[bookmark: _GoBack]References Table 1

[bookmark: _ENREF_1]1.	Goodyer P, Kurpad A, Rekha S, Muthayya S, Dwarkanath P, Iyengar A, et al. Effects of maternal vitamin A status on kidney development: a pilot study. Pediatr Nephrol. 2007; 22(2): 209-14.
[bookmark: _ENREF_2]2.	Manalich R, Reyes L, Herrera M, Melendi C, Fundora I. Relationship between weight at birth and the number and size of renal glomeruli in humans: a histomorphometric study. Kidney Int. 2000; 58(2): 770-3.
[bookmark: _ENREF_3]3.	Hinchliffe SA, Lynch MR, Sargent PH, Howard CV, Van Velzen D. The effect of intrauterine growth retardation on the development of renal nephrons. Br J Obstet Gynaecol. 1992; 99(4): 296-301.
[bookmark: _ENREF_4]4.	Bacchetta J, Harambat J, Dubourg L, Guy B, Liutkus A, Canterino I, et al. Both extrauterine and intrauterine growth restriction impair renal function in children born very preterm. Kidney Int. 2009; 76(4): 445-52.
[bookmark: _ENREF_5]5.	Hinchliffe SA, Sargent PH, Howard CV, Chan YF, van Velzen D. Human intrauterine renal growth expressed in absolute number of glomeruli assessed by the disector method and Cavalieri principle. Lab Invest. 1991; 64(6): 777-84.
[bookmark: _ENREF_6]6.	Rodriguez MM, Gomez AH, Abitbol CL, Chandar JJ, Duara S, Zilleruelo GE. Histomorphometric analysis of postnatal glomerulogenesis in extremely preterm infants. Pediatr Dev Pathol. 2004; 7(1): 17-25.
[bookmark: _ENREF_7]7.	Schmidt IM, Chellakooty M, Boisen KA, Damgaard IN, Mau Kai C, Olgaard K, et al. Impaired kidney growth in low-birth-weight children: distinct effects of maturity and weight for gestational age. Kidney Int. 2005; 68(2): 731-40.
[bookmark: _ENREF_8]8.	Quinlan J, Lemire M, Hudson T, Qu H, Benjamin A, Roy A, et al. A common variant of the PAX2 gene is associated with reduced newborn kidney size. J Am Soc Nephrol. 2007; 18(6): 1915-21.
[bookmark: _ENREF_9]9.	Zhang Z, Quinlan J, Hoy W, Hughson MD, Lemire M, Hudson T, et al. A common RET variant is associated with reduced newborn kidney size and function. J Am Soc Nephrol. 2008; 19(10): 2027-34.
[bookmark: _ENREF_10]10.	Kaczmarczyk M, Goracy I, Loniewska B, Kuprjanowicz A, Binczak-Kuleta A, Clark JS, et al. Association of BMPR1A polymorphism, but not BMP4, with kidney size in full-term newborns. Pediatr Nephrol. 2012.
[bookmark: _ENREF_11]11.	Kaczmarczyk M, Loniewska B, Kuprjanowicz A, Jozwa A, Binczak-Kuleta A, Goracy I, et al. An insertion/deletion ACE polymorphism and kidney size in Polish full-term newborns. J Renin Angiotensin Aldosterone Syst. 2012.
[bookmark: _ENREF_12]12.	Zhang Z, Iglesias D, Eliopoulos N, El Kares R, Chu L, Romagnani P, et al. A variant OSR1 allele which disturbs OSR1 mRNA expression in renal progenitor cells is associated with reduction of newborn kidney size and function. Hum Mol Genet. 2011; 20(21): 4167-74.
[bookmark: _ENREF_13]13.	Kwinta P, Klimek M, Drozdz D, Grudzien A, Jagla M, Zasada M, et al. Assessment of long-term renal complications in extremely low birth weight children. Pediatr Nephrol. 2011; 26(7): 1095-103.
[bookmark: _ENREF_14]14.	Abitbol CL, Chandar J, Rodriguez MM, Berho M, Seeherunvong W, Freundlich M, et al. Obesity and preterm birth: additive risks in the progression of kidney disease in children. Pediatr Nephrol. 2009; 24(7): 1363-70.
[bookmark: _ENREF_15]15.	El Kares R, Manolescu DC, Lakhal-Chaieb L, Montpetit A, Zhang Z, Bhat PV, et al. A human ALDH1A2 gene variant is associated with increased newborn kidney size and serum retinoic acid. Kidney Int. 2010; 78(1): 96-102.

References Table 2

1.	Hughson M, Farris AB, Douglas-Denton R, Hoy WE, Bertram JF. Glomerular number and size in autopsy kidneys: The relationship to birth weight. Kidney Int. 2003; 63(6): 2113-22.
2.	Hinchliffe SA, Howard CV, Lynch MR, Sargent PH, Judd BA, van Velzen D. Renal developmental arrest in sudden infant death syndrome. Pediatr Pathol. 1993; 13(3): 333-43.
3.	Rodriguez MM, Gomez AH, Abitbol CL, Chandar JJ, Duara S, Zilleruelo GE. Histomorphometric analysis of postnatal glomerulogenesis in extremely preterm infants. Pediatr Dev Pathol. 2004; 7(1): 17-25.
4.	Hoy WE, Bertram JF, Denton RD, Zimanyi M, Samuel T, Hughson MD. Nephron number, glomerular volume, renal disease and hypertension. Curr Opin Nephrol Hypertens. 2008; 17(3): 258-65.
5.	Keller G, Zimmer G, Mall G, Ritz E, Amann K. Nephron number in patients with primary hypertension. N Engl J Med. 2003; 348(2): 101-8.
6.	Zhang Z, Quinlan J, Hoy W, Hughson MD, Lemire M, Hudson T, et al. A common RET variant is associated with reduced newborn kidney size and function. J Am Soc Nephrol. 2008; 19(10): 2027-34.
7.	Manalich R, Reyes L, Herrera M, Melendi C, Fundora I. Relationship between weight at birth and the number and size of renal glomeruli in humans: a histomorphometric study. Kidney Int. 2000; 58(2): 770-3.
8.	Abi Khalil C, Travert F, Fetita S, Rouzet F, Porcher R, Riveline JP, et al. Fetal exposure to maternal type 1 diabetes is associated with renal dysfunction at adult age. Diabetes. 2010; 59(10): 2631-6.

Other references of interest:

1.	Adair, L.S., et al., Size at birth, weight gain in infancy and childhood, and adult blood pressure in 5 low- and middle-income-country cohorts: when does weight gain matter? Am J Clin Nutr, 2009. 89(5): p. 1383-92.
2.	Alderman, H. and J.R. Behrman, Reducing the incidence of low birth weight in low-income countries has substantial economic benefits. The World Bank Research Observer, 2006. 21(1): p. 25-48.
3.	Ben-Shlomo, Y., et al., Immediate postnatal growth is associated with blood pressure in young adulthood: the Barry Caerphilly Growth Study. Hypertension, 2008. 52(4): p. 638-44.
4.	Boney, C.M., et al., Metabolic syndrome in childhood: association with birth weight, maternal obesity, and gestational diabetes mellitus. Pediatrics, 2005. 115(3): p. e290-6.
5.	Chen, W., S.R. Srinivasan, and G.S. Berenson, Amplification of the association between birthweight and blood pressure with age: the Bogalusa Heart Study. J Hypertens, 2010. 28(10): p. 2046-52.
6.	Dagan, A., et al., Prenatal programming of rat thick ascending limb chloride transport by low-protein diet and dexamethasone. Am J Physiol Regul Integr Comp Physiol, 2009. 297(1): p. R93-9.
7.	Dodic, M., et al., Programmed hypertension: kidney, brain or both? Trends Endocrinol Metab, 2002. 13(9): p. 403-8.
8.	Franco, M.C., et al., Biomarkers of oxidative stress and antioxidant status in children born small for gestational age: evidence of lipid peroxidation. Pediatr Res, 2007. 62(2): p. 204-8.
9.	Hanson, M. and P. Gluckman, Developmental origins of noncommunicable disease: population and public health implications. Am J Clin Nutr, 2011. 94(6 Suppl): p. 1754S-1758S.
10.	Hoy, W.E., et al., Nephron number, glomerular volume, renal disease and hypertension. Curr Opin Nephrol Hypertens, 2008. 17(3): p. 258-65.
11.	Joglekar, C.V., et al., Newborn size, infant and childhood growth, and body composition and cardiovascular disease risk factors at the age of 6 years: the Pune Maternal Nutrition Study. Int J Obes (Lond), 2007. 31(10): p. 1534-44.
12.	Keijzer-Veen, M.G., et al., Very preterm birth is a risk factor for increased systolic blood pressure at a young adult age. Pediatr Nephrol, 2010. 25(3): p. 509-16.
13.	Langley-Evans, S., A. Langley-Evans, and M. Marchand, Nutritional programming of blood pressure and renal morphology. Arch Physiol Biochem, 2003. 111(1): p. 8-16.
14.	Lelievre-Pegorier, M., et al., Mild vitamin A deficiency leads to inborn nephron deficit in the rat. Kidney Int, 1998. 54(5): p. 1455-62.
15.	Ligi, I., et al., Low birth weight infants and the developmental programming of hypertension: a focus on vascular factors. Semin Perinatol, 2010. 34(3): p. 188-92.
[bookmark: _ENREF_16]16.	Lisle, S.J., et al., Effect of maternal iron restriction during pregnancy on renal morphology in the adult rat offspring. Br J Nutr, 2003. 90(1): p. 33-9.
[bookmark: _ENREF_17]17.	Makrakis, J., M.A. Zimanyi, and M.J. Black, Retinoic acid enhances nephron endowment in rats exposed to maternal protein restriction. Pediatr Nephrol, 2007. 22(11): p. 1861-7.
[bookmark: _ENREF_18]18.	Moritz, K.M., et al., Factors influencing mammalian kidney development: implications for health in adult life. Adv Anat Embryol Cell Biol, 2008. 196: p. 1-78.
[bookmark: _ENREF_19]19.	Na, Y.W., et al., Effect of intrauterine growth retardation on the progression of nephrotic syndrome. Am J Nephrol, 2002. 22(5-6): p. 463-7.
[bookmark: _ENREF_20]20.	Nanjundan, P., et al., Risk factors for early onset severe pre-eclampsia and eclampsia among north Indian women. J Obstet Gynaecol, 2011. 31(5): p. 384-9.
[bookmark: _ENREF_21]21.	Orskov, B., et al., Low birth weight is associated with earlier onset of end-stage renal disease in Danish patients with autosomal dominant polycystic kidney disease. Kidney Int, 2012. 81(9): p. 919-24.
[bookmark: _ENREF_22]22.	Plank, C., et al., Low birth weight, but not postnatal weight gain, aggravates the course of nephrotic syndrome. Pediatr Nephrol, 2007. 22: p. 1881 - 1889.
[bookmark: _ENREF_23]23.	Rasmussen, S. and L.M. Irgens, Pregnancy-induced hypertension in women who were born small. Hypertension, 2007. 49(4): p. 806-12.
[bookmark: _ENREF_24]24.	Rodriguez-Soriano, J., et al., Long-term renal follow-up of extremely low birth weight infants. Pediatr Nephrol, 2005. 20(5): p. 579-84.
[bookmark: _ENREF_25]25.	Sheu, J.N. and J.H. Chen, Minimal change nephrotic syndrome in children with intrauterine growth retardation. Am J Kidney Dis, 2001. 37(5): p. 909-14.
[bookmark: _ENREF_26]26.	Teeninga, N., et al., Influence of low birth weight on minimal change nephrotic syndrome in children, including a meta-analysis. Nephrol Dial Transplant, 2008. 23(5): p. 1615-20.
[bookmark: _ENREF_27]27.	Vehaskari, V.M., D.H. Aviles, and J. Manning, Prenatal programming of adult hypertension in the rat. Kidney Int, 2001. 59(1): p. 238-45.
[bookmark: _ENREF_28]28.	Whincup, P.H., et al., Birth weight and risk of type 2 diabetes: a systematic review. JAMA, 2008. 300(24): p. 2886-97.
[bookmark: _ENREF_29]29.	Zaffanello, M., et al., Long-term effects of neonatal drugs on the kidney. The Journal of Maternal-Fetal and Neonatal Medicine, 2010. 23(S3): p. 87-89.
[bookmark: _ENREF_30]30.	Zidar, N., et al., Effect of intrauterine growth retardation on the clinical course and prognosis of IgA glomerulonephritis in children. Nephron, 1998. 79(1): p. 28-32.
[bookmark: _ENREF_31]31.	Zimanyi, M.A., et al., Nephron number and individual glomerular volumes in male Caucasian and African American subjects. Nephrol Dial Transplant, 2009. 24(8): p. 2428-33.
[bookmark: _ENREF_32]32.	Zohdi, V., et al., Low Birth Weight due to Intrauterine Growth Restriction and/or Preterm Birth: Effects on Nephron Number and Long-Term Renal Health. Int J Nephrol, 2012. 2012: p. 136942.

References Table 1 1. Goodyer P, Kurpad A, Rekha S, Muthayya S, Dwarkanath P, Iyengar A, et al. Effects of maternal vitamin A status on kidney development: a pilot study. Pediatr Nephrol. 2007; 22(2): 209 - 14. 2. Manalich R, Reyes L, Herrera M, Melendi C, Fundora I. Relationship between weight at birth and the number and size of renal glomeruli in humans: a histomorphometric study. Kidney Int. 2000; 58(2): 770 - 3. 3. Hinchliffe SA, Lynch MR, Sargent PH, Howard CV, Van Velzen D. The effe ct of intrauterine growth retardation on the development of renal nephrons. Br J Obstet Gynaecol. 1992; 99(4): 296 - 301. 4. Bacchetta J, Harambat J, Dubourg L, Guy B, Liutkus A, Canterino I, et al. Both extrauterine and intrauterine growth restriction impai r renal function in children born very preterm. Kidney Int. 2009; 76(4): 445 - 52. 5. Hinchliffe SA, Sargent PH, Howard CV, Chan YF, van Velzen D. Human intrauterine renal growth expressed in absolute number of glomeruli assessed by the disector method and C avalieri principle. Lab Invest. 1991; 64(6): 777 - 84. 6. Rodriguez MM, Gomez AH, Abitbol CL, Chandar JJ, Duara S, Zilleruelo GE. Histomorphometric analysis of postnatal glomerulogenesis in extremely preterm infants. Pediatr Dev Pathol. 2004; 7(1): 17 - 25. 7. Schmidt IM, Chellakooty M, Boisen KA, Damgaard IN, Mau Kai C, Olgaard K, et al. Impaired kidney growth in low - birth - weight children: distinct effects of maturity and weight for gestational age. Kidney Int. 2005; 68(2): 731 - 40. 8. Quinlan J, Lemire M, Huds on T, Qu H, Benjamin A, Roy A, et al. A common variant of the PAX2 gene is associated with reduced newborn kidney size. J Am Soc Nephrol. 2007; 18(6): 1915 - 21. 9. Zhang Z, Quinlan J, Hoy W, Hughson MD, Lemire M, Hudson T, et al. A common RET variant is ass ociated with reduced newborn kidney size and function. J Am Soc Nephrol. 2008; 19(10): 2027 - 34. 10. Kaczmarczyk M, Goracy I, Loniewska B, Kuprjanowicz A, Binczak - Kuleta A, Clark JS, et al. Association of BMPR1A polymorphism, but not BMP4, with kidney size in full - term newborns. Pediatr Nephrol. 2012. 11. Kaczmarczyk M, Loniewska B, Kuprjanowicz A, Jozwa A, Binczak - Kuleta A, Goracy I, et al. An insertion/deletion ACE polymorphism and kidney size in Polish full - term newborns. J Renin Angiotensin Aldosterone S yst. 2012. 12. Zhang Z, Iglesias D, Eliopoulos N, El Kares R, Chu L, Romagnani P, et al. A variant OSR1 allele which disturbs OSR1 mRNA expression in renal progenitor cells is associated with reduction of newborn kidney size and function. Hum Mol Genet. 20 11; 20(21): 4167 - 74. 13. Kwinta P, Klimek M, Drozdz D, Grudzien A, Jagla M, Zasada M, et al. Assessment of long - term renal complications in extremely low birth weight children. Pediatr Nephrol. 2011; 26(7): 1095 - 103. 14. Abitbol CL, Chandar J, Rodriguez MM , Berho M, Seeherunvong W, Freundlich M, et al. Obesity and preterm birth: additive risks in the progression of kidney disease in children. Pediatr Nephrol. 2009; 24(7): 1363 - 70.

