

HAL
open science

Perinatal selective serotonin reuptake inhibitor (SSRI) effects on body weight at birth and beyond A review of animal and human studies

Sarah M. Hutchison, Louise C. Mâsse, Jodi L. Pawluski, Tim F. Oberlander

► **To cite this version:**

Sarah M. Hutchison, Louise C. Mâsse, Jodi L. Pawluski, Tim F. Oberlander. Perinatal selective serotonin reuptake inhibitor (SSRI) effects on body weight at birth and beyond A review of animal and human studies. *Reproductive Toxicology*, 2018, 77, pp.109-121. 10.1016/j.reprotox.2018.02.004 . hal-01740002

HAL Id: hal-01740002

<https://univ-rennes.hal.science/hal-01740002>

Submitted on 6 Jul 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Perinatal Selective Serotonin Reuptake Inhibitor (SSRI) Effects on Body Weight at Birth and
Beyond: A Review of Animal and Human Studies

Sarah M. Hutchison^a, Louise C. Masse^b, Jodi L. Pawluski^c, and Tim F. Oberlander^d

^aDepartment of Pediatrics, University of British Columbia, BC Children's Hospital Research
Institute, 4480 Oak Street, Vancouver, BC, V6H 3V4, Canada, E-mail: shutchison@bcchr.ca

^bSchool of Population and Public Health, University of British Columbia, BC Children's
Hospital Research Institute, 4480 Oak Street, Vancouver, BC, V6H 3V4, Canada, E-mail:

lmasse@bcchr.ubc.ca

^cInstitut de Recherche en Sante, Environnement et Travail (Irset), Institut National de la Santé et
de la Recherche Médicale (Inserm) U1085, Université de Rennes 1, Campus Villejean

9 avenue du Prof. Leon Bernard, 35000 Rennes, France, E-mail:j.pawluski@gmail.com

^dDepartment of Pediatrics, University of British Columbia, BC Children's Hospital Research
Institute, 4480 Oak Street, Vancouver, BC, V6H 3V4, Canada, E-mail: toberlander@bcchr.ca

Correspondence concerning this article should be addressed to Sarah M. Hutchison, Department
of Pediatrics, University of British Columbia, BC Children's Hospital, 4480 Oak Street,
Vancouver, BC, V6H 3V4, Canada, E-mail: shutchison@bcchr.ca

Highlights

- Our paper reviews our current understanding of the impact of prenatal SSRI exposure on weight and growth using both human and animal findings.
- Our review extends the previously published review paper by Grzeskowiak and colleagues in *Repro Tox* in 2012 by including findings beyond infancy, the impact of maternal mood – pre and post natal, and given that the majority of 5HT is in the gastrointestinal (GI) system we speculate that altering 5HT signaling, via SSRI exposure might have an impact on GI function and later weight gain.
- With recent advances in our understanding of the gut-brain axis and the role of 5HT, we raise critical questions about how weight and growth outcomes might be related to SSRI induced changes in the GI microbiome.
- Our paper provides an updated review of the literature (e.g., Leuner et al 2014; Nezvalová-Henriksen et al., 2016), with a particular focus on weight related outcomes beyond birth, developmental aspects of SSRI exposure that might also impact weight and growth, as well as provides detailed suggestions for future research.

Abstract

The long-term impact of selective serotonin reuptake inhibitor (SSRI) antidepressant treatment during pregnancy and postpartum on offspring outcomes is still not clear. Specifically, perinatal SSRI exposure may have long-term consequences for body weight and related health outcomes in the newborn period and beyond. This review focuses on the impact of perinatal SSRI exposure on weight using human and animal findings. The impact of maternal mood is also explored. We propose potential mechanisms for weight changes, including how early alterations in serotonin signaling may have implications for weight via changes in metabolism and motor development. As the majority of serotonin is in the gastrointestinal (GI) system we also speculate that perinatal SSRI exposure might alter the brain-gut relationship, via the microbiome, leading to changes in feeding behavior and weight.

Keywords: 5HT, Perinatal Depression, Pregnancy, Body Weight, Stress, Metabolism, Microbiome, Brain-gut axis

1. Introduction

Selective serotonin reuptake inhibitor (SSRI)¹ antidepressants are often used to manage maternal mood disorders during pregnancy and the postpartum period [1]. Approximately 10-20% of women experience depression and/or anxiety during the perinatal period [2] and SSRIs are the most common form of treatment [3, 4]. As SSRIs act to block the serotonin transporter (5HTT), which increases extra cellular serotonin (5HT) levels [5] and they readily cross the brain-blood barrier and the placenta [6], it is conceivable that SSRI-related changes in central 5HT signaling during fetal development [7, 8] could shape early 5HT related growth and development. In humans, prenatal SSRIs have been associated with adverse neonatal outcomes including lower weight at birth, intrauterine growth restriction, preterm delivery, lower APGAR scores, and increased risk for admission to a Special Care Nursery (SCN) or Neonatal Intensive Care Unit (NICU) [9, 10]. Converging evidence with animal studies has demonstrated that perinatal SSRIs are also associated with neurobehavioral abnormalities reflected in altered stress responses, increased anxiety and depression-like behavior, and altered social behaviors in adult offspring [11- 18].

Beyond the possible direct impact on serotonergic signaling associated with developmental exposure to SSRIs, weight and feeding may also be shaped by indirect mechanisms that include altered brain-gut relationship, metabolic consequences, and behavioral disturbances that are increasingly reported following in utero SSRIs exposure such as motor delays [19], attentional disorders [20], cognitive shifts [21], and increased depression during adolescence [22]. Further, given that SSRIs are used in pregnancy to manage maternal mood disorders, which have themselves been associated with changes in weight [23], as well as

¹ This also includes serotonin norepinephrine reuptake inhibitors (SNRIs), in this paper we will refer to SSRI as a grouping that includes both classes of antidepressants

increased risk for a number of developmental disturbances (motor delays, attentional disorders, cognitive delays and increased anxiety/depression), distinguishing the impact of perinatal maternal mood disturbances from the impact of the antidepressant medication exposure remains an urgent challenge. Importantly, given that the majority 5HT is in the gastrointestinal (GI) system, it is conceivable that altering 5HT signaling during development would have an impact on GI function [24, 25]. One prototypic 5HT receptor in particular, 5-HT_{2C}, located in the cerebral cortex, hippocampus, amygdala, and choroid plexus, acts to regulate both food intake and mood [26], raising key questions about the developmental consequences of altering the serotonergic system with perinatal SSRIs and how this might alter the brain-gut relationship leading to changes in feeding behavior and weight.

In this paper, we review relationships between perinatal SSRIs and weight-related outcomes, including evidence from animal studies and human studies². Particular focus will include examining the associations between: (a) perinatal SSRIs, birth weight, and maternal depression, (b) perinatal SSRIs, later weight outcomes, and maternal depression; (c) perinatal SSRIs, altered metabolism, and motor development; and (d) growth, the brain-gut axis development, and the serotonergic system (see Figure 1). It is important to understand how perinatal SSRIs impact offspring weight outcomes as weight itself is an indicator of a number of health outcomes throughout life such as type II diabetes, cardiovascular diseases, asthma, among others [27, 28].

2. Perinatal SSRIs, Birth Weight, and Maternal Depression

There is substantial evidence that prenatal SSRIs shape birth weight in humans and results from recent meta-analyses will be reviewed here, rather than summarizing all empirical

² A computerized literature and manual search was conducted to identify relevant English-language studies from first available year to July 2017.

research, allowing us to focus on body weight in offspring later in life (section 3). In brief, meta-analyses have demonstrated that women treated with SSRIs have a higher rate of delivering low birth weight infants than women not exposed to SSRIs [29, 30]. Further, one meta-analysis did find that SSRIs were associated with lower birth weight, with a pooled mean of -74 grams [31]. However, when the comparison group was limited to depressed mothers without pharmaceutical treatment, there was no longer an association, suggesting that maternal depression mediated the association between SSRIs and birth weight.

Importantly, a limited number of studies have assessed effects of prenatal SSRIs on birth weight, controlling for gestational age. For example, some studies have identified an increased risk of infants being small for gestational age after SSRI exposure [4, 32]. However, other studies have not found this increased risk [33, 34]. In addition, weight gain during pregnancy has been associated with birth weight [35], yet, to our knowledge, weight gain during pregnancy is not included as a covariate in these studies. In sum, our understanding of the relation between perinatal SSRIs and neonatal birth weight in humans is complicated by a number of issues, including the type of SSRI prescribed, the perinatal timing of exposure, and whether the study accounts for maternal depression, gestational age, and maternal weight gain during pregnancy.

The main limitation of these studies is that any attempt to understand the impact of SSRIs on fetal development must be distinguished between the SSRI treatment itself and the maternal condition that requires the SSRI treatment [36]. A recent systematic review found that prenatal depression was associated with low birth weight [37]. These results are consistent with a meta-analysis that found antenatal depression, which consisted of the applied standards for the categorical measures of depression consistent with the Diagnostic and Statistical manual of Mental Disorders (3rd Edition) or later criteria, was associated with a 49% increased risk of low

birth weight [38]. However, another meta-analysis reported that perinatal depression was associated with a lower gestational age, but not a lower birth weight [39]. One limitation of these two meta-analyses is that they included studies potentially confounded by SSRI medication use, as in these primary studies women taking anti-depressants were not excluded; thus, a more recent meta analysis was conducted to compare neonatal outcomes in pregnant women with depression who did not receive treatment (i.e., pharmacological or nonpharmacological) and women without depression [40]. Results showed that pregnant women with depression who did not receive treatment were at increased risk for lower birth weight compared to women without depression, with a trend toward higher risks with more severe depression. Due to the heterogeneity between the studies included in each of the meta-analyses, it is difficult to know which study should be used to inform both clinical decisions and future research.

To date, a few studies have examined the relation between perinatal SSRIs, depression, and birth weight. Some studies have found an association between prenatal SSRIs and low birth weight, even when controlling for confounding variables including symptoms of maternal depression between groups [41, 4]. As mentioned previously, a recent meta-analysis by Huang et al. demonstrated that women treated with SSRIs during pregnancy have a higher rate of delivering low-birth-weight infants than women not exposed to SSRIs [29]. In addition, moderator analyses revealed studies that used a depressed control group without SSRI exposure yielded larger pooled relative risks (RRs) than studies that used mixed controls, while drug type, study design, and controlling for depression severity were not significant moderators of low birth weight outcomes.

2.1. Animal studies (see Table 1 for details).

Teratogenicity studies with SSRIs were conducted on mice, rats, rabbits, or sheep administered fluoxetine, fluvoxamine, venlafaxine, paroxetine, sertraline, imipramine hydrochloride, and St. John's Wort. Vorhees et al. were one of the first to report that SSRIs reduced birth weight in rats [42]. Similar results have been reported in other studies with rodents [43- 50]. In addition to low birth weight due to prenatal SSRIs, da-Silva et al. also found a sex and treatment effect, females with SSRI exposure had lower birth weight than males and non-exposed females [47].

In contrast to the work of Vorhees and others, Standford and colleagues were one of the first to report that perinatal SSRIs did not affect birth weight in rats [51]. Similar results were found by several other studies with rodents [13, 18, 52- 59], one in sheep [60], and one in rabbits [61]. Importantly, all these studies used a low dose of SSRI that were often more clinically relevant (e.g., fluoxetine < 12 mg/kg/day; for exceptions see 61, 54). In sum, birth weight outcomes are likely influenced by different types of SSRIs, doses, duration of exposure, and animal types.

3. Perinatal SSRIs, Later Weight-related Outcomes, and Maternal Depression (see Table 2 for details)

Beyond the newborn period, there are fewer studies examining the SSRI impact on later weight outcomes. Perinatal SSRIs reduced weight in children ranging in age from 1-to- 71 months [62- 64] and paroxetine exposure through breast milk reduced weight in 3-month-old infants; however, this difference was no longer significant at six and twelve months [65]. Two studies have reported sex differences in weight outcomes during childhood due to prenatal SSRIs. A retrospective cohort study examined the rates of overweight using body mass index (BMI) of 4- and 5-year olds in three groups: mothers who received dispensing for an SSRI (exposed),

mothers with a psychiatric illness but did not have dispensing for an SSRI (untreated), and mothers without psychiatric illness and did not have dispensing for an SSRI (unexposed) [66]. Even after controlling for maternal characteristics (e.g., age, maternal BMI, socioeconomic status, race, fetal growth, etc.), girls of exposed mothers were less likely to be overweight compared to the two other groups, suggesting a possible benefit of prenatal SSRIs. There was no association with overweight in boys. Another study with the same three types of groups and weight outcomes in 7-year-olds also found that girls of untreated mothers were more likely to be overweight than girls of unexposed mothers [67]. Interestingly, boys of exposed mothers were more likely to be overweight compared to the two other groups.

Conversely, other studies investigating perinatal SSRIs failed to find a difference in children ranging in age from 1- to -86 months [68- 77]. It is worth noting that these studies were not specifically designed to assess the impact of SSRIs on postnatal growth and no statistical adjustments were made for relevant maternal and/ or infant characteristics [36; for exception see 77]. Thus, additional research is necessary to determine whether there are long-term effects of perinatal SSRIs on body weight and growth.

With regard to depression and later weight outcomes, there have been no significant relations between the influence of postpartum depressive symptoms and young children's growth two to four years from birth [78 - 81]. However, a study on prenatal stress such as maternal bereavement immediately prior to pregnancy found an observed increased risk of overweight from 10 years of age, suggesting the necessity for long-term follow-up when considering weight outcomes [82]. Taken together, the results from these studies suggest the importance of future research to examine the influence of SSRIs, depression, and weight- both at birth and later developmental periods (e.g., childhood, adolescence, adulthood).

3.1. Animal studies

There is a growing body of research examining perinatal SSRI effects in animals beyond birth and results are mixed (see Table 1). For simplicity, we will categorize the rat lifespan with pre-weaning at postnatal day (P) P0- P21, juvenile at P21- P50, and adult at P50 and beyond [83]. Studies have found that SSRIs during gestation reduced weight at pre-weaning [43, 45, 46, 84], at pre-weaning into the juvenile stage [44, 58], at the juvenile stage [85], or at adulthood [48, 86]. Other studies have found mixed results, with reduced weight: at birth, but not at pre-weaning and during adulthood [42]; at pre-weaning, but not at the juvenile stage [49]; and at pre-weaning, but no difference at the juvenile stage and adulthood [42, 47]. Perinatal SSRIs studies have also revealed sex differences at adulthood with reduced weight in males compared to control males (no difference in females; 44; 45, 85) and another study found reduced weights at different time points for males and female rodents (see Table 1 for details) [87].

Conversely, two studies found that perinatal SSRIs increased weight at the juvenile stage [84] and adulthood [52], while other studies have failed to find a difference in weight in offspring at pre-weaning [86], at adulthood [84], from pre-weaning into the juvenile stage [13, 18, 54, 56], and from pre-weaning into adulthood [16, 52, 59, 88]. In terms of other types of animal studies, gestational SSRIs in sheep reduced weight of lambs at P2 and P3, but with no difference at P5 [60]. In guinea pigs, perinatal SSRIs did not have an effect on weight at P14 and P16 [89].

Other work has administered SSRIs after birth, prior to weaning. This early postnatal exposure to SSRIs reduced weight at the pre-weaning and juvenile stage [90- 92] and at adulthood in offspring [93]. Another study with postnatal SSRIs reduced weight at the pre-

weaning but not at adulthood (5-7 months); however, upon necropsy, both SSRI exposed female (11-12 months) and male mice (6-9 months) had reduced weight than controls [94].

Although limited, the sex-specific differences of perinatal SSRIs and offspring weight reported by some studies [44, 45, 47, 85, 87, 95, 96] expand literature in serotonin knockout rats (5-HTT) which shows that disruption of 5-HTT homeostasis during critical periods of fetal development results in sex-specific alterations in body weight [13, 97- 101]. For example, 5-HTT knockout female rats, who have high levels of serotonin throughout life, appear to be protected against late-onset obesity [100, 101] and reduced weight, but higher abdominal fat [102].

Maternal stress and depression can also affect weight outcomes in offspring and should be considered in animal models investigating perinatal SSRI effects on development. Inducing aspects of maternal depression can be done in rodent models by repeated stressing of the dam prenatally [103, 104] or by administering high levels of corticosterone (the primary glucocorticoid in rats) to dams during the ante- and/or post-partum periods [105, 106]. Repeated stressing of dams reduced birth weight in rat offspring, particularly in male offspring [107] and high levels of corticosterone to the dam during the postpartum period can reduce weight, particularly in male offspring [106]. Interestingly, postnatal SSRIs to offspring, regardless of exposure to prenatal maternal stress, reduced weight at the juvenile stage [92], but there was no difference at adulthood [17, 108]. Gemmel et al. report reduced weight in juvenile female offspring perinatally exposed to SSRIs, regardless of maternal stress [95]. One study showed that postnatal SSRIs in combination with administration of corticosterone postpartum to the dams decreased weight in male, but not female, rat offspring at adulthood [96]. Taken together, animal models are pointing to an effect of perinatal SSRIs on changes in weight. Discrepancies between

these findings may be due to treatment methods, duration of the treatment, stress paradigm, dose of SSRI, and species studied. Thus, future research is needed to examine how both pre- and post-natal SSRIs alters sex-specific weight outcomes in animal models, specifically looking at additional measures such as abdominal fat, diet preference (carbohydrates versus lipids), and metabolism.

4. Perinatal SSRIs, Altered Metabolism, and Motor Development

Convergence of key findings offers compelling reasons for examining associations between perinatal SSRIs and weight-related outcomes in offspring. Serotonin (5-HT) is directly involved in the regulation of eating behavior [109] and reductions in 5-HT function have been associated with negative mood, an increased urge for binge eating [110], and increased consumption of high-fat sweet foods [111, 112]. Conversely, increasing 5-HT through pharmacological intervention has been used for obesity treatment [113], but this SSRI intervention has been associated with increased risk of depression, suicide, and cardiac complication. In addition to 5HT in the brain and peripheral nervous system affecting mood and feeding behavior, the majority of 5HT circulates in the blood, often termed “peripheral 5HT”. Peripheral 5HT may be lower in individuals who are obese and such individuals may have less brown adipose tissue (i.e., brown fat), a critical component to burning calories [114]. In mice, the absence or inhibited tryptophan hydroxylase (Tph1), a critical enzymatic step in the production of 5HT, brown fat becomes more active, possibly suggesting that lower 5HT may play a critical role in reversing or even preventing obesity [115]. However, these findings reflect the role of 5HT in the mature organism and the key question is how this differs from changes in 5HT signaling during critical early periods of development.

4.1. Motor Development.

Perinatal SSRIs has been reported to alter motor development which is perhaps not surprising given serotonin's role in central motor control [116] and may have later consequences for physical activity and weight outcomes. SSRIs have been related to significantly poorer motor quality compared to infants without exposure [30, 117- 121], even when controlling for pre- and postnatal depression, smoking, and alcohol use [19]. However, one study found no evidence of any effect of prenatal depression on infant motor development at 8-9 months [122].

In terms of later child development outcomes, children with SSRI exposure have shown a developmental delay in gross motor function at 6 months of age, especially for boys [123], lower motor quality from 6-40 months of age [68], and elevated odds of failing a psychomotor developmental test from 7-10 months of age [124]. Another study with children between 18-35 months observed that children with antidepressant exposure had lower fine motor scores compared to children without exposure; however, due to lack of power this difference was not significant [125] and similar results were found when the same sample was 4 years olds [126]. However, further research is warranted as the authors were unable to conduct more complex analyses (e.g., sex differences) due to the small sample size. Prolonged prenatal SSRIs were also associated with a decrease in fine and gross motor skills at 3 years of age [127] (for exceptions see 128,) and fine motor control at 4-5 years of age, even compared a second control group that had mothers with a major depressive disorder [129]. In sum, we currently know little about the trajectory of gross motor development in children with SSRI exposure, and these results have important implications for weight because motor proficiency is associated with physical activity [130].

Animal models converge with evidence from human studies as early exposure to SSRIs results in delayed motor abilities in pre-weaning offspring and juvenile offspring [131- 133].

Another study found SSRI exposure caused a transient delay in motor development and decreased activity during the preweaning period, but increased retention time on a rotating rod during the juvenile period [43]. Further, SSRI exposure was associated with decreased activity in juvenile [134] (for review see 135) and increased activity adult offspring [14]. In line with this, 5-HTT knockout rats, which exhibit high levels of 5HT, also show reduced motor activity late in adulthood, but this effect is only evident in male and not female rats [10].

5. Growth, Brain-Gut Axis Development, and the Serotonergic System

The combination of 5-HT and the expression of its receptors in embryonic development has led to the hypothesis that this neurotransmitter may act as a growth regulator in selected developmental events [136]. An example of a 5-HT receptor is 5-HT_{2C}, located in the cerebral cortex, hippocampus, amygdala, and choroid plexus, which regulates food intake, mood, and cerebrospinal fluid [26]. 5-HT regulates the development of many targets throughout the body; for example, a lack of 5-HT in the central nervous system (CNS) in knockout mice lead to a reduction of body growth [137]. This is especially critical as the neonatal brain is more sensitive to toxins than the adult brain [138], suggesting that the introduction of SSRIs during pregnancy may have implications for both growth and the development of the brain-gut axis.

This brain-gut axis consists of bi-directional communication with serotonin (5-HT) as an important signaling molecule in both the CNS and the enteric nervous system (ENS) [26, 139-141]. Given that the gut produces 95% of the body's 5-HT and many serotonin receptors are located in both the brain and the gastrointestinal tract (GI) [26], it is not surprising that changes in 5HT signaling due to SSRIs would lead to altered GI function. A critical component to understanding the possible impact of developmental exposure to SSRIs on growth and metabolism is examining the role of serotonin between the brain and the gut. Recent research has

shown that exposure to SSRIs or tricyclic antidepressants (TCAs) during pregnancy may be associated with atypical development of the ENS [142], and one study found that children exposed to SSRIs in the second and third trimester or to TCAs in the first trimester led to a significant increase in laxative use during the first five years of life compared with non-exposed children, suggesting that both SSRI and TCA exposure influences the development of enteric serotonergic neurons and the brain-gut axis [143].

The term microbiota refers to the consortium of different microorganisms within a microbial community, and the microbiome refers to collective microorganisms and their genomes. Recent evidence indicates that the gut microbiome plays critical roles in shaping early stress and immune responses, neurodevelopment and behavior [26, 144, 145] via the bidirectional communication pathways that comprise the brain-gut axis linking the central nervous system with the GI tract. Gut microbes produce many neurotransmitters [146] also found in the brain whilst also indirectly regulating their production [147] thereby potentially shaping brain development and mental health. These relationships are reflected in associations between the microbiome and stress-related disorders, such as anxiety/depression, risk for neurodevelopmental disorders, and chronic pain.

As mentioned above, it has been hypothesized that 5-HT and the expression of its receptors in the embryo act as a growth regulator in selected developmental events [136]. In support of this, serotonin deficient animal models using serotonin depletion methods show that decreased serotonin levels lead to reduced brain and body growth and recent findings from knock out mouse models which lack of 5-HT in the CNS, show a reduction of body growth [137]. Furthermore, animal models also show that differences in birth weight may alone result in long-lasting differences in central 5-HT, with increased birth weight being associated with increased

levels of 5-HT transporter in the frontal cortex [148]. Taken together, this suggests that disruption of 5-HT production in the gut and brain, with early exposure to SSRIs at a time when the neonate is very sensitive to toxins [138], may produce long term differences in growth, metabolism, and mood via changes in 5-HT production and related physiology of the brain-gut axis. However, to date, we lack evidence that supports links that support the early SSRIs manipulates the development of the brain-gut network.

Recent research has shown that bacteria in our gut play a key role in regulating the brain-gut axis, critical to the regulation of weight, growth, mood, and behavior. The gut bacteria (microbiota) play a role in the regulation of body weight and metabolism as several studies in humans have found a causal link between the composition of microbiota and obesity [149]. Early life stressors, like mother's depressed mood during pregnancy, decrease the richness and diversity of gut bacteria (microbiome) and 5HT signaling bacteria in particular [146]. Moreover, emerging evidence suggests that psychotropic medications such as SSRIs and antipsychotics, such as olanzapine, may have an impact on the microbiome. Recently, SSRIs have been reported to increase production of indole metabolites in the microbiota of depressed SRI-treated adults, possibly reflecting altered tryptophanase-producing bacteria diversity and increased gut 5HT signaling [150]. Similarly, treatment with the antipsychotic olanzapine, which may simultaneously improve depressive symptoms, also appears to shift the microbiota towards a weight gain microbiota profile [151]. Both findings raise intriguing possibilities about the impact of serotonergic medications on the microbiome and possible use of the gut microbiota as treatments for 5HT-related disorders (e.g. depression) that could directly and indirectly have an impact on weight via the microbiome. Whether the gut microbiome acts as a link between early life stress (and SSRI exposure), brain development, and behavior remains a pressing question.

6. Future Directions for Research and Conclusion

Why should we be concerned about offspring body weight? Early life weight is a key indicator of subsequent health outcomes [27, 28] and identifying factors that shape weight patterns across the early life span offer modifiable factors that could lead to early intervention and effective disease prevention. Whether developmental exposure to SSRIs program processes that reflect that disruption of 5-HTT homeostasis during critical periods of fetal development results in alterations in body weight remains to be conclusively demonstrated in humans. In brief, studies with humans found that perinatal SSRIs were associated with lower birth weight, though there is some evidence that this association may be confounded by maternal depression illness severity or attenuated by other factors such as gestation age and weight gain. Research on later weight outcomes in children are inconsistent and inconclusive; however, studies do suggest sex-specific differences in response to perinatal SSRIs or maternal depressive symptoms. Studies with animals show that perinatal SSRI exposure result in lower birth weight and generally lower weight during the juvenile period; however, longer weight-related outcomes are mixed, particularly in adulthood and also show sex-specific effects.

There are many reasons why there is limited research on the effects of perinatal SSRIs and offspring weight related outcomes, especially in humans. For example, identifying a sufficiently large enough sample with adequate data on perinatal SSRI exposure, pregnancy/delivery outcomes, and long term follow up is quite challenging. However, improvements in study design are possible at minimal added cost. For example, as mentioned above, controlling for maternal depression is important to separate the observed effect of the SSRI from the disease. This can be undertaken by administering a depression symptom scale, such as the Hamilton Depression Scale (HAM-D) [152] or the Edinburgh Postnatal Depression Scale [153] for cohort

studies or using psychiatric diagnosis codes for studies using population health data. In addition, there is evidence that smoking during pregnancy is associated with birth weight [154] and women with depression may be more likely to smoke during pregnancy [155- 157]. Thus, maternal smoking data, which can also be collected at minimal cost, should be considered in analyses examining the relationship between SSRIs, depression, and birth weight.

Another challenge to doing research in this area is the issue of clarifying clinically significant differences from statistically significant differences [10]. Larger sample sizes will have no difficulty establishing statistically significant differences, and outcomes that are of minimal consequences (e.g., reduction in mean birth weight of 40 grams), could hardly be considered clinically significant. Thus, in future, researchers need to interpret their results from both a statistical and clinical context to better inform women using SSRI treatment during pregnancy and/ or during postpartum.

In sum, differentiating the contribution of perinatal SSRIs and maternal depression on weight-related outcomes in children is challenging because: (a) researchers tend to study the effects of one exposure without controlling for the other, (b) SSRI exposure occurs at different times and dosages, and (c) depression is associated with multiple confounders (e.g., smoking, substance abuse, overweight/ obesity). As perinatal SSRIs and perinatal depression have been linked to lower birth weight in both animal and human studies, and the long-term weight-related outcomes of children beyond two to four years of age is not well known, an important implication of these findings is that pregnant women should be universally screened for depression and be given treatment options before childbirth. Untreated antenatal depression has serious consequences for both infant and child development, thus, women, and their obstetrical

team, will need to weigh the benefits and cost of treating their depression with SSRIs, especially in situations when psychotherapy is not desired or available.

Conflict of interest statement.

The authors declare that they have no financial relationships with any persons or organizations that could bias the work described in the manuscript. They have no conflicts of interest.

Acknowledgements: We are grateful to Colleen Pawliuk, our librarian, for her assistance. S.M.H is supported by the BC Children's Hospital Research Institute (University of British Columbia), Brain Canada and Kids Brain Health Network, Developmental Neurosciences Research Training Award. L.C.M. is a professor in the School of Population and Public Health at the University of British Columbia and her work is supported by the BC Children's Hospital Research Institute and the Canadian Institutes for Health Research. J.L.P. is supported by a Brain and Behavior Foundation NARSAD Young Investigator Grant and funding from the Region Bretagne Stratégie d'attractivité durable. T.F.O is the R. Howard Webster Professor in Brain Imaging and Child Development at the University of British Columbia and his work is supported by the BC Children's Hospital Research Institute and the Canadian Institutes for Health Research. Funding sources had no role in the study.

References

- [1] Cooper, W. O., Willy, M. E., Pont, S. J., & Ray, W. A. (2007). Increasing use of antidepressants in pregnancy. *American Journal of Obstetrics and Gynecology*, *196*(6), 544-e1-544-e5.
- [2] Pawluski, J. L., Lonstein, J. S., & Fleming, A. S. (2017). The neurobiology of postpartum anxiety and depression. *Trends in Neurosciences*, *40*(2), 106-120.
- [3] Charlton, R. A., Jordan, S., Pierini, A., Garne, E., Neville, A. J., Hansen, A. V., ... & Bos, H. J. (2015). Selective serotonin reuptake inhibitor prescribing before, during and after pregnancy: A population-based study in six European regions. *BJOG: An International Journal of Obstetrics & Gynaecology*, *122*(7), 1010-1020.
- [4] Oberlander, T. F., Warburton, W., Misri, S., Aghajanian, J., & Hertzman, C. (2006). Neonatal outcomes after prenatal exposure to selective serotonin reuptake inhibitor antidepressants and maternal depression using population-based linked health data. *Archives of General Psychiatry*, *63*(8), 898-906.
- [5] Whitaker-Azmitia, P. M., Druse, M., Walker, P., & Lauder, J. M. (1995). Serotonin as a developmental signal. *Behavioural Brain Research*, *73*(1), 19-29.
- [6] Kim, J., Riggs, K. W., Misri, S., Kent, N., Oberlander, T. F., Grunau, R. E., ... & Rurak, D. W. (2006). Stereoselective disposition of fluoxetine and norfluoxetine during pregnancy and breast-feeding. *British Journal of Clinical Pharmacology*, *61*(2), 155-163.
- [7] Brummelte, S., & Galea, L. A. (2016). Postpartum depression: Etiology, treatment and consequences for maternal care. *Hormones and Behavior*, *77*, 153-166.
- [8] Oberlander, T., Gingrich, J. A., & Ansorge, M. S. (2009). Sustained neurobehavioral effects of exposure to SSRI antidepressants during development: molecular to clinical evidence. *Clinical Pharmacology & Therapeutics*, *86*(6), 672-677.
- [9] Ellfolk, M., & Malm, H. (2010). Risks associated with in utero and lactation exposure to selective serotonin reuptake inhibitors (SSRIs). *Reproductive Toxicology*, *30*(2), 249-260.
- [10] Grzeskowiak, M. L. E., Gilbert, A. L., & Morrison, J. L. (2011). Investigating outcomes following the use of selective serotonin reuptake inhibitors for treating depression in pregnancy. *Drug Safety*, *34*(11), 1027-1048.
- [11] Ansorge, M. S., Zhou, M., Lira, A., Hen, R., & Gingrich, J. A. (2004). Early-life blockade of the 5-HT transporter alters emotional behavior in adult mice. *Science*, *306*(5697), 879-881.
- [12] Gemmel, M., Bögi, E., Ragan, C., Hazlett, M., Dubovicky, M., van den Hove, D. L., ... & Pawluski, J. L. (2017). Perinatal selective serotonin reuptake inhibitor medication (SSRI) effects on social behaviors, neurodevelopment and the epigenome. *Neuroscience & Biobehavioral Reviews*.
- [13] Lisboa, S. F., Oliveira, P. E., Costa, L. C., Venâncio, E. J., & Moreira, E. G. (2007). Behavioral evaluation of male and female mice pups exposed to fluoxetine during pregnancy and lactation. *Pharmacology*, *80*(1), 49-56.
- [14] Maciag, D., Simpson, K. L., Coppinger, D., Lu, Y., Wang, Y., Lin, R. C., & Paul, I. A. (2005). Neonatal antidepressant exposure has lasting effects on behavior and serotonin circuitry. *Neuropsychopharmacology*, *31*(1), 47-57.
- [15] Popa, D., Léna, C., Alexandre, C., & Adrien, J. (2008). Lasting syndrome of depression produced by reduction in serotonin uptake during postnatal development: Evidence from sleep, stress, and behavior. *The Journal of Neuroscience*, *28*(14), 3546-3554.

- [16] Noorlander, C. W., Ververs, F. F., Nikkels, P. G., van Echteld, C. J., Visser, G. H., & Smidt, M. P. (2008). Modulation of serotonin transporter function during fetal development causes dilated heart cardiomyopathy and lifelong behavioral abnormalities. *PLoS One*, *3*(7), e2782.
- [17] Rayen, I., Steinbusch, H. W., Charlier, T. D., & Pawluski, J. L. (2013). Developmental fluoxetine exposure and prenatal stress alter sexual differentiation of the brain and reproductive behavior in male rat offspring. *Psychoneuroendocrinology*, *38*(9), 1618-1629.
- [18] Boulle, F., Pawluski, J. L., Homberg, J. R., Machiels, B., Kroeze, Y., Kumar, N., ... & van den Hove, D. L. (2016). Developmental fluoxetine exposure increases behavioral despair and alters epigenetic regulation of the hippocampal BDNF gene in adult female offspring. *Hormones and Behavior*, *80*, 47-57.
- [19] Hanley, G. E., Brain, U., & Oberlander, T. F. (2013). Infant developmental outcomes following prenatal exposure to antidepressants, and maternal depressed mood and positive affect. *Early Human Development*, *89*(8), 519-524.
- [20] Oberlander, T. F., Reebye, P., Misri, S., Papsdorf, M., Kim, J., & Grunau, R. E. (2007). Externalizing and attentional behaviors in children of depressed mothers treated with a selective serotonin reuptake inhibitor antidepressant during pregnancy. *Archives of Pediatrics & Adolescent Medicine*, *161*(1), 22-29.
- [21] Weikum, W. M., Brain, U., Chau, C. M., Grunau, R. E., Boyce, W. T., Diamond, A., & Oberlander, T. F. (2013). Prenatal serotonin reuptake inhibitor (SRI) antidepressant exposure and serotonin transporter promoter genotype (SLC6A4) influence executive functions at 6 years of age. *Frontiers in Cellular Neuroscience*, *7*, 1-12.
- [22] Malm, H., Brown, A. S., Gissler, M., Gyllenberg, D., Hinkka-Yli-Salomäki, S., McKeague, I. W., ... & Sourander, A. (2016). Gestational exposure to selective serotonin reuptake inhibitors and offspring psychiatric disorders: a national register-based study. *Journal of the American Academy of Child & Adolescent Psychiatry*, *55*(5), 359-366.
- [23] Serretti, A., & Mandelli, L. (2010). Antidepressants and body weight: A comprehensive review and meta-analysis. *The Journal of Clinical Psychiatry*, *71*(10), 1259-1272.
- [24] Sampson, T. R., & Mazmanian, S. K. (2015). Control of brain development, function, and behavior by the microbiome. *Cell Host & Microbe*, *17*(5), 565-576.
- [25] De Palma, G., Blennerhassett, P., Lu, J., Deng, Y., Park, A. J., Green, W., ... & Surette, M. G. (2015). Microbiota and host determinants of behavioural phenotype in maternally separated mice. *Nature Communications*, *6*.
- [26] O'Mahony, S. M., Clarke, G., Borre, Y. E., Dinan, T. G., & Cryan, J. F. (2015). Serotonin, tryptophan metabolism and the brain-gut-microbiome axis. *Behavioural Brain Research*, *277*, 32-48.
- [27] Guh, D. P., Zhang, W., Bansback, N., Amarsi, Z., Birmingham, C. L., & Anis, A. H. (2009). The incidence of co-morbidities related to obesity and overweight: A systematic review and meta-analysis. *BMC public health*, *9*(1), 88.
- [28] Kent, S., Fusco, F., Gray, A., Jebb, S. A., Cairns, B. J., & Mihaylova, B. (2017). Body mass index and healthcare costs: A systematic literature review of individual participant data studies. *Obesity Reviews*.
- [29] Huang, H., Coleman, S., Bridge, J. A., Yonkers, K., & Katon, W. (2014). A meta-analysis of the relationship between antidepressant use in pregnancy and the risk of preterm birth and low birth weight. *General Hospital Psychiatry*, *36*(1), 13-18.

- [30] Lattimore, K. A., Donn, S. M., Kaciroti, N., Kemper, A. R., Neal, C. R., & Vazquez, D. M. (2005). Selective serotonin reuptake inhibitor (SSRI) use during pregnancy and effects on the fetus and newborn: A meta-analysis. *Journal of Perinatology*, *25*(9), 595-604.
- [31] Ross, L. E., Grigoriadis, S., Mamisashvili, L., VonderPorten, E. H., Roerecke, M., Rehm, J., ... & Cheung, A. (2013). Selected pregnancy and delivery outcomes after exposure to antidepressant medication: A systematic review and meta-analysis. *Journal of American Medical Association Psychiatry*, *70*(4), 436-443.
- [32] Chambers, C. D., Johnson, K. A., Dick, L. M., Felix, R. J., & Jones, K. L. (1996). Birth outcomes in pregnant women taking fluoxetine. *New England Journal of Medicine*, *335*(14), 1010-1015.
- [33] Reis, M., & Källén, B. (2010). Delivery outcome after maternal use of antidepressant drugs in pregnancy: An update using Swedish data. *Psychological Medicine*, *40*(10), 1723-1733.
- [34] Källén, B. (2004). Neonate characteristics after maternal use of antidepressants in late pregnancy. *Archives of Pediatrics & Adolescent Medicine*, *158*(4), 312-316.
- [35] Mamun, A. A., & Mannan, M. (2014). Gestational weight gain in relation to offspring obesity over the life course: a systematic review and bias-adjusted meta-analysis. *Obesity Reviews*, *15*(4), 338-347.
- [36] Grzeskowiak, L. E., Gilbert, A. L., & Morrison, J. L. (2012). Long term impact of prenatal exposure to SSRIs on growth and body weight in childhood: Evidence from animal and human studies. *Reproductive Toxicology*, *34*(1), 101-109.
- [37] Accortt, E. E., Cheadle, A. C., & Schetter, C. D. (2015). Prenatal depression and adverse birth outcomes: An updated systematic review. *Maternal and child health journal*, *19*(6), 1306-1337.
- [38] Grote, N. K., Bridge, J. A., Gavin, A. R., Melville, J. L., Iyengar, S., & Katon, W. J. (2010). A meta-analysis of depression during pregnancy and the risk of preterm birth, low birth weight, and intrauterine growth restriction. *Archives of General Psychiatry*, *67*(10), 1012-1024.
- [39] Grigoriadis, S., VonderPorten, E. H., Mamisashvili, L., Tomlinson, G., Dennis, C. L., Koren, G., ... & Radford, K. (2013). The impact of maternal depression during pregnancy on perinatal outcomes: A systematic review and meta-analysis. *The Journal of Clinical Psychiatry*, *74*(4), e321-341.
- [40] Jarde, A., Morais, M., Kingston, D., Giallo, R., MacQueen, G. M., Giglia, L., ... & McDonald, S. D. (2016). Neonatal outcomes in women with untreated antenatal depression compared with women without depression: A systematic review and meta-analysis. *Journal of the American Medical Association Psychiatry*, *73*(8), 826-837.
- [41] Nezvalová-Henriksen, K., Spigset, O., Brandlistuen, R. E., Ystrom, E., Koren, G., & Nordeng, H. (2016). Effect of prenatal selective serotonin reuptake inhibitor (SSRI) exposure on birthweight and gestational age: A sibling-controlled cohort study. *International Journal of Epidemiology*, 1-12.
- [42] Vorhees, C. V., Acuff-Smith, K. D., Schilling, M. A., Fisher, J. E., Moran, M. S., & Buelke-Sam, J. (1994). A developmental neurotoxicity evaluation of the effects of prenatal exposure to fluoxetine in rats. *Toxicological Sciences*, *23*(2), 194-205.
- [43] Bairy, K. L., Madhyastha, S., Ashok, K. P., Bairy, I., & Malini, S. (2007). Developmental and behavioral consequences of prenatal fluoxetine. *Pharmacology*, *79*(1), 1-11.
- [44] Cabrera, T. M., & Battaglia, G. (1994). Delayed decreases in brain 5-hydroxytryptamine_{2A/2C} receptor density and function in male rat progeny following prenatal fluoxetine. *Journal of Pharmacology and Experimental Therapeutics*, *269*(2), 637-645.

- [45] Cagiano, R., Flace, P., Bera, I., Maries, L., Cioca, G., Sabatini, R., ... & Stefanelli, R. (2008). Neurofunctional effects in rats prenatally exposed to fluoxetine. *European Review for Medical and Pharmacological Sciences*, 12(3), 137.
- [46] Coleman, F. H., Christensen, H. D., Gonzalez, C. L., & Rayburn, W. F. (1999). Behavioral changes in developing mice after prenatal exposure to paroxetine (Paxil). *American Journal of Obstetrics and Gynecology*, 181(5), 1166-1171.
- [47] da-Silva, V. A., Altenburg, S. P., Malheiros, L. R., Thomaz, T. G., & Lindsey, C. J. (1999). Postnatal development of rats exposed to fluoxetine or venlafaxine during the third week of pregnancy. *Brazilian Journal of Medical and Biological Research*, 32(1), 93-98.
- [48] McAllister, B. B., Kiryanova, V., & Dyck, R. H. (2012). Behavioural outcomes of perinatal maternal fluoxetine treatment. *Neuroscience*, 226, 356-366.
- [49] Müller, J. C., Boareto, A. C., Lourenço, E. L., Zaia, R. M., Kienast, M. F., Sperciski, K. M., ... & Dalsenter, P. R. (2013). In utero and lactational exposure to fluoxetine in Wistar rats: Pregnancy outcomes and sexual development. *Basic & Clinical Pharmacology & Toxicology*, 113(2), 132-140.
- [50] Van den Hove, D. L., Blanco, C. E., Scheepens, A., Desbonnet, L., Myint, A. M., Leonard, B. E., ... & Steinbusch, H. W. (2008). Prenatal maternal paroxetine treatment and neonatal mortality in the rat: A preliminary study. *Neonatology*, 93(1), 52-55.
- [51] Stanford, M. S., & Patton, J. H. (1993). In utero exposure to fluoxetine HCl increases hematoma frequency at birth. *Pharmacology Biochemistry and Behavior*, 45(4), 959-962.
- [52] De Long, N.E., Barry, E. J., Pinelli, C., Wood, G. A., Hardy, D. B., Morrison, K. M., ... & Holloway, A. C. (2015). Antenatal exposure to the selective serotonin reuptake inhibitor fluoxetine leads to postnatal metabolic and endocrine changes associated with type 2 diabetes in Wistar rats. *Toxicology and Applied Pharmacology*, 285(1), 32-40.
- [53] dos Santos, A. H., Vieira, M. L., de Azevedo Camin, N., Anselmo-Franci, J. A., Ceravolo, G. S., Pelosi, G. G., ... & Gerardin, D. C. C. (2016). In utero and lactational exposure to fluoxetine delays puberty onset in female rats offspring. *Reproductive Toxicology*, 62, 1- 8.
- [54] Dubovický, M., Császárová, E., Brnoliaková, Z., Ujházy, E., Navarová, J., & Mach, M. (2012). Effect of prenatal administration of venlafaxine on postnatal development of rat offspring. *Interdisciplinary Toxicology*, 5(2), 92-97.
- [55] Fornaro, E., Li, D., Pan, J., & Belik, J. (2007). Prenatal exposure to fluoxetine induces fetal pulmonary hypertension in the rat. *American Journal of Respiratory and Critical Care Medicine*, 176(10), 1035-1040.
- [56] Francis-Oliveira, J., Ponte, B., Barbosa, A. P. M., Veríssimo, L. F., Gomes, M. V., Pelosi, G. G., ... & Moreira, E. G. (2013). Fluoxetine exposure during pregnancy and lactation: Effects on acute stress response and behavior in the novelty-suppressed feeding are age and gender-dependent in rats. *Behavioural Brain Research*, 252, 195-203.
- [57] Glover, M. E., Pugh, P. C., Jackson, N. L., Cohen, J. L., Fant, A. D., Akil, H., & Clinton, S. M. (2015). Early-life exposure to the SSRI paroxetine exacerbates depression-like behavior in anxiety/depression-prone rats. *Neuroscience*, 284, 775-797.
- [58] Pereira, J. D., Caricati-Neto, A., Jurkiewicz, A., & Jurkiewicz, N. H. (2007). Decreased noradrenergic and serotonergic reactivity of vas deferens of newborn rats from mothers treated with the serotonin reuptake inhibitor fluoxetine during pregnancy and breast-feeding. *Life Sciences*, 81(21), 1501-1508.
- [59] Vieira, M. L., Hamada, R. Y., Gonzaga, N. I., Bacchi, A. D., Barbieri, M., Moreira, E. G., ... & Gerardin, D. C. C. (2013). Could maternal exposure to the antidepressants fluoxetine and St.

John's Wort induce long-term reproductive effects on male rats?. *Reproductive Toxicology*, 35, 102-107.

[60] Morrison, J. L., Chien, C., Gruber, N., Rurak, D., & Riggs, W. (2001). Fetal behavioural state changes following maternal fluoxetine infusion in sheep. *Developmental Brain Research*, 131(1), 47-56.

[61] Byrd, R. A., & Markham, J. K. (1994). Developmental toxicology studies of fluoxetine hydrochloride administered orally to rats and rabbits. *Fundamental and Applied Toxicology*, 22(4), 511-518.

[62] Nulman, I., Rovet, J., Stewart, D. E., Wolpin, J., Pace-Asciak, P., Shuhaiber, S., & Koren, G. (2002). Child development following exposure to tricyclic antidepressants or fluoxetine throughout fetal life: A prospective, controlled study. *American Journal of Psychiatry*, 159(11), 1889-1895.

[63] Chambers, C. D., Anderson, P. O., Thomas, R. G., Dick, L. M., Felix, R. J., Johnson, K. A., & Jones, K. L. (1999). Weight gain in infants breastfed by mothers who take fluoxetine. *Pediatrics*, 104(5), e61-e61.

[64] Lewis, A. J., Galbally, M., Opie, G., & Buist, A. (2010). Neonatal growth outcomes at birth and one month postpartum following in utero exposure to antidepressant medication. *Australian and New Zealand Journal of Psychiatry*, 44(5), 482-487.

[65] Merlob, P., Stahl, B., & Sulkes, J. (2004). Paroxetine during breast-feeding: Infant weight gain and maternal adherence to counsel. *European Journal of Pediatrics*, 163(3), 135-139.

[66] Grzeskowiak, L.E., Gilbert, A. L., & Morrison, J. L. (2012). Prenatal exposure to selective serotonin reuptake inhibitors and risk of childhood overweight. *Journal of Developmental Origins of Health and Disease*;3(4), 253- 261.

[67] Grzeskowiak, L. E., Gilbert, A. L., Sørensen, T. I., Olsen, J., Sørensen, H. T., Pedersen, L. H., & Morrison, J. L. (2013). Prenatal exposure to selective serotonin reuptake inhibitors and childhood overweight at 7 years of age. *Annals of Epidemiology*, 23(11), 681-687.

[68] Casper, R. C., Fleisher, B. E., Lee-Ancas, J. C., Gilles, A., Gaylor, E., DeBattista, A., & Hoyme, H. E. (2003). Follow-up of children of depressed mothers exposed or not exposed to antidepressant drugs during pregnancy. *The Journal of Pediatrics*, 142(4), 402-408.

[69] Casper, R. C., Gilles, A. A., Fleisher, B. E., Baran, J., Enns, G., & Lazzeroni, L. C. (2011). Length of prenatal exposure to selective serotonin reuptake inhibitor (SSRI) antidepressants: Effects on neonatal adaptation and psychomotor development. *Psychopharmacology*, 217(2), 211-219.

[70] Heikkinen, T., Ekblad, U., Kero, P., Ekblad, S., & Laine, K. (2002). Citalopram in pregnancy and lactation. *Clinical Pharmacology & Therapeutics*, 72(2), 184-191.

[71] Heikkinen, T., Ekblad, U., Palo, P., & Laine, K. (2003). Pharmacokinetics of fluoxetine and norfluoxetine in pregnancy and lactation. *Clinical Pharmacology & Therapeutics*, 73(4), 330-337.

[72] Hendrick, V., Smith, L. M., Hwang, S., Altshuler, L. L., & Haynes, D. (2003). Weight gain in breastfed infants of mothers taking antidepressant medications. *The Journal of Clinical Psychiatry*, 64(4), 410-412.

[73] Moretti, M. E., Sharma, A., Bar-Oz, B., Koren, G., & Ito, S. (1999). Fluoxetine and its effects on the nursing infant: A prospective cohort study. *Clinical Pharmacology & Therapeutics*, 2(65), 141 [abstract].

[74] Nulman, I., Koren, G., Rovet, J., Barrera, M., Pulver, A., Streiner, D., & Feldman, B. (2012). Neurodevelopment of children following prenatal exposure to venlafaxine, selective

serotonin reuptake inhibitors, or untreated maternal depression. *American Journal of Psychiatry*, 169(11), 1165-1174.

[75] Nulman, I., Koren, G., Rovet, J., Barrera, M., Streiner, D. L., & Feldman, B. M. (2015).

Neurodevelopment of children prenatally exposed to selective reuptake inhibitor antidepressants: Toronto sibling study. *The Journal of Clinical Psychiatry*, 76(7), e842-7.

[76] Nulman, I., Rovet, J., Stewart, D. E., Wolpin, J., Gardner, H. A., Theis, J. G., ... & Koren, G. (1997). Neurodevelopment of children exposed in utero to antidepressant drugs. *New England Journal of Medicine*, 336(4), 258-262.

[77] Wisner, K. L., Bogen, D. L., Sit, D., McShea, M., Hughes, C., Rizzo, D., ... & Wisniewski, S. W. (2013). Does fetal exposure to SSRIs or maternal depression impact infant growth?. *American Journal of Psychiatry*, 170, 485-493.

[78] Ertel, K. A., Koenen, K. C., Rich-Edwards, J. W., & Gillman, M. W. (2010). Maternal depressive symptoms not associated with reduced height in young children in a US prospective cohort study. *PLoS One*, 5(10), e13656.

[79] Grote, V., Vik, T., von Kries, R., Luque, V., Socha, J., Verduci, E., ... & Koletzko, B. (2010). Maternal postnatal depression and child growth: A European cohort study. *BioMedCentral Pediatrics*, 10(1), 1.

[80] Ramsay, M., Gisel, E. G., McCusker, J., Bellavance, F., & Platt, R. (2002). Infant sucking ability, non-organic failure to thrive, maternal characteristics, and feeding practices: A prospective cohort study. *Developmental Medicine & Child Neurology*, 44(06), 405-414.

[81] Santos, I. S., Matijasevich, A., Domingues, M. R., Barros, A. J., & Barros, F. C. (2010). Long-lasting maternal depression and child growth at 4 years of age: A cohort study. *The Journal of pediatrics*, 157(3), 401-406.

[82] Li, J., Olsen, J., Vestergaard, M., Obel, C., Baker, J. L., & Sørensen, T. I. (2010). Prenatal stress exposure related to maternal bereavement and risk of childhood overweight. *PLoS One*, 5(7), e11896.

[83] Sengupta, P. (2013). The laboratory rat: Relating its age with human's. *International Journal of Preventive medicine*, 4(6), 624.

[84] Olivier, J. D., Valles, A., van Heesch, F., Afrasiab-Middelmann, A., Roelofs, J. J., Jonkers, M., ... & Martens, G. J. (2011). Fluoxetine administration to pregnant rats increases anxiety-related behavior in the offspring. *Psychopharmacology*, 217(3), 419.

[85] Gaukler, S. M., Ruff, J. S., Galland, T., Kandaris, K. A., Underwood, T. K., Liu, N. M., ... & Potts, W. K. (2015). Low-dose paroxetine exposure causes lifetime declines in male mouse body weight, reproduction and competitive ability as measured by the novel organismal performance assay. *Neurotoxicology and Teratology*, 47, 46-53.

[86] Forcelli, P. A., & Heinrichs, S. C. (2008). PRECLINICAL STUDY: Teratogenic effects of maternal antidepressant exposure on neural substrates of drug-seeking behavior in offspring. *Addiction Biology*, 13(1), 52-62.

[87] Rayburn, W. F., Gonzalez, C. L., Christensen, H. D., Kupiec, T. C., Jacobsen, J. A., & Stewart, J. D. (2000). Effect of antenatal exposure to paroxetine (paxil) on growth and physical maturation of mice offspring. *Journal of Maternal-Fetal Medicine*, 9(2), 136-141.

[88] Gouvêa, T. S., Morimoto, H. K., de Faria, M. J. S., Moreira, E. G., & Gerardin, D. C. C. (2008). Maternal exposure to the antidepressant fluoxetine impairs sexual motivation in adult male mice. *Pharmacology Biochemistry and Behavior*, 90(3), 416-419.

- [89] Vartazarmian, R., Malik, S., Baker, G. B., & Boksa, P. (2005). Long-term effects of fluoxetine or vehicle administration during pregnancy on behavioral outcomes in guinea pig offspring. *Psychopharmacology*, *178*(2-3), 328-338.
- [90] Deiró, T. C. B. D. J., Carvalho, J., Nascimento, E. D., Medeiros, J. M. B., Cajuhi, F., Ferraz-Pereira, K. N., & Manhães-de-Castro, R. (2008). Neonatal exposure to citalopram, a serotonin selective reuptake inhibitor, programs a delay in the reflex ontogeny in rats. *Arquivos de Neuro-psiquiatria*, *66*(3B), 736-740.
- [91] Deiró, T. C. B. J., Manhães-de-Castro, R., Cabral-Filho, J. E., Barreto-Medeiros, J. M., Souza, S. L., Marinho, S. M. O. C., ... & Barros, K. M. F. T. (2006). Sertraline delays the somatic growth and reflex ontogeny in neonate rats. *Physiology & behavior*, *87*(2), 338-344.
- [92] Rayen, I., Van Den Hove, D. L., Prickaerts, J., Steinbusch, H. W., & Pawluski, J. L. (2011). Fluoxetine during development reverses the effects of prenatal stress on depressive-like behavior and hippocampal neurogenesis in adolescence. *PLoS one*, *6*(9), e24003.
- [93] Karpova, N. N., Lindholm, J., Pruunsild, P., Timmusk, T., & Castrén, E. (2009). Long-lasting behavioural and molecular alterations induced by early postnatal fluoxetine exposure are restored by chronic fluoxetine treatment in adult mice. *European Neuropsychopharmacology*, *19*(2), 97-108.
- [94] Kummert, G. J., Haskell, S. E., Hermann, G. M., Ni, C., Volk, K. A., Younes, A. K., ... & Roghair, R. D. (2012). Neonatal SSRI exposure programs a hypermetabolic state in adult mice. *Journal of Nutrition and Metabolism*, *2012*, 1-8.
- [95] Gemmel M, Kokras N, Dalla C, Pawluski JL (in press). Perinatal fluoxetine prevents the effect of pre-gestational maternal stress on 5-HT in the PFC, but maternal stress has enduring effects on mPFC synaptic structure in offspring. *Neuropharmacology*.
- [96] Gobinath, A. R., Workman, J. L., Chow, C., Lieblich, S. E., & Galea, L. A. (2016). Maternal postpartum corticosterone and fluoxetine differentially affect adult male and female offspring on anxiety-like behavior, stress reactivity, and hippocampal neurogenesis. *Neuropharmacology*, *101*, 165-178.
- [97] Bouali, S., Evrard, A., Chastanet, M., Lesch, K. P., Hamon, M., & Adrien, J. (2003). Sex hormone-dependent desensitization of 5-HT_{1A} autoreceptors in knockout mice deficient in the 5-HT transporter. *European Journal of Neuroscience*, *18*(8), 2203-2212.
- [98] Li, Q., Wichems, C. H., Ma, L., Van de Kar, L. D., Garcia, F., & Murphy, D. L. (2003). Brain region-specific alterations of 5-HT_{2A} and 5-HT_{2C} receptors in serotonin transporter knockout mice. *Journal of Neurochemistry*, *84*(6), 1256-1265.
- [99] Li, Q., Wichems, C., Heils, A., Lesch, K. P., & Murphy, D. L. (2000). Reduction in the density and expression, but not G-protein coupling, of serotonin receptors (5-HT_{1A}) in 5-HT transporter knock-out mice: gender and brain region differences. *Journal of Neuroscience*, *20*(21), 7888-7895.
- [100] Line, S. J., Barkus, C., Coyle, C., Jennings, K. A., Deacon, R. M., Lesch, K. P., ... & Bannerman, D. M. (2011). Opposing alterations in anxiety and species-typical behaviours in serotonin transporter overexpressor and knockout mice. *European Neuropsychopharmacology*, *21*(1), 108-116.
- [101] Üçeyler, N., Schütt, M., Palm, F., Vogel, C., Meier, M., Schmitt, A., ... & Sommer, C. (2010). Lack of the serotonin transporter in mice reduces locomotor activity and leads to gender-dependent late onset obesity. *International Journal of Obesity*, *34*(4), 701-711.
- [102] Homberg, J. R., Fleur, S. E., & Cuppen, E. (2010). Serotonin transporter deficiency increases abdominal fat in female, but not male rats. *Obesity*, *18*(1), 137-145.

- [103] Leuner, B., Fredericks, P. J., Nealer, C., & Albin-Brooks, C. (2014). Chronic gestational stress leads to depressive-like behavior and compromises medial prefrontal cortex structure and function during the postpartum period. *PloS one*, *9*(3), e89912.
- [104] Smith, J. W., Seckl, J. R., Evans, A. T., Costall, B., & Smythe, J. W. (2004). Gestational stress induces post-partum depression-like behaviour and alters maternal care in rats. *Psychoneuroendocrinology*, *29*(2), 227-244.
- [105] Brummelte, S., & Galea, L. A. (2010). Chronic corticosterone during pregnancy and postpartum affects maternal care, cell proliferation and depressive-like behavior in the dam. *Hormones and Behavior*, *58*(5), 769-779.
- [106] Brummelte, S., Pawluski, J. L., & Galea, L. A. (2006). High post-partum levels of corticosterone given to dams influence postnatal hippocampal cell proliferation and behavior of offspring: A model of post-partum stress and possible depression. *Hormones and Behavior*, *50*(3), 370-382.
- [107] Maccari, S., Darnaudery, M., Morley-Fletcher, S., Zuena, A. R., Cinque, C., & Van Reeth, O. (2003). Prenatal stress and long-term consequences: Implications of glucocorticoid hormones. *Neuroscience & Biobehavioral Reviews*, *27*(1), 119-127.
- [108] Rayen, I., Steinbusch, H. W., Charlier, T. D., & Pawluski, J. L. (2014). Developmental fluoxetine exposure facilitates sexual behavior in female offspring. *Psychopharmacology*, *231*(1), 123-133.
- [109] Lucki, I. (1998). The spectrum of behaviors influenced by serotonin. *Biological Psychiatry*, *44*(3), 151-162.
- [110] Bruce, K.R., Steiger, H., Young, S.N., Kin, N.M., Israel, M., Levesque, M. (2009). Impact of acute tryptophan depletion on mood and eating-related urges in bulimic and nonbulimic women. *Journal of Psychiatry Neuroscience*, *34*(5), 376-382.
- [111] Brewerton, T. D. (1995). Toward a unified theory of serotonin dysregulation in eating and related disorders. *Psychoneuroendocrinology*, *20*(6), 561-590.
- [112] Simansky, K. J. (1996). Serotonergic control of the organization of feeding and satiety. *Behavioural Brain Research*, *73*(1), 37-42.
- [113] Hoy, S. M. (2013). Lorcaserin: A review of its use in chronic weight management. *Drugs*, *73*(5), 463-473.
- [114] Cypess, A. M., Lehman, S., Williams, G., Tal, I., Rodman, D., Goldfine, A. B., ... & Kolodny, G. M. (2009). Identification and importance of brown adipose tissue in adult humans. *New England Journal of Medicine*, *360*(15), 1509-1517.
- [115] Crane, J. D., Palanivel, R., Mottillo, E. P., Bujak, A. L., Wang, H., Ford, R. J., ... & Kim, J. J. (2015). Inhibiting peripheral serotonin synthesis reduces obesity and metabolic dysfunction by promoting brown adipose tissue thermogenesis. *Nature Medicine*, *21*(2), 166-172.
- [116] Jacobs, B. L., & Fornal, C. A. (1997). Serotonin and motor activity. *Current Opinion in Neurobiology*, *7*(6), 820-825.
- [117] Moses-Kolko, E. L., Bogen, D., Perel, J., Bregar, A., Uhl, K., Levin, B., & Wisner, K. L. (2005). Neonatal signs after late in utero exposure to serotonin reuptake inhibitors: Literature review and implications for clinical applications. *Journal of American Medical Association*, *293*(19), 2372-2383.
- [118] Salisbury, A. L., Wisner, K. L., Pearlstein, T., Battle, C. L., Stroud, L., & Lester, B. M. (2011). Newborn neurobehavioral patterns are differentially related to prenatal maternal major depressive disorder and serotonin reuptake inhibitor treatment. *Depression and Anxiety*, *28*(11), 1008-1019.

- [119] Santucci, A. K., Singer, L. T., Wisniewski, S. R., Luther, J. F., Eng, H. F., Dills, J. L., ... & Wisner, K. L. (2014). Impact of prenatal exposure to serotonin reuptake inhibitors on maternal major depressive disorder on infant developmental outcomes. *The Journal of Clinical Psychiatry*, 75(10), 1088-1095.
- [120] Smith, M. V., Sung, A., Shah, B., Mayes, L., Klein, D. S., & Yonkers, K. A. (2013). Neurobehavioral assessment of infants born at term and in utero exposure to serotonin reuptake inhibitors. *Early Human Development*, 89(2), 81-86.
- [121] Zeskind, P. S., & Stephens, L. E. (2004). Maternal selective serotonin reuptake inhibitor use during pregnancy and newborn neurobehavior. *Pediatrics*, 113(2), 368-375.
- [122] Nasreen, H. E., Kabir, Z. N., Forsell, Y., & Edhborg, M. (2013). Impact of maternal depressive symptoms and infant temperament on early infant growth and motor development: Results from a population based study in Bangladesh. *Journal of Affective Disorders*, 146(2), 254-261.
- [123] Pedersen, L. H., Henriksen, T. B., & Olsen, J. (2010). Fetal exposure to antidepressants and normal milestone development at 6 and 19 months of age. *Pediatrics*, 125(3), e600-6008.
- [124] Mortensen, J. T., Olsen, J., Larsen, H., Bendsen, J., Obel, C., & Sørensen, H. T. (2003). Psychomotor development in children exposed in utero to benzodiazepines, antidepressants, neuroleptics, and anti-epileptics. *European Journal of Epidemiology*, 18(8), 769-771.
- [125] Galbally, M., Lewis, A. J., & Buist, A. (2015). Child developmental outcomes in preschool children following antidepressant exposure in pregnancy. *Australian and New Zealand Journal of Psychiatry*, 49(7), 642-650.
- [126] Galbally, M., Lewis, A. J., & Buist, A. (2011). Developmental outcomes of children exposed to antidepressants in pregnancy. *Australian and New Zealand Journal of Psychiatry*, 45(5), 393-399.
- [127] Handal, M., Skurtveit, S., Furu, K., Hernandez-Diaz, S., Skovlund, E., Nystad, W., & Selmer, R. (2015). Motor development in children prenatally exposed to selective serotonin reuptake inhibitors: A large population-based pregnancy cohort study. *International Journal of Obstetrics & Gynaecology*, 123(12), 1908-1917.
- [128] Tse, A. C., Rich-Edwards, J. W., Rifas-Shiman, S. L., Gillman, M. W., & Oken, E. (2010). Association of maternal prenatal depressive symptoms with child cognition at age 3 years. *Paediatric and Perinatal Epidemiology*, 24(3), 232-240.
- [129] Partridge, M. C. A., Salisbury, A. L., & LaGasse, L. L. (2016). Fine motor differences and prenatal serotonin reuptake inhibitors exposure. *The Journal of Pediatrics*, 175, 144-149.
- [130] Wrotniak, B. H., Epstein, L. H., Dorn, J. M., Jones, K. E., & Kondilis, V. A. (2006). The relationship between motor proficiency and physical activity in children. *Pediatrics*, 118(6), e1758-e1765.
- [131] Deiró, T. C. B. D. J., Carvalho, J., Nascimento, E. D., Medeiros, J. M. B., Cajuhi, F., Ferraz-Pereira, K. N., & Manhães-de-Castro, R. (2008). Neonatal exposure to citalopram, a serotonin selective reuptake inhibitor, programs a delay in the reflex ontogeny in rats. *Arquivos de neuro-psiquiatria*, 66(3B), 736-740.
- [132] Glazova, N. Y., Merchieva, S. A., Volodina, M. A., Sebentsova, E. A., Manchenko, D. M., Kudrun, V. S., & Levitskaya, N. G. (2014). Effects of neonatal fluvoxamine administration on the physical development and activity of the serotonergic system in white rats. *Acta Naturae*, 6(22), 98-105.

- [133] Zimmerberg, B., & Germeyan, S. C. (2015). Effects of neonatal fluoxetine exposure on behavior across development in rats selectively bred for an infantile affective trait. *Developmental Psychology*, 57(2), 141-152.
- [134] Lee, L. J. (2009). Neonatal fluoxetine exposure affects the neuronal structure in the somatosensory cortex and somatosensory-related behaviors in adolescent rats. *Neurotoxicity Research*, 15(3), 212-223.
- [135] Kepser, L. J., & Homberg, J. R. (2015). The neurodevelopmental effects of serotonin: A behavioural perspective. *Behavioural Brain Research*, 277, 3-13.
- [136] Bonnin, A., & Levitt, P. (2011). Fetal, maternal and placental sources of serotonin and new implications for developmental programming of the brain. *Neuroscience*, 197, 1-7.
- [137] Migliarini, S., Pacini, G., Pelosi, B., Lunardi, G., & Pasqualetti, M. (2013). Lack of brain serotonin affects postnatal development and serotonergic neuronal circuitry formation. *Molecular Psychiatry*, 18(10), 1106-1118.
- [138] Saunders, N. R., Liddelow, S. A., & Dziegielewska, K. M. (2012). Barrier mechanisms in the developing brain. *Frontiers in Pharmacology*, 3, 1-18.
- [139] Mayer, E. A. (2011). Gut feelings: The emerging biology of gut-brain communication. *Nature Reviews Neuroscience*, 12(8), 453-466.
- [140] Mawe, G. M., & Hoffman, J. M. (2013). Serotonin signalling in the gut-functions, dysfunctions and therapeutic targets. *Nature Reviews Gastroenterology and Hepatology*, 10(8), 473-486.
- [141] Rhee, S. H., Pothoulakis, C., & Mayer, E. A. (2009). Principles and clinical implications of the brain-gut-enteric microbiota axis. *Nature Reviews Gastroenterology and Hepatology*, 6(5), 306-314.
- [142] Nijenhuis, C. M., ter Horst, P. G., de Jong-van den Berg, L., & Wilffert, B. (2012). Disturbed development of the enteric nervous system after in utero exposure of selective serotonin re-uptake inhibitors and tricyclic antidepressants. Part 1: Literature review. *British Journal of Clinical Pharmacology*, 73(1), 16-26.
- [143] Nijenhuis, C. M., ter Horst, P. G., van Rein, N., Wilffert, B., & de Jong-van den Berg, L. (2012). Disturbed development of the enteric nervous system after in utero exposure of selective serotonin re-uptake inhibitors and tricyclic antidepressants. Part 2: Testing the hypotheses. *British Journal of Clinical Pharmacology*, 73(1), 126-134.
- [144] Dinan, T. G., & Cryan, J. F. (2017). The microbiome-gut-brain axis in health and disease. *Gastroenterology Clinics*, 46(1), 77-89.
- [145] O'Mahony, S. M., Clarke, G., Dinan, T. G., & Cryan, J. F. (2017). Early-life adversity and brain development: Is the microbiome a missing piece of the puzzle?. *Neuroscience*, 342, 37-54.
- [146] Dinan, T. G., & Cryan, J. F. (2017). Brain-gut-microbiota axis and mental health. *Psychosomatic Medicine*, 79(8), 920-926.
- [147] Clarke, G., Grenham, S., Scully, P., Fitzgerald, P., Moloney, R. D., Shanahan, F., ... & Cryan, J. F. (2013). The microbiome-gut-brain axis during early life regulates the hippocampal serotonergic system in a sex-dependent manner. *Molecular Psychiatry*, 18(6), 666-674.
- [148] Himpel, S., Bartels, J., Zimdars, K., Huether, G., Adler, L., Dawirs, R. R., & Moll, G. H. (2006). Association between body weight of newborn rats and density of serotonin transporters in the frontal cortex at adulthood. *Journal of Neural Transmission*, 113(3), 295-302.
- [149] Turnbaugh, P. J., & Gordon, J. I. (2009). The core gut microbiome, energy balance and obesity. *The Journal of Physiology*, 587(17), 4153-4158.

- [150] Davey, K. J., O'Mahony, S. M., Schellekens, H., O'Sullivan, O., Bienenstock, J., Cotter, P. D., ... & Cryan, J. F. (2012). Gender-dependent consequences of chronic olanzapine in the rat: Effects on body weight, inflammatory, metabolic and microbiota parameters. *Psychopharmacology*, 221(1), 155-169.
- [151] Davey, K. J., O'Mahony, S. M., Schellekens, H., O'Sullivan, O., Bienenstock, J., Cotter, P. D., ... & Cryan, J. F. (2012). Gender-dependent consequences of chronic olanzapine in the rat: effects on body weight, inflammatory, metabolic and microbiota parameters. *Psychopharmacology*, 221(1), 155-169.
- [152] Hamilton, M. (1960). A rating scale for depression. *Journal of neurology, neurosurgery, and psychiatry*, 23(1), 56-62.
- [153] Cox, J. L., Holden, J. M., & Sagovsky, R. (1987). Detection of postnatal depression. Development of the 10-item Edinburgh Postnatal Depression Scale. *The British Journal of Psychiatry*, 150(6), 782-786.
- [154] Abbott, L. C., & Winzer-Serhan, U. H. (2012). Smoking during pregnancy: Lessons learned from epidemiological studies and experimental studies using animal models. *Critical Reviews in Toxicology*, 42(4), 279-303.
- [155] Bonari, L., Pinto, N., Ahn, E., & Einarson, A. (2004). Perinatal risks of untreated depression during pregnancy. *Canadian Journal of Psychiatry*, 49(11), 726.
- [156] Kurki, T., Hiilesmaa, V., Raitasalo, R., Mattila, H., & Ylikorkala, O. (2000). Depression and anxiety in early pregnancy and risk for preeclampsia. *Obstetrics & Gynecology*, 95(4), 487-490.
- [157] Munafò, M. R., Heron, J., & Araya, R. (2008). Smoking patterns during pregnancy and postnatal period and depressive symptoms. *Nicotine & Tobacco Research*, 10(11), 1609-1602.

Figure 1. Schema for Selective Serotonin Reuptake Inhibitor Exposure and Later Weight Outcomes Model

Figure 1. SSRI = selective serotonin reuptake inhibitor; GI = gastrointestinal.

Table 1

Summary of laboratory animal research investigating how perinatal SSRI affects offspring weight.

Age weight Investigated	Sex	Species	SSRI dose/day	SSRI Admin	Results	SSRI Admin Type & Notes	Reference
P0-95	F	Wistar rats	FLX 5mg/kg	G0-P21	FLX did not affect weight at P0, P7, P14, P21, & P90-95	Oral gavage to dams	53
P0-79	F/ M	Sprague-Dawley rats	FLX 1mg/kg FLX 5mg/kg FLX 12mg/kg	G7-20	FLX reduced weight at P0; 12mg group had lowest weight; FLX did not affect weight at P7 and P79	Drinking water to dams	42
P0-56	F/ M	Wistar rats	FLX 8mg/kg FLX 12mg/kg	G6-20	FLX reduced weight at P0; 12mg groups had lowest weight; FLX reduced weight gain between P0-21 (preweaning) in 12mg groups; FLX did not affect weight gain between P21-56 (post weaning)	Drinking water to dams	43
P0-110	F/ M	Wistar rats	FLX 8mg/kg FLX 16mg/kg VEN 40mg/kg VEN 80mg/kg	G15-20	FLX and VEN reduced weight at P0; FLX 8mg and FLX16mg groups had lowest weight at P0; F offspring had lower weight than M and control animals at P0; FLX and VEN did not affect weight at P25 and P110	Oral gavage to dams	47
P0-70	F/ M	Sprague-Dawley rats	FLX 10mg/kg	G13-20	FLX reduced weight at P0-28; FLX reduced weight in M rats compared to control M rats at P70	s.c. injections to dams	44
P0-182	F/ M	Wistar rats	FLX 10mg/kg	14PB-P21	FLX did not affect weight gain at P0-182; FLX increased weight for F rats at P182	Food cubes to dams	52
P0-21	F/ M	Wistar rats	FLX 0.4mg/kg FLX 1.7mg/kg FLX 17mg/kg	G7-P21	FLX reduced weight at P0; FLX 17mg/kg had lowest weight at P0; FLX did not affect weight at P21	Oral gavage to dams	49
P7-63	F/ M	Wistar rats	FLX 12mg/kg	G11-P1	FLX reduced weight at P7; FLX increased weight at P14, P21,	Oral injection to dams	84

P0-30	F/ M	Wistar rats	FLX 10mg/kg	G0-P21	and P35; FLX did not affect weight at P42-63 FLX did not affect weight at P0; FLX reduced weight at P3-30	Saline solution to dams	58
G20	F/ M	Fischer rats	FLX 2mg/kg FLX 5mg/kg FLX 12.5mg/kg	G6-15	FLX did not affect weight at G20 in fetuses	Oral gavage to dams	61
G28	F/ M	Dutch Belted rabbits	FLX 2.5mg/kg FLX 7.5mg/kg FLX 15mg/kg	G6-16	FLX did not affect weight at G28 in fetuses	Oral gavage to dams	61
P0	F/M	Sprague-Dawley rats	FLX 5.62mg/kg	G7-P0	FLX did not affect weight at P0	Oral gavage to dams	51
P0-100	M	Wistar rats	FLX 7.5mg/kg SJW 100mg/kg	G0-P21	FLX did not affect weight at P0, P21, and P100; SJW did not affect weight at P0, P21, and P100	Oral gavage to dams	59
P14-63	F/ M	Hartley guinea pigs	FLX 7mg/kg	G1-P0	FLX did not affect weight at P14 and P63	Osmotic pump to pregnant sows	89
P1-120	F/M	Wistar rats	FLX 5mg/kg FLX 10mg/kg	G13-20	FLX reduced weight at P1; 10mg group had the lowest weight; FLX reduced weight in M rats at P60, P80, and P120	s.c. injections to dams	45
~G118- 132- P9	F/M	Dorset/Suffolk sheep	FLX 98.5µg/kg	8 days ^a	FLX did not affect weight on P0; FLX reduced weight gain on P2 and P3; FLX did not affect weight gain on P5	i.v. infusion to pregnant ewe	60
P0-70	F/M	Swiss mice	FLX 7.5mg/kg	G0-P22	FLX did not affect weight on P0; FLX did not affect weight gain on P8, P15, and P22	Oral gavage to dams	13
P140	F/M	C57Bl/6 mice	FLX 25mg/kg	G14-P12	FLX reduced weight on P140	Drinking water to dams	48
P3-20	F/M	C57Bl/6-Jico mice	FLX 0.3mg/kg FLX 0.6mg/kg FLX 0.8mg/kg FLM	G8-G18	FLX and FLM did not effect weight at P3, P20, and P90; Body weight for F and M mice were not significantly different at P3, P18,	Intraperitoneal injection to dams	16

G21	F/M	Sprague-Dawley rats	4.2mg/kg FLX 10mg/kg	G11-G21	and P20 FLX did not affect weight at G21	Oral gavage to dams	55
P2-120	F/M	Wistar rats	FLX 10mg/kg	G14-G28	FLX did not affect weight at P2; FLX reduced weight at P60	Osmotic pump to dams	86
P0-75	F/M	Wistar rats	5mg/kg	G0-P21	FLX did not affect weight at P0, P7, P14, P21	Oral gavage to dams	56
P1-120	F/M	Swiss mice	FLX 7.5mg/kg	G0-P21	FLX did not affect weight at P1 and P120	Oral gavage to dams	88
P28-132	F/M	Wild mice	PAR 22.5mg/kg	8PB-P28	PAR reduced weight at P28 (when mice were weaned); PAR reduced weight in M mice at ~P100, no difference in F mice at ~P132	Rodent chow to dams	85
P0-5	F/M	CD-1 mice	PAR 30mg/kg	14PB-G17	PAR reduced weight at P0-5, body weights not reported for P6-90	Food bars to dams	46
P3-120	F/M	CD-1 mice	PAR 30mg/kg	14PB-P1	PAR reduced weight for F mice at P3, P45, P75 and P95; PAR reduced weight for M mice at P1, P3, and P5; PAR reduced weight for second generation M mice at P1 and P3	Food bars to dams	87
P0-21	F/M	Wistar rats	VEN 7.5mg/kg VEN 37.5mg/kg VEN 70mg/kg	G15-20	VEN did not affect weight at P0-21	Drinking water to dams	54
P0	F/M	Fischer rats	PAR 10mg/kg	G14-21	PAR reduced weight at P0	Oral administration to dams	50
P21	F/M	bHR/bLR Sprague-Dawley rats	PAR 10mg/kg	7PB-P21	PAR did not affect weight at P0	Drinking water to dams	57
P0-21	F/M	Sprague-Dawley rats	FLX 5mg/kg	P1-21	FLX did not affect weight at P0-21	Minipump to dams	18
P79	M	Sprague-Dawley rats	FLX 10mg/kg FLX 10mg/kg +CORT CORT	P2-23	FLX + CORT reduced weight compared to other groups in adult M rats	s.c. injection to dams	96
P0-90	F/M	Sprague-Dawley rats	Prenatal Stress +	P1-21	FLX reduced weight in adolescent	Osmotic minipump to	17, 92, 108

FLX
5mg/kg
Non-stress
+ FLX
5mg/kg
Prenatal
stress
control
Non-stress
Control

offspring regardless
of prenatal stress;
FLX did not affect
weight at adulthood

dams

Admin to offspring instead of dams

P21-110	F/ M M	C57Bl/6 mice	FLX 10mg/kg; FLX 10mg/kg	P4-P21; P90-110	FLX reduced weight on P21 and P90; FLX restores weight during adulthood for M rats	Intraperitoneally to offspring; Some males administered FLX during adulthood	93
P6-14	F/ M	C57BL/6 mice	SER 5mg/kg	P1-14	SER reduced weight gain at P6-14; SER did not affect weight ~P140-196 (5-7 months); SER reduced weight at necropsy for F mice (11-12 months); SER reduced weight at necropsy for M mice (6-9 months)	Intraperitoneal injection to offspring	94
P4-21	M	Wistar rats	SER 5mg/kg SER 10mg/kg SER 15mg/kg	P1-21	SER 10mg group reduced weight at P6-21; SER 15mg group reduced weight at P4-21	Administered to offspring	91
P1-21	M	Wistar rats	CIT 5mg/kg CIT 10mg/kg	P1-21	CIT 5mg group reduced weight at P14-21; CIT 10mg group reduced weight at P7-21	Administered to offspring	90

Note. ^aTiming not specified. P = postnatal day; G = gestational day; M = male; F = female; FLX = Fluoxetine; FXM = Fluvoxamine; VEN = Venlafaxine; PAR = Paroxetine; SER = Sertraline; IH= Imipramine hydrochloride; SJW = St. John's Wort; CIT = Citalopram; s.c. = subcutaneous; PB = prior to breeding; bHR = Bred high responders to novelty; bLR = Bred low responders to novelty; CORT = corticosterone, model of stress/ depression.

Table 2

Summary of human research investigating how perinatal SSRI affects offspring weight beyond birth.

# of Pt.	Group	Design	Age Investigated	Results	Notes	GA	Reference
80 55 84	TA FLX Control	Prospective	16- 86 months	No Diff in weight (percentile); TA = 58, FLX = 54, Control = 51, $p = .32$	*ND	No Diff	76
46 40 36	TA FLX D	Prospective	15- 71 months	FLX reduced weight (percentile) compared to TA; TA = 63.5, FLX = 46.9, D = 55.4, $p =$ not reported	*ND	No Diff	62
62 62 54	VEN SSRI D	Prospective	3-6 years	No difference in weight (percentile); VEN = 61.3, SSRI = 63.9, D = 61.3, Control = 59.0, $p =$ not reported	*ND	No Diff	74
62 45 45	Control SSRI Control (Siblings)	Prospective	3- 6 years	No difference in weight (percentile); SSRI = 57.20, Control = 60.27, $p = .54$	*ND	No Diff	75
51 63	FLX Control	Cohort	1- 12 months	No difference in weight gain, $p = .51$, exact weights not reported, abstract results	*ND	Not Reported	73
26 38	FLX during pregnancy + BF FLX during pregnancy only	Retrospective	1- 6 months	FLX during pregnancy and BF reduced weight, exact weights not reported, analysis controlled for maternal and infant characteristics		No Diff	63
10 10	CIT Control	Cohort	12 months	No difference in weight (grams), CIT = 10560, Control = 9810, $p = .14$	*ND	No Diff	70
11 10	FLX Control	Cohort	12 months	No difference in weight (grams), FLX = 9760, Control = 9830, $p = .89$	*ND	No Diff	71
78	AD + BF	Cohort	6 months	No difference in weight (kg) compared to normative population sample (7.3), AD = 7.26, for girls $p = .79$, for boys $p = .24$	*ND	Not reported	72
31 13	SSRI D	Cohort	6- 40 months	No difference in weight (percentile); SSRI = 48.4, D = 46.7, $p = .86$	*ND	No Diff	68
14 18 23	SSRI 1 st Trimester SSRI 2 nd / 3 rd Trimester SSRI 1 st / 2 nd / 3 rd Trimester	Cohort	14 months	No difference in weight (percentile), 1 st = 45.9, 2 nd / 3 rd = 45.1, 1 st / 2 nd / 3 rd = 49.2, $p = .89$	*ND	No Diff	69

27 27 19	PAR for 2 weeks while BF Control + BF Control + No BF	Prospective	3, 6, 12 months	PAR reduced weight (grams) at 3 months (PAR = 5498, Control + BF = 6030, Control + No BF = 5396, $p = .01$), no difference in weight at 6 months (PAR = 7334, Control + BF = 7608, Control + No BF = 7209, $p = .19$) and 12 months (PAR = 9351, Control + BF = 9543, Control + No BF = 9230, $p = .57$), analysis controlled for maternal and infant characteristics	No Diff	65
27 27	AD Control	Prospective	1 month	AD reduced weight (grams) at 1 month, AD = 4032.05, Control = 4582.95, $p < .01$, Cohen's $d = .88$	*ND Reduced gestational age	64
71 204 6285	SSRI UPI Control	Retrospective	4- 5 years	SSRI group was less likely to be overweight (percentile) compared to UPI group control group in girls, SSRI = 15.2, UPI = 26.4, Control = 28.4; No differences in overweight risk in boys, SSRI = 26.3, UPI = 27.6, Control = 28.2; analysis controlled for maternal and infant characteristics, p values not reported	No Diff	66
127 490 35568	SSRI UPI Control	Retrospective	7 years	SSRI exposure increased risk for overweight (percentile) compared to UPI group and control group in males only when analysis controlled for maternal and infant characteristics; UPI group at increased risk to be overweight (percentile) and have an elevated BMI z-score than control group in females only when analysis controlled for maternal and infant characteristics, exact percentiles and z scores reported in study	No Diff	67
46 31 97	SSRI D Control	Prospective	2, 12, 26, and 52 weeks	No Diff, $p = .20$, exact weights reported in figure so not easily reported, when analysis controlled for maternal and infant characteristics, $p = .87$	SSRI reduced gestation	77

Note. # of Pt. = number of participants; GA = gestational age; TA = Tricyclic antidepressants; FLX = Fluoxetine; Diff = difference; D = Depression without treatment of SSRI; SSRI = selective serotonin reuptake inhibitor; VEN = Venlafaxine; *ND = Study not designed to assess impact of SSRIs on growth, no adjustments made for maternal or infant characteristics, weight only reported as descriptive statistics; BF = breastfeeding; CIT = Citalopram; AD = Antidepressant (SSRI, serotonin and noradrenaline reuptake inhibitors or noradrenergic and specific serotonergic antidepressants); PAR = Paroxetine; UPI- Untreated psychiatric illness.

ACCEPTED MANUSCRIPT