

HAL
open science

Risk Factors and Outcomes of Preterm Premature Rupture of Membranes in a Cohort of 6968 Pregnant Women Prospectively Recruited.

Damien Bouvier, Jean-Claude Forest, Loïc Blanchon, Emmanuel Bujold, Bruno Pereira, Nathalie Bernard, Denis Gallot, Vincent Sapin, Yves Giguère

► **To cite this version:**

Damien Bouvier, Jean-Claude Forest, Loïc Blanchon, Emmanuel Bujold, Bruno Pereira, et al.. Risk Factors and Outcomes of Preterm Premature Rupture of Membranes in a Cohort of 6968 Pregnant Women Prospectively Recruited.. *Journal of Clinical Medicine*, 2019, 8 (11), 10.3390/jcm8111987 . hal-03023207

HAL Id: hal-03023207

<https://uca.hal.science/hal-03023207v1>

Submitted on 4 Jun 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

Article

Risk Factors and Outcomes of Preterm Premature Rupture of Membranes in a Cohort of 6968 Pregnant Women Prospectively Recruited

Damien Bouvier ^{1,*}, Jean-Claude Forest ², Loïc Blanchon ³, Emmanuel Bujold ⁴,
Bruno Pereira ⁵, Nathalie Bernard ⁶, Denis Gallot ⁷, Vincent Sapin ¹ and Yves Giguère ²

¹ Biochemistry and Molecular Genetic Department, CHU Clermont-Ferrand, Faculty of Medicine, Université Clermont-Auvergne, CNRS 6293, INSERM 1103, GReD, 63000 Clermont-Ferrand, France; vsapin@chu-clermontferrand.fr

² Department of Molecular Biology, Medical biochemistry and Pathology, Faculty of Medicine, Centre de recherche du CHU de Québec-Université Laval, Québec City, QC G1V 0A6, Canada; jean-claude.forest@chudequebec.ca (J.-C.F.); yves.giguere@crchudequebec.ulaval.ca (Y.G.)

³ Faculty of Medicine, Université Clermont-Auvergne, CNRS 6293, INSERM 1103, GReD, 63000 Clermont-Ferrand, France; loic.blanchon@uca.fr

⁴ Department of Obstetrics, Gynecology and Reproduction, Faculty of Medicine, Université Laval, Québec City, QC G1V 0A6, Canada; Emmanuel.bujold@crchudequebec.ulaval.ca

⁵ Biostatistics Unit (DRCI), CHU de Clermont-Ferrand, 63000 Clermont-Ferrand, France; bpereira@chu-clermontferrand.fr

⁶ Centre de recherche du CHU de Québec-Université Laval, Québec City, QC G1L 3L5, Canada; nathalie.bernard@crchudequebec.ulaval.ca

⁷ Department of Obstetrics and Gynecology, CHU Clermont-Ferrand, Faculty of Medicine, Université Clermont-Auvergne, CNRS 6293, INSERM 1103, GReD, 63000 Clermont-Ferrand, France; dgallot@chu-clermontferrand.fr

* Correspondence: dbouvier@chu-clermontferrand.fr; Tel.: +33-4-73-75-48-82

Received: 3 November 2019; Accepted: 13 November 2019; Published: 15 November 2019

Abstract: We revisited risk factors and outcomes related to the preterm premature rupture of membranes (PPROM). A total of 7866 pregnant women were recruited during 5 years at their first prenatal visit to the perinatal clinic of the institution. We compared three groups (women without prematurity, women with spontaneous preterm labor with intact membranes (sPL with IM), women with PPRM) regarding 60 criteria about characteristics, lifestyle, medical, gynecological, obstetrical history of mothers, medication during pregnancy, events at delivery, and complications in neonates. Logistic regression analyses adjusting for potential confounding factors were used. Of the 6968 women selected, 189 (2.8%) presented a PPRM, and 225 (3.2%) an sPL with IM. The specific risk factors for PPRM were body mass index (BMI) <18.5 kg/m² (adjusted odds ratio, aOR: 2.00 (1.09–3.67)), history of PPRM (aOR: 2.75 (1.19–6.36)), nulliparity (aOR: 2.52 (1.77–3.60)), gestational diabetes (aOR: 1.87 (1.16–2.99)), and low level of education (aOR: 2.39 (1.20–4.78)). The complications associated with PPRM were abruption placentae, cesarean, APGAR 5' <4, birth weight <2500 g, stillbirth, neonatal jaundice, and hospitalization of mother and neonates. All these complications were also associated with sPL with IM. Our study confirms some of the risk factors of PPRM and highlights a new one: gestational diabetes. Outcomes of PPRM are related to prematurity.

Keywords: PPRM; risk factors; outcomes; gestational diabetes

1. Introduction

Preterm premature rupture of membranes (PPROM), defined as rupture of fetal membranes prior to 37 weeks of gestation, complicates approximately 2%–4% of all pregnancies and is responsible for 40% of all spontaneous preterm births [1,2], while spontaneous preterm labor with intact membranes (sPL with IM) represents 60% of spontaneous preterm births [3]. PPRM arises from complex pathophysiological pathways that include inflammation and oxidative stress [4]. Although many factors can increase the risk of PPRM, its cause is not fully understood [5]. Among the socio-behavioral and demographic risk factors of PPRM are poor socio-economic status and low level of education, smoking, difficult working conditions, and African ethnicity [6,7]. Other factors have been proposed, such as maternal age and increased or decreased body mass index (BMI) [6,8,9]. Also, a history of PPRM, a history of prematurity, or multiple pregnancies are predominant considered risk factors [2,10,11]. Other factors, such as nulliparity, the interval between pregnancies (<6 or >60 months), cervico-isthmic abnormalities, genital infections, and hydramnios, have also been reported [8,10,12,13]. The outcomes associated with PPRM include prematurity, oligohydramnios, abruption placentae, intrauterine infection, and chorioamnionitis [2,14,15].

Most studies on risk factors and outcomes of PPRM have been heterogeneous with regards to methodologies and the number of characteristics investigated, and only a few were prospective large-scale longitudinal cohorts. We proposed to revisit the risk factors and outcomes of PPRM, based on a well-characterized large-scale prospective cohort of 7866 pregnant women recruited at their first prenatal visit to the perinatal clinic of the institution. The important collection of data during the constitution of this cohort allowed the study of many criteria related to PPRM. To distinguish between factors specific to PPRM and those that are rather related to prematurity itself, this cohort was subdivided into three groups: women without prematurity (delivery >37 weeks of gestation), women presenting sPL with IM, and women with PPRM.

2. Experimental Section

2.1. Study Design

This study was based on a large prospective cohort of 7866 pregnant women recruited at the “CHU de Québec-Université Laval” from April 2005 to March 2010 at their first prenatal visit to the perinatal clinic of the institution. Follow-up visits were all performed within the institution by a research nurse. Pregnant women aged 18 years or older were eligible to participate in the study. Exclusion criteria were pregnant women without information on the occurrence of PPRM (yes or no), pregnancies termination (elective abortion or medical interruption of pregnancy), miscarriage or fetal death before 22 weeks of gestation, failed to follow-up, and medical induction of labor for sPL with IM group (Figure 1). Participants gave written informed consent, and the study was approved by the “CHU de Québec” Ethics Review Board (initial approval date: 9 November 2004, Project 5-04-10-01 (95.05.171 SC12-01-159)).

Figure 1. Flowchart of the study. BMI: Body mass index, HDP: Hypertensive disorders of pregnancy, ICU: Intensive care unit, IUGR: Intrauterine growth retardation, PPRM: Preterm premature rupture of membranes, sPL with IM: spontaneous preterm labor with intact membranes.

The diagnosis of PPRM was confirmed by well-established clinical and/or biological diagnostic procedures: the visualization of amniotic fluid passing from the cervical canal and pooling in the vagina, a basic pH test of vaginal fluid, or arborization (ferning) of dried vaginal fluid identified under microscopic evaluation [16]. The comparisons between 3 groups (delivery >37 weeks, sPL with IM, PPRM) on 60 selected criteria focused on characteristics of the study participants, their environment and lifestyle, medical, gynecological and obstetrical history, events and medication during pregnancy, events at delivery, and complications in neonates (Figure 1). Diagnosis of hypertensive disorders of pregnancy (HDP) was made by a senior obstetrician according to the classification of the Society of Obstetricians and Gynecologists of Canada based on information retrieved from medical records, which includes gestational hypertension (GH) and preeclampsia. GH was defined as de novo hypertension (systolic blood pressure ≥ 140 mmHg and/or diastolic blood pressure ≥ 90 mmHg) after 20 weeks of pregnancy. Preeclampsia was defined as GH with proteinuria (≥ 300 mg in a 24-h urine collection or $\geq 2+$ on the dipstick in a random sample) or pre-existing hypertension and new or worsening proteinuria. Gestational diabetes mellitus (GDM) diagnosis was established according to the Canadian Diabetes Association 2013 Clinical Practice Guidelines [17]. In agreement with these recommendations, most women (90.7%) had a 50 g glucose challenge test (GCT) between 24 and 28 weeks of gestation, followed by a 75 g oral glucose tolerance test (OGTT) if the result of the GCT was between 7.8 and 10.2 mmol/L. GDM was diagnosed if the result of the GCT was ≥ 10.3 mmol/L or if one or more values equaled or exceeded the thresholds of 5.3, 10.6, and 9 mmol/L at 0, 1, and 2 h, respectively, during the OGTT. Infections treated with antibiotics included genital infections, urinary tract infection, ear, nose, and throat infections, and mouth infections.

2.2. Statistical Analysis

All statistical analyses were performed using Stata statistical software (version 13, StataCorp, College Station, TX, US). The categorical data were expressed as a number of patients and/or associated percentages. The continuous parameters were expressed as the mean \pm standard deviation or median (minimum, maximum, interquartile range), according to a statistical distribution. The assumption of normality was tested using the Shapiro–Wilk’s test. The comparisons between 3 independent groups (delivery >37 weeks of gestation, sPL with IM, PPRM) were performed using a multinomial

regression model for categorical parameters and ANOVA or Kruskal–Wallis test when the assumptions of ANOVA were not met (normality and homoscedasticity by the Bartlett test) for continuous variables. Then, multivariable analysis was performed using multinomial (polynomial) logistic regression. The covariates were retained according to univariate results and to their clinical relevance. For risk factors significant in univariate analysis, the adjustment was based on the known risk factors of PPRM: age of mothers, BMI $<18.5 \text{ kg}\cdot\text{m}^{-2}$, history of PPRM, history of prematurity, parity, infection treated with antibiotics, multiple pregnancies, level of education, standing while working, annual income, smoking during pregnancy. Then, attention was given to the study of interactions between significant factors and the presence of multicollinearity. The final model was validated by a two-step bootstrapping process. For each step, bootstrap samples with replacements ($n = 1000$) were generated from the training set. In the first phase, the percentage of models, including each initial variable, was determined by the usual stepwise approach. Then, in the second phase, the parameters of generalized linear regression (multinomial regression for categorical-dependent variable) of the final model were independently estimated. The bootstrap estimates associated with each covariate regression coefficient, and their associated standard errors, were finally averaged from replicates. Log-likelihood measured the goodness-of-fit of a model.

For the study of outcomes, the adjustment was made for the age of mothers, BMI $<18.5 \text{ kg}\cdot\text{m}^{-2}$, smoking during pregnancy, HDP, GDM, infection treated with antibiotics. Results were expressed in regression coefficients (from multiple linear regression) or odds ratios (OR), and then in adjusted OR (aOR) (from logistic regression) and 95% confidence interval. To guaranty the robustness of our results and our conclusions, a sensitivity analysis was carried out to study the statistical nature of missing data (at random or not) and their possible impact, particularly on multivariable analyses. It was confirmed that missing data did not alter multivariable results. A p -value of less than 0.05 was considered significant.

3. Results

3.1. Description of the Cohort

Of the 6968 women selected, 189 (2.8%) presented a PPRM, and 225 (3.2%) presented an sPL with IM (Figure 1). More than 98% of the study subjects were Caucasians. No significant differences ($p = 0.14$) were observed between the mean age of mothers in the control group (30 years (SD: 4.3)) and the PPRM group (29.7 years (SD: 4.7)) or in the sPL group (29.3 years (SD: 4.3)) (Table 1). No significant differences ($p = 0.21$) were observed between pre-pregnancy BMI of mothers in the control group ($23 \text{ kg}\cdot\text{m}^{-2}$ (min: 13.9; max: 58.3; interquartile range, IQR: 20.8–26.6)) and the PPRM group ($23 \text{ kg}\cdot\text{m}^{-2}$ (min: 16.2; max: 50.8; IQR: 20.7–26.5)) or in sPL with IM group ($22 \text{ kg}\cdot\text{m}^{-2}$ (min: 16.2; max: 44; IQR: 20.1–25.4)) (Table 1).

Table 1. Risk factors of preterm premature rupture of membranes.

	Control group <i>n</i> = 6554 (94.1%)	Women with PPRM <i>n</i> = 189 (2.8%)	Women with sPL with IM <i>n</i> = 225 (3.2%)
Age and weight of mothers			
Mean age of mothers (SD) in years	30 (4.3)	29.7 (4.7)	29.3 (4.3)
Median of pre-pregnancy BMI (min, max, IQR) in kg.m ⁻²	23 (13.9, 58.3, 20.8–26.6)	23 (16.2, 50.8, 20.7–26.5)	22 (16.2, 44, 20.1–25.4)
Pre-pregnancy BMI <18.5 kg.m ⁻² (%)	5	9.2 *	5.1
Medical history of mothers			
History of endometriosis (%)	2.1	4.6 *	6.7 ***
History of PPRM (%)	1	5.4 ***	2.7 *
History of prematurity (%)	4.3	14.1 ***	17.2 ***
Nulliparity (%)	46.7	59.3 **	43.1
Other complications during pregnancy			
Hypertensive disorders of pregnancy (%)	4.3	5.8	7.6 *
Gestational diabetes mellitus (%)	6.9	12.2 *	7.1
Infection treated by antibiotics (%)	15.7	26.6 ***	25.5 ***
Medication during pregnancy			
Insulin intake (%)	3.4	8.1 **	3.7
Analgesics intake (%)	22.3	31.9 *	33.5 ***
Antidepressants intake (%)	3.2	6.3 *	7.6 **
Anxiolytics intake (%)	1.9	5.7 **	4.6 *
Folic acid supplementation (%)	64.6	55.6 *	58.1
Multiple pregnancies			
Multiple pregnancies (%)	0.7	12.2 ***	14.7 ***
Socio-economic status and lifestyle of the mother			
No diploma (%)	3.8	7.7 *	5.9
High school diploma (%)	23.5	27.7	26.6
College diploma (%)	32.8	33.6	31.9
University diploma (%)	39.9	31	35.6
Standing while working (%)	35.3	49.5 *	47.5 *
Annual income <15,500 canadian dollars (%)	3.4	7 *	5.1
Smokers during pregnancy (%)	12.3	18 *	18.7 *
Exposure to tobacco smoke (%)	34.6	42.9 *	30.7

BMI: Body mass index; IQR: Interquartile range; PPRM: Preterm premature rupture of membranes; SD: Standard deviation; sPL with IM: spontaneous preterm labor with intact membranes. Significant difference with control group: * $p < 0.05$; ** $p \leq 0.001$; *** $p \leq 0.0001$.

3.2. Study of Risk Factors

The significant risk factors for PPRM are presented in Tables 1 and 2. After adjustment for the known risk factors of PPRM (Table 2), the risk factors for PPRM only were BMI <18.5 kg/m² (aOR: 1.91 (1.04–3.52)), history of PPRM (aOR: 2.61 (1.13–6.03)), nulliparity (aOR: 2.56 (1.77–3.70)), gestational diabetes (aOR: 1.83 (1.14–2.94)), low level of education (aOR: 2.34 (1.08–5.05)), standing while working (aOR: 1.62 (1.04–2.53)), and insulin intake (aOR: 2.51 (1.37–4.59)). The risk factors for both PPRM and sPL with IM were history of prematurity (aOR: 5.23 (2.97–9.22)), multiple pregnancies (aOR: 21.88 (12.45–38.47)), infection treated by antibiotics (aOR: 1.84 (1.26–2.68)), and anxiolytics intake (aOR: 2.45 (1.16–5.18)).

Table 2. Risk factors of preterm premature rupture of membranes (adjusted odds ratio).

	Women with PPRM <i>n</i> = 189 (2.8%)	Women with sPL with IM <i>n</i> = 225 (3.2%)
Weight of mothers		
Pre-pregnancy BMI <18.5 kg.m ⁻²	1.91 (1.04–3.52)	0.78 (0.35–1.74)
Medical history of mothers		
History of endometriosis	1.74 (0.74–4.09)	2.92 (1.47–5.82)
History of PPRM	2.61 (1.13–6.03)	0.75 (0.29–1.93)
History of prematurity	5.23 (2.97–9.22)	6.10 (3.93–9.47)
Nulliparity	2.56 (1.77–3.70)	1.09 (0.79–1.52)
Other complications during pregnancy		
Hypertensive disorders of pregnancy	1.24 (0.65–2.37)	1.60 (0.91–2.79)
Gestational diabetes mellitus	1.83 (1.14–2.94)	0.97 (0.55–1.70)
Infection treated by antibiotics	1.84 (1.26–2.68)	1.70 (1.20–2.40)
Medication during pregnancy		
Insulin intake	2.51 (1.37–4.59)	0.90 (0.40–2.03)
Analgesics intake	1.39 (0.97–1.99)	1.41 (1.02–1.94)
Antidepressants intake	1.66 (0.83–3.32)	2.02 (1.12–3.63)
Anxiolytics intake	2.45 (1.16–5.18)	2.02 (0.96–4.25)
No folic acid supplementation	1.39 (0.96–2.01)	1.17 (0.83–1.64)
Multiple pregnancies		
Multiple pregnancies	21.88 (12.45–38.47)	28.86 (17.58–47.38)
Socio-economic status and lifestyle of the mother		
No diploma	2.34 (1.08–5.05)	0.94 (0.44–2.04)
High school diploma	1.35 (0.88–2.06)	0.87 (0.60–1.26)
College diploma	1.37 (0.84–2.21)	0.80 (0.52–1.24)
University diploma	1	1
Standing while working	1.62 (1.04–2.53)	1.41 (0.92–2.16)
Annual income <15,500 canadian dollars	1.65 (0.80–3.40)	1.18 (0.56–2.48)
Smokers during pregnancy	1.24 (0.77–2.00)	1.50 (0.98–2.30)
Exposure to tobacco smoke	1.19 (0.81–1.74)	0.65 (0.45–0.95)

BMI: Body mass index; PPRM: Preterm premature rupture of membranes; sPL with IM: spontaneous preterm labor with intact membranes. Adjustment of odds ratio (aOR) was made on the age of mothers, BMI <18.5 kg.m⁻², antecedent of PPRM, the antecedent of prematurity, parity, infection treated by antibiotics, multiple pregnancies, level of education, standing while working, annual income, smokers during pregnancy.

All these risk factors were integrated in a further multivariable analysis (except for insulin intake since it is strongly associated to gestational diabetes), and they all remained significant. The final predictive multivariate model of PPRM included BMI <18.5 kg/m² (aOR: 2.00 (1.09–3.67), *p* = 0.03), history of PPRM (aOR: 2.75 (1.19–6.36), *p* = 0.02), history of prematurity (aOR: 5.14 (2.92–9.06), *p* < 0.0001), nulliparity (aOR: 2.52 (1.77–3.60), *p* < 0.0001), gestational diabetes (aOR: 1.87 (1.16–2.99), *p* = 0.01), infection treated with antibiotics (aOR: 1.69 (1.15–2.47), *p* = 0.007), multiple pregnancies

(aOR: 22.18 (12.68–38.81), $p < 0.0001$), low level of education (aOR: 2.39 (1.20–4.78), $p = 0.01$), standing while working (aOR: 1.58 (1.01–2.46), $p = 0.04$), and anxiolytics intake (aOR: 2.50 (1.20–5.24), $p = 0.02$). All these risk factors remained significant at the end of the bootstrapping process except for standing while working and anxiolytics intake (Figure 2).

Figure 2. Forest plot showing odds ratios for risk factors of preterm premature rupture of membranes integrated into a multivariable analysis after a bootstrapping process. Horizontal lines represent 95% CIs. CI: confidence interval.

3.3. Study of Outcomes

As expected, the median gestational age at delivery was significantly lower ($p < 0.0001$) in the PPRM group (35.6 weeks (min: 22.6; max: 36.9; IQR: 33.9–36.3)) and in the sPL with IM group (35.9 weeks (min: 22.6; max: 36.9; IQR: 34.3–36.7)) than in the control group (39.7 weeks (min: 37; max: 42.9; IQR: 38.9–40.4))(Table 3). The maternal and neonatal outcomes tested for their potential association with PPRM before and after adjustment are presented in Table 3. After adjustment, the complications associated with PPRM were oligohydramnios (aOR: 4.17 (2.37–7.35)), abruptio placentae (aOR: 4.28 (1.87–9.78)), cesarean (aOR: 1.41 (1.02–1.96)), APGAR 5' <4 (aOR: 23.32 (7.04–77.19)), birth weight <2500 g (aOR: 47.74 (32.52–70.08)), stillbirth (1.1% in PPRM group versus 0% in control group, $p < 0.0001$), neonatal jaundice (aOR: 3.25 (2.20–4.80)), hospitalization of mother (aOR: 1.75 (1.15–2.65)), and admission at the neonatal intensive care unit (aOR: 17.12 (12.23–23.98)). All these complications were also associated with sPL with IM (Table 3). Birth weight <10th percentile did not increase in both PPRM and sPL with the IM group (Table 3).

Table 3. Outcomes of preterm premature rupture of membranes.

	Control group <i>n</i> = 6554 (94.1%)	Women with PPROM <i>n</i> = 189 (2.8%)	Women with sPL with IM <i>n</i> = 225 (3.2%)
Implications for pregnancy and childbirth			
Median gestational age at delivery (min, max, IQR) in weeks	39.7 (37, 42.9, 38.9–40.4)	35.6 (22.6, 36.9, 33.9–36.3) ***	35.9 (22.6, 36.9, 34.3–36.7) ***
Oligohydramnios (%)	2	8.7 ***	5.5 **
<i>aOR</i>	/	4.17 (2.37–7.35)	2.62 (1.42–4.83)
Abruptio placentae (%)	0.8	4 ***	3.7 ***
<i>aOR</i>	/	4.28 (1.87–9.78)	4.68 (2.16–10.11)
Cesarean (%)	21.3	29.1 *	52.4 ***
<i>aOR</i>	/	1.41 (1.02–1.96)	4.06 (3.09–5.35)
Complications in neonates			
APGAR 5 min	0 or 1 or 2 or 3 (%)	0.1	3.2 ***
	<i>aOR</i>	/	23.32 (7.04–77.19)
	4 or 5 or 6 or 7 (%)	1.5	9.3 ***
	<i>aOR</i>	/	6.67 (3.85–11.54)
	8 or 9 or 10 (%)	98.4	88 ***
	<i>aOR</i>	/	1
Weight in percentile	<10th (%)	5.8	8.1
	<i>aOR</i>	/	0.38 (0.15–0.93)
	10th–90th (%)	83.9	90.9
	<i>aOR</i>	/	1
	>90th (%)	10.3	6.4
	<i>aOR</i>	/	0.61 (0.34–1.10)
Weight <2500 g (%)	1.4	40.6 ***	47.8 ***
<i>aOR</i>	/	47.74 (32.52–70.08)	69.43 (48.45–99.48)
Neonatal jaundice (%)	17.2	40.2 ***	32.1 ***
<i>aOR</i>	/	3.25 (2.20–4.80)	2.31 (1.59–3.36)
Stillbirth (%)	0	1.1 ***	1.3 ***
Hospital stay			
Babies hospitalized in intensive care unit (%)	3.7	41.7 ***	46 ***
<i>aOR</i>	/	17.12 (12.23–23.98)	21.56 (15.84–29.35)
Mothers hospitalization (%)	8.9	16.6 ***	22.2 ***
<i>aOR</i>	/	1.75 (1.15–2.65)	2.64 (1.88–3.72)

IQR: Interquartile range; (a)OR: (adjusted) odds ratio; PPROM: Preterm premature rupture of membranes; sPL with IM: spontaneous preterm labor with intact membranes. Significant difference with control group: * $p < 0.05$; ** $p \leq 0.001$; *** $p \leq 0.0001$. adjustment of OR was made on the age of mothers, body mass index $<18.5 \text{ kg}\cdot\text{m}^{-2}$, smokers during pregnancy, hypertensive disorders of pregnancy, gestational diabetes mellitus, infection treated by antibiotics.

4. Discussion

Our study confirmed the most known risk factors for PPRM, such as BMI $<18.5 \text{ kg/m}^2$, history of PPRM or prematurity, nulliparity, multiple pregnancies, low level of education, and infections. These results, as well as the percentage of PPRM (2.7%), validated the cohort, which is comparable with others [6,8,11,18–21]. Our study invalidated, at least in our cohort, other parameters previously found as independent risk factors for PPRM, namely low annual income, smoking, maternal age, increased BMIs, and the interval between pregnancies (<6 months or >60 months) [6,8,10,12,19,22]. It is noteworthy that low annual income, difficult working conditions, and smoking were significantly more prevalent and associated with PPRM before multivariate analysis or bootstrapping process, but not after adjustment. This suggested that these factors might interact with each other and with the level of education, which remained significant. Our study also identified a new risk factor of PPRM, gestational diabetes, which resulted in a 1.87-fold increased risk. This finding was in line with a recent case-control study (one case for one control) of 400 subjects that showed that diabetes mellitus, without distinction between pre-pregnancy diabetes and gestational diabetes, was associated with PPRM [23]. The complications associated with PPRM, such as oligohydramnios, abruptio placentae, APGAR 5' <4 , weight <2500 g, stillbirth, neonatal jaundice, and hospitalization of neonates in ICU, are not related to PPRM per se but are associated with prematurity [5,13,24]. A higher proportion of hospitalization of mothers with PPRM contributes to the economic burden of this complication but also increases indirectly the risk of thromboembolism [25].

A strength of our prospective study was the homogeneity of our general population. With predominantly Caucasian ($>98\%$) women and a public health system where all pregnant women have access to similar pregnancy follow-up and monitoring, the possibility of sampling bias is reduced. With regard to socio-economic aspects, free access to perinatal care for the Quebec population may limit biases and contributes to the generalizability of the results. The homogenous origin of our cohort can, however, be a limitation since it does not allow measuring the impact of ethnicity, such as African origin, a risk factor of PPRM [7]. Thus, the external validity of our results, especially regarding GDM, should be tested in populations of different ethnic backgrounds. The lack of information on the prolongation of pregnancy after PPRM (latency period) could be considered as a potential limitation. Indeed, a latency period could be associated with a higher incidence of complications [26].

Infections, history of prematurity, and multiple pregnancies are known risk factors of both PPRM and also sPL with IM. The association of infection with prematurity at large is in line with recent hypotheses presenting infection in PPRM as a downstream event rather than a causal factor [4]. Recent reports indicated that PPRM might be associated with the presence of sterile inflammation in the fetal membranes [27,28]. Sterile inflammation may be responsible for the link between GDM and PPRM. Indeed, diabetes can promote the production of advanced glycation endproducts (AGEs), ligands of RAGE, a receptor implicated in this pathway [29]. Moreover, a recent study showed that first-trimester AGEs blood levels were significantly higher in cases complicated with PPRM [30]. Criteria related to precariousness, such as BMI $<18.5 \text{ kg/m}^2$ and low level of education, are risk factors of PPRM only. These factors may have a role in the pathology of fetal membranes described by Menon and Richardson by generating oxidative stress [4]. Folic acid supplementation decreased in the PPRM group but did not reach statistical significance in the multivariable analysis. It is to be noted that the fortification of cereal grain products with folic acid could explain the absence of a significant link between PPRM and folic acid in Canada [31]. The oxidative stress, which may be secondary to malnutrition related to precariousness, is another well-established pathophysiological hypothesis of PPRM genesis. Furthermore, the fact that there is no increase in the proportion of birth weight slower than the 10th percentile in the PPRM group, unlike in the sPL with IM group, suggests a pathology of the fetal membranes rather than of the fetus.

5. Conclusions

We performed a study of risk factors and outcomes of PPRM, based on a large unselected prospective cohort. Our study confirmed the most risk factors of PPRM, invalidated others (as smoking), and highlighted a new one, GDM, which was associated with a 1.87-fold increased risk. The other specific risk factors for PPRM were BMI <18.5 kg/m², history of PPRM, nulliparity, and low level of education. Outcomes of PPRM are clearly related to prematurity. Further investigations are necessary to understand the pathophysiological link between GDM and PPRM. Combining maternal characteristics and environmental and clinical risk factors to candidate biomarkers—in various large cohorts of pregnant women—may result in proposing a clinically useful predictive model identifying asymptomatic women at higher risk of PPRM.

Author Contributions: Conceptualization, Y.G., L.B., V.S., and J.-C.F.; methodology, D.B., J.-C.F., and Y.G.; software, N.B. and B.P.; validation, J.-C.F., D.G., and Y.G.; formal analysis, D.B. and B.P.; investigation, N.B. and E.B.; resources, Y.G. and V.S.; data curation, N.B.; writing—original draft preparation, D.B.; writing—review and editing, J.-C.F., L.B., V.S., D.G., E.B., and Y.G.; visualization, D.B.; supervision, J.-C.F. and Y.G.; project administration, Y.G. and L.B.; funding acquisition, J.-C.F. and Y.G.

Funding: This work was supported by the Canadian Institutes of Health Research (CIHR, Healthy Pregnancy Initiative from the Institute for Human Development, Child and Youth Health, Grant number: NRFHPG-78880). This work was also funded by the Auvergne Rhône-Alpes region as part of the support program for international academic and scientific cooperation between the two French and Canadian teams (SCUSI 2017).

Acknowledgments: The authors thank the research nurses for the recruitment of participants and the retrieval of data from the medical records.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Naeye, R.L.; Peters, E.C. Causes and consequences of premature rupture of fetal membranes. *Lancet Lond. Engl.* **1980**, *1*, 192–194. [[CrossRef](#)]
2. Mercer, B.M.; Goldenberg, R.L.; Meis, P.J.; Moawad, A.H.; Shellhaas, C.; Das, A.; Menard, M.K.; Caritis, S.N.; Thurnau, G.R.; Dombrowski, M.P.; et al. The Preterm Prediction Study: Prediction of preterm premature rupture of membranes through clinical findings and ancillary testing. The National Institute of Child Health and Human Development Maternal-Fetal Medicine Units Network. *Am. J. Obstet. Gynecol.* **2000**, *183*, 738–745. [[CrossRef](#)]
3. Goldenberg, R.L.; Culhane, J.F.; Iams, J.D.; Romero, R. Epidemiology and causes of preterm birth. *Lancet. Lond. Engl.* **2008**, *371*, 75–84. [[CrossRef](#)]
4. Menon, R.; Richardson, L.S. Preterm prelabor rupture of the membranes: A disease of the fetal membranes. *Semin. Perinatol.* **2017**, *41*, 409–419. [[CrossRef](#)]
5. Lorthe, E. [Epidemiology, risk factors and child prognosis: CNGOF Preterm Premature Rupture of Membranes Guidelines]. *Gynecol. Obstet. Fertil. Senol.* **2018**, *46*, 1004–1021.
6. Spinillo, A.; Nicola, S.; Piazzzi, G.; Ghazal, K.; Colonna, L.; Baltaro, F. Epidemiological correlates of preterm premature rupture of membranes. *Int. J. Gynaecol. Obstet.* **1994**, *47*, 7–15. [[CrossRef](#)]
7. Shen, T.T.; DeFranco, E.A.; Stamilio, D.M.; Chang, J.J.; Muglia, L.J. A population-based study of race-specific risk for preterm premature rupture of membranes. *Am. J. Obstet. Gynecol.* **2008**, *199*, 373.e1–373.e7. [[CrossRef](#)]
8. Berkowitz, G.S.; Blackmore-Prince, C.; Lapinski, R.H.; Savitz, D.A. Risk factors for preterm birth subtypes. *Epidemiol. Camb. Mass.* **1998**, *9*, 279–285. [[CrossRef](#)]
9. Dekker, G.A.; Lee, S.Y.; North, R.A.; McCowan, L.M.; Simpson, N.A.B.; Roberts, C.T. Risk factors for preterm birth in an international prospective cohort of nulliparous women. *PLoS ONE* **2012**, *7*, e39154. [[CrossRef](#)]
10. Jelliffe-Pawlowski, L.L.; Baer, R.J.; Blumenfeld, Y.J.; Ryckman, K.K.; O’Brodoovich, H.M.; Gould, J.B.; Druzin, M.L.; El-Sayed, Y.Y.; Lyell, D.J.; Stevenson, D.K.; et al. Maternal characteristics and mid-pregnancy serum biomarkers as risk factors for subtypes of preterm birth. *BJOG* **2015**, *122*, 1484–1493. [[CrossRef](#)]
11. Mercer, B.M.; Crocker, L.G.; Pierce, W.F.; Sibai, B.M. Clinical characteristics and outcome of twin gestation complicated by preterm premature rupture of the membranes. *Am. J. Obstet. Gynecol.* **1993**, *168*, 1467–1473. [[CrossRef](#)]

12. Shree, R.; Caughey, A.B.; Chandrasekaran, S. Short interpregnancy interval increases the risk of preterm premature rupture of membranes and early delivery. *J. Matern. Fetal. Neonatal. Med.* **2018**, *31*, 3014–3020. [[CrossRef](#)]
13. Auger, N.; Le, T.U.; Park, A.L.; Luo, Z.C. Association between maternal comorbidity and preterm birth by severity and clinical subtype: Retrospective cohort study. *BMC Pregnancy Childbirth* **2011**, *11*, 67. [[CrossRef](#)]
14. Kacerovsky, M.; Musilova, I.; Andrys, C.; Drahosova, M.; Hornychova, H.; Rezac, A.; Kostal, M.; Jacobsson, B. Oligohydramnios in women with preterm prelabor rupture of membranes and adverse pregnancy and neonatal outcomes. *PLoS ONE* **2014**, *9*, e105882. [[CrossRef](#)]
15. Williams, K.L.; Pastorek, J.G., II. Postpartum endomyometritis. *Infect. Dis. Obstet. Gynecol.* **1995**, *3*, 210–216. [[CrossRef](#)]
16. Kuba, K.; Bernstein, P.S. ACOG Practice Bulletin No. 188: Prelabor Rupture of Membranes. *Obstet. Gynecol.* **2018**, *131*, 1163–1164. [[CrossRef](#)]
17. Agarwal, M.M. Gestational diabetes mellitus: An update on the current international diagnostic criteria. *World J. Diabetes.* **2015**, *6*, 782–791. [[CrossRef](#)]
18. Newman, R.B.; Goldenberg, R.L.; Moawad, A.H.; Iams, J.D.; Meis, P.J.; Das, A.; Miodovnik, M.; Caritis, S.N.; Thurnau, G.R.; Dombrowski, M.P.; et al. Occupational fatigue and preterm premature rupture of membranes. National Institute of Child Health and Human Development Maternal-Fetal Medicine, Units Network. *Am. J. Obstet. Gynecol.* **2001**, *184*, 438–446. [[CrossRef](#)]
19. Furman, B.; Shoham-Vardi, I.; Bashiri, A.; Erez, O.; Mazor, M. Clinical significance and outcome of preterm prelabor rupture of membranes: Population-based study. *Eur. J. Obstet. Gynecol. Reprod. Biol.* **2000**, *92*, 209–216. [[CrossRef](#)]
20. Gosselink, C.A.; Ekwo, E.E.; Woolson, R.F.; Moawad, A.; Long, C.R. Dietary habits, prepregnancy weight, and weight gain during pregnancy. Risk of pre term rupture of amniotic sac membranes. *Acta. Obstet. Gynecol. Scand.* **1992**, *71*, 425–438. [[CrossRef](#)]
21. Whynott, R.M.; Vaught, K.C.C.; Segars, J.H. The Effect of Uterine Fibroids on Infertility: A Systematic Review. *Semin. Reprod. Med.* **2017**, *35*, 523–532. [[CrossRef](#)] [[PubMed](#)]
22. Nabet, C.; Lelong, N.; Ancel, P.-Y.; Saurel-Cubizolles, M.-J.; Kaminski, M. Smoking during pregnancy according to obstetric complications and parity: Results of the EUROPOP study. *Eur. J. Epidemiol.* **2007**, *22*, 715–721. [[CrossRef](#)] [[PubMed](#)]
23. Sae-Lin, P.; Wanitpongpan, P. Incidence and risk factors of preterm premature rupture of membranes in singleton pregnancies at Siriraj Hospital. *J. Obstet. Gynaecol. Res.* **2019**, *45*, 573–577. [[CrossRef](#)]
24. Ananth, C.V.; Oyelese, Y.; Srinivas, N.; Yeo, L.; Vintzileos, A.M. Preterm premature rupture of membranes, intrauterine infection, and oligohydramnios: Risk factors for placental abruption. *Obstet. Gynecol.* **2004**, *104*, 71–77. [[CrossRef](#)]
25. Marret, H.; Descamps, P.; Fignon, A.; Perrotin, F.; Body, G.; Lansac, J. [Management of premature rupture of membranes in a monofetal pregnancy before 28 weeks gestation]. *J. Gynecol. Obstet. Biol. Reprod. (Paris)* **1998**, *27*, 665–675.
26. Tchirikov, M.; Schlabritz-Loutsevitch, N.; Maher, J.; Buchmann, J.; Naberezhnev, Y.; Winarno, A.S.; Seliger, G. Mid-trimester preterm premature rupture of membranes (PPROM): Etiology, diagnosis, classification, international recommendations of treatment options and outcome. *J. Perinat. Med.* **2018**, *46*, 465–488. [[CrossRef](#)]
27. Romero, R.; Miranda, J.; Chaemsaitong, P.; Chaiworapongsa, T.; Kusanovic, J.P.; Dong, Z.; Ahmed, A.I.; Shaman, M.; Lannaman, K.; Yoon, B.H.; et al. Sterile and microbial-associated intra-amniotic inflammation in preterm prelabor rupture of membranes. *J. Matern. Fetal. Neonatal. Med.* **2015**, *28*, 1394–1409. [[CrossRef](#)]
28. Coppe, J.-P.; Patil, C.K.; Rodier, F.; Sun, Y.; Munoz, D.P.; Goldstein, J.; Nelson, P.S.; Desprez, P.Y.; Campisi, J. Senescence-associated secretory phenotypes reveal cell-nonautonomous functions of oncogenic RAS and the p53 tumor suppressor. *PLoS Biol.* **2008**, *6*, 2853–2868. [[CrossRef](#)]
29. Peppas, M.; Vlassara, H. Advanced glycation end products and diabetic complications: A general overview. *Horm. Athens. Greece* **2005**, *4*, 28–37. [[CrossRef](#)]

30. Kansu-Celik, H.; Tasci, Y.; Karakaya, B.K.; Cinar, M.; Candar, T.; Caglar, G.S. Maternal serum advanced glycation end products level as an early marker for predicting preterm labor/PPROM: A prospective preliminary study. *J. Matern. Fetal. Neonatal. Med.* **2019**, *32*, 2758–2762. [[CrossRef](#)]
31. Thériault, S.; Giguère, Y.; Massé, J.; Lavoie, S.B.; Girouard, J.; Bujold, E.; Forest, J.C. Absence of association between serum folate and preeclampsia in women exposed to food fortification. *Obstet. Gynecol.* **2013**, *122 Pt 1*, 345–351. [[CrossRef](#)]

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).