

Multi-country analysis of the effects of diarrhoea on childhood stunting

William Checkley,^{1*} Gillian Buckley,¹ Robert H Gilman,¹ Ana MO Assis,² Richard L Guerrant,³ Saul S Morris,⁴ Kåre Mølbak,⁵ Palle Valentiner-Branth,^{5,6} Claudio F Lanata,⁷ Robert E Black¹ and The Childhood Malnutrition and Infection Network

Accepted 6 May 2008

Diarrhoea is an important cause of death and illness among children in developing countries; however, it remains controversial as to whether diarrhoea leads to stunting. We conducted a pooled analysis of nine studies that collected daily diarrhoea morbidity and longitudinal anthropometry to determine the effects of the longitudinal history of diarrhoea prior to 24 months on stunting at age 24 months. Data covered a 20-year period and five countries. We used logistic regression to model the effect of diarrhoea on stunting. The prevalence of stunting at age 24 months varied by study (range 21–90%), as did the longitudinal history of diarrhoea prior to 24 months (incidence range 3.6–13.4 episodes per child-year, prevalence range 2.4–16.3%). The effect of diarrhoea on stunting, however, was similar across studies. The odds of stunting at age 24 months increased multiplicatively with each diarrhoeal episode and with each day of diarrhoea before 24 months (all $P < 0.001$). The adjusted odds of stunting increased by 1.13 for every five episodes (95% CI 1.07–1.19), and by 1.16 for every 5% unit increase in longitudinal prevalence (95% CI 1.07–1.25). In this assembled sample of 24-month-old children, the proportion of stunting attributed to ≥ 5 diarrhoeal episodes before 24 months was 25% (95% CI 8–38%) and that attributed to being ill with diarrhoea for $\geq 2\%$ of the time before 24 months was 18% (95% CI 1–31%). These observations are consistent with the hypothesis that a higher cumulative burden of diarrhoea increases the risk of stunting.

Keywords Diarrhoea, longitudinal study, child

Introduction

The bidirectional relationship between diarrhoea and malnutrition has been one of the most extensively

investigated topics in medical research ever since Scrimshaw and colleagues postulated an interaction between infection and nutrition nearly 40 years ago.¹ While it is generally accepted that poor nutritional

¹ Department of International Health, The Johns Hopkins University, Bloomberg School of Public Health, Baltimore, MD, USA.

² School of Nutrition, Federal University of Bahia in Salvador, Bahia, Brazil.

³ Department of Medicine, Center for Global Health, Division of Infectious Diseases and International Medicine, University of Virginia, Charlottesville, VA, USA.

⁴ London School of Hygiene & Tropical Medicine (honorary), London, UK.

⁵ Department of Epidemiology Research, Danish Epidemiology Science Centre, Statens Serum Institut, Copenhagen, Denmark.

⁶ Bandim Health Project, Bissau, Guinea-Bissau.

⁷ Instituto de Investigación Nutricional, Lima, Perú.

* Corresponding author. Department of International Health, The Johns Hopkins University, Bloomberg School of Public Health, 615 North Wolfe Street E8546, Baltimore, MD 21205, USA. E-mail: wcheck11@jhmi.edu

status, as assessed by anthropometric measurements, leads to a greater risk of diarrhoea,²⁻⁹ there is less agreement on whether repeated episodes of diarrhoea adversely affect a child's growth.¹⁰⁻¹³ Reasons for this lack of agreement include: the complexity of nutritional and metabolic responses to diarrhoeal illness; heterogeneity in the etiology and in the prevalence of diarrhoea across study populations; lack of standard definitions; diversity of geographical and cultural settings; and, methodological differences in study design and in the analysis of longitudinal data. Therefore, epidemiological research into the effects of diarrhoea on growth has been especially challenging.

Standardization helped to address some of these methodological challenges. In 1977, Waterlow and colleagues¹⁴ recommended the use of Z-scores for reporting anthropometry against an international reference. Consensus on an epidemiological definition for childhood diarrhoea was not achieved until later, in the early 1990s.^{15,16} It is now generally agreed that diarrhoea is present when there are three or more loose stools in a day; and, in defining a diarrhoeal episode, it is agreed that there must be at least 2 or 3 consecutive days free of diarrhoea between episodes.^{15,16} The development of a standard definition for diarrhoea was particularly useful to help quantify the global burden of disease, and it has provided a standard for epidemiological studies.

On the other hand, there is a lack of consensus on how to best analyse the effects of diarrhoea on a child's nutritional status. Early studies reported decreased weight gain and linear growth following diarrhoea when the effects of diarrhoea on growth were analysed in 1 or 2 month intervals. Some investigators argue, however, that these studies may have overestimated growth deficits associated with diarrhoea because short intervals do not allow time for catch-up growth to occur.¹¹ For example, one group of investigators reported that, in Bangladesh, the effect of diarrhoea appeared to be transient because children recovered from their growth deficits.¹⁷ These investigators suggested that children in developing countries were malnourished because of inadequate food intake and not because of a high burden of diarrhoea. Other investigators have reported similar findings.^{18,19} Therefore, it follows that any meaningful analysis of the effects of diarrhoea on growth should account for the entire history of diarrhoeal exposures. The importance of disease control as a means to reduce the burden of malnutrition in underprivileged children of developing countries lies at the heart of this controversy. Child malnutrition is a major contributor to the burden of disease in developing countries. For this reason, a better understanding of the relationship between diarrhoea and stunting will help define the role of disease control programmes in the prevention of childhood stunting.

Published studies that account for the entire history of diarrhoeal illness are scarce in part because of the challenges involved in adequately summarizing the entire history of diarrhoeal exposures in a longitudinal analysis. Some investigators have, therefore, proposed using the 'longitudinal prevalence of diarrhoea' as a summary measure of the cumulative burden over time.²⁰ More recent investigations that use the longitudinal history of diarrhoea to model growth effects have reported that diarrhoea may result in both transient growth deficits and in delayed and cumulative effects resulting in permanent growth deficits later in life.^{21,22} Although multiple diarrhoeal episodes appear to linearly ablate the process of catch-up growth,^{12,21} these observations were obtained from single-site studies. In this context, the purpose of this study was to obtain a summary estimate of the effect of longitudinal history of diarrhoea in the first 24 months on the prevalence of stunting at 24 months of age by pooling data collected in multiple countries.

Methods

This analysis pooled longitudinal information from nine prospective studies that enrolled participants at or near birth and followed them with regular anthropometric measurements and daily records for diarrhoeal surveillance (Table 1). Details of the field methods of each study were published elsewhere.^{21,23-30} We aimed to combine multiple cohorts using original data from studies that collected longitudinal information on diarrhoea and growth. We used our literature search to guide us in identifying groups of investigators. Our PubMed search terms were 'diarrhea' AND 'growth' AND 'longitudinal' with the following limits: humans, English, Spanish, all infant (birth 23 months) and preschool children (2-5 years). This search identified 89 articles. We then searched for potential studies among the cited references. We selected studies that enrolled children in the first year of life, collected daily records for diarrhoeal surveillance and performed at least three anthropometric assessments. We excluded studies of HIV-infected children. This was not a systematic review, however, because we used expert opinion among the selected articles to identify groups of investigators with considerable experience in conducting longitudinal studies of diarrhoea and growth. We identified 14 investigators from this search, contacted them by electronic mail or telephone and obtained complete data for nine longitudinal studies. One investigator did not wish to participate, two investigators no longer had access to the original data, one investigator provided incomplete data and one investigator provided us with complete data, but we were unable to use this study because it had only two anthropometric assessments and it conducted diarrhoeal surveillance over a 2-week period only.

Table 1 Summary of nine studies included in a pooled analysis of the effect of diarrhoea on stunting at 24 months of age

Year	Setting	Design	Purpose	Participants
1978–79	Matlab, Bangladesh ²⁵ (Rural)	Observational cohort	Effects of diarrhoea on growth	197
1985–87	Lima, Peru ²⁷ (Urban)	Observational cohort	Effects of diarrhoea on growth	167
1987–90	Bandim, Guinea-Bissau ²⁸ (Urban)	Observational cohort	Identify risk-factors for diarrhoea in Africa	1165
1989–93	Fortaleza, Brazil ²⁴ (Urban)	Observational cohort	Effects of diarrhoea on growth	119
1989–91	Lima, Peru ²⁶ (Urban)	Observational cohort	Effects of diarrhoea on growth	217
1990–91	Serrinha, Brazil ²³ (Urban)	Field trial	Effects of vitamin A on morbidity	487 ^a
1990–91	Ghana ³⁰ (Rural)	Field trial	Effects of vitamin A supplementation on morbidity	1857
1994–97	Bandim, Guinea-Bissau ²⁹ (Urban)	Nested randomized trial in an observational cohort	Effects of dietary management of diarrhoea on growth	1060
1995–98	Lima, Peru ²¹ (Urban)	Observational cohort	Effects of diarrhoea on growth	224

^a(controls).

Each study measured height in children at regular time intervals ranging from once monthly to every 4 months.

Data management

We requested three separate sets of de-identified data from each participating investigator. For the serial anthropometrics, we requested a data file with the child's identification code, the date of measurement, weight in kilograms, length or height in centimetres, sex and the child's date of birth. For the daily records of diarrhoeal surveillance, we requested a data file with the date, the number of liquid and semi-liquid stools in that day or, alternatively, if the number of liquid and semi-liquid stools was not available then we requested investigators to provide maternal reporting of whether the child had diarrhoea or not without any further definition being required. For baseline information, we requested a data file with the number of years of maternal education, a measure of household sanitation, the number of people in the house and if available a measure of household income or a measure of household goods and services. We asked investigators to include other determinants of socioeconomic status (SES) in their community.

We used data from children who had at least three height measurements and a recorded date of birth. We excluded measurements with a height-for-age Z-scores (HAZ) >4 and those with a HAZ <−7. We chose a HAZ <−7 as the lower cut-off because at least one quarter of children from the 'Bangladesh 1978' study had a HAZ <−4.

Socioeconomic status

All investigators collected socioeconomic data at baseline. Contributing investigators reported on the socioeconomic variables that were important in each study in published papers or by personal

communication. All studies were conducted in rural or poor urban communities. Nonetheless, given that these studies were conducted in different countries with different cultural settings, different socioeconomic indicators and using different questionnaires, we created an aggregate SES variable.

We used a combination of variables to construct the aggregate SES variable for each study. For 'Brazil 1990', we used a composite index based on the possession of household goods and services,²³ maternal education and sanitation. For 'Brazil 1989', we used sanitation and household crowding.²⁴ For 'Bangladesh 1978', we used maternal education, water source and household crowding.²⁵ For 'Peru 1995', we used maternal educational, sanitation and household income.²¹ For 'Peru 1985', we used maternal education, sanitation and household crowding.²⁷ For 'Guinea-Bissau 1987' study, we used maternal education, sanitation and household crowding.²⁸ For 'Guinea-Bissau 1994', we used maternal education, household crowding and having a zinc roof.²⁹ For 'Ghana 1990', we used maternal education, crowding and having a zinc roof.³⁰ Socioeconomic data were not available for 'Peru 1989'.²⁶

Once we identified the above socioeconomic variables, we created rank scores for each of these variables. We used these rank scores to create an aggregate SES score, and stratified this aggregate score into low, intermediate and high categories (Appendix 1).

Definitions

We calculated HAZ by comparing length or height with the 2006 World Health Organization (WHO) international growth reference.³¹ We used an algorithm provided by the WHO in Stata 9 (StataCorp, College Station, TX) to calculate HAZ. We defined

stunting as a HAZ less than or equal to 2 SD below the mean of the reference population (i.e., $HAZ \leq -2$).

The international consensus definition for a day of diarrhoea is three or more liquid or semi-liquid stools in a day.^{15,16} Contributing investigators generally used this definition, although one study defined diarrhoea as four or more liquid stools per day,²⁵ and three relied solely on mother's report of diarrhoea.^{28–30} Another study defined the onset of a diarrhoeal episode as three or more liquid or semi-liquid stools in a day and when the mother indicated that the child had diarrhoea.²¹ We used each investigator's definition for a day of diarrhoea, but used a standard definition for an episode of diarrhoea for all studies, i.e. we defined the first day of a diarrhoeal episode as the onset of diarrhoea; and, defined the end of a diarrhoeal episode as the last day of diarrhoea that was followed by two consecutive days without diarrhoea.

We calculated the cumulative diarrhoeal incidence per child-year as the number of diarrhoeal episodes divided by the number of days at risk over a specified time period and multiplied by 365. We calculated days at risk for diarrhoea as the total days of follow-up minus the days of diarrhoea but for the first day of an episode. We calculated the longitudinal prevalence of diarrhoea as the sum of the duration of all diarrhoeal episodes over a specified time period divided by the total number of follow-up days over that same time period and multiplied by 100.

Reversibility of stunting

Stunting may be reversed over time. While the epidemiological definition of stunting is clearly established, there is no standard epidemiological definition for reversibility of stunting. A small change in HAZ between two points in time may be incorrectly defined as reversibility of stunting. For example, a change in HAZ from -2.01 to -1.99 between two time periods can be hardly considered recovery. Reversibility of stunting can also be affected by regression to the mean.³² To address these concerns, we defined recovery from stunting between ages t_1 and 24 months for a child who was stunted at t_1 months but not stunted at 24 months and for whom $HAZ_{24} > r \times HAZ_{t_1}$, where HAZ_{24} was the child's HAZ at 24 months, HAZ_{t_1} was the child's HAZ at t_1 months and r was the correlation coefficient between HAZ_{24} and HAZ_{t_1} for the subset of children who were stunted at t_1 months and not stunted at 24 months. That is, we did not include children for whom $HAZ_{24} \leq r \times HAZ_{t_1}$ in the category of those who recovered.

Biostatistical methods

The objective of our analysis was to determine the effect of diarrhoea prior to 24 months of age on stunting at 24 months of age. The primary outcome in our analyses was the prevalence of stunting at 24 months. Because not all children were measured at exactly 24 months of age, we accepted the HAZ

measurement at the oldest age in the interval between 18 and 24 months of age as the HAZ measurement at 24 months. We selected 24 months of age as the reporting age for this analysis because the majority (54%) of children from all nine studies contributed data at this age. In contrast, only 45% of children contributed data at 3 years of age and 28% of children contributed data at 5 years of age.

We first conducted exploratory data analysis to determine the shape of the relationship between the cumulative burden of diarrhoea prior to 24 months of age and the log odds of stunting at 24 months. We then used logistic regression to model the prevalence of stunting at 24 months as a function of the cumulative burden of diarrhoea prior to 24 months. In our logistic regression model, the outcome was coded as 1 if a child was stunted at 24 months of age and coded as 0 if otherwise. We included the history of diarrhoea prior to 24 months as a continuous covariate. We required children to contribute at least 250 days of diarrhoeal surveillance to be included in the regression analysis. All studies contributed data on 48 or more children for this analysis.

We constructed our regression model manually (Appendix 2). Because study and sex were important determinants of stunting at 24 months, we modelled the log odds of stunting at 24 months as a function of diarrhoea prior to 24 months, sex and study. In constructing our regression model, we began with three fixed-effects parameters for each study: an intercept, a parameter for the study-specific effect of diarrhoea on stunting and a parameter for the study-specific effect of sex on stunting.

We compared nested models using the likelihood ratio test (LRT) to identify the model with the fewest number of parameters. We used the LRT to determine if we could pool studies to summarize the effect of diarrhoea on stunting. We first compared a regression model with only one parameter to explain the effect of diarrhoea on stunting vs a regression model with study-specific parameters to explain the effect of diarrhoea on stunting. We then compared a regression model with only one intercept vs a regression model with study-specific intercepts, and a regression model with only one parameter for a sex effect on stunting vs a regression model with study-specific parameters for a sex effect on stunting.

We used the Hosmer-Lemeshow test to determine goodness-of-fit in logistic regression.³³ We used Pearson residuals and deviance residuals to identify outliers,³⁴ and used Pregibon's delta-beta statistic to identify influential data points.³⁴

In separate regression analyses, we estimated the odds ratio of stunting at 24 months of age by four categories of cumulative diarrhoeal incidence and four categories longitudinal diarrhoeal prevalence prior to 24 months. To calculate attributable risks, we categorized cumulative diarrhoeal incidence before 24 months (<5 episodes and ≥ 5 episodes) and

Figure 1 Prevalence of stunting by study as a function of age. Each panel represents a separate study. The y-axis is the prevalence of stunting (%), and the x-axis is age in months. We calculated height-for-age using the 2006 WHO growth reference, and defined stunting as two standard deviations below the growth reference

longitudinal diarrhoeal prevalence before 24 months (<2% and \geq 2%) into only two groups that represented a 'low' or 'high' cumulative burden. We calculated the proportion of stunting at 24 months of age attributed to having a high cumulative burden of diarrhoea prior to 24 months of age using parameter estimates obtained from logistic regression.³⁵

We conducted biostatistical analyses in Stata and R (R Foundation for Statistical Computing, www.r-project.org).

Subset analyses

Fewer children had complete information on the requested socioeconomic variables. To determine whether socioeconomic status confounded the effect of diarrhea on stunting, we conducted a subset analysis using the data of children with complete SES data. To determine if the results of our regression model were affected by the exposure period, we modelled the effects of diarrhea prior to 23 months and the effects of diarrhea prior to 22 months on the prevalence of stunting at 24 months of age. We also conducted various subset analyses to exclude children who were stunted between birth and 6 months of age. Because not all children had an anthropometric measurement before 6 months of age,

fewer children and fewer studies were included in these subset analyses. In the subset analyses that excluded children who were stunted at 6 months of age, we included HAZ at 6 months in our regression model. We accepted the HAZ measurement at the oldest date in the interval between 3 and 6 months of age as the HAZ at 6 months.

Results

Descriptive statistics

Of 5493 children who had at least one height measurement in the original datasets submitted by all investigators, a total of 4348 children had at least three measurements and a recorded date of birth. Because this analysis included data over a 20-year period and from five countries, the prevalence of stunting at 24 months was heterogeneous across studies (Figure 1). Nonetheless, the general pattern of change in stunting by age was similar across studies. That is, the prevalence of stunting was low soon after birth; it increased with age and, it had an asymptote around 20 months of age in the majority of studies.

Of 4348 children, 1393 had a height measurement at 18–24 months and had at least 250 days of diarrhoeal surveillance in the first 24 months of life. Diarrhoea

Table 2 Descriptive statistics by study in the subset of children included in the analysis

Study	Sample size	Mean age at entry in months (SD)	Median days of follow-up (interquartile range)	Diarrhoeal incidence ^a (per child-year of surveillance)	Longitudinal diarrhoea prevalence ^a (percentage of days with diarrhoea)
Bangladesh 1978	48	10.81 (3.34)	333 (291–355)	6.94	13.91
Peru 1985	73	0.12 (0.18)	682 (620–723)	8.96	8.50
Guinea-Bissau 1987	241	5.31 (4.65)	449 (337–550)	11.00	13.09
Brazil 1989	115	0.06 (0.16)	635 (627–643)	4.91	6.34
Peru 1989	72	1.53 (1.24)	575 (533–611)	4.56	7.21
Brazil 1990	91	12.29 (2.75)	363 (255–365)	13.42	10.78
Ghana 1990	123	10.49 (2.21)	354 (301–371)	9.28	16.33
Guinea-Bissau 1994	475	3.76 (4.04)	473 (361–567)	6.20	6.54
Peru 1995	155	0.84 (0.99)	665 (618–705)	3.56	2.40
Combined	1393	4.49 (4.91)	500 (360–626)	6.96	8.06

^aBurden of diarrhoea prior to 24 months of age.

also varied by study (Table 2). Overall, 5.3% (646/12 173) of diarrhoeal episodes lasted 14 days or longer (i.e. persistent diarrhoea). The proportion of diarrhoeal episodes that were persistent varied by study, and ranged from 1.3% to 15.9%. We did not identify a clear relationship between the proportion of diarrhoeal episodes that were persistent before 24 months and stunting at age 24 months.

Of the 1393 children included in our analysis, 1004 (72%) had at least one height measurement between birth and 6 months of age. Of these children, 14% (143/1004) were stunted by 6 months of age. A pooled analysis estimating the odds of stunting at 24 months of age required a separate intercept for each study ($P < 0.001$; LRT), reflecting observed heterogeneity across studies. Sex was an important determinant of stunting, and the association between sex and the prevalence of stunting at 24 months varied substantially across studies ($P < 0.001$; LRT). Therefore, in our model, we allowed for study-specific parameters describing the effect of sex on stunting.

Effects of cumulative diarrhoeal incidence on stunting

The relationship between cumulative diarrhoeal incidence prior to 24 months and the log odds of stunting at 24 months of age was closely linear (Figure 2a). The effect of cumulative diarrhoeal incidence prior to 24 months on stunting at 24 months was similar among studies ($P = 0.409$; LRT), meaning that we could pool the effect of diarrhoeal incidence on stunting across studies into a single summary estimate. The adjusted odds of stunting at 24 months increased multiplicatively by a factor of 1.025 (95% CI 1.01–1.04) per episode of diarrhoea prior to 24 months ($P < 0.001$; LRT). For the purpose of interpretation, we scaled the increase in the odds of stunting at 24 months to an increase of five episodes prior to 24 months (Figure 3). That is, the odds of stunting at 24 months increased by 1.13 when

cumulative diarrhoeal incidence increased by five episodes (95% CI 1.07–1.19). The Hosmer-Lemeshow goodness-of-fit test indicated that this model fit the data well ($P = 0.786$; Chi-square test). Residual analysis did not identify outliers or influential data points.

The proportion of diarrhoeal episodes that were persistent prior to 24 months did not confound the effect of cumulative diarrhoeal incidence prior to 24 months on stunting at 24 months of age, and it did not explain the odds of stunting at 24 months of age above and beyond the effect of diarrhoeal incidence prior to 24 months ($P = 0.757$; Wald test). After controlling for cumulative diarrhoeal incidence, the effect of the proportion of episodes that were persistent prior to 24 months on stunting at 24 months did not vary by study ($P = 0.839$; LRT).

Figure 4a shows that the odds ratio of stunting at 24 months increased with each category of cumulative diarrhoeal incidence when children with fewer than five episodes of diarrhoea prior to 24 months were chosen as the reference group. In this assembled sample of 24-month-old children, the proportion of stunting that was attributed to five or more episodes of diarrhoea prior to 24 months was 25% (95% CI 8–38%).

Effects of the longitudinal prevalence of diarrhoea on stunting

The relationship between longitudinal prevalence of diarrhoea prior to 24 months and log odds of stunting at 24 months of age was also closely linear (Figure 2b). The effect of the longitudinal prevalence of diarrhoea on stunting was similar between studies ($P = 0.507$; LRT), meaning that we could pool the effect of diarrhoeal incidence on stunting across studies into a single summary estimate. The adjusted odds of stunting increased multiplicatively by a factor of 1.03 (95% CI 1.01–1.04) for every percent increase in the longitudinal prevalence of diarrhoea ($P < 0.001$;

Figure 2 Relationship between the cumulative burden of diarrhoea prior to 24 months of age and the log odds of stunting at 24 months of age. We calculated the log odds of stunting for these panels as $\log(y_i + 0.5/n_i - y_i + 0.5)$ across unit intervals of cumulative diarrhoeal incidence (per episode of child-year) and one percent intervals in the longitudinal prevalence of diarrhoea, where y_i represents the number of stunted children at each interval and n_i represents the total number of children in that same interval. The size of the circles is proportional to the square root of the number of children in each interval. Panel A: association between diarrhoeal incidence before 24 months and the log odds of stunting at 24 months of age. Panel B: association between longitudinal diarrhoeal prevalence before 24 months and the log odds of stunting at 24 months of age

Figure 3 Effect of diarrhoeal incidence prior to 24 months on stunting at 24 months of age. Point estimates of the effect of diarrhoeal incidence on stunting at 24 months are shown for each study. The size of the square around the point estimate is proportional to sample size. The lines represent 95% CI. In the pooled estimate, represented by a diamond, the odds of stunting at 24 months increased by 1.13 when diarrhoeal incidence prior to 24 months increased by five episodes (95% CI 1.07 to 1.19)

LRT). For the purpose of interpretation, we scaled the increase in odds of stunting at 24 months to a 5% increase in the longitudinal prevalence of diarrhoea before 24 months (Figure 5). That is, the odds of stunting at 24 months increased by 1.16 when the longitudinal prevalence of diarrhoea prior to 24 months increased by 5% (95% CI 1.07–1.25). The Hosmer-Lemeshow goodness-of-fit test indicated that this model fit the data well ($P=0.998$; Chi-square test). Residual analysis did not identify outliers or influential data points.

Figure 4b shows that the odds ratio of stunting at 24 months increased with each category of longitudinal prevalence of diarrhoea when children who had <1% of diarrhoea prior to 24 months were chosen as the reference group. In this assembled sample of 24-month-old children, the proportion of stunting attributed to being ill with diarrhoea for 2% of the time or more prior to 24 months was 18% (95% CI 1–31%).

Subset analyses

We conducted a total of eight subset analyses (Appendix 3). The effect of baseline SES on stunting at 24 months did not vary by study in the subset of children with available socioeconomic data ($P=0.152$; LRT). We did not detect confounding by SES on the effects of diarrhoeal incidence or longitudinal prevalence of diarrhoea in the first 24 months on the odds of stunting at 24 months of age.

Figure 4 Odds ratio of stunting at 24 months of age across categories of diarrhoeal incidence and longitudinal prevalence of diarrhoea before 24 months. Panel A: effect of diarrhoeal incidence before 24 months by category on the odds of stunting at 24 months. The reference group is comprised of children who had fewer than five episodes before 24 months. The squares represent estimated odds ratio and the vertical segments represent their corresponding 95% CI. Panel B: effect of longitudinal diarrhoeal prevalence before 24 months by category on the odds of stunting at 24 months. The reference group is comprised of children who had a longitudinal diarrhoeal prevalence of 1% before 24 months. The squares represent estimated odds ratio and the vertical segments represent their corresponding 95% CI

Figure 5 Effects of the longitudinal prevalence of diarrhoea in the first 24 months on stunting at 24 months of age. Point estimates of the effect of longitudinal diarrhoea prevalence on stunting at 24 months are shown for each study. The size of the square around the point estimate is proportional to sample size. The lines represent 95% CI. In the pooled estimate, represented by a diamond, the odds of stunting at 24 months increased by 1.16 when the longitudinal prevalence of diarrhoea increased by 5% (95% CI 1.07–1.25)

The magnitude of the effect of diarrhoea on stunting was not affected when we excluded children who were stunted before 6 months of age or when we used

different exposure periods (Appendix 3). There was only modest variability in the magnitude of the effect of diarrhoea on stunting when we excluded children who were stunted before 6 months of age. However, the effect of diarrhoea on stunting at 24 months increased substantially when we excluded children who were stunted at 1 month of age.

Controlling for HAZ at 6 months of age did not confound the effect of diarrhoea on stunting at 24 months in the subset of children who had heights at ages 6 months and at 24 months and who were not stunted at 6 months of age. Furthermore, we did not find a significant interaction between HAZ at 6 months of age and either cumulative diarrhoeal incidence prior to 24 months ($P = 0.215$; Wald test) or the longitudinal prevalence of diarrhoea prior to 24 months ($P = 0.835$; Wald test).

Reversibility of stunting

Few children recovered from stunting within the first 2 years of life (Figure 6). Of the children, >10% who were stunted before 24 months of age recovered from stunting by 24 months beyond regression to the mean (Table 3).

Discussion

Using prospectively collected data from nine cohort studies in five countries, we found that a higher burden of diarrhoea prior to 24 months of life was associated with a greater frequency of stunting at 24 months of age. The effect of diarrhoea on stunting was consistent across studies, and we did not detect confounding by SES. Furthermore, the magnitude of this effect was not affected when we excluded

Figure 6 Reversibility of stunting at 24 months of age in stunted children at 6, 12 and 18 months of age. This is a multipanel scatterplot figure of height-for-age at 24 months of age and height-for-age at 6, 12 and 18 months of age. The broken lines indicate 2 SD below the international reference. Filled circles identify children who were not stunted at 24 months but who were stunted at earlier ages

Table 3 Recovery from stunting in children between 6 and 24 months of age

Age at t_1 (months)	n	Stunted at 24 months, n (%)	Stunted at t_1 months, n (%)	r^a	Stunted at t_1 and not stunted at 24 months, n (%)	Recovered from stunting ^b beyond regression to the mean, n (%)
6	1005	298 (30)	99 (10)	0.54	15 (15)	6 (6)
12	1422	529 (37)	366 (26)	0.67	47 (13)	14 (4)
18	1758	720 (41)	681 (39)	0.84	86 (13)	62 (9)

^a r represents the correlation coefficient between HAZ_{24} and HAZ_{t_1} for the subset of children who were stunted at t_1 months and not stunted at 24 months.

^bWe defined recovery from stunting between ages t_1 and 24 months for a child who was stunted at t_1 months but not stunted at 24 months and for whom $HAZ_{24} > r \times HAZ_{t_1}$, where HAZ_{24} was the child's HAZ at 24 months, HAZ_{t_1} was the child's HAZ at t_1 months and r was the correlation coefficient between HAZ_{24} and HAZ_{t_1} for the subset of children who were stunted at t_1 months and not stunted at 24 months. That is, we did not include children for whom $HAZ_{24} \leq r \times HAZ_{t_1}$ in the category of those who recovered.

children who were stunted before 6 months of age. Our analysis supports the hypothesis that a higher cumulative burden of diarrhoea adversely affects a child's nutritional status during early childhood and that catch-up growth does not appear to make up for this deficit.

This analysis shows that both cumulative incidence and longitudinal prevalence of diarrhoea prior to 24 months have a statistically significant 'dose-response' relationship with stunting at 24 months of age. Although both measures of cumulative burden appear to describe the effects of diarrhoea on stunting equally well, longitudinal prevalence (expressed as a proportion of time spent ill with diarrhoea) may be a more appealing measure of cumulative exposure than incidence because each observed day of diarrhoea can be represented as a lost opportunity to gain height. A critical assumption is that any day of diarrhoea has an equally adverse effect on the odds of stunting. However, we cannot exclude the possibility that unmeasured confounders, such as prevalence of zinc deficiency and infections other than diarrhoea, may

affect the observed relationship between the cumulative burden of diarrhoea and stunting.

We approached individual investigators to request original data from longitudinal studies that collected daily records of diarrhoeal surveillance and regular anthropometric measurements per child over time. We identified several advantages of pooling original data from multiple studies over a classical meta-analysis approach. First, we applied a standard definition for a diarrhoeal episode across all studies. Second, we compared all anthropometric measurements against the same international growth reference. And third, we applied the same analytical method for all studies to test our hypothesis.

The effects of the history of diarrhoea prior to 24 months of life on stunting at 24 months of age were similar across studies despite differences in study design, and despite the heterogeneity in the prevalence of stunting and in the history of diarrhoea across studies. While other investigators have performed comprehensive reviews on this topic,^{36,37} we do not know of any published investigation that

has attempted a pooled analysis, as we have done. Moreover, the results of our pooled analysis are easy to understand and easy to translate to other populations, while the methods can be used to examine the effects of other childhood infections on stunting.

Nonetheless, we encountered some methodological challenges in pooling data across multiple studies. For example, not all studies recorded the number of loose stools on each day of surveillance, but relied instead on maternal reporting to define a day of diarrhoea. We also did not have data on breastfeeding or food intake; however, one of the included longitudinal studies measured energy intake quantitatively and found that the effect of energy intake on growth was independent from the effect of diarrhoea on growth.³⁸ Additionally, in the Peru 1995 study, we previously documented that breastfeeding did not confound the effect of diarrhoea on linear growth.²¹ Each study used a different definition for SES and this could explain why we did not detect an association between SES and stunting. One limitation is that our analysis uses only a subset of children who were followed for at least 250 days and who had an anthropometric measurement at 24 months of age, which may limit generalizability due to the increased likelihood that children of the subset were alive at that age. Another limitation is that we did not have information on other concurrent infections that may also affect growth. Our study has the potential for publication bias as a reason for the overall positive finding, as studies that did not find an association between diarrhoea and nutritional status may be less likely to be published.

There are other analytical approaches that we could have considered for this study, such as a longitudinal growth analysis or a time-to-event analysis. Any of these analyses, however, would have changed the inferential objective. We used the prevalence of stunting at 24 months as an outcome because, in developing countries, stunting is a common condition that is usually regarded as a manifestation of chronic malnutrition.³⁹ Although the mechanisms that lead to stunting are not well understood, it is likely to be the product of cumulative nutritional insults.⁴⁰ Thus, it is plausible that a higher cumulative burden of diarrhoea increases the chance of childhood stunting. An advantage of using stunting as the outcome is that the prevalence of stunting is generally low in the first months of life. In our study, 14% of children were stunted before 6 months of age. Moreover, there appears to be limited reversibility once a child becomes stunted.⁴¹ Our data showed that reversibility of stunting was relatively uncommon within the 2 years of life. That is, only 6% of children who were stunted at 6 months of age recovered from stunting at 24 months of age beyond regression to the mean. Moreover, stunting is a fairly robust measurement of nutritional status in that it appears to be only affected by sustained or multiple, frequent

nutritional insults, in contrast to underweight where large fluctuations are common as a result of a nutritional insult.

Stunting is also a useful outcome from a health policy perspective. Stunting is an age-and-sex corrected health statistic that produces valid and reliable measurements when performed. It is an easy and inexpensive measurement to conduct in large-scale cross-sectional surveys. For example, stunting at 24 months of age is collected by Demographic Health Surveys worldwide. Furthermore, stunting is also a comparable health statistic across countries.

Finally, our analysis of the longitudinal prevalence of diarrhoea on stunting suggests a 24-month-old child with more days of diarrhoea had a greater chance of becoming stunted than a 24-month-old child with fewer days of diarrhoea. It follows that an episode of persistent diarrhoea (i.e. lasting 14 days or longer) contributes to a greater chance of stunting than an episode that lasts <14 days. On the other hand, our analysis showed that the proportion of episodes that were persistent did not contribute to stunting above and beyond the effect of cumulative incidence of diarrhoea. This suggests that the greater chance of stunting associated with a persistent episode is due only to its duration.

In summary, we found that a higher cumulative burden of diarrhoea prior to 24 months of life was associated with an increased prevalence of stunting at 24 months of age. The magnitude of this effect was constant across a range of different contexts. Therefore, prevention of early childhood diarrhoea should be fully integrated into programmes that aim to reduce the incidence of childhood stunting.

Acknowledgements

We would like to thank Dr Christopher Cox (The Johns Hopkins University, Baltimore, USA) for his help with the calculation of the attributable risk. This study was supported by a grant from Bill and Melinda Gates Foundation and in part by a National Institutes of Health grant awarded to W.C. (F32HL090179). The sponsors had no role in the design and conduct of the study, analysis or interpretation of results in this manuscript, or in the preparation of this manuscript. The authors have no conflicts of interest, including financial interests and relationships and affiliations relevant to the subject of this manuscript. The other members of the Childhood Malnutrition and Infection Network include: Dr Mauricio L Barreto (Federal University of Bahia, Salvador, Brazil), Dr Leonor M P Santos (Universidade de Brasília, Brazil), Dr Sean R Moore (Vanderbilt University, USA), Dr Aldo A M Lima (Universidade Federal do Ceará in Fortaleza, Brazil), Dr Relana C Pinkerton (University of Virginia, USA), Dr Peter Aaby (Statens Serum Institut, Denmark and the Bandim Health Project, Bissau, Guinea-Bissau),

Lilia Z Cabrera (A.B. PRISMA, Peru), Dr Caryn Bern (Centers for Disease Control, USA), Dr Charles R Sterling (University of Arizona, USA), Dr Leonardo D Epstein (Universidad Catolica de Chile, Chile), Dr Paul Arthur (deceased), Dr John Gyapong (Ministry of Health, Ghana), Dr Betty R Kirkwood (London School of Hygiene & Tropical Medicine, UK), Dr David A Ross (London School of Hygiene & Tropical Medicine, UK), Dr Kenneth H Brown (University of California at Davis, USA), Dr Stan Becker (The Johns Hopkins University, USA), Dr Lawrence Moulton (The Johns Hopkins University, USA), Dr Simon N Cousens (London School of Hygiene & Tropical Medicine, UK), Dr Michael Perch (Statens Serum Institut, Copenhagen), Dr Thea K Fischer (Statens Serum Institut, Copenhagen), Dr Halvor Sommerfelt (Center of International Health, University of Bergen, Norway), Dr Hans Steinsland (Center of International Health, University of Bergen, Norway), Hector Verastegui (Instituto de Investigación Nutricional, Perú).

References

- 1 Scrimshaw NS, Taylor CE, Gordon JE. *Interactions of Nutrition and Infection*. Geneva: World Health Organization, 1968.
- 2 Tomkins A. Nutritional status and severity of diarrheal among pre-school children in rural Nigeria. *Lancet* 1981;**1**:860–62.
- 3 Chen LC, Huq E, Huffman SL. A prospective study on the risk of diarrheal disease according to the nutritional status of children. *Am J Epidemiol* 1981;**114**:284–92.
- 4 Schorling JB, McAuliffe JF, de Souza MA, Guerrant RL. Malnutrition is associated with increased diarrhoea incidence and duration among children in an urban Brazilian slum. *Int J Epidemiol* 1990;**19**:728–35.
- 5 El Samani EF, Willett WC, Ware JH. Association of malnutrition and diarrhea in children aged under five years: a prospective study in a rural Sudanese community. *Am J Epidemiol* 1988;**128**:93–105.
- 6 Sepulveda J, Willett WC, Muñoz A. Malnutrition and diarrhea: a longitudinal study among urban Mexican children. *Am J Epidemiol* 1988;**127**:365–76.
- 7 Baigari R, Chowdhury MK, Kim YJ, Curlin GT, Gray GH. The association between malnutrition and diarrhoea in rural Bangladesh. *Int J Epidemiol* 1987;**16**:477–81.
- 8 Chowdhury MK, Gupta VM, Baigari R. Does malnutrition predispose to diarrhea during childhood? Evidence from a longitudinal study in Matlab, Bangladesh. *Eur J Clin Nutr* 1990;**44**:515–25.
- 9 Checkley W, Gilman RH, Black RE *et al.* Effects of nutritional status on diarrhea in Peruvian children. *J Pediatr* 2002;**140**:210–18.
- 10 Black RE. Would control of childhood infectious diseases reduce malnutrition? *Acta Paediatr Scand Suppl* 1991;**374**:133–40.
- 11 Briend A. Is diarrhoea a major cause of malnutrition and the under-fives in developing countries? A review of available evidence. *Eur J Clin Nutr* 1990;**44**:611–28.
- 12 Schorling JB, Guerrant RL. Diarrhoea and catch-up growth. *Lancet* 1990;**335**:599–600.
- 13 Guerrant RL, Schorling JB, McAuliffe JF, de Souza MA. Diarrhea as a cause and effect of malnutrition: diarrhea prevents catch-up growth and malnutrition increases diarrhea frequency and duration. *Am J Trop Med Hyg* 1992;**47**:28–35.
- 14 Waterlow JC, Buzina R, Keller W, Lane JM, Nichaman MZ, Tanner JM. The presentation and use of height and weight data for comparing the nutritional status of groups of children under the age of 10 years. *Bull World Health Organ* 1977;**55**:489–98.
- 15 Baqui AH, Black RE, Yunus M, Hoque AR, Chowdhury HR, Sack RB. Methodological issues in diarrhoeal diseases epidemiology: definition of diarrhoeal episodes. *Int J Epidemiol* 1991;**20**:1057–63.
- 16 Morris SS, Cousens SN, Lanata CF, Kirkwood B. Diarrhea—defining the episode. *Int J Epidemiol* 1994;**23**:617–23.
- 17 Briend A, Hasan KZ, Aziz KM *et al.* Are diarrhoea control programmes likely to reduce childhood malnutrition? Observations from rural Bangladesh. *Lancet* 1989;**335**:319–222.
- 18 Moy RJD, Marshall TF, de C Choto RGAB, McNeish AS, Booth IW. Diarrhoea and growth faltering in rural Zimbabwe. *Eur J Clin Nutr* 1994;**48**:810–21.
- 19 Poskitt EME, Cole TJ, Whitehead RG. Less diarrhoea but no change in growth: 15 years' data from three Gambian villages. *Arch Dis Child* 1999;**80**:115–20.
- 20 Morris SS, Cousens SN, Kirkwood BR, Arthur P, Ross DA. Is prevalence of diarrhea a better predictor of subsequent mortality and weight gain than diarrhea incidence? *Am J Epidemiol* 1996;**144**:582–88.
- 21 Checkley W, Epstein LD, Gilman RH, Cabrera L, Black RE. Effects of acute diarrhea on linear growth in Peruvian children. *Am J Epidemiol* 2003;**157**:166–75.
- 22 Mølbak K. The epidemiology of diarrhoeal diseases in early childhood. A review of community studies in Guinea-Bissau. *Dan Med Bull* 2000;**47**:340–58.
- 23 Assis AM, Barreto ML, Santos LM, Fiaccone R, da Silva Gomes GS. Growth faltering in childhood related to diarrhea: a longitudinal community-based study. *Eur J Clin Nutr* 2005;**59**:1317–23.
- 24 Moore SR, Lima AA, Conaway MR, Schorling JB, Soares AM, Guerrant RL. Early childhood diarrhoea and helminthiasis associate with long-term linear growth faltering. *Int J Epidemiol* 2001;**30**:1457–64.
- 25 Black RE, Brown KH, Becker S. Effects of diarrhea associated with specific enteropathogens on the growth of children in rural Bangladesh. *Pediatrics* 1984;**73**:799–805.
- 26 Checkley W, Epstein LD, Gilman RH, Black RE, Cabrera L, Sterling CR. Effects of *Cryptosporidium parvum* infection in peruvian children: growth faltering and subsequent catch-up growth. *Am J Epidemiol* 1998;**148**:497–506.
- 27 Lanata CF, Black RE, Mautua D *et al.* Etiologic agents in acute vs persistent diarrhea in children under three years of age in peri-urban Lima, Peru. *Acta Paediatr Suppl* 1992;**381**:32–38.
- 28 Mølbak K, Jensen H, Ingholt L, Aaby P. Risk factors for diarrheal disease incidence in early childhood: a community cohort study from Guinea-Bissau. *Am J Epidemiol* 1997;**146**:273–82.

- ²⁹ Valentiner-Branth P, Steinsland H, Santos G *et al.* Community-based controlled trial of children of dietary management of children with persistent diarrhea: sustained beneficial effect on ponderal and linear growth. *Am J Clin Nutr* 2001;**73**:968–74.
- ³⁰ Arthur P, Kirkwood B, Ross D *et al.* Ghana VAST Study Team. Vitamin A supplementation in northern Ghana: effects on clinic attendances, hospital admissions, and child mortality. *Lancet* 1993;**342**:7–12.
- ³¹ WHO Child Growth Standards. Length/height-for-age, weight-for-age, weight-for-length and body mass index-for-age. Methods and development. Geneva: WHO Press, World Health Organization, 2006.
- ³² Cameron N, Preece MA, Cole TJ. Catch-up growth or regression to the mean? Recovery from stunting revisited. *Am J Human Biol* 2005;**17**:412–17.
- ³³ Lemeshow S, Hosmer DW. A review of goodness of fit statistics for use in the development of logistic regression models. *Am J Epidemiol* 1982;**115**:92–106.
- ³⁴ Agresti A. *Categorical Data Analysis*. 2nd edn. Hoboken: John Wiley & Sons, 2002, pp. 168, 175, 219.
- ³⁵ Greenland S, Drescher K. Maximum likelihood estimation of the attributable fraction from logistic models. *Biometrics* 1993;**49**:865–72.
- ³⁶ Tomkins A, Watson F. *Malnutrition and Infection: A Review*. Geneva: ACC/SCN, World Health Organization, 1989.
- ³⁷ Bhutta ZA. Effects of infections and environmental factors on growth and nutritional status in developing countries. *J Pediatr Gastroenterol Nutr* 2006;**43**:S13–21.
- ³⁸ Becker S, Black RE, Brown KH. Relative effects of diarrhea, fever, and dietary energy intake on weight gain in rural Bangladeshi children. *Am J Clin Nutr* 1991;**53**:1499–503.
- ³⁹ Waterlow JC. Introduction. Causes and mechanisms of linear growth retardation (stunting). *Eur J Clin Nutr* 1994;**48**:S1–4.
- ⁴⁰ Allen LH. Nutritional influences on linear growth: a general review. *Eur J Clin Nutr* 1994;**48**:S75–89.
- ⁴¹ Martorell R, Khan LK, Schroeder DG. Reversibility of stunting: epidemiological findings in children from developing countries. *Eur J Clin Nutr* 1994;**48**:S45–57.

Appendix 1: Socioeconomic variables by study

Table A1 Description of socioeconomic groups, Brazil 1990

	Low SES (n = 149) (%)	Middle SES (n = 212) (%)	High SES (n = 126) (%)
No sanitation	33.7	26.2	22.6
No maternal education	100	80.5	24.3
Low consumer goods	72.8	10.9	0
Intermediate consumer goods	27.1	71.4	41.7
High consumer goods	0	17.6	58.2

Table A2 Description of socioeconomic groups, Bangladesh 1978

	Low SES (n = 49) (%)	Middle SES (n = 60) (%)	High SES (n = 31) (%)
No maternal education	100	89.5	68.3
No water source	100	84.2	68.3
Less than 2.2 people/100 ft ²	79.6	30.0	3.22
2.2–3 people/100 ft ²	20.4	55.0	35.5
More than three people/100 ft ²	0	15.0	61.3

Table A3 Description of socioeconomic groups, Peru 1995

	Low SES (n = 115) (%)	Middle SES (n = 52) (%)	High SES (n = 57) (%)
No maternal education	41.8	11.5	0
Maternal education grade school or high school	41.8	34.6	14.5
Maternal higher education	16.4	53.8	85.5
Open field	33.6	9.61	0
Latrine	40.0	34.6	17.7
Flush toilet	26.4	55.8	82.3
Annual per capita household income <\$96	57.3	23.1	0
Annual per capita household income from \$96 to 171.40	30.9	42.3	32.3
Annual per capita household income >\$171.40	11.8	34.6	67.7

Table A4 Description of socioeconomic groups, Peru 1985

	Low SES (n = 33) (%)	Middle SES (n = 35) (%)	High SES (n = 37) (%)
Maternal primary education incomplete	57.5	28.6	18.9
Maternal primary school complete	18.2	31.4	45.9
Maternal secondary education started or complete	24.2	40	35.1
Defecates in fields	81.1	20.0	2.72
Defecates in outhouse, bucket, bag or other not latrine	6.06	34.3	10.8
Indoor latrine	12.1	45.7	86.5
Three to five people per house	45.5	48.6	16.2
Six to seven people per house	39.4	40.0	35.1
Eight or more people per house	15.5	11.4	48.7

Table A5 Description of socioeconomic groups, Guinea-Bissau 1987

	Low SES (<i>n</i> = 508) (%)	Middle SES (<i>n</i> = 495) (%)	High SES (<i>n</i> = 381) (%)
No maternal education	88.9	64.4	21.9
1–4 years of maternal education	11.0	25.0	35.6
5 or more years of maternal education	0	10.6	42.5
Toilet	57.4	66.6	83.6
Less than six people in household	0	15.7	55.8
Six to eight people in household	17.6	55.5	34.2
More than eight people in household	82.4	28.7	9.93

Table A6 Description of socioeconomic groups, Guinea-Bissau 1994

	Low SES (<i>n</i> = 136) (%)	Middle SES (<i>n</i> = 216) (%)	High SES (<i>n</i> = 292) (%)
Zinc roof	22.9	16.9	15.5
No maternal education	59.1	20	0
Less than 4 years maternal education	25.4	27.0	2.62
5 or 6 years maternal education	11.5	34.9	32.3
7 to 12 years of maternal education	3.99	18.0	65.1
One other child alive to the mother	0	29.7	70.0
Two other children alive to the mother	11.7	36.5	29.1
Three other children alive to the mother	22.7	25.5	.78
Four other children alive to the mother	28.6	7.70	0
Five or more other children alive to the mother	36.9	.65	0

Table A7 Description of socioeconomic groups, Ghana 1990

	Low SES (<i>n</i> = 694) (%)	Middle SES (<i>n</i> = 444) (%)	High SES (<i>n</i> = 814) (%)
No maternal education	100	69.8	59.5
One or fewer people sleeping in room with study child	0	0	64.7
Two people sleeping in room with study child	0	32.0	17.0
Three or more people sleeping in room with study child	100	68.0	18.4
Zinc roof	0	13.0	42.6

Table A8 Description of socioeconomic groups, Brazil 1989

	Low SES (<i>n</i> = 32) (%)	Middle SES (<i>n</i> = 23) (%)	High SES (<i>n</i> = 64) (%)
No toilet	43.7	0	17.7
Open toilet	56.3	91.3	64.5
Flush toilet	0	8.69	17.7
Four or fewer people per house	0	0	83.9
Five people per house	84.4	8.70	0
Six or more people per house	15.6	91.3	16.2

Appendix 2: Logistic regression model building

Cumulative diarrhoeal incidence

The Table A9 shows how we constructed our regression model. In this table, the outcome variable was the prevalence of stunting at 24 months (y_{ij}) and the covariates were study, diarrhoeal incidence prior to 24 months (d_{ij}), and sex (s_{ij}), where $i = 1, \dots, 9$ indexed study, $j = 1, \dots, n_i$ indexed the number of children for each study, y was coded as 1 if stunted at 24 months and coded 0 if otherwise and s was coded as 1 if female and coded as 0 if male. In constructing our regression model, we began with three fixed-effects parameters for each study: an intercept (α_i), a parameter for the effect of diarrhoeal incidence on stunting (β_i), and a parameter for the effect of sex on stunting (γ_i). We then simplified our regression with a model that allowed for only one parameter to explain the effect of diarrhoeal incidence on the odds of stunting, one intercept for all children, and one parameter for a sex effect on stunting. We used the LRT to compare nested models.

Longitudinal prevalence of diarrhoea

The Table A10 shows how we constructed our regression model. In this table, the outcome variable was the prevalence of stunting at 24 months (y_{ij}) and the covariates were study, longitudinal prevalence of diarrhoea prior to 24 months (d_{ij}), and sex (s_{ij}), where $i = 1, \dots, 9$ indexed study and $j = 1, \dots, n_i$ indexed the number of children for each study, y was coded as 1 if a child was stunted at 24 months and coded as 0 if otherwise and s was coded as 1 if female and coded as 0 if male. In constructing our regression model, we began with three fixed-effects parameters for each study: an intercept (α_i), a parameter for the effect of the longitudinal prevalence of diarrhoea on stunting (β_i), and a parameter for the effect of sex on stunting (γ_i). We then simplified our regression with a model that allowed for only one parameter to explain the effect of the longitudinal prevalence of diarrhoea on the odds of stunting, one intercept for all children,

Table A9 Cumulative diarrhoeal incidence

	Regression model	-2 log L	LRT
1	$y_{ij} = \sum_{i=1}^9 \alpha_i + \sum_{i=1}^9 \beta_i d_{ij} + \sum_{i=1}^9 \gamma_i s_{ij}$	1549.432	
2	$y_{ij} = \sum_{i=1}^9 \alpha_i + \beta d_{ij} + \sum_{i=1}^9 \gamma_i s_{ij}$	1558.672	2 vs 1; $P = 0.409$
3	$y_{ij} = \alpha + \beta d_{ij} + \sum_{i=1}^9 \gamma_i s_{ij}$	1649.180	3 vs 2; $P < 0.001$
4	$y_{ij} = \sum_{i=1}^9 \alpha_i + \beta d_{ij} + \gamma_i s_{ij}$	1585.169	4 vs 2; $P < 0.001$

Table A10 Longitudinal prevalence of diarrhoea

	Regression model	-2 log L	LRT
1	$y_{ij} = \sum_{i=1}^9 \alpha_i + \sum_{i=1}^9 \beta_i d_{ij} + \sum_{i=1}^9 \gamma_i s_{ij}$	1557.036	
2	$y_{ij} = \sum_{i=1}^9 \alpha_i + \beta d_{ij} + \sum_{i=1}^9 \gamma_i s_{ij}$	1564.314	2 vs 1; $P = 0.507$
3	$y_{ij} = \alpha + \beta d_{ij} + \sum_{i=1}^9 \gamma_i s_{ij}$	1647.955	3 vs 2; $P < 0.001$
4	$y_{ij} = \sum_{i=1}^9 \alpha_i + \beta d_{ij} + \gamma_i s_{ij}$	1590.091	4 vs 2; $P = 0.001$

and one parameter for a sex effect on stunting. We used the LRT to compare nested models.

Appendix 3: Results of logistic regressions on the effects of diarrhoea on stunting at 24 months in different subsets

The results of various logistic regression models are shown on the Figure A1. We evaluated the effect of diarrhoeal incidence and the longitudinal prevalence of diarrhoea on stunting at 24 months of age in eight subsets: (i) the effect of diarrhoea before 24 months (0–23.99) on stunting at 24 months for children with at least 250 days of follow-up; (ii) the effect of diarrhoea before 23 months (0–22.99) on stunting at 24 months for children with at least 240 days of follow-up; (iii) the effect of diarrhoea before 22 months (0–21.99) on stunting at 24 months for children with at least 229 days of follow-up; (iv) the effect of diarrhoea between 1 and 23 months (1–23.99) on stunting at 24 months for children with at least 240 days of follow-up and excluding children not stunted at 1 month; (v) the effect of diarrhoea between 3 and 23 months (3–23.99) on stunting at 24 months for children with at least 219 days of follow-up and excluding children not stunted

Figure A1 Results of various logistic regression models

at 3 months; (vi) the effect of diarrhoea between 6 and 23 months (6–23.99) on stunting at 24 months for children with at least 188 days of follow-up and excluding children who were not stunted at 6 months; (vii) the effect of diarrhoea between 1 and 23 months (1–23.99) on stunting at 24 months for children with at least 240 days of follow-up and excluding children not stunted at 1 month or at 3 months; (viii) the effect of diarrhoea between 3 and 23 months (3–23.99) on stunting at 24 months for children with at least 219 days of follow-up and excluding children not stunted at 3 months or at 6 months. Panel A: odds ratio of stunting at 24 months per incident episode of diarrhoea per child-year. Filled squares represent adjusted odds ratios, and vertical segments represent 95% CI. The dashed horizontal line indicates the adjusted odds ratio for the effect of diarrhoea before 24 months (0–23.99) on stunting at 24 months. Panel B: odds ratio of stunting at 24 months per percentage increase in the longitudinal prevalence of diarrhoea.

Filled squares represent adjusted odds ratios, and the segments represent 95% CI. The dashed horizontal line indicates the adjusted odds ratio for the effect of diarrhoea before 24 months (0–23.99) on stunting at 24 months. Panel C: rectangles indicate the relevant exposure periods for the history of diarrhoea,

and the 'N' s represent subsets of stunted children at different ages that were excluded from the analysis. The first column of numbers ('n's) in the *x*-axis represent the sample size for each subset analysis, and the second column of numbers ('j's) represent the number of studies included for each subset analysis.