

HAL
open science

Neurodevelopmental outcome at 2 years old for children born before 29 gestational weeks at Grenoble hospital

Léa Decollogne

► **To cite this version:**

Léa Decollogne. Neurodevelopmental outcome at 2 years old for children born before 29 gestational weeks at Grenoble hospital. Human health and pathology. 2020. dumas-02572438

HAL Id: dumas-02572438

<https://dumas.ccsd.cnrs.fr/dumas-02572438>

Submitted on 25 May 2020

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.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SID de Grenoble :
bump-theses@univ-grenoble-alpes.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

<http://www.cfcopies.com/juridique/droit-auteur>

Année : 2020

**NEURODEVELOPMENTAL OUTCOME AT 2 YEARS OLD FOR CHILDREN
BORN BEFORE 29 GESTATIONAL WEEKS AT GRENOBLE HOSPITAL**

THÈSE
PRÉSENTÉE POUR L'OBTENTION DU TITRE DE DOCTEUR EN MÉDECINE
DIPLOME D'ÉTAT

Léa DECOLLOGNE

[Données à caractère personnel]

THÈSE SOUTENUE PUBLIQUEMENT À LA FACULTÉ DE MÉDECINE DE
GRENOBLE

Le : 06/04/2020

DEVANT LE JURY COMPOSÉ DE

Président du jury :

Mr le Professeur DEBILLON

Membres :

Mme le Docteur EPIARD (Directrice de thèse)

Mr le Professeur RIETHMULLER

Mme le Docteur EGO

Mme le Docteur RUBIO

L'UFR de Médecine de Grenoble n'entend donner aucune approbation ni improbation aux opinions émises dans les thèses ; ces opinions sont considérées comme propres à leurs auteurs.

Doyen de la Faculté : Pr. Patrice MORAND

Année 2019-2020

ENSEIGNANTS DE L'UFR DE MEDECINE

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	ALBALADEJO Pierre	Anesthésiologie-réanimation et médecine péri-opératoire
PU-PH	APEL Florent	Ophthalmologie
PU-PH	ARVIEUX-BARTHELEMY Catherine	Chirurgie viscérale et digestive
PU-PH	BAILLET Athan	Rhumatologie
PU-PH	BARONE-ROCHETTE Gilles	Cardiologie
PU-PH	BAYAT Sam	Physiologie
MCF Ass.MG	BENDAMENE Farouk	Médecine Générale
PU-PH	BENHAMOU Pierre Yves	Endocrinologie, diabète et maladies métaboliques
PU-PH	BERGER François	Biologie cellulaire
MCU-PH	BIDART-COUTTON Marie	Biologie cellulaire
PU-PH	BLAISE Sophie	Chirurgie vasculaire ; médecine vasculaire
MCU-PH	BOISSET Sandrine	Bactériologie-virologie
PU-PH	BOLLA Michel	Cancérologie-Radiothérapie
PU-PH	BONAZ Bruno	Gastroentérologie, hépatologie, addictologie
PU-PH	BONNETERRE Vincent	Médecine et santé au travail
PU-PH	BOREL Anne-Laure	Nutrition
PU-PH	BOSSON Jean-Luc	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	BOTTARI Serge	Biologie cellulaire
PR Ass.MG	BOUCHAUD Jacques	Médecine Générale
PU-PH	BOUGEROL Thierry	Psychiatrie d'adultes
PU-PH	BOUILLET Laurence	Médecine interne
MCU-PH	BOUSSAT Bastien	Epidémiologie, économie de la santé et prévention
PU-PH	BOUZAT Pierre	Anesthésiologie-réanimation et médecine péri-opératoire
PU-PH	BRAMBILLA Christian	Pneumologie
PU-PH	BRAMBILLA Elisabeth	Anatomie et cytologie pathologiques
MCU-PH	BRENIER-PINCHART Marie Pierre	Parasitologie et mycologie
PU-PH	BRICAULT Ivan	Radiologie et imagerie médicale
PU-PH	BRICHON Pierre-Yves	Chirurgie thoracique et cardiovasculaire
MCU-PH	BRIOT Raphaël	Thérapeutique-médecine de la douleur
MCU-PH	BROUILLET Sophie	Biologie et médecine du développement et de la reproduction
PU-PH	CAHN Jean-Yves	Hématologie
PU-PH	CARPENTIER Patrick	Chirurgie vasculaire, médecine vasculaire
PR Ass.MG	CARRILLO Yannick	Médecine Générale
PU-PH	CESBRON Jean-Yves	Immunologie
PU-PH	CHABARDES Stephan	Neurochirurgie
PU-PH	CHABRE Olivier	Endocrinologie, diabète et maladies métaboliques
PU-PH	CHAFFANJON Philippe	Anatomie

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	CHARLES Julie	Dermato-vénérologie
MCF Ass.MG	CHAUVET Marion	Médecine Générale
PU-PH	CHAVANON Olivier	Chirurgie thoracique et cardio- vasculaire
PU-PH	CHIQUET Christophe	Ophthalmologie
PU-PH	CHIRICA Mircea	Chirurgie viscérale et digestive
PU-PH	CINQUIN Philippe	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	CLAVARINO Giovanna	Immunologie
PU-PH	COHEN Olivier	Histologie, embryologie et cytogénétique
PU-PH	COURVOISIER Aurélien	Chirurgie infantile
PU-PH	COUTTON Charles	Génétique
PU-PH	COUTURIER Pascal	Gériatrie et biologie du vieillissement
PU-PH	CRACOWSKI Jean-Luc	Pharmacologie fondamentale, pharmacologie clinique
PU-PH	CURE Hervé	Cancérologie
PU-PH	DEBATY Guillaume	Médecine d'Urgence
PU-PH	DEBILLON Thierry	Pédiatrie
PU-PH	DECAENS Thomas	Gastro-entérologie, Hépatologie
PU-PH	DEMATTEIS Maurice	Addictologie
PU-PH	DEMONGEOT Jacques	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	DERANSART Colin	Physiologie
PU-PH	DESCOTES Jean-Luc	Urologie
PU-PH	DETANTE Olivier	Neurologie
MCU-PH	DIETERICH Klaus	Génétique
MCU-PH	DOUTRELEAU Stéphane	Physiologie
MCU-PH	DUMESTRE-PERARD Chantal	Immunologie
PU-PH	EPAULARD Olivier	Maladies infectieuses ; Maladies tropicales
PU-PH	ESTEVE François	Biophysique et médecine nucléaire
MCU-PH	EYSSERIC Hélène	Médecine légale et droit de la santé
PU-PH	FAUCHERON Jean-Luc	Chirurgie viscérale et digestive
MCU-PH	FAURE Julien	Biochimie et biologie moléculaire
PU-PH	FERRETTI Gilbert	Radiologie et imagerie médicale
PU-PH	FEUERSTEIN Claude	Physiologie
PU-PH	FONTAINE Éric	Nutrition
PU-PH	FRANCOIS Patrice	Epidémiologie, économie de la santé et prévention
MCU-MG	GABOREAU Yoann	Médecine Générale
PU-PH	GARBAN Frédéric	Hématologie ; Transfusion
PU-PH	GAUDIN Philippe	Rhumatologie
PU-PH	GAVAZZI Gaétan	Gériatrie et biologie du vieillissement
PU-PH	GAY Emmanuel	Neurochirurgie
MCU-PH	GILLOIS Pierre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	GIOT Jean-Philippe	Chirurgie plastique, reconstructrice et esthétique
MCU-PH	GRAND Sylvie	Radiologie et imagerie médicale
PU-PH	GRIFFET Jacques	Chirurgie infantile
MCU-PH	GUZUN Rita	Nutrition
PU-PH	HAINAUT Pierre	Biochimie et biologie moléculaire
PU-PH	HALIMI Serge	Nutrition
PU-PH	HENNEBICQ Sylviane	Biologie et médecine du développement et de la reproduction
PU-PH	HOFFMANN Pascale	Gynécologie-obstétrique

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	HOMMEL Marc	Neurologie
PU-MG	IMBERT Patrick	Médecine Générale
PU-PH	JOUK Pierre-Simon	Génétique
PU-PH	KAHANE Philippe	Physiologie
MCU-PH	KASTLER Adrian	Radiologie et imagerie médicale
PU-PH	KRAINIK Alexandre	Radiologie et imagerie médicale
PU-PH	LABARERE José	Epidémiologie, économie de la santé et prévention
MCU-PH	LABLANCHE Sandrine	Endocrinologie, diabète et maladies métaboliques
MCU-PH	LANDELLE Caroline	Bactériologie – virologie ; Hygiène hospitalière
PU-PH	LANTUEJOL Sylvie	Anatomie et cytologie pathologiques
MCU-PH	LARDY Bernard	Biochimie et biologie moléculaire
MCU - PH	LE GOUELLEC Audrey	Biochimie et biologie moléculaire
PU-PH	LECCIA Marie-Thérèse	Dermato-vénérologie
MCF Ass.MG	LEDOUX Jean-Nicolas	Médecine Générale
PU-PH	LEROY Vincent	Gastroentérologie ; hépatologie ; addictologie
PU-PH	LETOUBLON Christian	Chirurgie viscérale et digestive
PU-PH	LEVY Patrick	Physiologie
PU-PH	LONG Jean-Alexandre	Urologie
MCU-PH	LUPO Julien	Bactériologie-virologie
PU-PH	MAGNE Jean-Luc	Chirurgie vasculaire ; Médecine vasculaire
MCU-PH	MAIGNAN Maxime	Médecine d'urgence
PU-PH	MAITRE Anne	Médecine et santé au travail
MCU-PH	MALLARET Marie-Reine	Hygiène hospitalière
PU-PH	MALLION Jean-Michel	Cardiologie
MCU-PH	MARLU Raphaël	Hématologie ; Transfusion
MCU-PH	MAUBON Danièle	Parasitologie et mycologie
PU-PH	MAURIN Max	Bactériologie-virologie
MCU-PH	MC LEER Anne	Histologie, embryologie et cytogénétique
MCU-PH	MONDET Julie	Histologie, embryologie et cytogénétique
PU-PH	MORAND Patrice	Bactériologie-virologie
PU-PH	MOREAU-GAUDRY Alexandre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	MORO Elena	Neurologie
PU-PH	MORO-SIBILOT Denis	Pneumologie
MCU-PH	MORTAMET Guillaume	Pédiatrie
PU-PH	MOUSSEAU Mireille	Cancérologie
PU-PH	MOUTET François	Chirurgie plastique, reconstructrice et esthétique ; brûlologie
MCF Ass.MG	ODDOU Christel	Médecine Générale
MCU-PH	PACLET Marie-Hélène	Biochimie et biologie moléculaire
PU-PH	PAILHE Régis	Chirurgie orthopédique et traumatologie
PU-PH	PALOMBI Olivier	Anatomie
PU-PH	PARK Sophie	Hématologie ; Transfusion
PU-PH	PASSAGGIA Jean-Guy	Anatomie
PR Ass.MG	PAUMIER-DESBRIERES Françoise	Médecine Générale
PU-PH	PAYEN DE LA GARANDERIE Jean-François	Anesthésiologie-réanimation et médecine péri-opératoire
MCU-PH	PAYSANT François	Médecine légale et droit de la santé
MCU-PH	PELLETIER Laurent	Biologie cellulaire
PU-PH	PELLOUX Hervé	Parasitologie et mycologie

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	PEPIN Jean-Louis	Physiologie
PU-PH	PERENNOU Dominique	Médecine physique et de réadaptation
PU-PH	PERNOD Gilles	Médecine vasculaire
PU-PH	PIOLAT Christian	Chirurgie infantile
PU-PH	PISON Christophe	Pneumologie
PU-PH	PLANTAZ Dominique	Pédiatrie
PU-PH	POIGNARD Pascal	Bactériologie-virologie
PU-PH	POLACK Benoît	Hématologie
PU-PH	POLOSAN Mircea	Psychiatrie d'adultes
PU-PH	RAMBEAUD Jean-Jacques	Urologie
PU-PH	RAY Pierre	Biologie et médecine du développement et de la reproduction
MCU-PH	RENDU John	Biochimie et biologie moléculaire
MCU-PH	RIALLE Vincent	Biostatistiques, informatique médicale et technologies de communication
PU-PH	RIETHMULLER Didier	Gynécologie-obstétrique ; gynécologie médicale
PU-PH	RIGHINI Christian	Oto-rhino-laryngologie
PU-PH	ROMANET Jean Paul	Ophthalmologie
PU-PH	ROSTAING Lionel	Néphrologie
MCU-PH	ROUSTI Matthieu	Pharmacologie fondamentale ; pharmacologie clinique ; addictologie
MCU-PH	ROUX-BUISSON Nathalie	Biochimie et biologie moléculaire
MCF Ass.MG	ROYER DE VERICOURT Guillaume	Médecine Générale
MCU-PH	RUBIO Amandine	Pédiatrie
PU-PH	SARAGAGLIA Dominique	Chirurgie orthopédique et traumatologie
MCU-PH	SATRE Véronique	Génétique
PU-PH	SAUDOU Frédéric	Biologie cellulaire
PU-PH	SCHMERBER Sébastien	Oto-rhino-laryngologie
PU-PH	SCHWEBEL Carole	Médecine intensive-réanimation
PU-PH	SCOLAN Virginie	Médecine légale et droit de la santé
MCU-PH	SEIGNEURIN Arnaud	Epidémiologie, économie de la santé et prévention
PU-PH	STAHL Jean-Paul	Maladies infectieuses ; Maladies tropicales
PU-PH	STANKE Françoise	Pharmacologie fondamentale
MCU-PH	STASIA Marie-José	Biochimie et biologie moléculaire
PU-PH	STURM Nathalie	Anatomie et cytologie pathologiques
PU-PH	TAMISIER Renaud	Physiologie
PU-PH	TERZI Nicolas	Médecine intensive-réanimation
MCU-PH	TOFFART Anne-Claire	Pneumologie
PU-PH	TONETTI Jérôme	Chirurgie orthopédique et traumatologie
PU-PH	TOUSSAINT Bertrand	Biochimie et biologie moléculaire
PU-PH	VANZETTO Gérald	Cardiologie
PU-PH	VUILLEZ Jean-Philippe	Biophysique et médecine nucléaire
PU-PH	WEIL Georges	Epidémiologie, économie de la santé et prévention
PU-PH	ZAOUI Philippe	Néphrologie
PU-PH	ZARSKI Jean-Pierre	Gastroentérologie ; hépatologie ; addictologie

PU-PH : Professeur des Universités - Praticiens Hospitaliers
MCU-PH : Maître de Conférences des Universités - Praticiens Hospitaliers
PU-MG : Professeur des Universités de Médecine Générale
MCU-MG : Maître de Conférences des Universités de Médecine Générale
PR Ass.MG : Professeur des Universités Associé de Médecine Générale
MCF Ass.MG : Maître de Conférences Associé de Médecine Générale

Remerciements

Merci aux membres du jury pour avoir accepté de juger mon travail.

Merci au Professeur Debillon pour m'avoir accompagné pendant tout mon cursus et prodigué des conseils toujours utiles. Merci pour avoir relu et corrigé inlassablement toutes les versions de mes travaux.

Merci à Chloé pour avoir suivi et supervisé mon travail, toujours avec bonne humeur.

Merci à Anne Ego pour nous avoir guidé dans le design de notre étude, merci pour vos conseils avisés et votre pédagogie.

Merci à Antoine Vilotich pour m'avoir aidé à rendre concret ce qui parfois peut paraître abstrait.

Merci à Susan Campbell, pour votre correction de mon anglais et votre réactivité dans ces temps troublés.

Merci aux secrétaires du réseau et de la néonatalogie, tout à été beaucoup plus simple et rapide grâce à vous.

Merci à tous mes assistantes et co-internes, avec qui la vie à l'hôpital est plus agréable et joyeuse.

Merci à ma famille pour avoir toujours été là, dès le début et sans conditions, vos bras, vos rires, vos photos et anecdotes m'accompagnent tous les jours.

Merci à ma nouvelle famille de la Réunion, au soleil dans ces temps difficiles, pour me permettre de travailler presque sereinement dans la dernière ligne droite.

Merci aux amies de toujours, présentes toute au long de ces années: Anaïs, Jérphine, Sophie, que ferais-je sans vous ? Merci aux nouveaux amis, avec qui plein de choses restent à faire : Claire, Anthony, Eglantine, Amélie et Sébastien. Et merci à ceux qui font aussi parti de la famille : Emilie, Donatien et Camille.

Merci à Nicolas, d'être toujours à mes côtés, pour tes mots réconfortants toujours justes, pour me pousser toujours plus loin, là où je n'ose pas aller, de m'accompagner dans les bons et les mauvais moments, d'en créer des bons et d'effacer les mauvais.

Merci à Elena, notre petit longani, le nouveau soleil de ma vie.

Summary

Remerciements	6
Résumé	8
Abstract	9
Introduction	10
Material and methods	11
1. Study population and inclusion criteria	11
2. Main objective	11
3. Data collection	12
4. Ethical statement	13
5. Statistical analyses	13
Results	14
1. Population	14
2. Associated factors	16
3. Postnatal steroid treatment	16
Discussion	17
1. Comparison with literature	17
2. Evolution of neurological impairment and associated factors	18
3. Limits	20
Conclusion	21
Table 1 - Characteristics of patients studied and lost to follow-up	22
Table 2 - Factors associated with non-optimal neurodevelopment in univariate analysis ...	23
References	24
Supplemental data	28

Résumé

Introduction : Les enfants très grands prématurés sont à haut risque de séquelles neurologiques. L'objectif de cette étude était d'évaluer à 2 ans d'âge corrigé le devenir neurologique des enfants nés avant 29 semaines d'aménorrhée (SA), suivi dans le réseau Naitre et Devenir. **Matériel et méthode :** Il s'agissait d'une étude rétrospective, épidémiologique, descriptive et analytique incluant les enfants hospitalisés au centre hospitalier universitaire de Grenoble, nés avant 29 SA entre 2010 et 2015, inclus dans le réseau Naitre et Devenir et atteints de dysplasie broncho-pulmonaire (DBP) à 28 jours de vie. Le développement neurologique non optimal à 2 ans incluait un quotient de développement (QD) au test de Brunet-Lézine revisité < 85 , ou une cécité, ou une surdité, ou une paralysie cérébrale (CP) ≥ 3 selon la Gross Motor Function Classification System. **Résultats :** 119 enfants ont été inclus et 99 étaient suivis à 2 ans : 31.9% de la population avait un développement neurologique non optimal dont 4% avec une CP sévère. La médiane et les interquartiles des 95 QD réalisés étaient 90 (82-97). Les facteurs associés à un développement neurologique non optimal en analyse univariée étaient un faible âge gestationnel, un faible poids et taille de naissance, un pH au cordon < 7.2 , un traitement pour un canal artériel persistant, une oxygénothérapie longue et une chorioamniotite. **Discussion :** Ces résultats sont similaires à ceux de la cohorte française EPIPAGE-2 de 2011. L'extrême immaturité et l'infection, par le biais de l'inflammation, restent des facteurs de risque alors que la corticothérapie postnatale, dans cette étude, n'est pas associée à un mauvais devenir neurologique. De plus, la prescription de corticoïdes postnataux diminue, avec une utilisation plus large d'hydrocortisone, à plus faibles doses et pour des durées plus courtes qu'auparavant. **Conclusion :** Dans une population de très grands prématurés, un tiers a un développement neurologique non-optimal à 2 ans. Ce résultat souligne l'importance des réseaux de suivi.

Abstract

Introduction: Very preterm children are at a high risk for neurological impairment. The main goal of this study was to evaluate the neurodevelopmental outcome for 2 years corrected age children born before 29 gestational weeks (GW) in the Naitre et Devenir (RND) monitoring network. **Material and methods:** This was a retrospective, descriptive and analytic epidemiologic study about children hospitalised in the university hospital in Grenoble, born before 29 GW between 2010 and 2015, included in the RND and affected with bronchopulmonary dysplasia (BPD) at 28 days of life. Non-optimal neurodevelopmental outcome at 2 years corrected age was defined with a global developmental quotient (DQ) at the revisited Brunet-Lézine scale < 85 , or blindness, or deafness, or cerebral palsy (CP) ≥ 3 over five levels according to the Gross Motor Function Classification System. **Results:** One hundred and nineteen children were included and 99 were monitored at age 2 years: 31.9% of the population had non-optimal neurodevelopment. 4% of whom had CP. The median and interquartile of the 95 DQ tests performed was 90 (82 -97). Factors associated with non-optimal neurodevelopment in univariate analysis were low gestational age, low birth weight, small birth length, a cord pH < 7.2 , a treatment of persistent ductus arteriosus, a longer oxygenotherapy, and chorioamnionitis. **Discussion:** These results were similar to the main French EPIPAGE-2 cohort of 2011. Extreme immaturity and infection, through inflammation, were still risk factors whereas postnatal steroid use, in our study, was not associated with non-optimal neurodevelopment. Postnatal steroid prescription also decreased, with more widespread use of hydrocortisone and lower doses for a shorter time than before. **Conclusion:** In a population of very preterm children, one third had a non-optimal neurological outcome at 2 years of corrected age. This result highlights the importance of monitoring networks.

Introduction

Very preterm children, born before 29 gestational weeks (GW), especially those with bronchopulmonary dysplasia (BPD), are at high risk of motor deficiencies during childhood, for example cerebral palsy (CP) and more often neurodevelopment and behavioural disabilities [1,2]. Follow-up networks have been created in order to screen for these pathologies early with scales such as the Revisited Brunet-Lézine (RBL). These networks are important to evaluate the frequency of sequelae, to inform parents and to improve our medical practices.

The Réseau Naitre et Devenir (RND) was created in 2006 to monitor the preterm children born before 34 GW in the greater Grenoble area. It has created a cohort of preterm infants with new characteristics because the preterm population has evolved in recent years: more antenatal steroids [3], more inborn births [4], more individualized developmental care and parent implication [5] and less cystic periventricular leukomalacia (10.5% for children < 26 GW in 1997 [6] compared to 2.4% in 2011 in France [3]). Moreover, there was a decrease in invasive ventilation, creating the new BPD [7], which is still a main risk factor for neurological impairment [8]. In France, CP had decreased from 9% of 24-31 GW children to 5.4% in the 2011 EPIPAGE-2 cohort [1] but neurodevelopmental and cognitive impairment remained stable [8].

Practices within Neonatal Intensive Care Units (NICU) and the preterm population itself have evolved over the years. It was interesting to frequently evaluate children with these new characteristics in order to learn the new follow-up and check for new potential risk factors.

The main goal of this study was to evaluate neurodevelopmental outcomes for 2 years old children born before 29 GW between 2010 and 2015 with BPD at 28 days of life in the RND monitoring network. The secondary aim was to look at the risk factors especially postnatal steroid (PNS) administration.

Material and methods

1. Study population and inclusion criteria

Our study was a retrospective, descriptive and analytic epidemiologic study about children hospitalised in the NICU at the university hospital in Grenoble (CHUGA), born before 29 GW between 2010 and 2015, who were included in the RND and affected with BPD at 28 days of life.

2. Main objective

The main objective was to evaluate neurodevelopmental outcomes for children at 2 years corrected age born before 29 GW with BPD at 28 days of life in the RND monitoring network and to look for the risk factors, especially PNS administration.

The non-optimal neurodevelopmental outcome at 2 years of corrected age was defined with a global developmental quotient (DQ) at the RBL test < 85 , or blindness, or deafness, or CP ≥ 3 over five levels according to the Gross Motor Function Classification System (GMFCS) expanded and revisited in 2007 [9].

The RBL test is used to evaluate the DQ and also cover four sub-scores on movement and posture, language, socialisation and coordination [10]. The mean and maximal global scores were 100 and 140, whereby DQ values ≤ 85 define neurodevelopmental impairment. They could be divided into 3 levels: DQ < 70 (severe impairment), DQ between 70 and 84 (moderate impairment) and DQ > 84 (no impairment). The RBL test was performed by the RND psychologist during the 24th month of corrected age consultation, planned for all children during the follow-up at the RND network.

Blindness or deafness was defined by a specialized consultation with an ophthalmologist or an oto-rhino-laryngologist during the RND follow-up.

CP was assessed on the diagnostic sheet completed by the neonatologist at 24 month of corrected age, according to the different RND consultation reports and with the observation from the Centres d'action médico-sociale précoce (CAMPS) by a neurological physician. In case of uncertainty, the child's file was discussed during a meeting (TD, CE, and LD).

3. Data collection

Data collection was retrospective on hospital reports during the neonatal period, on consultation reports of RND written by a neonatologist or a paediatrician who monitored each child.

Ante- and post-natal potential risk factors were analysed. Gestational age was defined by using the 1st trimester ultrasound of the pregnancy. Antenatal steroid administration was completed with 2 doses of betamethasone 24 hours apart before birth. Spontaneous prematurity was defined as spontaneous labour. Outborn birth was defined as birth out of level III maternity. Intra-Uterine Growth Restriction was defined as birth weight $\leq 10^{\text{th}}$ percentile according the French growth curve of Audipog [11].

Ductus arteriosus treatment was surgical or medical with ibuprofen or paracetamol. Amines treatment included dopamine, dobutamine, adrenaline and noradrenaline. Hydrocortisone used for hypotension (1 mg/kg/day then 0.5 mg/kg/6h for 48 hours) in the first 10 days of life was also collected in this section. Chorioamnionitis was defined as positive blood or placenta culture, or a treatment with antibiotics for at least 5 days according to the clinic and paraclinic context in the first days of life (anamnesis, symptoms, inflammatory syndrome, and evolution). Secondary infection was assessed if at least one blood culture was positive and 5 days or more of antibiotics were administrated.

PNS was defined as steroid systemic administration after birth except supplementation with hydrocortisone in the first days for hypotension. BPD was defined as oxygen requirement or respiratory support evaluated at 28 days of life. Mild BPD was defined by $< 30\%$ oxygen

requirement at 36 GW and severe BPD as $\geq 30\%$ oxygen requirement and/or respiratory support at 36 GW [12]. Oxygenotherapy was defined as use of oxygen with nasal Continuous positive airway pressure, high flow oxygen therapy or low flow oxygen therapy.

Intra-Ventricular Haemorrhage (IVH) was evaluated by transfontanellar ultrasound and graduated from I to IV according to Papile classification. Extra-Uterine Growth Restriction (EUGR) was defined as a weight at the hospital discharge \leq the 10th percentile for the corrected age according to the Audipog growth curve.

4. Ethical statements

We received the authorization from the research department of CHUGA, as a MR004 study according to the Jardé law. When parents agreed to the RND follow-up, they signed an agreement about the collection and use of their child's data in an authorized file by the French data protection authority (Commission nationale de l'informatique et des libertés). Moreover, parents were informed of the study by letter in the NICU. Anonymization was performed as soon as the data were registered.

5. Statistical analyses

Univariate and multivariate analyses were performed. Statistical analyses were performed using Epiinfo v7.2.2 software for univariate analysis and Stata v15 software for multivariate analysis. Percentages and Odds Ratios (OR) results were given with their exact 95% binomial confidence intervals (95% CI) and medians with interquartile ranges. A p value < 0.05 was considered significant. A chi-square test was used to compare proportions. For smaller numbers of data, Fisher's test was used. A Mann-Whitney test was used to compare medians.

We used the stepwise backward method to perform a multivariate logistic regression. We had selected clinically relevant variables among significant variables for the logistic regression.

Contrary to what we had expected, we did not include the pH cord because there were too many missing data. The variables chosen to perform the multivariate logistic regression were gestational age, birth weight, the number of days of oxygenotherapy and chorioamnionitis.

Results

1. Population

One hundred and seventy six children born before 29 GW were hospitalised in our NICU between 2010 and 2015. Among these children, 129 (73.3%) had BPD at 28 days of life and they were all monitored at the RND upon discharge from the hospital (Figure 1).

Figure 1 - Flow chart. GW: Gestational Weeks. BPD: Bronchopulmonary dysplasia.

Among the children included, 99 were monitored at 2 years of corrected age and 95 performed RBL test. The 4 children (4% of the children monitored) without RBL test had CP, so they were included in the analysis. None of them was able to perform the RBL test or it was untreatable. One of them had blindness. There was no child with deafness.

Thirty other children had an incomplete follow-up: 6 without data available, 5 with an untreatable RBL test, 18 were monitored in the RND but did not come to the RBL test appointment and 4 were monitored in another network without RBL. Among the 4 children monitored in a different network, none had CP, 1 had communication disability and 3 had an optimal neurodevelopment.

There was no difference between the monitored children and those lost to follow-up, except for the EUGR (Table 1).

There were 31 children (31.9% of the population) with non-optimal neurodevelopment: 4 with CP, 18 with DQ between 70 and 84 (18.9%) and 9 with DQ below 70 (9.5%). The median and the interquartile range of the 95 DQ tests performed was 90 (82 -97). 68 children had a normal DQ (71.6%) (Figure 2).

Figure 2- Follow-up at 2 years old. DQ: Developmental Quotient at Revisited Brunet-Lézine test. CP: Cerebral Palsy.

2. Associated factors

Factors associated with non-optimal neurodevelopment in univariate analysis, were a low gestational age, specifically before 26+6 GW, low birth weight, small birth length, a cord pH < 7.2, a treatment for persistent ductus arteriosus, a longer oxygenotherapy, and chorioamnionitis. (Table 2) PNS administration was not associated with non-optimal neurodevelopment in our study. Children with non-optimal neurodevelopment without CP (only DQ < 85) had the same risk factors (Supplemental data, Table 3).

In the multivariate logistic regression, low birth weight (OR = 0.67, CI 95% 0.51-0.87, p = 0.003) and chorioamnionitis (OR = 5.11, CI 95% 1.11-23.51, p = 0.036) were associated with non-optimal neurodevelopment.

3. Postnatal steroid treatment

Nineteen children were treated by PNS. Fifteen children received a 3 day treatment, on average at J22, and three children received a 2nd treatment, on average at J54. One child received a 3rd treatment per os. Children received small doses (on average 0.13 mg/kg/day) over 3 days, with betamethasone.

Children treated by PNS had a lower gestational age, smaller birth weight, smaller length and a smaller head circumference at birth (Supplemental data, Table 4). Moreover, they were all treated for a persistent ductus arteriosus, needed more amines, had more surfactant doses, had more severe BPD and had longer invasive ventilation and oxygenotherapy than the untreated children. In this study, they did not have more risk of non-optimal neurodevelopment, IVH, Necrotizing Enterocolitis (NEC) or spontaneous intestinal perforation.

We also compared the 4 children who received at least 2 PNS treatments with those who received only one. There was no difference between them, especially the neurodevelopment at

2 years of corrected age, the number of surfactant doses, BPD severity and the duration of invasive ventilation.

Discussion

In this study, 31.3% of children had non-optimal neurodevelopment: 4% of children born between 24 and 28+6 GW had severe CP, and 27 with DQ below 85. The main risk factors associated with non-optimal development were a low gestational age (before 26+6 GW), low birth weight, small birth length, a cord pH < 7.2, a treatment of persistent ductus arteriosus, a longer oxygenotherapy, and chorioamnionitis. Moreover, in this study, the PNS treatment was not significantly associated with non-optimal neurodevelopment.

1. Comparison with literature

In the EPIPAGE-2 study, children born between 24 and 26+6 GW had a CP rate of 6.9% and 1.8% rate for severe CP (GMFCS ≥ 3) [1]. In the Swedish EXPRESS cohort [13], 7% of preterm children born before 27 GW had CP. These results were similar with our CP rate of 4% for children between 24 and 28+6 GW even through the populations were slightly different.

In this study, there was less blindness (0.01%) than in the EPIPAGE-2 study (0.4% of children born between 24 and 31 GW). We had no deaf children, whereas they were 0.7% of the preterms in the French cohort.

In our study, as in the literature, the low gestational age was the most important risk factor for non-optimal neurodevelopment, along with the associated low birth weight [14] and small

length. In the EPIPAGE-2 cohort [1], each GW decreased the risk of CP or ASQ scores below threshold significantly from 24 to 31 GW.

The other associated factors were coherent with the literature: a cord pH < 7.2 [15], a treatment of persistent ductus arteriosus [16], a longer oxygenotherapy [17], and chorioamnionitis.

In the multivariate analysis, low birth weight and chorioamnionitis were associated with non-optimal neurodevelopment outcomes. It was proved that chorioamnionitis was linked to periventricular leukomalacia and then to CP [18]. However, in our study, there was no leukomalacia and few cases of CP. Nowadays, chorioamnionitis seems to also be associated with cognitive impairment, but not necessarily with cystic periventricular leukomalacia or motor impairment, as in our study. It suggests new lesions of cognitive impairment due to inflammatory response. Indeed, in the Pappas et al. study [19], histological and clinical chorioamnionitis and histological chorioamnionitis alone were associated with an increasing risk of cognitive impairment (according to Bayley Scales of Infant Development, 3rd edition), adjusted for gestational age.

In our study, outborn birth tended to be associated with non-optimal neurodevelopment, which was also found in the Japanese study on cognitive impairment [20]. In the same way, the invasive ventilation duration seemed to be associated with non-optimal neurodevelopment as in the Dutch study [21].

2. Evolution of neurological impairment and associated factors

The children in current cohorts have less severe disabilities than those born in the 2000s in France. For example, in the EPIPAGE-1 cohort in 1997 [22], 9% of 24-31 GW children had CP compared to 5.4% in the 2011 cohort. This could be explained by the new BPD [7], which

is an important neurological impairment risk factor and the incidence of which decreased in France (from 47.8% in 1997 to 33.5% in 2011 for children between 24 and 26 GW in the EPIPAGE-2 cohort [3]). Indeed, there is a new management of BPD: more surfactant and antenatal corticosteroids, less invasive ventilation and PNS administration. We can also suppose that severe disabilities in the 2000s were linked, in some factors, to the frequent use and high doses of PNS, mostly dexamethasone. In the Yeh et al. trial [23], children who received 0.5 mg/kg/day of dexamethasone for 4 weeks had a lower intelligence quotient than the placebo group. Similarly, in the Murphy et al. study [24] MRI showed impaired gray matter for children treated with dexamethasone. Perhaps the decrease of PNS use [3] had influenced the decrease of neurodevelopmental impairment in France. In our study, according to the current recommendations [25], children mostly received only 3 days of PNS administration, with small doses, case-by-case. This is a possible explanation for the non-identification of PNS treatment as a risk factor for neurodevelopment impairment in our cohort.

Another protocol of PNS therapy is a substitutive administration such as hydrocortisone, with lower doses and for shorter time [26]. However, this early alternative treatment for all children is quite different from the treatment for selected children after a few weeks of invasive ventilation. In the 2 year follow-up of the PREMILOC study [27], children between 24 and 25 GW treated with hydrocortisone (1mg/kg/day for 7 days then decreasing) had a better neurodevelopmental outcome than those treated with placebo: 79% had DQ > 85, 21% with DQ between 70 and 84 and none with DQ < 70. Moreover, only 4% of treated children between 24 and 25+6 GW had CP.

Our results were coherent with the recent studies that showed no difference between children treated with lower doses of PNS, with hydrocortisone, for a shorter period: 1mg/kg/day for 12

days in the Watterberg study [28], 2 mg/kg/day for 2 days then decreasing for 8 days in the Peltoniemi trial [29] and 3 mg/kg/day for 4 days then decreasing in the Parikh trial [30].

3. Limits

We analysed only children with BPD because we wanted to focus on very ill, high risk children in order to avoid some confusion factors. This choice made the population of the study more homogenous. This population has also more CP and complications than the French EPIPAGE-2 cohort [1].

In the follow-up, 23% of the children had an uncompleted follow-up. However, the two populations were comparable.

We did not include parental socio-economic status or educational attainment in our study. However, these criteria could influence the neurodevelopment of children [1].

Moreover, in our study, the male sex and small weigh for gestational age were not significant risk factors; although they were highlighted in the literature [1]. This could be link to the lake of statistical power of our study.

This study is monocentric around the greater Grenoble area. It could be interesting to include children from the other hospitals in the Auvergne-Rhône-Alpes area to improve the power of the study.

THÈSE SOUTENUE PAR : Léa DECOLLOGNE

TITRE :

NEURODEVELOPMENTAL OUTCOME AT 2 YEARS OLD FOR CHILDREN BORN BEFORE 29 GESTATIONAL WEEKS IN GRENOBLE HOSPITAL

CONCLUSION:

In a population of preterm children born before 29 GW with BPD at 28 days of life, 31% had non-optimal neurological outcomes at 2 years of corrected age. 4% of whom had severe CP. These results show the importance of monitoring networks in preventing and diagnosing these complications early in at-risk populations. If possible, we would like to study the neurological outcome at age 5 and compare that data with the 2 years corrected age outcome.

VU ET PERMIS D'IMPRIMER

Grenoble, le : 11/03/2020

LE DOYEN

Pour le Président
et par délégation
Le Doyen de Médecine
Pr. Patrice MORAND

Pr. Patrice MORAND

LE PRÉSIDENT DE LA THÈSE

CHU de Grenoble Alpes
Hôpital Couple Enfant
Clinique de Néonatalogie
et de Réanimation Pédiatrique
Pr Th. DEBILLON

Pr. Thierry Debillon

Table 1- Characteristics of patients studied and lost to follow-up. Data are n (%) or median (inter quartiles). BPD: Bronchopulmonary dysplasia. NEC: necrotizing Enterocolitis.

	Completed follow-up (n = 99)	Lost to follow-up (n= 30)	p
Antenatal characteristics			
No antenatal steroids	9 (9.1%)	3/29 (10.3%)	
Uncompleted antenatal steroids	18 (18.2%)	6/29 (20.7%)	
Completed antenatal steroids	72 (72.7%)	20/29 (69%)	
No or uncompleted antenatal steroids vs completed antenatal steroids	27 (27.3%)	9/29 (31.0%)	0.429
Age of mother (median, years)	30 (27-34)	30 (27-33)	0.463
Spontaneous prematurity	64/97 (66%)	22/29 (75.9%)	0.316
Outborn	8 (8.1%)	5 (16.7%)	0.171
Caesarean section	47 (47.5%)	14 (46.7%)	0.938
Birth characteristics			
Gestational age (weeks)	27 (25.9-27.9)	27.4 (25.6-28.1)	0.821
Gestational age < 26 + 6 gestational weeks	49 (49.5%)	13 (43.3%)	0.554
Male sex	51 (51.5%)	17 (56.7%)	0.621
Multiple birth	35(35.4%)	13 (43.3%)	0.428
Birth weight (median, grams)	900 (750-1015)	885 (675-1070)	0.98
Intra-Uterine Growth Retardation	12 (12.1%)	5 (16.7%)	0.355
Birth Length (median, centimetres)	35 (32.5-37)	33.8 (32-39)	0.463
Birth head circumference (median, centimetres)	24 (23-25.5)	24 (22-25)	0.245
5 minute Apgar score < 5	3/98 (3.1%)	0	0.456
Median of cord pH	7.34 (7.27-7.39)	7.37 (7.33-7.41)	0.078
cord pH < 7.2	9/65 (13.8%)	1/17 (5.9%)	0.338
Hemodynamic treatments			
Ductus arteriosus treatment	73/97 (75.3%)	18/27 (66.7%)	0.372
Amines treatment	25/93 (26.9%)	8 (26.7%)	0.981
Respiratory characteristics			
Treatment ≥ 2 surfactants	39/98 (39.8%)	15 (50%)	0.322
Post natal steroids	13 (13.1%)	6 (20%)	0.255
Severe BPD vs mild or moderate BPD	25 (25.3%)	6 (20%)	0.555
Invasive ventilation (median, days)	7 (1-23)	4 (1-22)	0.652
Oxygenotherapy (median, days)	71 (49-90)	69.5 (52 -90)	0.843
Infectious complications			
Chorioamnionitis	9 (9.1%)	2 (6.7%)	0.677
Secondary infection	46/98 (47.0%)	19/29 (65.5%)	0.08
Digestive and growth characteristics			
NEC or spontaneous intestinal perforation	8/98 (8.2%)	1 (3.3%)	0.33
Exclusive breastfeeding at discharge	21/96 (21.9%)	4 (13.3%)	0.306
Extra-Uterine Growth Retardation	36/95 (37.9%)	4 (13.8%)	0.015
Neurologic complications			
Intra-Ventricular Haemorrhages grad III or IV	6 (6.1%)	1/29 (3.45%)	0.501

Table 2-Factors associated with non-optimal neurodevelopment in univariate analysis.

Data are n (%) or median (inter quartiles). BPD: Bronchopulmonary dysplasia. NEC: necrotizing Enterocolitis.

	Non-optimal neurodevelopment (n=31)	Optimal neurodevelopment (n=68)	OR	95% CI	p
Antenatal characteristics					
No or uncompleted antenatal steroids vs completed antenatal steroids	11 (35.5%)	16 (23.5%)	1.79	0.71-4.51	0.215
Age of mother (median, years)	32.0 (27-38)	30.0 (27-33)			0.34
Spontaneous prematurity	22 (71%)	42/66 (63.6%)	1.4	0.55-3.52	0.477
Caesarean section	13 (42%)	34 (50%)	0.72	0.31-1.70	0.456
Outborn	5 (16.1%)	3 (4.4%)	4.17	0.93-18.7	0.061
Birth characteristics					
Gestational age (median, weeks)	25.9 (25.4-27.3)	27.1 (26.4-28.3)			<0.001
Gestational age < 26 + 6 gestational weeks	21 (67.7%)	28 (41.2%)	3	1.23-7.34	0.014
Male sex	15 (48.4%)	36 (53%)	0.83	0.36-1.95	0.674
Multiple birth	12 (38.7%)	23 (33.8%)	1.24	0.51-2.98	0.638
Birth weight (median, grams)	780 (650-950)	943 (805-1030)			0.002
Intra-Uterine Growth Retardation	4 (12.9%)	8 (11.8%)	1.11	0.31-4.01	0.555
Birth Length (median, centimetres)	33.5 (32-36.5)	35 (33-37)			0.227
Birth head circumference (median, centimetres)	23.7 (23-25)	24 (23-25.5)			0.074
5 minute Apgar score < 5	2/30 (6.7%)	1 (1.5%)	4.79	0.42-54.9	0.221
Median of cord pH	7.32 (7.15-7.4)	7.34 (7.28-7.39)			0.082
cord pH < 7.2	6/19 (3.16%)	3/46 (6.5%)	6.62	1.45-30.2	0.015
Hemodynamic treatments					
Ductus arteriosus treatment	27/30 (90%)	46/67 (68.7%)	4.11	1.12-15.07	0.024
Amines treatment	11/30 (36.7%)	14/63 (22.2%)	2.03	0.78-5.24	0.142
Respiratory characteristics					
Treatment ≥ 2 surfactants	14/30 (46.7%)	25 (36.8%)	1.51	0.63-3.59	0.356
Post natal steroids	5 (16.1%)	8 (11.8%)	1.44	0.43-4.83	0.381
Severe BPD vs mild or moderate BPD	10 (32.3%)	15 (22.1%)	1.68	0.65-4.33	0.279
Invasive ventilation (median, days)	14 (2-30)	4.5 (1-19.5)			0.069
Oxygenotherapy (median, days)	79 (64-97)	62.5 (43.5-88.5)			0.0039
Infectious complications					
Chorioamnionitis	6 (19.4%)	3 (4.4%)	5.2	1.21-22.4	0.025
Secondary infection	17/30 (56.7%)	29 (42.7%)	1.76	0.74-4.19	0.2
Digestive and growth characteristics					
NEC or spontaneous intestinal perforation	4/30 (13.3%)	4 (5.9%)	2.46	0.57-10.6	0.197
Exclusive breastfeeding at discharge	5/30 (16.7%)	16/66 (24.2%)	0.63	0.21-1.91	0.291
Extra-Uterine Growth Retardation	13/30 (43.3%)	23/65 (35.4%)	1.4	0.58-3.38	0.458
Neurologic complications					
Intra-Ventricular Haemorrhages grad III or IV	3 (9.7%)	3 (4.4%)	2.32	0.44-12.2	0.276

References:

1. Pierrat V, Marchand-Martin L, Arnaud C et al. Neurodevelopmental outcome at 2 years for preterm children born at 22 to 34 weeks' gestation in France in 2011: EPIPAGE-2 cohort study. *BMJ*. 2017 Aug 16;358:j3448.
2. Moore T, Hennessy EM, Myles J et al. Neurological and developmental outcome in extremely preterm children born in England in 1995 and 2006: the EPICure studies. *BMJ*. 2012 Dec 4;345:e7961.
3. Ancel P-Y, Goffinet F, EPIPAGE-2 Writing Group 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 Mar;169(3):230–8.
4. Lui K, Abdel-Latif M, Allgood C et al. Improved outcomes of extremely premature outborn infants: Effects of strategic changes in perinatal and retrieval services. *Pediatrics*. 2006 Dec 1;118:2076–83.
5. Pierrat V, Coquelin A, Cuttini M et al. Translating Neurodevelopmental Care Policies Into Practice: The Experience of Neonatal ICUs in France—The EPIPAGE-2 Cohort Study. *Pediatr Crit Care Med*. 2016 Oct;17(10):957–67.
6. Ancel P-Y, Marret S, Larroque B et al. Are maternal hypertension and small-for-gestational age risk factors for severe intraventricular hemorrhage and cystic periventricular leukomalacia? Results of the EPIPAGE cohort study. *Am J Obstet Gynecol*. 2005 Jul;193(1):178–84.
7. Jobe AH. The new bronchopulmonary dysplasia. *Curr Opin Pediatr*. 2011 Apr;23(2):167–72.

8. Twilhaar ES, Wade RM, de Kieviet JF et al. Cognitive Outcomes of Children Born Extremely or Very Preterm Since the 1990s and Associated Risk Factors: A Meta-analysis and Meta-regression. *JAMA Pediatr.* 2018 Apr 1;172(4):361–7.
9. Palisano RJ, Rosenbaum P, Bartlett D et al. Content validity of the expanded and revised Gross Motor Function Classification System. *Dev Med Child Neurol.* 2008 Oct;50(10):744–50.
10. Sand EA, Emery-Hauzeur C. [The psychomotor development of the child during the 1st 2 years (Brunet-Lezine test)]. *Acta Neurol Psychiatr Belg.* 1962 Dec;62:1087–102.
11. Courbes de morphométrie standard [Internet]. [cited 2020 Mar 19]. Available from: <https://www.audipog.net/Courbes-morpho>
12. Jobe AH, Bancalari E. Bronchopulmonary dysplasia. *Am J Respir Crit Care Med.* 2001 Jun;163(7):1723–9.
13. Serenius F, Källén K, Blennow M et al. Neurodevelopmental outcome in extremely preterm infants at 2.5 years after active perinatal care in Sweden. *JAMA.* 2013 May 1;309(17):1810–20.
14. Källén K, Serenius F, Westgren M et al. Impact of obstetric factors on outcome of extremely preterm births in Sweden: prospective population-based observational study (EXPRESS). *Acta Obstet Gynecol Scand.* 2015 Nov;94(11):1203–14.
15. Malin GL, Morris RK, Khan KS. Strength of association between umbilical cord pH and perinatal and long term outcomes: systematic review and meta-analysis. *BMJ.* 2010 May 13;340:c1471.

16. Janz-Robinson EM, Badawi N, Walker K et al. Neurodevelopmental Outcomes of Premature Infants Treated for Patent Ductus Arteriosus: A Population-Based Cohort Study. *J Pediatr*. 2015 Nov;167(5):1025-1032.e3.
17. Short EJ, Klein NK, Lewis BA et al. Cognitive and academic consequences of bronchopulmonary dysplasia and very low birth weight: 8-year-old outcomes. *Pediatrics*. 2003 Nov;112(5):e359.
18. Wu YW, Colford JM. Chorioamnionitis as a risk factor for cerebral palsy. *JAMA*. 2000 Sep 20;284(11):1417-24.
19. Pappas A, Kendrick DE, Shankaran S et al. Chorioamnionitis and early childhood outcomes among extremely low-gestational-age neonates. *JAMA Pediatr*. 2014 Feb;168(2):137-47.
20. Sasaki Y, Ishikawa K, Yokoi A et al. Short- and long-term outcomes of extremely preterm infants in Japan according to outborn/inborn birth status. *Pediatr Crit Care Med*. 2019 Oct;20(10):963-9.
21. Vliegenthart RJS, van Kaam AH, Aarnoudse-Moens CSH et al. Duration of mechanical ventilation and neurodevelopment in preterm infants. *Arch Dis Child Fetal Neonatal Ed*. 2019 Nov;104(6):631-5.
22. Fily A. Factors Associated With Neurodevelopmental Outcome at 2 Years After Very Preterm Birth: The Population-Based Nord-Pas-de-Calais EPIPAGE Cohort. *Pediatrics*. 2006 Feb 1;117(2):357-66.
23. Yeh TF, Lin YJ, Lin HC et al. Outcomes at school age after postnatal dexamethasone therapy for lung disease of prematurity. *N Engl J Med*. 2004 Mar 25;350(13):1304-13.

24. Murphy BP, Inder TE, Huppi PS et al. Impaired cerebral cortical gray matter growth after treatment with dexamethasone for neonatal chronic lung disease. *Pediatrics*. 2001 Feb;107(2):217–21.
25. Jarreau P-H, Fayon M, Baud O et al. Utilisation de la corticothérapie postnatale chez le nouveau-né prématuré dans la prévention et le traitement de la dysplasie bronchopulmonaire : état des lieux et conduite à tenir. *Arch Pédiatr*. 2010 Oct;17(10):1480–7.
26. Baud O, Maury L, Lebail F et al. Effect of early low-dose hydrocortisone on survival without bronchopulmonary dysplasia in extremely preterm infants (PREMILOC): a double-blind, placebo-controlled, multicentre, randomised trial. *Lancet*. 2016 Apr;387(10030):1827–36.
27. Baud O, Trousson C, Biran V et al. Two-year neurodevelopmental outcomes of extremely preterm infants treated with early hydrocortisone: treatment effect according to gestational age at birth. *Arch Dis Child Fetal Neonatal Ed*. 2019 Jan;104(1):30–5.
28. Watterberg KL, Shaffer ML, Mishefske MJ et al. Growth and neurodevelopmental outcomes after early low-dose hydrocortisone treatment in extremely low birth weight infants. *Pediatrics*. 2007 Jul;120(1):40–8.
29. Peltoniemi OM, Lano A, Puosi R et al. Trial of early neonatal hydrocortisone: two-year follow-up. *Neonatology*. 2009 Mar;95(3):240–7.
30. Parikh NA, Kennedy KA, Lasky RE et al. Neurodevelopmental Outcomes of Extremely Preterm Infants Randomized to Stress Dose Hydrocortisone. *PLoS One*. 2015 Sep 16;10(9):e0137051.

Supplemental data:

Table 3- Factors associated with non-optimal neurodevelopment without CP, in univariate analysis. Data are n (%) or median (inter quartiles). BPD: Bronchopulmonary dysplasia. NEC: necrotizing Enterocolitis.

	Non-optimal neurodevelopment without CP (n=27)	Optimal neurodevelopment (n=68)	OR	IC (95%)	p
Antenatal characteristics					
No or uncompleted antenatal steroids vs completed antenatal steroids	9 (33.3%)	16 (23.5%)	1.63	0.61-4.32	0.328
Age of mother (median, years)	32 (27-38)	30 (27-33)			0.389
Spontaneous prematurity	19 (70.4%)	42/66 (63.6%)	1.36	0.52-3.57	0.535
Caesarean section	12 (44.4%)	34 (50%)	0.8	0.33-1.96	0.625
Outborn	4 (14.8%)	3 (4.4%)	3.77	0.78-18.1	0.1
Birth characteristics					
Gestational age (median, weeks)	25.9 (25.4-27.3)	27.1 (26.4-28.3)			<0.001
Gestational age < 26 + 6 gestational weeks	19 (70.4%)	28 (41.2%)	3.39	1.30-8.83	0.01
Male sex	14 (51.9%)	36 (53%)	0.96	0.39-2.34	0.924
Multiple birth	12 (44.4%)	23 (33.8%)	1.56	0.63-3.89	0.333
Birth weight (median, grams)	770 (650-900)	944 (805-1030)			<0.001
Intra-Uterine Growth Retardation	4 (14.8%)	8 (11.8%)	1.3	0.36-4.75	0.686
Birth Length (median, centimetres)	33.5 (32-36.5)	35 (33-37)			0.226
Birth head circumference (median, centimetres)	23.2 (23-24.5)	24 (23-25.5)			0.053
5 minute Apgar score < 5	1/26 (3.9%)	1 (1.5%)	2.68	0.16-44.5	0.479
Median of cord pH	7.30 (7.16-7.38)	7.34 (7.28-7.39)			0.08
cord pH < 7.2	5/16 (31.3%)	3/46 (6.5%)	6.52	1.35-31.5	0.022
Hemodynamic treatments					
Ductus arteriosus treatment	24/26 (92.3%)	46/67 (68.7%)	5.48	1.19-25.4	0.018
Amines treatment	9/26 (34.7%)	14/63 (22.2%)	1.85	0.68-5.05	0.225
Respiratory characteristics					
Treatment ≥ 2 surfactants	12/26 (46.2%)	25 (36.8%)	1.47	0.59-3.68	0.405
Post natal steroids	5 (18.5%)	8 (11.8%)	1.7	0.50-5.77	0.289
Severe BPD vs mild or moderate BPD	9 (33.3%)	15 (22.1%)	1.77	0.66-4.73	0.254
Invasive ventilation (median, days)	14 (2-30)	4.5 (1-19.5)			0.072
Oxygenotherapy (median, days)	80 (65-97)	62.5 (43.5-88.5)			0.004
Infectious complications					
Chorioamnionitis	3 (11.1%)	3 (4.4%)	2.71	0.51-14.3	0.221
Secondary infection	15/26 (57.7%)	29 (42.7%)	1.83	0.73-4.58	0.191
Digestive and growth characteristics					
NEC or spontaneous intestinal perforation	4/26 (15.4%)	4 (5.9%)	2.91	0.67-12.6	0.144
Exclusive breastfeeding at discharge	4/26 (15.4%)	16/66 (24.2%)	0.57	0.17-1.90	0.264
Extra-Uterine Growth Retardation	13/26 (50%)	23/65 (35.4%)	1.83	0.73-4.59	0.198
Neurologic complications					
Intra-Ventricular Haemorrhages grad III or IV	2 (7.4%)	3 (4.4%)	1.73	0.27-11	0.441

Table 4- Factors associated with Post Natal Steroids (PNS), in univariate analysis. Data are n (%) or median (inter quartiles). NEC: necrotizing Enterocolitis.

	Children with PNS (n=19)	Children without PNS (n= 110)	p
Antenatal characteristics			
No or uncompleted antenatal steroids vs completed antenatal steroids	5 (26.3%)	31/109 (28.4%)	0.849
Age of mother (median, years)	30 (27-33)	30 (27-34)	0.850
Spontaneous prematurity	9/18 (66.7%)	74/108 (68.5%)	0.876
Caesarean section	9 (47.4%)	52 (47.3%)	0.994
Outborn	2 (10.5%)	11 (10%)	0.944
Birth characteristics			
Gestational age (median, weeks)	25.9 (24.4-27.3)	27.1 (26.1-28.1)	0.012
Gestational age < 26 + 6 gestational weeks	14 (73.7%)	48 (43.6%)	0.015
Male sex	8 (42.1%)	60 (54.6%)	0.316
Multiple birth	9 (47.4%)	39 (35.5%)	0.321
Birth weight (median, grams)	720 (610-947)	930 (760-1050)	0.006
Intra-Uterine Growth Retardation	5 (26.3%)	12 (10.9%)	0.067
Birth Length (median, centimetres)	32 (30-34.5)	35 (33-37)	0.003
Birth head circumference (median, centimetres)	23 (22-24)	24 (23-25.5)	0.013
5 minute Apgar score < 5	0	3/108 (2.8%)	0.612
Median of cord pH	7.38 (7.31-7.39)	7.34 (7.27-7.39)	0.331
cord pH < 7.2	1/12 (8.3%)	9/70 (12.9%)	0.658
Hemodynamic treatments			
Ductus arteriosus treatment	19 (100%)	72/105 (68.6%)	0.001
Amines treatment	11 (57.9%)	22/104 (21.2%)	<0.001
Respiratory characteristics			
Treatment ≥ 2 surfactants	16 (84.2%)	38/109 (34.9%)	<0.001
Severe BPD vs mild or moderate BPD	16 (84.2%)	15 (13.6%)	<0.001
Invasive ventilation (median, days)	29 (20-49)	4 (1-15)	<0.001
Oxygenotherapy (median, days)	107 (90-127)	64.5 (45-82.5)	<0.001
Infectious complications			
Chorioamnionitis	2 (10.5%)	9 (8.2%)	0.735
Secondary infection	12/18 (66.7%)	53/109 (48.6%)	0.156
Digestive and growth characteristics			
NEC or spontaneous intestinal perforation	2 (10.5%)	7/109 (6.4%)	0.518
Exclusive breastfeeding at discharge	3 (15.8%)	22 (20.6%)	0.451
Extra-Uterine Growth Retardation	4 (21.1%)	36 (34.3%)	0.256
Neurologic complications			
Intra-Ventricular Haemorrhages grad III or IV	1 (5.3%)	6/109 (5.5%)	0.685
Median of RBL	90 (80-97)	90 (83-97)	0.533
Children with non-optimal neurodevelopment	5/13 (38.5%)	26/86 (30.2%)	0.381
Cerebral palsy	0	4 (3.64%)	0.524

SERMENT D'HIPPOCRATE

En présence des Maîtres de cette Faculté, de mes chers condisciples et devant l'effigie d'HIPPOCRATE,

Je promets et je jure d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine.

Je donnerai mes soins gratuitement à l'indigent et n'exigerai jamais un salaire au dessus de mon travail. Je ne participerai à aucun partage clandestin d'honoraires.

Admis dans l'intimité des maisons, mes yeux n'y verront pas ce qui s'y passe ; ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs, ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Je garderai le respect absolu de la vie humaine.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

Respectueux et reconnaissant envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d'opprobre et méprisé de mes confrères si j'y manque.