

Lower glycemic load meals reduce diurnal glycemic oscillations in women with risk factors for gestational diabetes

Nathalie V Kizirian,^{1,2} Janina Goletzke,^{1,2,3} Shannon Brodie,^{1,2,4} Fiona S Atkinson,^{1,2} Tania P Markovic,^{4,5} Glynis P Ross,^{5,6} Anette Buyken,³ Jennie C Brand-Miller^{1,2,4}

To cite: Kizirian NV, Goletzke J, Brodie S, *et al*. Lower glycemic load meals reduce diurnal glycemic oscillations in women with risk factors for gestational diabetes. *BMJ Open Diabetes Research and Care* 2017;**5**: e000351. doi:10.1136/bmjdr-2016-000351

Received 27 October 2016
Revised 15 February 2017
Accepted 9 March 2017

ABSTRACT

Objective: Maternal glycemia plays a key role in fetal growth. We hypothesized that lower glycemic load (GL) meals (lower glycemic index, modestly lower carbohydrate) would substantially reduce day-long glucose variability in women at risk of gestational diabetes mellitus (GDM).

Research design and methods: A crossover study of 17 women (mean±SD age 34.8±4 years; gestational weeks 29.3±1.3; body mass index 23.8±4.7 kg/m²) who consumed a low GL or a high GL diet in random order, 1-day each, over 2 consecutive days. Diets were energy-matched and fiber-matched with 5 meals per 24 hours. All food was provided. Continuous glucose monitoring was used to assess diurnal glycemia.

Results: Maternal glucose levels were 51% lower on the low GL day with lower incremental area under the curve (iAUC±SEM 549±109 vs 1120±198 mmol/L min, p=0.015). Glycemic variability was significantly lower on the low GL day, as demonstrated by a lower average SD (0.7±0.1 vs 0.9±0.1, p<0.001) and lower mean amplitude of glycemic excursions (2.1±0.2 vs 2.7±0.2 mmol/L, p<0.001).

Conclusions: A lower GL meal plan in pregnancy acutely halves day-long maternal glucose levels and reduces glucose variability, providing further evidence to support the utility of a low GL diet in pregnancy.

Significance of this study

What is already known about this subject?

Glycemic variability, characterized by acute and chronic glucose excursions, is an important predictor of comorbidities in individuals with diabetes. Low glycemic index (GI) foods produce lower postprandial blood glucose spikes compared to high GI foods. In several randomized controlled trials (but not all), low GI diets in pregnancy have resulted in lower (normalized) birth weight, lower ponderal index improved glucose tolerance, lower gestational weight gain, and reduction in need for insulin therapy in women with gestational diabetes mellitus (GDM).

What are the new findings?

Low glycemic load meals improve diurnal glucose control and produce less glycemic variability than conventional diets in women at risk of GDM.

How might these results change the focus of research or clinical practice?

Modestly lower carbohydrate diets with an emphasis on low GI food sources can be recommended to women at risk of developing diabetes in pregnancy.

INTRODUCTION

Maternal glucose intolerance is an important predictor of adverse perinatal outcomes,¹ including increased risk of offspring diabetes and obesity in later life.^{2–4} Importantly, the consequences of maternal glycemia on perinatal outcomes do not occur at a specific threshold but rather on a continuum.¹ Recently, glycemic variability, characterized by acute and chronic glucose excursions, was associated with increased infant ponderal index in women with type 1 diabetes⁵ and impaired early-phase insulin secretion in women with gestational diabetes mellitus (GDM).⁶ Glucose oscillation has been found to induce greater oxidative stress and tissue damage than sustained high blood glucose

levels (BGLs).^{7–9} Given the strong associations between maternal glycemia, perinatal outcomes and fetal programming, strategies to optimize maternal glycemic control are crucial for the long-term health of mother and offspring.^{1 6 10}

Blood glucose concentrations are strongly influenced by the quality and quantity of carbohydrates in the diet. In healthy individuals and those with diabetes, low glycemic index (GI) foods produce lower postprandial blood glucose spikes compared to high GI foods¹¹ and have been associated with improved diurnal glycemic profiles and lesser glycemic variability, compared to a high GI diet.^{12–15} Dietary glycemic load (GL), the product of the GI of a food and its carbohydrate content, has been found to be the best predictor of postprandial glycemia and insulinemia in healthy adults consuming a mixed diet.¹⁶ Thus, the

CrossMark

For numbered affiliations see end of article.

Correspondence to

Professor Jennie C Brand-Miller; jennie.brandmiller@sydney.edu.au

combination of a modestly lower carbohydrate intake from low GI food sources with a reciprocal increase in fat and protein may be the simplest dietary strategy to optimize maternal glucose control.

Until now, no study has explored the effect of diets of varying dietary GL on diurnal glucose levels and glycemic variability in pregnancy. The aim of this study was to use continuous glucose monitoring (CGM) to test the acute effect of two fiber-matched diets, one high GL and one low GL, 1-day each, on glycemic profiles and glycemic variability in third trimester pregnant women at risk of GDM. We hypothesized that the low GL meals would produce lower diurnal glucose levels and lesser glycemic variability, compared to the high GL meals.

RESEARCH DESIGN AND METHODS

This was a within-subject randomized crossover trial comparing the effects of 1-day low GL meals and 1-day high GL meals, in women between 26 and 32 weeks of gestation at higher risk of GDM. Participants were recruited through the antenatal clinic at the Royal Prince Alfred Hospital, Camperdown, NSW, Australia. Women were prescreened at the time of their second obstetric appointment (19–23 weeks gestation) and invited to participate in the study. Those expressing interest were given details of the study and contacted again after routine testing for GDM at 26–28 weeks gestation. Women were eligible if they had at least one of the following risk factors for GDM: prepregnancy body mass index (BMI) ≥ 30 kg/m², age ≥ 35 years, polycystic ovarian syndrome, history of GDM or glucose intolerance, history of a previous birth >4000 g, family history of type 2 diabetes (first-degree relative), belonging to an ethnic group with a high prevalence of GDM (Aboriginal, Torres Strait Islander, Polynesian, Middle Eastern, South Asian, South East Asian). Women with diagnosed GDM, pre-existing diabetes, multiple pregnancy or special dietary requirements (gluten-intolerant, vegetarian) were excluded. GDM diagnosis was based on the 1998 Australian Diabetes in Pregnancy Society (ADIPS) criteria until January 2015 (fasting BGL ≥ 5.5 mmol/L, 1 h BGL ≥ 10.0 mmol/L or 2 h BGL ≥ 8.0 mmol/L¹⁷) after which new diagnosis criteria were adopted recommending that fasting BGL >5.1 mmol/L be classified as GDM.¹⁸ In total, 146 women were approached between January 2014 and July 2015, of whom 70 expressed interest. Of these, 39 subsequently declined, 5 were lost to follow-up, and 7 were excluded following a diagnosis of GDM (figure 1). A total of 19 women met the inclusion criteria and started the trial. This study was approved by the Human Research Ethics Committee of the Sydney South West Area Health Service (RPAH Zone). All participants gave written informed consent.

Study protocol

Continuous glucose monitors

CGM systems (Medtronic MiniMed, Northridge, California) were used to electrochemically measure

Figure 1 Participants flow diagram.

subcutaneous interstitial glucose concentrations every 5 min, generating 288 measurements per day. The monitors were calibrated four times a day against capillary blood glucose measurements, using blood glucose meters (Accu-Check Performa; Roche) as per the manufacturer's instructions. The monitors were placed on the lower back, on the right or left side, depending on the women's preference.

Diet and protocol

Women were provided with all the foods required for the 1-day low GL meals and 1-day high GL meals. Dietary macronutrient composition of the two test days were formulated by the dietitian (SB) to produce a twofold difference in GL by reducing carbohydrate content and GI, while matching the fiber content and energy (table 1). The mean GL of the high and low GL days were 144 and 70 units, over the 24 h period, respectively. A within-subject crossover trial was used, and the order of the low and high GL days was randomized using a computer-generated randomization program. On day 1 of CGM use, women were instructed to eat at their discretion. On days 2 and 3, women were instructed to consume the test foods provided. On day 4, the CGM was removed and data of days 2 and 3 (midnight to midnight) were extracted for analysis. Dietary compliance was assessed using the log book. Women were asked to record the time at which the meals were consumed and whether the meals were consumed entirely. In a small number of women, plate wastage was recorded.

Statistical analysis

Interstitial glucose values were obtained by CGMs. Comparison between the high and low GL days was assessed by paired Student's t-test. The mean amplitude

Table 1 Low and high GL diets

Foods	Low GL meal										High GL day										
	g	kJ	P	Fat	Sat f	CHO	Fib	Sug	GI	GL	g	kJ	P	Fat	Sat f	CHO	Fib	Sug	GI	GL	
Breakfast											Breakfast										
Goodness Superfoods barley and oats*	35	500	5	3	1	16	6	1	53	9	Uncle Tobys High fibre oats*	40	563	4	3	1	21	6	4	75	16
Burgen wholegrain bread	80	803	10	5	1	25	6	2	39	10	Wholemeal bread	60	554	5	1	0	25	4	1	70	18
Vegete spread	20	117	5	0	0	2	0	0	0	0	Vegete spread	20	117	5	0	0	2	0	0	0	0
Margarine	14	407	0	11	2	0	0	0	0	0	Margarine	14	407	0	11	2	0	0	0	0	0
											Wheat bran†	13	167	2	1	0	4	4	0	0	0
Total (g)		1827	20	19	4	43	12	3	45	18	Total (g)		1808	16	16	3	52	14	4	67	34
Lunch											Lunch										
Burgen wholegrain bread	80	803	10	5	1	25	6	2	39	10	Wholemeal bread	90	866	8	2	0	38	6	2	70	26
Tuna canned in oil	80	559	22	5	1	0	0	0	0	0	Tuna canned in oil	80	559	22	5	1	0	0	0	0	0
Tomato (1 average)	80	40	0	0	0	2	1	0	0	0	Tomato (1 average)	80	40	0	0	0	2	1	0	0	0
Cucumber (1 average)	100	40	0	0	0	2	1	0	0	0	Cucumber (1 average)	100	40	0	0	0	2	1	0	0	0
Lettuce (1 cup)	35	8	0	0	0	0	1	0	0	0	Lettuce (1 cup)	35	8	0	0	0	0	1	0	0	0
Dressing (ready)	30	265	0	5	1	5	0	4	0	0	Dressing (ready)	30	265	0	5	1	5	0	4	0	0
Be Natural nut bar	40	870	8	15	2	12	3	8	29	3	Vita-weat biscuits	30	453	3	2	0	19	3	1	65	12
Total (g)		2585	40	30	5	46	12	2	32	13	Total (g)		2231	33	14	2	66	12	7	64	39
Afternoon tea											Afternoon tea										
Activia yogurt	125	448	6	2	1	17	0	16	25	4	Sakata rice crackers	30	471	2	1	0	25	0	1	80	20
											Carrot (1 average)	70	80	0	0	0	4	2	0	16	1
											Philadelphia cream cheese	40	305	3	6	4	2	0	0	0	0
Total (g)		448	6	2	1	17	0	16	25	4	Total (g)		856	5	7	4	31	2	1	67	21
Dinner											Dinner										
Edgell four bean mix	75	379	6	1	0	12	6	2	37	5	Mashed potato (dry)‡	25	420	2	2	1	18	3	2	85	16
Inghams chicken breast	100	858	13	9	2	19	0	3	0	0	Inghams chicken breast	100	858	13	9	2	19	0	3	0	0
Tomatoes (2 average)	160	80	0	0	0	4	2	0	0	0	Tomatoes (2 average)	160	80	0	0	0	4	2	0	0	0
Cucumber (1 average)	100	40	0	0	0	2	1	0	0	0	Cucumber (1 average)	100	40	0	0	0	2	0	0	0	0
Lettuce (1 cup)	35	8	0	0	0	0	1	0	0	0	Lettuce (1 cup)	35	8	0	0	0	0	1	0	0	0
Sweet corn canned	72	231	2	1	0	9	2	1	55	5	Sweet corn canned	72	231	2	1	0	9	2	1	55	5
Dressing (ready)	30	265	0	5	1	5	0	4	0	0	Dressing (ready)	30	265	0	5	1	5	0	4	0	0
											Wheat bran §	6	48	0	0	0	2	2	0	0	0
Total (g)		1861	21	16	3	51	12	10	41	19	Total (g)		1950	17	17	4	59	10	10	56	30
Supper											Supper										
Belvita biscuits	50	964	4	8	1	36	3	11	45	16	SunRice rice cakes	40	663	3	4	1	28	2	0	78	22
Total (g)		964	4	8	1	36	3	11	45	16	Total (g)		663	3	4	1	28	2	0	78	22
Total (g)		7685	91	74	14	193	39	54	39	70	Total (g)		7508	74	58	14	236	41	23	65	144
Total % energy			20	36	7	40	4	11			Total % energy			17	29	7	50	4	5		

Total % energy does not account for the energy provided by fiber (2 kcal/g).

*Oats were made on water.

†Wheat bran was added to the oats to increase the amount of fiber.

‡Mash was reconstituted from the powder using water.

§Wheat bran was added to the mash to increase the amount of fiber.

CHO, carbohydrate; Fib, fiber; GI, glycemic index; GL, glycemic load; kJ, kilojoules; P, protein; Sat f, saturated fat; Sug, sugar.

of glycemic excursion (MAGE) was determined by calculating the arithmetic mean of the difference between consecutive peaks and nadirs if the difference was >1 SD of the mean glucose,^{19 20} using the automated GlyCulator algorithm.²¹ The incremental area under the curve (iAUC) was calculated across the 24 h, using the trapezoidal rule. The glucose value at midnight was used as baseline, and all the interstitial glucose output from the CGMs were used. Any area below baseline concentration was ignored. All the other variables were generated by transferring the CGM stored data into the data management system. The sample size calculation was based on the mean \pm SEM of iAUC glucose reported by Solomon *et al*²² in eight participants consuming representative diets (low GI or high GI) over the course of the day. In our study, a sample of 12 participants provided $>80\%$ power to detect a difference greater than twofold between the high and low GL groups, with an α -value of 0.05.

RESULTS

In total, 19 women started the trial. Data were not recorded for one participant because of CGM failure. One participant was admitted to hospital on day 2 for reasons unrelated to the study, and her data were excluded from the analysis. Results were available for the remaining 17 participants, including two full 24 hours (midnight to midnight) glucose monitoring days.

Dietary compliance was higher on the low GL day compared to the high GL day. On the low GL day, one woman did not consume the supper (~ 960 kJ deficit). On the high GL day, two women did not consume the supper (~ 660 kJ deficit), two ate half of the supper (~ 330 kJ deficit), one ate half of the afternoon tea (~ 420 kJ deficit) and one ate half of the breakfast porridge (~ 280 kJ deficit). The omission of these foods resulted in a reduction in the daily total energy content of between 4% and 12%. The mean \pm SD age was 34.8 \pm 4 years and prepregnancy BMI was 23.8 \pm 4.7 kg/m². The mean gestational age at study entry was 29.3 \pm 1.3 weeks, and 71% of the participants were Caucasian.

Dietary GL and diurnal glucose levels

Diurnal glucose responses measured by CGMs on the high GL day and low GL day are shown in figure 2, and summary results are presented in table 2.

Diurnal glucose levels were significantly lower on the low GL day, as demonstrated by a 51% lower iAUC on the low GL day compared to the high GL day (iAUC \pm SEM 549 \pm 109 mmol/L min vs 1120 \pm 198 mmol/L min, $p=0.015$). The peak glucose concentration was also significantly lower on the low GL day (mean \pm SEM 7.1 \pm 0.2 mmol/L vs 7.6 \pm 0.2 mmol/L, $p=0.026$). Time spent within the normal (target) glucose range was significantly longer on the low GL day, resulting from fewer above and lesser below target values, hence

Figure 2 Mean (\pm SEM) diurnal glucose levels following low GL meals (gray dots) and high GL meals (black dots). Average mealtimes are represented by the black arrows.

Table 2 Average maternal glucose levels (n=17) for the low GL and high GL meals

	Low GL	High GL	p Value
Highest glucose value (mmol/L)	7.1±0.2	7.6±0.2	0.026
Lowest glucose value (mmol/L)	3.9±0.2	3.7±0.2	0.237
Average (mmol/L)	5.3±0.1	5.4±0.2	0.352
SD average (mmol/L)	0.7±0.1	0.9±0.1	<0.001
MAGE (mmol/L)	2.1±0.2	2.7±0.2	<0.001
iAUC (mmol/L min)	549±109	1120±198	0.015
Proportion of time (%)			
In target (3.9–7.8 mmol/L)	95.1±1.7	87.7±3.2	0.031
Above target	0.4±0.2	4.4±2.8	0.180
Below target	4.5±1.7	7.9±2.2	0.129

Mean±SEM (all such values).

iAUC, incremental area under the curve (calculated across the 24 h, using the trapezoidal rule); MAGE, mean amplitude of glycemic excursions (determined by calculating the arithmetic mean of the difference between consecutive peaks and nadirs if the difference is >1 SD of the mean glucose).

demonstrating less glucose oscillation (low GL 95.1±1.7% vs high GL 87.7±3.2%, p=0.031).

Glycemic variability was significantly lower on the low GL day, as demonstrated by a lower average SD and lower MAGE (SD average 0.7±0.1 vs 0.9±0.1, p<0.001; MAGE 2.1±0.2 mmol/L vs 2.7±0.2 mmol/L, p<0.001).

CONCLUSIONS

To the best of our knowledge, this is the first study to explore the effects of modestly higher protein/lower carbohydrate (lower GL) meals versus conventional meals on day-long glucose profiles in women at risk of GDM. Our findings show that the low GL diet achieved improved glycemic control as judged by ~50% lower diurnal glucose levels, increased time within target glucose range and less glycemic oscillation than the conventional diet. Our findings have implications for improving the dietary management of pregnant women with overweight, obesity, and other risk factors for GDM.

Increased maternal glycemia is associated with excessive growth and adiposity,^{1 23} poor vascular health,²⁴ and increased risk of metabolic disorders and obesity in the offspring.^{10 25} Higher glycemic variability, even of a modest degree, has been linked to higher fetal ponderal index, independently of glycosylated haemoglobin, in pregnant women with type 1 diabetes.⁵ In the present study, MAGE and average SD were significantly lower on the low GL day, potentially reducing the risk of preeclampsia and neonatal complications associated with high MAGE.²⁶

Currently, diet therapy aimed at lowering BGLs represents the first line of treatment in women with GDM.²⁷ In a previous study, we demonstrated that a low GI diet reduced the need for insulin therapy, without increasing the risk of adverse pregnancy outcomes.²⁸ In a self-

selected subgroup of pregnant women at high risk of GDM, a low GI diet resulted in improved infant weight-for-age and length-for-age z-scores and thinner carotid intima-media thickness at 1 year of age.²⁴ In women with a history of macrosomia, a low GI diet improved glucose tolerance and gestational weight gain, although not the risk of macrosomia.²⁹

In this study, improvement in maternal glucose levels on the low GL diet was achieved by reducing the proportion of energy as carbohydrate (from 50% to 40%E), as well as by replacing high GI sources of carbohydrate with low GI sources. The reduction in carbohydrate energy was accompanied by a modest increase in protein energy (from 17% to 20%E) and fat energy (from 29% to 36%E). However, the meals with the largest difference in GL (lunch and afternoon tea) produced the largest difference in postprandial glycemia over the course of the day. Thus, carbohydrate and GI influence ambient glucose concentrations. Importantly, the sources of fat were chosen such that there was no increase in the proportion of energy as saturated fat (<10% in both diets). The low GL diet therefore resembled a modestly lower carbohydrate diet, similar to that associated with the lowest risk of metabolic syndrome in the PREDIMED study.³⁰ A recent meta-analysis indicates that this macronutrient distribution is associated with better markers of glucose homeostasis and HbA1c than higher carbohydrate diets.³¹

Our findings should not be interpreted as a 'green light' for low or very low carbohydrate diets in women at risk of GDM. Severe restriction of carbohydrate markedly increases fatty acid oxidation and therefore ketone levels.³² In pregnancy, the risks associated with high maternal ketone concentration are currently unclear but may include adverse effects on offspring intelligence.³³ Furthermore, carbohydrate-restricted diets may induce unbalanced macronutrient intake by increasing dietary fat.³⁴ Data in pregnancy suggest a strong influence of maternal triglycerides and free-fatty acids (FFAs) on excessive fetal adiposity accretion.^{35 36} However, in GDM, diets with lower fat and higher 'complex' carbohydrate resulted in lower levels of maternal fasting glucose and FFAs, compared to a conventional diet.³⁷ Outside of pregnancy, high fat diets have been shown to promote insulin resistance.³⁸

The strengths of this study include the randomized controlled design, the use of CGM with frequent assessment of maternal glucose concentrations across the day and the provision of foods with known (tested) GI and nutrient composition and the crossover study design. To best represent typical lifestyle patterns within the study, participants were free-living and the meals were consumed according to the mother's schedule. Our study had some limitations, most notably the small sample size and the short duration of the study; only 24 h per GL diet of CGM data were analyzed instead of an average over >1 day which might not represent the true day-to-day variation in glycemic response. Only acute

effects were reported, and there was no lead in diets and no washout day. More tightly controlled meal times may have increased the differences between the two diets.

In conclusion, this study showed that, in third trimester pregnant women at risk of GDM, low GL meals improve diurnal glycaemic control and glycaemic variability, compared to high GL meals. This study adds to the evidence supporting the utility of a low GL diet in pregnancy to optimize glycaemic control.

Author affiliations

¹Charles Perkins Centre, The University of Sydney, Sydney, New South Wales, Australia

²School of Life and Environmental Sciences, The University of Sydney, Sydney, New South Wales, Australia

³IEL-Nutritional Epidemiology, University of Bonn, DONALD Study, Dortmund, Germany

⁴Boden Institute of Obesity, Nutrition, Exercise & Eating Disorders, The University of Sydney, Sydney, New South Wales, Australia

⁵Department of Endocrinology, Royal Prince Alfred Hospital, Camperdown, New South Wales, Australia

⁶Sydney Medical School, The University of Sydney, Sydney, New South Wales, Australia

Acknowledgements The authors thank all the study participants.

Contributors JPB-M, NVK, AB, JG, GPR, and TPM conceived and designed the study; NVK and JG researched the data; NVK analyzed the data and wrote the manuscript; SB designed the diets; and FSA was involved in the design of the diets and generated the incremental area under the curve. All authors reviewed and approved the final manuscript. JPB-M is the guarantor of this work and takes responsibility for the contents of the article.

Competing interests JPB-M is the President of the Glycemic Index Foundation, Director of the Sydney University Glycemic Index Research Service and author of popular books about the glycemic index of foods. FSA is a director of the Glycemic Index Foundation, manages the Sydney University Glycemic Index Research Service and is a coauthor of popular books about the glycemic index of foods. No other potential conflicts of interest relevant to this article are declared.

Ethics approval Sydney South West Area Health Service (RPAH Zone).

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement No additional data are available.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

REFERENCES

- Metzger BE, Lowe LP, Dyer AR, *et al*. Hyperglycemia and adverse pregnancy outcomes. *N Engl J Med* 2008;358:1991–2002.
- Crume TL, Ogden L, Daniels S, *et al*. The impact of in utero exposure to diabetes on childhood body mass index growth trajectories: the EPOCH Study. *J Pediatrics* 2011;158:941–6.
- Catalano PM. The impact of gestational diabetes and maternal obesity on the mother and her offspring. *J Dev Orig Health Dis* 2010;1:208–15.
- Hillier TA, Pedula KL, Schmidt MM, *et al*. Childhood obesity and metabolic imprinting: the ongoing effects of maternal hyperglycemia. *Diabetes Care* 2007;30:2287–92.
- Dalfrà MG, Sartore G, Di Cianni G, *et al*. Glucose variability in diabetic pregnancy. *Diabetes Technol Ther* 2011;13:853–9.
- Su JB, Wang XQ, Chen JF, *et al*. Glycemic variability in gestational diabetes mellitus and its association with beta cell function. *Endocrine* 2013;43:370–5.
- Chang CM, Hsieh CJ, Huang JC, *et al*. Acute and chronic fluctuations in blood glucose levels can increase oxidative stress in type 2 diabetes mellitus. *Acta Diabetol* 2012;49(Suppl 1): S171–7.
- Monnier L, Mas E, Ginet C, *et al*. Activation of oxidative stress by acute glucose fluctuations compared with sustained chronic hyperglycemia in patients with type 2 diabetes. *JAMA* 2006;295:1681–7.
- Ceriello A, Esposito K, Piconi L, *et al*. Oscillating glucose is more deleterious to endothelial function and oxidative stress than mean glucose in normal and type 2 diabetic patients. *Diabetes* 2008;57:1349–54.
- Dabelea D, Crume T. Maternal environment and the transgenerational cycle of obesity and diabetes. *Diabetes* 2011;60:1849–55.
- Brand-Miller JC, Stockmann K, Atkinson F, *et al*. Glycemic index, postprandial glycemia, and the shape of the curve in healthy subjects: analysis of a database of more than 1,000 foods. *Am J Clin Nutr* 2009;89:97–105.
- Brynes AE, Adamson J, Dornhorst A, *et al*. The beneficial effect of a diet with low glycaemic index on 24 h glucose profiles in healthy young people as assessed by continuous glucose monitoring. *Br J Nutr* 2005;93:179–82.
- Nansel TR, Gellar L, McGill A. Effect of varying glycemic index meals on blood glucose control assessed with continuous glucose monitoring in youth with type 1 diabetes on basal-bolus insulin regimens. *Diabetes Care* 2008;31:695–7.
- Brynes AE, Lee JL, Brighton RE, *et al*. A low glycemic diet significantly improves the 24-h blood glucose profile in people with type 2 diabetes, as assessed using the continuous glucose MiniMed monitor. *Diabetes Care* 2003;26:548–9.
- Fabricatore AN, Ebbeling CB, Wadden TA, *et al*. Continuous glucose monitoring to assess the ecologic validity of dietary glycemic index and glycaemic load. *Am J Clin Nutr* 2011;94:1519–24.
- Bao J, Atkinson F, Petocz P, *et al*. Prediction of postprandial glycemia and insulinemia in lean, young, healthy adults: glycemic load compared with carbohydrate content alone. *Am J Clin Nutr* 2011;93:984–96.
- Hoffman L, Nolan C, Wilson JD, *et al*. Gestational diabetes mellitus—management guidelines. The Australasian Diabetes in Pregnancy Society. *Med J Aust* 1998;169:93–7.
- Metzger BE, Gabbe SG, Persson B, *et al*. International Association of Diabetes and Pregnancy Study Groups Consensus Panel. International association of diabetes and pregnancy study groups recommendations on the diagnosis and classification of hyperglycemia in pregnancy. *Diabetes Care* 2010;33:676–82.
- Service FJ. Glucose variability. *Diabetes* 2013;62:1398–404.
- Baghurst PA. Calculating the mean amplitude of glycemic excursion from continuous glucose monitoring data: an automated algorithm. *Diabetes Technol Ther* 2011;13:296–302.
- Czerwoniuk D, Fendler W, Walenciak L, *et al*. GlyCulator: a glycemic variability calculation tool for continuous glucose monitoring data. *J Diabetes Sci Technol* 2011;5:447–51.
- Solomon TP, Haus JM, Kelly KR, *et al*. A low-glycemic index diet combined with exercise reduces insulin resistance, postprandial hyperinsulinemia, and glucose-dependent insulinotropic polypeptide responses in obese, prediabetic humans. *Am J Clin Nutr* 2010;92:1359–68.
- HAPO Study Cooperative Research Group. Hyperglycemia and Adverse Pregnancy Outcome (HAPO) Study: associations with neonatal anthropometrics. *Diabetes* 2009;58:453–9.
- Kizirian NV, Kong Y, Muirhead R, *et al*. Effects of a low-glycemic index diet during pregnancy on offspring growth, body composition, and vascular health: a pilot randomized controlled trial. *Am J Clin Nutr* 2016;103:1073–82.
- Ma RC, Tutino GE, Lillycrop KA, *et al*. Maternal diabetes, gestational diabetes and the role of epigenetics in their long term effects on offspring. *Prog Biophys Mol Biol* 2015;118:55–68.
- Yu F, Lv L, Liang Z, *et al*. Continuous glucose monitoring effects on maternal glycemic control and pregnancy outcomes in patients with gestational diabetes mellitus: a prospective cohort study. *J Clin Endocrinol Metab* 2014;99:4674–82.
- Blumer I, Hadar E, Hadden DR, *et al*. Diabetes and pregnancy: an endocrine society clinical practice guideline. *J Clin Endocrinol Metab* 2013;98:4227–49.
- Moses RG, Barker M, Winter M, *et al*. Can a low-glycemic index diet reduce the need for insulin in gestational diabetes mellitus? A randomized trial. *Diabetes Care* 2009;32:996–1000.
- Walsh JM, McGowan CA, Mahony R, *et al*. Low glycaemic index diet in pregnancy to prevent macrosomia (ROLO study): randomised control trial. *BMJ* 2012;345:e5605.
- Juanola-Falgarona M, Salas-Salvado J, Buil-Cosiales P, *et al*. Dietary glycemic index and glycaemic load are positively associated

- with risk of developing metabolic syndrome in middle-aged and elderly adults. *J Am Geriatr Soc* 2015;63:1991–2000.
31. Imamura F, Micha R, Wu JH, *et al*. Effects of saturated fat, polyunsaturated fat, monounsaturated fat, and carbohydrate on glucose-insulin homeostasis: a systematic review and meta-analysis of randomised controlled feeding trials. *PLoS Med* 2016;13:e1002087.
 32. Cotter DG, Schugar RC, Crawford PA. Ketone body metabolism and cardiovascular disease. *Am J Physiol Heart Circ Physiol* 2013;304:H1060–76.
 33. Rizzo T, Metzger BE, Burns WJ, *et al*. Correlations between antepartum maternal metabolism and child intelligence. *N Engl J Med* 1991;325:911–6.
 34. Hernandez TL. Carbohydrate content in the GDM Diet: two views: view 1: nutrition therapy in gestational diabetes: the case for complex carbohydrates. *Diabetes Spectr* 2016;29:82–8.
 35. Harmon KA, Gerard L, Jensen DR, *et al*. Continuous glucose profiles in obese and normal-weight pregnant women on a controlled diet: metabolic determinants of fetal growth. *Diabetes Care* 2011;34:2198–204.
 36. Schaefer-Graf UM, Graf K, Kulbacka I, *et al*. Maternal lipids as strong determinants of fetal environment and growth in pregnancies with gestational diabetes mellitus. *Diabetes Care* 2008;31:1858–63.
 37. Hernandez TL, Van Pelt RE, Anderson MA, *et al*. Women with gestational diabetes randomized to a higher-complex carbohydrate/low-fat diet manifest lower adipose tissue insulin resistance, inflammation, glucose, and free fatty acids: a pilot study. *Diabetes Care* 2016;39:39–42.
 38. Lichtenstein AH, Schwab US. Relationship of dietary fat to glucose metabolism. *Atherosclerosis* 2000;150:227–43.