

ORIGINAL ARTICLE

Postpartum depression: bipolar or unipolar? Analysis of 434 Polish postpartum women

Rafał R. Jaeschke,¹ Dominika Dudek,¹ Roman Topór-Mądry,² Katarzyna Drozdowicz,¹ Wojciech Datka,¹ Marcin Siwek,¹ Janusz Rybakowski³

¹Section of Affective Disorders, Department of Psychiatry, Jagiellonian University Medical College, Kraków, Poland. ²Institute of Public Health, Jagiellonian University Medical College, Kraków, Poland. ³Department of Adult Psychiatry, Poznań University of Medical Sciences, Poznań, Poland.

Objective: To assess the prevalence of soft bipolar features in a sample of women with postpartum depressive symptoms, as well as to compare the sociodemographic and obstetric characteristics of subjects with bipolar or unipolar postpartum depressive symptomatology.

Methods: Four hundred and thirty-four participants were enrolled in this cross-sectional study. Postpartum depression (PPD) symptoms were assessed using the Edinburgh Postnatal Depression Scale (EPDS), while the Mood Disorder Questionnaire (MDQ) was used to screen for bipolarity features.

Results: Of the 434 participants, 66 (15.2%) scored ≥ 13 points on the EPDS, thus fulfilling the screening criteria, and 103 scored ≥ 7 points on the MDQ. In comparison with non-depressed subjects, the women who scored positively on the EPDS were significantly more likely to exhibit symptoms of bipolar spectrum disorders (38 vs. 21%; chi-square test, $p = 0.015$). Women with bipolar PPD symptomatology were significantly younger than those exhibiting unipolar PPD symptoms (31.0 ± 4.8 years vs. 28.5 ± 4.1 years; t -test, $p = 0.03$). The groups did not differ in terms of obstetric characteristics.

Conclusion: Our findings suggest that patients with PPD symptomatology may be more likely to exhibit soft bipolarity features as compared with non-depressed women.

Keywords: Postpartum depression; bipolarity; personality; EPDS; MDQ

Introduction

Postpartum depression (PPD) is a significant public health concern,^{1,2} affecting approximately 10-20% of women within the first 3 months after delivery.³ While the ICD-10 implies that PPD can only be diagnosed within the first 6 weeks postpartum,⁴ Sharma & Khan found that the risk period for the disorder lasts until week 12.⁵

While the core symptomatology of PPD does not differ from that of non-puerperal major depressive disorder (MDD),⁶ some additional features can also be observed (notably, low self-esteem, tension, and hypochondria⁷). If left unrecognized and untreated, PPD leads to significant morbidity, with numerous adverse outcomes, including significant impairment for the woman, compromised mother-infant bonding, ineffective breastfeeding, and worse developmental outcomes in the newborn.⁶ It has also been suggested that PPD is an important correlate of suicidality among postpartum women.⁸

There is a substantial body of evidence to suggest that bipolar spectrum disorders (BSD)⁹⁻¹¹ are significantly more prevalent among women with PPD than in the general

population.¹²⁻¹⁵ Given the fact that up to 50% of patients with postpartum exacerbations of BSD remain misdiagnosed as suffering from MDD,¹⁶ some diagnostic strategies for bipolar postnatal depression have been proposed in recent years. According to Sharma et al.,¹⁷ bipolar PPD may be highlighted by subclinical hypomanic symptoms during pregnancy and the postpartum period, atypical depression, antidepressant-induced mood elevation, psychotic features, and family history of bipolar disorder (BD). However, in view of the paucity of evidence, accurate diagnosis of BSD in the postnatal period remains challenging.¹⁸ Providing affected individuals with early and adequate treatment is crucial, as the use of antidepressants alone (i.e., without mood stabilizers) is known to be a risk factor for suicide and infanticide in postpartum women with BD.¹⁹ Within this context, the available diagnostic and screening methods require further improvements. Of note, Clark et al.²⁰ and Merrill et al.²¹ have recently advocated the concurrent use of the Edinburgh Postnatal Depression Scale (EPDS)²² and the Mood Disorder Questionnaire (MDQ)²³ as an effective method of differentiating MDD from BD in postpartum women.

The primary objective of our study was to analyze the prevalence of bipolar symptoms (as indicated by positive MDQ scores) among Polish women with or without postpartum depressive symptomatology (as measured with the EPDS). We also set out to perform correlation analyses between bipolar symptoms and PPD symptomatology.

Correspondence: Rafał R. Jaeschke, Section of Affective Disorders, Department of Psychiatry, Jagiellonian University Medical College, ul. Kopernika 21a, 31-501 Kraków, Poland.
E-mail: rafal.jaeschke@gmail.com

Submitted Apr 13 2016, accepted Aug 22 2016, Epub Dec 08 2016.

To minimize the risk of spectrum bias,²⁴ we focused solely on puerperal women with no psychiatric history. As a secondary objective, we compared the sociodemographic characteristics of subjects with bipolar or unipolar PPD symptomatology.

Methods

Study design, setting, and participants

We recruited inpatients aged ≥ 18 years who had recently delivered babies in the obstetric wards of five hospitals located in the Lesser Poland region (four hospitals in Kraków and one in Tarnów). Enrollment was underway between November 2009 and February 2013. At baseline, prior to inclusion in the study, staff members provided the patients with detailed information about the methods and objectives of the trial. All participants signed informed consent forms. At discharge, the participants were provided with sets of self-rating questionnaires to be filled in between 6 and 12 weeks postpartum and mailed back to the primary investigator (RRJ). The time frame chosen here strikes a balance between the ICD-10 diagnostic criteria for PPD⁴ and the clinical findings⁵ (as outlined in the Introduction).

We applied the following exclusion criteria: personal history of severe mental illness (including BD) and/or psychiatric treatment, delivery of a stillborn child, life-threatening condition in the newborn, and severe medical comorbidities. The clinical interviewers assessed whether the approached patients met any of the exclusion criteria.

The study protocol was approved by the Bioethics Committee of the Jagiellonian University Medical College (Kraków, Poland; decision no. KBET/160/B/2009).

Measurements

Edinburgh Postnatal Depression Scale (EPDS)

The EPDS, a self-report instrument consisting of 10 items rated on a 0-3 scale, was used to screen for PPD symptomatology.²² Following the systematic review by Gibson et al.,²⁵ we adopted the cutoff score of 13 points.

Mood Disorder Questionnaire (MDQ)

The MDQ was used to screen for DSM-IV-defined BSD (i.e., BD type I, BD type II, and BD not otherwise specified). As suggested in the original study by Hirschfeld et al.,²³ this tool can be utilized as a case-finding instrument in trials encompassing subjects with a lifetime history of mania or hypomania.

The MDQ consists of three parts²⁶:

- A 13-item checklist of hypomanic signs. The consecutive questions are intended to reflect the two dimensions of hypomania: energized-activity (E/A; items 3, 5, 8, 9, and 10) and irritable-racing thoughts (I/R; items 2, 6, 7, 12, and 13). The first item (mood elevation) is thought to be the least specific, and is hence not included in the subcategories.
- Symptom clustering.
- An item referring to symptom-related impairment.

We applied both the original MDQ criteria²³ and modified ones (by setting the screening benchmark at seven positive responses to section-1 items while excluding divisions 2 and 3). Use of the modified MDQ criteria in screening for BD in community-based samples of pregnant and postpartum women was recently advocated by Frey et al.²⁷

Statistical analysis

Pearson's rank correlation analysis was used to assess correlations between symptoms of PPD and bipolar symptoms. The chi-square test was used to analyze associations between PPD and BSD symptomatology. A two-tailed Student's *t*-test and the Mann-Whitney *U* test were used to compare population means.

The threshold of statistical significance was set at $p \leq 0.05$.

Statistical analyses were performed in SPSS version 20 and Statistica version 10.

Results

Out of 607 women approached, 124 refused to take part in the study, 23 were lost to follow-up, and 26 met at least one of the exclusion criteria. Overall, the questionnaires were completed by 434 subjects, for a participation rate of 71.5%. Table 1 shows the general sociodemographic and obstetric characteristics of the study sample.

Altogether, 66 out of 434 participants met the EPDS screening criteria (15.2%), while 103 women scored ≥ 7 points on the MDQ (23.7%). The original MDQ screening criteria²³ were met by 20 subjects (4.6%). Association analysis revealed that women with PPD symptoms were significantly more likely to exhibit bipolar symptoms (Table 2). There was also a significant positive correlation between EPDS and MDQ scores (Pearson's correlation coefficient = 0.222; $p < 0.01$); Figure 1 shows the scatter plot.

In terms of sociodemographic differences, the women with bipolar PPD symptomatology were significantly younger than subjects exhibiting unipolar PPD symptoms. There were no differences in any of the obstetric variables (Table 3).

Discussion

In line with our preliminary results,²⁸ the final report of this study suggests that bipolar symptoms may be more prevalent in women with postpartum depressive symptoms as compared to non-depressed mothers.

Our study indicates that women with postpartum depressive symptomatology are significantly more likely to exhibit bipolar symptoms. This finding remains consistent with previous trials performed in Canada,^{5,14} the U.S.,^{15,21,29} Poland,^{13,30} and South Korea.³¹ In the bigger picture, this conclusion is congruous with the large body of evidence which suggests that about 25-40% of patients with MDD actually present with subthreshold hypomanic symptoms.³² This issue was addressed in the DSM-5 by adding a category of MDD with mixed features, which

requires the presence of three or more hypomanic or manic symptoms accompanying a major depressive episode.³³

From a pathophysiological standpoint, this finding of high prevalence of bipolar symptoms in women with PPD symptoms remains in line with the ample evidence that supports a triggering role of childbirth in BD

Table 1 Sociodemographic and obstetric features of the study population (n=434)

Variable	
Sociodemographic data	
Age, mean \pm SD	30.2 \pm 4.3 years
Age, range	20-43 years
Education	
Primary	2 (~0.5)
Vocational	29 (~6.5)
Secondary	105 (24)
Higher	298 (69)
Employment status	
Self-employed	53 (12)
Working full-time	285 (66)
Working part-time	28 (6)
Unemployed	47 (11)
Students	9 (~2)
Pensioners	5 (1)
Both studying and working	7 (~2)
Marital status	
Married	391 (90)
Divorced	3 (~1)
Civil partnership	32 (7)
Single	8 (~2)
Place of abode	
City, population > 500,000	216 (50)
City, population 100-500,000	36 (8)
City, population 50-100,000	14 (3)
City, population 20-50,000	32 (~8)
City, population \leq 20,000	19 (4)
Village	117 (27)
Obstetric data	
Pregnancy duration, mean \pm SD	38.9 \pm 2.7 weeks
Primiparity	237 (55)
Number of previous pregnancies	
1	123 (28)
2	49 (11)
3	14 (3)
4	7 (2)
5	3 (~0.7)
6	1 (~0.3)
Apgar score, mean \pm SD	9.58 \pm 0.92
Perceived severity of delivery, mean \pm SD*	4.96 \pm 3.01
Spontaneous vaginal delivery	280 (65)
Cesarean section	154 (35)
Prolonged delivery	58 (13)
Premature delivery	123 (28)
Subdural anesthesia/analgesia	84 (19)

Data presented as n (%), unless otherwise specified.

SD = standard deviation.

* Rated on a 0-10 visual analog scale.

exacerbations.³⁴⁻³⁶ Also, the results of this study add to the existing body of data suggesting that younger age of onset may denote bipolar depression.^{37,38}

Following up-to-date clinical guidelines, we performed EPDS screening between 6 and 12 weeks postpartum.³⁹ The point prevalence of PPD symptoms observed over this period (15.2%) remains consistent with the current epidemiological data on the incidence of PPD during the initial 12 weeks postpartum, ranging from 2.9⁴⁰ to 16.5%⁴¹ (with pooled estimates of 7.1-13% for unipolar PPD^{3,42}).

While the EPDS is both a recognized tool for facilitating diagnosis of PPD^{4,43} and a proxy measure for the disorder (commonly used in clinical trials⁴⁴), one shall remember that a positive score may denote a wide range of mental health problems.^{45,46} In a study encompassing a large sample of women admitted to an obstetrical hospital, Wisner et al.⁴⁷ found that MDD and generalized anxiety disorder were the most prevalent primary diagnoses among participants who obtained positive scores on the EPDS (68.5 and 52.2%, respectively), followed by BSD (22.6%). Notably, over 80% of women diagnosed with unipolar depressive disorders had comorbid anxiety disorders. The fact that the EPDS consists of two sections, covering symptoms of both depression (items 1, 2, 6-10) and anxiety (items 3-5),⁴⁸ may further contribute to the prevalence of false-positive results.⁴⁹ Therefore, in clinical practice, the EPDS should be used as an auxiliary tool, "alongside professional judgement and clinical interview."³⁹ In the broader picture, however, controversies around the possible interpretations of EPDS outcomes seem to reflect a larger discussion about the validity of PPD as a separate disorder rather than a spectrum of disorders.^{50,51}

Nevertheless, the potential benefits from widespread use of the EPDS should not be underestimated, as EPDS screening has been shown to lead to significantly greater reductions in psychiatric morbidity among young mothers as compared to women screened by clinical assessment.⁵²

The original MDQ screening criteria for bipolarity²³ were met by 4.6% of our participants. This figure is marginally higher in comparison to the results of previous population-based studies (ranging from 2.5 to 3.7%),⁵³⁻⁵⁶ suggesting that BSD meeting the DSM-IV-TR criteria may be more prevalent in postpartum women than in the general population. When modified MDQ criteria were applied,²⁷ the ratios of positive scores were remarkably high (23.9% for the cutoff score of 7 points), highlighting the aforementioned heterogeneity of community-based data on the prevalence of BSD.²⁸

To minimize the impact of spectrum bias, we decided to exclude patients with a history of severe mental illness or psychiatric treatment. In doing so, we followed the advice

Table 2 Ratios of bipolar symptoms (MDQ) in women with or without postpartum depressive symptomatology (EPDS)

	EPDS < 13 pts.	EPDS \geq 13 pts.	χ^2	p-value
MDQ < 7 pts.	290	41	8.61	0.003
MDQ \geq 7 pts.	78	25		

EPDS = Edinburgh Postnatal Depression Scale; MDQ = Mood Disorder Questionnaire.

Figure 1 Scatter plot of Edinburgh Postnatal Depression Scale (EPDS) scores against Mood Disorder Questionnaire (MDQ) scores in the sample of women between 6 and 12 weeks postpartum.

Table 3 Sociodemographic and obstetric features of women with presumed unipolar or bipolar postpartum depressive symptomatology

	Unipolar* (n=41)	Bipolar† (n=25)	Statistics		
			t	df	p-value
Quantitative variables					
Age, mean ± SD	31.02±4.81	28.48±4.14	2.19	64	0.03‡
Duration of pregnancy (weeks), mean ± SD	39.23±1.65	39.19±3.35	0.06	58	0.95
Apgar score, sum of ranks	1,060	710	385.00		0.48
Perceived severity of delivery, sum of ranks§	1,030.50	680.50	355.50		0.37
			χ^2		p-value
Qualitative variables, n (%)					
Place of abode					
City or a town	32 (78)	16 (64)	0.918		0.34
Village	9 (22)	9 (36)			
Primiparous	24 (58)	19 (76)	1.38		0.24
Non-primiparous	17 (42)	6 (24)			
Spontaneous vaginal delivery	21 (51)	18 (72)	1.98		0.16
Cesarean section	20 (49)	7 (28)			
Prolonged delivery	3 (7)	3 (12)	0.04		0.84
Normal duration of delivery	38 (93)	22 (88)			
Subdural anesthesia/analgesia during labor	8 (19)	5 (20)	0.002		0.96
No anesthesia/analgesia during labor	33 (81)	20 (80)			

df = degrees of freedom; EPDS = Edinburgh Postnatal Depression Scale; MDQ = Mood Disorder Questionnaire; SD = standard deviation.

* EPDS ≥ 13 points and MDQ < 7 points; † EPDS ≥ 13 points and MDQ ≥ 7 points.

‡ p < 0.05 denotes statistical significance.

§ Rated on a 0-10 visual analog scale.

of Montori et al.,²⁴ who emphasized that enrolling “both patients in whom the disease is unequivocally advanced and patients who are unequivocally free of disease” into a diagnostic test study may hamper its reliability, as in clinical practice one does not make differential diagnoses in patients lacking any diagnostic uncertainty. The authors went on to conclude that “the ‘right’ population for a diagnostic test study includes (1) those in whom we are uncertain of the diagnosis; (2) those in whom we will use

the test in clinical practice to resolve our uncertainty; and (3) patients with the disease who have a wide spectrum of severity and patients without the disease who have symptoms commonly associated with it.”²⁴ The sample enrolled in our study seems to meet the above-delineated assumptions, thus improving the generalizability of the findings. As reported in the recent Cochrane review by Molyneux et al.,⁵⁷ this approach is widely adopted in contemporary studies of postpartum depressive symptomatology.

The main limitation of our study derives from the indirectness of the findings, as we used self-rating questionnaires and screening tests (EPDS and MDQ) instead of structured clinical interviews.⁵⁸ The observational design of the trial yields a higher risk of prognostic imbalance.⁵⁹ Also, the relatively low number of participants who met the original MDQ criteria may have hampered the precision of our estimation,⁶⁰ and the low number of patients who met the exclusion criteria (n=26) may suggest an impact of selection bias (a recognized limitation in observational studies in general⁵⁹). On the other hand, the large sample size is an important advantage of our study, diminishing the risk of type II errors.⁶¹

Acknowledgements

The authors wish to acknowledge the support of Ewa Kowalska, MSc, Katarzyna Mędrzycka, MSc, and Ines Szczepańska, MD, who contributed to data collection.

Disclosure

The authors report no conflicts of interest.

References

- Almond P. Postnatal depression: a global public health perspective. *Perspect Public Health*. 2009;129:221-7.
- Halbreich U, Karkun S. Cross-cultural and social diversity of prevalence of postpartum depression and depressive symptoms. *J Affect Disord*. 2006;91:97-111.
- Gavin NI, Gaynes BN, Lohr KN, Meltzer-Brody S, Gartlehner G, Swinson T. Perinatal depression: a systematic review of prevalence and incidence. *Obstet Gynecol*. 2005;106:1071-83.
- Jaeschke R, Siwek M, Dudek D. [Postpartum mood disorders--update 2012]. *Neuropsychiatr Neuropsychol*. 2012;7:113-21.
- Sharma V, Khan M. Identification of bipolar disorder in women with postpartum depression. *Bipolar Disord*. 2010;12:335-40.
- Bobo WV, Yawn BP. Concise review for physicians and other clinicians: postpartum depression. *Mayo Clin Proc*. 2014;89:835-44.
- Nieland MNS, Roger D. Symptoms in post-partum and non-postpartum samples: implications for postnatal depression. *J Reprod Infant Psychol*. 1997;15:31-42.
- Jones I, Shakespeare J. Postnatal depression. *BMJ*. 2014;349:g4500.
- Ghaemi SN, Dalley S. The bipolar spectrum: conceptions and misconceptions. *Aust N Z J Psychiatry*. 2014;48:314-24.
- Rodrigues AA, Rosa AR, Kunz M, Bruna A, Kapczinski F. [Bipolar disorder: staging and neuroprogression]. *Psychiatr Pol*. 2014;48:231-43.
- Lojko D, Suwalska A, Rybakowski J. [Bipolar and related disorders and depressive disorders in DSM-5]. *Psychiatr Pol*. 2014;48:245-60.
- Ghaemi SN, Ko JY, Goodwin FK. The bipolar spectrum and the antidepressant view of the world. *J Psychiatr Pract*. 2001;7:287-97.
- Rybakowski JK, Suwalska A, Lojko D, Rymaszewska J, Kiejna A. Types of depression more frequent in bipolar than in unipolar affective illness: results of the Polish DEP-BI study. *Psychopathology*. 2007;40:153-8.
- Sharma V, Xie B, Campbell MK, Penava D, Hampson E, Mazmanian D, et al. A prospective study of diagnostic conversion of major depressive disorder to bipolar disorder in pregnancy and postpartum. *Bipolar Disord*. 2014;16:16-21.
- Viguera AC, Tondo L, Koukopoulos AE, Reginaldi D, Lepri B, Baldessarini RJ. Episodes of mood disorders in 2,252 pregnancies and postpartum periods. *Am J Psychiatry*. 2011;168:1179-85.
- Sharma V, Khan M, Corpse C, Sharma P. Missed bipolarity and psychiatric comorbidity in women with postpartum depression. *Bipolar Disord*. 2008;10:742-7.
- Sharma V, Burt VK, Ritchie HL. Assessment and treatment of bipolar II postpartum depression: a review. *J Affect Disord*. 2010;125:18-26.
- Pope CJ, Sharma V, Mazmanian D. Bipolar disorder in the postpartum period: management strategies and future directions. *Womens Health (Lond)*. 2014;10:359-71.
- Ozderdem A, Rasgon N. Women with bipolar disorder: a lifetime challenge from diagnosis to treatment. *Bipolar Disord*. 2014;16:1-4.
- Clark CT, Sit DK, Driscoll K, Eng HF, Confer AL, Luther JF, et al. Does screening with the mdq and epds improve identification of bipolar disorder in an obstetrical sample? *Depress Anxiety*. 2015;32:518-26.
- Merrill L, Mittal L, Nicoloso J, Caiozzo C, Maciejewski PK, Miller LJ. Screening for bipolar disorder during pregnancy. *Arch Womens Ment Health*. 2015;18:579-83.
- Cox JL, Holden JM, Sagovsky R. Detection of postnatal depression. Development of the 10-item Edinburgh Postnatal Depression Scale. *Br J Psychiatry*. 1987;150:782-6.
- Hirschfeld RM, Williams JB, Spitzer RL, Calabrese JR, Flynn L, Keck PE Jr, et al. Development and validation of a screening instrument for bipolar spectrum disorder: the Mood Disorder Questionnaire. *Am J Psychiatry*. 2000;157:1873-5.
- Montori VM, Wyer P, Newman TB, Keitz S, Guyatt G, Evidence-Based Medicine Teaching Tips Working G. Tips for learners of evidence-based medicine: 5. The effect of spectrum of disease on the performance of diagnostic tests. *CMAJ*. 2005;173:385-90.
- Gibson J, McKenzie-McHarg K, Shakespeare J, Price J, Gray R. A systematic review of studies validating the Edinburgh Postnatal Depression Scale in antepartum and postpartum women. *Acta Psychiatr Scand*. 2009;119:350-64.
- Siwek M, Dudek D, Rybakowski J, Lojko D, Pawlowski T, Kiejna A. [Mood Disorder Questionnaire--characteristic and indications]. *Psychiatr Pol*. 2009;43:287-99.
- Frey B, Simpson W, Wright L, Steiner M. Sensitivity and specificity of the Mood Disorders Questionnaire as a screening for bipolar disorder during pregnancy and postpartum. In: 5th Biennial Conference of the International Society for Bipolar Disorders; 2012; Istanbul, Turkey.
- Dudek D, Jaeschke R, Siwek M, Maczka G, Topór-Madry R, Rybakowski J. Postpartum depression: identifying associations with bipolarity and personality traits. Preliminary results from a cross-sectional study in Poland. *Psychiatry Res*. 2014;215:69-74.
- Akiskal HS, Walker P, Puzantian VR, King D, Rosenthal TL, Dranon M. Bipolar outcome in the course of depressive illness. Phenomenologic, familial, and pharmacologic predictors. *J Affect Disord*. 1983;5:115-28.
- Rybakowski J, Suwalska A, Lojko D, Rymaszewska J, Kiejna A. [Frequency of bipolar affective disorders among depressive outpatients treated by psychiatrists]. *Psychiatr Pol*. 2004;38:203-16.
- Kim B, Wang HR, Son JI, Kim CY, Joo YH. Bipolarity in depressive patients without histories of diagnosis of bipolar disorder and the use of the Mood Disorder Questionnaire for detecting bipolarity. *Compr Psychiatry*. 2008;49:469-75.
- Targum SD, Suppes T, Pendergrass JC, Lee S, Silva R, Cucchiari J, et al. Major depressive disorder with subthreshold hypomania (mixed features): clinical characteristics of patients entered in a multi-regional, placebo-controlled study. *Prog Neuropsychopharmacol Biol Psychiatry*. 2016;68:9-14.
- American Psychiatric Association. Desk reference to the diagnostic criteria from DSM-5. Arlington: American Psychiatric Association; 2013.
- Munk-Olsen T, Laursen TM, Pedersen CB, Mors O, Mortensen PB. New parents and mental disorders: a population-based register study. *JAMA*. 2006;296:2582-9.
- Munk-Olsen T, Laursen TM, Mendelson T, Pedersen CB, Mors O, Mortensen PB. Risks and predictors of readmission for a mental disorder during the postpartum period. *Arch Gen Psychiatry*. 2009;66:189-95.
- Munk-Olsen T, Laursen TM, Meltzer-Brody S, Mortensen PB, Jones I. Psychiatric disorders with postpartum onset: possible early manifestations of bipolar affective disorders. *Arch Gen Psychiatry*. 2012;69:428-34.
- Angst J, Sellaro R, Stassen HH, Gamma A. Diagnostic conversion from depression to bipolar disorders: results of a long-term prospective study of hospital admissions. *J Affect Disord*. 2005;84:149-57.
- Dudek D, Siwek M, Zielinska D, Jaeschke R, Rybakowski J. Diagnostic conversions from major depressive disorder into bipolar disorder in an outpatient setting: results of a retrospective chart review. *J Affect Disord*. 2013;144:112-5.

- 39 Haran C, van Driel M, Mitchell BL, Brodribb WE. Clinical guidelines for postpartum women and infants in primary care—a systematic review. *BMC Pregnancy Childbirth*. 2014;14:51.
- 40 Banti S, Mauri M, Oppo A, Borri C, Rambelli C, Ramacciotti D, et al. From the third month of pregnancy to 1 year postpartum. Prevalence, incidence, recurrence, and new onset of depression. Results from the perinatal depression-research & screening unit study. *Compr Psychiatry*. 2011;52:343-51.
- 41 Silva R, Jansen K, Souza L, Quevedo L, Barbosa L, Moraes I, et al. Sociodemographic risk factors of perinatal depression: a cohort study in the public health care system. *Rev Bras Psiquiatr*. 2012;34:143-8.
- 42 O'Hara MW, Swain AM. Rates and risk of postpartum depression—a meta-analysis. *Int Rev Psychiatry*. 1996;8:37-54.
- 43 National Institute for Health and Care Excellence (NICE). Antenatal and postnatal mental health: clinical management and service guidance [Internet]. 2014 [cited 2016 Sep 12]. nice.org.uk/guidance/CG192.
- 44 Shakespeare J, Blake F, Garcia J. A qualitative study of the acceptability of routine screening of postnatal women using the Edinburgh Postnatal Depression Scale. *Br J Gen Pract*. 2003;53:614-9.
- 45 Kowalska J, Olszowa D, Markowska D, Teplik M, Rymaszewska J. [Physical activity and childbirth classes during a pregnancy and the level of perceived stress and depressive symptoms in women after childbirth]. *Psychiatr Pol*. 2014;48:889-900.
- 46 Matthey S. Are we overpathologising motherhood? *J Affect Disord*. 2010;120:263-6.
- 47 Wisner KL, Sit DK, McShea MC, Rizzo DM, Zoretich RA, Hughes CL, et al. Onset timing, thoughts of self-harm, and diagnoses in postpartum women with screen-positive depression findings. *JAMA Psychiatry*. 2013;70:490-8.
- 48 Phillips J, Charles M, Sharpe L, Matthey S. Validation of the subscales of the Edinburgh Postnatal Depression Scale in a sample of women with unsettled infants. *J Affect Disord*. 2009;118:101-12.
- 49 Rowe HJ, Fisher JR, Loh WM. The Edinburgh Postnatal Depression Scale detects but does not distinguish anxiety disorders from depression in mothers of infants. *Arch Womens Ment Health*. 2008;11:103-8.
- 50 Di Florio A, Meltzer-Brody S. Is postpartum depression a distinct disorder? *Curr Psychiatry Rep*. 2015;17:76.
- 51 Buist AE, Austin MP, Hayes BA, Speelman C, Bilszta JL, Gemmill AW, et al. Postnatal mental health of women giving birth in Australia 2002-2004: findings from the beyondblue National Postnatal Depression Program. *Aust N Z J Psychiatry*. 2008;42:66-73.
- 52 Leung SS, Leung C, Lam TH, Hung SF, Chan R, Yeung T, et al. Outcome of a postnatal depression screening programme using the Edinburgh Postnatal Depression Scale: a randomized controlled trial. *J Public Health (Oxf)*. 2011;33:292-301.
- 53 Hirschfeld RM, Calabrese JR, Weissman MM, Reed M, Davies MA, Frye MA, et al. Screening for bipolar disorder in the community. *J Clin Psychiatry*. 2003;64:53-9.
- 54 Carta MG, Zairo F, Saphino D, Sevilla-Dedieu C, Moro MF, Massidda D, et al. MDQ positive people's searching for effective and ineffective treatments for bipolar disorders: a screening study in France. *J Affect Disord*. 2013;149:84-92.
- 55 Carta MG, Aguglia E, Balestrieri M, Calabrese JR, Caraci F, Dell'Osso L, et al. The lifetime prevalence of bipolar disorders and the use of antidepressant drugs in bipolar depression in Italy. *J Affect Disord*. 2012;136:775-80.
- 56 Goldney RD, Fisher LJ, Grande ED, Taylor AW, Hawthorne G. Bipolar I and II disorders in a random and representative Australian population. *Aust N Z J Psychiatry*. 2005;39:726-9.
- 57 Molyneaux E, Howard LM, McGeown HR, Karia AM, Trevillion K. Antidepressant treatment for postnatal depression. *Cochrane Database Syst Rev*. 2014;(9)CD002018.
- 58 Guyatt GH, Oxman AD, Kunz R, Woodcock J, Brozek J, Helfand M, et al. GRADE guidelines: 8. Rating the quality of evidence—indirectness. *J Clin Epidemiol*. 2011;64:1303-10.
- 59 Guyatt GH, Oxman AD, Vist G, Kunz R, Brozek J, Alonso-Coello P, et al. GRADE guidelines: 4. Rating the quality of evidence—study limitations (risk of bias). *J Clin Epidemiol*. 2011;64:407-15.
- 60 Brožek J. What determines the width of the confidence interval? In: Guyatt G, Rennie D, Meade MO, Cook DJ, editors. *Users' guides to the medical literature: a manual for evidence-based clinical practice*. New York: McGraw-Hill; 2008. p. 225-31.
- 61 Guyatt G, Prasad K, Jaeschke R, Cook DJ, Walter S. Hypothesis testing. In: Guyatt G, Rennie D, Meade MO, Cook DJ, editors. *Users' guides to the medical literature: a manual for evidence-based clinical practice*. 2nd ed. New York: McGraw-Hill; 2008. p. 209-19.