The human antenatal and neonatal growth revisited
Oreste Battisti MD, PhD, Academic Professor of Pediatrics, Faculty of Medicine, University of Liège (Belgium), Department of Pediatrics and neonatal medicine.

Route de l’hôpital, Bat 35 4000 LIEGE (B) Oreste.battisti@ulg.ac.be

Abstract

We made firstly an analysis of several published charts concerning the human antenatal and postnatal growth. We made an analysis of the absolute and of the velocity changes in body weight, in length and head circumference. The fetal curves have a diagnostic purpose on the normality of growth during the fetal life. They are derived from measurements done either in utero or at birth and are validated from 25 to 42 weeks. From these diagnostic charts, the best on a mathematical and statistical point of view is that by “Dombrowski”. Several other fetal curves can be criticized for not meeting all the criteria of a statistical normal population, mainly concerning the body weight. The combined (fetal and postnatal) charts are constructed from measurements done at birth and longitudinally afterwards: they are validated from 25 to 60 weeks. The clinicians having in care fragile neonates (those born before 30 weeks or below 1000g or those combining a prematurity and a fetal growth restriction) have the important task which is to give the best nutrition for these neonates and, by the way, to see if the actual growth is optimal. This can be done by measuring longitudinally the three parameters of growth and by plotting the results on a combined chart. The postnatal growth of a premature baby can hence adequately be followed for they take into account the interruption of fetal life, the necessary adaptation after birth and the consequent priorities of growth in organs. Among the combined charts, the “Gairdner” and “Battisti” meet the criteria of a normal population for all parameters of growth. We made secondly the analysis of velocity observed in the different parameters of growth (d BW, d BL, d HC) from 25 to 60 weeks of age. The analysis concerned their absolute values and their ratios. The gain in BW over the gain in HC ratio is strongly correlated to the age of the newborn. It can be used from 25 to 60 weeks of age: d BW g / d HC cm = 44 PCA – 1138 (r = 0.973, p < 0.00001). This second way to appreciate the adequacy of growth is interesting for length in a the fragile neonates is not always easy to measure.
Key words: fetal growth, prematurity, nutrition, postnatal growth.
INTRODUCTION

Growth in general, and even more when it concerns a fragile neonate or child, is an important and constant aspect of care for the family and for the medical staff (1-9). Growth is made of different dimensions, not having the same priority at a given time (1-16). A compromised growth during special periods can be associated or followed by an abnormal development (4, 12-35). The most frequently used parameters for assessing growth are:

· the body weight (BW) and length (BL), the circumferences of head (HC) and (left) arm, the skin folds; these represent the absolute indices;
· beside these we can use the relative indices such as the ponderal index, the body mass or Quetelet’s index: they are the ratios among different parameters. These indices have the purpose to assess the harmony of growth.
· finally, one can also calculate the velocity indices who have the purpose to assess the variability over a period of time of a given parameter, and hence possibly to appreciate the influence of nutritional and or endocrine factors.

The present work makes the analysis of the different growth charts concerning the fetal, neonatal and post neonatal periods. It aims to bring to the clinician pragmatic criteria to appreciate the adequacy of nutrition and the longitudinal growth of the most fragile newborns: those born before 30 weeks, those having a body weight below 1001g, those combining a prematurity and retarded intrauterine growth. Concerning these populations, the simple questions « which curve, what parameters of growth should be chosen? » might become complex (12- 35b).

POPULATION, METHODS AND STATISTICS

· The types of charts (18, 27-52).
1. In the fetal charts, the measurements are done by the obstetricians during intra-uterine life by ultrasounds (1, 2, 3, 7, 46-52).

2. In the diagnostic charts, the measurements are done as soon as possible at birth in babies born at different gestational ages, these being gathered in progression of gestational age classes: the « Lubchenco », « Usher-Mclean », « Babson » and « Dombrowski » charts are some examples of these.

3. In the combined charts, the populations include the babies measured at birth and in their postnatal life till 60 weeks: the « Dunn », « Gairdner », « Cope », « Battisti » charts are representative of these. In these, growth is evaluated in a longitudinal way. It does also exists charts for singletons, for twins and triplets, for babies with a starting body weight < 1000g or a gestational age < 30 weeks. All the vectors of growth are found in “Babson”, “Battisti”, “Dombrowski”, “Gairdner”, “Lubchenco” and “Usher-Mclean” works (10, 19, 27, 32, 40, 46, 47). For that reason, these charts have been analysed in details in the present work.

· The items that were considererd:
We examined the statistical normality of the population, the body weight and length, the head circumference, the arm circumference. We analysed the absolute weekly gains of these parameters and also the weight over length and weight over head circumference ratios.
· The statistical calculation:
We estimated the correlations between these different indices of growth with gestational age, searching simple and multiple regression coefficients and of variations coefficients. We also determined the median, mean and mode values for the data to ensure that the sample volume of population follows the criteria of normality (53, 54).

RESULTS
 1.Concerning the analysis of normality in populations presented in the different charts .

All the described charts have a sufficient sample to reach the statistical significance.

A population can be considered normal from a statistical point of view if median = mean = mode. Moreover, the coefficient of variation of a given parameter has to be comprised between 4 and 18 %. We can find the results in Table I. The coefficients of variation (CV in %) is the ratio of the standard deviation over the mean times 100. The CV is calculated for the body weight (BW), the length (BL) and the head circumference (HC). As far as BW is concerned, one can see that normality of population is not encountered for the charts « Lubchenco » and « Usher-Mclean ». The other parameters are in the range of normality.

Table I .Analysis of the coefficients of variation (CV) for the 3 parameters of growth : for body weight (BW), for length (BL) and for head circumference (HC).

 (*) means outside the range of a normal population.
	Author, year(s)
	Intervals in weeks , parameters
	CV : BW
	CV : BL
	CV : HC

	Babson, 1970,1976
	26-42 ; 26-92 ; BW,BL,HC
	14
	8
	9

	Battisti, 1992
	25-60 ; BW,BL,HC,PI
	13
	7
	6

	Dombrowski
	1992, 26-42 ; BW,BL,HC
	13
	5.3
	4

	Gairdner 1971
	26-60 ; BW,BL,HC
	17
	4.4
	4

	Lubchenco 1966, 1970
	26-42 ; BW,BL,HC, PI
	22 (*)
	11
	10

	Usher-McLean 1969
	25-44 ; BW,BL,HC
	26 (*)
	8
	6

Among the diagnostic charts, the most normal from a statistical point of view is « Dombrowski ». Among the combined charts, both are equivalent for the 3 considered parameters, and the values respond to the statistical requests for a normal population.

2. About the analysis of the correlations between the different parameters of growth and the gestational age.

 The original data can be found in the respective references.
Table II. The Mathematical correlations between parameters of growth and gestational age.

	Author
	PCA and BW
	PCA and BL
	PCA and HC

	Babson *
	BW= 176 PCA – 3696,

 SD = 2401 ; r = . 99
	BL = 0.8 PCA + 17.5,

 SD = 10.8 ; r = . 99
	HC= 0.48 PCA + 14,

SD = 6.63 ; r =. 98

	Battisti *
	 =174 APC – 3665,

SD = 434 ; r = .99
	 = 0.9 APC + 11.5,

SD = 4; r= . 99
	 = 0.6 APC + 9.72,

SD = 2.4 ; r= . 98

	Dombrowski *
	 = 174 APC – 3732,

SD = 1262; r=.99
	 = 1.06 APC + 6.64,

SD = 7.8; r=. 99
	 = 0.721 APC + 5.3,

SD = 5.3; r = . 98

	Gairdner *
	 = 206 APC – 5051,

SD = 2672; r = . 98
	 = 0.89 APC +13.6,

SD = 13; r =. 99
	 = 0.5 APC + 13.94,

SD = 6.5; r = . 98

	Lubchenco *
	 = 163 APC – 3375,

SD = 1303; r =. 99
	 = 1.25 APC + 2.5,

SD = 7.1; r =. 99
	 = 0.58 APC + 10.5,

DS = 4.8; r =. 97

	Usher-McLean *
	 = 177 APC – 3741,

SD = 1350; r =. 99
	T= 1.11 APC +7,

SD = 8.35; r =. 99
	 = 0.81 APC + 3.1,

SD = 6.2; r=.99

The mathematical analysis of data in different curves gives the possibility to build up the formulas with the coefficient of correlation (r) and of determination (r2) concerning each parameter of growth and the gestational age (53, 54). The values of “r” (0.98 à 0.99), reflect a high associative force between the parameters and the age of infants. Moreover, these associations show a very good reliability: SD is comprised between 6 and 8 %. The following formulas resume the associative relationships and may be use in either direction (PCA means post conceptional age):

	· Weight in g = 175 PCA weeks – 3665 (SD = 13 %)

· Length in cm = PCA weeks + 11 (SD = 8 %)

· HC in cm = 0.6 PCA weeks + 10 (SD = 6 %)

As an example, a baby of 30 weeks has a predicted weight of 1585 g, a length of 41 cm and a HC of 28. On the other side, a weight of 5000 g correspond to a PCA of 49.5 weeks, a length of 35 com to a PCA of 24 weeks, and a HC of 35 com to a PCA of 41.7 weeks.

3. About the analysis of the weekly increments in growth for the 3 parameters during the different periods of post conceptional age.

The different curves are examined one by one during the different sliced periods of life. Each parameter of growth, in the absolute and relative value, is considered from the increments observed in the corresponding periods.

We calculated the correlations between the following ratios through all the sliced periods of age going from 25 to 60 weeks, both in the diagnostic and in the combined curves. The significant correlations between ages and considered ratio are the following ones:
· [d W g / d HC cm] per week = 44 PCA – 1138, SD = 13 %, r = 0.973 ;

· [d L cm / d HC cm] per week = 0.094 PCA – 1.543, SD 14 %, r = 0.88 ;

As an example, for a baby of 28 weeks, the ratio “d W g/d HC cm” is expected to be 94, and the ration “ dL cm / d HC cm” is expected to be 1.09 meaning an harmonious growth of body.

Table III. The Analysis of velocities (weekly increments) for BW, BL and HC, and also the relative indices of them (data with their mean and 95 % confidence intervals values).
	Sliced Periods expressed in weeks
	d BW g
	d BL cm
	d HC cm
	dBW/dBL
	dBW/dHC
	dBL/dHC

	26-28
	115

(70- 160)
	1
 (.85-1.15)
	1.1

(0.9 -1 .2)
	115

(35-115)
	110

(100-133)
	0.9

(0.95-1)

	28-30
	145

(100- 190)
	1.13

(0.63-1.63)
	0.9

(0.7 – 1.3)
	125

(90-160)
	164

(115-213)
	1.34

(0.44-2.24)

	30-32
	170

(108-232)
	1.2

(.94– 1.54)
	0.7

(0.7-1.3)
	182

(86-288)
	242

(117-376)
	1.35

(0.9-1.79)

	32-34
	208

(148-268)
	1.23

(.94- 1.54)
	0.8

(0.65-0.95)
	178

(70-286)
	253

(153-353)
	1.56

(0.97-2.15)

	34-36
	242

(167-317)
	1

(0.6 – 1.4)
	0.7

(0.15-0.9)

	272

(174-370)
	392

(184-600)
	1.5

(1.1-2.5)

	36-38
	213

(129 – 297)
	0.8

(0.3– 1.3)
	0.5

(0.2-0.8)
	273

(166-380)
	459

(87-731)
	1.8

(1.1-2.5)

	38-40
	143

(43-243)
	0.7

(0.1– 1.3)
	0.33

(0.13-0.53)
	310

(0- 645)
	621

(0-1321)
	2.4

(0.5-0.34)

	40-42
	70

(0 – 168)
	0.25

(0 – 0.6)
	0.17

(0 – 0.48)
	280

(0 – 583)
	420

(0 – 400)
	1.47

(0- 1.25)

	Mean
	170

(57 – 283)
	0.9

(.15 – 1.65)
	0.6

(0.04-1.1)
	223

(82-366)
	355

(14-686)
	1.66

(0.88– 2.44)

Conclusions concerning the analysis of the absolute values in diagnostic curves:
· For the weight, the weekly gains are highest during the 34-36 sliced period ;
· For the length, this highest weekly gain is observed in the 32-34 sliced period ;
· For the head circumference, this is observed in the 28-30 weeks period.
 Conclusions concerning the analysis of the relative values in diagnostic curves:
One can observe that the highest values are found at the end of pregnancy. The disparity of the ratio “body growth over head growth” is obvious after 34 weeks, and the ratio of body weight over length is obvious after 36 weeks.
DISCUSSION

The normal growth has always been important for the clinician. A « normal » growth is defined by the presence of parameters being comprised in normal values and presenting a sort of harmony between them. Normality is however differently defined among the existing charts: either the mean and standard deviations, or the percentiles, or the mean and confidence intervals. A growth is considered to be abnormal if the parameters are insufficient or excessive in their absolute values, also if their velocities are outside the normal range.
The body weight is the easiest parameter to obtain. It is supposed to resume all dimensions of growth (4, 8, 11). What the BW is concerned, the charts « Lubchenco » and « Usher-Mclean » are questionable in order to appreciate the normality of that parameter, as the CV is largely outside the range. The chart « Dunn » is a combined type and has a value till 60 weeks only for the BW. The charts « Babson » and « Dombrowski » are diagnostic and meet all the criteria of a normal population: they should be used only at birth to appreciate the preceding fetal growth. The diagnostic charts do not offer the predictive correction due to noticeable changes observed after birth. In case of prematurity, the fetal growth is interrupted, a period of adaptation cannot be avoided, and one can observe changes in the priorities of growth among organs (4, 6, 7). During the fetal period of growth, the placenta intervenes in great part. The increasing influence of insulin during the fetal life and the later progressive “placental fatigue” explain the shape of different diagnostic curves (2-4, 8, 12-14,68). After birth, the endocrine and metabolic mechanisms present in neonate have to continue without the help of placenta but hopefully with an appropriate nutrition. These aspects normally allow the baby to reach a good growth in the different parameters (4, 6, 7, 9). In fact, beside body weight, other parameter such as the head circumference, are also important, especially in neonatal medicine. The HC is correlated to cerebral mass which represent a large part of metabolism and requirements in calories and proteins. This is obvious in the previously defined fragile babies. The most fragile babies being those born with a birth weight below 1000g or below 30 weeks, and those combining a prematurity and growth retardation (2,3,4,5,8,9,14). Particularly in these babies, it would be better to use charts meeting the criteria of a normal population to assess the global growth. The « Babson », « Dombrowski », « Gairdner » and « Battisti » charts meet the statistical criteria of normality concerning the 3 parameters. We can mention that for the first 2 weeks following birth only, the charts « Dancis » and « Gross » are useful for following the postnatal progress of respectively the BW and the HC. A normal growth is associated with a reduction of the mortality and morbidity that can be observed after a prematurity and an abnormal fetal and postnatal growth. The importance of nutrition in its quality, quantity an rapidity for an optimal long term development have extensively been studied (3,4,5,8,10,13,15,16,17,18-26,46,51,55-68). The combined charts take into account these facts. As it is not always easy to get all the parameters, in order to appreciate correctly the harmony of growth, one may use two parameters of growth (BW and HC) combined in a ratio according to a mathematical formula:
 dBW in g / d HC cm = 44 PCA weeks – 1138 (SD = 13 %, r = 0.973, p < 0.0001

On a clinical point of view, there exists hence a very strong correlation between weekly increment in weight, HC and age, which is practical as these parameters are more easy to obtain than the length, even if that last parameter has very important value for appreciating « growth » (4,6,7).

To illustrate the utility of the described formula, we may consider two examples.

At 34 PCA weeks, 1 cm of gain in HC must be accompanied of a gain in BW of 358 g and vice versa ; at 28 PCA weeks, these numbers are 94 g BW, and 422 g BW at term .
If PCA is not known, it can predict the PCA from the observed ratio[d BW / d HC].

REFERENCES

1. Dancis J, O’Connell JR, Holt LE. A grid for recording the weight of premature infants. J Pediatr; 1948, 33: 570-572.

2. Godwin JW, Godden JO, Chance GW. Perinatal medicine, Longman, Toronto, 1976.

3. Smith CA, Nelson NM. The physiology of the newborn. 1976, Charles C Thomas Publisher, Springfield-Illinois.

4. Falkner F, Tanner JM. Human growth (2 volumes). Baillère Tindall, 1978.

5. Sinclair JC. Temperature regulation and energy metabolism in the newborn. Monographs in Neonatology. 1978, Grune-Stratton, New-York

6. Tanner JM. Foetus into man. 1978, Open Books, London

7. Tanner JM, Preece MA. The physiology of human growth. 1989, Cambridge University Press.

8. Davis JA, Dobbing J. Scientific foundations of Paediatrics. 1981, Heinemann, London.

9. Polin RA, Fox WW. Feta land neonatal physiology (2 volumes). 1992, WB Saunders Company.

10. Battisti O. La croissance du prématuré en alimentation entérale: effets de la diète et du satus pondéral à la naissance. Prix Nestlé, 1990.

11. Battisti O. Les fondements de la nutrition durant la période fœtale et néonatale. Nutrition in the VLBW infants, XVI Annual meeting of neonatalogy; 1998, Rocourt

12. Miller HC, Merritt TA. Fetal growth in humans. 1979, Year Book Medical Publishers, Chicago.

13. Monset-Couchard M, Minkowski A. Physiological and biochemical basis for perinatal medicine. 1981, S Karger, Basel

14. Harding R, Bocking AD. Fetal growth and development. 2001,Cambridge University Press.

15. Jonxis JHP. Growth and development of the full-term and premature infant. 1978, Excerpta Medica, Amsterdam.

16. Dobbing J, Sands J. Quantitative growth and development of human brain. Arch Dis Childh 1973; 48: 757-767.

17. Kirschbaum TH. Intrauterine growth retardation. Seminars in Perinatol, 1984,8:1-72.

18. Babson SG, Henderson NB. Fetal undergrowth: relation of head growth to later intellectual performance. Pediatrics; 1974, 53: 890-893.

19. Gross SJ, Grimes CT, William ML. Newborn head size and neurological status. Am J Dis Child 1978; 132: 753-756.

20. Gross SJ, Oehler JM, Eckerman CO. Head growth and development outcome in very low-birthweight infants. Pediatrics; 1983, 71: 70-75.

21. Lucas A. Does diet in preterm infants influence clinical outcome ? Biol Neonate; 1987, suppl 52: 141-146.

22. Brennan TL, Fink SG, Frotmingham TE. Disproportionate intra-uterine head growth and developmental outcome. Dev Med Child Neurol; 1985, 27: 746-750.

23. Clark RH, Thomas P, Peabody J. Extrauterine growth restriction remains a serious problem in prematurely born neonates. Pediatrics ; 2003, 111: 986-990

24. Lucas A, Morley R, Cole TJ, Gore M, Lucas PJ, Crowle P, Pearse R, Boon AJ, Powell R. Early diet in preterm babies and developmental status at 18 months. Lancet; 1990, 335: 1477-1481.

25. Lucas A, Gore SM, Cole TJ, Bamford MF, Dossetor JFB, Barr I, Dicarlo L, Cork S, Lucas PJ. Multicentre trial on feeding low birthweight infants: effects of diet on early growth. Arch Dis Childh; 1984, 59: 722-730.

26. Georgieff MK, Hoffman JS, Pereira GR, Bernbaum J, Hoffman-Williamson M. Effect of neonatal caloric deprivation on head hrowth and 1-year developmental status in preterm infants. J Pediatr ;1985, 107: 581-587.

27. Lubchenco L, Hansman C, Boyd E. intrauterine growth in length and head circumference as estimated from live births at gestational ages from 26 to 42 weeks. Pediatrics; 1963, 32: 793-800.

28. Usher R, McLean F. Intrauterine growth of live-born Caucasian infants at sea level. J Pediatr; 1969, 74: 901-910.

27. Babson SJ. Growth of low-birthweight infants. J Pediatr; 1970, 77, 11-18.

28. Gairdner D, Pearson J. A growth chart for premature and other infants. Arch Dis Childh; 1971, 46: 783-787.

29. Babson SG, Benda GI. Growth graphs for the clinical assessment of infants of varying gestationa age. J Pediatr; 1976, 89: 814-820.

30. Largo RH, Walli R, Duc G, Fanconi A, Prader A. Evaluation of perinatal growth. Presentation of combined intra-and extrauterine growth standards for weight, length and head circumference. Helv Paediatr Acta; 1980, 35: 419-436.

31. Wilcox AJ. Birth weight, gestation, and the fetal growth curve. Am J Obstet Gynecol ;1981, 139: 863-867.

32. Gross SJ, Eckerman CO. Normative early head growth in very-low-birth-weight infants. J Pediatr; 1983,103:946-949.

33. Dunn PM. A perinatal growth chart for international reference. Acta Paediatr Scand; Suppl 1985,319:180-187.

34. Gill A, Yu VYH, Bajuk B, Astbury J. Postnatal growth in infants born before 30 weeks. Arch Dis Child; 1986, 61:549-553.

35. Georgieff MK, Sasarrow SR. Nutritional assessment of the neonate. Clinics in Perinatol; 1986, 13:73-89.

35a. Battisti O, Swartebroeck Y, Armengol AR, Lamboray AM, Dubois P, Legrand B, Bertrand JM, Langhendries JP. Etude comparative des différentes méthodes évaluant l’âge gestationnel à la naissance. Rev Med Liège; 1987, 42: 780-785.

35b. Bertino E, Milani S, Fabris C, De Curtis M. Neonatal anthropometric charts: what they are, what they are not. Arch Dis Child. Fetal Neonatal Ed.;2007,92:7-10.

36. Cope I. A perinatal growth chart for international reference. Aust N Z J obstet Gynaecol; 1987, 27:45.

37. Larsen T, Petersen S, Greisen G, Larsen JF. Normal fetal growth evaluated by longitudinal ultrasound examinations. Early Hum Dev; 1990, 24: 37-45.

38. Elster AD, Bleyl JL, Craven TE. Birth weight standard for triplets under modern obstetric care in the United Sates, 1984-1989. Obstet Gynecol; 1991, 77: 387-393.

39. Medchill MT, Peterson CM, Kreinick C, Garbaciak J. Prediction of estimated fetal weight in extremely low birth weight neonates (500-1000 g). Obstet Gynecol; 1991, 78: 286-290.

40. Hata T, Deter RL, Hill RM. Individual growth curve standards in triplets: prediction of third-trimester growth and birth characteristics. Obstet Gynecol; 1991, 78: 379-384.

41. Dombrowski MP, Wolfe HM, Brans YW, Saleh AA, Sokol RJ. Neonatal morphomtery. Relation to obstetric, pediatric and menstrual estimates of gestational age. Am J Dis Child; 1992, 146: 852-856.

42. Arbuckle TE, Wilkins R, Sherman GJ. Birth weight percentiles by gestational age in Canada. Obstet Gynecol; 1993, 81: 39-48.

43. Gardosi J, Chang A, Kalyan B, Sahota D, Symonds EM. Customised antenatal growth charts. Lancet; 1992, 339: 283-287.

44. Alexander GR, Himes JH, Kaufman RB, Mor J, Kogan M. A United States national reference for fetal growth. Obstet Gynecol; 1996, 87: 163-168.

45. Royston P, Wright EM. How to construct “normal ranges” for fetal variables. Ultrasound Obstet Gynecol; 1998, 11: 30-38.

46. Pauls J, Bauer K, Versmod H. postnatal body weight curves for infants below 1000 g birth weight receiving early enteral and parenteral nutrition. Eur J Pediatr; 1998, 157: 416-421.

47. Ehrenkranz RA, Younes N, Lemons JA, Fanaroff AA, Donavan EF, Wright LL, Ktasikiotis V, Tyson JE, Oh W, Shankaran S, Bauer CR, Korones SB, Stoll BJ, Stevenson DK, Papile LA. Longitudinal growth of hospitalized very low birth weight infants. Pediatrics; 1999, 104: 280-289.

48. Wirght CM, Booth IW, Buckler JMH, Cameron N, Cole TJ, Healy MJR, Hulse JA, Preece MA, Reilly JJ, Williams AF. Growth reference charts for use in the United Kingdom. Arch Dis Child; 2002, 86: 11-14.

49. Kramer MS, Morin I, Yang H, Platt RW, Usher R, McNamara H, Joseph KS, Wen SW. Why are babies getting bigger ? Temporal trends in fetal growth and its determinants. J Pediatr; 2002, 141: 538-542.

50. Niklasson A, Engström AL, Albertsson-Wikland K, Hellström A. Growth in very preterm children: a longitudinal study. Pediatr Res; 2003, 54: 899-905.

51. Fenton TR. A new growth chart for preterm babies: Babson and Benda’s chart updated with recent data and new format. BMC Pediatrics; 2003, 3:13-13.

52. Osmond TM, Bennett F, Wilks R, Forrester T. fetal growth is directly related to maternal anthropometry and placental volume. Eur J Clin Nutr; 2004, 58: 894-900.

53. Hill AB. A short textbook of medical statistics. Unibooks, Hodder and Stoughton, 1977 London.

54. Bernard MP, Lapointe C. Mesures statistiques en épidémiologie. Presses Universitaires du Québec, Québec 1987.

55. Atkinson SA, Bryan MH, Anderson GH. Human milk feeding in premature infants : protein, fat and carbohydrate balances in the first two weeks of life. J Pediatr; 1981, 99:617-624.

56. Chessex P, Reichman BL, Verellen GJE, Putet G, Smith JM, Heim T, Swyer PR. Influence of postnatal age, energy intake, and weight gain on energy metabolism ine the very low-birth-weight infant. J Pediatr; 1981,99:761-766.

57. Chessex P, Reichman BL, Verellen GEJ, Putet G, Smith JM, Heim T, Swyer P. Relation between heart rate and energy expenditure in the newborn. Pediatr Res; 1981, 15: 10077-1082.

58. Reichman B, Chessex P, Putet G, Verellen G, Smith JM, Heim T, Swyer PR. Diet, fat accretion, and growth in premature infants. N Engl J Med; 1981, 305:1495-1500.

59. Gross SJ. Growth and biochemical response of preterm infant fed human milk or midified infant formula. New Engl J Med; 1983,308:237-241.

60. Hendrickse WA, Spencer SA, Roberton DM, Hull D. The caloric intake and weight gain of low birth weight infant fed on fresh or a special formula milk. Eur J Pediatr; 1984,143:49-53.

61. Putet G, Senterre J, Rigo J, Salle B. Nutrient balance, energy utilization, and composition of weight gain in very-low-birth-weight infant fed pooled human milk or a preterm formula. J Pediatr; 1984,105:79-85.

62. Roberts S, Lucas A. The effects of two extremes of dietary intake on protein accretion in preterm infants. Early Human Dev ; 1985, 13: 301-307.

63. Michelli JL, Schütz Y. Protein metabolism and postnatal growth in very low birthweight infants. Biol Neonate ;1987, 52, suppl 1, 25-40.

64. Lindblad BS. Perinatal nutrition. 1988, Academic press.

65. Heird WC, Kashyap S. Protein and energy requirements of low birth weight infant. Acta Paediatr Scand ; Suppl 1989,351: 13-23.

65. Beaufrere B, Putet G, Pachiaudi C, Salle B. Whole body protein turnover measured with 13 C-leucine and energy expenditure in preterm infants. Pediatr Res; 1990, 28: 147-152.

66. Tsang RC, Lucas A, Gauy R, Zlotkin S. Nutritional needs of the preterm infant. 1993, Williams Wilkins.

67. Räihä NC. Protein metabolism during pregnancy. 1994, Raven Press

68. Battaglia FC. Placental function and fetal nutrition.1997,Lippincott-Raven.

APPENDIX 1: DOMBROWSKI, GAIRDNER ET BATTISTI CHARTS.

· « Dombrowski » : PCA in weeks, BW in g, BL in cm and HC in cm; mean (SD) ; the original data can be found in reference 41

	PCA weeks
	BW g
	BL cm
	HC cm

	25
	560 (90)
	31.6 (2.5)
	22 (1.5)

	26
	 720 (115)
	33.1 (2.6)
	23.1 (1.6)

	28
	1040 (200)
	36.1 (2.8)
	25.3 (1.8)

	30
	1360 (218)
	39.1 (3)
	27.4 (1.9)

	32
	1685 (275)
	42.1 (2.5)
	29.5 (1.8)

	34
	2093 (335)
	44 (3.5)
	30.9 ((2.2)

	36
	2500 (430)
	45.9 (2.4)
	32.2 (2.3)

	38
	2932 (469)
	47.7 (3.8)
	33.2 (2.3)

	40
	3365 (445)
	49.5 (2.6)
	34.3 (1.6)

	42
	3798 (608)
	51.3 (4)
	35.4 (2.5)

· « Gairdner » : the original data can be found in reference 28:

	PCA weeks
	BW g
	BL cm
	HC cm

	25
	800 (152)
	35.6 (1.4)
	26.2 (1)

	26
	900 (175)
	36.5 (1.5)
	26.7 (1)

	30
	1300 (245)
	40.3 (1.6)
	28.7 (1.15)

	34
	2500 (475)
	44.1 (1.5)
	30.6 (1.2)

	38
	2900 (550)
	47.9 (1.9)
	32.5 (1.6)

	42
	4300 (815)
	51.7 (2)
	34.6 (1.4)

	46
	4700 (890)
	55.5 (2.2)
	36.7 (1.5)

	50
	5100 (970)
	59.3 (2.4)
	38.8 (1.6)

	54
	5500 (1045)
	63.1 (2.5)
	40.9 (1.6)

	60
	5900 (1120)
	66.9 (2.7)
	42.8 (1.7)

· « Battisti » : the original data are given below and in references 10 and 11:

	PCA weeks
	BW g
	BL cm
	HC cm

	25
	686 (89)
	35.3 (2.5)
	25 (1.5)

	26
	860 (112)
	36.2 (2.5)
	25.6 (1.5)

	30
	1555 (202)
	40 (2.8)
	28 (1.7)

	34
	2250 (293)
	43.8 (3)
	30.5 (1.8)

	38
	2950 (384)
	47.6 (3.3)
	32.9 (1.97)

	42
	3645 (474)
	51.4 (3.6)
	35.3 (2.1)

	46
	4340 (564)
	55.2 (3.9)
	37.8 (2.25)

	50
	5035 (654)
	59 (4.1)
	40.2 (2.4)

	54
	5730 (745)
	62.8 (4.4)
	42.6 (2.55)

	60
	6775 (880)
	68.5 (4.8)
	46.3 (2.78)

APPENDIX 2: COMPLETE DATA CONCERNING « BATTISTI » (10,11) .

Material: this is a local population that has been analysed between 25 and 60 weeks post conceptional age. Included infants had none malformations (221 were hence excluded), there was no abnormal genetic context, were singletons and had a normal obstetrical history of growth (863 had to be excluded). The measures were token at birth (n = 7650) and also on a longitudinal way till PCA (n = 4848).

Population.
	PCA
	Measures at birth
	Measures afterwards
	Total

	25 –28
	468
	225
	693

	29 – 31
	1252
	598
	1850

	32- 35
	1092
	518
	1610

	36 – 39
	2494
	1190
	3684

	40-42
	2344
	1118
	3462

	43- 60
	
	1199
	1199

	Total
	7650
	4848
	12498

Statististical analysis of the normality of the population at birth :

 1. PCA in weeks: mean = 36 (SD=4), median = 36.5, mode = 37.5

2. CV in % of weight : 13 ; of length : 7 ; of HC : 6 .

multiple regressions: evolution of measured parameters of growth according to PCA:

	W in g = 174 PCA weeks – 3665, r = 0.99, SD = 13 %

L in cm = 0.95 PCA + 11.53, r = 0.99, SD = 7 %

HC in cm = 0.61 PCA + 9.72, r =0.0.98, SD = 6 %

[d W / d HC] = 44 PCA – 1138, r =0.973, SD = 13 %

[d L / d HC cm] per week = 0.094 PCA – 1.543, r = 0.88 , SD 14 %

[image: image1.emf]0

1000

2000

3000

4000

5000

6000

25 26 28 30 32 34 36 38 40 42

PCa in weeks

Body weight

Body weight

-2 DS

+2 DS

[image: image2.emf]0

10

20

30

40

50

60

70

25 26 28 30 32 34 36 38 40 42

PCA in weeks

Body length

Body length

-2 DS

+2 DS

[image: image3.emf]0

5

10

15

20

25

30

35

40

45

25 26 28 30 32 34 36 38 40 42

PCA in weeks

Head circumference

Head

circumference

-2 DS

+2 DS

[image: image4.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

9000

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Body weight

Body weight

-2 DS

+2 DS

[image: image5.emf]0

10

20

30

40

50

60

70

80

90

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Body length

Body length

-2 DS

+2 DS

[image: image6.emf]0

10

20

30

40

50

60

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Head circumference

Head

circumference

-2 DS

+2 DS

[image: image7.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

9000

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Body weight

Body weight

-2 DS

+2 DS

[image: image8.emf]0

10

20

30

40

50

60

70

80

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Body length

Body length

-2 DS

+2 DS

[image: image9.emf]0

5

10

15

20

25

30

35

40

45

50

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Head circumference

Head

circumference

-2 DS

+2 DS

[image: image10.emf]0

1000

2000

3000

4000

5000

6000

25 26 28 30 32 34 36 38 40 42

PCa in weeks

Body weight

Body weight

-2 DS

+2 DS

[image: image11.emf]0

10

20

30

40

50

60

70

25 26 28 30 32 34 36 38 40 42

PCA in weeks

Body length

Body length

-2 DS

+2 DS

[image: image12.emf]0

5

10

15

20

25

30

35

40

45

25 26 28 30 32 34 36 38 40 42

PCA in weeks

Head circumference

Head

circumference

-2 DS

+2 DS

Figure 1. Reconstructed DOMBROWSKI chart:

 « PCA in weeks, BW in g, BL in cm, and Hc in cm

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

Figure 2. Reconstructed BATTISTI chart:

 « PCA in weeks, BW in g, BL in cm, and HC in cm

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

Figure 3. Reconstructed GAIRDNER chart:

 « PCA in weeks, BW in g, BL in cm, and HC in cm

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

� EMBED Excel.Chart.8 \s ���

[image: image13.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

9000

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Body weight

Body weight

-2 DS

+2 DS

[image: image14.emf]0

10

20

30

40

50

60

70

80

90

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Body length

Body length

-2 DS

+2 DS

[image: image15.emf]0

10

20

30

40

50

60

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Head circumference

Head

circumference

-2 DS

+2 DS

[image: image16.emf]0

1000

2000

3000

4000

5000

6000

7000

8000

9000

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Body weight

Body weight

-2 DS

+2 DS

[image: image17.emf]0

10

20

30

40

50

60

70

80

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Body length

Body length

-2 DS

+2 DS

[image: image18.emf]0

5

10

15

20

25

30

35

40

45

50

25 26 30 34 38 42 46 50 54 60

PCA in weeks

Head circumference

Head

circumference

-2 DS

+2 DS

_1257714209.xls
Graph5

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Body length

-2 DS

+2 DS

PCA in weeks

Body length

35.6

32.8

38.4

36.5

33.5

39.5

40.3

37.1

43.5

44.1

41.1

47.1

47.9

44.1

51.7

51.7

47.7

55.7

55.5

51.1

59.9

59.3

54.5

64.1

63.1

58.1

68.1

66.9

61.5

72.3

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

Feuil4

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		800		152		496		1104

		26		900		175		550		1250

		30		1300		245		810		1790

		34		2500		475		1550		3450

		38		2900		550		1800		4000

		42		4300		815		2670		5930

		46		4700		890		2920		6480

		50		5100		970		3160		7040

		54		5500		1045		3410		7590

		60		5900		1120		3660		8140

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.6		1.4		32.8		38.4

		26		36.5		1.5		33.5		39.5

		30		40.3		1.6		37.1		43.5

		34		44.1		1.5		41.1		47.1

		38		47.9		1.9		44.1		51.7

		42		51.7		2		47.7		55.7

		46		55.5		2.2		51.1		59.9

		50		59.3		2.4		54.5		64.1

		54		63.1		2.5		58.1		68.1

		60		66.9		2.7		61.5		72.3

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		26.2		1		24.2		28.2

		26		26.7		1		24.7		28.7

		30		28.7		1.15		26.4		31

		34		30.6		1.2		28.2		33

		38		32.5		1.6		29.3		35.7

		42		34.6		1.4		31.8		37.4

		46		36.7		1.5		33.7		39.7

		50		38.8		1.6		35.6		42

		54		40.9		1.6		37.7		44.1

		60		42.8		1.7		39.4		46.2

Feuil4

		

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

Feuil5

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		686		89		508		864

		26		860		112		636		1084

		30		1555		202		1151		1959

		34		2250		293		1664		2836

		38		2950		384		2182		3718

		42		3645		474		2697		4593

		46		4340		564		3212		5468

		50		5035		654		3727		6343

		54		5730		745		4240		7220

		60		6765		880		5005		8525

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.3		2.5		30.3		40.3

		26		36.2		2.5		31.2		41.2

		30		40		2.8		34.4		45.6

		34		43.8		3		37.8		49.8

		38		47.6		3.3		41		54.2

		42		51.4		3.6		44.2		58.6

		46		55.2		3.9		47.4		63

		50		59		4.1		50.8		67.2

		54		62.8		4.4		54		71.6

		60		68.5		4.8		58.9		78.1

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		25		1.5		22		28

		26		25.6		1.5		22.6		28.6

		30		28		1.7		24.6		31.4

		34		30.5		1.8		26.9		34.1

		38		32.9		1.97		28.96		36.84

		42		35.3		2.1		31.1		39.5

		46		37.8		2.25		33.3		42.3

		50		40.2		2.4		35.4		45

		54		42.6		2.55		37.5		47.7

		60		46.3		2.78		40.74		51.86

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

686

508

864

860

636

1084

1555

1151

1959

2250

1664

2836

2950

2182

3718

3645

2697

4593

4340

3212

5468

5035

3727

6343

5730

4240

7220

6765

5005

8525

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

_1257714773.xls
Graph8

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Body length

-2 DS

+2 DS

PCA in weeks

Body length

35.3

30.3

40.3

36.2

31.2

41.2

40

34.4

45.6

43.8

37.8

49.8

47.6

41

54.2

51.4

44.2

58.6

55.2

47.4

63

59

50.8

67.2

62.8

54

71.6

68.5

58.9

78.1

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

Feuil4

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		800		152		496		1104

		26		900		175		550		1250

		30		1300		245		810		1790

		34		2500		475		1550		3450

		38		2900		550		1800		4000

		42		4300		815		2670		5930

		46		4700		890		2920		6480

		50		5100		970		3160		7040

		54		5500		1045		3410		7590

		60		5900		1120		3660		8140

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.6		1.4		32.8		38.4

		26		36.5		1.5		33.5		39.5

		30		40.3		1.6		37.1		43.5

		34		44.1		1.5		41.1		47.1

		38		47.9		1.9		44.1		51.7

		42		51.7		2		47.7		55.7

		46		55.5		2.2		51.1		59.9

		50		59.3		2.4		54.5		64.1

		54		63.1		2.5		58.1		68.1

		60		66.9		2.7		61.5		72.3

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		26.2		1		24.2		28.2

		26		26.7		1		24.7		28.7

		30		28.7		1.15		26.4		31

		34		30.6		1.2		28.2		33

		38		32.5		1.6		29.3		35.7

		42		34.6		1.4		31.8		37.4

		46		36.7		1.5		33.7		39.7

		50		38.8		1.6		35.6		42

		54		40.9		1.6		37.7		44.1

		60		42.8		1.7		39.4		46.2

Feuil4

		

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

Feuil5

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		686		89		508		864

		26		860		112		636		1084

		30		1555		202		1151		1959

		34		2250		293		1664		2836

		38		2950		384		2182		3718

		42		3645		474		2697		4593

		46		4340		564		3212		5468

		50		5035		654		3727		6343

		54		5730		745		4240		7220

		60		6765		880		5005		8525

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.3		2.5		30.3		40.3

		26		36.2		2.5		31.2		41.2

		30		40		2.8		34.4		45.6

		34		43.8		3		37.8		49.8

		38		47.6		3.3		41		54.2

		42		51.4		3.6		44.2		58.6

		46		55.2		3.9		47.4		63

		50		59		4.1		50.8		67.2

		54		62.8		4.4		54		71.6

		60		68.5		4.8		58.9		78.1

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		25		1.5		22		28

		26		25.6		1.5		22.6		28.6

		30		28		1.7		24.6		31.4

		34		30.5		1.8		26.9		34.1

		38		32.9		1.97		28.96		36.84

		42		35.3		2.1		31.1		39.5

		46		37.8		2.25		33.3		42.3

		50		40.2		2.4		35.4		45

		54		42.6		2.55		37.5		47.7

		60		46.3		2.78		40.74		51.86

		

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

_1257715039.xls
Graph2

		25		25		25

		26		26		26

		28		28		28

		30		30		30

		32		32		32

		34		34		34

		36		36		36

		38		38		38

		40		40		40

		42		42		42

Body length

-2 DS

+2 DS

PCA in weeks

Body length

31.6

26.6

36.6

33.1

27.9

38.3

36.1

30.5

41.7

39.1

33.1

45.1

42.1

37.1

47.1

44

37

51

45.9

41.1

50.7

47.7

40.1

55.3

49.5

44.3

54.7

51.3

43.3

59.3

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1257714808.xls
Graph9

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

25

22

28

25.6

22.6

28.6

28

24.6

31.4

30.5

26.9

34.1

32.9

28.96

36.84

35.3

31.1

39.5

37.8

33.3

42.3

40.2

35.4

45

42.6

37.5

47.7

46.3

40.74

51.86

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

Feuil4

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		800		152		496		1104

		26		900		175		550		1250

		30		1300		245		810		1790

		34		2500		475		1550		3450

		38		2900		550		1800		4000

		42		4300		815		2670		5930

		46		4700		890		2920		6480

		50		5100		970		3160		7040

		54		5500		1045		3410		7590

		60		5900		1120		3660		8140

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.6		1.4		32.8		38.4

		26		36.5		1.5		33.5		39.5

		30		40.3		1.6		37.1		43.5

		34		44.1		1.5		41.1		47.1

		38		47.9		1.9		44.1		51.7

		42		51.7		2		47.7		55.7

		46		55.5		2.2		51.1		59.9

		50		59.3		2.4		54.5		64.1

		54		63.1		2.5		58.1		68.1

		60		66.9		2.7		61.5		72.3

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		26.2		1		24.2		28.2

		26		26.7		1		24.7		28.7

		30		28.7		1.15		26.4		31

		34		30.6		1.2		28.2		33

		38		32.5		1.6		29.3		35.7

		42		34.6		1.4		31.8		37.4

		46		36.7		1.5		33.7		39.7

		50		38.8		1.6		35.6		42

		54		40.9		1.6		37.7		44.1

		60		42.8		1.7		39.4		46.2

Feuil4

		

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

Feuil5

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		686		89		508		864

		26		860		112		636		1084

		30		1555		202		1151		1959

		34		2250		293		1664		2836

		38		2950		384		2182		3718

		42		3645		474		2697		4593

		46		4340		564		3212		5468

		50		5035		654		3727		6343

		54		5730		745		4240		7220

		60		6765		880		5005		8525

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.3		2.5		30.3		40.3

		26		36.2		2.5		31.2		41.2

		30		40		2.8		34.4		45.6

		34		43.8		3		37.8		49.8

		38		47.6		3.3		41		54.2

		42		51.4		3.6		44.2		58.6

		46		55.2		3.9		47.4		63

		50		59		4.1		50.8		67.2

		54		62.8		4.4		54		71.6

		60		68.5		4.8		58.9		78.1

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		25		1.5		22		28

		26		25.6		1.5		22.6		28.6

		30		28		1.7		24.6		31.4

		34		30.5		1.8		26.9		34.1

		38		32.9		1.97		28.96		36.84

		42		35.3		2.1		31.1		39.5

		46		37.8		2.25		33.3		42.3

		50		40.2		2.4		35.4		45

		54		42.6		2.55		37.5		47.7

		60		46.3		2.78		40.74		51.86

		

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

_1257714713.xls
Graph7

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

686

508

864

860

636

1084

1555

1151

1959

2250

1664

2836

2950

2182

3718

3645

2697

4593

4340

3212

5468

5035

3727

6343

5730

4240

7220

6765

5005

8525

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

Feuil4

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		800		152		496		1104

		26		900		175		550		1250

		30		1300		245		810		1790

		34		2500		475		1550		3450

		38		2900		550		1800		4000

		42		4300		815		2670		5930

		46		4700		890		2920		6480

		50		5100		970		3160		7040

		54		5500		1045		3410		7590

		60		5900		1120		3660		8140

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.6		1.4		32.8		38.4

		26		36.5		1.5		33.5		39.5

		30		40.3		1.6		37.1		43.5

		34		44.1		1.5		41.1		47.1

		38		47.9		1.9		44.1		51.7

		42		51.7		2		47.7		55.7

		46		55.5		2.2		51.1		59.9

		50		59.3		2.4		54.5		64.1

		54		63.1		2.5		58.1		68.1

		60		66.9		2.7		61.5		72.3

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		26.2		1		24.2		28.2

		26		26.7		1		24.7		28.7

		30		28.7		1.15		26.4		31

		34		30.6		1.2		28.2		33

		38		32.5		1.6		29.3		35.7

		42		34.6		1.4		31.8		37.4

		46		36.7		1.5		33.7		39.7

		50		38.8		1.6		35.6		42

		54		40.9		1.6		37.7		44.1

		60		42.8		1.7		39.4		46.2

Feuil4

		

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

Feuil5

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		686		89		508		864

		26		860		112		636		1084

		30		1555		202		1151		1959

		34		2250		293		1664		2836

		38		2950		384		2182		3718

		42		3645		474		2697		4593

		46		4340		564		3212		5468

		50		5035		654		3727		6343

		54		5730		745		4240		7220

		60		6765		880		5005		8525

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.3		2.5		30.3		40.3

		26		36.2		2.5		31.2		41.2

		30		40		2.8		34.4		45.6

		34		43.8		3		37.8		49.8

		38		47.6		3.3		41		54.2

		42		51.4		3.6		44.2		58.6

		46		55.2		3.9		47.4		63

		50		59		4.1		50.8		67.2

		54		62.8		4.4		54		71.6

		60		68.5		4.8		58.9		78.1

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		25		1.5		22		28

		26		25.6		1.5		22.6		28.6

		30		28		1.7		24.6		31.4

		34		30.5		1.8		26.9		34.1

		38		32.9		1.97		28.96		36.84

		42		35.3		2.1		31.1		39.5

		46		37.8		2.25		33.3		42.3

		50		40.2		2.4		35.4		45

		54		42.6		2.55		37.5		47.7

		60		46.3		2.78		40.74		51.86

		

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

_1257714300.xls
Graph6

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

26.2

24.2

28.2

26.7

24.7

28.7

28.7

26.4

31

30.6

28.2

33

32.5

29.3

35.7

34.6

31.8

37.4

36.7

33.7

39.7

38.8

35.6

42

40.9

37.7

44.1

42.8

39.4

46.2

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil4

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		800		152		496		1104

		26		900		175		550		1250

		30		1300		245		810		1790

		34		2500		475		1550		3450

		38		2900		550		1800		4000

		42		4300		815		2670		5930

		46		4700		890		2920		6480

		50		5100		970		3160		7040

		54		5500		1045		3410		7590

		60		5900		1120		3660		8140

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.6		1.4		32.8		38.4

		26		36.5		1.5		33.5		39.5

		30		40.3		1.6		37.1		43.5

		34		44.1		1.5		41.1		47.1

		38		47.9		1.9		44.1		51.7

		42		51.7		2		47.7		55.7

		46		55.5		2.2		51.1		59.9

		50		59.3		2.4		54.5		64.1

		54		63.1		2.5		58.1		68.1

		60		66.9		2.7		61.5		72.3

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		26.2		1		24.2		28.2

		26		26.7		1		24.7		28.7

		30		28.7		1.15		26.4		31

		34		30.6		1.2		28.2		33

		38		32.5		1.6		29.3		35.7

		42		34.6		1.4		31.8		37.4

		46		36.7		1.5		33.7		39.7

		50		38.8		1.6		35.6		42

		54		40.9		1.6		37.7		44.1

		60		42.8		1.7		39.4		46.2

Feuil4

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil5

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body length

-2 DS

+2 DS

PCA in weeks

Body length

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		686		89		508		864

		26		860		112		636		1084

		30		1555		202		1151		1959

		34		2250		293		1664		2836

		38		2950		384		2182		3718

		42		3645		474		2697		4593

		46		4340		564		3212		5468

		50		5035		654		3727		6343

		54		5730		745		4240		7220

		60		6765		880		5005		8525

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.3		2.5		30.3		40.3

		26		36.2		2.5		31.2		41.2

		30		40		2.8		34.4		45.6

		34		43.8		3		37.8		49.8

		38		47.6		3.3		41		54.2

		42		51.4		3.6		44.2		58.6

		46		55.2		3.9		47.4		63

		50		59		4.1		50.8		67.2

		54		62.8		4.4		54		71.6

		60		68.5		4.8		58.9		78.1

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		25		1.5		22		28

		26		25.6		1.5		22.6		28.6

		30		28		1.7		24.6		31.4

		34		30.5		1.8		26.9		34.1

		38		32.9		1.97		28.96		36.84

		42		35.3		2.1		31.1		39.5

		46		37.8		2.25		33.3		42.3

		50		40.2		2.4		35.4		45

		54		42.6		2.55		37.5		47.7

		60		46.3		2.78		40.74		51.86

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

686

508

864

860

636

1084

1555

1151

1959

2250

1664

2836

2950

2182

3718

3645

2697

4593

4340

3212

5468

5035

3727

6343

5730

4240

7220

6765

5005

8525

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body length

-2 DS

+2 DS

PCA in weeks

Body length

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1257712750.xls
Graph3

		25		25		25

		26		26		26

		28		28		28

		30		30		30

		32		32		32

		34		34		34

		36		36		36

		38		38		38

		40		40		40

		42		42		42

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

22

19

25

23.1

19.9

26.3

25.3

21.7

28.9

27.4

23.6

31.2

29.5

25.9

33.1

30.9

26.5

35.3

32.2

27.6

36.8

33.2

28.6

37.8

34.3

31.1

37.5

35.4

30.4

40.4

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

_1257714171.xls
Graph4

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

800

496

1104

900

550

1250

1300

810

1790

2500

1550

3450

2900

1800

4000

4300

2670

5930

4700

2920

6480

5100

3160

7040

5500

3410

7590

5900

3660

8140

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

Feuil4

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		800		152		496		1104

		26		900		175		550		1250

		30		1300		245		810		1790

		34		2500		475		1550		3450

		38		2900		550		1800		4000

		42		4300		815		2670		5930

		46		4700		890		2920		6480

		50		5100		970		3160		7040

		54		5500		1045		3410		7590

		60		5900		1120		3660		8140

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.6		1.4		32.8		38.4

		26		36.5		1.5		33.5		39.5

		30		40.3		1.6		37.1		43.5

		34		44.1		1.5		41.1		47.1

		38		47.9		1.9		44.1		51.7

		42		51.7		2		47.7		55.7

		46		55.5		2.2		51.1		59.9

		50		59.3		2.4		54.5		64.1

		54		63.1		2.5		58.1		68.1

		60		66.9		2.7		61.5		72.3

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		26.2		1		24.2		28.2

		26		26.7		1		24.7		28.7

		30		28.7		1.15		26.4		31

		34		30.6		1.2		28.2		33

		38		32.5		1.6		29.3		35.7

		42		34.6		1.4		31.8		37.4

		46		36.7		1.5		33.7		39.7

		50		38.8		1.6		35.6		42

		54		40.9		1.6		37.7		44.1

		60		42.8		1.7		39.4		46.2

Feuil4

		

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

Feuil5

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

		PCA in weeks		Body weight				-2 DS		+2 DS

		25		686		89		508		864

		26		860		112		636		1084

		30		1555		202		1151		1959

		34		2250		293		1664		2836

		38		2950		384		2182		3718

		42		3645		474		2697		4593

		46		4340		564		3212		5468

		50		5035		654		3727		6343

		54		5730		745		4240		7220

		60		6765		880		5005		8525

		PCA in weeks		Body length				-2 DS		+2 DS

		25		35.3		2.5		30.3		40.3

		26		36.2		2.5		31.2		41.2

		30		40		2.8		34.4		45.6

		34		43.8		3		37.8		49.8

		38		47.6		3.3		41		54.2

		42		51.4		3.6		44.2		58.6

		46		55.2		3.9		47.4		63

		50		59		4.1		50.8		67.2

		54		62.8		4.4		54		71.6

		60		68.5		4.8		58.9		78.1

		PCA in weeks		Head circumference				-2 DS		+2 DS

		25		25		1.5		22		28

		26		25.6		1.5		22.6		28.6

		30		28		1.7		24.6		31.4

		34		30.5		1.8		26.9		34.1

		38		32.9		1.97		28.96		36.84

		42		35.3		2.1		31.1		39.5

		46		37.8		2.25		33.3		42.3

		50		40.2		2.4		35.4		45

		54		42.6		2.55		37.5		47.7

		60		46.3		2.78		40.74		51.86

		25		25		25

		26		26		26

		30		30		30

		34		34		34

		38		38		38

		42		42		42

		46		46		46

		50		50		50

		54		54		54

		60		60		60

Body weight

-2 DS

+2 DS

PCA in weeks

Body weight

686

508

864

860

636

1084

1555

1151

1959

2250

1664

2836

2950

2182

3718

3645

2697

4593

4340

3212

5468

5035

3727

6343

5730

4240

7220

6765

5005

8525

		

Body length

-2 DS

+2 DS

PCA in weeks

Body length

		

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

_1257712503.xls
Graph1

		25		25		25

		26		26		26

		28		28		28

		30		30		30

		32		32		32

		34		34		34

		36		36		36

		38		38		38

		40		40		40

		42		42		42

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

560

380

740

720

490

950

1040

640

1440

1360

924

1796

1685

1135

2235

2093

1423

2763

2500

1640

3360

2932

1994

3870

3365

2475

4255

3798

2582

5014

Feuil1

				PCA in weeks		Body weight				-2 DS		+2 DS

				25		560		90		380		740

				26		720		115		490		950

				28		1040		200		640		1440

				30		1360		218		924		1796

				32		1685		275		1135		2235

				34		2093		335		1423		2763

				36		2500		430		1640		3360

				38		2932		469		1994		3870

				40		3365		445		2475		4255

				42		3798		608		2582		5014

				PCA in weeks		Body weight		-2 DS		+2 DS

				25		560		380		740

				26		720		490		950

				28		1040		640		1440

				30		1360		924		1796

				32		1685		1135		2235

				34		2093		1423		2763

				36		2500		1640		3360

				38		2932		1994		3870

				40		3365		2475		4255

				42		3798		2582		5014

Feuil1

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body weight

-2 DS

+2 DS

PCa in weeks

Body weight

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil2

		PCA in weeks		Body length				-2 DS		+2 DS

		25		31.6		2.5		26.6		36.6

		26		33.1		2.6		27.9		38.3

		28		36.1		2.8		30.5		41.7

		30		39.1		3		33.1		45.1

		32		42.1		2.5		37.1		47.1

		34		44		3.5		37		51

		36		45.9		2.4		41.1		50.7

		38		47.7		3.8		40.1		55.3

		40		49.5		2.6		44.3		54.7

		42		51.3		4		43.3		59.3

		PCA in weeks		Body length		-2 DS		+2 DS

		25		31.6		26.6		36.6

		26		33.1		27.9		38.3

		28		36.1		30.5		41.7

		30		39.1		33.1		45.1

		32		42.1		37.1		47.1

		34		44		37		51

		36		45.9		41.1		50.7

		38		47.7		40.1		55.3

		40		49.5		44.3		54.7

		42		51.3		43.3		59.3

Feuil2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Body length

-2 DS

+2 DS

PCA in weeks

Body length in cm

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Feuil3

		

				PCA in weeks		Head circumference				-2 DS		+2 DS

				25		22		1.5		19		25

				26		23.1		1.6		19.9		26.3

				28		25.3		1.8		21.7		28.9

				30		27.4		1.9		23.6		31.2

				32		29.5		1.8		25.9		33.1

				34		30.9		2.2		26.5		35.3

				36		32.2		2.3		27.6		36.8

				38		33.2		2.3		28.6		37.8

				40		34.3		1.6		31.1		37.5

				42		35.4		2.5		30.4		40.4

				PCA in weeks		Head circumference

				25		22

				26		23.1

				28		25.3

				30		27.4

				32		29.5

				34		30.9

				36		32.2

				38		33.2

				40		34.3

				42		35.4

Feuil3

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Head circumference

-2 DS

+2 DS

PCA in weeks

Head circumference

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

