

Editor in Chief
R Mark Beattie

Deputy Editors
Patrick Cartlidge (Commissioning)
Imti Choonara (Drug Therapy)
Peter Hoyer (EAP)
Ian Wacogne (*Education & Practice*)

Senior Editor
Martin Ward Platt

Editorial Office
Archives of Disease in Childhood
BMJ Publishing Group Ltd
BMA House
Tavistock Square
London WC1H 9JR, UK
T: +44 (0)20 7383 6909
F: +44 (0)20 7383 6668
E: archdischild@bmjgroup.com
Twitter: @ADC_BMJ

Production Editor
Malcolm Smith
E: production.adc@bmj.com
ISSN: 0003-9888 (print)
ISSN: 1468-2044 (online)

Impact factor: 2.905
Journal of the Royal College of Paediatrics and Child Health

Disclaimer: *ADC* is published by BMJ Publishing Group Ltd (a wholly owned subsidiary of the British Medical Association) and the Royal College of Paediatrics and Child Health. The owners grant editorial freedom to the Editor of *ADC*. *ADC* follows guidelines on editorial independence produced by the World Association of Medical Editors and the code on good publication practice of the Committee on Publication Ethics.

ADC is intended for medical professionals and is provided without warranty, express or implied. Statements in the journal are the responsibility of their authors and advertisers and not authors' institutions, the BMJ Publishing Group, the Royal College of Paediatrics and Child Health or the BMA unless otherwise specified or determined by law. Acceptance of advertising does not imply endorsement.

To the fullest extent permitted by law, the BMJ Publishing Group shall not be liable for any loss, injury or damage resulting from the use of *ADC* or any information in it whether based on contract, tort, or otherwise. Readers are advised to verify any information they choose to rely on.

Copyright © 2014 BMJ Publishing Group and Royal College of Paediatrics and Child Health. All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without prior permission.

ADC is published by BMJ Publishing Group Ltd, typeset by Techset, and printed in the UK on acid-free paper from sustainable forests.

ADC (ISSN No: 0003-9888) is published monthly by BMJ Publishing Group and is distributed in the USA by Air Business Ltd. Periodicals postage paid at Jamaica NY 11431 and additional mailing offices. POSTMASTER: send address changes to *Archives of Disease in Childhood*, Air Business Ltd, c/o Worldnet Shipping Inc., 156-15, 146th Avenue, 2nd Floor, Jamaica, NY 11434, USA

Contents

Volume 100 Issue 1 | **ADC** January 2015

Atoms

- i** Highlights from this issue
R M Beattie

Editorials

- 1** Term newborns with bilious vomiting: When should they see a surgeon and how soon?
S C Blackburn
- 2** Musculoskeletal pain and hypermobility in children and young people: is it benign joint hypermobility syndrome?
K Armon

Leading article

- 4** Improving the care of children and young people in the UK: 20 years on
A Aynsley-Green

Original articles

- 8** Joint hypermobility syndrome subclassification in paediatrics: a factor analytic approach
V Pacey, R D Adams, L Tofts, C F Munns, L L Nicholson
- 14** Outcomes of full-term infants with bilious vomiting: observational study of a retrieved cohort
S Mohinuddin, P Sakhuja, B Bermundo, N Ratnavel, S Kempley, H C Ward, A Sinha
- 18** Nocturnal oxygen saturation profiles of healthy term infants
P I Terrill, C Dakin, I Hughes, M Yuill, C Parsley
- 24** Agreement between routine and research measurement of infant height and weight
M Bryant, G Santorelli, L Fairley, E S Petherick, R Bhopal, D A Lawlor, K Tilling, L D Howe, D Farrar, N Cameron, M Mohammed, J Wright, the Born in Bradford Childhood Obesity Scientific Group
- 30** Limited role for routine EEG in the assessment of staring in children with autism spectrum disorder
R Hughes, W-Y Poon, A S Harvey
- 34** PTEN hamartoma tumour syndrome: early tumour development in children
P Smpokou, V L Fox, W-H Tan
- 38** Socioeconomic inequalities in parent-reported and teacher-reported psychological well-being
H Lewis, S Hope, A Pearce
- 42** Assessment of neonatal care in clinical training facilities in Kenya
J Aluvaala, R Nyamai, F Were, A Wasunna, R Kosgei, J Karumbi, D Gathara, M English, On behalf of the SIRCLE/Ministry of Health Hospital Survey Group

Global child health

- 48** Sickle cell disease: a neglected chronic disease of increasing global health importance
S Chakravorty, T N Williams

Case report

- 54** Handstands: a treatment for supraventricular tachycardia?
M Hare, S Ramlakhan

Reviews

- 57** Ehlers-Danlos syndrome: how to diagnose and when to perform genetic tests
G Sobey
- 62** Antiepileptic drug treatment of rolandic epilepsy and Panayiotopoulos syndrome: clinical practice survey and clinical trial feasibility
L C Mellish, C Dunkley, C D Ferrie, D K Pal
- 68** The management of peanut allergy
K Anagnostou, A Clark

Receive regular table of contents by email. Register using this QR code.

MORE CONTENTS ►

The content of *Archives of Disease in Childhood* is endorsed by the Royal College of Paediatrics and Child Health for Continued Professional Development in line with RCPCH CPD guidelines

EDITOR'S CHOICE

This article has been chosen by the Editor to be of special interest or importance and is freely available online.

OPEN ACCESS

This article has been made freely available online under the BMJ Journals Open Access scheme. See <http://adc.bmj.com/site/about/guidelines.xhtml#open>

PRESS RELEASE

An article carrying this symbol denotes that it has been selected for press release

COPE

COMMITTEE ON PUBLICATION ETHICS

This journal is a member of and subscribes to the principles of the Committee on Publication Ethics

www.publicationethics.org.uk

When you have finished with this magazine please recycle it.

Drug therapy

- 73** How safe is paracetamol?
K Star, I Choonara

OPEN ACCESS
- 75** Fluconazole prophylaxis in neonates
C Pansieri, C Pandolfini, E Jacqz-Aigrain, J van den Anker, M Bonati
- 77** Paracetamol-associated acute liver failure in Australian and New Zealand children: high rate of medication errors
J Rajanayagam, J R Bishop, P J Lewindon, H M Evans
- 81** Paracetamol exposure in pregnancy and early childhood and development of childhood asthma: a systematic review and meta-analysis
M Cheelo, C J Lodge, S C Dharmage, J A Simpson, M Matheson J Heinrich, A J Lowe
- 90** Limited infant exposure to benznidazole through breast milk during maternal treatment for Chagas disease
F Garcia-Bournissen, S Moroni, M E Marson, G Moscatelli, G Mastrantonio, M Bisio, L Cornou, G Ballering, J Alcheh
- 95** Inter-individual variation in midazolam clearance in children

OPEN ACCESS
M I Altamimi, H Sammons, I Choonara
- 101** The challenge of obesity in paediatric leukaemia treatment: it is not just size that matters
J Tolbert, G L Kearns

Archimedes

- 106** Towards evidence based medicine for paediatricians
B Phillips
- 106** Question 1: Treatment of mild to moderate ketoacidosis in children and adolescents with subcutaneous insulin
D Mul, E Molendijk
- 108** Question 2: Does the timing of central line placement in relationship to the initiation of acute lymphoblastic leukaemia therapy change the risk of thrombosis or infection?
J N Frediani, B Phillips

PostScript

- 112** Letters

Miscellanea

- 7** Images in paediatrics: Erythropoietic protoporphyria in a boy
P S Buonuomo, M Macchiaiolo, M V Gonfiantini, G Biolcati, A Pitisci, A Villani, A Bartuli
- 37** Archivist: Do psychological interventions work?
- 55** Images in paediatrics: Ecthyma gangrenosum of the cheek in a 6-month-old infant
G Biddeci, M Cutrone, I Mattei, E Valerio, F Favot
- 72** Images in paediatrics: The root cause of a blistering eruption
N Harper, S Orpin, A Mehta
- 116** Lucina: Highlights from the literature