
In Memory
DR. RICHARD BEHRMAN successfully served as editor of the Nelson
Textbook of Pediatrics for 9 editions spanning over 3 decades. But more
than that and without question, he excelled as an educator, a mentor, an
exemplary leader in the field of pediatrics, and a role model as an inves-
tigator, clinician, department chair, dean, and director of the Packard
Foundation Center for the Future of Children. Dick’s career exemplifies
the responsibility and critical role academic physicians must provide as
child advocates by combining scholarly pursuits to advance knowledge,
while seeking justice and equality for all children.

Dick always searched for expert contributors to the textbook who
believed in the value of caring for all children; he recruited leading authors
knowing that their approach to clinical pediatrics and to social justice
would have a deeper impact and broader reach by contributing to the
textbook. Because of this, Nelson’s persists as an up-to-date authoritative
global resource in not only presenting the clinical diagnosis and treatment
of childhood diseases but also in identifying issues of social justice and
providing solutions to improve access to health care and health outcomes.
Dick’s approachable intellect and intuitive nature fostered countless stu-
dents, residents, and faculty allowing them to discover and nurture the best
version of themselves as physicians and human beings.

Although Dick is no longer with us, his legacy persists in his selec-
tion of chapter topics and his meticulous editing of the previous chap-
ters along with his unyielding philosophy that Nelson must continue to
evolve while remaining a book for all children for generations to come.
For those of us who know Dick as “REB” we will miss you but never
forget you.

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Nelson

TEXTBOOK OF

PEDIATRICS
Robert M. Kliegman, MD
Professor and Chair Emeritus
Department of Pediatrics
Medical College of Wisconsin
Children’s Wisconsin
Milwaukee, Wisconsin

NATHAN J. BLUM, MD
W.T. Grant Professor of Pediatrics
University of Pennsylvania Perelman School of Medicine
Chief, Division of Developmental and Behavioral Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania

ROBERT C. TASKER, MBBS, MD
Professor of Anesthesia (Pediatrics, Harvard Medical School)
Founding Chair in NeuroCritical Care
Department of Anesthesiology
Critical Care and Pain Medicine
Boston Children’s Hospital
Boston, Massachusetts

KAREN M. WILSON, MD, MPH
Ruth A. Lawrence Professor of Pediatrics
Vice-Chair for Clinical and Translational Research
Department of Pediatrics
University of Rochester School of Medicine and Dentistry
Co-Director, Clinical and Translational Science Institute
Chief Research Officer, UR Medicine
Golisano Children’s Hospital
Rochester, New York

Joseph W. St Geme III, MD
Professor of Pediatrics and Microbiology
Chair, Department of Pediatrics
University of Pennsylvania Perelman School of Medicine
Physician-in-Chief
Leonard and Madlyn Abramson Endowed Chair in Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania

ABIGAIL M. SCHUH, MD, MMHPE
Associate Professor of Pediatrics
Division of Pediatric Emergency Medicine
Medical College of Wisconsin
Children’s Wisconsin
Milwaukee, Wisconsin

CARA L. MACK, MD
Professor of Pediatrics
Chief, Division of Pediatric Gastroenterology, Hepatology, and

Nutrition
Medical College of Wisconsin
Children’s Wisconsin
Milwaukee, Wisconsin

With the assistance of

MATTHEW A. DEARDORFF, MD, PhD
Director of Translational Genomics
Division of Genomic Medicine
Department of Pathology and Laboratory Medicine
Director of Personalized Care
Children’s Hospital Los Angeles
Professor of Clinical Pathology and Pediatrics
Keck School of Medicine of the University of Southern

California
Los Angeles, California

EDITION

22

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Dedication
To the Child’s Health Care Provider

who through their expressed confidence in past editions of this book
have provided the stimulus for this revision.

May we continue to be a resource of helpful information
for clinicians who care for all of our children.

R.M. Kliegman

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

vi

Contributors

Mark J. Abzug, MD
Professor of Pediatrics
Vice Chair for Academic Affairs
University of Colorado School of Medicine
Section of Pediatric Infectious Diseases
Children’s Hospital Colorado
Aurora, Colorado
297. Nonpolio Enteroviruses

Krishna K. Acharya, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Neonatal-Perinatal Medicine
Children’s Wisconsin
Milwaukee, Wisconsin
117. The Fetus
122. Nervous System Disorders
124. Transition to Newborn Pulmonary Respiration
125. Apnea
126. Respiratory Distress Syndrome (Hyaline

Membrane Disease)
127. Bronchopulmonary Dysplasia
128. Transient Tachypnea of the Newborn
129. Aspiration of Foreign Material (Meconium

Aspiration Syndrome, Aspiration Pneumonia)
130. Persistent Pulmonary Hypertension of the

Newborn (Persistent Fetal Circulation)
131. Diaphragmatic Hernia
132. Pulmonary Air Leaks: Pneumothorax,

Pneumomediastinum, Pulmonary Interstitial
Emphysema, Pneumopericardium

133. Pulmonary Hemorrhage

Denise M. Adams, MD
Professor of Pediatrics
Alan R. Cohen Endowed Chair in Pediatrics
University of Pennsylvania Perelman School of

Medicine
Director, Complex Vascular Anomalies Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
554. Complex Vascular Anomalies

Stewart Adelson, MD
Clinical Associate Professor
Weill Cornell Medical College
Adjunct Associate Clinical Professor
Columbia University Vagelos College of Physicians

and Surgeons
New York, New York;
Senior Visiting Fellow
Yale Law School
New Haven, Connecticut
154. Gay, Lesbian, and Bisexual Adolescents

Molly C. Adrian, PhD
Associate Professor of Psychiatry and Behavioral

Sciences
University of Washington School of Medicine
Attending Psychologist
Seattle Children’s Hospital
Seattle, Washington
46. Self-Injurious Behavior

Shawn K. Ahlfeld, MD
Assistant Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Neonatology
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
131.2. Paraesophageal Hernia

John J. Aiken, MD, FACS, FAAP
Professor of Surgery
Medical College of Wisconsin
Division of Pediatric General and Thoracic Surgery
Children’s Wisconsin
Milwaukee, Wisconsin
391. Acute Appendicitis
394. Inguinal Hernias
420. Epigastric Hernia

Cezmi A. Akdis, MD
Professor of Immunology
University of Zurich Faculty of Medicine
Director, Swiss Institute of Allergy and Asthma

Research
Zurich, Switzerland;
Christine Kühne Center for Allergy Research and

Education
Davos, Switzerland
182. Allergy and the Immunologic Basis of Atopic

Disease

Daniah Albokhari, MBBS
Department of Pediatrics
Division of Human Genetics
Section of Metabolism
The Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania;
Department of Pediatrics
Taibah University College of Medicine
Medina, Saudi Arabia
735. General Considerations in Skeletal Dysplasias
736. Disorders Involving Cartilage Matrix Proteins
737. Disorders Involving Transmembrane Receptors
738. Disorders Involving Ion Transporters
739. Disorders Involving Transcription Factors
740. Osteopetrosis and Other Disorders Involving

Defective Bone Resorption
741. Other Inherited Disorders of Skeletal

Development

Elizabeth M. Alderman, MD
Professor of Pediatrics
Professor of Obstetrics & Gynecology and Women’s

Health
Albert Einstein College of Medicine
Chief, Division of Adolescent Medicine
Children’s Hospital at Montefiore
Bronx, New York
160. Contraception

Omar Ali, MD
Pediatric Endocrinologist
Division of Pediatric Endocrinology
Valley Children’s Hospital
Madera, California
598. Hyperpituitarism
623. Hypofunction of the Testes
624. Pseudoprecocity Resulting From Tumors of the

Testes
625. Gynecomastia

Wendy A. Allen-Rhoades, MD, PhD
Assistant Professor
Division of Pediatric Hematology-Oncology
Mayo Clinic
Rochester, Minnesota
549. Soft Tissue Sarcomas
550.1. Malignant Tumors of Bone

Nourah N. Almutlaq, MBBS
Division of Pediatric Endocrinology
Indiana University School of Medicine
Riley Hospital for Children
Indianapolis, Indiana
747. Hypophosphatasia
748. Hyperphosphatasia

Louella B. Amos, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Pulmonary and Sleep Medicine
Children’s Wisconsin
Milwaukee, Wisconsin
450. E-Cigarette or Vaping Product Use–Associated

Lung Injury (EVALI)

Jason B. Anari, MD
Assistant Professor of Orthopedic Surgery
University of Pennsylvania Perelman School of

Medicine
Division of Pediatric Orthopedics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
724. Common Fractures

Karl E. Anderson, MD, FACP
Professor of Internal Medicine
Director, Porphyria Laboratory and Center
University of Texas Medical Branch
Galveston, Texas
112. The Porphyrias

Sudha A. Anupindi, MD, FSAR
Professor of Radiology
Kenneth E. Fellows Endowed Chair in Radiology

Quality and Safety
Associate Radiologist-in-Chief
Director of the Section of Gastrointestinal and

Hepatic Imaging
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
382. Inflammatory Bowel Disease

Brian S. Appleby, MD
Professor of Neurology, Psychiatry, and Pathology
Case Western Reserve University School of

Medicine
Director, National Prion Disease Pathology

Surveillance Center
University Hospitals Cleveland Medical Center
Cleveland, Ohio
324. Transmissible Spongiform Encephalopathies

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors  vii

Stacy P. Ardoin, MD, MHS
Professor of Clinical Medicine
Division of Adult and Pediatric Rheumatology
The Ohio State University Wener Medical

Center
Chief, Division of Pediatric Rheumatology
Nationwide Children’s Hospital
Columbus, Ohio
199. Systemic Lupus Erythematosus
210. Vasculitis Syndromes

Alexandre Arkader, MD
Attending Surgeon
Department of Orthopaedics
Division of Oncology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
724. Common Fractures

Thaís Armangué, MD, PhD
Head of the Pediatric Neuroimmunology Unit,

Service of Neurology
Sant Joan de Déu Children’s Hospital
Principal Investigator at Neuroimmunology

Program
IDIBAPS-Hospital Clinic
University of Barcelona
Barcelona, Spain
638.4. Autoimmune Encephalitis

Carola A.S. Arndt, MD
Professor of Pediatrics
Division of Pediatric Hematology-Oncology
Mayo Clinic
Rochester, Minnesota
549. Soft Tissue Sarcomas
550. Neoplasms of Bone

Danielle E. Arnold, MD
Assistant Research Physician
Immune Deficiency Cellular Therapy Program
Center for Cancer Research
National Cancer Institute
National Institutes of Health
Bethesda, Maryland
174. Immune Dysregulation

Adrianne R. Artis, MD
Assistant Professor of Pediatrics
The George Washington University School of

Medicine and Health Sciences
Child and Adolescent Protection Center
Children’s National Hospital
Washington, DC
162. Adolescent Sexual Assault

David M. Asher, MD
Former Supervisory Medical Officer and Chief
Laboratory of Bacterial and Transmissible

Spongiform Encephalopathy Agents (Retired)
Division of Emerging and Transfusion Transmitted

Diseases
US Food and Drug Administration
Silver Spring, Maryland
324. Transmissible Spongiform Encephalopathies

Barbara L. Asselin, MD
Professor of Pediatrics and Oncology
University of Rochester School of Medicine and

Dentistry
Department of Pediatrics
Golisano Children’s Hospital and
Wilmot Cancer Institute
Rochester, New York
540. Epidemiology of Childhood and Adolescent

Cancer

Christina M. Astley, MD, ScD
Assistant Professor of Pediatrics
Harvard Medical School
Attending Physician
Division of Endocrinology
Boston Children’s Hospital
Boston, Massachusetts
608. Autoimmune Polyglandular Syndromes

Norrell K. Atkinson, MD, FAAP
Assistant Professor of Pediatrics
Drexel University College of Medicine
Child Protection Program
St. Christopher’s Hospital for Children
Philadelphia, Pennsylvania
162. Adolescent Sexual Assault

Erika F. Augustine, MD, MS
Associate Chief Science Officer
Kennedy Krieger Institute
Baltimore, Maryland
637.4. Dystonia

Marilyn C. Augustyn, MD
Professor of Pediatrics
Boston University Aram V. Chobanian & Edward

Avedisian School of Medicine
Division Director, Developmental-Behavioral

Pediatrics
Boston Medical Center
Boston, Massachusetts
15. Impact of Violence Exposure on Children

Leonard B. Bacharier, MD, FAAAAI
Janie Robinson and John Moore Lee Chair in

Pediatrics
Professor of Pediatrics and Allergy, Immunology,

and Pulmonary Medicine
Scientific Director
Center for Clinical and Translational Research
Vanderbilt University School of Medicine
Attending Physician
Division of Pediatric Allergy and Immunology
Monroe Carell Jr. Children’s Hospital at Vanderbilt
Nashville, Tennessee
185. Childhood Asthma

Carlos A. Bacino, MD
Professor and Vice Chair of Clinical Affairs
Department of Molecular and Human Genetics
Medical Director, Baylor Genetics, Cytogenetics

Laboratory
Baylor College of Medicine
Director, Pediatrics Genetics Clinic
Texas Children’s
Houston, Texas
99. Chromosome Disorders

Zinzi D. Bailey, ScD, MSPH
Social Epidemiologist and Research Assistant

Professor
University of Miami Miller School of Medicine
Managing Director
Health Equity Research Solutions, LLC
Miami, Florida
2.1. Racism and Child Health

Frances B. Balamuth, MD, PhD, MSCE
Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Director of Research
Division of Emergency Medicine
Co-Director, Pediatric Sepsis Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
78. Triage of the Acutely Ill Child

Robert N. Baldassano, MD
Professor of Pediatrics
Colman Family Chair in Pediatric Inflammatory

Bowel Disease
University of Pennsylvania Perelman School of

Medicine
Co-Director, Center for Pediatric Inflammatory

Bowel Disease
Director, CHOP Microbiome Center
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
382. Inflammatory Bowel Disease
383. Eosinophilic Gastroenteritis

Keith D. Baldwin, MD, MSPT, MPH
Associate Professor of Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopaedic Surgeon
Director, Orthopedic Trauma
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
720. The Spine
721. The Neck

Christina B. Bales, MD
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Gastroenterology, Hepatology, and

Nutrition
Medical Director, Intestinal Rehabilitation Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
376. Intestinal Atresia, Stenosis, and Malrotation

William F. Balistreri, MD
Dorothy M. M. Kersten Professor of Pediatrics
University of Cincinnati College of Medicine
Director Emeritus, Pediatric Liver Care Center
Medical Director Emeritus, Liver Transplantation
Division of Pediatric Gastroenterology,

Hepatology, and Nutrition
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
402. Morphogenesis of the Liver and Biliary System
403. Manifestations of Liver Disease
404. Cholestasis
405. Metabolic Diseases of the Liver
406. Viral Hepatitis
408. Liver Disease Associated with Systemic

Disorders
409. Mitochondrial Hepatopathies

Manisha Balwani, MD, MS, FACMG
Professor and Chief
Division of Medical Genetics and Genomics
Icahn School of Medicine at Mount Sinai
Department of Genetics and Genomic Sciences
New York, New York
112. The Porphyrias

Vaneeta Bamba, MD
Professor of Clinical Pediatrics
Division of Endocrinology
University of Pennsylvania Perelman School of

Medicine
Medical Director, Diagnostic and Research Growth

Center
Children’ s Hospital of Philadelphia
Philadelphia, Pennsylvania
27. Assessment of Growth

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

viii  Contributors

Aleena Banerji, MD
Associate Professor of Medicine
Drug and Vaccine Allergy Center of Excellence
Director of Clinical Care
Clinical Director, Allergy and Immunology Unit
Massachusetts General Hospital
Boston, Massachusetts
189. Urticaria (Hives) and Angioedema

Janet Y. Bang, PhD
Assistant Professor of Child and Adolescent

Development
San Jose State University
Connie L. Lurie College of Education
San Jose, California
53. Language Development and Communication

Disorders

Nikita Barai, MD
Assistant Professor of Medicine
Icahn School of Medicine at Mount Sinai
New York, New York
152. Transitioning to Adult Care

Katherine Baranowski, MD
Assistant Professor of Pediatrics
Chief, Division of Pediatric Emergency Medicine
Rutgers University New Jersey Medical School
Newark, New Jersey
762. Nonbacterial Food Poisoning

Sarah F. Barclay, PhD
Lead Genome Analyst
TIGeR: Translational Implementation of Genomics

for Rare Diseases
University of Calgary and Alberta Precision Labs
Cumming School of Medicine at University of

Calgary
Calgary, Alberta, Canada
468.3. Rapid-Onset Obesity with Hypothalamic

Dysfunction, Hypoventilation, and Autonomic
Dysregulation

Elizabeth Barkoudah, MD
Instructor in Neurology
Harvard Medical School
Co-Director, Cerebral Palsy and Spasticity Center
Director, Neurodevelopmental Disabilities

Residency Training Program
Boston Children’s Hospital
Boston, Massachusetts
638. Encephalopathies
638.1. Cerebral Palsy

Alejandra Barrero-Castillero, MD, MPH
Instructor in Pediatrics
Harvard Medical School
Division of Newborn Medicine
Boston Children’s Hospital
Boston, Massachusetts
114. Overview of Morbidity and Mortality

Katherine J. Barrett, PhD
Postdoctoral Fellow
University of Colorado School of Medicine
Section of Pediatric Nutrition
Aurora, Colorado
61. Feeding Healthy Infants, Children, and

Adolescents

Karyl S. Barron, MD
Deputy Director, Division of Intramural Research
National Institute of Allergy and Infectious

Diseases
National Institutes of Health
Bethesda, Maryland
206. Amyloidosis

Donald Basel, MBBCh
Professor of Pediatrics
Chief, Division of Medical Genetics
Medical College of Wisconsin
Milwaukee, Wisconsin
744. Ehlers-Danlos Syndrome

Dorsey M. Bass, MD
Associate Professor of Pediatrics Emeritus
Stanford University School of Medicine
Division of Pediatric Gastroenterology
Lucile Salter Packard Children’s Hospital
Palo Alto, California
312. Rotaviruses, Caliciviruses, and Astroviruses

Mary T. Bassett, MD, MPH
Commissioner, New York State Department of

Health
Albany, New York;
FXB Professor and Director
FXB Center for Health and Human Rights
Harvard T.H. Chan School of Public Health
Boston, Massachusetts;
Associate Professor of Clinical Epidemiology
Columbia University Mailman School of Public

Health
New York, New York
2.1. Racism and Child Health

Hamid Bassiri, MD, PhD
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician and Fellowship Program

Director
Division of Infectious Diseases
Co-Director, Immune Dysregulation Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
235. Actinomyces

Rebecca A. Baum, MD
Clinical Professor of Pediatrics
Division of General Pediatrics and Adolescent

Medicine
Section of Development, Behavior, and Learning
University of North Carolina School of Medicine
Chapel Hill, North Carolina
20. Positive Parenting and Support

Edward M. Behrens, MD
Associate Professor of Pediatrics
Joseph Lee Hollander Chair in Pediatric

Rheumatology
University of Pennsylvania Perelman School of

Medicine
Chief, Division of Rheumatology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
207. Macrophage Activation Syndrome

Michael J. Bell, MD
Professor, Pediatrics and Critical Care Medicine
Chief, Critical Care Medicine
Children’s National Medical Center
The George Washington University School of

Medicine
Washington, DC
82. Neurologic Emergencies and Stabilization

Daniel K. Benjamin Jr., MD, PhD,
MPH
Kiser-Arena Professor of Pediatrics
Duke Clinical Research Institute
Duke University Medical Center
Durham, North Carolina
280. Candida

Amanda E. Bennett, MD, MPH
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Associate Chief, Division of Developmental and

Behavioral Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
59. Fragile X Syndromes

Jenna R.E. Bergerson, MD, MPH
Director, Allergy Immunology Consult Service
Associate Program Director, Allergy and

Immunology Fellowship Training Program
Primary Immunodeficiency Clinic
Laboratory of Clinical Immunology and

Microbiology
National Institute of Allergy and Infectious

Diseases
National Institutes of Health
Bethesda, Maryland
175. Defects of Innate Immunity

Daniel Bernstein, MD
Alfred Woodley Salter and Mabel G. Salter

Endowed Professor of Pediatrics
Division of Pediatric Cardiology
Associate Dean for Curriculum and Scholarship
Stanford University School of Medicine
Palo Alto, California
469. Cardiac Development
470. The Fetal to Neonatal Circulatory Transition
471. History and Physical Examination in Cardiac

Evaluation
472. Laboratory Cardiac Evaluation
473. Epidemiology and Genetic Basis of Congenital

Heart Disease
474. Evaluation and Screening of the Infant or Child

With Congenital Heart Disease
475. Acyanotic Congenital Heart Disease: Left-to-

Right Shunt Lesions
476. Acyanotic Congenital Heart Disease:

Obstructive Lesions
477. Acyanotic Congenital Heart Disease:

Regurgitant Lesions
478. Cyanotic Congenital Heart Disease: Evaluation

of the Critically Ill Neonate With Cyanosis and
Respiratory Distress

479. Cyanotic Congenital Heart Disease: Lesions
Associated With Decreased Pulmonary Blood
Flow

480. Cyanotic Congenital Heart Disease: Lesions
Associated With Increased Pulmonary Blood Flow

481. Other Congenital Heart and Vascular
Malformations

482. Pulmonary Hypertension
483. General Principles of Treatment of Congenital

Heart Disease
493.1. Aneurysms
493.2 Arteriovenous Fistulas

Henry H. Bernstein, DO, MHCM,
FAAP
Professor of Pediatrics
Zucker School of Medicine at Hofstra/Northwell
Cohen Children’s Medical Center
New Hyde Park, New York
215. Immunization Practices

Brittany J. Bice-Urbach, PhD
Assistant Professor of Pediatrics
Medical College of Wisconsin
Child Development Center
Children’s Wisconsin
Milwaukee, Wisconsin
52. Math and Writing Disabilities

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors  ix

Brett P. Bielory, MD
Medical Director
Department of Ophthalmology
OPTUM Tri-State (NJ)
Rutherford, New Jersey;
Adjunct Clinical Surgeon
Department of Ophthalmology
New York Eye and Ear Infirmary
Mount Sinai School of Medicine
New York, New York;
Associate Professor
Department of Ophthalmology
Hackensack Meridian School of Medicine
Nutley, New Jersey
188. Ocular Allergies

Leonard Bielory, MD
Professor of Medicine, Allergy, Immunology, and

Ophthalmology
Hackensack Meridian School of Medicine
Nutley, New Jersey
188. Ocular Allergies

Samra S. Blanchard, MD
Associate Professor of Pediatrics
Division Chief, Pediatric Gastroenterology
University of Maryland School of Medicine
Baltimore, Maryland
381. Peptic Ulcer Disease in Children

Eliza Blanchette, MD
Assistant Professor of Pediatrics
Renal Section, Department of Pediatrics
University of Colorado School of Medicine
Aurora, Colorado
568. Tubular Function

Joshua A. Blatter, MD, MPH
Associate Professor of Pediatrics, Allergy,
Immunology, and Pulmonary Medicine
Researcher, Patient Oriented Research Unit
Washington University School of Medicine

in St. Louis
Associate Director, Pediatric Lung Transplantation

Center
St. Louis Children’s Hospital
St. Louis, Missouri
444. Congenital Disorders of the Lung

Archie Bleyer, MD, FRCP (Glasg)
Clinical Research Professor
Knight Cancer Center
Oregon Health & Science University
Chair, Institutional Review Board for St. Charles

Health System
Portland, Oregon;
Professor of Pediatrics
University of Texas MD Anderson Cancer Center
Houston, Texas
543. Principles of Cancer Treatment
544. The Leukemias

Steven R. Boas, MD, FAAP, FACSM
Clinical Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Chicago, Illinois;
Director, The Cystic Fibrosis Center of Chicago
Glenview, Illinois;
Director, Illinois Sports Science Institute
President and CEO, The Cystic Fibrosis Institute
Northfield, Illinois
441. Emphysema and Overinflation
442. α1-Antitrypsin Deficiency and Emphysema
443. Other Distal Airway Diseases
467. Skeletal Diseases Influencing Pulmonary

Function

Margret E. Bock, MD, MS
Associate Professor of Pediatrics
Renal Section, Department of Pediatrics
University of Colorado School of Medicine
Aurora, Colorado
570. Nephrogenic Diabetes Insipidus

Sarah R. Boggs, MD
Associate Professor of Pediatrics
University of Virginia School of Medicine
Charlottesville, Virginia
429. Sinusitis
432. Retropharyngeal Abscess, Lateral Pharyngeal

(Parapharyngeal) Abscess, and Peritonsillar
Cellulitis/Abscess

Michael J. Boivin, PhD, MPH
University Distinguished Professor of Psychiatry,

Neurology, and Ophthalmology
Director, Psychiatry Research Program
Michigan State University College of Human

Medicine
East Lansing, Michigan
633.10. Nodding Syndrome

Julie Bonn, MD
Assistant Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Pediatric Gastroenterology,

Hepatology, and Nutrition
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
405. Metabolic Diseases of the Liver

Daniel J. Bonthius, MD, PhD
Clinical Professor of Neurology
Wake Forest University School of Medicine
Winston-Salem, North Carolina;
Medical Director, Pediatric Neurology
Levine Children’s Hospital
Charlotte, North Carolina
318. Lymphocytic Choriomeningitis Virus

Suresh B. Boppana, MD
Hugh Dillon Professor of Pediatrics
Professor of Microbiology
University of Alabama Heersink School of

Medicine
Birmingham, Alabama
302. Cytomegalovirus

Brett J. Bordini, MD, FAAP
Associate Professor of Pediatrics
Section of Hospital Medicine
Nelson Service for Undiagnosed and Rare Diseases
Medical College of Wisconsin
Milwaukee, Wisconsin
440. Plastic Bronchitis

Alexandra J. Borst, MD
Clinical Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Hematology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
554. Complex Vascular Anomalies

Kristopher R. Bosse, MD
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Pediatric Oncology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
541. Molecular and Cellular Biology of Cancer

Kenneth M. Boyer, MD
Professor and Woman’s Board Chair Emeritus
Department of Pediatrics
Rush University Medical Center
Chicago, Illinois
336. Toxoplasmosis (Toxoplasma gondii)

Patrick W. Brady, MD, MSc
Professor of Pediatrics
University of Cincinnati College of Medicine
Research Director, Division of Hospital Medicine
James M. Anderson Center for Health Services

Excellence
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
5. Safety in Healthcare for Children

Rebecca C. Brady, MD
Professor of Pediatrics
University of Cincinnati College of Medicine
Director, Adult Clinical Studies
Vaccine Research Center
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
286. Coccidioidomycosis (Coccidioides Species)

Samuel L. Brady, MS PhD, FAAPM
Associate Professor of Radiology
University of Cincinnati College of Medicine
Section Chief Clinical Medical Physicist
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
758. Biologic Effects of Ionizing Radiation on

Children

Brian R. Branchford, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Hematology/Oncology
Children’s Wisconsin
Associate Medical Director
Versiti Medical Sciences Institute
Associate Investigator
Versiti Blood Research Institute
Milwaukee, Wisconsin
524. Hemostasis
525. Hereditary Clotting Factor Deficiencies

(Bleeding Disorders)
526. Von Willebrand Disease
528. Thrombotic Disorders in Children
529. Postneonatal Vitamin K Deficiency
530. Coagulopathy in Liver Disease
531. Acquired Inhibitors of Coagulation
533. Platelet and Blood Vessel Disorders

Amanda M. Brandow, DO, MS
Professor of Pediatrics
Section of Hematology/Oncology/Bone Marrow

Transplantation
Medical College of Wisconsin
Milwaukee, Wisconsin
512. Enzymatic Defects
513. Hemolytic Anemias Resulting from

Extracellular Factors—Immune Hemolytic
Anemias

514. Hemolytic Anemias Secondary to Other
Extracellular Factors

515. Polycythemia
516. Nonclonal Polycythemia
534. Anatomy and Function of the Spleen
535. Splenomegaly
536. Hyposplenism, Splenic Trauma, and

Splenectomy

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

x  Contributors

Erik Brandsma, MD
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Medical Director of Medicine and Transport
Medical Director of the Infant Breathing Disorder

Center
Newborn/Infant Intensive Care Unit
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
119. The High-Risk Infant

David T. Breault, MD, PhD
Associate Professor of Pediatrics
Harvard Medical School
Division of Endocrinology
Boston Children’s Hospital
Boston, Massachusetts
596. Diabetes Insipidus
597. Other Abnormalities of Arginine Vasopressin

Metabolism and Action

Cora Collette Breuner, MD, MPH,
FAAP
Professor of Pediatrics
Adjunct Professor of Orthopedics and Sports

Medicine
University of Washington School of Medicine
Division of Adolescent Medicine
Department of Orthopedics and Sports Medicine
Seattle Children’s Hospital
Seattle, Washington
157. Substance Use Disorder
161. Adolescent Pregnancy

Carolyn F. Bridgemohan, MD
Associate Professor of Pediatrics
Harvard Medical School
Co-Director Autism Spectrum Center
Division of Developmental Medicine
Boston Children’s Hospital
Boston, Massachusetts
58. Autism Spectrum Disorder

William J. Britt, MD
Charles A. Alford Professor of Pediatrics
Professor of Microbiology
University of Alabama Heersink School of

Medicine
Birmingham, Alabama
302. Cytomegalovirus

Laura Brower, MD, MSc
Associate Professor of Pediatrics
University of Cincinnati College of Medicine
Attending Physician
Division of Hospital Medicine
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
220. Fever Without a Focus in the Neonate and

Young Infant
221. Fever in the Older Child

Maria D. Brown, MD, MA
Assistant Professor of Pediatrics
The Ohio State University College of Medicine
Attending Physician
Section of Adolescent Medicine
Nationwide Children’s Hospital
Columbus, Ohio
150. Adolescent Physical and Social Development

Jefferson N. Brownell, MD, MS
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Division of Gastroenterology, Hepatology and

Nutrition
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
389. Disorders of Brain-Gut Interaction (Functional

Gastrointestinal Disorders)

Meghen B. Browning, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Hematology-Oncology
Children’s Wisconsin
Milwaukee, Wisconsin
401. Pancreatic Tumors

Nicola Brunetti-Pierri, MD
Professor of Medical Genetics
University of Naples Federico II
Naples, Italy;
Principal Investigator
Telethon Institute of Genetics and Medicine

(TIGEM)
Pozzuoli, Italy
98. Integration of Genetics into Pediatric Practice

Supinda Bunyavanich, MD, MPH,
MPhil
Professor of Pediatrics
Professor of Genetics & Genomic Sciences
Mount Sinai Endowed Professor in Allergy and

Systems Biology
Deputy Director, Jaffe Food Allergy Institute
Icahn School of Medicine at Mount Sinai
New York, New York
183. Diagnosis of Allergic Disease

Danielle S. Burstein, MD
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Pediatric Cardiology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
491. Heart Failure
492. Pediatric Heart and Heart-Lung

Transplantation

Amaya L. Bustinduy, MD, PhD,
MPH
Professor of Global Paediatric and Adolescent

Infectious Diseases
Chair, Global Paediatric and Adolescent Infectious

Diseases
Department of Clinical Research
London School of Hygiene and Tropical Medicine
London, United Kingdom
346. Schistosomiasis (Schistosoma)
347. Flukes (Liver, Lung, and Intestinal)

Jill P. Buyon, MD
Sir Deryck and Lady Va Maughan Professor of

Rheumatology
New York University Grossman School of Medicine
Co-Director, Colton Center for Autoimmunity,

Director, Division of Rheumatology, Director,
Lupus Center

NYU Langone Health
New York, New York
199.1. Neonatal Lupus

Miguel M. Cabada, MD, MSc
Associate Professor of Medicine
Division of Infectious Diseases
The University of Texas Medical Branch at

Galveston
Galveston, Texas
349. Cysticercosis
350. Echinococcosis (Echinococcus granulosus sensu

lato and Echinococcus multilocularis)

Michaela Cada, MD, FRCPC, FAAP,
MPH
Associate Professor of Paediatrics
University of Toronto Faculty of Medicine
Division of Hematology/Oncology
The Hospital for Sick Children
Toronto, Ontario
517. Inherited Bone Marrow Failure Syndromes

With Pancytopenia

Mitchell S. Cairo, MD
Professor of Pediatrics, Medicine, Pathology,

Microbiology & Immunology and Cell Biology
& Anatomy

Chief, Pediatric Hematology, Oncology, and Stem
Cell Transplantation

Director, WMC Cancer Center
Medical and Scientific Director, WMC Cellular and

Tissue Engineering Laboratory
Medical Director, WMC Hematology Program
Vice Chairman, Department of Pediatrics
Maria Fareri Children’s Hospital
Westchester Medical Center
New York Medical College
Valhalla, New York
545. Lymphoma

Diane P. Calello, MD
Professor of Emergency Medicine
Executive Director, Center for Emerging and Re-

Emerging Pathogens
Rutgers University New Jersey Medical School
Executive and Medical Director
New Jersey Poison Information and Education

System
Newark, New Jersey
762. Nonbacterial Food Poisoning

Lindsay H. Cameron, MD, MPH
Pediatrician, Pediatric Infectious Diseases
Texas Children’s
Houston, Texas
261. Tuberculosis (Mycobacterium tuberculosis)

Angela J.P. Campbell, MD, MPH
Medical Officer
Epidemiology and Prevention Branch, Influenza

Division
National Center for Immunization and Respiratory

Diseases
Centers for Disease Control and Prevention
Atlanta, Georgia
306. Parainfluenza Viruses

Margo Candelaria, PhD
Research Assistant Professor and Research Director
Co-Director, Parent Infant Early Childhood (PIEC)
Institute for Innovation and Implementation
University of Maryland School of Social Work
Baltimore, Maryland
19. Developmental and Behavioral Theories

Laura Cannon, MD
Assistant Professor of Pediatrics
Division of Pediatric Rheumatology
University of North Carolina at Chapel Hill
Chapel Hill, North Carolina
209. Sarcoidosis

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors  xi

Rebecca F. Carlin, MD
Assistant Professor of Pediatrics
Columbia University Vagelos College of Physicians

and Surgeons
Division of Hospital Medicine
Columbia University Irving Medical Center
New York, New York
423. Sudden Infant Death Syndrome

James G. Carlucci, MD, MPH
Assistant Professor of Pediatrics
Ryan White Center for Pediatric Infectious

Diseases and Global Health
Indiana University School of Medicine
Indianapolis, Indiana
218. Health Advice for Children Traveling

Internationally

Michael R. Carr, MD
Associate Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Division of Cardiology
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
487. Rheumatic Heart Disease

Robert B. Carrigan, MD
Associate Professor of Clinical Orthopedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Hand and Upper Extremity Surgeon
Attending Surgeon, Hand Transplantation Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
722. The Upper Limb

Rebecca G. Carter, MD
Assistant Professor of Pediatrics
University of Maryland School of Medicine
Baltimore, Maryland
24. The Second Year
25. The Preschool Years

Gail V. Carter-Hamilton, MSN, RN,
CSN
Chief Racial Equity Officer
Philadelphia Department of Public Health
Philadelphia, Pennsylvania
217. Childcare and Communicable Diseases

Abigail Case, MD
Assistant Professor of Clinical Pediatrics and

Physical Medicine and Rehabilitation
Associate Fellowship Director
Attending Physician
Division of Rehabilitation Medicine
Department of Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
751. Spinal Cord Injury and Autonomic Dysreflexia

Management
755. Upper and Lower Extremity Assistive Devices

Pearl W. Chang, MD
Assistant Professor of Pediatrics
University of Washington School of Medicine
Division of Hospital Medicine
Seattle Children’s Hospital
Seattle, Washington
575. Urinary Tract Infections

Gisela G. Chelimsky, MD
Professor of Pediatrics
Division of Pediatric Gastroenterology
Children’s Hospital of Richmond and Virginia

Commonwealth University
Richmond, Virginia
84.1. Postural Tachycardia Syndrome
212. Chronic Overlapping Pain Conditions

Thomas Chelimsky, MD
Professor of Neurology
Virginia Commonwealth University
Richmond, Virginia
84.1. Postural Tachycardia Syndrome
212. Chronic Overlapping Pain Conditions

Wassim Chemaitilly, MD
Professor of Pediatrics
University of Pittsburgh School of Medicine
Clinical Director
Division of Pediatric Endocrinology
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
599. Physiology of Puberty
600. Disorders of Pubertal Development

Kathleen Chiotos, MD, MSCE
Assistant Professor of Anesthesiology, Critical

Care, and Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Divisions of Critical Care Medicine and Infectious

Diseases
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
226. Antimicrobial Stewardship

Yvonne E. Chiu, MD
Vice Chair and Professor of Dermatology
Division of Pediatric Dermatology
Professor of Pediatrics
Medical College of Wisconsin
Children’s Wisconsin
Milwaukee, Wisconsin
686. Morphology of the Skin
686. Dermatologic Evaluation of the Patient
696. Eczematous Disorders
697. Photosensitivity
698. Diseases of the Epidermis
700. Diseases of the Dermis
701. Diseases of Subcutaneous Tissue

Hey Jin Chong, MD, PhD
Associate Professor of Pediatrics
University of Pittsburgh School of Medicine
Chief, Division of Pediatric Allergy and

Immunology
Director, Immune Dysregulation Diagnosis and

Treatment Program
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
223. Infections in Immunocompromised Persons

Stella T. Chou, MD
Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Chief, Division of Transfusion Medicine
Attending Physician, Division of Hematology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
495. Development of the Hematopoietic System

Lori A. Christ, MD
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Children’s Hospital of Philadelphia
Medical Director of Intensive Care Nursery
Hospital of the University of Pennsylvania
Philadelphia, Pennsylvania
119. The High-Risk Infant

John C. Christenson, MD, FAAP,
FIDSA, FPIDS
Professor of Clinical Pediatrics
Ryan White Center for Pediatric Infectious

Diseases and Global Health
Indiana University School of Medicine
Indianapolis, Indiana
218. Health Advice for Children Traveling

Internationally

Ankur A. Chugh, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Gastroenterology
Children’s Wisconsin
Milwaukee, Wisconsin
384. Celiac Disease

Theodore J. Cieslak, MD, MPH,
FAAP, FIDSA
Professor of Epidemiology and Pediatrics
Co-Medical Director, Nebraska Biocontainment

Unit
University of Nebraska Medical Center
Omaha, Nebraska
763. Biological and Chemical Terrorism

Donna J. Claes, MD, MS
Associate Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Pediatric Nephrology
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
572.2. Chronic Kidney Disease
572.3. End-Stage Kidney Disease

Thomas D. Coates, MD
Section Head, Hematology
Cancer and Blood Disease Institute
Professor of Pediatrics and Pathology
University of Southern California Keck School of

Medicine
Childrens Hospital Los Angeles
Los Angeles, California
168. Neutrophils
170. Disorders of Phagocyte Function

María I. Sánchez Códez, MD
Departamento de Pediatría
Unidad de Infectología Pediátrica
Hospital Universitario Puerta del Mar
Cádiz, Spain
270. Genital Mycoplasmas (Mycoplasma hominis,

Mycoplasma genitalium, and Ureaplasma
urealyticum)

Susan E. Coffin, MD, MPH
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Infectious Diseases
Distinguished Chair in the Department of Pediatrics
Associate Hospital Epidemiologist
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
217. Childcare and Communicable Diseases

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

xii  Contributors

Mitchell B. Cohen, MD
Katharine Reynolds Ireland Endowed Chair in

Pediatrics
Professor and Chair, Department of Pediatrics
University of Alabama at Birmingham School of

Medicine
Physician-in-Chief
Children’s of Alabama
Birmingham, Alabama
258. Clostridioides difficile Infection

Susan S. Cohen, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Neonatal-Perinatal Medicine
Children’s Wisconsin
Milwaukee, Wisconsin
117. The Fetus
122. Nervous System Disorders
124. Transition to Newborn Pulmonary Respiration
125. Apnea
126. Respiratory Distress Syndrome (Hyaline

Membrane Disease)
127. Bronchopulmonary Dysplasia
128. Transient Tachypnea of the Newborn
129. Aspiration of Foreign Material (Meconium

Aspiration Syndrome, Aspiration Pneumonia)
130. Persistent Pulmonary Hypertension of the

Newborn (Persistent Fetal Circulation)
131. Diaphragmatic Hernia
132. Pulmonary Air Leaks: Pneumothorax,

Pneumomediastinum, Pulmonary Interstitial
Emphysema, Pneumopericardium

133. Pulmonary Hemorrhage

F. Sessions Cole III, MD
Assistant Vice-Chancellor for Children’s Health
Park J. White Professor of Pediatrics
Professor of Cell Biology and Physiology
Washington University School of Medicine in St.

Louis
Chief Medical Officer
Vice-Chairman, Department of Pediatrics
Director of Newborn Medicine
St. Louis Children’s Hospital
St. Louis, Missouri
456. Diffuse Lung Diseases in Childhood

J. Michael Collaco, MD, MS, MBA,
MPH, PhD
Associate Professor of Pediatrics
Eudowood Division of Pediatric Respiratory

Sciences
Johns Hopkins University School of Medicine
Baltimore, Maryland
466. Bronchopulmonary Dysplasia

James W. Collins Jr., MD, MPH
Professor of Pediatrics (Neonatology)
Northwestern University Feinberg School of

Medicine
Medical Director, Neonatal Intensive Care Unit
Ann & Robert H. Lurie Children’s Hospital of Chicago
Chicago, Illinois
114.1. Race, Class, and Birth Outcomes

Joseph A. Congeni, MD
Director, Sports Medicine Center
Akron Children’s Hospital
Akron, Ohio;
Professor of Pediatrics
Northeast Ohio Medical University
Rootstown, Ohio;
Clinical Associate Professor of Pediatrics and

Sports Medicine
Ohio University College of Osteopathic Medicine
Athens, Ohio
730. Cervical Spine Injuries

Máire A. Conrad, MD, MS
Assistant Professor of Pediatrics
Division of Gastroenterology, Hepatology, and

Nutrition
University of Pennsylvania Perelman School of

Medicine
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
377. Intestinal Duplications, Meckel Diverticulum,

and Other Remnants of the Omphalomesenteric
Duct

Justin N. Corcoran, MD
Assistant Professor of Emergency Medicine
Medical College of Wisconsin
Medical Toxicologist
Wisconsin Poison Center
Milwaukee, Wisconsin
94. Poisoning

Alexandra M.S. Corley, MD, MPH
Assistant Professor of Pediatrics
University of Cincinnati College of Medicine
Attending Physician, Division of General and

Community Pediatrics
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
12. Cultural Issues in Pediatric Care

Amanda L. Cox, MD
Associate Professor of Pediatrics
Icahn School of Medicine at Mount Sinai
Division of Pediatric Allergy and Immunology
Mount Sinai Kravis Children’s Hospital
New York, New York
192. Food Allergy and Adverse Reactions to Foods

Anne M. Coyle, MD
Lewis Katz School of Medicine at Temple

University
Philadelphia, Pennsylvania
718. The Knee

Tamera Coyne-Beasley, MD, MPH,
FAAP, FSAHM
Professor of Pediatrics and Internal Medicine
Derrol Dawkins MD Endowed Chair in Adolescent

Medicine
Vice Chair, Pediatrics for Community Engagement
Children’s of Alabama
The University of Alabama at Birmingham
Birmingham, Alabama
151. Delivery of Healthcare to Adolescents
155. The Epidemiology of Adolescent Health

Problems
163. Sexually Transmitted Infections

Sansanee S. Craig, MD
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician, Division of General Pediatrics
Department of Biomedical and Health Informatics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
3. Global Child Health

Sarah M. Creighton, MD, FRCOG
Consultant Gynaecologist and Honorary Clinical

Professor
Department of Women’s Health
University College London Hospitals
London, United Kingdom
593. Female Genital Mutilation

Chad B. Crigger, MD, MPH
Division of Pediatric Urology
Johns Hopkins University Medical Center
Baltimore, Maryland
574. Congenital Anomalies and Dysgenesis of the

Kidneys
576. Vesicoureteral Reflux
577. Obstruction of the Urinary Tract
578. Anomalies of the Bladder
579. Neuropathic Bladder
580. Enuresis and Voiding Dysfunction
581. Anomalies of the Penis and Urethra
582. Disorders and Anomalies of the Scrotal

Contents
583. Trauma to the Genitourinary Tract
584. Urinary Lithiasis

James E. Crowe Jr., MD
Professor Pediatrics and Pathology, Microbiology

and Immunology
Vanderbilt University School of Medicine
Director, Vanderbilt Vaccine Center
Ann Scott Carell Chair
Vanderbilt University Medical Center
Nashville, Tennessee
307. Respiratory Syncytial Virus
308. Human Metapneumovirus

Gabriel Culbert, PhD, RN
Associate Professor of Nursing
Department of Population Health Nursing Science
University of Illinois at Chicago College of Nursing
Chicago, Illinois
114.1. Race, Class, and Birth Outcomes

Steven J. Czinn, MD
Drs. Rouben and Violet Jiji Endowed Professor
Chair, Department of Pediatrics
University of Maryland School of Medicine
Director, University of Maryland Children’s

Hospital
Baltimore, Maryland
381. Peptic Ulcer Disease in Children

Aarti S. Dalal, DO, CEPS-P
Assistant Professor of Pediatrics
Vanderbilt University School of Medicine
Associate Director, Pediatric Electrophysiology
Division of Cardiology
Monroe Carell Jr. Children’s Hospital at Vanderbilt
Nashville, Tennessee
84. Syncope
484. Disturbances of Rate and Rhythm of the Heart
485. Sudden Death

Josep Dalmau, MD, PhD
Research Professor ICREA-IDIBAPS
Service of Neurology
Hospital Clinic
University of Barcelona
Barcelona, Spain;
Adjunct Professor of Neurology
University of Pennsylvania Perelman School of

Medicine
Philadelphia, Pennsylvania
638.4. Autoimmune Encephalitis

Lynn A. D’Andrea, MD
Professor of Pediatrics
Medical College of Wisconsin
Chief, Division of Pulmonary and Sleep Medicine
Children’s Wisconsin
Milwaukee, Wisconsin
450. E-Cigarette or Vaping Product Use–Associated

Lung Injury (EVALI)

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors  xiii

Lara A. Danziger-Isakov, MD, MPH
Professor of Pediatrics
University of Cincinnati College of Medicine
Director, Immunocompromised Host Infectious

Disease
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
284. Histoplasmosis (Histoplasma capsulatum)

Toni Darville, MD
Distinguished Professor of Pediatrics and

Microbiology and Immunology
University of North Carolina School of Medicine at

Chapel Hill
Chief, Division of Infectious Diseases
Vice-Chair of Pediatric Research
Department of Pediatrics
Scientific Director, Children’s Research Institute
North Carolina Children’s Hospital
Chapel Hill, North Carolina
238. Neisseria gonorrhoeae (Gonococcus)

Richard J. David, MD
Professor of Pediatrics
University of Illinois at Chicago College of

Medicine
Co-Director, Neonatal Intensive Care Unit (retired)
Stroger Hospital of Cook County
Chicago, Illinois
114.1. Race, Class, and Birth Outcomes

Katharine Davidoff, MD
Attending Physician, Pediatric Palliative Care
Massachusetts General Hospital for Children

(MGHfC)
Boston, Massachusetts
8. Pediatric Palliative Care

Loren T. Davidson, MD
Health Sciences Clinical Professor of Physical

Medicine and Rehabilitation
UC Davis School of Medicine
Director, Spinal Cord Injury
Shriners Hospital for Children
Sacramento, California
752. Spasticity

Richard S. Davidson, MD
Professor of Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Children’s Hospital of Philadelphia Endowed Chair

in Pediatric Orthopaedic Surgery
Attending Orthopaedic Surgeon
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
715. The Foot and Toes
717. Leg-Length Discrepancy
723. Arthrogryposis

H. Dele Davies, MD, MS, MHCM
Senior Vice Chancellor for Academic Affairs
Dean for Graduate Studies
University of Nebraska Medical Center
Omaha, Nebraska
241. Chancroid (Haemophilus ducreyi)
264. Syphilis (Treponema pallidum)
265. Nonvenereal Treponemal Infections
266. Leptospira
267. Relapsing Fever (Borrelia)

Stephanie D. Davis, MD
Edward C. Curnen Jr Distinguished Professor and

Chair
Department of Pediatrics
The University of North Carolina at Chapel Hill

School of Medicine
Physician-in-Chief
UNC Children’s Hospital
Chapel Hill, North Carolina
448.1. Hypersensitivity Pneumonia
448.2. Occupational and Environmental Lung

Disease
448.3. Granulomatous Lung Disease
448.4. Eosinophilic Lung Disease
448.5. Interstitial Lung Disease

Christina Davis-Kankanamge, MD
Assistant Professor of Obstetrics and Gynecology
Baylor College of Medicine
Department of Pediatric and Adolescent

Gynecology
Texas Children’s
Houston, Texas
587. Vaginal Bleeding in the Prepubertal Child

Najat C. Daw, MD
Professor of Pediatrics
University of Texas MD Anderson Cancer Center
Houston, Texas
548. Neoplasms of the Kidney

Shannon L. Dean, MD, PhD
Assistant Professor of Neurology
Johns Hopkins University School of Medicine
Kennedy Krieger Institute
Baltimore, Maryland
637.4. Dystonia

Roberta L. DeBiasi, MD, MS
Professor of Pediatrics and Microbiology,

Immunology and Tropical Medicine
The George Washington University School of

Medicine
Chief, Division of Pediatric Infectious Diseases
Robert H. Parrott Professor of Pediatric Research
Children’s National Hospital and Research Institute
Washington, DC
311. Coronaviruses

Shirley Delair, MD, MPH
Associate Professor of Pediatrics
Chief, Division of Pediatric Infectious Diseases
Associate Dean of Diversity, Equity and Inclusion
University of Nebraska Medical Center
Omaha, Nebraska
241. Chancroid (Haemophilus ducreyi)

Amy M. DeLaroche, MD
Assistant Professor of Pediatrics
Central Michigan University College of Medicine
Division of Emergency Medicine
Children’s Hospital of Michigan
Detroit, Michigan
424. Brief Resolved Unexplained Events and Other

Acute Events in Infants

Diva D. De León-Crutchlow, MD,
MSCE
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Chief, Division of Endocrinology and Diabetes
Director, Congenital Hyperinsulinism Center
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
113. Hypoglycemia

Helen M. Oquendo Del Toro, MD
Clinical Assistant Professor of Obstetrics and

Gynecology
Division of Pediatric and Adolescent Gynecology
University of New Mexico School of Medicine
Albuquerque, New Mexico
586. Vulvovaginitis

Coralee Del Valle Mojica, MD, MPH
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Infectious Diseases
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
236. Nocardia

David R. DeMaso, MD
George P. Gardner and Olga E. Monks Professor of

Child Psychiatry
Professor of Pediatrics
Department of Psychiatry
Harvard Medical School
Chair of Psychiatry
Department of Psychiatry and Behavioral Sciences
Boston Children’s Hospital
Boston, Massachusetts
33. Psychopharmacology
34. Psychotherapy
35. Somatic Symptom and Related Disorders
36. Rumination and Pica
37. Motor Disorders and Habits
42. Disruptive, Impulse-Control, and Conduct

Disorders
43. Tantrums and Breath-Holding Spells
44. Lying, Stealing, and Truancy
45. Aggression

Melina L. Dendrinos, MD
Assistant Professor of Obstetrics and Gynecology
University of Michigan Medical School
Ann Arbor, Michigan
592. Gynecologic Care for Adolescents with Special

Needs

Arlene E. Dent, MD, PhD
Associate Professor of Pediatrics
Center for Global Health and Diseases
Case Western Reserve University School of

Medicine
Cleveland, Ohio
337. Ascariasis (Ascaris lumbricoides)
339. Trichuriasis (Trichuris trichiura)
340. Enterobiasis (Enterobius vermicularis)
341. Strongyloidiasis (Strongyloides stercoralis)
342. Lymphatic Filariasis (Brugia malayi, Brugia

timori, and Wuchereria bancrofti)
343. Other Tissue Nematodes
344. Toxocariasis (Visceral and Ocular Larva

Migrans)
345. Trichinellosis (Trichinella spiralis)

Robert J. Desnick, MD, PhD
Dean for Genetic and Genomic Medicine Emeritus
Professor and Chairman Emeritus
Department of Genetics and Genomic Sciences
Icahn School of Medicine at Mount Sinai
New York, New York
106.4. Lipidoses (Lysosomal Storage Disorders)
106.5. Mucolipidoses
107.6. Disorders of Glycoprotein Degradation and

Structure
112. The Porphyrias

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

xiv  Contributors

Robin R. Deterding, MD
Professor of Pediatrics
University of Colorado School of Medicine
Aurora, Colorado
448.7. Fibrotic Lung Disease

Prasad Devarajan, MD, FAAP, FASN
Louise M. Williams Endowed Chair
Professor of Pediatrics and Developmental Biology
University of Cincinnati College of Medicine
Director of Nephrology and Hypertension
Director and CEO, Dialysis Unit and ESRD

Program
Director, Biomarker Laboratory
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
560. Multisystem Disease Associated With

Hematuria
561. Tubulointerstitial Disease Associated With

Hematuria
562. Vascular Diseases Associated with Hematuria
563. Anatomic Abnormalities Associated With

Hematuria
564. Lower Urinary Tract Causes of Hematuria
572.1. Acute Kidney Injury

Gabrielle A. deVeber, MD, MHSc
Professor of Pediatrics
University of Toronto Faculty of Medicine
Children’s Stroke Program
Division of Neurology
Senior Scientist Emeritus, Research Institute
Hospital for Sick Children
Toronto, Ontario, Canada
641. Pediatric Stroke

Vineet K. Dhar, BDS, MDS, PhD
Assistant Dean, Postgraduate and Professional

Studies in Dentistry
Clinical Professor and Chairman, Orthodontics

and Pediatric Dentistry
Diplomate, American Board of Pediatric Dentistry
University of Maryland School of Dentistry
Baltimore, Maryland
353. Development and Developmental Anomalies of

the Teeth
354. Disorders of the Oral Cavity Associated with

Other Conditions
355. Malocclusion
356. Cleft Lip and Palate
357. Syndromes With Oral Manifestations
358. Dental Caries
359. Periodontal Diseases
360. Dental Trauma
361. Common Lesions of the Oral Soft Tissues
362. Diseases of the Salivary Glands and Jaws
363. Diagnostic Radiology in Dental Assessment

Julie M. Dhossche, MD
Assistant Professor of Dermatology
Oregon Health & Science University
Portland, Oregon
685. Morphology of the Skin
686. Dermatologic Evaluation of the Patient
696. Eczematous Disorders
697. Photosensitivity
698. Diseases of the Epidermis

Liliane K. Diab, MD
Assistant Professor of Pediatrics
University of Colorado School of Medicine
Section of Pediatric Nutrition
Children’s Hospital Colorado
Aurora, Colorado
64. Malnutrition in High-Resource Settings

Heather N. Di Carlo, MD
Assistant Professor of Urology
Director, Pediatric Urology Research
Johns Hopkins University Medical Center
Baltimore, Maryland
574. Congenital Anomalies and Dysgenesis of the

Kidneys
576. Vesicoureteral Reflux
577. Obstruction of the Urinary Tract
578. Anomalies of the Bladder
579. Neuropathic Bladder
580. Enuresis and Voiding Dysfunction
581. Anomalies of the Penis and Urethra
582. Disorders and Anomalies of the Scrotal

Contents
583. Trauma to the Genitourinary Tract
584. Urinary Lithiasis

Harry C. Dietz III, MD
Victor A. McKusick Professor of Medicine and

Genetics
Departments of Pediatrics, Medicine, and

Molecular Biology and Genetics
Institute of Genetic Medicine
Johns Hopkins University School of Medicine
Investigator, Howard Hughes Medical Institute
Baltimore, Maryland
743. Marfan Syndrome

Megan L. Dietze-Fiedler, MD
Pediatric and Adult Plastic Surgery
Prevea Health
Green Bay, Wisconsin
632. Deformational Plagiocephaly

Linda A. DiMeglio, MD, MPH
Professor of Pediatrics
Chief, Division of Pediatric Endocrinology
Indiana University School of Medicine
Riley Hospital for Children
Indianapolis, Indiana
747. Hypophosphatasia
748. Hyperphosphatasia

Bradley P. Dixon, MD, FASN
Associate Professor of Pediatrics and Medicine
Renal Section, Department of Pediatrics
University of Colorado School of Medicine
Aurora, Colorado
568. Tubular Function
569. Renal Tubular Acidosis
570. Nephrogenic Diabetes Insipidus
571. Inherited Tubular Transport Abnormalities

Amy D. DiVasta, MD, MMSc
Associate Professor of Pediatrics
Harvard Medical School
Attending Physician
Division of Adolescent/Young Adult Medicine
Director, Young Women’s Health Research
Boston Children’s Hospital
Boston, Massachusetts
588. Breast Health

Nomazulu Dlamini, MBBS, PhD
Associate Professor of Pediatrics
University of Toronto Faculty of Medicine
Staff Physician in Neurology
Director, Children’s Stroke Program
Hospital for Sick Children
Toronto, Ontario, Canada
641. Pediatric Stroke

Katherine R. Dobbs, MD
Assistant Professor of Pediatrics
Center for Global Health and Diseases
Case Western Reserve University School of

Medicine
Cleveland, Ohio
337. Ascariasis (Ascaris lumbricoides)
339. Trichuriasis (Trichuris trichiura)
340. Enterobiasis (Enterobius vermicularis)
341. Strongyloidiasis (Strongyloides stercoralis)
342. Lymphatic Filariasis (Brugia malayi, Brugia

timori, and Wuchereria bancrofti)
343. Other Tissue Nematodes
344. Toxocariasis (Visceral and Ocular Larva

Migrans)
345. Trichinellosis (Trichinella spiralis)

Sonam N. Dodhia, MD
Department of Otolaryngology – Head and Neck

Surgery
Columbia University Vagelos College of Physicians

and Surgeons
NewYork-Presbyterian Hospital
Columbia University Irving Medical Center
New York, New York
426. Acquired Disorders of the Nose

Katja Doerholt, MD
Paediatric Infectious Diseases Consultant
St George’s University Hospital
Honorary Clinical Lecturer
University College London Faculty of Population

Health Sciences
London, United Kingdom
346. Schistosomiasis (Schistosoma)
347. Flukes (Liver, Lung, and Intestinal)

Cara D. Dolin, MD, MPH
Assistant Professor of Obstetrics and Gynecology
University of Pennsylvania Perelman School of

Medicine
Division of Maternal-Fetal Medicine
Philadelphia, Pennsylvania
116. High-Risk Pregnancies

Samuel R. Dominguez, MD, PhD
Professor of Pediatrics
University of Colorado School of Medicine
Division of Pediatric Infectious Diseases
Children’s Hospital Colorado
Aurora, Colorado
311. Coronaviruses

Patricia A. Donohoue, MD
Professor and Chief, Emerita
Pediatric Endocrinology
Medical College of Wisconsin
Former Medical Director of Endocrinology
Children’s Wisconsin
Milwaukee, Wisconsin
622. Development and Function of the Gonads
623. Hypofunction of the Testes
624. Pseudoprecocity Resulting From Tumors of the

Testes
625. Gynecomastia
626. Hypofunction of the Ovaries
627. Pseudoprecocity Resulting From Lesions of the

Ovary
628. Disorders of Sex Development

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors  xv

Jennifer Dow, MD, MHA, FACEP,
FAWM, DiMM
Medical Director, Denali National Park and

Preserve
Medical Director, National Park Service, Alaska

Region
Attending Physician
Department of Emergency Medicine
Alaska Regional Hospital
Anchorage, Alaska;
Adjunct Assistant Professor of Emergency

Medicine
University of Utah School of Medicine
Salt Lake City, Utah
90. Cold Injuries

Kevin J. Downes, MD
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Infectious Diseases
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
252. Tularemia (Francisella tularensis)
253. Brucella

Daniel A. Doyle, MD
Associate Professor of Pediatrics
Sidney Kimmel Medical College of

Thomas Jefferson University
Philadelphia, Pennsylvania;
Chief, Division of Pediatric Endocrinology
Nemours Alfred I. duPont Hospital for Children
Wilmington, Delaware
610. Hormones and Peptides of Calcium

Homeostasis and Bone Metabolism
611. Hypoparathyroidism
612. Pseudohypoparathyroidism
613. Hyperparathyroidism

Jefferson J. Doyle, MBBChir, PhD,
MHS
Assistant Professor of Ophthalmology and Genetic

Medicine
Dracopoulos Finkelstein Rising Professor in

Ophthalmology
Wilmer Eye Institute
Johns Hopkins Hospital
Department of Genetic Medicine
Johns Hopkins School of Medicine
Baltimore, Maryland
743. Marfan Syndrome

Yigal Dror, MD, FRCPC
Professor of Paediatrics
University of Toronto Faculty of Medicine
Director, Marrow Failure and Myelodysplasia
Division of Hematology/Oncology
The Hospital for Sick Children
Senior Scientist
Program in Genetics and Genome Biology

Research Institute
Toronto, Ontario
517. Inherited Bone Marrow Failure Syndromes with

Pancytopenia

Howard Dubowitz, MD, MS, FAAP
Professor of Pediatrics
Head, Division of Child Protection
Director, Center for Families
Department of Pediatrics
University of Maryland School of Medicine
Baltimore, Maryland
17. Abused and Neglected Children

J. Stephen Dumler, MD
Professor and Chair
Department of Pathology
Uniformed Services University of the Health

Sciences
Walter Reed National Military Medical Center
Bethesda, Maryland
274. Spotted Fever Group Rickettsioses
275. Scrub Typhus (Orientia tsutsugamushi)
276. Typhus Group Rickettsioses
277. Ehrlichiosis and Anaplasmosis
278. Q Fever (Coxiella burnetii)

Andrea F. Duncan, MD, MSClinRes
Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Distinguished Endowed Chair in the Department

of Pediatrics
Associate Chair, Diversity and Equity, Department

of Pediatrics
Medical Director, Neonatal Follow-up Program

Clinic at Buerger
Attending Neonatologist
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
119. The High-Risk Infant

Nefertiti H. Durant, MD, MPH
Associate Professor of Pediatrics
The University of Alabama at Birmingham
Division of Adolescent Medicine
Children’s of Alabama
Birmingham, Alabama
163. Sexually Transmitted Infections

Jeffrey A. Dvergsten, MD
Associate Professor of Pediatrics
Duke University School of Medicine
Division of Pediatric Rheumatology
Duke University Health System
Durham, North Carolina
195. Treatment of Rheumatic Diseases
200. Juvenile Dermatomyositis

Michael G. Earing, MD, MS
Professor of Internal Medicine and Pediatrics
Chief of Pediatric Cardiology
The University of Chicago Pritzker School of

Medicine
Section Chief and Co-director Advocate Children’s

Hospital Heart Institute
Medical Director
Chicago Alliance for Adult Congenital Heart

Disease Care
Chicago, Illinois
483.1. Congenital Heart Disease in Adults

Col. Matthew D. Eberly, MD
Associate Professor of Pediatrics
Uniformed Services University of the Health

Sciences
Bethesda, Maryland
326. Primary Amebic Meningoencephalitis

Marie E. Egan, MD
Professor of Pediatrics (Respiratory) and Cellular

and Molecular Physiology
Director, Cystic Fibrosis Center
Vice Chair for Research
Department of Pediatrics
Yale School of Medicine
New Haven, Connecticut
454. Cystic Fibrosis

Eric C. Eichenwald, MD
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Chief of the Division of Neonatology
Thomas Frederick McNair Scott Endowed Chair
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
121. Clinical Manifestations of Diseases in the

Newborn Period
135. Meconium Ileus, Peritonitis, Intestinal

Obstruction, and Gastroschisis
144. The Umbilicus

Abdul-Aziz K. Elkadri, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Gastroenterology, Hepatology

and Nutrition
Children’s Wisconsin
Milwaukee, Wisconsin
385. Disorders of Malabsorption

Elizabeth Englander, PhD
Professor of Psychology
Bridgewater State University
Founder and Executive Director
Massachusetts Aggression Reduction Center
Bridgewater, Massachusetts
15.1. Bullying, Cyberbullying, and School Violence

Jessica E. Ericson, MD, MPH
Associate Professor of Pediatrics
Pennsylvania State University College of Medicine
Division of Pediatric Infectious Disease
Milton S. Hershey Medical Center
Hershey, Pennsylvania
280. Candida

Elif Erkan, MD, MS
Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Pediatric Nephrology
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
567. Nephrotic Syndrome

Ruth A. Etzel, MD, PhD
Adjunct Professor
Milken Institute School of Public Health
George Washington University
Washington, DC
757. Overview of Environmental Health and

Children

Sarah Helen Evans, MD
Professor of Clinical Pediatrics and Physical

Medicine and Rehabilitation
University of Pennsylvania Perelman School of

Medicine
Chief, Division of Rehabilitation Medicine
Department of Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
755. Upper and Lower Extremity Assistive Devices

Erin Faherty, MD
Assistant Professor of Clinical Pediatrics
Yale School of Medicine
Children’s Heart Center
Division of Pediatric Cardiology
Yale New Haven Children’s Hospital
New Haven, Connecticut
486. Infective Endocarditis

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

xvi  Contributors

Marni J. Falk, MD
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Executive Director, Mitochondrial Medicine

Frontier Program
Division of Human Genetics, Department of

Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
108. Mitochondrial Disease Diagnosis

Itziar Familiar-Lopez, MD, PhD,
MPH
Assistant Professor of Psychiatry
Michigan State University College of Human

Medicine
East Lansing, Michigan
633.10. Nodding Syndrome

John H. Fargo, DO
Assistant Professor of Pediatrics
Northeast Ohio Medical University
Rootstown, Ohio;
Director, Hemostasis and Thrombosis Center
Director, Divisional Quality Improvement
Division of Pediatric Hematology/Oncology
Showers Family Center for Childhood Cancer and

Blood Disorders
Akron Children’s Hospital
Akron, Ohio
518. Acquired Pancytopenias

Kristen A. Feemster, MD, MPH,
MSPHR, FAAP
Director of Research
Vaccine Education Center
Children’s Hospital of Philadelphia
Adjunct Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Philadelphia, Pennsylvania
313. Human Papillomaviruses

Katie P. Fehnel, MD
Assistant Professor of Neurosurgery
Harvard Medical School
Director, Spinal Cord Tumor Program
Boston Children’s Hospital
Dana Farber Cancer Institute
Boston, Massachusetts
81. Spinal Cord Injuries in Children
646. Spinal Cord Disorders

Susan Feigelman, MD
Professor of Pediatrics
University of Maryland School of Medicine
Baltimore, Maryland
19. Developmental and Behavioral Theories
21. Assessment of Fetal Growth and Development
23. The First Year
24. The Second Year
25. The Preschool Years
26. Middle Childhood

Amy G. Feldman, MD, MSCS
Associate Professor of Pediatrics
University of Colorado School of Medicine
Program Director, Liver Transplant Fellowship
Children’s Hospital Colorado
Aurora, Colorado
410. Autoimmune Hepatitis
411. Drug- and Toxin-Induced Liver Injury
412. Acute Hepatic Failure
413. Cystic Diseases of the Biliary Tract and Liver
414. Diseases of the Gallbladder
415. Portal Hypertension and Varices

Heidi M. Feldman, MD, PhD
Ballinger-Swindells Professor and Division Chief
Developmental and Behavioral Pediatrics
Stanford University School of Medicine
Service Chief, Developmental and Behavioral

Pediatric Programs
Stanford Medicine Children’s Health
Palo Alto, California
53. Language Development and Communication

Disorders

Edward C. Fels, MD
Clinical Assistant Professor of Medicine
Tufts University School of Medicine
Boston, Massachusetts;
Rheumatology Associates
Portland, Maine
210. Vasculitis Syndromes

Eric I. Felner, MD, MSCR
Professor of Pediatrics
Division of Pediatric Endocrinology
Emory University School of Medicine
Atlanta, Georgia
594. Hormones of the Hypothalamus and Pituitary
595. Hypopituitarism

Sing-Yi Feng, MD, FAAP, FACMT
Professor of Pediatrics
University of Texas Southwestern Medical Center

at Dallas
Associate Pediatric Emergency Medicine

Fellowship Director
Division of Emergency Medicine, Department of

Pediatrics
Children’s Medical Center of Dallas
Medical Toxicologist
North Texas Poison Center
Parkland Memorial Hospital
Dallas, Texas
768. Envenomations

Thomas W. Ferkol Jr., MD
Professor of Pediatrics
Chief, Division of Pediatric Pulmonology
University of North Carolina at Chapel Hill School

of Medicine
Chapel Hill, North Carolina
455. Primary Ciliary Dyskinesia (Immotile Cilia

Syndrome, Kartagener Syndrome)

Karin E. Finberg, MD, PhD
Associate Professor of Pathology
Yale School of Medicine
New Haven, Connecticut
504.1. Iron-Refractory Iron Deficiency Anemia

Jonathan D. Finder, MD
Professor of Pediatrics
The University of Tennessee Health Science Center
Attending Physician
Division of Pediatric Pulmonology
Le Bonheur Children’s Hospital
Memphis, Tennessee
437. Bronchomalacia and Tracheomalacia
444. Congenital Disorders of the Lung

Kristin N. Fiorino, MD
Global Development Medical Director
AstraZeneca
Bethesda, Maryland
378. Motility Disorders and Hirschsprung Disease

Philip R. Fischer, MD
Professor of Pediatrics
Department of Pediatric and Adolescent Medicine
Mayo Clinic
Rochester, Minnesota
348. Adult Tapeworm Infections
349. Cysticercosis
350. Echinococcosis (Echinococcus granulosus sensu

latu and Echinococcus multilocularis)

Anne M. Fitzpatrick, PhD, APRN
Professor of Pediatrics
Emory University School of Medicine
Atlanta, Georgia
185. Childhood Asthma

Dustin D. Flannery, DO, MSCE
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
148. Epidemiology of Infections

Nicholas L. Fleming, DO
Department of Pediatric Physical Medicine &

Rehabilitation
Logan Health Children’s Hospital
Kalispell, Montana
753. Birth Brachial Plexus Palsy

Veronica H. Flood, MD
Professor of Pediatrics
Medical College of Wisconsin
Interim Chief, Division of Pediatric Hematology/

Oncology
Children’s Wisconsin
Associate Medical Director and Investigator
Comprehensive Center for Bleeding Disorders
Versiti Blood Center of Wisconsin
Milwaukee, Wisconsin
524. Hemostasis
525. Hereditary Clotting Factor Deficiencies

(Bleeding Disorders)
526. Von Willebrand Disease
529. Postneonatal Vitamin K Deficiency
530. Coagulopathy in Liver Disease
531. Acquired Inhibitors of Coagulation
533. Platelet and Blood Vessel Disorders

Francisco X. Flores, MD
Associate Professor of Pediatrics
University of Cincinnati College of Medicine
Medical Director, Clinical Services and MARS

Program
Division of Nephrology and Hypertension
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
558. Clinical Evaluation of the Child With

Hematuria
559. Isolated Glomerular Diseases Associated With

Recurrent Gross Hematuria
565. Clinical Evaluation of the Child With

Proteinuria
566. Conditions Associated With Proteinuria

Joseph T. Flynn, MD, MS
Professor of Pediatrics
University of Washington School of Medicine
Chief, Division of Nephrology
Seattle Children’s Hospital
Seattle, Washington
494. Systemic Hypertension

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors  xvii

Patricia M. Flynn, MD
Senior Vice President and Medical Director
Quality and Patient Care
Deputy Clinical Director and Member
Department of Infectious Diseases
Arthur Ashe Chair in Pediatric AIDS Research
St. Jude Children’s Research Hospital
Memphis, Tennessee
329. Cryptosporidium, Cystoisospora, Cyclospora,

and Microsporidia

Elizabeth E. Foglia, MD, MA, MSCE
Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
123. Neonatal Resuscitation and Delivery Room

Emergencies

Heather C. Forkey, MD
Professor of Pediatrics
University of Massachusetts Chan Medical School
Chief, Child Protection Program (CPP)
Director, Foster Children Evaluation Service

(FaCES)
Medical Director, Lifeline4Kids
UMass Memorial Children’s Medical Center
Worcester, Massachusetts
10. Foster and Kinship Care

Joel A. Forman, MD
Professor of Pediatrics, Medical Education, and

Environmental Medicine and Public Health
Icahn School of Medicine at Mount Sinai
Vice-Chair for Education
Interim Chief and Medical Director
Division of Pediatric Hospital Medicine
Kravis Children’s Hospital
New York, New York
759. Chemical Pollutants

Alexandra F. Freeman, MD
Director, Primary Immune Deficiency Clinic
Laboratory of Clinical Immunology and

Microbiology
National Institute of Allergy and Infectious

Diseases
National Institutes of Health
Bethesda, Maryland
175. Defects of Innate Immunity

Deborah M. Friedman, MD
Professor Emerita of Pediatrics
New York Medical College
Valhalla, New York
199.1. Neonatal Lupus

Susan A. Friedman, MD
Clinical Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Medical Director, International Adoption Health

Program
Attending Physician, Neonatal Follow Up Program
Attending Physician, Fostering Health Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
146. Fetal Alcohol Spectrum Disorder

Erika D. Friehling, MD, MS
Associate Professor of Pediatrics
Associate Vice Chair of Faculty Development
Department of Pediatrics
University of Pittsburgh School of Medicine
Division of Pediatric Hematology/Oncology
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
542. Principles of Cancer Diagnosis
543. Principles of Cancer Treatment
544. The Leukemias

Stephanie A. Fritz, MD, MSCI
Professor of Pediatrics
University of Washington School of Medicine in

St. Louis
Division of Infectious Diseases
St. Louis Children’s Hospital
St. Louis, Missouri
227. Staphylococcus
233. Diphtheria (Corynebacterium diphtheriae)

Donald P. Frush, MD, FACR, FAAP,
FSABI
John Strohbehn Professor of Radiology
Associate Faculty, Duke Medical Physics Graduate

Program
Duke University Medical Center
Durham, North Carolina
758. Biologic Effects of Ionizing Radiation on

Children

Ramsay L. Fuleihan, MD
Professor of Pediatrics
Columbia University Vagelos College of Physicians

and Surgeons
Clinical Director, Division of Pediatric Allergy,

Immunology and Rheumatology
Columbia University Medical Center
New York, New York
165. T-Cell and Combined Deficiencies

Sheila Gahagan, MD, MPH
Professor of Clinical Pediatrics
Chief, Division of Academic General Pediatrics,

Child Development, and Community Health
Martin Stein Endowed Chair, Developmental-

Behavioral Pediatrics
UC San Diego School of Medicine
La Jolla, California
65. Overweight and Obesity

Patrick G. Gallagher, MD
Professor of Pediatrics, Physiology and Cell Biology
Ohio State University
Attending Physician
Nationwide Children’s Hospital
Columbus, Ohio
506. Definitions and Classification of Hemolytic

Anemias
507. Hereditary Spherocytosis
508. Hereditary Elliptocytosis, Hereditary

Pyropoikilocytosis and Related Disorders
509. Hereditary Stomatocytosis Syndromes
510. Paroxysmal Nocturnal Hemoglobinuria and

Acanthocytosis

David P. Galloway, MD
Associate Professor of Pediatrics
University of Alabama at Birmingham School of

Medicine
Medical Director, Center of Advanced Intestinal

Rehabilitation
Division of Pediatric Gastroenterology, Hepatology,

and Nutrition
Children’s of Alabama
Birmingham, Alabama
258. Clostridioides difficile Infection

Hayley A. Gans, MD
Clinical Professor of Pediatrics
Stanford University School of Medicine
Co-Director, Pediatric Infectious Diseases Program

for Immunocompromised Hosts
Division of Pediatric Infectious Diseases
Children’s Hospital at Stanford
Stanford, California
293. Measles
294. Rubella
295. Mumps

Andrea K. Garber, PhD, RD
Professor of Pediatrics
Division of Adolescent and Young Adult Medicine
Chief Nutritionist, Eating Disorders Program
UC San Francisco School of Medicine
San Francisco, California
63. Refeeding Syndrome

Paula M. Gardiner, MD, MPH
Associate Professor and Associate Director of

Research
Department of Family Medicine and Community

Health
University of Massachusetts Chan Medical School
Worcester, Massachusetts
7. Complementary Therapies and Integrative

Medicine

Luigi R. Garibaldi, MD
Professor of Pediatrics
University of Pittsburgh School of Medicine
Clinical Director
Division of Pediatric Endocrinology
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
599. Physiology of Puberty
600. Disorders of Pubertal Development

Gregory M. Gauthier, MD, MS
Associate Professor of Medicine
Division of Infectious Diseases
University of Wisconsin School of Medicine and

Public Health
Madison, Wisconsin
285. Blastomycosis

Jeffrey S. Gerber, MD, PhD
Associate Professor of Pediatrics and Epidemiology
University of Pennsylvania Perelman School of

Medicine
Division of Infectious Diseases
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
226. Antimicrobial Stewardship
254. Legionella

Anne A. Gershon, MD
Professor of Pediatrics
Columbia University Vagelos College of Physicians

and Surgeons
Division of Pediatric Infectious Diseases
NewYork-Presbyterian Morgan Stanley Children’s

Hospital
New York, New York
300. Varicella-Zoster Virus

Saied Ghadersohi, MD
Assistant Professor of Otolaryngology - Head and

Neck Surgery
Northwestern University Feinberg School of

Medicine
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
438. Neoplasms of the Larynx, Trachea, and Bronchi

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

xviii  Contributors

Kathleen A. Gibbs, MD
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Medical Director, Newborn and Infant Chronic

Lung Disease Program
Medical Director, Quality Improvement and

Patient Safety, N/IICU
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
121. Clinical Manifestations of Diseases in the

Newborn Period

Mark Gibson, MD
Professor (Clinical) Emeritus
Department of Obstetrics and Gynecology
Division Chief, Utah Center for Reproductive

Medicine
University of Utah School of Medicine
Salt Lake City, Utah
589. Polycystic Ovary Syndrome and Hirsutism

Joseph Gigante, MD
Professor of General Pediatrics
Director of Education
Office of Faculty Development
Department of Pediatrics
Vanderbilt University Medical Center
Monroe Carell Jr. Children’s Hospital at Vanderbilt
Nashville, Tennessee
430. Acute Pharyngitis

Francis Gigliotti, MD
Professor of Pediatrics
University of Rochester Medical Center School of

Medicine and Dentistry
Department of Pediatric Infectious Diseases
Golisano Children’s Hospital
Rochester, New York
290. Pneumocystis jirovecii

Stephanie P. Gilley, MD, PhD
Assistant Professor in Pediatrics
University of Colorado School of Medicine
Section of Pediatric Nutrition
Children’s Hospital Colorado
Aurora, Colorado
61. Feeding Healthy Infants, Children, and

Adolescents
64. Malnutrition in High-Resource Settings

Walter S. Gilliam, PhD
Executive Director
Richard D. Holland Presidential Chair in Early

Childhood Development
Buffett Early Childhood Institute
University of Nebraska
Omaha, Nebraska
29. Child Care

Salil Ginde, MD, MPH
Associate Professor of Internal Medicine and

Pediatrics
Medical College of Wisconsin
Section of Pediatric Cardiology
Children’s Wisconsin
Milwaukee, Wisconsin
483.1. Congenital Heart Disease in Adults

John A. Girotto, MD, MBA, FAAP,
FACS
Professor of Surgery
Michigan State College of Human Medicine
Chief, Pediatric Plastic Surgery
Helen DeVos Children’s Hospital
Grand Rapids, Michigan
632. Deformational Plagiocephaly

Samuel B. Goldfarb, MD
Professor of Pediatrics
Annalisa Marzotto Endowed Chair in Cystic

Fibrosis Care
Director, Pediatric Cystic Fibrosis Program
Co-Director, University of Minnesota Cystic

Fibrosis Center
Division of Pediatric Pulmonary and Sleep

Medicine
University of Minnesota
Minneapolis, Minnesota
492.2. Heart-Lung and Lung Transplantation

David L. Goldman, MD
Associate Professor of Pediatrics and Microbiology

and Immunology
Albert Einstein College of Medicine
Division of Pediatric Infectious Disease
The Children’s Hospital at Montefiore
Bronx, New York
281. Cryptococcus neoformans and Cryptococcus

gattii

Stanton C. Goldman, MD
Principal Investigator
Children’s Oncology Group
Chief Medical Officer
Medical City Children’s Hospital
Texas Oncology, PA
Dallas, Texas
545. Lymphoma

Oscar G. Gómez-Duarte, MD, PhD
Associate Professor of Pediatrics
Jacobs School of Medicine and Biomedical Sciences

University at
Buffalo State University of New York
Buffalo, New York
242. Moraxella catarrhalis

Misty Good, MD, MS, FAAP
Associate Professor of Pediatrics
Chief, Division of Neonatal-Perinatal Medicine
University of North Carolina at Chapel Hill School

of Medicine
Chapel Hill, North Carolina
136. Necrotizing Enterocolitis

Christine M. Goodbody, MD, MBE
Assistant Professor of Orthopedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopedic Surgeon
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
715. The Foot and Toes
717. Leg-Length Discrepancy
723. Arthrogryposis

Denise M. Goodman, MD, MS
Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Attending Physician, Division of Critical Care

Medicine
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
468.1. Chronic Respiratory Failure and Long-Term

Mechanical Ventilation

Tracey Goodman, MA
Team Lead, Life Course & Integration
EPI Unit
Department of Vaccines and Biologicals
World Health Organization
Geneva, Switzerland
215.1. International Immunization Practices

William R. Goodyer, MD, PhD
Assistant Professor of Pediatrics
Division of Pediatric Cardiology
Stanford University School of Medicine
Palo Alto, California
469. Cardiac Development

Catherine M. Gordon, MD, MS
Senior Faculty, USDA/ARS Children’s Nutrition

Research Center
Professor of Pediatrics
Baylor College of Medicine
Houston, Texas
746. Bone Structure, Growth, and Hormonal Regulation
749. Osteoporosis

Leslie B. Gordon, MD, PhD
Professor of Pediatrics Research
Warren Alpert Medical School of Brown University
Hasbro Children’s Hospital
Providence, Rhode Island;
Department of Anesthesiology, Critical Care, and

Pain Medicine
Harvard Medical School
Boston Children’s Hospital
Boston, Massachusetts;
Medical Director, The Progeria Research Foundation
Peabody, Massachusetts
111. Hutchinson-Gilford Progeria Syndrome (Progeria)

Rebecca J. Gordon, MD
Instructor in Pediatrics
Harvard Medical School
Attending Physician
Division of Endocrinology
Boston Children’s Hospital
Boston, Massachusetts
746. Bone Structure, Growth, and Hormonal

Regulation
749. Osteoporosis

Eliza Gordon-Lipkin, MD
Assistant Research Physician
Metabolism, Infection and Immunity Section
National Institutes of Health
Bethesda, Maryland
28. Developmental and Behavioral Surveillance and

Screening

Michael Gorelik, MD
Assistant Professor
Division of Pediatric Otolaryngology
Children’s Wisconsin
Medical College of Wisconsin
Madison, Wisconsin
434. Congenital Anomalies of the Larynx, Trachea,

and Bronchi
435. Foreign Bodies in the Airway

W. Adam Gower, MD, MS
Associate Professor of Pediatrics
Division of Pediatric Pulmonology
The University of North Carolina at Chapel Hill

School of Medicine
Chapel Hill, North Carolina
448.6. Neuroendocrine Cell Hyperplasia of Infancy

Evan G. Graber, DO
Clinical Associate Professor of Pediatrics
Sidney Kimmel Medical College of
Thomas Jefferson University
Philadelphia, Pennsylvania;
Pediatric Endocrinologist
Nemours Children’s Hospital–Delaware
Wilmington, Delaware
610. Hormones and Peptides of Calcium

Homeostasis and Bone Metabolism
613. Hyperparathyroidism

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors  xix

Zachary T. Graff, MD
Assistant Professor of Pediatrics
Medical College of Wisconsin
Pediatric Leukemia and Lymphoma Program
Division of Pediatric Hematology/Oncology
Children’s Wisconsin
Milwaukee, Wisconsin
539. Lymphadenopathy

Robert J. Graham, MD
Associate Professor of Anesthesiology
Harvard Medical School
Senior Associate in Critical Care Medicine
Department of Anesthesiology, Critical Care and

Pain Medicine
Boston Children’s Hospital
Boston, Massachusetts
468.4. Long-term Ventilation and Technology

Support: Indications, Principles, Decision-
Making, Pragmatics and Home Provision

Cori M. Green, MD, MSc
Assistant Professor of Clinical Pediatrics
Director of Behavioral Health Education and

Integration in Pediatrics
Weill Cornell Medicine
Associate Attending Pediatrician
NewYork-Presbyterian Phyllis and David

Komansky Children’s Hospital at Weill Cornell
Medical Center

New York, New York
18. Strategies for Health Behavior Change

Michael Green, MD, MPH
Professor of Pediatrics, Surgery, and Clinical and

Translational Science
University of Pittsburgh School of Medicine
Division of Infectious Diseases
Director, Antimicrobial Stewardship and Infection

Prevention
Co-Director, Pediatric Transplant Infectious

Diseases
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
223. Infections in Immunocompromised Persons

Larry A. Greenbaum, MD, PhD
Bernard Marcus Professor of Pediatrics
Director, Division of Pediatric Nephrology
Emory University School of Medicine
Executive Clinical Director
Children’s Healthcare of Atlanta
Atlanta, Georgia
69. Vitamin D Deficiency (Rickets) and Excess
70. Vitamin E Deficiency
71. Vitamin K Deficiency
72. Micronutrient Mineral Deficiencies
73. Electrolyte and Acid-Base Disorders
74. Maintenance and Replacement Therapy
75. Deficit Therapy

V. Jordan Greenbaum, MD
Medical Director
International Centre for Missing and Exploited

Children
Alexandria, Virginia
16. Child Trafficking for Sex and Labor

Mary V. Greiner, MD, MS
Associate Professor of Pediatrics
University of Cincinnati College of Medicine
Medical Director, CHECK Foster Care Center
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
10. Foster and Kinship Care

Anne G. Griffiths, MD
Pediatric Pulmonologist
Director, Primary Ciliary Dyskinesia Center
Children’s Minnesota
Children’s Respiratory & Critical Care Specialists
Minneapolis, Minnesota
422. Chronic or Recurrent Respiratory Symptoms

Kenneth L. Grizzle, PhD
Associate Professor of Pediatrics
Medical College of Wisconsin
Child Development Center
Children’s Wisconsin
Milwaukee, Wisconsin
52. Math and Writing Disabilities
53.1. Childhood-Onset Fluency Disorder

Judith A. Groner, MD, FAAP
Professor of Clinical Pediatrics
The Ohio State University of Medicine
Division of Primary Care Pediatrics
Nationwide Children’s Hospital
Columbus, Ohio
759. Chemical Pollutants

Anete Sevciovic Grumach, MD, PhD
Clinical Immunology
University Center Faculty of Medicine ABC

(CEUFMABC)
Santo Andre, SP, Brazil
173. Complement System

Seyni Gueye-Ndiaye, MD
Research Fellow in Sleep Medicine
Brigham and Women’s Hospital
Boston Children’s Hospital
Harvard Medical School
Boston, Massachusetts
31. Sleep Medicine

Anat Guz-Mark, MD
Attending Physician
Institute of Gastroenterology, Nutrition and Liver

Disease
Schneider Children’s Medical Center of Israel
Petah Tikva, Israel;
Sackler Faculty of Medicine
Tel Aviv University
Tel Aviv, Israel
388. Chronic Diarrhea

Fareeda Haamid, DO
Associate Professor of Pediatrics
The Ohio State University College of Medicine
Division of Adolescent Medicine
Nationwide Children’s Hospital
Columbus, Ohio
159. Menstruation-Related Disorders

Gabriel G. Haddad, MD
Distinguished Professor of Pediatrics and

Neuroscience
Chairman, Department of Pediatrics
University of California San Diego School of

Medicine
Physician-in-Chief and Chief Scientific Officer
Rady Children’s Hospital–San Diego
San Diego, California
421. Diagnostic Approach to Respiratory Disease

Joseph Haddad Jr., MD
Lawrence Savetsky Professor Emeritus
Columbia University Irving Medical Center
New York, New York
425. Congenital Disorders of the Nose
426. Acquired Disorders of the Nose
427. Nasal Polyps
676. General Considerations and Evaluation of the

Ear
677. Hearing Loss
678. Congenital Malformations of the Ear
679. External Otitis (Otitis Externa)
682. The Inner Ear and Diseases of the Bony

Labyrinth
683. Traumatic Injuries of the Ear and Temporal

Bone
684. Tumors of the Ear and Temporal Bone

Matthew A. Haemer, MD
Associate Professor of Pediatrics
University of Colorado School of Medicine
Section of Pediatric Nutrition
Children’s Hospital Colorado
Aurora, Colorado
61. Feeding Healthy Infants, Children, and

Adolescents

Joseph F. Hagan Jr., MD, FAAP
Clinical Professor of Pediatrics
The Robert Larner, MD College of Medicine at the

University of Vermont
Lakeside Pediatrics, PLLC
Burlington, Vermont
13. Maximizing Children’s Health: Screening,

Anticipatory Guidance, and Counseling

Suraiya K. Haider, MD
Sleep Physician
Inova Children’s Sleep Center
Fairfax, Virginia
451. Pleurisy, Pleural Effusions, and Empyema
461. Pneumothorax
462. Pneumomediastinum
463. Hydrothorax
464. Hemothorax
465. Chylothorax

Hana Hakim, MD, MS
Member
Department of Infectious Diseases
St. Jude Children’s Research Hospital
Memphis, Tennessee
224. Infection Associated With Medical Devices

Chad R. Haldeman-Englert, MD,
FACMG
Clinical Geneticist
Fullerton Genetics Center
Asheville, North Carolina
101. Signaling Pathway Disorders

Scott B. Halstead, MD
Adjunct Professor of Preventive Medicine and

Biostatistics
Uniformed Services University of the Health

Sciences
Bethesda, Maryland
314. Arboviral Infections
315. Dengue Fever, Dengue Hemorrhagic Fever, and

Severe Dengue
316. Yellow Fever
317. Ebola and Other Viral Hemorrhagic Fevers
319. Hantavirus Pulmonary Syndrome

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

xx  Contributors

Lamiaa Hamie, MD, MS
Instructor in Dermatology
Medical College of Wisconsin
Children’s Wisconsin
Milwaukee, Wisconsin
708. Cutaneous Viral Infections
709. Arthropod Bites and Infestations

Margaret R. Hammerschlag, MD
Professor of Pediatrics and Medicine
Director, Pediatric Infectious Diseases Fellowship

Training Program
Vice-Chair for Faculty Development
Department of Pediatrics
SUNY Downstate Health Sciences University
Brooklyn, New York
271. Chlamydia pneumoniae
272. Chlamydia trachomatis
273. Psittacosis (Chlamydia psittaci)

E. Adrianne Hammershaimb, MD
Instructor in Pediatrics
Division of Infectious Disease and Tropical

Pediatrics
Center for Vaccine Development and Global

Health
University of Maryland School of Medicine
Baltimore, Maryland
387. Acute Gastroenteritis in Children

Elisa Hampton, MD
Assistant Professor of Pediatrics
Medical Director, Well Newborn Service
University of Virginia School of Medicine
Charlottesville, Virginia
22. The Newborn

Aaron Hamvas, MD
Raymond and Hazel Speck Barry Professor of

Neonatology
Department of Pediatrics
Northwestern University Feinberg School of

Medicine
Head, Division of Neonatology
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
456. Diffuse Lung Diseases in Childhood

Neil A. Hanchard, MBBS, Dphil
Senior Investigator
Center for Precision Health Research
National Human Genome Research Institute
National Institutes of Health
Bethesda, Maryland
103. Genetics of Common Disorders

Patrick C. Hanley, MD, MSHQS
Assistant Professor of Pediatrics
Sidney Kimmel Medical College of

Thomas Jefferson University
Philadelphia, Pennsylvania;
Pediatric Endocrinologist
Nemours Alfred I. duPont Hospital for Children
Wilmington, Delaware
611. Hypoparathyroidism
612. Pseudohypoparathyroidism

Melisha G. Hanna, MD, MS
Associate Professor of Pediatrics
Renal Section, Department of Pediatrics
University of Colorado School of Medicine
Aurora, Colorado
569. Renal Tubular Acidosis

Pooja D. Harijan, MBCHB (Leics),
MRCPCH, MD (Leics)
Consultant in Pediatric Neurology
Addenbrooke’s Hospital
Cambridge, United Kingdom
645. Idiopathic Intracranial Hypertension

(Pseudotumor Cerebri)

Douglas J. Harrison, MD
Associate Professor of Pediatrics
University of Texas MD Anderson Cancer Center
Houston, Texas
547. Neuroblastoma

Elizabeth B. Harstad, MD, MPH
Assistant Professor of Pediatrics
Harvard Medical School
Attending Physician
Division of Developmental Medicine
Boston Children’s Hospital
Boston, Massachusetts
50. Attention-Deficit/Hyperactivity Disorder

David B. Haslam, MD
Professor of Pediatrics
University of Cincinnati College of Medicine
Director, Antimicrobial Stewardship Program
Director, Microbial Genomics and Metagenomics

Laboratory
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
231. Non–Group A or B Streptococci
232. Enterococcus

Fern R. Hauck, MD, MS
Spencer P. Bass, MD Twenty-First Century

Professor of Family Medicine
Professor of Public Health Sciences
Departments of Family Medicine and Public

Health Sciences
University of Virginia School of Medicine
Charlottesville, Virginia
423. Sudden Infant Death Syndrome

Fiona P. Havers, MD, MHS
Medical Epidemiologist
Epidemiology and Prevention Branch, Influenza

Division
National Center for Immunization and Respiratory

Diseases
Centers for Disease Control and Prevention
Atlanta, Georgia
306. Parainfluenza Viruses

Ericka V. Hayes, MD
Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Infectious Diseases
Senior Medical Director of Infection Prevention

and Control
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
248. Campylobacter
249. Yersinia
263. Nontuberculous Mycobacteria
322. Human Immunodeficiency Virus and Acquired

Immunodeficiency Syndrome

Nia J. Heard-Garris, MD, MSc
Division of Advanced General Pediatrics and

Primary Care
Mary Ann & J. Milburn Smith Child Health

Outreach, Research, and Evaluation Center
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Department of Pediatrics, Northwestern University

Feinberg School of Medicine
Chicago, Illinois
1. Overview of Pediatrics

Holly L. Hedrick, MD
Professor of Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Pediatric and Fetal Surgeon
Louise Schnaufer Endowed Chair in Pediatric

Surgery
Division of Pediatric General, Thoracic and Fetal

Surgery
Surgical Director, Neonatal Surgical Service
Co-Director, Neonatal Surgical Team
Director, Pulmonary Hypoplasia Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
118. Fetal Intervention and Surgery

Cheryl Hemingway, MBChB, MMed,
PhD, FRCPCH(UK), FCPaed(SA)
Honorary Senior Lecturer
Imperial College London
Paediatric Neurology Consultant
Great Ormond Street Hospital for Children
London, United Kingdom
638.3. Other Encephalopathies
640. Demyelinating Disorders of the Central Nervous

System

Chelsea Heneghan, MSN, CPNP-
PC/AC
Nurse Practitioner
Division of Pediatric Palliative Care
Boston Children’s Hospital
Boston, Massachusetts
8. Pediatric Palliative Care

Michelle L. Hernandez, MD
Professor of Pediatrics
Division of Allergy & Immunology
The University of North Carolina at Chapel Hill

School of Medicine
Chapel Hill, North Carolina
448.1. Hypersensitivity Pneumonia
448.2. Occupational and Environmental Lung

Disease

Vivian P. Hernandez-Trujillo, MD
Clinical Professor of Pediatrics
Florida International University Herbert Wertheim

School of Medicine
Director, Division of Allergy & Immunology
Nicklaus Children’s Hospital
Allergy and Immunology Care Center of South

Florida
Miami Lakes, Florida
166. B-Cell and Antibody Deficiencies

Fiorela N. Hernandez Tejada, MD
Assistant Professor of Pediatrics
University of Texas MD Anderson Cancer Center
Houston, Texas
547. Neuroblastoma
553. Neoplasms of the Liver

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors  xxi

Heidi M. Herrick, MD, MSCE
Assistant Professor
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
123. Neonatal Resuscitation and Delivery Room

Emergencies

Andrew D. Hershey, MD, PhD,
FAAN, FAHS
Endowed Chair and Director of Neurology
Professor of Pediatrics and Neurology
University of Cincinnati College of Medicine
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
635. Headaches

Cynthia E. Herzog, MD
Professor of Pediatrics
Deputy Head, Division of Pediatrics
University of Texas MD Anderson Cancer Center
Houston, Texas
551. Retinoblastoma
552. Gonadal and Germ Cell Neoplasms
553. Neoplasms of the Liver
555.2. Nasopharyngeal Carcinoma
555.3. Adenocarcinoma of the Colon and Rectum
555.5. Desmoplastic Small Round Cell Tumor

Sarah M. Heston, MD
Assistant Professor of Pediatrics
Duke University School of Medicine
Division of Infectious Diseases
Duke Children’s Hospital and Health Center
Durham, North Carolina
329. Cryptosporidium, Cystoisospora, Cyclospora,

and Microsporidia

Ghada Hijazi, MD, MRCPCH,
FCCMG
Postdoctoral Research Associate
Department of Pediatrics
Division of Medical Genetics
Duke University Medical Center
Durham, North Carolina
107. Defects in Metabolism of Carbohydrates

Samantha V. Hill, MD, MPH
Assistant Professor of Pediatrics
The University of Alabama at Birmingham
Division of Adolescent Medicine
Children’s of Alabama
Birmingham, Alabama
151. Delivery of Healthcare to Adolescents
155. The Epidemiology of Adolescent Health

Problems
163. Sexually Transmitted Infections

Jessica Hochberg, MD
Associate Professor of Pediatrics
New York Medical College
Director, Hematologic Malignancy Program
Division of Pediatric Hematology, Oncology, and

Stem Cell Transplant
Maria Fareri Children’s Hospital at Westchester

Medical Center
Valhalla, New York
545. Lymphoma

Deborah Hodes, MBBS, BSc,
DRCOG, FRCPCH
Consultant Community Paediatrician
Honorary Consultant Community Paediatrician
University College London Hospitals
London, United Kingdom
593. Female Genital Mutilation

Holly R. Hoefgen, MD
Assistant Professor of Obstetrics and Gynecology
Washington University School of Medicine in

St. Louis
Attending Physician
Division of Adolescent and Pediatric Gynecology
Co-Director, Integrated Care and Fertility

Preservation Program
St. Louis Children’s Hospital
Barnes-Jewish Hospital
St. Louis, Missouri
586. Vulvovaginitis

Lauren D. Holinger, MD, FAAP,
FACS
Paul H. Holinger MD Professor of Otolaryngology –

Head and Neck Surgery
Northwestern University Feinberg School of

Medicine
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
438 Neoplasms of the Larynx, Trachea, and Bronchi

Cynthia M. Holland-Hall, MD, MPH
Professor of Pediatrics
The Ohio State University College of Medicine
Attending Physician
Section of Adolescent Medicine
Nationwide Children’s Hospital
Columbus, Ohio
150. Adolescent Physical and Social Development
158. The Breast

Laura L. Hollenbach, MD
Assistant Professor of Obstetrics and Gynecology
University of Arkansas for Medical Sciences
Director, Division of Pediatric and Adolescent

Gynecology
Arkansas Children’s Hospital
Little Rock, Arkansas
591. Vulvovaginal and Müllerian Anomalies

Yolanda F. Holler-Managan, MD
Associate Professor of Pediatrics (Neurology)
Northwestern University Feinberg School of

Medicine
Attending Physician
Division of Pediatric Neurology
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
630. Neurologic Evaluation

David K. Hooper, MD, MS
Professor of Pediatrics
University of Cincinnati College of Medicine
Medical Director of Kidney Transplantation
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
573. Renal Transplantation

Thomas A. Hooven, MD
Assistant Professor of Pediatrics
University of Pittsburgh School of Medicine
Scholar, Richard King Mellon Foundation Institute

for Pediatric Research
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
230. Group B Streptococcus

Julie E. Hoover-Fong, MD, PhD
Professor of Genetic Medicine and Pediatrics
McKusick-Nathans Institute of Genetic Medicine
Director, Greenberg Center for Skeletal Dysplasias
Johns Hopkins University School of Medicine
Baltimore, Maryland
735. General Considerations in Skeletal Dysplasias
736. Disorders Involving Cartilage Matrix Proteins
737. Disorders Involving Transmembrane Receptors
738. Disorders Involving Ion Transporters
739. Disorders Involving Transcription Factors
740. Osteopetrosis and Other Disorders Involving

Defective Bone Resorption
741. Other Inherited Disorders of Skeletal

Development

Rachel K. Hopper, MD
Clinical Associate Professor of Pediatrics
Division of Pediatric Cardiology
Stanford University School of Medicine
Palo Alto, California
482. Pulmonary Hypertension

Jeffrey D. Hord, MD
Professor of Pediatrics
Northeast Ohio Medical University
Rootstown, Ohio;
The LOPen Charities and Mawaka Family Chair,

Division of Pediatric Hematology/Oncology
Showers Family Center for Childhood Cancer and

Blood Disorders
Akron Children’s Hospital
Akron, Ohio
518. Acquired Pancytopenias

B. David Horn, MD
Professor of Clinical Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopaedic Surgeon
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
719. The Hip

Helen M. Horstmann, MD
Associate Professor of Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopaedic Surgeon
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
723. Arthrogryposis

Peter J. Hotez, MD, PhD
Professor, Pediatrics and Molecular Virology and

Microbiology
Texas Children’s Endowed Chair of Tropical

Pediatrics
Dean, National School of Tropical Medicine
Baylor College of Medicine
Houston, Texas
338. Hookworms (Necator americanus and

Ancylostoma spp)

Samantha A. House, DO, MPH
Associate Professor of Pediatrics
Geisel School of Medicine at Dartmouth
Associate Professor of The Dartmouth Institute
Chief, Section of Pediatric Hospital Medicine
Dartmouth Health Children’s
Lebanon, New Hampshire
439. Wheezing, Bronchiolitis, and Bronchitis

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

xxii  Contributors

Ashley C. Howard, DO, FAAP
Assistant Professor of Pediatrics
University of Connecticut School of Medicine
Division of Infectious Diseases and Immunology
Connecticut Children’s Medical Center
Hartford, Connecticut
234. Listeria monocytogenes
251. Pseudomonas, Burkholderia, and

Stenotrophomonas

Mary Beth Howard, MD, MSc
Assistant Professor of Pediatrics
Johns Hopkins University School of Medicine
Baltimore, Maryland
77.1. Interfacility Transport of the Seriously Ill or

Injured Pediatric Patient

Evelyn K. Hsu, MD
Professor of Pediatrics
University of Washington School of Medicine
Chief, Division of Gastroenterology and

Hepatology
Seattle Children’s Hospital
Seattle, Washington
416. Liver Transplantation

Katherine Hsu, MD, MPH
Professor of Pediatrics
Section of Pediatric Infectious Diseases
Boston University Medical Center
Medical Director, Division of STD Prevention
Bureau of Infectious Disease and Laboratory

Sciences
Massachusetts Department of Public Health
Boston, Massachusetts
238. Neisseria gonorrhoeae (Gonococcus)

Heather G. Huddleston, MD
Professor of Obstetrics, Gynecology, and

Reproductive Sciences
UC San Francisco School of Medicine
San Francisco, California
589. Polycystic Ovary Syndrome and Hirsutism

Winston W. Huh, MD
Associate Professor of Clinical Pediatrics
Keck School of Medicine of USC
University of Southern California
Children’s Hospital of Los Angeles
Los Angeles, California
552. Gonadal and Germ Cell Neoplasms
555.3. Adenocarcinoma of the Colon and Rectum

Stephen R. Humphrey, MD
Associate Professor of Dermatology and Pediatrics
Medical College of Wisconsin
Children’s Wisconsin
Milwaukee, Wisconsin
687. Principles of Dermatologic Therapy
706. Cutaneous Bacterial Infections
707. Cutaneous Fungal Infections
708. Cutaneous Viral Infections
709. Arthropod Bites and Infestations

David A. Hunstad, MD
Professor of Pediatrics and Molecular Microbiology
Washington University School of Medicine in

St. Louis
St. Louis, Missouri
643. Central Nervous System Infections
644. Brain Abscess
765. Animal and Human Bites
766. Rat Bite Fever
767. Mpox (Monkeypox)

Stephen P. Hunger, MD
Professor and Jeffrey E. Perelman Distinguished

Chair
Department of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Chief, Division of Pediatric Oncology
Director, Center for Childhood Cancer Research
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
541. Molecular and Cellular Biology of Cancer

Carl E. Hunt, MD
Research Professor of Pediatrics
Uniformed Services University of the Health

Sciences
Division of Neonatology
Walter Reed National Military Medical Center
Bethesda, Maryland;
Adjunct Professor of Pediatrics
George Washington University School of Medicine

and Health Sciences
Washington, DC
423. Sudden Infant Death Syndrome

Stacey S. Huppert, PhD
Associate Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Gastroenterology, Hepatology, and

Nutrition
Division of Developmental Biology
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
402. Morphogenesis of the Liver and Biliary System

Anna R. Huppler, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Infectious Diseases
Children’s Wisconsin
Milwaukee, Wisconsin
180. Infectious Complications of Hematopoietic Stem

Cell Transplantation

Hallam Hurt, MD
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Education Director, Neonatal Follow-up Program

at Buerger Center
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
146. Fetal Alcohol Spectrum Disorder

Kosuke Izumi, MD, PhD
Assistant Professor of Pediatrics
Division of Genetics and Metabolism
Department of Pediatrics
University of Texas Southwestern Medical Center
Dallas, Texas
102. Chromatin Regulatory Disorders

Allison M. Jackson, MD, MPH,
FAAP
Division Chief, Child & Adolescent Protection

Center
Washington Children’s Foundation
Endowed Professor of Child & Adolescent

Protection
Children’s National Hospital
Associate Professor of Pediatrics
The George Washington University School of

Medicine and Health Sciences
Washington, DC
162. Adolescent Sexual Assault

Mary Anne Jackson, MD, FAAP,
FPIDS, FIDSA
Dean and Clinical Professor of Pediatrics
University of Missouri–Kansas City School of

Medicine
Department of Pediatric Infectious Diseases
Children’s Mercy Hospitals and Clinics
Kansas City, Missouri
674. Orbital Infections

Ashlee M. Jaffe, MD, MEd
Associate Professor of Clinical Pediatrics and

Physical Medicine & Rehabilitation
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Pediatric Physical Medicine &

Rehabilitation
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
751. Spinal Cord Injury and Autonomic Dysreflexia

Management

Kiera M. James, PhD
Postdoctoral Scholar
Department of Psychology
University of Pittsburgh
Pittsburgh, Pennsylvania
46. Self-Injurious Behavior

Andrew B. Janowski, MD, MSCI
Assistant Professor of Pediatrics and Molecular

Microbiology
Washington University School of Medicine in St.

Louis
St. Louis, Missouri
643. Central Nervous System Infections
644. Brain Abscess

Brian P. Jenssen, MD, MSHP
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of General Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
157.2. Tobacco, E-Cigarettes, and Other Tobacco

Products

H.A. Jinnah, MD, PhD
Professor
Departments of Neurology, Human Genetics, and

Pediatrics
Emory University School of Medicine
Atlanta, University
110. Disorders of Purine and Pyrimidine Metabolism

Chandy C. John, MD, MS
Ryan White Professor of Pediatrics
Director, Ryan White Center for Pediatric

Infectious Diseases and Global Health
Indiana University School of Medicine
Indianapolis, Indiana
328. Giardiasis and Balantidiasis
334. Malaria (Plasmodium)

Kari Johansen, MD, PhD
Senior Consultant in Vaccine-Preventable Diseases
Public Health Agency of Sweden
Stockholm, Sweden
215.1. International Immunization Practices

Downloaded for mohamed ahmed (dr.mms2020@gmail.com) at University of Southern California from ClinicalKey.com by Elsevier on
April 20, 2024. For personal use only. No other uses without permission. Copyright ©2024. Elsevier Inc. All rights reserved.

Contributors   xxiii

Susan L. Johnson, PhD
Professor of Pediatrics
University of Colorado School of Medicine
Section of Pediatric Nutrition
Children’s Hospital Colorado
Aurora, Colorado
61. Feeding Healthy Infants, Children, and

Adolescents

Brian D. Johnston, MD, MPH
Professor of Pediatrics
Adjunct Professor of Health Systems and

Population Health
University of Washington School of Medicine
Chief of Service, Department of Pediatrics
Harborview Medical Center
Seattle, Washington
14. Injury Control

Artemio M. Jongco III, MD, PhD,
MPH, FACP, FACAAI, FAAAAI
Clinical Associate Professor
Departments of Medicine, Pediatrics and Science

Education
Donald and Barbara Zucker School of Medicine at

Hofstra/Northwell
Hempstead, New York;
Adjunct Assistant Professor
Institute of Molecular Medicine
Feinstein Institutes for Medical Research
Manhasset, New York
176. Approaches to Treatment of Primary Immune

De�ciency Diseases

Cassandra D. Josephson, MD
Director, Cancer and Blood Disorders Institute
Director, Blood Bank, Transfusion, and Apheresis

Service
Johns Hopkins All Children’s Hospital
St. Petersburg, Florida;
Professor (PAR), Oncology and Pediatrics
Johns Hopkins University School of Medicine
Baltimore, Maryland
519. Red Blood Cell Transfusions and Erythropoietin

�erapy
520. Platelet Transfusions
522. Neutrophil (Granulocyte) Transfusions
522. Plasma Transfusions
523. Risks of Blood Transfusions

Joel C. Joyce, MD
Section Chief, Pediatric Dermatology
NorthShore University Health System
Skokie, Illinois;
Clinical Assistant Professor of Dermatology
University of Chicago Pritzker School of Medicine
Chicago, Illinois
693. Hyperpigmented Lesions
694. Hypopigmented Lesions
695. Vesiculobullous Disorders
712. Nutritional Dermatoses

Soma Jyonouchi, MD
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Allergy and Immunology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
164. Orientation to the Consideration of Inborn

Errors of Immunity

Mohammad Nasser Kabbany, MD
Assistant Professor of Pediatrics
Cleveland Clinic Lerner College of Medicine of

Case Western Reserve University
Department of Pediatric Gastroenterology,

Hepatology, and Nutrition
Cleveland Clinic Children’s
Cleveland, Ohio
393. Tumors of the Digestive Tract

Marielle Kabbouche, MD, FAAN,
FAHS
Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Pediatric Neurology
Director, Headache Center
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
635. Headaches

Joanne Kacperski, MD, FAHS
Associate Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Pediatric Neurology
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
635. Headaches

Nadia A. Kadry, PhD
Biologist
US Food and Drug Administration
Center for Devices and Radiological Health
Silver Spring, Maryland
240. Haemophilus in�uenzae

Batul Kaj- Carbaidwala, MD
Assistant Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Attending Physician
Department of Gastroenterology, Hepatology &

Nutrition
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
408. Liver Disease Associated with Systemic

Disorders

Jennifer M. Kalish, MD, PhD
Assistant Professor of Pediatrics and Genetics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Human Genetics
Lorenzo “Turtle” Sartini Jr. Endowed Chair in

Beckwith-Wiedemann Syndrome Research
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
598.1. Overgrowth Syndromes

Deepak Kamat, MD, PhD, FAAP
Professor of Pediatrics
Vice Chair for Academic A�airs
Chair, Promotion and Tenure Committee
Department of Pediatrics
Joe R and Teresa Lozano Long School of Medicine
UT Health San Antonio
San Antonio, Texas
219. Fever

Alvina R. Kansra, MD
Associate Medical Director
AbbVie
North Chicago, Illinois
626. Hypofunction of the Ovaries
627. Pseudoprecocity Resulting From Lesions of the

Ovary

David M. Kanter, MD
Assistant Professor of Physical Medicine and

Rehabilitation
State University of New York
SUNY Upstate Medical University
Syracuse, New York
756. Health and Wellness for Children With

Disabilities

Carol M. Kao, MD
Associate Professor of Pediatrics
Washington University School of Medicine in

St. Louis
Division of Pediatric Infectious Diseases
St. Louis Children’s Hospital
St. Louis, Missouri
227. Staphylococcus

Prasanna K. Kapavarapu, MD
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Gastroenterology, Hepatology, and

Nutrition
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
378. Motility Disorders and Hirschsprung Disease
390. Cyclic Vomiting Syndrome

Jacob Kattan, MD, MSCR
Assistant Professor of Pediatrics, Allergy and

Immunology
Jack and Lucy Clark Department of Pediatrics
Ja�e Food Allergy Institute
Icahn School of Medicine at Mount Sinai
Mount Sinai Kravis Children’s Hospital
New York, New York
183. Diagnosis of Allergic Disease

Andrea Kelly, MD, MSCE
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
27. Assessment of Growth

Desmond P. Kelly, MD
Professor of Pediatrics
University of South Carolina School of Medicine

Greenville
Interim Chief Academic Executive O�cer
Prisma Health
Greenville, South Carolina;
Clinical Professor
Clemson University School of Health Research
Clemson, South Carolina
49. Neurodevelopmental and Executive Function

and Dysfunction

Matthew S. Kelly, MD, MPH
Associate Professor of Pediatrics
Associate Research Professor of Global Health and

Molecular Genetics & Microbiology
Duke University School of Medicine
Durham, North Carolina
449. Community-Acquired Pneumonia

Michael E. Kelly, MD, PhD
Clinical Professor of Pediatrics
Cleveland Clinic Lerner College of Medicine of

Case Western Reserve University
Cleveland, Ohio
537. Anatomy and Function of the Lymphatic System
538. Abnormalities of Lymphatic Vessels

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xxiv   Contributors

Sadiqa Kendi, MD, MPH, CPST
Associate Professor of Pediatrics
Boston University Chobanian & Avedisian School

of Medicine
Division Chief, Pediatric Emergency Medicine
Boston Medical Center
Boston, Massachusetts
14. Injury Control

Eitan Kerem, MD
Professor of Pediatrics
Hadassah University Medical Center
Jerusalem, Israel
15.3. E�ects of War on Children

Julie M. Kerr, MD
Sports Medicine Center
Akron Children’s Hospital
Medical Director
University of Akron Health Services
Team Physician
Department of Intercollegiate Athletics
University of Akron
Akron, Ohio;
Clinical Associate Professor of Pediatrics
Northeast Ohio Medical University
Rootstown, Ohio
730. Cervical Spine Injuries

David A. Khan, MD
Professor of Internal Medicine and Pediatrics
University of Texas Southwestern Medical Center
Dallas, Texas
189. Urticaria (Hives) and Angioedema

Seema Khan, MD
Clinical Associate Professor of Pediatrics
Division of Pediatric Gastroenterology, Hepatology

& Nutrition
Stanford University School of Medicine
�e Lucile Packard Children’s Hospital
Palo Alto, California
364. Embryology, Anatomy, and Function of the

Esophagus
365. Congenital Anomalies
366. Obstructing Disorders of the Esophagus
367. Dysmotility
368. Hiatal Hernia
369. Gastroesophageal Re�ux Disease
370. Eosinophilic Esophagitis, Pill Esophagitis, and

Infective Esophagitis
371. Esophageal Perforation
372. Esophageal Varices
373. Ingestions

Ameneh Khatami, BHB, MBChB, MD
Senior Lecturer, Discipline of Child and Adolescent

Health
University of Sydney
Department of Infectious Diseases and

Microbiology
�e Children’s Hospital at Westmead
Sydney, Australia
250. Aeromonas and Plesiomonas

Ilya Khaytin, MD, PhD
Assistant Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Attending Physician, Divisions of Autonomic

Medicine and Sleep Medicine
Ann & Robert H. Lurie Children’s Hospital of Chicago

and Stanley Manne Children’s Research Institute
Chicago, Illinois
468.3. Rapid-Onset Obesity with Hypothalamic

Dysfunction, Hypoventilation, and Autonomic
Dysregulation

Catherine Kier, MD, FAAP, FCCP,
DABSM, AE- C, ATSF
Professor of Pediatrics
Renaissance School of Medicine at Stony Brook

University
Division of Pulmonology
Stony Brook Children’s Hospital
Stony Brook, New York
443. Other Distal Airway Diseases

Alexandra Kilinsky, DO, MS- HPPL
Assistant Professor of Pediatrics
University of Colorado School of Medicine
Division of Pediatric Hospital Medicine
Children’s Hospital Colorado
Aurora, Colorado
215. Immunization Practices

Chong-Tae Kim, MD, PhD
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Division of Rehabilitation Medicine
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
750. Rehabilitation for Traumatic Brain Injury

Jung Won Kim, MD
Assistant Professor of Psychiatry
Department of Psychiatry
Harvard Medical School
Attending Psychiatrist
Department of Psychiatry & Behavioral Sciences
Boston Children’s Hospital
Boston, Massachusetts
37. Motor Disorders and Habits

Rosa K. Kim, MD
Assistant Professor of Psychiatry and Behavioral

Medicine
Division of Child and Adolescent Psychiatry
Medical Director, Wisconsin Child Psychiatry

Consultation Program (WI CPCP)
Medical College of Wisconsin
Milwaukee, Wisconsin
38. Anxiety Disorders, Obsessive-Compulsive

Disorder, and Posttraumatic Stress Disorder
39. Mood Disorders
40. Suicide and Attempted Suicide
47. Childhood Psychoses
48. Delirium

J. Michael King, MD, MEd
Attending Physician
Division of Rehabilitation Medicine
Associate Director, Trauma Center
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
750. Rehabilitation for Traumatic Brain Injury

Matthew P. Kirschen, MD, PhD
Assistant Professor
Associate Director, Pediatric Neurocritical Care
Department of Anesthesia and Critical Care

Medicine
Departments of Pediatrics and Neurology
University of Pennsylvania Perelman School of

Medicine
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
83. Brain Death: Death by Neurologic Criteria

Priya S. Kishnani, MD
C.L. and Su Chen Professor of Pediatrics
Chief, Division of Medical Genetics
Duke University Medical Center
Durham, North Carolina
107. Defects in Metabolism of Carbohydrates

Meghan A. Klawonn, MD
Clinical Assistant Professor of Physical Medicine

and Rehabilitation
State University of New York
SUNY Upstate Medical University
Syracuse, New York
756. Health and Wellness for Children With

Disabilities

Bruce L. Klein, MD
Associate Professor of Pediatrics
Johns Hopkins University School of Medicine
Director, Transport Services
Johns Hopkins Bloomberg Children’s Center
Baltimore, Maryland
77.1. Interfacility Transport of the Seriously Ill or

Injured Pediatric Patient
80. Acute Care of Multiple Trauma

Bruce S. Klein, MD
Professor of Pediatrics, Internal Medicine, and

Medical Microbiology and Immunology
Chief, Division of Pediatric Infectious Disease
University of Wisconsin School of Medicine and

Public Health
Madison, Wisconsin
285. Blastomycosis

Alison S. Kliegman, MPH
Public Health Clinic Operations Director
City of Milwaukee Health Department
Milwaukee, Wisconsin
161.1. Abortion

Robert M. Kliegman, MD
Professor of Pediatrics
Nelson Service for Undiagnosed and Rare Diseases
Medical College of Wisconsin
Milwaukee, Wisconsin
134. Digestive System Disorders
137. Jaundice and Hyperbilirubinemia in the

Newborn
161.1. Abortion
493.3. Generalized Arterial Calci�cation of Infancy

(Idiopathic Infantile Arterial Calci�cation)
493.4. Arterial Tortuosity

Martin C.J. Kneyber, MD, PhD,
FCCM
Consultant in Paediatric Intensive Care
University of Groningen Faculty of Medical

Sciences
Chief, Division of Paediatric Critical Care Medicine
Beatrix Children’s Hospital
Medical President-Elect, European Society for

Paediatric and Neonatal Intensive Care
Groningen, Netherlands
86. Acute Care of Respiratory Distress and Failure

William C. Koch, MD
Professor of Pediatrics
Virginia Commonwealth University School of

Medicine
Division of Pediatric Infectious Diseases
Children’s Hospital of Richmond at VCU
Richmond, Virginia
298. Parvoviruses

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xxv

Patrick M. Kochanek, MD, MCCM
Distinguished Professor of Critical Care Medicine
Ake N. Grenvik Professor of Critical Care Medicine
Vice Chair, Department of Critical Care Medicine
Professor of Anesthesiology, Pediatrics,

Bioengineering, and Clinical and Translational
Science

University of Pittsburgh School of Medicine
Director, Safar Center for Resuscitation Research
UPMC Children’s Hospital of Pittsburgh
John G. Rangos Research Center
Pittsburgh, Pennsylvania
82. Neurologic Emergencies and Stabilization

Eric Kodish, MD
Professor of Pediatrics, Oncology and Bioethics
Cleveland Clinic Lerner College of Medicine
Case Western Reserve University
Vice-Chair, Professional Sta� A�airs and Faculty

Development
Pediatric Institute
Cleveland Clinic
Cleveland, Ohio
6. Ethics in Pediatric Care

Stephan A. Kohlhoff, MD
Associate Professor of Pediatrics and Medicine
Chief, Division of Pediatric Infectious Diseases
SUNY Downstate Health Sciences University
Brooklyn, New York
271. Chlamydia pneumoniae
273. Psittacosis (Chlamydia psittaci)

Mark G. Kortepeter, MD, MPH,
FACP, FIDSA, FASTMH
Vice President for Research
Professor of Medicine and Preventive Medicine
Uniformed Services University of the Health

Sciences
Bethesda, Maryland
763. Biological and Chemical Terrorism

Karen L. Kotloff, MD
Professor of Pediatrics
Head, Division of Infectious Disease and Tropical

Pediatrics
Center for Vaccine Development and Global

Health
University of Maryland School of Medicine
Baltimore, Maryland
387. Acute Gastroenteritis in Children

Anastassios C. Koumbourlis, MD,
MPH
Professor of Pediatrics
George Washington University School of Medicine

and Health Sciences
Chief, Division of Pulmonary and Sleep Medicine
Director, Cystic Fibrosis Center
Children’s National Medical Center
Washington, DC
446. Acute Aspiration
447. Chronic Recurrent Aspiration

Peter J. Krause, MD
Senior Research Scientist in Epidemiology

(Microbial Diseases), Medicine (Infectious
Diseases), and Pediatrics (Infectious Diseases)

A�liated Faculty, Yale Institute for Global Health
Yale School of Public Health
New Haven, Connecticut
335. Babesiosis (Babesia)

Nancy F. Krebs, MD, MS
Professor and Associate Vice Chair, Academic

A�airs
Department of Pediatrics
University of Colorado School of Medicine
Head, Section of Pediatric Nutrition
Children’s Hospital Colorado
Aurora, Colorado
60. Nutritional Requirements
61. Feeding Healthy Infants, Children, and

Adolescents
64. Malnutrition in High-Resource Settings

Richard E. Kreipe, MD, FAAAP,
FSAHM, FAED
Professor Emeritus of Pediatrics
University of Rochester School of Medicine and

Dentistry
Division of Adolescent Medicine
Golisano Children’s Hospital
Rochester, New York
41. Eating Disorders

Steven E. Krug, MD
Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Former Head, Division of Pediatric Emergency

Medicine
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
77. Emergency Medical Services for Children

Janet L. Kwiatkowski, MD, MSCE
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Hematology
Director, �alassemia Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
511. Hemoglobinopathies

Jennifer M. Kwon, MD
Professor of Child Neurology
University of Wisconsin School of Medicine and

Public Health
Madison, Wisconsin
639. Neurodegenerative Disorders of Childhood

Stephan Ladisch, MD
Professor
Departments of Pediatrics and Biochemistry and

Molecular Biology
George Washington University School of Medicine
Center for Cancer and Immunology Research
Center for Cancer and Blood Disorders
Children’s Research Institute
Children’s National Medical Center
Washington, DC
556. Histiocytosis Syndromes of Childhood

Oren J. Lakser, MD
Master Clinician
Division of Pulmonary and Sleep Medicine
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Assistant Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Chicago, Illinois
452. Bronchiectasis
453. Pulmonary Abscess

Leah Lalor, MD
Associate Professor of Dermatology and Pediatrics
Medical College of Wisconsin
Department of Dermatology
Division of Pediatric Dermatology
Milwaukee, Wisconsin
701.2. Lipodystrophy
705. Disorders of the Mucous Membranes
710. Acne
745. Cutis Laxa

Simon Lam, MD, FRCPC
Clinical Assistant Professor of Pediatrics
University of Calgary Cummings School of

Medicine
Section of Pediatric Gastroenterology, Hepatology

& Nutrition
Alberta Children’s Hospital
Calgary, Alberta
404. Cholestasis

Michele P. Lambert, MD, MSTR
Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Medical Director, Special Coagulation Laboratory
Associate Clinical Director, Frontier Program in

Immune Dysregulation
Division of Hematology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
138. Blood Disorders
139. Anemia in the Newborn Infant
140. Hemolytic Disease of the Fetus and Newborn
141. Neonatal Polycythemia
142. Hemorrhage in the Newborn Infant

Christina Lampe, MD
Senior Physician
Center for Rare Diseases Giessen (ZSEGI)
Department of Pediatric Neurology, Social

Pediatrics, and Epileptology
Center for Pediatrics and Adolescent Medicine
University Hospital of Giessen
Giessen, Germany
109. Mucopolysaccharidoses

Gregory L. Landry, MD
Professor Emeritus
Department of Pediatrics
University of Wisconsin – Madison
School of Medicine and Public Health
Madison, Wisconsin
727. Prevention of Injuries
728. Management of Musculoskeletal Injury
731. Heat Injuries
732. Nutrition and Endocrine Conditions in Athletes
733. Performance-Enhancing Aids
734. Speci�c Sports and Associated Injuries

Wendy G. Lane, MD, MPH, FAAP
Clinical Associate Professor
Departments of Epidemiology and Public Health

and Pediatrics
University of Maryland School of Medicine
Baltimore, Maryland
17. Abused and Neglected Children

A. Noelle Larson, MD
Professor of Orthopedics
Chair, Division of Community Orthopedics
Mayo Clinic
Rochester, Minnesota
550.2. Benign Tumors and Tumor-Like Processes of

Bone

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xxvi   Contributors

Phillip S. LaRussa, MD
Professor of Pediatrics
Columbia University Vagelos College of Physicians

and Surgeons
Division of Pediatric Infectious Diseases
NewYork-Presbyterian Morgan Stanley Children’s

Hospital
New York, New York
300. Varicella-Zoster Virus

J. Todd R. Lawrence, MD, PhD
Professor of Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopaedic Surgeon
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
718. �e Knee

Brendan Lee, MD, PhD
Robert and Janice McNair Endowed Chair in

Molecular and Human Genetics
Professor and Chairman
Department of Molecular and Human Genetics
Baylor College of Medicine
Houston, Texas
95. Genetics in Pediatric Medicine
96. Principles of Human Genetics
97. Patterns of Genetic Transmission
98. Integration of Genetics into Pediatric Practice
99. Chromosome Disorders
103. Genetics of Common Disorders

Erica H. Lee, PhD
Assistant Professor of Psychology in Psychiatry
Harvard Medical School
Attending Psychologist
Department of Psychiatry and Behavioral Sciences
Attending Psychologist
Department of Psychiatry and Behavioral Sciences
Boston Children’s Hospital
Boston, Massachusetts
34. Psychotherapy
42. Disruptive, Impulse-Control, and Conduct

Disorders
43. Tantrums and Breath-Holding Spells
44. Lying, Stealing, and Truancy
45. Aggression

Jennifer W. Leiding, MD
Adjunct Associate Professor
Johns Hopkins University
Baltimore, Maryland;
Institute for Clinical and Translational Research
Johns Hopkins All Children’s Hospital
St. Petersburg, Florida
174. Immune Dysregulation

Monica E. Lemmon, MD
Associate Professor of Pediatrics and Population

Health Sciences
Medical Director, Children’s Clinical Research Unit
Duke University Medical Center
Durham, North Carolina
633.7. Neonatal Seizures

Daniel J. Lesser, MD
Clinical Professor of Pediatrics
University of California San Diego School of

Medicine
Division of Respiratory Medicine
Rady Children’s Hospital–San Diego
San Diego, California
421. Diagnostic Approach to Respiratory Disease

Steven O. Lestrud, MD
Assistant Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Medical Director, Respiratory Care
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
468.1. Chronic Respiratory Failure and Long-Term

Mechanical Ventilation

Donald Y. M. Leung, MD, PhD
Professor of Pediatrics
University of Colorado School of Medicine
Edelstein Family Chair of Pediatric Allergy-

Immunology
National Jewish Health
Denver, Colorado
186. Atopic Dermatitis (Atopic Eczema)

Michael N. Levas, MD, MS
Associate Professor of Pediatrics
Medical College of Wisconsin
Director of Social Medicine
Division of Pediatric Emergency Medicine
Medical Director, Project Ujima
Associate Director, Comprehensive Injury Center
Children’s Wisconsin
Milwaukee, Wisconsin
156. Violent Behavior

Chris A. Liacouras, MD
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Director, Clinical Laboratory
Medical Director, CHOP Exton Satellite
Co-Director, Center for Pediatric Eosinophilic

Disorders
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
351. Normal Digestive Tract Phenomena
352. Major Symptoms and Signs of Digestive Tract

Disorders
374. Normal Development, Structure, and Function

of the Stomach and Intestines
375. Pyloric Stenosis and Other Congenital

Anomalies of the Stomach
376. Intestinal Atresia, Stenosis, and Malrotation
377. Intestinal Duplications, Meckel Diverticulum,

and Other Remnants of the Omphalomesenteric
Duct

378. Motility Disorders and Hirschsprung Disease
379. Ileus, Adhesions, Intussusception, and Closed-

Loop Obstructions
380. Foreign Bodies and Bezoars
389. Disorders of Brain-Gut Interaction (Functional

Gastrointestinal Disorders)
390. Cyclic Vomiting Syndrome
417. Peritoneal Malformations
418. Ascites
419. Peritonitis

Paul H. Lipkin, MD
Professor of Pediatrics
Kennedy Krieger Institute
Johns Hopkins University School of Medicine
Baltimore, Maryland
28. Developmental and Behavioral Surveillance and

Screening

Deborah R. Liptzin, MD, MS
Associate Clinical Professor of Pediatrics
University of Colorado School of Medicine
Aurora, Colorado
448.7. Fibrotic Lung Disease

Andrew H. Liu, MD
Professor of Pediatrics
Section of Pediatric Pulmonary and Sleep Medicine
Children’s Hospital Colorado
University of Colorado School of Medicine
Aurora, Colorado
185. Childhood Asthma

Mindy S. Lo, MD, PhD
Assistant Professor of Pediatrics
Harvard Medical School
Director, Rheumatology Fellowship Training

Program
Boston Children’s Hospital
Boston, Massachusetts
208. Kawasaki Disease

Stanley F. Lo, PhD
Professor of Pathology
Medical College of Wisconsin
Technical Director, Clinical Chemistry and Point of

Care Testing
Director, Reference Standards Library
Co-Director, Biochemical Genetics Laboratory
Associate Director, Clinical Pathology
Children’s Wisconsin
Milwaukee, Wisconsin
769. Laboratory Testing in Infants and Children
770. Reference Intervals for Laboratory Tests and

Procedures

Sarah S. Long, MD
Professor of Pediatrics
Drexel University College of Medicine
Chief Emeritus
Section of Infectious Diseases
St. Christopher’s Hospital for Children
Philadelphia, Pennsylvania
243. Pertussis (Bordetella pertussis and Bordetella

parapertussis)

Katherine Lord, MD
Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Director, Inpatient Endocrinology Service
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
113. Hypoglycemia

Charles G. Macias, MD, MPH
Associate Professor of Pediatrics
Case Western Reserve University School of

Medicine
Division Chief, Pediatric Emergency Medicine
Executive Director, EMS for Children Innovation

and Improvement Center
Chief Quality O�cer/Vice Chair Quality & Safety
University Hospitals Rainbow Babies & Children’s

Hospital
Cleveland, Ohio
77. Emergency Medical Services for Children

Michelle M. Macias, MD
Professor of Pediatrics
Director, SC Leadership Education in

Neurodevelopmental and Related Disabilities
Program

Division of Developmental-Behavioral Pediatrics
Department of Pediatrics
Medical University of South Carolina
Charleston, South Carolina
54. Augmentative and Alternative Communication

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xxvii

Ian R. Macumber, MD
Clinical Assistant Professor of Pediatrics
Keck School of Medicine of USC
University of Southern California
Attending Physician
Division of Nephrology
Children’s Hospital Los Angeles
Los Angeles, California
494. Systemic Hypertension

Mark R. Magnusson, MD, PhD
Medical Director, Diagnostic and Complex

Care Center; Spina Bi�da Program; Inpatient
Rehabilitation Unit; Acquired Autonomic
Dysfunction Program and Clinic; Children’s
Hospital Home Care

Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
212.1. Chronic Fatigue Syndrome

Pilar L. Magoulas, MS, CGC
Associate Professor
Department of Molecular and Human Genetics
Baylor College of Medicine
Houston, Texas
98.1. Genetic Counseling

Kathleen J. Maguire, MD
Attending Orthopaedic Surgeon
Sports Medicine and Performance Center
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
714. Orthopedic Evaluation of the Child

Prashant V. Mahajan, MD, MPH,
MBA
Professor of Emergency Medicine and Pediatrics
Vice-Chair, Department of Emergency Medicine
Division Chief, Pediatric Emergency Medicine
C.S. Mott Children’s Hospital
University of Michigan Medical School
Ann Arbor, Michigan
760. Heavy Metal Intoxication

Joseph A. Majzoub, MD
�omas Morgan Rotch Professor of Pediatrics
Harvard Medical School
Vice Chair for Research
Department of Pediatrics
Division of Endocrinology
Boston Children’s Hospital
Boston, Massachusetts
596. Diabetes Insipidus
597. Other Abnormalities of Arginine Vasopressin

Metabolism and Action

Petar Mamula, MD
Professor and Distinguished Endowed Chair
Department of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Director, Kohl’s GI Nutrition and Diagnostic

Center
Co-Director, Center for Digestive, Liver and

Pancreatic Medicine
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
380. Foreign Bodies and Bezoars

Colleen K. Manak, MD
Assistant Professor of Psychiatry and Behavioral

Medicine
Medical College of Wisconsin
Wisconsin Child Psychiatric Consultation Program

(WI CPCP)
Division of Child and Adolescent Psychiatry
Children’s Wisconsin
Milwaukee, Wisconsin
39. Mood Disorders
48. Delirium

Courtney W. Mangus, MD
Assistant Professor of Pediatrics and Emergency

Medicine
University of Michigan Medical School
Ann Arbor, Michigan
80. Acute Care of Multiple Trauma

Irini Manoli, MD, PhD
Clinician Associate Investigator
National Human Genome Research Institute
National Institutes of Health
Bethesda, Maryland
105.6. Isoleucine, Leucine, Valine, and Related

Organic Acidemias

Adnan Y. Manzur, MD, FRCPCH
Consultant Paediatric Neurologist
Dubowitz Neuromuscular Centre (DNC)
Great Ormond Street Hospital for Children
London, United Kingdom
647. Evaluation and Investigation of Neuromuscular

Disorders
648. Developmental Disorders of Muscle
649. Muscular Dystrophies
650. Endocrine and Toxic Myopathies
651. Metabolic Myopathies and Channelopathies
652. Disorders of Neuromuscular Transmission and

of Motor Neurons
653. Hereditary Motor-Sensory Neuropathies
654. Toxic Neuropathies

Asim Maqbool, MD
Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Gastroenterology, Hepatology, and

Nutrition
Director, Center for Pancreatic Disorders
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
351. Normal Digestive Tract Phenomena
352. Major Symptoms and Signs of Digestive Tract

Disorders
374. Normal Development, Structure, and Function

of the Stomach and Intestines
389. Disorders of Brain-Gut Interaction (Functional

Gastrointestinal Disorders)
390. Cyclic Vomiting Syndrome

Col. Ashley M. Maranich, MD,
MHPE, FAAP, FIDSA
Assistant Dean for Clinical Sciences
Associate Professor of Pediatrics
Uniformed Services University of the Health Sciences
Bethesda, Maryland
282. Malassezia

Miranda Margetts, PhD
Assistant Research Professor
Center for American Indian and Rural Health

Equity
Montana State University
Bozeman, Montana
591. Vulvovaginal and Müllerian Anomalies

David Margolis, MD
Professor of Pediatrics
Medical College of Wisconsin
Program Director, Bone Marrow Transplantation
Children’s Wisconsin
Milwaukee, Wisconsin
177. Principles and Clinical Indications of

Hematopoietic Stem Cell Transplantation
178. Hematopoietic Stem Cell Transplantation from

Alternative Sources and Donors
179. Gra�-Versus-Host Disease, Rejection, and

Venoocclusive Disease
181. Late E�ects of Hematopoietic Stem Cell

Transplantation

Mona Marin, MD
Division of Viral Diseases
National Center for Immunization and Respiratory

Diseases
Centers for Disease Control and Prevention
Atlanta, Georgia
300. Varicella-Zoster Virus

Joan C. Marini, MD, PhD
Scientist Emeritus, Section on Heritable Disorders

of Bone and Extracellular Matrix
National Institute for Child Health and

Development
National Institutes of Health
Bethesda, Maryland
742. Osteogenesis Imperfecta

Morri Markowitz, MD
Professor of Pediatrics and Medicine
Albert Einstein College of Medicine
Director, Lead Poisoning Prevention and

Treatment Program
�e Children’s Hospital at Monte�ore
Bronx, New York
761. Lead Poisoning

Stacene R. Maroushek, MD, PhD,
MPH
Assistant Professor of Pediatrics
University of Minnesota Medical School
Divisions of Pediatric Infectious Diseases and

General Pediatrics
Hennepin County Medical Center
Minneapolis, Minnesota
11. Medical Evaluation of the Foreign-Born Child
260. Principles of Antimycobacterial �erapy

Justin D. Marsh, MD
Eye Physicians of Central Florida
Maitland, Florida
658. Growth and Development of the Eye
659. Examination of the Eye
660. Abnormalities of Refraction and

Accommodation
661. Disorders of Vision
662. Abnormalities of Pupil and Iris
663. Disorders of Eye Movement and Alignment
664. Abnormalities of the Lids
665. Disorders of the Lacrimal System
666. Disorders of the Conjunctiva
667. Abnormalities of the Cornea
668. Abnormalities of the Lens
669. Disorders of the Uveal Tract
670. Disorders of the Retina and Vitreous
671. Abnormalities of the Optic Nerve
672. Childhood Glaucoma
673. Orbital Abnormalities
674. Orbital Infections
675. Injuries to the Eye

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xxviii   Contributors

Trisha L. Marshall, MD, MSc
Assistant Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Hospital Medicine
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
4. Quality and Value in Healthcare for Children

Kari L. Martin, MD
Associate Professor of Dermatology and Child
Health
Co-Medical Director, Dermatology Clinics
University of Missouri School of Medicine
Columbia, Missouri
688. Dermatologic Diseases of the Neonate
689. Cutaneous Defects
690. Ectodermal Dysplasias
691. Vascular Anomalies
692. Cutaneous Nevi
699. Disorders of Keratinization
702. Disorders of the Sweat Glands
703. Disorders of Hair
704. Disorders of the Nails
711. Tumors of the Skin

Vicki K. Masson, MD
Assistant Professor of Pediatrics
Renaissance School of Medicine at Stony Brook

University
Division of Pulmonology
Stony Brook Children’s Hospital
Stony Brook, New York
441. Emphysema and Overin�ation
442. � 1-Antitrypsin De�ciency and Emphysema

Dena R. Matalon, MD
Clinical Associate Professor of Pediatrics and

Medical Genetics
Stanford University School of Medicine
Palo Alto, California
105.15. N-Acetylaspartic Acid (Canavan Disease)

†Reuben K. Matalon, MD, PhD
Professor of Pediatrics and Genetics
University of Texas Medical Branch
Texas Children’s
Galveston, Texas
105.15. N-Acetylaspartic Acid (Canavan Disease)

Irene M.J. Mathijssen, MD, PhD,
MBA- H
Professor and Head
Department of Plastic and Reconstructive Surgery
Head, Craniofacial Research
Erasmus Medical Center
Rotterdam, �e Netherlands
631.10 Craniosynostosis

Sravan Kumar Reddy Matta, MD
Medical Director
Medical Safety and Pharmacovigilance
Intercept Pharmaceutical
Morristown, New Jersey
364. Embryology, Anatomy, and Function of the

Esophagus
365. Congenital Anomalies
366. Obstructing Disorders of the Esophagus
367. Dysmotility
368. Hiatal Hernia
369. Gastroesophageal Re�ux Disease

†Deceased

Elizabeth C. Maxwell, MD, MS
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Division of Gastroenterology, Hepatology and

Nutrition
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
379. Ileus, Adhesions, Intussusception, and Closed-

Loop Obstructions

Aletha Maybank, MD, MPH
Chief Health Equity O�cer and Senior Vice

President
American Medical Association
New York, New York
2.1. Racism and Child Health

Megan E. McCabe, MD, FAAP
Vice Chair for Education
Associate Professor of Pediatrics
Hackensack Meridian School of Medicine
Joseph Sanzari Children’s Hospital
Hackensack, New Jersey
30. Loss, Separation, and Bereavement

Darla H. McCain, MD, MA, FAAP,
NCSP
Clinical Assistant Professor of Pediatrics
University of South Carolina School of Medicine

Greenville
Division of Developmental Pediatrics
Prisma Health Children’s Hospital – Upstate
Greenville, South Carolina
49. Neurodevelopmental and Executive Function

and Dysfunction

Susanna A. McColley, MD
Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Scienti�c Director, Interdisciplinary Research

Partnerships
Stanley Manne Children’s Research Institute
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
422.1. Extrapulmonary Diseases With Pulmonary

Manifestations
460. Pulmonary Tumors

Neena McConnico, PhD
Assistant Professor of Pediatrics
Boston University Aram V. Chobanian & Edward

Avedisian School of Medicine
Executive Director, Child Witness to Violence

Program
Boston, Massachusetts
15. Impact of Violence Exposure on Children

Elizabeth M. McCormick, MS, LCGC
Senior Genetic Counselor
Research Coordinator, Mitochondrial Medicine

Frontier Program
Division of Human Genetics, Department of

Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
108. Mitochondrial Disease Diagnosis

Christine M. McDonald, ScD, MS
Assistant Professor of Pediatrics
�e Benio� Center for Microbiome Medicine
UC San Francisco School of Medicine
San Francisco, California
62. Nutrition, Food Security, and Health

Margaret M. McGovern, MD, PhD
Deputy Dean for Clinical A�airs
Yale School of Medicine
CEO, Yale Medicine
New Haven, Connecticut
106.4. Lipidoses (Lysosomal Storage Disorders)
106.5. Mucolipidoses
107.6. Disorders of Glycoprotein Degradation and

Structure

Sharon A. McGrath- Morrow, MD, MBA
Professor of Pediatrics
Robert Gerard Morse Endowed Chair in Pediatric

Pulmonary Medicine
University of Pennsylvania Perelman School of

Medicine
Associate Chief
Division of Pulmonary and Sleep Medicine
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
466. Bronchopulmonary Dysplasia

Alissa McInerney, MD, FAAP
Summit Health Allergy & Immunology
New York, New York
176. Approaches to Treatment of Primary Immune

De�ciency Diseases

Jeffrey S. McKinney, MD, PhD
Professor of Pediatrics
Vice Chair for Education
Harry W. Bass Jr. Professorship in Pediatric Education
Distinguished Teaching Professor
Division of Pediatric Infectious Diseases
UT Southwestern Medical Center
Dallas, Texas
244. Salmonella

Rima McLeod, MD
Professor of Ophthalmology and Visual Science

and Pediatrics
Medical Director, Toxoplasmosis Center
University of Chicago Pritzker School of Medicine
Chicago, Illinois
336. Toxoplasmosis (Toxoplasma gondii)

Marcene R. McVay- Gillam, MD,
FACS, FAAP
Associate Professor of Surgery
University of Arkansas for Medical Sciences
Little Rock, Arkansas;
Medical Director, Trauma Program
Medical Director, Surgery
Arkansas Children’s Northwest
Springdale, Arkansas
588. Breast Health

Julia C. Meade, MD
Assistant Professor of Pediatrics
University of Pittsburgh School of Medicine
Director, Pediatric Cancer Predisposition Program
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
542. Principles of Cancer Diagnosis
543. Principles of Cancer Treatment
544. �e Leukemias

William P. Meehan III, MD
Associate Professor of Pediatrics and Orthopedics
Harvard Medical School
Director, �e Micheli Center for Sports Injury

Prevention
Director, Clinical E�ectiveness Research Center
Director of Research
Division of Sports Medicine
Boston Children’s Hospital
Boston, Massachusetts
729. Sports-Related Traumatic Brain Injury (Concussion)

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xxix

Asuncion Mejias, MD, PhD, MSCS
Professor of Pediatrics
Pediatric Infectious Diseases Physician
Member, St Jude Faculty
Department of Infectious Diseases
St Jude Children’s Research Hospital
Memphis, Tennessee
262. Hansen Disease (Mycobacterium leprae)
269. Mycoplasma pneumoniae
270. Genital Mycoplasmas (Mycoplasma hominis,

Mycoplasma genitalium, and Ureaplasma
urealyticum)

Peter C. Melby, MD
Professor of Internal Medicine (Infectious Diseases),

Microbiology and Immunology, and Pathology
Director, Division of Infectious Diseases
Director, Center for Tropical Diseases
University of Texas Medical Branch (UTMB)
Galveston, Texas
331. Leishmaniasis (Leishmania)

Marlene D. Melzer- Lange, MD
Professor of Pediatrics
Medical College of Wisconsin
Program Director, Project Ujima
Children’s Wisconsin
Milwaukee, Wisconsin
156. Violent Behavior

Jamie F. Merves, MD
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Gastroenterology, Hepatology and

Nutrition
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
417. Peritoneal Malformations

Kevin B. Messacar, MD, PhD
Associate Professor of Pediatrics
University of Colorado School of Medicine
Section of Pediatric Infectious Diseases
Section of Hospital Medicine
Children’s Hospital Colorado
Aurora, Colorado
297. Nonpolio Enteroviruses

Marian G. Michaels, MD, MPH
Professor of Pediatrics and Surgery
University of Pittsburgh School of Medicine
Director, Pediatric HIV Center
Co-Director, Pediatric Transplant Infectious

Diseases
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
223. Infections in Immunocompromised Persons

Thomas F. Michniacki, MD
Clinical Assistant Professor of Pediatrics
University of Michigan Medical School
Division of Pediatric Hematology/Oncology
C. S. Mott Children’s Hospital
Ann Arbor, Michigan
171. Leukopenia
172. Leukocytosis

Mohamad A. Mikati, MD
Wilburt C. Davison Professor of Pediatrics

Professor of Neurobiology
Chief, Division of Pediatric Neurology and

Developmental Medicine
Duke University Medical Center
Durham, North Carolina
633. Seizures in Childhood
634. Conditions �at Mimic Seizures

Hilary E. Miller- Handley, MD
Instructor in Pediatrics and Internal Medicine
Division of Infectious Diseases
University of Cincinnati College of Medicine
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
407. Liver Abscess

Jonathan W. Mink, MD, PhD,
FAAN, FANA, FAAP
Frederick A. Horner MD Distinguished Professor

in Pediatric Neurology
Professor of Neurology, Neuroscience, and

Pediatrics
University of Rochester School of Medicine and

Dentistry
Chief, Division of Child Neurology
Vice Chair, Department of Neurology
Director, University of Rochester Batten Center
University of Rochester Medical Center
Rochester, New York
637. Movement Disorders
764. Mass Psychogenic Illness

Karolyn Mirasola, MS
Speech and Language Pathologist
Child Development Center
Children’s Wisconsin
Milwaukee, Wisconsin
53.1. Childhood-Onset Fluency Disorder

R. Justin Mistovich, MD, MBA
Associate Professor of Orthopaedic Surgery
Case Western Reserve University School of

Medicine
Attending Physician
Director, Division of Pediatric Orthopaedic

Surgery
MetroHealth Medical Center University Hospitals
Rainbow and Babies Children’s Hospital
Cleveland, Ohio
720. �e Spine
721. �e Neck

Emma L. Mohr, MD, PhD
Assistant Professor
Department of Pediatrics
University of Wisconsin School of Medicine and

Public Health
Madison, Wisconsin
149. Congenital and Perinatal Infections

Diana Montoya- Williams, MD,
MSHP
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Division of Neonatology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
114. Overview of Morbidity and Mortality

Rachel Y. Moon, MD
Harrison Distinguished Teaching Professor of

Pediatrics
University of Virginia School of Medicine
Charlottesville, Virginia
423. Sudden Infant Death Syndrome

Eva Morava, MD, PhD
Professor and Consultant
Departments of Clinical Genomics and Laboratory

Medicine and Pathology
Mayo Clinic
Rochester, Minnesota
107.7. Congenital Disorders of Glycosylation

Megan A. Moreno, MD, MSEd,
MPH
Professor and Vice Chair of Academic A�airs
Department of Pediatrics
Division Chief, General Pediatrics and Adolescent

Medicine
University of Wisconsin School of Medicine and

Public Health
Madison, Wisconsin
15.1. Bullying, Cyberbullying, and School Violence
15.2. Media Violence

Ryan W. Morgan, MD, MTR
Assistant Professor of Anesthesiology, Critical

Care, and Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Department of Anesthesiology and Critical Care
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
79. Pediatric Cardiorespiratory Emergencies and

Resuscitation

Peter E. Morrison, DO
Assistant Professor of Neurology
University of Rochester School of Medicine and

Dentistry
Co-Director, Tourette Association of America

(TAA) Center of Excellence
University of Rochester Medical Center
Rochester, New York
637.1. Ataxias

Wynne Morrison, MD, MBE
Professor of Anesthesiology and Critical Care and

Pediatrics
University of Pennsylvania Perelman School of

Medicine
Director, Justin Michael Ingerman Center for

Palliative Care
Justin Michael Ingerman Endowed Chair for

Palliative Care
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
83. Brain Death: Death by Neurologic Criteria

Sagori Mukhopadhyay, MD, MMSc
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
136. Necrotizing Enterocolitis

Flor M. Munoz, MD
Associate Professor of Pediatrics
Baylor College of Medicine
Director, Transplant Infectious Diseases
Texas Children’s
Houston, Texas
305. In�uenza Viruses

David A. Munson, MD
Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Medical Director, Newborn/Infant Intensive Care

Unit
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
120. Transport of the Critically Ill Newborn

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xxx  Contributors

Timothy F. Murphy, MD
SUNY Distinguished Professor of Medicine
Senior Associate Dean for Clinical and

Translational Research
Director, Clinical and Translational Science

Institute
Director, Community Health Equity Research

Institute
Jacobs School of Medicine and Biomedical Sciences
Bu�alo State University of New York
Bu�alo, New York
242. Moraxella catarrhalis

Karen F. Murray, MD
Professor of Pediatrics
Cleveland Clinic Lerner College of Medicine of

Case Western Reserve University
Chair, Pediatrics Institute
Physician-in-Chief, Cleveland Clinic Children’s
President, Cleveland Clinic Children’s Hospital for

Rehabilitation
Cleveland, Ohio
393. Tumors of the Digestive Tract

Thomas S. Murray, MD, PhD
Professor of Pediatrics, Infectious Disease and

Global Health
Yale School of Medicine
Associate Medical Director, Infection Prevention
Yale New Haven Children’s Hospital
New Haven, Connecticut
234. Listeria monocytogenes
251. Pseudomonas, Burkholderia, and

Stenotrophomonas
486. Infective Endocarditis

Levent Mutlu, MD
Clinical Fellow in Gynecologic Oncology
Obstetrics, Gynecology, and Reproductive Sciences
Yale School of Medicine
New Haven, Connecticut
590. Gynecologic Neoplasms and Prevention

Methods for Human Papillomavirus Infections in
Adolescents

Jason M. Nagata, MD, MSc
Assistant Professor of Pediatrics
Division of Adolescent and Young Adult Medicine
UC San Francisco School of Medicine
San Francisco, California
62. Nutrition, Food Security, and Health
63. Refeeding Syndrome

Sona Narula, MD
Associate Professor of Clinical Neurology
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Pediatric Neurology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
642. Central Nervous System Vasculitis

James P. Nataro, MD, PhD, MBA
Professor and Chair
Department of Pediatrics
University of Virginia School of Medicine
Physician-in-Chief
UVA Children’s Hospital
Charlottesville, Virginia
247. Cholera

Dipesh Navsaria, MD, MPH, MSLIS,
FAAP
Associate Professor of Pediatrics
University of Wisconsin School of Medicine and

Public Health
Clinical Associate Professor of Human

Development and Family Studies
University of Wisconsin School of Human Ecology
Madison, Wisconsin
13. Maximizing Children’s Health: Screening,

Anticipatory Guidance, and Counseling

Ruth W. Nduati, MBChB, MMED,
MPH
Professor of Pediatrics and Child Health
University of Nairobi Faculty of Health Sciences
Consultant Pediatrician Kenyatta National Hospital
Nairobi, Kenya
3. Global Child Health

Edward J. Nehus, MD, MS
Associate Professor of Pediatrics
Marshall University Joan C. Edwards School of

Medicine
Division of Pediatric Nephrology
Hoops Family Children’s Hospital at
Cabell Huntington Hospital
Huntington, West Virginia
557. Introduction to Glomerular Diseases

Maureen R. Nelson, MD
Professor of Physical Medicine & Rehabilitation

and of Pediatrics
Baylor College of Medicine
Medical Director, Physical Medicine &

Rehabilitation
Texas Children’s
Austin, Texas
753. Birth Brachial Plexus Palsy

Caitlin M. Neri, MD, MPH
Assistant Professor of Pediatrics
Boston University School of Medicine
Attending Physician
Division of Pediatric Hematology and Oncology
Medical Director, Pediatric Pain Clinic
Boston Medical Center
Boston, Massachusetts
7. Complementary �erapies and Integrative

Medicine

Mary A. Nevin, MD, FAAP, FCCP
Associate Professor of Pediatrics
University of Chicago Medicine
Chicago, Illinois
457. Pulmonary Hemosiderosis
458. Pulmonary Embolism, Infarction, and

Hemorrhage

Jane W. Newburger, MD
Commonwealth Professor of Pediatrics Harvard

Medical School
Commonwealth Chair of Pediatrics
Associate Cardiologist-in-Chief, Academic A�airs
Boston Children’s Hospital
Boston, Massachusetts
208. Kawasaki Disease

Jonathan Newmark, MD, MM, FAAN
Senior Medical Advisor
O�ce of Biodefense Research and Surety
National Institute of Allergy and Infectious Diseases
National Institutes of Health
Rockville, Maryland;
Sta� Neurologist
Washington DC VA Medical Center
Adjunct Assistant Professor of Neurology and

Rehabilitation Medicine
George Washington University School of Medicine

and Health Sciences
Washington, DC;
Adjunct Professor of Neurology
F. Edward Hebert School of Medicine
Uniformed Services University of the Health

Sciences
Bethesda, Maryland
763. Biological and Chemical Terrorism

Linda S. Nield, MD, FAAP
Associate Dean for Admissions
Professor of Medical Education and Pediatrics
West Virginia University School of Medicine
Morgantown, West Virginia
219. Fever

Susan Niermeyer, MD, MPH
Professor Emerita of Pediatrics and Epidemiology
University of Colorado School of Medicine and
Colorado School of Public Health
Aurora, Colorado
87. Altitude-Associated Illness in Children

James J. Nocton, MD
Professor of Pediatrics
Section of Pediatric Rheumatology
Medical College of Wisconsin
Milwaukee, Wisconsin
90.1. Cold-Induced Autoin�ammatory and Other

Genetic Disorders
211. Musculoskeletal Pain Syndromes
700.1. Mast Cell Activation Syndrome

Lawrence M. Nogee, MD
Professor of Pediatrics
Eudowood Neonatal Pulmonary Division
Johns Hopkins University School of Medicine
Baltimore, Maryland
456. Di�use Lung Diseases in Childhood

Corina Noje, MD
Associate Professor of Clinical Anesthesiology and

Critical Care Medicine
Johns Hopkins University School of Medicine
Medical Director, Pediatric Transport
Johns Hopkins Bloomberg Children’s Center
Baltimore, Maryland
77.1. Interfacility Transport of the Seriously Ill or

Injured Pediatric Patient

Anna H. Nowak- Wegrzyn, MD, PhD
Professor of Pediatrics
New York University Grossman School of Medicine
Director, Division of Pediatric Allergy and

Immunology
Hassenfeld Children’s Hospital at NYU Langone
New York, New York
191. Serum Sickness
192. Food Allergy and Adverse Reactions to Foods

Stephen K. Obaro, MD, PhD
Helen and Robert Whitley Endowed Chair of

Pediatric Infectious Diseases
HSOM Assistant Dean for Global Health
University of Alabama, Birmingham
Birmingham, Alabama
265. Nonvenereal Treponemal Infections
267. Relapsing Fever (Borrelia)

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xxxi

Makram M. Obeid, MD
Assistant Professor of Neurology
Indiana University School of Medicine
Division of Pediatric Neurology
Riley Children’s Health
Indianapolis, Indiana
634. Conditions �at Mimic Seizures

Kevin P. O’Callaghan, MB BCh, BAO
Instructor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Infectious Diseases
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
214. Public Health Approach to Pandemics
216. Infection Prevention and Control

Joyce L. Oleszek, MD
Professor of Physical Medicine and Rehabilitation
University of Colorado School of Medicine
Children’s Hospital Colorado
Denver, Colorado
752. Spasticity

Scott E. Olitsky, MD, MBA
Professor Emeritus of Ophthalmology
University of Missouri – Kansas City School of

Medicine
Kansas City, Missouri
658. Growth and Development of the Eye
659. Examination of the Eye
660. Abnormalities of Refraction and

Accommodation
661. Disorders of Vision
662. Abnormalities of Pupil and Iris
663. Disorders of Eye Movement and Alignment
664. Abnormalities of the Lids
665. Disorders of the Lacrimal System
666. Disorders of the Conjunctiva
667. Abnormalities of the Cornea
668. Abnormalities of the Lens
669. Disorders of the Uveal Tract
670. Disorders of the Retina and Vitreous
671. Abnormalities of the Optic Nerve
672. Childhood Glaucoma
673. Orbital Abnormalities
674. Orbital Infections
675. Injuries to the Eye

John M. Olsson, MD, CPE
Professor of Pediatrics
Division of General Pediatrics
University of Virginia School of Medicine
Charlottesville, Virginia
22. �e Newborn

Meghan E. O’Neill, MD
Assistant Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Division of Developmental Behavioral Pediatrics
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
56. Developmental Delay and Intellectual Disability

Mutiat T. Onigbanjo, MD
Assistant Professor of Pediatrics
University of Maryland School of Medicine
Baltimore, Maryland
23. �e First Year
26. Middle Childhood

Robert O. Opoka, MD, PhD
Associate Dean
Undergraduate Medical Education
�e Aga Khan University Medical College
Kampala, Uganda;
Adjunct Associate Professor of Pediatrics
Indiana University School of Medicine
Indianapolis, Indiana
334. Malaria (Plasmodium)

Helen M. Oquendo Del Toro, MD
Clinical Assistant Professor of Obstetrics and

Gynecology
Division of Pediatric and Adolescent Gynecology
University of New Mexico School of Medicine
Albuquerque, New Mexico
586. Vulvovaginitis

Walter A. Orenstein, MD, DSc
(Hon)
Professor Emeritus of Medicine, Pediatrics, and

Global Health
Emory University
Associate Director, Emory Vaccines Center
Atlanta, Georgia;
Former Deputy Director for Immunization

Programs
Bill & Melinda Gates Foundation
Seattle, Washington;
Former Director, National Immunization
Program
Centers for Disease Control and Prevention
Atlanta, Georgia
215. Immunization Practices

Sarah H. Orkin, MD
Assistant Professor of Pediatrics
University of Cincinnati College of Medicine
Attending Physician
Division of Gastroenterology, Hepatology and

Nutrition
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
408.1. Nonalcoholic Fatty Liver Disease

Rachel C. Orscheln, MD
Professor of Pediatrics
Director, Clinical Services
Washington University School of Medicine in St

Louis
Medical Director, Ambulatory Pediatric Infectious

Diseases
St. Louis Children’s Hospital
St. Louis, Missouri
255. Bartonella

Camile Ortega, DO
Allergy and Immunology Care Center of South

Florida
Miami Lakes, Florida
166. B-Cell and Antibody De�ciencies

Timothy R. O’Toole, BS
Division of Critical Care Medicine
Department of Anesthesiology, Critical Care and

Pain Medicine
Boston Children’s Hospital
Boston, Massachusetts
111. Hutchinson-Gilford Progeria Syndrome

(Progeria)

Judith A. Owens, MD, MPH
Professor of Neurology
Harvard Medical School
Director of Sleep Medicine
Boston Children’s Hospital
Boston, Massachusetts
31. Sleep Medicine

Seza Ozen, MD
Professor of Pediatrics
Department of Pediatric Rheumatology
Hacettepe University
Ankara, Turkey
202. Behçet Disease

Sophie Pach, MB BCHir
Research Fellow
London School of Hygiene and Tropical Medicine
London, United Kingdom
346. Schistosomiasis (Schistosoma)
347. Flukes (Liver, Lung, and Intestinal)

Lee M. Pachter, DO
Professor of Pediatrics and Population Health
Sidney Kimmel Medical College and Je�erson

College of Population Health
�omas Je�erson University
Philadelphia, Pennsylvania;
Senior Physician Scientist
Director, Mentorship and Professional

Development
Institute for Research on Equity and Community

Health (iREACH)
Christiana Care Health System
Wilmington, Delaware
1. Overview of Pediatrics
2. Child Health Disparities
12. Cultural Issues in Pediatric Care

Amruta Padhye, MD
Associate Professor of Pediatrics
Division of Pediatric Infectious Diseases
University of Missouri School of Medicine
Columbia, Missouri
233. Diphtheria (Corynebacterium diphtheriae)

Sindhu Pandurangi, MD, MSc
Assistant Professor of Pediatrics
Pediatric Gastroenterology, Hepatology and

Nutrition
University of Texas Southwestern Medical Center
Dallas, Texas
409. Mitochondrial Hepatopathies

Suzinne Pak-Gorstein, MD, PhD,
MPH
Associate Professor of Pediatrics
Adjunct Associate Professor of Global Health
University of Washington School of Medicine
Seattle, Washington
3. Global Child Health

John Palla, MD
Assistant Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Attending Physician
Division of Pulmonary and Sleep Medicine
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
422.1. Extrapulmonary Diseases With Pulmonary

Manifestations
460. Pulmonary Tumors

Tina L. Palmieri, MD, FACS, MCCM
Professor of Surgery
Chief, Division of Burn Surgery
Director, Fire�ghters Burn Institute
UC Davis School of Medicine
Assistant Chief of Burns
Shriners Hospital for Children Northern California
Sacramento, California
89. Burn Injuries

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xxxii   Contributors

Jessica M. Palmieri, DO
Department of Pediatrics
Baylor College of Medicine
Section of Immunology, Allergy, and Retrovirology
Texas Children’s
Houston, Texas
167. Natural Killer Cells

Diane E. Pappas, MD, JD
Professor of Pediatrics
Director of Child Advocacy
University of Virginia School of Medicine
Charlottesville, Virginia
429. Sinusitis
432. Retropharyngeal Abscess, Lateral Pharyngeal

(Parapharyngeal) Abscess, and Peritonsillar
Cellulitis/Abscess

John J. Parent, MD, MSCR
Associate Professor of Clinical Pediatrics
Indiana University School of Medicine
Section of Cardiology
Riley Hospital for Children at Indiana University

Health
Indianapolis, Indiana
488. Diseases of the Myocardium
489. Diseases of the Pericardium
490. Tumors of the Heart

Joanna J. Parga- Belinkie, MD
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Hospital of the University of Pennsylvania and

Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
115. �e Newborn Infant

Bijal A. Parikh, MD, PhD
Assistant Professor of Pathology and Immunology
Division of Laboratory and Genomic Medicine
Washington University School of Medicine
Director, Molecular Diagnostics Laboratory
Director, Molecular Genetic Pathology Fellowship
Barnes-Jewish Hospital
St. Louis, Missouri
321. Polyomaviruses

Alasdair P.J. Parker, MBBS (Lond),
MRCP, MD, MA (Camb)
Consultant in Pediatric Neurology
Addenbrooke’s Hospital
Associate Lecturer
University of Cambridge School of Clinical

Medicine
Cambridge, United Kingdom
645. Idiopathic Intracranial Hypertension

(Pseudotumor Cerebri)

Emily A. Partridge, MD, PhD, MHS
Assistant Professor of Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Pediatric and Fetal Surgeon
Division of Pediatric General, �oracic and Fetal

Surgery
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
118. Fetal Intervention and Surgery

Ami B. Patel, MD, MPH
Assistant Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Associate Medical Director, Infection Prevention

and Control
Division of Pediatric Infectious Diseases
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
229. Group A Streptococcus

Trusha Patel, MD
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Gastroenterology, Hepatology and

Nutrition
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
380. Foreign Bodies and Bezoars

Stephen W. Patrick, MD, MPH, MS,
FAAP
Associate Professor of Pediatrics and Health Policy
Director, Center for Child Health Policy
Vanderbilt University School of Medicine
Attending Neonatologist
Monroe Carell Jr. Children’s Hospital at Vanderbilt
Nashville, Tennessee
145. Neonatal Abstinence Syndrome

Briana C. Patterson, MD, MSCR
Associate Professor of Pediatrics
Emory University School of Medicine
Division of Pediatric Endocrinology
Director, Pediatric Endocrine Fellowship Program
A�ac Cancer & Blood Disorders Center of

Children’s Healthcare of Atlanta
Atlanta, Georgia
594. Hormones of the Hypothalamus and Pituitary
595. Hypopituitarism

Emanuele Pelosi, PhD
Assistant Research Professor
Department of Biochemistry and Molecular

Biology School of Medicine
Indiana University–Purdue University Indianapolis
Indianapolis, Indiana
591. Vulvovaginal and Müllerian Anomalies

Sallie R. Permar, MD, PhD
Nancy C. Paduano Professor and Chair
Department of Pediatrics
Weill Cornell Medical College of Cornell

University
Pediatrician-in-Chief
New York-Presbyterian Hospital
New York, New York
149. Congenital and Perinatal Infections

Michael Perry, MD, MRes, BA
PhD Candidate in Neuroimmunology
Cambridge Centre for Myelin Repair
University of Cambridge
Cambridge, United Kingdom;
Honorary Clinical Research Fellow in Paediatric

Neurology
Great Ormond Street Hospital for Children
London, United Kingdom
638.3. Other Encephalopathies
640. Demyelinating Disorders of the Central Nervous

System

Tamara T. Perry, MD, FAAP, FAAAAI
Professor of Pediatrics
Dr. & Mrs. Leeman King Endowed Chair in

Pediatric Allergy
University of Arkansas for Medical Sciences
Chief of Allergy and Immunology
Arkansas Children’s Hospital
Little Rock, Arkansas
184. Allergic Rhinitis

Mark J. Peters, MBChB, DPhil
Professor of Paediatric Intensive Care
Infection, Immunity & In�ammation Department
University College London – Great Ormond Street

Institute of Child Health
London, United Kingdom
85. Shock

Timothy R. Peters, MD
Professor of Pediatrics
Wake Forest School of Medicine
Section of Pediatric Infectious Diseases
Wake Forest Baptist Medical Center
Winston-Salem, North Carolina
228. Streptococcus pneumoniae (Pneumococcus)

Stacy J.B. Peterson, MD
Associate Professor of Anesthesiology
Medical College of Wisconsin
Division of Pediatric Anesthesiology
Jane B. Pettit Pain and Headache Center
Children’s Wisconsin
Milwaukee, Wisconsin
93. Pediatric Pain Management

Rachel A. Phelan, MD, MPH
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Hematology/Oncology/BMT
Children’s Wisconsin
Milwaukee, Wisconsin
177. Principles and Clinical Indications of

Hematopoietic Stem Cell Transplantation
178. Hematopoietic Stem Cell Transplantation from

Alternative Sources and Donors
179. Gra�-Versus-Host Disease, Rejection, and

Venoocclusive Disease
181. Late E�ects of Hematopoietic Stem Cell

Transplantation

Anna L. Pinto, MD, PhD
Assistant Professor of Neurology
Harvard Medical School
Director, Sturge Weber Clinic
Boston Children’s Hospital
Boston, Massachusetts
636. Neurocutaneous Syndromes
636.3. Sturge-Weber Syndrome

Mary Pipan, MD
Director, Trisomy 21 Program
Division of Behavioral Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
57. Down Syndrome and other Abnormalities of

Chromosome Number

Brittany Player, DO, MS
Division of Infectious Diseases
Medical College of Wisconsin
Children’s Wisconsin
Milwaukee, Wisconsin
680. Otitis Media
681. Acute Mastoiditis

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xxxiii

William Benjamin Prince, MD
Clinical Assistant Professor of Pediatrics

and Emergency Medicine
University of Washington School of Medicine
Division of Emergency Medicine
Seattle Children’s Hospital
Seattle, Washington
88. Drowning and Submersion Injury

Mark R. Proctor, MD
Franc D. Ingraham Professor of Neurosurgery
Harvard Medical School
Neurosurgeon-in-Chief
Boston Children’s Hospital
Boston, Massachusetts
81. Spinal Cord Injuries in Children
646. Spinal Cord Disorders
729. Sports-Related Traumatic Brain Injury

(Concussion)

Stephanie Prozora, MD
Assistant Professor of Clinical Pediatrics
Division of Pediatric Hematology/Oncology
Pediatric Medical Director
Yale Hemophilia Treatment Center
Yale School of Medicine
New Haven, Connecticut
506. De�nitions and Classi�cation of Hemolytic

Anemias
507. Hereditary Spherocytosis
508. Hereditary Elliptocytosis, Hereditary

Pyropoikilocytosis and Related Disorders
509. Hereditary Stomatocytosis Syndromes
510. Paroxysmal Nocturnal Hemoglobinuria and

Acanthocytosis

Howard I. Pryor II, MD
Associate Professor of Surgery
Baylor College of Medicine
Trauma Medical Director
Texas Children’s
Houston, Texas;
Associate Professor of Surgery
Uniformed Services University of the Health

Sciences
Walter Reed National Military Medical Center
Washington, DC
80. Acute Care of Multiple Trauma

Lee A. Pyles, MD, MS
Professor of Pediatrics
Pediatric Vice-Chair for Research
Director, Preventive Pediatric Cardiology
Division of Pediatric Cardiology
West Virginia University School of Medicine
Morgantown, West Virginia
106.3. Disorders of Lipoprotein Metabolism and

Transport

Molly M. Quinn, MD
Assistant Professor of Clinical Obstetrics and

Gynecology
Keck School of Medicine
University of Southern California
Los Angeles, California
589. Polycystic Ovary Syndrome and Hirsutism

Elisabeth H. Quint, MD
Professor of Obstetrics and Gynecology
University of Michigan Medical School
Ann Arbor, Michigan
592. Gynecologic Care for Adolescents with Special

Needs

C. Egla Rabinovich, MD, MPH
Professor of Pediatrics
Duke University School of Medicine
Durham, North Carolina
194. Evaluation of Suspected Rheumatic Disease
195. Treatment of Rheumatic Diseases
196. Juvenile Idiopathic Arthritis
201. Scleroderma and Raynaud Phenomenon
203. Sjögren Syndrome
213. Miscellaneous Conditions Associated With

Arthritis

Leslie J. Raf�ni, MD
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Medical Director, Hemostasis and �rombosis

Center
Attending Physician
Division of Hematology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
524. Hemostasis
527. Hereditary Predisposition to �rombosis
528. �rombotic Disorders in Children
532. Disseminated Intravascular Coagulation

Dristhi S. Ragoonanan, MBBS
Assistant Professor of Pediatrics
University of Texas MD Anderson Cancer Center
Houston, Texas
548. Neoplasms of the Kidney

Shamima Rahman, MA, BMBCh,
FRCP, FRCPCH, PhD
Professor of Paediatric Metabolic Medicine
UCL Great Ormond Street Institute of Child

Health
London, United Kingdom
638.2. Mitochondrial Encephalomyopathies

Shawn L. Ralston, MD, MS
Professor of Pediatrics
University of Washington School of Medicine
Chief, Division of Hospital Medicine
Seattle Children’s Hospital
Seattle, Washington
439. Wheezing, Bronchiolitis, and Bronchitis

Sanjay Ram, MBBS
Professor of Medicine
University of Massachusetts Chan Medical School
Division of Infectious Diseases and Immunology
University of Massachusetts Memorial Medical

Center
Worcester, Massachusetts
238. Neisseria gonorrhoeae (Gonococcus)

Octavio Ramilo, MD
Professor of Pediatrics
Chair, Department of Infectious Diseases
St Jude Children’s Research Hospital
Memphis, Tennessee
269. Mycoplasma pneumoniae

Kacy A. Ramirez, MD
Associate Professor of Pediatrics
Wake Forest School of Medicine
Section of Pediatric Infectious Diseases
Wake Forest Baptist Medical Center
Winston-Salem, North Carolina
228. Streptococcus pneumoniae (Pneumococcus)

Casey M. Rand, MSDS
Research Manager and Data Scientist
Division of Autonomic Medicine
Center for Autonomic Medicine in Pediatrics
Ann & Robert H. Lurie Children’s Hospital of Chicago

and Stanley Manne Children’s Research Institute
Chicago, Illinois
468.2. Congenital Central Hypoventilation

Syndrome
468.3. Rapid-Onset Obesity with Hypothalamic

Dysfunction, Hypoventilation, and Autonomic
Dysregulation

Sonja A. Rasmussen, MD, MS
Professor of Genetic Medicine
Johns Hopkins School of Medicine
Baltimore, Maryland
117.4. Medications and Teratogenic Exposures

Kevin M. Rathke, MD
Clinical Associate
Department of Pediatrics
Duke University Medical Center
Durham, North Carolina
633. Seizures in Childhood

Adam J. Ratner, MD, MPH
Professor of Pediatrics and Microbiology
New York University Grossman School of Medicine
Director, Division of Pediatric Infectious Diseases
Hassenfeld Children’s Hospital
New York, New York
250. Aeromonas and Plesiomonas

Lee Ratner, MD, PhD
Professor of Medicine
Professor of Molecular Microbiology and of

Pathology and Immunology
Washington University School of Medicine in St. Louis
St. Louis, Missouri
323. Human T-Cell Leukemia Viruses (1 and 2)

Ann M. Reed, MD
Samuel L. Katz Distinguished Professor of

Pediatrics
Chair, Department of Pediatrics
Duke University Medical Center
Physician-in-Chief
Duke Children’s
Durham, North Carolina
200. Juvenile Dermatomyositis

Patrick J. Reich, MD, MSCI
Associate Professor of Pediatrics
Washington University School of Medicine in

St. Louis
Division of Pediatric Infectious Diseases
Medical Director, Infection Prevention
St. Louis Children’s Hospital
St. Louis, Missouri
227. Staphylococcus

Shimon Reif, MD
Chairman, Department of Pediatrics
Hadassah Medical Center
Hebrew University
Jerusalem, Israel
388.1. Diarrhea from Neuroendocrine Tumors

Megan E. Reller, MD, PhD, MPH
Associate Professor of Medicine
Duke University Medical Center
Durham North Carolina
274. Spotted Fever Group Rickettsioses
275. Scrub Typhus (Orientia tsutsugamushi)
276. Typhus Group Rickettsioses
277. Ehrlichiosis and Anaplasmosis
278. Q Fever (Coxiella burnetii)

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xxxiv   Contributors

Katherine E. Remick, MD, FAAP,
FACEP, FAEMS
Associate Professor, Departments of Pediatrics and

Surgery
Associate Chair for Quality, Innovation, and

Outreach
Co-Director, National EMS for Children

Innovation and Improvement Center
Medical Director, San Marcos Hays County EMS

System
Executive Director, National Pediatric Readiness

Quality Initiative
EMS Director, Pediatric Emergency Medicine

Fellowship
�e University of Texas at Austin Dell Medical

School
Austin, Texas
77. Emergency Medical Services for Children

Allison S. Remiker, MD
Assistant Professor of Pediatrics
Section of Hematology/Oncology/Bone Marrow

Transplant
Immunohematology Program Director
Medical College of Wisconsin
Attending Physician
Children’s Wisconsin
Milwaukee, Wisconsin
512. Enzymatic Defects
513. Hemolytic Anemias Resulting from

Extracellular Factors—Immune Hemolytic
Anemias

514. Hemolytic Anemias Secondary to Other
Extracellular Factors

515. Polycythemia
516. Nonclonal Polycythemia
534. Anatomy and Function of the Spleen
535. Splenomegaly
536. Hyposplenism, Splenic Trauma, and

Splenectomy

Jorge D. Reyes, MD
Professor and Roger K. Giesecke Distinguished

Chair
Department of Surgery
University of Washington School of Medicine
Chief, Division of Transplant Surgery
Seattle Children’s Hospital
Seattle, Washington
386. Intestinal Transplantation in Children with

Intestinal Failure
416. Liver Transplantation

Katherine M. Richardson, MD
Clinical Assistant Professor of Pediatrics
University of South Carolina School of Medicine

Greenville
Division of Pediatric Infectious Diseases
Shriner’s Hospital
Greenville, South Carolina
310. Rhinoviruses
428. �e Common Cold

Natalie E. Rintoul, MD
Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Co-Director, Neonatal Surgical Team
Medical Director, Neonatal Surgical Service
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
118. Fetal Intervention and Surgery

A. Kim Ritchey, MD
Professor and Vice-Chair of International A�airs
Department of Pediatrics
University of Pittsburgh School of Medicine
Division of Hematology/Oncology
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
542. Principles of Cancer Diagnosis
543. Principles of Cancer Treatment
544. �e Leukemias

Angela Byun Robinson, MD, MPH
Associate Professor of Pediatrics
Cleveland Clinic Lerner College of Medicine
Center for Pediatric Rheumatology and Immunology
Cleveland Clinic
Cleveland, Ohio
213. Miscellaneous Conditions Associated With

Arthritis

Kristine Knuti Rodrigues, MD, MPH
Associate Professor of Pediatrics
University of Colorado School of Medicine
Department of Pediatrics
Denver Health Medical Center
Denver, Colorado
433. Acute In�ammatory Upper Airway Obstruction

(Croup, Epiglottitis, Laryngitis, and Bacterial
Tracheitis)

Michael E. Rogers, DO, MPH
Assistant Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Pediatric Gastroenterology, Hepatology,

and Nutrition
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
406. Viral Hepatitis

Mary E. Romano, MD, MPH
Associate Professor of Pediatrics
Division of Adolescent and Young Adult Health
Department of Pediatrics
Monroe Carell Jr. Children’s Hospital at Vanderbilt
Vanderbilt University Medical Center
Nashville, Tennessee
160. Contraception

Genie E. Roosevelt, MD, MPH
Professor of Emergency Medicine
University of Colorado School of Medicine
Department of Emergency Medicine
Denver Health Medical Center
Denver, Colorado
433. Acute In�ammatory Upper Airway Obstruction

(Croup, Epiglottitis, Laryngitis, and Bacterial
Tracheitis

Stephen M. Roper, PhD
Associate Professor of Pathology and Immunology
Division of Laboratory and Genomic Medicine
Washington University School of Medicine in St.

Louis
St. Louis, Missouri
769. Laboratory Testing in Infants and Children
770. Reference Intervals for Laboratory Tests and

Procedures

Stephen M. Rosenthal, MD
Professor of Pediatrics
University of California San Francisco School of

Medicine
Medical Director, Child and Adolescent Gender Center
Division of Pediatric Endocrinology
UCSF Benio� Children’s Hospitals
San Francisco, California
153. Gender Identity and Transgender Care

A. Catharine Ross, PhD
Professor of Nutrition
Department of Nutrition and Institute for

Advancing Health �rough Agriculture
College of Agriculture and Life Sciences
Texas A&M University
College Station, Texas
66. Vitamin A De�ciencies and Excess

Joseph W. Rossano, MD, MS
Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Chief, Division of Cardiology
Co-Executive Director, �e Cardiac Center
Jennifer Terker Endowed Chair in Pediatric

Cardiology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
491. Heart Failure
492. Pediatric Heart and Heart-Lung

Transplantation

Jennifer A. Rothman, MD
Professor of Pediatrics
Director, Pediatric Comprehensive Sickle Cell Center
Division of Pediatric Hematology and Oncology
Duke University Medical Center
Durham, North Carolina
504. Iron-De�ciency Anemia
505. Other Microcytic Anemias

Alexandre T. Rotta, MD, FCCM
Professor of Pediatrics
Chief, Division of Pediatric Critical Care Medicine
Duke University Medical Center
Durham, North Carolina
86. Acute Care of Respiratory Distress and Failure

Ranna A. Rozenfeld, MD, FAAP,
FCCM
Professor of Pediatrics
�e Warren Alpert Medical School of

Brown University
Division Director, Pediatric Critical Care Medicine
Medical Director, LifePACT Pediatric Critical Care

Transport Team
Attending Physician, PICU
Hasbro Children’s Hospital
Providence, Rhode Island
459. Atelectasis

Michael E. Russo, MD
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Infectious Diseases
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
259. Other Anaerobic Infections

Kelsey S. Ryan, MD
Assistant Professor of Pediatrics
Division of Neonatology
Medical College of Wisconsin
Milwaukee, Wisconsin
137. Jaundice and Hyperbilirubinemia in the

Newborn

Monique M. Ryan, MMed, FRACP
Formerly of University of Melbourne
Formerly of Royal Children’s Hospital, Melbourne
Parkville, Victoria, Australia
655. Autonomic Neuropathies
656. Guillain-Barré Syndrome
657. Bell Palsy

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xxxv

Julie Ryu, MD
Professor of Pediatrics
University of California San Diego School of

Medicine
Interim Chief, Division of Respiratory Medicine
Chief Research Informatics O�cer
Department of Pediatrics
Rady Children’s Hospital–San Diego
San Diego, California
421. Diagnostic Approach to Respiratory Disease

Sara E. Sabbagh, DO
Assistant Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Rheumatology
Children’s Wisconsin
Milwaukee, Wisconsin
205. Interferonopathies

H.P.S. Sachdev, MD, FIAP, FAMS,
FRCPCH
Senior Consultant
Departments of Pediatrics and Clinical

Epidemiology
Sitaram Bhartia Institute of Science and Research
New Delhi, India
67. Vitamin B Complex De�ciencies and Excess
68. Vitamin C (Ascorbic Acid) De�ciency and Excess

Manish Sadarangani, BM BCh,
FRCPC, DPhil
Associate Professor of Pediatrics
Division of Infectious Diseases
University of British Columbia Faculty of Medicine
Sauder Family Chair in Pediatric Infectious

Diseases
Director, Vaccine Evaluation Center
Physician Lead, Family Immunization Clinic
British Columbia Children’s Hospital
Vancouver, British Columbia, Canada
237. Neisseria meningitidis (Meningococcus)

Rebecca E. Sadun, MD, PhD
Assistant Professor of Rheumatology
Departments of Medicine and Pediatrics
Duke University School of Medicine
Durham, North Carolina
199. Systemic Lupus Erythematosus

Mustafa Sahin, MD, PhD
Professor of Neurology
Harvard Medical School
Director, Rosamund Stone Zander Translational

Neuroscience Center
Boston Children’s Hospital
Boston, Massachusetts
636. Neurocutaneous Syndromes

Martine Saint- Cyr, MD
Assistant Professor of Pediatrics
Division of Gastroenterology, Hepatology and

Nutrition
Washington University School of Medicine in St.

Louis
St. Louis, Missouri
60. Nutritional Requirements

Robert A. Salata, MD
Professor and Chairman
Department of Medicine
STERIS Chair of Excellence in Medicine
Founding Director, Infectious Diseases and

Immunology Institute
Case Western Reserve University School of

Medicine
Physician-in-Chief
University Hospitals Case Medical Center
Cleveland, Ohio
327. Amebiasis
330. Trichomoniasis (Trichomonas vaginalis)
332. African Trypanosomiasis (Sleeping Sickness;

Trypanosoma brucei Complex)
333. American Trypanosomiasis (Chagas Disease;

Trypanosoma cruzi)

José H. Salazar, MD, PhD
Assistant Professor of Surgery
Medical College of Wisconsin
Division of Pediatric General and �oracic Surgery
Children’s Wisconsin
Milwaukee, Wisconsin
391. Acute Appendicitis
394. Inguinal Hernias

Edsel Maurice T. Salvana, MD
Clinical Associate Professor of Medicine
University of the Philippines College of Medicine
Director, Institute of Molecular Biology and

Biotechnology
National Institutes of Health
Manila, �e Philippines;
Adjunct Professor of Global Health
University of Pittsburgh School of Medicine
Pittsburgh, Pennsylvania
327. Amebiasis
330. Trichomoniasis (Trichomonas vaginalis)
332. African Trypanosomiasis (Sleeping Sickness;

Trypanosoma brucei Complex)
333. American Trypanosomiasis (Chagas Disease;

Trypanosoma cruzi)

Benjamin J. Samelson- Jones, MD,
PhD
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Hematology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
524. Hemostasis
525. Hereditary Clotting Factor De�ciencies

(Bleeding Disorders)
527. Hereditary Predisposition to �rombosis
529. Postneonatal Vitamin K De�ciency
532. Disseminated Intravascular Coagulation
533. Platelet and Blood Vessel Disorders

Julia S. Sammons, MD, MSCE
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Assistant Vice President
O�ce of Preparedness, Prevention and Response
Attending Physician
Division of Infectious Diseases
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
216. Infection Prevention and Control

Hugh A. Sampson, MD
Kurt Hirschhorn Professor of Pediatrics
Director Emeritus, Ja�e Food Allergy Institute
Icahn School of Medicine at Mount Sinai
Division of Pediatric Allergy
Mount Sinai Kravis Children’s Hospital
New York, New York
190. Anaphylaxis
192. Food Allergy and Adverse Reactions to Foods

Chase B. Samsel, MD
Assistant Professor of Psychiatry
Department of Psychiatry
Harvard Medical School
Attending Psychiatrist
Department of Psychiatry and Behavioral Sciences
Boston Children’s Hospital
Boston, Massachusetts
36. Rumination and Pica

Thomas J. Sandora, MD, MPH
Associate Professor of Pediatrics
Harvard Medical School
Senior Associate Physician in Pediatrics
Division of Infectious Diseases
Hospital Epidemiologist
Medical Director, Infection Control
Boston Children’s Hospital
Boston, Massachusetts
449. Community-Acquired Pneumonia

Wudbhav N. Sankar, MD
Professor of Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopaedic Surgeon
Director, Young Adult Hip Preservation Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
719. �e Hip

Ashok P. Sarnaik, MD
Professor and Former Interim Chair
Department of Pediatrics
Wayne State University School of Medicine
Former Pediatrician-in-Chief
Children’s Hospital of Michigan
Detroit, Michigan
86. Acute Care of Respiratory Distress and Failure

Alice I. Sato, MD, PhD
Associate Professor of Pediatrics
Division of Infectious Diseases
University of Nebraska College of Medicine
Hospital Epidemiologist
Children’s Nebraska
Omaha, Nebraska
264. Syphilis (Treponema pallidum)

Lisa Forbes Satter, MD
Associate Professor of Pediatrics
Baylor College of Medicine
Section of Immunology, Allergy, and Retrovirology
William T. Shearer Center for Human

Immunobiology
Texas Children’s
Houston, Texas
167. Natural Killer Cells

Felicia A. Scaggs Huang, MD, MS
Assistant Professor of Pediatrics
University of Cincinnati College of Medicine
Associate Director, Infection Prevention and

Control
Division of Infectious Diseases
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
286. Coccidioidomycosis (Coccidioides Species)

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xxxvi   Contributors

Joshua K. Schaffzin, MD, PhD
Associate Professor of Clinical Pediatrics
University of Ottawa Faculty of Medicine
Sta� Physician, Division of Infectious Diseases,

Immunology, & Allergy
Children’s Hospital of Eastern Ontario
Ottawa, Ontario
407. Liver Abscess

Michael S. Schechter, MD, MPH
Professor of Pediatrics
Virginia Commonwealth University School of

Medicine
Chief, Division of Pulmonary Medicine
Director, Cystic Fibrosis Center
Director, UCAN Community Asthma Program
Children’s Hospital of Richmond at VCU
Richmond, Virginia
454. Cystic Fibrosis

Samantha Schilling, MD, MSHP
Clinical Associate Professor of Pediatrics
Division of General Pediatrics and Adolescent

Medicine
University of North Carolina School of Medicine
North Carolina Children’s Hospital
Chapel Hill, North Carolina
20. Positive Parenting and Support

Mark R. Schleiss, MD
Professor of Pediatrics
American Legion and Auxiliary Heart Research

Foundation Endowed Chair
Division of Pediatric Infectious Diseases and

Immunology
University of Minnesota Medical School
Minneapolis, Minnesota
225. Principles of Antibacterial �erapy
256. Botulism (Clostridium botulinum)
257. Tetanus (Clostridium tetani)
292. Principles of Antiviral �erapy

W. William Schluter, MD, MSPH
Director, CDC China Country O�ce
US Centers for Disease Control and Prevention
Beijing, China
215.1. International Immunization Practices

Amanda C. Schondelmeyer, MD,
MSc
Associate Professor of Pediatrics
University of Cincinnati College of Medicine
Attending Physician, Division of Hospital Medicine
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
4. Quality and Value in Healthcare for Children

James W. Schroeder Jr., MD, FACS,
FAAP
Professor of Otolaryngology – Head and Neck

Surgery and Medical Education
Northwestern University Feinberg School of

Medicine
Vice Chair, Department of Surgery
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
434. Congenital Anomalies of the Larynx, Trachea,

and Bronchi
435. Foreign Bodies in the Airway
436. Laryngotracheal Stenosis and Subglottic

Stenosis
438. Neoplasms of the Larynx, Trachea, and Bronchi

Elaine E. Schulte, MD, MPH, BCC
Professor of Pediatrics
Albert Einstein College of Medicine
Vice Chair, Academic A�airs and Faculty

Development
Co-Director, Leadership, Engagement, Advocacy,

and Diversity (L.E.A.D.) Program
Division of Academic General Pediatrics
Children’s Hospital at Monte�ore
Bronx, New York
9. Domestic and International Adoption

Jennifer E. Schuster, MD, MSCI
Associate Professor of Pediatrics
University of Missouri-Kansas City School of

Medicine
Division of Pediatric Infectious Diseases
Children’s Mercy Kansas City
Kansas City, Missouri
310. Rhinoviruses
428. �e Common Cold

Marcy Schuster, PsyD
Clinic Coordinator
Elwyn Fragile X Center
Elwyn, Pennsylvania
59. Fragile X Syndromes

Mark A. Schuster, MD, PhD
Founding Dean and CEO
Professor of Health Systems Science
Kaiser Permanente Bernard J. Tyson School of

Medicine
Pasadena, California
154. Gay, Lesbian, and Bisexual Adolescents

Daryl A. Scott, MD, PhD
Professor of Molecular and Human Genetics
Director, Medical Research Pathway
Baylor College of Medicine
Houston, Texas
95. Genetics in Pediatric Medicine
96. Principles of Human Genetics
97. Patterns of Genetic Transmission

John P. Scott, MD
Professor of Anesthesiology and Pediatrics
Medical College of Wisconsin
Divisions of Pediatric Anesthesiology and Pediatric

Critical Care
Children’s Wisconsin
Milwaukee, Wisconsin
91. Anesthesia and Perioperative Care
92. Procedural Sedation

Kristin A. Seaborg, MD
Assistant Professor of Neurology
University of Wisconsin School of Medicine and

Public Health
Madison, Wisconsin
639. Neurodegenerative Disorders of Childhood

Patrick C. Seed, MD, PhD, FAAP,
FIDSA
Professor of Pediatrics, Microbiology and

Immunology
Children’s Research Fund Chair in Basic Science
Northwestern University Feinberg School of

Medicine
Associate Chief Research O�cer of Basic Science
Stanley Manne Children’s Research Institute
Director, Host-Microbial Interactions,

In�ammation, and Immunity (HMI3) Program
Ann & Robert H. Lurie Children’s Hospital
Chicago, Illinois
245. Shigella
246. Escherichia coli

Janet R. Serwint, MD
Professor of Pediatrics
Johns Hopkins University School of Medicine
Baltimore, Maryland
30. Loss, Separation, and Bereavement

Dheeraj Shah, MD, FIAP, FAMS
Director-Professor
Department of Pediatrics
University College of Medical Sciences
Guru Teg Bahadur Hospital
New Delhi, India
67. Vitamin B Complex De�ciencies and Excess
68. Vitamin C (Ascorbic Acid) De�ciency and Excess

Samir S. Shah, MD, MSCE, MHM
Vice Chair, Clinical A�airs and Education
James M. Ewell Endowed Chair
Attending Physician, Divisions of Hospital

Medicine and Infectious Diseases
Cincinnati Children’s Hospital Medical Center
Professor, Department of Pediatrics
University of Cincinnati College of Medicine
Cincinnati, Ohio
220. Fever Without a Focus in the Neonate and

Young Infant
221. Fever in the Older Child
725. Osteomyelitis
726. Septic Arthritis

Shivang S. Shah, MD
Assistant Professor of Pediatrics
Columbia University Vagelos College of Physicians

and Surgeons
Division of Pediatric Infectious Diseases
NewYork-Presbyterian Morgan Stanley Children’s

Hospital
New York, New York
300. Varicella-Zoster Virus

Raanan Shamir, MD
Professor of Pediatrics
Director, Institute of Gastroenterology, Nutrition

and Liver Diseases
Schneider Children’s Medical Center
Chair, Eduarda and Dr. Moshe Ishay Institute for

the Study of the E�ects of Natural Food on
Quality of Life and Human Health

Lea and Arieh Pickel Chair for Pediatric Research
Faculty of Medicine
Tel Aviv University
Tel Aviv, Israel
388. Chronic Diarrhea

Christina M. Shanti, MD
Assistant Professor of Surgery
Wayne State University School of Medicine
Arvin I. Philippart MD Endowed Chair in Pediatric

Surgical Research
Chief, Division of Pediatric Surgery
Children’s Hospital of Michigan
Detroit, Michigan
392. Surgical Conditions of the Anus and Rectum

Bruce K. Shapiro, MD
Professor of Pediatrics
�e Arnold J. Capute MD, MPH Chair in

Neurodevelopmental Disabilities
Johns Hopkins University School of Medicine
Emeritus Vice President of Training
Kennedy Krieger Institute
Baltimore, Maryland
56. Developmental Delay and Intellectual Disability

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xxxvii

Bennett A. Shaywitz, MD
Charles and Helen Schwab Professor in Dyslexia

and Learning Development
Co-Director, Center for Dyslexia & Creativity
Chief, Child Neurology
Yale School of Medicine
New Haven, Connecticut
51. Dyslexia

Sally E. Shaywitz, MD
Audrey G. Ratner Professor in Learning

Development
Co-Director, Center for Dyslexia & Creativity
Department of Pediatrics
Yale School of Medicine
New Haven, Connecticut
51. Dyslexia

Oleg A. Shchelochkov, MD
Director of Residency and Fellowship Programs
Medical Genomics and Metabolic Genetics Branch
National Human Genome Research Institute
National Institutes of Health
Bethesda, Maryland
104. An Approach to Inborn Errors of Metabolism
105. Defects in Metabolism of Amino Acids

Stanford T. Shulman, MD
Emeritus Professor of Infectious Disease
Northwestern University Feinberg School of

Medicine
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
229. Group A Streptococcus
487. Rheumatic Heart Disease

Scott H. Sicherer, MD
Elliot and Roslyn Ja�e Professor of Pediatrics,

Allergy and Immunology
Director, Ja�e Food Allergy Institute
Medical Director, Clinical Research Unit
Jack and Lucy Clark Department of Pediatrics
Icahn School of Medicine at Mount Sinai
Division Chief, Pediatric Allergy
Mount Sinai Kravis Children’s Hospital
New York, New York
182. Allergy and the Immunologic Basis of Atopic

Disease
183. Diagnosis of Allergic Disease
184. Allergic Rhinitis
185. Childhood Asthma
186. Atopic Dermatitis (Atopic Eczema)
187. Insect Allergy
188. Ocular Allergies
189. Urticaria (Hives) and Angioedema
190. Anaphylaxis
191. Serum Sickness
192. Food Allergy and Adverse Reactions to Foods
193. Adverse and Allergic Reactions to Drugs

Jeffrey M. Simmons, MD, MSc
Chief Value O�cer, VP Value and Clinical

Excellence
Children’s Minnesota
Minneapolis, Minnesota
4. Quality and Value in Healthcare for Children
5. Safety in Healthcare for Children

Eric A.F. Simões, MBBS, DCH, MD
Professor of Pediatrics
University of Colorado School of Medicine
Division of Pediatric Infectious Diseases
Children’s Hospital Colorado
Aurora, Colorado
296. Polioviruses

Kari A. Simonsen, MD
Professor of Pediatrics
Division of Pediatric Infectious Disease
University of Nebraska Medical Center
Omaha, Nebraska
266. Leptospira

Tess S. Simpson, PhD
Assistant Professor of Physical Medicine and

Rehabilitation
University of Colorado School of Medicine
Children’s Hospital Colorado
Denver, Colorado
754. Meningomyelocele (Spina Bi�da)

Keneisha R. Sinclair- McBride, PhD
Assistant Professor of Psychology in Psychiatry
Harvard Medical School
Attending Psychologist
Department of Psychiatry and Behavioral Sciences
Boston Children’s Hospital
Boston, Massachusetts
34. Psychotherapy
42. Disruptive, Impulse-Control, and Conduct

Disorders
43. Tantrums and Breath-Holding Spells
44. Lying, Stealing, and Truancy
45. Aggression

Arunjot Singh, MD, MPH
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Division of Gastroenterology, Hepatology, and

Nutrition
Co-Director, Center for Celiac Disease
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
375. Pyloric Stenosis and Other Congenital

Anomalies of the Stomach

Jacquelyn R. Sink, MD
Dermatologist
Northwestern Medicine Regional Medical Group
Naperville, Illinois
700. Diseases of the Dermis
701. Diseases of Subcutaneous Tissue

Bryan A. Sisk, MD, MSCI
Assistant Professor of Pediatrics, Hematology and

Oncology, and General Medical Sciences
Director of Research, Bioethics Research Center
Washington University School of Medicine in St.

Louis
St. Louis, Missouri
6. Ethics in Pediatric Care

Vidya Sivaraman, MD
Clinical Associate Professor of Pediatrics
Division of Pediatric Rheumatology
Nationwide Children’s Hospital
Columbus, Ohio
210. Vasculitis Syndromes

Susan M. Slattery, MD, HSOR
Assistant Professor of Pediatrics
Northwestern University Feinberg School of

Medicine
Attending Physician, Divisions of
Autonomic Medicine and Neonatology
Ann & Robert H. Lurie Children’s Hospital of

Chicago and Stanley Manne Children’s Research
Institute

Chicago, Illinois
468.2. Congenital Central Hypoventilation

Syndrome

Anne M. Slavotinek, MBBS, PhD
Professor of Pediatrics
University of Cincinnati College of Medicine
Director, Division of Human Genetics
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
100. Dysmorphology, Phenotyping and Sequences
101. Signaling Pathway Disorders

Jessica R. Smith, MD
Assistant Professor of Pediatrics
Harvard Medical School
Associate Medical Director, �yroid Center
Boston Children’s Hospital
Boston, Massachusetts
601. �yroid Development and Physiology
602. Disorders of �yroxine-Binding Globulin
603. Hypothyroidism
604. �yroiditis
605. Goiter
606. �yrotoxicosis
607. Carcinoma of the �yroid
608. Autoimmune Polyglandular Syndromes
609. Multiple Endocrine Neoplasia Syndromes

Kim Smith- Whitley, MD
Executive Vice President
Head of Research and Development
Global Blood �erapeutics, Inc.
San Francisco, California
511. Hemoglobinopathies

Roland Solensky, MD
Division of Allergy & Immunology
�e Corvallis Clinic
Corvallis, Oregon
193. Adverse and Allergic Reactions to Drugs

Mary Beth F. Son, MD
Associate Professor of Pediatrics
Harvard Medical School
Section Chief, Rheumatology Program Director,

Services and Outreach
Boston Children’s Hospital
Boston, Massachusetts
208. Kawasaki Disease

Danielle E. Soranno, MD
Associate Professor of Pediatrics
Indiana University School of Medicine
Division of Pediatric Nephrology
Riley Hospital for Children
Indianapolis, Indiana
571. Inherited Tubular Transport Abnormalities

Tina K. Sosa, MD, MSc
Assistant Professor of Pediatrics
University of Rochester Medical Center School of

Medicine and Dentistry
Associate Chief Quality O�cer
Division of Pediatric Hospital Medicine
Golisano Children’s Hospital
Rochester, New York
5. Safety in Healthcare for Children

Carmen L. Soto- Rivera, MD
Instructor in Pediatrics
Harvard Medical School
Director, Neuroendocrine and Growth Programs
Division of Endocrinology
Boston Children’s Hospital
Boston, Massachusetts
596. Diabetes Insipidus
597. Other Abnormalities of Arginine Vasopressin

Metabolism and Action

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xxxviii   Contributors

Laura Stout Sosinsky, PhD
Research Scientist
Research and Evaluation Group
Public Health Management Corporation
Philadelphia, Pennsylvania
29. Child Care

Emily E. Souder, MD
Attending Physician
Section of Infectious Diseases
St. Christopher’s Hospital for Children
Philadelphia, Pennsylvania
243. Pertussis (Bordetella pertussis and Bordetella

parapertussis)

Cristina Tomatis Souverbielle, MD
Assistant Professor
�e Ohio State University College of Medicine
Division of Infectious Diseases
Nationwide Children’s Hospital
Columbus, Ohio
262. Hansen Disease (Mycobacterium leprae)

Paul Spearman, MD
Albert B. Sabin Professor of Pediatrics
University of Cincinnati College of Medicine
Director, Division of Infectious Diseases
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
323. Human T-Cell Leukemia Viruses (1 and 2)

David A. Spiegel, MD
Professor of Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopaedic Surgeon
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
720. �e Spine
721. �e Neck

Adiaha I.A. Spinks- Franklin, MD,
MPH
Clinical Associate Professor of Pediatrics
Baylor College of Medicine
Division of Developmental-Behavioral Pediatrics
Texas Children’s
Houston, Texas
2. Child Health Disparities

Alicia J. Sprecher, MD
Assistant Professor of Pediatrics
Medical College of Wisconsin
Division of Neonatal-Perinatal Medicine
Children’s Wisconsin
Milwaukee, Wisconsin
117. �e Fetus
122. Nervous System Disorders
124. Transition to Newborn Pulmonary Respiration
125. Apnea
126. Respiratory Distress Syndrome (Hyaline

Membrane Disease)
127. Bronchopulmonary Dysplasia
128. Transient Tachypnea of the Newborn
129. Aspiration of Foreign Material (Meconium

Aspiration Syndrome, Aspiration Pneumonia)
130. Persistent Pulmonary Hypertension of the

Newborn (Persistent Fetal Circulation)
131. Diaphragmatic Hernia
132. Pulmonary Air Leaks: Pneumothorax,

Pneumomediastinum, Pulmonary Interstitial
Emphysema, Pneumopericardium

133. Pulmonary Hemorrhage

James E. Squires, MD, MS
Associate Professor of Pediatrics
Director, Pediatric Transplant Hepatology

Fellowship Program
University of Pittsburgh School of Medicine
Associate Director of Hepatology
Division of Gastroenterology, Hepatology and

Nutrition
Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
403. Manifestations of Liver Disease

Siddharth Srivastava, MD, PhD
Assistant Professor of Neurology
Harvard Medical School
Boston Children’s Hospital
Boston, Massachusetts
636. Neurocutaneous Syndromes

Joseph W. St. Geme III, MD
Professor of Pediatrics and Microbiology and Chair

of the Department of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Chair of the Department of Pediatrics and

Physician-in-Chief
Leonard and Madlyn Abramson Endowed Chair in

Pediatrics
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
240. Haemophilus in�uenzae

Rachel D. St. John, MD, NCC, FAAP
Professor of Otolaryngology–Head & Neck Surgery
University of Texas Southwestern Medical Center
Director, Family-Focused Center for Deaf and

Hard of Hearing Children
Children’s Health Medical Center
Dallas, Texas
55. Outcomes Among Infants and Children Who Are

Deaf/Hard of Hearing

Kathryn C. Stambough, MD
Assistant Professor of Obstetrics and Gynecology
University of Arkansas for Medical Sciences
Chief, Division of Pediatric and Adolescent

Gynecology
Arkansas Children’s Hospital
Little Rock, Arkansas
585. Gynecologic History and Physical Examination
587. Vaginal Bleeding in the Prepubertal Child

Lawrence R. Stanberry, MD, PhD
Professor of Pediatrics
Associate Dean for International Programs
Director of the Programs in Global Health
Vagelos College of Physicians and Surgeons
Columbia University
New York, New York
299. Herpes Simplex Virus

Jeffrey R. Starke, MD
Professor of Pediatrics
Faculty Senator
Baylor College of Medicine
Pediatric Infectious Diseases
Texas Children’s
Houston, Texas
261. Tuberculosis (Mycobacterium tuberculosis)

Taylor B. Starr, DO, MPH
Associate Professor of Pediatrics
University of Rochester School of Medicine and

Dentistry
Division of Adolescent Medicine
Golisano Children’s Hospital
Rochester, New York
41. Eating Disorders

Andrew P. Steenhoff, MBBCh,
DCHFAAP
Associate Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Infectious Diseases
Medical Director, Global Health Center
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
222. Fever of Unknown Origin
287. Paracoccidioides brasiliensis
288. Sporotrichosis (Sporothrix schenckii)

Ronen E. Stein, MD
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Division of Gastroenterology, Hepatology, and

Nutrition
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
382. In�ammatory Bowel Disease
383. Eosinophilic Gastroenteritis

William J. Steinbach, MD
Robert H. Fiser Jr. MD, Endowed Chair in Pediatrics
Chair, Department of Pediatrics
Associate Dean for Child Health
College of Medicine, University of Arkansas for

Medical Sciences
Pediatrician-in-Chief, Arkansas Children’s
Little Rock, Arkansas
279. Principles of Antifungal �erapy
283. Aspergillus
289. Mucormycosis
291. Other Pathogenic Fungi

Terri L. Stillwell, MD
Clinical Associate Professor of Pediatrics
University of Michigan Medical School
Division of Pediatric Infectious Diseases
C. S. Mott Children’s Hospital
Ann Arbor, Michigan
301. Epstein-Barr Virus
309. Adenoviruses

Deborah L. Stone, MD
National Human Genome Research Institute
National Institutes of Health
Bethesda, Maryland
206. Amyloidosis

Stefani Su, MD
Potomac Allergy & Asthma, P.C.
Alexandria, Virginia
176. Approaches to Treatment of Primary Immune

De�ciency Diseases

Gina S. Sucato, MD, MPH
Director, Adolescent Center
Washington Permanente Medical Group
Adjunct Investigator, Kaiser Permanente
Washington Health Research Institute
Seattle, Washington
159. Menstruation-Related Disorders

Frederick J. Suchy, MD
Professor of Pediatrics
University of Colorado School of Medicine
Children’s Hospital Colorado
Aurora, Colorado
410. Autoimmune Hepatitis
411. Drug- and Toxin-Induced Liver Injury
412. Acute Hepatic Failure
413. Cystic Diseases of the Biliary Tract and Liver
414. Diseases of the Gallbladder
415. Portal Hypertension and Varices

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xxxix

Kathleen E. Sullivan, MD, PhD
Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Chief, Division of Allergy and Immunology
Frank R. Wallace Endowed Chair in Infectious

Diseases
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
164. Orientation to the Consideration of Inborn

Errors of Immunity

Sanjeev K. Swami, MD
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Infectious Diseases
Director, Outpatient Infectious Diseases Clinic
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
268. Lyme Disease (Borrelia burgdorferi)

Vibha A. Szafron, MD
Department of Pediatrics
Baylor College of Medicine
Section of Immunology, Allergy, and Retrovirology
Texas Children’s
Houston, Texas
167. Natural Killer Cells

Moira Szilagyi, MD, PhD
Professor of Pediatrics
David Ge�en School of Medicine at UCLA
Interim Division Chief, General Pediatrics
Section Chief, Developmental/Behavioral

Pediatrics
UCLA Mattel Children’s Hospital
Los Angeles, California
10. Foster and Kinship Care

Dalal Taha, DO
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
143. Nonimmune Hydrops

Libo Tan, PhD
Associate Professor
Department of Human Nutrition
College of Human Environmental Sciences
University of Alabama
Tuscaloosa, Alabama
66. Vitamin A De�ciencies and Excess

Kelan G. Tantisira, MD, MPH
Professor of Pediatrics
University of California San Diego School of

Medicine
Chief, Division of Respiratory Medicine
Rady Children’s Hospital–San Diego
San Diego, California
421. Diagnostic Approach to Respiratory Disease

Alex M. Taylor, PsyD
Assistant Professor of Psychology
Department of Psychiatry
Harvard Medical School
Director of Neuropsychology
Brain Injury Center
Boston Children’s Hospital
Boston, Massachusetts
729. Sports-Related Traumatic Brain Injury

(Concussion)

Dmitry Tchapyjnikov, MD
Adjunct Assistant Professor of Pediatrics
Duke University Medical Center
Durham, North Carolina
633. Seizures in Childhood

Brenda L. Tesini, MD
Assistant Professor of Medicine and Pediatrics
University of Rochester Medical Center School of

Medicine and Dentistry
Department of Pediatric Infectious Diseases
Golisano Children’s Hospital
Rochester, New York
303. Roseola (Human Herpesviruses 6 and 7)
304. Human Herpesvirus 8

Jillian L. Theobald, MD, PhD
Associate Professor of Emergency Medicine
Medical College of Wisconsin
Associate Medical Director, Wisconsin Poison

Center
Milwaukee, Wisconsin
94. Poisoning

Beth K. Thielen, MD, PhD
Assistant Professor of Pediatrics
Division of Pediatric Infectious Diseases
University of Minnesota Medical School
Minneapolis, Minnesota
325. Principles of Antiparasitic �erapy

Christopher S. Thom, MD, PhD
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Neonatologist
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
138. Blood Disorders
139. Anemia in the Newborn Infant
140. Hemolytic Disease of the Fetus and Newborn
141. Neonatal Polycythemia
142. Hemorrhage in the Newborn Infant

Courtney D. Thornburg, MD, MS
Professor of Clinical Pediatrics
UC San Diego School of Medicine
La Jolla, California;
Medical Director, Hemophilia and �rombosis

Treatment Center
Rady Children’s Hospital, San Diego
San Diego, California
496. Anemias
497. Congenital Hypoplastic Anemia (Diamond-

Blackfan Anemia)
498. Pearson Syndrome
499. Acquired Pure Red Blood Cell Anemia
500. Anemia of Chronic Disease and Renal Disease
501. Congenital Dyserythropoietic Anemias
502. Physiologic Anemia of Infancy
503. Megaloblastic Anemias

Joel S. Tieder, MD, MPH
Professor of Pediatrics
University of Washington School of Medicine
Division of Hospital Medicine
Seattle Children’s Hospital
Seattle, Washington
424. Brief Resolved Unexplained Events and Other

Acute Events in Infants

Pierre Tissières, MD, PhD
Professor of Pediatrics
Director of Pediatric Intensive Care, Neonatal

Medicine, and Pediatric Emergency Department
AP-HP Paris Saclay University, Bicetre Hospital
Le Kremlin-Bicetre, France
85. Shock

Victorio R. Tolentino Jr., JD, MPH,
NP
Healthcare Consultant
Jackson Heights, New York;
Psychiatric Nurse Practitioner
Counseling and Wellness Services, Student Health

Center
New York University
New York, New York
77.3. Principles Applicable to the Developing World

Alexis A. Topjian, MD, MSCE
Professor of Anesthesiology, Critical Care, and

Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Department of Anesthesiology and Critical Care
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
79. Pediatric Cardiorespiratory Emergencies and

Resuscitation

Richard L. Tower, MD, MS
Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Hematology/Oncology
Children’s Wisconsin
Milwaukee, Wisconsin
537. Anatomy and Function of the Lymphatic System
538. Abnormalities of Lymphatic Vessels
539. Lymphadenopathy

Rebecca Trachtman, MD, MS
Assistant Professor of Pediatrics
Icahn School of Medicine at Mount Sinai
Division of Pediatric Rheumatology
Mount Sinai Kravis Children’s Hospital
New York, New York
207. Macrophage Activation Syndrome

Jourdan E. Triebwasser, MD, MA
Clinical Assistant Professor of Obstetrics and

Gynecology
Division of Maternal-Fetal Medicine
University of Michigan Medical School
Ann Arbor, Michigan
116. High-Risk Pregnancies

Sara K. Trowbridge, MD
Instructor in Neurology
Harvard Medical School
Boston Children’s Hospital
Boston, Massachusetts
631. Congenital Anomalies of the Central Nervous

System

Joseph M. Truglio, MD, MPH
Associate Professor of Medicine, Pediatrics, and

Medical Education
Icahn School of Medicine at Mount Sinai
New York, New York
152. Transitioning to Adult Care

David G. Tubergen, MD
Medical Director, Host Program
MD Anderson Physicians Network
Houston, Texas
544. �e Leukemias

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xl  Contributors

Margaret A. Turk, MD
SUNY Distinguished Service Professor
Departments of Physical Medicine &

Rehabilitation, Pediatrics, Public Health &
Preventive Medicine

Vice-Chairman, Physical Medicine &
Rehabilitation

State University of New York
SUNY Upstate Medical University
Syracuse, New York
756. Health and Wellness for Children With

Disabilities

Joan R. Tymon- Rosario, MD
Assistant Professor
Division of Gynecologic Oncology
Department of Obstetrics and Gynecology
Zucker School of Medicine
Uniondale, New York;
Northwell Health Cancer Institute
Hyde Park, New York
590. Gynecologic Neoplasms and Prevention

Methods for Human Papillomavirus Infections in
Adolescents

Paul J. Ufberg, DO, MBA
Medical Director, Global Medical A�airs
�e Janssen Pharmaceutical Companies of
Johnson & Johnson
Horsham, Pennsylvania
389. Disorders of Brain-Gut Interaction (Functional

Gastrointestinal Disorders)

Christina Ullrich, MD, PhD, MPH
Assistant Professor of Pediatrics
Harvard Medical School
Senior Physician and Clinical Director
Pediatric Advanced Care Team, Psychosocial

Oncology and Palliative Care
Dana-Farber Cancer Institute
Interim Director, Pediatric Palliative Care
Division of Pediatric Hematology/Oncology
Boston Children’s Hospital
Boston, Massachusetts
8. Pediatric Palliative Care

Nicole Ullrich, MD, PhD
Professor of Neurology
Harvard Medical School
Director, Neurologic Neuro-Oncology
Associate Director, Clinical Trials
Neuro�bromatosis Program
Boston Children’s Hospital
Boston, Massachusetts
636.1. Neuro�bromatosis

Taher S. Valika, MD
Assistant Professor of Otolaryngology – Head and

Neck Surgery
Northwestern University Feinberg School of

Medicine
Attending Physician
Division of Otorhinolaryngology – Head and Neck

Surgery
Medical Director, Aerodigestive Program
Director, Upper Airway Surgery
Ann & Robert H. Lurie Children’s Hospital of

Chicago
Chicago, Illinois
436. Laryngotracheal Stenosis and Subglottic

Stenosis

George F. Van Hare, MD
Professor of Pediatrics
Washington University School of Medicine in St Louis
Division of Pediatric Cardiology
St Louis Children’s Hospital
St. Louis, Missouri
84. Syncope
484. Disturbances of Rate and Rhythm of the Heart
485. Sudden Death

Heather A. Van Mater, MD, MS
Associate Professor of Pediatrics
Duke University School of Medicine
Chief, Division of Pediatric Rheumatology
Duke University Health System
Durham, North Carolina
201. Scleroderma and Raynaud Phenomenon

Charles D. Varnell Jr., MD, MS
Assistant Professor of Pediatrics
University of Cincinnati College of Medicine
Division of Nephrology and Hypertension
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
573. Renal Transplantation

Alla Vash- Margita, MD
Associate Professor of Obstetrics, Gynecology and

Reproductive Sciences
Yale School of Medicine
Chief, Division of Pediatric and Adolescent

Gynecology
Yale New Haven Children’s Hospital
New Haven, Connecticut
585. Gynecologic History and Physical Examination
590. Gynecologic Neoplasms and Prevention Methods

for Human Papillomavirus Infections in Adolescents
591. Vulvovaginal and Müllerian Anomalies

Timothy J. Vece, MD
Professor of Pediatrics
Division of Pediatric Pulmonology
�e University of North Carolina at Chapel Hill

School of Medicine
Medical Director
NC Children’s Airway Center
Chapel Hill, North Carolina
448.3. Granulomatous Lung Disease
448.4. Eosinophilic Lung Disease
448.5. Interstitial Lung Disease

Aarthi P. Vemana, MD
Pediatric Sleep Physician
Inova Children’s Sleep Center
Fairfax, Virginia
451. Pleurisy, Pleural E�usions, and Empyema
461. Pneumothorax
462. Pneumomediastinum
463. Hydrothorax
464. Hemothorax
465. Chylothorax

Charles P. Venditti, MD, PhD
Head, Organic Acid Research Section
Senior Investigator, National Human Genome

Research Institute
National Institutes of Health
Bethesda, Maryland
104. An Approach to Inborn Errors of Metabolism
105. Defects in Metabolism of Amino Acids

Sarah Vepraskas, MD
Associate Professor of Pediatrics
Section of Hospital Medicine
Medical College of Wisconsin
Milwaukee, Wisconsin
423.1. Sudden Unexpected Postnatal Collapse/

Sudden Unexpected Early Neonatal Death

James W. Verbsky, MD, PhD
Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Rheumatology
Children’s Wisconsin
Milwaukee, Wisconsin
90.1. Cold-Induced Autoin�ammatory and Other

Genetic Disorders
204. Hereditary Periodic Fever Syndromes and Other

Systemic Autoin�ammatory Diseases
205. Interferonopathies

Jennifer A. Vermilion, MD
Assistant Professor of Neurology and Pediatrics
University of Rochester School of Medicine and

Dentistry
Rochester, New York
637.2. Chorea, Athetosis, and Tremor

Brian P. Vickery, MD
Associate Professor of Pediatrics
Section Chief, Allergy/Immunology
Emory University School of Medicine
Director, Food Allergy Center
Emory + Children’s Healthcare of Atlanta
Atlanta, Georgia
169. Eosinophils

Jerry Vockley, MD, PhD
Cleveland Family Endowed Chair in Pediatric

Research
Professor of Human Genetics
University of Pittsburgh School of Medicine
Chief, Division of Genetic and Genomic Medicine
Director, Center for Rare Disease �erapy
UPMC Children’s Hospital of Pittsburgh
Pittsburgh, Pennsylvania
106.1. Disorders of Mitochondrial Fatty Acid � -

Oxidation

Judith A. Voynow, MD
Professor of Pediatrics
Virginia Commonwealth University School of

Medicine
Edwin L. Kendig Jr. Professor of Pediatric

Pulmonology
Children’s Hospital of Richmond at VCU
Richmond, Virginia
454. Cystic Fibrosis

Abby Walch, MD
Assistant Professor of Pediatrics
University of California San Francisco School of

Medicine
Division of Pediatric Endocrinology
UCSF Benio� Children’s Hospitals
San Francisco, California
153. Gender Identity and Transgender Care

Stephanie W. Waldrop, MD
Instructor in Pediatrics
University of Colorado School of Medicine
Section of Pediatric Nutrition
Children’s Hospital Colorado
Aurora, Colorado
60. Nutritional Requirements

David M. Walker, MD
Associate Professor of Pediatrics
Hackensack University Medical Center
Chief, Pediatric Emergency Medicine
Joseph M. Sanarzi Children’s Hospital
Hackensack, New Jersey
77.3. Principles Applicable to the Developing World

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xli

Kelly J. Walkovich, MD
Clinical Associate Professor of Pediatrics and

Communicable Diseases
Division of Pediatric Hematology/Oncology
University of Michigan Medical School
Ann Arbor, Michigan
171. Leukopenia
172. Leukocytosis

Heather J. Walter, MD, MPH
Professor of Psychiatry
Department of Psychiatry
Harvard Medical School
Senior Attending Psychiatrist
Department of Psychiatry and Behavioral Sciences
Boston Children’s Hospital
Boston, Massachusetts
32. Psychosocial Assessment and Psychiatric

Diagnostic Evaluation
33. Psychopharmacology
34. Psychotherapy
36. Rumination and Pica
37. Motor Disorders and Habits
42. Disruptive, Impulse-Control, and Conduct

Disorders
43. Tantrums and Breath-Holding Spells
44. Lying, Stealing, and Truancy
45. Aggression

Jennifer A. Wambach, MD
Associate Professor of Pediatrics
Washington University School of Medicine in St.

Louis
Division of Newborn Medicine
St. Louis Children’s Hospital
St. Louis, Missouri
456. Di�use Lung Diseases in Childhood

Susan Wamithi, MD, MMed
Consultant Developmental Paediatrician
Department of Paediatrics, Child and Adolescent

Health
Aga Khan University Hospital
Nairobi, Kenya
3. Global Child Health

Julie Wang, MD
Professor of Pediatrics
Ja�e Food Allergy Institute
Icahn School of Medicine at Mount Sinai
Division of Pediatric Allergy
Mount Sinai Kravis Children’s Hospital
New York, New York
187. Insect Allergy
190. Anaphylaxis

Marie E. Wang, MD, MPH
Clinical Associate Professor of Pediatrics
Stanford University School of Medicine
Palo Alto, California
575. Urinary Tract Infections

Michael F. Wangler, MD
Associate Professor of Molecular and Human

Genetics
Baylor College of Medicine
Jan and Dan Duncan Neurological Research

Institute
Texas Children’s
Houston, Texas
106.2. Disorders of Very-Long-Chain Fatty Acids

and Other Peroxisomal Functions

Stephanie M. Ware, MD, PhD,
FACMG
Professor of Pediatrics
Professor and Interim Chair
Department of Medical and Molecular Genetics
Director, Cardiovascular Genetics
Herman B Wells Center for Pediatric Research
Indiana University School of Medicine
Indianapolis, Indiana
488. Diseases of the Myocardium
489. Diseases of the Pericardium
490. Tumors of the Heart

Matthew C. Washam, MD, MPH
Assistant Professor of Pediatrics
�e Ohio State University College of Medicine
Nationwide Children’s Hospital
Columbus, Ohio
284. Histoplasmosis (Histoplasma capsulatum)

Jonathan D. Wasserman, MD, PhD
Associate Professor of Paediatrics
University of Toronto—Faculty of Medicine
Sta� Physician
Division of Endocrinology
�e Hospital for Sick Children
Toronto, Ontario, Canada
555.1. �yroid Tumors
555.4. Adrenal Tumors

Ari J. Wassner, MD
Associate Professor of Pediatrics
Harvard Medical School
Medical Director, �yroid Center
Boston Children’s Hospital
Boston, Massachusetts
601. �yroid Development and Physiology
602. Disorders of �yroxine-Binding Globulin
603. Hypothyroidism
604. �yroiditis
605. Goiter
606. �yrotoxicosis
607. Carcinoma of the �yroid
608. Autoimmune Polyglandular Syndromes
609. Multiple Endocrine Neoplasia Syndromes

Andrew M. Watson, MD
Assistant Professor of Orthopedics and

Rehabilitation
Division of Sports Medicine
Team Physician
Division of Intercollegiate Athletics
University of Wisconsin – Madison
School of Medicine and Public Health
Madison, Wisconsin
727. Prevention of Injuries
728. Management of Musculoskeletal Injury
731. Heat Injuries
732. Nutrition and Endocrine Conditions in Athletes
733. Performance-Enhancing Aids
734. Speci�c Sports and Associated Injuries

Rachel L. Wattier, MD, MHS
Associate Professor of Clinical Pediatrics
UC San Francisco School of Medicine
Medical Director, Pediatric Antimicrobial

Stewardship Program
UCSF Benio� Children’s Hospital
San Francisco, California
289. Mucormycosis

David R. Weber, MD, MSCE
Assistant Professor of Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Endocrinology and Diabetes
Medical Director, Center for Bone Health
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
629. Diabetes Mellitus

Jennifer Webster, DO, MSHP
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Attending Physician
Division of Gastroenterology, Hepatology and

Nutrition
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
378. Motility Disorders and Hirschsprung Disease

Debra E. Weese- Mayer, MD
Beatrice Cummings Mayer Professor of Pediatrics

and Pediatric Autonomic Medicine
Northwestern University Feinberg School of

Medicine
Chief, Division of Pediatric Autonomic Medicine
Ann & Robert H. Lurie Children’s Hospital of

Chicago and Stanley Manne Children’s Research
Institute

Chicago, Illinois
468.2. Congenital Central Hypoventilation

Syndrome
468.3. Rapid-Onset Obesity with Hypothalamic

Dysfunction, Hypoventilation, and Autonomic
Dysregulation

Jason B. Weinberg, MD
Associate Professor of Pediatrics and Microbiology

and Immunology
University of Michigan Medical School
Division of Pediatric Infectious Diseases
C. S. Mott Children’s Hospital
Ann Arbor, Michigan
301. Epstein-Barr Virus
309. Adenoviruses

Jason P. Weinman, MD
Associate Professor of Radiology
University of Colorado School of Medicine
Aurora, Colorado
448.7. Fibrotic Lung Disease

Steven J. Weisman, MD
Professor of Anesthesiology and Pediatrics
Medical College of Wisconsin
Jane B. Pettit Chair in Pain Management
Children’s Wisconsin
Milwaukee, Wisconsin
93. Pediatric Pain Management

Anna K. Weiss, MD, MSEd
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Associate Director for Medical Education
Division of Emergency Medicine
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
77.2. Risk Adjustment and Outcomes Measurement

of Pediatric Emergency Medical Services
78. Triage of the Acutely Ill Child

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

xlii   Contributors

Scott L. Weiss, MD, MSCE, FCCM
Associate Professor of Pediatrics and Pathology,

Anatomy, and Cell Biology
Sidney Kimmel Medical College at �omas

Je�erson University
Division Chief, Critical Care Medicine
Nemours Children’s Health
Wilmington, Delaware
85. Shock

Pamela F. Weiss, MD, MSCE
Associate Professor of Pediatrics and Epidemiology
University of Pennsylvania Perelman School of

Medicine
Attending Physician and Clinical Research Director
Division of Rheumatology
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
197. Ankylosing Spondylitis and Other

Spondyloarthritides
198. Reactive and Postinfectious Arthritis

Carol C. Weitzman, MD
Co-Director Autism Spectrum Center
Boston Children’s Hospital
Associate Professor, Harvard Medical School
Professor Emeritus, Yale School of Medicine
Boston, Massachusetts
58. Autism Spectrum Disorder

Lawrence Wells, MD
Associate Professor of Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopaedic Surgeon
Associate Director, Sports Medicine and

Performance Center
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
713. Orthopedic Growth and Development
714. Orthopedic Evaluation of the Child
716. Torsional and Angular Deformities of the Limb
719. �e Hip
724. Common Fractures

Jessica W. Wen, MD
Associate Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Director, Viral Hepatitis Treatment Program
Attending Physician
Division of Gastroenterology, Hepatology and

Nutrition
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
418. Ascites
419. Peritonitis

Danielle R. Wendel, MD
Associate Professor of Pediatrics
University of Washington School of Medicine
Medical Director, Intestinal Transplant Service
Division of Gastroenterology and Hepatology
Seattle Children’s Hospital
Seattle, Washington
386. Intestinal Transplantation in Children with

Intestinal Failure

Steven L. Werlin, MD
Professor Emeritus of Pediatrics
Medical College of Wisconsin
Milwaukee, Wisconsin
395. Embryology, Anatomy, and Physiology of the

Pancreas
396. Pancreatic Function Tests
397. Disorders of the Exocrine Pancreas
398. Treatment of Pancreatic Insu�ciency
399. Pancreatitis
400. Pancreatic Fluid Collections
401. Pancreatic Tumors

Isaiah D. Wexler, MD, PhD
Associate Professor of Pediatrics
Hadassah Medical School
Attending Physician, Department of Pediatrics
Hadassah University Medical Center
Jerusalem, Israel
15.3. E�ects of War on Children

Alexander S. Whitaker, MD
Instructor in Pediatrics
University of Maryland School of Medicine
Baltimore, Maryland
21. Assessment of Fetal Growth and Development

A. Clinton White Jr., MD
Professor of Medicine
Division of Infectious Diseases
�e University of Texas Medical Branch at

Galveston
Galveston, Texas
348. Adult Tapeworm Infections
349. Cysticercosis
350. Echinococcosis (Echinococcus granulosus sensu

lato and Echinococcus multilocularis)

Perrin C. White, MD
Professor of Pediatrics
Chief, Division of Pediatric Endocrinology
Audre Newman Rapoport Distinguished Chair in

Pediatric Endocrinology
University of Texas Southwestern Medical Center
Dallas, Texas
614. Physiology of the Adrenal Gland
615. Adrenocortical Insu�ciency and Altered

Sensitivity to Corticosteroids
616. Congenital Adrenal Hyperplasia and Related

Disorders
617. Adrenocortical Tumors and Masses
618. Virilizing and Feminizing Adrenal Tumors
619. Cushing Syndrome
620. Primary Aldosteronism
621. Pheochromocytoma

Rodney E. Willoughby Jr., MD
Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Infectious Diseases
Children’s Wisconsin
Milwaukee, Wisconsin
320. Rabies

Michael Wilschanski, MD
Professor of Pediatrics
Hebrew University Hadassah School of Medicine
Director, Pediatric Gastroenterology Unit
Hadassah University Hospitals
Jerusalem, Israel
395. Embryology, Anatomy, and Physiology of the

Pancreas
396. Pancreatic Function Tests
397. Disorders of the Exocrine Pancreas
398. Treatment of Pancreatic Insu�ciency
399. Pancreatitis
400. Pancreatic Fluid Collections
401. Pancreatic Tumors

Susan E. Wiley, MD, FAAP
Professor of Pediatrics
University of Cincinnati College of Medicine
Cincinnati Children’s Hospital Medical Center
Cincinnati, Ohio
55. Outcomes Among Infants and Children Who Are

Deaf/Hard of Hearing

Brendan A. Williams, MD
Assistant Professor of Orthopaedic Surgery
University of Pennsylvania Perelman School of

Medicine
Attending Orthopaedic Surgeon
Sports Medicine and Performance Center
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
713. Orthopedic Growth and Development
716. Torsional and Angular Deformities of the Limb

Karen M. Wilson, MD, MPH
Ruth A. Lawrence Professor of Pediatrics
Vice-Chair for Clinical and Translational Research
Department of Pediatrics
University of Rochester School of Medicine and

Dentistry
Strategic Director, Research Services Branch
Clinical and Translational Science Institute
Chief Research O�cer, UR Medicine
Golisano Children’s Hospital
Rochester, New York
759.2. Marijuana Smoke Exposure

Pamela E. Wilson, MD
Associate Professor of Physical Medicine and

Rehabilitation
University of Colorado School of Medicine
Children’s Hospital Colorado
Denver, Colorado
754. Meningomyelocele (Spina Bi�da)

Jennifer J. Winell, MD
Attending Orthopaedic Surgeon
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
715. �e Foot and Toes
716. Torsional and Angular Deformities of the Limb
719. �e Hip

Peter Witters, MD, PhD
Assistant Professor of Pediatrics
Center for Metabolic Diseases
University Hospitals Leuven
Department of Development and Regeneration
Katholieke Universiteit Leuven
Leuven, Belgium
107.7. Congenital Disorders of Glycosylation

Joshua Wolf, PhD, MBBS
Associate Member
Department of Infectious Diseases
St. Jude Children’s Research Hospital
Memphis, Tennessee
224. Infection Associated With Medical Devices

Joanne Wolfe, MD, MPH
Professor of Pediatrics
Harvard Medical School
Chief, Division of Pediatric Palliative Care
Department of Psychosocial Oncology and

Palliative Care
Faculty Vice President for Faculty Development
Dana-Farber Cancer Institute
Director, Pediatric Palliative Care
Boston Children’s Hospital
Boston, Massachusetts
8. Pediatric Palliative Care

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

Contributors   xliii

Peter M. Wolfgram, MD
Associate Professor of Pediatrics
Medical College of Wisconsin
Division of Pediatric Endocrinology
Children’s Wisconsin
Milwaukee, Wisconsin
600.1. Delayed or Absent Puberty

Brandon T. Woods, MD, MS
Division of Critical Care Medicine
Department of Pediatrics
University of Washington School of Medicine
Seattle Children’s Hospital
Seattle, Washington
445. Pulmonary Edema

Benjamin L. Wright, MD
Associate Professor of Medicine
Division of Allergy, Asthma, and Clinical

Immunology
Mayo Clinic
Scottsdale, Arizona;
Phoenix Children’s Hospital
Phoenix, Arizona
169. Eosinophils

Terry W. Wright, PhD
Associate Professor of Pediatrics
Professor of Microbiology and Immunology
University of Rochester Medical Center School of

Medicine and Dentistry
Department of Pediatric Infectious Diseases
Golisano Children’s Hospital
Rochester, New York
290. Pneumocystis jirovecii

Eveline Y. Wu, MD, MSCR
Associate Professor of Pediatrics
Division Chief, Pediatric Rheumatology
University of North Carolina at Chapel Hill
Chapel Hill, North Carolina
196. Juvenile Idiopathic Arthritis
209. Sarcoidosis
448.3 Granulomatous Lung Disease

Pablo Yagupsky, MD
Professor of Pediatrics and Clinical Microbiology

(Emeritus)
Ben-Gurion University of the Negev
Department of Pediatrics
Soroka Medical Center
Beer-Sheva, Israel
239. Kingella kingae

Edward Yang, MD, PhD
Assistant Professor of Radiology
Harvard Medical School
Attending Physician
Department of Radiology
Boston Children’s Hospital
Boston, Massachusetts
631. Congenital Anomalies of the Central Nervous

System

Kesi C. Yang, MD
Assistant Professor of Clinical Pediatrics
University of Pennsylvania Perelman School of

Medicine
Philadelphia, Pennsylvania
147. Infants of Diabetic Mothers

Ming Yang, MD
Assistant Professor of Pediatrics
Division of Pediatric Endocrinology
University of Texas Southwestern Medical Center
Dallas, Texas
616. Congenital Adrenal Hyperplasia and Related

Disorders

Michael Yaron, MD
Clinical Professor of Emergency Medicine
University of Colorado School of Medicine
Aurora, Colorado
87. Altitude-Associated Illness in Children

Sarah B. Younger, MD
Assistant Professor of Clinical Child Health
Medical Director, Palliative Care
University of Missouri School of Medicine
Columbia, Missouri
688. Dermatologic Diseases of the Neonate

Christopher J. Yuskaitis, MD, PhD
Assistant Professor of Neurology
Harvard Medical School
Co-Director, Infantile Spasms Program
Division of Pediatric Neurology
Boston Children’s Hospital
Boston, Massachusetts
631. Congenital Anomalies of the Central Nervous

System

Philip Zachariah, MD
Associate Director
Vaccine Research and Development
P�zer, Inc
Pearl River, New York
299. Herpes Simplex Virus

Muhammad S. Zafar, MBBS
Associate Professor of Pediatrics and Neurology
Duke University Medical Center
Durham, North Carolina
633.5. Mechanisms of Seizures
633.6. Treatment of Seizures and Epilepsy

Stacey G. Zahler, DO, MS
Assistant Professor of Pediatrics
Cleveland Clinic Lerner College of Medicine of

Case Western Reserve University
Department of Pediatric Hematology, Oncology,

and Bone Marrow Transplantation
Cleveland Clinic Children’s
Cleveland, Ohio
393. Tumors of the Digestive Tract

Lauren M. Zajac, MD, MPH
Associate Professor of Environmental Medicine

and Public Health and Pediatrics
Icahn School of Medicine at Mount Sinai
New York, New York
759. Chemical Pollutants

Wa�k Zaky, MD
Associate Professor of Pediatrics
University of Texas MD Anderson Cancer Center
Houston, Texas
546. Central Nervous System Tumors in Childhood

Jennifer A. Zaspel, MD
Assistant Professor of Psychiatry and Behavioral

Medicine
Medical College of Wisconsin
Division of Child and Adolescent Psychiatry
Children’s Wisconsin
Milwaukee, Wisconsin
40. Suicide and Attempted Suicide
47. Childhood Psychoses

Patricia E. Zerra, MD
Assistant Professor of Pathology/Laboratory

Medicine and Pediatrics
Center for Transfusion Medicine and Cellular

�erapies
Department of Laboratory Medicine and Pathology
A�ac Cancer and Blood Disorders Center
Children’s Healthcare of Atlanta
Department of Pediatrics
Emory University
Atlanta, Georgia
519. Red Blood Cell Transfusions and Erythropoietin

�erapy
520. Platelet Transfusions
521. Neutrophil (Granulocyte) Transfusions
522. Plasma Transfusions
523. Risks of Blood Transfusions

Amy Zhou, BA
Clinical Research Coordinator
Division of Autonomic Medicine
Center for Autonomic Medicine in Pediatrics
Ann & Robert H. Lurie Children’s Hospital of

Chicago and Stanley Manne Children’s Research
Institute

Chicago, Illinois
468.2. Congenital Central Hypoventilation

Syndrome
468.3. Rapid-Onset Obesity with Hypothalamic

Dysfunction, Hypoventilation, and Autonomic
Dysregulation

Barry S. Zuckerman, MD
Professor and Chair Emeritus, Pediatrics
Boston University Aram V. Chobanian & Edward

Avedisian School of Medicine
Boston, Massachusetts
15. Impact of Violence Exposure on Children

Karen B. Zur, MD
Professor of Otorhinolaryngology – Head & Neck

Surgery
University of Pennsylvania Perelman School of

Medicine
Chief, Division of Otolaryngology
E. Mortimer Newlin Endowed Chair in Pediatric

Otolaryngology & Human Communication
Director, Pediatric Voice Program
Children’s Hospital of Philadelphia
Philadelphia, Pennsylvania
431. Tonsils and Adenoids

�'�R�Z�Q�O�R�D�G�H�G���I�R�U���P�R�K�D�P�H�G���D�K�P�H�G�����G�U���P�P�V���������#�J�P�D�L�O���F�R�P�����D�W���8�Q�L�Y�H�U�V�L�W�\���R�I���6�R�X�W�K�H�U�Q���&�D�O�L�I�R�U�Q�L�D���I�U�R�P���&�O�L�Q�L�F�D�O�.�H�\���F�R�P���E�\���(�O�V�H�Y�L�H�U���R�Q��
�$�S�U�L�O�����������������������)�R�U���S�H�U�V�R�Q�D�O���X�V�H���R�Q�O�\�����1�R���R�W�K�H�U���X�V�H�V���Z�L�W�K�R�X�W���S�H�U�P�L�V�V�L�R�Q�����&�R�S�\�U�L�J�K�W���‹�������������(�O�V�H�Y�L�H�U���,�Q�F�����$�O�O���U�L�J�K�W�V���U�H�V�H�U�Y�H�G��

	In Memory
	In Memory

	Front Matter
	TEXTBOOK OF PEDIATRICS

	Dedication
	Dedication

	Contributors

