Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems (Review)

Hofmeyr GJ, Lawrie TA, Atallah ÁN, Duley L, Torloni MR

This is a reprint of a Cochrane review, prepared and maintained by The Cochrane Collaboration and published in *The Cochrane Library* 2014, Issue 6

http://www.thecochranelibrary.com

WILEY

TABLE OF CONTENTS

HEADER	1
ABSTRACT	1
PLAIN LANGUAGE SUMMARY	2
SUMMARY OF FINDINGS FOR THE MAIN COMPARISON	4
BACKGROUND	6
OBJECTIVES	7
METHODS	7
RESULTS	11
Figure 1	13
Figure 2	14
Figure 3	15
Figure 4	16
Figure 5	17
Figure 6	18
Figure 7	19
Figure 8	20
Figure 9	21
Figure 10	22
Figure 11	23
DISCUSSION	26
AUTHORS' CONCLUSIONS	27
ACKNOWLEDGEMENTS	28
REFERENCES	28
CHARACTERISTICS OF STUDIES	35
DATA AND ANALYSES	66
Analysis 1.1. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	
Outcome 1 High blood pressure (with or without proteinuria).	71
Analysis 1.2. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	, 1
Outcome 2 Pre-eclampsia.	72
Analysis 1.3. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	, 2
Outcome 3 Preterm birth.	73
Analysis 1.4. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	, 5
Outcome 4 Admission to neonatal intensive care unit.	75
Analysis 1.5. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	12
Outcome 5 Stillbirth or death before discharge from hospital.	76
Analysis 1.6. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	/0
Outcome 6 Maternal death/serious morbidity.	77
Analysis 1.7. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	//
Outcome 7 Placental abruption.	78
Analysis 1.8. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	70
Outcome 8 Caesarean section.	79
Analysis 1.9. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	1)
Outcome 9 Proteinuria (gestational with no proteinuria.	80
Analysis 1.10. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	80
Outcome 10 Severe pre-eclampsia.	01
Analysis 1.11. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	81
	07
Outcome 11 Eclampsia.	82
Analysis 1.12. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	0.2
Outcome 12 HELLP syndrome.	83
Analysis 1.13. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	o /
Outcome 13 Intensive care unit admission	84
Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems (Review)	i

Analysis 1.14. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	05
Outcome 14 Maternal death.	85
Analysis 1.15. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 15 Birthweight < 2500 g	86
Analysis 1.16. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	
Outcome 16 Neonate small-for-gestational age as defined by trial authors.	87
Analysis 1.17. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	
Outcome 17 Childhood systolic blood pressure > 95th percentile	88
Analysis 1.18. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	
Outcome 18 Childhood diastolic blood pressure > 95th percentile.	89
Analysis 1.19. Comparison 1 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium,	0)
Outcome 19 Childhood dental caries.	90
Analysis 2.1. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 1	,,,
High blood pressure (with or without proteinuria).	91
Analysis 2.2. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 2	71
Pre-eclampsia	92
	92
Analysis 2.3. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 3	02
Preterm birth.	93
Analysis 2.4. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 4	
Admission to neonatal intensive care unit.	94
Analysis 2.5. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 5	
Stillbirth or death before discharge from hospital.	95
Analysis 3.1. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 1 High blood pressure (with or without proteinuria).	96
Analysis 3.2. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 2	70
Pre-eclampsia	97
Analysis 3.3. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 3	21
Preterm birth.	00
	98
Analysis 3.4. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 4	00
Admission to neonatal intensive care unit.	99
Analysis 3.5. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 5	
Stillbirth or death before discharge from hospital.	100
Analysis 4.1. Comparison 4 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium and	
study sample size (not pre-specified), Outcome 1 Pre-eclampsia	101
Analysis 5.1. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified),	
Outcome 1 Uterine artery RI at 32 weeks	102
Analysis 5.2. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified),	
Outcome 2 Umbilical artery RI at 32 weeks	103
Analysis 5.3. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified),	
Outcome 3 Low platelet count at 35 weeks.	104
Analysis 5.4. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified),	
Outcome 4 High serum uric acid at 35 weeks.	104
Analysis 5.5. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified),	
Outcome 5 High urine protein/creatinine ratio at 35 weeks.	105
Analysis 5.6. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified),	10)
Outcome 6 Ultrasound estimate of fetal growth at 32 weeks: femur length (cm)*	106
Analysis 5.7. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified),	100
Outcome 7 Ultrasound estimate of fetal growth at 32 weeks: biparietal diameter (cm)*.	106
Analysis 5.8. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified),	100
Outcome 8 Ultrasound estimate of fetal growth at 32 weeks: abdominal circumference (cm)*	107
Analysis 6.1. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 1	10/
High blood pressure (with or without pre-colomneic)	100
High blood pressure (with or without pre-eclampsia)	108

Analysis 6.2. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 2	100
	109
Analysis 6.3. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 3 Neonatal intensive care unit admission.	110
Analysis 6.4. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 4	
Stillbirth or death before discharge.	111
Analysis 6.5. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 5 Placental abruption.	112
Analysis 6.6. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 6	
Caesarean section.	113
Analysis 6.7. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 7	
Severe pre-eclampsia.	114
Analysis 6.8. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 8	
Pre-eclampsia.	115
Analysis 6.9. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 9	
Eclampsia	116
Analysis 6.10. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome	
10 Miscarriage	117
Analysis 6.11. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome	
11 Birthweight < 2500 g	118
Analysis 6.12. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome	
12 Neonate small-for-gestational age	119
APPENDICES	119
FEEDBACK	123
WHAT'S NEW	125
HISTORY	125
CONTRIBUTIONS OF AUTHORS	126
DECLARATIONS OF INTEREST	126
SOURCES OF SUPPORT	126
DIFFERENCES BETWEEN PROTOCOL AND REVIEW	127
INDEX TERMS	127

[Intervention Review]

Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

G Justus Hofmeyr¹, Theresa A Lawrie², Álvaro N Atallah³, Lelia Duley⁴, Maria R Torloni³

¹Department of Obstetrics and Gynaecology, East London Hospital Complex, University of the Witwatersrand, University of Fort Hare, Eastern Cape Department of Health, East London, South Africa. ²Cochrane Gynaecological Cancer Group, Royal United Hospital, Bath, UK. ³Brazilian Cochrane Centre, Centro de Estudos de Medicina Baseada em Evidências e Avaliação Tecnológica em Saúde, São Paulo, Brazil. ⁴Nottingham Clinical Trials Unit, Nottingham Health Science Partners, Nottingham, UK

Contact address: G Justus Hofmeyr, Department of Obstetrics and Gynaecology, East London Hospital Complex, University of the Witwatersrand, University of Fort Hare, Eastern Cape Department of Health, Frere and Cecilia Makiwane Hospitals, Private Bag X 9047, East London, Eastern Cape, 5200, South Africa. justhof@gmail.com.

Editorial group: Cochrane Pregnancy and Childbirth Group.

Publication status and date: New search for studies and content updated (conclusions changed), published in Issue 6, 2014. Review content assessed as up-to-date: 24 May 2013.

Citation: Hofmeyr GJ, Lawrie TA, Atallah ÁN, Duley L, Torloni MR. Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems. *Cochrane Database of Systematic Reviews* 2014, Issue 6. Art. No.: CD001059. DOI: 10.1002/14651858.CD001059.pub4.

Copyright © 2014 The Cochrane Collaboration. Published by John Wiley & Sons, Ltd.

ABSTRACT

Background

Pre-eclampsia and eclampsia are common causes of serious morbidity and death. Calcium supplementation may reduce the risk of preeclampsia, and may help to prevent preterm birth.

Objectives

To assess the effects of calcium supplementation during pregnancy on hypertensive disorders of pregnancy and related maternal and child outcomes.

Search methods

We searched the Cochrane Pregnancy and Childbirth Group's Trials Register (28 March 2013) and contacted study authors for more data where possible. We updated the search in May 2014 and added the results to the 'Awaiting Classification' section of the review.

Selection criteria

Randomised controlled trials (RCTs) comparing high-dose (at least 1 g daily of calcium) or low-dose calcium supplementation during pregnancy with placebo or no calcium.

Data collection and analysis

We assessed eligibility and trial quality, extracted and double-entered data.

Main results

High-dose calcium supplementation (≥ 1 g/day)

We included 14 studies in the review, however one study contributed no data. We included 13 high-quality studies in our meta-analyses (15,730 women). The average risk of high blood pressure (BP) was reduced with calcium supplementation compared with placebo

(12 trials, 15,470 women: risk ratio (RR) 0.65, 95% confidence interval (CI) 0.53 to 0.81; $I^2 = 74\%$). There was also a significant reduction in the risk of pre-eclampsia associated with calcium supplementation (13 trials, 15,730 women: RR 0.45, 95% CI 0.31 to 0.65; $I^2 = 70\%$). The effect was greatest for women with low calcium diets (eight trials, 10,678 women: average RR 0.36, 95% CI 0.20 to 0.65; $I^2 = 76\%$) and women at high risk of pre-eclampsia (five trials, 587 women: average RR 0.22, 95% CI 0.12 to 0.42; $I^2 = 0\%$). These data should be interpreted with caution because of the possibility of small-study effect or publication bias.

The composite outcome maternal death or serious morbidity was reduced (four trials, 9732 women; RR 0.80, 95% CI 0.65 to 0.97; $I^2 = 0\%$). Maternal deaths were not significantly different (one trial of 8312 women: calcium group one death versus placebo group six deaths). There was an anomalous increase in the risk of HELLP (haemolysis, elevated liver enzymes and low platelets) syndrome (two trials, 12,901 women: RR 2.67, 95% CI 1.05 to 6.82; $I^2 = 0\%$) in the calcium group, however, the absolute number of events was low (16 versus six).

The average risk of preterm birth was reduced in the calcium group (11 trials, 15,275 women: RR 0.76, 95% CI 0.60 to 0.97; I² = 60%) and amongst women at high risk of developing pre-eclampsia (four trials, 568 women: average RR 0.45, 95% CI 0.24 to 0.83; I² = 60%), but no significant reduction in neonatal high care admission. There was no overall effect on the risk of stillbirth or infant death before discharge from hospital (11 trials 15,665 babies: RR 0.90, 95% CI 0.74 to 1.09; I² = 0%).

One study showed a reduction in childhood systolic BP greater than 95th percentile among children exposed to calcium supplementation in utero (514 children: RR 0.59, 95% CI 0.39 to 0.91). In a subset of these children, dental caries at 12 years old was also reduced (195 children, RR 0.73, 95% CI 0.62 to 0.87).

Low-dose calcium supplementation (< 1 g/day)

We included 10 trials (2234 women) that evaluated low-dose supplementation with calcium alone (4) or in association with vitamin D (3), linoleic acid (2), or antioxidants (1). Most studies recruited women at high risk for pre-eclampsia, and were at high risk of bias, thus the results should be interpreted with caution. Supplementation with low doses of calcium significantly reduced the risk of pre-eclampsia (RR 0.38, 95% CI 0.28 to 0.52; $I^2 = 0\%$). There was also a reduction in hypertension, low birthweight and neonatal intensive care unit admission.

Authors' conclusions

Calcium supplementation (≥ 1 g/day) is associated with a significant reduction in the risk of pre-eclampsia, particularly for women with low calcium diets. The treatment effect may be overestimated due to small-study effects or publication bias. It also reduces preterm birth and the occurrence of the composite outcome 'maternal death or serious morbidity'. We considered these benefits to outweigh the increased risk of HELLP syndrome, which was small in absolute numbers. The World Health Organization recommends calcium 1.5 g to 2 g daily for pregnant women with low dietary calcium intake.

The limited evidence on low-dose calcium supplementation suggests a reduction in pre-eclampsia, but needs to be confirmed by larger, high-quality trials. Pending such results, in settings of low dietary calcium where high-dose supplementation is not feasible, the option of lower-dose supplements (500 to 600 mg/day) might be considered in preference to no supplementation.

PLAIN LANGUAGE SUMMARY

Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Evidence from randomised controlled trials shows that calcium supplements help prevent pre-eclampsia and preterm birth and lower the risk of a woman dying or having serious problems related to high blood pressure in pregnancy. This is particularly for women on low calcium diets.

Pre-eclampsia is evident as high blood pressure and protein in the urine. It is a major cause of death in pregnant women and newborn babies worldwide. Preterm birth (birth before 37 weeks) is often caused by high blood pressure and is the leading cause of newborn deaths, particularly in low-income countries. The review of 24 trials found good quality evidence that calcium supplementation with high doses (at least 1 g daily) during pregnancy (13 studies involving 15,730 women) is a safe and relatively cheap way of reducing the risk of pre-eclampsia, especially in women from communities with low dietary calcium and those at increased risk of pre-eclampsia. Women receiving calcium supplements were also less likely to die or have serious problems related to pre-eclampsia. Babies were less likely to be born preterm. No adverse effects have been found but further research is needed into the ideal dosage of supplementation.

Limited evidence from 10 trials (2234 women) suggested that a relatively low dose may be effective although co-interventions such as vitamin D, linoleic acid or antioxidants were given in six of the included trials.

In settings of low dietary calcium where high-dose supplementation is not feasible, the option of lower dose supplements (500 to 600 mg/day) might be considered in preference to no supplementation.

SUMMARY OF FINDINGS FOR THE MAIN COMPARISON [Explanation]

Calcium supplementation compared with placebo for preventing hypertensive disorders and related problems in pregnancy

Patient or population: pregnant women Settings: outpatient Intervention: high-dose calcium (\geq 1 g/day)

Outcomes	Illustrative comparative risks* (95% CI)		Relative effect (95% CI)	No of participants (studies)	Quality of the evidence (GRADE)	Comments
		Corresponding risk				
		Calcium	Calcium			
Pre-eclampsia	Overall		RR 0.45 (0.31 to 0.65)	15,730	$\oplus \oplus \oplus \oplus$	P <0.0001
	65 per 1000	29 per 1000 (20 to 42)	RR 0.36 (0.20 to 0.65) RR 0.22 (0.12 to 0.42)	(13) 10,678 (8)	high ⊕⊕⊕⊕ high	P = 0.0007 P <0.00001
	Low calcium diet			587 (5)	⊕⊕⊕⊕ high	
	57 per 1000	21 per 1000 (11 to 37)				
	High-risk women					
	176 per 1000	38 per 1000 (21 to 74)				
Preterm birth	Overall		RR 0.76 (0.60 to 0.97)	5 (0.60 to 0.97) 15,275 ⊕⊕⊕⊕ (11) high	P = 0.03	
	104 per 1000	79 per 1000 (62 to 101)			nigh	
HELLP Syndrome	1 per 1000	3 per 1000	RR 2.67 (1.05 to 6.82)	12,904 (2)	⊕⊕⊕⊕ high	P = 0.04

GRADE Working Group grades of evidence

High quality: Further research is very unlikely to change our confidence in the estimate of effect.

Moderate quality: Further research is likely to have an important impact on our confidence in the estimate of effect and may change the estimate.

Low quality: Further research is very likely to have an important impact on our confidence in the estimate of effect and is likely to change the estimate.

Very low quality: We are very uncertain about the estimate.

CI: confidence interval

HELLP: haemolysis, elevated liver enzymes and low platelets RR: risk ratio

BACKGROUND

Description of the condition

High blood pressure, with or without proteinuria, is a major causes of maternal death and morbidity (Betrán 2005; Clark 2008; HMSO 1994; Khan 2006; NHMRC 1993) and perinatal morbidity and mortality (Langenveld 2011; Ozkan 2011), worldwide. Hypertension has been estimated to complicate 5% of all pregnancies and 11% of first pregnancies, half associated with pre-eclampsia, and accounting for up to 40,000 maternal deaths annually (Villar 2004). For this reason, strategies to reduce the risk of hypertensive disorders of pregnancy have received considerable attention (Bucher 1996; Carroli 1994; CLASP 1994; ECCPA 1996). Preterm birth, spontaneous and medically induced, is commonly associated with hypertensive disorders. It is the leading cause of early neonatal death and infant mortality, particularly in low-income countries (Villar 1994). Preterm survivors are at high risk of significant morbidity, especially respiratory disease and its sequelae, and long-term neurological morbidity (Johnson 1993). Interventions to reduce preterm birth have been reviewed by Villar et al (Villar 1998).

During early pregnancy, blood pressure normally falls, climbing slowly in later pregnancy to reach pre-pregnancy levels at term (Villar 1989). These normal changes in blood pressure make the diagnosis of hypertension during pregnancy difficult. Clinical methods of measuring blood pressure are also subject to considerable inaccuracy (Villar 2004). A widely accepted definition, however, is a diastolic blood pressure equal to or greater than 90 mmHg or systolic equal to or greater than 140 mmHg before the onset of labour (NHBPEP 2000). The consequences of high blood pressure are more serious if there is associated proteinuria. Hypertension and significant proteinuria (1+ by dipstick testing, equal to or greater than 300 mg per 24 hours, or equal to or greater than 30 mg per dL) (NHBPEP 2000) usually indicate the presence of preeclampsia. Recently, the urine protein to creatinine ratio has been used increasingly as a measure of proteinuria (Yamasmit 2004). Predictors of poor outcome include low gestational age and high levels of proteinuria (von Dadelszen 2004).

How the intervention might work

An inverse relationship between calcium intake and hypertensive disorders of pregnancy was first described in 1980 (Belizan 1980). This was based on the observation that Mayan Indians in Guatemala, who traditionally soak their corn in lime before cooking, had a high calcium intake and a low incidence of preeclampsia and eclampsia. A very low prevalence of pre-eclampsia had been reported from Ethiopia where the diet, among other features, contained high levels of calcium (Hamlin 1962). These observations were supported by other epidemiological and clinical studies (Belizan 1988; Hamlin 1952; Repke 1991; Villar 1983; Villar 1987; Villar 1993), and led to the hypothesis that an increase in calcium intake during pregnancy might reduce the incidence of high blood pressure and pre-eclampsia among women with low calcium intake. An association has been found between pre-eclampsia and hypocalciuria (Segovia 2004); lower urine calcium to creatinine ratio (Kazerooni 2003); hypocalcaemia (Kumru 2003); lower plasma and higher membranous calcium (Kisters 2000); lower dietary milk intake (Duvekot 2002); and between eclampsia and hypocalcaemia (Isezuo 2004).

Low calcium intake may cause high blood pressure by stimulating either parathyroid hormone or renin release, thereby increasing intracellular calcium in vascular smooth muscle (Belizan 1988) and leading to vasoconstriction. A possible mode of action for calcium supplementation is that it reduces parathyroid release and intracellular calcium, and so reduces smooth muscle contractility. By a similar mechanism, calcium supplementation could also reduce uterine smooth muscle contractility and prevent preterm labour and delivery (Villar 1990). Calcium might also have an indirect effect on smooth muscle function by increasing magnesium levels (Repke 1989). Recent evidence indicates that calcium supplementation affects uteroplacental blood flow (it lowers the resistance index in uterine and umbilical arteries) (Carroli 2010). Supplementation in the second half of pregnancy appears to reduce blood pressure directly, rather than preventing the endothelial damage associated with pre-eclampsia (Hofmeyr 2008).

Calcium supplementation is attractive as a potential intervention to reduce the risk of a woman developing pre-eclampsia as it is cheap, readily available, and is likely to be safe for the woman and her child. In addition, there is a possibility that it may have a preventative effect on the risk of hypertension in offspring (Belizan 1997). A theoretical risk of increased renal tract stone formation, or the occurrence of other adverse effects associated with calcium supplementation, has not been substantiated.

Why it is important to do this review

Calcium supplementation was tested in several randomised trials commencing in the late 1980s which suggested a promising beneficial effect on hypertensive disorders and related problems. The first systematic reviews (Carroli 1994; Duley 1995) highlighted the need for larger trials to assess the effects on important clinical outcomes in addition to pre-eclampsia and preterm delivery, such as perinatal mortality. A subsequent systematic review (Bucher 1996) came to more enthusiastic conclusions, but these findings were not confirmed by a large trial in the USA (CPEP 1997), and the discrepancy elicited discussion (Villar 2000). Subsequently, a large trial conducted in communities with low dietary calcium intake has been reported (WHO 2006). In 2012 the World Health Organization (WHO) published guidelines recommending calcium supplementation with 1.5 to 2 g elemental calcium daily for

pregnant women with low dietary calcium. This recommendation has raised questions regarding the optimum dosage of calcium.

1. The WHO recommendation was based on available data from randomised trials. Most of the high-quality trials reviewed used 1.5 to 2 g of calcium daily, and there was little robust evidence regarding smaller dosages.

2. The dosage of 1.5 to 2 g calcium daily is well above the daily recommended dietary calcium of 1 to 1.2 g.

3. Logistically, calcium in this dosage is heavy to transport. Calcium carbonate plus glycine tablets containing 1.5 g elemental calcium and glycine daily (= 3750 mg calcium carbonate plus glycine) weigh about 200 g for a four-week supply (84 tablets). This would amount to about 1 kg of tablets for 20 weeks, therefore, a clinic seeing 1000 pregnant women per year would need to receive 1000 kg of tablets each year.

4. The cost of calcium is moderately high (compared with supplements such as iron and folate), and the dosage thus has important cost implications.

5. A 2010 report from the Gambia study (Jarjou 2004a) has suggested that calcium at the dosage of 1.5 g daily during pregnancy may impair the mother's ability to conserve calcium, causing rebound bone demineralisation following pregnancy. Although there are limitations to this study (conclusions were based on a sub-set of women from the original trial; the hypothesis was not prespecified; multiple end-point testing), the possibility of adverse effects due to the interruption of high-dose calcium supplementation in women who have previously adapted to low dietary calcium intake is reason for caution. For these reasons, when updating this review, we considered it important to systematically review the evidence on lower dosages of calcium supplementation in pregnancy. Originally, we had specified that randomised controlled trials of trials with dosages below 1 g daily would be reviewed in subsequent updates of this review. However, in view of the lack of high-quality trials of lower dosages, we revised the review protocol to include lower quality studies (e.g. quasi-randomised trials) of lower dosage studies only.

OBJECTIVES

To determine, from the best available evidence, the effect of calcium supplementation during pregnancy on the risk of high blood pressure and related maternal and fetal or neonatal adverse outcomes. Subgroup analyses tested whether these effects were influenced by whether:

1. women had low or adequate dietary calcium intake prior to trial entry;

2. women were at low or average risk of hypertensive disorders, or at high risk.

METHODS

Criteria for considering studies for this review

Types of studies

All published, unpublished and ongoing trials with random allocation to calcium supplementation during pregnancy versus placebo. We included trials that were presented only as abstracts if there was sufficient detail (published and unpublished) to confirm that they were methodologically adequate. For the original review we excluded quasi-random designs. However, for this updated review we included trials employing these weaker study designs (e.g. quasirandomisation by alternation, unstated or other methods), only for the subgroup of trials of calcium supplementation less than 1 g daily, with appropriate caution in the interpretation of the results.

Types of participants

Pregnant women, regardless of the risk of hypertensive disorders of pregnancy. We excluded women with diagnosed hypertensive disorders of pregnancy.

Prespecified subgroups to be compared.

1. Women at low or average risk of hypertensive disorders of pregnancy (unselected).

2. Women at above average risk of hypertensive disorders of pregnancy. These included women selected by the trial authors on the basis of an increased risk of hypertensive disorders of pregnancy (e.g. teenagers or women older than 40 years, women with previous pre-eclampsia, women with increased sensitivity to angiotensin II, women with pre-existing hypertension). Primiparity alone was not regarded as a high-risk factor.

3. Women or populations with low baseline dietary calcium intake (as defined by trial authors, or if not defined, mean intake less than 900 mg per day).

4. Women or populations with adequate dietary calcium intake (as defined by trial authors, or if not defined, mean intake equal to or greater than 900 mg per day).

Types of interventions

Supplementation with calcium from at the latest 34 weeks of pregnancy compared with placebo treatment. We excluded studies with no placebo. We limited the initial analysis to intended supplementation with at least 1 g of calcium per day. Future updates of this review would include an analysis of effect by dosage, including lower dosage regimens. For the 2012 update of the review, we included trials of calcium less than 1 g daily plus additional supplements (e.g. vitamin D, linoleic acid, or anti-platelet agents).

Types of outcome measures

In the original protocol we prespecified 15 clinical measures of maternal and fetal or neonatal morbidity and mortality. In October 2004 we added seven additional outcomes (marked * below). For this 2013 update we have added two outcome measures, marked ** below, in order to include newly published data. As such, these should be regarded as post-hoc analyses, and interpreted with caution.

Primary outcomes

For the woman

1. High blood pressure as defined by trial authors, with or without proteinuria. Ideally, high blood pressure would be defined as diastolic blood pressure equal to or greater than 90 mmHg, or an increase in systolic blood pressure of 30 mmHg or more, or in diastolic blood pressure of 15 mmHg or more.

2. High blood pressure with significant proteinuria, as defined by trial authors. Ideally, proteinuria would be defined as 2+ by dipstick testing, equal to or greater than 300 mg per 24 hours, or equal to or greater than 500 mg per litre. Although the strict definition of pre-eclampsia includes confirmation of no hypertension or proteinuria outside pregnancy, for convenience the above definition will be referred to in this review as preeclampsia.

For the child

1. Preterm birth (birth before 37 weeks of estimated gestation).

- 2. Admission to a neonatal intensive care unit.
- 3. Stillbirth or death before discharge from hospital.

Secondary outcomes

For the woman

1. Maternal death or serious morbidity. Serious morbidity includes eclampsia; renal failure; syndrome of haemolysis, elevated liver enzymes and low platelets (HELLP syndrome); and admission to intensive care. This will be a composite outcome of death or at least one measure of serious morbidity. In addition each individual outcome will be presented.

- 2. Placental abruption.
- 3. Caesarean section.
- 4. *Proteinuria.
- 5. *Severe pre-eclampsia as defined by trial authors.
- 6. *Eclampsia.
- 7. *HELLP syndrome.
- 8. *Intensive care unit admission.
- 9. *Maternal death.

- 10. Mother's hospital stay seven days or more.
- 11. ** Miscarriage.

For the child

1. Low birthweight (the first weight obtained after birth less than 2500 g).

2. Neonate small-for-gestational age as defined by trial authors.

- 3. Neonate in intensive care unit seven days or more.
- 4. *Death or severe neonatal morbidity.
- 5. Childhood disability.
- 6. Systolic blood pressure greater than 95th percentile during childhood.

7. Diastolic blood pressure greater than 95th percentile during childhood.

8. **Dental caries in childhood (one or more decayed, missing or filled teeth, or as defined by trial authors).

Only those outcomes with data appear in the analysis table.

Search methods for identification of studies

Electronic searches

We searched the Cochrane Pregnancy and Childbirth Group Trials Register by contacting the Trials Search Co-ordinator (28 March 2013). We updated the search in May 2014 and added the results to Studies awaiting classification.

The Pregnancy and Childbirth Group's Trials Register is maintained by the Trials Search Co-ordinator and contains trials identified from:

1. quarterly searches of the Cochrane Central Register of Controlled Trials (CENTRAL);

- 2. weekly searches of MEDLINE;
- 3. weekly searches of Embase;

4. handsearches of 30 journals and the proceedings of major conferences;

5. weekly current awareness alerts for a further 44 journals plus monthly BioMed Central email alerts.

Details of the search strategies for CENTRAL, MEDLINE and Embase, the list of handsearched journals and conference proceedings, and the list of journals reviewed via the current awareness service can be found in the 'Specialized Register' section within the editorial information about the Cochrane Pregnancy and Childbirth Group.

Trials identified through the searching activities described above are each assigned to a review topic (or topics). The Trials Search Co-ordinator searches the register for each review using the topic list rather than keywords.

For details of searches carried out in the previous version of the review, *see* Appendix 1.

We did not apply any language restrictions.

Data collection and analysis

For the methods used when assessing the trials identified in the 2010 update, *see* Appendix 2.

For the 2013 update, we have used the following methods when assessing the trials identified by the updated search.

Selection of studies

Two review authors independently assessed for inclusion all the potential studies that we identified as a result of the search strategy. For the 2013 update, this was performed by GJH and MRT. We resolved any disagreement through discussion or, if required, by consulting L Duley (LD).

Data extraction and management

We designed a form to extract data. For eligible studies, GJH and MRT extracted data for the 2013 version . We resolved discrepancies through discussion or, if required, by consulting LD. We entered data into Review Manager software (RevMan 2012) and checked it for accuracy.

When study information and/or data were unclear, we attempted to contact authors of the original reports to provide further details.

Assessment of risk of bias in included studies

TAL, MRT and GJH independently assessed risk of bias for each study using the criteria outlined in the *Cochrane Handbook for Systematic Reviews of Interventions* (Higgins 2011). We resolved any disagreement by discussion or by involving a third assessor.

(1) Random sequence generation (checking for possible selection bias)

We described for each included study the method used to generate the allocation sequence in sufficient detail to allow an assessment of whether it should produce comparable groups.

We assessed the method as:

• low risk of bias (any truly random process, e.g. random number table; computer random number generator);

 high risk of bias (any non-random process, e.g. odd or even date of birth; hospital or clinic record number);

• unclear risk of bias.

(2) Allocation concealment (checking for possible selection bias)

We described for each included study the method used to conceal allocation to interventions prior to assignment and assessed whether intervention allocation could have been foreseen in advance of, or during recruitment, or changed after assignment. We assessed the methods as:

- low risk of bias (e.g. telephone or central randomisation;
- consecutively numbered sealed opaque envelopes);
- high risk of bias (open random allocation; unsealed or nonopaque envelopes, alternation; date of birth);
 - unclear risk of bias.

(3.1) Blinding of participants and personnel (checking for possible performance bias)

We described for each included study the methods used, if any, to blind study participants and personnel from knowledge of which intervention a participant received. We considered that studies were at low risk of bias if they were blinded, or if we judged that the lack of blinding would be unlikely to affect results. We assessed blinding separately for different outcomes or classes of outcomes. We assessed the methods as:

- low, high or unclear risk of bias for participants;
- low, high or unclear risk of bias for personnel.

(3.2) Blinding of outcome assessment (checking for possible detection bias)

We described for each included study the methods used, if any, to blind outcome assessors from knowledge of which intervention a participant received. We assessed blinding separately for different outcomes or classes of outcomes.

- We assessed methods used to blind outcome assessment as:
 - low, high or unclear risk of bias.

(4) Incomplete outcome data (checking for possible attrition bias due to the amount, nature and handling of incomplete outcome data)

We described for each included study, and for each outcome or class of outcomes, the completeness of data including attrition and exclusions from the analysis. We state whether attrition and exclusions were reported and the numbers included in the analysis at each stage (compared with the total randomised participants), reasons for attrition or exclusion where reported, and whether missing data were balanced across groups or were related to outcomes. Where sufficient information was reported, or could be supplied by the trial authors, we re-included missing data in the analyses which we undertook.

We assessed the methods as:

 low risk of bias (e.g. no missing outcome data; missing outcome data balanced across groups; ≤ 20% participants missing);

• high risk of bias (e.g. numbers or reasons for missing data imbalanced across groups; 'as treated' analysis done with substantial departure of intervention received from that assigned at randomisation; > 20% participants missing);

unclear risk of bias.

If it was not possible to enter data based on intention-to-treat or 20% or more participants were excluded from the analysis of that outcome, then the trial was excluded.

(5) Selective reporting (checking for reporting bias)

We described for each included study how we investigated the possibility of selective outcome reporting bias and what we found. We assessed the methods as:

• low risk of bias (where it is clear that all of the study's prespecified outcomes and all expected outcomes of interest to the review have been reported);

• high risk of bias (where not all the study's pre-specified outcomes have been reported; one or more reported primary outcomes were not pre-specified; outcomes of interest are reported incompletely and so cannot be used; study fails to include results of a key outcome that would have been expected to have been reported);

• unclear risk of bias.

(6) Other bias (checking for bias due to problems not covered by (1) to (5) above)

We described for each included study any important concerns we have about other possible sources of bias.

We assessed whether each study was free of other problems that could put it at risk of bias:

- low risk of other bias;
- high risk of other bias;
- unclear whether there is risk of other bias.

(7) Overall risk of bias

We made explicit judgements about whether studies were at high risk of bias, according to the criteria given in the *Cochrane Handbook* (Higgins 2011). With reference to (1) to (6) above, we assessed the likely magnitude and direction of the bias and whether we considered it is likely to impact on the findings. We explored the impact of the level of bias through undertaking sensitivity analyses - see Sensitivity analysis.

Measures of treatment effect

Dichotomous data

For dichotomous data, we present results as summary risk ratio with 95% confidence intervals.

Continuous data

For continuous data, we used the mean difference for outcomes measured in the same way between trials. In future updates, if appropriate, we plan to use the standardised mean difference to combine trials that measure the same outcome but used different methods.

Unit of analysis issues

Cluster-randomised trials

Cluster-randomised trials would have been included in the analvses along with individually-randomised trials. We would have adjusted their sample sizes using the methods described in the Handbook (Higgins 2011) (section 16.3.4) using an estimate of the intra-cluster correlation co-efficient (ICC) derived from the trial (if possible), from a similar trial or from a study of a similar population. If we had used ICCs from other sources, we would have reported this and conducted sensitivity analyses to investigate the effect of variation in the ICC. If we identified both clusterrandomised trials and individually-randomised trials, we would have synthesised the relevant information. We would consider it reasonable to combine the results from both if there was little heterogeneity between the study designs and the interaction between the effect of intervention and the choice of randomisation unit was considered to be unlikely. We would acknowledge heterogeneity in the randomisation unit and perform sensitivity analyses to investigate the effects of the randomisation unit.

Dealing with missing data

For included studies, we noted levels of attrition. We explored the impact of including studies with high levels of missing data in the overall assessment of treatment effect by using sensitivity analysis. For all outcomes, we carried out analyses, as far as possible, on an intention-to-treat basis, i.e. we attempted to include all participants randomised to each group in the analyses, and all participants were analysed in the group to which they were allocated, regardless of whether or not they received the allocated intervention. The denominator for each outcome in each trial was the number randomised minus any participants whose outcomes were known to be missing.

Assessment of heterogeneity

We assessed statistical heterogeneity in each meta-analysis using the Tau², I² and Chi² statistics. We regarded heterogeneity as substantial if the Tau² was greater than zero and either an I² was greater than 30% or there was a low P value (less than 0.10) in the Chi² test for heterogeneity.

Assessment of reporting biases

We investigated reporting biases (such as publication bias) by doing a subgroup analysis and funnel plot based on the sample sizes of the trials.

Data synthesis

We carried out statistical analysis using the Review Manager software (RevMan 2012). We used fixed-effect meta-analysis for combining data where it was reasonable to assume that studies were estimating the same underlying treatment effect: i.e. where trials were examining the same intervention, and the trials' populations and methods were judged sufficiently similar. If there was clinical heterogeneity sufficient to expect that the underlying treatment effects differed between trials, or if substantial statistical heterogeneity was detected, we used random-effects meta-analysis to produce an overall summary, if an average treatment effect across trials was considered clinically meaningful. The random-effects summary was treated as the average of the range of possible treatment effects and we discussed the clinical implications of treatment effects differing between trials. If the average treatment effect was not clinically meaningful, we did not combine trials.

When we used random-effects analyses, the results are presented as the average treatment effect with its 95% confidence interval, and the estimates of Tau² and I².

Subgroup analysis and investigation of heterogeneity

When we identified substantial heterogeneity, we investigated it using subgroup analyses. We considered whether an overall summary was meaningful, and if it was, used random-effects analysis to produce it.

We carried out the following subgroup analyses.

1. Trials in populations with low versus adequate dietary calcium intake.

2. Trials in participants with low/average versus high hypertensive risk.

3. Trials with small versus larger sample sizes.

We used only primary outcomes in subgroup analyses 2 and 3. We assessed subgroup differences by interaction tests available within RevMan (RevMan 2012). We reported the results of subgroup analyses quoting the Chi² statistic and P value, and the interaction test I² value.

Sensitivity analysis

We undertook sensitivity analysis by considering the results of the larger sample size trials versus the overall results for primary outcomes.

RESULTS

Description of studies

Please see Included studies below.

Compliance, where reported, was generally > 80% (Belizan 1991 84% and 86% for calcium and placebo; WHO 2006 84.5% and 86.2%; S-Ramos 1994 79% and 81%). However, in CPEP 1997 compliance was 64% and 67% and in Crowther 1999 31% and 24% of women stopped taking the tablets before the end of the trial. In L-Jaramillo 1997 2 women were withdrawn for non-compliance.

Results of the search

The search strategy identified 49 studies, of which we included 24. (Seven trial reports are awaiting classification. *See*: Studies awaiting classification).

Included studies

High-dose calcium supplementation ($\geq I g/day$)

We included 14 studies in the review, however one study (Jarjou 2004) contributed no data. Of the remaining 13 studies, four were multicentre studies: one in Argentina (Belizan 1991), one in the USA (CPEP 1997), another in Australia (Crowther 1999) and the fourth was international (WHO 2006). Most of the 15,730 women recruited to these studies were low risk (15,143 women) and had a low dietary intake of calcium (10,678). Most studies only recruited women who were nulliparous or primiparous. One study did not state the parity of women recruited (Niromanesh 2001) and another commented that most women were nulliparous (Villar 1990). For most studies the intervention was 1.5 g to 2 g per day of calcium.

Five studies enrolled women considered to be at high risk of preeclampsia. The definitions of high risk and the actual risk (rate of pre-eclampsia in the placebo group) were variable: positive 'rollover' test at 28 to 30 weeks (8/34) (L-Jaramillo 1990); teenagers 17 years or younger (3/88) (Villar 1990); positive 'roll-over' test at 28 to 32 weeks plus one clinical risk factor (7/15) (Niromanesh 2001); positive 'roll-over' and positive angiotensin II infusion test (15/34) (S-Ramos 1994); and nulliparous teenagers 17.5 years or younger (21/135) (L-Jaramillo 1997). The clinical usefulness of the pooled results in this subgroup is therefore limited.

Two included studies conducted long-term follow-up of the children whose mothers were recruited to these trials (Belizan 1991; Hiller 2007). In Belizan 1991, only the subset of women recruited in private clinics were contacted, and in Hiller 2007, the outcomes reported differed from this review (but unpublished data may be made available by the authors at a later date).

Other studies have reported outcomes for small subsets of women (CPEP 1997: Hatton 2003; WHO 2006: Zhang 2007), but these data did not meet the inclusion criteria for this review.

Low-dose calcium supplementation (less than I g/day)

We included 10 studies: four investigated calcium supplementation alone (Almirante 1998; Bassaw 1998; Cong 1995; Rogers 1999); three investigated calcium plus vitamin D (Li 2000; Marya 1987; Taherian 2002); two studies from the same group investigated calcium plus linoleic acid (Herrera 1998; Herrera 2006); and one investigated calcium plus antioxidants (Rumiris 2006). Please see Characteristics of included studies for further details.

Excluded studies

We excluded 25 studies from the review (Characteristics of excluded studies).

Risk of bias in included studies

See table of Characteristics of included studies and Figure 1, Figure 2.

Figure 1. 'Risk of bias'[summary: review authors' judgements about each risk of bias item for each included study.

Figure 2. 'Risk of bias' [graph: review authors' judgements about each risk of bias item presented as percentages across all included studies.

High-dose calcium supplementation

All were double-blind, placebo-controlled trials. Pre-specified outcome data were not available from all trials. Not all outcomes were consistently reported therefore there is a possibility of reporting bias in some trials.

In L-Jaramillo 1990, a large discrepancy in numbers allocated to each group is not explained. In Kumar 2009, we contacted the authors to clarify the imbalance in group size that occurred in their study. We accept their explanation (*see* notes in Characteristics of included studies) but the imbalance does increase the potential for bias.

In some trials, individual denominators were not given for specific outcomes. Where it was clear that the outcomes were not measured in the entire group, we have adjusted the denominators accordingly. In other respects, the methodology of the studies included appears sound.

Effects of interventions

See: Summary of findings for the main comparison

High-dose calcium supplementation

In the 13 studies included in the meta-analysis, significant heterogeneity of results occurred for four outcomes: pre-eclampsia; high blood pressure; preterm birth and birthweight less than 2500 g. Factors accounting for the heterogeneity appeared to be maternal risk at trial entry, dietary calcium and trial size. The small trials have more extreme results than large trials, but as all the small trials recruited high-risk women; this could also be related to risk status. In view of the heterogeneity, we used a random-effects model for these four outcomes.

Primary outcomes

Low-dose calcium supplementation

We considered four of these studies to be at a low risk of bias (Bassaw 1998; Herrera 1998; Herrera 2006; Rumiris 2006) and six to be at a high risk of bias (Almirante 1998; Cong 1995; Li 2000; Marya 1987; Rogers 1999; Taherian 2002). We considered the latter studies to be at a high risk because they were either quasi-randomised or not clearly randomised studies.

(1) High blood pressure with or without proteinuria

The results follow a similar pattern to those for pre-eclampsia (*see* below). Overall, there were significantly fewer women with high blood pressure with calcium supplementation compared with placebo (12 trials, 15,470 women: average risk ratio (RR) 0.65, 95% confidence interval (CI) 0.53 to 0.81; Heterogeneity: Tau² = 0.06; Chi² = 42.40, df = 11, P < 0.0001; I² = 74%; Analysis 1.1).

The reduction in RR was greatest for the small trials (fewer than 400 women: seven trials, 675 women: average RR 0.38, 95% CI 0.21 to 0.68; Heterogeneity: Tau² = 0.38; Chi² = 18.26, df = 6, P = 0.006; I² = 67%; Test for subgroup differences: Chi² = 6.20, df = 1 (P = 0.01), I² = 83.9%; Analysis 3.1.1), for women at high risk of developing pre-eclampsia (four trials, 327 women: average RR 0.47, 95% CI 0.22 to 0.97; Heterogeneity: Tau² = 0.38; Chi² = 11.01, df = 3 (P = 0.01); I² = 73%; Analysis 2.1.2), and for those with low baseline dietary calcium (seven trials, 10,418 women: average RR 0.44, 95% CI 0.28 to 0.70; Heterogeneity: Tau² = 0.26; Chi² = 39.35, df = 6. Test for subgroup differences: Chi² = 8.78, df = 2 (P = 0.01), I² = 77.2%; Analysis 1.1.2). Assymetric funnel plots for these analyses (Figure 3, Figure 4, Figure 5) suggest that the treatment effect may be overestimated due to small-study effects or publication bias.

Figure 4. Funnel plot of comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, outcome: I.I High blood pressure (with or without proteinuria).

Figure 5. Funnel plot of comparison: 3 Routine high-dose calcium supplementation in pregnancy by study sample size, outcome: 3.1 High blood pressure (with or without proteinuria).

(2) Pre-eclampsia

Overall, there was a significant reduction in the average risk of pre-eclampsia (13 trials, 15,730 women: RR 0.45, 95% CI 0.31 to 0.65 Heterogeneity: Tau² = 0.20; Chi² = 40.31, df = 12 (P < 0.0001; I² = 70%) Analysis 1.2. This reduction in risk ratio was greatest for women at high risk of pre-eclampsia (five trials, 587 women: average RR 0.22, 95% CI 0.12 to 0.42; Test for subgroup differences: Chi² = 6.81, df = 1, P = 0.009, I² = 85.3%. Analysis 2.2), and for those with low baseline calcium intake (eight

trials, 10,678 women: average RR 0.36, 95% CI 0.20 to 0.65; Heterogeneity: Tau² = 0.44; Chi² = 29.35, df = 7, P = 0.0001; I² = 76%; Analysis 1.2. Test for subgroup differences: Chi² = 2.73, df = 2, P = 0.26, I² = 26.8%). Assymetric funnel plots for these analyses (Figure 6, Figure 7) suggest that the treatment effect may be overestimated due to small-study effects or publication bias. There was also evidence of a subgroup difference between studies with small and larger samples sizes (Test for subgroup differences: Chi² = 15.20, df = 1 (P < 0.0001), I² = 93.4%), Analysis 3.2.

Figure 7. Funnel plot of comparison: 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, outcome: 2.2 Pre-eclampsia.

When subgrouped by both dietary calcium intake and study size, the effect size appeared to be associated most strongly with study size (in the small studies, RR 0.21 for the low calcium trials and 0.26 for the adequate calcium trials, and in the large studies 0.63 and 0.70 respectively; Analysis 4.1, Figure 8), Test for subgroup differences: Chi² = 10.28, df = 4 (P = 0.04), I² = 61.1%).

Figure 8. Funnel plot of comparison: 4 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium and study sample size (not pre-specified), outcome: 4.1 Pre-eclampsia.

Only one study included women with high risk of pre-eclampsia and adequate dietary calcium (Villar 1990). The numbers were too small for meaningful statistical analysis (pre-eclampsia in 0/ 90 with calcium versus 3/88 with placebo).

(3) Preterm birth

Calcium supplementation significantly reduced the average risk of preterm birth overall (11 trials 15,275 women: RR 0.76, 95% CI 0.60 to 0.97; Heterogeneity: Tau² = 0.05; Chi² = 20.04, df = 8 (P = 0.01); I² = 60%; Analysis 1.3) and amongst women at high risk of developing pre-eclampsia recruited to four small trials (568

women: average RR 0.45, 95% CI 0.24 to 0.83; Heterogeneity: Tau² = 0.00; Chi² = 1.73, df = 2, P = 0.42; I² = 0%; Test for subgroup differences: Chi² = 3.48, df = 1 (P = 0.06), I² = 71.3%; Analysis 2.3). However, this reduction did not translate to a reduction in neonatal high care admissions of babies born < 2500 g. Assymetric funnel plots for these analyses (Figure 9, Figure 10, Figure 11) suggest that the treatment effect may be overestimated due to small-study effects or publication bias. There was also evidence of a subgroup difference between studies with small and larger samples sizes (Test for subgroup differences: Chi² = 4.90, df = 1 (P = 0.03), I² = 79.6%), Analysis 3.3.

Figure 9. Funnel plot of comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, outcome: 1.3 Preterm birth.

Figure 10. Funnel plot of comparison: 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, outcome: 2.3 Preterm birth.

(4) Admission to neonatal intensive care unit

There was no overall effect on the RR of admission to a neonatal intensive care unit (four trials, 13,406 women: RR 1.05, 95% CI 0.94 to 1.18; Heterogeneity: $Chi^2 = 2.83$, df = 3 (P = 0.42); I² = 0%; Analysis 1.4).

(5) Stillbirth or death before discharge from hospital

There was no overall effect on the RR of a stillbirth or the baby dying before discharge from hospital (11 trials, 15,665 women: RR 0.90, 95% CI 0.74 to 1.09; Heterogeneity: Chi² = 1.46, df = 5 (P = 0.92); I² = 0%; Analysis 1.5).

Secondary outcomes

(6) Maternal death or serious morbidity

The risk of 'maternal death or serious morbidity' was significantly reduced for women allocated calcium supplementation compared with placebo (four trials, 9732 women: RR 0.80, 95% CI 0.65

to 0.97; Heterogeneity: $Chi^2 = 0.20$, df = 1 (P = 0.65); I² = 0%; Analysis 1.6). It should be noted that virtually all events were restricted to one trial (WHO 2006) as the other three trials did not have any events.

(7) Placental abruption

In the five trials reporting this outcome, there was no clear difference between the groups (14,336 women: RR 0.86, 95% CI 0.55 to 1.34; Heterogeneity: Chi² = 0.91, df = 2 (P = 0.63); I² = 0%; Analysis 1.7).

(8) Caesarean section

There was a reduction in caesarean section for women in the calcium group, (eight trials, 15,234 women: RR 0.95, 95% CI 0.89 to 1.02; Heterogeneity: Chi² = 5.21, df = 7 (P = 0.63); I² = 0%; Analysis 1.8), although the upper confidence limit just crossed the line of no effect.

(9) *Proteinuria

Only one trial reported proteinuria (WHO 2006), and there was no overall difference between the groups (8312 women: RR 1.04, 95% CI 0.86 to 1.26; Analysis 1.9).

(10) *Severe pre-eclampsia as defined by trial authors

Only one trial reported severe pre-eclampsia (WHO 2006). Again, there was no clear difference between the groups (one trial, 8302 women: RR 0.74, 95% CI 0.48 to 1.15; Analysis 1.10).

(II) *Eclampsia

The two largest trials reported eclampsia (CPEP 1997; WHO 2006) as well as Kumar 2009. There was no clear difference between the groups (three trials, 13,425 women: RR 0.73, 95% CI 0.41 to 1.27; Analysis 1.11).

(12) *HELLP syndrome

Only the two largest studies reported HELLP syndrome (CPEP 1997; WHO 2006). The RR was higher for women allocated calcium supplementation, compared with placebo (two trials, 12,901 women: RR 2.67, 95% CI 1.05 to 6.82; Heterogeneity: $Chi^2 = 0.19$, df = 1 (P = 0.66); I² = 0%; Analysis 1.12).

(13) *Maternal intensive care unit admission

Only one trial reported admission to intensive care (WHO 2006). There was no clear difference between the groups (one trial, 8312 women: RR 0.84, 95% CI 0.66 to 1.07; Analysis 1.13).

(14) *Maternal death

Only one trial reported maternal deaths (WHO 2006). One death occurred in the calcium group and six in the placebo group, a difference which was not statistically significant (RR 0.17, 95% CI 0.02 to 1.39; Analysis 1.14).

(15) Mother's hospital stay seven days or more

Data were not available for this outcome.

(16) Birthweight less than 2500 g

Women in the calcium group were at reduced risk of having a baby with birthweight less than 2500 g (nine trials, 14,883 women: average RR 0.85, 95% CI 0.72 to 1.01; Heterogeneity: Tau² = 0.02; Chi² = 9.93, df = 5 (P = 0.08); I² = 50%; Analysis 1.15), although the overall effect estimate just crossed the line of no effect.

(17) Neonate small-for-gestational age

There was no overall effect on the risk ratio of the baby being born small-for-gestational age (four trials 13,615 women: RR 1.05, 95% CI 0.86 to 1.29; Heterogeneity: Chi² = 2.74, df = 3 (P = 0.43); I² = 0%; Analysis 1.16).

(18) Neonate in intensive care unit seven days or more

Data were not available for this outcome.

(19) *Death or severe neonatal morbidity

No data were available for this outcome.

(20) Childhood disability

Data were not available for this outcome.

(21) Childhood systolic blood pressure > 95th percentile

One trial assessed during childhood a subset of the children recruited whilst in utero (Belizan 1991). At about seven years of age, diastolic blood pressure greater than 95th percentile was significantly reduced (514 women: RR 0.59, 95% CI 0.39 to 0.91; Analysis 1.17). While the baseline calcium intake in the original study was low (calcium group mean 646 mg, standard deviation (SD) 396, placebo group 642, SD 448 in a sample assessed during the first four months of the study), the group followed up were only from among the 614 women from the private hospital, not the 580 from the public hospitals. Their dietary calcium intake may have differed from the mean (more likely to be higher in more affluent women). The baseline calcium status of the women in this part of the study therefore cannot be classified.

In the Crowther 1999 trial, a follow-up of mothers and offspring was conducted four to seven years later (45% of the original participants) and reported in Hiller 2007. Childhood blood pressure was reported as a continuous variable. It was concluded that calcium supplementation during pregnancy may lower the mean blood pressure of the children of women with hypertension in pregnancy. We have sought additional unpublished data from the authors which may be available/suitable for inclusion in the next update.

A limited follow-up of mothers and infants from the CPEP 1997 study found reduced systolic blood pressure at two years of age in the calcium supplementation group (mean 95.4 mmHg, SD 7.6, n = 35 versus 100.2, 7.9, n = 18). We have not included the data in this review because the low and unequal follow-up rate (35 and 18 from 497 invited to participate) limit the reliability of the results. In another report of CPEP 1997 (Hatton 2003), reduced systolic blood pressure was found in the offspring of the calcium supplementation group at two years of age. We have not included these data either because of the high losses to follow-up.

A subsequent report of the Gambian trial (Jarjou 2004) found no significant difference in systolic blood pressure in 64% of the original trial offspring at between five and 10 years of age. This analysis was restricted to children born at term and the relevant data were not available for our meta-analysis.

(22) Childhood diastolic blood pressure > 95th percentile

Data were available only from the Belizan 1991 study. The difference was not statistically significant (Analysis 1.18).

(23) Childhood dental caries

In one study (Belizan 1991), dental caries was assessed at 12 years of age in a subset of those enrolled. It is was not specified how this subset was randomly selected. As this was a post hoc outcome for this review, the data should be interpreted with caution. The study found a significant reduction in dental caries, defined as at least one decayed, filled or missing tooth (one trial, 195 children, RR 0.73, 95% CI 0.62 to 0.87; Analysis 1.19).

Low-dose calcium supplementation

Primary outcomes

(1) High blood pressure with or without proteinuria

High blood pressure was significantly reduced in five studies (665 women, RR 0.53, 95% CI 0.38 to 0.74; Heterogeneity: Chi² = 2.55, df = 4 (P = 0.64); I² = 0%; Test for subgroup differences: Chi² = 2.11, df = 2 (P = 0.35), I² = 5.2%. Analysis 6.1), including three with calcium supplementation alone (558 women, RR 0.57, 95% CI 0.39 to 0.82;) and one with calcium plus linoleic acid (48 women, RR 0.20; 95% CI 0.05 to 0.82).

(2) Pre-eclampsia

Pre-eclampsia was reduced but not statistically significantly in one trial of low-dose calcium supplementation alone with low risk of bias (Bassaw 1998: 171 women, RR 0.30, 95% CI 0.06 to 1.38). The point estimate was consistent with those of all nine trials that reported this outcome (2234 women, RR 0.38, 95% CI 0.28 to 0.52. Analysis 6.8). The reduction was also consistent across the subgroups: calcium alone (four studies, one with low risk of bias: 980 women, RR 0.36, 95% CI 0.23 to 0.57;); calcium plus linoleic acid (two studies with low risk of bias: 134 women, RR 0.23, 95% CI 0.09 to 0.60); calcium plus vitamin D, (two studies with high risk of bias: 1060 women, RR 0.49, 95% CI 0.31 to 0.78) and a trend in one trial of calcium plus antioxidants with low risk of bias (60 women, RR 0.24, 95% CI 0.06 to 1.01). Test for subgroup differences: Chi² = 2.66, df = 3, P = 0.45, I² = 0%.

(3) Preterm birth

Preterm birth was significantly reduced in one study of calcium supplementation alone (422 women, average RR 0.40, 95% CI 0.21 to 0.75, Analysis 6.2), but as it was not reported in the other three studies of calcium supplementation alone, the possibility of publication bias needs to be considered. Overall, there was no effect on preterm birth in four studies (1190 women, average RR 0.67; 95% CI 0.24 to 1.87; Heterogeneity: Tau² = 0.67; Chi² = 12.99, df = 3 (P = 0.005); I² = 77%), Analysis 6.2.

(4) Admission to neonatal intensive care unit (ICU)

Admission to neonatal ICU was reported in only one trial of calcium supplementation alone, so the reduction may be due to publication bias (422 women, RR 0.44; 95% CI 0.20 to 0.99; Analysis 6.3).

(5) Stillbirth or death before discharge from hospital

There was no overall effect on the RR of a stillbirth or the baby dying before discharge from hospital (five trials, 1025 women: RR 0.48, 95% CI 0.14 to 1.67; Heterogeneity: $Chi^2 = 0.99$, df = 4 (P = 0.91); I² = 0%; Analysis 6.4).

Secondary outcomes

(6) Placental abruption

One study reported this outcome and the numbers were too small for meaningful analysis (Analysis 6.5).

(7) Caesarean section

Caesarean section was significantly reduced in two studies of calcium plus linoleic acid (134 women, average RR 0.55; 95% CI 0.35 to 0.87; Heterogeneity: Tau² = 0.00; Chi² = 0.03, df = 1 (P = 0.86); I² = 0% Analysis 6.6), but not overall (four studies, 521 women, average RR 0.73; 95% CI 0.46 to 1.15; Heterogeneity: Tau² = 0.13; Chi² = 7.48, df = 3 (P = 0.06); I² = 60%).

(8) Severe pre-eclampsia

Two trials reported severe pre-eclampsia and there was no clear difference between the groups (146 women: RR 0.34, 95% CI 0.10 to 1.31; Heterogeneity: $Chi^2 = 0.00$, df = 1 (P = 0.96); I² = 0%; Analysis 6.7).

(9) Eclampsia

One trial of calcium supplementation alone reported eclampsia. There was no clear difference between the groups (168 women: RR 0.17, 95% CI 0.01 to 4.06; Analysis 6.9).

(10) Miscarriage (non-prespecified)

An unexpected finding in one small trial of calcium plus antioxidants commencing at eight to 12 weeks of pregnancy was a trend to reduced miscarriage in the calcium plus antioxidant group (60 women, RR 0.06, 95% CI 0.00 to 1.04; Analysis 6.10).

(11) Birthweight less than 2500 g

The risk of having a baby with birthweight less than 2500 g was significantly reduced in two studies of calcium supplementation plus linoleic acid (134 women: RR 0.20, 95% CI 0.05 to 0.88; Heterogeneity: Chi² = 0.00, df = 1 (P = 1.00); I² = 0%; Analysis 6.11).

(12) Neonate small-for-gestational age

There was no overall effect on the risk of the baby being born small-for-gestational age (four trials 854 women: RR 0.81, 95% CI 0.54 to 1.21; Heterogeneity: $Chi^2 = 2.06$, df = 3 (P = 0.56); I² = 0%; Analysis 6.12).

DISCUSSION

Summary of main results

High-dose calcium supplementation

Calcium supplementation with at least 1 g of calcium approximately halves the risk of pre-eclampsia, with the confidence intervals estimating the true effect to be a risk reduction of between 35% and 69%. Women with an adequate dietary intake of calcium were the only subgroup for which this was not statistically significant. Nevertheless, the point estimate for this subgroup of women was a 38% risk reduction. The greatest risk reduction was for women at high risk (variably defined; 78% reduction) and those with low baseline dietary calcium intake (64% reduction). There was also a 35% reduction in the risk of gestational hypertension, with the greatest effect also amongst women at high risk and those with low calcium diets. These data should be interpreted with caution because of the possibility of small-study effect or publication bias.

The risk of having the composite outcome 'maternal death or severe morbidity' was reduced by 20% with calcium supplementation and there was a 24% reduction in the risk of preterm birth. The risk of HELLP syndrome was increased; however the absolute number of events was low (2.5/1000 versus 0.9/1000). There are no clear effects on other relevant outcomes at discharge from hospital. There are no clear differences in any other outcomes, although for several outcomes the confidence intervals approach statistical significance, e.g. for caesarean section a small (5%) reduction in risk associated with calcium supplementation is possible. For stillbirth and death before discharge from hospital the point estimate is for a reduction of 10%, although no effect or a small increase in risk has not been excluded (Figure 5, Figure 8).

Low-dose calcium supplementation

The results with low-dose calcium supplementation alone are similar to those of the smaller studies with high-dose supplementation, showing a large reduction in pre-eclampsia which was consistent between studies with low and high risk of bias. Results for calcium plus other interventions were similar to those for calcium alone, but the possibility that co-interventions contributed to the effect on pre-eclampsia needs to be considered. For antioxidants this is unlikely as antioxidants have not been found to reduce the risk of pre-eclampsia (Rumbold 2008). For vitamin D there is as yet inadequate evidence regarding its effect on pre-eclampsia (De-Regil 2012). For linoleic acid there is also insufficient evidence.

Overall completeness and applicability of evidence

We consider the evidence in favour of high-dose calcium supplementation with respect to reducing the risk of pre-eclampsia to be complete, particularly in women with low calcium diets and those at high risk. Although calcium reduced the risk of pre-eclampsia, it did not translate into significant reductions in the risk of severe pre-eclampsia, eclampsia, or admission to intensive care. Nevertheless, the point estimates for these outcomes favoured calcium supplementation, and so moderate reductions in these outcomes remain possible.

Few side effects were recorded in the included trials. In two trials, the risk of HELLP syndrome was increased with calcium supplementation. A possible explanation for this apparently anomalous finding is that calcium supplementation in the second half of pregnancy may only reduce blood pressure rather than the underlying pre-eclamptic process. Lower blood pressures in the calcium group may have reduced the diagnosis of pre-eclampsia and, thus, medical interventions to curtail pregnancy, allowing more time for the pre-eclampsia to progress to HELLP syndrome (Hofmeyr 2007). There remains little information about the long-term follow-up of children exposed to calcium in utero. One study evaluated childhood systolic hypertension and dental caries. The risk of both of these outcomes was significantly reduced, however, the latter effect was observed in a small subset of the children and the study was not originally designed to assess this outcome. These effects therefore need corroboration.

There is no information about any possible changes in the use of healthcare resources associated with calcium supplementation. It would seem plausible that a reduction in gestational hypertension and pre-eclampsia might lead to fewer antenatal visits, less

antepartum hospital admissions and fewer inductions of labour. However, these trials do not provide data on these outcomes. This 2013 update has included data from trials using less than 1 g calcium daily (mostly 500 to 600 mg). Over half of these studies were at high risk of bias and combined calcium with other supplements. However, the evidence seems to indicate that lower doses of calcium may be effective in reducing hypertensive disorders of pregnancy. The results of the low-dose studies is therefore incomplete and need corroboration by larger high-quality studies.

Quality of the evidence

We consider the evidence for the effect of high-dose calcium supplementation on pre-eclampsia, preterm birth and HELLP syndrome to be of a high quality (see Summary of findings for the main comparison).

In general, heterogeneity of findings seemed to be largely associated with study size, with the small studies having the most positive results (see Figure 9, Figure 10, Figure 11). These 'small-study effects' may indicate publication bias or other biases, or be caused by differences between small and large studies. As the small studies tended to recruit high-risk women, at least some of the heterogeneity may be explained by calcium having a greater effect for high-risk women. These data on heterogeneity related to sample size should be interpreted with caution however, as the sensitivity analysis was post-hoc, and the cut-off point for sample size (400) was arbitrary.

Potential biases in the review process

To our knowledge, there were no biases in the review process.

Agreements and disagreements with other studies or reviews

This evidence of a modest risk reduction in gestational hypertension and 'maternal deaths and serious morbidity' contrasts with the large epidemiological differences previously identified between populations with adequate and low dietary calcium intake (Belizan 1980; Hamlin 1952; Hamlin 1962). Possible explanations include the following.

1. Dietary calcium may be a marker for other aetiological factors.

2. Starting supplementation in the middle trimester of pregnancy may be too late to be fully effective.

The finding of reduced childhood hypertension needs replication but, if corroborated, has far-reaching implications for public health. Although based on only a partial follow-up in one study (Belizan 1991), this finding is supported by a very limited followup in two other studies (CPEP 1997; Crowther 1999), as well as observational (McGarvey 1991) and animal (Bergel 2002) studies. There are concerns regarding possible adverse effects of calcium supplementation, which may be dose-related. Long-term calcium use in later life has been associated with myocardial infarction, however the association may not be causal (Li 2012). In addition, in a 2010 publication of the Gambia study in which women received calcium supplementation of 1.5 g during pregnancy (Jarjou 2004), investigators reported reduced bone density in the women postpartum. They suggest that high-dose calcium during pregnancy might reverse metabolic adaptation to long-term low calcium diets resulting in a rebound effect when withdrawn. This finding was based on a selected follow-up and was opposite to the prior hypothesis and therefore needs confirmation in a prospective study.

Finally, epidemiological studies have found a difference in dietary calcium intake between high- and low-income settings of about 500 mg. Doses of 1.5 g/day and higher are well above daily recommended dietary calcium intake. Some women find it difficult to swallow or chew three to four large tablets daily, which may affect adherence. Furthermore, doses in excess of 800 mg daily may inhibit iron absorption. Therefore, further research is necessary to determine the optimal dose of calcium supplements in pregnancy.

AUTHORS' CONCLUSIONS

Implications for practice

The reduction in hypertension, pre-eclampsia and preterm birth, and in the composite outcome 'maternal death or severe morbidity' with high-dose calcium supplementation support the use of calcium supplementation during pregnancy, particularly for those with low dietary intake or high risk of pre-eclampsia. Implementation may be subject to competing priorities in low-resource settings. The increase in the risk of HELLP syndrome was small in terms of absolute numbers. Therefore, we consider it to be outweighed by the overall reduction in death or severe morbidity.

The one study which enrolled women with high risk of preeclampsia and adequate dietary calcium was too small to guide practice.

Based on evidence included in the previous version of this review, which was limited to high-dose calcium supplementation, the World Health Organization recommends a calcium dose of 1.5 to 2 g during pregnancy for women with low dietary calcium intake (WHO 2011). However, this recommendation may be associated with logistical difficulties in low-income countries: calcium is relatively expensive, and the tablets are bulky and heavy (about 1 kg for a 20 week supply of calcium carbonate and glycine providing 1.5 g elemental calcium daily).

In settings in which the recommended dosage of 1.5 to 2 g daily is not feasible, using a lower dose, rather than nothing, seems to

be a reasonable interim approach. Revision of existing guidelines should include consideration of the data on low-dosage supplementation, evidence on potential risk and supplement interactions, and logistic and cost implications.

Implications for research

The increase in the risk of HELLP syndrome identified by this review requires further investigation. Any future trials should also collect information about the use of health service resources, as well as other clinical outcomes. Robust research is needed to confirm the beneficial effects found in the limited evidence on the use of less than one gram of calcium daily. It would also be relevant to assess whether supplementation via dietary modification, for women with low calcium intake, has the same benefits as the tablets administered in these trials.

Further research is needed to determine the effectiveness of calcium supplementation in women with high risk of pre-eclampsia and adequate dietary calcium.

Further research is also needed to provide reassurance that calcium supplementation during pregnancy does not have any adverse effects for the children exposed whilst in utero, and to verify whether it reduces childhood hypertension. Research into the effects of calcium supplementation combined with low-dose aspirin would be of value.

In most of the studies reviewed, supplementation was commenced around 20 weeks of pregnancy. In one small trial of low-dose calcium supplementation commencing at eight to 12 weeks in high-risk women, there was an unanticipated trend to reduced miscarriage. This interesting observation needs to be confirmed by prospective research.

We have hypothesised, based on the finding in this review of no effect of calcium supplementation on proteinuria, that the benefits of calcium supplementation in the second half of pregnancy may be the result of a direct lowering effect on blood pressure, and that supplementation may be needed from before pregnancy to affect the genesis of pre-eclampsia during placental development (*Calcium supplementation commencing before pregnancy, or food fortifica-tion with calcium, for preventing hypertensive disorders of pregnancy – Cochrane protocol in progress 2013*). We are currently testing this hypothesis in a double-blind randomised trial of supplementation with 500 mg calcium commencing before pregnancy in women with previous pre-eclampsia (Hofmeyr 2011). If found to be effective, the next research step will be community supplementation with staple food fortification.

ACKNOWLEDGEMENTS

We thank the trial authors who have contributed additional data for this review. We also thank Maria Kalousi and Oliver Boothroyd for their assistance with the translation of certain articles to English, and the Cochrane Pregnancy and Childbirth Group team for administrative support.

As part of the pre-publication editorial process, this review has been commented on by three peers (an editor and two referees who are external to the editorial team), a member of the Pregnancy and Childbirth Group's international panel of consumers and the Group's Statistical Adviser.

REFERENCES

References to studies included in this review

Almirante 1998 {published data only}

Almirante CY. Calcium supplementation during pregnancy in the prevention of EPH gestosis. *Prenatal and Neonatal Medicine* 1998;**3 Suppl 1**:24.

Bassaw 1998 {published data only}

Bassaw B, Roopnarinesingh S, Roopnarinesingh A, Homer H. Prevention of hypertensive disorders of pregnancy. *Journal of Obstetrics and Gynaecology* 1998;**18**(2):123–6.

Belizan 1991 *[published and unpublished data]*Belizan JM. Prevention of hypertensive disorders of pregnancy with calcium supplementation. 8th World Congress on Hypertension in Pregnancy; 1992 November 8-12; Buenos Aires. 1992:93.
Belizan JM, Villar J, Bergel E, del Pino A, Di Fulvio S, Galliano SV, et al.Long term effect of calcium

supplementation during pregnancy on the blood pressure of

offspring: follow up of a randomised controlled trial. *BMJ* 1997;**315**:281–5.

* Belizan JM, Villar J, Gonzalez L, Campodonico L, Bergel E. Calcium supplementation to prevent hypertensive disorders of pregnancy. *New England Journal of Medicine* 1991;**325**:1399–405.

Bergel E, Gibbons L, Rasines MG, Luetich A, Belizan JM. Maternal calcium supplementation during pregnancy and dental caries of children at 12 years of age: follow-up of a randomized controlled trial. *Acta Obstetricia et Gynecologica Scandinavica* 2010;**89**(11):1396–402.

Stephens IF. Effect of calcium supplementation during pregnancy on blood pressure of offspring. Authors cannot be sure of effect's generalisability to all children aged 5-9 [letter; comment]. *BMJ* 1998;**316**(7126):234. Villar J, Belizan JM, Repke J. The effect of calcium supplementation on the incidence of hypertensive disorders of pregnancy and prematurity. 7th World Congress of

Hypertension in Pregnancy; 1990; Perugia, Italy. 1990:54. Villar J, Belizan JM, Repke JT. Does calcium supplementation reduce pregnancy-induced hypertension and prematurity?. Proceedings of the International Symposium on advances in the prevention of low birthweight; 1988 May 8-11; Cape Cod, Massachusetts. 1988:187–95.

Cong 1995 {published data only}

Cong KJ, Chi SL, Liu GR. Calcium and pregnancy induced hypertension. *Chinese Journal of Obstetrics and Gynecology* 1993;**28**:657–9.

* Cong KJ, Chi SL, Liu GR. Calcium supplementation during pregnancy for reducing pregnancy induced hypertension. *Chinese Medical Journal* 1995;**108**:57–9. Cong KJ, Chi SL, Liu GR. Calcium supplementation during pregnancy to reduce pregnancy induced hypertension. *Beijing Medical Journal* 1992;**5**:268.

CPEP 1997 {published data only}

Habli M, Levine RJ, Qian C, Sibai B. Neonatal outcomes in pregnancies with preeclampsia or gestational hypertension and in normotensive pregnancies that delivered at 35, 36, or 37 weeks of gestation. *American Journal of Obstetrics and Gynecology* 2007;**197**(4):406.e1–406.e7.

Hatton DC, Harrison-Hohner J, Coste S, Reller M, McCarron D. Gestational calcium supplementation and blood pressure in the offspring. *American Journal of Hypertension* 2003;**16**:801–5.

Levine RJ for the CPEP Study Group. Calcium for preeclampsia prevention (CPEP): a double-blind, placebocontrolled trial in healthy nulliparas. *American Journal of Obstetrics and Gynecology* 1997;**176**:S2.

Levine RJ for the CPEP Study Group. The trial of calcium for preeclampsia prevention (CPEP). 8th World Congress on Hypertension in Pregnancy - Protagonists and Presentations; 1992 November 8-12; Buenos Aires, Argentina. 1992:94.

Levine RJ, Esterlitz JR, Raymond EG, DerSimonian R, Hauth JC, Ben Curet L, et al.Trial of calcium for preeclampsia prevention (CPEP): rationale, design, and methods. *Controlled Clinical Trials* 1996;**17**:442–69. * Levine RJ, Hauth JC, Curet LB, Sibai BM, Catalano PM, Morris CD, et al.Trial of calcium to prevent preeclampsia. *New England Journal of Medicine* 1997;**337**(2):69–76.

Crowther 1999 {published data only}

Crowther C, Hiller J, Pridmore B, Bryce R, Duggan P, Hague W, et al.Calcium supplementation in nulliparous women for the prevention of pregnancy included hypertension, pre-eclampsia and preterm birth: an Australian randomised trial. 2nd Annual Congress of the Perinatal Society of Australia & New Zealand; 1998 March 30-April 4; Alice Springs, Australia. 1998:101. * Crowther CA, Hiller JE, Pridmore B, Bryce R, Duggan P, Hague WM, et al.Calcium supplementation in nulliparous women for the prevention of pregnancyinduced hypertension, preeclampsia and preterm birth: an Australian randomized trial. Australian and New Zealand Journal of Obstetrics and Gynaecology 1999;**39**(1):12–8. Hiller JE, Crowther CA, Moore VA, Willson K, Robinson JS. Calcium supplementation in pregnancy and its impact on blood pressure in children and women: follow up of a randomised controlled trial. Australian and New Zealand Journal of Obstetrics and Gynaecology 2007;**47**(2):115–21.

Herrera 1998 {published data only}

Herrera JA, Arevalo-Herrera M, Herrera S. Prevention of preeclampsia by linoleic acid and calcium supplementation: a randomized controlled trial. *Obstetrics & Gynecology* 1998; **91**(4):585–90.

Herrera 2006 {published data only}

* Herrera JA, Arevalo-Herrera M, Shahabuddin AK, Ersheng G, Herrera S, Garcia RG, et al.Calcium and conjugated linoleic acid reduces pregnancy-induced hypertension and decreases intracellular calcium in lymphocytes. *American Journal of Hypertension* 2006;**19**(4):381–7.

Herrera JA, Shahabuddin AK, Ersheng G, Wei Y, Garcia RG, Lopez-Jaramillo P. Calcium plus linoleic acid therapy for pregnancy-induced hypertension. *International Journal of Gynecology & Obstetrics* 2005;**91**(3):221–7.

Herrera JA, Shahabuddin AKM, Faisal M, Ersheng G, Wei Y, Lixia D, et al.Effects of supplementation with oral calcium and linoleic acid in primigravidas at high risk [Efectos de la supplementacion oral con calcio y acido linoleico conjugado en primigravidas de alto riesgo]. *Colombia Medica* 2004;**35**(1):31–7.

Jarjou 2004 {published data only}

Hawkesworth S, Sawo Y, Fulford AJ, Goldberg GR, Jarjou LM, Prentice A, et al.Effect of maternal calcium supplementation on offspring blood pressure in 5- to 10-yold rural Gambian children. *American Journal of Clinical Nutrition* 2010;**92**(4):741–7.

Hawkesworth S, Walker CG, Sawo Y, Fulford AJ, Jarjou LM, Goldberg GR, et al.Nutritional supplementation during pregnancy and offspring cardiovascular disease risk in The Gambia. *American Journal of Clinical Nutrition* 2011;**94**(6 Suppl):1853S–1860S.

Jarjou LM, Laskey MA, Sawo Y, Goldberg GR, Cole TJ, Prentice A. Effect of calcium supplementation in pregnancy on maternal bone outcomes in women with a low calcium intake. *American Journal of Clinical Nutrition* 2010;**92**(2): 450–7.

* Jarjou LM, Prentice A, Bennett J. Impact of calcium supplementation in the preceding pregnancy on the human milk calcium concentration of Gambian women. *Advances in Experimental Medicine and Biology* 2004;**54**:347–9. Jarjou LM, Prentice A, Sawo Y, Laskey MA, Bennett J, Goldberg GR, Cole TJ. Randomized, placebo-controlled, calcium supplementation study in pregnant Gambian women: effects on breast-milk calcium concentrations and infant birth weight, growth, and bone mineral accretion in the first year of life. *American Journal of Clinical Nutrition* 2006;**83**(3):657–66.

Jarjou LMA, Bennett J, Laidlaw A, Goldberg GR, Prentice A. Changes in bone turnover and calcitrophic hormones

in lactating Gambian women supplemented with calcium during pregnancy. *Journal of Human Lactation* 2007;**23**(1): 86–7.

Prentice A, Jarjou LM, Goldberg GR, Bennett J, Cole TJ, Schoenmakers I. Maternal plasma 25-hydroxyvitamin D concentration and birthweight, growth and bone mineral accretion of Gambian infants. *Acta Paediatrica* 2009;**98**(8): 1360–2.

Kumar 2009 {published and unpublished data}

Kumar A, Devi SG, Batra S, Singh C, Shukla DK. Calcium supplementation for the prevention of pre-eclampsia. *International Journal of Gynecology & Obstetrics* 2009;**104** (1):32–6.

Li 2000 {published data only}

Li X, Gou W. Study on prevention of pregnancy induced hypertension and effect of platelet intracellular free ca-(2+) by calcium supplementation. *Journal of Xi'an Medical University* 2000;**21**(1):46–8.

L-Jaramillo 1989 {published and unpublished data}

* Lopez-Jaramillo P, Narvaez M, Weigel RM, Yepez R. Calcium supplementation reduces the risk of pregnancyinduced hypertension in an Andes population. *British Journal of Obstetrics and Gynaecology* 1989;**96**:648–55. Lopez-Jaramillo P, Narvaez M, Yepez R. Effect of calcium supplementation on the vascular sensitivity to angiotensin II in pregnant women. *American Journal of Obstetrics and Gynecology* 1987;**156**:261–2.

Narvaez M, Lopez-Jaramillo P, Weigel M. Calcium (Ca++) supplementation reduces the risk for pregnancy induced hypertension (PIH). World Congress of Gynecology and Obstetrics; 1988 October 23-28; Brazil. 1988:180–1.

L-Jaramillo 1990 {published data only}

* Lopez-Jaramillo P, Narvaez M, Felix C, Lopez A. Dietary calcium supplementation and prevention of pregnancy hypertension. *Lancet* 1990;**335**:293.

Narvaez M, Lopez-Jaramillo P, Weigel M. Calcium (Ca++) supplementation reduces the risk for pregnancy induced hypertension (PIH). World Congress of Gynecology and Obstetrics; 1988 October 23-28; Brazil. 1988:180–1.

L-Jaramillo 1997 {published data only}

Lopez-Jaramillo P, Delgado F, Jacome P, Teran E, Ruano C, Rivera J. Calcium supplementation and the risk of preeclampsia in Ecuadorian pregnant teenagers. *Obstetrics & Gynecology* 1997;**90**:162–7.

Marya 1987 {published and unpublished data}

Marya RK, Rathee S, Manrow M. Effect of calcium and vitamin D supplementation on toxaemia of pregnancy. *Gynecologic and Obstetric Investigation* 1987;**24**:38–42.

Niromanesh 2001 {published data only}

Niromanesh S, Laghaii S, Mosavi-Jarrahi A. Supplementary calcium in prevention of pre-eclampsia. *International Journal of Gynecology & Obstetrics* 2001;74:17–21.

Purwar 1996 {published data only}

* Purwar M, Kulkarni H, Motghare V, Dhole S. Calcium supplementation and prevention of pregnancy induced hypertension. Journal of Obstetrics and Gynaecology Research 1996;**22**(5):425–30.

Purwar M, Motghare V, Kulkarni H. Calcium supplementation and prevention of pregnancy induced hypertension: randomized double blind controlled trial. Journal of Clinical Epidemiology 1996; Vol. 49, issue Suppl 1:28S.

Rogers 1999 {published data only}

Rogers MS, Fung HYM, Hung CY. Calcium and low-dose aspirin prophylaxis in women at high risk of pregnancy-induced hypertension. *Hypertension in Pregnancy* 1999;**18** (2):165–72.

Rumiris 2006 {published data only}

Rumiris D, Purwosunu Y, Wibowo N, Farina A, Sekizawa A. Lower rate of preeclampsia after antioxidant supplementation in pregnant women with low antioxidant status. *Hypertension in Pregnancy* 2006;**25**:241-53.

S-Ramos 1994 {published data only}

* Sanchez-Ramos L, Briones DK, Kaunitz AM, Delvalle GO, Gaudier FL, Walker KD. Prevention of pregnancyinduced hypertension by calcium supplementation in angiotensin II-sensitive patients. *Obstetrics & Gynecology* 1994;**84**:349–53.

Sanchez-Ramos L, Delvalle GO, Briones D, Walker C, Delke I, Gaudier F. Prevention of preeclampsia by calcium supplementation in angiotensin-sensitive patients. *American Journal of Obstetrics and Gynecology* 1994;**170**:408.

Taherian 2002 {published data only}

Taherian AA, Taherian A, Shirvani A. Prevention of pre-eclampsia with low-dose aspirin or calcium supplementation. *Archives of Iranian Medicine* 2002;**5**(3): 151–6.

Villar 1987 {published and unpublished data}

Repke JT, Villar J, Anderson C, Pareja G, Dubin N, Belizan JM. Biochemical changes associated with blood pressure reduction induced by calcium supplementation during pregnancy. *American Journal of Obstetrics and Gynecology* 1989;**160**:684–90.

* Villar J, Repke J, Belizan JM, Pareja G. Calcium supplementation reduces blood pressure during pregnancy: results of a randomized controlled clinical trial. *Obstetrics & Gynecology* 1987;**70**:317–22.

Villar 1990 {published and unpublished data}

Villar J, Belizan JM, Repke J. The effect of calcium supplementation on the incidence of hypertensive disorders of pregnancy and prematurity. 7th World Congress of Hypertension in Pregnancy; 1990; Perugia, Italy. 1990:54. Villar J, Belizan JM, Repke JT. Does calcium supplementation reduce pregnancy-induced hypertension and prematurity?. Advances in the prevention of low birthweight; 1988 May 8-11; Cape Cod, Massachusetts. 1998:187–95.

* Villar J, Repke JT. Calcium supplementation during pregnancy may reduce preterm delivery in high-risk populations. *American Journal of Obstetrics and Gynecology* 1990;**163**:1124–31.

WHO 2006 {published and unpublished data}

Abalos E, Merialdi M, Wojdyla D, Carroli G, Campodónico L, Yao SE, et al.Effects of calcium supplementation on fetal growth in mothers with deficient calcium intake: a randomised controlled trial. *Paediatric and Perinatal Epidemiology* 2010;**24**(1):53–62.

Abdel-Aleem H, Merialdi M, Elsnosy ED, Elsedfy GO, Abdel-Aleem MA, Villar J. The effect of calcium supplementation during pregnancy on fetal and infant growth: a nested randomized controlled trial within WHO calcium supplementation trial. *Journal of Maternal-Fetal & Neonatal Medicine* 2009;**22**(2):94–100.

Carroli G, Merialdi M, Wojdyla D, Abalos E, Campodonico L, Yao SE, et al.Effects of calcium supplementation on uteroplacental and fetoplacental blood flow in low-calcium-intake mothers: a randomized controlled trial. *American Journal of Obstetrics and Gynecology* 2010;**202**(1): 45.e1–45.e9.

Hofmeyr GJ, Mlokoti Z, Nikodem VC, Mangesi L, Ferreira S, Singata M, et al.Calcium supplementation during pregnancy for preventing hypertensive disorders is not associated with changes in platelet count, urate, and urinary protein: a randomized control trial. *Hypertension in Pregnancy* 2008;**27**(3):299–304.

* Villar J, Abdel-Aleem H, Merialdi M, Mathai M, Ali M, Zavaleta N, et al.World Health Organization randomized trial of calcium supplementation among low calcium intake pregnant women. *American Journal of Obstetrics and Gynecology* 2006;**194**:639–49.

Villar J, Aleem HA, Merialdi M, Mathai M, Ali M, Zavaleta N, et al. WHO randomized trial of calcium supplementation among low calcium intake pregnant women [abstract]. *American Journal of Obstetrics and Gynecology* 2005;**193**(6 Suppl):S2.

Zhang J, Villar J, Sun W, Merialdi M, Abdel-Aleem H, Mathai M, et al.Blood pressure dynamics during pregnancy and spontaneous preterm birth. *American Journal of Obstetrics and Gynecology* 2007;**197**(2):162.e1–6.

References to studies excluded from this review

Aghamohammady 2010 {published data only}

Aghamohammadi A, Rajabi A. The effect of calcium supplementation during pregnancy on preterm delivery and preeclampsia in nulliparous beyond age 35. *Acta Obstetricia et Gynecologica Scandinavica* 2012;**91 (Suppl 159)**:60.

* Aghamohammady A. The effect of calcium supplementation during pregnancy on preterm delivery in primiparous beyond age 35. *Journal of Maternal-Fetal and Neonatal Medicine* 2010;**23**(S1):100.

August 2002 {published data only}

August P, Sison M, Helseth G. Identification of prognostic indices and impact of calcium supplementation in women at high risk for pre-eclampsia: data from a randomized clinical trial [abstract]. *Hypertension in Pregnancy* 2002;**21** (Suppl 1):44.

* August P, Sison MC, Helseth G. Clinical outcomes of African Americans with chronic hypertension during pregnancy. Hypertension in Pregnancy 2002; Vol. 21, issue Suppl 1:55.

Belizan 1983 {published data only}

Belizan JM, Villar J, Zalazar A, Rojas L, Chan D, Bryce GF. Preliminary evidence of the effect of calcium supplementation on blood pressure in normal pregnant women. *American Journal of Obstetrics and Gynecology* 1983; **146**:175–80.

Boggess 1997 {published data only}

Boggess KA, Samuel L, Schmuckler BC, Waters J, Easterling TR. A randomised controlled trial of the effect of third trimester calcium supplementation on maternal hemodynamic function. *Obstetrics & Gynecology* 1997;**90**: 157–61.

Chames 2002 {published data only}

Chames M, Bendich A, Bogden J, Sibai B, Prada J. A randomized trial of calcium supplementation effects on blood lead levels in pregnancy [abstract]. *American Journal* of Obstetrics and Gynecology 2002;**187**(6 Pt 2):S137.

de Souza 2006 {published data only}

* de Souza EV. Aspirin and calcium to prevent preeclampsia in chronic hypertensive women with abnormal uterine artery Doppler ultrasound [abstract] [Acido acetilalicilico associado ao calcio na prevencao da pre–eclampsia em gestantes hipertensas cronicas selecionadas pela dopplervelocimetria das arterias uterinas]. *Revista Brasileira de Ginecologia y Obstetricia* 2006;**28**(2):136. de Souza EV, Sass N, Atallah AN, Kular L Jr. Aspirin and calcium to prevent pre eclampsia in chronic hypertension women with abnormal uterine artery doppler ultrasound [abstract]. *Hypertension in Pregnancy* 2006;**25**(Suppl 1):152.

Diogenes 2011 {published data only}

Diogenes MEL, Bezerra FF, Rezende EP, Taveira MF, Pinhal I, Donangelo CM. Maternal vitamin D status of adolescent mothers at mid-pregnancy influence bone mineral content of their newborns. *FASEB Journal* 2011;25:603.19.

Dizavandy 1998 {published data only}

Dizavandy EB, Alavi GS, Cordi M. The effect of calcium supplementation in the prevention of hypertensive disorders of pregnancy in nulliparous women. *Medical Journal of the Islamic Republic of Iran* 1998;**12**(1):11–4.

Ettinger 2011 {published data only}

Ettinger AS, Lamadrid H, Mercado A, Kordas K, Peterson K, Hu H, et al.Effect of calcium on bone resorption and bone mineral density in pregnancy: A randomized control trial. *American Journal of Epidemiology* 2011;**173**(Suppl): S236.

Felix 1991 {published data only}

Felix C, Jacome P, Lopez A, Moya W, Narvaez M, Lopez-Jaramillo P. The hypotensive effect of calcium supplementation during normal pregnancy in Andean women is not related to vascular production of prostacyclin by umbilical arteries. *Journal of Obstetrics and Gynaecology* 1991;**11**(2):93–6.

Karandish 2003 {published data only}

Karandish M, Djazayery A, Mahmoudi M, Behrooz A. The effect of calcium supplementation during pregnancy on birth weight. *Medical Journal of Reproduction and Infertility* 2003;4(3):184.

Kawasaki 1985 {published data only}

Kawasaki N, Matsui K, Ito M, Nakamura T, Yoshimura T, Ushijima H, et al.Effect of calcium supplementation on the vascular sensitivity to angiotensin II in pregnant women. *American Journal of Obstetrics and Gynecology* 1985;**153**: 576–82.

Knight 1992 {published data only}

Knight KB, Keith RE. Calcium supplementation on normotensive and hypertensive pregnant women. *American Journal of Clinical Nutrition* 1992;**55**:891–5.

Lavin 1986 {unpublished data only}

Lavin JP. The effect of calcium supplementation on pregnancy induced hypertension. Personal communication 1986.

MacDonald 1986 {unpublished data only}

MacDonald HN. Fetal and maternal benefits from calcium and vitamin D supplementation of pregnant Asians. Personal communication 1986.

Montanaro 1990 {published data only}

Montanaro D, Boscutti G, Antonucci F, Messa P, Mioni G, Driul P, et al.Prevention of pregnancy-induced hypertension (PIH) and pre-eclampsia (PE) by oral calcium supplementation. Proceedings of the 10th International Congress of Nephrology; 1987 July 26-31; London, UK. 1987:281.

* Montanaro D, Boscutti G, Mioni G, Driul P, Tosolini G. Calcium supplementation decreases the incidence of pregnancy-induced hypertension (PIH) and pre-eclampsia (PE). 7th World Congress of Hypertension in Pregnancy; 1990; Perugia, Italy. 1990:267.

Prada 2001 {published data only}

Prada J, Tsang R, Guo S. Reduction of blood pressure from calcium supplementation in adolescent pregnancy: a randomized trial [abstract]. *American Journal of Hypertension* 2001;**14**(4 Pt 2):179A.

Prada 2002 {published data only}

Prada JA, Sibai BM, Guo S. Effect of calcium supplementation on the maternal blood pressure of adolescents and twins [abstract]. *American Journal of Obstetrics and Gynecology* 2002;**187**(6 Pt 2):S217.

Raman 1978 {published data only}

Raman L, Rajalakshmi K, Krishnamachari K, Gowrinath Sastry J. Effect of calcium supplementation to undernourished mothers during pregnancy on the bone density of neonates. *American Journal of Clinical Nutrition* 1978;**31**:466–9.

Repke 1989 {published data only}

Repke J, Villar J, Bergel E, Belizan JM. The effect of iron absorption in patients receiving calcium supplementation. 9th Annual Meeting of the Society of Perinatal Obstetricians; 1989 February 1-4; New Orleans, Louisiana, USA. 1989: 512.

Salzano 2001 {published data only}

Salzano P, Felicetti M, Laboccetta A, Borrelli P, Di Domenico A, Borrelli A. Prevention of gestational hypertension with calcium, linoleic acid, mono and polyunsaturated fatty acid supplements. *Minerva Ginecologica* 2001;**53**(4):235–8.

S-Ramos 1995 {published data only}

Sanchez-Ramos L, Adair CD, Delvalle GO, Gaudier F, Delke I. Calcium supplementation in mild preeclampsia remote from term: a prospective randomized double-blind clinical trial. *American Journal of Obstetrics and Gynecology* 1993;**168**:385.

* Sanchez-Ramos L, Adair D, Kaunitz AM, Briones DK, Delvalle GO, Delke I. Calcium supplementation in mild pre-eclampsia remote from term: a randomized doubleblind clinical trial. *Obstetrics & Gynecology* 1995;**85**:915–8.

Suzuki 1996 {published data only}

Suzuki Y, Itoh Y, Hayashi Y, Murakami I, Yamaguchi K, Ohshima T, et al.Calcium supplementation to prevent gestational hypertension. 10th World Congress of the International Society for the Study of Hypertension in Pregnancy; 1996 August 4-8; Seattle, Washington. 1996: 113.

Tamas 1997 {published data only}

Tamas P, Szabo I, Szekely J, Csermely T, Prievara FT, Nemeth L, et al.Effects of Doxium 500 (R) in gestational hypertension [A doxium 500 (R) Hatasanak vizsgalata terhessegi Hypertoniaban (kettos vak, placebo–kontrollalt tanulmany)]. *Magyar Noorvosok Lapja* 1997;**60**(3):181–7.

Wanchu 2001 {published data only}

Wanchu M, Malhotra S, Khullar M. Calcium supplementation in pre-eclampsia. *Journal of the Association* of *Physicians of India* 2001;**49**:795–8.

References to studies awaiting assessment

Asemi 2012 {published data only}

Asemi Z, Tabassi Z, Heidarzadeh Z, Khorammian H, Sabihi SS, Samimi M. Effect of calcium-vitamin D supplementation on metabolic profiles in pregnant women at risk for pre-eclampsia: a randomized placebo-controlled trial. *Pakistan Journal of Biological Sciences* 2012;**15**(7): 316–24.

Diogenes 2013 {published data only}

Diogenes ME, Bezerra FF, Rezende EP, Taveira MF, Pinhal I, Donangelo CM. Effect of calcium plus vitamin D supplementation during pregnancy in Brazilian adolescent mothers: a randomized, placebo-controlled trial. *American Journal of Clinical Nutrition* 2013;**98**(1):82–91.

Goldberg 2013 {published data only}

Goldberg GR, Jarjou LM, Cole TJ, Prentice A. Randomized, placebo-controlled, calcium supplementation trial in pregnant Gambian women accustomed to a low calcium intake: effects on maternal blood pressure and infant growth. *American Journal of Clinical Nutrition* 2013;**98**(4): 972–82.
Herrera 2006a {published data only}

Herrera JA, Arevalo-Herrera M, Villegas A, Herrera S, Villalba M, Bromet A. Calcium oral supplementation in adolescent pregnant women. *Colombia Medica* 2006;**37**(2 Suppl 1):15–20.

Jarjou 2013 {published data only}

Jarjou MA, Yankuba S, Goldberg R, Laskey MA, Cole J, Prentice A. Unexpected long-term effects of calcium supplementation in pregnancy on maternal bone outcomes in women with a low calcium intake: a follow-up study. *American Journal of Clinical Nutrition* 2013;**98**(3):723–30.

Sulovic 2013 {published data only}

Sulovic N, Kontic-Vucinic O, Sulovic L, Relic G, Nebojsa R. Did calcium management prevent preeclampsia?. *Journal of Perinatal Medicine* 2013;**41**(Suppl 1):Abstract no:454.

Zheng 2000 {published data only}

Zheng QS, Zhang YP. Clinical experience with calcium supplementation in pregnancy. *Journal of Practical Obstetrics and Gynecology* 2000;**16**(2):102–3.

References to ongoing studies

Mahomed 1998 {unpublished data only}

Mahomed K, Marume A, Hammond N, Madzima M. Calcium supplementation for the prevention of pregnancy induced hypertension and preterm labour in twin pregnancies: a randomised controlled trial. Personal communication 1998.

Additional references

Belizan 1980

Belizan JM, Villar J. The relationship between calcium intake and edema, proteinuria, and hypertension-gestosis: an hypothesis. *American Journal of Clinical Nutrition* 1980; **33**:2202–10.

Belizan 1988

Belizan JM, Villar J, Repke J. The relationship between calcium intake and pregnancy-induced hypertension: up-to-date evidence. *American Journal of Obstetrics and Gynecology* 1988;**158**:898–902.

Belizan 1997

Belizan JM, Villar J, Bergel E, del Pino A, Di Fulvio S, Galliano SV, et al.Long term effect of calcium supplementation during pregnancy on the blood pressure of offspring: follow up of a randomised controlled trial. *BMJ* 1997;**315**:281–5.

Bergel 2002

Bergel E, Belizan JM. A deficient maternal calcium intake during pregnancy increases blood pressure of the offspring in adult rats. *BJOG: an international journal of obstetrics and gynaecology* 2002;**109**:540–5.

Betrán 2005

Betrán AP, Wojdyla D, Posner SF, Gülmezoglu AM. National estimates for maternal mortality: an analysis based on the WHO systematic review of maternal mortality and morbidity. *BMC Public Health* 2005;**5**:131.

Bucher 1996

Bucher HC, Guyatt GH, Cook RJ. Effect of calcium supplementation on pregnancy-induced hypertension and preeclampsia: a meta-analysis of randomized controlled trials. *JAMA* 1996;**275**:1113–7.

Carroli 1994

Carroli G, Duley L, Belizan JM, Villar J. Calcium supplementation during pregnancy: a systematic review of randomised controlled trials. *British Journal of Obstetrics and Gynaecology* 1994;**101**(9):753–8.

Carroli 2010

Carroli G, Merialdi M, Wojdyla D, Abalos E, Campodonico L, Yao SE, et al.Effects of calcium supplementation on uteroplacental and fetoplacental blood flow in low-calcium-intake mothers: a randomized controlled trial. American Journal of Obstetrics and Gynecology 2010; Vol. 202: 45.e1–45.e9.

Clark 2008

Clark SL, Belfort MA, Dildy GA, Herbst MA, Meyers JA, Hankins GD. Maternal death in the 21st century: causes, prevention, and relationship to cesarean delivery. *American Journal of Obstetrics and Gynecology* 2008;**199**(1):36.e1–e5.

CLASP 1994

CLASP (Collaborative Low-dose Aspirin Study in Pregnancy) Collaborative Group. CLASP: a randomised trial of low-dose aspirin for the prevention and treatment of pre-eclampsia among 9364 pregnant woman. *Lancet* 1994; **343**:619–29.

De-Regil 2012

De-Regil LM, Palacios C, Ansary A, Kulier R, Peña-Rosas JP. Vitamin D supplementation for women during pregnancy. *Cochrane Database of Systematic Reviews* 2012, Issue 2. [DOI: 10.1002/14651858.CD008873.pub2]

Duvekot 2002

Duvekot EJ, de Groot CJ, Bloemenkamp KW, Oei SG. Pregnant women with a low milk intake have an increased risk of developing preeclampsia. *European Journal of Obstetrics & Gynecology and Reproductive Biology* 2002;**105**: 11–4.

Early Breast Cancer Trialists' Group 1990

Early Breast Cancer Trialists' Collaborative Group. Statistical methods. *Treatment of Early Breast Cancer: Vol 1. Worldwide Evidence 1985-1990.* Oxford: Oxford University Press, 1990:13–8.

ECCPA 1996

ECPPA (Estudo Collaborativo para Prevenção da Preeclampsia com Aspirina) Collaborative Group. ECPPA: randomised trial of low dose aspirin for the prevention of maternal and fetal complications in high risk pregnant woman. *British Journal of Obstetrics and Gynaecology* 1996; **103**:39–47.

Hamlin 1952

Hamlin RHJ. The prevention of eclampsia and preeclampsia. *Lancet* 1952;**i**:64–8.

Hamlin 1962

Hamlin RHJ. Prevention of pre-eclampsia. *Lancet* 1962;1: 864–5.

Hatton 2003

Hatton DC, Harrison-Hohner J, Coste S, Reller M, McCarron D. Gestational calcium supplementation and blood pressure in the offspring. *American Journal of Hypertension* 2003;**16**:801–5.

Higgins 2011

Higgins JPT, Green S, editors. Cochrane Handbook for Systematic Reviews of Interventions Version 5.1.0 [updated March 2011]. The Cochrane Collaboration, 2011. Available from www.cochrane-handbook.org..

Hiller 2007

Hiller JE, Crowther CA, Moore VA, Willson K, Robinson JS. Calcium supplementation in pregnancy and its impact on blood pressure in children and women: follow up of a randomised controlled trial. *Australian and New Zealand Journal of Obstetrics and Gynaecology* 2007;47(2):115–21.

HMSO 1994

HMSO. Report on confidential enquiries into maternal deaths in the United Kingdom 1988-1990. Department of Health Welsh Office, Scottish Office Home and Health Department, Department of Health and Social Security, Northern Ireland. London: HMSO, 1994.

Hofmeyr 2007

Hofmeyr G, Duley L, Atallah A. Dietary calcium supplementation for prevention of pre-eclampsia and related problems: a systematic review and commentary. *BJOG: an international journal of obstetrics and gynaecology* 2007;**114** (8):933–43.

Hofmeyr 2008

Hofmeyr GJ, Mlokoti Z, Nikodem VC, Mangesi L, Ferreira S, Singata M, et al.Calcium supplementation during pregnancy for preventing hypertensive disorders is not associated with changes in platelet count, urate, and urinary protein: a randomized control trial. *Hypertension in Pregnancy* 2008;**27**(3):299–304.

Hofmeyr 2011

Hofmeyr GJ, Novikova N, Singata M, Fawcus S, Oyebajo A, Munjanja S, et al . Protocol 11PRT/4028: Long term calcium supplementation in women at high risk of pre-eclampsia: a randomised, placebo-controlled trial (PACTR201105000267371). Lancet http:// www.thelancet.com/protocol-reviews/11PRT-4028 2011.

Isezuo 2004

Isezuo SA, Ekele BA. Eclampsia and abnormal QTc. West African Journal of Medicine 2004;23:123–7.

Johnson 1993

Johnson A, Townshend P, Yudkin P, Bull D, Wilkinson AR. Functional abilities at age 4 years of children born before 29 weeks gestation. *BMJ* 1993;**306**:1715–8.

Kazerooni 2003

Kazerooni T, Hamze-Nejadi S, Kazerooni T, Hamze-Nejadi S. Calcium to creatinine ratio in a spot sample of urine for

early prediction of pre-eclampsia. *International Journal of Gynecology & Obstetrics* 2003;**80**:279–83.

Khan 2006

Khan KS, Wojdyla D, Say L, Gulmezoglu AM, Van Look PF. WHO analysis of causes of maternal death: a systematic review. *Lancet* 2006;**367**:1066-74.

Kisters 2000

Kisters K, Barenbrock M, Louwen F, Hausberg M, Rahn KH, Kosch M. Membrane, intracellular, and plasma magnesium and calcium concentrations in preeclampsia. *American Journal of Hypertension* 2000;**13**:765–9.

Kumru 2003

Kumru S, Aydin S, Simsek M, Sahin K, Yaman M, Ay G. Comparison of serum copper, zinc, calcium, and magnesium levels in preeclamptic and healthy pregnant women. *Biological Trace Element Research* 2003;**94**:105–12.

Langenveld 2011

Langenveld J, Ravelli AC, van Kaam AH, van der Ham DP, van Pampus MG, Porath M, et al.Neonatal outcome of pregnancies complicated by hypertensive disorders between 34 and 37 weeks of gestation: a 7 year retrospective analysis of a national registry. *American Journal of Obstetrics and Gynecology* 2011;**205**(6):540.e1–540.e7.

Li 2012

Li K, Kaaks R, Linseisen J, Rohrmann S. Associations of dietary calcium intake and calcium supplementation with myocardial infarction and stroke risk and overall cardiovascular mortality in the Heidelberg cohort of the European Prospective Investigation into Cancer and Nutrition study (EPIC-Heidelberg). *Heart* 2012;**98**(12): 920–5.

McGarvey 1991

McGarvey ST, Zinner SH, Willett WC, Rosner B. Maternal prenatal dietary potassium, calcium, magnesium and infant blood pressure. *Hypertension* 1991;**17**:218–24.

NHBPEP 2000

National High Blood Pressure Education Program Working Group on High Blood Pressure in Pregnancy. Report of the National High Blood Pressure Education Program Working Group on high blood pressure in pregnancy. *American Journal of Obstetrics and Gynecology* 2000;**183**:S1–S22.

NHMRC 1993

NHMRC. *NHMRC Report on Maternal Deaths in Australia* 1988-1990. Canberra: Government Publishing Service, 1993.

Ozkan 2011

Ozkan H, Cetinkaya M, Koksal N, Ozmen A, Yı ld

1 z M. Maternal preeclampsia is associated with an increased risk of retinopathy of prematurity. *Journal of Perinatal Medicine* 2011;**39**(5):523–7.

Repke 1991

Repke JT, Villar J. Pregnancy-induced hypertension and low birth weight: the role of calcium. *American Journal of Clinical Nutrition* 1991;**54**:237S–241S.

RevMan 2012

The Nordic Cochrane Centre, The Cochrane Collaboration. Review Manager (RevMan). 5.2. Copenhagen: The Nordic Cochrane Centre, The Cochrane Collaboration, 2012.

Rumbold 2008

Rumbold A, Duley L, Crowther CA, Haslam RR. Antioxidants for preventing pre-eclampsia. *Cochrane Database of Systematic Reviews* 2008, Issue 1. [DOI: 10.1002/14651858.CD004227.pub3]

Segovia 2004

Segovia BL, Vega IT, Villarreal EC, Licona NA. Hypocalciuria during pregnancy as a risk factor of preeclampsia. *Ginecologia y Obstetricia de Mexico* 2004;**72**: 570–4.

Villar 1983

Villar J, Belizan JM, Fischer PJ. Epidemiologic observations on the relationship between calcium intake and eclampsia. *International Journal of Gynecology & Obstetrics* 1983;**21**: 271–8.

Villar 1989

Villar J, Repke J, Markush L, Calvert W, Rhoads G. The measuring of blood pressure during pregnancy. *American Journal of Obstetrics and Gynecology* 1989;**161**:1019–24.

Villar 1993

Villar J, Belizan JM, Fisher PJ. Epidemiologic observation on the relationship between calcium intake and eclampsia. *International Journal of Gynecology & Obstetrics* 1993;**21**: 271–8.

Villar 1994

Villar J, Ezcurra EJ, Gurtner de la Fuente V, Campodonico L. Preterm delivery syndrome: the unmet need. *Research and Clinical Forums* 1994;**16**:9–39.

Villar 1998

Villar J, Gulmezoglu AM, de Onis M. Nutritional and antimicrobial interventions to prevent preterm birth: an overview of randomized controlled trials. *Obstetrical and Gynecological Survey* 1998;**53**(9):575–85.

Villar 2000

Villar J, Belizan JM. Same nutrient, different hypotheses: disparities in trials of calcium supplementation during pregnancy. *American Journal of Clinical Nutrition* 2000;71 Suppl:1375S–1379S.

Villar 2004

Villar J, Say L, Shennan A, Lindheimer M, Duley L, Conde-Agudelo A, et al. Methodological and technical issues related to the diagnosis, screening, prevention and treatment of preeclampsia and eclampsia. *International Journal of Gynecology* & Obstetrics 2004;**85**(Suppl 1):S28–S41.

von Dadelszen 2004

von Dadelszen P, Magee LA, Devarakonda RM, Hamilton T, Ainsworth LM, Yin R, et al. The prediction of adverse maternal outcomes in pre-eclampsia. *Journal of Obstetrics and Gynaecology Canada: JOGC* 2004;**26**:871–9.

WHO 2011

World Health Organization. WHO recommendations for prevention and treatment of pre-eclampsia and eclampsia. whqlibdoc.who.int/publications/2011/ 9789241548335⁻eng.pdf 2011.

Yamasmit 2004

Yamasmit W, Chaithongwongwatthana S, Charoenvidhya D, Uerpairojkit B, Tolosa J. Random urinary protein-tocreatinine ratio for prediction of significant proteinuria in women with preeclampsia. *Journal of Maternal-Fetal & Neonatal Medicine* 2004;**16**:275–9.

Zhang 2007

Zhang J, Villar J, Sun W, Merialdi M, Abdel-Aleem H, Mathai M, et al.Blood pressure dynamics during pregnancy and spontaneous preterm birth. *American Journal of Obstetrics and Gynecology* 2007;**197**(2):162.e1–6.

References to other published versions of this review

Duley 1995

Duley L. Routine calcium supplementation in pregnancy. [revised 23 June 1993] In: Enkin MW, Keirse MJNC, Renfrew MJ, Neilson JP, Crowther C (eds.) Pregnancy and Childbirth Module. In: The Cochrane Pregnancy and Childbirth Database [database on disk and CDROM]. The Cochrane Collaboration; Issue 2, Oxford: Update Software; 1995.

Hofmeyr 2002

Hofmeyr GJ, Atallah AN, Duley L. Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems. *Cochrane Database of Systematic Reviews* 2002, Issue 1. [DOI: 10.1002/14651858.CD001059]

Hofmeyr 2006

Hofmeyr GJ, Atallah ÁN, Duley L. Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems. *Cochrane Database of Systematic Reviews* 2006, Issue 3. [DOI: 10.1002/14651858.CD001059.pub2]

Hofmeyr 2010

Hofmeyr GJ, Lawrie TA, Atallah ÁN, Duley L. Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems. *Cochrane Database of Systematic Reviews* 2010, Issue 8. [DOI: 10.1002/14651858.CD001059.pub3]

* Indicates the major publication for the study

CHARACTERISTICS OF STUDIES

Characteristics of included studies [ordered by study ID]

Almirante 1998

Methods	"divided into two groups and followed up	until delivery."
Participants	430 pregnant women who were nulliparas, adolescents and elderly	
Interventions	Group B 212 women received 500 mg elemental calcium from 16-20 weeks till delivery; Group A 210 women served as controls	
Outcomes	Pre-eclampsia, preterm birth, admission to NICU.	
Notes	Abstract only.	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Not specified.
Allocation concealment (selection bias)	Unclear risk	Not specified.
Blinding (performance bias and detection bias) All outcomes	High risk	No placebo.

Incomplete outcome data (attrition bias) All outcomes	Unclear risk	No record of loss to follow-up.
Selective reporting (reporting bias)	Unclear risk	No information.
Other bias	High risk	Abstract only, no details, no placebo.

Bassaw 1998

Methods

Randomised clinical trial. Participants were alternately allocated to either the supplemented or to the control groups in order to match for age, parity, ethnic group and body mass index. Data from the 'control' group were not used in this analysis. Randomisation was conducted by the pharmacist using a table of random numbers, and supplements were distributed to the participants in sealed envelopes. Clinicians were unaware whether the participants were in the supplemented or control groups, and which supplementation was administered

Bassaw 1998 (Continued)

Participants	Pregnant women recruited into the study before 20 weeks' gestation primigravidae, or multigravidae with obstetric history of pre-eclampsia. Participants were normotensive and urinalysis was negative for albuminuria. None had any underlying medical disor- ders such as chronic hypertension, renal disease, diabetes mellitus and collagen vascular disorders
Interventions	2 calcium tablets (1200 mg elemental calcium), a combination of 1 calcium tablet and 1 baby Cafenol (80 mg aspirin) or 1 baby Cafenol daily. All participants including the controls received the routine haematinics which were ferrous sulphate (200 mg) and folic acid (5 mg) daily There were 114 primigravidae amongst the controls. Of the supplemented groups, 45 primigravidae received aspirin, 36 had calcium and aspirin, and calcium tablets were administered to 42 primigravidae. All of these women were less than 24 years of age For this review we have used only data for calcium (600 mg) and Cafenol (80 mg aspirin) vs Cafenol daily (80 mg aspirin)
Outcomes	DBP (measured by the same observer with the participants in a sitting position, recorded at the onset of muffing -phase 4 Korotkoff sound), PIH (BP \geq 140/90 mmHg), pre- eclampsia (hypertension plus proteinuria)
Notes	8 participants were unavailable for analysis.

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	The supplement vs control group were al- located by alternation, but clear that vari- ous supplemented groups were randomised by the pharmacist using random number tables. In this review we use only data for calcium plus aspirin vs aspirin, which were randomised
Allocation concealment (selection bias)	Low risk	Supplements were distributed in sealed en- velopes.
Blinding (performance bias and detection bias) All outcomes	Unclear risk	Clinicians were unaware whether the par- ticipants were in the supplemented or con- trol groups, and which supplementation was administered. Participants were not blinded as placebos were not used
Incomplete outcome data (attrition bias) All outcomes	High risk	8 participants were unavailable for analysis.
Selective reporting (reporting bias)	Low risk	Expected outcomes reported.

Bassaw 1998 (Continued)

Other bias	Low risk	None noted.
Belizan 1991		
Methods	Multicentre trial. Numbered, sealed opaque envelopes, containing randomisation codes. Of 593 (calcium) vs 601 (placebo) enrolled, 14 vs 13 were lost before starting treatment and excluded from analysis; 577 vs 588 had at least partial follow-up. Follow-up was incomplete for 52 vs 46, but delivery data were available in 17 vs 12 of these, giving delivery data for 544 vs 554	
Participants		; BP < 140/90 mmHg (mean of 5 measure- ng medication; normal oral glucose tolerance
Interventions	2 g calcium as 500 mg calcium carbonate Compliance was 84% (calcium) and 86%	tablets, vs identical looking placebo tablets. (placebo)
Outcomes	hours apart); pre-eclampsia (gestational hy	e; SBP 140 or more mmHg, on 2 occasions 6 pertension + proteinuria > 0.3 g/L on 2 ran- asured with random-zero sphygmomanome- ge and height for children 5-9 years
Notes	what the denominators were. Assumed to b vs 542) as these were the numbers which we numbers. Unpublished placental abruption Babies born in the private hospitals followe 309/placebo 305), 301/299 completed the deaths had occurred, leaving 298/293 elig	preterm birth given as percentages, not clear e the numbers with complete follow-up (527 ere divisible by the percentages to give whole a data obtained from authors d up at 7 years. Of 614 randomised (calcium first study, 2/6 infant deaths and 1/0 maternal ible for follow-up. 289/285 were contacted, tside the country, and 257/261 were assessed

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated random number se- quence - Epistats Statistical Package
Allocation concealment (selection bias)	Low risk	Complete set of numbered sealed opaque envelopes was sent to each of 3 hospitals
Blinding (performance bias and detection bias) All outcomes	Low risk	Randomisation code was held centrally such that the woman and her health- care providers were blind to her trial group. Tablets were identical in appear- ance, weight, colour, taste

Incomplete outcome data (attrition bias) All outcomes	Low risk	All or partial data available for 579/593 (Ca) and 588/601 (Pl) respectively. Deliv- ery data available for 544 and 554 respec- tively
Selective reporting (reporting bias)	Low risk	All primary outcomes addressed.
Other bias	Low risk	Balanced group sizes, baseline character- istics including dietary calcium similar in both groups

Cong 1995

Methods	"Healthy antepartum cases were randomized and divided into 3 groups."
Participants	Healthy primipara.
Interventions	A: 120 mg calcium daily; B: 240 mg calcium daily; C: no calcium (D: 1 g calcium; E: 2 g calcium; E: no calcium not included as trials with high risk of bias not included in high calcium dose review)
Outcomes	Biochemical studies; hypertension, pre-eclampsia, birthweight, gestational age, method of delivery
Notes	1 st period (low dose) April 1987 to June 1988 (groups A, B, C); 2nd ^t period (high dose) April 1989 to June 1990 (groups C, D, F) Similar results for groups A and B, which were combined in this meta-analysis

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Not described.
Allocation concealment (selection bias)	Unclear risk	Not described.
Blinding (performance bias and detection bias) All outcomes	High risk	No placebo.
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Loss to follow-up not reported.
Selective reporting (reporting bias)	Unclear risk	Limited information.

Cong 1995 (Continued)

Other bias	High risk	Very limited description of methods.	
CPEP 1997			
Methods		Numbered treatment packs in computer-generated simple randomisation sequence. Loss to follow-up: calcium 132/2295 vs placebo 121/2294	
Participants	compliance test (took 75% o protein dipstick negative or t Exclusion criteria: taking met acteristics which could influe any risk associated with calc atinine (1.0 mg per dL or m haematuria; history or family or antacids Of 11,959 women screened,	Pregnant nulliparas (45% black, 35% non-Hispanic white, 17% Hispanic white). Passed compliance test (took 75% of placebo over 6-14 days); BP 134/84 mmHg or less; urine protein dipstick negative or trace; 13-21 weeks' pregnant Exclusion criteria: taking medications; obstetric or pre-existing diseases or personal characteristics which could influence study end-points, absorption or metabolism of calcium; any risk associated with calcium supplementation, or compliance; elevated serum creatinine (1.0 mg per dL or more) or calcium (10.6 mg per dL or more); renal disease; haematuria; history or family history of urolithiasis; frequent use of calcium supplements or antacids Of 11,959 women screened, 5703 excluded initially and a further 1667 after the compliance test. The remaining 4589 women were enrolled	
Interventions	opment of pre-eclampsia or per day as normal supplemen Compliance was 64% in th	2 g/day elemental calcium as calcium carbonate, or placebo. Taken until delivery, devel- opment of pre-eclampsia or suspicion of urolithiasis. All women took 50 mg calcium per day as normal supplementation and were asked to drink 6 glasses of water per day Compliance was 64% in the calcium group and 67% in the placebo group. 20% of women took > 90% of the allocated treatment	
Outcomes	more on 2 occasions, 4 hour mmHg twice or treated, or c on 2 occasions 4 hours-1 we more); pre-eclampsia (gestati ; severe pre-eclampsia (50/21 ; urolithiasis (1/2163 vs 3/2 age (124/2163 vs 105/2173) A limited follow-up of mot age in the calcium suppleme 2, 7.9, n = 18). The data hav	Gestational hypertension (DBP sitting, fifth Korotkoff sound unless zero, 90 mmHg or more on 2 occasions, 4 hours-1 week apart); severe gestational hypertension (DBP 110 mmHg twice or treated, or complications); proteinuria (300 mg/24 hours or more, 1+ on 2 occasions 4 hours-1 week apart, 2+ or more, or protein/creatinine ratio 0.35 or more); pre-eclampsia (gestational hypertension + proteinuria within 7 days of each other) ; severe pre-eclampsia (50/2163 vs 59/2173); renal insufficiency (21/2163 vs 23/2173) ; urolithiasis (1/2163 vs 3/2173); prematurity (< 37 weeks); baby small-for-gestational age (124/2163 vs 105/2173); perinatal death. A limited follow-up of mothers and infants found to have reduced SBP at 2 years of age in the calcium supplementation group (mean 95.4 mmHg, SD 7.6, n = 35 vs 100. 2, 7.9, n = 18). The data have not been included in this review because of the low and unequal follow-up rate (35 and 18 from 497 invited to participate) limit the reliability of the results	
Notes	the whole number enrolled. (placebo) have been used. Ne and 2139). Addition of abo	Multicentre trial, 5 US university centres. Maternal outcomes reported as percentages of the whole number enrolled. In this review, denominators of 2163 (calcium) and 2173 (placebo) have been used. Neonatal outcomes in the report are based on live births (2134 and 2139). Addition of abortions and fetal deaths brings these numbers to 2156 and 2166. It is not clear why a discrepancy in numbers remains	
Risk of bias			
Bias	Authors' judgement	Support for judgement	

Random sequence generation (selection bias)	Low risk	Packages of study tablets prepared and numbered by pharmaceutical manufac- turer according to a computer-generated simple randomisation sequence
Allocation concealment (selection bias)	Low risk	On enrolment, each woman was assigned the next numbered package of medication at 1 of 5 centres. The blister-packed tablets were identical in appearance
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind. The code was held centrally.
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition < 10%.
Selective reporting (reporting bias)	Unclear risk	Authors used total number of women en- rolled to each group as denominator instead of total number minus those lost to follow- up. Also small discrepancy in overall num- bers but unlikely to affect results substan- tially
Other bias	Low risk	Baseline characteristics similar.

Crowther 1999

Methods	Central telephone randomisation, stratified by centre using variable blocks. Double- blind
Participants	Inclusion criteria: nulliparous women; singleton pregnancy; < 24 weeks' gestation; BP < 140/90 mmHg; expected to give birth at a collaborating centre. Exclusion criteria: antihypertensive therapy; medical contraindication to calcium supplementation
Interventions	Calcium carbonate 1.8 g daily or lactose placebo tablets, from 20-24 weeks until birth
Outcomes	Primary: PIH (DBP 90 mmHg or more on 2 consecutive occasions 4 hours apart, or 110 mmHg once; pre-eclampsia (as above plus proteinuria 0.3 g or more per 24 hours or 2+ protein or more on 2 random clean-catch urine samples); preterm birth (< 37 weeks) Secondary: severe PIH (DBP 110 or more on 2 occasions 4 hours apart, or 120 or more once); severe pre-eclampsia (as above plus proteinuria); very preterm birth (< 32 weeks; extremely preterm birth (< 28 weeks); maternal fetal and infant events after trial entry

Crowther 1999 (Continued)

Notes	5 hospitals in Australia. August 1992 to December 1996.
	Estimated sample size 948. Trial stopped prematurely for financial reasons.
	31% in the calcium group and 24% in the placebo group stopped taking the tablets
	during the trial. Analysis was by Intention-to-treat

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Stratified randomisation centrally co-ordi- nated using variable blocks
Allocation concealment (selection bias)	Low risk	Identical sealed treatment packs prepared by drug company.
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind. Tablets identical in size, colour and consistency. Code held centrally and only broken after trial closure and ex- ploratory data analyses
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition < 10%.
Selective reporting (reporting bias)	Low risk	Intention-to-treat analysis. 227 in calcium group and 229 in placebo group. Baseline characteristics similar
Other bias	Unclear risk	Only achieved 48% of recruitment target (456 instead of 948) due to lack of funds
Herrera 1998		
Methods	Allocation sequence was generated using random number tables, and prepared by an administrative staff member	
Participants	1676 healthy primigravid women screened. Primigravidas with risk factors for pre- eclampsia (high biopsychosocial risk, positive roll-over test and high mean BP (> 85 mmHg) selected	
Interventions	450 mg linoleic acid plus 600 mg calcium (n = 44) vs identical looking placebos (n = 45) in the third trimester	
Outcomes	Biochemical studies; maternal and neonatal clinical outcomes	

May 1995 to May 1996, 3 hospital outpatient clinics in Cali, Columbia 1 study group excluded for taking ASA; 2 from control group lost to follow-up

Risk of bias

Notes

Herrera 1998 (Continued)

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	" allocated randomly."
Allocation concealment (selection bias)	Low risk	" allocated randomly."
Blinding (performance bias and detection bias) All outcomes	Low risk	"Double blind, placebo controlled trial."
Incomplete outcome data (attrition bias) All outcomes	Low risk	1 from study group excluded for taking ASA; 2 from control group lost to follow-up
Selective reporting (reporting bias)	Low risk	Main outcomes reported.
Other bias	Low risk	"Double blind, placebo controlled trial."
Herrera 2006 Methods "The participants were allocated in two random groups."		
Participants	220 primigravid women screened for abnormal Doppler ultrasound in uterine or arcuate arteries (diastolic notch) from week 18 to 22 of gestation. Primigravidas < 19 years or > 35 years, 18 to 22 weeks with risk factors for pre-eclampsia including reliable family history of PE were included. Those with DBP of 85 mm Hg or more at the first antenatal visit, cardiovascular or renal disease, or hypertensive or taking any medication at the time were excluded. Mean daily calcium intake was also similar at study entry (601.5 mg [range, 310-1101 mg] vs 576.0 mg [314-936 mg]; P = 0.94)	
Interventions	450 mg conjugated linoleic acid plus 600 mg calcium (n = 25) vs placebo (n = 25) from 18 to 22 weeks	
Outcomes	Biochemical studies.	
Notes	March 2001 to March 2003; 4 outpatient clinics in Bangladesh and Colombia 220 women screened; eco-Doppler ultrasound positive in 53 women; three eligible women refused to participate 1 woman from the control group was lost during the follow-up (change of residence) and 1 woman from the supplemented group withdrew	

Risk of bias

Bias

Authors' judgement

Support for judgement

Random sequence generation (selection bias)	Low risk	"random cards were prepared and sealed by an independent administrative staff mem- ber using a random number table prepared with the True Epistat statistical package ver- sion 5.0."
Allocation concealment (selection bias)	Low risk	"allocated in two random groupsse- quentially numbered, sealed, opaque enve- lope containing a card that indicated the study allocation."
Blinding (performance bias and detection bias) All outcomes	Low risk	"allocated in two random groupsse- quentially numbered, sealed, opaque enve- lope containing a card that indicated the study allocation." - It appears the study was not double-blinded
Incomplete outcome data (attrition bias) All outcomes	Low risk	1 loss to follow-up in each group.
Selective reporting (reporting bias)	Unclear risk	No information.
Other bias	Low risk	Low to moderate (appears not double- blind).

Jarjou 2004

Methods	Randomised double-blind placebo-controlled trial conducted in The Gambia between 1995 and 2000
Participants	662 pregnant women were randomised; 452 of 546 live born children were followed up
Interventions	1500 mg calcium (Ca) orally per day or placebo from 20 weeks' gestation until delivery
Outcomes	 Maternal BP at 36 - 38 weeks' gestation. Breast-milk calcium concentration during lactation. Postpartum bone mineral content of mother and baby. Cardiovascular risk in offspring. BP in offspring (Hawkesworth 2011). Follow-up of 350 children (64%). There were no differences in mean BP measurements Maternal plasma 25 hydroxyvitamin D, birthweight and infant growth and bone mineral accretion (Prentice 2009)
Notes	To our knowledge, maternal BP outcomes have not yet been reported
Risk of bias	

Bias Authors' judgement Support for judgement Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems (Review) Copyright © 2014 The Cochrane Collaboration. Published by John Wiley & Sons, Ltd.

Jarjou 2004 (Continued)

Random sequence generation (selection bias)	Low risk	Random permuted blocks of 4.
Allocation concealment (selection bias)	Low risk	Sealed opaque envelopes.
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind.
Incomplete outcome data (attrition bias) All outcomes	High risk	> 20% missing data.
Selective reporting (reporting bias)	Unclear risk	Maternal hypertension outcomes have not yet been reported.
Other bias	High risk	Of 155 women randomised, 125 who had normal pregnancy were selected for the sub-studies. It's not clear whether bias could have been introduced by this selec- tion

Kumar 2009

Bias	Authors' judgement	Support for judgement		
Risk of bias				
Notes	e 1	Imbalanced groups: 290 allocated to calcium, 262 to placebo group. 17 and 11 lost to follow-up so 273 and 251 analysed respectively. <i>See</i> below.		
Outcomes	after 20 weeks' pregnancy in won > 300 mg/24 h or 1+ on a clea eclampsia; preterm delivery; caes	Pre-eclampsia (SBP > 140 mmHg and DBP > 90 mmHg on 2 occasions 4 hours apart after 20 weeks' pregnancy in women normotensive previously, together with proteinuria > 300 mg/24 h or 1+ on a clean-catch dipstick in the absence of urinary infection); eclampsia; preterm delivery; caesarean section Baseline characteristics comparable.		
Interventions	4 tablets (2 g calcium or placebo)	4 tablets (2 g calcium or placebo) were taken daily.		
Participants	nancy 12 to 25 weeks' gestation, to deliver at Lok Nayak Hospital cium Exclusions: multiple pregnancy, j hypertension, renal disease, cardi	Healthy normotensive primigravid women with uncomplicated single pregnancy; preg- nancy 12 to 25 weeks' gestation, known date of the last menstrual period, and intention to deliver at Lok Nayak Hospital, New Delhi. Study population had a low dietary cal- cium Exclusions: multiple pregnancy, polyhydramnios, fetal malformations, diabetes, chronic hypertension, renal disease, cardiovascular disease, urolithiasis, or BP of 140/90 mmHg or higher at first visit or at enrolment		
Methods	Randomised, double-blind, place	Randomised, double-blind, placebo-controlled trial.		

Kumar 2009 (Continued)

Random sequence generation (selection bias)	Unclear risk	Simple randomisation sequence developed manually.
Allocation concealment (selection bias)	Low risk	Coded numbers assigned to treatment packets and distributed to participants us- ing the random number sequence.
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind. Calcium and placebo tablets were identical. Randomisation code bro- ken after completion of the trial
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition < 10%.
Selective reporting (reporting bias)	Low risk	Expected outcomes reported.
Other bias	Unclear risk	Imbalance in size of groups. The authors were contacted regarding the imbalance and they explained that a random sequence was generated for 600 participants (un- blocked) but recruiting was stopped at 552 participants and so 48 numbers remained unallocated

L-Jaramillo 1989

Methods	Assigned independently in sequence using a table of random numbers. All 106 women enrolled completed the study (calcium 55, placebo 51), 14 women who delivered at 36-38 weeks excluded (calcium 6, placebo 8), none developed gestational hypertension. These women are included in this review
Participants	Inclusion criteria: nulliparity; age 25 years or less; certain menstrual dates; clinic atten- dance before 24 weeks' gestation; residence in Quito; normotensive; no medical disor- ders; not taking medication or vitamin/mineral preparations
Interventions	Calcium supplementation with 4 calcium gluconate tablets daily, each containing 500 mg elemental calcium, from after 23 weeks' gestation till delivery, vs identical placebo tablets
Outcomes	Gestational hypertension (BP 140/90 mmHg or more, or rise of 30 mmHg systolic or 15 mmHg diastolic, on 2 occasions 6 hours apart); weekly weight gain, mean (SEM) (calcium 412 (26) vs placebo 452 (28) g); birthweight (3097 (40) vs 2832 (50) g); length of gestation (39.3 (0.08) vs 38.7 (0.07) weeks)
Notes	Quito, Ecuador (altitude 2800 m). 1984 to 1986. An earlier report of apparently the same study gave an incidence of gestational hypertension of calcium 3/46 vs placebo 13/46 (Lopez-Jaramillo 1987)

L-Jaramillo 1989 (Continued)

Risk of bias

1000 09 0 000		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Assigned using a random number table.
Allocation concealment (selection bias)	Unclear risk	Not described.
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind. Identical containers and tablets prepared by the Faculty of Chem- istry and Pharmacy, Central University of Ecuador
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Not clear.
Selective reporting (reporting bias)	High risk	14 women excluded from the report be- cause they delivered before 38 weeks leav- ing 43/49 women in the calcium and placebo groups respectively. Data from the 14 excluded women are included in this re- view
Other bias	Unclear risk	Not clear.
L-Jaramillo 1990		
Methods	Randomised, double-blind trial. Stated "Each patient was assigned independently in sequence", and "All women completed the study"	
Participants	Healthy nulliparous women with positive roll-over test at 28-30 weeks' gestational age -	

judged at high risk for gestational hypertensionInterventions2000 mg elemental calcium daily, from 28-32 weeks to delivery, vs placebo starch tabletsOutcomesGestational hypertension (BP > 140/90 mmHg on 2 occasions 6 hours apart); proteinuria
(300 mg/L); duration of pregnancy (calcium mean 39.2 (SD 1.2) vs placebo 37.4 (2.3)
weeks); birthweight (2936 (396) vs 2685 (427) g)NotesQuito, Ecuador (altitude 2800 m). 22 in calcium group, 34 in placebo group*Risk of bias*Authors' judgementBiasAuthors' judgement

L-Jaramillo 1990 (Continued)

Random sequence generation (selection bias)	Unclear risk	Authors state that this was a randomised controlled trial but no details of sequence generation are provided
Allocation concealment (selection bias)	Unclear risk	No details given about how concealment was achieved or whether tablets looked identical
Blinding (performance bias and detection bias) All outcomes	Unclear risk	Stated double-blind.
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Not clear.
Selective reporting (reporting bias)	Unclear risk	Not clear.
Other bias	Unclear risk	Large discrepancy in size of groups not ac- counted for.

L-Jaramillo 1997

Methods	Prospective, randomised, double	Prospective, randomised, double-blind, placebo-controlled trial	
Participants	gestation; certain menstrual date mmHg; no underlying medical c	Inclusion criteria: age < 17.5 years; nulliparous; first prenatal visit before 20 weeks' gestation; certain menstrual dates; residency in Quito for at least 1 year; BP =/< 120/80 mmHg; no underlying medical disorders; no drug, mineral or vitamin therapy. Average daily calcium intake in this population is 51% of the recommended dietary allowance	
Interventions	Elemental calcium 2 g daily as ca tablets (n = 140)	Elemental calcium 2 g daily as calcium carbonate from 20 weeks (n = 134), vs placebo tablets (n = 140)	
Outcomes	300 mg/L (> 1+ on dipstick on 2 2 measurements, 2 minutes apar Korotkoff sounds) Maternal serum ionised calcium mM vs placebo 1.16, 0.02; umbi	Maternal serum ionised calcium at 38 weeks was calcium group mean 1.23, SD 0.02 mM vs placebo 1.16, 0.02; umbilical cord serum ionised calcium levels were calcium 1. 44, 0.04 vs placebo 1,37, 0.03; gestational length was calcium 39.6, 0.4 vs placebo 38.	
Notes	Quito, Ecuador (altitude 2800 n	Quito, Ecuador (altitude 2800 m). 1990 to 1995.	
Risk of bias			
Bias	Authors' judgement	Support for judgement	

L-Jaramillo 1997 (Continued)

Random sequence generation (selection bias)	Low risk	Random number table used to assign each participant independently in sequence to calcium or placebo regimen
Allocation concealment (selection bias)	Low risk	Adequate. Tablets similar in weight, colour, size. Containers and tablets prepared by the Department of Chemistry and Pharmacy, Central University of Ecuador
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind.
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	274 recruited, 260 analysed.
-	Unclear risk Unclear risk	274 recruited, 260 analysed. Only participants with no missing values were included in the analyses (125 in cal- cium group and 135 in placebo group)

Li 2000

Methods	"Patients were divided into 3 groups."
Participants	High-risk women with a predisposition to PIH. Participants were required to be at 20-24 weeks' gestation when entering the study, with a BMI index of < 24, and an arterial pressure of < 11.3 kPa. Study states only that participants were 'selected from our hospital outpatient clinic and labour ward'
Interventions	The first group (n = 29) received a daily dose of 600 mg of Calictrate-D, the second group(n = 29) received 1200 mg if Calcitrate-D daily, and the third group (n = 30) the control group, received nothing. From 20-24 weeks till birth
Outcomes	Hypertension; biochemical studies.
Notes	The outpatient clinic and labour ward of the First Afifliated Hospital of Xi'an Medical University Aug 1996 to Dec 1998. No information on consent or ethical approval

Risk of bias

Li 2000 (Continued)

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Not reported.
Allocation concealment (selection bias)	Unclear risk	Not reported.
Blinding (performance bias and detection bias) All outcomes	High risk	No placebo.
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Loss to follow-up not reported.
Selective reporting (reporting bias)	Unclear risk	No information.
Other bias	High risk	Methods not reported.

Marya 1987

Methods	"Randomly selected."
Participants	400 pregnant women 20 to 35 years old attending antenatal clinic. Dietary intake about 500 mg calcium and 40 IU vit D daily
Interventions	200 women daily supplement calcium 375 mg plus vitamin D 1200 IU from 20 to 24 weeks of pregnancy onwards, vs 200 women no supplement
Outcomes	"Toxaemia", biochemical studies, mean BP.
Notes	Medical College Hospital, Rohtak, India.

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	High risk	Not specified.
Allocation concealment (selection bias)	High risk	Not specified.
Blinding (performance bias and detection bias) All outcomes	High risk	No placebo.
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	No record of losses to follow-up.

Marya 1987 (Continued)

Selective reporting (reporting bias)	Unclear risk	No report of registered protocol.
Other bias	High risk	Very limited reporting of methods.

Niromanesh 2001

Methods	Double-blind, placebo-controlled clinical trial.
Participants	Women at high risk for pre-eclampsia: positive 'roll-over' test and at least 1 risk factor for pre-eclampsia; 28-32 weeks' pregnant; BP < 140/90 mmHg. Exclusion criteria: chronic medical conditions. Not defined as low- or adequate calcium intake (from table 1 dairy intake appears to be about 200 mL + 400 g per day)
Interventions	Elemental calcium 2 g daily (500 mg 6-hourly) or placebo, coded by the pharmacy
Outcomes	Pre-eclampsia: an increase (30 mmHg) of SBP above 14 mmHg and an increase (15 mmHg) of DBP above 90 mmHg, twice 4-6 hours apart, with proteinuria 1+; duration of pregnancy (39.5 SD 0.8 vs 37.7 SD 2.5 weeks); birthweight (3316 SD 308 vs 2764 SD 761 g); weekly maternal weight increase (no difference)
Notes	No loss to follow-up.

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Women were "randomly assigned".
Allocation concealment (selection bias)	Low risk	Adequate. Manufacturer coded the tablets which had same packaging and physi- cal characteristics. Pharmacy dispensed the tablets
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind.
Incomplete outcome data (attrition bias) All outcomes	Low risk	No incomplete outcome data (sample size = 30).
Selective reporting (reporting bias)	Low risk	Expected outcomes reported.
Other bias	Unclear risk	No incomplete data or loss to follow-up.

Purwar 1996

Methods	Prospective, randomised, double-blind, placebo-controlled trial. Allocated by means of a computer-generated randomisation list. After randomisation, 11/201 (5.5%) women lost to follow-up (calcium 6, placebo 5)
Participants	Calcium intake mean 336 mg (calcium) and 352 mg (placebo group) per day. Inclusion criteria: nulliparity; normal single viable pregnancy; known dates; antenatal clinic before 20 weeks; intending to deliver in the same institute; normal glucose tolerance test; no hypertension; no underlying medical disorders Exclusion criteria: renal disease; collagen vascular disease; chronic hypertension; en- docrinological disease; taking medication
Interventions	Oral calcium containing 2 g elemental calcium daily (n = 103), compared with identical placebo tablets (n = 98), taken from 20 weeks
Outcomes	Gestational hypertension (SBP > 140 mmHg and DBP > 90 mmHg, twice 6 hours apart) and pre-eclampsia (hypertension + proteinuria =/> $0.3 \text{ g}/24$ hours)
Notes	Nagpur, India.

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated random number ta- ble.
Allocation concealment (selection bias)	Low risk	Adequate.
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind. Containers and tablets pre- pared by a pharmaceutical firm in Nagpur. Tablets same size, weight and colour
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition < 10%.
Selective reporting (reporting bias)	Low risk	Expected outcomes reported.
Other bias	Unclear risk	Apart from 11 women lost to follow-up, there are no missing data. Otherwise base- line characteristics and compliance similar; balanced loss to follow-up

Rogers 1999

0		
Methods	Randomised to control vs aspirin vs calcium in ratio 1 ;2 ;2 using 5 unsealed envelopes, selected by participants. Imbalance suggested that 'something went wrong', perhaps tendency for participants to select from a certain part of the pile of envelopes	
Participants	500 primiparous Chinese women in 2 nd trimester with sitting MAP 80 to 106 mmHg screened at 22-24 weeks with rested left lateral automated BP (cut-off MAP 60 mmHg). 369 selected: calcium 154, aspirin 132, control 83. 32 delivered elsewhere and excluded. Leaving 337	
Interventions	Aspirin 80 mg daily from 22 weeks vs calcium 600 mg daily from 22 to 32 weeks, then 1200 mg daily vs control	
Outcomes	Hypertension, pre-eclampsia, mean BP.	
Notes	July 1992 to Dec 1994.	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	High risk	5 open envelopes.
Allocation concealment (selection bias)	High risk	Unsealed envelopes.
Blinding (performance bias and detection bias) All outcomes	High risk	No placebo.
Incomplete outcome data (attrition bias) All outcomes	High risk	10% loss to follow-up.
Selective reporting (reporting bias)	Unclear risk	No information.
Other bias	High risk	See above.
Rumiris 2006		
Methods	Double-blind, placebo-controlled trial. Participants randomised according to a com- puter-generated random number sequence by an independent third party who had no conflict of interest in the study	
Participants	Pregnant women with low antioxidant status at 8 to 12 weeks of gestation. Exclusion	

4) current pregnancy as a result of in vitro fertilization;

3) known placental abnormalities;

1) history or current use of anti-hypertensive medication or diuretics;

2) use of vitamins C > 150 mg and/ or E > 75 IU per day;

Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems (Review) Copyright © 2014 The Cochrane Collaboration. Published by John Wiley & Sons, Ltd.

criteria:

Rumiris 2006 (Continued)

	 5) regular use of platelet active drugs or non-steroidal anti-inflammatory drugs (NSAIDs) 6) known fetal abnormalities; 7) documented uterine bleeding within a week of screening; 8) uterine malformations; 9) history of medical complications.
Interventions	Supplementation with calcium (800 mg), N-acetylcysteine (200 mg), Cu (2 mg), Zn (15 mg), Mn (0.5 mg), and selenium (100 mcg) and vitamins A (1000 IU), B6 (2.2 mg), B12 (2.2 mcg), C (200 mg), and E (400 IU), from 8 to 12 weeks of gestation throughout pregnancy Both groups received Fe (30 mg) and folic acid (400 mcg). Placebo supplement's size and appearance were matched with those of antioxidants
Outcomes	Maternal - pre-eclampsia, hypertension, proteinuria and abortion Perinatal - intrauterine growth restriction, intrauterine fetal death, preterm delivery (be- fore 37 weeks)
N.T.	

Notes

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Participants randomised according to a computer-generated random number se- quence by an independent third party who had no conflict of interest in the study
Allocation concealment (selection bias)	Low risk	Participants randomised according to a computer-generated random number se- quence by an independent third party who had no conflict of interest in the study
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind, placebo-controlled trial.
Incomplete outcome data (attrition bias) All outcomes	Low risk	No loss to follow-up.
Selective reporting (reporting bias)	Unclear risk	Unable to comment.
Other bias	Low risk	None noted.

S-Ramos 1994

Methods	Double-blind placebo-controlled trial. 4/33 allocated calcium lost to follow-up
Participants	Normotensive nulliparas; positive roll-over test (281/1065) and positive angiotensin II infusion test at 20-24 weeks' gestation (67/281). 67 allocated to calcium (33) or placebo (34). Exclusion criteria: factors increasing the risk of gestational hypertension, including renal disease, collagen vascular disease, diabetes mellitus, chronic hypertension, multifetal pregnancy
Interventions	Calcium supplementation with 2 g per day elemental calcium as 500 mg calcium carbon- ate tablets, vs identical placebo tablets. Compliance checked with electronic pillboxes. Compliance was 79% vs 81%
Outcomes	Gestational hypertension (BP at least 140/90 mmHg on 2 occasions 4-6 hours apart, on bedrest in hospital); pre-eclampsia (gestational hypertension + proteinuria: 1+ or 300 mg/24 hours); severe pre-eclampsia (pre-eclampsia plus 1 of BP at least 160 mmHg systolic or 110 mmHg diastolic; proteinuria at least 5 g/24 hours; oliguria < 400 ml per day; elevated liver enzymes; thrombocytopenia < 100,000/microlitre; pulmonary oedema; severe epigastric pain) Birthweight (calcium 3245 (SD 414) vs placebo 3035 (542) g); mean gestational ages (35.6 vs 34.4 weeks); 5 minute Apgar < 7 (1/29 vs 1/34); cord arterial pH (7.25 (0.07) vs 7.20 (0.07)); fetal growth impairment (2/29 vs 4/34)
Notes	Jacksonville, Florida, USA. University hospital serving low-income population

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Randomisation by computer-generated list.
Allocation concealment (selection bias)	Low risk	Adequate.
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind. Tablets prepared by phar- maceutical company and were identical with respect to weight, size, flavour and ap- pearance
Incomplete outcome data (attrition bias) All outcomes	Low risk	< 10% attrition.
Selective reporting (reporting bias)	Low risk	Expected outcomes reported.
Other bias	Low risk	Data entered before breaking the code. In- tention-to-treat analysis. 4/33 in the cal- cium group lost to follow-up so 29 in cal- cium and 34 in placebo, however even if the 4 lost to follow-up had PIH, results would

	still have significantly favoured the calcium group
Taherian 2002	
Methods	"Healthy antepartum cases were randomized and divided into 3 groups."
Participants	990 nulliparous women, single pregnancy, first prenatal visit before 20 weeks of gestation, SDP/DBP lower than 130/80 mmHg, and no proteinuria detectable by a dipstick. Participants were excluded if they had a history of cardiovascular, renal or endocrinologic problems, medical or obstetric complications and those with known hazardous condition (multifetal gestation, hydatidiform mole)
Interventions	Group 1 received 75 mg aspirin each day from 20^{th} week of pregnancy till delivery; group 2 were treated with 500 mg oral calcium-D daily (calcium-D = 500 mg calcium carbonate + 200 IU vitamin D); and the control group 3 received no medication at all
Outcomes	Participants were considered to have mild pre-eclampsia if they demonstrated an increase of 30 mmHg in systolic or 15 mmHg in DBP above the standard pressure. In addition, they should have demonstrated equal or greater than 300 mg/24 hours in urine collection, or in 2 random urine specimens obtained 4 hours apart and containing at least 1+ protein by the dipstick method. Severe pre-eclampsia was defined as BP equal or greater than 160/110 mmHg and 4+ protein by dipstick on 2 occasions 4 hours apart.
Notes	April 1998 to March 2001. Antenatal outpatient clinics of Isfahan Health Centers Data presented as percentages with no individual n values. Have extrapolated n values from numbers and percentages given for main outcome PE (Aspirin 326, calcium 325, control 327) and calculated other numbers from percentages reported

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"We used a table of random number to as- sign each case independently to one of three groups."
Allocation concealment (selection bias)	Unclear risk	"randomly allocated to three equivalent groups."
Blinding (performance bias and detection bias) All outcomes	High risk	No placebo.
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	No record of losses to follow-up.

Taherian 2002(Continued)

Selective reporting (reporting bias)	Unclear risk	No information.
Other bias	High risk	High - limited information on methods. No mention of loss to follow-up.

Villar 1987

Methods	Double-blind, randomised controlled trial.
Participants	Inclusion criteria: nulliparous or primiparous; known menstrual dates; age 18-30 years; singleton pregnancy; negative roll-over test Exclusion criteria: underlying medical disorders. Mean calcium intake at 26 weeks was; calcium group: 1129 (SD 736) and placebo group 914 (478)
Interventions	Calcium carbonate 1.5 g (500 mg tablets) from 26 weeks' gestation vs placebo tablets. Women at John Hopkins Hospital also received vitamin preparations containing 200 mg calcium and 100 mg magnesium per day
Outcomes	Weight gain in last trimester of pregnancy; BP increase; gestational hypertension
Notes	Recruitment 1983-1985. 34 black women from John Hopkins Hospital, Baltimore, USA, 18 white women from Rosario, Argentina

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	'Randomly assigned' - no other details.
Allocation concealment (selection bias)	Low risk	Random numbers in closed envelopes.
Blinding (performance bias and detection bias) All outcomes	Low risk	Tablets same weight, size and colour, pre- pared by The John Hopkins pharmacy and distributed to the 2 hospitals
Incomplete outcome data (attrition bias) All outcomes	Low risk	< 10% attrition.
Selective reporting (reporting bias)	Low risk	Expected outcomes reported.
Other bias	Unclear risk	Women at John Hopkins Hospital only also received vitamin preparations contain- ing 200 mg calcium/day

Villar 1990

Methods	Double-blind, randomised trial.
Participants	Pregnant women 17 years or younger; no underlying medical disorders; most were nul- liparous with known last menstrual period and singleton pregnancy
Interventions	2 g elemental calcium as 500 mg calcium carbonate tablets, vs placebo tablets. All women were prescribed prenatal vitamin tablets containing 200 mg calcium and 100 mg magnesium per day
Outcomes	Preterm labour; preterm delivery < 37 weeks (calcium 7.4 vs placebo 21.1%); delivery 30-37 weeks; idiopathic prematurity; spontaneous prematurity; low birthweight (< 2500 g) (calcium 9.6% vs placebo 21.1%); postdates > 42 weeks (calcium 7.4 vs placebo 5. 3%); impaired fetal growth (3.2 vs 3.2%); premature rupture of membranes (2.1 vs 1. 0%); Apgar score < 8 at 5 minutes (4.4 vs 10.5%)
Notes	John Hopkins Hospital, Baltimore, 1985-1988.

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated list of random numbers.
Allocation concealment (selection bias)	Low risk	Opaque envelopes with bottle numbers; project co- ordinator responsible for assigning treatment. Identi- cal tablets and containers prepared at The John Hop- kins Hospital pharmacy
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind.
Incomplete outcome data (attrition bias) All outcomes	Low risk	< 10% attrition.
Selective reporting (reporting bias)	Low risk	Expected outcomes reported.
Other bias	Unclear risk	Baseline characteristics similar except for maternal weight (higher in placebo group - $P < 0.01$)

WHO 2006

Methods

Double-blind, randomised trial. Randomisation stratified by centre, with computer-generated blocks of 6-8. Allocation by consecutively numbered treatment packs containing calcium tablets or identical placebo. Treatment packs were prepared centrally

WHO 2006 (Continued)

Participants	Populations with median daily calcium intake < 600 mg; Primiparous women less than 20 weeks' pregnant. Exclusion criteria: renal disease or urolithiasis; parathyroid disease; BP > 140 mmHg systolic or > 90 mmHg diastolic; history of hypertension; antihypertensive therapy; diuretic, digoxin, phenytoin or tetracycline treatment
Interventions	Chewable calcium carbonate tablets with 500 mg elemental calcium, 3 daily, or identical placebo, from enrolment till delivery
Outcomes	Primary outcomes: pre-eclampsia (BP diastolic 90 mmHg or more, or systolic 140 mmHg or more, plus proteinuria 2+ on dipsticks or 300 mg per day; preterm birth (< 37 weeks) . Secondary outcomes: severe pre-eclampsia (diastolic 110 mmHg or more or systolic 160 mmHg or more); early onset pre-eclampsia (< 32 weeks), PIH; eclampsia; placental abruption; birthweight < 2500 g; spontaneous preterm delivery; medically indicated preterm delivery; admission to neonatal ICU for > 2 days; fetal, neonatal and perinatal mortality (before discharge from hospital)
Notes	Multicentre trial in Argentina, Egypt, India, Peru, South Africa and Vietnam. Enrolment from 2001-2003. 14,362 women screened, 8325 randomised. Exclusions: 6 calcium (4 not pregnant, 2 lost before treatment started) and 7 placebo (5 not pregnant, 2 lost before treatment started) . Loss to follow-up: 143 and 155 in calcium and placebo group respectively (some data available on women not followed up to delivery). Treatment compliance 84.5% and 86. 2% respectively. Baseline characteristics well matched An ancillary study in Argentina assessed 510 of the participants by Doppler ultrasound for RI, PI in uterine and umbilical arteries, and for bilateral uterine artery notching (Carroli 2010). Similarly, a group of 708 participants in South Africa were assessed for serum and urine parameters of endothelial damage (Hofmeyr 2008).

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated randomisation lists for each site with random blocks of 6 to 8 women
Allocation concealment (selection bias)	Low risk	Consecutively numbered identical treat- ment boxes were allocated for each woman enrolled. Randomisation codes remained at the WHO Clinical Trial Unit until analy- sis. Boxes and tablet bottles were prepared and numbered by Magistra SA, Geneva and shipped to trial centres. Placebo and cal- cium tablets identical
Blinding (performance bias and detection bias) All outcomes	Low risk	Double-blind.

WHO 2006 (Continued)

Incomplete outcome data (attrition bias) All outcomes	Low risk	143/4151 and 155/4161 women in cal- cium and placebo groups respectively were missing delivery data but were included in other analyses
Selective reporting (reporting bias)	Low risk	Expected outcomes reported.
Other bias	Low risk	Intention-to-treat principle. Baseline char- acteristics, compliance and drop-out rates similar

ASA: acetylsalicylic acid BMI: body mass index BP: blood pressure DBP: diastolic blood pressure dl: decilitre ICU: intensive care unit IU: international units mcg: microgram mg: milligram NICU: neonatal intensive care unit PE: pulmonary embolism PI: pulsatility index PIH: pregnancy-induced hypertension RI: resistance index SBP: systolic blood pressure SD: standard deviation SEM: standard error of the mean vs: versus

Characteristics of excluded studies [ordered by study ID]

Study	Reason for exclusion
Aghamohammady 2010	No data given in abstract. 100 nulliparous women 35 years old or more randomly allocated to receive calcium 2000 g or placebo from 15-20 weeks until term
August 2002	Excluded pending full report of results. Inadequate data in abstracts for inclusion
Belizan 1983	N = 36. No clinically important outcomes presented in format suitable for inclusion in this review Participants: healthy, 20-35 years, singleton pregnancy. Intervention: calcium 1 g (n = 11), calcium 2 g (n = 11) or placebo (n = 14). Outcomes: DBP 20-24 weeks, and in the third trimester.

(Continued)

	Study design: randomised, no further information.
Boggess 1997	N = 23. After randomisation, 5/23 (22%) were excluded. Participants: 18-35 years. Excluded if BP > 140/90 mmHg at 24 weeks; smokers; illicit drug use; mul- tiple pregnancy; cardiovascular renal or endocrine disease; hypertension in previous pregnancy; calcium supplementation > 200-250 mg elemental calcium. Intervention: oral calcium carbonate 1.5 g/day for 6 weeks from 28-31 weeks, or placebo tablets. All had 200 to 250 mg calcium in standard prenatal vitamin-mineral preparations. Outcomes: gestational hypertension (BP at least 140.90 mmHg on 2 occasions, 6 hours apart); pre- eclampsia (gestational hypertension plus at least 1+ proteinuria). Study design: randomised trial. Randomisation schedule in balanced blocks of 10
Chames 2002	Excluded pending publication of full report. No relevant clinical outcomes reported in the abstract. No difference found in blood lead levels between women receiving calcium 1000 mg daily from 13-19 weeks ($n = 24$) or placebo ($n = 26$)
de Souza 2006	Participants randomised to calcium 2 g/day AND aspirin (ASA)
Diogenes 2011	Supplementation with calcium (600 mg) (n = 17) plus vitamin D vs placebo (n = 9). Biochemical outcomes only. Abstract only
Dizavandy 1998	Excluded due to the unexplained large and imbalanced loss to follow-up (6/58 in calcium group and 24/85 in placebo group). Hypocalciuric women in Iran randomised to receive calcium (2 g) or identical placebo but method of randomisation is unclear. Attempts to contact authors for more details failed
Ettinger 2011	670 women randomised to calcium 1.2 g vs placebo in first trimester of pregnancy (Mexico City, 2001-2003). Calcium was associated with reduction in bone resorption during pregnancy. No outcomes specified for this review were reported
Felix 1991	Excluded as allocation was by alternation, not random. 14 women received calcium supplementation 2 g/day and 11 received placebo. No women developed hypertension or pre-eclampsia. The production of 6-keto-prostaglandin F1alpha by umbilical arteries was similar between groups
Karandish 2003	No details of randomisation available (attempts were made to contact the author) and outcome assessed (birthweight) is not a review outcome. Study compared 1 g calcium vs placebo in 68 women from 28-30 weeks' gestation
Kawasaki 1985	N = 94. Not a randomised trial. Interventions: calcium L-aspartate 600 mg/day from 20 weeks to delivery (n = 22) vs no supplementation (n = 72). Outcomes: pregnancy-induced hypertension.
Knight 1992	Excluded because no clinically relevant outcomes reported, placebo not used, and participants not followed till delivery. Normotensive ($n = 30$ and hypertensive (BP 140/85 mmHg or more, $n = 20$) nulliparous women "randomly allocated" to receive calcium 1 g from about 12 weeks to 32 weeks, or a control group. Follow-up continued to 36 weeks. Mean DBP reduced in the hypertensive group receiving calcium

(Continued)

Lavin 1986	Planned trial of calcium versus placebo in women with a positive roll-over test at 28-32 weeks. Trial apparently cancelled
MacDonald 1986	RCT of calcium AND vitamin D versus placebo in 55 Asian women with no method or results provided in this personal communication from 1986. Attempts to contact the author for more details were unsuccessful
Montanaro 1990	N = 170. No placebo. Participants: normotensive at 24 weeks' pregnancy. Interventions: calcium 2 g/day from 24 weeks to delivery. Outcomes: pregnancy-induced hypertension, pre-eclampsia. Study design: "randomised, single-blinded trial".
Prada 2001	Excluded pending publication of full report. Abstract does not include outcomes specified for this review. Mean BP was reduced in adolescents receiving calcium supplementation 1000 mg daily (n = 62) compared with placebo (n = 62). Not clear whether participants in this report include participants from Prada 2002.
Prada 2002	Excluded pending publication of full report. Abstract does not include outcomes specified for this review. Mean blood pressure was similar in adolescents and women with twin pregnancy receiving calcium supplementation 1000 mg daily ($n = 94$) compared with placebo ($n = 93$). Not clear whether participants in this report include participants from Prada 2001.
Raman 1978	N = 273. Allocation was by strict rotation, a quasi-randomised trial. Supplementation with 300 mg vs 600 mg vs placebo. No data given on pre-eclampsia. Biochemical data on only 87 women
Repke 1989	N = 255. Presented as abstract only. No clinical data available Interventions: calcium 2 g/day vs placebo, after 20 weeks of pregnancy. Study design: 'randomised clinical trial'.
S-Ramos 1995	 N = 75. Excluded because calcium used for treatment of women with pre-eclampsia rather than prevention Participants: nulliparous, gestation 24-36 weeks; mild pre-eclampsia (BP 140/90-160/100, proteinuria at least 300 mg/day). Interventions: calcium 2 g/day elemental calcium (4 tablets of calcium carbonate 1250 mg), versus matching placebo. Outcomes: initial and last BP and biochemical markers; preterm delivery; caesarean section; severe pre-eclampsia; gestation at delivery; birthweight; Apgar < 7 at 1 minute and 5 minutes; cord arterial pH < 7. 16; fetal growth restriction; perinatal death. Study design: double-blind, placebo-controlled study using a computer-generated random number list
Salzano 2001	Method of 'randomisation' not described and no explanation given for discrepancy in group sizes (25 vs 40)
Suzuki 1996	N = 152. Not a randomised trial. Interventions: calcium 1 g/day from 20 weeks vs no calcium. Outcomes: pre-eclampsia, gestational hypertension.
Tamas 1997	Study of treatment of gestational hypertension, not prevention, using the drug dobesilate calcium, not calcium supplementation

(Continued)

Wanchu 2001	No placebo used. 120 consecutive nulliparous women less than 20 weeks' pregnant "randomly assigned"
	to receive 2 g elemental calcium daily, or no treatment. Analysis restricted to 100 women who "completed
	the protocol". Mild pre-eclampsia occurred in 9/50 vs 6/50 and severe pre-eclampsia in 0/50 vs 2/50 study
	vs control groups respectively

ASA: acetylsalicylic acid BP: blood pressure DBP: diastolic blood pressure RCT: randomised controlled trial vs: versus

Characteristics of studies awaiting assessment [ordered by study ID]

Asemi 2012

Methods	
Participants	
Interventions	
Outcomes	
Notes	

Diogenes 2013

Methods	
Participants	
Interventions	
Outcomes	
Notes	

Goldberg 2013

Methods	
Participants	
Interventions	

Goldberg 2013 (Continued)

Outcomes	
Notes	
Herrera 2006a	
Methods	
Participants	
Interventions	
Outcomes	
Notes	
Jarjou 2013	
Methods	
Participants	
Interventions	
Outcomes	
Notes	
Sulovic 2013	
Methods	
Participants	
Interventions	
Outcomes	

Zheng 2000

Notes

Methods		
Participants		
Interventions	S	

Zheng 2000 (Continued)

Outcomes	
Notes	Awaiting translation.

Characteristics of ongoing studies [ordered by study ID]

Mahomed 1998

Trial name or title	Calcium supplementation for the prevention of pregnancy-induced hypertension and preterm labour in twin pregnancies
Methods	Randomised controlled trial.
Participants	Women with twin pregnancy.
Interventions	Calcium solution (1 g elemental calcium per 5 mL).
Outcomes	Pregnancy-induced hypertension, preterm labour, perinatal mortality and short-term morbidity, maternal morbidity
Starting date	Not stated.
Contact information	Prof K Mahomed.
Notes	Sample size 400 per group.

DATA AND ANALYSES

Outcome or subgroup title	No. of studies	No. of participants	Statistical method	Effect size
1 High blood pressure (with or	12	15470	Risk Ratio (M-H, Random, 95% CI)	0.65 [0.53, 0.81]
without proteinuria)				
1.1 Adequate calcium diet	4	5022	Risk Ratio (M-H, Random, 95% CI)	0.90 [0.81, 0.99]
1.2 Low calcium diet	7	10418	Risk Ratio (M-H, Random, 95% CI)	0.44 [0.28, 0.70]
1.3 Dietary calcium not	1	30	Risk Ratio (M-H, Random, 95% CI)	0.91 [0.57, 1.45]
specified				
2 Pre-eclampsia	13	15730	Risk Ratio (M-H, Random, 95% CI)	0.45 [0.31, 0.65]
2.1 Adequate calcium diet	4	5022	Risk Ratio (M-H, Random, 95% CI)	0.62 [0.32, 1.20]
2.2 Low calcium diet	8	10678	Risk Ratio (M-H, Random, 95% CI)	0.36 [0.20, 0.65]
2.3 Dietary calcium not specified	1	30	Risk Ratio (M-H, Random, 95% CI)	0.14 [0.02, 1.02]
3 Preterm birth	11	15275	Risk Ratio (M-H, Random, 95% CI)	0.76 [0.60, 0.97]
3.1 Adequate calcium diet	4	5033	Risk Ratio (M-H, Random, 95% CI)	0.59 [0.26, 1.33]
3.2 Low calcium diet	7	10242	Risk Ratio (M-H, Random, 95% CI)	0.81 [0.64, 1.02]
4 Admission to neonatal intensive care unit	4	13406	Risk Ratio (M-H, Fixed, 95% CI)	1.05 [0.94, 1.18]
4.1 Adequate calcium diet	1	4336	Risk Ratio (M-H, Fixed, 95% CI)	1.09 [0.95, 1.26]
4.2 Low calcium diet	3	9070	Risk Ratio (M-H, Fixed, 95% CI)	0.98 [0.81, 1.19]
5 Stillbirth or death before	11	15665	Risk Ratio (M-H, Fixed, 95% CI)	0.90 [0.74, 1.09]
discharge from hospital				
5.1 Adequate calcium diet	4	5033	Risk Ratio (M-H, Fixed, 95% CI)	1.12 [0.66, 1.90]
5.2 Low calcium diet	7	10632	Risk Ratio (M-H, Fixed, 95% CI)	0.86 [0.70, 1.07]
6 Maternal death/serious	4	9732	Risk Ratio (M-H, Fixed, 95% CI)	0.80 [0.65, 0.97]
morbidity	/	0700		
6.1 Low calcium diet	4	9732	Risk Ratio (M-H, Fixed, 95% CI)	0.80 [0.65, 0.97]
6.2 Adequate calcium diet	0	0	Risk Ratio (M-H, Fixed, 95% CI)	0.0 [0.0, 0.0]
7 Placental abruption	5	14336	Risk Ratio (M-H, Fixed, 95% CI)	0.86 [0.55, 1.34]
7.1 Adequate calcium diet	3	4830	Risk Ratio (M-H, Fixed, 95% CI)	0.81 [0.39, 1.68]
7.2 Low calcium diet	2	9506	Risk Ratio (M-H, Fixed, 95% CI)	0.89 [0.51, 1.55]
8 Caesarean section	8	15234	Risk Ratio (M-H, Fixed, 95% CI)	0.95 [0.89, 1.02]
8.1 Adequate calcium diet	3	4981	Risk Ratio (M-H, Fixed, 95% CI)	0.95 [0.84, 1.07]
8.2 Low calcium diet	5	10253	Risk Ratio (M-H, Fixed, 95% CI)	0.96 [0.88, 1.04]
9 Proteinuria (gestational with no proteinuria	1	8312	Risk Ratio (M-H, Fixed, 95% CI)	1.04 [0.86, 1.26]
9.1 Adequate calcium diet	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, 0.0]$
9.2 Low calcium diet	1	8312	Risk Ratio (M-H, Fixed, 95% CI)	1.04 [0.86, 1.26]
10 Severe pre-eclampsia	1	8302	Risk Ratio (M-H, Fixed, 95% CI)	0.74 [0.48, 1.15]
10.1 Adequate calcium diet	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \; [0.0, 0.0]$
10.2 Low calcium diet	1	8302	Risk Ratio (M-H, Fixed, 95% CI)	0.74 [0.48, 1.15]
11 Eclampsia	3	13425	Risk Ratio (M-H, Fixed, 95% CI)	0.73 [0.41, 1.27]
11.1 Adequate calcium diet	1	4589	Risk Ratio (M-H, Fixed, 95% CI)	1.00 [0.25, 3.99]
11.2 Low calcium diet	2	8836	Risk Ratio (M-H, Fixed, 95% CI)	0.68 [0.37, 1.26]
12 HELLP syndrome	2	12901	Risk Ratio (M-H, Fixed, 95% CI)	2.67 [1.05, 6.82]

Comparison 1. Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

12.1 Adequate calcium diet	1	4589	Risk Ratio (M-H, Fixed, 95% CI)	3.50 [0.73, 16.82]
12.2 Low calcium diet	1	8312	Risk Ratio (M-H, Fixed, 95% CI)	2.26 [0.70, 7.32]
13 Intensive care unit admission	1	8312	Risk Ratio (M-H, Fixed, 95% CI)	0.84 [0.66, 1.07]
13.1 Adequate calcium diet	0	0	Risk Ratio (M-H, Fixed, 95% CI)	0.0 [0.0, 0.0]
13.2 Low calcium diet	1	8312	Risk Ratio (M-H, Fixed, 95% CI)	0.84 [0.66, 1.07]
14 Maternal death	1	8312	Risk Ratio (M-H, Fixed, 95% CI)	0.17 [0.02, 1.39]
14.1 Adequate calcium diet	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, \ 0.0]$
14.2 Low calcium diet	1	8312	Risk Ratio (M-H, Fixed, 95% CI)	0.17 [0.02, 1.39]
15 Birthweight < 2500 g	9	14883	Risk Ratio (M-H, Random, 95% CI)	0.85 [0.72, 1.01]
15.1 Adequate calcium diet	4	5033	Risk Ratio (M-H, Random, 95% CI)	0.59 [0.31, 1.13]
15.2 Low calcium diet	5	9850	Risk Ratio (M-H, Random, 95% CI)	0.95 [0.85, 1.05]
16 Neonate small-for-gestational	4	13615	Risk Ratio (M-H, Fixed, 95% CI)	1.05 [0.86, 1.29]
age as defined by trial authors				
16.1 Adequate calcium diet	1	4589	Risk Ratio (M-H, Fixed, 95% CI)	1.18 [0.92, 1.52]
16.2 Low calcium diet	3	9026	Risk Ratio (M-H, Fixed, 95% CI)	0.85 [0.60, 1.21]
17 Childhood systolic blood	1	514	Risk Ratio (M-H, Fixed, 95% CI)	0.59 [0.39, 0.91]
pressure > 95th percentile				
17.1 Adequate calcium diet	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, \ 0.0]$
17.2 Low calcium diet	1	514	Risk Ratio (M-H, Fixed, 95% CI)	0.59 [0.39, 0.91]
18 Childhood diastolic blood	1	514	Risk Ratio (M-H, Fixed, 95% CI)	0.81 [0.50, 1.31]
pressure > 95th percentile				
18.1 Adequate calcium diet	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, \ 0.0]$
18.2 Low calcium diet	1	514	Risk Ratio (M-H, Fixed, 95% CI)	0.81 [0.50, 1.31]
19 Childhood dental caries	1	195	Risk Ratio (M-H, Fixed, 95% CI)	0.73 [0.62, 0.87]
19.1 Low calcium diet	1	195	Risk Ratio (M-H, Fixed, 95% CI)	0.73 [0.62, 0.87]

Comparison 2. Routine high-dose calcium supplementation in pregnancy by hypertension risk

Outcome or subgroup title	No. of studies	No. of participants	Statistical method	Effect size
1 High blood pressure (with or without proteinuria)	12	15470	Risk Ratio (M-H, Random, 95% CI)	0.65 [0.53, 0.81]
1.1 Low-risk women	8	15143	Risk Ratio (M-H, Random, 95% CI)	0.71 [0.57, 0.89]
1.2 High-risk women	4	327	Risk Ratio (M-H, Random, 95% CI)	0.47 [0.22, 0.97]
2 Pre-eclampsia	13	15730	Risk Ratio (M-H, Random, 95% CI)	0.45 [0.31, 0.65]
2.1 Low-risk women	8	15143	Risk Ratio (M-H, Random, 95% CI)	0.59 [0.41, 0.83]
2.2 High-risk women	5	587	Risk Ratio (M-H, Random, 95% CI)	0.22 [0.12, 0.42]
3 Preterm birth	11	15275	Risk Ratio (M-H, Random, 95% CI)	0.76 [0.60, 0.97]
3.1 Low-risk women	7	14707	Risk Ratio (M-H, Random, 95% CI)	0.84 [0.67, 1.05]
3.2 High-risk women	4	568	Risk Ratio (M-H, Random, 95% CI)	0.45 [0.24, 0.83]
4 Admission to neonatal intensive care unit	4	13406	Risk Ratio (M-H, Fixed, 95% CI)	1.05 [0.94, 1.18]
4.1 Low-risk women	3	13343	Risk Ratio (M-H, Fixed, 95% CI)	1.06 [0.94, 1.19]
4.2 High-risk women	1	63	Risk Ratio (M-H, Fixed, 95% CI)	0.29 [0.03, 2.48]
5 Stillbirth or death before discharge from hospital	11	15665	Risk Ratio (M-H, Fixed, 95% CI)	0.90 [0.74, 1.09]
5.1 Low-risk women	8	15153	Risk Ratio (M-H, Fixed, 95% CI)	0.90 [0.74, 1.09]
5.2 High-risk women	3	512	Risk Ratio (M-H, Fixed, 95% CI)	0.39 [0.02, 9.20]

Outcome or subgroup title	No. of studies	No. of participants	Statistical method	Effect size
1 High blood pressure (with or without proteinuria)	12	15470	Risk Ratio (M-H, Random, 95% CI)	0.65 [0.53, 0.81]
1.1 Studies with < 400 participants	7	675	Risk Ratio (M-H, Random, 95% CI)	0.38 [0.21, 0.68]
1.2 Studies with =/> 400 participants	5	14795	Risk Ratio (M-H, Random, 95% CI)	0.83 [0.70, 0.98]
2 Pre-eclampsia	13	15730	Risk Ratio (M-H, Random, 95% CI)	0.45 [0.31, 0.65]
2.1 Studies with < 400 participants	8	935	Risk Ratio (M-H, Random, 95% CI)	0.21 [0.12, 0.36]
2.2 Studies with =/> 400 participants	5	14795	Risk Ratio (M-H, Random, 95% CI)	0.71 [0.52, 0.97]
3 Preterm birth	11	15275	Risk Ratio (M-H, Random, 95% CI)	0.76 [0.60, 0.97]
3.1 Studies with < 400 participants	6	810	Risk Ratio (M-H, Random, 95% CI)	0.43 [0.24, 0.76]
3.2 Studies with =/> 400 participants	5	14465	Risk Ratio (M-H, Random, 95% CI)	0.86 [0.69, 1.07]
4 Admission to neonatal intensive care unit	4	13406	Risk Ratio (M-H, Fixed, 95% CI)	1.05 [0.94, 1.18]
4.1 Studies with < 400 participants	1	63	Risk Ratio (M-H, Fixed, 95% CI)	0.29 [0.03, 2.48]
4.2 Studies with =/> 400 participants	3	13343	Risk Ratio (M-H, Fixed, 95% CI)	1.06 [0.94, 1.19]
5 Stillbirth or death before discharge from hospital	11	15665	Risk Ratio (M-H, Fixed, 95% CI)	0.90 [0.74, 1.09]
5.1 Studies with < 400 participants	6	846	Risk Ratio (M-H, Fixed, 95% CI)	0.39 [0.02, 9.20]
5.2 Studies with =/> 400 participants	5	14819	Risk Ratio (M-H, Fixed, 95% CI)	0.90 [0.74, 1.09]

Comparison 3. Routine high-dose calcium supplementation in pregnancy by study sample size

Comparison 4. Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium and study sample size (not pre-specified)

Outcome or subgroup title	No. of studies	No. of participants	Statistical method	Effect size
1 Pre-eclampsia	13	15730	Risk Ratio (M-H, Random, 95% CI)	0.45 [0.31, 0.65]
1.1 Adequate calcium/small study	2	230	Risk Ratio (M-H, Random, 95% CI)	0.26 [0.04, 1.50]
1.2 Adequate calcium/large study	2	4792	Risk Ratio (M-H, Random, 95% CI)	0.70 [0.33, 1.46]
1.3 Low calcium/small study	5	675	Risk Ratio (M-H, Random, 95% CI)	0.21 [0.12, 0.38]
1.4 Low calcium/large study	3	10003	Risk Ratio (M-H, Random, 95% CI)	0.63 [0.35, 1.14]
1

Comparison 5. Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome or subgroup title	No. of studies	No. of participants	Statistical method	Effect size
1 Uterine artery RI at 32 weeks	1	372	Mean Difference (IV, Fixed, 95% CI)	-0.01 [-0.02, 0.01]
2 Umbilical artery RI at 32 weeks	1	373	Mean Difference (IV, Fixed, 95% CI)	-0.01 [-0.02, 0.01]
3 Low platelet count at 35 weeks	1	667	Risk Ratio (M-H, Fixed, 95% CI)	1.18 [0.63, 2.18]
4 High serum uric acid at 35 weeks	1	664	Risk Ratio (M-H, Fixed, 95% CI)	1.00 [0.64, 1.57]
5 High urine protein/creatinine ratio at 35 weeks	1	637	Risk Ratio (M-H, Fixed, 95% CI)	1.01 [0.76, 1.34]
6 Ultrasound estimate of fetal growth at 32 weeks: femur length (cm)*	1	377	Mean Difference (IV, Fixed, 95% CI)	0.0 [-0.04, 0.04]
7 Ultrasound estimate of fetal growth at 32 weeks: biparietal diameter (cm)*	1	377	Mean Difference (IV, Fixed, 95% CI)	0.0 [-0.06, 0.06]
8 Ultrasound estimate of fetal growth at 32 weeks: abdominal circumference (cm)*	1	377	Mean Difference (IV, Fixed, 95% CI)	0.0 [-0.26, 0.26]

Comparison 6. Low-dose calcium supplementation (< 1 g/day) with or without co-supplements

Outcome or subgroup title	No. of studies	No. of participants	Statistical method	Effect size
1 High blood pressure (with or without pre-eclampsia)	5	665	Risk Ratio (M-H, Fixed, 95% CI)	0.53 [0.38, 0.74]
1.1 Calcium supplementation alone	3	558	Risk Ratio (M-H, Fixed, 95% CI)	0.57 [0.39, 0.82]
1.2 Calcium plus vitamin D	1	59	Risk Ratio (M-H, Fixed, 95% CI)	0.65 [0.24, 1.75]
1.3 Calcium plus linoleic acid	1	48	Risk Ratio (M-H, Fixed, 95% CI)	0.2 [0.05, 0.82]
2 Preterm birth	4	1190	Risk Ratio (M-H, Random, 95% CI)	0.67 [0.24, 1.87]
2.1 Calcium supplementation	1	422	Risk Ratio (M-H, Random, 95% CI)	0.40 [0.21, 0.75]
alone				
2.2 Calcium plus vitamin D	1	660	Risk Ratio (M-H, Random, 95% CI)	1.55 [1.00, 2.41]
2.3 Calcium plus linoleic acid	1	48	Risk Ratio (M-H, Random, 95% CI)	0.5 [0.05, 5.15]
2.4 Calcium plus antioxidants	1	60	Risk Ratio (M-H, Random, 95% CI)	0.36 [0.04, 3.23]
3 Neonatal intensive care unit admission	1	422	Risk Ratio (M-H, Fixed, 95% CI)	0.44 [0.20, 0.99]
3.1 Calcium supplementation alone	1	422	Risk Ratio (M-H, Fixed, 95% CI)	0.44 [0.20, 0.99]
3.2 Calcium plus vitamin D	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, 0.0]$
3.3 Calcium plus linoleic acid	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, \ 0.0]$

4 Stillbirth or death before	5	1025	Risk Ratio (M-H, Fixed, 95% CI)	0.48 [0.14, 1.67]
discharge				
4.1 Calcium supplementation alone	1	171	Risk Ratio (M-H, Fixed, 95% CI)	1.04 [0.07, 16.29]
4.2 Calcium plus vitamin D	1	660	Risk Ratio (M-H, Fixed, 95% CI)	0.2 [0.01, 4.15]
4.3 Calcium plus linoleic acid	2	134	Risk Ratio (M-H, Fixed, 95% CI)	0.6 [0.08, 4.41]
4.4 Calcium plus antioxidants	1	60	Risk Ratio (M-H, Fixed, 95% CI)	0.36 [0.02, 8.39]
5 Placental abruption	1	60	Risk Ratio (M-H, Fixed, 95% CI)	0.0 [0.0, 0.0]
5.1 Calcium plus antioxidants	1	60	Risk Ratio (M-H, Fixed, 95% CI)	0.0 [0.0, 0.0]
6 Caesarean section	4	521	Risk Ratio (M-H, Random, 95% CI)	0.73 [0.46, 1.15]
6.1 Calcium supplementation	2	387	Risk Ratio (M-H, Random, 95% CI)	0.94 [0.40, 2.22]
alone		00,		•••• - [••••••, -•]
6.2 Calcium plus vitamin D	0	0	Risk Ratio (M-H, Random, 95% CI)	0.0 [0.0, 0.0]
6.3 Calcium plus linoleic acid	2	134	Risk Ratio (M-H, Random, 95% CI)	0.55 [0.35, 0.87]
7 Severe pre-eclampsia	2	146	Risk Ratio (M-H, Fixed, 95% CI)	0.34 [0.10, 1.21]
7.1 Calcium supplementation	0	0	Risk Ratio (M-H, Fixed, 95% CI)	0.0 [0.0, 0.0]
alone				
7.2 Calcium plus vitamin D	0	0	Risk Ratio (M-H, Fixed, 95% CI)	0.0 [0.0, 0.0]
7.3 Calcium plus linoleic acid	1	86	Risk Ratio (M-H, Fixed, 95% CI)	0.33 [0.07, 1.56]
7.4 Calcium plus antioxidants	1	60	Risk Ratio (M-H, Fixed, 95% CI)	0.36 [0.04, 3.23]
8 Pre-eclampsia	9	2234	Risk Ratio (M-H, Fixed, 95% CI)	0.38 [0.28, 0.52]
8.1 Calcium supplementation	4	980	Risk Ratio (M-H, Fixed, 95% CI)	0.36 [0.23, 0.57]
alone				
8.2 Calcium plus vitamin D	2	1060	Risk Ratio (M-H, Fixed, 95% CI)	0.49 [0.31, 0.78]
8.3 Calcium plus linoleic acid	2	134	Risk Ratio (M-H, Fixed, 95% CI)	0.23 [0.09, 0.60]
8.4 Calcium plus antioxidants	1	60	Risk Ratio (M-H, Fixed, 95% CI)	0.24 [0.06, 1.01]
9 Eclampsia	1	168	Risk Ratio (M-H, Fixed, 95% CI)	0.17 [0.01, 4.06]
9.1 Calcium supplementation	1	168	Risk Ratio (M-H, Fixed, 95% CI)	0.17 [0.01, 4.06]
alone				
9.2 Calcium plus vitamin D	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, \ 0.0]$
9.3 Calcium plus linoleic acid	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, \ 0.0]$
10 Miscarriage	1	60	Risk Ratio (M-H, Fixed, 95% CI)	0.06 [0.00, 1.04]
10.1 Calcium plus	1	60	Risk Ratio (M-H, Fixed, 95% CI)	0.06 [0.00, 1.04]
antioxidants				
11 Birthweight < 2500 g	2	134	Risk Ratio (M-H, Fixed, 95% CI)	0.2 [0.05, 0.88]
11.1 Calcium	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \ [0.0, \ 0.0]$
supplementation alone				
11.2 Calcium plus vitamin D	0	0	Risk Ratio (M-H, Fixed, 95% CI)	$0.0 \; [0.0, 0.0]$
11.3 Calcium plus linoleic	2	134	Risk Ratio (M-H, Fixed, 95% CI)	0.2 [0.05, 0.88]
acid				
12 Neonate small-for-gestational	4	854	Risk Ratio (M-H, Fixed, 95% CI)	0.81 [0.54, 1.21]
age				
12.1 Calcium	0	0	Risk Ratio (M-H, Fixed, 95% CI)	0.0 [0.0, 0.0]
supplementation alone				
12.2 Calcium plus vitamin D	1	660	Risk Ratio (M-H, Fixed, 95% CI)	0.90 [0.58, 1.38]
12.3 Calcium plus linoleic	2	134	Risk Ratio (M-H, Fixed, 95% CI)	0.29 [0.06, 1.32]
acid				
12.4 Calcium plus	1	60	Risk Ratio (M-H, Fixed, 95% CI)	1.07 [0.07, 16.31]
antioxidants				

Analysis I.I. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome I High blood pressure (with or without proteinuria).

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: I High blood pressure (with or without proteinuria)

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,95 Cl
I Adequate calcium diet					
Villar 1987	1/25	3/27	·	0.9 %	0.36 [0.04, 3.24]
Villar 1990	3/90	8/88		2.4 %	0.37 [0.10, 1.34]
Crowther 1999	34/227	38/229		10.9 %	0.90 [0.59, 1.38]
CPEP 1997	509/2163	565/2173	-	18.5 %	0.91 [0.82, 1.00]
Subtotal (95% CI)	2505	2517	•	32.7 %	0.90 [0.81, 0.99]
Total events: 547 (Calcium), 6	614 (Placebo)				
Heterogeneity: $Tau^2 = 0.0$; Cl	, ,	= 0.47); l ² =0.0%			
Test for overall effect: $Z = 2.0$,			
2 Low calcium diet					
L-Jaramillo 1990	3/22	24/34	•	3.2 %	0.19 [0.07, 0.57]
S-Ramos 1994	9/29	22/34		7.6 %	0.48 [0.26, 0.87]
L-Jaramillo 1989	2/55	12/51	← →────	1.9 %	0.15 [0.04, 0.66]
Purwar 1996	8/97	27/93		5.8 %	0.28 [0.14, 0.59]
Belizan 1991	57/579	87/588		13.6 %	0.67 [0.49, 0.91]
WHO 2006	613/4151	645/4161	-	18.6 %	0.95 [0.86, 1.05]
Kumar 2009	11/273	30/251	_ -	6.6 %	0.34 [0.17, 0.66]
Subtotal (95% CI)	5206	5212	•	57.4 %	0.44 [0.28, 0.70]
Total events: 703 (Calcium), 8	847 (Placebo)				
Heterogeneity: Tau ² = 0.26; (Chi ² = 39.35, df = 6 (P<0.00001); I ² =859	%		
Test for overall effect: Z = 3.4	48 (P = 0.00050)				
3 Dietary calcium not specifie	ed				
Niromanesh 2001	10/15	11/15	-	9.9 %	0.91 [0.57, 1.45]
Subtotal (95% CI)	15	15	+	9.9 %	0.91 [0.57, 1.45]
Total events: 10 (Calcium), 11	(Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.4$	10 (P = 0.69)				
Total (95% CI)	7726	7744	•	100.0 %	0.65 [0.53, 0.81]
Fotal events: 1260 (Calcium),	, ,				
Heterogeneity: $Tau^2 = 0.06$; ($(P = 0.00001); 1^2 = 7$	74%		
Test for overall effect: $Z = 3.9$	· /				
Test for subgroup differences:	$Chi^2 = 8.78, df = 2$ (P = 0.01), $P = 77%$			
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		

Analysis I.2. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 2 Pre-eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 2 Pre-eclampsia

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,95 Cl
I Adequate calcium diet					
Villar 1987	1/25	3/27		2.4 %	0.36 [0.04, 3.24]
Villar 1990	0/90	3/88		1.4 %	0.14 [0.01, 2.67]
Crowther 1999	10/227	23/229	-=-	10.6 %	0.44 [0.21, 0.90]
CPEP 1997	158/2163	168/2173	•	16.9 %	0.94 [0.77, 1.16]
Subtotal (95% CI)	2505	2517	•	31.3 %	0.62 [0.32, 1.20]
Total events: 169 (Calcium), 19	, ,				
Heterogeneity: $Tau^2 = 0.20$; Cl		= 0.10); l ² =52%			
Test for overall effect: Z = 1.43 2 Low calcium diet	3 (P = 0.15)				
L-Jaramillo 1990	0/22	8/34		1.6 %	0.09 [0.01, 1.48]
S-Ramos 1994	4/29	15/34	-	7.8 %	0.31 [0.12, 0.84]
L-Jaramillo 1989	2/55	12/51		4.7 %	0.15 [0.04, 0.66]
Purwar 1996	2/97	11/93		4.6 %	0.17 [0.04, 0.77]
L-Jaramillo 1997	4/125	21/135		7.3 %	0.21 [0.07, 0.58]
Belizan 1991	15/579	23/588	-	11.6 %	0.66 [0.35, 1.26]
WHO 2006	171/4151	186/4161	•	17.0 %	0.92 [0.75, 1.13]
Kumar 2009	11/273	30/251	+	11.2 %	0.34 [0.17, 0.66]
Subtotal (95% CI)	5331	5347	•	65. 7 %	0.36 [0.20, 0.65]
Total events: 209 (Calcium), 30 Heterogeneity: Tau ² = 0.44; Cl	hi ² = 29.35, df = 7 ($P = 0.000 2); ^2 = 765$	%		
Test for overall effect: $Z = 3.40$,				
3 Dietary calcium not specifiec Niromanesh 2001	1/15	7/15		2.9 %	0.14[0.02, 1.02]
Subtotal (95% CI)	15	15	-	2.9 %	0.14 [0.02, 1.02]
			0.001 0.01 0.1 1 10 100 1000 Favours calcium Favours placebo		

(Continued . . .)

Study or subgroup	Calcium n/N	Placebo n/N		Risk Ratio M- ndom,95% Cl	Weight	(Continued) Risk Ratio H,Random,95% Cl
Total events: (Calcium), 7 (F	Placebo)					
Heterogeneity: not applicable						
Test for overall effect: Z = 1.9	4 (P = 0.053)					
Total (95% CI)	7851	7879	*		100.0 %	0.45 [0.31, 0.65]
Total events: 379 (Calcium), 5	10 (Placebo)					
Heterogeneity: $Tau^2 = 0.20$; C	Chi ² = 40.31, df = 12 (P = 0.00006); I ² =70%				
Test for overall effect: Z = 4.2	9 (P = 0.000018)					
Test for subgroup differences:	$Chi^2 = 2.73, df = 2$ (F	P = 0.26), I ² =27%				
		0.0	010.010.1	1 10 100 1000		
		Fa	vours calcium	Favours placebo		

Analysis I.3. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 3 Preterm birth.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 3 Preterm birth

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,95% Cl
I Adequate calcium diet					
Villar 1987	0/25	0/27			Not estimable
Villar 1990	7/94	20/95		6.6 %	0.35 [0.16, 0.80]
Crowther 1999	10/227	23/229		7.9 %	0.44 [0.21, 0.90]
CPEP 1997	248/2163	229/2173	+	25.5 %	1.09 [0.92, 1.29]
Subtotal (95% CI)	2509	2524	-	39.9 %	0.59 [0.26, 1.33]
Total events: 265 (Calcium), 2	72 (Placebo)				
Heterogeneity: Tau ² = 0.42; C	2hi ² = 12.31, df = 2 (P = 0.002); I ² =84%			
Test for overall effect: $Z = 1.26$	6 (P = 0.21)				
2 Low calcium diet					
L-Jaramillo 1990	0/22	4/34	← · · · · · · · · · · · · · · · · · · ·	0.7 %	0.17 [0.01, 2.99]
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		
					(Continued)

Study or subgroup	Calcium	Placebo	Risk Ratio M- H,Random,95%	Weight	(Continued) Risk Ratio M- H.Random,95%
	n/N	n/N	Cl		Cl
S-Ramos 1994	5/29	8/34		4.7 %	0.73 [0.27, 1.99]
Purwar 1996	2/97	6/93	·	2.1 %	0.32 [0.07, 1.54]
L-Jaramillo 1997	0/125	0/135			Not estimable
Belizan 1991	33/527	37/542	-	14.1 %	0.92 [0.58, 1.44]
WHO 2006	398/4038	436/4042	-	27.0 %	0.91 [0.80, 1.04]
Kumar 2009	19/273	32/251		11.6 %	0.55 [0.32, 0.94]
Subtotal (95% CI)	5111	5131	•	60.1 %	0.81 [0.64, 1.02]
Total events: 457 (Calcium), 53	23 (Placebo)				
Heterogeneity: Tau ² = 0.02; C	$2hi^2 = 6.34$, df = 5 (P	= 0.27); I ² =21%			
Test for overall effect: $Z = 1.7$	6 (P = 0.078)				
Total (95% CI)	7620	7655	*	100.0 %	0.76 [0.60, 0.97]
Total events: 722 (Calcium), 74	95 (Placebo)				
Heterogeneity: Tau ² = 0.05; C	$chi^2 = 20.04, df = 8$ ($P = 0.01$; $I^2 = 60\%$			
Test for overall effect: $Z = 2.2$	3 (P = 0.026)				
Test for subgroup differences:	$Chi^2 = 0.53, df = 1$ ($P = 0.47$), $I^2 = 0.0\%$			
			0.1 0.2 0.5 2 5 10		

Favours calcium Favours placebo

Analysis I.4. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 4 Admission to neonatal intensive care unit.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 4 Admission to neonatal intensive care unit

Study or subgroup	Calcium n/N	Placebo n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
I Adequate calcium diet					
CPEP 1997	343/2163	315/2173	=	62.2 %	1.09 [0.95, 1.26]
Subtotal (95% CI)	2163	2173	•	62.2 %	1.09 [0.95, 1.26]
Total events: 343 (Calcium), 3	15 (Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.2$	ō (P = 0.21)				
2 Low calcium diet					
S-Ramos 1994	1/29	4/34	4	0.7 %	0.29 [0.03, 2.48]
Belizan 1991	72/544	65/554		12.7 %	1.13 [0.82, 1.54]
WHO 2006	4/3953	123/3956	-	24.3 %	0.93 [0.72, 1.19]
Subtotal (95% CI)	4526	4544	+	37.8 %	0.98 [0.81, 1.19]
Total events: 187 (Calcium), 19	92 (Placebo)				
Heterogeneity: $Chi^2 = 2.18$, d	$f = 2 (P = 0.34); I^2 =$	-8%			
Test for overall effect: $Z = 0.1$	7 (P = 0.86)				
Total (95% CI)	6689	6717	•	100.0 %	1.05 [0.94, 1.18]
Total events: 530 (Calcium), 50	07 (Placebo)				
Heterogeneity: $Chi^2 = 2.83$, d	$f = 3 (P = 0.42); I^2 =$	0.0%			
Test for overall effect: $Z = 0.8$	7 (P = 0.38)				
Test for subgroup differences:	$Chi^2 = 0.76, df = 1$ ($(P = 0.38), ^2 = 0.0\%$			

0.1 0.2 0.5 1 2 5 10

Favours calcium Favours placebo

Analysis 1.5. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 5 Stillbirth or death before discharge from hospital.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 5 Stillbirth or death before discharge from hospital

Risk Rat M-H,Fixed,95%	Weight	Risk Ratio M-H,Fixed,95% Cl	Placebo n/N	Calcium n/N	Study or subgroup
					I Adequate calcium diet
Not estimat			0/27	0/25	Villar 1987
Not estimat			0/95	0/94	Villar 1990
2.02 [0.18, 22.09	0.5 %		1/229	2/227	Crowther 1999
1.08 [0.63, 1.86	12.2 %	_ _	25/2173	27/2163	CPEP 1997
1.12 [0.66, 1.90	12.6 %	-	2524	2509	Subtotal (95% CI)
			0.0%	$f = 1 (P = 0.62); I^2 = 0$	Total events: 29 (Calcium), 26 Heterogeneity: Chi ² = 0.25, di Test for overall effect: Z = 0.4: 2 Low calcium diet
0.39 [0.02, 9.20	0.7 %	•	1/34	0/29	S-Ramos 1994
Not estimat			0/43	0/49	L-Jaramillo 1989
Not estimat			0/93	0/97	Purwar 1996
Not estimat			0/135	0/125	L-Jaramillo 1997
0.87 [0.29, 2.58	3.4 %		7/567	6/558	Belizan 1991
0.86 [0.69, 1.07	80.8 %	=	166/4197	142/4181	WHO 2006
1.10 [0.34, 3.57	2.5 %		5/251	6/273	Kumar 2009
0.86 [0.70, 1.07	87.4 %	•	5320	5312	Subtotal (95% CI)
			0.0%	$f = 3 (P = 0.94); I^2 = 0$	Total events: 154 (Calcium), 17 Heterogeneity: $Chi^2 = 0.41$, df Test for overall effect: $Z = 1.37$
0.90 [0.74, 1.09	100.0 %	•	7844	7821	Total (95% CI)
			0.0%	$f = 5 (P = 0.92); I^2 = 0$	Total events: 183 (Calcium), 20 Heterogeneity: $Chi^2 = 1.46$, df
				· · · ·	Test for overall effect: $Z = 1.1$ Test for subgroup differences:

0.1 0.2 0.5 1 2 5 10

Favours calcium Favours placebo

Analysis 1.6. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 6 Maternal death/serious morbidity.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 6 Maternal death/serious morbidity

Risk Ratio	Weight	Risk Ratio	Placebo	Calcium	Study or subgroup
M-H,Fixed,95% C		M-H,Fixed,95% CI	n/N	n/N	
					I Low calcium diet
0.39 [0.02, 9.20]	0.7 %	· · · · · · · · · · · · · · · · · · ·	1/34	0/29	S-Ramos 1994
Not estimable			0/93	0/97	Purwar 1996
Not estimable			0/588	0/579	Belizan 1991
0.80 [0.66, 0.98]	99.3 %	-	209/4161	167/4151	WHO 2006
0.80 [0.65, 0.97]	100.0 %	•	4876	4856	Subtotal (95% CI)
				0 (Placebo)	Total events: 167 (Calcium), 2
			0.0%	$= 1 (P = 0.65); I^2 = 1$	Heterogeneity: $Chi^2 = 0.20$, d
				, ,	Test for overall effect: $Z = 2.2$
					2 Adequate calcium diet
Not estimable			0	0	Subtotal (95% CI)
				acebo)	Total events: 0 (Calcium), 0 (P
					Heterogeneity: not applicable
				icable	Test for overall effect: not appl
0.80 [0.65, 0.97]	100.0 %	•	4876	4856	Total (95% CI)
				0 (Placebo)	Total events: 167 (Calcium), 2
			0.0%	$r = 1$ (P = 0.65); $l^2 = 0$	Heterogeneity: Chi ² = 0.20, d
				3 (P = 0.026)	Test for overall effect: $Z = 2.22$
				Not applicable	Test for subgroup differences:

0.1 0.2 0.5 1 2 5 10

Favours calcium Favours placebo

Analysis 1.7. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 7 Placental abruption.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 7 Placental abruption

Study or subgroup	Calcium	Placebo	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% Cl
I Adequate calcium diet					
Villar 1987	0/25	0/27			Not estimable
Villar 1990	0/94	0/95			Not estimable
CPEP 1997	13/2295	16/2294		38.1 %	0.81 [0.39, 1.68]
Subtotal (95% CI)	2414	2416	-	38.1 %	0.81 [0.39, 1.68]
Total events: 13 (Calcium), 16	(Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.5$	6 (P = 0.58)				
2 Low calcium diet					
WHO 2006	17/4151	22/4161		52.4 %	0.77 [0.41, 1.46]
Belizan 1991	6/593	4/601		9.5 %	1.52 [0.43, 5.36]
Subtotal (95% CI)	4744	4762	-	61.9 %	0.89 [0.51, 1.55]
Total events: 23 (Calcium), 26	(Placebo)				
Heterogeneity: $Chi^2 = 0.88$, d	$f = 1 (P = 0.35); I^2 =$	=0.0%			
Test for overall effect: $Z = 0.4$	I (P = 0.68)				
Total (95% CI)	7158	7178	•	100.0 %	0.86 [0.55, 1.34]
Total events: 36 (Calcium), 42	· /				
Heterogeneity: $Chi^2 = 0.91$, d	, ,	=0.0%			
Test for overall effect: $Z = 0.6$	· /				
Test for subgroup differences:	$Chi^2 = 0.04, df = 1$	$(P = 0.85), I^2 = 0.0\%$			
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		

Analysis 1.8. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 8 Caesarean section.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 8 Caesarean section

Study or subgroup	Calcium n/N	Placebo n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% CI
l Adequate calcium diet					
Villar 1990	16/94	17/95		1.2 %	0.95 [0.51, 1.77]
Crowther 1999	46/227	46/229		3.2 %	1.01 [0.70, 1.45]
CPEP 1997	366/2163	390/2173	-	27.6 %	0.94 [0.83, 1.07]
Subtotal (95% CI)	2484	2497	•	32.0 %	0.95 [0.84, 1.07]
Total events: 428 (Calcium), 4	53 (Placebo)				
Heterogeneity: $Chi^2 = 0.12$, d	$f = 2 (P = 0.94); I^2 =$	0.0%			
Test for overall effect: $Z = 0.8$	4 (P = 0.40)				
2 Low calcium diet					
S-Ramos 1994	1/29	6/34	← · · · · · · · · · · · · · · · · · · ·	0.4 %	0.20 [0.02, 1.53]
Purwar 1996	6/97	7/93		0.5 %	0.82 [0.29, 2.35]
Belizan 1991	60/544	66/554		4.6 %	0.93 [0.67, 1.29]
WHO 2006	809/4181	854/4197	•	60.4 %	0.95 [0.87, 1.04]
Kumar 2009	41/273	27/251		2.0 %	1.40 [0.89, 2.20]
Subtotal (95% CI)	5124	5129	•	68.0 %	0.96 [0.88, 1.04]
Total events: 917 (Calcium), 9	60 (Placebo)				
Heterogeneity: $Chi^2 = 5.08$, d	$f = 4 (P = 0.28); I^2 =$	21%			
Test for overall effect: $Z = 1.0$	6 (P = 0.29)				
Total (95% CI)	7608	7626	•	100.0 %	0.95 [0.89, 1.02]
Total events: 1345 (Calcium),	1413 (Placebo)				
Heterogeneity: $Chi^2 = 5.21$, d	$f = 7 (P = 0.63); I^2 =$	0.0%			
Test for overall effect: $Z = 1.3$	5 (P = 0.18)				
Test for subgroup differences:	$Chi^2 = 0.01, df = 1$ ($P = 0.92$), $I^2 = 0.0\%$			
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		

Analysis 1.9. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 9 Proteinuria (gestational with no proteinuria.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 9 Proteinuria (gestational with no proteinuria

Study or subgroup	Calcium	Placebo	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% CI
I Adequate calcium diet					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (Pl	acebo)				
Heterogeneity: not applicable					
Test for overall effect: not appli	icable				
2 Low calcium diet					
WHO 2006	201/4151	194/4161		100.0 %	1.04 [0.86, 1.26]
Subtotal (95% CI)	4151	4161	+	100.0 %	1.04 [0.86, 1.26]
Total events: 201 (Calcium), 19	94 (Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.39$	9 (P = 0.70)				
Total (95% CI)	4151	4161	+	100.0 %	1.04 [0.86, 1.26]
Total events: 201 (Calcium), 19	94 (Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.39$	9 (P = 0.70)				
Test for subgroup differences: I	Not applicable				
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		

Analysis 1.10. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 10 Severe pre-eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 10 Severe pre-eclampsia

Study or subgroup	Calcium n/N	Placebo n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
I Adequate calcium diet					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (P	Placebo)				
Heterogeneity: not applicable					
Test for overall effect: not app	licable				
2 Low calcium diet					
WHO 2006	35/4151	47/4151		100.0 %	0.74 [0.48, 1.15]
Subtotal (95% CI)	4151	4151	•	100.0 %	0.74 [0.48, 1.15]
Total events: 35 (Calcium), 47	' (Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.3$					
Total (95% CI)	4151	4151	•	100.0 %	0.74 [0.48, 1.15]
Total events: 35 (Calcium), 47	(Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.3$					
Test for subgroup differences:					
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		

Analysis 1.11. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 11 Eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: II Eclampsia

Study or subgroup	Calcium	Placebo	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% Cl
I Adequate calcium diet					
CPEP 1997	4/2295	4/2294	_	13.8 %	1.00 [0.25, 3.99]
Subtotal (95% CI)	2295	2294		13.8 %	1.00 [0.25, 3.99]
Total events: 4 (Calcium), 4 (Pl	acebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.00$) (P = 1.0)				
2 Low calcium diet					
WHO 2006	17/4151	25/4161		86.2 %	0.68 [0.37, 1.26]
Kumar 2009	0/273	0/251			Not estimable
Subtotal (95% CI)	4424	4412	-	86.2 %	0.68 [0.37, 1.26]
Total events: 17 (Calcium), 25	(Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.22$	2 (P = 0.22)				
Total (95% CI)	6719	6706	-	100.0 %	0.73 [0.41, 1.27]
Total events: 21 (Calcium), 29	(Placebo)				
Heterogeneity: $Chi^2 = 0.25$, df	$= 1 (P = 0.62); I^2 =$	=0.0%			
Test for overall effect: $Z = 1.12$	2 (P = 0.26)				
Test for subgroup differences: ($Chi^2 = 0.25, df = 1$	$(P = 0.62), I^2 = 0.0\%$			
			0.1 0.2 0.5 2 5 10		

0.2 0.5 1 2

Favours calcium Favours placebo

Analysis 1.12. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 12 HELLP syndrome.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 12 HELLP syndrome

Study or subgroup	Calcium n/N	Placebo n/N		Risk Ratio ked,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
	11/1N	17/19	1-1-17,71	Ked,95% Ci		ГІ-П, ГІХЕЦ, 73 % СІ
I Adequate calcium diet						
CPEP 1997	7/2295	2/2294			33.4 %	3.50 [0.73, 16.82]
Subtotal (95% CI)	2295	2294		-	33.4 %	3.50 [0.73, 16.82]
Total events: 7 (Calcium), 2 (Pl	acebo)					
Heterogeneity: not applicable						
Test for overall effect: $Z = 1.56$	6 (P = 0.12)					
2 Low calcium diet						
WHO 2006	9/4151	4/4161	-	-	66.6 %	2.26 [0.70, 7.32]
Subtotal (95% CI)	4151	4161		-	66.6 %	2.26 [0.70, 7.32]
Total events: 9 (Calcium), 4 (Pl	acebo)					
Heterogeneity: not applicable						
Test for overall effect: $Z = 1.35$	6 (P = 0.18)					
Total (95% CI)	6446	6455		•	100.0 %	2.67 [1.05, 6.82]
Total events: 16 (Calcium), 6 (F	Placebo)					
Heterogeneity: $Chi^2 = 0.19$, df	$= (P = 0.66); ^2 =$	=0.0%				
Test for overall effect: $Z = 2.05$	6 (P = 0.040)					
Test for subgroup differences: ($Chi^2 = 0.19, df = 1$	$(P = 0.66), I^2 = 0.0$	%			
			0.01 0.1	10 100		
			Favours calcium	Favours placebo		

Analysis 1.13. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 13 Intensive care unit admission.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 13 Intensive care unit admission

	M-H,Fixed,95% CI
	Not estimable
100.0 %	0.84 [0.66, 1.07]
100.0 %	0.84 [0.66, 1.07]
100.0 %	0.84 [0.66, 1.07]
	100.0 %

Analysis 1.14. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 14 Maternal death.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 14 Maternal death

Study or subgroup	Calcium	Placebo	Ri	sk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixe	ed,95% Cl		M-H,Fixed,95% CI
I Adequate calcium diet						
Subtotal (95% CI)	0	0				Not estimable
Total events: 0 (Calcium), 0 (Pl	lacebo)					
Heterogeneity: not applicable						
Test for overall effect: not appl	icable					
2 Low calcium diet						
WHO 2006	1/4151	6/4161			100.0 %	0.17 [0.02, 1.39]
Subtotal (95% CI)	4151	4161			100.0 %	0.17 [0.02, 1.39]
Total events: I (Calcium), 6 (Pl	lacebo)					
Heterogeneity: not applicable						
Test for overall effect: $Z = 1.66$	6 (P = 0.098)					
Total (95% CI)	4151	4161			100.0 %	0.17 [0.02, 1.39]
Total events: I (Calcium), 6 (Pl	lacebo)					
Heterogeneity: not applicable						
Test for overall effect: $Z = 1.66$	6 (P = 0.098)					
Test for subgroup differences:	Not applicable					
			0.01 0.1 1	10 100		
			Favours calcium	Favours placebo		

Analysis 1.15. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 15 Birthweight < 2500 g.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 15 Birthweight < 2500 g

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,95 Cl
I Adequate calcium diet					
Villar 1987	0/25	0/27			Not estimable
Villar 1990	9/94	20/95		4.8 %	0.45 [0.22, 0.95]
Crowther 1999	6/227	17/229		3.2 %	0.36 [0.14, 0.89]
CPEP 1997	188/2163	205/2173	-	27.5 %	0.92 [0.76, 1.11]
Subtotal (95% CI)	2509	2524	-	35.5 %	0.59 [0.31, 1.13]
Total events: 203 (Calcium), 2	42 (Placebo)				
Heterogeneity: Tau ² = 0.23; (Chi ² = 7.00, df = 2 (P	= 0.03); I ² =71%			
Test for overall effect: $Z = 1.5$	8 (P = 0.11)				
2 Low calcium diet					
L-Jaramillo 1989	0/49	0/43			Not estimable
L-Jaramillo 1997	0/125	0/135			Not estimable
Belizan 1991	31/547	41/559		10.7 %	0.77 [0.49, 1.21]
WHO 2006	512/3930	524/3938	-	35.0 %	0.98 [0.87, 1.10]
Kumar 2009	64/273	71/251		18.8 %	0.83 [0.62, 1.11]
Subtotal (95% CI)	4924	4926	•	64.5 %	0.95 [0.85, 1.05]
Total events: 607 (Calcium), 6	36 (Placebo)				
Heterogeneity: Tau ² = 0.0; Cł	ni ² = 1.92, df = 2 (P =	= 0.38); l ² =0.0%			
Test for overall effect: $Z = 1.0$	3 (P = 0.30)				
Total (95% CI)	7433	7450	•	100.0 %	0.85 [0.72, 1.01]
Total events: 810 (Calcium), 8	78 (Placebo)				
Heterogeneity: Tau ² = 0.02; (Chi ² = 9.93, df = 5 (P	= 0.08); l ² =50%			
Test for overall effect: $Z = 1.8$	8 (P = 0.060)				
Test for subgroup differences:	$Chi^2 = 1.97, df = 1$ ($P = 0.16$), $I^2 = 49\%$			

0.1 0.2 0.5 1 2 5 10

Favours calcium Favours placebo

Analysis 1.16. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 16 Neonate small-for-gestational age as defined by trial authors.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 16 Neonate small-for-gestational age as defined by trial authors

Study or subgroup	Calcium	Placebo	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% CI
l Adequate calcium diet					
CPEP 1997	124/2295	105/2294	-	61.4 %	1.18 [0.92, 1.52]
Subtotal (95% CI)	2295	2294	•	61.4 %	1.18 [0.92, 1.52]
Total events: 124 (Calcium), 10	05 (Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.28$	8 (P = 0.20)				
2 Low calcium diet					
Kumar 2009	17/273	21/251		12.8 %	0.74 [0.40, 1.38]
Purwar 1996	6/97	8/93		4.8 %	0.72 [0.26, 1.99]
WHO 2006	34/4151	36/4161		21.0 %	0.95 [0.59, 1.51]
Subtotal (95% CI)	4521	4505	•	38.6 %	0.85 [0.60, 1.21]
Total events: 57 (Calcium), 65	(Placebo)				
Heterogeneity: Chi ² = 0.49, dt	$f = 2 (P = 0.78); I^2 = 0.78$	0.0%			
Test for overall effect: $Z = 0.90$) (P = 0.37)				
Total (95% CI)	6816	6799	+	100.0 %	1.05 [0.86, 1.29]
Total events: 181 (Calcium), 1	70 (Placebo)				
Heterogeneity: Chi ² = 2.74, dt	$f = 3 (P = 0.43); I^2 = 0.43$	0.0%			
Test for overall effect: $Z = 0.50$	0 (P = 0.62)				
Test for subgroup differences:	$Chi^2 = 2.20, df = 1$ (I	$P = 0.14$), $ ^2 = 55\%$			

0.1 0.2 0.5 1 2 5 10

Favours calcium Favours placebo

Analysis 1.17. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 17 Childhood systolic blood pressure > 95th percentile.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 17 Childhood systolic blood pressure > 95th percentile

Study or subgroup	Calcium n/N	Placebo n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
l Adequate calcium diet Subtotal (95% CI) Total events: 0 (Calcium), 0 (P Heterogeneity: not applicable		0			Not estimable
Test for overall effect: not app 2 Low calcium diet Belizan 1991 Subtotal (95% CI)	29/254 254	50/260 260	•	100.0 % 100.0 %	0.59 [0.39, 0.91] 0.59 [0.39, 0.91]
Total events: 29 (Calcium), 50 Heterogeneity: not applicable Test for overall effect: Z = 2.4 Total (95% CI)		260	*	100.0 %	0.59 [0.39, 0.91]
Total events: 29 (Calcium), 50 Heterogeneity: not applicable Test for overall effect: Z = 2.4 Test for subgroup differences:	I (P = 0.016)				
			0.01 0.1 10 100 Favours calcium Favours placebo		

Analysis 1.18. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 18 Childhood diastolic blood pressure > 95th percentile.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 18 Childhood diastolic blood pressure > 95th percentile

Study or subgroup	Calcium n/N	Placebo n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
I Adequate calcium diet					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (P	lacebo)				
Heterogeneity: not applicable					
Test for overall effect: not appl	licable				
2 Low calcium diet					
Belizan 1991	26/254	33/260		100.0 %	0.81 [0.50, 1.31]
Subtotal (95% CI)	254	260	•	100.0 %	0.81 [0.50, 1.31]
Total events: 26 (Calcium), 33	(Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.8$	7 (P = 0.38)				
Total (95% CI)	254	260	-	100.0 %	0.81 [0.50, 1.31]
Total events: 26 (Calcium), 33	(Placebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.83$	7 (P = 0.38)				
Test for subgroup differences:	Not applicable				
			0.1 0.2 0.5 2 5 10		
			Favours calcium Favours placebo		

Analysis 1.19. Comparison I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium, Outcome 19 Childhood dental caries.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: I Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium

Outcome: 19 Childhood dental caries

Study or subgroup	Calcium n/N	Placebo n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% CI
I Low calcium diet					, .,
Belizan 1991	62/98	84/97		100.0 %	0.73 [0.62, 0.87]
Total (95% CI)	98	97	•	100.0 %	0.73 [0.62, 0.87]
Total events: 62 (Calcium)	, 84 (Placebo)				
Heterogeneity: not applica					
Test for overall effect: Z =	: 3.62 (P = 0.00029)				
Test for subgroup differen	ces: Not applicable				
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		

Analysis 2.1. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 1 High blood pressure (with or without proteinuria).

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk

Outcome: I High blood pressure (with or without proteinuria)

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,9 Cl
I Low-risk women					
Villar 1987	1/25	3/27	← → →	0.9 %	0.36 [0.04, 3.24]
L-Jaramillo 1989	2/55	12/51	← +	1.9 %	0.15 [0.04, 0.66]
Purwar 1996	8/97	27/93	_ 	5.8 %	0.28 [0.14, 0.59]
Crowther 1999	34/227	38/229		10.9 %	0.90 [0.59, 1.38]
Belizan 1991	57/579	87/588	-	13.6 %	0.67 [0.49, 0.91]
CPEP 1997	509/2163	565/2173	-	18.5 %	0.91 [0.82, 1.00]
WHO 2006	613/4151	645/4161	-	18.6 %	0.95 [0.86, 1.05]
Kumar 2009	/273	30/251	_ 	6.6 %	0.34 [0.17, 0.66]
Subtotal (95% CI)	7570	7573	•	76.8 %	0.71 [0.57, 0.89]
Niromanesh 2001	10/15	11/15	-	9.9 %	0.91 [0.57, 1.45]
Test for overall effect: Z = 3.05 2 High-risk women	5 (P = 0.0023)				
L-Jaramillo 1990	3/22	24/34		3.2 %	0.19 [0.07, 0.57]
S-Ramos 1994	9/29	22/34		7.6 %	0.48 [0.26, 0.87]
Villar 1990	3/90	8/88		2.4 %	0.37 [0.10, 1.34]
Subtotal (95% CI) Total events: 25 (Calcium), 65	156 (Placebo)	171		23.2 %	0.47 [0.22, 0.97]
Heterogeneity: Tau ² = 0.38; C		$P = 0.01$; $I^2 = 73\%$			
Test for overall effect: $Z = 2.03$	· /	7744		100.0.0/	0 (5 [0 52 0 01]
Total (95% CI) Total events: 1260 (Calcium),	7726	7744	•	100.0 %	0.65 [0.53, 0.81]
Heterogeneity: Tau ² = 0.06; C	()	$(P = 0.00001) \cdot 1^2 = 74$	%		
Test for overall effect: $Z = 3.95$		(1 0.00001), 1 7			
Test for subgroup differences:	, ,	P = 0.28), I ² = I 4%			
0 1	·				
			0.1 0.2 0.5 2 5 10		

Analysis 2.2. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 2 Pre-eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk

Outcome: 2 Pre-eclampsia

L-Jaramillo 1989 $2/55$ $12/51$ 4 Purvar 1996 $2/97$ $11/93$ 4 Crowther 1999 $10/227$ $23/229$ 10 Belizan 1991 $15/579$ $23/588$ 11 CPEP 1997 $158/2163$ $168/2173$ 166 WHO 2006 $171/4151$ $186/4161$ 17 Kumar 2009 $11/273$ $30/251$ $$ Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) $+$ 11 Heterogeneity: Tau ² = 0.12 ; Chi ² = 23.09 , df = 7 (P = 0.002); 1^2 = 70% $$ 79.0 Total events: 370 (Calcium), 456 (Placebo) $+$ $$ $$ Heterogeneity: Tau ² = 0.12 ; Chi ² = 23.09 , df = 7 (P = 0.002); 1^2 = 70% $$ $$ Z High-risk women $$ $$ $$ Niromanesh 2001 $1/15$ $7/15$ $$	H,Randor 2.4 % 0.36 [0.04, 3.2 4.7 % 0.15 [0.04, 0.6 4.6 % 0.17 [0.04, 0.7	Cl 2.4 %		n/N	n/N	
Villar 1987 1/25 $3/27$ 4 L-Jaramillo 1989 2/55 12/51 4 Purwar 1996 2/97 11/93 4 Crowther 1999 10/227 23/229 10 Belizan 1991 15/579 23/588 11 CPEP 1997 158/2163 168/2173 6 WHO 2006 171/4151 186/4161 17 Kumar 2009 11/273 30/251 11 Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) 11 7 Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² = 70% 7 7 Test for overall effect: Z = 2.99 (P = 0.0028) 2 8/34 1 2 High-risk women Niromanesh 2001 1/15 7/15 2 L-Jaramillo 1990 0/22 8/34 1 7 Villar 1990 0/90 3/88 1 1 L-Jaramillo 1997 4/125 21/135 7 7	4.7 % 0.15 [0.04, 0.66		7			
L-Jaramillo 1989 $2/55$ $12/51$ 4 Purwar 1996 $2/97$ $11/93$ 4 Crowther 1999 $10/227$ $23/229$ 10 Belizan 1991 $15/579$ $23/588$ 11 CPEP 1997 $158/2163$ $168/2173$ 6 WHO 2006 $171/4151$ $186/4161$ 17 Kumar 2009 $11/273$ $30/251$ $$ Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) $+$ 11 Heterogeneity: Tau ² = 0.12 ; Chi ² = 23.09 , df = 7 (P = 0.002); 1^2 = 70% $$ $$ Test for overall effect: $Z = 2.99$ (P = 0.0028) $$ $$ $$ 2 High-risk women Niromanesh 2001 $1/15$ $7/15$ $$ $$ Niromanesh 2001 $0/22$ $8/34$ $$ $$ $$ $$ Villar 1990 $0/90$ $3/88$ $$ $$ $$ 7 L-Jaramillo 1997 $4/125$ $21/135$ $$ 7 7 <td>4.7 % 0.15 [0.04, 0.66</td> <td></td> <td>7</td> <td></td> <td></td> <td>I Low-risk women</td>	4.7 % 0.15 [0.04, 0.66		7			I Low-risk women
Purvar 1996 $2/97$ $11/93$ 4 Crowther 1999 $10/227$ $23/229$ 10 Belizan 1991 $15/579$ $23/588$ 11 CPEP 1997 $158/2163$ $168/2173$ 16 WHO 2006 $171/4151$ $186/4161$ 17 Kumar 2009 $11/273$ $30/251$ 11 Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² = 70% 79.0 Test for overall effect: $Z = 2.99$ (P = 0.0028) 2 $8/34$ 1 L-Jaramillo 1990 $0/22$ $8/34$ 1 S-Ramos 1994 $4/29$ $15/34$ 7 Villar 1990 $0/90$ $3/88$ 1 L-Jaramillo 1997 $4/125$ $21/135$ 7			/	3/27	1/25	Villar 1987
Crowther 1999 $10/227$ $23/229$ III Belizan 1991 $15/579$ $23/588$ III CPEP 1997 $158/2163$ $168/2173$ I6 WHO 2006 $171/4151$ $186/4161$ I7 Kumar 2009 $11/273$ $30/251$ III Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² = 70% 79.0 Test for overall effect: $Z = 2.99$ (P = 0.0028) 2 $4/34$ III 2 High-risk women Niromanesh 2001 $1/15$ $7/15$ 2 S-Ramos 1994 $4/29$ $15/34$ 7 7 Villar 1990 0/90 $3/88$ III 7 L-Jaramillo 1997 $4/125$ $21/135$ 7 7	4.6 % 0.17 [0.04, 0.7	4.7 %	I	12/51	2/55	L-Jaramillo 1989
Belizan 1991 15/579 23/588 II CPEP 1997 158/2163 168/2173 I6 WHO 2006 171/4151 186/4161 I7 Kumar 2009 11/273 30/251 II Subtotal (95% CI) 7570 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² = 70% 79.0 Test for overall effect: $Z = 2.99$ (P = 0.0028) 2 1/15 7/15 2 High-risk women Niromanesh 2001 1/15 7/15 2 L-Jaramillo 1990 0/22 8/34 7 7 Villar 1990 0/90 3/88 I 1 L-Jaramillo 1997 4/125 21/135 7 7		4.6 %	3	11/93	2/97	Purwar 1996
CPEP 1997 $158/2163$ $168/2173$ 16 WHO 2006 $171/4151$ $186/4161$ 17 Kumar 2009 $11/273$ $30/251$ 11 Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) 11 77 79.0 Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² = 70% 78 79.0 Test for overall effect: Z = 2.99 (P = 0.0028) 2 2 4/34 2 High-risk women 71/15 2 2 Niromanesh 2001 1/15 7/15 2 L-Jaramillo 1990 0/22 $8/34$ 7 Villar 1990 0/90 $3/88$ 1 L-Jaramillo 1997 4/125 21/135 7	0.44 [0.21, 0.90	10.6 %	9	23/229	10/227	Crowther 1999
WHO 2006 $171/4151$ $186/4161$ 17 Kumar 2009 $11/273$ $30/251$ 11 Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) 7 7 77% Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² = 70% 7 7 Test for overall effect: Z = 2.99 (P = 0.0028) 2 2 2 High-risk women 2 11 2 Niromanesh 2001 1/15 7/15 2 L-Jaramillo 1990 0/22 $8/34$ 7 Villar 1990 0/90 $3/88$ 1 L-Jaramillo 1997 $4/125$ $21/135$ 7	11.6 % 0.66 [0.35, 1.26	- 11.6 %	8	23/588	15/579	Belizan 1991
Kumar 2009 I I/273 30/251 I I Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo) 7570 7573 79.0 Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² =70% <th< td=""><td>16.9 % 0.94 [0.77, 1.16</td><td>16.9 %</td><td>3</td><td>168/2173</td><td>158/2163</td><td>CPEP 1997</td></th<>	16.9 % 0.94 [0.77, 1.16	16.9 %	3	168/2173	158/2163	CPEP 1997
Subtotal (95% CI) 7570 7573 79.0 Total events: 370 (Calcium), 456 (Placebo)	17.0 % 0.92 [0.75, 1.13	17.0 %	I	186/4161	171/4151	WHO 2006
Total events: 370 (Calcium), 456 (Placebo) Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² =70% Test for overall effect: Z = 2.99 (P = 0.0028) 2 High-risk women Niromanesh 2001 1/15 L-Jaramillo 1990 0/22 8/34 S-Ramos 1994 4/29 Villar 1990 0/90 0/90 3/88 L-Jaramillo 1997 4/125 21/135 7	11.2 % 0.34 [0.17, 0.66	11.2 %	I	30/251	/273	Kumar 2009
Total events: 370 (Calcium), 456 (Placebo) Heterogeneity: Tau ² = 0.12; Chi ² = 23.09, df = 7 (P = 0.002); l ² =70% Test for overall effect: Z = 2.99 (P = 0.0028) 2 High-risk women Niromanesh 2001 1/15 L-Jaramillo 1990 0/22 8/34 S-Ramos 1994 4/29 Villar 1990 0/90 0/90 3/88 L-Jaramillo 1997 4/125 21/135 7	.0 % 0.59 [0.41, 0.83	79.0 %	3	7573	7570	Subtotal (95% CI)
S-Ramos 1994 4/29 15/34 − 7 Villar 1990 0/90 3/88 + 1 L-Jaramillo 1997 4/125 21/135 + 7	2.9 % 0.14 [0.02, 1.02	2.9 %	5	7/15	1/15	Niromanesh 2001
L-Jaramillo 1990 0/22 8/34 Ⅰ S-Ramos 1994 4/29 15/34 7 Villar 1990 0/90 3/88 Ⅰ L-Jaramillo 1997 4/125 21/135 Ⅰ	2.9 % 0.14 [0.02. 1.0]	2.9 %	5	7/15	1/15	8
Villar 1990 0/90 3/88 Ⅰ L-Jaramillo 1997 4/125 21/135 7	1.6 % 0.09 [0.01, 1.48	- 1.6 %	4	8/34	0/22	L-Jaramillo 1990
L-Jaramillo 1997 4/125 21/135 - 7	7.8 % 0.31 [0.12, 0.84	7.8 %	4	15/34	4/29	S-Ramos 1994
	1.4 % 0.14 [0.01, 2.6	I.4 %	8	3/88	0/90	Villar 1990
Subtotal (95% CI) 281 306 - 21.0	7.3 % 0.21 [0.07, 0.58	7.3 %	5	21/135	4/125	L-Jaramillo 1997
	.0 % 0.22 [0.12, 0.42	21.0 %	5	306	281	Subtotal (95% CI)
Total events: 9 (Calcium), 54 (Placebo) Heterogeneity: Tau ² = 0.0; Chi ² = 1.23, df = 4 (P = 0.87); I ² = 0.0%)%	^D = 0.87); I ² =0.0	$Chi^2 = 1.23, df = 4$	Total events: 9 (Calcium), 54 Heterogeneity: Tau ² = 0.0; C
Test for overall effect: Z = 4.62 (P < 0.00001) Total (95% CI) 7851 7879 ▲ 100.0	.0 % 0.45 [0.31, 0.65	100.0 %	3	7870	· /	
Total events: 379 (Calcium), 510 (Placebo)	.0 /0 0.49 [0.91, 0.09	100.0 /0	·	/0//		· · · · ·
Heterogeneity: Tau ² = 0.20; Chi ² = 40.31, df = 12 (P = 0.00006); l ² = 70%			; l ² =70	2 (P = 0.00006);	· /	()
Test for overall effect: $Z = 4.29$ (P = 0.000018)				· · ·		e ,
Test for subgroup differences: $Chi^2 = 6.81$, df = 1 (P = 0.01), $l^2 = 85\%$			85%	(P = 0.01), I ² =	· · · · · ·	

Favours calcium Favours placebo

Analysis 2.3. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 3 Preterm birth.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk

Outcome: 3 Preterm birth

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,9 Cl
I Low-risk women					
Villar 1987	0/25	0/27			Not estimable
Purwar 1996	2/97	6/93	•	2.1 %	0.32 [0.07, 1.54]
Crowther 1999	10/227	23/229		7.9 %	0.44 [0.21, 0.90]
Belizan 1991	33/527	37/542		14.1 %	0.92 [0.58, 1.44]
CPEP 1997	248/2163	229/2173	+	25.5 %	1.09 [0.92, 1.29]
WHO 2006	398/4038	436/4042	-	27.0 %	0.91 [0.80, 1.04]
Kumar 2009	19/273	32/251		11.6 %	0.55 [0.32, 0.94]
Subtotal (95% CI)	7350	7357	•	88.1 %	0.84 [0.67, 1.05]
2 High-risk women	· · · ·	4/34	<u>↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ ↓ </u>	07%	
Test for overall effect: Z = 1.5	2 (P = 0.13)				
L-Jaramillo 1990	0/22	4/34	← ;	0.7 %	0.17 [0.01, 2.99]
S-Ramos 1994	5/29	8/34		4.7 %	0.73 [0.27, 1.99]
Villar 1990	7/94	20/95		6.6 %	0.35 [0.16, 0.80]
L-Jaramillo 1997	0/125	0/135			Not estimable
Subtotal (95% CI)	270	298	•	11.9 %	0.45 [0.24, 0.83]
Total events: 12 (Calcium), 32	(Placebo)				
Heterogeneity: $Tau^2 = 0.0$; Cr	ni² = 1.73, df = 2 (P =	= 0.42); I ² =0.0%			
Test for overall effect: Z = 2.5	(/				
Total (95% CI)	7620	7655	•	100.0 %	0.76 [0.60, 0.97]
Total events: 722 (Calcium), 7	, ,				
Heterogeneity: $Tau^2 = 0.05$; C		$P = 0.01$; $I^2 = 60\%$			
Test for overall effect: $Z = 2.2$. ,				
Test for subgroup differences:	$Chi^2 = 3.48, df = 1$ ($P = 0.06$), $ ^2 = 71\%$			
			0.1 0.2 0.5 1 2 5 10		
			0.1 0.2 0.5 1 2 5 10		

Analysis 2.4. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 4 Admission to neonatal intensive care unit.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk

Outcome: 4 Admission to neonatal intensive care unit

Study or subgroup	Calcium	Placebo	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% Cl
I Low-risk women					
Belizan 1991	72/544	65/554		12.7 %	1.13 [0.82, 1.54]
CPEP 1997	343/2163	315/2173	-	62.2 %	1.09 [0.95, 1.26]
WHO 2006	4/3953	123/3956	-	24.3 %	0.93 [0.72, 1.19]
Subtotal (95% CI)	6660	6683	•	99.3 %	1.06 [0.94, 1.19]
Total events: 529 (Calcium), 50	03 (Placebo)				
Heterogeneity: $Chi^2 = 1.43$, di	= 2 (P = 0.49); I ² =	0.0%			
Test for overall effect: $Z = 0.96$	5 (P = 0.34)				
2 High-risk women					
S-Ramos 1994	1/29	4/34	· · · · · · · · · · · · · · · · · · ·	0.7 %	0.29 [0.03, 2.48]
Subtotal (95% CI)	29	34		0.7 %	0.29 [0.03, 2.48]
Total events: I (Calcium), 4 (P	acebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.13$	3 (P = 0.26)				
Total (95% CI)	6689	6717	•	100.0 %	1.05 [0.94, 1.18]
Total events: 530 (Calcium), 50	07 (Placebo)				
Heterogeneity: Chi ² = 2.83, di	$F = 3 (P = 0.42); I^2 =$:0.0%			
Test for overall effect: $Z = 0.87$	7 (P = 0.38)				
Test for subgroup differences:	$Chi^2 = 1.38, df = 1$ ((P = 0.24), I ² =28%			

0.1 0.2 0.5 2 5 10

Favours calcium Favours placebo

Analysis 2.5. Comparison 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk, Outcome 5 Stillbirth or death before discharge from hospital.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 2 Routine high-dose calcium supplementation in pregnancy by hypertension risk

Outcome: 5 Stillbirth or death before discharge from hospital

Study or subgroup	Calcium n/N	Placebo n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% CI
I Low-risk women					
Villar 1987	0/25	0/27			Not estimable
L-Jaramillo 1989	0/49	0/43			Not estimable
Purwar 1996	0/97	0/93			Not estimable
Crowther 1999	2/227	1/229		0.5 %	2.02 [0.18, 22.09]
Belizan 1991	6/558	7/567		3.4 %	0.87 [0.29, 2.58]
CPEP 1997	27/2163	25/2173	_ _	12.2 %	1.08 [0.63, 1.86]
WHO 2006	42/4 8	166/4197		80.8 %	0.86 [0.69, 1.07]
Kumar 2009	6/273	5/251		2.5 %	1.10 [0.34, 3.57]
rtarriar 2007					
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: $Z = 1.0$	$f = 4 (P = 0.88); I^2 =$	7580	+	99.3 %	0.90 [0.74, 1.09]
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d	04 (Placebo) If = 4 (P = 0.88); I ² =		+	99.3 %	0.90 [0.74, 1.09]
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d	04 (Placebo) If = 4 (P = 0.88); I ² =		•	99.3 % 0.7 %	0.90 [0.74, 1.09]
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: Z = 1.0 2 High-risk women	04 (Placebo) lf = 4 (P = 0.88); l ² = 7 (P = 0.29)	0.0%			
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: Z = 1.0 2 High-risk women S-Ramos 1994	04 (Placebo) ff = 4 (P = 0.88); l ² = 7 (P = 0.29) 0/29	1/34	•		0.39 [0.02, 9.20]
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: Z = 1.0 2 High-risk women S-Ramos 1994 Villar 1990	04 (Placebo) If = 4 (P = 0.88); I ² = 7 (P = 0.29) 0/29 0/94	0.0% 1/34 0/95			0.39 [0.02, 9.20] Not estimable
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: Z = 1.0 2 High-risk women S-Ramos 1994 Villar 1990 L-Jaramillo 1997 Subtotal (95% CI) Total events: 0 (Calcium), 1 (F Heterogeneity: not applicable	04 (Placebo) If = 4 (P = 0.88); I ² = 7 (P = 0.29) 0/29 0/94 0/125 248 Placebo)	0.0% 1/34 0/95 0/135		0.7 %	0.39 [0.02, 9.20] Not estimable Not estimable
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: Z = 1.0 2 High-risk women S-Ramos 1994 Villar 1990 L-Jaramillo 1997 Subtotal (95% CI) Total events: 0 (Calcium), 1 (F Heterogeneity: not applicable Test for overall effect: Z = 0.5	04 (Placebo) If = 4 (P = 0.88); I ² = 7 (P = 0.29) 0/29 0/94 0/125 248 Placebo) 9 (P = 0.56)	1/34 0/95 0/135 264		0.7 % 0.7 %	0.39 [0.02, 9.20] Not estimable Not estimable 0.39 [0.02, 9.20]
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: Z = 1.0 2 High-risk women S-Ramos 1994 Villar 1990 L-Jaramillo 1997 Subtotal (95% CI) Total events: 0 (Calcium), 1 (F Heterogeneity: not applicable	04 (Placebo) If = 4 (P = 0.88); I ² = 7 (P = 0.29) 0/29 0/94 0/125 248 Placebo) 9 (P = 0.56) 7821	0.0% 1/34 0/95 0/135		0.7 %	0.39 [0.02, 9.20] Not estimable Not estimable
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: Z = 1.0 2 High-risk women S-Ramos 1994 Villar 1990 L-Jaramillo 1997 Subtotal (95% CI) Total events: 0 (Calcium), 1 (F Heterogeneity: not applicable Test for overall effect: Z = 0.5 Total (95% CI)	04 (Placebo) f = 4 (P = 0.88); l ² = 7 (P = 0.29) 0/29 0/94 0/125 248 Placebo) 9 (P = 0.56) 7821 05 (Placebo)	0.0% 1/34 0/95 0/135 264 7844		0.7 % 0.7 %	0.39 [0.02, 9.20] Not estimable Not estimable 0.39 [0.02, 9.20]
Subtotal (95% CI) Total events: 183 (Calcium), 2 Heterogeneity: Chi ² = 1.19, d Test for overall effect: $Z = 1.0$ 2 High-risk women S-Ramos 1994 Villar 1990 L-Jaramillo 1997 Subtotal (95% CI) Total events: 0 (Calcium), 1 (F Heterogeneity: not applicable Test for overall effect: $Z = 0.5$ Total (95% CI) Total events: 183 (Calcium), 2	04 (Placebo) f = 4 (P = 0.88); l ² = 7 (P = 0.29) 0/29 0/94 0/125 248 Placebo) 9 (P = 0.56) 7821 05 (Placebo) f = 5 (P = 0.92); l ² =	0.0% 1/34 0/95 0/135 264 7844		0.7 % 0.7 %	0.39 [0.02, 9.20] Not estimable Not estimable 0.39 [0.02, 9.20]

Favours calcium Favours placebo

Analysis 3.1. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 1 High blood pressure (with or without proteinuria).

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 3 Routine high-dose calcium supplementation in pregnancy by study sample size

Outcome: I High blood pressure (with or without proteinuria)

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,9 Cl
Studies with < 400 participa	ants				
Villar 1987	1/25	3/27	←	0.9 %	0.36 [0.04, 3.24]
L-Jaramillo 1990	3/22	24/34	•	3.2 %	0.19 [0.07, 0.57]
S-Ramos 1994	9/29	22/34		7.6 %	0.48 [0.26, 0.87]
L-Jaramillo 1989	2/55	12/51	•••	1.9 %	0.15 [0.04, 0.66]
Villar 1990	3/90	8/88		2.4 %	0.37 [0.10, 1.34]
Purwar 1996	8/97	27/93	_ 	5.8 %	0.28 [0.14, 0.59]
Niromanesh 2001	10/15	11/15		9.9 %	0.91 [0.57, 1.45]
Subtotal (95% CI)	333	342	-	31.8 %	0.38 [0.21, 0.68]
2 Studies with =/> 400 partic	ipants	20/220			
Test for overall effect: $Z = 3.2$	0 (P = 0.0014)				
2 Studies with =/> 400 partic Crowther 1999	ipants 34/227	38/229		10.9 %	0.90 [0.59, 1.38]
			_		L 3
Belizan 1991	57/579	87/588	-	13.6 %	0.67 [0.49, 0.91]
CPEP 1997	509/2163	565/2173	-	18.5 %	0.91 [0.82, 1.00]
WHO 2006	613/4151	645/4161	-	18.6 %	0.95 [0.86, 1.05]
Kumar 2009	11/273	30/251	_ 	6.6 %	0.34 [0.17, 0.66]
Subtotal (95% CI)	7393	7402	•	68.2 %	0.83 [0.70, 0.98]
Total events: 1224 (Calcium),	1365 (Placebo)				
Heterogeneity: $Tau^2 = 0.02$; C	Chi ² = 13.05, df = 4 ($P = 0.01$; $I^2 = 69\%$			
Test for overall effect: $Z = 2.1$	7 (P = 0.030)				
Total (95% CI)	7726	7744	•	100.0 %	0.65 [0.53, 0.81]
Total events: 1260 (Calcium),	· · · ·				
Heterogeneity: $Tau^2 = 0.06$; C		$(P = 0.00001); I^2 = 74$	%		
Test for overall effect: $Z = 3.9$	````				
Test for subgroup differences:	$Chi^2 = 6.20, df = 1$	$(P = 0.01), I^2 = 84\%$			
			<u> </u>		
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		

Analysis 3.2. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 2 Pre-eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 3 Routine high-dose calcium supplementation in pregnancy by study sample size

Outcome: 2 Pre-eclampsia

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,9 Cl
Studies with < 400 participa	ants				
Niromanesh 2001	1/15	7/15	++	2.9 %	0.14 [0.02, 1.02]
L-Jaramillo 1990	0/22	8/34	•	1.6 %	0.09 [0.01, 1.48]
Villar 1987	1/25	3/27	+	2.4 %	0.36 [0.04, 3.24]
S-Ramos 1994	4/29	15/34	_	7.8 %	0.31 [0.12, 0.84]
L-Jaramillo 1989	2/55	12/51	← +	4.7 %	0.15 [0.04, 0.66]
Villar 1990	0/90	3/88		1.4 %	0.14 [0.01, 2.67]
Purwar 1996	2/97	11/93	<u>← ↓ </u>	4.6 %	0.17 [0.04, 0.77]
L-Jaramillo 1997	4/125	21/135	-	7.3 %	0.21 [0.07, 0.58]
Subtotal (95% CI)	458	477	•	32.7 %	0.21 [0.12, 0.36]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; Ch Test for overall effect: Z = 5.7	ni ² = 1.72, df = 7 (P = 78 (P < 0.00001)	= 0.97); I ² =0.0%			
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; Ch	· /	= 0.97); I ² =0.0%			
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; Ch Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic	$hi^2 = 1.72$, df = 7 (P = 78 (P < 0.00001) cipants				
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CF Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999	$hi^2 = 1.72$, $df = 7$ (P = 78 (P < 0.00001) cipants 10/227	23/229		10.6 %	0.44 [0.21, 0.90]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; Ch Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic	$hi^2 = 1.72$, df = 7 (P = 78 (P < 0.00001) cipants		_ -	10.6 %	0.44 [0.21, 0.90] 0.66 [0.35, 1.26]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CF Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999	$hi^2 = 1.72$, $df = 7$ (P = 78 (P < 0.00001) cipants 10/227	23/229	 		
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; Ch Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991	n ² = 1.72, df = 7 (P = 78 (P < 0.00001) cipants 10/227 15/579	23/229 23/588	 	11.6 %	0.66 [0.35, 1.26]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CF Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997	ni ² = 1.72, df = 7 (P = 78 (P < 0.00001) cipants 10/227 15/579 158/2163	23/229 23/588 168/2173	 	11.6 %	0.66 [0.35, 1.26]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CF Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997 WHO 2006	ni ² = 1.72, df = 7 (P = 78 (P < 0.00001) cipants 10/227 15/579 158/2163 171/4151	23/229 23/588 168/2173 186/4161		11.6 % 16.9 % 17.0 %	0.66 [0.35, 1.26] 0.94 [0.77, 1.16] 0.92 [0.75, 1.13]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CF Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997 WHO 2006 Kumar 2009	ni ² = 1.72, df = 7 (P = 78 (P < 0.00001) i:ipants 10/227 15/579 158/2163 171/4151 11/273 7393	23/229 23/588 168/2173 186/4161 30/251		11.6 % 16.9 % 17.0 % 11.2 %	0.66 [0.35, 1.26] 0.94 [0.77, 1.16] 0.92 [0.75, 1.13] 0.34 [0.17, 0.66]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CF Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997 WHO 2006 Kumar 2009 Subtotal (95% CI)	n ² = 1.72, df = 7 (P = 78 (P < 0.00001) cipants 10/227 15/579 158/2163 171/4151 11/273 7393 I30 (Placebo)	23/229 23/588 168/2173 186/4161 30/251 7402		11.6 % 16.9 % 17.0 % 11.2 %	0.66 [0.35, 1.26] 0.94 [0.77, 1.16] 0.92 [0.75, 1.13] 0.34 [0.17, 0.66]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CP Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997 WHO 2006 Kumar 2009 Subtotal (95% CI) Total events: 365 (Calcium), 4 Heterogeneity: Tau ² = 0.07; C Test for overall effect: Z = 2.1	ri ² = 1.72, df = 7 (P = '8 (P < 0.00001) ipants 10/227 15/579 158/2163 171/4151 11/273 7393 H30 (Placebo) Chi ² = 12.77, df = 4 (23/229 23/588 168/2173 186/4161 30/251 7402		11.6 % 16.9 % 17.0 % 11.2 % 67.3 %	0.66 [0.35, 1.26] 0.94 [0.77, 1.16] 0.92 [0.75, 1.13] 0.34 [0.17, 0.66] 0.71 [0.52, 0.97]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CP Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997 WHO 2006 Kumar 2009 Subtotal (95% CI) Total events: 365 (Calcium), 4 Heterogeneity: Tau ² = 0.07; C Test for overall effect: Z = 2.1	ri ² = 1.72, df = 7 (P = '8 (P < 0.00001) ipants 10/227 15/579 158/2163 171/4151 11/273 7393 H30 (Placebo) Chi ² = 12.77, df = 4 (23/229 23/588 168/2173 186/4161 30/251 7402		11.6 % 16.9 % 17.0 % 11.2 %	0.66 [0.35, 1.26] 0.94 [0.77, 1.16] 0.92 [0.75, 1.13] 0.34 [0.17, 0.66]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CF Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997 WHO 2006 Kumar 2009 Subtotal (95% CI) Total events: 365 (Calcium), 4 Heterogeneity: Tau ² = 0.07; C Test for overall effect: Z = 2.1 Total (95% CI) Total events: 379 (Calcium), 5	ni ² = 1.72, df = 7 (P = 78 (P < 0.00001) cipants 10/227 15/579 158/2163 171/4151 11/273 7393 130 (Placebo) Chi ² = 12.77, df = 4 (8 (P = 0.029) 7851 510 (Placebo)	23/229 23/588 168/2173 186/4161 30/251 7402 P = 0.01); 1 ² =69% 7879		11.6 % 16.9 % 17.0 % 11.2 % 67.3 %	0.66 [0.35, 1.26] 0.94 [0.77, 1.16] 0.92 [0.75, 1.13] 0.34 [0.17, 0.66] 0.71 [0.52, 0.97]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; CF Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997 WHO 2006 Kumar 2009 Subtotal (95% CI) Total events: 365 (Calcium), 4 Heterogeneity: Tau ² = 0.07; C Test for overall effect: Z = 2.1 Total (95% CI) Total events: 379 (Calcium), 5	ni ² = 1.72, df = 7 (P = 78 (P < 0.00001) cipants 10/227 15/579 158/2163 171/4151 11/273 7393 130 (Placebo) Chi ² = 12.77, df = 4 (8 (P = 0.029) 7851 510 (Placebo)	23/229 23/588 168/2173 186/4161 30/251 7402 P = 0.01); 1 ² =69% 7879		11.6 % 16.9 % 17.0 % 11.2 % 67.3 %	0.66 [0.35, 1.26] 0.94 [0.77, 1.16] 0.92 [0.75, 1.13] 0.34 [0.17, 0.66] 0.71 [0.52, 0.97]
Total events: 14 (Calcium), 80 Heterogeneity: Tau ² = 0.0; Ch Test for overall effect: Z = 5.7 2 Studies with =/> 400 partic Crowther 1999 Belizan 1991 CPEP 1997 WHO 2006 Kumar 2009 Subtotal (95% CI) Total events: 365 (Calcium), 4 Heterogeneity: Tau ² = 0.07; C	$r_{1}^{2} = 1.72, df = 7 (P = 7)$ $(P < 0.00001)$ $r_{2}^{2} = 1.72, df = 7 (P = 7)$ $(P < 0.00001)$ $r_{3}^{2} = 10727$ $r_{3}^{2} = 1077, r_{3}^{2} = 1077, df = 4 (r_{3}^{2} = 12.77, df = 12 (r_{3}^{2} = 12.77, df = 12) (r_{3}^{2} = 12.77, df = 12 (r_{3}^{2} = 12.77, df = 12) (r_{3}^{2} = 12.77, dr = 12$	23/229 23/588 168/2173 186/4161 30/251 7402 P = 0.01); 1 ² =69% 7879 (P = 0.00006); 1 ² =7		11.6 % 16.9 % 17.0 % 11.2 % 67.3 %	0.66 [0.35, 1.26] 0.94 [0.77, 1.16] 0.92 [0.75, 1.13] 0.34 [0.17, 0.66] 0.71 [0.52, 0.97]

Favours calcium Favours placebo

Analysis 3.3. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 3 Preterm birth.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 3 Routine high-dose calcium supplementation in pregnancy by study sample size

Outcome: 3 Preterm birth

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,9 Cl
Studies with < 400 particip	pants				
Villar 1987	0/25	0/27			Not estimable
L-Jaramillo 1990	0/22	4/34		0.7 %	0.17 [0.01, 2.99]
S-Ramos 1994	5/29	8/34		4.7 %	0.73 [0.27, 1.99]
Purwar 1996	2/97	6/93	•	2.1 %	0.32 [0.07, 1.54]
Villar 1990	7/94	20/95	_ 	6.6 %	0.35 [0.16, 0.80]
L-Jaramillo 1997	0/125	0/135			Not estimable
Subtotal (95% CI)	392	418	-	14.0 %	0.43 [0.24, 0.76]
Total events: 14 (Calcium), 38	8 (Placebo)				
Heterogeneity: $Tau^2 = 0.0$; Cl	hi ² = 1.89, df = 3 (P :	= 0.60); l ² =0.0%			
Test for overall effect: $Z = 2.8$	88 (P = 0.0040)	*			
2 Studies with =/> 400 partie	· · · ·				
Crowther 1999	10/227	23/229		7.9 %	0.44 [0.21, 0.90]
Belizan 1991	33/527	37/542	-	14.1 %	0.92 [0.58, 1.44]
CPEP 1997	248/2163	229/2173	+	25.5 %	1.09 [0.92, 1.29]
WHO 2006	398/4038	436/4042	-	27.0 %	0.91 [0.80, 1.04]
Kumar 2009	19/273	32/251		11.6 %	0.55 [0.32, 0.94]
Subtotal (95% CI)	7228	7237	•	86.0 %	0.86 [0.69, 1.07]
Total events: 708 (Calcium), 7	757 (Placebo)				
Heterogeneity: Tau ² = 0.03; (Chi ² = 11.25, df = 4 (P = 0.02); l ² =64%			
Test for overall effect: $Z = 1.3$	33 (P = 0.18)				
Total (95% CI)	7620	7655	•	100.0 %	0.76 [0.60, 0.97]
Total events: 722 (Calcium), 7	795 (Placebo)				
Heterogeneity: Tau ² = 0.05; (Chi ² = 20.04, df = 8 ($P = 0.01$; $I^2 = 60\%$			
Test for overall effect: Z = 2.2	23 (P = 0.026)				
Test for subgroup differences:	: $Chi^2 = 4.90$, $df = 1$ ($P = 0.03$), $I^2 = 80\%$			
			<u> </u>		
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours placebo		

Analysis 3.4. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 4 Admission to neonatal intensive care unit.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 3 Routine high-dose calcium supplementation in pregnancy by study sample size

Outcome: 4 Admission to neonatal intensive care unit

Study or subgroup	Calcium Placebo		Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% CI
Studies with < 400 participa	ints				
S-Ramos 1994	1/29	4/34	•	0.7 %	0.29 [0.03, 2.48]
Subtotal (95% CI)	29	34		0.7 %	0.29 [0.03, 2.48]
Total events: I (Calcium), 4 (P	lacebo)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.12$	3 (P = 0.26)				
2 Studies with =/> 400 partici	ipants				
Belizan 1991	72/544	65/554		12.7 %	1.13 [0.82, 1.54]
CPEP 1997	343/2163	315/2173	-	62.2 %	1.09 [0.95, 1.26]
WHO 2006	114/3953	123/3956	-	24.3 %	0.93 [0.72, 1.19]
Subtotal (95% CI)	6660	6683	•	99.3 %	1.06 [0.94, 1.19]
Total events: 529 (Calcium), 50	03 (Placebo)				
Heterogeneity: $Chi^2 = 1.43$, dt	$f = 2 (P = 0.49); I^2 =$	0.0%			
Test for overall effect: $Z = 0.96$	6 (P = 0.34)				
Total (95% CI)	6689	6717	•	100.0 %	1.05 [0.94, 1.18]
Total events: 530 (Calcium), 50	07 (Placebo)				
Heterogeneity: $Chi^2 = 2.83$, d	$f = 3 (P = 0.42); I^2 =$	0.0%			
Test for overall effect: $Z = 0.87$	7 (P = 0.38)				
Test for subgroup differences:	$Chi^2 = 1.38, df = 1$ ($P = 0.24$), $I^2 = 28\%$			

0.1 0.2 0.5 1 2 5 10

Favours calcium Favours placebo

Analysis 3.5. Comparison 3 Routine high-dose calcium supplementation in pregnancy by study sample size, Outcome 5 Stillbirth or death before discharge from hospital.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 3 Routine high-dose calcium supplementation in pregnancy by study sample size

Outcome: 5 Stillbirth or death before discharge from hospital

Study or subgroup	Calcium n/N	Placebo n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% CI
Studies with < 400 participa	ants				
Villar 1987	0/25	0/27			Not estimable
S-Ramos 1994	0/29	1/34	•	0.7 %	0.39 [0.02, 9.20]
L-Jaramillo 1989	0/49	0/43			Not estimable
Villar 1990	0/94	0/95			Not estimable
Purwar 1996	0/97	0/93			Not estimable
L-Jaramillo 1997	0/125	0/135			Not estimable
Subtotal (95% CI)	419	427		0.7 %	0.39 [0.02, 9.20]
Total events: 0 (Calcium), 1 (F					
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.5$	9 (P = 0.56)				
2 Studies with =/> 400 partic	ipants				
Crowther 1999	2/227	1/229		0.5 %	2.02 [0.18, 22.09]
Belizan 1991	6/558	7/567		3.4 %	0.87 [0.29, 2.58]
CPEP 1997	27/2163	25/2173	_ _	12.2 %	1.08 [0.63, 1.86]
WHO 2006	142/4181	166/4197		80.8 %	0.86 [0.69, 1.07]
Kumar 2009	6/273	5/251		2.5 %	1.10 [0.34, 3.57]
Subtotal (95% CI)	7402	7417	•	99.3 %	0.90 [0.74, 1.09]
Total events: 183 (Calcium), 2					
Heterogeneity: $Chi^2 = 1.19$, c	()	0.0%			
Test for overall effect: $Z = 1.0$,	0.070			
Total (95% CI)	7821	7844		100.0 %	0.90 [0.74, 1.09]
Total (99% CI) Total events: 183 (Calcium), 2		/ 044	•	100.0 %	0.90 [0./4, 1.09]
Heterogeneity: $Chi^2 = 1.46$, c	()	0.0%			
Test for overall effect: $Z = 1.1$		0.070			
	(1 - 0.27)				
Test for subgroup differences:	C = 2 = 0.27 = 4 = 1.4	D = 0.0012 = 0.000			

0.2 0.3 1 2 3

Favours calcium Favours placebo

Analysis 4.1. Comparison 4 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium and study sample size (not pre-specified), Outcome I Pre-eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 4 Routine high-dose calcium supplementation in pregnancy by baseline dietary calcium and study sample size (not pre-specified)

Outcome: I Pre-eclampsia

Study or subgroup	Calcium	Placebo	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,9 Cl
I Adequate calcium/small study	у				
Villar 1987	1/25	3/27	• • • •	2.4 %	0.36 [0.04, 3.24]
Villar 1990	0/90	3/88	·	1.4 %	0.14 [0.01, 2.67]
Subtotal (95% CI)	115	115		3.8 %	0.26 [0.04, 1.50]
Total events: I (Calcium), 6 (Pl	,				
Heterogeneity: Tau ² = 0.0; Chi	,	= 0.61); l ² =0.0%			
est for overall effect: Z = 1.51 Adequate calcium/large study	· /				
Crowther 1999	10/227	23/229		10.6 %	0.44 [0.21, 0.90]
CPEP 1997	158/2163	168/2173	+	16.9 %	0.94 [0.77, 1.16]
Subtotal (95% CI)	2390	2402	-	27.5 %	0.70 [0.33, 1.46]
otal events: 168 (Calcium), 19	91 (Placebo)				
Heterogeneity: Tau ² = 0.22; Cł	$hi^2 = 4.04, df = 1$ (P	= 0.04); l ² =75%			
Fest for overall effect: Z = 0.96	5 (P = 0.34)				
3 Low calcium/small study					
L-Jaramillo 1990	0/22	8/34	·	1.6 %	0.09 [0.01, 1.48]
S-Ramos 1994	4/29	15/34		7.8 %	0.31 [0.12, 0.84]
L-Jaramillo 1989	2/55	12/51	← +	4.7 %	0.15 [0.04, 0.66]
Purwar 1996	2/97	11/93	← →───	4.6 %	0.17 [0.04, 0.77]
L-Jaramillo 1997	4/125	21/135	← ∎	7.3 %	0.21 [0.07, 0.58]
Subtotal (95% CI)	328	347	•	26.0 %	0.21 [0.12, 0.38]
Fotal events: 12 (Calcium), 67	(Placebo)				
Heterogeneity: Tau ² = 0.0; Chi	² = 1.26, df = 4 (P =	= 0.87); l ² =0.0%			
Test for overall effect: Z = 5.25	5 (P < 0.00001)				
4 Low calcium/large study					
Belizan 1991	15/579	23/588		11.6 %	0.66 [0.35, 1.26]
WHO 2006	171/4151	186/4161	+	17.0 %	0.92 [0.75, 1.13]
Kumar 2009	11/273	30/251		11.2 %	0.34 [0.17, 0.66]
Subtotal (95% CI)	5003	5000	-	39.8 %	0.63 [0.35, 1.14]
			0.1 0.2 0.5 2 5 10		
			Favours calcium Favours placebo		

(Continued ...)

					(Continued)
Study or subgroup	Calcium	Placebo	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M- H,Random,95% Cl		M- H,Random,95% Cl_
Total events: 197 (Calcium), 23	9 (Placebo)				
Heterogeneity: $Tau^2 = 0.21$; Ch	ni ² = 8.47, df = 2 (P	= 0.01); I ² =76%			
Test for overall effect: Z = 1.54	(P = 0.12)				
5 Dietary calcium not specified					
Niromanesh 2001	1/15	7/15	4	2.9 %	0.14 [0.02, 1.02]
Subtotal (95% CI)	15	15		2.9 %	0.14 [0.02, 1.02]
Total events: I (Calcium), 7 (Pla	acebo)				
Heterogeneity: not applicable					
Test for overall effect: Z = 1.94	(P = 0.053)				
Total (95% CI)	7851	7879	•	100.0 %	0.45 [0.31, 0.65]
Total events: 379 (Calcium), 51	0 (Placebo)				
Heterogeneity: $Tau^2 = 0.20$; Ch	ni ² = 40.31, df = 12 ($P = 0.00006$); $I^2 = 70\%$	Ś		
Test for overall effect: Z = 4.29	(P = 0.000018)				
Test for subgroup differences: ($Chi^2 = 10.28, df = 4$	(P = 0.04), I ² =61%			
				1	
			0.1 0.2 0.5 1 2 5	10	

Favours calcium Favours placebo

Analysis 5.1. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not prespecified), Outcome I Uterine artery RI at 32 weeks.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome: I Uterine artery RI at 32 weeks

Study or subgroup	Experimental		Control		Mean Difference		Weight	Mean Difference	
	Ν	Mean(SD)	Ν	Mean(SD)	IV,Fixe	ed,95% Cl		IV,Fixed,95% CI	
WHO 2006	184	0.492 (0.071)	188	0.5 (0.076)			100.0 %	-0.01 [-0.02, 0.01]	
Total (95% CI)	184		188				100.0 %	-0.01 [-0.02, 0.01]	
Heterogeneity: not ap	plicable								
Test for overall effect:	Test for overall effect: $Z = 0.79$ (P = 0.43)								
Test for subgroup diffe	erences: Not appli	cable							
							1		
				- 1 00	-50	0 50	100		
				Favours ex	perimental	Favours co	ntrol		

Analysis 5.2. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not prespecified), Outcome 2 Umbilical artery RI at 32 weeks.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome: 2 Umbilical artery RI at 32 weeks

Study or subgroup	Experimental N	Mean(SD)	Control N	Mean(SD)	Mean Difference 9) IV,Fixed,95% Cl		Weight	Mear Difference IV,Fixed,95% C	
WHO 2006	186	0.655 (0.071)	187	0.66 (0.076)			100.0 %	-0.01 [-0.02, 0.01]	
Total (95% CI)	186		187				100.0 %	-0.01 [-0.02, 0.01]	
Heterogeneity: not ap	plicable								
Test for overall effect:									
Test for subgroup diffe	erences: Not appl	icable							
					<u> </u>				
				-	00 -50 C	50 100			
				Favours	experimental	Favours control			

Analysis 5.3. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not prespecified), Outcome 3 Low platelet count at 35 weeks.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome: 3 Low platelet count at 35 weeks

Study or subgroup	Experimental	Control	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% CI
WHO 2006 (I)	20/324	18/343	+	100.0 %	1.18 [0.63, 2.18]
Total (95% CI) Total events: 20 (Experim Heterogeneity: not applic Test for overall effect: Z = Test for subgroup differer	able = 0.51 (P = 0.61)	343	0.01 0.1 10 100 Favours experimental Favours control	100.0 %	1.18 [0.63, 2.18]
(1) *Reported by Hofme	eyr 2008; low platelets de	îned as <150X10	0 ⁹ /I		

Analysis 5.4. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not prespecified), Outcome 4 High serum uric acid at 35 weeks.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome: 4 High serum uric acid at 35 weeks

Study or subgroup	Experimental n/N	Control n/N			Risk Ratio ked,95% Cl		Weight	Risk Ratio M-H,Fixed,95% Cl
WHO 2006 (I)	33/322	35/342					100.0 %	1.00 [0.64, 1.57]
Total (95% CI)	322	342			•		100.0 %	1.00 [0.64, 1.57]
Total events: 33 (Experim	ental), 35 (Control)							
Heterogeneity: not applic	able							
Test for overall effect: Z =	= 0.01 (P = 1.0)							
Test for subgroup differen	ices: Not applicable							
					,			
			0.01	0.1	1 10	100		
		I	Favours expe	erimental	Favours o	control		
Analysis 5.5. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not prespecified), Outcome 5 High urine protein/creatinine ratio at 35 weeks.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome: 5 High urine protein/creatinine ratio at 35 weeks

Study or subgroup	Experimental n/N	Control n/N		Risk Ratio M-H,Fixed,95% Cl			Weight	Risk Ratio M-H,Fixed,95% Cl	
WHO 2006 (I)	71/308	75/329			+		100.0 %	1.01 [0.76, 1.34]	
Total (95% CI)	308	329			•		100.0 %	1.01 [0.76, 1.34]	
Total events: 71 (Experim	ental), 75 (Control)								
Heterogeneity: not applic	able								
Test for overall effect: Z =	= 0.08 (P = 0.94)								
Test for subgroup differen	ices: Not applicable								
			0.01	0.1	1 10	100			
			Favours exp	erimental	Favours	control			

(1) *Reported by Hofmeyr 2008; high protein/creatinine ratio defined as >34mg/mmol

Analysis 5.6. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not prespecified), Outcome 6 Ultrasound estimate of fetal growth at 32 weeks: femur length (cm)*.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome: 6 Ultrasound estimate of fetal growth at 32 weeks: femur length (cm)*

-

Study or subgroup	Experimental N	Mean(SD)	Control N	Mean(SD)		Mean fference ked,95% Cl	Weight	Mean Difference IV,Fixed,95% Cl
WHO 2006 (I)	186	6.2 (0.2)	191	6.2 (0.2)			100.0 %	0.0 [-0.04, 0.04]
Total (95% CI) Heterogeneity: not ap Test for overall effect: Test for subgroup diffe	Z = 0.0 (P = 1.0)	ble	191		-100 -50 rs experimental	0 50 100 Favours contro		0.0 [-0.04, 0.04]
(I) *Reported by Ab	alos 2010							

Analysis 5.7. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not prespecified), Outcome 7 Ultrasound estimate of fetal growth at 32 weeks: biparietal diameter (cm)*.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome: 7 Ultrasound estimate of fetal growth at 32 weeks: biparietal diameter (cm)*

Study or subgroup	Experimental N	Mean(SD)	Control N	Mean(SD)			fferer	ean hce 5% Cl		Weight	Mean Difference IV,Fixed,95% CI
WHO 2006 (I)	186	8 (0.3)	191	8 (0.3)			Ċ.			100.0 %	0.0 [-0.06, 0.06]
Total (95% CI) Heterogeneity: not app Test for overall effect: : Test for subgroup diffe	Z = 0.0 (P = 1.0)	ıble	191		1					100.0 %	0.0 [-0.06, 0.06]
				Favou	-100 urs exper	-50 imental	0	50 Favours	l 00 control		

(1) *Reported by Abalos 2010

Analysis 5.8. Comparison 5 Routine calcium supplementation in pregnancy by other outcomes (not prespecified), Outcome 8 Ultrasound estimate of fetal growth at 32 weeks: abdominal circumference (cm)*.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 5 Routine calcium supplementation in pregnancy by other outcomes (not pre-specified)

Outcome: 8 Ultrasound estimate of fetal growth at 32 weeks: abdominal circumference (cm)*

Study or subgroup	Experimental		Control		D	Mean ifference	Weight	Mean Difference
	Ν	Mean(SD)	Ν	Mean(SD)	IV,Fi	xed,95% Cl		IV,Fixed,95% CI
WHO 2006 (I)	186	27.9 (1.3)	191	27.9 (1.3)			100.0 %	0.0 [-0.26, 0.26]
Total (95% CI)	186		191				100.0 %	0.0 [-0.26, 0.26]
Heterogeneity: not ap	plicable							
Test for overall effect:	Z = 0.0 (P = 1.0)							
Test for subgroup diffe	erences: Not applica	ble						
				-	00 -50	0 50 10	00	
				Favours	experimental	Favours cont	rol	

(1) *Reported by Abalos 2010

Analysis 6.1. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements, Outcome 1 High blood pressure (with or without pre-eclampsia).

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: I High blood pressure (with or without pre-eclampsia)

Study or subgroup	Calcium	Control	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% CI
I Calcium supplementation alo					
Bassaw 1998	7/84	12/87		15.5 %	0.60 [0.25, 1.46]
Cong 1995	9/112	10/56		17.6 %	0.45 [0.19, 1.04]
Rogers 1999	29/144	25/75		43.3 %	0.60 [0.38, 0.95]
Subtotal (95% CI)	340	218	•	76.5 %	0.57 [0.39, 0.82]
Total events: 45 (Calcium), 47 (Control)				
Heterogeneity: $Chi^2 = 0.38$, df	= 2 (P = 0.83); I ² =	0.0%			
Test for overall effect: $Z = 3.01$	(P = 0.0026)				
2 Calcium plus vitamin D					
Li 2000	5/29	8/30		10.4 %	0.65 [0.24, 1.75]
Subtotal (95% CI)	29	30		10.4 %	0.65 [0.24, 1.75]
Total events: 5 (Calcium), 8 (Co	ontrol)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.86$	(P = 0.39)				
3 Calcium plus linoleic acid					
Herrera 2006	2/24	10/24	← ■	13.2 %	0.20 [0.05, 0.82]
Subtotal (95% CI)	24	24		13.2 %	0.20 [0.05, 0.82]
Total events: 2 (Calcium), 10 (C	Control)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 2.24$	```				
Total (95% CI)	393	272	•	100.0 %	0.53 [0.38, 0.74]
Total events: 52 (Calcium), 65 (,				
Heterogeneity: $Chi^2 = 2.55$, df		0.0%			
Test for overall effect: $Z = 3.76$, ,				
Test for subgroup differences: C	Chi ² = 2.11, df = 2 ($P = 0.35$), $I^2 = 5\%$			
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours contro	I	

Analysis 6.2. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements, Outcome 2 Preterm birth.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: 2 Preterm birth

Study or subgroup	Calcium	Control	Risk Ratio M-	Weight	Risk Ratio M-
	n/N	n/N	H,Random,95% Cl		H,Random,95% Cl
I Calcium supplementation alc	one				
Almirante 1998	12/212	30/210		35.1 %	0.40 [0.21, 0.75]
Subtotal (95% CI)	212	210	-	35.1 %	0.40 [0.21, 0.75]
Total events: 12 (Calcium), 30	(Control)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 2.83$	3 (P = 0.0047)				
2 Calcium plus vitamin D					
Taherian 2002	45/330	29/330		37.8 %	1.55 [1.00, 2.41]
Subtotal (95% CI)	330	330	◆	37.8 %	1.55 [1.00, 2.41]
Total events: 45 (Calcium), 29	(Control)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.95$	5 (P = 0.051)				
3 Calcium plus linoleic acid					
Herrera 2006	1/24	2/24	• •	13.0 %	0.50 [0.05, 5.15]
Subtotal (95% CI)	24	24		13.0 %	0.50 [0.05, 5.15]
Total events: I (Calcium), 2 (C	ontrol)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.58$	8 (P = 0.56)				
4 Calcium plus antioxidants					
Rumiris 2006	1/29	3/3	· · · · · · · · · · · · · · · · · · ·	14.1 %	0.36 [0.04, 3.23]
Subtotal (95% CI)	29	31		14.1 %	0.36 [0.04, 3.23]
Total events: I (Calcium), 3 (C	Control)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.92$	2 (P = 0.36)				
Total (95% CI)	595	595		100.0 %	0.67 [0.24, 1.87]
Total events: 59 (Calcium), 64	(Control)				
Heterogeneity: Tau ² = 0.67; C	hi ² = 12.99, df = 3 ($P = 0.005$; $I^2 = 77\%$			
Test for overall effect: $Z = 0.76$	· ,				
Test for subgroup differences: 0	Chi ² = 12.94, df = 3	(P = 0.00), I ² =77%			
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours control		

Analysis 6.3. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements, Outcome 3 Neonatal intensive care unit admission.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: 3 Neonatal intensive care unit admission

Study or subgroup	Calcium	Control	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% CI
I Calcium supplementation al	one				
Almirante 1998	8/212	18/210		100.0 %	0.44 [0.20, 0.99]
Subtotal (95% CI)	212	210	-	100.0 %	0.44 [0.20, 0.99]
Total events: 8 (Calcium), 18 ((Control)				
Heterogeneity: not applicable	· · · ·				
Test for overall effect: $Z = 1.9$	8 (P = 0.047)				
2 Calcium plus vitamin D	· · · ·				
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (C	Control)				
Heterogeneity: not applicable					
Test for overall effect: not app	licable				
3 Calcium plus linoleic acid					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (C	Control)				
Heterogeneity: not applicable					
Test for overall effect: not app	licable				
Total (95% CI)	212	210	-	100.0 %	0.44 [0.20, 0.99]
Total events: 8 (Calcium), 18 ((Control)				
Heterogeneity: not applicable					
Test for overall effect: Z = 1.9	8 (P = 0.047)				
Test for subgroup differences:	Not applicable				
			0.1 0.2 0.5 1 2 5 10		
			Favours calcium Favours control		

Analysis 6.4. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements, Outcome 4 Stillbirth or death before discharge.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: 4 Stillbirth or death before discharge

Study or subgroup	Calcium n/N	Control n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
I Calcium supplementation alo	one				
Bassaw 1998	1/84	1/87	_	13.2 %	1.04 [0.07, 16.29]
Subtotal (95% CI)	84	87		13.2 %	1.04 [0.07, 16.29]
Total events: (Calcium), (C Heterogeneity: not applicable Test for overall effect: Z = 0.0:	,				
2 Calcium plus vitamin D					
Taherian 2002	0/330	2/330		33.6 %	0.20 [0.01, 4.15]
Subtotal (95% CI)	330	330		33.6 %	0.20 [0.01, 4.15]
Total events: 0 (Calcium), 2 (C Heterogeneity: not applicable Test for overall effect: Z = 1.0- 3 Calcium plus linoleic acid Herrera 1998	,	1/43		20.2 %	0.33 [0.01, 7.96]
Herrera 2006	1/24	1/24		13.5 %	1.00 [0.07, 15.08]
Subtotal (95% CI)	67	67		33.6 %	0.60 [0.08, 4.41]
Total events: I (Calcium), 2 (C Heterogeneity: Chi ² = 0.27, d Test for overall effect: Z = 0.50 4 Calcium plus antioxidants Rumiris 2006	$f = (P = 0.60); ^2 =$	1/31		19.5 %	0.36 [0.02, 8.39]
Subtotal (95% CI)	29	31		19.5 %	0.36 [0.02, 8.39]
Total events: 0 (Calcium), 1 (C Heterogeneity: not applicable Test for overall effect: $Z = 0.6$	Control)				
Total (95% CI) Total events: 2 (Calcium), 6 (C Heterogeneity: $Chi^2 = 0.99$, d Test for overall effect: $Z = 1.14$ Test for subgroup differences:	$f = 4 (P = 0.91); I^2 = 6 (P = 0.25)$			100.0 %	0.48 [0.14, 1.67]
			0.01 0.1 10 100 Favours calcium Favours control		

Analysis 6.5. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements, Outcome 5 Placental abruption.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements

Outcome: 5 Placental abruption

Study or subgroup	Calcium n/N				Weight	Risk Ratio M-H,Fixed,95% Cl
I Calcium plus antioxidants		0/21				N
Rumiris 2006	0/29	0/31				Not estimable
Total (95% CI)	29	31				Not estimable
Total events: 0 (Calcium), 0 Heterogeneity: not applicab Test for overall effect: not ap	le oplicable	$(0 - 0.0)^{1/2} - 0.09($				
Test for subgroup difference	$es: Chi^2 = 0.0, dt = -1$	(P = 0.0), I ² =0.0%				
			0.01 0.1	1 10 100		
			Favours calcium!	Favours control		

Analysis 6.6. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements, Outcome 6 Caesarean section.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: 6 Caesarean section

Study or subgroup	Calcium	Control	Risk Ratio M-	Weight	Risk Ratio
	n/N	n/N	H,Random,95% Cl		H,Random,95% Cl
I Calcium supplementation alc	one				
Cong 1995	26/112	21/56		29.1 %	0.62 [0.38, 1.00]
Rogers 1999	34/144	12/75		24.8 %	1.48 [0.81, 2.68]
Subtotal (95% CI)	256	131	-	53.9 %	0.94 [0.40, 2.22]
Total events: 60 (Calcium), 33	(Control)				
Heterogeneity: $Tau^2 = 0.31$; C	$hi^2 = 5.09, df = 1 (P$	= 0.02); I ² =80%			
Test for overall effect: $Z = 0.15$	5 (P = 0.88)				
2 Calcium plus vitamin D					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (C	ontrol)				
Heterogeneity: not applicable					
Test for overall effect: not appl	icable				
3 Calcium plus linoleic acid					
Herrera 2006	8/24	14/24		22.7 %	0.57 [0.30, 1.10]
Herrera 1998	10/43	19/43		23.4 %	0.53 [0.28, 1.00]
Subtotal (95% CI)	67	67	•	46.1 %	0.55 [0.35, 0.87]
Total events: 18 (Calcium), 33	(Control)				
Heterogeneity: $Tau^2 = 0.0$; Chi	$i^2 = 0.03$, df = 1 (P =	= 0.86); l ² =0.0%			
Test for overall effect: $Z = 2.57$	7 (P = 0.010)				
Total (95% CI)	323	198	•	100.0 %	0.73 [0.46, 1.15]
Total events: 78 (Calcium), 66	(Control)				
Heterogeneity: $Tau^2 = 0.13$; C	$hi^2 = 7.48, df = 3 (P$	= 0.06); I ² =60%			
Test for overall effect: $Z = 1.35$	5 (P = 0.18)				
Test for subgroup differences: ($Chi^2 = 1.17, df = 1$ ($P = 0.28$), $I^2 = I5\%$			
			0.1 0.2 0.5 1 2 5 10		

Favours calcium Favours control

Analysis 6.7. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements, Outcome 7 Severe pre-eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements

Outcome: 7 Severe pre-eclampsia

Study or subgroup	Calcium n/N	Control n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
I Calcium supplementation alo	ne				
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (Co					
Heterogeneity: not applicable	,				
Test for overall effect: not appli	icable				
2 Calcium plus vitamin D					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (Co	ontrol)				
Heterogeneity: not applicable					
Test for overall effect: not appli	icable				
3 Calcium plus linoleic acid					
Herrera 1998	2/43	6/43		67.4 %	0.33 [0.07, 1.56]
Subtotal (95% CI)	43	43		67.4 %	0.33 [0.07, 1.56]
Total events: 2 (Calcium), 6 (Co	ontrol)				
Heterogeneity: not applicable	,				
Test for overall effect: Z = 1.40	P = 0.16				
4 Calcium plus antioxidants	. ,				
Rumiris 2006	1/29	3/31		32.6 %	0.36 [0.04, 3.23]
Subtotal (95% CI)	29	31		32.6 %	0.36 [0.04, 3.23]
Total events: 1 (Calcium), 3 (Co		-		-	
Heterogeneity: not applicable					
Test for overall effect: Z = 0.92	P = 0.36				
Total (95% CI)	72	74		100.0 %	0.34 [0.10, 1.21]
Total events: 3 (Calcium), 9 (Co	ontrol)				
Heterogeneity: Chi ² = 0.00, df	$= 1 (P = 0.96); I^2 = 0$).0%			
Test for overall effect: Z = 1.67	7 (P = 0.095)				
Test for subgroup differences: ($Chi^2 = 0.00, df = 1$ (F	^o = 0.96), l ² =0.0%			
			0.01 0.1 1 10 100		
			Favours calcium Favours control		

Analysis 6.8. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements, Outcome 8 Pre-eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< 1 g/day) with or without co-supplements

Outcome: 8 Pre-eclampsia

Study or subgroup	Calcium n/N	Control n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
I Calcium supplementation alc					
Bassaw 1998	2/84	7/87	4	4.9 %	0.30 [0.06, 1.38]
Rogers 1999	8/144	7/75		6.6 %	0.60 [0.22, 1.58]
Cong 1995	0/112	2/56	H	2.4 %	0.10 [0.00, 2.07]
Almirante 1998	14/212	41/210		29.5 %	0.34 [0.19, 0.60]
Subtotal (95% CI)	552	428	•	43.3 %	0.36 [0.23, 0.57]
Total events: 24 (Calcium), 57 Heterogeneity: $Chi^2 = 1.81$, df Test for overall effect: $Z = 4.34$ 2 Calcium plus vitamin D	$F = 3 (P = 0.61); I^2 =$	0.0%			
Marya 1987	12/200	18/200		12.9 %	0.67 [0.33, 1.35]
Taherian 2002	13/330	33/330		23.6 %	0.39 [0.21, 0.73]
Subtotal (95% CI)	530	530	*	36.5 %	0.49 [0.31, 0.78]
Test for overall effect: Z = 3.02 3 Calcium plus linoleic acid Herrera 1998	2 (P = 0.0026) 4/43	16/43	·	11.4 %	0.25 [0.09, 0.69]
Herrera 2006	0/24	3/24	.	2.5 %	0.14 [0.01, 2.62]
Subtotal (95% CI)	67	67		13.9 %	0.23 [0.09, 0.60]
Total events: 4 (Calcium), 19 (Heterogeneity: Chi ² = 0.13, df Test for overall effect: Z = 3.01 4 Calcium plus antioxidants Rumiris 2006	$F = (P = 0.72); ^2 =$	9/31		6.2 %	0.24 [0.06, 1.01]
Subtotal (95% CI)	29	31		6.2 %	0.24 [0.06, 1.01]
Total events: 2 (Calcium), 9 (C Heterogeneity: not applicable Test for overall effect: $Z = 1.95$	ontrol)	-			
Total (95% CI) Total events: 55 (Calcium), 136 Heterogeneity: $Chi^2 = 5.76$, df Test for overall effect: $Z = 6.28$ Test for subgroup differences: G	$F = 8 (P = 0.67); I^2 = 8 (P < 0.00001)$		•	100.0 %	0.38 [0.28, 0.52]
			0.1 0.2 0.5 1 2 5 10 Favours calcium Favours control		

Analysis 6.9. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements, Outcome 9 Eclampsia.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: 9 Eclampsia

Study or subgroup	Calcium n/N	Control n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
I Calcium supplementation alo	one				
Cong 1995	0/112	1/56		100.0 %	0.17 [0.01, 4.06]
Subtotal (95% CI)	112	56		100.0 %	0.17 [0.01, 4.06]
Total events: 0 (Calcium), 1 (Co	ontrol)				
Heterogeneity: not applicable	,				
Test for overall effect: $Z = 1.10$) (P = 0.27)				
2 Calcium plus vitamin D					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (Co	ontrol)				
Heterogeneity: not applicable					
Test for overall effect: not appli	icable				
3 Calcium plus linoleic acid					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (Co	ontrol)				
Heterogeneity: not applicable					
Test for overall effect: not appli	icable				
Total (95% CI)	112	56		100.0 %	0.17 [0.01, 4.06]
Total events: 0 (Calcium), 1 (Co	ontrol)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 1.10$) (P = 0.27)				
Test for subgroup differences: N	Not applicable				
			0.01 0.1 1 10 100		

Favours calcium Favours control

Analysis 6.10. Comparison 6 Low-dose calcium supplementation (< I g/day) with or without cosupplements, Outcome 10 Miscarriage.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: 10 Miscarriage

Study or subgroup	Calcium n/N	Control n/N		Risk Ratio ×ed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% CI
I Calcium plus antioxidant	ts					
, Rumiris 2006	0/29	8/31	← <mark>→</mark>	-	100.0 %	0.06 [0.00, 1.04]
Total (95% CI)	29	31		-	100.0 %	0.06 [0.00, 1.04]
Total events: 0 (Calcium), Heterogeneity: not applica Test for overall effect: Z =	able					
Test for subgroup difference						
			0.01 0.1 Favours calcium	I IO IOO Favours control		

Analysis 6.11. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without cosupplements, Outcome 11 Birthweight < 2500 g.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: II Birthweight < 2500 g

Study or subgroup	Calcium	Control	Risk Ratio	Weight	Risk Ratio
	n/N	n/N	M-H,Fixed,95% Cl		M-H,Fixed,95% Cl
I Calcium supplementation al	one				
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (C	Control)				
Heterogeneity: not applicable					
Test for overall effect: not app	licable				
2 Calcium plus vitamin D					
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (C	Control)				
Heterogeneity: not applicable					
Test for overall effect: not app	licable				
3 Calcium plus linoleic acid					
Herrera 1998	1/43	5/43		50.0 %	0.20 [0.02, 1.64]
Herrera 2006	1/24	5/24		50.0 %	0.20 [0.03, 1.59]
Subtotal (95% CI)	67	67	-	100.0 %	0.20 [0.05, 0.88]
Total events: 2 (Calcium), 10 ((Control)				
Heterogeneity: $Chi^2 = 0.0$, df	$= (P = .00); ^2 = 0$.0%			
Test for overall effect: $Z = 2.1$	4 (P = 0.033)				
Total (95% CI)	67	67	-	100.0 %	0.20 [0.05, 0.88]
Total events: 2 (Calcium), 10 ((Control)				
Heterogeneity: $Chi^2 = 0.0$, df	$= (P = .00); ^2 = 0$.0%			
Test for overall effect: $Z = 2.1$	4 (P = 0.033)				
Test for subgroup differences:	Not applicable				
			0.01 0.1 1 10 100)	
			Favours calcium Favours contro	bl	

Analysis 6.12. Comparison 6 Low-dose calcium supplementation (< 1 g/day) with or without cosupplements, Outcome 12 Neonate small-for-gestational age.

Review: Calcium supplementation during pregnancy for preventing hypertensive disorders and related problems

Comparison: 6 Low-dose calcium supplementation (< I g/day) with or without co-supplements

Outcome: 12 Neonate small-for-gestational age

Study or subgroup	Calcium n/N	Control n/N	Risk Ratio M-H,Fixed,95% Cl	Weight	Risk Ratio M-H,Fixed,95% Cl
I Calcium supplementation alo	one				
Subtotal (95% CI)	0	0			Not estimable
Total events: 0 (Calcium), 0 (C					
Heterogeneity: not applicable	,				
Test for overall effect: not appl	icable				
2 Calcium plus vitamin D					
Taherian 2002	35/330	39/330		83.0 %	0.90 [0.58, 1.38]
Subtotal (95% CI)	330	330	•	83.0 %	0.90 [0.58, 1.38]
Total events: 35 (Calcium), 39	(Control)				
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.49$	∂ (P = 0.62)				
3 Calcium plus linoleic acid	. ,				
Herrera 2006	1/24	4/24		8.5 %	0.25 [0.03, 2.08]
Herrera 1998	1/43	3/43	• • • • • • • • • • • • • • • • • • •	6.4 %	0.33 [0.04, 3.08]
Subtotal (95% CI)	67	67		14.9 %	0.29 [0.06, 1.32]
Total events: 2 (Calcium), 7 (C		0,			0129 [0100, 1102]
Heterogeneity: $Chi^2 = 0.03$, df	,	0.0%			
Test for overall effect: $Z = 1.6$, ,				
4 Calcium plus antioxidants					
, Rumiris 2006	1/29	1/31	·	2.1 %	1.07 [0.07, 16.31]
Subtotal (95% CI)	29	31		2.1 %	1.07 [0.07, 16.31]
Total events: (Calcium), (C	-	51		2.1 /0	1.07 [0.07, 10.51]
Heterogeneity: not applicable					
Test for overall effect: $Z = 0.05$	5(P = 0.96)				
Total (95% CI)	426	428	•	100.0 %	0.81 [0.54, 1.21]
Total events: 38 (Calcium), 47		120		10010 /0	
Heterogeneity: $Chi^2 = 2.06$, df	. ,	0.0%			
Test for overall effect: $Z = 1.02$, ,	01070			
Test for subgroup differences:	· /	$P = 0.36$), $ ^2 = \% $			
			0.1 0.2 0.5 2 5 10		
			Favours calcium Favours control		

APPENDICES

Appendix I. Searches carried out in previous version 2010

Search methods for identification of studies

Electronic searches

We searched the Cochrane Pregnancy and Childbirth Group Trials Register by contacting the Trials Search Co-ordinator (May 2010). The Pregnancy and Childbirth Group's Trials Register is maintained by the Trials Search Co-ordinator and contains trials identified from:

- 1. quarterly searches of the Cochrane Central Register of Controlled Trials (CENTRAL);
- 2. weekly searches of MEDLINE;
- 3. handsearches of 30 journals and the proceedings of major conferences;
- 4. weekly current awareness alerts for a further 44 journals plus monthly BioMed Central email alerts.

Details of the search strategies for CENTRAL and MEDLINE, the list of handsearched journals and conference proceedings, and the list of journals reviewed via the current awareness service can be found in the 'Specialized Register' section within the editorial information about the Cochrane Pregnancy and Childbirth Group.

Trials identified through the searching activities described above are each assigned to a review topic (or topics). The Trials Search Coordinator searches the register for each review using the topic list rather than keywords.

Searching other resources

We included additional information obtained from the authors in the previous version of this review (Duley 1995) for five studies (Belizan 1991; L-Jaramillo 1989; Marya 1987; Villar 1987; Villar 1990). We obtained additional information from the authors of the new inclusion (Kumar 2009).

We did not apply any language restrictions.

Appendix 2. Methods used in previous version 2010

For this update (2010) we used the following methods when assessing the trials identified by the updated search.

Two review authors independently assessed the methodological quality and other inclusion criteria of the identified trials. We resolved disagreements by consensus. The primary assessment for inclusion was based on concealment of allocation and whether the trial was placebo-controlled.

Two authors independently extracted and cross-checked the data. Descriptive data included authors, year of publication, country, time span of the trial, maternal age, parity, type of placebo, baseline dietary calcium intake, type, dose, onset and duration of calcium supplementation, compliance, co-interventions, trial quality assessments, and number randomised and analysed.

We compared categorical data using risk ratios and their 95% confidence intervals. We tested for statistical heterogeneity among trials using the I² statistic, with values greater than 50% indicating significant heterogeneity. In the absence of significant heterogeneity, we pooled data using a fixed-effect model. For continuous data, we calculated pooled estimates of effect size from a weighted average, with weight based on the inverse of the variance (Early Breast Cancer Trialists' Group 1990). We identified comparisons, outcomes and subgroups other than those prespecified in the original protocol as 'post hoc' analyses.

Selection of studies

Two review authors (TA Lawrie (TAL) and GJ Hofmeyr (GJH)) independently assessed for inclusion all the potential studies we identified as a result of the search strategy. We would have resolved any disagreement through discussion or, if required, by consulting L Duley (LD).

Data extraction and management

We designed a form to extract data. For eligible studies, TAL and GJH extracted the data using the agreed form. We would have resolved discrepancies through discussion or, if required, by consulting LD. We entered data into Review Manager software (RevMan 2008) and checked it for accuracy.

When information regarding any of the above was unclear, we attempted to contact authors of the original reports to provide further details.

Assessment of risk of bias in included studies

TAL and GJH independently assessed risk of bias for each study using the criteria outlined in the *Cochrane Handbook for Systematic Reviews of Interventions* (Higgins 2009). We resolved any disagreement by discussion.

(1) Sequence generation (checking for possible selection bias)

We described for each included study the method used to generate the allocation sequence in sufficient detail to allow an assessment of whether it should produce comparable groups.

We assessed the method as:

- adequate (any truly random process, e.g. random number table; computer random number generator);
- inadequate (any non-random process, e.g. odd or even date of birth; hospital or clinic record number);
- unclear.

(2) Allocation concealment (checking for possible selection bias)

We described for each included study the method used to conceal the allocation sequence and determine whether intervention allocation could have been foreseen in advance of, or during recruitment, or changed after assignment. We assessed the methods as:

- adequate (e.g. telephone or central randomisation; consecutively numbered sealed opaque envelopes);
- inadequate (open random allocation; unsealed or non-opaque envelopes, alternation; date of birth);
- unclear.

(3) Blinding (checking for possible performance bias)

We described for each included study the methods used, if any, to blind study participants and personnel from knowledge of which intervention a participant received. We considered that studies were at low risk of bias if they were blinded, or if we judged that the lack of blinding could not have affected the results. We assessed blinding separately for different outcomes or classes of outcomes. We assessed the methods as:

- adequate, inadequate or unclear for participants;
- adequate, inadequate or unclear for personnel;
- adequate, inadequate or unclear for outcome assessors.

(4) Incomplete outcome data (checking for possible attrition bias through withdrawals, dropouts, protocol deviations)

We described for each included study, and for each outcome or class of outcomes, the completeness of data including attrition and exclusions from the analysis. We stated whether attrition and exclusions were reported, the numbers included in the analysis at each stage (compared with the total randomised participants), reasons for attrition or exclusion where reported, and whether missing data were balanced across groups or were related to outcomes. Where sufficient information was reported, or could be supplied by the trial authors, we have re-included missing data in the analyses which we undertook. The cut-off level of missing data that was used to assess that a study is adequate was 20%. We assessed methods as:

- adequate;
- inadequate;
- unclear.

(5) Selective reporting bias

We described for each included study how we investigated the possibility of selective outcome reporting bias and what we found. We assessed the methods as:

• adequate (where it is clear that all of the study's pre-specified outcomes and all expected outcomes of interest to the review have been reported);

• inadequate (where not all the study's pre-specified outcomes have been reported; one or more reported primary outcomes were not pre-specified; outcomes of interest are reported incompletely and so cannot be used; study fails to include results of a key outcome that would have been expected to have been reported);

• unclear.

(6) Other sources of bias

We described for each included study any important concerns we had about other possible sources of bias, e.g. whether the trial was stopped early due to some data-dependent process, whether there was extreme baseline imbalance or whether there was a potential source of bias related to the specific study design.

We assessed whether each study was free of other problems that could put it at risk of bias:

- yes;
- no;
- unclear.

(7) Overall risk of bias

We made explicit judgements about whether studies were at high risk of bias, according to the criteria given in the *Handbook* (Higgins 2009). With reference to (1) to (6) above, we assessed the likely magnitude and direction of the bias and whether we considered it likely to impact on the findings. We explored the impact of the level of bias through undertaking sensitivity analyses - *see* Sensitivity analysis.

Measures of treatment effect

Dichotomous data

For dichotomous data, we present results as summary risk ratio with 95% confidence intervals.

Continuous data

For continuous data, we used the mean difference if outcomes are measured in the same way between trials. We used the standardised mean difference to combine trials that measure the same outcome but used different methods.

Unit of analysis issues

Cluster-randomised trials

Cluster-randomised trials would be included in the analyses along with individually-randomised trials. We would adjust their sample sizes using the methods described in the Handbook (section 16.3.4) using an estimate of the intracluster correlation co-efficient (ICC) derived from the trial (if possible), from a similar trial or from a study of a similar population. If we used ICCs from other sources, we would report this and conduct sensitivity analyses to investigate the effect of variation in the ICC. If we identified both cluster-randomised trials and individually-randomised trials, we would synthesise the relevant information. We would consider it reasonable to combine the results from both if there was little heterogeneity between the study designs and the interaction between the effect of intervention and the choice of randomisation unit was considered to be unlikely.

We would acknowledge heterogeneity in the randomisation unit and perform sensitivity analyses to investigate the effects of the randomisation unit.

Dealing with missing data

For included studies, we noted levels of attrition. We explored the impact of including studies with high levels of missing data in the overall assessment of treatment effect by using sensitivity analysis.

For all outcomes, we carried out analyses, as far as possible, on an intention-to-treat basis, i.e. we attempted to include all participants randomised to each group in the analyses, and all participants would be analysed in the group to which they were allocated, regardless of whether or not they received the allocated intervention. The denominator for each outcome in each trial was the number randomised minus any participants whose outcomes were known to be missing.

Assessment of heterogeneity

We assessed statistical heterogeneity in each meta-analysis using the T^2 , I^2 and Chi^2 statistics. We regarded heterogeneity as substantial if T^2 was greater than zero and either I^2 was greater than 30% or there was a low P-value (less than 0.10) in the Chi² test for heterogeneity.

Assessment of reporting biases

We investigated reporting biases (such as publication bias) by doing a subgroup analysis based on the sample sizes of the trials.

Data synthesis

We carried out statistical analysis using the Review Manager software (RevMan 2008). We used fixed-effect meta-analysis for combining data where it was reasonable to assume that studies were estimating the same underlying treatment effect: i.e. where trials were examining the same intervention, and the trials' populations and methods were judged sufficiently similar. If there was clinical heterogeneity sufficient to expect that the underlying treatment effects differed between trials, or if substantial statistical heterogeneity was detected, we used random-effects meta-analysis to produce an overall summary if an average treatment effect across trials is considered clinically meaningful. The random-effects summary was treated as the average range of possible treatment effects and we would discuss the clinical implications of treatment effects differing between trials. If the average treatment effect was not clinically meaningful we would not combine trials.

When we used random-effects analyses, the results were presented as the average treatment effect with its 95% confidence interval, and the estimates of T^2 and I^2 .

Subgroup analysis and investigation of heterogeneity

When we identified substantial heterogeneity, we investigated it using subgroup analyses. We considered whether an overall summary was meaningful, and if it was, used random-effects analysis to produce it.

We carried out the following subgroup analyses.

- 1. Trials in populations with low versus adequate dietary calcium intake.
- 2. Trials in participants with low/average versus high hypertensive risk.
- 3. Trials with small versus larger sample sizes.
- We used only primary outcomes in subgroup analyses 2 and 3.

For fixed-effect inverse variance meta-analyses we assessed differences between subgroups by interaction tests. For random-effects, we assessed differences between subgroups by inspection of the subgroups' confidence intervals; non-overlapping confidence intervals indicate a statistically significant difference in treatment effect between the subgroups.

Sensitivity analysis

We undertook sensitivity analysis by considering the results of the larger sample size trials versus the overall results for primary outcomes.

FEEDBACK

Stones, 7 December 2010

Summary

Noting that public health programs are now starting to include calcium supplementation, I wonder if the statements in the abstract and plain language summary that "there were no other clear benefits, or harms"/"No adverse effects have been found" should be revised to include mention of the increased risk of HELLP syndrome associated with calcium supplementation. At the very least it would prompt programmers to include surveillance and reporting for this life threatening complication and would help to clarify whether this is a real association.

(Feedback submitted by William Stones, December 2010)

Reply

We agree with the above feedback. We have added emphasis to the effect on HELLP syndrome to the discussion, and added to "Implications for practice":

"..........The increase in the risk of HELLP syndrome was small in terms of absolute numbers, and therefore we considered it to be outweighed by the overall reduction in death or severe morbidity; and to "Implications for research":

"The increase in the risk of HELLP syndrome identified by this review requires further investigation."

To the abstract results we have added "There was an anomalous increase in the risk of HELLP syndrome (two trials, 12,901 women: RR 2.67, 95% CI 1.05 to 6.82)."; and to the abstract conclusions we have added "We considered the latter benefit to outweigh the increase in HELLP syndrome, which was small in absolute numbers".

Contributors

Feedback: William Stones Reply: G Justus Hofmeyr

Walkinshaw, 2 November 2010

Summary

I feel that the conclusion drawn for high-risk women go beyond the data. Five trials are cited for high-risk women. Of these one trial assessed risk by roll over test, another by roll over test plus angiotensin II infusion, and a third by roll over test plus at least one risk factor. All three of these trials excluded chronic medical conditions. For the two other trials, data for high-risk women come either from a subgroup analysis or are unpublished data. Villar 1990 includes mainly nulliparous women and excluded medical disease; L-Jaramillo 1990 includes nulliparous women and also excludes underlying medical disease. Thus three of the five trials do not describe high risk in any meaningfully clinically translatable way, and exclude the highest risk women (such as those with previous pre-eclampsia, chronic hypertension, or renal disease). The two additional studies also largely exclude clinical high-risk factors.

To draw a broad conclusion using the very impressive risk reduction in 'high risk' from this is not really translatable to clinical high risk. I think it will confuse clinicians, who will not look at the detail of the trials used and assume that high risk means the usual suspects, when it manifestly does not. The authors should consider some caveat to their conclusion. I actually think the current conclusion misleads.

During the genesis of the NICE guidance we looked in some detail at this to determine if there was evidence of benefit for clinically high-risk women, and concluded that at present those studies had not been performed. I do not feel that it is enough to rely on studies selecting women using research techniques to assess risk.

The issue in low-risk women is more contentious and I make no comment on that part.

(Summary of comment from Stephen Walkinshaw, Obstetrician and Chair of NICE guideline development group for Hypertension in Pregnancy, November 2010)

Reply

We agree with the points made, and have added the following to the results section: "Five studies enrolled women considered to be at high risk of pre-eclampsia. The definitions of high risk and the actual risk (rate of pre-eclampsia in the placebo group) were variable: positive 'roll-over test at 28-30 weeks (8/34) (L-Jaramillo 1990); teenagers 17 years or younger (3/88) (Villar 1990); positive 'roll-over' test at 28-32 weeks plus one clinical risk factor (7/15) (Niromanesh 2001); positive 'roll-over' and positive angiotensin II infusion test (15/34) (S-Ramos 1994); and nulliparous teenagers 17.5 years or younger (21/135) (L-Jaramillo 1997). The clinical usefulness of the pooled results in this subgroup is therefore limited. "To the abstract we have added: "The varied methods of selecting women as being at high-risk limit the clinical usefulness of these pooled results."

Contributors

Feedback: Stephen Walkinshaw Reply: G Justus Hofmeyr

WHAT'S NEW

Last assessed as up-to-date: 24 May 2013.

Date	Event	Description
24 May 2013	New citation required and conclusions have changed	Eleven studies have been included for this update (Almirante 1998; Bassaw 1998; Cong 1995; Herrera 1998; Herrera 2006; Jarjou 2004; Li 2000; Marya 1987; Rogers 1999; Rumiris 2006; Taherian 2002).Ten studies of low- dose calcium added. New meta-analyses performed. Sub- stantially changed conclusions Search updated in May 2014, six reports added to Studies awaiting classification (Asemi 2012; Diogenes 2013; Goldberg 2013; Herrera 2006a; Jarjou 2013; Sulovic 2013).
28 March 2013	New search has been performed	Search updated. Methods updated.

HISTORY

Protocol first published: Issue 2, 1998

Review first published: Issue 3, 1998

Date	Event	Description
6 January 2011	Feedback has been incorporated	Feedback from William Stones and Stephen Walkin- shaw added with replies from the authors
5 July 2010	New citation required but conclusions have not changed	New author helped to update the review.
31 May 2010	New search has been performed	Search updated. Fifteen new reports identified: one new study (Kumar 2009) included and four new tri- als excluded (de Souza 2006; Dizavandy 1998; Herrera 1998a; Karandish 2003).
31 October 2009	Amended	Search updated. Fourteen new reports added to Studies awaiting classification.
1 September 2008	Amended	Converted to new review format.
2 March 2006	New citation required and conclusions have changed	A large trial of calcium supplementation in commu- nities with low dietary calcium intake has been added (WHO 2006).
2 March 2006	New search has been performed	Search updated.

CONTRIBUTIONS OF AUTHORS

Lelia Duley prepared the original review in the Oxford Database of Perinatal Trials.

Álvaro Atallah and Justus Hofmeyr prepared the protocol for the original Cochrane review.

Justus Hofmeyr prepared the initial data analysis and is primarily responsible for maintaining the review, with input from the other authors. Tess Lawrie prepared the first draft of the 2010 update of the review with input from Justus Hofmeyr, Lelia Duley and Álvaro Atallah.

Justus Hofmeyr prepared the protocol revision and the first draft of the text for the 2013 update. Justus Hofmeyr and Regina Torloni performed the study selection and data extraction for the 2013 update. All authors approved the final review.

DECLARATIONS OF INTEREST

Justus Hofmeyr is a collaborator in the WHO Calcium Trial (WHO 2006), which was included in this review.

SOURCES OF SUPPORT

Internal sources

- Universidade Federal de Sao Paulo/Escola Paulista de Medicina, Brazil.
- Medical Research Council, UK.
- Department for International Development, UK.

• (GJH) Effective Care Research Unit, University of the Witwatersrand/Fort Hare, Eastern Cape Department of Health, South Africa.

External sources

- UNDP/UNFPA/WHO/World Bank (HRP), Switzerland.
- NHS Programme for Research and Development, UK.

DIFFERENCES BETWEEN PROTOCOL AND REVIEW

Additional outcomes were added in 2004, and clearly identified.

The protocol was updated in 2012 and the updates clearly identified.

Protocol amendments September 2012

We have made the following protocol amendments for this review.

- 1. We included a separate analysis for trials with less than 1 g of calcium daily.
- 2. If there were insufficient high-quality randomised placebo-controlled trials of low-dose calcium alone to provide robust evidence of effectiveness, we separately reviewed additional evidence from lower quality studies, with appropriate caution in the interpretation of the results:
 - quasi-randomised trials (by alternation, unstated method of allocation or other quasi-random methods);
 - trials without placebo control;
 - trials of calcium plus additional supplements (e.g. vitamin D, linoleic acid, or anti-platelet agents).

We included subgroup analysis by trial quality and co-interventions.

INDEX TERMS

Medical Subject Headings (MeSH)

Calcium, Dietary [*administration & dosage]; Dietary Supplements; Hypertension [*prevention & control]; Pre-Eclampsia [mortality; *prevention & control]; Pregnancy Complications, Cardiovascular [*prevention & control]; Premature Birth [*prevention & control]; Randomized Controlled Trials as Topic

MeSH check words

Female; Humans; Pregnancy