
Essential Paediatrics and Child Health, Fourth Edition. Mary Rudolf, Anthony Luder and Kerry Jeavons.
© 2020 John Wiley & Sons Ltd. Published 2020 by John Wiley & Sons Ltd.
Companion website: www.wiley.com/go/rudolf/paediatrics

In this index, tables, figures, and boxes are indicated in bold type

A
ABCD, resuscitation  403, 405
abdomen

distension  82, 207, 207, 444
examination  82, 82–84, 83, 84, 186, 194

neonates  432
location of signs/symptoms  84, 84
masses, palpation  83
rebound tenderness  197
trauma  324

abdominal migraine  196
abdominal pain

acute  196–197, 198, 210
causes  196, 333
diagnosis, clues  198
investigations  197, 197

periumbilical  193, 210
recurrent  192–195

causes  192, 193, 193
diagnosis, clues  195–196
idiopathic (functional)  195, 209, 209
investigations  194, 194–195
management  195, 195
non‐organic  193, 193, 195, 195,

209, 387
organic vs. non‐organic  193, 193
psychogenic  195, 209

abdominal reflexes  88
abducens nerve, examination  90
ABO incompatibility  448
abortion  466
abscess

peritonsillar  144
sub‐periosteal  314

absence seizures  232, 237, 239, 243, 261
abuse, child see child abuse
Abusive Head Trauma (AHT)  246
acanthosis nigricans  288, 292, 305
accessory nerve, examination  90
accidents  31, 460

see also trauma
accommodation disorders  96–97
acetone  114, 298
acid–base balance  111–113

normal ranges  111
acidosis  112, 112

metabolic  112, 112–113, 167, 424
respiratory  112, 112

acne  462
acrocyanosis  221, 438
act of omission vs. commission  41
activated charcoal  420

activated partial thromboplastin test
(APTT)  380

acute abdomen  84, 197, 210
acute chest syndrome  376
acute illnesses  28

see also emergency paediatrics
acute kidney injury (AKI)  333, 334–335
acute lymphoblastic leukaemia  53, 110,

379, 379
Adie‐Holmes pupil  96
adipose tissue, growth  15
adolescence/adolescent  13, 455–467

accidents  460
acne  462
changes occurring in  455, 456–457

physical  456, 458–459
psychological  456, 461
social  457
see also puberty

communication with  62, 68
about chronic illness  47

consent  42, 64, 458
consultations  62, 68, 458
contraception see contraceptives, for

adolescents
diabetes mellitus  303
dieting and body shape  461, 462, 463
drug abuse/misuse  419, 459–460, 460
epilepsy  242
growth in  14, 459
gynaecological problems  465–467
health care for  457

approach to adolescents  47, 69, 458
facilities/clinics  457, 457
guidelines for relating to  458, 458
HEADSS approach  458
seeing doctor alone  47, 458

health‐destructive behaviour  419, 456,
459–461, 460

health issues facing  456, 457–458
independence, needed in disability  52
intellectual development, disorder  269
nocturnal enuresis  329
nutrition  22
nutritional obesity management  293
palliative care  57
physical activity levels  22, 23
pregnancy in  465, 466, 467
psychological problems  462–465

depression and suicide  464,
464–465

eating disorders  461, 462–464, 463

refusal of treatment  57, 458
sexual abuse  395
sexual activity  70, 456, 460, 466
sleep patterns  23, 23
smoking  161, 170, 460
syncope  221, 227, 248
tasks of  457, 457
unsafe sex  460
vomiting  186
vulnerable  457, 457

adrenaline  421
aggressive behaviour  387
AIDS  156, 156–157, 400
air enema  211, 211
airway  163

neonates  429–430, 449
thermal injury  424

airway obstruction
acute upper tract  165, 166, 182, 405,

407, 408
at a glance  408
management  407, 408
in neonates  449
signs  165, 166, 407

functional, in neonates  449
partial  163
stridor and  165
wheezing and  163

alcohol  130, 459
alkaline phosphatase (ALP)  111
alkalosis  112, 112

metabolic  112, 113, 203, 417
respiratory  112, 112, 113, 424

all‐immune thrombocytopenia  110
allergens  163, 170, 351, 421
allergic disorders, post‐streptococcal  144
allergic reactions

rash  352
severe  421, 422
urticaria  352, 360, 360

allergy
history taking  68
milk  164
testing  168

allopurinol  54
ambiguous genitalia  343
amblyopia  234, 250, 250
amenorrhoea  465, 465
Ametop®  108
ammoniacal dermatitis (nappy rash)  355,

355, 356, 362, 362
amoxicillin, otitis media  145

Index

0004765449.INDD 495 6/18/2020 8:16:23 PM

CO
PYRIG

HTED
 M

ATERIA
L

496  /  Index

anaemia  54, 108, 372
breathing difficulty  167
causes  372

blood loss  109, 109, 109–110,
372, 373

haemolysis  109, 109–110, 200
chronic haemolytic  376
investigations  373

flow diagram  109, 372
iron deficiency see iron deficiency anaemia
microcytic  109, 109, 373, 374

hypochromic  108–109, 109, 374
observation for  76
with reticulocytosis  109, 109–110
sickle cell see sickle cell anaemia

anal atresia  444
anal examination  199, 200, 322

neonates  432
anal fissure  199, 200, 212, 213
anal sphincters  198
anaphylactic reaction  421, 422
androgens  458, 458

precocious puberty  461, 461
anencephaly  451
anger, punitive  383, 387
angioneurotic oedema  360
animal contacts, febrile child  135, 137, 141
anion gap  113
anismus  198
ankle clonus  262, 265
ankle jerk  88, 88, 91
ankle oedema  77
anorectal examination

chronic diarrhoea  190
recurrent abdominal pain  194

anorexia nervosa  462, 463, 463, 465
anterior fontanelle, bulging  90, 235, 245
anthropometric measures  281
anti‐infective agents, in breast milk  17
anti‐reflux formulas  186
anti‐tissue transglutaminase (TTG)  207
antibiotics

adverse effects  124
infective endocarditis  226–227
meningitis in neonates  447
meningococcal septicaemia  155, 351
neonatal infections  447
osteomyelitis  313
otitis media  145
prophylactic, VUR/recurrent UTIs 

326, 328
pyrexia of unknown origin and  142
sepsis  421
septic arthritis  315
urinary tract infection  326

anticholinergics  169, 330
anticonvulsants  239, 239–240, 422

generalised seizures  413, 414, 415
neonates  440
side effects  240, 242

antidiarrhoeal agents  188, 192
antiemetics  187, 188
antiepileptic drugs see anticonvulsants
antihistamines  356, 358, 360, 421
antimuscarinics  169, 330
antipyretics  136, 142
antistreptolysin O (ASO) titre  325, 331
anxiety  62, 388

communication about procedures  63, 108
aorta, overriding, Fallot tetralogy  226, 226
aortic flow murmur  222
aortic stenosis  78, 220, 223–224, 225
aortic valve  77, 78
apex beat  77, 77, 80
Apgar score  429, 430
apnoea  164, 231, 404, 441

central  441
neonates  429, 441, 441, 449–450
obstructive  441, 449–450
primary, or secondary  429

apnoea of prematurity  436, 441
appendicitis, acute  186, 196, 198, 210, 210

at a glance  210
Argyll‐Robertson pupil  96–97
arms, assessment  94
arousal system  11, 12
arthritis

juvenile chronic (JCA)  141, 310
juvenile idiopathic see juvenile idiopathic

arthritis (JIA)
reactive  310–311
septic see septic arthritis

ascites  83–84
asexuals  456
Asperger syndrome  261
asphyxia, neonates  430
aspiration

foreign bodies see foreign bodies
in gastro‐oesophageal reflux  202

aspirin  136
asthma  46, 112, 163, 168–174

clinical features  168, 174
cough  160, 162, 162, 168
wheezing  160, 161, 163, 164,

165, 168
diagnosis  168
diary  171, 172, 173
follow‐up, checklist  171, 171–172, 173
at a glance  174
investigations  81, 162
issues for family/at school  173
management  168, 168–171, 169,

173, 174
of acute attack  170
medication  168–169, 169
‘relievers’ and ‘preventers’  169

monitoring  171, 171
peak expiratory flow rate  119, 162,

171, 171
prognosis  173

respiratory failure  405
triggers  163, 168, 170

astigmatism  249
asymmetrical tonic neck reflex (ATNR) 

92, 93
ataxia  87, 89
athlete’s foot (tinea pedis)  357, 365,

365–366, 366
atopic dermatitis  352, 354, 354, 358–359

advice  358
clinical features  353, 358, 358
at a glance  359
management  358–359, 359

atopy  161, 168, 354
atrial septal defect (ASD)  78, 220, 222, 222
attachment  11
attention deficit disorder (ADD)  261, 386,

388, 389–390
attention deficit hyperactivity disorder

(ADHD)  261, 386, 388, 389, 390
auditory nerve, examination  90
aura, migraine  244
auscultation  70, 77–78

abdomen  82, 84
cardiovascular system  76, 77–78
respiratory system  79, 81, 161

authoritarian parenting style  12, 12
authoritative parenting style  12, 12
autism  49, 256, 261
automatisms  237
AVPU score  411
awareness, focal seizures  237
axillae, examination  85

B
babies see infants
Babinski response  88, 262, 265
‘baby‐bottle tooth decay’  202, 202
Baby Friendly Initiative  15
back, examination, neonatal  432
bacterial infection  110

acute gastroenteritis  189, 205–206, 206
meningitis see meningitis
pyrexia of unknown origin  141, 141
see also specific bacteria

bad news, breaking  62
bag and mask ventilation  429–430, 430, 441
‘ballottement’  83
bariatric surgery  293, 305
barium swallow  203
Barlow test  33, 432, 453, 453–454
barrel chest  79–80, 80, 173, 175
basal ganglia, damage  262
baths, tepid  136
BCG (Bacille Calmette–Guérin),

vaccine  37, 39
bedtime problems  385
bedtime routine, and struggles at  23
bedwetting, night see nocturnal

enuresis (NE)

0004765449.INDD 496 6/18/2020 8:16:23 PM

Index  /  497

behaviour
aggressive  387
health‐destructive, adolescence  419, 456,

459–461, 460
high‐risk, in adolescents  456, 457

behavioural problems
advice and support  31, 383, 384
attention deficit disorder  261, 386, 388,

389–390
autism  256, 261
in chronic illnesses  46
headache due to  233
indicative of serious disturbance  382, 382
intellectual development, disorder  269
management  383–384, 384
in obesity  286
see also emotional/behavioural problems

benefits, financial  52
benign paroxysmal vertigo  231, 247–248
benzodiazepines  240, 413, 414, 422
beta‐agonists  169, 169
beta cells, failure  298
bicarbonate  111, 112, 113, 417
bifidus factor, in breast milk  17
biliary atresia  215, 442, 449
bilirubin  200, 443

conjugated/unconjugated  200, 200,
442, 443

kernicterus  442
metabolism  200, 200, 443
urine  115

Bilirubin‐Induced Neurologic Damage
(BIND)  442

binge drinking  459
binge eating  463, 464, 464
birthmarks  368, 369
bites, child abuse  393, 393
bladder

control, lack of  321, 321–322, 322
emptying problems  322
expected capacity  322, 323
neurogenic  321, 322, 323
outlet obstruction  322, 450
overactive  198, 321, 322, 330

bladder neck obstruction  322, 450
blast cells  379, 379
bleach baths  358, 359
bleeding

with constipation  199, 200
haemophilia  380
idiopathic thrombocytopenic purpura 

110, 351, 378
intracranial see intracranial bleeding
into joints  310
see also blood loss; specific haemorrhage

types
blindness  274–276
blood

in stool  187, 188, 196, 199, 199–200, 212
in urine see haematuria

blood chemistry investigations  110–111
normal ranges  111
pathology, examples  113

blood culture, infective endocarditis  227
blood gases  111–113

in dehydration  113, 417
in diabetic ketoacidosis  113
interpretation  112, 112–113, 113
in neonatal respiratory distress  437
normal ranges  111
pathology, examples  113
in respiratory failure  406, 406

blood glucose see glucose, blood
blood loss  372

anaemia due to  109, 109–110,
372, 373

see also bleeding
blood pH  111, 112, 113
blood pressure  78–79

haematuria and  324
measurement  78
raised  79
in shock  408
systolic, upper limit of normal  79

blood tests, samples  108
blood transfusion  409, 442
blood urea  11, 111
blood–brain barrier (BBB)  124
body constitution  124, 416
body fluids  416
body image  461, 462
body mass index (BMI)  73, 74, 287

boys, charts  75
calculation  73
nutritional obesity  293

body size, calculation  124–125
body surface area (BSA)  124
bonding, maternal  12, 18
bone

non‐accidental injuries  393, 394
pain  379
scans  313

bone age  281
bone marrow suppression  54
bone marrow transplantation  54
Bordetella pertussis  37
bottle(s), sterilization  18, 18
bottle feeding  17–18, 18

optimal, ways to promote  18, 18
overfeeding, vomiting and  18, 186
see also formulae, infant

botulinum injections  264
bow legs  312
bowel movements  198, 213, 213
bowel obstruction  198, 199

neonates  432, 444, 444
bowel sounds  84, 186
brachial pulse  76
bradycardia  410
Braille  274, 276

brain
CT scan  120, 411
development  10

abnormal, after neglect in early years 
11, 11

growth  15, 397, 435
injury, in shock  409
MRI scan  119, 120, 121, 238
tumours  53

brain death  412
brainstem, herniation  235
brainstem death  412
breaking news

bad news  62
of disability diagnosis  50, 51

breast
budding  459, 459
development  458, 459, 459

in boys  462
premature  461, 462

breast‐feeding  15, 15–17
advantages  15, 16–17, 17, 373
contraindications  17, 157
dehydration and  113, 417, 418
difficulties  16
prescribing for mothers  129–130
support for  15
technique  16
ways to encourage  15, 17
WHO recommendation  15

breast milk  15
anti‐infective agents in  17
benefits  15, 16–17, 17, 373
drugs in  17, 130
pump  16
transitional  16
volume and flow  16

breast‐milk jaundice  449
breast pump  16
breath‐holding spells  221, 231,

246–247, 247
cyanotic  247, 247
pallid  247, 247

breath sounds  81
breathing

difficulty  167
neonates  429–430, 445
noisy  81, 163

breathlessness  406
acute/severe, signs  401
heart failure  219

bricks, building, motor development 
102, 103

brief, resolved, unexplained episode (BRUE) 
230, 231, 425–426

British National Formulary for Children®  124
brittle bone disease  395
bronchial breathing  81
bronchial narrowing  81
bronchiectasis  175, 176, 181

0004765449.INDD 497 6/18/2020 8:16:24 PM

498  /  Index

bronchiolitis  160, 179, 179, 180, 406
at a glance  180
wheezing  164, 165, 179

bronchitis  160
bronchodilators  168, 170, 421
bronchopneumonia  149
bronchopulmonary dysplasia  446
bronchospasm  164
Brudzinski sign  235
bruises/bruising  378, 393

birth trauma  439
child abuse  393, 393
idiopathic thrombocytopenic purpura 

110, 350, 378, 378
multiple  110, 378

‘bulge sign’  93
bulimia  186, 463, 463–464
bullae  348
bullying  69–70, 286, 291, 388
burns  424

child abuse  393, 393
grading  424
management  424, 425
strategies for reducing  31
surface area, estimation  425

buttocks, wasted  82

C
C’s, three (in measles)  137, 149
café‐au‐lait spots  368, 369
caffeine  130
callus  394
Campylobacter, acute diarrhoea  189
cancer, child with  46, 52–55

aetiology and pathophysiology  52–53
cancer types  52, 53
diagnosis, support for family/child  52, 53
at a glance  56
histology  52–53
issues at school  55, 56
issues for family  54, 55
leg pain, or limp  309, 315
management  52, 56

of acute problems  54
chemotherapy  54
goals  53, 53
late consequences  55, 55
palliative care  54, 55
radiotherapy  53–54
supportive treatment  54, 56
surgery  53
of symptoms  54

monitoring  54, 56
presentation  52, 56
prevalence  52, 56
prognosis  54–55, 55–56, 56
relapses, management  54
second cancers  55
staging  52
see also leukaemia

Candida infection
dysuria  320
nappy rash  355, 356, 363, 363
oral  363, 363
vaginal discharge  465, 465

candidal dermatitis  355, 356, 363, 363
cannabis  130, 460
capillary blood sampling  108
capillary refill time  77, 408, 417
carbamazepine  239, 240
carbohydrate counting  299
carbon dioxide, partial pressure  111,

112, 406
cardiac arrest  404, 404–406, 405, 425
cardiac catheterization  220
cardiac conditions  222–227

see also specific conditions (as listed
page 217)

cardiac failure see heart failure
cardiac massage  404
cardiac output, drugs improving  409
cardiac symptoms/signs  218–221

fainting/syncope  221, 221
see also cyanosis; heart murmurs

cardiogenic shock  408
cardiomegaly  117
cardiopulmonary resuscitation  407
cardiorespiratory arrest  404–406

causes  404
management  404–405, 405

cardiovascular system, examination  76,
76–79, 77, 78, 79

Carer’s Allowance  52
case reports, written  3
cataracts  33, 250, 259, 274, 431
catch‐up growth  14, 253, 397
cellulitis, scrotal  338, 339
central venous pressure (CVP)  409
cephalhaematoma  431
cerebellar disease  89
cerebellar signs  86, 89
cerebellum, damage  262
cerebral lesions  233, 262
cerebral oedema  411, 417
cerebral palsy  86, 87, 259, 262–266

aetiology/pathology  262, 262, 265, 448
associated problems  263
ataxic  262
delayed walking  257, 258, 262, 263
dystonic (athetoid)  262
gait  262, 262, 312
at a glance  265
holding a child with  263, 264
issues at school/for family  266
management  263–264, 264, 265
muscle tone examination  87, 263
presentation and diagnosis  263, 265
spastic  262, 264

clinical features  262, 262–263,
263, 265

cerebrospinal fluid (CSF)  114
analysis  114, 114
in meningitis  114, 114, 235
normal ranges  114

cervical adenitis  147
cervical cancer  40
cervical lymph nodes  85, 85, 139

see also lymphadenopathy, cervical
CGH array (comparative genomic

hybridisation)  121
chemotherapy  54, 55
chest

asymmetry  80
barrel  79–80, 80, 173, 175
describing location of signs  81, 81
examination  79–80, 161

neonates  432
expansion, assessment  80, 81
funnel (pectus excavatum)  80, 80
pain  167, 167
pigeon (pectus carinatum)  76, 80, 80
recession, respiratory distress  79, 79,

437, 445
shape  79–80, 80, 173, 297
signs, wheezing and  164

chest wall, deformity  79–80, 80, 173, 175
chest X‐ray  116–118

abnormal features  117
anterior–posterior (AP)  116
heart murmur investigation  220
lateral  116, 116, 117, 118
normal  116, 116
posterior–anterior (PA) film  116,

116, 117
reading, method  116–117, 117
specific conditions  118

aspirated foreign bodies  180, 181
asthma  168, 170
bronchiolitis  179
cystic fibrosis  175, 176
lobar collapse/consolidation  117, 118
pleural effusion  118
pneumonia  178, 179
respiratory distress syndrome  437,

445, 445
chicken pox  153, 153–154, 154

diagnostic patterns  138
at a glance  154
in immunosuppressed patients  54, 153
rash  153, 153, 351, 352
vaccine  153

child abuse  64, 392–398
clinical evaluation  392
emotional  40, 64, 259, 268, 397
fabricated or induced illness  397
forms/types of  392, 396–398
global developmental delay  259, 260
investigations  394–395, 394
long‐term outcomes  25
management  395, 396

0004765449.INDD 498 6/18/2020 8:16:24 PM

Index  /  499

medical neglect  397–398
non‐organic failure to thrive  283, 291,

292, 397
by parent, court case  42
physical  246, 392, 392, 396–397

clinical features  393, 393–394
at a glance  396

physical examination  393, 393–394
prognosis  394, 397
Red Flags  392
sexual  40, 64, 397

signs  393–394, 397, 465
see also neglect

child care  23–24
child development see development, child
child development team  49, 49, 50, 50, 65,

254, 264, 269
child health promotion see health

promotion, child
child health service see health care services
child‐minders  23
Child Protection Officers  395
Child Protection Plan  40
childhood absence epilepsy (CAE)  238
childhood epilepsy with central‐temporal

spikes  238
children at risk, identification  35, 393
Children Centres  31
Children’s Glasgow Coma Scale  411
chlamydial infection  460
chloride, in sweat  120
choanal atresia  449
choking  164, 202, 407, 425

management  407, 407
strategies for reducing  31

cholestatic jaundice  82, 200, 201
choreoathetosis  86–87
chromosomal disorders  267, 268
chronic disease/illnesses  28, 46–48

conditions included  46
effects on children  46, 46, 48, 48
effects on family  46–47, 48
evaluation, key points  47, 47
factors affecting adjustment to  46
at a glance, summary  48
growth faltering  283
identification, growth monitoring  35
management, principles  47, 47–48, 48
paediatric care  47
prevalence  46, 48
progress, monitoring  65
respiratory system signs  79–80
school and  46, 48, 48
short stature due to  280, 282

chronic kidney disease (CKD)  334–335, 372
chronic lung disease  446
chronology of problem  69
cigarette burns  393, 393
cirrhosis, hepatic  201, 201, 215
classroom assistant  51

cleft lip  255, 451, 451
cleft palate  432, 451, 451
clinical skills  3
clinics, for adolescents  457, 457

‘drop‐in’  457
clonazepam  240
clonus  88
closed questions  65, 68
Clostridium tetani  36
clubbing, finger  75, 75, 76, 161, 164, 173
clumsiness  257, 390
cluster headaches  233, 234
coarctation of aorta  220, 225, 225, 432

heart murmurs  220
cocaine  460
coeliac antibodies  190, 207
coeliac disease  190, 192, 198, 207,

207, 208
at a glance  208
weight faltering  207, 284, 285

cognitive function
adolescents  456
development  10, 10

cold sores  356, 357, 367, 367
colic  204–205, 205
collagen vascular diseases  308
collapsing pulse  76
colleges  24
colostrum  16
colour, observation of child  75
coma  410–412

causes  410
at a glance  412
investigations  411, 411

comedones  462
commission vs. omission  41
communication  61–66, 255

with adolescents  62, 68, 458
with children  62–64, 68

during examination  70
for procedures  63, 108

in chronic illness  47
computers and medical information  64
consent and  42, 64
in consultations  62, 68
diversity in  63
ethical conflicts and  42–43
in hearing loss  273
need to understand and respond  62
non‐verbal, difficulties  256
with other professionals  65–66
in palliative care  56
parent‐led, goals  65
with parents see parent(s)
patient requirements from doctor  62, 62
‘problem‐focused’ approach  65
problems/poor  62
professional qualities/skills  62, 63
setting/atmosphere for  62
skills, and importance of  62

‘solution‐focused’ approach  65
support for families over time  64, 64–65

community paediatricians  30
community therapists  50
complement (C3, C4)  325, 331
compliance, drugs  129
computed tomography (CT) scan  119,

120, 175
cystic fibrosis  175, 176
of head, abuse investigation  394
head injury  423

computer, ‘fourth party’ in consultations  64
concentration, difficulties  388, 389
conduct disorder  387
conduct problems, early, outcomes  25
condylomata acuminata  366, 366
confidentiality, for adolescents  457, 458
congenital adrenal hyperplasia  343,

432, 462
congenital anomalies of the kidney and

urinary tract (CAKUT)  334
congenital dislocation, hips see

developmental dislocation of the
hips (DDH)

congenital heart disease  164, 222–223, 224
cyanotic  221, 226, 438, 438

neonates  438, 438
family history  219
at a glance  224
see also specific conditions

congenital hypothyroidism  32, 139, 258,
260, 294, 295

congestive heart failure  223
coning  235, 411
consanguinity  69
conscience, development  13
consciousness changes, severe/acute 

401, 410
consent  42, 64

child/adolescent  42, 64, 458
parental  42, 64, 108, 458, 467

constipation  186, 198–199, 323
bleeding with  199, 200
causes  186, 198
chronic  212–213, 214
functional  192, 212–213, 214
at a glance  214
management/prognosis  213, 213
recurrent abdominal pain  195
soiling from  190, 198, 199, 212

constitutional delay  280, 281, 282, 285,
291, 461

consultations  68–70
with adolescents  62, 68, 458
child‐friendly environment  62
communication and  62, 68
‘fourth party’ (computer)  64
with parent, without child present 

62, 68
‘triadic’  62

0004765449.INDD 499 6/18/2020 8:16:24 PM

500  /  Index

contact dermatitis  353, 354, 354,
359–360, 360

continuous positive airway pressure
(CPAP)  437, 441, 445

contraceptives, for adolescents  42, 64,
241–242, 456, 458, 466–467

methods, advantages/disadvantages  466
contractures, minimization  263, 264
‘controlled crying’  23
convulsions

bacterial meningitis  235
neonatal  439, 439–440, 440
syncope vs.  221
see also seizures

Coombs’ test  442
coordination, examination  88, 89
coordination of care, chronic illnesses  48
cord clamping, delayed  429
corneal light reflex  96
corticosteroids

in anaphylactic reaction  421
in asthma  169, 170
in croup  181
excess, Cushing syndrome  296
inhaled, in wheezing  164
in juvenile idiopathic arthritis  317
in nephrotic syndrome  332
surfactant production and  435, 445
topical  354, 358

Corynebacterium diphtheriae  36
coryza  144, 165
costochondral junction, pain  167
costophrenic angle  117, 118
cough  79, 160–162

causes, by age  160
characteristics  161, 161, 162
chronic  160, 161
differential diagnosis  162
foreign bodies causing  160, 161, 162, 180
investigations  161, 162
management  162
nocturnal  161, 161, 405
persistent, or recurrent  161
productive/non‐productive  161, 162
psychogenic  162
recording  79
upper respiratory tract infection  144, 160
vomiting associated  186

counselling  47
genetic  50, 266, 269

Court of Protection  458
cover test  97, 97
cow’s milk

protein intolerance  192, 198, 199, 208
toddlers and preschool years  20

Coxsackie virus  154
crackles  81
cradle cap  360, 361
cranial nerves  86

examination  89, 90

cranial radiation  55
craniosynostosis  290
crawling, infants  101, 103
creatine kinase  266
creatinine, serum  11, 111
creatinine clearance  11, 54
cremasteric reflex  88, 338, 339
crepitations  81
cretinism  294
critically ill children  400, 401, 403

see also emergency paediatrics
Crohn disease  190, 208, 310
croup  165, 166, 166, 181–182, 182

at a glance  182
crusts, skin lesions  348
crying  247

breathlessness on  219, 223
colic  204, 205
cyanosis  221
cyanotic breath‐holding spell  231, 247
excessive, pain in febrile child  135
hoarseness, in croup  181
response association  13

cryptorchidism  339, 340, 342
cultural customs, communication and  62
culture

blood  227
CSF  114, 114
urine  115, 116, 325, 326

Cushing disease/syndrome  280, 296
Cushing triad  233, 245, 410
cyanosis  76, 220, 221, 224

central  76, 219, 221, 431, 438
in neonates  437, 437–438, 438

at a glance  439
peripheral  219, 221, 438
persistent  221

cyanotic breath‐holding spell  247, 247
cyanotic congenital heart disease  221, 226,

438, 438
cystic fibrosis  175–176, 177

clinical features  175, 189–190, 192
at a glance  177
infections in  175
investigations  119, 175, 176
management/prognosis  175–176, 177
prevalence, pathophysiology  175, 177
screening test  32, 175
sweat test  119, 161, 175
weight/growth faltering  286

cystitis  326
cytochrome P450 system  125
cytomegalovirus (CMV)  258, 268,

434, 435

D
day nurseries  24
daydreaming  243, 261, 389
daytime wetting  321, 321–322, 322
deafness see hearing loss

death
of child  57
omission vs. commission  41

decision making
consent by child, age and  42, 64, 458
medical ethics  42–43

deep tendon reflexes
assessment  88, 91, 92
cerebral palsy  262, 265

defaecation, avoiding  198, 199, 386
dehydration  111, 125, 186, 187, 416–418

in acute diarrhoea  187, 416
causes  416, 416
clinical signs  186, 416
electrolytes and blood gases  113, 417
at a glance  419
history and examination  416–417
hypernatraemic  113, 417, 417
hyponatraemic  113, 416, 417
investigations  417
isonatraemic (isotonic)  113, 416, 417
management  187, 417–418, 418
mild/moderate/severe  416, 417, 417
severity, assessment  416, 417
type, determining  417
in vomiting  186, 187

delayed motor maturation  257, 258
dental care  31, 202
dental caries  202, 202
dental development  14, 15
depression, in adolescents  464, 464–465
dermatitis  352, 354

ammoniacal (nappy rash)  355, 355, 356,
362, 362

atopic see atopic dermatitis
candidal  355, 356, 363, 363
contact  353, 354, 354, 359–360, 360
seborrhoeic see seborrhoeic dermatitis
‘sneaker’/‘trainer’  360

dermatological conditions  345, 358–369
see also specific conditions (listed page 345)

dermatological symptoms/signs  345,
346–357

acute/chronic rashes see rash(es)
infectious skin lesions  356, 356, 357
itching  356, 356
lesion types see skin lesions
nappy rash see nappy rash

desferrioxamine  374
desquamation  157, 157, 348
DESSCRIBE  237, 238
development, child  3

abnormal  100, 102, 105, 253, 254
assessment see developmental assessment
delays see developmental concerns/problems
early years  10, 10–11, 12–13
history taking  68, 69

child abuse history  392
failure to thrive  283
fits, faints and funny turns  231

0004765449.INDD 500 6/18/2020 8:16:24 PM

Index  /  501

monitoring, health promotion  34–35, 36
physical growth see growth
psychomotor  12–13
quality and quantity aspects  102, 253
school age  13
social interactions  12–13

developmental assessment  36, 99–105,
253, 254

carrying out, tools for  100, 100
cooperation lacking  253
fine motor skills  100, 102, 103
in global developmental delay  259
gross motor skills  100, 100, 101,

102–103, 257
key components  100, 100
major milestones  100, 100, 105, 252

failure to meet  268
social skills  13, 100, 104, 104–105
special senses  105
speech/language skills  100, 103,

103–104, 255, 256
warning signs  102, 105, 105

developmental concerns/problems  100,
105, 252–259

abnormal development  100, 102, 105,
253, 254

aetiological factors  253, 253
delay(s)  100, 102, 252, 254, 259

global see global developmental delay
referral for  36

delay/difficulty in talking  102, 255,
255–256, 256, 389

delay in gross motor skills  257, 258
delay in motor maturation  257,

258, 263
delay in walking  102, 257, 257, 258,

262, 263
detection  30, 49, 253

see also developmental assessment
general issues (at a glance)  254
global problems  255, 256, 257
history and examination  253
management  253–254
maturational delay  255, 256
skills gained, then lost  253, 259
understanding vs. performance  100
warning signs  102, 105, 252

developmental conditions/disabilities 
261–276

attention deficit disorder  261, 386, 388,
389–390

autism  49, 256, 261
blind/partially sighted child 

274–276, 275
cerebral palsy see cerebral palsy
Duchenne muscular dystrophy  266, 267
hearing impairment see hearing loss
intellectual development see intellectual

developmental, disorders of
pervasive  104, 261

developmental dislocation of the hips
(DDH)  312, 453, 453–454, 454

examination for  32, 432, 453, 453
factors increasing risk  453
at a glance  454

developmental learning disorder  389
dyslexia  255, 389
see also learning disability

developmental paediatrics, skills
required  253

developmental screening  36
dextrocardia  80
diabetes insipidus  323, 324
diabetes mellitus  46, 298–305

acute problems, management  302–303
see also diabetic ketoacidosis (DKA)

aetiology/pathophysiology  298
brittle  302
clinical features  298, 298, 304, 323
complications  298, 304, 305
diagnosis  298, 304
diary  301, 303
at a glance  304
honeymoon period  303
initial presentation  298
management  299–302, 304

goals  299
medical  299, 299–300

nutritional obesity and  293
prognosis and long‐term issues  304, 305
routine follow‐up, checklist  303,

303, 304
type 1 (juvenile)  298–305
type 2 (adult‐onset)  298, 305

diabetes nurse specialist  305
Diabetes UK  305
diabetic ketoacidosis (DKA)  113, 167, 298,

302, 304
blood gases and pH  113
electrolyte abnormalities  111, 113, 302
management  299, 302
metabolic cycle leading to  298, 298
signs  167, 298, 410

diabetic team  299
diagnosis, ‘fishing for’  108
diagnosis list  71
diaphragm, chest X‐ray  117
diaphragmatic hernia  436, 437, 450
diarrhoea  187

acute  187–188
causes  187, 205, 207
differential diagnosis  189
history, examination  187–188, 416
investigations  188, 188
management  188, 418

bloody  199, 333
chronic, recurrent  189–192

causes  189, 191
differential diagnosis  189, 192
history, examination  190

investigations  190, 191
management  190, 192

non‐infective causes  187
spurious  199
toddler  206

diary
asthma  171, 172, 173
diabetic  301, 303
headaches  233
symptom  190

diastolic murmurs  78
diet

in ADHD  390
balanced  20, 21
chronic kidney disease  335
Crohn disease  208
cystic fibrosis  176
diabetes, management  300
gluten‐free  207
low in fibre  198, 199
obesity and  286
school age children  20, 21, 22
see also food(s)

dietary supplements, cystic fibrosis  176
dieting, in adolescence  461, 462, 463, 465
diphtheria  36, 144

vaccine  36, 37
diplegia  262, 262–263

spastic  87, 87, 262
dipstick testing, urine  114–115, 115
disability, child with  46, 49–51

assessment  49, 52
causes, school children  49
education and schools  50–51, 52
at a glance, summary  52
issues for family/at school  52, 53
learning see learning disability
management, principles  50, 50–51, 51
mild, impact on child  46
neural tube defects  451
physical, and multiple  49
presentation  49
prevalence  49, 51
see also developmental conditions/

disabilities
Disability Living Allowance  52
discharge letters  65
discipline, lack of  388
disease modifying drugs  318
diseases (childhood), new morbidities 

28, 28
dislocation of hips see developmental

dislocation of the hips (DDH)
disorders of sex development (DSD)  339,

341, 343
disseminated intravascular coagulation

(DIC)  110
distraction, strategy  88, 108
DMSA scan  326, 328, 334
doctors, health care services for children  28

0004765449.INDD 501 6/18/2020 8:16:24 PM

502  /  Index

‘double bubble’ sign  444, 444
Down syndrome  270–271, 271, 272

genetic tests  121
at a glance  271
global developmental delay  258, 260
intellectual development disorder  267
small head  289

drawing skills, development  102, 103
“dream doctors”  63
dressing, by child  104, 105
drinking, patterns, polyuria and  323
drowning  31, 425
drowsiness, bacterial meningitis  235
drug(s)

accidental poisoning  419
administration routes  125, 126–127, 129
adverse effects  124, 129
in breast milk  17, 130
compliance  129
contraindicated in breast‐feeding  130
formulations  126–128
gastrointestinal function effect  125
history taking  68
mechanism of action  124
metabolism and clearance  125
overdosing  126–127

deliberate  419
protein binding  125, 130
skin permeability  125
spacing of doses  128
unlicensed use  129
see also prescribing for children; specific

drugs and diseases
drugs of abuse

in adolescence  459–460, 460
signs of taking  460

in pregnancy/breast‐feeding  130
dry‐powder inhaler (DPI)  169
Duchenne muscular dystrophy  266, 267
ductus arteriosus  225, 225, 226, 226, 438,

449, 449
closure  449
patent  220, 225, 449, 449

duodenal atresia  444, 444
dying child  57

palliative care see palliative care
support, in cancer  54

dysarthria, jerking  89
dysdiadochokinesis  89
dysentery  137, 199, 200
dyslexia  255, 389
dysmenorrhoea  196, 465
dysmorphic signs/features  75, 86, 259, 439

neonate examination  431
dysmorphic syndromes  258, 260

neonate examination  431
obesity in  288
small head  289

dyspraxia  390
dystonia  87, 124

dystrophin  266, 267
dysuria  320, 320–321

advice  321, 465

E
ear, examination  94–95, 95, 145
ear, nose and throat, examination  94–96, 95
ear drum  94, 95, 95
eating difficulties  283, 291, 385–386

parental guidelines  386, 386
eating disorders  22, 461, 462–464, 463

growth monitoring  35
eating habits

preschool children  20
school age children  22

Eatwell Guide  20, 21, 22
ecchymosis  347
echocardiography  220, 224
ectopic testes  339, 340, 342
eczema  352, 353, 354

acute/chronic  352
see also dermatitis

education
adolescents, on drug misuse  460
children  23–24

with asthma  173
with diabetes  299, 305
with disability  50–51
with epilepsies  241–242
with hearing impairment  273
with intellectual development

disorder  269
of family, about chronic illnesses  47
health  30–31
parents, in diabetes  299
school involvement, in chronic illness  48
sex  466–467
see also school(s)

Education and Health Care Plan
(EHCP)  51, 269

educational problems  381–390
in chronic illnesses  46

educational services, for child with
disability  50

egocentric infants  13
Eisenmenger syndrome  222, 223
elbow, pulled (‘nursemaid’s)  313, 313
electrocardiography (ECG)  118, 118–119,

220, 239
interpretation  118, 118–119

electroencephalography (EEG)  238, 413
electrolytes  416

in dehydration  113, 417
in diabetic ketoacidosis  111, 113, 302
in pyloric stenosis  113, 203

emergency care orders  395
emergency paediatrics  399–426

assessment and management  401, 403
conditions causing  400, 401, 421–426

anaphylactic reaction  421, 422

brief, resolved, unexplained episode
(BRUE)  230, 425–426

burns and scalds  424, 425
drowning  425
febrile seizures see febrile seizures
head injury  423–424
paracetamol poisoning  424
salicylate poisoning  424
sepsis  421
stroke  424
SUDIC  425–426, 426

emergency treatment  401, 403, 404
seizures  413, 415

factors predisposing  401
history and examination  403
immediate assessment  401, 403, 404
management before history/examination 

401, 403, 404
presentations  400–401, 400–420

by age  400
cardiorespiratory arrest see

cardiorespiratory arrest
choking  407, 407
coma see coma
dehydration see dehydration
infants  400, 403
Paediatric Early Warning Scores  403
poisoning  419–420, 420
Red Flags, signs  403
shock see shock
upper airway obstruction see airway

obstruction
speed of deterioration  400, 401

EMLA®  108
emotional abuse  40, 64, 259, 268, 397
emotional/behavioural problems  381–390

abused children  397
in adolescence  456
in cancer, for child and family  55
in chronic illnesses  46
common problems  382
difficult/disobedient behaviour  387,

387–388
eating difficulties see eating difficulties
factors contributing to  383, 383
factors protecting from  383, 383
headache due to  233
history  383
management  383–384, 384
nightmares and night terrors  231,

247, 385
in obesity  286
parental guidelines  384, 385, 386, 387
psychosomatic symptoms  387
recurrent abdominal pain and  193
Red Flags  382, 382
sleeping difficulties  385
unwanted habits  386–387
see also behavioural problems

emotional changes in adolescence  456

0004765449.INDD 502 6/18/2020 8:16:24 PM

Index  /  503

emotional deprivation  257
emotional stress  385
emotional support, in cancer  54
empathy  62, 65
emphysema  81, 180
encephalitis

post‐measles  149
subacute sclerosing (SSPE)  149

encephalopathy  211, 410
encopresis  198, 199, 212–213, 321,

386–387
management  213, 213
non‐retentive  198

endocarditis, infective  226–227
endocrine disorders  291–305

identification, growth monitoring  35
obesity due to  287
short stature due to  280, 282
see also specific disorders

endometriosis  343
enterobiasis (threadworms)  215, 215, 320,

321, 368
enuresis see nocturnal enuresis (NE)
enuresis alarm  330, 330
environmental factors

control, in asthma  170–171
delay in walking  257, 258
emotional/behavioural problems  383
failure to thrive  283, 291, 292
health determinant  24, 24

ephedrine  144
epididymo‐orchitis  338, 339
epiglottitis, acute  165, 166, 166, 182
epilepsies  46, 231

diagnosis  237–238, 238, 243
gene panels, tests  121
at a glance  243
issues at school  242, 243
issues for family  241–242
low risk after febrile seizures  422
management  238–241, 239, 243

acute seizures  240
general issues  240, 242
medical  239, 239–240
surgery  240, 240

monitoring and follow‐up  241, 242
prevalence  237, 243
prognosis  242
syndromes  237, 238
terminology  237
see also seizures

epileptic seizures  237
see also seizures

epileptic spasms (West syndrome)  231, 237,
238, 239, 243

Epstein–Barr virus (EBV)  147
erosion, skin  348
erythema infectiosum see fifth disease
erythrocyte sedimentation rate (ESR)  108
erythropoietin (EPO), supplement  335

Escherichia coli  205, 326, 401
acute diarrhoea  189
neonatal infections  447
Shiga‐toxin (STEC)  333, 334

Escherichia coli O157:H7  333
ethical dilemmas  42–43
ethical issues  41–43
ethics  41

conflicts  42–43
medical, principles  41

ethnic minorities, as health determinant  25
ethosuximide  239, 240
eustachian tube, dysfunction  145
Ewing’s sarcoma  53
examination of children  5, 70–97

abdominal  82, 82–84, 83, 84
approach to  72–97
cardiovascular  76, 76–79, 77, 78, 79
developmental see developmental

assessment
diagnosis list  71
ear, nose and throat  94–96, 95
flexibility in routine  70
genitalia  85–86
growth  72, 72–74, 73, 74
hospital notes  71
musculoskeletal  93–94, 94
neurological see neurological examination
notes, problem lists and action plan 

70–71
observation (general)  68, 70, 75

see also observation
principles  70
rectal  84, 197, 199, 200, 210
respiratory system  79, 79–81, 80, 81
reticuloendothelial system  84,

84–85, 85
review of systems  68, 70, 70
from right side  70
systematic  70
young children  70
see also specific conditions/disorders

examination of neonates  430–432, 431
examinations, student

OSCE  3, 4, 4–5
practice  4
preparation  3–4, 4–5
technique and tips for  4, 4
written  3

exanthemata  137, 351
differential diagnosis  137

exanthematous diseases  137
exchange transfusion  442
excoriation  348
expiratory noise see wheezes/wheezing
extended matching questions (EMQs)  3, 4
extradural haematoma  120
eye(s)

examination  96, 96, 105
neonates  431

movements, assessment  96, 96
strain  232

eye contact  13, 104, 104, 275

F
fabricated or induced illness (FII)  397
facial nerve, examination  90
factitious fever  134, 142
factor VIII deficiency  380
faecal impaction  213, 322
faecal retention  198–199, 212, 386–387
failure to thrive (FTT)  202, 280, 283–285, 285

cardiac failure  219
chronic diarrhoea  190, 192
chronic liver disease  201, 215
cirrhosis and  215
coeliac disease  207, 208, 284, 285
cystic fibrosis  177, 286
differential diagnosis, clues  285–286
examination  284
gastro‐oesophageal reflux  202, 203,

283, 286
growth, faltering  283–285, 285, 397
history  283–284
HIV infection  156, 156
investigations  285, 285
management  285, 285
neglect  284, 286, 291, 397
non‐organic (environmental)  283,

291, 292, 397
organic vs. non‐organic  283
psychosocial causes  283, 284, 285
see also weight, faltering

fainting  221, 221, 227, 248
see also fits, faints and funny turns

Fallot tetralogy  226, 226, 438
falls, strategies for reducing  31
familial cold urticaria (FCU)  143
familial Mediterranean fever (FMF)  143
family

chronic illness effect on  46–47, 48
education about chronic illness  47
emotional/behavioural problems due to 

383, 383
internet and medical information access  64
issues for, child with

asthma  173
cancer  52, 53, 55
cerebral palsy  266
epilepsy  241
hearing impairment  273, 274
intellectual development disorder  269
visual impairment  276

problems, recurrent abdominal pain
and  193

reaction to diagnosis of child with
disability  51

relationships, in cancer  55
structure, as health determinant  25
support for

0004765449.INDD 503 6/18/2020 8:16:24 PM

504  /  Index

in cancer  53, 54, 55
in cerebral palsy  266
child with disability  51
child’s death  57
in chronic illness  48
in emergency  403
in juvenile idiopathic arthritis  318
over time  64, 64–65
in palliative care for child  57

see also parent(s)
family history  68, 69, 69

child abuse and  392
chronic skin rashes  354
failure to thrive  284
fits, faints and funny turns  231
global developmental delay  259
headaches  233
late walking  257
obesity  286

family tree, history taking  69, 69
Fanconi syndrome  323
fat (body), pharmacology and  124
fatty liver disease  215
fears, in consultations, eliciting  68
febrile child  133–158

breathing difficulty  167
cervical adenitis  147
chicken pox  153, 153–154, 154
fever as symptom/sign  134
fifth disease (erythema infectiosum) 

153, 153
flu‐like viral infections  146
hand, foot and mouth disease  154
HIV infection and AIDS  156, 156–157
infectious mononucleosis  147, 147
Kawasaki disease  157, 157, 158
key points, acute fever  136
mastoiditis  149
measles  149, 149, 150
meningitis see meningitis
meningococcal septicaemia  154–155, 155
mumps  148, 148
otitis media  145, 145–146, 146
parotitis  148
periodic fevers  143, 143
pneumonia see pneumonia
roseola  151
rubella  150, 150, 151
scarlet fever  151–152, 152
tonsillitis  144, 144–145, 145
upper respiratory tract infections  144
UTI see urinary tract infection (UTI)
see also fever

febrile seizures  136, 412, 415, 422
atypical  422
at a glance  423

feedback
from clinicians/course teachers  3
finger, by infant  102, 103

feeding
infants, eye contact during  13
self‐feeding by infants  104, 105
small infants  435–436
see also bottle feeding; breast‐feeding

feet, flat  312
female genital disorders  343
femoral anteversion  312, 312
femoral epiphyses, slipped capital  309,

315, 316
femoral head, avascular necrosis  315, 315
femoral pulses, in neonates  432
femur, chronic osteomyelitis  314
ferritin  109, 373
fever  135

acute  135–136, 136, 351
causes  134
differential diagnosis  136–137
investigations  135, 136
management  136, 136

factitious  134, 142
hyperthermia  134
infections causing  134, 135
meningococcal septicaemia  154, 155
non‐infectious causes  134
periodic  143, 143
prolonged  141
with a rash  137, 137–138, 138,

139, 351
meningococcal septicaemia  154, 155,

236, 352
stridor in  165
with swelling in neck  139, 139–140, 140
as symptom and sign  134
temperatures in  135
of unknown origin  141, 141–142, 142
see also febrile child

fifth disease (erythema infectiosum)  153,
153, 351

diagnostic patterns  138
rash  137, 153, 349, 351, 352

Filatov–Dukes disease  153
fine motor skills, assessment  100, 100, 102
finger clubbing  75, 75, 76, 161, 164, 173
finger feeding, by infant  102, 103
finger foods  19
FISH (fluorescence in situ

hybridization)  121
fissures  348

anal  199, 200, 212, 213
fits, faints and funny turns  230–231

by age  230
differential diagnosis  231, 232

flat feet  312
floppy baby  90–91
flu‐like viral infections  146
fluid(s)

body compartments  416
losses  416

calculation  418

prescribing for children  125, 127
replacement/administration  416

calculations  418, 418
in diarrhoea  188
for febrile child  136
in vomiting  187
see also intravenous fluids

focal motor seizures  232
foetal alcohol syndrome  258, 260,

267–268, 268
follicle‐stimulating hormone (FSH) 

458, 458
fontanelle(s)

anterior, bulging  90, 235, 245
closing  288
examination  431

food(s)
asthma associated  171
atopic dermatitis and  358
to avoid in babies/toddlers  19, 20
to avoid in migraine  244
groups, balanced diet  20, 21

child health/growth, effect on  22
portion numbers  21, 22

‘pickiness’  20
see also diet

Food Standards Agency  20
foreign bodies

aspiration  180, 180–181, 181, 407
airway narrowing  163
cough and  160, 161, 162, 180
stridor  165, 166
wheezing  163, 165, 180

chest X‐ray  180, 181
vaginal  320

foreign travel, febrile child  135, 137, 141
formulae, infant  15, 17–18

complementary, to breast‐feeding  16
composition  17
cow’s milk protein intolerance  208
in lactose intolerance  207
preparation of feeds  17–18, 18
soya milk  207, 208

formulary  124
formulations, drug  126–128
forward parachute reflex  91, 93
fractures

of growth plate  313
non‐accidental  393, 394, 395, 396
spiral  394, 395

fragile X syndrome  258, 260, 267
Fraser (Gillick) competence  42, 458
frog position, hypotonic infant  91, 91
‘frozen watchful’ expression  393
full blood count (FBC)  108–110,

394, 395
fundoscopy  97
fungal infections  54
funnel chest  80, 80
funny turns see fits, faints and funny turns

family (cont’d)

0004765449.INDD 504 6/18/2020 8:16:24 PM

Index  /  505

G
gait

abnormal/unusual  87, 312, 312
assessment  94
observation  87, 89, 94
spastic cerebral palsy  262, 262, 312
waddling  87, 87, 266

gastritis, Helicobacter pylori  195, 210
gastro‐oesophageal reflux  195, 202, 203,

283, 425
at a glance  203
weight/growth faltering  283, 286

gastroenteritis, acute  186
bacterial  189, 205–206, 206
dehydration due to  187, 416
at a glance  206
viral  189, 205, 206

gastrointestinal disorders  202–215
in Down syndrome  270
see also specific disorders (as listed page 183)

gastrointestinal function, drug action
and  125

gastrointestinal infections  205–206, 206
bottle feeding and  15, 18

gastrointestinal symptoms/signs  185–201
abdominal pain see abdominal pain
blood in stool  187, 188, 196, 199,

199–200, 212
constipation and encopresis see

constipation; encopresis
diarrhoea see diarrhoea
jaundice see jaundice
vomiting see vomiting

Gaucher disease  308, 310
gaze, positions  96, 96
gene panels  121
general practitioners (GPs)  30
generalized tonic–clonic seizures  237, 239,

240, 243
genetic counselling  50, 266, 269
genetic syndromes, short stature due to  282
genetic testing  121
genetics

cystic fibrosis  175
diabetes mellitus  305
Duchenne muscular dystrophy  266, 267
growth influenced by  14
issues in chronic illnesses  48

genitalia  337–343
ambiguous  343, 432, 462
conditions affecting  341–343

see also specific conditions
daytime wetting and  322
development, puberty  458, 459, 459
examination  85–86

neonates  432
symptoms  338–340

groin, swellings  85, 339, 339
impalpable testes  339, 339
scrotal swellings  338, 338, 339

germ cell tumours  53
German measles see rubella
gestational age  433

respiratory distress syndrome and  445
Giardia lamblia and giardiasis  190, 192, 215
Gilles de la Tourette syndrome  248
Gillick (Fraser) competence  42, 458
glandular fever (infectious mononucleosis) 

110, 147, 147
Glasgow Coma Scale (GCS)  410, 411, 423
glioma, optic  121
global developmental delay  257, 258–259, 260

causes  258, 258, 270
diagnosis, clues  260

global intellectual developmental disorders 
255, 256, 258, 258, 259

glomerular filtration rate (GFR)  111,
125, 334

glomerulonephritis, acute  324, 325, 331, 331
at a glance  331
haematuria  324, 325, 331
management  331, 331

glossopharyngeal nerve, examination  90
glucagon  302
glucose

blood  230
continuous monitoring  301, 301
insulin levels and meals/

injections  299–300, 300
monitoring  300–301, 301
monitoring in small infants  435
raised  167, 298

CSF  114, 114
metabolism  298
in oral rehydration solutions  125
urine  115

glucose‐6‐phohsphate dehydrogenase
deficiency (G6PDD)  125

glue ear  94–95, 95, 146, 272
gluten, intolerance  207
glycosuria  324
glycosylated haemoglobin (HbA1c)  302, 303
‘going off their feet’  401
goitre  139, 140, 294, 295
‘golden hour’  409
gonadal development  15
gonadal dysgenesis (Turner syndrome)  280,

297, 297, 461
gonadal tumours  53
gonadotrophin‐releasing hormone (GnRH) 

458, 458
gonorrhoea  460
Gower sign  87, 266, 266
grasping, infants  102, 103
Graves disease  294
grey baby syndrome  124
grief, parental  55, 56
groins

examination  85
swelling  85, 86, 339, 340

grommets  273
gross motor development  100, 100, 101,

102–103
growing pains  309, 313
growth  13–14, 14, 15, 35, 252

abnormal/problems  14, 35–36, 36, 74, 161
in child abuse/neglect  35, 393
global developmental delay  259

assessment/examination  72, 72–74, 73, 74
in chronic diarrhoea  190
in diabetes mellitus  303
in microcephaly  290
in obesity  287, 287
in recurrent abdominal pain  194

catch‐up  14, 253, 397
charts and centiles see growth charts
constitutional delay  280, 281, 282, 285,

291, 461
endocrine and metabolic disorders 

277–306
factors affecting  14, 14, 35
failure  164
fall‐off  35, 194, 259, 280, 281, 282,

287, 303
causes  282

faltering  283–285, 285, 397
see also failure to thrive (FTT)

guidelines for concern  36, 36
infancy  14, 73, 73, 74, 280
monitoring, health promotion  34–36, 36

recommendations  29, 35
normal  34, 35, 280
of organs  14, 15
patterns, interpretation  74, 281

in obesity  287, 287
plateauing see growth, fall‐off
plotting by age  36, 73–74, 74, 284
proportional failure  283
Red Flags for concern  280
retardation, intrauterine see intrauterine

growth retardation (IUGR)
spurt, adolescents  14, 459
standards  35, 35, 72–73, 73
through life course  14

growth, endocrine and metabolic disorders 
291–305

see also specific disorders (as listed page 277)
growth charts  34, 72–73, 73, 280

crossing of centiles  74, 280, 280, 283, 290
infants  73, 284, 284

intrauterine growth retardation  284,
434, 434

interpretation  74
nutritional obesity  293

growth hormone, deficiency  296
grunting, expiratory  79, 161, 178
guidelines

NICE see NICE guidelines
Royal College of Paediatrics and Child

Health  42–43

0004765449.INDD 505 6/18/2020 8:16:24 PM

506  /  Index

Guillain‐Barre syndrome  167
gynaecological problems  465–467
gynaecomastia  462

H
habits, unwanted in children  386–387
haemangioma, superficial  368, 369
haemarthrosis  310
haematocrit  108, 109
haematological disorders  308, 373–380

see also specific disorders (as listed page 371)
haematological indices/tests  108–111

normal ranges  108
haematological symptoms/signs  372–373
haematoma

inguinal  339
subdural  246, 397

haematuria  114, 115, 324–325
benign familial  324
causes  324, 331
diagnosis, clues to  325
investigations  114, 115, 115,

324–325, 325
macroscopic/microscopic  324
urinalysis  114, 115, 115, 324–325

haemodialysis  335
haemoglobin  108, 108

glycosylated (HbA1c)  302, 303
normal levels  108, 108, 372
sickle cell (HbS)  376

haemoglobinopathies  372
screening test  32
see also sickle cell anaemia; thalassaemia,

beta
haemolysis  372

ABO incompatibility  448
anaemia due to  109, 109–110, 200
in fetus and neonates  448
jaundice due to  200, 200, 201
prehepatic jaundice in neonates  442
raised potassium, artefact  111

haemolytic disease of the newborn 
448–449

haemolytic uraemic syndrome (HUS) 
333–334

haemophilia  308, 310, 380
Haemophilus (spp.)  175
Haemophilus influenzae  145, 177, 182, 313
Haemophilus influenzae type B  38, 165, 182

vaccine  37, 38, 182
haemorrhage see bleeding; specific

haemorrhages
haemosiderosis  374, 375
hand(s)

dominance  103
observation of child  75

hand, foot and mouth disease  154
‘happy wheezers’  164
Harrison’s sulcus  80, 80, 173

Hashimoto (autoimmune) thyroiditis  294
head

circumference  14, 288
measurement (occipitofrontal) 

72, 72, 431
normal increase, vs. hydrocephalus  289

control, infants  91, 101, 102
CT scan  394, 423
examination, in neonates  431
growth  245, 288, 289

intrauterine growth retardation 
434, 435

poor  289–290
injury  246, 247, 423

CT scan, indications  423
non‐accidental  394, 395, 397

large  288, 288–289, 289
small (microcephaly)  259, 289, 289–290

head lag  91, 101, 102, 266
head lice  367–368, 368
headache(s)  232–234, 234

acute serious  232
causes  232, 245, 387
cluster  233, 234
diagnosis, clues  234
diary  233
history and examination  232
management  233
recurrent  232
Red Flags  232, 233
‘thunderclap’  234, 250, 424
see also migraine; tension headaches

HEADSS approach  458
health

adverse factors and long‐term outcomes  25
in childhood, implications for adults  2, 54
determinants  24, 24–25, 25
guidance, in The Health Child

Programme  28, 29
poor, long‐term outcomes  25

health care  27–43
for adolescents  457

health care services  28
for adolescents  457, 457
for child with disability  50
professionals and agencies involved  28, 28
as pyramid of care  28, 28
safeguarding children  40, 41

health‐destructive behaviour, adolescents 
419, 456, 459–461, 460

health education  30–31
health promotion, adolescence  457
health promotion, child  27–43

growth/development monitoring 
34–36, 36

Healthy Child Programme and  30–31, 31
medical/developmental problems

detection  30
professionals involved  28, 30

safeguarding children  40–41
in school  31
screening tests  32–34, 32, 33

health records, child  30, 63–64, 64
hospital notes  71

health visitors  30, 31, 40, 50, 384
Healthy Child Programme  28–30, 29,

30–31
healthy eating  21, 22, 22
hearing

development  10, 10
for language development  255, 256
test/examination  255

infants  93, 105
neonates  32
school age children  34

hearing aids  273, 273
hearing loss  49, 272–273, 273, 274

causes  272, 274
children at risk for  272
conductive  255, 272, 272

management  273
delay/difficulty in talking  255, 256,

256, 272
fluctuating, secretory otitis media  273
at a glance  274
issues for family/school  273, 274
management  273, 273
mumps complication  148
neurosensory  255, 272, 273
sensorineural  34, 236, 272, 435

management  273
heart

chest X‐ray  117
disease see cardiac conditions

heart failure  224, 227
congestive  223
symptoms/signs  219, 220, 227
wheezing  164, 165

heart murmurs  78, 78, 167, 218–221, 224
aortic flow  222
causes  218
characteristics  220
continuous  220
history and examination  219–220
innocent (functional)  218, 219, 220,

222, 432
sites  222, 222

investigations  220
management  221
neonates  432
pathological  218, 219, 220

diagnosis, clues  220, 432
pulmonary flow  222

heart rate
neonates  430, 430
normal, by age  76, 76

heart sounds  77–78
heart valve, palpation, areas  77

0004765449.INDD 506 6/18/2020 8:16:24 PM

Index  /  507

heel prick  32, 33, 108
heel‐toe walking  89
heel–shin test  89, 89
height  14

discrepancy with parental height 
280, 280

final, prediction  14, 280
measurement  72, 72, 280
target  74
weight discrepancies  14, 280
see also short stature

Heimlich manoeuvre  407, 407
Helicobacter pylori gastritis  195, 210
hemiplegia  87, 87, 262, 262, 263

spastic  91, 262, 262
Henoch–Schönlein purpura  363, 364

clinical features  198, 363, 364
rash  200, 350, 351, 352, 364
swollen joints  198, 310

at a glance  364
hepatitis

infectious, jaundice  201, 442
neonatal  442, 449
viral  214, 214

hepatitis A  214, 214
hepatitis B  214, 214, 449
hepatitis C  214, 214
hepatosplenomegaly  83, 85, 201, 259, 432

neonatal convulsions  439
hernia

diaphragmatic  436, 437, 450
inguinal see inguinal hernia
umbilical  82

herpes simplex virus (HSV)  235, 357
cold sore  356, 357, 367, 367

hip(s)
developmental dislocation see

developmental dislocation of the
hips (DDH)

dislocatable, detecting in neonate  453,
453–454

dislocation, in cerebral palsy  264
septic arthritis  315
ultrasound, transient synovitis  314

Hirschsprung disease  198, 199, 444,
450, 450

histamine  163
history taking  65, 67, 68–70

method  68, 68–70
notes, writing  70–71
sensitivity over fears  68
see also specific conditions/disorders

HIV infection  156, 156–157, 460
breast‐feeding contraindication  17, 157
at a glance  156

hives (urticaria)  352, 360, 360
hoarseness  181
Hodgkin’s disease  53
holistic approach  2, 47

homelessness  24, 25
homosexuals  456
hormones, growth influenced by  14
hospice care  56–57
hospital notes  71
hospitalization  28
household agents, poisoning by  419
housing, as health determinant  24, 25
human papillomavirus (HPV)  40, 460

vaccine  37, 40
human parvovirus B19  153
‘humanhood’  41
hyaline membrane disease see respiratory

distress syndrome (RDS)
hydration, assessment  188
hydrocephalus  245–246, 246, 288, 289, 447

after intracranial haemorrhage, neonates 
245, 448

hydrocoele  86, 338, 339, 341
anatomical development  342

hydronephrosis, ultrasound  119
hygiene, poor, dysuria or vaginal discharge

due to  320, 465
hyper IgD syndrome (HIDS)  143
hyper‐resonance  81, 83, 164, 170
hyperactivity  261, 269, 388

ADHD  261, 386, 388, 389, 390
hyperbilirubinaemia  200, 200

conjugated  442
neonatal  442, 449
unconjugated  442

hypercapnia  405
hyperglycaemia  167, 298
hyperinflation, lungs  175, 176, 179, 179
hyperkalaemia  111
hypermetropia  248, 249
hypermobility of joints  309
hypernatraemia  111, 111, 113
hypernatraemic dehydration  113, 417, 417
hyperoxia test  438, 438
hypersplenism  110
hypertension  232, 292, 305, 335
hyperthermia  134
hyperthyroidism  294, 295
hypertonia  87

clasp‐knife  262, 265
delayed walking  258
infants  91, 432

hyperventilation  112, 113, 221, 232, 248
absence seizures, EEG  239

hypoalbuminaemia  332
hypoglossal nerve, examination  90
hypoglycaemia

coma due to  411
in diabetes  302–303
management  299, 302–303
nocturnal  301, 303
small for gestational age infants  435
symptomatic, in small infants  435

hypoglycaemic agents, oral  305
hypokalaemia  111
hyponatraemia  111, 111, 113
hyponatraemic dehydration  113, 416, 417
hypopituitarism  342
hypospadias  342, 342–343, 343

neonates  432
hyposplenism  378
hypotension

postural  221
shock  408

hypothalamic–pituitary axis  461, 461, 462
hypothermia, small infants  435
hypothyroidism  280, 287, 294, 295,

295, 296
acquired, at a glance  296
congenital  32, 139, 258, 260, 294, 295

hypotonia  87, 257, 259
infants  91, 432

hypoventilation  112
hypoxia  404, 405, 406

neonates  429

I
idiopathic thrombocytopenia purpura (ITP) 

110, 350, 351, 378, 378
at a glance  379
rash, petechiae  110, 350, 352, 378

IgA nephropathy  331
illness

growth influenced by  14
homelessness and  25
long‐term outcomes  25
poverty and poor housing and  25

immigrants, health determinant  25
immune response, impairment  400, 401

small infants  436, 447
immunizations  36–40

guidelines  36
high uptake level, importance  36
history taking  68, 69
in immunosuppressed patients  54
routine, schedule in UK  36, 37
uptake level reduced  36
see also vaccines

immunodeficiency  400
HIV infection  156
vaccination guidelines  36

immunoglobulins
in breast milk  17
maternal IgG  447

immunosuppression, cancer therapy causing 
54, 380

impetigo  356, 357, 364–365
inborn errors of metabolism  258, 260,

268, 269
incest  397
incontinence, urinary see urinary incontinence
indulgent parenting style  12, 12

0004765449.INDD 507 6/18/2020 8:16:25 PM

508  /  Index

inequality, as health determinant  24, 24
infant formulae see formulae, infant
infantile spasm  231, 237, 238, 239, 243
infants

0‐2 months old  12–13
5‐8 months old  13
8‐18 months old  13
18 months old and over  13
analgesia  108
atopic dermatitis  358
attachment  11
body composition  416
bonding  12, 18
breast‐feeding see breast‐feeding
care, advice for parents  30
cerebral lesions  262, 263
colic  204–205, 205
cough  160
dehydration  113, 417
development  10

assessment see developmental
assessment

influences on  10–11, 35
mobility  13
psychomotor  12–13

ECG  118, 118–119
emergency presentation  400
fits, faints and funny turns  230, 230,

231
foods to avoid  19, 20
growth  14, 35, 73, 73, 74, 280

normal  34, 35
growth charts  73
hand use/movement  102, 103
The Health Child Programme  29
heart rate  76
immunization programme (UK)  , 37
large for gestational age  284
length measurement  72, 72, 280
mortality rates  428
neurological examination  90–93, 91,

92, 93
nutrition  10, 15
physical activity  23
posture  12, 101, 102
relationships  10, 11
respiratory failure  406
rooting at nipple  16
seizures  237, 238
sepsis  401, 403, 421
sleep patterns (by age)  23
sleep problems  385
sleep training  23
small  433–436, 435

see also prematurity/premature infants;
small for gestational age (SGA)
infants

social interactions  12–13
urinary tract infection  326, 328
vision, assessment  91, 96
vocalization  13

weight measurement  72
wheezing  164, 168, 179

infections
acute, shock  409
acute pyrexia due to  134, 135
coma due to  410, 411
emergency presentations  400, 401
in neonates with respiratory distress  437
prenatal  435
pyrexia of unknown origin  141, 141
recurrent  143, 143
sepsis  378, 401, 403, 421
small infants  436
see also fever; specific infections

infectious diseases, childhood  138, 138,
349, 352

infectious mononucleosis  110, 147, 147
infectious skin lesions  356, 356, 357,

364–368
infective endocarditis  226–227
inflammatory bowel disease  190, 208–209

abdominal pain  195, 208
chronic diarrhoea  190, 192, 208

inflammatory markers  190
influenza  138

vaccination  146
infratentorial tumour  233, 245
inguinal haematoma  339
inguinal hernia  86, 338, 339, 341, 342

bilateral  341
development, anatomy  341, 342
at a glance  341
management  341

inguinal lymph node, enlarged  339
inhalers  169, 170, 173
injections, by children/families  127
injuries, strategies for reducing  31, 31
inspiratory noise see stridor
insulin

deficiency  298
levels, blood glucose relationship 

300, 300
pens, injecting  300, 300
preparations, short‐/long‐acting  299, 300
pumps  127, 300, 300
regimens, basal–bolus  299
resistance  288, 305
therapy  299, 299–300

blood glucose monitoring and 
300–301, 301

in diabetic ketoacidosis  302
intellectual developmental, disorders of  100,

256, 267–269
aetiology/pathophysiology  267–268,

270, 270
autism  49, 256, 261
clinical features and severity  267, 268, 270
diagnosis of cause  269
at a glance  270
global  255, 256, 258, 258, 259
idiopathic  260

issues for family/school  269
management  268–269, 269, 270
profound  267
routine reviews  269, 270
severe  267, 268, 269
vision deficits  274

intensive care, ethical issues and withdrawal 
41–42

intention tremor  89
interferon, in breast milk  17
interpreters  63
intestinal obstruction  186

congenital  444, 444
intestinal tract, in cystic fibrosis  175
intoeing  312, 312
intracranial bleeding  114, 245, 378

in neonates  448
intracranial pressure, raised  114, 233,

245, 289
headaches  233, 234, 245, 379
idiopathic  114, 245
large head  288
signs  114, 410, 411

intrauterine growth retardation (IUGR) 
282, 283, 284, 286, 434–435

asymmetrical  434, 435, 435
catch‐up growth  14, 292
causes  292, 434, 435
at a glance  436
growth/weight faltering  283, 284,

286, 292
neonatal convulsions  439
problems found  433
short stature  282
symmetrical  434, 434, 435
see also small for gestational age (SGA)

infants
intrauterine infections  258, 260, 267, 268
intravenous fluids  125, 127

in dehydration  125, 418, 418
calculations  418, 418

in shock  409, 409
intravenous medications  127
intraventricular haemorrhage  120, 448
intussusception  200, 211, 211–212,

212, 334
abdominal pain  196, 198, 200
diarrhoea  187
at a glance  212
recurrence  212
vomiting  187

investigations  107–121
painful, consent for  63, 108
performing tests in children/infants  108
see also specific investigations and diseases

iodine, deficiency  139
iridocyclitis, chronic  319
iron

deficiency  109, 372, 373
dietary requirements  373
overload  375

0004765449.INDD 508 6/18/2020 8:16:25 PM

Index  /  509

iron chelating agents  375
iron deficiency anaemia  20, 109, 109, 207,

372, 373
clinical features and investigations  109,

109, 373
at a glance  374
management, prevention  373

irritability, infants/neonates  90, 431
irritable bowel syndrome  195, 209–210
isolation, in chronic illness  47
itching, conditions causing  356, 356

of anus  215, 320, 368
of scalp  367
see also pruritus

itch–scratch–itch cycle  358

J
jargon development  104
jaundice  82, 200–201

breast‐milk  449
causes  200, 200
cholestatic  82, 200, 201
differential diagnosis  201
history and examination  200, 200–201
investigations  201
neonatal  431, 442, 443, 444

causes  442
at a glance  443
of prematurity  448
prolonged, investigations  442, 443

obstructive  200
jejunal atresia  444
jejunal biopsy  207, 207
jerking movements  87, 237
jitteriness, in neonates  431
joints

effusion  93, 313
large, examination  93
stiffness  311
swollen  310–311, 311

causes  310, 313, 315
trauma  313, 313

juvenile absence epilepsy (JAE)  238
juvenile chronic arthritis (JCA)  141, 310
juvenile idiopathic arthritis (JIA)  308, 316,

316–318, 317
at a glance  317
management  318, 317
pauciarticular  316, 316–317, 317
polyarticular  316, 316, 317
systemic  316, 316, 317

juvenile myoclonic epilepsy (JME)  238

K
karyotype  121
Kawasaki disease  141, 157, 157–158
kernicterus  442
Kernig’s sign  235, 236
ketoacidosis see diabetic ketoacidosis (DKA)
ketone bodies  114, 115
ketones  114, 298, 301

ketosis  298
kidneys

congenital anomalies  324, 325
drug excretion  125
enlargement, neonate  432, 450–451
horse‐shoe  334
palpation  83
ultrasound  119

Kingella kingae  313, 315
knee, effusion  93
knock‐knees  292, 312
Koplik spots  137, 149, 149
Kussmaul breathing  113, 167, 410

L
labial adhesions  343
laboratory tests  108
lactation, physiology  16, 16
lactic acidosis  429, 430
lactoferrin  17, 373
lactose intolerance  192, 206–207
lamotrigine  239, 240
language  255

assessment  103–105, 255–256
delay/difficulty  102, 104, 255,

255–256, 256
diagnosis, clues  256

development  10, 100, 103, 103–105, 255
word number  103, 104, 255

disorders  49, 255, 256, 256
understanding of, assessment  104

language barriers  63
laryngomalacia  165, 166
laryngotracheobronchitis, acute see croup
larynx, floppy  165
‘late developers’  291
lateral ventricles, MRI scan  120
laxatives  213, 213
‘lazy eye’  250, 250
lead poisoning  109, 196, 374
learning

additional needs  46
paediatrics  2, 3

learning disability  46, 49, 267, 270, 389
obesity and  286
see also intellectual developmental,

disorders of
left to right shunt, defects causing  222,

222–223, 223
left ventricular hypertrophy  223
leg

bow  312
inspection  94, 309
trauma  308

leg pain  308–309, 309, 310
causes  308, 308–309, 315
differential diagnosis, clues to  310
growing pains  309, 313
investigations  309, 309
organic vs. non‐organic  309, 310

legal records  71

Legg–Calvé–Perthe disease  309, 315, 315
length

intrauterine growth retardation  434, 435
measurement  72, 72

let‐down reflex  16
leucocytes

in CSF  114
in urine  115

leucocytosis  110
left shift  110, 142, 147, 162, 178,

311, 313
leucopenia  110
leukaemia  110, 310, 315, 372, 379–380

acute lymphoblastic  53, 110, 379, 379
at a glance  380

leukotriene receptor antagonist (LTRA)  169
levetiracetam  239, 240
liaison  65

in chronic illnesses  48
professional  65–66

lichenification  352
life‐sustaining treatment, forgoing/refusal  57
lifestyles

healthy  292
unhealthy  22

light‐accommodation discordance  96–97
light touch, sensory assessment  90
limbs, examination, in neonate  432
limp  308–309

causes  308, 314
listening  62, 65, 383
liver

chronic disease  201, 215
drug metabolism  125
palpation  77, 82–83, 83
transplantation  215
see also hepatitis

lobar collapse  117, 118
local anaesthetic creams  108
logbooks, student  3
long‐acting β2‐agonist (LABA)  169
long QT syndrome  119
long‐term medical conditions see chronic

disease/illnesses
‘loop’ wiring system  273
low birthweight infant  429, 433
lower motor neurone lesion  87, 88
lower respiratory tract disease  160, 405
lubricants  358
lumbar puncture  110, 114, 235, 411

contraindications  235
lung

chest X‐ray  116, 117, 117, 118, 179
collapse, aspirated foreign body  180
consolidation  81, 118, 179
CT scan (high‐resolution)  120
fetal  445
hyperinflation  175, 176, 179, 179
hypoplasia  334
lobar collapse  117, 118

luteinizing hormone (LH)  458, 458

0004765449.INDD 509 6/18/2020 8:16:25 PM

510  /  Index

lymph nodes
cervical  85, 85, 139
enlargement see lymphadenopathy
inguinal  339
occipital, enlargement  85
‘shotty’  84, 85, 339

lymphadenopathy  84, 85
cervical  85, 139, 139, 140

cervical adenitis  147
tonsillitis  144

inguinal  339
lymphocytes, in breast milk  17
lymphocytosis  110, 147
lymphoid tissue, growth  15
lymphoma  339

non‐Hodgkin’s  53
lysozyme, in breast milk  17

M
macrogol 3350  213
macules  347
magnetic resonance imaging (MRI)

scan  119, 120, 121, 238
make‐believe play  13
malabsorption  190, 215, 283

in cystic fibrosis  175, 176
sugar  190

male genital disorders  341–343
malnutrition, growth influenced by  14
manipulation, infants  102
Mantoux testing  39
Marcus‐Gunn pupil  96
mastitis  17
mastoid process, swelling  139, 140, 149
mastoiditis  140, 149
masturbation  386
maternal bonding  12, 18
maturational delay  255, 256
mealtime, family  22, 386
mean cell haemoglobin (MCH)  108, 109
mean cell volume (MCV)  108,

108–109, 372
measles  137, 149, 149, 150, 351

diagnostic patterns  138
at a glance  150
rash  137, 149, 149, 349, 351, 352
recurrence, MMR uptake reduction  36
vaccine (MMR)  36, 37, 39, 137, 150, 351

meconium, failure to pass  444
meconium ileus  175, 444
mediastinal deviation  80
medical clowns  63, 63
medical neglect  397–398
medical problems, detection  31
medication overuse headache  233
medium‐chain acyl‐CoA dehydrogenase

deficiency (MCADD)  32
megacolon  212
melaena  200
menarche  459

delayed  459, 461, 461, 465

meningismus  235
meningitis  90, 235–236

bacterial  235, 235, 236, 351
CSF analysis  114, 114, 235
management  236, 236

causes  235, 236
clinical features  235, 236

headache  232, 234
complications, prognosis  236
diagnosis  114, 235
differential diagnosis  137, 236
at a glance  236
management  235–236, 236, 351
meningococcal  137, 235, 236
neonates  447
viral  114, 235, 235, 236

meningococcaemia see meningococcal
septicaemia

meningococcal septicaemia  154–155, 155,
235, 236, 351

differential diagnosis  137
at a glance  155
investigations  138
management  138, 154–155, 155
rash  135, 137, 154, 236, 350, 352

meningococcal vaccine  37, 39, 155
meningococci (N. meningitidis)  39, 154,

236, 421
meningocoele  452, 452
meningoencephalitis  148, 235, 236,

411, 413
menstrual problems, adolescents 

465, 465
mental capacity  42, 64, 458
mental health problems/disorders  28

early, long‐term outcomes  25
mental retardation  258, 267

see also intellectual developmental,
disorders of

mesenteric adenitis  198, 211
metabolic acidosis  112, 112–113,

167, 424
metabolic alkalosis  112, 113, 203, 417
metabolic disorders  291–305

fits, faints and funny turns  230
screening tests  32
see also specific disorders

metabolism
drugs  125
effects of cancer and therapy  54

metatarsus adductus  312, 312
metered‐dose inhaler (MDI)  127, 169
metoclopramide  124
microcephaly (small head)  259, 289,

289–290
microcytosis  373
micrognathia  449
microthrombi  333
micturating cystourethrogram (MCUG) 

326–327, 327, 328, 334
micturition see urination

midazolam, buccal  240, 240, 241, 422
migraine  233, 234, 244

abdominal  196
at a glance  244

milk  15
allergy  164
consumption by infants  19, 19

see also breast milk; formulae, infant
consumption by toddlers  20
see also cow’s milk

mitral valve  77
MMR vaccine  37, 39, 137, 150, 153, 349,

351, 352
mobility

development in infants  13, 101, 103
training, in visually impaired  275

molluscum contagiosum  356, 357, 366,
366–367

Mongolian spots  368, 369
morals  41
morbidities, new, in child health  28, 28
Moro reflex  92, 93, 432
mother and toddler groups  24
motor examination  87–88
motor maturation, delayed  257
motor skills

fine, assessment  100, 100
gross, assessment  100, 100, 101
see also walking

mouth
examination  82

neonates  432
in Kawasaki disease  157, 157

movements
abnormal  86–87
range, assessment  93
spontaneous, in infants  90, 431

Muckle Wells syndrome (MWS)  143
mucocutaneous lymph node syndrome

(Kawasaki disease)  141, 157,
157–158

mucus, oversecretion  163
multi‐source feedback (MSF)  3
multidisciplinary team

in cerebral palsy  264
child development team  49, 49, 50, 50,

254, 264, 269
in chronic illnesses  48
communication in  65–66
diabetic team  299, 305
palliative care  56

multiple‐choice questions (MCQs)  3, 4
mumps  139, 148, 148

diagnostic patterns  138
at a glance  148
vaccine  37, 39

murmurs, heart see heart murmurs
muscle power, examination  88
muscle tone, examination  87, 88

in babies  90–91
muscle wasting, examination  87

0004765449.INDD 510 6/18/2020 8:16:25 PM

Index  /  511

muscular dystrophy  257, 258
musculoskeletal disorders  307, 313–318

see also specific disorders (as listed page 307)
musculoskeletal pain, chest  167
musculoskeletal system

examination  93–94, 94, 311
problems in obesity  286
symptoms/signs  308–312

Mycobacterium tuberculosis  17, 39
Mycoplasma pneumoniae  177, 178
myelocoele  451
myelomeningocele  451, 452
myoclonic seizures  232, 237, 239, 243
myoclonus  237
myopia  34, 248, 249

N
naevi

pigmented  368, 369
spider  82, 347
strawberry  368, 369

naevus flammeus  368, 369
nail bed angle  75, 75
nail‐biting  386
nappy rash  354, 355, 356

ammoniacal  355, 355, 356, 362, 362
Candida  355, 356, 363, 363
at a glance  362
psoriatic  355, 356, 361, 362
seborrhoeic dermatitis  355, 355,

356, 360
nasal obstruction  144
National Child Measurement Programme

(NCMP)  35
National Institute for Health and Care

Excellence (NICE) see NICE
nature and nurture  9–25

see also development, child
nebulizers  169–170, 170
neck

anterior/posterior triangles  84–85
asymmetrical tonic reflex  92, 93
examination  219
examination of lymph nodes  84–85
stiffness, meningitis  235
swelling in, fever with  139,

139–140, 140
webbing  297, 297

necrotizing enterocolitis  448
neglect  40, 259, 392, 397

abnormal brain development after 
11, 11

child, long‐term outcomes  25
examination  393
failure to thrive  284, 286, 291, 397
global developmental delay  259,

260, 268
investigations  394–395
medical  397–398
weight/growth faltering  286
see also child abuse

neglectful parenting style  12, 12
Neisseria meningitidis  39, 154, 236, 421
neonatal onset multi‐system inflammatory

disease (NOMID)  143
neonates  427–454

asphyxia  430
breast engorgement  462
breathing  429–430, 445
conditions  428, 445–454

acute kidney injury  335
biliary atresia  449
breast‐milk jaundice  449
cleft palate and lip  432, 451, 451
DDH see developmental dislocation of

the hips (DDH)
diaphragmatic hernia  450
haemolytic disease of newborn 

448–449
hepatitis  449
Hirschsprung disease  450, 450
hydronephrosis  450–451
infections  400, 436, 447, 447
intracranial haemorrhage  448
jaundice of prematurity  448
meningitis  235, 236, 447
necrotizing enterocolitis  448
neural tube defects  451–452, 452
obstructive apnoea  449–450
patent ductus arteriosus  449, 449
pneumonia  447
respiratory distress see respiratory

distress syndrome (RDS)
retinopathy of prematurity  454
septic arthritis  315

cranial ultrasound  120
examination  428, 430–432, 431

for developmental dislocation of hips 
33, 432, 453, 453

The Health Child Programme  29
heart rate  430, 430
hypoxia  429
maturity, assessment  433
measurement  431
mortality rates  428, 429
resuscitation  428, 429, 429–430,

430
screening tests  32, 32–34, 33, 34, 175
signs and problems  433–444

apnoea  441, 441
bowel obstruction  444, 444
convulsions  439, 439–440, 440
cyanosis  437, 437–438, 438, 439
jaundice see jaundice
respiratory distress  433, 435, 436,

436–437, 437
small infants  433, 433–436, 434,

435, 436
see also intrauterine growth retardation

(IUGR); prematurity
neoplastic disease see cancer, child with
nephromegaly  450, 451

nephropathy, diabetic  298
nephrotic syndrome  116, 325, 332,

332, 333
minimal change  332

neural tube  451, 452
neural tube defects  432, 451–452, 452
neuroblastoma  53
neurocutaneous syndromes  259, 260, 271
neurodegenerative conditions  258, 260,

268, 290
neurological behaviour, abnormal in

neonates  432
neurological disorders  229, 235–250

see also specific disorders (as listed page 229)
neurological examination  253

in babies  90–93, 91, 92, 93
of children  86, 86–90, 87

cerebellar signs  89
cranial nerves  89, 90
gait  87, 87
motor  87–88, 88
sensation  89

in global developmental delay  259
large head  289

neurological symptoms/signs  230–234
fits, faints and funny turns  230,

230–231, 231, 232
headaches see headache(s)
squint (strabismus)  234, 234

neuromuscular disease  266, 267
neuronal circuits, development  10, 10
neutropenia  110

febrile  54, 110
‘new morbidities of childhood’  382
newborn infants see neonates
NICE

traffic light system, serious illness 
400–401, 402

TV/screen time recommendation  22
NICE guidelines

asthma  168, 173
atopic dermatitis  359
attention deficit disorder  262
autism spectrum disorder  261
bedwetting  331
child maltreatment  395
constipation  199, 214
diabetes mellitus  305
diarrhoea and vomiting  189
epilepsies  242
feverish illness in children under 5 years 

400–401, 402, 421
head injury  423
meningitis  237
UTI diagnosis/management  115, 328

night terrors  231, 247, 385
nightmares  385
nipples, development, and trauma  16
Nissen fundoplication  202
nitrites  115
nitrogen wash‐out test  438, 438

0004765449.INDD 511 6/18/2020 8:16:25 PM

512  /  Index

nits (head lice eggs)  367–368, 368
‘no tears’ approach  23
nocturnal enuresis (NE)  321, 322,

329–330, 386
causes  322, 329, 386
daytime wetting with  321, 321, 329, 330
definition  321, 329
encopresis with  198, 321
at a glance  330
management  329–330
see also wetting

nodules, skin  347
non‐accidental injuries  40, 64, 392, 393,

393, 396–397
see also child abuse

non‐Hodgkin’s lymphoma  53
non‐steroidal anti‐inflammatory drugs

(NSAIDs)  335
normal ranges, investigations  108

acid–base and blood gases  111
blood chemistry  111
CSF  114, 114
haematological indices  108

normoglycaemia  298
nose, examination  95
nose–finger test  89
nosocomial infections, neonates  447
notes  70–71

hospital  71
writing‐up  71

nursemaid’s elbow  313, 313
nurseries, day  24
nursery school  24
nurses

health care services for children  28, 30
school  30

nutrition  15
adolescence  22
breast‐feeding see breast‐feeding
in cancer  54
in cerebral palsy  266
early years  10, 15–19, 19, 20, 31
formula feeds see formulae, infant
growth influenced by  14
health promotion and  31
infant, principles  19
iron deficiency  372, 373, 374
poor, long‐term outcomes  25
preschool years  20
school age children  20, 21, 22, 22
weaning  19, 19, 20

nutritional history  68, 69, 283
nutritional obesity  287, 292–293, 293, 294
nystagmus  89

O
obesity  22, 286–288

assessment  74, 75, 293
causes  286

genetic/hypothalamic  287
examination  287, 287–288

growth patterns  287, 287
history  286
identification, growth monitoring  35
investigations  288, 288
management  288, 288, 292–293
nutritional  287, 292–293, 293, 294
prevention  293
prognosis  293
secondary  287
type 2 diabetes mellitus  305

Objective Structured Clinical Examination
(OSCE)  3, 4

practice for  5
preparing for  4–5

observation  68, 70, 75
abdomen  82, 82
cardiovascular system  76, 76
in emergency presentation  403
genitalia  85
musculoskeletal system  93
nervous system  86, 86

in infants  90, 91
respiratory system  79, 79–80
urinalysis  114

occupational therapist  50, 264, 318, 390
oculomotor nerve, examination  90
oedema

ankle  77
generalized  325, 332
haematuria and  324
observation for  82
sacral  167

oesophageal atresia  444
oesophagitis  202, 283
oestrogen

in mother  16
secretion, precocious puberty  461, 461

off‐label prescribing  129–130
olfactory nerve, examination  90
oligohydramnios  334
oliguria  408
omission vs. commission  41
open questions  65, 68
ophthalmoscopy, red reflex  32–33, 33, 97,

105, 274, 431
opiates, abuse  460
opisthotonos  91, 91, 202
optic glioma  121
optic nerve, examination  90
oral rehydration solutions (ORS)  125,

417–418
orchitis  148
organ growth  14, 15
organomegaly, neonates  432, 450–451
orthopaedic surgery, in cerebral palsy  264
Ortolani test  33, 432, 453, 453
osteogenesis imperfecta  395
osteomyelitis  308, 313, 314
osteosarcoma  53
otitis media  94, 95, 145, 145–146, 146, 149

differential diagnosis  136

at a glance  146
secretory  95, 146, 272, 273

oto‐acoustic emission testing  34
otoscopic examination  94–95, 95, 145
ovarian cancer  343
ovarian cysts  343
ovarian torsion  343
overfeeding, avoidance  18, 19, 186
overnutrition, growth influenced by  14
ovulation  465
oxybutynin  330
oxygen, partial pressure  111, 112, 406
oxygen therapy  164, 406, 445
oxygenation, emergency  404
oxytocin  16

P
P wave  118, 118
Paediatric Early Warning Scores  403
paediatric Gait, Arms, Legs and Spine

(pGALS) assessment  93, 311
paediatric rotation  2

getting the most out of  2–3
paediatric services  28
paediatricians

communication skills  62
community  30
developmental  50

paediatrics  2–5
assessment methods  3

tips to performing well  4
see also examinations, student

ethical issues in  41–43
preparation for examinations  3–4, 4–5
progress and changes of approach  2
skills needed  3

pain
abdominal see abdominal pain
acute/severe, signs  401
assessment  88
febrile child  135
growing  309, 313
leg see leg pain
menstrual cramps  465
on micturition (dysuria)  320, 320–321
withdrawal of intensive care, ethical

issue  41
pain relief

for investigations/tests  108
in palliative care  57

palivizumab  179
palliative care  54, 55–57

child with cancer  54, 55
communication, principles  56
organization  56–57
principles  55–56
symptom control  57, 57

palliative care plan  57
palliative care team  56, 57
pallid spells  247, 247
pallor  196, 372, 373

0004765449.INDD 512 6/18/2020 8:16:25 PM

Index  /  513

palmar erythema  82
palmar grasp reflex  92, 93
palpation  70

abdomen  82, 82, 197
cardiovascular system  76, 76–77
chest/respiratory system  79, 80
genitalia  85
musculoskeletal system  93
neurological examination of infants  90

pancreatic insufficiency, exocrine  175, 176,
189–190

pancreatic supplements  176
pancytopenia  54
pansystolic murmurs  78, 220, 223
papilloedema  411
papules  347
paracetamol  124, 125, 136

poisoning  424
parachute reflex  91, 93
parainfluenza virus  181
parasitic infections  190, 196, 215
parasternal heave  76, 77
parasuicide attempt  420
parenchymal haemorrhage  448
parent(s)

ability to cope  65
advice on baby care  31
advice on cleft palate/lip  451
advice on febrile seizures  422
breaking news of child’s disability to 

50, 51
child abuse by  396
child health promotion involvement  30
child’s growth, discussions  35
chronic illness effect on  47
communication with  62–64

about chronic illness  47
approach to support  65
at examination of child  72
exploring concerns  64, 65
goal identification/achievement  65
plan of action, development  65
progress review  65
questioning, helping to talk  64, 65
without child present  62, 68

concerns over adolescents  458
concerns over behavioural problems  383
consent  42, 64, 108, 458, 467
education about chronic illness  47
education about diabetes  299
failure to act in child’s best interests  42, 64
feelings/response to child’s chronic

illness  47
grief  55, 56
guidelines for managing

behavioural problems  383, 384, 384
eating difficulties  386
sleeping problems  385, 385
temper tantrums  387

hostility and defensiveness  65
reassurance, in seizure  413

response to cancer in child  54, 55
rights of  42
sleep deprivation  23
support, over time  64, 64–65
see also family

parent‐held child health records  30, 63–64
parent–child relationship  11–12, 13
parenteral therapy, at home  127
parenting  11–12

factors influencing  12
single parents  25
skills, lack of  30
styles and influences  11–12, 12

parotid gland, swelling  139, 140, 148, 148
parotitis  148
partial sight  274–276, 275
passive smoking  31, 160, 161
past medical history  68, 69

in emergency presentations  403
rash in febrile child  137, 351

patches, skin  347
‘patellar tap’ sign  93
patent ductus arteriosus  225, 449, 449

heart murmurs  220, 449
patient notes  70
peak expiratory flow rate (PEFR)  119,

162, 171
chart, asthma monitoring  171, 171

peak flow see peak expiratory flow rate (PEFR)
peanuts, aspiration  180
pectus carinatum  76, 80, 80
pectus excavatum  80, 80
pediculosis capitis  367–368, 368
‘peek‐a‐boo’  13, 104, 105
pelvic inflammatory disease  196
pelvic masses  322
pelviureteric junction (PUJ)

obstruction  450
pencil skills, development  102, 103
penicillin, prophylactic  376, 378
penis, curved  342, 432
peptic ulceration  198, 210
percussion  70

abdomen  82, 83–84
chest  79, 80–81
dullness and stony dullness  81
hyper‐resonance  81, 83, 164, 170
shifting dullness  83

perinatal history  68, 69
perinatal mortality rates  428, 429
perinatal statistics  428, 429
periodic fever, aphthous stomatitis,

pharyngitis, adenitis (PFAPA)  143
periodic fevers  143, 143
periodic review  65
periods (menstrual)

absence  465, 466
heavy  465
painful  465
starting see menarche

periosteal bleeds  394

peripatetic teacher  273, 275, 276
peripheral neural disease, signs  87
peristalsis, visible  444
peritoneal dialysis  335
peritoneal irritation (peritonism)  197
peritonitis  210
peritonsillar abscess (quinsy)  144
periventricular haemorrhagic infarction  448
periventricular leucomalacia (PVL)  448
‘permanence of objects’  104–105
Personal Child Health Record (PCHR)  30,

63–64, 64
pertussis (whooping cough)  38–39, 38

diagnostic patterns  138
at a glance  38
vaccine  37, 38

petechial rash  137, 138, 154, 235, 347,
350, 351, 352

Peyer’s patch  211
pGALS assessment  93, 311
pH

arterial  111, 112, 113
urine  115

pharmacodynamics  124
pharmacogenetics  124
pharmacokinetics  124
pharmacology  124–125
pharyngitis, acute  144
phenylketonuria  32, 268
phenytoin  241
phimosis  343
phototherapy  361, 442, 448
physical activity  22–23

by age, recommended levels  23
epilepsies and  240–241, 242
nutritional obesity management  292, 293

physiotherapist  50
cerebral palsy, role  263, 264, 266

pica  109, 373, 374
pigeon chest (pectus carinatum)  76, 80, 80
pilocarpine iontophoresis  119
pincer grip  102, 103
pinworms (threadworms)  215, 215, 320,

321, 368
plan of action  71
plantar reflex  88, 93
plaques  347, 361
plasticity, brain  11
platelets

normal range  108
reduced count see thrombocytopenia

playgroups  24
playing

active  22–23
lack of safe areas for  25
make‐believe  13
observation, delay/difficulty in talking 

255, 256
with other young children  13
school age children  13
with toys  13

0004765449.INDD 513 6/18/2020 8:16:25 PM

514  /  Index

pleural effusion  118
pneumococcal disease  376
pneumococcal vaccine  37, 39
pneumonia  81, 177–178

causative organisms  177, 178
chest X‐ray  178, 179
cough in  162
differential diagnosis  136, 178
at a glance  178
management and prognosis  178, 178
in neonates  447
viral  177, 179

poikilocytes  374, 376, 378
poisoning

at a glance  420
poisons  419
strategies for reducing  31

Poisons Reference Unit  419
polio, vaccine  37, 38
poliomyelitis virus  38
polycystic ovarian syndrome (PCOS) 

305, 343
polycythaemia  109
polydipsia  298, 298, 305, 323

psychogenic  324
polymerase chain reaction (PCR)  114, 235
polyuria  298, 298, 305, 323, 323–324
popliteal angle, assessment  91, 92
port‐wine stain  368, 369
Portage system  269
posseting  186, 202, 283
postural hypotension  221
posture

examination  87
infants  12, 101, 102

potassium  416
normal/abnormal levels  111, 111

Potter syndrome/sequence  334
poverty  11

as health determinant in children  24,
24–25

long‐term outcome  25, 25
Prader‐Willi syndrome  121
praecordium, examination  76–77, 219
pregnancy

in adolescents  465, 466, 467
breast changes  16
in diabetes mellitus  305
infections during  258, 260, 269
perinatal history, taking  68, 69
prescribing in  129–130
rubella in  150
teratogenicity  130

pregnancy test  394, 394
prematurity/premature infants  428,

429, 433
airway obstruction  449
apnoea of  436, 441
developmental delays  253, 259
disorders of  433, 433, 434

at a glance  434
infections  447, 447
intracranial haemorrhage  448
jaundice of  448
patent ductus arteriosus  449
problems for infants  435–436
respiratory distress syndrome see

respiratory distress syndrome (RDS)
retinopathy  454

prenatal infections  435
prepuce, irretractable  343
preschool children

atopic dermatitis  358
cough  160
fits, faints and funny turns  230, 231
growth  14
The Health Child Programme  29
immunization programme (UK)  , 37
nutrition, and milk consumption  20
physical activity levels  22, 23
psychomotor development  12–13
sleep patterns  23, 23
social interactions  12–13
wheezing  163, 164
see also toddlers

prescribing for children  123–130
abbreviations used  128, 129
dose writing guidelines  126–127, 127
errors  124
of fluids  125
importance  124
off‐label  129–130
personalized  125
pharmacology and physiology  124–125
safe, guidelines  129
see also drug(s)

prescriptions, writing  126, 126–128,
127, 128

abbreviations used  128, 129
PRN (as needed)  127, 129

presenting complaint, history of  68, 69
preterm infants  428, 429, 433

see also prematurity/premature infants
primitive reflexes  91, 92, 93, 263
pro‐drugs  125
probiotics  188, 205
problem list, in examination  70–71
processus vaginalis  341, 341, 342, 342
professional qualities/skills,

communication  62
professionals

ethical conflicts, withdrawal of care  42–43
health care services for children  28, 30

prognosis, withdrawal of intensive care  41
prolactin  16, 16
prolactin‐inhibiting factor  16
proprioception, assessment  89
protein

binding to drugs  125, 130
CSF  114

intolerance  190, 192, 198
in urine  115

proteinuria  116, 332
persistent  327

pruritus  82, 351
atopic dermatitis  358
cirrhosis  215
jaundice  201
scabies  367
see also itching, conditions causing

pseudo‐paralysis  315
pseudo‐tumour cerebri  114, 245
Pseudomonas aeruginosa  175
pseudoseizures (psychogenic non‐epileptic

seizures)  221, 232, 248
pseudosquint  249, 249
psoriasis  310, 353, 354, 354, 361, 361

guttate  361
nappy rash  355, 356, 361, 362

psychiatric problems, adolescence  456
psychogenic non‐epileptic seizures  232, 248
psychological changes in adolescence  456
psychologist  50
psychomotor development  12–13, 252
psychosocial factors/issues

asthma  173
chronic illness, impact  46, 47
epilepsy  242
failure to thrive  283, 284, 285
growth affected by  14, 280, 282
suicide attempt in adolescents  464–465

psychosomatic symptoms  387
puberty  458

boys/girls  459, 459
delayed  459, 461, 461

constitutional  291, 461
growth  280
hormonal changes  458, 458
key ages  458–459, 459
parental onset  280
physical changes at  456–457, 458–459
precocious  459, 461, 461–462

‘true’  461, 461, 462
problems of  461, 461–462

pubic hair, development  458, 459, 459
precocious  461, 462

public health issues, growth monitoring  35
pull to sit  101, 102
pulmonary flow murmur  222
pulmonary hypertension  222, 223
pulmonary valve  77, 78

stenosis  220, 225–226, 225
pulse  76, 76

cardiorespiratory arrest  404
character  76
in coarctation of aorta  225
in dehydration  417
femoral, in neonates  432
rate and rhythm  76
volume  76

0004765449.INDD 514 6/18/2020 8:16:25 PM

Index  /  515

pulse oximetry  445
pulse rate  76
punishment  383
punitive anger  383, 387
pupil

unilateral dilated  411
white  33, 97, 105, 274

pupillary reflex  96–97, 105, 411
purpura  347
pustules  348
pyelonephritis  326, 327
pyloric stenosis  113, 186, 203, 204, 416

blood chemistry  113, 203
at a glance  204

pylorus, hypertrophy  203
pyramid of care  28, 28
pyrexia see fever
pyrexia of unknown origin (PUO)  141,

141–142, 142

Q
Q wave  118, 118
QRS complex  118, 118
QT interval  118

calculated (QTc)  119
quality of life  41, 42
quinsy (peritonsillar abscess)  144

R
R wave  118, 118
radiofemoral delay  76, 78
radiotherapy  53–54

late consequences  55, 55
Ramstedt procedure  203
rash(es)

acute  349–351
causes  349
generalized, diagnostic clues  352
management  351, 351

centrifugal  351
centripetal  351
in childhood infectious diseases  138,

349, 351, 352
see also specific infections

chronic  352–354
causes  352
diagnosis, clues to  354

description  346, 351, 352
examination and characteristics  137
in febrile child  137, 137–138, 138, 139,

351
itchiness  351
macular  137, 138, 150, 347, 349, 352
maculopapular  137, 138, 150, 152,

347, 349, 351, 352
measles  137, 138, 149, 347, 349,

351, 352
meningococcaemia  135, 137, 154, 236,

350, 352
nappy see nappy rash

papular  352
petechial  137, 138, 154, 235, 347, 350,

351, 352
polymorphic  137, 138, 158
purpuric  137, 137, 138, 154, 349, 350,

351, 352
‘slapped cheek’  137, 153, 153, 349,

351, 352
vesicular  137, 138, 153, 153, 349, 352

reaching, by infants  102, 103
reactive arthritis  310–311
reciprocations, concept  13
records

parent‐held child health  30, 63–64
professionals, of child  30
see also health records, child

recovery position  413
rectal examination  84, 197, 199, 200, 210
rectal hyposensitivity  199, 212, 213
‘red book’  63–64, 64
Red Flags

chronic lower respiratory tract
disease  160

developmental warning signs  252
growth concerns  280
headaches  232, 233
indicative of serious disturbance  382, 382
neonatal infections  447
neonatal resuscitation  429
non‐accidental injury  392
signs of severe illness  403
vomiting  186

red reflex  32–33, 33, 97, 105, 274, 431
redcurrant jelly stools  187, 196, 200, 211
reflex anoxic seizures  247, 247
reflex anoxic spells  231
reflexes

examination  88
in infants  91, 92

primitive  91, 92, 93, 263
see also specific reflexes

refractive errors  248, 248–249
refusal of treatment  57, 458
registers, special  30
regurgitation  186
rehydration  416–417, 417

in dehydration  416–417, 417
in diabetic ketoacidosis  302
protocol  417
see also fluid(s)

relationships
early years  10, 11
parent–child  11–12, 13

renal biopsy  331, 332
renal function tests  111
renal mass  324
renal replacement therapy (RRT)  335
renal scarring  327, 328, 334
renal stones  324, 325
renal symptoms/signs  320–321

renal transplantation  335
renal tubular acidosis  323
renal tubular disorders  323
renal tumours  324, 325
renal/urinary tract disorders  320, 326–335,

332–335
acute glomerulonephritis see

glomerulonephritis
acute kidney injury  333, 334–335
chronic kidney disease  334–335, 372
congenital  334
haemolytic uraemic syndrome  333–334
nephrotic syndrome  116, 325, 332,

332, 333
see also urinary tract disorders

resources, scarce  42, 43
respect  62
respiration, failure, in neonates  429, 430
respiratory acidosis  112, 112
respiratory alkalosis  112, 112, 113, 424
respiratory depression  413
respiratory disorders  168–182

in neonates, cyanosis  438
see also specific disorders (as listed page 159)

respiratory distress  79, 112
in bronchiolitis  179
in neonates  435, 436, 436–437, 437

causes, cyanosis and  438
management  437

observation for  79, 79
severe, signs  164, 406
signs  161, 164, 437
wheezing and  164

respiratory distress syndrome (RDS)  438,
445–446

chest X‐ray  437
complications  446
at a glance  446
management/prognosis  445–446
preterm infants  433, 435, 436, 437

respiratory failure  405–406
causes  405, 405
at a glance  406
investigations, management  406, 406

respiratory rate  79
neonates  430, 431
normal, by age  80

respiratory support, in neonatal respiratory
distress  437

respiratory symptoms/signs  160–168
breathing difficulty  167
chest pain  167, 167
see also cough; stridor; wheezes/wheezing

respiratory syncytial virus (RSV)  163, 165,
168, 179

respiratory system
in Duchenne muscular dystrophy  266
examination  79, 79–81, 80, 81

respite care  52
responsive feeding, principle  19, 20

0004765449.INDD 515 6/18/2020 8:16:25 PM

516  /  Index

resuscitation  403, 404, 404
ABCD  403, 405
cardiopulmonary  407
in drowning  425
neonates  428, 429, 429–430, 430

reticulocytes  108
reticulocytosis, anaemia with  109, 109–110
reticuloendothelial system  84

examination  84, 84–85, 85
retina, normal focusing  248
retinal haemorrhage  393, 394
retinoblastoma  53
retinopathy, diabetic  298
retinopathy of prematurity  454
review of systems  68, 70, 70
Reye syndrome  136
rhabdomyosarcoma  53
rhesus incompatibility  448
rhonchi  81, 163

see also wheezes/wheezing
ribs

callus around  394
missing, on chest X‐ray  117

right ventricular hypertrophy  76, 118–119
Fallot tetralogy  226, 226

rigors  135
ringworm (tinea corporis)  356, 357,

365, 365
road traffic accidents, prevention  31
rolandic epilepsy  238
Romberg’s sign  89, 90
roseola  151, 351

diagnostic patterns  138
rash  137, 151, 352

rotavirus  188, 189, 205
vaccine  37

Royal College of Paediatrics and Child
Health, guidelines, withdrawal of
treatment  42

rubella  137, 138, 150, 150, 151, 268, 351
diagnostic patterns  85, 137, 138
at a glance  151
rash  138, 150, 150, 151, 349, 352
vaccine (MMR)  37, 38, 137, 150, 153,

349, 351, 352
rumination  186
running, gait  87, 87

S
S wave  118, 118
safeguarding children  40–41, 395, 395

child health service, role  40, 41
salbutamol  126
salicylate poisoning  424
salmon patch (naevus flammeus)  368, 369
Salmonella, acute diarrhoea  189
Salter‐Harris fracture  313
sanctity of life  41
satellite lesions, impetigo  357, 365
savants  261

scabies  354, 367, 367
scalds  393

child abuse  393, 393
management  424

scales, skin  348
scarlet fever  137, 151–152, 152

diagnostic patterns  138
at a glance  152
rash  151–152, 152, 349, 352

school(s)
adolescents at  457, 464
aggressive behaviour and  387, 388
asthma and  173
attention deficit disorder and  261,

388, 389
cancer and  55
cerebral palsy and  266
chronic illnesses and  46, 48, 48
concerns/difficulties of children in  46, 69
developmental disorder and  261
diabetes and  299, 305
disability management  50–51

medical  50
emotional/behavioural problems and 

388–390
emotional/behavioural problems due to 

383, 383
epilepsy and  242, 243
failure at  389, 389
health promotion in  31
hearing impairment and  273, 274
intellectual development disorder and  269
involvement, in chronic illness  48
mainstream, child with disability  51
non‐attendance  388, 388–389, 464
phobia  388–389
primary/secondary  24
problems based  388–390
refusal  388–389
special, child with disability  51
visual impairment and  275, 276
see also education

school age children
aggressive behaviour  388
atopic dermatitis  358
cough  161
development  13
education  24, 51

see also education; school(s)
emergency presentations  400, 401, 401
fits, faints and funny turns  230,

230–231, 232
growth  14
The Health Child Programme  29
hearing screening  34
immunization programme (UK)  37
nutrition  20, 21, 22, 22
physical activity  22–23, 23
seizures  237, 238
sleep patterns  23, 23

visual acuity testing  34
wheezing  163, 164

school nurses  30
scissoring, lower limbs  91, 92
scoliosis  94, 94
screen time  22, 451–452, 452
screening  32–34, 451

developmental  36
Healthy Child Programme  29
questions, musculoskeletal system  93–94
timeline  32

screening tests  32–34, 32, 33
scrotal swellings  338, 338, 339, 341
seborrhoeic dermatitis  353, 354, 354,

360, 361
nappy area  355, 355, 356, 360

seizures  237
absence  232, 237, 239, 243, 261
causes  412
classification and terminology  237
coma and  410, 411
febrile see febrile seizures
focal  237, 239, 243
focal motor  232, 237
generalized  237, 412–415

at a glance  415
history, examination  413
investigations  413, 413
management  413–415, 414, 415
tonic–clonic  237, 239, 240, 243
see also status epilepticus

management  239, 238–239, 240,
413–415, 414, 415

myoclonic  232, 237, 239, 243
in neonates  439, 439–440, 440
psychogenic non‐epileptic  232, 248
reflex anoxic  247, 247
sensory  237
solitary  412
temporal lobe  232, 243
visual  237
see also convulsions; epilepsies

self‐confidence  11
self‐esteem, low  389, 466
self‐feeding by infants  104, 105
self‐help groups  48
self‐respect  11
sensation, testing in children  89
sensory loss  89
sepsis  378, 421

infants  401, 403, 421
management  421

septic arthritis  308, 310, 315
differential diagnosis  137

septicaemia
meningococcal see meningococcal

septicaemia
temperature chart in  155

‘setting sun’ sign  245
sex education  466–467

0004765449.INDD 516 6/18/2020 8:16:25 PM

Index  /  517

sex hormones  14, 458
sexual abuse see child abuse, sexual
sexual activity, in adolescents  456, 460, 466

unsafe sex  460
sexual characteristics, secondary  458,

458–459, 461
sexuality

awareness, in adolescence  456
variance, medical issues  456

sexually transmitted disease  460, 465
‘shaken baby syndrome’  186, 393, 394
shapes, recognizing  13
shifting dullness  83
Shigella, acute diarrhoea  189
shock  401, 408–409

cardiogenic  408
causes  408
in dehydration  417
at a glance  410
hypotensive  408, 408, 409
hypovolaemic  408
investigations  409, 409
management  409, 409
poor skin perfusion  77, 408

short stature  279–281, 280, 281, 287
adolescents  461
causes  280, 296, 297, 435, 461
concerns  280, 280, 461
diagnosis, clues to  282
examination, investigations  281, 281
familial (constitutional)  281, 282,

283, 291
management  281

siblings
chronic illness effect on  47
issues in cancer  55

sickle cell anaemia  308, 310, 372, 376–378
at a glance  377
investigations  376, 378
screening test  32, 376

sickle cell trait  376
sickled cells  376, 378
sign language  273
sinus arrhythmia  78, 118
sitting, infants  101, 102
sixth form college  24
skeletal dysplasia  282
skeletal growth  15
skeletal maturity  281
skeletal survey  394, 395
skin conditions see dermatological

conditions
skin lesions

abdominal, observation  82
description  346
desquamation  157, 157, 348
infectious  356, 356, 357, 364–368
non‐accidental injury  393, 393
permeability, to drugs  125
types  346, 347–348

skin turgor  417, 417
skull, growth  290
‘slapped cheek’ rash see fifth disease

(erythema infectiosum)
sleep  23

deprivation (parents)  23
difficulties, habits  23, 385, 385
patterns, by age  23, 23
training  23

sleep and wake cycles, infants  12
sleep apnoea  144, 167, 286
slipped capital femoral epiphyses  309,

315, 316
small for gestational age (SGA) infants  280,

283, 429, 434
asymmetrically small  434, 435
at a glance  436
management, outcome  435
problems for  435–436
respiratory distress syndrome risk reduced 

435, 445
symmetrically small  434, 434
see also intrauterine growth retardation

smile
failure to, age  104
first  13, 104, 104

smoke inhalation  424
smoking  130

adolescents  460
asthma and  170, 173
cough and  160, 161, 162
passive  31, 160, 161

‘sneaker’ dermatitis  360
Snellen chart  34, 34, 96
snoring  167, 286
“SOAP” method, case information  65, 71
social aspects

changes in adolescence  457
chronic illness and school  46
health‐destructive behaviour in

adolescents  459, 460
school involvement, in chronic illness  48

Social Care  40
in child abuse  395
for child with disability  50

social development  13
assessment  100, 104, 104–105

social disadvantage, as health determinant 
24, 24, 25

social history  68, 69–70, 392
social interactions

autism and  261
child development  12–13

social media
abuse/shaming  70, 388
adolescents and  457

social paediatrics  391–398
see also child abuse; neglect

social pragmatic communication
disorder  261

social skills, development, assessment  100,
104, 104–105

social workers  48, 50, 395
socialization, school age children  13
socioeconomic factors  14

health determinant  24, 24
language delay  255

sodium  416
excess intake  111
loss  111, 416, 417
normal/abnormal levels  111, 111

sodium valproate  239, 240
soiling  190, 198, 199, 212, 386–387
solvent misuse, in adolescence 

459–460, 460
sounds, observation of child  75, 103
spacer device  169, 169
spastic diplegia  87, 87, 262
spastic hemiplegia  91, 262, 262
spasticity  87, 262, 263, 264
special educational needs and disabilities

(SEND)  50–51
special needs, children with  50, 51, 269
special needs teacher  50
speech  255

assessment  255–256
baby response to  105
carer’s, for infants  13
cerebellar lesion  89
development  100, 103, 103–105, 255

delay  102, 255, 255–256, 256
disorder  256
therapy  255, 264

speech and language therapist  50
spider naevi  82, 347
spina bifida  451–452, 452
spina bifida occulta (SBO)  321, 322, 432,

452, 452
spinal irradiation  55
spine, examination  90, 94

in neonate  432
spleen, enlarged  83, 83
splenectomy  378
splenic infarction  376, 378
splenomegaly  201
sponging, febrile child  136
sputum  161
‘squatting’  226
squint see strabismus (squint)
stairs, climbing  103
stammering  255, 256
standing  101
staphylococcal infection, impetigo  364
Staphylococcus aureus  175, 313
star charts  329, 384, 384
‘statement’ of needs of child  46, 389
status epilepticus  237, 240–241, 410,

412–413, 422
investigations  413, 413
management  413, 414

0004765449.INDD 517 6/18/2020 8:16:26 PM

518  /  Index

steatorrhoea  201, 207
stem questions  3
stepping reflex  93
sterility, infant formulae preparation  18
sternal recession  437, 445
stethoscope, child’s concern  70
sticky‐tape test  215, 215
stiffness, abnormal gait  87
Still disease  141, 316, 316
stitch (pain)  167
stool softeners  213, 213
stools

blood in  187, 188, 196, 199, 199–200,
212, 333

changing, in neonates  444
investigations in diarrhoea  188
normal patterns  189

‘stork mark’ (naevus flammeus)  368, 369
strabismus (squint)  234, 234, 249, 249–250

convergent squint  249
cover test for  97, 97
examination check list  97
false  249, 249
management  250
non‐paralytic  249, 249
paralytic  249

stranger anxiety  104, 104–105
strawberry naevus  368, 369
streptococcal infections

acute glomerulonephritis  324, 325, 331
group A haemolytic, impetigo  364
tonsillitis  144

Streptococcus, group B  401, 421, 447
Streptococcus pneumoniae  145, 177, 315
Streptococcus pyogenes  313
stress

in adolescents  464
diabetes management  303
effects in early years  11
positive  11
tension headaches and  244, 245
tolerable  11
toxic  11

stress response, over‐sensitive  11
stridor  81, 163, 165–166, 407

causes  165, 181
differential diagnosis  166
management  166

stroke  250, 424
Strycar rolling ball  96
students see examinations, student; paediatrics
stupor  410
Sturge–Weber syndrome  368
stuttering  255
subacute sclerosing encephalitis (SSPE)  149
subdural haematoma  246, 397
subglottic stenosis  165, 166
substance abuse, in adolescents 

459–460, 460
suckling, infant  16, 435

sucrose drops  108
sudden unexplained death in infancy and

childhood (SUDIC)  15, 130,
425–426, 426

risk factors  425
suffering, withdrawal of intensive care,

ethics  42
sugar malabsorption  190
suicide, adolescents  464, 464–465
suicide attempt  420, 464, 464–465
sumatriptan  244
support groups  48
supratentorial tumours  245
surfactant  435, 445

administration  446
deficiency  445

surgery, cancer  53
sweat, collection and analysis  119–120
sweat test  119–120, 161, 175
Sweep audiometry tests  34
swollen joints see joints, swollen
synapses  10, 10
syncope  221, 221, 227, 232, 248

see also fits, faints and funny turns
synovitis, transient  308, 314, 314–315
systems, review of  68, 70, 70
systolic ejection murmurs  78, 220,

222, 223
systolic murmurs  78, 220, 222, 225
systolic pressure, abnormal  79, 79

T
T wave  118, 118
tachycardia  220, 227, 408, 421
tachypnoea  161, 431
tactile vocal fremitus  81
talking, delay/difficulty  255, 255–256,

256, 389
see also language; speech

tall children  280
Tanner stages  459, 459
teasing  388
telangiectasis  347
television, time  22
temper tantrums  387, 387
temperature

body
normal  135
in septicaemia  155
taking  135, 135

chart, pyrexia of unknown origin  141
sensory assessment  89

temporal lobe seizures  232, 243
tendon reflexes see deep tendon reflexes
tension headaches  232, 233, 234, 244–245

at a glance  245
testes

ectopic  339, 340, 342
examination in neonates  432
impalpable  339, 339

palpation  85–86
puberty, changes  459, 459
retracted  85
retractile  339, 342
undescended  339, 340, 342, 432

testicular descent  341, 342
palpation for  32, 34, 340

testicular torsion  338, 339, 342
testicular tumour  339, 342
tetanus  37

vaccine  36, 37
thalassaemia, beta  372, 374–375, 375

homozygous, at a glance  376
screening test  32

thalassaemia trait  109, 374
thelarche  461

premature  462
theophylline  125
therapeutic relationship  62
thermal injuries  424
Thin Basement Membrane Disease

(TBMD)  324
thirst  323
threadworms (enterobiasis)  215, 215, 320,

321, 368
thrills  77, 77, 78

fluid, abdomen  83–84
throat

examination  95, 95–96
sore  144

thrombocytopenia  54, 110, 378, 379
all‐immune  110

thrush, oral  363, 363
thumb‐sucking  386
‘thunderclap’ headache  234, 250
thymus gland  116
thyroid gland

palpation  295
swelling  139, 140, 295

thyroiditis  140, 294–295, 295
tibial torsion, medial  312, 312
tics  232, 248
time out, strategy  384, 387
tinea capitis  357, 365, 365
tinea corporis  356, 357, 365, 365
tinea pedis (athlete’s foot)  357, 358, 365,

365–366
TNF‐receptor associated periodic fever

(TRAPS)  143
toddlers

abdomen  82
aspirated foreign bodies  180, 407
diabetes mellitus  303
diarrhoea  192, 206
foods to avoid  19, 20
The Health Child Programme  29
immunization programme (UK)  37
nutrition  20
poisoning  419
see also preschool children

0004765449.INDD 518 6/18/2020 8:16:26 PM

Index  /  519

toewalking  312
toilet training  104, 105, 321
tongue, strawberry  157
tonsil(s)

enlargement  144
examination  95–96

tonsillectomy  144
tonsillitis  144, 144–145, 147

differential diagnosis  136
at a glance  145

tooth decay  202, 202
avoidance, bottle feeding  18

topical calcineurin inhibitors (TCIs)  359
topiramate  239, 240
TORCH infection  435, 439
total body impairment  262, 263
toxicity, acute/severe, signs  401
toxoplasmosis  268
trachea, position, examination  80, 80
‘trainer’ dermatitis  360
transcutaneous bilirubinometry  442
transexuals  456
transgender  456
transient synovitis  308, 314, 314–315
transillumination  86, 338
transitional milk  16
transplantation

bone marrow  54
liver  215
renal  335

transposition of great vessels  226, 226,
438, 438

trauma
abdomen  324
head  246, 247
joint pain/swelling  313, 313
leg  308
loin/flank  324

traumatic tap  114
tremor, examination for  89
tricuspid valve  77
tricyclic antidepressants  330
trigeminal nerve, examination  90
trisomy 18  121
trisomy 21 see Down syndrome
trochlear nerve, examination  90
troponins, cardiac  409
truancy  389
trust, building  65, 68
tuberculin sensitivity  39
tuberculosis  39–40

at a glance  40
vaccine  37, 38

tuberous sclerosis  238
tumour lysis  54
Turner syndrome  280, 297, 297, 461
tympanic membrane

bulging, otitis media  95, 145, 145
examination  94, 95
perforation  145

U
UK Child Growth Standards (1990)  73, 74
ulcerative colitis  190, 208–209, 310
ulcers  348
ultrasound  119, 119

cranial, neonate  120
hips, transient synovitis  314
kidney  119
pyloric stenosis  203, 204

umbilical hernia  82
underachievers  46
undernutrition, in cerebral palsy  266
understanding of language, delay in

talking  255
undressing child, for examination  70
UNICEF, breast‐feeding support  15
unintentional injury  31
unsafe sex  460
upper motor neurone lesion  87, 88

signs  86
upper respiratory tract infection (URTI)  144

acute pyrexia  134
cough in  160, 162
enlarged glands in neck  139, 139

urea  11, 111
ureter, ectopic  334
urethra, abnormal siting  342, 342–343
urethral valves, posterior  334, 450
uric acid  54
urinalysis  114–116

in dehydration  417
dipstick testing  114–115, 115
haematuria  114, 115, 115, 324–325
pathology, examples  115–116, 332

urinary frequency  298, 298, 305, 323–324
urinary incontinence

‘avoidance manoeuvres’  321, 322
congenital anomalies causing  334
daytime  321, 321–322, 322
urge  321, 321
see also wetting

urinary tract disorders  326–330
congenital  323, 326, 334
obstruction, in neonates  450–451
see also specific disorders (as listed page 319)

urinary tract infection (UTI)  326–327
atypical  326, 328
causes  326, 327
clinical features  320, 326

abdominal pain  196, 198
haematuria  324, 325

diagnosis  115, 116, 326
differential diagnosis  137
at a glance  327
investigations  326–327, 327, 328

urinalysis results  115, 116, 326
management  326, 326, 327
NICE guidance  115, 328
prognosis  327
recurrent  326, 327, 328, 334

wetting and  321, 322, 323
see also specific disorders (as listed page 319)

urinary tract symptoms/signs  320–321
see also specific signs (as listed page 319)

urination
‘avoidance manoeuvres’  321, 322
daytime wetting see wetting
pain (dysuria)  320, 320–321, 465
pattern  323
whilst sleeping see nocturnal enuresis (NE)

urine
blood in see haematuria
colour and odour  114, 324
culture  115, 116, 325, 326
dark‐coloured (‘coca‐cola’)  200, 201,

324, 331
reflux see vesicoureteric reflux (VUR)
specific gravity  115
specimen collection  114, 326

urobilinogen  115, 200, 443
urticaria (hives)  352, 360, 360

V
vaccines

BCG  37, 39
chicken pox  153
diphtheria  37, 37
DTaP  37, 37
Haemophilus influenzae type B (HiB)  37,

39, 182
hepatitis B  39
HPV  37, 40
influenza  146
IPV (inactivated polio vaccine)  37, 38
live attenuated  36
meningococcal  37, 39, 155
MMR  36, 37, 39, 137, 150, 351
pertussis (whooping cough)  37, 38
pneumococcal  37, 39
polio  37, 38
rotavirus  37
rubella  37, 39, 150
schedule  37
tetanus  37, 37
see also immunizations

vaginal discharge  465, 465
vagus nerve, examination  90
varicella see chicken pox
vaso‐vagal syncopal attacks  221, 248
vasopressin  330
venous hum  222
ventilation, in neonates  437, 441, 445–456
ventricular hypertrophy

left  224
right see right ventricular hypertrophy

ventricular septal defect (VSD)  78,
222–223, 223, 224

Fallot tetralogy  226, 226
at a glance  219
heart murmurs  220, 223

0004765449.INDD 519 6/18/2020 8:16:26 PM

520  /  Index

ventriculoperitoneal shunt  246
verruca (plantar warts)  357, 366
vertigo, benign paroxysmal  231, 247–248
very low birthweight infants  429, 433
vesicles  347
vesicoureteric reflux (VUR)  326, 327, 328,

329, 334
severity, grading  328

vigabatrin  239, 240
Vincent’s curtsey  321, 322
viral infection

asthma triggered by  163
febrile child  146
febrile child with rash  138, 351
hepatitis  214, 214
leucocytosis  110
meningitis  114, 235, 235, 236
pneumonia  177, 179
pyrexia of unknown origin  141, 141
tonsillitis  144, 144–145
wheezing  163, 164, 165

vision/visual system
development  10, 10, 13
examination  96, 96

infants  91, 96, 105
visual acuity  250

subnormal (amblyopia)  234, 250, 250
testing  34, 35, 96

visual defect/deficits
amblyopia  234
blindness  274–276, 275
at a glance  275
management  275, 275–276
partial sight  274–276, 275
refractive errors  248, 248–249

visual evoked response (VER) testing  275
visual fields, assessment  96, 96
visual reflexes, assessment  96–97, 105
vital signs, neonates  431, 437
vitamin

deficiency, in cirrhosis  215
supplements, infants  19

vocal fremitus, tactile  81
vocal resonance  81
vocalization, development  13, 103,

103–105
voluntary organizations  48, 50, 51
volvulus  444

vomiting  185, 185–187, 186, 283
after taking medication  126–127
bile‐stained  186, 186, 432, 444
blood‐stained  186, 186, 203
causes  185, 186, 202
dehydration  416, 417
examination  186, 187
inducing, in poisoning  420
projectile  186, 203, 416
Red Flags  186

Von‐Willebrand disease  380

W
waddling gait  87, 87
waist, circumference, boys  75
waking in night  385
walking, infants  101, 103, 257

delay  102, 257, 257, 258, 262, 263
ward of court, child as  42, 64, 395
warts

common  356, 357, 366, 366
plantar  357, 366

venereal (condylomata acuminata) 
366, 366

water, body  416
excess  111
intra‐/extracellular compartments  124
loss  113

waterhammer pulse  76
Waterhouse–Friderichsen syndrome  154
weaning  19, 19, 20
weight

assessment  72
control, type 2 diabetes  305
dehydration assessment  416, 417, 417
in diarrhoea  188, 190
failure to gain  283
faltering  283, 284, 285, 291, 397

differential diagnosis, clues  285–286
management  285, 285

fluid requirements based on  418, 418
gain, excessive

avoidance, in bottle feeding  18
identification, growth monitoring  35

height discrepancies  280
intrauterine growth retardation 

434, 435
loss

in anorexia nervosa  463
in diabetes mellitus  298, 298
in nutritional obesity  292

pharmacology and  124
West syndrome (epileptic spasms)  231, 237,

238, 239, 243
wetting  321, 321–322, 322

diagnosis, clues to  323
at night see nocturnal enuresis (NE)
psychogenic  323

wheals  348, 349, 352
urticaria  352, 360, 360

wheezes/wheezing  81, 163–164, 164
causes  163, 163
differential diagnosis  165
foreign bodies  163, 165, 180
infants  164, 168, 179
multi‐trigger  163, 164
recurrent, asthma  160, 161, 164, 168
respiratory failure, history  405
viral  163, 164, 165

whey  17
white cell count  108

increased  110, 379
reduced  110

whole exome sequencing  121
whole genome sequencing  121
whooping cough see pertussis (whooping

cough)
‘wiggly finger’ test  96, 96
Wilm’s tumour  53, 324, 324
withdrawal of treatment

ethical issues  42
of intensive care, ethics  41–42
professionals’ ethical conflicts  42–43

workplace‐based assessments (WPBA)  3
World Health Organization (WHO)  15, 19

growth charts  73, 73
written case reports  3
written examinations  3

X
X‐ray, chest see chest X‐ray
xanthine derivatives  436, 441

Z
zidovudine  157
zinc deficiency  111

0004765449.INDD 520 6/18/2020 8:16:26 PM

0004765449.INDD 521 6/18/2020 8:16:26 PM

0004765449.INDD 522 6/18/2020 8:16:26 PM

