

Full versus half dose of antenatal betamethasone to prevent severe neonatal respiratory distress syndrome associated with preterm birth: study protocol for a randomised, multicenter, double blind, placebo-controlled, non-inferiority trial (BETADOSE)

Thomas Schmitz, Corinne Alberti, Moreno Ursino, Olivier Baud, Camille

Aupiais

▶ To cite this version:

Thomas Schmitz, Corinne Alberti, Moreno Ursino, Olivier Baud, Camille Aupiais. Full versus half dose of antenatal betamethasone to prevent severe neonatal respiratory distress syndrome associated with preterm birth: study protocol for a randomised, multicenter, double blind, placebo-controlled, non-inferiority trial (BETADOSE). BMC Pregnancy and Childbirth, 2019, 19, pp.67. 10.1186/s12884-019-2206-x . hal-02052145

HAL Id: hal-02052145 https://hal.sorbonne-universite.fr/hal-02052145v1

Submitted on 28 Feb 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

STUDY PROTOCOL

Full versus half dose of antenatal betamethasone to prevent severe neonatal respiratory distress syndrome associated with preterm birth: study protocol for a randomised, multicenter, double blind, placebo-controlled, non-inferiority trial (BETADOSE)

Thomas Schmitz^{1,2,3*}, Corinne Alberti^{2,4,5}, Moreno Ursino⁶, Olivier Baud^{7,8}, Camille Aupiais^{2,5,6,9} and for the BETADOSE study group and the GROG (Groupe de Recherche en Gynécologie Obstétrique)

Abstract

Background: Although antenatal betamethasone is recommended worldwide for women at risk of preterm delivery, concerns persist regarding the long-term effects associated with this treatment. Indeed, adverse events, mainly dose-related, have been reported. The current recommended dose of antenatal betamethasone directly derives from sheep experiments performed in the late 60's and has not been challenged in 45 years. Therefore, randomized trials evaluating novel dose regimens are urgently needed.

Methods: A randomised, double blind, placebo-controlled, non-inferiority trial will be performed in 37 French level 3 maternity units. Women with a singleton pregnancy at risk of preterm delivery before 32 weeks of gestation having already received a first 11.4 mg injection of betamethasone will be randomised to receive either a second injection of 11.4 mg betamethasone (full dose arm) or placebo (half dose arm) administered intramuscularly 24 h after the first injection. The primary binary outcome will be the occurrence of severe respiratory distress syndrome (RDS), defined as the need for exogenous intra-tracheal surfactant in the first 48 h of life. Considering that 20% of the pregnant women receiving the full dose regimen would have a neonate with severe RDS, 1571 patients in each treatment group are required to show that the half dose regimen is not inferior to the full dose, that is the difference in severe RDS rate do not exceed 4% (corresponding to a Relative Risk of 20%), with a 1-sided 2.5% type-1 error and a 80% power. Interim analyses will be done after every 300 neonates who reach the primary outcome on the basis of intention-to-treat, using a group-sequential non-inferiority design.

(Continued on next page)

* Correspondence: thomas.schmitz@aphp.fr

¹Service de Gynécologie Obstétrique, Hôpital Robert Debré, Assistance Publique-Hôpitaux de Paris, 48 boulevard Sérurier, 75019 Paris, France ²Université Paris, Didarat, Sita Villamin, 10 avenue de Vordur, 75010 Par

²Université Paris Diderot, Site Villemin, 10 avenue de Verdun, 75010 Paris, France

Full list of author information is available at the end of the article

© The Author(s). 2019 **Open Access** This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

(Continued from previous page)

Discussion: If the 50% reduced antenatal betamethasone dose is shown to be non-inferior to the full dose to prevent severe RDS associated with preterm birth, then it should be used consistently in women at risk of preterm delivery and would be of great importance to their children.

Trial registration: ClinicalTrials.gov identifier: NCT 02897076 (registration date 09/13/2016).

Keywords: Antenatal betamethasone, Antenatal corticosteroids, Preterm delivery, Preterm birth, Respiratory distress syndrome, Non-inferiority

Background

Benefits of antenatal corticosteroids

The beneficial pulmonary effects of antenatal corticosteroids (ACS) were originally discovered in sheep in the late 60's when Liggins noticed the partial aeration of the lungs of preterm lambs born after ACS therapy [1]. In the first randomised trial evaluating the maternal administration of corticosteroids to induce surfactant protein synthesis and accelerate fetal lung maturity in preterm neonates, Liggins and Howie showed, in comparison with placebo, lower rates of respiratory distress syndrome (RDS) in newborns whose mothers had received 2 injections of 12 mg betamethasone 24 h apart [2], a dose directly extrapolated from their sheep studies. Since then, these results have been confirmed in many trials, with no change in or even further exploration of the best regimen to use. In a meta-analysis published in 1995, it was shown that ACS administration was not only beneficial to the lungs but also to the brain and intestinal tract of preterm infants [3]. ACS therapy was consequently adopted worldwide to prevent neonatal complications associated with preterm birth [4-7]. The latest meta-analysis by the Cochrane collaboration in 2017 demonstrated that a single course of ACS in singleton pregnancies at risk for preterm delivery was associated with a 38% reduction in RDS, a 48% reduction in intraventricular hemorrhage (IVH), and a 50% reduction in necrotizing enterocolitis (NEC), resulting in an overall 25% reduction in neonatal deaths [8].

Concerns about antenatal corticosteroids

Despite short-term benefits, concerns persist regarding the long-term effects associated with ACS. Indeed, extensive animal studies have simultaneously revealed the impact of ACS on the programming of many fetal tissues and organs [9–11]. Across species, ACS administration results in alterations of the hypothalamic-pituitary-adrenal axis [12–17], in abnormal metabolism [16, 18, 19], in hypertension [16, 20], and in delayed myelination within the central nervous system [21–23]. In humans, because most clinical trials were performed in the 70's, 80's and early 90's, before early childhood assessment of perinatal interventions became standard of good research practices, long term consequences of a single course of ACS have been poorly investigated. While neurodevelopmental adverse consequences have not been reported in children, some evidence exists regarding the interaction between betamethasone and brain maturation in rodents [24, 25], suggesting that lowering the dose of antenatal betamethasone may be less detrimental for the developing brain. Finally, a trend toward insulin resistance at 30 years of age has also been reported [26].

Dose-related effects of antenatal corticosteroids

Furthermore, results from animal and human studies have shown that these side-effects could be dose-related. Indeed, studies in sheep [27], rabbits [28], mice [29] and rhesus monkeys [30] have demonstrated that repeated ACS courses were associated with alterations in fetal growth, findings confirmed in several large retrospective human studies [31-34] and in randomised trials comparing single and multiple courses [35-39]. Similarly, a trend toward increased rates of cerebral palsy has been reported at 2 years of age in children born after 34 weeks of gestation who received four or more full courses of betamethasone [40], but not half courses [41]. In a subgroup of children finally born at term, repeated antenatal betamethasone was associated with increased rates of neurosensory disabilities at 5 years [42]. Conversely, follow-up studies comparing single and multiple courses of betamethasone at 5 and 6-8 years of age have not shown differences in the rates of severe disabilities [43, 44] or in body composition, insulin sensitivity, ambulatory blood pressure or renal function [43, 44]. These results suggest that the long-term impact of ACS is probably underexplored and possibly underestimated.

Dose reduction of antenatal corticosteroids

Clinical trials testing dose regimens other than 12 mg betamethasone twice 24 h apart have never been performed. However, sheep studies indicate that a 50% dose reduction is as effective to induce lung maturation as a full dose [45, 46]. In this context, because dosing of ACS has not been questioned in clinical trials for more than 40 years, the Cochrane collaboration concluded that evaluation of novel antenatal corticosteroid regimens was urgently needed [47].

Aims of the trial

The primary aim of this non-inferiority 1:1 randomised trial is to determine whether a 50% reduction of the antenatal betamethasone dose given to women at risk of very preterm delivery is not inferior to a full dose to prevent severe RDS associated with preterm birth. We made the alternative hypothesis that the difference in failure rate between the reduced-dose and the full-dose arm does not exceed 4% (corresponding to a Relative Risk of 1.20).

The secondary aims are to compare other neonatal complications between the 50% reduced and the full antenatal betamethasone dose regimen.

Methods/design

Study design

Randomised, multicenter, double blind, placebo-controlled, group-sequential non-inferiority trial. The trial protocol (v 5.0, November 2018) adhered to the Standard Protocol Items: Recommendations for Interventional Trials (SPIRIT) 2013 Statement for protocols of clinical trials [48].

Setting

Thirty-seven French level 3 maternity units will be involved (Additional file 1).

Inclusion criteria

Women are eligible for the trial if they fulfill the all following criteria:

- Age \geq 18 years
- Singleton pregnancy
- First betamethasone injection already performed
- Gestational age < 32 weeks at first betamethasone injection
- Informed consent form has been obtained by the investigating obstetrician or mid-wife

Exclusion criteria

Women are not eligible for the trial if they fulfill one of the following criteria:

- They had already received a full course of betamethasone.
- The first injection has been given by the intravascular route
- In case of preterm labor:
 - Cervical dilatation at or greater than 4 cm, or
 - Ultrasonographic cervical length at or greater than 20 mm
- Any chromosomal aberrations and/or major fetal malformations
- Poor understanding of the French language

Study interventions

Women of the standard full dose group will receive a second intramuscular injection of 11.4 mg of betamethasone (Celestene Chronodose, MSD France) 24 h after the first injection of betamethasone.

Women of the experimental half dose group will receive a second intramuscular injection of serum saline 24 h after the first injection of betamethasone.

Women of both groups justifying a rescue course of ACS are allocated a "rescue course treatment pack" from the same treatment group. All others concomitant care and interventions are permitted during the trial and none are prohibited.

Study procedures (Fig. 1)

Recruitment

The trial information sheet is given to all eligible women after the first injection of betamethasone. They will be counseled by a member of the research team and encouraged to discuss the study with their family in the 24 h interval between the 2 injections and before the written informed signed consent is sought.

Allocation of treatment and blinding

After obtaining maternal consent, randomisation is performed just before the second injection, using a web-based application and a secured access, in a one-to-one ratio to the full or half dose groups according to a computer-generated list of randomly permuted blocks. The randomisation is stratified by maternity units and gestational age (before or after 28 weeks). The randomisation list is centrally computer-generated and a web-based application ensures proper allocation concealment. The allocation sequence is not available to any member of the research team until the database will be completed and locked. Patients, care providers and outcome assessors are masked to assignment. A study number is allocated to the woman corresponding to a treatment pack, each of which looks identical and contains two opaque study-labeled vials.

Unblinding procedures

Unblinding will be requested for any reason considered essential by the investigating doctor by calling upon:

- the DRCD in a situation other than an emergency during the work day and during working hours, addressed to the DRCD's project referent.
- the poison centre of Fernand Widal Hospital, in the case of an emergency (see emergency situations requiring unblinding), on weekends, bank holidays, when the DRCD is closed and when unblinding cannot be carried out at the DRCD

Schmitz et al. BMC Pregnancy and Childbirth (2019) 19:67

Women follow-up

Women will be followed from randomisation to delivery.

Neonatal follow-up

Follow-up visit on Day1, 48 h after birth, Day2 to Day7, and Day28 will be performed by the neonatologists in the neonatology units for preterm neonates and on Day 1 and 48 h after birth by neonatologists in the postpartum units for full term neonates. During these visits, neonatologists will assess vital and ventilation parameters of the newborns, the primary and secondary outcome measures. The last research visit will take place in the postpartum units the day of hospital discharge for full term neonates and in the neonatology units not after 37 weeks of postmenstrual age (PMA) for neonates born preterm. At this visit, secondary outcome measures will be assessed by the neonatologists.

Long-term children follow-up

Neurodevelopmental assessment of children by certified neuropsychologists is planned at 3 years of age, but is not part of the present protocol.

Outcome measures

Primary outcome measure

The primary assessment criterion is severe respiratory distress syndrome (RDS), defined as need for exogenous intra-tracheal surfactant within the first 48 h of life. It is considered as a binary endpoint: failure in case of severe RDS, or not failure.

Secondary outcome measures

The secondary assessment criteria will be measured during the neonatal period until hospital discharge for children born at term and not later than 37 weeks of PMA for the premature babies. They will include:

- Respiratory distress syndrome defined within the first 72 h as the use of continuous positive airway pressure and/or supplemental oxygen during at least 24 h, or the use of mechanical ventilation.
- Transient tachypnea of the newborn defined as a need for continuous positive airway pressure and/or supplemental oxygen, resolving within 24 h.
- Outcomes related to the severity of RDS:
 O Highest appropriate fractional inspired oxygen (FiO2),
 - O Maximum appropriate Mean Airway Pressure (MAP),
 - \bigcirc Use and duration of mechanical ventilation,
 - \bigcirc Use and duration of oxygen therapy,
 - \bigcirc Need for oxygen therapy after 36 weeks post conception.
- Outcomes related to betamethasone impact on other prematurity-induced complications:
 - Neonatal death before discharge*,
 - Admission to neonatal intensive care unit,
 - Use of inotropic support including dopamine, epinephrine, dobutamine, and norepinephrine,
 O Pneumothorax,
 - O Patent ductus arteriosus requiring either medical or surgical treatment,
 - O Bronchopulmonary dysplasia at 36 weeks of PMA (need for continuous positive airway pressure or supplemental oxygen, or mechanical ventilation),
 O NEC and grade according to Bell classification
 [49],*
 - \bigcirc IVH and grade according to the Papile classification [50],*
 - Cystic periventricular leukomalacia,

 \bigcirc Use of postnatal steroids (either inhaled or systemic),

 \bigcirc Retinopathy of prematurity requiring anti-VEGF treatment or laser*,

O Length of hospital stay before the first discharge home,

 \bigcirc Survival without severe RDS, IVH grade 3 and 4, NEC grade \ge 2, or retinopathy of prematurity treated by anti-VEGF or laser.

- Outcomes related to potential adverse events of betamethasone
 - \bigcirc Birth weight at birth,
 - \bigcirc Head circumference at birth,
 - \bigcirc Body length at birth,

 \odot Suspected or confirmed early onset sepsis treated using antibiotics during 7 days,

O Hypoglycaemia requiring oral or IV glucose administration or glucagon within 7 days.

Outcomes marked with an asterisk * are the four *safety outcomes* that will be monitored at each interim analysis.

Data collection and management

Follow-up data will be collected by trained clinical research technicians on an electronical case-report-form (eCRF). To avoid women lost to follow-up, they will track women deliveries, especially when taking place outside the investigation centres. eCRFs shall be periodically cross-checked for completeness. A data management plan will be written and follow during all the data management and analysis process.

Confidentiality and data handling

Data will be handled according to the French law. The eCRFs will be hosted by a service provider into a secured electronic system via a web navigator and protected by an individual password for each investigator and clinical research technician. Participant's identifying information will be replaced by an unrelated sequence of characters to ensure confidentiality. The steering committee will have access to the full trial dataset. The trial database file will be stored for 15 years. The sponsor is the owner of the data.

Statistical analysis

Sample size

To study the non-inferiority of the 50% reduced betamethasone dose regimen, we will test the alternative hypothesis that the difference in failure rate between the half-dose and the full-dose arm do not exceed 4% (corresponding to a Relative Risk of 1.20). This non-inferiority margin has been obtained through a consensus between the investigators of the GROG, neonatologists and the methodologists of the study, considering that a 4% difference is the smallest value that would be clinically relevant between arms and correspond to the preservation of a 70% of the effects of the full dose betamethasone regimen over placebo. Indeed, in the French Epipage2 study (2011) [51], 62% of the neonates exposed to antenatal betamethasone and born before 32 weeks of gestation from a singleton pregnancy received exogenous surfactant. Assuming that 33% (conservative hypothesis) of the randomised women will indeed deliver before 32 weeks, we estimated that 20% of the included pregnant women receiving the full betamethasone dose regimen would have a neonate with severe RDS, defined as the need for exogenous intra-tracheal surfactant. According to the literature, ACS is responsible for an average relative risk of RDS of 0.66 (95% CI 0.56 to 0.77), compared to placebo [8, 52]. Assuming a prevalence of severe RDS of 20% in the full dose betamethasone regimen, to preserve 67% of the upper bound for the historical difference between full dose and placebo (i.e. 0.67 x (0.20-

Analysis population

The primary non-inferiority statistical analysis will be performed according to both the intention-to-treat and per protocol principle, as it is recommended for non-inferiority trials [54]. The intention-to-treat population will included all randomised patients according to the treatment group where they have been randomly assigned, regardless of what treatment, if any, they received. The per protocol (PP) analysis will included only the participants who fulfill the protocol in terms of eligibility, interventions and outcome assessment: the women will be excluded from this analysis if they did not fulfill the eligibility criteria, if they did not receive any intervention after randomisation, if they received the intervention of the opposite arm as first and/or rescue course, and if the intervention was overdosed or intravenous. Women who received the first course as they were randomised but who received an incomplete rescue course will be analyzed in their randomisation arm.

Interim analysis

To address the ethical concerns of (i) studying a high-risk population (pregnant women and preterm neonates), (ii) the potential increased rates of babies with severe RDS due to the reduction of the betamethasone dose, (iii) the anticipated length of time of inclusion (30 months), (iv) the number of infants planned for a fixed analysis (n = 3142) and (v) the primary endpoint measured in the first 48 h of life, a sequential data analysis method will be used, allowing to provide stopping rules. Analyses will be done after every 300 neonates who reach the primary outcome on the basis of intention to treat. The trial may be stopped for the following reasons:

- i. Inferiority of the experimental group on the primary outcome,
- ii. Non-inferiority of the experimental group on the primary outcome,

Finally, a maximum of 11 analyses is planned.

For the primary outcome, a non-inferiority sequential design with alpha and beta spending functions will be used to control the first type and second type error, respectively. For the estimation of the boundary curves, we chose a monotone function proposed by *Kim and DeMets* and generalized by *Jennison and Turnbull* [55, 56]. Critical values of the boundary curves are defined for each interim analysis. At each interim analysis, the

maximum likelihood estimator of the difference of treatment failure rates between full-dose and half-dose will be compared to these critical values and the necessity to stop the trial will be checked.

In addition to that sequential primary analysis, the rate and percentage of the four safety outcomes (marked above with an *: neonatal death, IVH grade 3 and 4, NEC grade \geq 2, and retinopathy of prematurity treated by anti-VEGF or laser) will be estimated in order to detect a potential increasing in the experimental group. Those estimation will be made on the overall population, and by gestational age at birth (born before 28 weeks, between 28 and 32 weeks, and after 32 weeks), as expected prevalence are different from one subgroup to the other.

Final analyses

Data analysis and reporting will follow the CONSORT guidelines for non-inferiority randomised controlled trials [57]. The two groups will be compared for women's and neonate's characteristics. Qualitative variables will be summarised by numbers and percentages of patients in each treatment group.

The final primary non-inferiority statistical analysis will be conducted on all the neonates enrolled in the trial, including those who did not participate in the interim analysis. The difference between the failure rates observed in both arms along with its 2-sided confidence interval will be estimated. The final boundary for difference will be compared to the critical value corresponding to the number of women finally included, to claim or not the non-inferiority. A figure showing confidence intervals and the margin of non-inferiority will be used to summarize the result on the primary outcome.

The analyses on the other pre-specified secondary outcomes will consist in estimations and comparisons between the two arms. The 95% confidence interval for the difference between arms will be constructed. The χ^2 or Fisher's exact test for categorical variables and Student or Mann-Whitney-Wilcoxon test for continuous variables will be used to compare the full-dose and the half-dose regimens, according to the validity conditions. All these statistical tests will be two-sided and the level of statistical significance will be set at 5% (2-sided).

Subgroup analyses

Planned subgroup analyses include:

- Gestational age at birth (born before 28 weeks, between 28 and 32 weeks, and after 32 weeks)
- Gender of the newborn

For those subgroups, we will repeat:

- The primary analysis, using the confidence interval for the difference between full-dose and half-dose.
- The following secondary analysis: death, IVH grade 3 and 4, NEC grade ≥ 2, or retinopathy of prematurity treated by anti-VEGF or laser, survival without severe RDS, IVH grade 3 and 4, NEC grade ≥ 2, or retinopathy of prematurity treated by anti-VEGF or laser, using 2-sided tests, as stated above.

For both those analyses, we will use the Holm-Bonferroni method to adjust for multiplicity of analyses [58].

Statistical analyses will be performed with SAS (V.9.4; SAS institute) and R (V 3.4.2) software.

Trial steering committee

A trial steering committee will include the coordinating investigator (TS), the scientific director (OB), the biostatistician (MU), the methodologists (CAi and CAs), and the representatives for the sponsor and for the unit in charge for the data collection and management. They will be responsible for the organization and the coordination of the trial. They will meet on a quarterly basis to review the progress of the trial.

Safety monitoring

The trial safety will be evaluated by an independent Data Safety Monitoring Board (DSMB) at each interim analysis or when additional analyses will be requested by the sponsor or the steering committee. The DSMB will include experts in or representatives of the fields of obstetrics, neonatology, and clinical trials methodology. At the first time they met, the DSMB will validate that the methodology is compatible with the safety of the participants. Prior to each DSMB meeting, they will be provided a complete list of all adverse events, and a statistical report including description of the population and results of the interim analysis as described above. At each meeting, the DSMB may give the advice to temporarily or definitely stop the trial if in their opinion there is an unexpected or unacceptable risk for the women or the newborn, or if the interim analysis suggests the non-inferiority or futility.

Ethics

The statistical plan has been written before the starting of the trial and approved by the steering committee, the sponsor, the French Agence National pour la Sécurité du Médicament (ANSM) and the DSMB. All modifications will be subject to the approval of these entities.

Dissemination policy

The steering committee will determine the plan for dissemination policy. Authorship for manuscripts submitted for publication will follow the criteria defined by the International Committee of Medical Journal Editors.

Discussion

Administration of antenatal betamethasone to women at risk of preterm delivery leads to substantial benefits for babies born preterm. Although this treatment is widely used and recommended worldwide, concerns persist regarding its long term effects because adverse events, mainly dose-related, have been reported. Because the current recommended dose of antenatal betamethasone directly derives from sheep experiments performed in the late 60's and has not been challenged in 45 years, large randomised trials evaluating novel dose regimens are urgently needed. If a 50% reduced antenatal betamethasone dose is shown non inferior to a full dose to prevent the neonatal complications associated with preterm birth then it should be used consistently in women at risk of preterm delivery and it would be of great importance to their children.

Additional file

Additional file 1: Table 1: List of the participating centers. (DOCX 36 kb)

Abbreviations

ACS: Antenatal corticosteroids; eCRF: Electronical case report form; FiO2: Fractional inspired oxygen; IVH: Intraventricular hemorrhage; MAP: Maximum airway pressure; NEC: Necroziting enterocolitis; PMA: Post menstrual age; RDS: Respiratory distress syndrome

Acknowledgements

Not applicable

Funding

This study is funded by the French Ministry of Health (Programme Hospitalier de Recherche Clinique, AOM15158) after a peer review process. The study sponsor and funders will have no role in study design; collection, management, analysis, and interpretation of data; writing of the report; and the decision to submit the report for publication.

Availability of data and materials

The datasets used and/or analyzed during the current study are available from the corresponding author on reasonable request.

Authors' contributions

TS, CAlberti, MU, OB and CAupiais drafted and revised the manuscript. All authors read and approved the final manuscript.

Ethics approval and consent to participate

Ethics approval was granted by the Committee for the Protection of People participating to biomedical research Ile-de-France 1 (#14242ND, June, 26th 2016) and the National Agency for Drug Security (#160457A-22, May, 25th 2016). Women were included and randomized in the BETADOSE trial only after written informed consent to participate was obtained.

Consent for publication

Not applicable

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

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

Author details

¹Service de Gynécologie Obstétrique, Hôpital Robert Debré, Assistance Publique-Hôpitaux de Paris, 48 boulevard Sérurier, 75019 Paris, France. ²Université Paris Diderot, Site Villemin, 10 avenue de Verdun, 75010 Paris, France. ³Insern, U1153, Epidemiology and Biostatistics Sorbonne Paris Cité Research Center, Obstetrical, Perinatal and Pediatric Epidemiology Team, 53 avenue de l'observatoire, 75014 Paris, France. ⁴Unité d'épidémiologie clinique, CIC-EC 1426, Assistance Publique-Hôpitaux de Paris, Hôpital Robert Debré, 48 boulevard Sérurier, 75019 Paris, France. ⁵Inserm, U1123, ECEVE, 10 avenue de Verdun, 75010 Paris, France. ⁶Inserm, U1138, Equipe 22, Sorbonne Université, Université Paris Descartes, 75006 Paris, France. ⁷Service de néonatalogie, Hôpitaux universitaires de Genève, 32 boulevard de la Cluse, 1205 Genève, Switzerland. ⁸Inserm, U1141, Hôpital Robert Debré, 48 boulevard Sérurier, 75019 Paris, France. ⁹Service d'Accueil des Urgences Pédiatriques, Assistance Publique-Hôpitaux de Paris, Hôpital Robert Debré, 48 boulevard Sérurier, 75019 Paris, France. ⁹Service d'Accueil des Urgences Pédiatriques, Assistance Publique-Hôpitaux de Paris, Hôpital Robert Debré, 48 boulevard Sérurier, 75019 Paris, France.

Received: 25 September 2018 Accepted: 28 January 2019 Published online: 12 February 2019

References

- Liggins GC. Premature delivery of foetal lambs infused with glucocorticoids. J Endocrinol. 1969;45:515–23.
- Liggins GC, Higgins RN. A controlled trial of antepartum glucocorticoid treatment for prevention of the respiratory distress syndrome in premature infants. Pediatrics. 1972;50:515–25.
- Crowley PA. Antenatal corticosteroid therapy: a meta-analysis of the randomised trials, 1972 to 1994. Am J Obstet Gynecol. 1995;173:322–35.
- National Institutes of Health Consensus Development Conference Statement. Effect of corticosteroids for fetal maturation on perinatal outcomes. Am J Obstet Gynecol. 1995;173:246–52.
- ACOG committee opinion. Antenatal corticosteroid therapy for fetal maturation. Number 147–December 1994. Committee on Obstetric Practice. American College of Obstetricians and Gynecologists. Int J Gynaecol Obstet. 1995;48:340–2.
- Royal College of Obstetricians and Gynaecologists. Antenatal corticosteroid to reduce neonatal morbidity and mortality. Green Top Guidelines No.7. 2010. Available at https://www.glowm.com/pdf/Antenatal%20Corticosteroids%20to%20 Reduce%20Neonatal%20Morbidity.pdf.
- Senat MV. Corticosteroid for fetal lung maturation: indication and treatment protocols. J Gynecol Obstet Biol Reprod. 2002;31:5S105–13.
- Roberts D, Brown J, Medley N, Dalziel S. Antenatal corticosteroids for accelerating fetal lung maturation for women at risk of preterm birth. Cochrane Database Syst Rev. 2017;3:CD004454.
- Moisiadis VG, Matthews SG. Glucocorticoids & fetal programming part 1: Outcomes. Nat Rev Endocrinol. 2014;10:391–402.
- Moisiadis VG, Matthews SG. Glucocorticoids & fetal programming part 2: mechanisms. Nat Rev Endocrinol. 2014;10:403–11.
- Crudo A, Petropoulos S, Suderman M, Moisiadis VG, Kostaki A, Hallett M, et al. Effects of antenatal synthetic glucocorticoid on glucocorticoid receptor binding, DNA methylation, and genome-wide mRNA levels in the fetal male hippocampus. Endocrinology. 2013;154:4170–81.
- Sloboda DM, Moss TJ, Gurrin LC, Newnham JP, Challis JR. The effect of prenatal betamethasone administration on postnatal ovine hypothalamicpituitary-adrenal function. J Endocrinol. 2002;172:71–81.
- Braun T, Li S, Sloboda DM, Li W, Audette MC, Moss TJ, et al. Effects of maternal dexamethasone treatment in early pregnancy on pituitary-adrenal axis in fetal sheep. Endocrinology. 2009;150:5466–77.
- Levitt NS, Lindsay RS, Holmes MC, Seckl JR. Dexamethasone in the last week of pregnancy attenuates hippocampal glucocorticoid receptor gene expression and elevates blood pressure in the adult offspring in the rat. Neuroendocrinology. 1996;64:412–8.
- Dunn E, Kapoor A, Leen J, Matthews SG. Prenatal synthetic glucocorticoid exposure alters hypothalamic-pituitary-adrenal regulation and pregnancy outcomes in mature female Guinea pigs. J Physiol. 2010;588:887–99.
- 16. de Vries A, Holmes MC, Heijnis A, Seier JV, Heerden J, Louw J, et al. Prenatal dexamethasone exposure induces changes in nonhuman primate offspring

Page 8 of 9

cardiometabolic and hypothalamic-pituitary-adrenal axis function. J Clin Invest. 2007;117:1058–67.

- Hauser J, Dettling-Artho A, Pilloud S, Maier C, Knapman A, Feldon J, et al. Effects of prenatal dexamethasone treatment on postnatal physical, endocrine, and social development in the common marmoset monkey. Endocrinology. 2007;148:1813–22.
- Moss TJ, Sloboda DM, Gurrin LC, Harding R, Challis JR, Newnham JP. Programming effects in sheep of prenatal growth restriction and glucocorticoid exposure. Am J Phys Regul Integr Comp Phys. 2001;281:R960–70.
- Lindsay RS, Lindsay RM, Waddell BJ, Seckl JR. Prenatal glucocorticoid exposure leads to offspring hyperglycaemia in the rat: studies with the 11b-hydroxysteroid dehydrogenase inhibitor carbenoxolone. Diabetologia. 1996;39:1299–305.
- Gwathmey TM, Shaltout HA, Rose JC, Diz DI, Chappell MC. Glucocorticoidinduced fetal programming alters the functional complement of angiotensin receptor subtypes within the kidney. Hypertension. 2011;57: 620–6.
- Dunlop SA, Archer MA, Quinlivan JA, Beazley LD, Newnham JP. Repeated prenatal corticosteroids delay myelination in the ovine central nervous system. J Matern Fetal Med. 1997;6:309–13.
- Antonow-Schlorke I, Helgert A, Gey C, Coksaygan T, Schubert H, Nathanielsz PW, et al. Adverse effects of antenatal glucocorticoids on cerebral myelination in sheep. Obstet Gynecol. 2009;113:142–51.
- Uno H, Lohmiller L, Thieme C, Kemnitz JW, Engle MJ, Roecker EB, et al. Brain damage induced by prenatal exposure to dexamethasone in fetal rhesus macaques. I. Hippocampus. Brain Res Dev Brain Res. 1990;53:157–67.
- Dalziel SR, Walker NK, Parag V, Mantell C, Rea HH, Rodgers A, et al. Cardiovascular risk factors after antenatal exposure to betamethasone: 30year follow-up of a randomised controlled trial. Lancet. 2005;365:1856–62.
- Bruschettini v d HDL, Gazzolo D, Bruschettini P, Blanco CE, Steinbusch HW. A single course of antenatal betamethasone reduces neurotrophic factor S100B concentration in the hippocampus and serum in the neonatal rat. Brain Res Dev Brain Res. 2005;159:113–8.
- Noorlander CW, Tijsseling D, Hessel EV, de Vries WB, Derks JB, Visser GH, et al. Antenatal glucocorticoid treatment affects hippocampal development in mice. PLoS One. 2014;9:e85671.
- Ikegami M, Jobe AH, Newnham J, Polk DH, Willet KE, Sly P. Repetitive prenatal glucocorticoids improve lung function and decrease growth in preterm lambs. Am J Respir Crit Care Med. 1997;156:178–84.
- Sun B, Jobe A, Rider E, Ikegami M. Single dose versus two doses of betamethasone for lung maturation in preterm rabbits. Pediatr Res. 1993;33: 257–60.
- Stewart JD, Sienko AE, Gonzalez CL, Christensen HD, Rayburn WF. Placebocontrolled comparison between a single dose and a multidose of betamethasone in accelerating lung maturation of mice offspring. Am J Obstet Gynecol. 1998;179:1241–7.
- Johnson JW, Mitzner W, Beck JC, London WT, Sly DL, Lee PA, et al. Longterm effects of betamethasone on fetal development. Am J Obstet Gynecol. 1981;141:1053–64.
- French NP, Hagan R, Evans SF, Godfrey M, Newnham JP. Repeated antenatal corticosteroids: size at birth and subsequent development. Am J Obstet Gynecol. 1999;180:114–21.
- Banks BA, Cnaan A, Morgan MA, Parer JT, Merrill JD, Ballard PL, et al. Multiple courses of antenatal corticosteroids and outcome of premature neonates. North American Thyrotropin-Releasing Hormone Study Group. Am J Obstet Gynecol. 1999;181:709–17.
- Bloom SL, Sheffield JS, McIntire DD, Leveno KJ. Antenatal dexamethasone and decreased birth weight. Obstet Gynecol. 2001;97:485–90.
- Thorp JA, Jones PG, Knox E, Clark RH. Does antenatal corticosteroid therapy affect birth weight and head circumference? Obstet Gynecol. 2002;99:101–8.
- Guinn DA, Atkinson MW, Sullivan L, Lee M, MacGregor S, Parilla BV, et al. Single vs weekly courses of antenatal corticosteroids for women at risk of preterm delivery: a randomised controlled trial. JAMA. 2001;286:1581–7.
- Crowther CA, Haslam RR, Hiller JE, Doyle LW, Robinson JS, Australasian Collaborative Trial of Repeat Doses of Steroids (ACTORDS) Study Group. Neonatal respiratory distress syndrome after repeat exposure to antenatal corticosteroids: a randomised controlled trial. Lancet. 2006;367:1913–9.
- Wapner RJ, Sorokin Y, Thom EA, Johnson F, Dudley DJ, Spong CY, et al. Single versus weekly courses of antenatal corticosteroids: evaluation of safety and efficacy. Am J Obstet Gynecol. 2006;195:633–42.

- Murphy KE, Hannah ME, Willan AR, Hewson SA, Ohlsson A, Kelly EN, et al. Multiple courses of antenatal corticosteroids for preterm birth (MACS): a randomised controlled trial. Lancet. 2008;372:2143–51.
- Murphy KE, Willan AR, Hannah ME, Ohlsson A, Kelly EN, Matthews SG, et al. Effect of antenatal corticosteroids on fetal growth and gestational age at birth. Obstet Gynecol. 2012;119:917–23.
- Wapner RJ, Sorokin Y, Mele L, Johnson F, Dudley DJ, Spong CY, et al. Longterm outcomes after repeat doses of antenatal corticosteroids. N Engl J Med. 2007;357:1190–8.
- Crowther CA, Doyle LW, Haslam RR, Hiller JE, Harding JE, Robinson JS, ACTORDS Study Group. Outcomes at 2 years of age after repeat doses of antenatal corticosteroids. N Engl J Med. 2007;357:1179–89.
- Asztalos EV Murphy KE, Willan AR, Matthews SG, Ohlsson A, Saigal S, et al. Multiple courses of antenatal corticosteroids for preterm birth study: outcomes in children at 5 years of age (MACS-5). JAMA Pediatr. 2013;167: 1102–10.
- McKinlay CJ, Cutfield WS, Battin MR, Dalziel SR, Crowther CA, Harding JE, ACTORDS Study Group. Cardiovascular risk factors in children after repeat doses of antenatal glucocorticoids: an RCT. Pediatrics. 2015;135:e405–15.
- Crowther CA, Anderson PJ, McKinlay CJ, Harding JE, Ashwood PJ, Haslam RR, et al. Mid-Childhood Outcomes of Repeat Antenatal Corticosteroids: A Randomised Controlled Trial. Pediatrics. 2016;138(4):e20160947.
- Loehle M, Schwab M, Kadner S, Maner KM, Gilbert JS, Brenna JT, et al. Doseresponse effects of betamethasone on maturation of the fetal sheep lung. Am J Obstet Gynecol. 2010;202:186.e1–7.
- Schmidt AF, Kemp MW, Rittenschober-Böhm J, Kannan PS, Usuda H, Saito M, et al. Low-dose betamethasone-acetate for fetal lung maturation in preterm sheep. Am J Obstet Gynecol. 2018;218:132.e1–9.
- Brownfoot FC, Gagliardi DI, Bain E, Middleton P, Crowther CA. Different corticosteroids and regimens for accelerating fetal lung maturation for women at risk of preterm birth. Cochrane Database Syst Rev. 2013;8: CD006764.
- Chan AW, Tetzlaff JM, Gøtzsche PC, Altman DG, Mann H, Berlin JA, et al. SPIRIT 2013 explanation and elaboration: guidance for protocols of clinical trials. BMJ. 2013;346:e7586.
- Bell MJ, Ternberg JL, Feigin RD, Keating JP, Marshall R, Barton L, et al. Neonatal necrotizing enterocolitis: therapeutic decisions based upon clinical staging. Ann Surg. 1978;187:1–7.
- Papile LA, Burstein J, Burstein R, Koffler H. Incidence and evolution of subependymal and intraventricular hemorrhage: a study of infants with birth weights less than 1,500 g. J Pediatr. 1978;92:529–34.
- Ancel P-Y, Goffinet F, EPIPAGE-2 Writing Group, Kuhn P, Langer B, Matis J, et al. Survival and morbidity of preterm children born at 22 through 34 weeks' gestation in France in 2011: results of the EPIPAGE-2 cohort study. JAMA Pediatr. 2015;169:230–8.
- Roberts D, Dalziel S. Antenatal corticosteroids for accelerating fetal lung maturation for women at risk of preterm birth. Cochrane Database Syst Rev. 2006;CD004454.
- Blackwelder WC. "Proving the null hypothesis" in clinical trials. Control Clin Trials. 1982;3:345–53.
- 54. U.S. Department of Health and Human Services, Food and Drug Administration, Center for Drug Evaluation and Research (CDER), Center for Biologics Evaluation and Research (CBER). Non-inferiority clinical trials - draft guidance for industry [internet]. 2010. Available at: https://www.fdanews. com/ext/resources/files/archives/n/NoninferiorityGuidance.pdf
- 55. Kim K, DeMets DL. Confidence intervals following group sequential tests in clinical trials. Biometrics. 1987;43:857–64.
- Harrington D. Group Sequential Methods with Applications to Clinical Trials. Christopher Jennison and Bruce W. U.K: Turnbull, CRC/Chapman & Hall; 2000.
- Piaggio G, Elbourne DR, Pocock SJ, Evans SJW, Altman DG, CONSORT Group. Reporting of noninferiority and equivalence randomised trials: extension of the CONSORT 2010 statement. JAMA. 2012;308:2594–604.
- Holm S. A simple sequentially rejective multiple test procedure. Scand J Stat. 1979;6:65–70.

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

