
 1

Faina Novosolov, M.D.

Which Oral Contraceptive Pill is Best for Me?

Frederick R. Jelovsek MD, MS

"I am 25 years old. I haven't had a period in about 6 months but I don't want to get pregnant now. I'm overweight

and can't lose any, I am always tired, have acne that I can't clear up, and I have excess body hair. I have been put on
birth control pills but they haven't helped. What would be the best brand of pills for me to be on for my problem?
Also, my pills cost $30.00 a month. Are there any sources for free pills?"

-Anonymous

Be sure to give the pills you are currently taking a fair trial of at least 2-3 months. If your pills are switched, also give
them 2-3 months trial because it often takes 2 months just for your body to adjust to the estrogen and progestin in
an oral contraceptive. Also when we say a pill has certain characteristics because of its estrogen dose and its
progestin dose and potency or androgenicity (male hormone effect), every woman responds differently to those
components and sometimes the general principles just do not apply.

With your history of infrequent menstruation, you may have a condition of either polycystic ovarian syndrome (PCOS)
or a stress-like hypothalamic anovulation. In either case, birth control pills are a good treatment for those conditions if
you do not want to get pregnant at present. In the case of hypothalamic anovulation there are often low or low

normal estrogen levels and the pill will increase those levels to mid-normal range. In the case of PCOS, the extra
estrogens from the pill will result in an increased binding (inactivation) of any excess testosterone from the polycystic
ovaries as well as suppress some of the testosterone production from them. With PCOS you would avoid a pill with
increased androgenic (testosterone-like) activity and do better with one with higher estrogen levels as far as
combating the excess body hair you indicate is present now. In summary, for PCOS, you want less andogenicity and
more estrogen (to bind to the free testosterone).

Many experts believe there are no consistent side effect differences between different formulations of birth control
pills because all pills have been reduced in dose so much from when older data on higher dose pills was examined.
Others agree that those unique side effects have been reduced but they are still manifest in some women. In my

experience some women still have side effects according to the different oral contraceptive components and their
doses in a given pill formulation.

How do the doses of pill components vary by brand of pill?

Birth control pills now have only one (synthetic) estrogen type, ethinyl estradiol. Therefore the estrogen potency of a

given pill is directly related to the number of micrograms of ethinyl estradiol with one exception. Sometimes the
specific progestin also has some estrogen activity. For the most part, the estrogen potency of the progestins is small
in comparison with ethinyl estradiol so it is not added in to potency tables.

 2

Estrogen and Progestin Hormone Doses in Combined Birth Control Pills

Estrogen level

ethinyl

estradiol

(micrograms)

Pill Brand Name Progestin Dose (mg)

Alesse®; Levlite®; Aviane levonorgestrel 0.10

Loestrin 1/20® Fe; Microgestin Fe norethindrone acetate 1.00

Mircette®; Kariva desogestrel 0.15

YAZ drospirenone 3.0
20 mcgm

Ortho Evra®
(patch)

norelgestromin
(norgestimate

metabolite)

0.15

Ortho Tri-Cyclen Lo (triphasic) norgestimate 0.18/0.215/0.25
25 mcgm

Cyclessa (triphasic) desogestrel 0.100/0.125/0.150

phasic
20/30/35 mcgm

Estrostep® Fe norethindrone acetate 1.0/1.0/1.0

Levlen®; Levora®; Nordette® levonorgestrel 0.15

Seosonale® (continuous pill) levonorgestrel 0.15

Lo/Ovral®; Low-Ogestrel-28 norgestrel 0.30

Desogen®; Ortho-Cept®; Apri desogestrel 0.15

Loestrin® 1.5/30;
Microgestin Fe 1.5/30

norethindrone acetate 1.50

30 mcgm

Yasmin® drospirenone 3.0

phasic

30/40/30 mcgm

Triphasil®; Tri-Levlen®;

Trivora®
levonorgestrel 0.05/0.075/0.125

Ortho-Cyclen® norgestimate 0.25

Ovcon-35® norethindrone 0.40

Brevicon®; Modicon®; Necon 0.5/35;

Nelova 0.5/35; NEE 0.5/35
norethindrone 0.50

Necon 1/35®; Nelova 1/35; NEE 1/35; Genora 1/35;
Norcept-E 1/35;

Norethin 1/35E®; Norinyl® 1/35;
Ortho-Novum® 1/35

norethindrone 1.00

Demulen® 1/35; Zovia® ethynodiol diacetate 1.00

Ortho-Novum® 10/11; Jenest®;
Necon 10/11; NEE 10/11 (biphasic)

norethindrone 0.50/1.00

Ortho-Tri-Cyclen® (triphasic) norgestimate 0.18/0.215/0.25

Ortho-Novum® 7/7/7 (triphasic) norethindrone 0.50/0.75/1.00

35 mcgm

Tri-Norinyl® (triphasic) norethindrone 0.50/1.00/0.50

Necon® 1/50; Norinyl® 1/50;
Ortho-Novum® 1/50; Ovcon-50®

norethindrone 1.00

Ovral® norgestrel 0.50
50 mcgm

Demulen® 1/50; Zovia® 1/50E ethynodiol diacetate 1.00

 3

Which pills have higher progestin side effects or cause more acne and hair growth?

Each progestin has a different potency, milligram per milligram, in terms of progesterone effect to stop menstrual

bleeding or androgen effect to stimulate acne and hair growth. However you must remember that a higher potency
progestin may be used in a much smaller milligram dose and thus be equivalent to a larger milligram dose of a less
potent progestin. For example, desogestrel is a very potent and androgenic progestin but its usual oral contraceptive
dose is 0.15 mg instead of 1.00 mg for norethindrone. Its progestin potency compared to norethindrone would be

0.15 X 9.0 = 1.35 times. For androgenicity, it would be 0.15 X 3.4 = .51 or half as androgenic as a pill containing 1
mg of norethindrone.

Progestin Potency of Different Oral Contraceptive Progestins*

Progestin

Progestational Activity

(relative to 1 mg of

norethindrone)

Androgenic Activity

(relative to 1 mg of norethindrone)

norethindrone 1 mg 1.0 1.0

norethrindrone acetate 1 mg 1.2 1.6

ethynodiol diacetate 1 mg 1.4 0.6

levonorgestrel 1 mg 5.3 8.3

dl-norgestrel 1 mg 2.6 4.2

norgestimate 1 mg 1.3 1.9

norelgestromin 1 mg** 1.3 1.9

desogestrel 1 mg 9.0 3.4

drospirenone 1 mg 1.5 0.0

* - From Table 2 in Dickey RP: Individualizing oral contraceptive therapy. OBG Management Supplement
 October 2000, p 5.

** - The major active metabolite of norgestimate

The pills that are likely to cause worse acne and hair growth side effects are those pills high in androgenicity and low
in estrogen content. Such pills might include:

• Loestrin® 1.5/30

• Loestrin® 1/20 Fe

• Estrostep® Fe

• Levlen®

• Alesse®

• Ovral®

• Norlestrin® 1/50

Keep in mind that MOST women on these above pills DO NOT have acne problems, just those that have a tendency
toward androgenicity.

What pills would be better for ...?

In order to classify an oral contraceptive as an estrogen dominant, progestin dominant or androgenic pill, you must

multiply the actual dose of the components times the relative potency of that component. Keep in mind that these are
relative classification and do not always hold from one woman to another. For different oral contraceptive side effects,
you might consider switching to the pills indicated in the table below to minimize those side effects.

 4

Current Pill Problems and Choice of Pill to Switch To

Side Effect/Problem Principal Pill Suggestions

Acne higher estrogen, lower
androgen potency

Yasmin®, Demulen® 1/50, Othro-Tri Cyclen®, Ortho-
Cyclen®, Yasmin®, Brevicon®, Modicon®, Necon®, Ortho

Evra®, Mircette®

Break-through bleeding higher estrogen, higher
progestin potency, lower
androgen potency

Yasmin®, Demulen® 1/50, Zovia® 1/50E, Ovcon® 50,
Desogen®, Ortho-Cept®, Estrostep® Fe, Loestrin® 1/20

Absent or too light
menstrual flow

higher estrogen, lower
progestin potency

Ortho-Cyclen®, Ovcon® 35, Brevicon®, Modicon®, Necon®
1/50, Norinyl® 1/50, Ortho-Novum® 1/50, Necon® 1/35,

Norinyl® 1/35, Ortho-Novum® 1/35

Depression, moodiness
or irritability**

lower progestin potency Ortho Evra patch®, Ovcon® 35, Ortho-TriCyclen®, Othro-
Cyclen®, Brevicon®, Modicon®, Necon® 1/35, Alesse®,

Levlite®, Tri-Levlen®, Triphasil®, Trivora®

Headaches (not
menstrual migraines)

lower estrogen, lower
progestin potency

Ortho Evra®, Alesse®, Levlite®

Breast soreness lower estrogen, lower
progestin potency

Yasmin®*, Ortho Evra®, Alesse®, Levlite®, Loestrin® 1/20
Fe, any lower estrogen pill than currently on

Weight gain lower estrogen, lower
progestin potency

Yasmin®*, Ortho Evra®, Alesse®, Levlite®, Loestrin® 1/20
Fe, any lower estrogen pill than currently on

Severe menstrual

cramps

higher progestin potency Yasmin®, Desogen®, Ortho-Cept®, Mircette®, Loestrin®

1.5/30, Demulen® 1/35, Zovia® 1/35E, Demulen® 1/50,
Zovia® 1/50E

Endometriosis or

endometriosis prevention

lower estrogen, higher

progestin potency, higher
androgen potency

Loestrin® 1.5/30, Loestrin® 1/20 Fe, LoOvral®, Levlen®,

Levora®, Nordette®, Demulen® 1/35, Zovia® 1/35,
(used either continuously with zero days of placebo pills or

with only 4 days of placebo pills for prevention)

* - The progestin has anti-water retention properties

** - Women are sensitive to hormones in different ways – some to the progestin, some to the amount and some to
the hormonal fluctuation. Seasonale, or any monophasic oral contraceptive pill (OCP) taken continuously (having only
1 period every 3 months) can also help stabilize mood. Of note, YAZ® is the only OCP given an indication for PMDD.
However, it has a high progestin potency and may not be ideal for every woman. YAZ shortens the placebo week
from the regular 7 days to 4 days – to minimize the time of hormonal fluctuation. Women who are sensitive to
hormonal fluctuation should avoid triphasic OCP’s. Bottom line: Treatment needs to be individualized for each patient

and trial and error may be necessary. It takes about 2 cycles to see if a certain OCP will work for a woman or not.
Evidence based studies comparing one OCP to another are lacking.

Where can I get free or discounted birth control pills?

Planned Parenthood organizations and your local county Public Health Department often provide birth control pills on

an ability to pay discounted scale. If you qualify, they may even be free. Look up in the yellow pages phone directory
for the Planned Parenthood or Public Health Department for the county you live in. Give them a call and ask about the
costs of pills. If you are in college either full or part time, you may also be qualified to use the Student Health Facility
and often they provide oral contraceptives at cost or a discount.

When your doctor prescribes a given oral contraceptive, most of the time they indicate it can be filled with a generic
equivalent. If not, ask the doctor to please do that or ask the nurse to have a prescription rewritten for a generic
equivalent. There are sources on the internet that will accept mailed-in prescriptions and the cost of a generic
equivalent is often in the $12-15 range. You may want to check out Hocks Drugs or use a search engine to look for
"discount birth control".

●Handout adapted from webpage http://www.wdxcyber.com/ncontr13.htm

