 6.93 UI/L, progesterona de 1.24
nmol/L. Se decidió la aplicación de hCG (10,000
UI) y se programó la captura ovular en 34 a 36
horas. Se usó “flushing o lavado folicular” con
lo que se obtuvo un ovocito metafase II. En el
día 2 se fertilizó y se transfirió un embrión de
cuatro células, 10% de fragmentación y calidad
2+ (Cuadro 1).6 El soporte de fase lútea se inició
el día de la captura ovular con administración
de 800 mg/día de progesterona vaginal. Se tomó
la fracción beta de hCG 15 días después de
la transferencia embrionaria que reportó 333
mUI/mL; posteriormente, a las cinco semanas
postransferencia, se observó un saco gestacional
con reacción decidual uniforme, embrión con
vitalidad y saco vitelino de 3 mm; la fracción

beta de hCG de control fue de 34,574 mUI/mL.
La paciente cursó con embarazo normoevolu-
tivo; se obtuvo sin complicaciones un recién
nacido de género masculino, con peso de 2,760
gramos, talla de 46 cm, apgar 8/9 y capurro de
38 semanas de gestación.

DISCUSIÓN

Los esquemas de estimulación ovárica se han
desarrollado con base en la fisiología folicular,
con la posibilidad de reclutar y desarrollar más
folículos con la administración de dosis con-
vencionales de gonadotropinas; sin embargo,
esto no determina que la calidad ovocitaria
se vea afectada. Las dosis suprafisiológicas
de gonadotropinas administradas causan un
efecto nocivo en el endometrio y afectan la
tasa de implantación en comparación con
esquemas de estimulación natural y mínima
estimulación.1 Los estudios previos controla-
dos con distribución al azar que comparan
regímenes de estimulación convencional vs
mínima estimulación demuestran mejor calidad
embrionaria y mejores tasas de embarazo con
la mínima estimulación.7 La menor influencia
e invasión en la selección natural del folículo
potencialmente fértil hace que los ciclos na-
turales y ciclos naturales modificados tengan
la oportunidad de usarse como alternativas de
tratamiento en pacientes infértiles, siempre y
cuando tengan ciclos menstruales regulares sin
importar la causa de la infertilidad.8 Se ha de-
mostrado la utilidad del ciclo natural modificado
en pacientes con poca respuesta, pero puede
utilizarse en diferentes casos.9 Se ha documen-
tado que el ciclo natural modificado tiene tasa
alta de cancelación de 28.9%.1 Sin embargo, se
ha visto que aumenta la tasa de cancelación si
se mantiene un tratamiento expectante depen-
diente de la decisión de realizar la inducción
de la ovulación aplicando hCG de acuerdo
con las concentraciones seriadas de hormona
luteinizante. Esto se debe a que el pico de hor-

99

Velázquez-Fonseca J y col. Ciclo natural modificado en FIV

mona luteinizante es difícil de determinar en
instituciones de seguridad social por la premura
de programar una captura ovocitaria, por lo que
se han implementado otros criterios para inducir
la ovulación en ciclos naturales modificados. La
combinación del diámetro folicular de 17-19
mm con concentraciones séricas de estradiol
de 500 a 750 pmol/L, o su equivalente 136-204
pg/mL, y programar la captura ovocitaria 34-36
horas se considera un mejor criterio para inducir
la ovulación en ciclos naturales modificados.1

Según las características individuales de las pa-
cientes, podemos considerar tres indicaciones

Cuadro 1. Clasificación según Lucinda Veeck, 1999

Grado 1 + Preembrión con blastómeros de igual tamaño, sin fragmentos
Grado 2 + Preembrión con blastómeros de igual tamaño, pocos fragmentos citoplasmáticos que cubren <10% de la

superficie del preembrión

Grado 3 + Preembrión con blastómeros de tamaño desigual y fragmentación citoplasmática variable
Grado 4 + Preembrión con blastómeros de igual o desigual tamaño y de moderada a significativa fragmentación citoplas-

mática que cubre >10% de la superficie del preembrión

Grado 5 + Preembrión con algunos blastómeros de cualquier tamaño y una severa fragmentación que cubre ≥ 50% de
la superficie del preembrión

médicas de los ciclos naturales en fertilización
in vitro:

1.	 Pacientes sanas o con buena respuesta que
prefieren un tratamiento sin medicamentos
para minimizar los riesgos.

2.	 Pacientes con alguna afección médica que
contraindique la hiperestimulación ovárica.

3.	 Pacientes con reserva ovárica disminuida que
no responden a la estimulación ovárica con-
vencional y se benefician con este enfoque.

Aspectos a considerar con el uso de ciclos na-
turales en reproducción asistida:

Ultrasonido basal

Día 1 Día 4 Día 9
hCG

10,000 UI
Soporte de
fase lútea

Ultrasonido
más estradiol

sérico

36 horas

Ultrasonido
más estradiol

sérico

Captura
ovular

Transferencia
embrionaria

Figura 1. Ciclo natural modificado propuesto para fertilización in vitro y transferencia embrionaria.

100

Revista Mexicana de Medicina de la Reproducción Volumen 7, Núm. 2, octubre-diciembre 2014

•	 La probabilidad de recuperación del
ovocito es de 45 a 80%.

•	 La probabilidad de llegar a la transferen-
cia es de 50%.

•	 La probabilidad de embarazo y tener un
nacido vivo es de 0 a 20%, según la edad
y la reserva ovárica.

•	 La tasa de nacidos vivos es de 3.8
a18.1% por ciclo de fertilización in
vitro. La tasa acumulativa de embarazo
después de cuatro ciclos naturales para
FIV es de 46%, con una tasa de nacidos
vivos de 32% en la población general.

•	 La tasa de cancelación reportada es de
28.9%.

CONCLUSIONES

La meta de los esquemas de estimulación ac-
tuales utilizados en técnicas de reproducción
asistida de alta complejidad es reclutar un nú-
mero apropiado de folículos maduros sin afectar
la tasa de implantación por embrión transferido,
razonamiento dado por: “a menor dosis de go-
nadotropinas exógenas, menor efecto nocivo en
el endometrio, lo que ofrece mejor receptividad
endometrial”.10

El ciclo natural modificado es una alternativa
en pacientes con ciclos regulares sin importar la
causa de infertilidad. Conocer la velocidad de
desarrollo folicular y la concentración de estra-
diol sérico es la clave para evitar las tasas altas
de cancelación en los ciclos naturales modifi-
cados. Otro aspecto importante es la adecuada
selección de las pacientes a someter a un ciclo
natural, tomando en cuenta los siguientes pará-
metros a considerar de manera individualizada:
evitar la ovulación manteniendo el seguimiento

Figura 2. Ultrasonido endovaginal realizado el día
de la captura ovular que muestra un folículo preovu-
latorio único de 16 mm y un endometrio trilaminar
de 9 mm.

Figura 3. Embrión calidad 2+, 4 células, 10% frag-
mentación según la clasificación de Lucinda Veeck.6

101

Velázquez-Fonseca J y col. Ciclo natural modificado en FIV

de las concentraciones de estradiol y hormona
luteinizante, experiencia en lavado folicular y
captura ovocitara en folículo único, así como el
consentimiento informado de la paciente y su pa-
reja. La disponibilidad de diferentes opciones de
estimulación ovárica y contar con un laboratorio
de reproducción asistida a la vanguardia, facili-
tan la resolución de los problemas de infertilidad.

Las ventajas de los ciclos naturales en fertili-
zación in vitro incluyen: son inocuos y menos
estresantes; tienen menor costo (23%) que la
FIV convencional; opción costo-efectividad; re-
ducen el número de complicaciones (síndrome
de hiperestimulación ovárica), transferencia de
embrión único, reducen el número de abandono
de tratamientos; se obtienen mejores resultados
en la calidad de los ovocitos y en la implantación
embrionaria, pueden combinarse con madura-
ción in vitro.

Otra ventaja más de los ciclos naturales en fer-
tilización in vitro es la manipulación de un solo
embrión, lo que evita implicaciones legales y éti-
cas a diferencia de otros ciclos de estimulación.

Las posibles desventajas son:

•	 Tasa elevada de cancelación debido a
ovulación por el pico prematuro de hor-
mona luteinizante.

•	 Se precisan más ciclos para lograr los mis-
mos resultados que una FIV convencional.

•	 Alto riesgo de fallar en cada fase del
proceso: no lograr recuperar el ovocito
ni tener embriones para la transferencia,
y cancelación del ciclo.

REFERENCIAS

1. 	 Pelinck MJ, Hoek A. Efficacy of natural cycle IVF: a review
of the literature. Hum Reprodu Update 2002;8:129-139.

2. 	 Matsuura T, Takehara Y. Natural IVF cycles may be desirable
for women with repeated failures by stimulated IVF cycles.
J Assist Reprod Genet 2008;25:163-167.

3. 	 Edwards RG. IVF, IVM, natural cycle IVF, minimal stimulation
IVF-time for a rethink. Reproductive BioMedicine Online
2007;15:106-119.

4. 	 Ferraretti A, Goossens V, et al: European IVF Monito-
ring (EIM), Consortium for European Society of Human
Reproduction and Embryology (ESHRE). Hum Reprod
2013;28:2318-2331.

5. 	 Zegers-Hochschild F, Adamson G. International Commit-
tee for Monitoring Assisted Reproductive Technology
(ICMART) and the World Health Organization (WHO)
revised glossary of ART terminology 2009. Fertil Steril
2009;92:1520-1524.

6. 	 Veeck L. An atlas of human gametes and conceptuses.
Parthenon Publishing, 1999.

7. 	 Baart EB, Macklon NS. Ovarian stimulation and embryo
quality. Reprod Biomed Online 2009;45-50.

8. 	 Aanesen A, Nygren KG. Modified natural cycle IVF and mild
IVF: a 10 year Swedish experience. Reprod Biomed Online
2010;156-162.

9. 	 Mejía C, Moreno G. Primer embarazo logrado por ciclo
natural modificado en una paciente baja respondedora
en el Centro Médico Nacional 20 de Noviembre, ISSSTE.
Ginecol Obstet Mex 2010;78:617-620.

10. 	 Martínez-Conejero JA, Simon C, et al. Is ovarian stimulation
detrimental to the endometrium? Reprod Biomed Online
2007;15:45-50.

