

Maternal micronutrient supplementation with zinc and β -carotene affects morbidity and immune function of infants during the first 6 months of life.

Frank Wieringa, Marjoleine Dijkhuizen, Muhilal, Jos W. M. van Der Meer

▶ To cite this version:

Frank Wieringa, Marjoleine Dijkhuizen, Muhilal, Jos W. M. van Der Meer. Maternal micronutrient supplementation with zinc and β -carotene affects morbidity and immune function of infants during the first 6 months of life.. European Journal of Clinical Nutrition, 2010, 10.1038/ejcn.2010.115. hal-00563100

HAL Id: hal-00563100

https://hal.science/hal-00563100

Submitted on 4 Feb 2011

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.

Maternal micronutrient supplementation with zinc and β -carotene affects

morbidity and immune function of infants during the first 6 months of life.

Frank T Wieringa^{1,3}, Marjoleine A Dijkhuizen^{2,3}, Muhilal⁴, Jos WM Van der Meer⁵

1) UMR 204, Prévention des malnutritions et des pathologies associées, Institute

de Recherche pour le Développement, Montpellier, France

2) Department of Human Nutrition, University of Copenhagen

3) Division of Human Nutrition, Wageningen University and Research Centre,

Wageningen, The Netherlands

4) Nutrition Research and Development Centre, Bogor, Indonesia

5) Department of Internal Medicine, University Medical Centre Radboud

University, Nijmegen, The Netherlands (JWMM)

† Correspondence and reprints:

Frank Wieringa,

IRD - Hanoi.

48B Tang Bat Ho, Hanoi, Vietnam

Telephone: +84.122.629.4353 Fax: +84.438.238.493

wieringa@tiscali.nl or franck.wieringa@ird.fr

Running title: Prenatal zinc and β-carotene and morbidity in infants.

All authors declare that they have no competing interest.

Funding for this research was obtained from the Ter Meulen Fund, Dutch Academy

of Sciences and Arts, The Netherlands, and the Foundation for the Advancement of

Tropical Research (WOTRO), The Netherlands. The funding agencies had no role in

the study design, data analysis or writing of the manuscript.

Abstract

- 2 Background/Objectives. Micronutrient deficiencies are prevalent worldwide, and a
- 3 major cause of infant death. Supplementation with multiple micronutrients during
- 4 pregnancy might improve micronutrient status of the newborn, thereby reducing
- 5 morbidity and death. Moreover, maternal supplementation might affect the
- 6 newborn's immune development. Therefore, the present study investigated the effects
- of maternal zinc and β -carotene supplementation on the infant's morbidity and
- 8 immune function during the first 6 mo of life.
- Subjects/Methods. Mothers were supplemented during pregnancy with β -carotene
- and/or zinc, in addition to iron and folic acid, in a randomised, double-blind
- controlled trial. Newborn infants (n=136) were followed for six months.
- 12 **Results.** Infants born from mothers receiving zinc during pregnancy had significantly
- fewer episodes of diarrhoea than infants born from mothers not receiving zinc (0.2
- and 0.4, respectively) but more episodes of cough (1.3 and 0.9 respectively) during
- the first 6 mo. Maternal β-carotene supplementation had no effect on infants'
- morbidity. Cytokine production in the newborns was affected by maternal zinc and β -
- carotene supplementation, with zinc supplementation giving higher IL-6 production
- 18 (16% higher), and β-carotene supplementation leading to lower IFN- γ production
- 19 (36% lower).
- 20 **Conclusions.** This study shows that maternal supplementation with zinc and β -
- 21 carotene affected the newborn's immune development in specific ways, but only
- 22 maternal zinc supplementation significantly affected morbidity in the infants.
- 23 Addition of zinc to routine iron and folic acid supplements for pregnant women could
- be an effective way to reduce diarrheal disease during the first 6 mo of life albeit at
- 25 the expense of more episodes of cough.
- 27 Wordcount 248
- 29 KEYWORDS: infant; vitamin A; deficiency; zinc; pregnancy; micronutrient; cytokine

26

INTRODUCTION

- 3 Micronutrient deficiency during infancy and childhood, especially deficiency of
- 4 vitamin A and zinc, leads to an increased risk of morbidity and mortality from
- 5 infectious diseases, and contributes to >1 million child deaths a year (Beaton et al.,
- 6 1992; Sazawal et al., 1998; Black et al., 2008). Maternal nutritional status can be an
- 7 important factor determining the micronutrient status of a breastfed infant (Dijkhuizen
- 8 et al., 2001; Dijkhuizen et al., 2004; Baylin et al., 2005). Supplementation with
- 9 micronutrients during pregnancy has the advantage of addressing the needs of both
- mothers and infants simultaneously.

11

15

2

12 Vitamin A supplementation reduces mortality in children between 1 - 5 years

by an estimated 23% (Beaton et al., 1992). Several approaches to reduce vitamin A

deficiency in children <1 year of age have been implemented, including intermittent

high dose vitamin A supplementation of infants, and single high dose vitamin A

supplementation of the mother directly post-partum (WHO, 1998), but these

interventions have not been very successful in improving vitamin A status of infants

(Ayah et al., 2007). Moreover, effects of vitamin A supplementation in infants on

morbidity and mortality have been disappointing (Malaba *et al.*, 2005). For example,

a recent trial in Mexico reported a 27% increase in diarrheal disease episodes and a

23% increase in fever episodes in infants receiving vitamin A supplementation every

22 2 months, although the effect was dependent on housing conditions (Long et al.,

23 2006).

24

29

21

25 Zinc supplementation in children has been associated with reductions in

26 morbidity from infectious diseases, especially diarrheal and respiratory infections

27 (Bhutta et al., 2000), and zinc supplementation during pregnancy reduced the

28 incidence and prevalence of diarrheal disease in low birthweight newborns (Osendarp

et al., 2001). Surprisingly, 2 large trials of iron and zinc supplementation in children

failed to find a significant beneficial effect of zinc supplementation on mortality in

- 2 children under the age of 12 months (Sazawal et al., 2007; Tielsch et al., 2007).
- 3 Hence, whereas there appears to be beneficial effects of supplementation with vitamin
- 4 A and zinc in children above 12 months of age, evidence is less clear for infants.

- Both vitamin A and zinc are known to have immuno-modulating properties.
- 7 Vitamin A deficiency favours the development of cellular (or Th1-cell) immune
- 8 responses, whereas vitamin A supplementation appears to stimulate humoral (or Th2-
- 9 cell) responses (Stephensen, 2001; Schuster et al., 2008). Zinc deficiency leads to a
- 10 general suppression of immune reactivity with lower production of cytokines of both
- 11 Th-1 or Th-2 type being reported (Rink & Kirchner, 2000; Wieringa et al., 2004), and
- supplementation with zinc restores decreased cytokine responses. The development of
- the human immune system begins at embryogenesis, and pre-natal exposure to
- immune-modulating agents can have long-lasting effects throughout childhood and
- into adult life as shown for e.g. organic toxins (Hertz-Picciotto *et al.*, 2008).

16

17

18

19

20

21

The present study investigated the effects of supplementation during pregnancy with zinc and/or β -carotene, in addition to iron and folic acid, on morbidity of the newborn infants during the first 6 mo of life and on immune responses 6 mo after birth. Furthermore, the 2x2 factorial design of the study allowed exploration of possible interactions between zinc and β -carotene on morbidity and immune function.

22

23

24

25

26

27

28

29

30

SUBJECTS AND METHODS

Study design and location.

The study was a follow-up study of a randomised, double-blind, controlled supplementation trial in 229 pregnant women with a gestational age <20 weeks, living in a rural area in West Java, Indonesia (Dijkhuizen *et al.*, 2004). All women were supplemented with iron and folic acid (30 mg of iron as ferrous fumarate and 0.4 mg of folic acid per day). In addition to iron and folic acid, one group of women received β-carotene (4.5 mg per day), one group zinc (30 mg of zinc as sulphate per day), and

- one group β -carotene plus zinc (4.5 mg and 30 mg per day, respectively).
- 3 Supplements were given as capsules, and taken daily until delivery. Infants were born
- 4 between November 1998 and July 1999. Infants and mothers were seen monthly until
- 5 the infants were 6 mo old. Sample size calculations were primarily for micronutrient
- status outcomes, for which we had calculated a minimum sample size of 63 infants
- 7 per group to detect a difference in retinol concentrations of 0.10 μmol/L, with an SD
- 8 of 0.20 μmol/L. Moreover, an earlier study on cytokine production in infants
- 9 receiving iron, zinc or β -carotene supplementation had shown differences of around
- 10 11 μ g/L in IL-6 production (with an SD of 19 μ g/L) and 340 ng/L of IFN- γ
- production (with an SD of 600 ng/L), requiring a sample size of 40 and 49 infants
- respectively. The 2x2 factorial design furthermore enables combining of groups in
- case there are no interactions between zinc and β -carotene supplementation. Finally a
- sample size of 50 children per supplement (zinc or β -carotene) would allow detection
- of a difference of >25% in the incidence of diarrhoea, assuming that 40% or less of
- the children in the control group experience at least 1 episode of diarrhoea.

18

19

20

21

22

23

24

25

26

27

28

29

Subjects and procedures.

The women had been informed at the beginning of supplementation and written informed consent was given. Exclusion criteria at enrolment were twin pregnancy and congenital abnormalities. A blood sample (5 mL) was collected at the end of the study of mother and infant for assessment of micronutrient status and immune responses. Morbidity was assessed monthly with a structured recall of signs and symptoms observed by the mother during the previous weeks, and recorded per week. A similar recall used earlier in the same study area was shown to give almost identical results as a daily morbidity record obtained by village health volunteers (unpublished data). The recall focused on symptoms of fever, cough, shortness of breath, diarrhoea (>3 watery stools per day) and vomiting, in accordance to local perceptions and using standard definitions and local terms.

Methods.

2

3	Non-fasting, morning blood samples were collected using a closed-tube
4	vacuum system (Becton and Dickinson; Leiden, The Netherlands). Blood samples
5	were immediately stored at 4°C and separated within 5 h. Plasma and serum samples
6	were aliquoted and stored at -30°C until analysis.
7	Cytokine production was measured using an ex-vivo whole blood stimulation
8	assay (Wieringa et al., 2004) in 110 infants only, as blood collection was insufficient
9	in 26 infants to perform the assay. Within 15 minutes, 200 μl of whole blood, was
10	diluted 1:1 with RPMI (RPMI 1640, Dutch Modification, Costar, Badhoevedorp, The
11	Netherlands, with pyruvate, glutamin and gentamycin 1% w/v each), and incubated
12	with either phytohaemagglutinin (PHA-P, Sigma, Zwijndrecht, The Netherlands) in a
13	final concentration of 30 mg/L, lipopolysaccharide (LPS, E. coli serotype 055:b5;
14	Sigma) in a final concentration of 10 $\mu\text{g/L},$ or PBS as blank control, and then
15	incubated at 37°C for 10 h. After incubation, the supernatant was collected for
16	determination of cytokine concentrations. Concentrations of interleukin-6 were
17	determined in the supernatant of the PHA stimulated blood, and concentrations of
18	interferon- γ in the supernatant of LPS stimulated blood.
19	
20	Details on the determination of micronutrient status indicators were published
21	earlier (Dijkhuizen et al., 2004). The cytokines interferon- γ (IFN- γ) and interleukin-6
22	(IL-6) were measured with ELISA (Pelikine, CLB, Amsterdam, The Netherlands,
23	calibrated with the standards of the National Institute of Biological Standards and
24	Controls, Potters Bar, UK). C-reactive protein (CRP) and α_1 -acid glycoprotein
25	(AGP) were measured using immunoturbidimetric techniques at the Northern Ireland
26	Centre for Diet Deand Health, University of Ulster, Northern Ireland (Cobas Fara
27	analyzer, Roche Products, Welwyn, UK). The CV's for the all assays were $\!<\!10\%$.
28	

Ethical approval.

The protocol was approved by the Ethical Committees of the National Health
Research and Development Centre of Indonesia and of the Royal Netherlands
Academy of Arts and Sciences.

5

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

Statistical analysis.

Data were checked for normal distribution using the Kolmogorov-Smirnov test of normality. Effects of supplementation on number of episodes and days ill were analysed with ordinal logistic regression analysis, with sex (as factor) and birth weight and age of the mother (as covariates) included in the model. Duration of each episode was calculated from total days ill divided by total number of episodes for each symptom per each child. Episodes were considered distinct from each other when there was a symptom-free period of at least 7 days between them. Episodes with more than 1 symptom were considered as 1 episode, but each symptom contributed to the symptom-specific analysis. The frequencies of reports on 'shortness of breath' and 'vomiting' were too low to allow meaningful statistical analysis as separate symptoms, but were included in the total illness counts. The occurrence of the first event for an illness was analysed with Cox regression analysis, again controlling for sex and birth weight. Cytokine concentrations were expressed as concentrations relative to those in the control group, by dividing by the mean concentration in the control group, and were analysed with ANCOVA, controlling for the acute phase proteins CRP and AGP. If the overall F-test was significant, effects of pre-natal supplementation was further explored. Main effects were considered significant if P<0.05, and interactions (such as between zinc and β-carotene supplementation) was considered significant if P<0.1. However, for all outcomes, the interaction between prenatal zinc and β -carotene supplementation was not significant (P>0.2 in all cases) and therefore, effects of zinc and β -carotene supplementation are presented, and not the 4 group analyses. All statistical analyses were performed with SPSS (Version 14.0, SPSS Inc, Chicago, USA) software.

RESULTS

Of the 179 women who were supplemented during pregnancy until delivery,

170 were enrolled after delivery with their newborn infants for follow-up for 6

months. The infants of nine mothers were not enrolled for follow-up because of twin pregnancy (n=3), still birth (n=1) or neonatal death (n=5).

Newborn infants were evenly born into the 4 groups (Figure 1) between November 1998 and July 1999. There was no significant difference in birth weight among the groups. During follow-up, 34 mother-infant pairs dropped out for various reasons (Figure 1), hence 136 mother-infant pairs completed the study. Compliance to follow-up visits was excellent, with >94% of the infants having data on 5 or more visits. All infants received breast feeding, although most of them no longer exclusively at 6 mo of age.

At the age of 6 mo, there were no significant differences in anthropometry among the groups. As reported earlier, plasma retinol concentrations were significantly higher in the women supplemented during pregnancy with β -carotene and zinc combined, whereas β -carotene concentrations were higher in all women who received β -carotene during pregnancy (Dijkhuizen *et al.*, 2004). Infants born from mothers receiving β -carotene and zinc combined during pregnancy also had significantly higher plasma retinol concentrations at 6 mo of age. There were no differences in plasma zinc concentrations among the groups.

2.7

Overall, the number of episodes of all illnesses combined was not different among the groups with a median number of 2 episodes of illness during the first 6 mo of life (range 0-5). Of the infants, 12% (16 infants) was free of any illness during the first 6 mo, whereas 29.4% (40 infants) reported 1 illness, 23.5% (32 infants) reported 2 illnesses, and 13.9% (19 infants) reported >3 episodes of illness. Girl infants had significantly fewer episodes of any illness than boy infants (mean 1.6 and 2.3

- episodes respectively, P = 0.003). Also, age of the mother was significantly and
- 3 positively correlated to number of illness episodes (P=0.004). The median number of
- 4 days ill was 6 days (range 0-32 days), and not different among the groups. Again,
- 5 girls had significantly fewer days with illness than boys (median 4.0 and 9.0 days
- respectively, P<0.001) during the first 6 mo of life. This was not only due to fewer
- 7 episodes of illness, as girl infants also had significantly shorter duration of episodes
- 8 than boy infants, especially of diarrhoea (mean 2.6 and 5.6 days respectively,
- 9 P=0.001) and fever (mean 2.6 and 3.5 days respectively, P=0.033).

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Supplementation during pregnancy significantly affected the number of episodes with cough and diarrhoea during the first 6 mo of life. Infants born from mothers who received zinc during pregnancy had significantly more episodes of cough than infants born from mothers not receiving zinc during pregnancy (1.3 and 0.9 episodes respectively, P=0.028). In contrast, infants born from mothers receiving zinc during pregnancy had only half the number of episodes with diarrhoea as compared to infants born from mothers who did not receive zinc during pregnancy (means 0.2 and 0.4 episodes respectively, P=0.032). This effect of prenatal zinc supplementation on diarrheal disease was stronger in infants with a lower birth weight. In infants with a birth weight of <= 3.0 kg (n=61 infants), prenatal zinc supplementation was significantly associated with fewer episodes of diarrhoea (mean 0.1 and 0.5 diarrheal episodes respectively, P=0.017), whereas in infants with a birth weight >3.0 kg (n=75), there was no significant effect of zinc supplementation during pregnancy on diarrheal disease (0.3 and 0.4 episodes respectively, P>0.1). A cut-off of 3.0 kg was used, as there were only 11 infants with a birth weight <2.5 kg (8% of the infants), making meaningful statistical analysis impossible. The duration of each episode for each symptom was not affected by either zinc or β -carotene supplementation.

2 The time of the first occurrence of illness in the newborn was also affected by supplementation during pregnancy. Infants born from mothers receiving zinc during 3 pregnancy had their first episode of diarrhoea significantly later than infants born 4 5 from mothers not receiving zinc during pregnancy (Cox regression, P=0.026, controlling for sex, β-carotene supplementation and birth weight, figure 2). In 6 7 contrast, infants born from mothers receiving zinc supplementation during pregnancy 8 had their first episode of cough significantly earlier than infants born from mothers 9 not receiving zinc during pregnancy (Cox regression, P=0.050, controlling for sex, β-10 carotene supplementation and birth weight, figure 2). There was no significant effect 11 of β -carotene on the first occurrence of cough or diarrhoea. 12 13 Pre-natal supplementation also significantly affected *ex-vivo* cytokine 14 production of the infants at 6 mo of age. Infants born from mothers receiving zinc had a significantly higher interleukin-6 production $(40.9 \pm 14.7 \,\mu\text{g/L})$ and $36.6 \pm 16.5 \,\mu\text{g/L}$ 15 in the zinc only (n=28) and zinc+ β -carotene group (n=24) respectively as compared 16 17 to $33.8 \pm 15.3 \,\mu\text{g/L}$ and $33.3 \pm 10.4 \,\mu\text{g/L}$ in the control (n=28) and β -carotene (n=30) 18 groups). In contrast, infants born from mothers receiving β -carotene had significantly 19 lower interferon-y production (681 ± 628 ng/L and 643 ± 600 ng/L in the β -carotene 20 and β-carotene+zinc groups respectively) as compared to infants born from mother receiving control (966 \pm 939 ng/L) or zinc (1125 \pm 1083 ng/L, Figure 3). As 21 compared to infants born in the control group, zinc supplementation during pregnancy 22 increased ex-vivo IL-6 production at 6 mo of age by 16% (P=0.042), but with no 23 significant effect on IFN- γ production (+9%, P>0.2). Supplementation with β -24 25 carotene during pregnancy decreased IFN-y production with 36% (P=0.030), but had no significant effect on IL-6 production (-5%, P>0.2). 26

DISCUSSION

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

This study shows that zinc supplementation during pregnancy had a distinct impact on morbidity and immune function during the first 6 months of life. There were fewer episodes of diarrhoea, with the first episode occurring later in life, in infants born from mothers receiving zinc during pregnancy. This effect was stronger in infants with lower birth weights, which has been reported before (Osendarp et al., 2001). Infants with a lower birth weight are likely to be more at risk for functional zinc deficiency as catch-up growth requires higher zinc requirements, and hence would likely benefit more from improved maternal zinc status during pregnancy, even though this is not reflected in changes in serum zinc concentrations in mother or infant (King, 1990). At the same time, prenatal zinc supplementation increased the number of episodes of cough. We believe that the lower incidence of diarrhoea and the higher incidence of cough are due to the same mechanism: a more reactive neonatal immune system after prenatal zinc supplementation. The higher incidence of cough after prenatal zinc supplementation does not necessarily mean more respiratory infections. It might be that prenatal zinc supplementation leads to a better immune response to respiratory infection, with more sputum production and more cough, which is noted by the mother. Illustratively, malnourished children, most of them severely zinc deficient, have been shown to have pulmonary infections without signs or symptoms (Doherty et al., 1991).

22

23

24

2.5

26

2.7

28

29

30

The higher production of IL-6 in infants born from mothers receiving zinc during pregnancy might be due to a better functional zinc status in these infants. However, anthropometrical indices were not different among the groups, arguing against differences in functional zinc status at 6 mo of age among the groups. Rather, we surmise that the prenatal supplementation modified the intra-uterine immune development of the neonate, explaining the effects found on morbidity and immune responses at 6 mo of age. Animal models have shown several distinct effects of marginal zinc deficiency *in utero* on the immune function of the newborn, including

- 2 reduced amounts of total antibody, reduced T-cell proliferation in response to mitogen
- and reduced neutrophil functioning (Wellinghausen, 2001). Interestingly, zinc
- 4 supplementation of zinc-deficient pregnant rats increased IFN-γ production in pups,
- 5 but zinc supplementation of zinc adequate pregnant rats decreased IFN-γ production,
- 6 highlighting the fine, sensitive balance between insufficient, adequate, and excessive
- 7 zinc (Raqib *et al.*, 2007).

Human data are lacking however, and to our knowledge, the present study is the first reporting effects on cytokine production in infants born from mothers receiving zinc or β-carotene during pregnancy. If the pregnant rat model mentioned above is representative for humans, the non-significant 9% higher IFN-γ production in the infants born from mothers receiving zinc during pregnancy would argue for pre-existing, marginal maternal zinc deficiency. The significant reduction in number of diarrheal disease episodes as found in the present study was also observed in a study in Bangladesh (Osendarp *et al.*, 2001). In contrast, a study in Peru found no effect of prenatal zinc supplementation on diarrheal prevalence during the first 12 mo of life (Iannotti *et al.*, 2008). The amount of zinc supplemented (30 mg in the first two studies, 15 mg in the study in Peru), as well as the amount of iron (30 mg in the present study, none in Bangladesh and 60 mg in Peru) may be important factors, which could explain these differences.

Maternal zinc supplementation during pregnancy could give effects on the immune system which are distinctly different from those of direct supplementation of the infant. Whether this is due to timing of the intervention in relation to critical windows in the development of the neonatal immune system *in utero* and after birth, to other intra-uterine maternal influences, or to differences in dosage is unknown (West, 2002). However, understanding these differential effects is needed to guide public health interventions to effectively reduce infant morbidity and mortality globally. Recently 2 large studies on zinc supplementation in infants and children

failed to show a significant benefit of zinc supplementation in children under the age

of 1 year on mortality (Sazawal et al., 2007; Tielsch et al., 2007). Perhaps, maternal 3 zinc supplementation can be more beneficial in reducing infant mortality. 4 5 6 Studies on effects of vitamin A supplementation on morbidity and mortality in 7 infants have given conflicting results. In the present study, despite improved vitamin 8 A status in the infants in the β -carotene+zinc group, there was no reduction in 9 morbidity in this group, which corresponds with earlier studies. Moreover, other 10 immune-modulating events such as childhood vaccinations might modulate the effects 11 of vitamin A or β-carotene supplementation (Benn et al., 2003). The foetal and 12 newborn immune response is strongly biased towards Th2-cell cytokine responses. 13 This is believed to be an evolutionary adaptation, protecting against toxic effects of 14 Th1-cell cytokines such as IFN-γ, which might induce spontaneous abortion (Levy, 2007). However, this Th2-skewing of the immune responses leaves the neonate 15 vulnerable for bacterial and viral infections. Therefore, beginning directly after birth, 16 17 the neonatal immune response is slowly re-calibrated towards a Th1 response, a 18 process which most infants complete by 6 mo of age (Hertz-Picciotto et al., 2008). 19 Interestingly, earlier maturation of the Th-1 cell responses has been associated with 20 protection against allergy and atopic diseases and infections (Levy, 2007). In the 21 present study, the 36% reduction in IFN-γ production after prenatal β-carotene supplementation warrants further research, as this prolonged bias towards Th2-cell 22 23 responses might not only make the infant more susceptible to microbial infections, but 24 might also predispose to allergy and asthma later in life (Wieringa et al., 2008). Earlier, we reported lower IFN- γ production in infants receiving β -carotene 25 supplementation or zinc supplementation (Wieringa et al., 2003). In the present study, 26 27 only maternal β-carotene supplementation, and not maternal zinc supplementation affected IFN-γ production. 28

The present study has several limitations which include the monthly morbidity recall, and the relatively small sample size. From the 136 infants who finished the follow-up, cytokine data was available for only 110 of them (81%). This was due to difficulties in obtaining enough venous blood from the infants for the *ex-vivo* incubation and due to the fact that sterile conditions were not always met in the field. For none of the outcomes was there a significant interaction between prenatal β-carotene supplementation and prenatal zinc supplementation, indicating that effects of both nutrients are independent of each other.

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

2

3

4

5

6

7

8

9

Despite these limitations, this study shows that addition of zinc to standard iron and folic acid supplements can have an impact on the number of diarrheal episodes during the first 6 mo of life. A recent study from Indonesia showed that maternal multi-micronutrient supplementation reduced post-natal infant mortality between 1 and 3 months of age by 30% (Shankar et al., 2008). It is likely that the effects of prenatal supplementation last much longer than 3 to 6 mo post-partum, and may even have consequences for diseases in adult life. Therefore, there is an urgent need to understand the effects of prenatal micronutrient status and supplementation on neonatal immune response, morbidity and survival to be able to develop interventions to reduce infant mortality world-wide. At the moment, conflicting evidence from studies on multiple micronutrients during pregnancy on infant mortality make it hard for public health policy makers to draw conclusions. For example, in Nepal, addition of zinc to iron+folic acid supplements nullified the beneficial effect of iron+folic acid on birth weight (Christian et al., 2003), whereas in China, multiple micronutrient supplementation during pregnancy improved birth weight, but had no effect on early neonatal mortality (Zeng et al., 2008). Long-term follow-up of newborns is needed to understand long-lasting effects of maternal and neonatal nutritional status and micronutrient supplementation on immune function and health.

REFERENCES

- Ayah RA, Mwaniki DL, Magnussen P, Tedstone AE, Marshall T, Alusala D, Luoba A, Kaestel P,
 Michaelsen KF & Friis H (2007) The effects of maternal and infant vitamin A
 supplementation on vitamin A status: a randomised trial in Kenya. *Br J Nutr* 98, 422-430.
 Baylin A, Villamor E, Rifai N, Msamanga G & Fawzi WW (2005) Effect of vitamin supplementation
 - Baylin A, Villamor E, Rifai N, Msamanga G & Fawzi WW (2005) Effect of vitamin supplementation to HIV-infected pregnant women on the micronutrient status of their infants. *Eur J Clin Nutr* **59**, 960-968.
 - Beaton GH, Martorell R, L'Abbe KA, Edmonston B, McCabe GP, Ross AC & Harvey B (1992) Effectiveness of vitamin A supplementation in the control of young child morbidity and mortality in developing countries. Final report to CIDA: University of Toronto, Canada.
 - Benn CS, Bale C, Sommerfelt H, Friis H & Aaby P (2003) Hypothesis: Vitamin A supplementation and childhood mortality: amplification of the non-specific effects of vaccines? *Int J Epidemiol* **32**, 822-828.
 - Bhutta ZA, Bird SM, Black RE, Brown KH, Meeks Gardner J, Hidayat A, Khatun F, Martorell R, Ninh NX, Penny ME, Rosado JL, Roy SK, Ruel M, Sazawal S & Shankar AH (2000) Therapeutic effects of oral zinc in acute and persistent diarrhea in children in developing countries: pooled analysis of randomized controlled trials. *Am J Clin Nutr* **72**, 1516-1522.
 - Black RE, Allen LH, Bhutta ZA, Caulfield LE, de Onis M, Ezzati M, Mathers C & Rivera J (2008) Maternal and child undernutrition: global and regional exposures and health consequences. *Lancet* **371**, 243-260.
 - Christian P, Khatry SK, Katz J, Pradhan EK, LeClerq SC, Shrestha SR, Adhikari RK, Sommer A & West KP, Jr. (2003) Effects of alternative maternal micronutrient supplements on low birth weight in rural Nepal: double blind randomised community trial. *BMJ* **326**, 571-577.
 - Dijkhuizen MA, Wieringa FT, West CE, Muherdiyantiningsih & Muhilal (2001) Concurrent micronutrient deficiencies in lactating mothers and their infants in Indonesia. *Am J Clin Nutr* **73**, 786-791.
 - Dijkhuizen MA, Wieringa FT, West CE & Muhilal (2004) Zinc plus beta-carotene supplementation of pregnant women is superior to beta-carotene supplementation alone in improving vitamin A status in both mothers and infants. *Am J Clin Nutr* **80**, 1299-1307.
 - Doherty JF, Dijkhuizen MA, Wieringa FT, Moule N & Golden MHN (1991) Who Guidelines on Detecting Pneumonia in Children. *Lancet* **338**, 1454-1454.
 - Hertz-Picciotto I, Park HY, Dostal M, Kocan A, Trnovec T & Sram R (2008) Prenatal exposures to persistent and non-persistent organic compounds and effects on immune system development. *Basic & Clin Pharmacol & Tox* **102**, 146-154.
 - Iannotti LL, Zavaleta N, Leon Z, Shankar AH & Caulfield LE (2008) Maternal zinc supplementation and growth in Peruvian infants. *Am J Clin Nutr* **88**, 154-160.
 - King JC (1990) Assessment of zinc status. J Nutr **120 Suppl 11**, 1474-1479.
 - Levy O (2007) Innate immunity of the newborn: basic mechanisms and clinical correlates. *Nat Rev Immunol* 7, 379-390.
 - Long KZ, Montoya Y, Hertzinark E, Santos JI & Rosado JL (2006) A double-blind, randomized, clinical trial of the effect of vitamin A and zinc supplementation on diarrheal disease and respiratory tract infections in children in Mexico City, Mexico. *Am J Clin Nutr* **83**, 693-700.
 - Malaba LC, Iliff PJ, Nathoo KJ, Marinda E, Moulton LH, Zijenah LS, Zvandasara P, Ward BJ & Humphrey JH (2005) Effect of postpartum maternal or neonatal vitamin A supplementation on infant mortality among infants born to HIV-negative mothers in Zimbabwe. *Am J Clin Nutr* **81**, 454-460.
 - Osendarp SJM, van Raaij JMA, Darmstadt GL, Baqui AH, Hautvast JGAJ & Fuchs GJ (2001) Zinc supplementation during pregnancy and effects on growth and morbidity in low birthweight infants: a randomized placebo-controlled trial. *Lancet* **357**, 1080-1085.
- Raqib R, Hossain MB, Kelleher SL, Stephensen CB & Lonnerdal B (2007) Zinc supplementation of pregnant rats with adequate zinc nutriture suppresses immune functions in their offspring. *J Nutr* **137**, 1037-1042.
- Rink L & Kirchner H (2000) Zinc-altered immune function and cytokine production. J Nutr 130,
 1407s-1411s.
- Sazawal S, Black RE, Jalla S, Mazumdar S, Sinha A & Bhan MK (1998) Zinc supplementation reduces the incidence of acute lower respiratory infections in infants and preschool children: a doubleblind, controlled trial. *Pediatrics* **102**, 1-5.

2	Sazawal S, Black RE, Ramsan M, Chwaya HM, Dutta A, Dhingra U, Stoltzfus RJ, Othman MK &
3	Kabole FM (2007) Effect of zinc supplementation on mortality in children aged 1-48 months:
4	a community-based randomised placebo-controlled trial. <i>Lancet</i> 369 , 927-934.
5	Schuster GU, Kenyon NJ & Stephensen CB (2008) Vitamin a deficiency decreases and high dietary
6	vitamin A increases disease severity in the mouse model of asthma. <i>J Immun</i> 180 , 1834-1842.
7	Shankar AH, Jahari AB, Sebayang SK, Aditiawarman, Apriatni M, Harefa B, Muadz H, Soesbandoro
8	SD, Tjiong R, Fachry A, Shankar AV, Atmarita, Prihatini S & Sofia G (2008) Effect of
9	maternal multiple micronutrient supplementation on fetal loss and infant death in Indonesia: a
10	double-blind cluster-randomised trial. <i>Lancet</i> 371 , 215-227.
11	Stephensen CB (2001) Vitamin A, infection, and immune function. Ann Rev Nutr 21, 167-192.
12	Tielsch JM, Khatry SK, Stoltzfus RJ, Katz J, LeClerq SC, Adhikari R, Mullany LC, Black R & Shresta
13	S (2007) Effect of daily zinc supplementation on child mortality in southern Nepal: a
14	community-based, cluster randomised, placebo-controlled trial. Lancet 370, 1230-1239.
15	Wellinghausen N (2001) Immunobiology of gestational zinc deficiency. Br J Nutr 85, S81-S86.
16	West LJ (2002) Defining critical windows in the development of the human immune system. Hum &
17	Exp Tox 21, 499-505.
18	WHO (1998) Safe vitamin A dosage during pregnancy and lactation. Recommendations and report
19	from a consultation. Micronutrient series. Geneva: World Health Organization.
20	Wieringa FT, Dijkhuizen MA & van der Meer JW (2008) Maternal micronutrient supplementation and
21	child survival. <i>Lancet</i> 371 , 1751-1752.
22	Wieringa FT, Dijkhuizen MA, van der Ven-Jongekrijg J, West CE, Muhilal & van der Meer JW
23	(2003) Micronutrient deficiency and supplementation in Indonesian infants. Effects on
24	immune function. Adv Exp Med Biol 531, 369-377.
25	Wieringa FT, Dijkhuizen MA, West CE, van der Ven-Jongekrijg J & van der Meer JW (2004)
26	Reduced production of immunoregulatory cytokines in vitamin A- and zinc-deficient
27	Indonesian infants. Eur J Clin Nutr 58 , 1498-1504.
28 29	Zeng L, Dibley MJ, Cheng Y, Dang S, Chang S, Kong L & Yan H (2008) Impact of micronutrient supplementation during pregnancy on birth weight, duration of gestation, and perinatal
30	mortality in rural western China: double blind cluster randomised controlled trial. <i>BMJ</i> 337,
31	a2001.
32	a2001.
J 2	

2	
3	
4	Figure 1. Trial profile.
5	
6	Figure 2. Survival curves for the first occurrence of diarrhoea, cough and fever in
7	infants born from mothers supplemented with zinc ()
8	or not (—) during pregnancy. P-values are for Cox-regression analysis, controlling for
9	sex, β -carotene supplementation and birth weight.
10	
11	Figure 3. <i>Ex-vivo</i> production of IL-6 and IFN-γ in infants at 6 mo of age, born from
12	mothers supplemented during pregnancy with β -carotene and/or zinc, in addition to
13	iron and folic acid, relative to control group. Bars represent 95% CI

Figure 1. Trial profile

for Cox-regression analysis, controlling for sex, birth weight and β -carotene supplementation. Figure 2. Survival curves for the occurrence of diarrhea, cough and fever in infants born from

Figure 3. Ex-vivo production of Il-6 and IFN-g in infants at 6 mo of age, born from mothers supplemented during pregnancy with b-carotene and/or zinc, in addition to iron and folic acid relative to control group. Bars represent 95% CI