

HAL
open science

PREMASCOL : étude de corrélation entre test de Brunet-Lezine à 24 mois et scolarité à 5 ans, étude monocentrique chez les prématurés $\leq 32SA+6J$

Laure Jacquez, Lauriane Hatton

► **To cite this version:**

Laure Jacquez, Lauriane Hatton. PREMASCOL : étude de corrélation entre test de Brunet-Lezine à 24 mois et scolarité à 5 ans, étude monocentrique chez les prématurés $\leq 32SA+6J$. Médecine humaine et pathologie. 2020. dumas-02951908

HAL Id: dumas-02951908

<https://dumas.ccsd.cnrs.fr/dumas-02951908v1>

Submitted on 29 Sep 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.

La propriété intellectuelle du document reste entièrement celle du ou des auteurs. Les utilisateurs doivent respecter le droit d'auteur selon la législation en vigueur, et sont soumis aux règles habituelles du bon usage, comme pour les publications sur papier : respect des travaux originaux, citation, interdiction du pillage intellectuel, etc.

Il est mis à disposition de toute personne intéressée par l'intermédiaire de [l'archive ouverte DUMAS](#) (Dépôt Universitaire de Mémoires Après Soutenance).

Si vous désirez contacter son ou ses auteurs, nous vous invitons à consulter la page de DUMAS présentant le document. Si l'auteur l'a autorisé, son adresse mail apparaîtra lorsque vous cliquerez sur le bouton « Détails » (à droite du nom).

Dans le cas contraire, vous pouvez consulter en ligne les annuaires de l'ordre des médecins, des pharmaciens et des sages-femmes.

Contact à la Bibliothèque universitaire de Médecine
Pharmacie de Grenoble :
bump-theses@univ-grenoble-alpes.fr

Année : 2020

PREMASCOL
CORRELATION BETWEEN BRUNET-LEZINE TEST AT AGE 2 AND SCHOOLING AT AGE 5 IN
PRETERM CHILDREN < 33 WEEKS

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

Laure JACQUEZ

[Données à caractère personnel]

Lauriane HATTON

[Données à caractère personnel]

THÈSE SOUTENUE PUBLIQUEMENT À LA FACULTÉ DE MÉDECINE DE GRENOBLE

Le 15/09/2020

DEVANT LE JURY COMPOSÉ DE

Président du jury :

Monsieur le Professeur Thierry DEBILLON

Membres :

Madame le Docteur Maya GEBUS (directrice de thèse)

Monsieur le Docteur Guillaume MORTAMET

Monsieur le Professeur Dominique PLANTAZ

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	APTEL 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 Gaëtan	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	LANTUEJOU 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	ROUSTIT 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	ZAOUÏ 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 COMMUNS

A Monsieur le Professeur Thierry DEBILLON

Nous vous remercions de nous faire l'honneur de présider ce jury. Merci pour votre investissement et vos conseils avisés auprès de nous lors de ce parcours de thèse et plus largement tout au long de notre internat de pédiatrie.

A Madame le Docteur Maya GEBUS

Merci infiniment pour ton accompagnement formidable pendant ces deux années de travail. Merci pour tes conseils avisés, ta disponibilité, et ta gentillesse tout au long de ce parcours parfois difficile. Nous avons beaucoup appris à tes côtés au cours de ce projet d'article.

A Monsieur le Docteur Guillaume MORTAMET

Merci pour ces 6 mois en réanimation à tes côtés, pour ta pédagogie, ta patience, ta gentillesse, ton humour. Nous avons énormément appris pendant ce stage, et ce fut un privilège et un plaisir de travailler à tes côtés. Merci infiniment d'avoir accepté de faire partie du jury de notre thèse.

A Monsieur le Professeur PLANTAZ

Merci pour l'honneur que vous nous faites en participant à ce jury. Nous vous sommes très reconnaissantes pour votre accompagnement et votre expertise lors de notre semestre au sein de votre service.

REMERCIEMENTS DE LAURIANE

Je remercie Maya d'avoir répondu positivement à mon mail de demande d'encadrement de thèse et pour nous avoir formidablement bien guidé tout au long de cette thèse.

Je remercie Laure d'avoir accepté ma proposition de partager cette thèse. A tous ces repos de garde passés ensemble, aux réunions au French Coffee Shop et aux idées de liberté future :))

Je remercie ma famille pour le soutien apporté dans certains moments difficile de ma formation médicale. A mes sœurs, Charline, Océane et Léonie, pour les pauses estivales chaque été et pour m'avoir écouté me plaindre depuis tout ce temps sans broncher (ou presque !)

Je remercie Marion, pour les rêves d'évasion et les kilomètres passés à marcher ensemble. Au marathon cinématographique fait ensemble et à ceux en prévision :))

Je remercie aussi les autres Poitevins qui se sont déplacés pour goûter aux joies de la neige, avec de nombreuses descentes de Fusée et les soirées raclettes !

Et tous les internes qui ont croisé mon chemin pendant les stages et tout particulièrement ceux de la team PPette (Eglantine, Juliette, Masha, Emilien, Stella, Victor, Lucie et Marie) et la meute de Chambéry (Léa, Manon, Laura, Charlène, Robin, Bertrand, Camille, Roxane et Claire)!

REMERCIEMENTS DE LAURE

A **Maya**, merci pour ton accompagnement sans faille lors de ce projet. Merci pour ta confiance malgré le fait que nous n'avons finalement jamais travaillé ensemble au CHU.

A **Lauriane**, merci de m'avoir proposé ce projet commun. A tous nos "rendez-vous thèse", en début de garde ou en repos de garde, au café, à la maison, à Chambéry ou à Grenoble. Merci d'avoir partagé avec moi ces moments intenses, parfois joyeux, parfois plus désespérés, mais toujours avec pour objectif de faire un travail de qualité. A présent nous pourrons nous retrouver pour autre chose que "Premascol" : à nos futures escapades en montagne, en randonnée ou en snowboard, à nos soirées yoga-bière, et surtout... A nos rêves de liberté! ☺

A **Quentin**, mon amour, merci de partager ta vie avec la mienne, d'être à mes côtés chaque jour. Merci pour ta gentillesse, ta bienveillance, ton humour parfois hilarant (mais pas toujours... ☺). Merci pour ta patience et ton soutien dans ces moments pas toujours très drôles... A présent place à nos vacances et voyages, à nos rêves d'évasion en montagne, à nos sorties en moto, à nos concerts et festivals, à nos soirées sushi avec captain Patoune, à notre future maison dans le Vercors? ... Je t'aime !

A **Papa**, qui me manque tant. Tu es à présent toujours à mes côtés, bonne étoile qui veille sur moi du haut de ta montagne. Tu m'as donné la force de continuer et l'envie de toujours bien faire.

A **Maman**, merci pour ton soutien formidable durant toutes ces années. Depuis la première année (et même bien avant...!) tu as toujours été là pour me soutenir, me guider, m'encourager, me consoler parfois. Je te serai toujours infiniment reconnaissante pour tout. Et sois fière, car cette thèse est aussi le témoin de ta réussite en tant que Maman!

A **Aude**, petite sœur dont je suis si fière. Merci pour tous les moments partagés ensemble, que je ne peux compter tant ils sont nombreux. Merci pour cette belle complicité malgré la distance. Reste la belle personne que tu es devenue!

A **Titi**, quelle chance j'ai d'avoir un oncle comme toi! Merci pour tout ce que tu nous as transmis, pour tout le temps que tu as passé avec nous dans notre enfance et adolescence, merci de nous avoir éduquées au rock et aux concerts, merci pour ces superbes voyages ensemble, pour tous ces souvenirs si précieux.

A **Mamie**, petite Mamie, merci pour ton soutien, ta douceur, ta gentillesse. Merci d'avoir toujours été là, à chaque étape de notre vie, pour nous accompagner, soutenir, conseiller et parfois consoler.

A **Marcel**, merci pour ta gentillesse et ton soutien. Merci de prendre soin de Maman, que votre retraite partagée soit douce et heureuse!

Merci à **toute la famille** pour votre soutien, votre gentillesse et pour tous les précieux souvenirs ensemble : Françoise ("Marraine", comme j'ai encore souvent envie de t'appeler!), Jean-Philippe, Solange et Jean-Marie, Hélène et Guy, Anne, Claire, Marco. Vincent, Sabrina, Audrey. Philippe et Laurence, Marion, Quentin. Annie et Didier. Arnaud et Leslie.

A **ma famille de cœur**, cela fait si longtemps que vous faites partie de ma vie que vous êtes pour moi comme des frères et sœurs : Alix, Floriane et Thibault, Rodolphe et Godo, Kevin et Ethan, Anselme et Marion (et bébé Elliott!), Robin et Marialba, Adrien et Eva Romain, Marie... Merci d'être toujours là et de mettre de la couleur dans ma vie!

A **ma promo de pédiatrie**, Sev et Juju, Ellen, Dalila, Justine, Quentin et évidemment Lauriane, pour ces bons (et moins bons) moments passés ensemble, pour les soirées d'inté et congrès de pédiatrie, les journées DES, et toutes nos futures sorties montagne, resto, snowboard (Sev !) bière et musique (Juju !)

Aux **copains de l'internat**, Gaby, Anna, Céline, Kash, Mona, Ayoub, Rose, Fanny, Julie, Charline, Sam, Aurore, Myriam, Antoine

Aux **copains de Grenoble**, Aloïs, Barbara, Herby, Tobie, Claudine, Félicien, Tristan, New, Christian, Arnaud, Elodie, Teddy, Andrej

A **Ange, Fanny et petit Clément, et à la famille de Quentin** qui m'a si bien accueillie,
Et à tous ceux que j'oublie...

Merci!

TABLE DES MATIERES

LISTE DES ABBREVIATIONS	11
ABSTRACT	12
RESUME	13
INTRODUCTION	14
POPULATION AND METHODS	16
RESULTS	20
DISCUSSION	30
CONCLUSION	35
REFERENCES	37
APPENDIX	41
SERMENT D'HIPPOCRATE	43

LISTE DES ABBREVIATIONS

BLR: “Brunet-Lézine Révisé”

DQ: Development Quotient

GA: Gestational Age

SGA: Small for Gestational Age

IVH: Intraventricular haemorrhage

EOS: Early onset sepsis

BPD: Bronchopulmonary Dysplasia

BMI: Body Mass Index

CA: Corrected Age

GMFCS: Gross Motor Function Classification Systems

ADHD: Attention Deficit Hyperactivity Disorder

ASD: Autism Spectre Disorder

IQ: Interquartile

NICU: Neonatal Intensive Care Unit

ASQ: Age and Stages Questionnaire

ERTL: “Epreuve de Repérage des Troubles du Langage”

ABSTRACT

Aim: To study the correlation between the Brunet-Lézine test at age 2 and schooling at age 5, in premature infants born $\leq 32+6$ weeks. To study the neurological outcome of this population.

Methods: In 270 children born $\leq 32+6$ weeks between 01.2010 and 01.2014 and included in the local health network "Naitre et Devenir" , the Brunet-Lézine Revise test (BLR) was performed at age 2 and evaluation of schooling assessed at age 5. BLR test covers 4 domains and results are expressed as a standardized coefficient according to the normal population. Unassisted age appropriate schooling was defined as being in the appropriate classroom without any assistance or health interventions, in or outside school.

Results: BLR test was interpretable in 251 children and median BLR score was 93.0. A total of 171/251 children (68%) had unassisted age-appropriate schooling. The correlation between a BLR score ≥ 100 and unassisted age appropriate schooling was highly significant ($p < 0.0001$), with a positive predictive value of 88%. The association between BLR DQ and schooling remained significant after adjustment on maternal education, bronchopulmonary dysplasia, and BLR. In the study population, 156/270 (58%) had no neurological, sensory or neurodevelopmental disorders. The most common disorders were language impairment (28%), visual impairment (28%), and dysgraphia (17%).

Conclusion: The Brunet-Lézine test at 2 years is feasible and has good predictive property for child's schooling at 5 years. It seems therefore possible to lighten the follow-up of children presenting a BLR ≥ 100 for the benefit of other children.

RESUME

But : Etudier la corrélation entre le test de Brunet-Lézine à 2 ans avec la scolarité à 5 ans chez les prématurés nés $\leq 32+6$ SA. Etudier le devenir neurologique de cette population.

Méthodes : Deux-cent soixante-dix enfants nés ≤ 32 SA+6J entre 01.2010 et 01.2014, suivis dans le réseau « Naitre et Devenir » ; ont bénéficié d'un test de Brunet-Lézine Révisé (BLR) à l'âge de 2 ans et d'une évaluation de la scolarité à 5 ans. Deux-cent cinquante et un enfants présentaient un résultat interprétable au test du BLR. La scolarité à 5 ans était définie comme appropriée quand l'enfant était dans sa classe d'âge sans aucune aide à l'extérieure ni à l'école.

Résultats : Un total de 171/251 enfants (68%) avaient une scolarité appropriée pour l'âge. La corrélation entre un BLR ≥ 100 et une scolarité appropriée était très significative ($p < 0.0001$), avec une valeur prédictive de 88%. En analyse multivariée, les facteurs influençant la scolarité étaient le niveau d'étude maternel, la dysplasie broncho-pulmonaire et le BLR. Le lien entre BLR et scolarité restait très significatif après ajustement sur les autres facteurs. Cent-cinquante-six enfants (58%) ne présentaient aucun trouble neurologique, sensoriel ou neurodéveloppemental. Les troubles les plus fréquents étaient les troubles du langage (28%), le déficit visuel (28%), et la dysgraphie (17%).

Conclusion : Le test de Brunet-Lézine est un bon marqueur prédictif de la scolarité de l'enfant. Il nous semble donc envisageable d'alléger le suivi des enfants présentant un BLR ≥ 100 au profit des autres enfants.

INTRODUCTION

Preterm birth affects about 15 million children a year worldwide ^[1]. In France, 12,000 infants (1.5% out of 800,000 births) were born before 32 weeks' gestation in year 2015 ^[1].

Nowadays, improved obstetric and neonatal care has led to better vital prognosis of preterm infants ^[2]. However, these children remain at risk of developmental disorders, such as motor disorders (40%), behavioral disorders (21%), cerebral palsy (9%), language disorders, specific learning disorders and lower cognitive test scores ^[2-7]. Lower academic performances are described, that justify the systematic follow-up recommended until school age ^[4,6,8-10]. In France, 30% of children born \leq 32 weeks of gestation age (GA) have school difficulties ^[11]. Specific follow-up enables the detection of neuro-developmental difficulties in order to offer adapted care – e.g. speech therapy, physiotherapy, psychomotricity or school life support. Studies have shown that the earlier this help is provided, the more it enables the children to progress ^[12,13].

The follow-up of preterm infants living in the Grenoble agglomeration (around 140 neonates per year born < 32 GA) is ensured by the preterm follow-up health network "Naitre et Devenir". The objectives of the ambulatory-hospital network are to standardize the follow-up visits and evaluations. The Brunet-Lezine Revised Test (BLR) is a tool developed in France to assess neuro-development ^[14] and is systematically offered at the age of 24 months to the former preterm children followed in the network. As this test is only used in France, there is seldom data regarding its correlation with neurodevelopment and cognitive performances at school age in the international scientific literature. Only one French research, studying 244 children born in 1997 from the EPIPAGE 1 cohort, has showed a significant degree of correlation ^[11]. A second study on the subject, using a more recent population, could comfort the relationship between neuro-development assessed at 2 years of age and school

performances. This would help to target earlier children at risk of school difficulties, and thus provide them with early assistance.

Using a cohort of children born $\leq 32+6$ GA, the main objective of our study was to assess the relationships between the BLR test at 24 months and school performance evaluated at 5 years, and to define the positive predictive value of a score ≥ 100 for normal schooling. The secondary objectives were to investigate the relationship between maternal, prenatal, perinatal, and neonatal characteristics and schooling at age 5 and to describe the cognitive and neuro-motor development at age 5.

POPULATION AND METHODS

1) Study population

All preterm children born $\leq 32+6$ GA, between 01.01.2010 and 01.01.2014, hospitalized in the NICU of the Grenoble-Alpes University Hospital, alive at discharge, and subsequently followed up in the "Naitre et Devenir" network were included. Only children with complete data for the BLR evaluation at 2 years and schooling at 5 years were included in the analysis. The consent of the families was obtained when the network charter was signed, specifying that the network's data could be used to evaluate care practices.

The study received regulatory approval from the hospital's Delegation for Clinical Research and Innovation on 25.10.2019 and from the committee for the protection of persons.

2) Data collection

Data were collected from hospital and network charts and included maternal demographics, birth characteristics, prenatal and postnatal complications and follow-up of children. Gestational age (GA) refers to completed weeks of amenorrhoea. Maternal education level was collected from medical records and classified into 2 groups: high (university degree) versus low (secondary school level or lower and/or professional degrees). Small for Gestational Age (SGA) was defined by a birthweight below the 10th percentile according to the French AUDIPOG curves ^[15]. Bronchopulmonary dysplasia was defined according to the classification by Jobe and Bancalari ^[16]. Severe cerebral abnormality was defined by the presence of either an intraventricular haemorrhage (IVH) of grade III or IV of the Papile classification, or periventricular leukomalacia (cystic or not) ^[17]. Early-onset sepsis (EOS) was defined as the isolation of bacteria or fungi from a blood or placenta culture associated with clinical and/or ongoing laboratory anomalies, occurring ≤ 72 hours of life. Underweight at 24

months was defined by a Body Mass Index (BMI) < 3rd percentile on the French growth charts used at the time.

The “Naitre et Devenir” network gives each patient a follow-up chart, used at each visit, with pre-filled consultation sheets in order to carry out semi-directed, complete and reproducible evaluations. The standardized follow-up is ensured by a pair of paediatricians, one with hospital and the other with outpatient practice.

Within the network, BLR test is a standardized test systematically offered to all patients at 24 months of corrected age (CA). It is performed by a psychologist specifically trained in the follow-up of preterm infants. The test evaluates the child's performance in four main domains of neurodevelopment: posture, language, sociability and coordination ^[14]. The total of each domain give a score that becomes a development quotient (DQ) when compared to the mean result of children of the same age. A DQ of 100 means that the developmental age is consistent with the corrected age. Children who could not be tested (for example uncooperative child on the day of the test) were classified as "not-scorable" DQ and excluded from BLR analyses. Data for DQ were categorized according to the literature in four categories (<70, 70-84, 85-99, ≥100) ^[11]. The main threshold was set at 100 because it means that the developmental age corresponds to the corrected age of the child and it is the cut-off already used ^[11] .

All medical conditions present at 24 months were recorded and coded, including neurological, sensory or learning disabilities. Coding was systematically reviewed by the paediatrician coordinating the network.

Prevalence of neurodevelopmental disorders at 5 years was calculated on the study population. Cerebral palsy and its consequences were defined according to the Gross Motor Function Classification System (GMFCS) ^[18]. Learning disabilities (dyspraxia, dysgraphia, and language disorders), Attention Deficit Hyperactivity Disorder (ADHD), and Autism Spectrum

Disorder (ASD) were retained if the diagnosis was confirmed by the child's referring paediatrician. Absence of disability was defined by an absence of cerebral palsy, visual impairment, hearing impairment, and an overall DQ ≥ 85 ^[1]. Absence of neurological disorder was defined by an absence of disability and absence of other neurodevelopment conditions (ADHD, isolated attention deficit disorder, ASD, behavioral disorders, dyspraxia, dyslexia...).

In France, at 5 years old, children are normally welcomed in kindergarten. Data concerning schooling at 5 years of age were collected in medical and network records and by standardised questionnaires sent to the teacher by the network ^[Appendix 1] and eventually to the paramedical nursing staff (speech therapist, physiotherapist, psychologist...) ^[Appendix 2]. Schooling was classified into four categories: unassisted age appropriate schooling, age appropriate schooling with assistance and health interventions outside school (speech therapy or physiotherapy or psychomotricity or psychology), age appropriate schooling with assistance within the school (life support), and other (grade repetition or specialized establishment). The 3 last categories were grouped into "not normal schooling".

3) Statistical analysis

Descriptive analysis was performed using median and interquartile (IQ) for continuous variables, percentage and frequencies for categorical variables. Comparisons among subgroups resulting from BLR at 2 years and schooling at 5 years were performed on a selection of demographic and neonatal variables. Due to the standardized follow-up, missing data were not exceeding 5%, except for maternal education (6%).

For univariate analysis, Mann-Whitney tests were performed continuous or ordered categorical variables. Fisher tests were executed for categorical variables.

A multivariate logistic regression was performed to describe effect of $BLR \geq 100$ on unassisted age appropriate schooling, adjusting on significant co-factors. Univariate logistic regression was performed before inclusion on the multivariate analysis. Variables included for selection in the multivariate models were chosen based on the p-value, literature, and decision from expert paediatricians, public health specialists, and the coordinator of Paediatric Clinical Investigation Centre. Variables with a significance or trend deemed clinically relevant were selected. Selection for the final multivariate model was performed using a backward stepwise selection.

A p-value < 0.05 was considered statistically significant.

No imputation was performed on missing data.

Statistical comparisons were performed in Statview, version 1992-1998 (SAS institute inc, North Carolina, USA), R4web 1.2 (UGA & CHUGA with EIT Health support, Grenoble, France), and Stata 15.1 (StataCorp, College Station, Texas, USA) for the multivariate analysis.

RESULTS

Among 456 children born $\leq 32+6$ GA between 2010 and 2014, hospitalized in Grenoble NICU and living in Grenoble area, 13 died and 16 refused the follow-up. 427 patients were included in the study. BLR test was available at 24 months of age for 322 patients. Data on BLR and schooling were known for 270 patients, but were interpretable for only 251 patients, because 19 children had a not scorable BLR. They were subsequently excluded from every analysis including BLR but maintained in the analysis studying the neurological outcomes.

The flow chart of 270 patients selected for analysis is shown in Figure 1.

Figure 1: Study population

NICU: neonatal intensive care unit. BLR: Brunet-Lezine Revised test.

The comparison of perinatal and socio-demographic data between the study and the lost to follow-up populations is presented in Table 1. The median GA of the followed-up children was 30 weeks GA (IQ25-75: [28-32], min 24, max 32), median birth weight was 1360 grams (IQ25-75: [1011-1650], min 464, max 2520), and median birth cerebral perimeter 28.0 cm (IQ25-75: [25-29], min 20, max 33). The followed-up children had significantly lower GA, lower birth weight, more bronchopulmonary dysplasia and longer hospital length of stay than lost to follow-up children. They had a higher proportion of breastfeeding and a higher level of maternal education.

Table 1. Comparison between the study population and the lost to follow-up population

	Study population n = 270	Lost to follow-up population n = 157	p
Maternal characteristics			
Maternal age (years), median [IQ25;IQ75]	30 [27 ; 24]	29 [27 ; 33]	0.118
High maternal education level ^a , n (%)	126 (49.6 %)	37 (30.1%)	< 0.001
Multiple pregnancy, n (%)	102 (37.8%)	55 (35.0%)	0.604
Chorioamnionitis, n (%)	27 (10.0%)	15 (9.6%)	0.488
Vasculobstetrical pathology ^b , n (%)	108 (41.4%)	46 (31.9%)	0.083
Newborn characteristics			
Gestational age (weeks), median [IQ25;IQ75]	30 [28 ; 32]	31 [30 ; 32]	0.001
Birthweight (g), median [IQ25;IQ75]	1360 [1011 ; 1650]	1500 [1210 ; 1750]	0.001
Boy, n (%)	157 (58.1%)	73 (46.5%)	0.071
Apgar test (5 min), median [IQ25;IQ75]	9 [8 ; 10]	9 [8 ; 10]	0.914
Antenatal corticosteroids, n (%)	219 (81.1%)	122 (77.7%)	0.160
Small for gestational age ^c , n (%)	39 (14.6%)	18 (11.5%)	0.461
Bronchopulmonarydysplasia, n (%)	93 (35.6%)	30 (20.3%)	0.001
Postnatal corticosteroids, n (%)	9 (3.4%)	4 (2.7%)	0.778
Severe cerebral abnormality ^d , n (%)	5 (1.9%)	6 (3.8%)	0.153
Early onset sepsis ^e , n (%)	20 (7.5%)	10 (6.4%)	0.699
Breastfeeding, n (%)	157 (60.9%)	84 (60.4%)	0,020
Length of hospital stay (days), median [IQ25;IQ75]	48 [38 ; 70]	42 [33 ; 61]	0,020
24-months underweight ^f , n (%)	32 (11.9%)	10 (8.3%)	0,406

Abbreviations: IQ = interquartile. Mann Whitney or student test when appropriate.

^a High maternal education level = university studies. ^b vascularo obstetrical pathology: vascular intrauterine growth restriction, maternal high blood pressure, or preeclampsia. ^c small for gestational age = birthweight <10^e percentile on AUDIPOG curves. ^dsevere cerebral abnormalities = presence of either an IVH of grade III and IV of the Papile classification, or periventricular leukomalacia (cystic or not). ^e early onset sepsis = isolation of bacteria or fungi from a blood or placenta culture associated with clinical and/or ongoing laboratory anomalies, occurring ≤ 72 hours of life. ^f 24-months underweight = BMI < 3^e percentile.

The proportions of neurological disorders present at the age of 5 are presented in table 2. One hundred and fifty-six children (57.8%) had no disability at age 5 and 143 children (52.9%) had no disorder at all at age 5.

Thirty-five children (13.0%) had a motor disorder. Nine children (3.3%) had cerebral palsy: six with possible running (GMCSF I) and three more severe but none with GMCSF V. The 26 remaining children had motor abnormalities with possible running that were related to delayed acquisition or fine motor disorders.

Table 2. Prevalence of neurological disorders in study population at 5 years of age.

	Prevalence n = 270
No disabilities	156 (57.8%)
No disorders	143 (52.9%)
Motor disorder	
Possible running	32 (11.9%)
Possible walking	1 (0.4%)
Possible standing	1 (0.4%)
Possible sitting	1 (0.4%)
Visual impairment	72 ^a (28.3%)
Hearing impairment	4 ^a (1.6%)
Dyspraxia	8 (3.0%)
Dysgraphia	46 (17.0%)
Language disorders	75 (27.8%)
ADHD confirmed or suspected	15 (5.5%)
Isolated attention deficit	7 (2.6%)
Behavioral disorder	21 (7.8%)
Autism spectrum disorder	3 (1.1%)

Abbreviations: ADHD attention deficit/ hyperactivity disorder.

^a data known for 254 patients.

Of the 270 children studied, 20 (7.4%) had an overall DQ below 70, 32 (11.9%) had a DQ between 70 and 84, 131 (48.5%) had a DQ between 85 and 99, and 68 children (25.2%) had a DQ \geq 100.

The BLR was not-scorable for 19 children (7.0%) which were excluded from the further analysis. One hundred and seventy-one children (68.1%) had age-appropriate schooling without assistance, 51 children (20.3%) had external assistance, 19 children (7.6%) had school life support, and 10 children (4.0%) had a grade retard or were attending a specific institution. There were no unschooled children.

Children with not-scorable BLR appeared to have slightly worse schooling at 5 years than children with scorable BLR : 11 (58 %) children had unassisted age appropriate schooling vs 68% and 7 (37 %) had age appropriate schooling with external assistance versus 20 %.

Among the 251 children with available DQ value, the median was 93.0 (IQ25-95 [87.0-100.0], min 47, max 119) with a mean of 91.8. The median DQ for children with unassisted normal schooling was 95.0 (IQ25-75 [90.0-102.0], min 65, max 119) with a mean of 95.6. The median DQ for other children was 87.5 (IQ25-75[72.8-94.1], min 47, max 119) with a mean of 83.7 (figure 2). The difference was statistically significant (Mann-Whitney, $p < 0.001$)

Figure 2: Comparison of BLR distributions by schooling

There was a strong correlation between schooling and overall DQ categories (p -value for trend < 0001) (table 3). Children with $DQ \geq 100$ were significantly more likely to have unassisted normal schooling ($p < 0.001$).

Table 3. Distribution of schooling by overall BLR groups

	DQ < 70	DQ 70-84	DQ 85-99	DQ > 100
	n = 20	n = 32	n = 132	n = 67
Unassisted age-appropriate schooling	2 (10.0%)	16 (50.0%)	94 (71.2%)	59 (88.1%)
Others	18 (90.0%)	16 (50.0%)	38 (28.8%)	8 (11.9%)
Age-appropriate schooling with external assistance	3 (15.0%)	9 (28.1%)	31 (23.5%)	8 (11.9%)
Age-appropriate schooling with help within the school (life support)	10 (50.0%)	4 (12.5%)	5 (3.8%)	0
Other (grade repetition or special establishment)	5 (25.0%)	3 (9.4%)	2 (1.5%)	0

The sub scores DQ ≥ 100 of the different domains were also statistically associated with unassisted age-appropriate schooling (Table 4).

Table 4. Distribution of schooling by BLR Sub-Scores > 100

	<u>Language DQ ≥ 100</u> n = 50	<u>Coordination DQ ≥ 100</u> n = 80	<u>Posture DQ ≥ 100</u> n = 104	<u>Sociability DQ ≥ 100</u> n = 153
Unassisted age-appropriate schooling	45 (90.0%)	65 (81.3%)	83 (79.8%)	117 (76.5%)
Not normal schooling	5 (10.0%)	15 (18.8%)	21 (20.2%)	36 (23.5%)
p	0.0002	0.0017	0.0007	0.0004

The positive predictive value of a DQ ≥ 100 for unassisted age-appropriate schooling was 88.0%, with a sensitivity of 34.5% and a specificity of 90.0%. The language score had the best positive predictive value of 90.0%, a sensitivity of 26.3% and a specificity of 93.8%.

In univariate analysis, DQ ≥ 100 was statistically related to higher GA, less bronchopulmonary dysplasia, higher rate of breastfeeding, and shorter hospital stay (Table 5). There was a non-significant trend for Intra Ventricular Hemorrhage (IVH), and twin pregnancy.

In univariate analysis, unassisted appropriate-age schooling was significantly associated with higher maternal education level, higher GA, shorter length of hospital stay (Table 5). They had significantly less severe cerebral abnormalities, less IVH and less bronchopulmonary dysplasia.

Table 5. Univariate analysis of neonatal factors associated with BLR and schooling

	Overall DQ > 100			Unassisted age-appropriate schooling		
	No n = 184	Yes n = 67	p-value	No n = 80	Yes n = 171	p-value
Maternal age (years), median [IQ25; IQ75]	30 [27 ; 34]	30 [25 ; 33]	0.463	30 [26 ; 34]	30 [27 ; 34]	0.389
High maternal education level ^a, n (%)	81 (47.4%)	36 (55.4%)	0.309	27 (37.5%)	90 (54.9%)	0.016
Multiple pregnancy, n (%)	74 (40.2%)	18 (26.8%)	0.056	23 (28.8%)	69 (40.3%)	0.092
Antenatal corticosteroids, n (%)	149 (81.0%)	57 (85.1%)	0.432	65 (83.3%)	141 (84.4%)	0.852
Gestational age (weeks), median [IQ25; IQ75]	30 [28 ; 31]	31 [30 ; 32]	0.001	30 [27 ; 31]	30 [29 ; 32]	0.013
Boy, n (%)	111 (60.3%)	32 (47.7%)	0.085	51 (63.8%)	92 (53.8%)	0.171
Small for Gestational Age ^b, n (%)	26 (14.1%)	8 (11.9%)	0.835	12 (15.0%)	22 (13.0%)	0.695
Bronchopulmonary dysplasia, n (%)	73 (39.7%)	13 (19.4%)	0.002	39 (51.3%)	50 (30.0%)	0.002
Postnatal corticosteroid, n (%)	9 (4.9%)	0 (0.0%)	0.117	4 (5.3%)	5 (3.0%)	0.465
Intraventricular hemorrhage (IVH), n (%)	11 (6.0%)	0 (0.0%)	0.039	7 (8.8%)	4 (2.3%)	0.041
Severe cerebral abnormality ^c, n (%)	6 (3.3%)	0 (0.0%)	0.195	4 (5.1%)	1 (0.6%)	0.037
Early Onset sepsis ^d, n (%)	12 (6.4%)	8 (11.9%)	0.189	5 (6.3%)	15 (9.0%)	0.620
Breastfeeding, n (%)	116 (63.0%)	56 (83.6%)	<0.001	49 (65.3%)	123 (75.0%)	0.162
Length of hospital stay (days), median [IQ25; IQ75]	53 [30; 80]	42 [34; 52]	<0.001	59 [41; 84]	46 [37; 65]	0.006
24 months head circumference <3th percentile (cm), n (%)	5 (2.7%)	1 (1.5%)	0.999	3 (3.8%)	3 (1.8%)	0.387

Abbreviations: sd = standard deviation. Mann Whitney or Student test when appropriate.

^a High maternal education level = university studies. ^b small for gestational age = birthweight <10^e percentile on AUDIPOG curves. ^c severe cerebral abnormalities = presence of either an IVH of grade III and IV of the Papile classification, or periventricular leukomalacia (cystic or not). ^d early onset sepsis = isolation of bacteria or fungi from a blood or placenta culture associated with clinical and/or ongoing laboratory anomalies, occurring ≤ 72 hours of life.

Multivariate analysis was adjusted on gestational age, length of hospitalization, bronchopulmonary dysplasia, maternal education, breastfeeding, using a backward stepwise selection. Variables included were chosen as described, based on the p-value, clinical relevance and previous literature.

The association between BLR > 100 with unassisted age appropriate schooling remained significant after adjustment, as well as the presence of BPD and level maternal education (Table 6).

Table 6. Odds Ratios of univariate and multivariate analysis for schooling

	UNIVARIATE ANALYSIS		MULTIVARIATE ANALYSIS	
	Unassited age-appropriate schooling	p-value	Unassited age-appropriate schooling	p-value
Overall DQ \geq 100				
No	1		1	
Yes	4.74 [2.14-10.50]	<0.001	3.93 [1.65-9.37]	0.002
Length of hospital stay (days), mean +/- sd	0.987 [0.978-0.996]	0.006		
Bronchopulmonary dysplasia, n (%)				
No	1		1	
Yes	0.41 [0.23-0.71]	0.002	0.46 [0.25-0.86]	0.014
Gestational age (weeks), mean +/- sd	1.20 [1.06-1.35]	0.003		
Maternal education level				
Low ^a	1		1	
High ^b	2.03 [1.15-3.58]	0.015	2.21 [1.20-4.07]	0.011
Breastfeeding				
No	1			
Yes	1.59 [0.88-2.88]	0.12		

Odd ratios.

^a Low maternal education level = secondary school level or lower and/or professional degrees.

^b High maternal education level = university studies.

DISCUSSION

This study confirmed the association between BLR test at age 2 and schooling at age 5, with a higher predictive value than in previous study^[11]. In our population, median DQ was 91.8, which was lower than described previously^[11]. This difference could be partly explained by the inclusion of all children, even those with DQ < 70.

There is few studies about BLR and schooling in literature because this test is used in France only. To our knowledge, the direct relationship between the BLR score and schooling has not been established in other studies. However, the relationship between the BLR scale and other neurodevelopmental scales used elsewhere has been studied. A previous study has found a strong correlation for language between the BLR and the Bayley III at 18-24 months ($r=0.890$; $p<0.001$)^[19]. Previous study has shown a strong correlation between Bayley III score and schooling^[20].

Language DQ was the sub-score with the highest positive predictive value. A previous study described the correlation of BLR at 24 months, and “Age and Stages Questionnaire” (ASQ) at 18 and 24 months, and the French test “Epreuve de repérage des troubles du langage” (ERTL) at four years old^[21]. These four scales were correlated with each other regarding language development, which is an important element for good schooling^[5].

In univariate analysis, perinatal factors significantly associated with normal schooling were gestational age, level of maternal education, bronchopulmonary dysplasia, presence of IVH or periventricular leukomalacia, and finally the duration of hospitalization.

Those factors are commonly found in the literature as influencing DQ, neurodevelopment and schooling [8,22–24]. Contrary to a previous study, we did not find any impact of head circumference < 3rd percentile at 2 years [11]. In univariate analysis, breastfeeding had a significant impact on DQ, as described by a previous study, but it did not have a significant influence on schooling [22].

The association between BLR and schooling remains significant, after adjustment on BPD and maternal education by logistic regression as described in previous study [11].

A total of 88.0% of the children had an age-appropriate schooling, of which 68.1% unassisted and 20.0% with an external assistance. This result is better compared to other French studies following preterm children having the same schooling practices. Larroque and Charkaluk, found 41.0% and 70.0% of children with age-appropriate schooling respectively [4,11]. This could probably be explained by the fact the analysis was done at 5 years and not 8 years old and difficulties can increase later [6]. Moreover, the study population is more recent and much progress has been made in prenatal and perinatal care in the last few decades. The average GA was 29.7SA, which was comparable with the last French study about the same subject [11]. International comparisons are more difficult because of different schooling rules. Two pieces of research confirm the overall educational difficulties, reading disorders, mathematics, attention and behavioral disorders registered in preterm children [8,10].

Diagnosed or suspected ADHD was identified in 5.5% of the study population, and 2.6% of children presented an isolated concentration deficit. These results are coherent with those announced by the French National Health Authority in 2019 (4.6-8.8% among children born under 33SA)^[25]. These numbers are lower than those found in previous studies ^[26,27].

However, the assessment was carried out at 5 years of age in our study versus 6 to 9 years in previous studies, and some of the children with ADHD are not diagnosed until primary school (6 years old).

Regarding language development, premature infants presented poorer performance than full-term newborns ^[5,21,28]. Among the study population, the rate of language delay was of 27.8% at age 5, higher than the literature, ranging from 4.0% to 12.0% ^[21,29,30]. Evaluations were performed at different ages, with different methods, which may partially explain these differences.

Of 251 children, 57.8% did not present any disability defined by the absence of cerebral palsy, visual or auditory impairment and with a DQ > 85 on the overall BLR score. This number is close to the 59% described in the population of 29-30 weeks GA of cohort Epipage 1 ^[1]. A total of 53.0% of the children did not have any neurological disorder whatsoever (isolated attention deficit disorder, behavioral disorders, dyspraxia...), which underlines the fact that difficulties persist in almost half of the former preterm infants $\leq 32+6$ weeks GA.

Our study was complementary to the only study that specifically investigated the correlation between BLR and schooling ^[11]. Our cohort was more recent by an average of 15 years, which may have an impact given the evolutions in neonatology over this period. We also chose to

include all children in the cohort, without excluding those with a DQ <70, nor children with cerebral palsy or neurosensory impairment. Finally, we compared the neonatal population followed and the lost-to-follow-up which were almost comparable.

The originality of our study was to focus on the need for external assistance such as physiotherapy, speech therapy, psychomotricity and psychologist. This type of care seemed important to be considered because it concerns 20.3% of patients and early intervention has demonstrated to improve their cognitive and school performances [31,32]. A study showed a benefit of early preventive care program at 8 years of age in mathematics [31], and another one found a benefit in motor performance [32]. It was also previously shown that these interventions also improves quality of life and decreases anxiety and depression (5% vs. 27% with standard follow-up) [31].

Our study showed some weaknesses. It was a monocentric and a retrospective study. BLR was defective (i.e not-scorable) for 19 children (7.0%), which had not been described yet. Of these 19 children, 11 had unassisted age appropriate schooling. This can be explained by unfavorable test conditions (i.e uncooperative child on the day of the test).

Moreover, 36.8% of our population was lost to follow-up at age 5. This could be explained by moving and interruptions in the follow-up. Nevertheless, our numbers and results remain comparable with the Charkaluk study [11]. The children lost to follow-up in our study had a higher weight and GA, less bronchopulmonary dysplasia and shorter hospital stays. Since these factors are usually associated with better neurodevelopment, we hope that discontinuation of follow-up for these children had fewer negative effects. However, the lost in follow-up had mothers with lower education which is associated with poorer academic

performance. This might result in less statistical power, and potential underestimation of the link between BLR and schooling.

Another limitation was that the evaluation of schooling was carried out at 5 years of age while some difficulties may appear later, for example in reading and writing ^[6]. We hoped that the remaining undetected children with later difficulties were limited by taking into account external aid, which is put prior to schooling disorder. Furthermore, we did not study performance in fine motor skills nor executive functions, factors that can influence schooling. Finally, schooling is different between countries, which limit possible international comparisons.

The strong correlation between an overall BLR score (DQ) ≥ 100 and unassisted age appropriate schooling might lead to reducing the number of consultations in the DQ ≥ 100 population, in favor of intensified follow-up for children with a lower BLR. This would lead to a better screening, earlier management and in long term a reduction in school difficulties among this at-risk population.

CONCLUSION

Preterm infants are at increased risk for neurodevelopmental disorders and difficulties in schooling. In the study population born $\leq 32+6$ weeks, the overall BLR score ≥ 100 was well correlated with normal schooling at 5 years of age.

These results could improve the follow-up of former preterm infants by alerting the practitioner at the age of 2 years old (CA). Intensifying medical, paramedical and school follow-up for children who require it or reducing the follow-up for others, could be easier to identify. This earlier care improves cognitive development and schooling.

In addition, neonatal factors already known to be associated with lower educational achievement will remain warning signs for the doctor in charge of the child's follow-up, such as low GA, bronchopulmonary dysplasia, neurological abnormalities.

It could be interesting to confirm the link between the BLR and schooling at a later age. The language score seems to be the most predictive of schooling. It would be interesting to do a new study to confirm these results.

THÈSE SOUTENUE PAR : Laure JACQUEZ et Lauriane HATTON

TITRE :

PREMASCOL : Etude de corrélation entre test de Brunet-Lezine à 24 mois et scolarité à 5 ans, étude monocentrique chez les prématurés $\leq 32SA+6J$.

CONCLUSION :

Preterm infants are at increased risk for neurodevelopmental disorders and difficulties in schooling. In the study population born $\leq 32+6$ weeks, the overall BLR score ≥ 100 was well correlated with normal schooling at 5 years of age.

These results could improve the follow-up of former preterm infants by alerting the practitioner at the age of 2 years old (CA). Intensifying medical, paramedical and school follow-up for children who require it or reducing the follow-up for others, could be easier to identify. This earlier care improves cognitive development and schooling.

In addition, neonatal factors already known to be associated with lower educational achievement will remain warning signs for the doctor in charge of the child's follow-up, such as low GA, bronchopulmonary dysplasia, neurological abnormalities.

It could be interesting to confirm the link between the BLR and schooling at a later age. The language score seems to be the most predictive of schooling. It would be interesting to do a new study to confirm these results.

VU ET PERMIS D'IMPRIMER

Grenoble, le : 17/08/2020

LE DOYEN

Pour le Président
et par délégation

Le Doyen de Médecine
Pr. Patrice MORAND

Pr. Patrice MORAND

LE PRÉSIDENT DE LA THÈSE

Pr. Thierry DEBILLON

REFERENCES

- [1] Torchin H, Ancel P-Y, Jarreau P-H, Goffinet F. Épidémiologie de la prématurité : prévalence, évolution, devenir des enfants. *J Gynécologie Obstétrique Biol Reprod* 2015;44:723–31. <https://doi.org/10.1016/j.jgyn.2015.06.010>.
- [2] Ancel P-Y, Goffinet F, Kuhn P, Langer B, Matis J, Hernandorena X, 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. <https://doi.org/10.1001/jamapediatrics.2014.3351>.
- [3] Larroque B, Ancel P-Y, Marret S, Marchand L, André M, Arnaud C, et al. Neurodevelopmental disabilities and special care of 5-year-old children born before 33 weeks of gestation (the EPIPAGE study): a longitudinal cohort study 2008;371:8.
- [4] Larroque B, Ancel P-Y, Marchand-Martin L, Cambonie G, Fresson J, Pierrat V, et al. Special Care and School Difficulties in 8-Year-Old Very Preterm Children: The Epage Cohort Study. *PLoS ONE* 2011;6:e21361. <https://doi.org/10.1371/journal.pone.0021361>.
- [5] Barre N, Morgan A, Doyle LW, Anderson PJ. Language Abilities in Children Who Were Very Preterm and/or Very Low Birth Weight: A Meta-Analysis. *J Pediatr* 2011;158:766-774.e1. <https://doi.org/10.1016/j.jpeds.2010.10.032>.
- [6] Kovachy VN, Adams JN, Tamareis JS, Feldman HM. Reading abilities in school-aged preterm children: a review and meta-analysis. *Dev Med Child Neurol* 2015;57:410–9. <https://doi.org/10.1111/dmcn.12652>.
- [7] Bhutta AT, Cleves MA, Casey PH, Cradock MM, Anand KJS. Cognitive and behavioral outcomes of school-aged children who were born preterm: a meta-analysis. *JAMA* 2002;288:728–37. <https://doi.org/10.1001/jama.288.6.728>.
- [8] Ahlsson F, Kaijser M, Adami J, Lundgren M, Palme M. School Performance After Preterm Birth: *Epidemiology* 2015;26:106–11. <https://doi.org/10.1097/EDE.0000000000000171>.

- [9] Moreira RS, Magalhães LC, Alves CRL. Effect of preterm birth on motor development, behavior, and school performance of school-age children: a systematic review. *J Pediatr (Rio J)* 2014;90:119–34. <https://doi.org/10.1016/j.jped.2013.05.010>.
- [10] Aarnoudse-Moens CSH, Weisglas-Kuperus N, van Goudoever JB, Oosterlaan J. Meta-Analysis of Neurobehavioral Outcomes in Very Preterm and/or Very Low Birth Weight Children. *PEDIATRICS* 2009;124:717–28. <https://doi.org/10.1542/peds.2008-2816>.
- [11] Charkaluk ML, Truffert P, Marchand-Martin L, Mur S, Kaminski M, Ancel PY, et al. Very preterm children free of disability or delay at age 2: Predictors of schooling at age 8. *Early Hum Dev* 2011;87:297–302. <https://doi.org/10.1016/j.earlhumdev.2011.01.033>.
- [12] Odd D, Evans D, Emond AM. Prediction of school outcome after preterm birth: a cohort study. *Arch Dis Child* 2019;104:348–53. <https://doi.org/10.1136/archdischild-2018-315441>.
- [13] Orton J, Spittle A, Doyle L, Anderson P, Boyd R. Do early intervention programmes improve cognitive and motor outcomes for preterm infants after discharge? A systematic review. *Dev Med Child Neurol* 2009;51:851–9. <https://doi.org/10.1111/j.1469-8749.2009.03414.x>.
- [14] Josse D. Josse D. Brunet-Lézine révisé: échelle de développement psychomoteur de la première enfance. Éd. et applications psychologiques 1997. n.d.
- [15] Mamelle N, Munoz F, Grandjean H. [Fetal growth from the AUDIPOG study. I. Establishment of reference curves]. *J Gynecol Obstet Biol Reprod (Paris)* 1996;25:61–70.
- [16] Jobe AH, Bancalari E. Bronchopulmonary dysplasia. *Am J Respir Crit Care Med* 2001;163:1723–9. <https://doi.org/10.1164/ajrccm.163.7.2011060>.
- [17] 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 gm. *J Pediatr* 1978;92:529–34. [https://doi.org/10.1016/s0022-3476\(78\)80282-0](https://doi.org/10.1016/s0022-3476(78)80282-0).
- [18] Palisano RJ, Hanna SE, Rosenbaum PL, Russell DJ, Walter SD, Wood EP, et al. Validation of a model of gross motor function for children with cerebral palsy. *Phys Ther* 2000;80:974–85.

- [19] Cardoso FGC, Formiga CKMR, Bizinotto T, Tessler RB, Rosa Neto F. VALIDADE CONCORRENTE DA ESCALA BRUNET-LÉZINE COM A ESCALA BAYLEY PARA AVALIAÇÃO DO DESENVOLVIMENTO DE BEBÊS PRÉ-TERMO ATÉ DOIS ANOS. *Rev Paul Pediatr* 2017;35:144–50. <https://doi.org/10.1590/1984-0462/2017;35;2;00005>.
- [20] Bode MM, D'Eugenio DB, Mettelman BB, Gross SJ. Predictive Validity of the Bayley, Third Edition at 2 Years for Intelligence Quotient at 4 Years in Preterm Infants: *J Dev Behav Pediatr* 2014;35:570–5. <https://doi.org/10.1097/DBP.0000000000000110>.
- [21] Boyer J, Flamant C, Boussicault G, Berlie I, Gascoin G, Branger B, et al. Characterizing early detection of language difficulties in children born preterm. *Early Hum Dev* 2014;90:281–6. <https://doi.org/10.1016/j.earlhumdev.2014.03.005>.
- [22] Fily A. Factors Associated With Neurodevelopmental Outcome at 2 Years After Very Preterm Birth: The Population-Based Nord-Pas-de-Calais EIPAGE Cohort. *PEDIATRICS* 2006;117:357–66. <https://doi.org/10.1542/peds.2005-0236>.
- [23] Xiong T, Gonzalez F, Mu D-Z. An overview of risk factors for poor neurodevelopmental outcome associated with prematurity. *World J Pediatr* 2012;8:293–300. <https://doi.org/10.1007/s12519-012-0372-2>.
- [24] Ylijoki M, Haataja L, Lind A, Ekholm E, Lehtonen L, PIPARI study group. Neurodevelopmental outcome of preterm twins at 5 years of age. *Pediatr Res* 2020;87:1072–80. <https://doi.org/10.1038/s41390-019-0688-x>.
- [25] HAS. Troubles du neurodéveloppement 2020.
- [26] Breeman LD, Jaekel J, Baumann N, Bartmann P, Wolke D. Attention problems in very preterm children from childhood to adulthood: the Bavarian Longitudinal Study. *J Child Psychol Psychiatry* 2016;57:132–40. <https://doi.org/10.1111/jcpp.12456>.
- [27] Bröring T, Oostrom KJ, van Dijk-Lokkart EM, Lafeber HN, Brugman A, Oosterlaan J. Attention deficit hyperactivity disorder and autism spectrum disorder symptoms in school-age children born very preterm. *Res Dev Disabil* 2018;74:103–12. <https://doi.org/10.1016/j.ridd.2018.01.001>.
- [28] Guarini A, Sansavini A, Fabbri C, Alessandrini R, Faldella G, Karmiloff-Smith A. Reconsidering the impact of preterm birth on language outcome. *Early Hum Dev* 2009;85:639–45. <https://doi.org/10.1016/j.earlhumdev.2009.08.061>.

- [29] Hee Chung E, Chou J, Brown KA. Neurodevelopmental outcomes of preterm infants: a recent literature review. *Transl Pediatr* 2020;9:S3–8. <https://doi.org/10.21037/tp.2019.09.10>.
- [30] Rautava L, Andersson S, Gissler M, Hallman M, Häkkinen U, Korvenranta E, et al. Development and behaviour of 5-year-old very low birthweight infants. *Eur Child Adolesc Psychiatry* 2010;19:669–77. <https://doi.org/10.1007/s00787-010-0104-x>.
- [31] Spittle A, Orton J, Anderson PJ, Boyd R, Doyle LW. Early developmental intervention programmes provided post hospital discharge to prevent motor and cognitive impairment in preterm infants. *Cochrane Database Syst Rev* 2015. <https://doi.org/10.1002/14651858.CD005495.pub4>.
- [32] Van Hus JWP, Jeukens-Visser M, Koldewijn K, Geldof CJA, Kok JH, Nollet F, et al. Sustained developmental effects of the infant behavioral assessment and intervention program in very low birth weight infants at 5.5 years corrected age. *J Pediatr* 2013;162:1112–9. <https://doi.org/10.1016/j.jpeds.2012.11.078>.

APPENDIX

APPENDIX 1: The standardised questionnaire sent by the network to the teacher

FICHE DE RENSEIGNEMENTS A REMPLIR PAR L'ENSEIGNANT

Les renseignements fournis sont confidentiels, en accord avec les parents de l'élève. Ils ont pour but de mieux comprendre les difficultés de l'enfant. Nous vous en remercions.

NOM et prénom de l'enfant: _____ Classe :

Date de naissance : __ / __ / ____ Age : _____

NOM et prénom de l'enseignant(e) : _____

Ecole (adresse complète et coordonnées téléphoniques) : _____

Questionnaire rempli le : __ / __ / ____

Port de lunettes en classe

Appréciation du niveau de l'enfant par rapport à la classe :

Scolarité actuelle :

Rencontre-t-il des problèmes ? _____

Fréquente-t-il régulièrement l'école ? oui non en cas de non, pourquoi ?

Général :

- Graphisme :
- Coordination gestuelle / utilisation des outils (ciseaux ...) :
- Attention :
- Mémorisation :
- Motricité :
- Comportement (opposition, agité, agressivité, anxiété ...) :
- o En classe :
- o Avec les autres enfants :
- o Avec les adultes de l'école :

Langage oral :

- Qualité de l'expression, richesse du vocabulaire, syntaxe :
- Déformation des mots (donner des exemples) :
- Compréhension des consignes :

Langage écrit :

Mathématiques :

Remarques, commentaires :

Pensez-vous nécessaire que cet enfant bénéficie de bilan complémentaire pour cerner ses troubles ou difficultés ?

Si oui, de quel type ?

APPENDIX 2: The standardised questionnaire sent to the paramedical nursing staff (speech therapy/physiotherapy/psychologist...)

FICHE DE RENSEIGNEMENTS

A REMPLIR PAR L'ERGOTHEPEUTE, LA NEURO-PSYCHOLOGUE,
L'ORTHOPHONISTE OU LA PSYCHOMOTRICIENNE

Les renseignements fournis sont confidentiels. Ils ont pour but de mieux comprendre les difficultés de l'enfant. Nous vous en remercions.

NOM et prénom du professionnel qui suit l'enfant : _____

Fonction exercée :

Téléphone : E-mail :

Adresse : _____

NOM et prénom de l'enfant : _____ Date de naissance : __/__/_____

Questionnaire rempli le : __/__/_____

Diagnostic :

.....

Depuis quand suivez-vous cet enfant ?

.....

Combien de fois par semaine ?

.....

Rencontrez-vous des difficultés dans la rééducation ?

.....

Quels sont les domaines abordés en rééducation ?

.....

Quels sont les matériels et techniques utilisés ?

.....

Quelle appréciation donneriez-vous sur l'évolution de l'enfant ?

.....

Remarques, commentaires :

SERMENT D'HIPPOCRATE

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.

PREMASCOL : CORRELATION BETWEEN BRUNET-LEZINE TEST AT AGE 2 AND SCHOOLING AT AGE 5 IN PRETERM CHILDREN < 33 WEEKS

Laure JACQUEZ [Données à caractère personnel]
Lauriane HATTON [Données à caractère personnel]

Thèse soutenue à la faculté de Grenoble le 15/09/2020

Jury :

Monsieur le Professeur Thierry DEBILLON (Président)
Madame le Docteur Maya GEBUS
Monsieur le Docteur Guillaume MORTAMET
Monsieur le Professeur Dominique PLANTAZ

ABSTRACT

Aim: To study the correlation between the Brunet-Lezine test at age 2 and schooling at age 5, in premature infants born $\leq 32+6$ weeks. To study the neurological outcome of this population.

Methods: In 270 children born $\leq 32+6$ weeks between 01.2010 and 01.2014 and included in the local health network "Naitre et Devenir", the Brunet-Lezine Revise test (BLR) was performed at age 2 and evaluation of schooling assessed at age 5. BLR test covers 4 domains and results are expressed as a standardized coefficient according to the normal population. Unassisted age appropriate schooling was defined as being in the appropriate classroom without any assistance or health interventions, in or outside school.

Results: BLR test was interpretable in 251 children and median BLR score was 93.0. A total of 171/251 children (68%) had unassisted age-appropriate schooling. The correlation between a BLR score ≥ 100 and unassisted age appropriate schooling was highly significant ($p < 0.0001$), with a positive predictive value of 88%. The association between BLR DQ and schooling remained significant after adjustment on maternal education, bronchopulmonary dysplasia, and BLR. In the study population, 156/270 (58%) had no neurological, sensory or neurodevelopmental disorders. The most common disorders were language impairment (28%), visual impairment (28%), and dysgraphia (17%).

Conclusion: The Brunet-Lezine test at 2 years is feasible and has good predictive property for child's schooling at 5 years. It seems therefore possible to lighten the follow-up of children presenting a BLR ≥ 100 for the benefit of other children.

RESUME

But : Etudier la corrélation entre le test de Brunet-Lézine à 2 ans avec la scolarité à 5 ans chez les prématurés nés $\leq 32+6$ SA. Etudier le devenir neurologique de cette population.

Méthodes : Deux-cent soixante-dix enfants nés $\leq 32SA+6J$ entre 01.2010 et 01.2014, suivis dans le réseau « Naitre et Devenir » ; ont bénéficié d'un test de Brunet-Lézine Révisé (BLR) à l'âge de 2 ans et d'une évaluation de la scolarité à 5 ans. Deux-cent cinquante et un enfants présentaient un résultat interprétable au test du BLR. La scolarité à 5 ans était définie comme appropriée quand l'enfant était dans sa classe d'âge sans aucune aide à l'extérieure ni à l'école.

Résultats : Un total de 171/251 enfants (68%) avaient une scolarité appropriée pour l'âge. La corrélation entre un BLR ≥ 100 et une scolarité appropriée était très significative ($p < 0.0001$), avec une valeur prédictive de 88%. En analyse multivariée, les facteurs influençant la scolarité étaient le niveau d'étude maternel, la dysplasie broncho-pulmonaire et le BLR. Le lien entre BLR et scolarité restait très significatif après ajustement sur les autres facteurs. Cent-cinquante-six enfants (58%) ne présentaient aucun trouble neurologique, sensoriel ou neurodéveloppemental. Les troubles les plus fréquents étaient les troubles du langage (28%), le déficit visuel (28%), et la dysgraphie (17%).

Conclusion : Le test de Brunet-Lézine est un bon marqueur prédictif de la scolarité de l'enfant. Il nous semble donc envisageable d'alléger le suivi des enfants présentant un BLR ≥ 100 au profit des autres enfants.

MOTS CLES : prématurité, Neuro-développement, Brunet-Lézine, scolarité