

ENDOCRINOLOGY OF PREGNANCY

Gestational diabetes mellitus: definition, aetiological and clinical aspects

Baz Baz, Jean-Pierre Riveline and Jean-François Gautier

Department of Diabetes and Endocrinology, Assistance Publique – Hôpitaux de Paris, DHU FIRE, Lariboisière Hospital, Paris-Diderot University – Paris 7, 2, Rue Ambroise Paré, 75010 Paris, France

Correspondence should be addressed to J-F Gautier
Email
jean-francois.gautier@lrh.aphp.fr

Abstract

Gestational diabetes (GDM) is defined as a glucose intolerance resulting in hyperglycaemia of variable severity with onset during pregnancy. This review aims to revisit the pathogenesis and aetiology of GDM in order to better understand its clinical presentation and outcomes. During normal pregnancy, insulin sensitivity declines with advancing gestation. These modifications are due to placental factors, progesterone and estrogen. In a physiological situation, a compensatory increase in insulin secretion maintains a normal glucose homeostasis. GDM occurs if pancreatic β -cells are unable to face the increased insulin demand during pregnancy. GDM is most commonly a forerunner of type 2 diabetes (T2D) – the most prevalent form of diabetes. These women share similar characteristics with predisposed subjects to T2D: insulin resistance before and after pregnancy, and carry more T2D risk alleles. Auto-immune and monogenic diabetes are more rare aetiologies of GDM. Adverse pregnancy outcomes of GDM are mainly related to macrosomia caused by fetal hyperinsulinism in response to high glucose levels coming from maternal hyperglycaemia. Screening recommendations and diagnosis criteria of GDM have been recently updated. High risk patients should be screened as early as possible using fasting plasma glucose, and if normal, at 24–28 weeks of gestation using 75 g oral glucose tolerance test. The treatment of GDM is based on education with trained nurses and dieticians, and if necessary insulin therapy.

European Journal of Endocrinology
(2016) 174, R43–R51

In humans, normal glucose tolerance is maintained because of a balance between adequate insulin secretion and insulin sensitivity. The secretory response of the pancreatic β -cells to glucose (particularly in the early phase) and the sensitivity of the glucose utilizing tissues to insulin determine the ability of insulin to dispose of carbohydrates (1). In individuals with the same degree of glucose tolerance, the product of insulin sensitivity and insulin secretion is constant and the relationship between

the two variables follows an approximate hyperbola (2). This constant is termed the disposition index; it reflects the ability of the β -cell to compensate for insulin resistance. It is now well recognized that abnormal glucose tolerance occurs when the pancreatic β -cells output do not meet tissues insulin needs in response to changes in insulin resistance (3, 4).

GDM is defined as a glucose intolerance resulting in hyperglycaemia of variable severity with onset or first

Invited Author's profile

Jean-François L Gautier is Professor of Medicine and Head of the Department of Endocrinology and Diabetes at Lariboisière Hospital, University Paris 7, France. His principal areas of research are the pathophysiology of type 2 diabetes. He is investigating the effect of the intrauterine environment on predisposition to type 2 diabetes. Professor Gautier has had over 90 original papers published and has contributed to 14 handbooks. He is a member of the American Diabetes Association and the European Association for the Study of Diabetes.

recognition during pregnancy (5). GDM prevalence is influenced by several factors like the population studied and the diagnostic tests employed (6, 7). Prevalence in Northern Europe ranges from 0.6% in The Netherlands to 3.6% in Denmark. It is higher in Italy (6.3%) (8). In the USA, 7% of all pregnancies are complicated by GDM (9). GDM prevalence (6) was 2.4 times higher using the most recent International Association of Diabetes in Pregnancy Study Group (IADPSG) criteria compared to the World Health Organization (WHO) 1999 criteria. Using the new criteria, GDM prevalence ranged between 9 and 26% in the 15 centers that participated in the hyperglycemia and adverse pregnancy outcome (HAPO) study, a large international observational study (10).

Adverse pregnancy outcomes of GDM are mainly related to macrosomia caused by fetal hyperinsulinism in response to high glucose levels coming from maternal hyperglycaemia. In pre-gestational diabetes, which is when diabetes pre-exists to pregnancy, there is also a risk of fetal malformation due to the teratogenicity effect of glucose and/or its associated metabolic abnormalities at a crucial period for organogenesis in early gestation (11). In this article, we will describe glucose homeostasis during normal pregnancy and discuss the pathogenesis and aetiologies of GDM. We will also address the consequences in adult offspring who were exposed *in utero* to GDM. Diagnosis criteria of GDM will also be discussed in light of the recent recommendations from the IADPSG in 2010 (12), which has been endorsed by the American Diabetes Association (ADA) (13) and more recently by WHO (14).

Mechanism of glucose regulation during normal pregnancy

Fasting blood glucose decreases at early pregnancy and continuously during gestation (15). Insulin sensitivity declines with advancing gestation to reach at late gestation (34–36 weeks) 50–60% of pre-gravid state (16). As a reflection of insulin resistance occurrence, fasting insulin concentrations increase. The changes in insulin sensitivity are inversely related to changes in maternal body fat mass (17). Hepatic glucose production increases during pregnancy suggest that the defect in insulin action also targets the liver. Catalano *et al.* (18, 19) found a significant increase in basal endogenous glucose production at the end of gestation in spite of the important increase in fasting insulin concentration. Endogenous glucose production remained sensitive to insulin infusion throughout gestation.

Alterations in maternal physiology during pregnancy are mediated by placental factors, as evidenced by the significant increase in maternal insulin sensitivity that occurs within days after delivery (20). Alterations in maternal metabolism have generally been ascribed to placental hormones, such as human placental lactogen (hPL), progesterone and oestrogen (21, 22). Prolactin, progesterone and oestrogens increase during pregnancy (23). The lipolytic effect of hPL allows the re-orientation of maternal metabolism toward lipid rather than glucose utilization, favouring glucose sparing for the foetus. The consequent increase in free fatty acid levels may participate to insulin sensitivity changes occurring during pregnancy as is the case in non-pregnant subjects (24). However, a direct effect of hPL on mother insulin sensitivity has not been demonstrated. In addition, changes in inflammatory circulating factors such as tumour necrosis factor alpha (TNF α) may also be involved in pregnancy-associated insulin resistance (25). Kirwan *et al.* reported that the level of placental TNF α is the most important determinant of insulin resistance during pregnancy independently from fat mass changes (26).

Meanwhile insulin secretion increases as a consequence to the development of insulin resistance. Catalano *et al.* (27) reported in the 1990s that first and second phase insulin secretion increase by almost 300% throughout gestation. This insulin secretion adaptation is probably due to the rise of maternal hormones which coincides with the development of maternal insulin resistance.

In conclusion, the robust plasticity of β -cell function in the face of progressive insulin resistance is the hallmark of normal glucose regulation during pregnancy. Diabetes may occur if pancreatic β -cells are unable to keep up with heightened insulin demand during pregnancy.

Pathogenesis of gestational diabetes

The pathogenesis of GDM has been extensively studied by Catalano *et al.* using euglycaemic hyperinsulinemic clamp techniques and glucose infusion. The conclusion he reported is that women who develop GDM are before pregnancy insulin resistant 1 compared to women who did not develop diabetes during pregnancy (28). The significant decrease in insulin sensitivity in late gestation reflects the decreased insulin sensitivity that exists prior to pregnancy (27). In addition, defects in insulin secretion have been reported during pregnancy and related to the degree of glucose intolerance (29). After, delivery β -cell dysfunction persists and is also correlated with the severity of glucose intolerance during pregnancy (30, 31). In GDM,

circulating TNF α and interleukin 6 (IL6) has been inversely correlated with insulin sensitivity suggesting a role of inflammatory factors in the pathogenesis (25, 32). Other cytokines such as leptin have been found elevated in GDM (33). However, the main determinant of leptin during pregnancy is the pre-gravid maternal weight (34). After pregnancy, insulin sensitivity returns to pre-gravid values (26). Like all forms of hyperglycaemia, GDM is characterized by insulin secretion that is insufficient to meet insulin demands. Thus, pregnancy represents a situation in which undiagnosed diabetes, or rather unknown β -cell failure, is revealed by the physiological occurrence of insulin resistance.

Aetiologies of gestational diabetes

Type 2 diabetes

GDM is most commonly a forerunner of T2D (35). In a meta-analysis from Bellamy *et al.* (35), women with GDM have a sevenfold risk of T2D for several years compared to women with normal glucose tolerance (NGT) during pregnancy. Longitudinal studies longer than 10 years indicate that more than 25% of GDM will develop T2D (36, 37). Women with GDM display insulin resistance before and after pregnancy as in predisposed T2D subjects (38). GDM is found to carry more T2D risk alleles. Lauenborg *et al.* have shown a strong association between ten of 11 studied T2D risk alleles and a history of GDM (39). A *genome-wide association study* performed from the HAPO study shows that among the susceptibility genes, variants of glucokinase (GCK) and TCF7L2 loci are associated with higher glucose levels during oral glucose tolerance tests in pregnant women (40).

Monogenic diabetes

Monogenic form of diabetes may also be revealed during pregnancy. It has also been shown that common variants in maturity onset diabetes of the young (MODY) genes contribute to GDM, like polymorphism of the promoter of GCK and polymorphism of Hepatocyte nuclear factor 1 α (HNF1 α) (41). MODY refers to any of the several forms of hereditary diabetes caused by mutations in an autosomal dominant gene influencing insulin production. One of these forms is MODY 2, which seems to be the most frequently associated with GDM, with a prevalence of around 10% of GDM (42). It is due to mutations of the GCK gene (43). Ellard *et al.* (44), from the UK, reported 12 out of 15 GDM having MODY 2. In this study, the

extremely high prevalence of MODY 2 was due to the fact that genotyping was performed in phenotypically pre-selected women. They all had an abnormal fasting glucose outside pregnancy with a low increment between the fasting and 2-h plasma glucose concentrations on 75 g OGTT. Additionally, included women were insulin treated during at least one pregnancy and they had a history of T2D, GDM or fasting hyperglycaemia in a first-degree relative. Few MODY 3 and MODY 4 have also been reported in GDM women (45, 46).

Type 1 diabetes

Auto-immune diabetes may also be considered as aetiology of GDM. The prevalence of auto-immune markers of type 1 diabetes (T1D) is between 0.98 and 14.7% in women with GDM. It predicts later development of T1D in these women but not necessarily (47). In some studies (48, 49), positive islet cell autoantibodies were not predictive of future diabetes development. Thus GDM may reveal T1D but whether or not antibodies need to be tested in GDM deserves further studies. Autoimmunity was associated with poor pregnancy outcomes (fetal death, preterm delivery and macrosomia) (50).

Other factors

Some factors like ethnicity and race may be at the origin of GDM onset. Jenum *et al.* (6) found that ethnic minority origin, in particular South Asian, is an independent predictor for GDM whatever the criteria used. GDM may result from interaction between genetic and environmental risk factors. Old age, obesity and high fat diet represent some important non-genetic factors (51).

Maternal and fetal complications and outcomes of GDM

The most common maternal outcome of GDM is caesarean section. Another frequently found outcome is preeclampsia which combines gestational hypertension (at least 140/90 mmHg occurring for the first time after mid-pregnancy) and proteinuria (≥ 0.3 g/24 h). In comparison with gestation without metabolic abnormalities, GDM is associated with a 50% increased risk of severe preeclampsia and mild preeclampsia (52, 53, 54, 55).

GDM may lead to fetal complications including fetal hypoglycaemia immediately after delivery when glucose input from the mother is disrupted and the newborn is still hyperinsulinaemic, hypocalcaemia, respiratory

distress, stillbirth and macrosomia associated sometimes with birth trauma (56). Additionally, fetal malformation may occur when hyperglycaemia is present in early pregnancy (first trimester) particularly in unknown pre-GDM (57).

It is important to keep in mind that GDM criteria were defined first by O'sullivan (58). The aim of these criteria was to evaluate the risk of future development of T2D in the mother and not to prevent short term adverse pregnancy outcomes. By contrast, the HAPO Study was designed to assess the relationship between the level of maternal hyperglycaemia with adverse pregnancy outcomes such as caesarean section rates, vascular pregnancy complications, macrosomia and fetal hyperinsulinism (59).

As previously discussed, GDM is a situation that predicts all forms of diabetes later in life particularly T2D, the most prevalent form of diabetes. The progression to T2D in the years after delivery is driven by the worsening of insulin secretion defect (60, 61, 62). Ignell *et al.* (63) evaluated insulin sensitivity after GDM in relation to ethnicity. Women of non-European origin were more insulin resistant than European women and exhibited a higher frequency of diabetes after GDM. The effect of ethnicity on insulin resistance was more pronounced in Asian women after adjustment for BMI, but eradicated among Arab women. In addition to BMI, Asian ethnicity was associated with diabetes after GDM, whereas Arab origin was not.

GDM may predict atherogenic dyslipidemia (64, 65, 66), metabolic syndrome (67, 68, 69) and cardiovascular disease (70).

There is strong evidence that intrauterine exposure to maternal hyperglycaemia is associated with impaired glucose tolerance in 20% of offspring aged 5–9 years old (71) and 10–16 years old (72). Studies in Pima Indians have shown that fetal exposure to maternal T2D are at higher risk of obesity, IGT and T2D in adult offspring (73). In this population, non-diabetic offspring who have been exposed *in utero* to maternal T2D had a decreased insulin secretion with no modification insulin action (74).

Clausen *et al.* (75) found in a follow up study in adult offspring of women with diet-treated GDM and T1D compared to a control group, that intrauterine hyperglycaemia may contribute to the pathogenesis of overweight and the metabolic syndrome, and may be involved in the pathogenesis of T2D/pre-diabetes in adult offspring (76). Both reduced insulin sensitivity and impaired pancreatic β -cell function may explain the increased risk of glucose intolerance among adult offspring (77).

In order to circumvent the genetic confounding effect of T2D, we compared insulin sensitivity and insulin secretion in adult offspring of mothers with T1D (exposed participants) and offspring of T1D fathers (controls). We found that adult offspring of women who had T1D during pregnancy are more likely to have impaired glucose tolerance and a deficient insulin secretory response to glucose (78). We also found that fetal exposure to maternal T1D was associated with a reduced functional renal reserve in offspring at adult age (79) suggesting that fetal exposure to maternal diabetes is associated with multiorgan dysfunction at adult age.

In a cohort of MODY 2 families, Singh *et al.* (80) found that infants from MODY 2 mothers had higher birth weight and even macrosomia (81). If the offspring also carries the GCK mutation, his birth weight is lower probably because his β -cells do not secrete enough insulin as demonstrated in trials conducted in adults (82).

One of the underlying mechanisms linking fetal exposure to maternal diabetes and metabolic diseases in adult offspring may be epigenetic modification as it transmitted across generations in animal studies (83). Studying methylation levels of some imprinted genes in newborn (cord blood) from GDM, El Hajj *et al.* (84) recently found an under-methylation of the maternally imprinted MEST gene. A recent study (85) linked increased maternal-induced methylation at guanine nucleotide binding protein alpha subunit of differentially methylated regions in fetuses of GDM compared to normal pregnancy with increased risk of metabolic diseases in later life of offspring.

Diagnosis of GDM

GDM can be diagnosed by using the same criteria used to diagnose T1D and T2D: a fasting plasma glucose (FPG) concentration of >126 mg/dl on two separate occasions or a random blood glucose concentration of >200 mg/dl on two separate occasions. HbA1c is important to detect pre-gestational diabetes but is often normal in GDM particularly in the first trimester (14).

The predisposing factors for GDM include being part of a specific ethnic group (i.e. Hispanic, African, Native American, Asian); having a BMI of >27 kg/m² before pregnancy; being >25 years old; having a previous diagnosis of GDM; and having a family history of T2D. Most of these risk factors are the same as those of T2D (86, 87).

The first glucose values used to detect GDM were determined by O'Sullivan in 1964 (58) using a 100 g OGTT

Table 1 IADPSG diagnostic criteria for GDM.

	75 g OGTT (IADPSG) latest criteria	75g OGTT (WHO)	100 g OGTT (Carpenter and Coustan (89))
Number of abnormal values required for diagnosis	≥1	≥2	≥2
Fasting glucose mg/dl (mmol/l)	≥92 (5.1)	≥95 (5.3)	≥95 (5.3)
1st h mg/dl (mmol/l)	≥180 (10)	≥180 (10)	≥180 (10)
2nd h mg/dl (mmol/l)	≥153 (8.5)	≥155 (8.6)	≥155 (8.6)
3rd h mg/dl (mmol/l)	–	–	≥140 (7.8)

IADPSG, International Association of Diabetes in Pregnancy Study Group; GDM, Gestational Diabetes; OGTT, Oral Glucose Tolerance Test; WHO, World Health Organization.

in a retrospective cohort study designed to detect risk of developing T2D in the future. Until 2010, screening for GDM involved a 50 g 1 h glucose challenge test (GCT). If the result is positive, a diagnostic 75 g or 100 g OGTT was performed. For diagnosis, two values were required reaching or exceeding the set value to be positive (86).

The ADA recommends screening high risk patients (i.e. those who are obese, have a strong family history of T2D, have a previous pregnancy with GDM or macrosomia, are glucose intolerant, or have glucosuria) as soon as is feasible using a 75 g OGTT and again at 24–28 weeks of gestation if the original screening test result was negative. Low-risk patients require no screening. These are women who meet all of the following criteria: age of <25 years, normal prepregnancy weight, not a member of a high risk ethnic group, no known diabetes in first-degree relatives, no history of abnormal glucose tolerance, and no history of poor obstetric outcomes. Patients at average risk for developing GDM (those not satisfying low risk criteria and not reaching high risk) should be screened at 24–28 weeks of gestation (5, 88).

The HAPO Study (59) reported associations of maternal 'moderate' hyperglycaemia with risks of adverse pregnancy outcome in a very heterogeneous cohort of 25 505 pregnant women from 15 centres in nine countries. This helped to publish the most recent diagnostic criteria by the IADPSG (12) where the same test is used for both screening and diagnosis (Table 1).

In France, it is recommended to screen for GDM as early as possible if there is at least one of four risk factors (BMI >25 kg/m², age >35 years old, first degree family history of diabetes, previous history of GDM or macrosomia). Screening is done by testing FPG followed by a diagnostic 75 g OGTT. If FPG is normal (<0.92 g/l), the

OGTT is done at 24–28 weeks of gestation (90) with the same criteria as IADPSG (Table 1).

Cosson *et al.* (91) showed in a study performed in a large cohort of more than 18 000 deliveries that more than 30% of diagnosed GDM are at low risk for GDM. This was the direct consequence of the lowered glycaemia threshold in the diagnostic criteria. Curiously, diagnosed low risk women had more GDM-related events compared with women without GDM. In a recent study designed to evaluate retrospectively the IADPSG criteria in about 23 000 pregnancies, there was a significant 1.5% increase in GDM prevalence when using the new criteria without any significant increase in maternal or fetal outcomes except for neonatal hypoglycaemia which was significantly higher (92).

These criteria are still in debate and we need to obtain studies using them, evidence that additional patients identified have increased frequency of maternal/perinatal morbidities. It is also evident that GDM morbidities can be prevented or decreased by intervention and evidence that benefits of screening outweigh harm incurred.

Management

The treatment of GDM intends to decrease adverse pregnancy outcome. There is insufficient knowledge of clinical outcomes of both lifestyle as well as pharmacological interventions against GDM using the new criteria. Treatment is based on blood glucose targets independently from the aetiology of GDM. Diabetes phenotyping may be performed later on as it is usually done during pregnancy in routine diabetes care.

Treatment evaluation is based on blood glucose self-monitoring (pre- and 1 or 2 h post-prandial according to recommendations) and not on A1c level. Blood glucose targets (12) are shown in Table 2.

Education is the cornerstone of GDM management. Trained nurses and dieticians are the most effective in this regard. The aim of dietary therapy is to avoid large meals and simple carbohydrates rich foods. Insulin therapy is added if targets are not obtained with lifestyle

Table 2 Target blood glucose for women with GDM.

Time of day	Targets mg/dl (mmol/l)
Preprandial or fasting	95 (5.3) or lower
1 h after meal	140 (7.8) or lower
2 h after meal	120 (6.7) or lower

GDM, Gestational diabetes.

modifications alone. This strategy has been shown to reduce perinatal complications in the ACHOIS study (93). The efficacy and safety of insulin have made it the standard for treating GDM (9).

Oral antidiabetic agent metformin and glyburide have shown efficacy with no evidence of harm to the foetus, although long-term safety remains a concern. Trials have shown that glyburide does not cross the placental barrier (94, 95) or may cross it in low concentrations (96) while metformin concentration is similar in the fetal and maternal circulation. In the Metformin in Gestational Diabetes (MiG) trial, the largest study of metformin use in women with GDM compared to insulin therapy (97). There was no significant difference in the fetal outcome between the two groups and approximately half of the metformin-treated mothers also required insulin in order to achieve target glucose levels. Nevertheless, metformin seems to be favourable with regards to weight gain and amount of insulin needed during pregnancy (98).

Conclusion

Because of the physiological insulin resistance, pregnancy is a favourable period to reveal undiagnosed diabetes. GDM results from β -cell failure to cope with gestational insulin resistance. It should be considered not only as a pre-diabetic condition of T2D. T1D and MODY 2 are potential aetiologies of GDM. Further studies are needed to demonstrate that the new guidelines are useful in terms of complication reduction.

Declaration of interest

The authors declare that there is no conflict of interest that could be perceived as prejudicing the impartiality of the review.

Funding

This research did not receive any specific grant from any funding agency in the public, commercial or not-for-profit sector.

References

- Bergman RN, Phillips LS & Cobelli C. Physiologic evaluation of factors controlling glucose tolerance in man: measurement of insulin sensitivity and β -cell glucose sensitivity from the response to intravenous glucose. *Journal of Clinical Investigation* 1981 **68** 1456–1467. (doi:10.1172/JCI110398)
- Kahn SE, Prigeon RL, McCulloch DK, Boyko EJ, Bergman RN, Schwartz MW, Neifing JL, Ward WK, Beard JC & Palmer JP. Quantification of the relationship between insulin sensitivity and β -cell function in human subjects. Evidence for a hyperbolic function. *Diabetes* 1993 **42** 1663–1672. (doi:10.2337/diab.42.11.1663)
- Buchanan TA, Xiang A, Kjos SL & Watanabe R. What is gestational diabetes? *Diabetes Care* 2007 **30** S105–S111. (doi:10.2337/dc07-s201)
- Fonseca VA. Defining and characterizing the progression of type 2 diabetes. *Diabetes Care* 2009 **32** S151–S156. (doi:10.2337/dc09-S301)
- Metzger BE & Coustan DR. Summary and recommendations of the Fourth International Workshop-Conference on Gestational Diabetes Mellitus. The Organizing Committee. *Diabetes Care* 1998 **21** (Suppl 2) B161–B167.
- Jenum AK, Morkrid K, Sletner L, Vangen S, Torper JL, Nakstad B, Voldner N, Rognerud-Jensen OH, Berntsen S, Mosdol A *et al.* Impact of ethnicity on gestational diabetes identified with the WHO and the modified International Association of Diabetes and Pregnancy Study Groups criteria: a population-based cohort study. *European Journal of Endocrinology* 2012 **166** 317–324. (doi:10.1530/EJE-11-0866)
- O'Sullivan EP, Avalos G, O'Reilly M, Dennedy MC, Gaffney G & Dunne F. Atlantic diabetes in pregnancy (DIP): the prevalence and outcomes of gestational diabetes mellitus using new diagnostic criteria. *Diabetologia* 2011 **54** 1670–1675. (doi:10.1007/s00125-011-2150-4)
- Galtier F. Definition, epidemiology, risk factors. *Diabetes & Metabolism* 2010 **36** 628–651. (doi:10.1016/j.diabet.2010.11.014)
- American Diabetes Association. Gestational diabetes mellitus. *Diabetes Care* 2002 **25** 94S–996. (doi:10.2337/diacare.25.2007.S94)
- Sacks DA, Hadden DR, Maresh M, Deerochanawong C, Dyer AR, Metzger BE, Lowe LP, Coustan DR, Hod M, Oats JJ *et al.* Frequency of gestational diabetes mellitus at collaborating centers based on IADPSG consensus panel-recommended criteria: the hyperglycemia and adverse pregnancy outcome (HAPO) study. *Diabetes Care* 2012 **35** 526–528. (doi:10.2337/dc11-1641)
- Freinkel N, Metzger BE, Phelps RL, Dooley SL, Ogata ES, Radvany RM & Belton A. Gestational diabetes mellitus. Heterogeneity of maternal age, weight, insulin secretion, HLA antigens, and islet cell antibodies and the impact of maternal metabolism on pancreatic B-cell and somatic development in the offspring. *Diabetes* 1985 **34** (Suppl 2) 1–7. (doi:10.2337/diab.34.2.S1)
- International Association of Diabetes and Pregnancy Study Groups Consensus Panel. International Association of Diabetes and Pregnancy Study Groups recommendations on the diagnosis and classification of hyperglycemia in pregnancy. *Diabetes Care* 2010 **33** 676–682. (doi:10.2337/dc09-1848)
- American Diabetes Association. Diagnosis and classification of diabetes mellitus. *Diabetes Care* 2013 **36** S67–S74. (doi:10.2337/dc13-S067)
- Diagnostic Criteria and Classification of Hyperglycaemia First Detected in Pregnancy: a World Health Organization Guideline. *Diabetes Research and Clinical Practice* 2014 **103** 341–363.
- Mills JL, Jovanovic L, Knopp R, Aarons J, Conley M, Park E, Lee YJ, Holmes L, Simpson JL & Metzger B. Physiological reduction in fasting plasma glucose concentration in the first trimester of normal pregnancy: the diabetes in early pregnancy study. *Metabolism: Clinical and Experimental* 1998 **47** 1140–1144. (doi:10.1016/S0026-0495(98)90290-6)
- Catalano PM, Tyzbit ED, Roman NM, Amini SB & Sims EA. Longitudinal changes in insulin release and insulin resistance in nonobese pregnant women. *American Journal of Obstetrics and Gynecology* 1991 **165** 1667–1672. (doi:10.1016/0002-9378(91)90012-G)
- Dahlgren J. Pregnancy and insulin resistance. *Metabolic Syndrome and Related Disorders* 2006 **4** 149–152. (doi:10.1089/met.2006.4.149)
- Catalano PM, Drago NM & Amini SB. Longitudinal changes in pancreatic β -cell function and metabolic clearance rate of insulin in pregnant women with normal and abnormal glucose tolerance. *Diabetes Care* 1998 **21** 403–408. (doi:10.2337/diacare.21.3.403)
- Catalano PM, Tyzbit ED, Wolfe RR, Roman NM, Amini SB & Sims EA. Longitudinal changes in basal hepatic glucose production and suppression during insulin infusion in normal pregnant women.

- American Journal of Obstetrics and Gynecology* 1992 **167** 913–919. (doi:10.1016/S0002-9378(12)80011-1)
- 20 Ryan EA, O'Sullivan MJ & Skyler JS. Insulin action during pregnancy. Studies with the euglycemic clamp technique. *Diabetes* 1985 **34** 380–389. (doi:10.2337/diab.34.4.380)
- 21 Kalkhoff RK, Kissebah AH & Kim HJ. Carbohydrate and lipid metabolism during normal pregnancy: relationship to gestational hormone action. *Seminars in Perinatology* 1978 **2** 291–307.
- 22 Ryan EA & Enns L. Role of gestational hormones in the induction of insulin resistance. *Journal of Clinical Endocrinology and Metabolism* 1988 **67** 341–347. (doi:10.1210/jcem-67-2-341)
- 23 Guyton AC & Hall JE. Pregnancy and Lactation : hormonal factors in pregnancy. In *Textbook of Medical Physiology*, edn 11, ch. 82, pp 1031–1034. Philadelphia: Elsevier, 2006.
- 24 Yoshino J, Almeda-Valdes P, Patterson BW, Okunade AL, Imai S, Mittendorfer B & Klein S. Diurnal variation in insulin sensitivity of glucose metabolism is associated with diurnal variations in whole-body and cellular fatty acid metabolism in metabolically normal women. *Journal of Clinical Endocrinology and Metabolism* 2014 **99** E1666–E1670. (doi:10.1210/jc.2014-1579)
- 25 Friedman JE, Kirwan JP, Jing M, Presley L & Catalano PM. Increased skeletal muscle tumor necrosis factor- α and impaired insulin signaling persist in obese women with gestational diabetes mellitus 1 year postpartum. *Diabetes* 2008 **57** 606–613. (doi:10.2337/db07-1356)
- 26 Kirwan JP, Hauguel-De Mouzon S, Lepercq J, Challier JC, Huston-Presley L, Friedman JE, Kalhan SC & Catalano PM. TNF- α is a predictor of insulin resistance in human pregnancy. *Diabetes* 2002 **51** 2207–2213. (doi:10.2337/diabetes.51.7.2207)
- 27 Catalano PM, Tyzbir ED, Wolfe RR, Calles J, Roman NM, Amini SB & Sims EA. Carbohydrate metabolism during pregnancy in control subjects and women with gestational diabetes. *American Journal of Physiology* 1993 **264** E60–E67.
- 28 Catalano PM. Trying to understand gestational diabetes. *Diabetic Medicine* 2014 **31** 273–281. (doi:10.1111/dme.12381)
- 29 Kramer CK, Swaminathan B, Hanley AJ, Connelly PW, Sermer M, Zinman B & Retnakaran R. Each degree of glucose intolerance in pregnancy predicts distinct trajectories of β -cell function, insulin sensitivity, and glycemia in the first 3 years postpartum. *Diabetes Care* 2014 **37** 3262–3269. (doi:10.2337/dc14-1529)
- 30 Retnakaran R, Qi Y, Ye C, Hanley AJ, Connelly PW, Sermer M & Zinman B. Hepatic insulin resistance is an early determinant of declining β -cell function in the first year postpartum after glucose intolerance in pregnancy. *Diabetes Care* 2011 **34** 2431–2434. (doi:10.2337/dc11-0817)
- 31 Xiang AH, Takayanagi M, Black MH, Trigo E, Lawrence JM, Watanabe RM & Buchanan TA. Longitudinal changes in insulin sensitivity and β cell function between women with and without a history of gestational diabetes mellitus. *Diabetologia* 2013 **56** 2753–2760. (doi:10.1007/s00125-013-3048-0)
- 32 Ategbro JM, Grissa O, Yessoufou A, Hichami A, Dramane KL, Moutairou K, Miled A, Grissa A, Jerbi M, Tabka Z *et al.* Modulation of adipokines and cytokines in gestational diabetes and macrosomia. *Journal of Clinical Endocrinology and Metabolism* 2006 **91** 4137–4143. (doi:10.1210/jc.2006-0980)
- 33 Honnorat D, Disse E, Millot L, Mathiotte E, Claret M, Charrie A, Drai J, Garnier L, Maurice C, Durand E *et al.* Are third-trimester adipokines associated with higher metabolic risk among women with gestational diabetes? *Diabetes & Metabolism* 2015 **41** 393–400. (doi:10.1016/j.diabet.2015.03.003)
- 34 Maple-Brown L, Ye C, Hanley AJ, Connelly PW, Sermer M, Zinman B & Retnakaran R. Maternal pregravid weight is the primary determinant of serum leptin and its metabolic associations in pregnancy, irrespective of gestational glucose tolerance status. *Journal of Clinical Endocrinology and Metabolism* 2012 **97** 4148–4155. (doi:10.1210/jc.2012-2290)
- 35 Bellamy L, Casas J-P, Hingorani AD & Williams D. Type 2 diabetes mellitus after gestational diabetes: a systematic review and meta-analysis. *Lancet* 2009 **373** 1773–1779. (doi:10.1016/S0140-6736(09)60731-5)
- 36 Lee AJ, Hiscock RJ, Wein P, Walker SP & Permezel M. Gestational diabetes mellitus: clinical predictors and long-term risk of developing type 2 diabetes: a retrospective cohort study using survival analysis. *Diabetes Care* 2007 **30** 878–883. (doi:10.2337/dc06-1816)
- 37 Rice GE, Illanes SE & Mitchell MD. Gestational diabetes mellitus: a positive predictor of type 2 diabetes? *International Journal of Endocrinology* 2012 **2012** 1–10. (doi:10.1155/2012/721653)
- 38 Catalano PM, Huston L, Amini SB & Kalhan SC. Longitudinal changes in glucose metabolism during pregnancy in obese women with normal glucose tolerance and gestational diabetes mellitus. *American Journal of Obstetrics and Gynecology* 1999 **180** 903–916. (doi:10.1016/S0002-9378(99)70662-9)
- 39 Lauenborg J, Garurup N, Damm P, Borch-Johnsen K, Jørgensen T, Pedersen O & Hansen T. Common type 2 diabetes risk gene variants associate with gestational diabetes. *Journal of Clinical Endocrinology and Metabolism* 2009 **94** 145–150. (doi:10.1210/jc.2008-1336)
- 40 Freathy RM, Hayes MG, Urbanek M, Lowe LP, Lee H, Ackerman C, Frayling TM, Cox NJ, Dunger DB, Dyer AR *et al.* Hyperglycemia and adverse pregnancy outcome (HAPO) study: common genetic variants in GCK and TCF7L2 are associated with fasting and postchallenge glucose levels in pregnancy and with the new consensus definition of gestational diabetes mellitus from the International Association of Diabetes and Pregnancy Study Groups. *Diabetes* 2010 **59** 2682–2689. (doi:10.2337/db10-0177)
- 41 Shaat N, Karlsson E, Lernmark A, Ivarsson S, Lynch K, Parikh H, Almgren P, Berntorp K & Groop L. Common variants in MODY genes increase the risk of gestational diabetes mellitus. *Diabetologia* 2006 **49** 1545–1551. (doi:10.1007/s00125-006-0258-8)
- 42 Colom C & Corcoy R. Maturity onset diabetes of the young and pregnancy. *Best Practice & Research. Clinical Endocrinology & Metabolism* 2010 **24** 605–615. (doi:10.1016/j.beem.2010.05.008)
- 43 Froguel P & Velho G. Molecular genetics of maturity-onset diabetes of the young. *Trends in Endocrinology and Metabolism* 1999 **10** 142–146. (doi:10.1016/S1043-2760(98)00134-9)
- 44 Ellard S, Beards F, Allen LI, Shepherd M, Ballantyne E, Harvey R & Hattersley AT. A high prevalence of glucokinase mutations in gestational diabetic subjects selected by clinical criteria. *Diabetologia* 2000 **43** 250–253. (doi:10.1007/s001250050038)
- 45 Estalella I, Rica I, Perez de Nanclares G, Bilbao JR, Vazquez JA, San-Pedro JI, Busturia MA, Castaño L & Spanish MG. Mutations in GCK and HNF-1 α explain the majority of cases with clinical diagnosis of MODY in Spain. *Clinical Endocrinology* 2007 **67** 538–546. (doi:10.1111/j.1365-2265.2007.02921.x)
- 46 Weng J, Ekelund M, Lehto M, Li H, Ekberg G, Frid A, Aberg A, Groop LC & Berntorp K. Screening for MODY mutations, GAD antibodies, and type 1 diabetes-associated HLA genotypes in women with gestational diabetes mellitus. *Diabetes Care* 2002 **25** 68–71. (doi:10.2337/diacare.25.1.68)
- 47 de Leiva A, Mauricio D & Corcoy R. Diabetes-related autoantibodies and gestational diabetes. *Diabetes Care* 2007 **30** S127–S133. (doi:10.2337/dc07-s204)
- 48 Albareda M, Caballero A, Badell G, Piquer S, Ortiz A, de Leiva A & Corcoy R. Diabetes and abnormal glucose tolerance in women with previous gestational diabetes. *Diabetes Care* 2003 **26** 1199–1205. (doi:10.2337/diacare.26.4.1199)
- 49 Kousta E, Lawrence NJ, Anyaoku V, Johnston DG & McCarthy MI. Prevalence and features of pancreatic islet cell autoimmunity in women with gestational diabetes from different ethnic groups. *BJOG: an international journal of obstetrics and gynaecology* 2001 **108** 716–720. (doi:10.1111/j.1471-0528.2001.00180.x)
- 50 Wucher H, Lepercq J, Carette C, Colas C, Dubois-Laforgue D, Gautier JF, Lalej D, Larger E, Ledoux S, Mbemba J *et al.* Poor prognosis of pregnancy in women with autoimmune type 1 diabetes mellitus masquerading

- as gestational diabetes. *Diabetes & Metabolism* 2011 **37** 47–51. (doi:10.1016/j.diabet.2010.07.005)
- 51 Shaat N & Groop L. Genetics of gestational diabetes mellitus. *Current Medicinal Chemistry* 2007 **14** 569–583. (doi:10.2174/092986707780059643)
- 52 Bener A, Saleh NM & Al-Hamaq A. Prevalence of gestational diabetes and associated maternal and neonatal complications in a fast-developing community: global comparisons. *International Journal of Women's Health* 2011 **3** 367–373. (doi:10.2147/IJWH.S26094)
- 53 Bryson CL. Association between gestational diabetes and pregnancy-induced hypertension. *American Journal of Epidemiology* 2003 **158** 1148–1153. (doi:10.1093/aje/kwg273)
- 54 Fadl HE, Ostlund IKM, Magnuson AFK & Hanson USB. Maternal and neonatal outcomes and time trends of gestational diabetes mellitus in Sweden from 1991 to 2003. *Diabetic Medicine* 2010 **27** 436–441. (doi:10.1111/j.1464-5491.2010.02978.x)
- 55 Pettitt DJ, Knowler WC, Baird HR & Bennett PH. Gestational diabetes: infant and maternal complications of pregnancy in relation to third-trimester glucose tolerance in the Pima Indians. *Diabetes Care* 1980 **3** 458–464. (doi:10.2337/diacare.3.3.458)
- 56 Wendland EM, Torloni MR, Falavigna M, Trujillo J, Dode MA, Campos MA, Duncan BB & Schmidt ML. Gestational diabetes and pregnancy outcomes – a systematic review of the World Health Organization (WHO) and the International Association of Diabetes in Pregnancy Study Groups (IADPSG) diagnostic criteria. *BMC Pregnancy and Childbirth* 2012 **12** 1–13. (doi:10.1186/1471-2393-12-23)
- 57 Sheffield JS, Butler-Koster EL, Casey BM, McIntire DD & Leveno KJ. Maternal diabetes mellitus and infant malformations. *Obstetrics and Gynecology* 2002 **100** 925–930. (doi:10.1016/S0029-7844(02)02242-1)
- 58 O'Sullivan JB & Mahan CM. Criteria for the oral glucose tolerance test in pregnancy. *Diabetes* 1964 **13** 278–285.
- 59 HAPO Study Cooperative Research Group, Metzger BE, Lowe LP, Dyer AR, Trimble ER, Chaovarindr U, Coustan DR, Hadden DR, McCance DR, Hod M, McIntyre HD, Oats JN, Persson B, Rogers MS & Sacks DA. Hyperglycemia and adverse pregnancy outcomes. *New England Journal of Medicine* 2008 **358** 1991–2002. (doi:10.1056/NEJMoa0707943)
- 60 Retnakaran R, Qi Y, Sermer M, Connelly PW, Hanley AJ & Zinman B. β -cell function declines within the first year postpartum in women with recent glucose intolerance in pregnancy. *Diabetes Care* 2010 **33** 1798–1804. (doi:10.2337/dc10-0351)
- 61 Xiang AH, Kjos SL, Takayanagi M, Trigo E & Buchanan TA. Detailed physiological characterization of the development of type 2 diabetes in Hispanic women with prior gestational diabetes mellitus. *Diabetes* 2010 **59** 2625–2630. (doi:10.2337/db10-0521)
- 62 Xiang AH, Wang C, Peters RK, Trigo E, Kjos SL & Buchanan TA. Coordinate changes in plasma glucose and pancreatic β -cell function in Latino women at high risk for type 2 diabetes. *Diabetes* 2006 **55** 1074–1079. (doi:10.2337/diabetes.55.04.06.db05-1109)
- 63 Ignell C, Shaat N, Ekelund M & Berntorp K. The impact of ethnicity on glucose homeostasis after gestational diabetes mellitus. *Acta Diabetologica* 2013 **50** 927–934. (doi:10.1007/s00592-013-0484-8)
- 64 Meyers-Seifer CH & Vohr BR. Lipid levels in former gestational diabetic mothers. *Diabetes Care* 1996 **19** 1351–1356. (doi:10.2337/diacare.19.12.1351)
- 65 Retnakaran R, Qi Y, Connelly PW, Sermer M, Hanley AJ & Zinman B. The graded relationship between glucose tolerance status in pregnancy and postpartum levels of low-density-lipoprotein cholesterol and apolipoprotein B in young women: implications for future cardiovascular risk. *Journal of Clinical Endocrinology and Metabolism* 2010 **95** 4345–4353. (doi:10.1210/jc.2010-0361)
- 66 Rizzo M, Berneis K, Altinova AE, Toruner FB, Akturk M, Ayvaz G, Rini GB, Spinaz GA & Arslan M. Atherogenic lipoprotein phenotype and LDL size and subclasses in women with gestational diabetes. *Diabetic Medicine* 2008 **25** 1406–1411. (doi:10.1111/j.1464-5491.2008.02613.x)
- 67 Lauenborg J, Mathiesen E, Hansen T, Glumer C, Jorgensen T, Borch-Johnsen K, Hornnes P, Pedersen O & Damm P. The prevalence of the metabolic syndrome in a danish population of women with previous gestational diabetes mellitus is three-fold higher than in the general population. *Journal of Clinical Endocrinology and Metabolism* 2005 **90** 4004–4010. (doi:10.1210/jc.2004-1713)
- 68 Verma A, Boney CM, Tucker R & Vohr BR. Insulin resistance syndrome in women with prior history of gestational diabetes mellitus. *Journal of Clinical Endocrinology and Metabolism* 2002 **87** 3227–3235. (doi:10.1210/jcem.87.7.8684)
- 69 Retnakaran R, Qi Y, Connelly PW, Sermer M, Zinman B & Hanley AJ. Glucose intolerance in pregnancy and postpartum risk of metabolic syndrome in young women. *Journal of Clinical Endocrinology and Metabolism* 2010 **95** 670–677. (doi:10.1210/jc.2009-1990)
- 70 Retnakaran R & Shah BR. Mild glucose intolerance in pregnancy and risk of cardiovascular disease: a population-based cohort study. *CMAJ: Canadian Medical Association Journal* 2009 **181** 371–376. (doi:10.1503/cmaj.090569)
- 71 Plagemann A, Harder T, Kohlhoff R, Rohde W & Dörner G. Glucose tolerance and insulin secretion in children of mothers with pregestational IDDM or gestational diabetes. *Diabetologia* 1997 **40** 1094–1100. (doi:10.1007/s001250050792)
- 72 Silverman BL, Metzger BE, Cho NH & Loeb CA. Impaired glucose tolerance in adolescent offspring of diabetic mothers. Relationship to fetal hyperinsulinism. *Diabetes Care* 1995 **18** 611–617. (doi:10.2337/diacare.18.5.611)
- 73 Pettitt DJ & Knowler WC. Long-term effects of the intrauterine environment, birth weight, and breast-feeding in Pima Indians. *Diabetes Care* 1998 **21** (Suppl 2) B138–B141.
- 74 Gautier JF, Wilson C, Weyer C, Mott D, Knowler WC, Cavaghan M, Polonsky KS, Bogardus C & Pratley RE. Low acute insulin secretory responses in adult offspring of people with early onset type 2 diabetes. *Diabetes* 2001 **50** 1828–1833. (doi:10.2337/diabetes.50.8.1828)
- 75 Clausen TD, Mathiesen ER, Hansen T, Pedersen O, Jensen DM, Lauenborg J, Schmidt L & Damm P. Overweight and the metabolic syndrome in adult offspring of women with diet-treated gestational diabetes mellitus or type 1 diabetes. *Journal of Clinical Endocrinology and Metabolism* 2009 **94** 2464–2470. (doi:10.1210/jc.2009-0305)
- 76 Clausen TD, Mathiesen ER, Hansen T, Pedersen O, Jensen DM, Lauenborg J & Damm P. High prevalence of type 2 diabetes and pre-diabetes in adult offspring of women with gestational diabetes mellitus or type 1 diabetes: the role of intrauterine hyperglycemia. *Diabetes Care* 2008 **31** 340–346. (doi:10.2337/dc07-1596)
- 77 Clausen TD, Mortensen EL, Schmidt L, Mathiesen ER, Hansen T, Jensen DM & Damm P. Cognitive function in adult offspring of women with gestational diabetes – the role of glucose and other factors. *PLoS ONE* 2013 **8** 1–8. (doi:10.1371/journal.pone.0067107)
- 78 Sobngwi E, Boudou P, Mauvais-Jarvis F, Leblanc H, Velho G, Vexiau P, Porcher R, Hadjadj S, Pratley R, Tataranni PA *et al.* Effect of a diabetic environment in utero on predisposition to type 2 diabetes. *Lancet* 2003 **361** 1861–1865. (doi:10.1016/S0140-6736(03)13505-2)
- 79 Abi Khalil C, Travert F, Fetita S, Rouzet F, Porcher R, Riveline J-P, Hadjadj S, Larger E, Roussel R, Vexiau P *et al.* Fetal exposure to maternal type 1 diabetes is associated with renal dysfunction at adult age. *Diabetes* 2010 **59** 2631–2636. (doi:10.2337/db10-0419)
- 80 Singh R, Pearson ER, Clark PM & Hattersley AT. The long-term impact on offspring of exposure to hyperglycaemia in utero due to maternal glucokinase gene mutations. *Diabetologia* 2007 **50** 620–624. (doi:10.1007/s00125-006-0541-8)
- 81 Pearson ER, Boj SF, Steele AM, Barrett T, Stals K, Shield JP, Ellard S, Ferrer J & Hattersley AT. Macrosomia and hyperinsulinaemic hypoglycaemia in patients with heterozygous mutations in the HNF4A gene. *PLoS Medicine* 2007 **4** 760–769. (doi:10.1371/journal.pmed.0040118)

- 82 Hattersley AT, Beards F, Ballantyne E, Appleton M, Harvey R & Ellard S. Mutations in the glucokinase gene of the fetus result in reduced birth weight. *Nature Genetics* 1998 **19** 268–270. (doi:10.1038/953)
- 83 Aerts L & Van Assche FA. Animal evidence for the transgenerational development of diabetes mellitus. *International Journal of Biochemistry & Cell Biology* 2006 **38** 894–903. (doi:10.1016/j.biocel.2005.07.006)
- 84 El Hajj N, Pliushch G, Schneider E, Dittrich M, Müller T, Korenkov M, Aretz M, Zechner U, Lehnen H & Haaf T. Metabolic programming of MEST DNA methylation by intrauterine exposure to gestational diabetes mellitus. *Diabetes* 2013 **62** 1320–1328. (doi:10.2337/db12-0289)
- 85 Chen D, Zhang A, Fang M, Fang R, Ge J, Jiang Y, Zhang H, Han C, Ye X, Huang H *et al.* Increased methylation at differentially methylated region of GNAS in infants born to gestational diabetes. *BMC Medical Genetics* 2014 **15** 1–7. (doi:10.1186/s12881-014-0108-3)
- 86 WHO expert consultation. Report of the Expert Committee on the Diagnosis and Classification of Diabetes Mellitus. *Diabetes Care* 2002 **25** S5–S20. (doi:10.2337/diacare.25.2007.S5)
- 87 Dornhorst A & Rossi M. Risk and prevention of type 2 diabetes in women with gestational diabetes. *Diabetes Care* 1998 **21** (Suppl 2) B43–B49.
- 88 American Diabetes Association. Gestational Diabetes Mellitus. *Diabetes Care* 2004 **27** S88–S90. (doi:10.2337/diacare.27.2007.S88)
- 89 Carpenter MW & Coustan DR. Criteria for screening tests for gestational diabetes. *American Journal of Obstetrics and Gynecology* 1982 **144** 768–773.
- 90 Guedj AM. [When should we screen for gestational diabetes?]. *Journal De Gynécologie, Obstétrique Et Biologie De La Reproduction* 2010 **39** S214–S219. (doi:10.1016/S0368-2315(10)70048-X)
- 91 Cosson E, Benbara A, Pharisien I, Nguyen MT, Revaux A, Lormeau B, Sandre-Banon D, Assad N, Pillegand C, Valensi P *et al.* Diagnostic and prognostic performances over 9 years of a selective screening strategy for gestational diabetes mellitus in a cohort of 18,775 subjects. *Diabetes Care* 2013 **36** 598–603. (doi:10.2337/dc12-1428)
- 92 Kong JM, Lim K & Thompson DM. Evaluation of the International Association of the Diabetes in Pregnancy Study Group New Criteria: Gestational Diabetes Project. *Canadian Journal of Diabetes* 2014 **39** 128–132. (doi:10.1016/j.jcjd.2014.09.007)
- 93 Crowther CA, Hiller JE, Moss JR, McPhee AJ, Jeffries WS & Robinson JS. Australian Carbohydrate Intolerance Study in Pregnant Women Trial G. Effect of treatment of gestational diabetes mellitus on pregnancy outcomes. *New England Journal of Medicine* 2005 **352** 2477–2486. (doi:10.1056/NEJMoa042973)
- 94 Elliott BD, Schenker S, Langer O, Johnson R & Prihoda T. Comparative placental transport of oral hypoglycemic agents in humans: a model of human placental drug transfer. *American Journal of Obstetrics and Gynecology* 1994 **171** 653–660. (doi:10.1016/0002-9378(94)90078-7)
- 95 Langer O, Conway DL, Berkus MD, Xenakis EM & Gonzales O. A comparison of glyburide and insulin in women with gestational diabetes mellitus. *New England Journal of Medicine* 2000 **343** 1134–1138. (doi:10.1056/NEJM200010193431601)
- 96 Hebert MF, Ma X, Naraharisetti SB, Krudys KM, Umans JG, Hankins GDV, Caritis SN, Miodovnik M, Mattison DR, Unadkat JD *et al.* Obstetric-Fetal Pharmacology Research Unit N. Are we optimizing gestational diabetes treatment with glyburide? The pharmacologic basis for better clinical practice *Clinical Pharmacology and Therapeutics* 2009 **85** 607–614. (doi:10.1038/clpt.2009.5)
- 97 Rowan JA, Hague WM, Gao W, Battin MR, Moore MP & MiG Trial Investigators. Metformin versus insulin for the treatment of gestational diabetes. *New England Journal of Medicine* 2008 **358** 2003–2015. (doi:10.1056/NEJMoa0707193)
- 98 Rowan JA, Rush EC, Obolonkin V, Battin M, Wouldes T & Hague WM. Metformin in Gestational Diabetes: The Offspring Follow-Up (MiG TOFU): Body composition at 2 years of age. *Diabetes Care* 2011 **34** 2279–2284. (doi:10.2337/dc11-0660)

Received 9 April 2015

Revised version received 13 September 2015

Accepted 24 September 2015