

Get Full Access and More at

ExpertConsult.com

Fanaroff & Martin's Neonatal-Perinatal Medicine

Diseases of the Fetus and Infant

10th Edition / Volume Two

Richard J. Martin
Avroy A. Fanaroff
Michele C. Walsh

ELSEVIER
SAUNDERS

FANAROFF AND MARTIN'S NEONATAL- PERINATAL MEDICINE

Diseases of the Fetus and Infant

Richard J. Martin, MBBS, FRACP

Professor, Pediatrics, Reproductive Biology, and Physiology and Biophysics
Case Western Reserve University School of Medicine
Drusinsky/Fanaroff Chair in Neonatology
Rainbow Babies and Children's Hospital
Cleveland, Ohio

Avroy A. Fanaroff, MD, FRCPE, FRCPCH

Emeritus Professor, Pediatrics and Reproductive Biology
Case Western Reserve University School of Medicine
Emeritus Eliza Henry Barnes Chair in Neonatology
Rainbow Babies and Children's Hospital
Cleveland, Ohio

Michele C. Walsh, MD, MSE

Professor, Pediatrics
Case Western Reserve University School of Medicine
William and Lois Briggs Chair in Neonatology
Chief, Division of Neonatology
Rainbow Babies and Children's Hospital
Cleveland, Ohio

Copyright © 2015 by Saunders, an imprint of Elsevier Inc.
Copyright © 2011, 2006, 2002, 1997, 1992, 1987, 1983, 1977, 1973 by Mosby Inc., an affiliate of Elsevier Inc.

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies, and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

With respect to any drug or pharmaceutical products identified, readers are advised to check the most current information provided (i) on procedures featured or (ii) by the manufacturer of each product to be administered, to verify the recommended dose or formula, the method and duration of administration, and contraindications. It is the responsibility of practitioners, relying on their own experience and knowledge of their patients, to make diagnoses, to determine dosages and the best treatment for each individual patient, and to take all appropriate safety precautions.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Library of Congress Cataloging-in-Publication Data

Fanaroff and Martin's neonatal-perinatal medicine : diseases of the fetus and infant / [edited by] Richard J. Martin, Avroy A. Fanaroff, Michele C. Walsh.—10th edition.
p. ; cm.

Neonatal-perinatal medicine

Includes bibliographical references and index.

ISBN 978-1-4557-5617-9 (2 v. set : hardcover : alk. paper)

I. Martin, Richard J. (Richard John), 1946-, editor. II. Fanaroff, Avroy A., editor. III. Walsh, Michele C., editor. IV. Title: Neonatal-perinatal medicine.

[DNL: 1. Fetal Diseases. 2. Infant, Newborn, Diseases. 3. Perinatal Care. 4. Pregnancy Complications. WS 420]

RJ254

618.92'01-dc23

2014023366

Senior Content Strategist: Kate Dimock
Content Development Specialist: Kelly McGowan
Publishing Services Manager: Jeff Patterson
Senior Project Manager: Clay S. Broeker
Design Direction: Ellen Zanolle

Printed in China

Last digit is the print number: 9 8 7 6 5 4 3 2 1

Working together
to grow libraries in
developing countries

www.elsevier.com • www.bookaid.org

To our spouses

Patricia Martin and Roslyn Fanaroff

to the Martin children and grandchildren

Scott, Molly, William, and Adelaide Martin;

Sonya Martin; and Peter, Mateo, and Soren Graif

to the Fanaroff children and grandchildren

Jonathan, Kristy, and Mason Fanaroff;

Jodi, Peter, Austin, and Morgan Tucker;

and Amanda, Jason, Jackson, and Raya Hirsh

to the Walsh children

Sean and Ryan

with love, admiration, and deep appreciation

for their continued support and inspiration

Contributors

Steven A. Abrams, MD

Professor, Pediatrics, Baylor College of Medicine,
Houston, Texas
*Disorders of Calcium, Phosphorus, and Magnesium
Metabolism in the Neonate*

Johan Agren, MD, PhD

Faculty Member, Department of Women's and
Children's Health, Uppsala University; Attending
Neonatologist, Division of Neonatology, University
Children's Hospital, Uppsala, Sweden
The Thermal Environment of the Intensive Care Nursery

Sareea Al Remeithi, MBBS

Pediatric Endocrinologist, Department of Pediatrics,
Sheikh Khalifa Medical City, Abu Dhabi, United Arab
Emirates
Disorders of Sex Development

James E. Arnold, MD

The Julius W. McCall Professor, Program Director,
Otolaryngology and Head and Neck Surgery, Pediatric
Otolaryngology, Rainbow Babies and Children's
Hospital, University Hospitals Case Medical Center;
Professor, Otolaryngology, Case Western Reserve
University School of Medicine, Cleveland, Ohio
Upper Airway Lesions in the Neonate

Ravi Ashwath, MD, FAAP

Assistant Professor of Pediatrics, Pediatric Cardiology,
Case Western Reserve University, Rainbow Babies and
Children's Hospital, Cleveland, Ohio
Congenital Defects of the Cardiovascular System

Komal Bajaj, MD, FACOG

Reproductive Geneticist, North Bronx Healthcare
Network; Assistant Professor, Albert Einstein College
of Medicine, New York, New York
*Genetic Aspects of Perinatal Disease and Prenatal
Diagnosis*

Jill E. Baley, MD

Medical Director, Rainbow 4, University Hospitals
Rainbow Babies and Children's Hospital; Professor,
Pediatrics, Associate Professor, Obstetrics and
Gynecology, Case Western Reserve University School
of Medicine, Cleveland, Ohio
*Perinatal Viral Infections; Schedule for Immunization of
Preterm Infants*

A. Rebecca Ballard, MD

Assistant Clinical Professor, Pediatrics, Texas A&M
Health Science Center, College of Medicine, McLane
Children's Hospital, Baylor Scott and White Health,
Temple, Texas
*Normal Mother-Infant Attachment; Attachment
Challenges with Premature or Sick Infants*

Eduardo H. Bancalari, MD

Professor, Pediatrics, Director, Division of Neonatology,
University of Miami Miller School of Medicine;
Chief, Newborn Services, Holtz Children's Hospital at
University of Miami/Jackson Memorial Medical
Center, Miami, Florida
Bronchopulmonary Dysplasia in the Neonate

Manish Bansal, MD

Assistant Professor of Pediatrics, Pediatric Cardiology,
Texas Children's Hospital, Baylor College of
Medicine, Houston, Texas
Cardiovascular Problems of the Neonate

Nancy Bass, MD

Associate Professor, Pediatrics and Neurology, Case
Western Reserve University, Rainbow Babies and
Children's Hospital, Cleveland, Ohio
Hypotonia and Neuromuscular Disease in the Neonate

Cynthia F. Bearer, MD, PhD

Mary Gray Cobey Endowed Professor of Neonatology,
Associate Chair of Research, Chief, Division of
Neonatology, Pediatrics, University of Maryland
School of Medicine, Baltimore, Maryland
Adverse Exposures to the Fetus

William E. Benitz, MD

Philip Sunshine Professor in Neonatology, Chief,
Division of Neonatal and Developmental Medicine,
Department of Pediatrics, Stanford University School
of Medicine, Stanford, California; Chief, Neonatology
Service, Lucile Packard Children's Hospital, Palo Alto,
California
Patent Ductus Arteriosus

John T. Benjamin, MD

Assistant Professor, Pediatrics, Division of Neonatology,
Vanderbilt University, Nashville, Tennessee
Developmental Immunology

Isaac Blickstein, MD

Professor, Obstetrics and Gynecology, Kaplan Medical Center, Rehovot, Israel; The Hadassah-Hebrew University School of Medicine, Jerusalem, Israel
Diabetes Mellitus During Pregnancy; Fetal Effects of Autoimmune Disease; Obstetric Management of Multiple Gestation and Birth; Post-Term Pregnancy

Kara L. Calkins, MD

Assistant Professor of Pediatrics, Pediatrics, Neonatology, and Developmental Biology, David Geffen School of Medicine at University of California—Los Angeles; Physician, Pediatrics, Mattel Children's Hospital, University of California—Los Angeles, Los Angeles, California
Intrauterine Growth Restriction; Developmental Origins of Adult Health and Disease

Bryan Cannon, MD

Associate Professor, Pediatrics, Pediatric Cardiology Fellowship Program Director, Departments of Cardiovascular Diseases, Children's Center, and Pediatric and Adolescent Medicine, Mayo Clinic, Rochester, Minnesota
Disorders of Cardiac Rhythm and Conduction in Newborns

Michael Caplan, MD

Chairman, Department of Pediatrics, NorthShore University HealthSystem, Evanston, Illinois; Clinical Professor, Pediatrics, University of Chicago, Pritzker School of Medicine, Chicago, Illinois
Neonatal Necrotizing Enterocolitis

Waldemar A. Carlo, MD

Edwin M. Dixon Professor of Pediatrics, University of Alabama at Birmingham; Physician, Neonatology, University of Alabama Hospital, Children's of Alabama Hospital, Birmingham, Alabama
Assessment of Neonatal Pulmonary Function

Gisela Chemlinsky, MD

Professor, Pediatrics, Medical College of Wisconsin, Milwaukee, Wisconsin
Disorders of Digestion in the Neonate

Janet Chuang, MD

Pediatric Endocrinologist, Nationwide Children's Hospital, Columbus, Ohio
Thyroid Disorders in the Neonate

Alan R. Cohen, MD, FACS, FAAP

Neurosurgeon-in-Chief, Chairman, Department of Neurosurgery, Boston Children's Hospital; Franc D. Ingraham Professor of Neurosurgery, Harvard Medical School, Boston, Massachusetts
Disorders in Head Shape and Size; Myelomeningocele and Related Neural Tube Defects

Moira A. Crowley, MD

Assistant Professor, Pediatrics, Case Western Reserve University School of Medicine; Co-Director, Neonatal ECMO Program, Division of Neonatology, Rainbow Babies and Children's Hospital, Cleveland, Ohio
Neonatal Respiratory Disorders; Therapy for Cardiorespiratory Failure in the Neonate

Joshua D. Dahlke, MD

Fellow, Maternal Fetal Medicine, Women and Infants Hospital of Rhode Island, Warren Alpert Medical School of Brown University, Providence, Rhode Island
Immune and Nonimmune Hydrops Fetalis

Peter Davis, MBBS, MD

Professor, Neonatology, University of Melbourne, Royal Women's Hospital, Melbourne, Victoria, Australia
Role of Positive Pressure Ventilation in Neonatal Resuscitation

Linda S. de Vries, MD, PhD

Professor, Neonatal Neonatology, Department of Neonatology, University Medical Center Utrecht, Wilhelmina Children's Hospital, Utrecht, The Netherlands
Intracranial Hemorrhage and Vascular Lesions in the Neonate; Hypoxic-Ischemic Encephalopathy

Katherine MacRae Dell, MD

Associate Professor, Pediatrics, Case Western Reserve University; Director, Clinical and Translational Research, Pediatric Institute, Cleveland Clinic Foundation, Cleveland, Ohio
Fluids, Electrolytes, and Acid-Base Homeostasis; The Kidney and Urinary Tract of the Neonate

Sherin U. Devaskar, MD

Distinguished Professor of Pediatrics, Pediatrics, Neonatology, and Developmental Biology, David Geffen School of Medicine at University of California—Los Angeles; Physician, Pediatrics, Mattel Children's Hospital, University of California—Los Angeles, Los Angeles, California
Intrauterine Growth Restriction; Developmental Origins of Adult Health and Disease; Disorders of Carbohydrate Metabolism in the Neonate

Juliann M. Di Fiore, BSEE

Research Engineer, Department of Medicine, Case Western Reserve University; Research Engineer, Division of Neonatology, Rainbow Babies and Children's Hospital, Cleveland, Ohio
Biomedical Engineering Aspects of Neonatal Cardiorespiratory Monitoring; Assessment of Neonatal Pulmonary Function

Yaser Diab, MBBS

Director, Thrombosis Program, Children's National Medical Center; Assistant Professor, Pediatrics, George Washington University School of Medicine and Health Sciences, Washington, DC

Hematologic and Oncologic Problems in the Fetus and Neonate

Katherine Dobbs, MD

Fellow, Pediatric Infectious Diseases and Rheumatology, Case Western Reserve University School of Medicine, Cleveland, Ohio

Postnatal Bacterial Infections

Steven M. Donn, MD

Professor, Pediatrics, Division of Neonatal-Perinatal Medicine, C. S. Mott Children's Hospital, University of Michigan Health System, Ann Arbor, Michigan

Assisted Ventilation and Its Complications

Elizabeth A. Dubil, MD

LT MC USN Fellow, National Capital Consortium Fellowship in Gynecologic Oncology, Walter Reed National Military Medical Center, Washington, District of Columbia

Amniotic Fluid Volume

Richard A. Ehrenkranz, MD

Professor, Pediatrics and Obstetrics, Gynecology and Reproductive Sciences, Interim Chief, Neonatal-Perinatal Medicine, Section of Neonatal-Perinatal Medicine, Department of Pediatrics, Yale School of Medicine; Interim Director, Neonatal Intensive Care Unit, Yale-New Haven Children's Hospital, New Haven, Connecticut

Nutrient Requirements and Provision of Nutritional Support in the Premature Neonate

Alison J. Falck, MD

Assistant Professor, Pediatrics, Division of Neonatology, University of Maryland School of Medicine, Baltimore, Maryland

Adverse Exposures to the Fetus

Avroy A. Fanaroff, MD, FRCPE, FRCPCH

Emeritus Professor, Pediatrics and Reproductive Biology, Case Western Reserve University School of Medicine; Emeritus Eliza Henry Barnes Chair in Neonatology, Rainbow Babies and Children's Hospital, Cleveland, Ohio

Epidemiology for Neonatologists; The Organization of Perinatal Services; Obstetric Management of Prematurity

Jonathan M. Fanaroff, MD, JD

Associate Professor, Pediatrics, Case Western Reserve University School of Medicine; Director, Rainbow Center for Pediatric Ethics; Co-Director, Neonatal Intensive Care Unit, Rainbow Babies and Children's Hospital, Cleveland, Ohio

Medical Ethics in Neonatal Care; Legal Issues in Neonatal-Perinatal Medicine

Ross M. Fasano, MD

Director, Chronic Transfusion Program, Hematology, Children's National Medical Center, Washington, DC

Blood Component Therapy for the Neonate

Smadar Friedman, MD, PhD

Senior Lecturer in Pediatrics, The Hebrew University School of Medicine; Director, Neonatology Unit, Hadassah University Medical Center, Jerusalem, Israel

Fetal Effects of Autoimmune Disease

Meena Garg, MD

Professor of Pediatrics, Pediatrics, Neonatology, and Developmental Biology, David Geffen School of Medicine at University of California—Los Angeles; Physician, Pediatrics, Mattel Children's Hospital, University of California—Los Angeles, Los Angeles, California

Disorders of Carbohydrate Metabolism in the Neonate

Allison Gilmore, MD

Assistant Professor, Pediatric Orthopaedics, Division of Pediatric Orthopaedics, Case Medical Center, Rainbow Babies and Children's Hospital, Cleveland, Ohio

Bone and Joint Infections in Neonates

Jay P. Goldsmith, MD

Elsie Schaefer Professor, Pediatrics, Chief, Section of Neonatology, Tulane University, New Orleans, Louisiana

Overview and Initial Management of Delivery Room Resuscitation; Chest Compression, Medications, and Special Problems in Neonatal Resuscitation

Blanca E. Gonzalez, MD

Assistant Professor, Pediatrics, Center for Pediatric Infectious Diseases, Cleveland Clinic Lerner College of Medicine, Case Western Reserve University, Cleveland Clinic Children's, Cleveland, Ohio

Perinatal Viral Infections

Jeffrey B. Gould, MD, MPH

Robert L. Hess Professor in Pediatrics, Director, Perinatal Epidemiology and Health Outcomes Research Unit, Division of Neonatal and Developmental Medicine, Stanford University School of Medicine; Director, California Perinatal Quality Care Collaborative, Stanford, California

Evaluating and Improving the Quality and Safety of Neonatal Intensive Care

Pierre Gressens, MD, PhD

Professor of Foetal and Neonatal Neurology, Centre for the Developing Brain and Department of Biomedical Engineering, Division of Imaging Sciences, King's College London, The Rayne Institute, St Thomas' Hospital, London, United Kingdom; Director, Inserm-Université Paris Diderot, Département Hospitalo-Universitaire PROTECT, Hôpital Robert Debré, Paris, France

Normal and Abnormal Brain Development; White Matter Damage and Encephalopathy of Prematurity

Florin Grigorian, MD

Assistant Professor, Pediatric Ophthalmology, Case Western Reserve University, University Hospitals Case Medical Center, Cleveland, Ohio
Examination and Common Problems of the Neonatal Eye

Floris Groenendaal, MD, PhD

Associate Professor of Neonatology, Department of Neonatology, Wilhelmina Children's Hospital, University Medical Center Utrecht, Utrecht, The Netherlands
Hypoxic-Ischemic Encephalopathy

Susan J. Gross, MD

Professor, Clinical Obstetrics and Gynecology and Women's Health, Pediatrics, and Clinical Genetics, Chair, Department of Obstetrics and Gynecology and Women's Health, North Bronx Healthcare Network, Albert Einstein School of Medicine, Yeshiva University, Bronx, New York
Genetic Aspects of Perinatal Disease and Prenatal Diagnosis

Bhaskar Gurram, MD

Assistant Professor, Medical College of Wisconsin; Pediatric Gastroenterologist, Children's Hospital of Wisconsin, Milwaukee, Wisconsin
Disorders of Digestion in the Neonate

Iris Gutmark-Little, MD

Assistant Professor, Pediatric Endocrinology, Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio
Thyroid Disorders in the Neonate

David N. Hackney, MD, MS

Assistant Professor, Obstetrics and Gynecology, University Hospitals Case Medical Center, Cleveland, Ohio
Estimation of Fetal Well-Being

Louis P. Halamek, MD

Professor and Associate Chief, Education and Training, Division of Neonatal and Developmental Medicine, Department of Pediatrics, Stanford University; Director, Center for Advanced Pediatric and Perinatal Education; Attending Neonatologist, Lucile Packard Children's Hospital at Stanford, Palo Alto, California
Simulation in Neonatal-Perinatal Medicine

Aaron Hamvas, MD

Raymond and Hazel Speck Barry Professor of Neonatology and Head, Division of Neonatology, Ann and Robert H. Lurie Children's Hospital of Chicago, Northwestern University Feinberg School of Medicine, Chicago, Illinois
Respiratory Distress Syndrome in the Neonate

Susan Hatters Friedman, MD, BA

Associate Professor, Psychiatry and Pediatrics, Case Western Reserve University School of Medicine, Cleveland, Ohio; Associate Professor of Psychological Medicine, University of Auckland, Auckland, New Zealand
Parental Mental Health Issues

Yenon Hazan, MD

Department of Obstetrics and Gynecology, Kaplan Medical Center, Rehovot, Israel
Diabetes Mellitus During Pregnancy

Anne Hellström, MD, PhD

Professor, Pediatric Ophthalmology, Institute of Neuroscience and Rehabilitation, Sahlgrenska Academy, Gothenburg University, Gothenburg, Sweden
Retinopathy of Prematurity

Anna Maria Hibbs, MD, MSCE

Associate Professor, Pediatrics, Case Western Reserve University; Attending Neonatologist, Rainbow Babies and Children's Hospital, Cleveland, Ohio
Gastroesophageal Reflux and and Gastroesophageal Reflux Disease in the Neonate

James Adam Hill, MD, FAAP, FACC

Interventional Pediatric/Congenital Cardiologist, Division of Pediatric Cardiology, Rainbow Babies and Children's Hospital, University Hospitals Case Medical Center; Assistant Professor, Pediatrics, Case Western Reserve University School of Medicine, Cleveland, Ohio
Principles of Medical and Surgical Management of the Neonate

Susan R. Hintz, MD, MS Epi

Professor, Pediatrics, Division of Neonatal and Developmental Medicine, Stanford University School of Medicine; Medical Director, Center for Fetal and Maternal Health, Lucile Packard Children's Hospital, Palo Alto, California
Role of Imaging in Neurodevelopmental Outcomes of High-Risk Neonates

Shinjiro Hirose, MD

Associate Professor of Clinical Surgery, Division of Pediatric Surgery, Fetal Treatment Center, University of California—San Francisco School of Medicine, San Francisco, California
Surgical Treatment of the Fetus

Steven B. Hoath, MD

Professor Emeritus, Department of Pediatrics (Neonatology), University of Cincinnati; Attending Neonatologist, Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio
The Skin of the Neonate

Jeffrey D. Horbar, AB, MD

Jerold F. Lucey Professor of Neonatal Medicine, Pediatrics, University of Vermont; Chief Executive and Scientific Officer, Vermont Oxford Network, Burlington, Vermont
Evaluating and Improving the Quality and Safety of Neonatal Intensive Care

McCallum R. Hoyt, MD, MBA

Director of Anesthesia, Hillcrest Hospital; Director of Obstetrical Anesthesia, Anesthesiology Institute, Cleveland Clinic Foundation, Cleveland, Ohio
Anesthesia for Labor and Delivery

Mark L. Hudak, MD

Professor and Chairman, Pediatrics, University of Florida College of Medicine—Jacksonville, Jacksonville, Florida
Infants with Antenatal Exposure to Drugs

Petra S. Hüppi, MD

Professor, Pediatrics and Newborn Medicine, Division of Development and Growth, University of Geneva, Children's Hospital, Geneva, Switzerland
Normal and Abnormal Brain Development; White Matter Damage and Encephalopathy of Prematurity

Corey W. Iqbal, MD, FAAP

Chief, Section of Fetal Surgery, Children's Mercy Hospital Fetal Health Center; Assistant Professor of Surgery, University of Missouri—Kansas City School of Medicine, Kansas City, Missouri
Surgical Treatment of the Fetus

Lucky Jain, MD, MBA

Richard W. Blumberg Professor and Executive Vice Chairman, Department of Pediatrics, Emory University; Executive Medical Director, Children's Healthcare of Atlanta Faculty Practices, Atlanta, Georgia
The Late Preterm Infant

Arun Jeyabalan, MD, MS

Associate Professor, Maternal-Fetal Medicine, Department of Obstetrics, Gynecology, and Reproductive Sciences, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania
Hypertensive Disorders of Pregnancy

Alan H. Jobe, MD, PhD

Professor of Pediatrics, Pulmonary Biology and Neonatology, Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio
Lung Development and Maturation

Nancy E. Judge, MD

Associate Professor, Obstetrics, Gynecology, and Women's Health, Albert Einstein College of Medicine, Yeshiva University, New York, New York
Perinatal Imaging

Suhas G. Kallapur, MD

Professor, Pediatrics and Neonatology, University of Cincinnati, Cincinnati Children's Hospital, Cincinnati, Ohio
Lung Development and Maturation

Michael Kaplan, MB ChB

Emeritus Director of Neonatology, Shaare Zedek Medical Center; Professor of Pediatrics, Faculty of Medicine, Hebrew University, Jerusalem, Israel.
Neonatal Jaundice and Liver Diseases

David A. Kaufman, MD

Professor, Pediatrics, Division of Neonatology, Department of Pediatrics, University of Virginia Medical School; Physician, Neonatal Medicine, University of Virginia Children's Hospital, Charlottesville, Virginia
Perinatal Fungal and Protozoal Infections

Kathleen A. Kennedy, MD, MPH

Professor, Pediatrics, Division of Neonatal-Perinatal Medicine, University of Texas Medical School at Houston, Houston, Texas
Practicing Evidence-Based Neonatal-Perinatal Medicine

Peter C. Kouretas, MD, PhD

Associate Professor, Surgery and Pediatrics, Case Western Reserve University; Chief, Division of Pediatric Cardiothoracic Surgery, Rainbow Babies and Children's Hospital, Cleveland, Ohio
Principles of Medical and Surgical Management of the Neonate

Oleg Kovalenko, MD

Assistant Professor of Pediatrics, Pediatric Cardiology, Director, Pediatric Electrophysiology, Women and Children's Hospital of Buffalo, State University of New York at Buffalo, Buffalo, New York
Disorders of Cardiac Rhythm and Conduction in Newborns

Catherine Larson-Nath, MD

Instructor of Pediatrics, Pediatric Gastroenterology, Medical College of Wisconsin, Milwaukee, Wisconsin
Disorders of Digestion in the Neonate

Noam Lazebnik, MD

Professor, OBGYN and Radiology, Associate Professor, Genetics, Case Western Reserve University School of Medicine; Senior Physician, Obstetrics, Gynecology, and Maternal Fetal Medicine, University Hospitals Case Medical Center, Cleveland, Ohio
Perinatal Imaging

Hanmin Lee, MD

Michael R. Harrison Endowed Chair and Professor, Surgery, Pediatrics, Ob-Gyn and Reproductive Health Services, Chief, Division of Pediatric Surgery, Director, Fetal Treatment Center, Surgeon-in-Chief, University of California—San Francisco Benioff Children's Hospital; Vice-Chair, Department of Surgery, University of California—San Francisco School of Medicine, San Francisco, California
Surgical Treatment of the Fetus

Henry C. Lee, MD

Assistant Professor, Pediatrics, Division of Neonatal and Developmental Medicine, Stanford University School of Medicine, Lucile Packard Children's Hospital at Stanford; Director of Research, California Perinatal Quality Care Collaborative, Stanford, California
Evaluating and Improving the Quality and Safety of Neonatal Intensive Care

Liisa Lehtonen, MD, PhD

Professor, Pediatrics, Turku University; Head, Division of Neonatology, Department of Pediatrics, Turku University Hospital, Turku, Finland
Assessment and Optimization of Neurobehavioral Development in Preterm Infants

Ethan G. Leonard, MD

Associate Professor, Pediatrics, Pediatric Infectious Diseases and Rheumatology, Case Western Reserve University School of Medicine; Chief Medical Officer and Vice Chair for Quality, University Hospitals Rainbow Babies and Children's Hospital, Cleveland, Ohio
Postnatal Bacterial Infections

Tom Lissauer, MB, BChir, FRCPC

Honorary Consultant Neonatologist, Imperial College Healthcare Trust; Consultant Paediatric Programme Director in Global Health, Imperial College London, London, Great Britain
Physical Examination of the Newborn

Raymond W. Liu, MD

Assistant Professor, Pediatric Orthopaedic Surgery, Case Western Reserve University School of Medicine, Rainbow Babies and Children's Hospitals, Cleveland, Ohio
Musculoskeletal Disorders in Neonates

Suzanne M. Lopez, MD

Associate Professor, Pediatrics, Division of Neonatology, Director, Neonatal Perinatal Medicine Fellowship Program, University of Texas Health Science Center at Houston, Houston, Texas
Practicing Evidence-Based Neonatal-Perinatal Medicine

Timothy E. Lotze, MD

Associate Professor, Pediatrics and Neurology, Section of Child Neurology, Texas Children's Hospital, Baylor College of Medicine, Houston, Texas
Hypotonia and Neuromuscular Disease in the Neonate

Naomi L. C. Luban, MD, FAAP

Professor, Pediatrics and Pathology, Division of Laboratory Medicine, Department of Pediatrics, George Washington University School of Medicine and Health Sciences; Attending Hematologist, Director of Transfusion Medicine, Chair of IRB, Children's National Medical Center, Washington, DC
Blood Component Therapy for the Neonate

Lori Luchtman-Jones, MD

Hematologist, Center for Cancer and Blood Disorders, Children's National Medical Center; Associate Professor, Pediatrics, George Washington University Medical School, Washington, DC
Hematologic and Oncologic Problems in the Fetus and Neonate

Everett F. Magann, MD

Professor, Obstetrics and Gynecology, University of Arkansas for the Medical Sciences, Little Rock, Arkansas
Immune and Nonimmune Hydrops Fetalis; Amniotic Fluid Volume

Akhil Maheshwari, MD

Professor, Pediatrics and Molecular Medicine, Pamela and Leslie Muma Chair in Neonatology, Chief, Division of Neonatology, Assistant Dean, Graduate Medical Education, University of South Florida Health Morsani College of Medicine, Tampa, Florida
Developmental Immunology

Henry H. Mangurten, MD

Professor, Pediatrics, Rosalind Franklin University of Medicine and Science, The Chicago Medical School, North Chicago, Illinois; Chairman Emeritus, Pediatrics, Director, Pediatric Palliative Care, Pediatrics, Advocate Children's Hospital, Park Ridge, Illinois; Medical Director, Pediatrics, Journey Care for Children, Barrington, Illinois
Birth Injuries

Paolo Manzoni, MD

Associate Professor of Pediatrics and Neonatology, Neonatology and NICU, S. Anna Hospital, Torino, Italy
Perinatal Fungal and Protozoal Infections

Kara Beth Markham, MD

Associate Professor, Obstetrics, Gynecology, and Maternal Fetal Medicine, Ohio State University, Columbus, Ohio
Obstetric Management of Pregnancy

Gilbert I. Martin, MD, FAAP

Clinical Professor of Pediatrics, Pediatrics and Neonatology, Loma Linda University Medical Center, Loma Linda, California; Clinical Professor of Pediatrics, Pediatrics and Neonatology, University of California (Irvine), Irvine, California; Director Emeritus, Neonatology, Citrus Valley Medical Center, West Covina, California

Coding and Reimbursement: Principles and Practices

Claudia Martinez-Rios, MD

Visiting Assistant Professor, Pediatric Radiology, Case Western Reserve University School of Medicine; Pediatric Radiologist, Rainbow Babies and Children's Hospital, Cleveland, Ohio

Diagnostic Imaging of the Neonate

Matthew J. Maughan, PharmD

Director of Pharmacy Operations, Pharmacy, Sidra Medical and Research Center, Doha, Qatar

Enhancing Safe Prescribing in the Neonatal Intensive Care Unit

Jacquelyn D. McClary, PharmD, BCPS

Clinical Pharmacist Specialist, Neonatal Intensive Care Unit, Rainbow Babies and Children's Hospital, Cleveland, Ohio

Principles of Drug Use in the Fetus and Neonate; Principles of Drug Use During Lactation; Therapeutic Agents

Olachi J. Mezu-Ndubuisi, MD, OD

Assistant Professor, Pediatrics and Ophthalmology, Department of Pediatrics, Department of Ophthalmology and Visual Sciences, University of Wisconsin School of Medicine and Public Health, Madison, Wisconsin

Developmental Immunology

Geoffrey Miller, MA, MB, BCh, MPhil, MD, FRCP, FRACP

Professor, Departments of Pediatrics and Neurology, Yale University School of Medicine; Co-Director, Pediatric MDA Clinic, Yale-New Haven Hospital, New Haven, Connecticut

Hypotonia and Neuromuscular Disease in the Neonate

Anna L. Mitchell, MD, PhD

Assistant Professor, Genetics and Pediatrics, Center for Human Genetics, Case Western Reserve University, Cleveland, Ohio

Congenital Anomalies; Genetic and Environmental Contributions to Congenital Heart Disease

Richard Molteni, MD, FAAP

Emeritus Professor of Pediatrics, University of Washington School of Medicine, Seattle, Washington; Intermittent Consultant, Joint Commission Resources and Joint Commission International, Oakbrook, Illinois

Coding and Reimbursement: Principles and Practices

Sandra M. Mooney, PhD

Associate Professor, Pediatrics, Division of Neonatology, University of Maryland School of Medicine, Baltimore, Maryland

Adverse Exposures to the Fetus

Colin J. Morley, MD, FRCPCH, FRACP

Retired Professor, Neonatal Medicine, Royal Women's Hospital, Melbourne, Victoria, Australia

Role of Positive Pressure Ventilation in Neonatal Resuscitation

Stuart C. Morrison, MB, ChB, FRCP

Professor, Radiology, Cleveland Clinic Lerner College of Medicine of Case Western Reserve University, Cleveland Clinic Children's, Cleveland, Ohio

Perinatal Imaging

Anil Narang, MD, FIAP, FAMS, FNNF

Former Senior Professor and Head, Pediatrics and Neonatology, Advanced Pediatrics Centre, Postgraduate Institute of Medical Education and Research, Chandigarh, India

Perinatal and Neonatal Care in Developing Countries

Vivek Narendran, MD, MBA

Professor, Pediatrics, University of Cincinnati; Attending Neonatologist, Cincinnati Children's Hospital Medical Center, Cincinnati, Ohio

The Skin of the Neonate

Mary L. Nock, MD

Associate Professor, Pediatrics, Case Western Reserve University School of Medicine; Director, Neonatal-Perinatal Medicine Fellowship Program, Co-Director, Neonatal Intensive Care Unit, Rainbow Babies and Children's Hospital, Cleveland, Ohio

Tables of Normal Values

Faruk H. Örgü, MD, FFAO, FAAP

William R. and Margaret E. Althaus Chair and Professor, Director, Center for Pediatric Ophthalmology and Adult Strabismus, Rainbow Babies and Children's Hospital; Vice Chair of Clinical Affairs, Department of Ophthalmology and Visual Sciences, University Hospitals Eye Institute; Fellowship Program Director and Associate Professor, Case Western Reserve University School of Medicine, Cleveland, Ohio

Examination and Common Problems of the Neonatal Eye

Todd D. Otteson, MD, MPH

Division Chief, Pediatric Otolaryngology, Case Medical Center, University Hospitals Rainbow Babies and Children's Hospital; Associate Professor, Otolaryngology, Pediatrics, Case Western Reserve University School of Medicine, Cleveland, Ohio

Upper Airway Lesions in the Neonate

Louise Owen, MBChB, MRCPCH, FRACP, MD

Neonatologist, Newborn Research, Royal Women's Hospital, Melbourne, Victoria, Australia
Role of Positive Pressure Ventilation in Neonatal Resuscitation

Elaine Marie Pages-Arroyo, MD

Obstetric Anesthesia Fellow, Department of Anesthesia, Brigham and Women's Hospital, Boston, Massachusetts
Anesthesia for Labor and Delivery

Aditi S. Parikh, MD

Clinical Assistant Professor, Genetics and Pediatrics, Case Western Reserve University School of Medicine; Clinical Geneticist, Center for Human Genetics, University Hospitals Case Medical Center, Cleveland, Ohio
Congenital Anomalies

Robert L. Parry, MD, FACS

Associate Professor, Surgery, Northeast Ohio Medical University, Rootstown, Ohio; Director, Division of Pediatric Surgery, Akron Children's Hospital, Akron, Ohio
Development of the Neonatal Gastrointestinal Tract; Selected Gastrointestinal Anomalies in the Neonate

Mary Elaine Patrinos, MD

Assistant Professor, Pediatrics, Medical Director, Neonatal Nurse Practitioner Program, Division of Neonatology, University Hospitals Rainbow Babies and Children's Hospital, Cleveland, Ohio
Neonatal Apnea and the Foundation of Respiratory Control

Allison H. Payne, MD, MS

Assistant Professor, Pediatrics, Department of Pediatrics, Division of Neonatology, Case Western Reserve University School of Medicine; Attending Neonatologist, Rainbow Babies and Children's Hospital, Cleveland, Ohio
Early Childhood Neurodevelopmental Outcomes of High-Risk Neonates

Stephen A. Pearlman, MD, MSHQS

Attending Neonatologist, Neonatology, Christiana Care Health Center, Newark, Delaware; Clinical Professor and Fellowship Director, Neonatology, Jefferson Medical College, Philadelphia, Pennsylvania
Coding and Reimbursement: Principles and Practices

Sharon Perlman, MD

Associate Professor, Pediatrics, Morsani College Of Medicine, University of South Florida; Pediatric Nephrologist, All Children's Hospital, St. Petersburg, Florida
Diabetes Mellitus During Pregnancy

Brenda B. Poindexter, MD, MS

Professor, Pediatrics, Section of Neonatal-Perinatal Medicine, Indiana University School of Medicine, Riley Hospital for Children at Indiana University Health, Indianapolis, Indiana
Nutrient Requirements and Provision of Nutritional Support in the Premature Neonate

Richard Polin, MD

William T. Speck Professor of Pediatrics, Department of Pediatrics, Columbia University College of Physicians and Surgeons; Director, Division of Neonatology, Morgan Stanley Children's Hospital, New York, New York
Chorioamnionitis

Preetha A. Prasad, MD

Attending Neonatologist, Director, NICU Developmental Follow-Up Clinic, Advocate Children's Hospital, Park Ridge, Illinois
Birth Injuries

Jochen Profit, MD, MPH

Assistant Professor, Pediatrics, Division of Neonatal and Perinatal Medicine; Director, Perinatal Health Systems Research, Perinatal Epidemiology and Health Outcomes Research Unit, Stanford University, Palo Alto, California
Evaluating and Improving the Quality and Safety of Neonatal Intensive Care

Bhagya L. Puppala, MD

Assistant Professor of Pediatrics, Rosalind Franklin University of Medicine and Science, The Chicago Medical School, North Chicago, Illinois; Adjunct Professor of Pediatrics, Midwestern University, Downer's Grove, Illinois; Director, Neonatal Perinatal Medicine-Fellowship, Director, Neonatal Perinatal Medicine Research, Advocate Children's Hospital, Park Ridge, Illinois
Birth Injuries

Tonse N. K. Raju, MD, DCH

Chief, Pregnancy and Perinatology Branch, Eunice Kennedy Shriver National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, Maryland
Growth of Neonatal-Perinatal Medicine: A Historical Perspective

Ashwin Ramachandrappa, MBBS, MPH

Neonatologist, Pedatrix Medical Group; Attending Neonatologist, Phoenix Children's Hospital, Phoenix, Arizona
The Late Preterm Infant

Tara M. Randis, MD

Assistant Professor, Pediatrics, Columbia University Medical Center; Assistant Attending Physician, Division of Neonatology, New York Presbyterian Morgan Stanley Children's Hospital, New York, New York
Chorioamnionitis

Raymond W. Redline, MD

Professor, Pathology and Reproductive Biology, Case Western Reserve University, Cleveland, Ohio
Placental Pathology

Orna Flidel Rimon, MD

Director of Neonatology, Kaplan Medical Center, Rehovot, Israel
Post-Term Pregnancy

Shenandoah Robinson, MD, FAAP, FACS

Associate Professor, Neurosurgery and Neurology, Boston Children's Hospital, Harvard Medical School, Boston, Massachusetts
Disorders in Head Shape and Size; Myelomeningocele and Related Neural Tube Defects

Susan R. Rose, MD, Med

Professor, Pediatric Endocrinology, Cincinnati Children's Hospital Medical Center, University of Cincinnati, Cincinnati, Ohio
Thyroid Disorders in the Neonate

Miriam Said, MD

Assistant Professor, Pediatrics, George Washington University School of Medicine and Health Sciences; Attending Physician, Division of Neonatology, Children's National Health System, Washington, DC
Blood Component Therapy for the Neonate

Mark S. Scher, MD

Professor, Pediatrics and Neurology, Case Western Reserve University; Chief, Division of Pediatric Neurology, Pediatrics, Case Medical Center, Cleveland, Ohio
Seizures in Neonates

Eric S. Shinwell, MD

Professor, Neonatology, Ziv Medical Center, Tsfat, Bar-Ilan University, Tel Aviv, Israel
Diabetes Mellitus During Pregnancy; Obstetric Management of Multiple Gestation and Birth

Eric Sibley, MD, PhD

Associate Professor of Pediatrics (Gastroenterology), Member, The Child Health Research Institute, Assistant Dean for Academic Advising, Stanford University School of Medicine, Palo Alto, California
Neonatal Jaundice and Liver Diseases

Sunil K. Sinha MD, PhD, FRCP, FRCPCH

Professor, Pediatrics and Neonatal Medicine, James Cook University Hospital, University of Durham, Middlesbrough, Great Britain
Assisted Ventilation and Its Complication

Lois E. H. Smith, MD, PhD

Professor of Ophthalmology, Department of Ophthalmology, Harvard Medical School, Boston Children's Hospital, Boston, Massachusetts
Retinopathy of Prematurity

Christopher S. Snyder, MD, FAAP

Key Bank-Meyer Family Chair, Pediatric Cardiology, Associate Professor, Pediatrics, Case Western Reserve University, Cleveland, Ohio
Genetic and Environmental Contributions to Congenital Heart Disease; Prenatal Diagnosis of Congenital Heart Disease; Congenital Defects of the Cardiovascular System; Cardiovascular Problems of the Neonate; Disorders of Cardiac Rhythm and Conduction in Newborns

Jochen P. Son-Hing, MD, FRCSC

Division of Pediatric Orthopaedics, Rainbow Babies and Children's Hospital; Assistant Professor, Orthopaedics and Pediatrics, Case Western Reserve University, Cleveland, Ohio
Congenital Abnormalities of the Upper and Lower Extremities and Spine

Robin H. Steinhorn, MD

Medical Director, Professor and Chair, Department of Pediatrics, University of California—Davis Children's Hospital, Sacramento, California
Pulmonary Vascular Development

David K. Stevenson, MD

Harold K. Faber Professor of Pediatrics, Division of Neonatal and Developmental Medicine, Stanford University, Stanford, California
Neonatal Jaundice and Liver Diseases

Eileen K. Stork, MD

Professor of Pediatrics, Case Western Reserve University School of Medicine; Director, Neonatal ECMO Program, Case Medical Center, University Hospitals Rainbow Babies and Children's Hospital, Cleveland, Ohio
Therapy for Cardiorespiratory Failure in the Newborn

John E. Stork, MD

Assistant Professor, Anesthesiology and Pediatrics, Departments of Anesthesiology and Pediatrics, Case Western Reserve University; Director, Comprehensive Pediatric Pain Service; Pediatric Anesthesiologist, Rainbow Babies and Children's Hospital, Cleveland, Ohio
Anesthesia in the Neonate

James Strainic, MD

Director of Pediatric Echo Lab, Rainbow Babies and Children's Hospital; Assistant Professor of Pediatrics, Pediatric Cardiology, Case Western Reserve University, Cleveland, Ohio
Prenatal Diagnosis of Congenital Heart Disease

Ye Sun, PhD

Fellow, Department of Ophthalmology, Harvard Medical School, Boston Children's Hospital, Boston, Massachusetts
Retinopathy of Prematurity

Arjan B. te Pas, MD, PhD

Associate Professor, Pediatrics, Neonatal Division,
Leiden University Medical Center, Leiden, The
Netherlands
*Role of Positive Pressure Ventilation in Neonatal
Resuscitation*

George H. Thompson, MD

Director, Division of Pediatric Orthopedics, Rainbow
Babies and Children's Hospital; Professor of
Orthopedic Surgery and Pediatrics, Orthopedic
Surgery, Case Western Reserve University, Cleveland,
Ohio
*Musculoskeletal Disorders in Neonates; Bone and Joint
Infections in Neonates; Congenital Abnormalities of the
Upper and Lower Extremities and Spine*

Frances Thomson-Salo, PhD

Honorary Principal Fellow, Department of Psychiatry,
University of Melbourne; Associate Researcher,
Murdoch Children's Research Institute, Melbourne,
Victoria, Australia
Care of the Long-Stay Infant and Parents

Dov Tiosano, MD

Associate Professor, Pediatrics, Director, Division of
Pediatric Endocrinology, Rambam Health Care
Campus, The Bruce Rappaport Faculty of Medicine,
Technion-Israel Institute of Technology, Haifa, Israel
*Disorders of Calcium, Phosphorus, and Magnesium
Metabolism in the Neonate*

Chani Topf-Olivestone, MD

Department of Pediatrics, Kaplan Medical Center,
Rehovot, Israel
Diabetes Mellitus During Pregnancy

Andrea N. Trembath, MD, MPH

Assistant Professor, Department of Pediatrics, Case
Western Reserve University, Division of Neonatology,
Rainbow Babies and Children's Hospital, Cleveland,
Ohio
Epidemiology for Neonatologists

Robert Turbow, MD, JD

Attending Neonatologist, Pediatrics, Marian Regional
Medical Center; Chief Patient Safety Officer,
Administration, Dignity Health, Central Coast Service
Area, Santa Maria, California
Legal Issues in Neonatal-Perinatal Medicine

Jon E. Tyson, MD, MPH

Michelle Bain Distinguished Professor, Department of
Pediatrics, University of Texas Health Science Center
at Houston Medical School, Houston, Texas
Practicing Evidence-Based Neonatal-Perinatal Medicine

Maximo Vento, MD, PhD

Professor, Division of Neonatology, University and
Polytechnic Hospital La Fe, Neonatal Research Group,
Health Research Institute La Fe, Valencia, Spain
Oxygen Therapy in Neonatal Resuscitation

Dharmapuri Vidyasagar, MD, FAAP, FCCM

Professor Emeritus, Pediatrics, Division of Neonatology,
University of Illinois of Chicago, Chicago, Illinois
Perinatal and Neonatal Care in Developing Countries

Beth A. Vogt, MD

Associate Professor, Pediatrics, Division of Pediatric
Nephrology, Case Western Reserve University;
Physician, Pediatric Nephrology, Rainbow Babies and
Children's Hospital, Case Medical Center, Cleveland,
Ohio
The Kidney and Urinary Tract of the Neonate

Betty Vohr, MD

Director of Neonatal Follow-Up, Neonatology, Women
and Infants Hospital; Professor, Pediatrics, Alpert
Medical School of Brown University, Providence,
Rhode Island
Hearing Loss in the Newborn Infant

Kelly C. Wade, MD, PhD, MSCE

Associate Professor, Clinical Pediatrics, Perelman School
of Medicine, University of Pennsylvania, Children's
Hospital of Philadelphia Newborn Care, Pennsylvania
Hospital, Philadelphia, Pennsylvania
Pharmacokinetics in Neonatal Medicine

Michele C. Walsh, MD, MSE

Professor, Pediatrics, Case Western Reserve University
School of Medicine; William and Lois Briggs Chair in
Neonatology, Chief, Division of Neonatology,
Rainbow Babies and Children's Hospital, Cleveland,
Ohio
*Epidemiology for Neonatologists; The Organization of
Perinatal Services; Design Considerations of the Intensive
Care Nursery; Bronchopulmonary Dysplasia in the Neonate*

Jennifer A. Wambach, MD, MS

Assistant Professor, Pediatrics, Washington University
School of Medicine, St. Louis, Missouri
Respiratory Distress Syndrome in the Neonate

Michiko Watanabe, PhD

Professor, Pediatrics, Case Western Reserve University
School of Medicine, Cleveland, Ohio
Cardiac Embryology

Dayna M. Weinert, MD

Director, Pediatric Radiology, Rainbow Babies and
Children's Hospital, University Hospitals of
Cleveland Case Medical Center, Cleveland, Ohio
Diagnostic Imaging of the Neonate

Diane Katherine Wherrett, MD, FRCPC

Associate Professor, Pediatrics, Hospital for Sick
Children; Associate Professor, Pediatrics, University of
Toronto, Toronto, Ontario, Canada
Disorders of Sex Development

Robert D. White, MD

Director, Regional Newborn Program, Memorial Hospital; Medical Director, Pediatrix Medical Group; Adjunct Professor, Psychology, University of Notre Dame; Clinical Assistant Professor, Pediatrics, Indiana University School of Medicine, South Bend, Indiana
The Sensory Environment of the Intensive Care Nursery; Design Considerations of the Intensive Care Nursery

Jamie Wikenheiser, PhD

Assistant Professor, Anatomy and Neurobiology, Director of Gross Anatomy, Director of Surgical Anatomy, University of California—Irvine School of Medicine, Irvine, California
Cardiac Embryology

Deanne E. Wilson-Costello, MD

Professor, Pediatrics, Rainbow Babies and Children's Hospital, Cleveland, Ohio
Early Childhood Neurodevelopmental Outcomes of High-Risk Neonates

Ronald J. Wong, MD

Senior Research Scientist, Pediatrics, Stanford University School of Medicine, Stanford, California
Neonatal Jaundice and Liver Diseases

Myra Wyckoff, MD

Associate Professor, Pediatrics, University of Texas Southwestern Medical Center; Director, Newborn Resuscitation Services, Parkland Health and Hospital Systems, Dallas, Texas
Chest Compression, Medications, and Special Problems in Neonatal Resuscitation

Arthur B. Zinn, MD, PhD

Associate Professor, Genetics and Pediatrics, Case Western Reserve University; Attending Physician, Center for Human Genetics, University Hospitals Case Medical Center, Cleveland, Ohio
Inborn Errors of Metabolism

Preface

The foundation for successful outcomes in neonatal-perinatal medicine has been the ability to apply knowledge of the fundamental pathophysiology of the various neonatal disorders to safe interventions. Molecular, biologic, and technologic advances have facilitated the diagnosis, monitoring, and therapy of these complex disorders. Advances at the bench have been translated to the bedside, and survival statistics reveal slow but steady improvements. Nonetheless, although the survival rates may give reason to rejoice, the high early morbidity and persistent neurodevelopmental problems remain cause for concern. Such problems include bronchopulmonary dysplasia, nosocomial infections, necrotizing enterocolitis, hypoxic-ischemic encephalopathy, cerebral palsy, and the inability to sustain the intrauterine rate of growth when infants are born prematurely. These problems need to be solved in addition to the complex, ever-expanding genetic disorders and birth defects that now loom as the major problems in the neonatal intensive care unit and as the leading causes of neonatal mortality.

The field of neonatal-perinatal medicine has transitioned from anecdotal medicine to evidence-based medicine. The problem is that evidence-based medicine predicts outcomes for groups but not individuals. The next frontier, individualized or personalized medicine, requires application of the human genome project to the individual patient. That frontier is rapidly approaching with the acquisition and application of new knowledge and technology. The translation of bench research to bedside innovation is proceeding smoothly, as is the understanding of the underlying mechanisms of many disorders. Advances in genetics have provided insight into the etiology of many disorders, and many previously mysterious diseases can now be attributed to single gene defects or mitochondrial disorders accompanied by cellular energy failure. We have addressed and incorporated these advances into the body of the text.

Presenting the current status of the field of neonatal-perinatal medicine, even in a two-volume textbook, has become extremely challenging. It is a tribute to the contributors to *Neonatal-Perinatal Medicine* that this text has

reached its tenth edition. With the combination of print and electronic journals, the effort to stay current in a single subspecialty remains a daunting task. To facilitate this, Elsevier, our publisher, has migrated the existing Web-based Student Consult and Expert Consult platforms to a new platform hosted by Inkling.com. Inkling is a pioneer in interactive cloud publishing and reimaging of books, including medical texts. The combination of an extensive library of expert content with their ability to truly bring that content alive paves an exciting path forward for the distribution of medical knowledge. Owners of the book will enjoy easy searches, a consistent structure, rich media, social and community features, and seamless electronic access from any device.

For this tenth edition, we have added several new sections and authors, notably expanding our international contributors and hence providing a truly global perspective. Many sections have been completely reorganized, and a large number of chapters have been rewritten or updated. Our accomplished authors and careful editing continue to focus on the biologic basis of developmental disorders and the evidence basis for their management.

This book would not exist without the remarkable clinical and intellectual environment that constitutes Rainbow Babies and Children's Hospital in Cleveland. On a daily basis, we gain knowledge from our faculty colleagues and fellows and wisdom from our nursing staff, who are so committed to their young patients. Once again, we have been blessed with an in-house editor, Bonnie Siner, to whom we cannot adequately express our thanks. She is the glue behind the binding in the book and has worked tirelessly with Elsevier staff members to bring this project to fruition. Elsevier has once again provided the resources to accomplish this mammoth task.

Richard J. Martin

Avroy A. Fanaroff

Michele C. Walsh

Contents

VOLUME 1

PART 1

THE FIELD OF NEONATAL-PERINATAL MEDICINE

1	Growth Of Neonatal-Perinatal Medicine: A Historical Perspective.....	2
	TONSE N. K. RAJU	
2	Epidemiology for Neonatologists.....	16
	MICHELE C. WALSH • AVROY A. FANAROFF • ANDREA N. TREMBATH	
3	The Organization of Perinatal Services.....	20
	MICHELE C. WALSH • AVROY A. FANAROFF	
4	Medical Ethics in Neonatal Care	24
	JONATHAN M. FANAROFF	
5	Legal Issues in Neonatal-Perinatal Medicine	41
	JONATHAN M. FANAROFF • ROBERT TURBOW	
6	Evaluating and Improving the Quality and Safety of Neonatal Intensive Care.....	59
	JOCHEN PROFIT • HENRY C. LEE • JEFFREY B. GOULD • JEFFREY D. HORBAR	
7	Simulation in Neonatal-Perinatal Medicine.....	89
	LOUIS P. HALAMEK	
8	Coding and Reimbursement: Principles and Practices.....	98
	GILBERT I. MARTIN • RICHARD MOLTENI • STEPHEN A. PEARLMAN	
9	Practicing Evidence-Based Neonatal-Perinatal Medicine.....	105
	SUZANNE M. LOPEZ • KATHLEEN A. KENNEDY • JON E. TYSON	
10	Perinatal and Neonatal Care in Developing Countries.....	111
	DHARMAPURI VIDYASAGAR • ANIL NARANG	

PART 2

THE FETUS

11	Genetic Aspects of Perinatal Disease and Prenatal Diagnosis.....	130
	KOMAL BAJAJ • SUSAN J. GROSS	
12	Perinatal Imaging.....	147
	STUART C. MORRISON • NOAM LAZEBNIK • NANCY E. JUDGE	
13	Estimation of Fetal Well-Being.....	181
	DAVID N. HACKNEY	
14	Surgical Treatment of the Fetus.....	196
	COREY W. IQBAL • SHINJIRO HIROSE • HANMIN LEE	
15	Adverse Exposures to the Fetus.....	211
	ALISON J. FALCK • SANDRA M. MOONEY • CYNTHIA F. BEARER	
16	Intrauterine Growth Restriction.....	227
	KARA L. CALKINS • SHERIN U. DEVASKAR	
17	Developmental Origins of Adult Health and Disease.....	236
	SHERIN U. DEVASKAR • KARA L. CALKINS	