

HAL
open science

High thyrotrophin levels at end term increase the risk of breech presentation.

Victor Pop, Huib Vader, Simone Kuppens, Guid Oei, Tom Hasaart, Libbe Kooistra, Hennie Wijnen

► **To cite this version:**

Victor Pop, Huib Vader, Simone Kuppens, Guid Oei, Tom Hasaart, et al.. High thyrotrophin levels at end term increase the risk of breech presentation.. *Clinical Endocrinology*, 2010, 73 (5), pp.661. 10.1111/j.1365-2265.2010.03846.x . hal-00583578

HAL Id: hal-00583578

<https://hal.science/hal-00583578>

Submitted on 6 Apr 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.

High thyrotrophin levels at end term increase the risk of breech presentation.

Journal:	<i>Clinical Endocrinology</i>
Manuscript ID:	CEN-2010-000200.R1
Manuscript Type/Office:	1 Original Article - UK/Europe
Date Submitted by the Author:	02-Jun-2010
Complete List of Authors:	Pop, Victor; University of Tilburg, Dept of Clinical Health Psychology Vader, Huib; Maxima Medical Centre, Department of Clinical Chemistry Kuppens, Simone; Catharina Hospital, OBG Oei, Guid; Máxima Medical Centre, Dept. of Obstetrics & Gynecology Hasaart, Tom; Catharina Hospital, OBG Kooistra, Libbe; Departments of Paediatrics and Community Health Sciences, Pediatrics Wijnen, Hennie; Academy of Midwifery, Science department
Key Words:	Thyroxine < Hormones/related: < Thyroid, Thyrotropin < Hormones/related: < Pituitary, Conditions: < Hormones/related: < Pregnancy

High thyrotrophin levels at end term increase the risk of breech presentation.

Kooistra L., PhD¹, Kuppens S.M.I., MD^{2,7}, Hasaart T.H.M., MD, PhD², Vader H.L., PhD^{3,4},
Wijnen H.A., PhD⁵, Oei S.G., MD, PhD^{6,7}, Pop V.J., MD, PhD⁸

¹ Dept. of Pediatrics, Alberta Children's Hospital, University of Calgary, Canada.

² Dept. of Obstetrics & Gynecology, Catharina Hospital, Eindhoven, the Netherlands.

³ Dept. of Clinical Chemistry, Máxima Medical Centre, Eindhoven, the Netherlands.

⁴ Dept. of Biomedical Technology, University of Technology, Eindhoven, the Netherlands.

⁵ Dept. of Midwifery Science, AVM University, Maastricht, the Netherlands

⁶ Dept. of Obstetrics & Gynecology, Máxima Medical Centre, Eindhoven, the Netherlands.

⁷ Dept. of Electrical Engineering, University of Technology, Eindhoven, the Netherlands.

⁸ Dept. of Primary Care, University of Tilburg, the Netherlands.

Corresponding author:

Professor Victor J Pop, MD, PhD

Department of Clinical Health Psychology

University of Tilburg,

P.O. Box: 90153, 5000 LE Tilburg, the Netherlands

Tel: + 31 40 2075836

Fax: + 31 40 2075838

e-mail: v.j.m.pop@uvt.nl

Word count abstract: 248

Word count Text: 1953

Abstract

Objective. To study the relationship between maternal TSH and breech presentation at term.

Design. Combined data sets of two prospective studies to obtain adequate epidemiological power.

Patients: 1058 healthy pregnant women (58 breech, 1000 cephalic) and 131 women who presented in breech at an obstetrical outpatient clinic.

Measurements: Maternal thyroid parameters (TSH, FT4, TPO-Ab) and fetal presentation were assessed in both groups between 35–38 weeks gestation. Power calculations suggested that at least 148 breech cases were required.

Results. The characteristics of the women in breech in both samples were similar. Women in breech (n=58+131) had significantly higher TSH (but not FT4) than those (n=1000) with cephalic presentation (Mann-Whitney U, $p = 0.003$). Different cut-offs were used to define high TSH in the 916 TPO-Ab negative women with cephalic presentation: the 90th, 95th and 97.5th percentiles were 2.4mIU/l (n=149), 2.7 mIU/l (n=77) and 3.2 mIU/l (n=37). The prevalence rates of breech presentation in these women were all higher compared to the prevalence of breech in women below these cut-offs ($df=1$, $p < 0.01$). The R.R. of the 149 women with a TSH > 90th percentile (> 2.4 mIU/l) to present in breech was 1.82 (95% CI: 1.30 - 2.56).

Conclusions. Women with high TSH at end term are at risk for breech presentation.

Substantial evidence for a relation between breech presentation and neurodevelopmental delay exists. Since high TSH during gestation has also been linked to poor neurodevelopment, the relation between breech presentation and poor neurodevelopment might be thyroid-related.

Key words: thyrotrophin, breech presentation, neurodevelopment

Introduction

Breech presentation occurs in 3-5 % of term women and is associated with neonatal as well as maternal morbidity and mortality. Breech is often an indication for elective caesarean section (CS)¹, which, in itself, constitutes a prominent risk factor for decreased reproductive health.² According to a recent review, the currently known risk factors associated with breech presentation only account for up to 15 % of the variance.³

We previously reported that women who presented in breech had higher TSH levels than those who presented in cephalic position.⁴ This study, however, was limited by small sample size. To overcome this limitation, the current study expanded on our previous findings by combining the breech cases (n=58) from our initial study⁴ with a newly obtained larger sample of breech cases (n=131). Moreover, we reviewed the literature on possible consequences of breech presentation and long term infant development.

Methods

Subjects

The current study combines two samples of pregnant women from the same area in the South-East of the Netherlands. The first sample comprises 1058 pregnant women who were recruited between 2002 - 2004 for a follow-up study in which maternal thyroid status was assessed at 12, 24 and 36 weeks gestation.⁴ Fetal position was assessed by ultrasound between 35 - 38 weeks gestation. The second sample comprises 161 pregnant women who, between 2007-2009, presented in breech at an obstetric clinic for an External Cephalic Version (ECV) attempt. Of these women, 151 were eligible and ultimately 141 women consented to participate. Prior to the ECV attempt, obstetrical parameters were assessed and blood samples were taken. While term of gestation in this sample varied between 35 - 39 weeks, for the purpose of the current study only women with a term between 35 - 38 weeks (n = 131, 93%) were included.

In both samples, women with twin pregnancies, on thyroid hormone replacement therapy, those with known auto-immune disorders (e.g., diabetes-I), or those who became pregnant after hormonal stimulation, were excluded, as well as women with preterm birth (study 1). To avoid potential language problems only women of Dutch Caucasian background

1
2 were included. This resulted in a total of 121 women who were excluded from the first sample
3
4 and 20 women from the second sample.
5

6 The study was approved by the Medical ethical Committee of the Catharina Hospital
7
8 Eindhoven.
9

10 11 *Assessments*

12 Fetal presentation was assessed by ultrasound in study one by one researcher (HW) who was
13
14 blind to the thyroid hormone status, and in study two prior to the ECV attempt. Breech
15
16 position was categorized into complete, incomplete and frank breech. In all women a careful
17
18 obstetrical history was taken.
19
20
21
22

23 24 *Thyroid parameters*

25
26 Thyroid parameters, free thyroid hormone (FT4), thyrotrophin (TSH) and thyroid peroxidase
27
28 antibody (TPO-Ab) were in the first sample assessed during the ultrasound visit at 35 - 38
29
30 weeks gestation, and in the second sample during the visit at the obstetrical outpatient clinic
31
32 just before the ECV attempt. Only the third trimester TSH/FT4 assessments at 35 - 38 weeks
33
34 in the first sample were taken into account and compared with the thyroid parameters of the
35
36 women with a similar term seen in the ECV outpatient clinic.
37
38

39 TSH was measured using a solid-phase, two site chemiluminescent enzyme
40
41 immunometric assay (IMMULITE Third generation TSH, Diagnostic Products Corporation, Los
42
43 Angeles USA). FT4 (concentration was also measured by means of a solid-phase
44
45 immunometric assay (IMMULITE Free T4). The IMMULITE Anti-TPO Ab kit was used for the
46
47 determination of antibodies against thyroid peroxidase (TPO). The anti-TPO assay was
48
49 standardized in terms of the International Reference Preparation for anti-TPO MRC 66/387.
50
51 TPO-Ab concentrations higher than 35 IU/ml were regarded as antibody positive.
52
53
54
55

56 57 *Statistical analysis*

58 Statistical analysis was performed using the Statistical Package of Social Science
59
60 (SPSS 17.0). First, a power calculation was performed. The TSH numbers at 36
weeks gestation of study one were log transformed and the difference (delta) in

1
2 means between the women presenting in breech versus those presenting in cephalic
3
4 position was calculated. With an alpha of 0.05 and a power of 0.8, it was calculated
5
6 that the size of the breech group in the current study needed to be at least 148
7
8 women.

9
10 Kolmogorov-Smirnov tests revealed a non-normal distribution of FT4 and TSH
11
12 in the current sample. Therefore, group comparisons on FT4 and TSH used Mann-
13
14 Whitney U tests. T-tests (two-tailed) and chi-square tests were used for other group
15
16 comparisons. Subsequently, we looked at different cut-offs for maternal TSH with
17
18 regard to breech position, and performed chi squares to test associations.
19
20

21 22 23 **Results**

24
25 The characteristics of breech women in sample one (n = 58) and those in sample two (n =
26
27 131) were compared (Table 1). As can be seen, there were no significant differences between
28
29 the groups.
30
31

32
33 Insert table 1 about here
34
35

36
37 Table 2 shows the characteristics of the total group of breech women (58 + 131 = 189) versus
38
39 the women of sample one who presented in cephalic position (n = 1000). In the latter group,
40
41 TSH and FT4 reference ranges were calculated (between the 2.5th and 97.5th percentiles) at 36
42
43 weeks gestation for those women who were TPO-Ab negative at 12 weeks gestation (n = 916).
44
45 These ranges were: 0.42 – 3.2 mIU/l for TSH and 9.4 – 17.1 pmol/l for FT4. As can be seen in
46
47 Table 2, the women who presented in breech had significantly higher TSH levels compared to
48
49 those who presented in cephalic position (Mann-Whitney-U, p = 0.003), while no between
50
51 group differences were found for FT4 (Mann-Whitney-U, p = 0.62).
52
53

54
55
56 Insert table 2 about here
57
58

59
60 Significantly more primiparous women were found among the breech-presenting women
versus the cephalic-presenting women. Groups did not differ in terms of the prevalence of

1 women with elevated TPO-Ab. Subsequently, for the overall group (n = 1189) different TSH
2 cut-off values were defined in the TPO-Ab negative women with cephalic presentation: the
3
4 highest 90th (> 2.4 mIU/l, n =149), 95th (> 2.7 mIU/l, n = 77) and 97.5th (> 3.2 mIU/l, n =37)
5
6 percentiles. Comparing prevalence rates above and below these cut-offs of TSH categories,
7
8 breech-presenting women were significantly more prevalent than cephalic-presenting women
9
10 (25% versus 14%, 27% versus 15% and 35% versus 15%, p < 0.01, figure 1). The number of
11
12 women with elevated TPO-Ab bodies in the group with TSH > 90th, the 95th and the 97.5th
13
14 percentile was significantly higher compared to the number of women below these cut-offs: 14
15
16 versus 4.5%, 17% versus 5% and 18 versus 5.2%. The mean FT4 values between groups did
17
18 not differ: 13.2 pmol/l (in TSH > 3.2 mIU/l) versus 13.3 pmol/l (TSH <3.2mIU/l) or 13.4
19
20 pmol/l in women with a TSH < 50th percentile.
21
22
23
24
25
26
27
28
29
30

Insert figure 1 about here

31 When high TSH (> 97.5th percentile) and parity were entered into a logistic regression
32
33 analysis, both were found to be significantly related to breech presentation (dependent
34
35 variable): O.R.: 2.3, 95% CI: 1.2 – 4.9 and O.R.: 5.1, 95% CI: 3.4 – 7.5, respectively. The 37
36
37 women with a TSH > upper reference limit (> 3.2 mIU/l) had a median TSH of 3.7 mIU/L with
38
39 a range between 3.3 – 10 mIU/L, and 13 presented in breech. Finally, women with a TSH >
40
41 90th percentile (>2.4 mIU/l) already had a 1.82 increased risk of breech presentation (R.R.:
42
43 1.82, 95% CI: 1.30 – 2.56).
44
45
46
47
48

49 Discussion

50 The current study combined the data sets of two studies in which the relationship between
51
52 maternal thyroid status and fetal breech position was investigated. The present combined
53
54 results obtained in 189 breech versus 1000 cephalic cases were clear in showing that high
55
56 maternal TSH during pregnancy is related to increased rates of breech position. It is unlikely
57
58 that this relationship has arisen by chance, given the 189 breech cases in this study which was
59
60 substantially higher than the minimum group size of 148 suggested by the power calculations.

1
2 In line with the literature, primiparity was significantly more prevalent in breech cases
3
4 compared to cephalic cases³.
5

6 In a recent large retrospective study elevated maternal TSH levels in both the first and
7
8 second trimesters were not related to adverse obstetrical outcome.⁵ In contrast, another large
9
10 retrospective study did report a relation between increased TSH and poor obstetrical outcome
11
12 (without detailed reports on fetal position), with TSH being assessed between 12 and 24 weeks
13
14 gestation.⁶
15

16 How can the relation between high maternal TSH and breech position be explained? As
17
18 discussed in a previous paper, one might speculate that TSH directly acts to modulate uterine
19
20 contractility.⁴ Another (more indirect) explanation might be that high maternal TSH reflects
21
22 suboptimal maternal thyroid function, which, in turn, would affect maternal-fetal T4 transfer,
23
24 with impaired fetal neuromotor outcome as a final consequence. The finding that women with
25
26 elevated TPO-Ab levels are especially at risk for high TSH levels does suggest that high
27
28 maternal TSH in these women is pathologic rather than physiologic (the latter, for example, to
29
30 compensate for high T4 turnover by deiodinase activity of the placenta).
31
32

33 In view of this latter explanation, several examples of delayed fetal neural maturation in
34
35 breech pregnancies are worth addressing. First, the fetus, from 24-35 weeks onwards changes
36
37 position through sudden leg extensions and active whole body movements (kicking).⁷ These
38
39 changes are caused through excitation of antigravity muscles, i.e. extensors of the body axis.⁸
40
41 This excitation is a result of the interplay between inhibitory and stimulatory influences
42
43 generated in the reticular nuclei, cerebellum and motor cortex. One may speculate that sub-
44
45 optimal maternal thyroid function (reflected by high TSH) might affect the neural processes
46
47 involved in changes of fetal position. Secondly, neonates born in breech show different sensory
48
49 experiences compared to those presenting in cephalic position.⁹ Although this was explained in
50
51 terms of more amniotic fluid surrounding the head in breech, also this effect might have been
52
53 due to suboptimal maternal-fetal thyroid hormone supply. In another study the development
54
55 of lateralized head-position preference was found to be less pronounced in breech fetuses than
56
57 in cephalic fetuses.¹⁰ Although this may have been related to a smaller difference in
58
59 stimulation between the left and right otoliths, inadequate thyroid hormone supply for
60
development of the cochlear system might have been involved.¹¹

1
2 With regard to neonatal maturation, breech babies tend to be smaller¹², have lower
3 scores on neurological tests^{13,14,15} and are balance-impaired until the age of 12-18 months.¹⁶
4 Again, for all these findings inadequate maternal-fetal T4 supply may have been an underlying
5 etiological factor with regard to optimal neurodevelopment. A large cohort study reported a
6 significant IQ delay in 20 years old men born in breech compared to men born in cephalic
7 presentation¹⁷. A similar IQ delay has been reported in children of women with high TSH
8 during gestation¹⁸. Finally, autism spectrum disorder has been found to occur more frequently
9 in children born in breech position¹⁹. Autism has also been linked to poor maternal thyroid
10 function during gestation^{20,21}.

11
12 A limitation of the current study was that two different studies were combined. These
13 studies, however, were performed in the same region, in women with similar characteristics,
14 using identical thyroid assessments tests. Combining studies, however, also constituted a key
15 strength, as it heightened the statistical power, thereby allowing a more accurate estimation of
16 the relationship between high TSH and breech position. Other study strengths were its
17 prospective design, and the fact that obstetric staff was blind to the thyroid status of the
18 women.

19
20 In conclusion, this study strongly suggests a relationship between high maternal TSH
21 and fetal position at end term. It also suggests that neurodevelopmental delay, which has
22 been related to breech presentation at term, might in fact reflect sub-optimal maternal thyroid
23 function during gestation. Because breech presentation is associated with neonatal as well as
24 maternal morbidity and mortality, future prospective studies are needed to further elucidate
25 the relation between high maternal TSH and fetal presentation at term.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

1. Rietberg CC, Elferink-Stinkens PM, Visser GH. The effect of the Term Breech Trial on medical intervention behaviour and neonatal outcome in The Netherlands: an analysis of 35,453 term breech infants. *BJOG*. 2005 Feb;112(2):205-9
2. Ecker JL, Frigoletto FD. Cesarean delivery and the risk-benefit calculus. *NEJM* 2007;356: 885-888.
3. Nordtveit TI, Melve KK, Albrechtsen S, Skjaerven R. Maternal and paternal contribution to intergenerational recurrence of breech delivery: population based cohort study. *BMJ* 2008;336:872-6
4. Kuppens SM, Kooistra L, Wijnen HA, Crawford S, Vader HL, Hasaart TH, et al. Maternal thyroid function during gestation is related to breech presentation at term. *Clin Endocrinol* 2009, Oktober 15th, e-pub ahead of print.
5. Cleary-Goldman J, Malone FD, Lambert -Messerlian G, Sullivan L, Canick J, Porter TF, Luthy D, Gross S, Bianchi DW, D'Alton ME. Maternal thyroid hypofunction and pregnancy outcome. *Obstet Gynecol* 2008;112:85-92
6. Casey BM, Dashe JS, Wells CE, McIntire DD, Byrd W, Leveno KJ, Cunningham FG. Subclinical hypothyroidism and pregnancy outcomes. *Obstet Gynecol* 2005;105:239-45
7. Suzuki S, Yamamuro T. Fetal movement and fetal presentation. *Early Hum Dev* 1985;11:255-63
8. Sekulic SR. Possible explanation of cephalic and non-cephalic presentation during pregnancy: a theoretical approach. *Med Hypotheses* 2000;55:429-434
9. Van der Meulen JA, Davies GAL, Kisilevsky BS. Fetal sensory-elicited body movements differ in breech compared to cephalic position. *Dev Psychobiol* 2008;50:530-534
10. Fong BF, Savelsbergh GJP, van Geijn HP, de Vries JIP. Does intra-uterine environment influence fetal head-position preference? A comparison between breech and cephalic presentation. *Early Hum Dev* 2005;81:507-517
11. Knipper M, Zinn C, Maier H, Praetorius M, Rohbock K, Köpschall I, Zimmermann U. Thyroid hormone deficiency before the onset of hearing causes irreversible damage to peripheral and central auditory systems. *Neurophysiol*. 2000;83(5):3101-12.
12. Luterkort M, Polberger S, Persson PH & Bjerre I. The role of asphyxia and slow intrauterine growth in morbidity among breech delivered infants. *Early Human Development* 1987;14:19-31
13. Kean LH, Suwanrath C, Gargari SS, Sahota DS, James DK. A comparison of fetal behavior in breech and cephalic presentations at term. *BJOG* 1999;106:1209-1213
14. Molkenboer JFM, Roumen FJME, Smits LJM, Nijhuis JG. Birth weight and neurodevelopmental outcome of children at 2 years of age after planned vaginal delivery for breech presentation at term. *Am J Obstet Gynecol* 2006;194:624-629
15. Sekulic S, Zarkov M, Slankamenac P, Bozic K, Vejnovic T, Novakov-Mikic A. Decreased expression of the righting reflex and locomotor movements in breech-presenting newborns in the first days of life. *Early Hum Dev* 2008; 85: 263-266.
16. Sival, D.A., Prechtel, H.F., Sonder, G.H., et al. The effect of intra-uterine breech position on postnatal motor functions of the lower limbs. *Early Human Development* 1993, **32**, 161-176.
17. Sørensen HT, Steffensen FH, Olsen J, Sabroe S, Gillman MW, Fischer P, Rothman KJ. Long-term follow-up of cognitive outcome after breech presentation at birth. *Epidemiology*. 1999; 10(5):554-6.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
18. Haddow JE, Palomaki GE, Allan WC et al. Maternal thyroid deficiency during pregnancy and subsequent neuropsychological development of the child. *N Engl J Med* 1999;341(8):549-55
 19. Bilder D, Pinborough-Zimmerman J, Miller J, McMahon W. Prenatal, perinatal, and neonatal factors associated with autism spectrum disorders. *Pediatrics* 2009;123:1293-1300
 20. Sadamatsu, M., Kanai, H., Xu, X., *et al.* Review of animal models for autism: implication of thyroid hormone. *Congenital Anomalies*, 2006: 46:1-9.
 21. Roman GC. Autism: transient in utero hypothyroxinemia related to maternal flavonoid ingestion during pregnancy and to other environmental antithyroid agents. *Journal of Neurol sciences* 2007;262:15-26.

For Peer Review

Table 1 Characteristics (relevant to thyroid function) of a sample of 58 breech women of a general population sample of 1000 women, compared to 131 women in breech who visited an outpatient clinic for ECV. Term in both groups was between 35 – 38 weeks gestation.

	Breech women of general population sample N = 58			Breech women of outpatient ECV clinic N = 131			P
	Mn (SD)	n (%)	median (range)	Mn (SD)	n (%)	median (range)	
Age	31.2 (3.7)			31.6 (4.1)			0.6
Life style habits							
smoking (yes/no)		6 (11)		8 (6)			0.3
any alcohol use		10 (18)		12 (9)			0.1
Obstetrical features							
Parity							
Primiparity		33 (57)		87 (66)			0.2
Multiparity		25 (43)		44 (34)			
one child		21 (37)		42 (32)			
two children		5 (9)		8 (6)			
>two children		1 (2)		4 (3)			0.7
Miscarriage earlier in life		11 (19)		31 (24)			0.5
Fetal characteristics							
Boy		34 (59)		62 (48)			0.2
Girl		24 (41)		68 (52)			
Birth weight (grams)	3190 (464)			3329 (438)			0.1
Placental weight (grams)	583 (128)			607 (132)			0.2
Thyroid function parameters							
Family history of thyroid dysfunction		5 (8)		13 (10)			0.8
TSH median (range)			1.60 (0.58 – 5.4)			1.59 (0.51 – 9.7)	0.6
FT4 median (range)			13.3 (9.8 – 17.5)			13.2 (9.6 – 18.2)	0.7
TPO-Ab > 35		5 (8)		10 (7.6)			0.8

Table 2 Characteristics of a sample of 189 breech women and 1000 women who present in cephalic position. Term in both groups was between 35 – 38 weeks gestation.

	Breech women			Cephalic women			P		
	Mn (SD)	n (%)	median (range)	Mn (SD)	n (%)	median (range)	t-test	χ^2	M-W-U
Age	31.7 (3.9)			32.3 (3.6)					
Life style habits									
smoking (yes/no)		13 (7)			120 (12)				
alcohol use		23 (12)			130 (13)				
Obstetrical features									
Parity									
Primiparity		120 (64)			480 (48)				
Multiparity		69 (36)			520 (52)			0.003	
Miscarriage earlier in life		51 (27)			190 (19)				
Fetal characteristics									
Boy		96 (51)			520 (52)				
Girl		93 (49)			480 (48)				
Birth weight (grams)		3299 (440)			3530 (485)			< 0.001	
Placental weight (grams)		612 (109)			623 (113)				
Thyroid function parameters									
Family history thyroid dysfunction		23 (12)			170 (17)				
TSH		1.61 (0.48 – 9.7)			1.30 (0.05 – 5.1)			0.003	
FT4		13.3 (9.6 – 18.2)			13.2 (7.2 – 24.6)			0.58	
TPO-Ab > 35		15 (8)			60 (6)				

M-W-U: Mann-Whitney-U test

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 1: Comparison of prevalence rate of breech presentation at 35 – 38 weeks between women above and below different percentile cut-off's of TSH. (n total group =1189, of which 189 breech and 1000 cephalic presentations)

* : p < 0.01, chi-square, df=1.

Peer Review