
���

Autorzy XI
Przedmowa XIX

Noworodek 1. 1
Elizabeth H. Thilo, MD, Adam A. Rosenberg, MD

Wywiad lekarski w neonatologii 1
Ocena rozwoju i stopnia dojrzałości noworodka 1
Badanie noworodka po urodzeniu 5
Badanie na oddziale noworodkowym 6

Opieka nad zdrowym noworodkiem 9
Żywienie zdrowych noworodków 9
Wczesne wypisanie noworodka do domu 10
Obrzezanie 10
Przesiewowe badanie słuchu 10

Najczęstsze schorzenia występujące u donoszonych
noworodków 12
Żółtaczka noworodków 12
Hipoglikemia 21
Niewydolność oddechowa u donoszonych

noworodków 22
Szmer nad sercem 24
Urazy okołoporodowe 25
Dziecko matki uzależnionej 26
Ciąża mnoga 28

Intensywna terapia noworodka 29
Resuscytacja okołoporodowa 29
Noworodek przedwcześnie urodzony 34
Noworodki urodzone blisko terminu porodu 45

Problemy kardiologiczne u noworodków 47
Wrodzone wady serca 47
Przetrwałe nadciśnienie płucne 48
Zaburzenia rytmu serca 48

Stany chirurgiczne w obrębie przewodu pokarmowego
i jamy brzusznej u noworodków 49
Wrodzona niedrożność przełyku i przetoka

przełykowo-tchawicza 49
Niedrożność jelit 50
Wady ściany jamy brzusznej 51
Przepuklina przeponowa 52
Krwawienie z przewodu pokarmowego 52
Refl uks żołądkowo-przełykowy 53

Zakażenia noworodków 53
Zakażenia bakteryjne 53
Zakażenia grzybicze 58
Wrodzone (wewnątrzmaciczne) zakażenia 58
Inne okołoporodowe zakażenia 61

Schorzenia hematologiczne u noworodków 63
Skazy krwotoczne 63
Anemia 64
Policytemia 65

Choroby nerek u noworodków 66
Niewydolność nerek 66
Wady układu moczowego 67
Zakrzepica żył nerkowych 67

Zaburzenia neurologiczne u noworodków 67
Drgawki 67
Hipotonia 68
Krwawienia wewnątrzczaszkowe 68

Zaburzenia metaboliczne u noworodków 69
Hiperglikemia 69
Hipokalcemia 69
Wrodzone błędy metabolizmu 70

Rozwój i zachowanie dziecka 72. 1
Edward Goldson, MDAnn Reynolds, MD

Prawidłowy rozwój 71
Pierwsze 2 lata 71
Wiek 2 -4 lata 84
Okres wczesnoszkolny: wiek 5 -7 lat 85
Okres szkolny: wiek 7 -11 lat 87

Warianty behawioralne i rozwojowe 87
Prawidłowość i temperament 87

Enureza i enkopreza 88
Enureza 88
Enkopreza 89

Powszechne problemy rozwojowe 90
Kolka 90
Zaburzenia odżywiania u niemowląt i małych dzieci 91
Zaburzenia snu 93
Nagłe wybuchy złości i napady bezdechu u dzieci 96

Kontrola i profi laktyka u zdrowych dzieci 97
Zaburzenia rozwojowe 98
Zespół nadpobudliwości psychoruchowej 99
Zaburzenia ze spektrum autyzmu 101
Niepełnosprawność umysłowa/

opóźnienie umysłowe 105
Specyfi czne formy zaburzeń umysłowych i związane

z nimi sposoby leczenia 107

Okres dojrzewania 113. 0
David W. Kaplan, MD, MPH, Kathryn A. Love-Osborne, MD

Demografi a 110
Dane o śmiertelności 110
Dane o zachorowalności 110
Świadczenie usług zdrowotnych 111

Wytyczne dla placówek zajmujących się profi laktyką
problemów zdrowotnych młodzieży w okresie
dojrzewania 112
Zrozumienie pacjenta w okresie dojrzewania 112
Otoczenie 112
Zaufanie 112
Przebieg wizyty 113

Wzrost i rozwój 117
Okres dojrzewania 117
Rozwój fi zyczny 118
Dojrzewanie płciowe 118
Rozwój psychospołeczny 120

Zachowanie i zdrowie psychologiczne 121
Objawy psychofi zjologiczne i reakcje konwersji 121
Depresja 122
Samobójstwa nastolatków 124
Nadużywanie substancji psychoaktywnych 125
Zaburzenia odżywiania 125
Nadwaga 125
Unikanie szkoły 127
Niepowodzenia w szkole 127

Zaburzenia budowy i rozwoju piersi 128
Guzy piersi 128
Wydzielina z sutka i mlekotok 130
Ginekomastia 131

Zaburzenia ginekologiczne w okresie dojrzewania 131
Fizjologia menstruacji 131
Badanie ginekologiczne 132
Zaburzenia menstruacji 133

Spis treści

SPIS TREŚCIVI ���
Antykoncepcja 143
Ciąża 150

Nadużywanie substancji psychoaktywnych 4.
w okresie dojrzewania 153
Paritosh Kaul, MD

Skala problemu 153
Dane dotyczące zachorowalności 157
Stosowanie suplementów diety i ich nadużywanie 157
Przewidywanie momentu przejścia od używania do

nadużywania 158
Postępowanie w przypadku nadużywania substancji

psychoaktywnych 159
Leczenie i konsultacje 162
Profi laktyka 165

Zaburzenia odżywiania 165. 6
Eric J. Sigel, MD

Etiologia 166
Zapadalność 167
Czynniki predysponujące 168
Jadłowstręt psychiczny (AN) 168
Żarłoczność psychiczna (BN) 173
Kompulsywne objadanie się (binge-eating disorder) 176
Niespecyfi czne zaburzenia odżywiania (EDNOS) 176

Zaburzenia psychiczne u dzieci i młodzieży 6.
oraz psychospołeczne aspekty pediatrii 178
Brian Staff ord, MD, MPH

Modele otoczenia opieką zdrowia psychicznego
w warunkach podstawowej opieki zdrowotnej 179

Wczesne wykrywanie i zapobieganie problemom
rozwojowym i społeczno-emocjonalnym 179

Identyfi kacja i ocena podczas zdrowotnych wizyt
kontrolnych 180

Konsultacje-psychiatria liaison 186
Dziecko chore przewlekle 186
Dziecko chore terminalnie 188

Zaburzenia psychiczne wieku dziecięcego i okresu
adolescencji 190
Zaburzenia nastroju 191
Samobójstwa wśród dzieci i adolescentów 195
Zaburzenia adaptacyjne 196
Schizofrenia 197
Zaburzenia zachowania 198
Zaburzenia lękowe 200
Zaburzenia obsesyjno-kompulsyjne (OCD) 202
Zespół stresu pourazowego (PTSD) 203
Zaburzenia somatomorfi czne 204
Inne przypadki psychiatryczne 206

Przegląd psychofarmakologii pediatrycznej 206
Leki na zespół hiperkinetyczny z zaburzeniami

uwagi (ADHD) 207
Leki antydepresyjne 208
Stabilizatory nastroju i atypowe leki

przeciwpsychotyczne 212
Leki przeciwpsychotyczne 214
Agoniści adrenergiczni 216

Przemoc i zaniedbywanie dzieci 217. 9
Antonia Chiesa, MD, Andrew P. Sirotnak, MD

Zapobieganie 219
Obraz kliniczny 220
Diagnostyka różnicowa 225
Postępowanie 225
Rokowanie 226

Pediatryczna opieka ambulatoryjna 228. 7
Maya Bunik, MD, MSPHRobert M. Brayden, MDDavid Fox, MD

Badanie podmiotowe dzieci 227

Badanie przedmiotowe dzieci 228
Wizyta poświęcona bilansowi zdrowia 229

Ocena rozwoju i zachowania 232
Parametry rozwoju fi zycznego 233
Ciśnienie tętnicze 233
Badania przesiewowe narządu wzroku i słuchu 234
Przesiewowe badania laboratoryjne 235
Poradnictwo wyprzedzające 237
Poradnictwo żywieniowe 239
Poradnictwo związane z telewizją i innymi mediami

elektronicznymi 240
Szczepienia 240
Wizyty związane z ostrym zachorowaniem 241
Wizyty prenatalne 241
Ocena sprawności fi zycznej 241
Postępowanie w chorobach przewlekłych 242
Poradnictwo 242
Konsultacje 242
Poradnia telefoniczna i informacje dostępne

na stronach internetowych 243
Inicjatywa i pediatra społeczna 244

Pediatria ogólna – często występujące problemy 244
Gorączka 244
Niedobór wzrostu 246

Szczepienia 249. 9
Matthew F. Daley, MD, Sean T. O’Leary, MD, Eric A. F. Simoes, MB, BS, DCH, MD,
Ann-Christine Nyquist, MD, MSPH

Standardy postępowania immunizacyjnego w pediatrii 251
Programy szczepień dzieci i młodzieży 252

Prawidłowe przechowywanie szczepionek 252
Bezpieczeństwo szczepień 252

Dzieci zdrowe 252
Dzieci z chorobami przewlekłymi 256
Dzieci z upośledzoną odpornością 256
Dzieci z alergią i nadwrażliwością 256
Szczególne przypadki 256
Monitorowanie bezpieczeństwa szczepień 256

Szczepienie przeciw wirusowemu zapaleniu
wątroby typu B 257

Szczepienie przeciw rotawirusom 259
Szczepienie przeciw błonicy-tężcowi-krztuścowi

(acelularne) 260
Szczepienie przeciw Haemophilus infl uenzae typu B 262
Szczepienie przeciw pneumokokom 264
Szczepienie przeciw poliomyelitis 266
Szczepienie przeciw grypie 267
Szczepienie przeciw odrze, śwince i różyczce 268
Szczepienie przeciw ospie wietrznej 271
Szczepienie przeciw WZW typu A 274
Szczepienie przeciw meningokokom 275
Szczepionka przeciw tężcowi-błonicy-krztuścowi

acelularna (dla młodzieży i dorosłych) 276
Szczepienie przeciw wirusowi brodawczaka ludzkiego 277

Szczepienia w wyjątkowych okolicznościach 278
Szczepienie przeciw wściekliźnie 278
Szczepienie przeciw durowi brzusznemu 279
Szczepionka przeciw japońskiemu zapaleniu mózgu

(zapalenie mózgu typu b) 280
Szczepienie przeciw gruźlicy 280
Szczepienie przeciw żółtej febrze 281
Profi laktyka bierna 281

Prawidłowe odżywianie w wieku dziecięcym 10.
i jego zaburzenia 283
Nancy F. Krebs, MD, MS, Laura E. Primak, RD, CNSD, Matthew Haemer, MD

Wymagania żywieniowe 283
Odżywianie i wzrost 283
Energia 283
Białko 284
Tłuszcze 285
Węglowodany 286

SPIS TREŚCI ��� VII
Składniki mineralne 286
Pierwiastki śladowe 286
Witaminy 287

Żywienie niemowląt 287
Karmienie piersią 287
Żywność dla niemowląt 293

Żywienie dzieci starszych 295
Niedożywienie u dzieci 296
Otyłość i nadwaga u dzieci 299

Leczenie żywieniowe 302
Żywienie dojelitowe 302
Żywienie pozajelitowe 303
Zapotrzebowanie na składniki odżywcze

i ich źródła w diecie 304

Stany nagłe i urazy 3011. 9
Maria J. Mandt, MD Joseph A. Grubenhoff , MD

Zaawansowane zabiegi resuscytacyjne u niemowląt
i dzieci 309
ABC resuscytacji 309
Postępowanie z dzieckiem we wstrząsie 312
Resuscytacja krążeniowo-oddechowa

– podsumowanie 313
Leki stosowane w intensywnej terapii u dzieci 313

Postępowanie z ciężko chorym dzieckiem 314
Przygotowanie do resuscytacji 314
Przyjęcie i badanie dziecka 315

Postępowanie z dzieckiem po urazie 316
Mechanizm powstawania urazu 316
Ocena stanu pacjenta i rozpoczęcie leczenia 316
Ocena wstępna 316
Dalsze postępowanie 318

Urazy głowy 320
Wstrząs mózgu (uraz łagodny) 320
Rozlane uszkodzenie aksonalne 321

Oparzenia 321
Oparzenia termiczne 321
Oparzenia elektryczne 323

Zaburzenia związane ze zmianami temperatury
otoczenia 323
Zaburzenia związane z wysoką temperaturą

otoczenia i udar cieplny 323
Hipotermia 324

Utonięcie 325
Ugryzienia przez ludzi i zwierzęta 326

Ugryzienie przez psa 326
Ugryzienie przez kota 326
Ugryzienia przez człowieka 326

Leki uspokajające i przeciwbólowe 326

Zatrucia 3212. 9
Barry H. Rumack, MD, Richard C. Dart, MD, PhD

Farmakologiczne podstawy toksykologii 329
Zapobieganie zatruciom u dzieci 330
Ogólne leczenie zatruć 330

Pierwszy kontakt telefoniczny 333
Pierwszy kontakt z oddziałem nagłych wypadków 333
Ostateczne leczenie zatrucia 334

Postępowanie w niektórych częstych zatruciach 335
Acetaminofen (paracetamol) 335
Alkohol etylowy (etanol) 335
Amfetaminy i środki pochodne (metamfetamina) 338
Środki znieczulające miejscowo 338
Leki przeciwhistaminowe, preparaty na kaszel

i przeziębienie 339
Arsen 339
Barbiturany 340
Alkaloidy belladonny (atropina, bieluń

dziędzierzawa, liście ziemniaków,
skopolamina, bieluń) 340

Tlenek węgla 340
Substancje żrące 341

Kokaina 341
Tabletki antykoncepcyjne 342
Kosmetyki i produkty pokrewne 342
Cykliczne środki przeciwdepresyjne 343
Naparstnica i inne glikozydy nasercowe 343
Difenoksylat z atropiną (Lomotil) oraz loperamid

(Imodium) 343
Środki dezynfekujące i dezodorujące 344
Baterie w kształcie krążków 344
Glikol etylenowy i metanol 345
γ-hydroksymaślan, γ-butyrolakton i butanodiol 345
Węglowodory (benzen, płyn do podpałki,

benzyna, naft a, produkty destylacji
ropy naft owej, terpentyna) 345

Ibuprofen 346
Użądlenia (osy, pszczoły i szerszenie) 346
Insektycydy 346
Żelazo 347
Ołów 348
Magnesy 348
Grzyby 349
Azotyny, azotany, anilina, pentachlorofenol

i dinitrofenol 349
Opioidy (kodeina, heroina, metadon, morfi na,

propoksyfen) 349
Fenotiazyny (chlorpromazyna, prochlorperazyna,

trifl uperazyna) 350
Rośliny 351
Środki psychotropowe 351
Salicylany 352
Ukąszenia przez skorpiony 353
Inhibitory wychwytu zwrotnego serotoniny 353
Ukąszenia przez węże 354
Mydła i detergenty 355
Ukąszenia przez pająki 355
Preparaty tarczycy (wyciąg z tarczycy, sól sodowa

lewotyroksyny) 356
Witaminy 356
Warfaryna (kumadyna) 356

Intensywna opieka medyczna 3513. 7
Joseph A. Albietz, MD, Angela S. Czaja, MD, MSc, Emily L. Dobyns, MD,
Eva N. Grayck, MD, Peter M. Mourani, MD

Wstrząs 357
Ostra niewydolność oddechowa 364
Zespół ostrej niewydolności oddechowej 367
Wentylacja mechaniczna 372
Astma (stan zagrożenia życia) 376
Uraz i obrzęk mózgu 380
Umiarkowana sedacja w ICU – leczenie

przeciwbólowe, znieczulenie i niepamięć 383
Odżywianie krytycznie chorego dziecka 387
Rozważania etyczne i opieka nad pacjentem

w stadium terminalnym w PICU 389

Skóra 3914. 2
Joseph G. Morelli, MD, Joanna M. Burch, MD

Pojęcia podstawowe 392
Diagnostyka chorób skóry 392
Leczenie zmian skórnych 392

Choroby skóry w okresie noworodkowym 394
Przemijające schorzenia skórne 394
Wrodzone znamiona barwnikowe, znamiona

i czerniak 395
Nabyte znamiona melanocytowe 396
Znamiona naczyniowe 396
Znamiona barwnikowe naskórkowe 397
Znamiona wywodzące się z tkanki łącznej

(elastoma juvenile, collagenoma) 397
Dziedziczne choroby skóry 398

Częste schorzenia skóry u noworodków, dzieci
i młodzieży 398

SPIS TREŚCIVIII ���
Trądzik 398
Bakteryjne zakażenia skóry 401
Zakażenia grzybicze skóry 402
Infekcje wirusowe skóry 403
Infekcje wirusowe skóry 404
Choroby pasożytnicze skóry 405
Wyprysk lub zapalenie skóry 405
Najczęstsze nowotwory skóry 408
Osutka grudkowo -plamista 409
Łysienie (alopecia) 410
Rumień reaktywny 411
Inne choroby skóry w praktyce pediatrycznej 411

Oko 4115. 3
Rebecca Sands Braverman, MD

Często występujące niespecyfi czne objawy obiektywne
i subiektywne 413
Czerwone oko (zaczerwienienie, nastrzyk) 413
Łzawienie 413
Wydzielina 413
Ból i uczucie ciała obcego 413
Światłowstręt 413
Leukokoria (biała źrenica) 414

Wady refrakcji 414
Myopia (krótkowzroczność) 414
Hipermetropia (nadwzroczność) 415
Astygmatyzm (niezborność) 415

Badanie okulistyczne 415
Wywiad 415
Ostrość wzroku 415
Badanie zewnętrznych części oka 416
Źrenice 417
Ustawienie i ruchomość gałek ocznych 417
Wziernikowanie 419
Urazy oczu 419
Ciała obce oczu 419
Ubytek nabłonka rogówki (erosio, abrasio) 420
Ciała obce wewnątrzgałkowe oraz urazy

przenikające 420
Urazy tępe oczodołu 421
Rany 422
Oparzenia 422
Krwistek (hyphaema) 423
Urazy głowy spowodowane umyślnie i nieumyślnie 424
Zapobieganie urazom oczu 424

Schorzenia struktur gałki ocznej 425
Schorzenia powiek 425
Wirusowe schorzenia powiek 426
Inne zakażenia powiek 426
Opadanie powieki (ptoza) 427
Zespół Hornera 427
Tiki powiek 428

Schorzenia przewodu nosowo-łzowego 428
Niedrożność przewodu nosowo-łzowego 428
Wrodzona torbiel woreczka łzowego

(dacryocystocele) 429
Zapalenie woreczka łzowego (dacryocystitis) 429

Schorzenia spojówki 430
Ophthalmia neonatorum 430
Bakteryjne zapalenie spojówek 431
Wirusowe zapalenie spojówek 431
Alergiczne zapalenie spojówek 432
Schorzenia śluzówkowo-skórne 432

Schorzenia tęczówki 433
Szczelina tęczówki 433
Aniridia 434
Bielactwo (albinizm) 434
Inne schorzenia tęczówki 435

Jaskra 435
Zapalenie błony naczyniowej 436

Zapalenie przedniego odcinka błony naczyniowej/
zapalenie tęczówki i ciała rzęskowego/
zapalenie tęczówki 436

Zapalenie tylnego odcinka błony naczyniowej 436
Zapalenie części pośredniej błony naczyniowej 437

Oczne objawy zespołu nabytego braku odporności
 (AIDS) 438

Schorzenia rogówki 438
Schorzenia powodujące zmętnienie rogówki 438
Wirusowe zapalenia rogówki 439
Owrzodzenia rogówki 439

Schorzenia soczewki 440
Zaćma 440
Przemieszczenie/ektopia soczewki 440

Schorzenia siatkówki 441
Krwotoki siatkówkowe u noworodków 441
Retinopatia wcześniacza 441
Retinoblastoma (siatkówczak) 442
Odwarstwienie siatkówki 443
Retinopatia cukrzycowa 443

Schorzenia nerwu wzrokowego 444
Neuropatia nerwu wzrokowego 444
Hipoplazja nerwu wzrokowego 444
Papilledema 445
Papillitis (zapalenie tarczy nerwu wzrokowego) 445
Atrofi a (zanik) nerwu wzrokowego 446

Schorzenia oczodołu 446
Zapalenie tkanek miękkich okołooczodołowych

i oczodołu 446
Anomalie twarzoczaszki 447
Guzy oczodołu 447
Oczopląs 448
Ambliopia (niedowidzenie) 448
Zez 449

Przypadki pogorszenia widzenia u niemowląt i dzieci
o nieustalonej etiologii 451

Trudności w nauce i dysleksja 451

Schorzenia jamy ustnej 4516. 3
Ulrich Klein, DMD, DDS, MS

Zagadnienia dotyczące schorzeń jamy ustnej
u dzieci 453

Choroba próchnicowa 455
Badanie jamy ustnej u noworodków

oraz niemowląt 458
Wyrzynanie zębów 460
Choroby przyzębia 461
Stany nagłe w stomatologii 461
Antybiotyki w stomatologii dziecięcej 463
Pacjenci specjalnej troski 463
Kierowanie pacjentów do lekarzy ortodontów 464

Ucho, nos, gardło 4617. 5
Patricia J. Yoon, MD, FACS Peggy E. Kelley, MD Norman R. Friedman, MD

Ucho 465
Choroby zapalne ucha 465
Ostre urazy ucha środkowego 479
Ciało obce w przewodzie słuchowym

zewnętrznym 479
Krwiak małżowiny usznej 479
Wady wrodzone ucha 480
Niedosłuch: rozpoznawanie i postępowanie 480

Nos i zatoki oboczne nosa 483
Ostre wirusowe zapalenie błony śluzowej nosa 483
Zapalenie błony śluzowej jamy nosowej i zatok

obocznych nosa 484
Atrezja tylnych nozdrzy 487
Nawracające zapalenie zatok przynosowych 487
Krwawienie z nosa (epistaxis) 488
Zakażenia w obrębie nosa 488
Uraz nosa 489
Ciało obce w jamie nosowej 489

Gardło i jama ustna 489
Ostre zapalenie jamy ustnej 489
Zapalenie gardła 490

SPIS TREŚCI ��� IX
Zapalenie tkanki łącznej okołomigdałkowej

i ropień okołomigdałkowy 493
Ropień zagardłowy 493
Angina Ludwiga (ropowica dna jamy ustnej) 494
Ostre zapalenie węzłów chłonnych szyi 494
Chrapanie, ustny tor oddychania i obturacja

górnych dróg oddechowych 495
Tonsilektomia i adenoidektomia 498
Choroby warg 499
Choroby języka 499
Przykry zapach z ust (halitosis) 499
Choroby ślinianek 500
Wady rozwojowe jamy ustnej 500

Układ oddechowy i śródpiersie 5018. 2
Monica J. Federico, MD, Gwendolyn S. Kerby, MD, Robin R. Deterding, MD,
Christopher D. Baker, MD, Vivek Balasubramaniam, MD, Edith T. Zemanick, MD,
Scott D. Sagel, MD, Keith L. Cavanaugh, MD, Frank J. Accurso, MD

Układ oddechowy 502
Wzrost i rozwój 502
Badania diagnostyczne 503

Badanie fi zykalne układu oddechowego 503
Badania czynnościowe płuc 503
Ocena utlenowania i wentylacji 504
Posiew materiału z dróg oddechowych 505
Badania obrazowe układu oddechowego 505
Laryngoskopia i bronchoskopia 506

Leczenie ogólne chorób płuc u dzieci 506
Tlenoterapia 506
Leki wziewne 507
Oczyszczanie dróg oddechowych 507
Unikanie narażenia na czynniki środowiskowe 508
Choroby dróg oddechowych doprowadzających 508
Zwężenie dróg oddechowych poza klatką

piersiową 508
Zwężenie dróg oddechowych w obrębie klatki

piersiowej 508
Choroby wrodzone dróg oddechowych znajdujacych się

poza klatką piersiową: stridor i utrudnione
oddychanie 509
Wiotkość krtani 509
Inne wady wrodzone 509

Nabyte choroby dróg oddechowych zlokalizowanych
poza klatką piersiową 510
Zespół krupu 510
Porażenie strun głosowych 512
Zwężenie podgłośniowe 512
Brodawczakowatość krtani 513

Wrodzone zaburzenie dróg oddechowych
znajdujących się wenątrz klatki piersiowej 513
Witokość dróg oddechowych 513
Pierścienie i pętle naczyniowe 514
Torbiele bronchogenne 514

Choroby nabyte dróg oddechowych znajdujących się
wewnątrz klatki piersiowej 515
Aspiracja ciała obcego 515

Zaburzenia oczyszczania śluzowo-rzęskowego 516
Mukowiscydoza 516
Pierwotna dyskineza rzęsek 518
Rozstrzenie oskrzeli 519
Zarostowe zapalenie oskrzelików 520

Wrodzone malformacje tkanki śródmiąższowej płuc 520
Agenezja i hipoplazja płuca 520
Sekwestracja płuca 521
Wrodzona rozedma płatowa 522
Wrodzona torbielowatość gruczolakowata płuc 522
Dysplazja oskrzelowo-płucna 523

Nabyte choroby miąższu płuc 525
Bakteryjne zapalenie płuc 525
Wirusowe zapalenie płuc 527
Zapalenie oskrzelików 528
Atypowe zapalenia płuc: chlamydiowe

zapalenie płuc 529

Atypowe zapalenia płuc: mykoplazmatyczne
zapalenia płuc 530

Gruźlica 530
Zachłystowe zapalenie płuc 532
Śródmiąższowa choroba płuc u dzieci 533
Zapalenie płuc z nadwrażliwości 535
Eozynofi lowe zapalenie płuc 536
Zapalenie płuc u pacjenta z upośledzeniem

odporności 536
Ropień płuca 538

Choroby krążenia płucnego 538
Krwotok płucny 538
Zatorowość płucna 540
Obrzęk płuc 541
Wrodzone limfangiektazje płucne 541

Choroby ściany klatki piersiowej 542
Skolioza 542
Klatka piersiowa wydrążona (lejkowata) 542
Klatka piersiowa kurza 542

Choroby nerwowo-mięśniowe 542
Wytrzewienie przepony 543

Choroby opłucnej i jamy opłucnowej 543
Wysięk parapneumoniczny i ropniak opłucnej 544
Krwiak opłucnej (hemothorax) 545
Obecność chłonki w jamie opłucnowej

(chylothorax) 545
Odma opłucnowa i zespoły przecieku powietrza 545

Śródpiersie 546
Guzy śródpiersia 546

Zaburzenia oddychania podczas snu 547
Wydarzenia jawnie zagrażające życiu w okresie

niemowlęcym (apparent life-threatening
events – ALTE) 548
Zespół nagłej śmierci niemowląt 550

Choroby serca i naczyń 5519. 2
Shelley D. Miyamoto, MD, Henry M. Sondheimer, MD,
Thomas E. Fagan, MD, Kathryn K. Collins, MD

Diagnostyka kardiologiczna 552
Wywiad kliniczny 552
Badanie przedmiotowe 552
Elektrokardiografi a 556
Radiogram klatki piersiowej 557
Echokardiografi a 558
Kardiologia nuklearna 559
Rezonans magnetyczny 559
Test wysiłkowy sercowo -płucny (ergospirometria) 559
Gazometria tętnicza 559
Cewnikowanie serca i angiokardiografi a 559

Układ krążenia płodu i noworodka 561
Niewydolność serca 562
Podstawy genetyki wrodzonych wad serca 564
Sinicze wady wrodzone serca 564

Defekty przegrodowe 564
Przetrwały przewód tętniczy Botalla (patent

ductus arteriosus – PDA) 569
Wrodzone wady serca ze zwężeniem drogi

odpływu prawej komory 570
1. Stenoza zastawki płucnej 570

Wady serca ze zwężeniem odpływu lewej komory 573
Choroby aorty 577
Nieprawidłowości tętnic wieńcowych 578

Sinicze wady wrodzone serca 579
Tetralogia Fallota 579
Atrezja zastawki tętnicy płucnej z ubytkiem

międzykomorowym 581
Atrezja zastawki tętnicy płucnej bez ubytku

międzykomorowego 581
Atrezja zastawki trójdzielnej 582
Zespół hipoplazji lewego serca (hypoplastic left

heart syndrome – HLHS) 583
Przełożenie wielkich pni tętniczych 585

SPIS TREŚCIX ���
Całkowity nieprawidłowy żylny spływ płucny

(total anomalous pulmonary venous return –
TAPVR) 586

Wspólny pień tętniczy (truncus arteriosus) 588
Nabyte choroby serca 589

Gorączka reumatyczna 589
Objawy kliniczne 589
Choroba Kawasaki 591
Infekcyjne zapalenie wsierdzia 592
Zapalenie osierdzia (pericarditis) 593
Kardiomiopatia 594
Zapalenie mięśnia sercowego 597

Kardiologia prewencyjna 598
Nadciśnienie tętnicze 598
Ateroskleroza (miażdżyca) i dyslipidemie 599
Ból w klatce piersiowej 599
Przeszczepienie serca 600

Pierwotne nadciśnienie płucne 601
Zaburzenia częstości i rytmu serca 603
Zaburzenia pracy węzła zatokowego 603

Niemiarowość zatokowa 603
Bradykardia zatokowa 603
Tachykardia zatokowa 603
Choroba węzła zatokowego 603
Przedwczesne pobudzenia dodatkowe 604
Częstoskurcz nadkomorowy 605
Częstoskurcz komorowy 608
Zespół wydłużonego QT 609
Nagły zgon sercowy 610

Zaburzenia przewodzenia przedsionkowo
-komorowego 610
Omdlenie 612

Przewód pokarmowy 6120. 3
Shikha Sundaram, MD, MSCI, Edward Hoff enberg, MD, Robert Kramer, MD,
Judith M. Sondheimer, MD, Glenn T. Furuta, MD

Choroby przełyku 613
Zarzucanie (refl uks) żołądkowo-przełykowe

i GERD 613
Eozynofi lowe zapalenie przełyku 614
Achalazja przełyku (kurcz wpustu) 615
Oparzenia przełyku wywołane substancjami

żrącymi 616
Ciała obce w przewodzie pokarmowym 617

Choroby żołądka i dwunastnicy 618
Przepuklina rozworu przełykowego 618
Zwężenie odźwiernika 618
Wrzód żołądka i dwunastnicy 619
Wrodzona przepuklina przeponowa 620
Wrodzona niedrożność dwunastnicy 620

Choroby jelita cienkiego 621
Atrezja jelita cienkiego i jego zwężenie 621
Niedokonany zwrot jelit (malrotacja) 622
Zespół krótkiego jelita 623
Wgłobienie 623
Przepuklina pachwinowa 624
Przepuklina pępkowa 625
Drożny przewód pępkowo-jelitowy 625
Uchyłek Meckela 625
Ostre zapalenie wyrostka robaczkowego 626
Zdwojenia (duplikacje) przewodu pokarmowego 626

Choroby jelita grubego 627
Wrodzona bezzwojowa okrężnica olbrzymia

(choroba Hirschsprunga) 627
Zaparcia 628

Szczelina odbytu 629
Wrodzone wady odbytnicy i odbytu 630
Rzekomobłoniaste zapalenie jelita grubego 630

Choroby jamy otrzewnej 631
Zapalenie otrzewnej 631
Wodobrzusze mleczowe 632

Guzy przewodu pokarmowego i rozrosty nowotworowe 632
Polipy młodzieńcze 632
Rak przełyku, jelita cienkiego i jelita grubego 632
Torbiel krezki 633
Naczyniak jelita cienkiego 634

Główne podmiotowe i przedmiotowe objawy ze strony
przewodu pokarmowego 634
Ostra biegunka 634
Biegunka przewlekła 635
Krwawienie z przewodu pokarmowego 637
Wymioty 639
Nawracający ból brzucha 640
Ostry brzuch 641

Zespoły złego wchłaniania 642
Nieswoiste zapalenie jelit 646

Wątroba i trzustka 6521. 0
Ronald J. Sokol, MD, Michael R. Narkewicz, MD

Choroby wątroby 650
Przedłużona cholestatyczna żółtaczka noworodków 650
Cholestaza wewnątrzwątrobowa 650
Pozawątrobowa cholestaza noworodków 658
Inne choroby noworodków przebiegające

z hiperbilirubinemią (niecholestatyczne,
niehemolityczne) 660

Zapalenie wątroby typu A 663
Zapalenie wątroby typu B 665
Zapalenie wątroby typu C 666
Zapalenie wątroby typu D (czynnik delta) 668
Zapalenie wątroby typu E 668
Inne wirusy wywołujące zapalenie wątroby 668
Ostra niewydolność wątroby 668
Autoimmunologiczne zapalenie wątroby (AIH) 670
Niealkoholowa stłuszczeniowa choroba wątroby 671
Niedobór α1 -antytrypsyny 672
Choroba Wilsona 673
Marskość wątroby 675
Nadciśnienie wrotne 676
Choroby dróg żółciowych 679
Bakteryjny i pełzakowy ropień wątroby 682
Nowotwory wątroby 684
Przeszczep wątroby 685

Choroby trzustki 686
Ostre zapalenie trzustki 686
Przewlekłe zapalenie trzustki 687
Objawy mukowiscydozy związane z przewodem

pokarmowym, wątrobą i drogami żółciowymi 688
Zespoły chorobowe przebiegające z egzokrynną

niewydolnością trzustki 688
Izolowana niewydolność egzokrynna trzustki 691
Nowotwory trzustki 692

