

RESEARCH ARTICLE

Open Access

Pregnancy outcome after use of cranberry in pregnancy – the Norwegian mother and child cohort study

Kristine Heitmann^{1*}, Hedvig Nordeng^{2,3} and Lone Holst¹

Abstract

Background: Cranberry is one of the most commonly used herbs during pregnancy. The herb has been used traditionally against urinary tract infections. No studies are found that specifically address the risk of malformations after use of cranberry during pregnancy. The aim of the study was to investigate the safety of cranberry use during pregnancy, including any effects on congenital malformations and selected pregnancy outcomes.

Methods: The study is based on data from The Norwegian Mother and Child Cohort Study including more than 100,000 pregnancies from 1999 to 2008. Information on use of cranberry and socio-demographic factors was retrieved from three self-administered questionnaires completed by the women in pregnancy weeks 17 and 30, and 6 months after birth. Information on pregnancy outcomes was retrieved from the Medical Birth Registry of Norway.

Results: Among the 68,522 women in the study, 919 (1.3%) women had used cranberry while pregnant. We did not detect any increased risk of congenital malformations after use of cranberry. Furthermore, the use of cranberry was also not associated with increased risk for stillbirth/neonatal death, low birth weight, small for gestational age, preterm birth, low Apgar score (<7), neonatal infections or maternal vaginal bleeding in early pregnancy. Although an association was found between use of cranberry in late pregnancy and vaginal bleeding after pregnancy week 17, further sub-analyses of more severe bleeding outcomes did not support a significant risk.

Conclusions: The findings of this study, revealing no increased risk of malformations nor any of the following pregnancy outcomes; stillbirth/neonatal death, preterm delivery, low birth weight, small for gestational age, low Apgar score and neonatal infections are reassuring. However, maternal vaginal bleeding should be investigated further before any firm conclusion can be drawn. Treatment guidelines on asymptomatic bacteriuria in pregnancy recommend antimicrobial therapy as the first line treatment. According to our data and the outcomes studied, cranberry does not appear to be a harmful adjunctive self-treatment.

Keywords: Pregnancy, Cranberry, Urinary tract infection, Herbal medicine, Antibiotics, Congenital malformations, Pregnancy outcome

Background

Cranberry (*Vaccinium macrocarpon* Aiton), also known as American Cranberry, is a fruit native to North America, and has been used traditionally against urinary tract infections (UTIs) [1]. It is included in the United States Pharmacopeia as Cranberry Liquid Preparation [2], and is usually administered as cranberry juice cocktail or as

capsules. Cranberry is one of the most commonly used herbs during pregnancy, and five studies report prevalence rates of over 5% [3-7].

UTIs are the most common bacterial infections in pregnancy and may be classified as asymptomatic or symptomatic [8]. The incidence of asymptomatic bacteriuria (ASB) in pregnancy has been reported to be 2–14%, similar to the incidence in non-pregnant women [9]. However, pregnant women have an increased risk of progression of ASB into pyelonephritis compared to non-pregnant women, 20–40% vs. 1–2%, respectively [9]. The risk of ascending

¹Department of Global Public Health and Primary Care and Centre for Pharmacy, University of Bergen, Norway, P.O. Box 7804, Bergen 5020, Norway Full list of author information is available at the end of the article

^{*} Correspondence: kristine.heitmann@igs.uib.no

infection is increased because of dilated ureters caused by the mechanical effects of the enlarged uterus and increased levels of progesterone [10]. Symptomatic urinary tract infections are classified as lower tract (cystitis), and upper tract infections (pyelonephritis), which occur in 1–4% and 0.5–2% of all pregnancies, respectively [8,9].

The consequences of UTI on pregnancy outcomes are well documented. Bacteriuria has been associated with an increased risk of preterm birth, intrauterine growth restriction and low birth weight in several studies [11-14]. Pyelonephritis is the second most common, and a serious, medical problem in pregnancy [10]. It has been associated with different perinatal complications and adverse pregnancy outcomes including bacteraemia, septic shock, respiratory insufficiency, anaemia, renal disease, hypertension, preterm delivery and low birth weight [8,12,13,15,16]. Use of antibiotics against ASB has been shown to reduce the risk of low birth weight [11,17]. Thus, guidelines on UTI in pregnancy clearly state that UTI should be treated with antibiotics [18,19].

Cranberries' mechanism of action has not been fully elucidated, though it is thought to be attributed to two components, proanthocyanidins and fructose [20]. These two components have been shown to inhibit adherence of bacteria to the cells lining the wall of the bladder [21-23], but do not seem to have the ability to release bacteria already adhered to those cells [24]. According to a Cochrane review, there is no scientific evidence to support the use of cranberry for treating UTIs [25]. Until recently, there was some evidence supporting the use of cranberry in prevention of recurrent UTIs, especially in women [26], but the recently updated Cochrane review states that, currently, there is insufficient evidence to recommend cranberry for prevention of recurrent UTIs [27]. However, pooled results from two studies comparing a cranberry product with antibiotics showed no significant difference between groups in terms of risk of recurrent UTI [27].

The widespread use in pregnancy is in contrast to the sparse body of evidence on both safety and effectiveness of cranberry use during pregnancy against UTIs. One study investigating the efficacy of cranberry for the prevention of ASB in pregnancy is found [28]. This was a three-arm study comparing a single daily dose (240 ml) or two/three daily doses (480 ml to 720 ml) of cranberry juice cocktail with a placebo beverage. Though not significant, the authors found a trend of fewer UTIs in the group ingesting two/three doses of cranberry juice cocktail compared to the group ingesting a single daily dose and the placebo group (6.9% vs. 11.1% and 10.4%, respectively). This study did not detect any differences between the groups with regards to obstetrical or neonatal outcomes such as preterm delivery, route of delivery, birth weight, Apgar score or admission to neonatal intensive care unit. No studies are found that specifically address the risk of malformations after use of cranberry during pregnancy. Though textbooks refer to the long history of safe use and no known negative reports regarding the use of cranberry during pregnancy, it is also stated that there is a need for evidence based documentation [29-31]. No case reports of negative pregnancy outcome are discovered. However, since cranberry probably is ineffective in treating UTIs in pregnancy, it is possible that using cranberry as replacement for antibiotics will have negative consequences on pregnancy outcome due to the untreated underlying infection.

Previous literature indicates a possible interaction between cranberry and warfarin, and different mechanisms have been postulated [20,32,33]. Although elevations of the international normalized ratio (INR) after consumption of cranberry have been described in a number of case reports, results from clinical trials have been conflicting [32,34]. It is unknown whether ingestion of cranberry may increase the risk of bleeding in other vulnerable patient groups, e.g. pregnant women.

The primary aim for this study was to investigate whether use of cranberry during pregnancy was associated with an increased risk of malformations. The secondary aim was to examine whether use of cranberry during pregnancy was associated with selected pregnancy outcomes such as stillbirth/neonatal death, low birth weight, preterm birth, low Apgar score, neonatal infections and maternal vaginal bleeding.

Methods

The data used in this study was provided by the Norwegian Mother and Child Cohort Study (MoBa) and the records from the Medical Birth Registry of Norway (MBRN). Access to MoBa was granted by the MoBa steering committee at the National Institute of Public Health according to regulations for MoBa-substudy projects. MoBa is a population-based prospective cohort study initiated by and maintained at the Norwegian Institute of Public Health including more than 100,000 pregnancies from 1999 to 2008 [35]. Pregnant women received a postal invitation including an informed consent form and the first questionnaire together with an appointment for a routine ultrasound examination during pregnancy week 17-18 [36]. The recruitment originated in the county of Hordaland and expanded gradually to become nationwide in 2005, with 50 of 52 hospitals in Norway participating. The participation rate was 43.8% according to an assessment of MoBa in June 2009 [36]. Three self-administered questionnaires from MoBa were used to retrieve information [37-39]. The first and second questionnaires were completed during pregnancy weeks 13-17 and 30 [37,38], respectively, and the third was completed when the child was 6 months old [39]. The questionnaires provide information on socio-demographic characteristics, outcomes of previous pregnancies, medical history, maternal health, lifestyle habits, drug exposure, and other exposures, e.g. use of herbal products. Among respondents who participated, the response rate was 95% for the first questionnaire, 92% for the second questionnaire, and 87% for the third questionnaire [36].

The cohort database is linked to the MBRN via the woman's 11 digit personal identification number, which is assigned to individuals registered in the National Population Register as residents of Norway. Since the establishment of MBRN in 1967 it has been compulsory to notify the register of every birth or late abortion, including live birth, stillbirth and induced abortions after gestational week 12 (after week 16 up to 2002), occurring in Norway [40,41]. The registry contains information on pregnancy, delivery, and the health of the neonate [41].

MoBa was approved by the Regional Committee for Ethics in Medical Research, Region South, and the Norwegian Data Inspectorate.

Study population

The current study uses version 4 of the MoBa quality assured data files made available for research. This file includes 72,934 women who delivered between 1999 and 2006. To be included in the current study, the women had to have a record in MBRN and to have answered the first questionnaire (n = 69,930). Women who gave birth to multiples (n = 1,291) or who gave birth to infants with chromosomal malformations (n = 121) were excluded. This resulted in a study population of 68,522 pregnant women and their newborn infants, corresponding to 94.0% of the original data file. Among the included women, 92.5% had answered the second questionnaire and 87.3% had answered the third questionnaire.

Exposure variable

Information on cranberry use was retrieved from the three MoBa questionnaires [37-39]. In each questionnaire, it was asked if the women had experienced specified complaints, including UTI. The women could specify several products used and exposure windows for each separately, when the complaint was experienced and when the products were used; in the first questionnaire: 6 months before pregnancy, gestational weeks 0-4, 5-8, 9-12 and 13+ (until completion of the first questionnaire); in the second questionnaire: gestational weeks 13–16, 17–20, 21–24, 25-28, 29+ (until completion of the second questionnaire); and in the third questionnaire: last part of pregnancy, 0–3 months after birth and 4–6 months after birth. In addition, the questionnaires included a question about use of all vitamins and dietary supplements, including alternative/herbal remedies, in which the women were asked to give complete names of the products. In this question, it was not possible to specify either timing of use or indication. All medicine text fields and text fields for dietary supplements/herbal remedies in the three questionnaires were systematically reviewed for herbal products by the research team (see also acknowledgement). Whenever a herbal product was identified, the herbal ingredient(s) was systematically coded according to a predetermined herbal classification list. This classification system had been developed by the research team and included the common name of the herb and a seven character specific code as a means to standardize the coding in the questionnaire database. Cranberry was defined as any herbal coded with the assigned herbal code 59.

Exposure was classified as use of cranberry during pregnancy (total), use of cranberry during early pregnancy (before pregnancy week 17) and use of cranberry during late pregnancy (at and after pregnancy week 17). Sub-analyses stratifying on timing of use and comedication with antibiotics were performed.

Outcome variables

Information on outcome variables was abstracted from the MBRN. Diagnoses were based on the International Classification of Diseases, 10th Revision (ICD-10) [42]. Malformations were classified as all malformations, major malformations and cardiovascular malformations. Malformations (all malformations) were defined as any birth defect registered in the MBRN [43]. Malformations were classified as major by the MBRN using the International Clearinghouse of Birth Defects definition [43]. Cardiovascular malformations were defined as all malformations classified with ICD-10 code Q20-26 [43].

Other outcome variables included in the study were stillbirth/neonatal death, low birth weight (<2500 g), small for gestational age (SGA) (under the 10^{th} percentile for the gestational age), preterm birth (<37 weeks gestational age), Apgar score <7 at 5 minutes after birth and neonatal infections. Stillbirth was defined as the death of a foetus with a gestational age of \geq 22 weeks or with a birth weight of \geq 425 g. Neonatal death was defined as a live born infant that died within the first 28 days after birth. Neonatal infections were defined as all diagnoses classified with ICD-10 P35-39. The outcomes were not mutually exclusive.

The MoBa study provided information on the different variables related to maternal vaginal bleeding: vaginal bleeding before pregnancy week 17, vaginal bleeding at week 17 and after, hospitalization due to vaginal bleeding before week 17, hospitalization due to vaginal bleeding at week 17 and after, vaginal bleeding more than spotting after week 17.

Other variables

The following potential confounders were explored in relation to cranberry use and the different outcome

variables: maternal age (\leq 24 years,25–29 years, 30–34 years, \geq 35 years); parity [0 previous live births, \geq 1 previous live birth(s)], education (primary, secondary, tertiary-short, tertiary-long); marital status (married or cohabitating, other); pre-pregnancy body mass index (BMI) underweight (<18.5 kg/m²), normal weight (18.5 - 24.99 kg/m²), overweight (25.0 - 29.99 kg/m²), obese (\geq 30 kg/m²); physical activity (never, less than once a week, 1–2 times weekly, 3 or more times weekly); maternal mother tongue (Norwegian, other); smoking at the end of pregnancy (no, sometimes, daily); any folic acid use (no; yes, before or during; yes, before and during), and year of delivery (1999–2002, 2003–2006).

Maternal UTI was classified as UTI during early pregnancy (before week 17), UTI during late pregnancy (at week 17 and after), and UTI during pregnancy at any time point (total). In addition, sick leave, previous miscarriages or stillbirths, use of antibiotics against UTI and maternal vaginal infections including vaginal thrush, vaginal catarrh/ unusual discharge and/or chlamydia, were variables that were included. These variables were dichotomized yes/no.

Statistical analyses

Pearson's chi-square test was used to explore potential associations between maternal characteristics listed in Table 1 and cranberry use. In cases where the expected value in any of the cells of a contingency table was below 5, Fisher's exact test was applied. P-values of <0.05 were considered significant. To estimate the risk of malformations and selected pregnancy outcomes, crude and adjusted odds ratios (ORs) were obtained by performing univariate and multivariate generalized estimating equations. ORs are presented with 95% confidence intervals (CIs). The generalized estimating equation with the binary logistic model was used to correct for possible correlations between pregnancies if the women had participated with more than one pregnancy. In total, 6,972 (10.2%) women had participated with more than one pregnancy. Of note, we also performed univariate and multivariate logistic regression analyses and compared the effect estimates obtained to those obtained by generalized estimating equations. However, the two effect estimates differed only slightly, hence the ORs and CIs calculated by using generalized estimating equations are presented in the text and tables. The variables listed in Table 1 were considered potential confounders. Statistically or clinically significant variables were explored for each pregnancy outcome. The selection of variables to be included in the potential confounder sets was based on theoretically potential influences, as well as the results from exploratory data analysis. Possible high inter-correlations among the independent variables were checked for, using multiple regression analysis and ensuring that the tolerance values for collinearity statistics were adequate (>0.1).

We also performed generalized estimating equations analyses stratifying on antibiotic treatment to further investigate the risk of the selected adverse pregnancy outcomes among the women who had used cranberry and who reported to have had at least one episode of UTI during pregnancy. The confounder sets used when estimating the risks for the adverse pregnancy outcomes were identical to the previously described, with the exclusion of UTI.

Given the 919 cases of exposures to cranberry during pregnancy, and the 566 exposures to cranberry during early pregnancy, the study had ≥80% statistical power to rule out a doubling or more of the risk of the following outcomes: malformations overall, serious malformations, low birth weight, low Apgar score, preterm birth and neonatal infections, and a tripling or more of the risk of the following outcomes: cardiac malformations and still-birth/neonatal death.

The Statistical Package for Social Sciences version 20.0 (IBM SPSS Statistics 20) for Windows (SPSS, Chicago, IL, USA) was used to perform all the statistical analyses.

Results

A total of 68,522 pregnancies were included in the study, of which 68,198 (99.5%) resulted in a live birth, 219 (0.3%) in a stillbirth, 104 (0.2%) in a neonatal death, and 24 (0.0004%) in an induced abortion after week 12. The overall rate of malformations was 4.7%. The mean birth weight was 3605 gram (standard deviation (SD) 590 g) and the median gestational age was 40 weeks among the live born neonates.

In total, 919 (1.3%) women reported use of cranberry during pregnancy. Among the women who had used cranberry, 121 (13.2%) women had used cranberry during the first trimester, and 566 (61.6%) women reported use during early pregnancy (in the first questionnaire). The women who had used cranberry were more likely to be primiparous, to have a college education (tertiary education-short), to have Norwegian as their maternal mother tongue and to have given birth during the time period 2003–2006, compared to the women who did not use cranberry (Table 1). In addition, women who had used cranberry were less likely to be daily smokers and non-users of folic acid.

The women who had used cranberry were more likely to have experienced UTI during pregnancy compared to women who did not use cranberry. In addition, a significantly higher proportion of the women who had used cranberry had experienced vaginal infections including vaginal thrush, vaginal catarrh/unusual discharge and chlamydia.

Among the women who had used cranberry, 554 (60.3% of 919) had experienced UTI at any time point during pregnancy. In total, UTI was experienced by 7,311 (10.7% of 68,522) of the women, of which 1,557

	τ	
	а	
1	ag	
	P	
	Ç	
	9	
	_	
	ĸ	

Table 1 Characteristics of women according to cranberry use, $n = 68,522^a$

	Total	No cranberry use during pregnancy	Use of cranberry during pregnancy		No exposure to cranberry and UTI	Exposed to cranberry, UTI and antibiotics against UTI during pregnancy	Exposed to cranberry, UTI and no antibiotics against UTI during pregnancy	
	No. (%)	No. (%)	No. (%)		N (%)	N (%)	N (%)	
	68,522 (100.0)	67,603 (98.7)	919 (1.3)	P-value ^b	60,846 (88.8)	254 (0.4)	300 (0.4)	P-value ^b
Age (years)								
≤ 24	8,034 (11.7)	7,930 (11.7)	104 (11.3)		6,893 (11.3)	28 (11.0)	32 (10.7)	
25–29	23,050 (33.6)	22,725 (33.6)	325 (35.4)	0.621	20,442 (33.6)	88 (34.6)	106 (35.3)	0.952
30–34	26,157 (38.2)	25,822 (38.2)	335 (36.5)	0.021	23,454 (38.5)	92 (36.2)	110 (36.7)	
≥ 35	11,281 (16.5)	11,126 (16.5)	155 (16.9)		10,057 (16.5)	46 (18.1)	52 (17.3)	
Parity								
0 previous live births	29,778 (43.5)	29,272 (43.3)	506 (55.1)	<0.001	26,090 (42.9)	152 (59.8)	147 (49.0)	<0.001
≥1	38,738 (56.5)	38,325 (56.7)	413 (44.9)	<0.001	34,750 (57.1)	102 (40.2)	153 (51.0)	
Education ^c								
Primary	6,123 (8.9)	6,060 (9.0)	63 (6.9)		5,287 (8.7)	14 (5.5)	26 (8.7)	
Secondary	20,519 (29.9)	20,261 (30.0)	258 (28.1)	.0.001	18,069 (29.7)	64 (25.2)	97 (32.3)	0.032
Tertiary-short	27,204 (39.7)	26,777 (39.6)	427 (46.5)	<0.001	24,264 (39.9)	128 (50.4)	120 (40.0)	
Tertiary-long	13,112 (19.1)	12,956 (19.2)	156 (17.0)		11,817 (19.4)	45 (17.7)	50 (16.7)	
Marital status								
Married/cohabitating	65,765 (96.0)	64,878 (96.0)	887 (96.5)	0.220	58,536 (96.2)	246 (96.7)	288 (96.0)	0.834
Other	2,427 (3.5)	2,400 (3.6)	27 (2.9)	0.320	2,017 (3.3)	7 (2.8)	11 (3.7)	
Pre-pregnancy BMI ^d								
Underweight	2,055 (3.0)	2,022 (3.0)	33 (3.6)		1,799 (3.0)	7 (2.8)	15 (5.0)	
Normal weight	43,058 (62.8)	42,446 (62.8)	612 (66.6)	0.195	38,377 (63.1)	167 (65.7)	178 (59.3)	0.210
Overweight	14,736 (21.5)	14,558 (21.5)	178 (19.4)	0.195	13,052 (21.5)	50 (19.7)	67 (22.3)	0.218
Obese	6,538 (9.5)	6,452 (9.5)	86 (9.4)		5,701 (9.4)	26 (10.2)	37 (12.3)	
Physical activity								
Never	10,293 (15.0)	10,164 (15.0)	129 (14.0)		9,080 (14.9)	31 (12.2)	45 (15.0)	
Less than once a week	16,218 (23.7)	16,000 (23.7)	218 (23.7)		14,423 (23.7)	57 (22.4)	65 (21.7)	
1-2 times weekly	25,747 (37.6)	25,369 (37.5)	378 (41.1)	0.417	22,931 (37.7)	111 (43.7)	124 (41.3)	0.538
3 times or more weekly	11,121 (7.5)	10,969 (16.2)	152 (16.5)		9,871 (16.2)	42 (16.5)	50 (16.7)	
Missing	5,143 (7.5)	5,101 (7.5)	42 (4.6)		4,541 (7.5)	13 (5.1)	16 (5.3)	

Table 1 Characteristics of women according to cranberry use, n = 68,522^a (Continued)

Maternal mother tongue								
Norwegian	64,812 (94.6)	63,929 (94.6)	883 (96.1)	0.043	57,511 (94.5)	248 (97.6)	287 (95.7)	0.064
Other	3,710 (5.4)	3,674 (5.4)	36 (3.9)	0.043	3,335 (5.5)	6 (2.4)	13 (4.3)	0.064
Smoking at the end of pregnancy								
No	53,198 (77.6)	52,468 (77.6)	730 (79.4)		47,283 (77.7)	202 (79.5)	236 (78.7)	
Sometimes	472 (0.7)	462 (0.7)	10 (1.1)	0.024	409 (0.7)	0 (0.0)	3 (1.0)	0.623
Daily	3,524 (5.1)	3,492 (5.2)	32 (3.5)	0.024	3041 (5.0)	10 (3.9)	14 (4.7)	0.025
Missing	11,328 (16.5)	11,181 (16.5)	147 (16.0)		10,113 (16.6)	42 (16.5)	47 (15.7)	
Any folic acid use ^e								
No	32,098 (46.8)	31,715 (46.9)	383 (41.7)		28,356 (46.6)	108 (42.5)	123 (41.0)	
Yes, before or during	21,735 (31.7)	21,417 (31.7)	318 (34.6)	0.007	19,294 (31.7)	96 (37.8)	97 (32.3)	0.044
Yes, before and during	14,689 (21.4)	14,471 (21.4)	218 (23.7)		13,196 (21.7)	50 (19.7)	80 (26.7)	
Year of delivery								
1999-2002	13,640 (19.9)	13,482 (19.9)	158 (17.2)		11,985 (19.7)	43 (16.9)	69 (23.0)	
2003-2006	54,882 (80.1)	54,121 (80.1)	761 (82.8)	0.038	48,861 (80.3)	211 (83.1)	231 (77.0)	0.192
Sick leave								
Yes	43,300 (63.2)	42,693 (63.2)	607 (66.1)	0.070	38,147 (62.7)	172 (67.7)	198 (66.0)	0.128
Previous miscarriages/stillbirths								
Yes	14,975 (21.9)	14,786 (21.9)	189 (20.6)	0.341	13,279 (21.8)	49 (19.3)	57 (19.0)	0.311
Vaginal infections ^f								
Yes	21,924 (32.0)	21,514 (31.8)	410 (44.6)	<0.001	18,642 (30.6)	125 (49.2)	145 (48.3)	<0.001
Urinary tract infection (UTI)								
UTI during early pregnancy ⁹	4,624 (6.7)	4,222 (6.2)	402 (43.7)	<0.001	-	-	-	
UTI during late pregnancy ^h	3,766 (5.5)	3,462 (5.1)	304 (33.1)	<0.001	-	-	-	
UTI during pregnancy at any time point	7,311 (10.7)	6,757 (10.0)	554 (60.3)	<0.001	-	-	-	

^aNumbers may not add up to 68,522 due to missing values.

bp-values obtained by Pearson's chi-square test or Fischer's exact test when less than 5 in one or more of the cells. Significant findings are in bold.

^cPrimary: <10 years of education (the Norwegian compulsory primary + secondary school), secondary: 10–12 years (high school/upper secondary or vocational school), tertiary-short: college education, tertiary-long: university education.

dBody mass index (BMI) is the weight in kilograms divided by the square of the height in meters: underweight: <18.5 kg/m², normal weight: 18.5–24.9 kg/m²; overweight: 25.0–29.9 kg/m², obese ≥30 kg/m².

^eFolic acid use is reported from the 4 weeks prior to pregnancy to 3 months of gestation.

fincluding vaginal thrush, vaginal catarrh/unusual discharge and/or chlamydia.

^gEarly pregnancy is defined as before pregnancy week 17.

^hLate pregnancy is defined as during or after pregnancy week 17.

(21.3% of 7,311) women experienced more than one episode of UTI. Among the women who experienced UTI during pregnancy, 4,085 (55.9% of 7,311) reported using antibiotics against UTI compared to the 554 (7.6% of 7,311) women who reported use of cranberry. Furthermore, 300 women reported using cranberry and experiencing a UTI during pregnancy without the concomitant use of antibiotics.

Use of cranberry during early pregnancy did not increase the risk of vaginal bleeding before pregnancy week 17 (21.7% for users vs. 19.3% for non-users, p = 0.15). Additionally, use of cranberry during the first trimester was not associated with hospitalization due to vaginal bleeding (0.00% vs. 0.20%, p = 0.65). There was a higher percentage of bleeding after week 17 following ingestion of cranberry during the second and/or third trimester (9.7% vs. 5.8%, p < 0.001). However, no associations were found between use of cranberry during the second and/or third trimester and more severe bleeding outcomes such as vaginal bleeding more than spotting after pregnancy week 17 (3.1% vs. 2.1%, p = 0.08), or hospitalization due to vaginal bleeding after pregnancy week 12 (0.8% vs. 0.7%, p = 0.60). Furthermore, when adjusting for maternal age, parity, pre-pregnancy BMI, maternal smoking, maternal folic acid use, UTI, previous miscarriages or stillbirths, and physical activity, no associations were found between use of cranberry during the second and/or third trimester and bleeding after week 17 (adjusted OR 1.3, 95% CI 1.0-1.8, p = 0.08) or vaginal bleeding more than spotting after week 17 (adjusted OR 1.2, 95% CI 0.8–2.1, p = 0.40).

No increased risk of overall malformations or major malformations was found after exposure to cranberry during early pregnancy (Table 2). There were no cases of cardiac malformations among the women who used cranberry during early pregnancy. Among the women who had used cranberry during the first trimester only, there were 11 (9.1% of 121) cases of malformations in total, of which five (4.1% of 121) were classified as major. However, subanalyses with first trimester exposures only revealed no increased risk of overall malformations (adjusted OR 1.6, 95% CI 0.8–3.2) or major malformations (adjusted OR 1.3, 95% CI 0.5–3.6). The 11 cases of infants born with malformations after exposure to cranberry in the first trimester

were scrutinized (data not shown). No specific pattern of malformations was revealed. The five cases of serious malformations were two cases of hypospadias, two cases of macrocephaly and one case of congenital deformity of the sternocleidomastoid muscle. The other cases which were not classified as serious malformations were four cases of congenital dislocation and other deformities of the hip (3 cases) and feet (1 case), one case of ankyloglossia and one case of undescended testicle.

Use of cranberry during pregnancy did not seem to increase the risk of any of the selected negative pregnancy outcomes: stillbirth/neonatal death, low birth weight, small for gestational age, preterm birth, low Apgar score (<7) or neonatal infections (Table 3). Sub-analyses stratifying on timing of use were performed. The obtained adjusted ORs did not reveal any significant associations with the selected pregnancy outcomes by isolating cranberry exposure in early or late pregnancy (data not shown).

In stratified analyses according to use of antibiotics against UTI (Table 4), adjusted ORs did not indicate any increased risk of the investigated pregnancy outcomes for the two groups of women: 1) women who had been exposed to cranberry, UTI and antibiotics and 2) women who had been exposed to cranberry and UTI, but not to antibiotics. Crude results detected an increased risk for SGA-infants among the women who had been exposed to cranberry, UTI without use of antibiotics. However, further sub-analyses with adjustment for potential confounding factors were performed with women exposed to UTI without any treatment and women exposed to UTI, antibiotics and no cranberry, revealing no increased risk for having a SGA-infant (adjusted OR 1.0, 95% CI 0.9-1.2 and adjusted OR 1.0, 95% CI 0.9-1.2, respectively).

Discussion

Our findings are reassuring, showing no increased risk of congenital malformations, stillbirth/neonatal death, preterm delivery, low birth weight, small for gestational age, low Apgar score and neonatal infections. To the best of our knowledge, this is the first study to investigate the risk of malformations after use of cranberry during pregnancy. These results are in agreement with

Table 2 Association between malformations and exposure to cranberry during early pregnancy, n = 68,522*

		No exposure to cranberry (n = 67,603)			Exposed to cranberry during early pregnancy ^a (n = 566)			
Outcome	Total (%)	No. (%)	Crude OR	Adjusted OR	No. (%)	Crude OR (95% CI)	Adjusted OR (95% CI)	
Malformations, all	3,201 (4.7)	3,145 (4.7)	Ref.	Ref.	33 (5.8)	1.3 (0.9–1.8)	1.1 (0.8–1.7)	
Major malformations	1,777 (2.6)	1,753 (2.6)	Ref.	Ref.	11 (1.9)	0.7 (0.4–1.4)	0.7 (0.4–1.3)	

Abbreviations: CI confidence interval, OR odds ratio, Ref. reference category.

Malformations were defined according to the definitions of the MBRN and International Clearinghouse for Birth Defects.

Adjusted for maternal age, parity, pre-pregnancy BMI, level of education, maternal smoking, folic acid use, UTI, previous miscarriages or stillbirths, maternal mother tongue and year of delivery.

^{*}Odds ratios (ORs) resulting from Generalized estimating equations analyses are presented in the table.

^aEarly pregnancy is defined as before pregnancy week 17.

Table 3 Pregnancy outcome according to cranberry exposure, n = 68,522*

		No exposu	re to cranber	ry (n = 67,603)	Exposed to cranberry during pregnancy (n = 919)			
Outcome	Total (%)	No. (%)	Crude OR	Adjusted OR	No. (%)	Crude OR (95% CI)	Adjusted OR (95% CI)	
Stillbirth/neonatal death ^a	323 (0.5)	319 (0.5)	Ref.	Ref.	4 (0.4)	0.9 (0.3–2.5)	1.1 (0.4–2.8) ^g	
Preterm birth ^b	3,535 (5.2)	3,497 (5.2)	Ref.	Ref.	38 (4.1)	1.0 (0.8–1.4)	1.0 (0.8–1.4) ^h	
Low birth weight ^c	2,182 (3.2)	2,160 (3.2)	Ref.	Ref.	22 (2.4)	0.7 (0.5–1.1)	0.7 (0.4–1.0) ^g	
Small for gestational age ^d	4,281 (6.2)	4,226 (6.3)	Ref.	Ref.	55 (6.0)	1.0 (0.7–1.3)	0.8 (0.6–1.1) ⁱ	
Low Apgar score ^e	898 (1.3)	887 (1.3)	Ref.	Ref.	11 (1.2)	1.2 (0.7–2.0)	1.0 (0.6–1.8) ^g	
Neonatal infections ^f	870 (1.3)	856 (1.3)	Ref.	Ref.	14 (1.5)	1.2 (0.7–2.1)	1.1 (0.6–1.9) ^j	

Abbreviations: CI confidence interval, OR odds ratio, Ref. reference category.

the safety findings of a prior pilot study of the efficacy for the prevention of ASB in pregnancy showing no differences between the cranberry groups and the control group with regard to obstetric or neonatal pregnancy outcomes [28]. However, we did find an increased risk of vaginal bleeding occurring after pregnancy week 17 among the women who used cranberry during late pregnancy. This association was no longer significant after adjustment was made.

Previous studies have indicated an interaction between cranberry and warfarin [20,32,33,44]. The mechanism of the interaction remains elusive, and different mechanisms are mentioned in the literature [32,33,44]. Cranberry contains significant amounts of salicylic acid, and might increase the risk of bleeding through its capacity to inhibit platelet aggregation [20,32,45]. On the contrary, others state that salicylic acid does not share the antiplatelet effect of acetylsalicylic acid [44,46]. Another biologically plausible mechanism of action has been proposed by Abdul et al. who observed a non-significant trend towards decreased activity of clotting factors when cranberry was co-administered with warfarin [33]. However, the authors did not find any significant independent effect on the clotting system when cranberry was administered alone during the pre-treatment period. Consequently, a clear explanation of the findings with regards to bleeding in this current study is difficult to obtain, but it cannot be completely ruled out that use of cranberry during pregnancy might increase the risk of maternal vaginal bleeding. In the current study, the doses and form of administration were unknown. Vaginal bleeding was self-reported and included spotting in addition to more severe bleeding incidents. We did not find a statistically significant association between use of cranberry during early pregnancy and maternal vaginal bleeding, or between use of cranberry during late pregnancy and more severe bleeding outcomes such as vaginal bleeding more than spotting after pregnancy week 17 and hospitalization due to vaginal bleeding after pregnancy week 12. These findings are reassuring. Nevertheless, a non-significant trend was seen between use of cranberry during late pregnancy and vaginal bleeding more than spotting after pregnancy week 17. Consequently, maternal vaginal bleeding is something that should be explored in later studies with respect to administration form and dosage.

There was no increased risk of malformations in general, major malformations or cardiac malformations among the women who had used cranberry during early pregnancy. However, there was an increase in the proportion of malformations in general in the group of women who had ingested cranberry during the first trimester. Reassuringly, adjusted analyses showed no significantly increased risk for either malformations in general or for major malformations. Furthermore, the malformations varied in nature and did not reveal any clear pattern.

Of note, the women who used cranberry were more likely to be primiparous, to have a college education, and less likely to smoke daily. These findings are in accordance with studies characterizing the users of

^{*}Odds ratios (ORs) resulting from Generalized estimating equations analyses are presented in the table.

The outcomes were not mutually exclusive.

alncludes infants who were stillborn with a gestational age of ≥22 weeks or birth weight of ≥425 g, or who died during the first 28 days of life.

^bIncludes infants born at a gestational age of <37 weeks, which WHO defines as preterm.

clincludes infants with a birth weight of <2500 g, which WHO defines as low birth weight.

dIncludes infants with a birth weight below the 10th percentile at the attained gestational age.

elncludes infants who had an Apgar score of < 7 at 5 min after birth.

fincludes infants who were diagnosed with ICD-10 P35-39.

⁹Adjusted for maternal age, parity, pre-pregnancy BMI, folic acid use, smoking, UTI, education, previous miscarriages/stillbirths, length of gestation, maternal mother tongue and year of delivery.

^hAdjusted for maternal age, parity, pre-pregnancy BMI, folic acid use, smoking, UTI, education, previous miscarriages/stillbirths, maternal mother tongue, year of delivery and vaginal catarrh.

Adjusted for maternal age, parity, pre-pregnancy BMI, folic acid use, smoking, UTI, education, previous miscarriages/stillbirths, maternal mother tongue and year of delivery.

Adjusted for maternal age, parity, pre-pregnancy BMI, folic acid use, smoking, UTI, education, previous miscarriages/stillbirths, length of gestation, maternal mother tongue, year of delivery and vaginal infections.

		No expos	o exposure to cranberry and UTI (n = 60,846)			d to cranberry, UTI a UTI during pregna	nd antibiotics against ncy (n = 254)	Exposed to cranberry, UTI and no antibiotics against UTI during pregnancy (n = 300)		
Outcome	Total (%)	No. (%)	Crude OR	Adjusted OR	No. (%)	Crude OR (95% CI)	Adjusted OR (95% CI)	No. (%)	Crude OR (95% CI)	Adjusted OR (95% CI)
Stillbirth/neonatal death ^a	323 (0.5)	293 (0.5)	Ref.	Ref.	1 (0.4)	0.8 (0.1–5.8)	0.8 (0.1–6.2) ^g	3 (1.0)	2.1 (0.7–6.5)	2.2 (0.7–6.6) ^g
Preterm birth ^b	3,535 (5.2)	3,124 (5.2)	Ref.	Ref.	15 (6.0)	1.2 (0.7–2.0)	1.1 (0.6–1.9) ^h	19 (6.4)	1.2 (0.8–2.0)	1.2 (0.8–2.0) ^h
Low birth weight ^c	2,182 (3.2)	1,934 (3.2)	Ref.	Ref.	3 (1.2)	0.4 (0.1-1.1)	0.5 (0.2–1.5) ^g	7 (2.4)	0.7 (0.3–1.5)	0.5 (0.2–1.0) ^g
Small for gestational age ^d	4,281 (6.2)	3,784 (6.2)	Ref.	Ref.	11 (4.3)	0.7 (0.4–1.3)	0.6 (0.3–1.1) ⁱ	30 (10.0)	1.7 (1.1–2.4)	1.4 (0.9–2.1) ⁱ
Low Apgar score ^e	898 (1.3)	792 (1.3)	Ref.	Ref.	5 (2.0)	1.5 (0.6–3.7)	1.5 (0.6–3.8) ^g	7 (2.3)	1.8 (0.9–3.8)	1.5 (0.7–3.4) ⁹
Neonatal infections ^f	870 (1.3)	770 (1.3)	Ref.	Ref.	3 (1.2)	0.9 (0.3–2.9)	0.8 (0.3–2.7) ^j	7 (2.3)	1.9 (0.9–4.0)	1.8 (0.9–3.9) ^j

Abbreviations: CI confidence interval, OR odds ratio, Ref. reference category.

The outcomes were not mutually exclusive.

^{*}Odds ratios (ORs) resulting from Generalized estimating equations analyses are presented in the table. Significant findings are in bold.

^aIncludes infants who were stillborn with a gestational age of ≥22 weeks or birth weight of ≥425 g, or who died during the first 28 days of life.

^bIncludes infants born at a gestational age of <37 weeks, which WHO defines as preterm.

clincludes infants with a birth weight of <2500 g, which WHO defines as low birth weight.

^dIncludes infants with a birth weight below the 10th percentile at the attained gestational age.

^eIncludes infants who had an Apgar score of < 7 at 5 min after birth.

fincludes infants who were diagnosed with ICD-10 P35-39.

⁹Adjusted for maternal age, parity, pre-pregnancy BMI, folic acid use, smoking, education, previous miscarriages/stillbirths, length of gestation, maternal mother tongue and year of delivery.

hAdjusted for maternal age, parity, pre-pregnancy BMI, folic acid use, smoking, education, previous miscarriages/stillbirths, maternal mother tongue, year of delivery and vaginal infections.

Adjusted for maternal age, parity, pre-pregnancy BMI, folic acid use, smoking, education, previous miscarriages/stillbirths, maternal mother tongue and year of delivery.

Adjusted for maternal age, parity, pre-pregnancy BMI, folic acid use, smoking, education, previous miscarriages/stillbirths, length of gestation, maternal mother tongue, year of delivery, vaginal infections.

complementary and alternative medicine in general [3,6,47,48]. Additionally, the association between use of cranberry and use of folic acid is in agreement with prior results showing an association between the use of herbs during pregnancy and use of multivitamins [49]. More women who used cranberry gave birth during the period 2003 to 2006 compared to the period 1999 to 2002. This observation mirrors the frequent use of CAM seen during the recent years in the general population in many Western countries [50-52].

The proportion of women who report treatment with antibiotics in relation to UTI (55.9%) is worryingly low. Pregnant women are previously found to overestimate the risk of medicines [53,54], which may explain this finding. Furthermore, a considerable proportion of the women who used cranberry reported to have experienced a UTI during pregnancy, and many of these women did not report use of antibiotics against this condition. Of note, this group had ORs above 1 for five out of six outcomes shown in Table 4, which may be explained by improper treatment of UTI and the possible harmful effect of UTI on several pregnancy outcomes as suggested by previous studies. However, the adjusted ORs did not show any significant results. Crude ORs showed an increased risk for having a SGA-infant among the women who had been exposed to cranberry, UTI and no antibiotics. However, adjusted analyses and further sub-analyses as previously described did not find any association. This is in accordance with Schieve et al., who found a significant increased risk for having a SGAinfant among women exposed to UTI during pregnancy, which was non-significant after adjustment [12]. Nevertheless, cranberry should not be used to treat UTIs because there is no scientific evidence to support this use [25]. Bacteriuria has been associated with adverse pregnancy outcomes such as low birth weight and preterm delivery [11-14], and untreated ASB is seen to progress to pyelonephritis in 20-40% of pregnant women [9,55]. Pyelonephritis is a serious medical complication of pregnancy and a common reason for hospitalization during pregnancy [9,56]. However, antibiotic treatment of ASB is seen to reduce the incidence of pyelonephritis and the incidence of low birth weight infants [11,17], implying the importance of proper treatment of this condition during pregnancy.

This study has several strengths and limitations. The main strength of the study is the large sample size of the cohort. The risk of recall bias was reduced as a consequence of the prospective nature of data collection in the first two questionnaires completed by the women during pregnancy. However, as the third questionnaire was completed 6 months after giving birth, there might be some recall bias. This could only occur among the 69 women who reported cranberry use between completion

of the second questionnaire and delivery in the third questionnaire. This represents 7.5% of the women who used cranberry in pregnancy. Additionally, the vast variety of information on socio-demographic data and pregnancy-related variables, derived from both the detailed MoBa-questionnaires and MBRN, enabled controlling for important potentially confounding factors while performing multivariate analyses on the association between use of cranberry during pregnancy and the selected adverse pregnancy outcomes including malformations. MBRN has been shown to have satisfactory accuracy, as reported by different validation studies [57,58]. Still, it cannot be ruled out that there is a possibility of under-reporting of minor malformations is likely to occur, especially among early stillbirths.

A limitation of MoBa is the low response rate, which may give rise to selection bias. Though minor differences in prevalence estimates are seen between the participants in MoBa and the general population, risk estimates have been shown to be valid for the MoBa data set [59]. Another limitation of the study is that MoBa is based upon self-reporting. Therefore, information on use of cranberry and the diagnosis UTI may not be complete as the medical diagnosis of ASB or symptomatic bacteriuria have not been confirmed. Additionally, the doses and administration forms were not available. The total daily dose, duration of treatment, frequency of treatment and adjunct herbals ingested along with cranberry are therefore uncertain. Furthermore, we did not include dietary intake of cranberry products (i.e. juice, berries) in our study, although this could have been a potential important confounder to adjust for. Lastly, though it is the largest study identified to investigate the safety of cranberry, there were few cases with malformations.

Conclusions

In conclusion, because of the widespread use of cranberry during pregnancy, the results of this study are of clinical relevance. Even though there is no clear scientific evidence to support the use of cranberry either for the prevention of, or in the treatment of UTIs, pregnant women will probably continue to use this herb because of the longterm history of its use. The findings of this study, revealing no increased risk of malformations or any of the following pregnancy outcomes: stillbirth/neonatal death, preterm delivery, low birth weight, small for gestational age, low Apgar score and neonatal infections, are therefore reassuring. However, maternal vaginal bleeding should be investigated further before any firm conclusions can be drawn. Although pregnant women should be strongly encouraged to use antibiotics against any detected urinary tract infection, cranberry does not appear to be a harmful adjunctive self-therapy with regards to our data and the pregnancy outcomes studied.

Abbreviations

ASB: Asymptomatic bacteriuria; Cl: Confidence interval; MBRN: The medical birth registry of Norway; MoBa: The Norwegian mother and child cohort study; OR: Odds ratio; SD: Standard deviation; SGA: Small for gestational age; UTI: Urinary tract infection.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

KH performed and interpreted the statistical analyses and drafted the manuscript. HN participated in the design of the study, contributed assistance regarding performing and interpreting the statistical analyses, and revised the manuscript critically. LH participated in the design of the study, helped to interpret the results from the statistical analyses and revised the manuscript critically. All authors participated in the review of all herbal products for cranberry as an ingredient and read and approved the final manuscript.

Authors' information

KH, PhD-student, MScPharm, did her master in pharmacy, University of Bergen, Norway on attitudes and use of herbal medicines during pregnancy.
She is now a PhD-student at the Department of Global Public Health and Primary Care, Faculty of Medicine, University of Bergen, Norway.
HN, Dr.Philos., McScPharm, is a professor at the School of Pharmacy, University of Oslo, Norway and researcher at the Division of Mental Health, Norwegian Institute of Public Health, Oslo, Norway. The focus of her research is medication use and safety during pregnancy and breastfeeding.
LH, PhD, MScPharm, is an associate professor at the Department of Global Public Health and Primary Care, Faculty of Medicine, University of Bergen, Norway. The focus of her research is herbal medicine use and safety during pregnancy.

Acknowledgments

The Norwegian Mother and Child Cohort Study is supported by the Norwegian Ministry of Health and the Ministry of Education and Research, NIH/NIEHS (contract no. NO-ES-75558), NIH/NINDS (grant no. 1 UO1 NS 047537-01), and the Norwegian Research Council/FUGE (grant no. 151918/S10). We are grateful to all of the participants and their families for taking part in this study. We thank Gro C. Havnen and Ingebjørg Sandøy Rødahl for their help in identifying and classifying the herbal products. This study is financed by the Norwegian Research Council (grant no. 195475).

Author details

¹Department of Global Public Health and Primary Care and Centre for Pharmacy, University of Bergen, Norway, P.O. Box 7804, Bergen 5020, Norway. ²Department of Pharmacy, School of Pharmacy, University of Oslo, P.O. Box 1068 Blindern, Oslo 0316, Norway. ³Division of Mental Health, Norwegian Institute of Public Heath, P.O. Box 4404 Nydalen, Oslo 0403, Norway.

Received: 12 July 2013 Accepted: 29 November 2013 Published: 7 December 2013

References

- Blumenthal M: The ABC Clinical Guide to Herbs. New York: American Botanical Council/Thieme; 2003.
- United States Pharmacopeial Convention: Cranberry liquid preparation. In United States Pharmacopeia (USP 36) - The National Formulary (NF 31). Rockville, MD: United States Pharmacopeial Convention, Inc; 2013.
- Forster DA, Denning A, Wills G, Bolger M, McCarthy E: Herbal medicine use during pregnancy in a group of Australian women. BMC Pregnancy Childbirth 2006, 6:21.
- Glover DD, Amonkar M, Rybeck BF, Tracy TS: Prescription, over-the-counter, and herbal medicine use in a rural, obstetric population. Am J Obstet Gynecol 2003, 188(4):1039–1045.
- Glover DD, Rybeck BF, Tracy TS: Medication use in a rural gynecologic population: prescription, over-the-counter, and herbal medicines. Am J Obstet Gynecol 2004, 190(2):351–357.
- Holst L, Wright D, Haavik S, Nordeng H: The use and the user of herbal remedies during pregnancy. J Altern Complement Med 2009, 15(7):787–792.

- Nordeng H, Bayne K, Havnen GC, Paulsen BS: Use of herbal drugs during pregnancy among 600 Norwegian women in relation to concurrent use of conventional drugs and pregnancy outcome. Complement Ther Clin Pract 2011, 17(3):147–151.
- Schnarr J, Smaill F: Asymptomatic bacteriuria and symptomatic urinary tract infections in pregnancy. Eur J Clin Invest 2008, 38(SUPPL:2):50–57.
- Mittal P, Wing DA: Urinary tract infections in pregnancy. Clin Perinatol 2005, 32(3):749–764.
- 10. MacLean AB: Urinary tract infection in pregnancy. Int J Antimicrob Agents 2001, 17(4):273–276. discussion 276-277.
- Romero R, Oyarzun E, Mazor M, Sirtori M, Hobbins JC, Bracken M: Meta-analysis
 of the relationship between asymptomatic bacteriuria and preterm
 delivery/low birth weight. Obstet Gynecol 1989, 73(4):576–582.
- Schieve LA, Handler A, Hershow R, Persky V, Davis F: Urinary tract infection during pregnancy: its association with maternal morbidity and perinatal outcome. Am J Publ Health 1994, 84(3):405–410.
- Farkash E, Weintraub A, Sergienko R, Wiznitzer A, Zlotnik A, Sheiner E: Acute antepartum pyelonephritis in pregnancy: a critical analysis of risk factors and outcomes. Eur J Obstet Gynecol Reprod Biol 2012, 162(1):24–27.
- 14. Mazor-Dray E, Levy A, Sheiner E: Maternal urinary tract infection: is it an independent risk factor for adverse pregnancy outcomes? *Am J Obstet Gynecol* 2008, **199**(6):S150.
- Jolley JA, Wing DA: Pyelonephritis in pregnancy: an update on treatment options for optimal outcomes. Drugs 2010, 70(13):1643–1655.
- Berard A, Santos F, Ferreira E, Perreault S: Urinary tract infections during pregnancy. In Urinary tract infections. Edited by Peter T. Rijeka: InTech; 2011.
- Smaill F, Vazquez JC: Antibiotics for asymptomatic bacteriuria in pregnancy. Cochrane Database Syst Rev 2007, 2:CD000490.
- Nicolle L, Bradley S, Colgan R, Rice J, Schaeffer A, Hooton T: Infectious diseases society of America guidelines for the diagnosis and treatment of asymptomatic bacteriuria in adults. Clin Infect Dis 2005, 40(5):643–654.
- National Collaborating Centre for Women's and Children's Health: Antenatal care: routine care for the healthy pregnant woman. 2nd edition. London: RCOG Press; 2008. http://www.nice.org.uk/nicemedia/pdf/ CG62FullGuidelineCorrectedJune2008July2009.pdf. Accessed 06 November 2013.
- Natural medicines comprehensive database: Cranberry monograph. http:// naturaldatabase.therapeuticresearch.com/home.aspx?cs=&s=ND. Accessed 06 November 2013.
- Zafriri D, Ofek I, Adar R, Pocino M, Sharon N: Inhibitory activity of cranberry juice on adherence of type 1 and type P fimbriated Escherichia coli to eucaryotic cells. Antimicrob Agents Chemother 1989, 33(1):92–98.
- Howell AB, Botto H, Combescure C, Blanc-Potard AB, Gausa L, Matsumoto T, Tenke P, Sotto A, Lavigne JP: Dosage effect on uropathogenic Escherichia coli anti-adhesion activity in urine following consumption of cranberry powder standardized for proanthocyanidin content: a multicentric randomized double blind study. BMC Infect Dis 2010, 10:94.
- Foo LY, Lu Y, Howell AB, Vorsa N: A-Type proanthocyanidin trimers from cranberry that inhibit adherence of uropathogenic P-fimbriated Escherichia coli. J Nat Prod 2000, 63(9):1225–1228.
- 24. Lowe FC, Fagelman E: Cranberry juice and urinary tract infections: what is the evidence? *Urology* 2001, **57**(3):407–413.
- Jepson RG, Mihaljevic L, Craig J: Cranberries for treating urinary tract infections. Cochrane Database Syst Rev 2000, 2:CD001322.
- Jepson RG, Craig JC: Cranberries for preventing urinary tract infections. Cochrane Database Syst Rev 2008, 1:CD001321.
- Jepson RG, Williams G, Craig JC: Cranberries for preventing urinary tract infections. Cochrane Database Syst Rev 2012, 10:CD001321.
- Wing DA, Rumney PJ, Preslicka CW, Chung JH: Daily cranberry juice for the prevention of asymptomatic bacteriuria in pregnancy: a randomized, controlled pilot study. J Urol 2008, 180(4):1367–1372.
- Hess HM, Miller RK: Herbs during pregnancy. In *Drugs During Pregnancy and Lactation*. 2nd edition. Edited by Schaefer C, Peters P, Miller R. London: Elsevier; 2007;485–501.
- 30. Mills E, Dugoua JJ, Perri D, Koren G: Herbal Medicines in Pregnancy and Lactation.

 An evidence-Based Approach. Taylor&Francis Group: London and New York; 2006.
- 31. Barnes J, Anderson L, Phillipson J: *Herbal Medicines*. 3rd edition. London: Pharmaceutical Press: 2007.
- 32. Hamann G, Campbell J, George C: Warfarin-cranberry juice interaction. Ann Pharmacother 2011, 45(3):e17.
- Abdul MIM, Jiang X, Williams KM, Day RO, Roufogalis BD, Liauw WS, Xu H, McLachlan AJ: Pharmacodynamic interaction of warfarin with cranberry

- but not with garlic in healthy subjects. *Brit J Pharmacol* 2008, **154**(8):1691–1700.
- Zikria J, Goldman R, Ansell J: Cranberry juice and warfarin: when bad publicity trumps science. Am J Med 2010, 123(5):384–392.
- Norwegian Institue of Public Health: What is the Norwegian Mother and Child Cohort Study?. http://www.fhi.no/artikler/?id=65519. Accessed 06 November 2013.
- Magnus P, Irgens LM, Haug K, Nystad W, Skjaerven R, Stoltenberg C: Cohort profile: the Norwegian mother and child cohort study (MoBa). Int J Epidemiol 2006, 35(5):1146–1150.
- Norwegian Institue of Public Health: The Nowegian Mother and Child Cohort Study. Questionnaire 1. http://www.fhi.no/dokumenter/1f32a49514.pdf. Accessed 06 November 2013.
- Norwegian Institue of Public Health: The Nowegian Mother and Child Cohort Study. Questionnaire 3. http://www.fhi.no/dokumenter/7b6b32b0cd.pdf. Accessed 06 November 2013.
- Norwegian Institue of Public Health: The Nowegian Mother and Child Cohort Study. Questionnaire 4. http://www.fhi.no/dokumenter/9ecca1c459.pdf. Accessed 06 November 2013.
- Irgens LM: The medical birth registry of Norway. Epidemiological research and surveillance throughout 30 years. Acta Obstet Gynecol Scand 2000, 79(6):435–439.
- 41. Norwegian Institue of Public Health: Medical Birth Registry of Norway. http://www.fhi.no/artikler/?id=94819]. Accessed 06 November 2013.
- World Health Organization: International statistical classification of disease and related health problems, 10th revision. http://apps.who.int/classifications/ icd10/browse/2010/en. Accessed 06 November 2013.
- Norwegian Institue of Public Health: Definisjonsrapporter for variabler i Medisinsk fødselsregister (in Norwegian). In English: Definition report for variables in the Medical Birth Registry of Norway. http://www.fhi.no/ dokumenter/8105c63e8e.pdf. Accessed 06 November 2013.
- 44. Aston JL, Lodolce AE, Shapiro NL: Interaction between warfarin and cranberry juice. *Pharmacotherapy* 2006, **26**(9):1314–1319.
- Duthie GG, Kyle JAM, Jenkinson AM, Duthie SJ, Baxter GJ, Paterson JR: Increased salicylate concentrations in urine of human volunteers after consumption of cranberry juice. J Agric Food Chem 2005, 53(8):2897–2900.
- Rosenkranz B, Fischer C, Meese CO, Frolich JC: Effects of salicylic and acetylsalicylic acid alone and in combination on platelet aggregation and prostanoid synthesis in man. Br J Clin Pharmacol 1986, 21(3):309–317.
- Refuerzo JS, Blackwell SC, Sokol RJ, Lajeunesse L, Firchau K, Kruger M, Sorokin Y: Use of over-the-counter medications and herbal remedies in pregnancy. Am J Perinatol 2005, 22(6):321–324.
- Facchinetti F, Pedrielli G, Benoni G, Joppi M, Verlato G, Dante G, Balduzzi S, Cuzzolin L: Herbal supplements in pregnancy: unexpected results from a multicentre study. Hum Reprod 2012, 27(11):3161–3167.
- Moussally K, Oraichi D, Berard A: Herbal products use during pregnancy: prevalence and predictors. Pharmacoepidemiol Drug Saf 2009, 18(6):454–461.
- Eisenberg DM, Davis RB, Ettner SL, Appel S, Wilkey S, Van Rompay M, Kessler RC: Trends in alternative medicine use in the United States, 1990-1997: results of a follow-up national survey. JAMA 1998, 280(18):1569–1575.
- Tindle HA, Davis RB, Phillips RS, Eisenberg DM: Trends in use of complementary and alternative medicine by US adults: 1997-2002. Alternative Ther Health Med 2005, 11(1):42–49.
- Hanssen B, Grimsgaard S, Launso L, Fonnebo V, Falkenberg T, Rasmussen NK: Use of complementary and alternative medicine in the Scandinavian countries. Scand J Prim Health Care 2005, 23(1):57–62.
- Van Trigt AM, Waardenburg CM, Haaijer-Ruskamp FM, De Jong-Van Den Berg LTW: Questions about drugs: How do pregnant women solve them? Pharm World Sci 1994, 16(6):254–259.
- Nordeng H, Ystrom E, Einarson A: Perception of risk regarding the use of medications and other exposures during pregnancy. Eur J Clin Pharmacol 2010, 66(2):207–214.
- 55. Duff P: Pyelonephritis in pregnancy. Clin Obstet Gynecol 1984, 27(1):17–31.
- McCormick T, Ashe RG, Kearney PM: Urinary tract infection in pregnancy. Obstet Gynaecol 2008, 10(3):156–162.
- Melve KK, Lie RT, Skjaerven R, Van Der Hagen CB, Gradek GA, Jonsrud C, Braathen GJ, Irgens LM: Registration of Down syndrome in the medical birth registry of Norway: validity and time trends. Acta Obstet Gynecol Scand 2008, 87(8):824–830.

- Kubon C, Sivertsen A, Vindenes HA, Abyholm F, Wilcox A, Lie RT: Completeness of registration of oral clefts in a medical birth registry: a population-based study. Acta Obstet Gynecol Scand 2007, 86(12):1453–1457.
- Nilsen RM, Vollset SE, Gjessing HK, Skjaerven R, Melve KK, Schreuder P, Alsaker ER, Haug K, Daltveit AK, Magnus P: Self-selection and bias in a large prospective pregnancy cohort in Norway. Paediatr Perinat Epidemiol 2009. 23(6):597–608.

doi:10.1186/1472-6882-13-345

Cite this article as: Heitmann *et al.*: Pregnancy outcome after use of cranberry in pregnancy – the Norwegian mother and child cohort study. *BMC Complementary and Alternative Medicine* 2013 **13**:345.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

