

Cumulative Index 2002

Volume 29

March	RECENT ADVANCES IN NEONATAL GASTROENTEROLOGY, pages 1–201
June	NEONATAL NUTRITION, pages 203–356
September	PAIN IN VULNERABLE INFANTS, pages 357–583
December	PERINATAL BRAIN INJURY, pages 585–882

Note: Page numbers of article titles are in **bold** face type.

A

Abdominal wall, gastroschisis of, surgical treatment of, 11–12

Acetaminophen
maternal, neonatal effects of, 514
metabolism of, polymorphisms in, 524–525
pharmacokinetics of, 520–521

Acetoacetate, as cerebral metabolism fuel, 654–655

Acidosis, bilirubin neurotoxicity in, 766, 770

Activity, in pain assessment, 482

Acyclovir, for herpes simplex virus infections, 807–809

Adrenergic nerve stimulation, intestinal circulation response to, 31

Adrenocorticotropin, as pain marker, 420–421

Aganglionosis (Hirschsprung's disease)
pathophysiology of, 98
surgical treatment of, 10–11

Aggressive nutrition, for preterm infants
description of, 227
enteral, 237–241
parenteral, 230–237

Agitation, versus pain, 479

Airway obstruction, ex utero intrapartum therapy for, 4

Alagille syndrome, cholestasis in, 168–169

Albumin, in bilirubin binding, 765, 767, 770

Aldosterone, as pain marker, 421

Alfentanil
adverse effects of, 502
for premedication, for endotracheal intubation, 543, 549
pharmacodynamics of, 498
pharmacokinetics of, 496

Allopurinol, for hypoxic-ischemic brain injury, 682–683

Amino acids
in parenteral nutrition, for very low birthweight infants, 231–233
metabolic defects of, hypoglycemia in, 253
placental transfer of, 208–213
requirements for, in infections, 297–299

Amphtericin B, for fungal infections, 813–814

Ampicillin, for bacterial meningitis, 797

Anaerobic bacteria, in meningitis, 802

Analgesia. *See also Opioids: specific agents.*
changing attitudes toward, 557–558
effects of, 511–534
developmental considerations
in utero, 512–516
long-term, 525–526
maternal, 513–514
metabolism and, 514–516
opioids, 516–517
pharmacokinetics and, 517–522
polymorphisms and, 522–525

receptor variability and, 525–526
tolerance, 518

Anemia of prematurity, 283–294
causes of, 284
erythropoietin in
 deficiency of, 283–284
 replacement of, 287–289
evaluation of, 285–286
 in nutritional assessment, 323
iron in
 metabolism of, 285
 requirements for, 284–285
 supplementation of, 288–289
long-term studies of, 289–290
transfusions for, 286–287

Anesthesia
 changing attitudes toward, 557–558
 failure to use, 559–562
 for fetus, 366–367
 in stress response suppression, 417–419
standards of care for, 567

Angiotensin II, constrictor activity of, in necrotizing enterocolitis, 34

Anomalies, gastrointestinal. *See* Gastroenterology, anomalies.

Anorectoplasty, posterior sagittal, for imperforate anus, 14

Anoxia, brain injury in. *See* Hypoxic-ischemic brain injury.

Antacids, for gastroesophageal reflux, 152

Anthropometric measurements, for nutritional assessment, in preterm infants, 318

Antibiotics, for chorioamnionitis, 615

Antibodies, in breast milk, 42–43

Anticoagulant therapy, for stroke, 715

Anticonvulsants, for hypoxic-ischemic brain injury, 679–680

Antiphospholipid antibody syndrome, maternal, fetal and newborn stroke in, 695

α_1 -Antitrypsin deficiency, cholestasis in, 173

Anus, imperforate, surgical treatment of, 13–14

Apnea
 in gastroesophageal reflux, 140, 145
 in very low birthweight infants, brain injury in, 781

Apoptosis, in hypoxic-ischemic brain injury, 594–595

Arachidonic acid
 in nutrition

adverse effects of, 274–275
cognitive-behavioral development and, 270–273
deficiency of, 267
formation of, 267
in breast milk, 266
in formulas, 266, 269, 276
structure of, 264
visual function and, 269–270
mediators of, 592–593

Arginine, in nutrition, 56, 73

Arterial pressure, reduction of, intestinal circulation response to, 30

asc amino acid transporters, 208–209

Aspartate, in hypoglycemia, 657

Asphyxia
 brain injury in. *See* Hypoxic-ischemic brain injury.
 diving reflex in, 32–33

ATA1 amino acid transporter, 209

ATB amino acid transporters, 208

Atracurium, for premedication, for endotracheal intubation, 539–540, 544

Atresia, esophageal, surgical treatment of, 8–9

Atropine, for premedication, for endotracheal intubation, 539–542, 544–547, 549

Autoimmune diseases, maternal, fetal and newborn stroke in, 695

Autonomic nervous system, in heart rate control, 430–431

Autoregulation, pressure-flow, in intestinal circulation, 30

Autoregulatory escape, in intestinal circulation response, 31

B

Bacterial overgrowth, in short-bowel syndrome, 187–188

Bacteroides fragilis, in meningitis, 802

Barbiturates, for hypoxic-ischemic brain injury, 681–682

Barker thrifty phenotype hypothesis, 203–205, 328–329

Basal ganglia injury, in very low birthweight infants, 778–779

Beckwith-Wiedemann syndrome, hypoglycemia in, 248

Behavioral outcome
 in very low birthweight infants. *See*
 Very low birthweight infants, brain
 injury in.
 of pain, in ex-preterm children, 357–359,
 378–379
 of stroke, 715

Behavioral state, in pain assessment, 471–473

Benzathine penicillin G, for syphilis, 800–801

Beta cells, partial excision of, for
 hyperinsulinemia, 15

Beta-hydroxybutyrate, as cerebral metabolism
 fuel, 654–655

Bethanechol
 for gastroesophageal reflux, 151
 pharmacology of, 119–120

Bianchi procedure, for short-bowel
 syndrome, 189

Bicarbonate, as pain marker, 676

Bifidobacteria, as immunonutrients, 58

Biliary tract
 atresia of, cholestasis in, 163, 165–166
 bile formation in, physiology of, 161–162
 cholestatic disease of. *See Cholestasis.*
 dysgenesis of, cholestasis in, 167–168
 paucity of ducts in, cholestasis in, 168
 secretions from, in host defense, 43–44

Bilirubin
 excess of, in cholestasis. *See Cholestasis.*
 measurement of, in nutritional
 assessment, of preterm infants, 322
 neurotoxicity of, 763–776
 blood–brain barrier and, 765
 blood flow and, 766
 chemistry in, 764
 clinical implications of, 768–769
 drug effects on, 767
 factors increasing, 766–767
 hyperbilirubinemia interventions in,
 767–768
 immaturity issues in, 771–772
 in hemolysis, 771
 in very low birthweight infants,
 782–783
 mechanism of, 768
 metabolism and, 766
 treatment of, 769–771

Biological markers, of pain, 415–425
 aldosterone, 421
 catecholamines, 419–420
 cortisol, 420–421
 endorphins, 421
 glucagon, 421

growth hormone, 422
 in anesthesia, 417–418
 in surgery, 417–418

insulin, 421

prolactin, 422

renin, 421

stress response and, 416–419

Biopsy, liver, in biliary atresia, 166

Birth trauma, stroke in, 705

Birthweight
 adult and childhood nutritional
 abnormalities related to, 203–205,
 213–214
 regaining of, in premature infants, 318
 very low. *See Extremely low*
 birthweight infants; Very low
 birthweight infants.

Blood–brain barrier, bilirubin entry through,
 765–767, 770

Blood flow, cerebral
 autoregulation of, in vulnerable neonates,
 380
 bilirubin entry and, 766
 periventricular leukomalacia and, 751

Blood pressure
 breastfeeding effects on, 215
 in endotracheal intubation, premedication
 effects on, 538–542, 544–549
 in postoperative pain assessment, 474
 reduction of, intestinal circulation
 response to, 30

Blood urea nitrogen, in nutritional assessment,
 of preterm infants, 323

Body language, in pain assessment, 450,
 471–473, 475, 483

Bombesin, trophic effects of, 78

Bone metabolism, corticosteroids effects on,
 304–305

Borreliosis, of central nervous system,
 805–806

Bradycardia
 in very low birthweight infants, brain
 injury in, 781
 opioid-induced, 502

Brain
 development of, pain effects on.
See Neurodevelopmental effects,
 of pain.
 edema of, in hypoxic-ischemic brain
 injury, 679
 glucose transporters in, 655

metabolism of, hypoglycemia and, 655-656

Brain injury
hemorrhagic-ischemic, in preterm infants, 743-761
hypoglycemic, 649-672
hypoxic-ischemic. *See Hypoxic-ischemic brain injury.*
in bilirubin toxicity, 763-776
in chorioamnionitis, 603-621, 753
in infections, 797-824
in periventricular-intraventricular hemorrhage, 743-750
in periventricular leukomalacia, 750-755
in stroke, 691-722
in very low birthweight infants, 777-795

Branched-chain α -keto acid dehydrogenase deficiency, hypoglycemia in, 253

Breast milk
bile salts in, 263
components of, in gastrointestinal host defense, 42-43
fatty acids in, 266
feedings with, for very low birthweight infants, 239-240, 783
for gastroesophageal reflux, 150
fortified, for preterm infants, 314-317
lipids in, 261

Breastfeeding
adult nutritional disorders and, 215-216
of preterm infants, 338

Bronchopulmonary dysplasia
corticosteroids for, 303
nutrition in, 339-340

Bupivacaine
maternal, neonatal effects of, 514
pharmacokinetics of, 521-522

Butyric acid, in nutrition, 58-59, 75-76

Byler disease (progressive familial intrahepatic cholestasis), 171-172

C

Calcium
accumulation of, in hypoxic-ischemic brain injury, 589
in formulas, for preterm infants, 337
levels of, in hypoglycemia, 657

Calcium channel blockers
for hypoxic-ischemic brain injury, 681
for persistent hyperinsulinemic hypoglycemia of infancy, 250

Calorimetry, indirect, for energy expenditure measurement, 299

Candida, in central nervous system infections, 813-814

Candidemia, catheter-related, in short-bowel syndrome, 188

Carbohydrate(s). *See also Glucose.*
malabsorption of, in short-bowel syndrome, 184
metabolic disorders of, hypoglycemia in, 251-253
supplements for, for preterm infants, 316-317

Cardiopulmonary resuscitation, stroke in, 706

Cardiovascular disease, in adults, early nutrition impact on, 203-204

Cardiovascular effects, of opioids, 502

Carnitine deficiency
hypoglycemia in, 253-254
in infections, 300

Caroli's disease, cholestasis in, 167

CAT amino acid transporters, 208

Catabolism, in infections, nutritional aspects of, 296-302

Catalase deficiency, in hypoxic-ischemic brain injury, 590

Catecholamines, as pain marker, 419-420

Catheters
central venous, for gastrointestinal disorders, 10
sepsis associated with, in short-bowel syndrome, 188

Cefotaxime
for bacterial meningitis, 798
for Lyme disease, 806

Ceftriaxone, for Lyme disease, 806

Central nervous system. *See also Brain.*
enteric nervous system interactions with, 98

Central venous catheters, for gastrointestinal disorders, 10

Cerebral arteries, immature, periventricular leukomalacia and, 751

Cerebral blood flow
autoregulation of, in vulnerable neonates, 380
bilirubin entry and, 766
hypoglycemia and, 655-656
periventricular leukomalacia and, 751

Cerebral palsy
chorioamnionitis and

clinical features of, 605–606
genetic factors in, 613
in encephalopathy, 608–612
in premature infants, 606–608
in term infants, 606
prevention of, 614–615
susceptibility to, 612–613

due to maternal therapy. *See Neurodevelopmental effects of maternal therapies.*

postoperative pain assessment in, 480–485

Cerebral venous thrombosis, stroke in, 707

Checklist Pain Behavior, 484

Chemokines
in hypoxic-ischemic brain injury, 592
intestinal, in host defense, 49–51

Chickenpox, central nervous system involvement in, 812

Child Facial Coding System, for pain assessment, 478

Children's and Infants' Postoperative Pain Scale, 472, 476

Children's Hospital of Eastern Ontario Pain Scale (CHEOPS), 471, 473, 475–476

Cholangiography, in biliary atresia, 166

Cholangitis, sclerosing, 167

Cholecystokinin, trophic effects of, 77–78

Cholestasis, neonatal, 159–180
approach to, 162–163
causes of
 bile flow impairment, 161–162
 extrahepatic bile duct lesions, 163–167
 genetic defects, 170–174
 hepatobiliary transporter defects in, 171–172
 hepatocyte disorders, 169–171
 in parenteral nutrition, 174, 187
 intrahepatic bile duct lesions, 167–169
 metabolic liver diseases, 172–174
clinical features of, 160–161
evaluation of, 160–161
laboratory studies in, 160–161
physiologic, 162
susceptibility to, 162
treatment of, 174–175

Cholesterol levels, breastfeeding effects on, 215

Cholestyramine, for short-bowel syndrome, 186

Cholylsarcosine, for short-bowel syndrome, 189

Chorioamnionitis, 603–621
antibiotics for, neurodevelopmental effects of, 726–731
brain injury in
 cerebral palsy and. *See Cerebral palsy, chorioamnionitis and.*
 clinical features of, 605–606
 developmental delay in, 608
 encephalopathy, 608–612
 periventricular leukomalacia, 753
 prevention of, 614–615
 susceptibility to, 612–613
definition of, 604
incidence of, 604
microbiologic evidence of, 605
organisms causing, 603–604

Chorioretinitis
in cytomegalovirus infections, 809–810
in toxoplasmosis, 815–817

Chronic lung disease, in very low birthweight infants, brain injury in, 781

Cimetidine, pharmacology of, 124–126

Circulation, intestinal. *See Intestinal circulation.*

Circumcision
anesthesia for, stress response in, 417
pain perception in, heart rate in, 433–434

Cisapride
for gastroesophageal reflux, 151–152
pharmacology of, 120–122

Citric acid cycle, glutamine in, 52

Citrobacter diversus, in meningitis, 799

Clinical Scoring System, for pain assessment, 471, 473–474, 476

Clostridium, in meningitis, 802

Coagulation disorders, maternal, fetal and newborn stroke in, 695–698

Cocaine exposure, intrauterine, fetal and newborn stroke in, 698–699

Cognitive-behavioral development, dietary fatty acids and, 270–273

Cognitive dysfunction
chorioamnionitis related to, 606
in ex-preterm children, 357–359, 378–379
in stroke, 714–715
in very low birthweight infants.
See Very low birthweight infants, brain injury in.

postoperative pain assessment in, 480–485

Colon
Hirschsprung's disease of, 10–11, 98
malrotation of, surgical treatment of, 9

Colostomy, for imperforate anus, 14

Colostrum, for very low birthweight infants, 240

COMFORT, for pain assessment, 462, 472, 474, 476

Communication, of pain, 446–454, 553, 555–556

Conceptual age, versus pain response, heart rate variability and, 434–436

Congenital anomalies
cardiac, growth failure in, 340
gastrointestinal. *See*
Gastroenterology, anomalies.

Consciousness, in fetus, 366–367

Consolability, in pain assessment, 471–474

Constipation, opioid-induced, 502–503

Corticosteroids
gastrointestinal trophic effects of, 84
indications for, 302–303
maternal, neurodevelopmental effects of, 733–735
metabolic effects of, 302–307
energy expenditure, 306
implications of, for feeding, 307
in bronchopulmonary dysplasia, 303
in growth and development, 303–305
lipids, 307
protein, 305–306
periventricular-intraventricular hemorrhage and, 748

Cortisol
as pain marker, 420–421
in fetus, 512
deficiency of, hypoglycemia in, 250–251

Cortisone, for hypoglycemia, in infants of diabetic mothers, 248

Coxsackievirus, in central nervous system infections, 809–810

CRIB acronym, for pain assessment, 461–462, 471–472, 476, 480

Crigler-Najjar syndrome, morphine metabolism in, 518

Critical illness, pain assessment in, 479–480

Crying, in pain assessment, 449, 471–473, 475, 482

Cyclomydril, gastrointestinal effects of, 127–128

Cyclooxygenase, in hypoxic-ischemic brain injury, 592–593

Cystic adenomatoid malformation, fetal surgery for, 4

Cystic fibrosis, cholestasis in, 173

Cytokines
gastrointestinal trophic effects of, 84–85
in brain injury, associated with chorioamnionitis, 614
in hypoxic-ischemic brain injury, 591–592, 594
in periventricular leukomalacia, 753
intestinal, in host defense, 49–51

Cytomegalovirus, in central nervous system infections, 809–810

D

Dehydration, in hyperglycemia, 255

Dendritic cells, intestinal, in host defense, 48

Denial, of neonatal pain, management decisions and, 563–565

Desensitization, in neonatal care workers, pain management decisions and, 563–565

Dexamethasone
for bacterial meningitis, 799
gastrointestinal effects of, 84, 128
metabolic effects of, 303
energy expenditure, 306
in growth and development, 304
lipids, 307
protein, 305

Diabetes mellitus
maternal
infants of, hypoglycemia in, 247–248
suboptimal intrauterine growth and, 204–205
type 2, breastfeeding protection against, 216

Diaphragmatic hernia, prenatal versus postnatal, 3–4

Diazoxide, for persistent hyperinsulinemic hypoglycemia of infancy, 250

Diclofenac, maternal, neonatal effects of, 514

Diet. *See* Nutrition.

Diving reflex, necrotizing enterocolitis pathophysiology and, 32–33

Docosahexaenoic acid, in nutrition adverse effects of, 274–275 cognitive-behavioral development and, 270–273 deficiency of, 267 formation of, 267 in breast milk, 266–268 in formulas, 267, 269, 276 sources of, 273 structure of, 264 visual function and, 268–270

Doxapram, brain injury due to, 781

Drainage, peritoneal, for necrotizing enterocolitis, 12–13

Drugs, gastrointestinal effects of. *See* Pharmacology, of gastrointestinal tract.

E

EAAT amino acid transporters, 209

Échelle Douleur Inconfort Nouveau-Né, for pain assessment, 471–472, 476

Echogenic bowel, in fetus, 3

Echovirus, in central nervous system infections, 809–810

Ectoderm, enteric nervous system derived from, 99

Edema, cerebral, in hypoxic-ischemic brain injury, 679

Eicosapentaenoic acid, structure of, 264

Electroencephalography, in stroke, 708–709

Embryology, of enteric nervous system, 99–102

Encephalitis
herpes simplex virus, 806–809 stroke in, 705

Encephalopathy
HIV, 811
hypoxic. *See* Hypoxic-ischemic brain injury.
in chorioamnionitis, 608–612

Endoderm, enteric nervous system derived from, 99

Endorphins, endogenous, as pain markers, 421

Endoscopy, in gastroesophageal reflux, 149

Endosomes, intestinal, in host defense, 47

Endothelins
in enteric nervous system development, 106–107
in intestinal circulation regulation, 28–29
in necrotizing enterocolitis, 34–35

Endothelium, dysfunction of, in necrotizing enterocolitis, 33–36

Endotracheal intubation, premedication for, 535–552

Energy
expenditure of, corticosteroids effects on, 306
failure of, in hypoxic-ischemic brain injury, 587, 632–634
requirements of
for fetal growth, 228–230
for very low birthweight infants, 240–241
in infections, 299–301

Enteral feeding
for short-bowel syndrome, 183–184
for very low birthweight infants, 237–241
minimal, intestinal mucosal effects of, 67–68

Enteric nervous system, 97–114
components of, 98
development of
embryologic, 99–102
molecular biology of, 105–109
molecular marker studies of, 103–104
mutant animal studies of, 103
signaling pathways in, 105–108
tissue recombination studies of, 102–103
transcriptional regulation of, 108–109
transgene markers for, 104–105
disorders of, 98
immaturity of, 99
physiology of, 97–98

Enterobacteriaceae, in meningitis, 798

Enterocolitis, necrotizing. *See* Necrotizing enterocolitis.

Enterocytes, apical membrane of, in host defense, 47

Enteroviruses, in central nervous system infections, 809–810

Environmental factors
in brain injury, in very low birthweight infants, 784–787

in neurodevelopment, 382–388
postdischarge, for very low birthweight infants, 787

Enzymes, in intestinal cells, in host defense, 47

Epidermal growth factor, gastrointestinal trophic effects of, 79–81

Epinephrine
as pain marker, 419–420
for hypoxic-ischemic brain injury, 675–676

Epithelium and epithelial cells
intestinal, in host defense, 45–47, 50–51
signaling by, in enteric nervous system development, 108

Erythroblastosis fetalis, hypoglycemia in, 248

Erythromycin
for gastroesophageal reflux, 152
pharmacology of, 122–124

Erythropoietin
deficiency of, in anemia of prematurity, 283–284
replacement of, in anemia of prematurity, 287–289

Esophagitis, ir, gastroesophageal reflux, 144–145

Esophagus
atresia of, surgical treatment of, 8–9
gastric contents reflux into. *See* Gastroesophageal reflux.

Ethical issues, in pain management, 566–567

Etomidate, surgical stress response suppression due to, 418

Ex utero intrapartum therapy, for airway obstruction, 4

Excitotoxicity
in hypoxic-ischemic brain injury, 588–589, 635–636
in periventricular leukomalacia, 752

EXIT (ex utero intrapartum therapy), for airway obstruction, 4

Extracorporeal membrane oxygenation, stroke in, 706

Extremely low birthweight infants
definition of, 329
long-term growth of, 332
pain sensitivity and assessment in, 479–480

Eye infections, cytomegalovirus, 809–810

F

FABP lipid transporter, 208

Face, Legs, Activity, Cry, and Consolability, for pain assessment, 473, 476

Facial expression, in pain assessment, 449–450, 471–473, 482

Famotidine, pharmacology of, 124–126

FAT lipid transporter, 208

FATP lipid transporter, 208

Fatty acids
essential, 264–268. *See also* Long-chain polyunsaturated fatty acids.
for very low birthweight infants, 783

for bilirubin neurotoxicity, 769

for hyperglycemia, 255–256

in parenteral nutrition, for very low birthweight infants, 234–236

long-chain, 56–57, 76–77

metabolic defects of, hypoglycemia in, 253–254

short-chain, 75–76

Feeding. *See also* Formulas; Nutrition.
intestinal circulation response to, 31
tolerance of, in preterm infants, 316, 318

Fentanyl
adverse effects of, 502
clinical efficacy of, 500
for fetal surgery, 367
for premedication, for endotracheal intubation, 536, 540–541, 544, 549
metabolism of, polymorphisms in, 524
pharmacodynamics of, 498
pharmacokinetics of, 495–496, 519–520
surgical stress response suppression due to, 417–418
tolerance of, 503, 518

Fetus
consciousness of, 366–367
gastrointestinal anomalies in, 2–5
intestinal circulation of, basal vascular resistance in, 24–25
nutrition in
before implantation, 205
for cardiovascular health, 203–204
for growth, 204–205
placental transfer of, 205–208
 amino acids, 208–213
 glucose, 207–210
 in pathologic states, 213–215
 lipids, 208, 212–213

pain in
analgesia for, 512–516

anesthesia for, 366-367
brain development and, 361-362,
366-367
perception of, 366-367, 512-516
stress response in, 383

Fever
in hypoxic-ischemic brain injury, 642
maternal, neonatal encephalopathy and,
609-612

Fibrinolysis, periventricular-intraventricular hemorrhage in, 744-745

Fibroblast growth factor, gastrointestinal trophic effects of, 82

FIC1 gene mutations, in progressive familial intrahepatic cholestasis, 171-172

Fish oils, long-chain polyunsaturated fatty acids in, 273-274

Fluconazole, for fungal infections, 814

Fluid and electrolyte balance, in nutritional assessment of preterm infants, 322

Fluid therapy
for hypoxic-ischemic brain injury,
676-678
for short-bowel syndrome, 183

5-Fluorocytosine, for fungal infections,
813-814

Fluoroscopy, in gastroesophageal reflux, 148

Fontanelle, pressure in, in endotracheal intubation, premedication effects on, 539,
544, 547

Formulas
for cholestasis, 175
for preterm infants, 314-317
fatty acids in, 266-270, 276
post-discharge, 334-336
macronutrient composition of, 70-71
versus breast milk
gastroesophageal reflux and, 150
nutritional aspects of, 68-70

Foscarnet, for cytomegalovirus infections,
809-810

Free radicals
in hypoxic-ischemic brain injury,
589-590, 594, 637-638
in periventricular leukomalacia, 752

Fructose 1,6-diphosphatase deficiency,
hypoglycemia in, 251-252

Fructose 1,6-diphosphate aldolase deficiency,
hypoglycemia in, 252-253

Fructose intolerance, hypoglycemia in,
252-253

Fuller Infant Pain Assessment Tool, clinical utility of, 462-463

Fundoplication, for gastroesophageal reflux,
7-8, 153

Fungal infections, of central nervous system,
813-815

Funisitis, periventricular leukomalacia and,
753-754

G

Galactose-1-phosphate uridyl transferase deficiency, hypoglycemia in, 252

Ganciclovir, for cytomegalovirus infections,
809-810

Ganglion cells
absence of, in Hirschsprung's disease,
10-11, 98
in enteric nervous system, 98, 101-102

Gastric acid, in host defense, 43-44

Gastrin, trophic effects of, 77-78

Gastrin-releasing peptide, trophic effects of, 78

Gastroenterology. *See also* Nutrition.
anomalies, 1-21
esophageal atresia, 8-9
fetal surgery for, 2-5
gastroesophageal reflux in, 7-8
gastroschisis, 11-12
Hirschsprung's disease, 10-11, 98
hyperinsulinism, 14-15
imperforate anus, 13-14
inguinal hernia, 8
malrotation, 9-10
minimally invasive surgery for,
5-10
necrotizing enterocolitis in, 12-13
prenatal diagnosis of, 2-5
pyloric stenosis, 6-7
transplantation in, 15-16
cholestasis, 159-180
cytokines, 84-85
enteric nervous system, 97-114
gastroesophageal reflux. *See*
Gastroesophageal reflux.
glucocorticoids, 83-84
growth factors, 79-85
hormones, 77-84
host defense, 41-51
intestinal circulation, 23-39

key nutrients in, 65–96
peptide growth factors, 79–84
pharmacology, 115–133
short gut, 181–194

Gastroesophageal reflux, 135–158
 clinical patterns of, 143–145
 defense mechanisms for, 140–143
 definition of, 135
 diagnosis of, 146–149
 differential diagnosis of, 145–146
 embryologic physiology and, 137–138
 incidence of, 136
 pathophysiology and pathogenesis of, 136–143
 physiologic, versus pathologic, 146
 prevalence of, 136
 refluxate composition in, 140
 risk factors for, 136–137
 surgical treatment of, 7–8
 treatment of, 149–153

Gastroschisis, surgical treatment of, 11–12

Gastrostomy, for gastroesophageal reflux, 7–8, 153

Genetic factors
 in brain injury, associated with
 chorioamnionitis, 613
 in neonatal cholestasis, 170–174

Gentamicin, for bacterial meningitis, 797–799

GER. *See* Gastroesophageal reflux.

Germline matrix intraventricular hemorrhage.
See also Periventricular-intraventricular hemorrhage.
 neuroimaging in, 831–832

Gestational age, versus pain response, heart rate variability and, 434–436

Gilbert's syndrome, morphine metabolism in, 518

GLAST amino acid transporter, 209

Glial cell line-derived neurotrophic factor, in enteric nervous system development, 107–108

GLT amino acid transporter, 209

Glucagon
 as pain marker, 421
 for persistent hyperinsulinemic hypoglycemia of infancy, 250

Glucagon-like peptide 2
 for short-bowel syndrome, 188–189
 trophic effects of, 78–79

Glucocorticoids. *See* Corticosteroids.

Glucokinase defects, in persistent hyperinsulinemic hypoglycemia of infancy, 249–250

Glucose
 extremes of. *See* Hypoglycemia;
 Hypoglycemia.
 homeostasis of, 245–246
 metabolism of, 652–654
 monitoring of, in nutritional assessment,
 of preterm infants, 322
 parenteral
 for hypoglycemia, 667–668
 in infants of diabetic
 mothers, 248
 in small-for-gestational-age
 infants, 249
 for hypoxic-ischemic brain
 injury, 679
 for infections, 301
 for very low birthweight infants,
 233–234
 placental transfer of, 207–210, 214
 supplements for, for preterm infants,
 316–317
 utilization of, hypoglycemia and,
 655–656

Glucose-6-phosphatase deficiency,
 hypoglycemia in, 251

Glucose intolerance
 in very low birthweight infants, 233–236
 suboptimal intrauterine growth and,
 204–205

Glucose transporters, 207–210, 655

Glutamate
 accumulation of
 in hypoxic-ischemic brain injury,
 588–589, 594, 841–842
 in periventricular leukomalacia, 752
 in hypoglycemia, 657–658

Glutamate dehydrogenase defects, in persistent hyperinsulinemic hypoglycemia of infancy, 249–250

Glutamine
 for infections, 302
 in nutrition, 52–56, 71–73

Glutathione peroxidase deficiency, in
 hypoxic-ischemic brain injury, 590

Glycocalyx, intestinal, in host defense, 44–45

Glycogen storage diseases, hypoglycemia in, 251

Glycopyrrolate, for premedication, for endotracheal intubation, 543

Goblet cells, in host defense, 46

Gram-negative organisms, in meningitis, 798–799

Growth
 brain, neuroimaging studies of
 in impairment, 835–837
 normal, 825–830
 catch up, in preterm infants, 328–329
 charts for, in nutritional assessment, of
 preterm infants, 318–321
 corticosteroids effects on, 303–305
 in congenital heart defects, 340
 intrauterine
 adult glucose abnormalities and,
 204–205
 charts for, 318–321
 normal mechanisms of, 205–207
 nutritional requirements for,
 228–230
 rate of, 318
 retardation of, 213–215, 329
 in diabetes mellitus, 204–205
 nutritional interventions
 for, 339
 postnatal growth and,
 338–339
 stroke in, 702–703
 long-chain polyunsaturated fatty acids
 effects on, 274–275

Growth factors, gastrointestinal trophic effects of, 79–82

Growth hormone
 as pain marker, 422
 deficiency of, hypoglycemia in, 250–251
 gastrointestinal trophic effects of, 83

Gut-specific amino acids, in nutrition, 71–74

Gut trophic factor (glutamine), in nutrition, 52–56, 71–73

H

Halothane
 for premedication, for endotracheal
 intubation, 539, 544
 surgical stress response suppression due
 to, 417

Heart, congenital defects of
 growth failure in, 340
 stroke in, 707

Heart rate variability, 427–443
 aperiodic, 430
 at rest, 429
 autonomic influences on, 430–431
 decoding of, 428–431
 frequency domain signals in, 430, 436

in endotracheal intubation, premedication
 effects on, 538–542, 544–549

in pain assessment
 baseline for, 437
 composite multivariate scales
 for, 438
 methodological issues in, 436–437
 opioid effects on, 437–438
 patterns of, 432–436
 physiologic interpretation of,
 437–438
 postoperative, 474
 respiration effects on, 429–430, 435

short-term, 429, 437

time domain signals in, 429–430, 436

transfer function analysis of, 431

unrelated to pain, in intensive care
 setting, 431–432

Hemochromatosis, cholestasis in, 173–174

Hemolysis, bilirubin neurotoxicity in, 771

Hemorrhage
 intracranial, neuroimaging in, 846–847
 intraventricular. *See also* Periventricular–
 intraventricular hemorrhage.
 neuroimaging in, 831–832

Hemorrhagic-ischemic brain injury, in preterm
 infants, 743–761
 in periventricular-intraventricular
 hemorrhage, 743–750
 in periventricular leukomalacia, 750–755

Hepatitis, neonatal, cholestasis in, 170

Hepatobiliary transporter defects, cholestasis
 in, 171–172

Hepatocyte(s), disorders of, cholestasis in,
 169–171

Hepatocyte growth factor, gastrointestinal
 trophic effects of, 82

Hernia
 diaphragmatic, prenatal versus postnatal,
 3–4
 inguinal, surgical repair of, 8

Herpes simplex virus, in central nervous
 system infections, 806–809

Hippocampal injury, in very low birthweight
 infants, 779–780

Hirschsprung's disease
 pathophysiology of, 98
 surgical treatment of, 10–11

Histamine₂ blockers
 for gastroesophageal reflux, 152
 pharmacology of, 124–126

HIV infection, of central nervous system, 811–812

Host defense, of gastrointestinal tract, 41–51
breast milk components in, 42–43
cytokines and chemokines in, 49–51
enterocyte apical membrane in, 47
epithelium in, 45–47
gastric acid in, 43–44
glycocalyx in, 44–45
intracellular organelles and enzymes in, 47
lactoferrin in, 48–49
M cells in, 46
microvilli in, 47
motility in, 43
mucus in, 44–45
pancreatobiliary secretions in, 43–44
subepithelial cells in, 48

hTAUT amino acid transporters, 209

Human immunodeficiency virus, in central nervous system infections, 811–812

Human milk. *See* Breast milk; Breastfeeding.

Human parvovirus B19, in central nervous system infections, 812–813

Hydrocephalus, in intraventricular hemorrhage, neuroimaging in, 831–832

Hydrogen peroxide, in hypoxic-ischemic brain injury, 589–590

Hydrops, fetal
in congenital cystic adenomatoid malformation, 4
in sacrococcygeal teratoma, 4–5
stroke in, 701

Hyperalgesia, in vulnerable neonates, 375, 377

Hyperbilirubinemia. *See* Bilirubin, neurotoxicity of; Cholestasis.

Hypercapnia, permissive, in hypoxic-ischemic brain injury, 678–679

Hyperemia, postprandial, in intestinal circulation, 31

Hyperglycemia
maternal or fetal, placental glucose transport in, 214–215
neonatal, 246, 254–256

Hyperinsulinemia
congenital, 14–15
in infants of diabetic mothers, 247–248
in persistent hyperinsulinemic hypoglycemia of infancy, 249–250

Hypertension
early nutrition impact on, 204

maternal, fetal and newborn stroke in, 695–696

pregnancy-induced, periventricular-intraventricular hemorrhage and, 747

Hyperthermia, in hypoxic-ischemic brain injury, 642

Hypocarbia, periventricular leukomalacia and, 753–754

Hypoglycemia
maternal or fetal, placental glucose transfer in, 207, 209–210
neonatal, 247–254
adverse effects of, 246
alternative substrates to glucose and, 654–655
asymptomatic, 651
brain injury in
biochemical alterations in, 656–659
hypoxic-ischemic, 658, 660–661
neuroimaging in, 663–665
outcome of, 666–667
pathology of, 665–666
resistance to, 650
seizures in, 661
symptoms of, 662–663
classic transitional, 662
clinical aspects of, 661–662
definition of, 247, 649–652
early transitional, 661
glucose transporters and, 655
hyperinsulinemic, 14–15
in amino acid metabolic defects, 254
in Beckwith-Wiedemann syndrome, 248
in carbohydrate metabolic disorders, 251–253
in enzyme deficiencies, 251–254
in erythroblastosis fetalis, 248
in fatty acid metabolic defects, 254–255
in fructose 1,6-diphosphatase deficiency, 251–252
in fructose 1-phosphate aldolase deficiency, 252–253
in galactose-1-phosphate uridyl transferase deficiency (galactosemia), 252
in glycogen storage diseases, 251
in hormone deficiencies, 250–251
in infants of diabetic mothers, 247–248
in persistent hyperinsulinemic hypoglycemia of infancy, 249–250
in phosphoenolpyruvate carboxykinase deficiency, 252

in pyruvate carboxylase deficiency, 252
incidence of, 650–652
neuroimaging in, 663–665,
844–846
normal glucose metabolism and,
652–654
outcome of, 666–667
pathophysiology of, 655–656
preterm, 255
risk factors for, 247–254
secondary associated, 661–662
severe recurrent, 662
signs and symptoms of, 247
small-for-gestational age, 248–249
symptoms of, 662–663
term, 247–251
treatment of, 667–668

Hypoketonemia, in fatty acid metabolic defects, 253–254

Hypotension
in hypoxic-ischemic brain injury, 838
opioid-induced, 502
periventricular-intraventricular hemorrhage in, 744

Hypothermia, for hypoxic-ischemic brain injury, 683–685, 843
animal studies of, 625–632
brain thermal regulation and, 638–640
clinical implications of, 643–644
clinical trials of, 643–644
delayed, 630–632
duration of, 628
extent of, 628
historical perspective of, 624–625
immediate, 629–630
methods for, 640–642
mild to moderate, 628–632
modest to moderate, 625–628
pathogenic mechanisms and, 632–638
time of initiation of, 627

Hypothyroxinemia, of prematurity, brain injury in, 781–782

Hypotonia, in stroke, 707–708

Hypoxanthine, accumulation of, in hypoxic-ischemic brain injury, 590

Hypoxemia, intestinal circulation response to, 30–31

Hypoxia, bilirubin neurotoxicity in, 770

Hypoxic-ischemic brain injury
animal studies of, 586, 625–632
hyperthermia effects on, 642
hypoglycemia with, 658, 660–661
neuroimaging in, 837–844
pathogenesis of, 585–602, 632–638,
837–841
animal models of, 586
apoptosis in, 594–595
biochemical cascades in, 588–593
calcium accumulation in, 589
clinical implications of, 594–596
cytokines in, 591–592, 594
energy failure in, 587, 632–634
excitotoxicity in, 588–589,
635–636
free radicals in, 589–590, 637–638
hypoxia in, 586–587
infections in, 587
initiating mechanisms in, 586–587
ischemia in, 587
lipid mediators in, 592–593
nitric oxide in, 590–591
oligodendrocyte vulnerability in,
593–594
temperature effects on, 623–648. *See also Hypothermia*, for hypoxic-ischemic brain injury.
animal studies of, 625–632
clinical implications of, 642–644
historical perspective of, 624–625
in fever, 642
mechanisms of, 632–638
regulation of, 638–640
treatment of, 673–690, 843
based on pathogenic mechanisms,
595–596
fluid therapy in, 676–678
hypothermia in. *See Hypothermia*,
for hypoxic-ischemic
brain injury.
in delivery room, 673–676
in meconium staining, 675
neuroprotective, 679–685
oxygen therapy for, 673–674
pharmacologic, 675–676,
679–683
post resuscitation, 677–685
temperature control in, 675
ventilation in, 678–679

I

Imaging, of brain. *See Neuroimaging; specific modalities.*

Immune globulin, intravenous, for bacterial meningitis, 799

Immunocytochemistry, in animal studies of pain, 408–409

Immunoglobulins, intestinal, in host defense, 48

Immunonutrients, 51–59
arginine, 56
butyric acid, 58–59
fatty acids, long-chain, 56–57
glutamine, 52–56
nucleotides, 57
prebiotics, 57–58
probiotics, 57–58

Imperforate anus, surgical treatment of, 13–14

Indomethacin
for periventricular-intraventricular hemorrhage, 748
maternal, neonatal effects of, 514

Infant-provider interaction, in very low birthweight infants, neurodevelopmental effects of, 784–785

Infants of diabetic mothers, hypoglycemia in, 247–248

Infarction, brain. *See* Stroke.

Infections
intruterine, fetal and newborn stroke in, 698
maternal
antibiotics for, neurodevelopmental effects of, 726–731
hypoxic-ischemic brain injury in, 587
neonatal
bilirubin neurotoxicity in, 767, 770–771
central nervous system, 797–824
bacterial, 797–799, 802
fungal, 813–815
mycobacterial, 815
mycoplasma, 802–804
protozoan, 815–818
spirochetal, 800–801, 804–806
viral, 806–813
cholestatitis in, 169–170
metabolic effects of, 296–302
energy expenditure, 299–301
functions of, 296
implications of, for feeding, 301–302
lipids, 300–301
micronutrients, 300–302
proteins, 297–299, 301

Inflammatory mediators, intestinal, in host defense, 49–51

Inflammatory pain, in vulnerable neonates, animal models of, 398, 400–401

Inguinal hernia, surgical repair of, 8

Insulin
as pain marker, 421
excess of. *See* Hyperinsulinemia.
for hyperglycemia, 255
in parenteral nutrition, for very low birthweight infants, 234–236
resistance to, suboptimal intrauterine growth and, 204–205

Insulin-like growth factors
gastrointestinal trophic effects of, 81–82
in fetal growth, 214

Intelligence, in stroke, 714–715

Intensive care, heart rate variability in, 431–432

Interferon- γ , gastrointestinal trophic effects of, 85

Interleukin(s)
gastrointestinal trophic effects of, 85
in host defense, 50–51
in hypoxic-ischemic brain injury, 591–592
in periventricular leukomalacia, 753

Intestinal circulation, 23–39
adrenergic nerve stimulation effects on, 31
arterial pressure effects on, 30
basal vascular resistance in, 24–29
in fetus, 24–25
in first postnatal month, 25–26
mechanisms of, 26–29
diving reflex theory and, 32–33
feeding effects on, 31
hypoxemia effects on, 30–31
necrotizing enterocolitis and, 32–36
pathophysiology of, 32–36
vascular responses in, 29–31

Intestine. *See also* Colon; Small intestine.
atrophy of, in parenteral nutrition, 66–68
circulation of. *See* Intestinal circulation.
malrotation of, surgical treatment of, 9

Intracranial hemorrhage, neuroimaging in, 846–847

Intracranial pressure, in endotracheal intubation, premedication effects on, 540, 546

Intraepithelial lymphocytes, in host defense, 45–46

Intrauterine growth. *See* Growth, intrauterine.

Intraventricular hemorrhage. *See also* Periventricular-intraventricular hemorrhage.
neuroimaging in, 831–832

Intubation, endotracheal, premedication for, 535–552

Iron status, of premature infants
at birth, 284
erythropoietin replacement effects on, 287–289
evaluation of, 285–286
iron supplementation effects on, 288–289
long-term, 289–290
metabolism of, 285
requirements of, 284–285
transfusion effects on, 286–287

Ischemia, brain injury in. *See* Hemorrhagic-ischemic brain injury; Hypoxic-ischemic brain injury.

Islet cells, partial excision of, for hyperinsulinemia, 15

Isoflurane, for premedication, for endotracheal intubation, 544

J

Jaundice. *See* Bilirubin, neurotoxicity of; Cholestasis.

Junctional complex, of intestinal epithelium, in host defense, 46

K

Kangaroo care, for very low birthweight infants, 785

Kasai procedure, for biliary atresia, 165–167

Keratinocyte growth factor, gastrointestinal trophic effects of, 82

Kermicerus. *See* Bilirubin, neurotoxicity of.

Ketamine, for premedication, for endotracheal intubation, 540, 544

Ketone bodies, as cerebral metabolism fuel, 654, 660–661

Kidney
dysfunction of, in hypoxic-ischemic brain injury, 677–678
polycystic disease of, cholestasis in, 167

Kynurenic acid, for hypoxic-ischemic brain injury, 680–681

L

Labor and delivery
fetal and newborn stroke during, 704–705
periventricular-intraventricular hemorrhage and, 747–748

Lactic acid
as cerebral metabolism fuel, 654

formation of, opioid-induced, 840–841
Lactobacillus, for short-bowel syndrome, 189

Lactoferrin, in host defense, 48–49

Language disorders, in stroke, 714–715

Lansoprazole, pharmacology of, 127

Laparoscopic surgery
for gastroesophageal reflux, 7–8
for Hirschsprung's disease, 11
for imperforate anus, 14
for inguinal hernia, 8
for malrotation, 9
for pyloric stenosis, 6–7

Laryngeal reflex, for reflux protection, 140

LAT amino acid transporters, 208

LCPUFAs. *See* Long-chain polyunsaturated fatty acids.

Legal issues, in pain management, 566–567

Leptomeningitis, syphilitic, 800–801, 804–805

Leukomalacia, periventricular. *See* Periventricular leukomalacia.

Leukotrienes, in hypoxic-ischemic brain injury, 592–593

Leukovorin, for toxoplasmosis, 816–817

Levobupivacaine, maternal, neonatal effects of, 514

Light conditions, in neonatal intensive care unit, neurodevelopmental effects of, 786–787

Linoleic acid, in nutrition
adverse effects of, 274–275
deficiency of, 266
in breast milk, 266
in formulas, 266
metabolism of, 267
sources of, 265–266
structure of, 264

α -Linoleic acid, in nutrition
in formulas, 266–267
metabolism of, 267
sources of, 265–266
structure of, 264
visual function and, 268

Lipase, in fat digestion, 263–264

Lipid(s). *See also* Fatty acids; Long-chain polyunsaturated fatty acids.
absorption of, 263–264
digestion of, 262–263
for hyperglycemia, 255–256
for preterm infants, 315–317

in parenteral nutrition, for very low birthweight infants, 236–237
mediators of, in hypoxic-ischemic brain injury, 592–593
metabolism of, 264
corticosteroids effects on, 307
in infections, 300–301
placental transfer of, 208, 212–213
requirements of, 261–262
structured, for infections, 302
structures of, 261–262

Liver
biopsy of, in biliary atresia, 166
cholestatic disease of. *See Cholestasis.*
fibrosis of, cholestasis in, 167
transplantation of, for gastrointestinal anomalies, 15–16

Liverpool Infant Distress Scale, 472, 474, 476

Local anesthesia, maternal, neonatal effects of, 514

Long-chain polyunsaturated fatty acids, in nutrition, 261–281
adverse effects of, 274–275
deficiency of, 266–267
importance of, 264
in breast milk, 266
in formulas, 276
intake of
cognitive-behavioral development and, 270–273
visual function and, 268–270
medium-chain fat absorption and, 264
metabolism of, 264–265, 267–268
sources of, 265–266, 273–274
structures of, 266–267
supplementation with, 273–274, 276

Loperamide, for short-bowel syndrome, 186

Low birthweight infants. *See also* Extremely low birthweight infants.
definition of, 329
long-term growth of, 332

Lung, congenital cystic adenomatoid malformation of, fetal surgery for, 4

Lyme disease, of central nervous system, 805–806

Lymphocytes, intraepithelial, in host defense, 45–46

Lymphocytic choriomeningitis virus, in central nervous system infections, 813

M

M cells, intestinal, in host defense, 46

Macrosomia, glucose transfer in, 214

Magnesium sulfate
for hypoxic-ischemic brain injury, 682
maternal, neurodevelopmental effects of, 731–733

Magnetic resonance angiography, in stroke, 710

Magnetic resonance imaging
in brain injury
advantages of, 825–826
diffusion-weighted, 827–828, 836–837
hypoglycemic, 844–846
in growth and development impairment, 835–837
in intracranial hemorrhage, 846–847
in intraventricular hemorrhage, 831–832
in periventricular leukomalacia, 832–835
three-dimensional, 827
versus normal development, 825–830
in stroke, 708, 710, 844

Magnetic resonance spectroscopy, in brain injury, 829–830, 840–843

Malabsorption, in short-bowel syndrome, 182

Malaria, congenital, 818

Malnutrition, maternal, offspring nutritional abnormalities related to, 203–205, 213–214

Malrotation, intestinal, surgical treatment of, 9

Manometry, in gastroesophageal reflux, 138–140, 148–149

Maple syrup urine disease, hypoglycemia in, 253

Mash1 protein, of enteric nervous system development, 109

Massage therapy, for very low birthweight infants, 785

Mast cells, intestinal, in host defense, 48

Maternal influences, on neurodevelopment, 364, 384–388. *See also* Neurodevelopmental effects, of maternal therapies.

Measles, of central nervous system, 812

Mechanical ventilation
pain assessment in, 479–480
periventricular-intraventricular hemorrhage and, 748

Meconium staining, in asphyxia, treatment of, 675

Meningitis
 bacterial, 797–799, 802
 fungal, 813
 stroke in, 705
 syphilitic, 800–801, 804–805
 tuberculous, 815

Mental retardation, postoperative pain assessment in, 480–485

Meperidine, pharmacokinetics of, 495

Mesenchymal cells, in enteric nervous system development, 108

Mesoderm, enteric nervous system derived from, 99

Metabolic acidosis, bilirubin neurotoxicity in, 766, 770

Methohexitol, for premedication, for endotracheal intubation, 548–549

N-Methyl-D-aspartate receptors
 antagonists to, for hypoxic-ischemic brain injury, 680–681
 in fetal brain development, pain effects on, 361

Methylxanthines
 brain injury due to, 781
 gastrointestinal effects of, 127

Metoclopramide
 for gastroesophageal reflux, 151
 pharmacology of, 117–119

Microvilli, intestinal, in host defense, 47

Midazolam
 for premedication, for endotracheal intubation, 536, 545, 549
 surgical stress response suppression due to, 418

Milk, human. *See* Breast milk; Breastfeeding.

Minerals
 deficiencies of, in infections, 300–302
 in formulas, for preterm infants, 337

Minimal enteral feeding, intestinal mucosal effects of, 67–68

MK-801, for hypoxic-ischemic brain injury, 680–681

Modified Behavioral Pain Scale, 475

Modified Infant Pain Scale, 473–474, 476–477

Morphine
 adverse effects of, 501–502
 clinical efficacy of, 499–500
 dosage for, 504–505, 515
 effects of, 514–515

for premedication, for endotracheal intubation, 536

maternal, neonatal effects of, 513–514, 516–517

metabolism of, polymorphisms in, 522–524

pharmacodynamics of, 496–497

pharmacokinetics of, 494–495, 514–515, 518–519

surgical stress response suppression due to, 417

withdrawal from, 503

Motility, gastrointestinal
 enteric nervous system in. *See* Enteric nervous system.
 in host defense, 43
 measurement of, in gastroesophageal reflux, 149

Mucus, intestinal, in host defense, 44–45

Multiple gestation, stroke in, 701–702

Muscle rigidity, opioid-induced, 502

Music therapy, for very low birthweight infants, 786

Mutation studies, of enteric nervous system development, 103

Mycoplasma hominis, in central nervous system infections, 802–804

Mydrinates, gastrointestinal effects of, 127–128

Myelination, in brain growth and development, 826–828, 835–837

Myelomeningocele, fetal surgery for, 5

Myo-inositol, increase of, in hypoxic-ischemic brain injury, 842–843

Myogenic response, in intestinal circulation regulation, 28

N

Naloxone, for opioid reversal, 500, 502

Narcotics. *See* Opioids.

Nex transcription factor, of enteric nervous system development, 109

Necrotizing enterocolitis
 intestinal circulation and, 32–36
 prevention of, nutritional practices for, 238–239
 surgery for, 12–13
 pain severity in, 470–471
 short-bowel syndrome after, 182

Needlestick pain, in vulnerable neonates, animal models of, 398

Neonatal Facial Coding System, for pain assessment, 471, 478

Neonatal Infant Pain Scale, 475

Neonates, vulnerable, pain in. *See* Pain, in vulnerable neonates.

Nerve ligation, in vulnerable neonates, animal models of, 399

Nervous system, enteric. *See* Enteric nervous system.

Neural crest, enteric nervous system derived from, 99–104

Neuroborreliosis, 805–806

Neurodevelopmental effects
of dietary fatty acids and, 270–273
of hypoglycemia, 666–667
of maternal therapies, 723–741
antibiotics, 726–731
corticosteroids, 733–735
phenobarbital, 736
surrogate markers of, 725–726
thyrotropin-releasing hormone, 735–736
tocolytics, 731–733
vitamin K, 736

of pain
long-term outcome of, 373–394
altered pain response, 380–382
cerebral blood flow autoregulation immaturity, 380
environmental factors in, 382–388
hyperalgesia, 375, 377
intrinsic factors in, 382–388
low pain threshold, 375
model of, 376
neurologic deficits, 378–380
schematic summary of, 374
sensitization, 375, 377

neuronal mechanisms in, 357–372
behavioral, 357–359
imaging studies of, 359–360
immaturity, 361–362
in fetus, 366–367
intensive care unit environment, 363–364
maternal influences on, 364, 384–388
repetitive, 364–366

of periventricular-intraventricular hemorrhage, 748–749

of periventricular leukomalacia, 755
of stroke, 713–715

Neuroimaging
in brain injury, 825–852
hypoglycemic, 663–665, 844–846
hypoxic-ischemic, 837–844
in focal ischemic infarction, 844
in full-term infants, 837–847
in growth and development impairment, 835–837
in intracranial hemorrhage, 846–847
in intraventricular hemorrhage, 831–832
in periventricular leukomalacia, 832–835
in preterm infants, 831–837
in stroke, 844
versus normal development, 825–830

in pain-related neurodevelopmental deficits, 359–360

Neurologic disorders
in cytomegalovirus infections, 808–809
in herpes simplex virus encephalitis, 808–809
in HIV infection, 811
in stroke, 707–708, 713–715
in toxoplasmosis, 815–817
postoperative pain assessment in, 480–485

Neuron(s), subplate, organizational disturbance in, in very low birthweight infants, 778–779

Neurotensin, gastrointestinal trophic effects of, 79

Neurotransmitters, impairment of, in hypoxic-ischemic brain injury, 594, 841–842

Nicardipine, for hypoxic-ischemic brain injury, 681

Nitric oxide
deficiency of, in necrotizing enterocolitis, 34–35
for hypoxic-ischemic brain injury, 678
in hypoxic-ischemic brain injury, 590–591
in intestinal circulation regulation, 27

Nitrogen balance, in infections, 297–299

Nitrous oxide
for premedication, for endotracheal intubation, 544
surgical stress response suppression due to, 418

Noise control, for very low birthweight infants, 785–786

Non-Communicating Children's Pain Checklist, 481–484

Norepinephrine as pain marker, 419–420
in fetus, 512
constrictor activity of, in necrotizing enterocolitis, 34

Nucleotides, in nutrition, 57, 74–75

Nursing Assessment of Pain Intensity, 472, 475–476

Nutrition, 65–77
aggressive
description of, 227
enteral, 237–241
parenteral, 230–237
arginine in, 56, 73
assessment of, in preterm infants, 318–324
breast milk in
components of, in gastrointestinal host defense, 42–43
for gastroesophageal reflux, 150
versus formula, 68–70
butyric acid in, 58–59, 75–76
deficiencies in, in short-bowel syndrome, 187
enteral, for short-bowel syndrome, 183–184
fatty acids in
long-chain, 56–57, 76–77
short-chain, 75–76
for cholestasis, 174–175
for gastroesophageal reflux, 150–151
for preterm infants, 313–326
for very low birthweight infant, 225–244, 783
glucose extremes and, 245–260
glutamine in, 52–56, 71–73
gut-amino acids in, 71–74
immunonutrients in, 51–59
importance of, 203–223
for cardiovascular system, 203–204
for growth, 204–205
placental transfer and, 205–208
amino acids, 208–213
glucose, 207–210
in pathologic states, 213–215
lipids, 208, 212–213
postnatal, 215–216
thrift hypothesis and, 203–205, 328–329
in anemia of prematurity, 283–294
long-chain polyunsaturated fatty acids in, 261–281
macronutrient composition in, 70–71
metabolism in, 295–312
infection effects on, 296–302

postnatal steroids effects on, 302–307
mode of administration of, 66–68
nucleotides in, 57, 74–75
parenteral. *See Parenteral nutrition.*
postdischarge, 327–344
prebiotics in, 57–58
probiotics in, 57–58

O

Obesity, breastfeeding protection against, 215–216

Objective Pain Scale, 473–474, 476

Oligodendrocytes, vulnerability of in fetus, 362
in hypoxic-ischemic brain injury, 593–594
in periventricular leukomalacia, 752

Omega-fatty acids. *See Long-chain polyunsaturated fatty acids.*

Omeprazole, pharmacology of, 126–127

Opioids
changing attitudes toward, 557
for fetal surgery, 367
heart rate variability and, 437–438
pharmacokinetics of, 516–517
pharmacology of, 493–509, 516–517
administration, 504–505
adverse effects, 500–504
clinical efficacy, 498–500
dosage, 504–505
pharmacodynamics, 496–498
pharmacokinetics, 494–496
tolerance, 503, 518
withdrawal, 503

receptors for, polymorphisms in, 525

surgical stress response suppression due to, 417–418

Organelles, in intestinal cells, in host defense, 47

Ornithine, in nutrition, 73

Osteopenia, laboratory studies for, in nutritional assessment of preterm infants, 323

Oxidative phosphorylation, impairment of, in hypoxic-ischemic brain injury, 841

Oxygen consumption, measurement of, in infections, 299

Oxygen free radicals
in hypoxic-ischemic brain injury, 589–590, 594, 637–638
in periventricular leukomalacia, 752

Oxygen tension

in pain assessment, postoperative, 474
transcutaneous, in endotracheal intubation, premedication effects on, 540–541, 546

Oxygen therapy, for hypoxic-ischemic brain injury, 673–674

P

Paediatric Pain Profile, 482–484

Pain

in fetus. *See Fetus, pain in.*
in vulnerable neonates
assessment of
biologic markers for, 415–425
body language in, 450
challenges of, 445–457
clinical significance of, 459–468
crying in, 449
facial activity in, 449–450
heart rate variability in, 427–443
physiologic activity in, 450–451
postoperative, 469–491
clinical significance of, 459–468
ethical issues in, 566–567
experience of, 447–448
expression of, 448–449, 451–453
failure to express, 449–450,
453–454
in endotracheal intubation, 535–552
in sleep, heart rate in, 433
learning about, 565
legal issues in, 566–567
long-term consequences of, 373–394
animal models of, 395–414
low threshold for, 375
management of. *See also*
Analgesia; Anesthesia;
Opioids: specific agents.
advocacy for, 559–560
beliefs about, 454
changing practice of, 556–558
clinical significance of, 459–468
effects of, 511–534
opioids in, 493–509,
516–517
parents involvement in, 559–560
public pressure effects on, 562
resistance to changes in, 563–565
safety of, 558
standards of care for, 565–567
memory of, 448
neurodevelopment and, animal models of, 357–372
perception of
Anand research on, 561–562
beliefs about, 447–448,
453–454, 556–558
in circumcision, heart rate in, 433–434
physiologic activity in, 450–451
postoperative, assessment of, 469–491
prevalence of, 374, 554–555
procedures causing, 558
reduction of, 554–555
repetitive
animal studies of, 395–414
long-term consequences of, 409–411
outcome measures for, 399–401
paradigms used in, 397–399
rat pup choice for, 397
summary of, 402–409
value of, 396–397
neurodevelopmental effects of, 364–366
response to, alterations of, 380–382
sensitization to, 375, 377
social context of, 553–570
twins, 513
versus other adverse states, 451

Pain Assessment Tool, 472, 474–476, 480

Pain Evaluation Scale for Cerebral Palsy, 481–484

Pain Observation Scale for Young Children, 473–476

Pancreas, secretions of, in host defense, 43–44

Pancreatectomy, subtotal or partial
for hyperinsulinemia, 15
for persistent hyperinsulinemic hypoglycemia of infancy, 250

Pancuronium
for muscle rigidity, opioid-induced, 502
for premedication, for endotracheal intubation, 539–541, 544

Parenteral nutrition
cholestasis associated with, 174, 187
for hyperglycemia, 255–256

for infections, 301
for short-bowel syndrome, 184–187, 191
for very low birthweight infants,
 230–237
hyperglycemia in, 246
intestinal mucosal effects of, 66–68

Parents
 in neonatal pain management
 decisions, 564
 pain assessment measure for, 485–487

Parvovirus B19, in central nervous system infections, 812–813

Pax2 transcription factor, of enteric nervous system development, 109

Penicillin(s), for bacterial meningitis, 797

Penicillin G, for syphilis, 800–801

Pentazocine, maternal, neonatal effects of,
 513–514, 516

Peptide YY, trophic effects of, 78–79

Perfusion pressure, reduction of, intestinal circulation response to, 30

Peritoneal drainage, for necrotizing enterocolitis, 12–13

Periventricular-intraventricular hemorrhage,
 743–750
 clinical features of, 746–747
 incidence of, 743–744
 neuropathology of, 744
 outcome of, 749–750
 pathogenesis of, 744–746
 prevention of, 747–749
 white matter injury in, 746

Periventricular leukomalacia, 750–755
 clinical features of, 753–754
 description of, 750
 neuroimaging in, 832–835
 neuropathology of, 750–751
 outcome of, 755
 pathogenesis of, 751–753
 prevention of, 754–755

Peroxidation, lipid, in hypoxic-ischemic brain injury, 592–593

Persistent hyperinsulinemic hypoglycemia of infancy, 249–250

Pethidine
 for premedication, for endotracheal intubation, 542, 549
 maternal, neonatal effects of, 513–514

Peyer's patches, in host defense, 48

pH measurement, in gastroesophageal reflux,
 147–148

Pharmacodynamics and pharmacokinetics. *See specific drugs.*

Pharmacology, of gastrointestinal tract,
 115–133
 adverse drug effects, 127–128
 developmental influences on, 116–117
 prokinetic agents, 117–126
 proton pump inhibitors, 126–127

Phenobarbital
 for hypoxic-ischemic brain injury,
 681–682
 for periventricular-intraventricular hemorrhage, 747
 maternal, neurodevelopmental effects of, 736

Phosphate, in formulas, for preterm infants, 337

Phosphoenolpyruvate carboxykinase deficiency, hypoglycemia in, 252

Phototherapy, for bilirubin neurotoxicity, 769

Phox2b transcription factor, of enteric nervous system development, 109

Placenta
 bypass with, during ex utero intrapartum therapy, 4
 disorders of, fetal and newborn stroke in,
 697–698
 nutrient transfer in, 205–208
 amino acids, 208–213
 energy costs of, 206–207
 glucose, 207–210
 in pathologic states, 213–215
 lipids, 208, 212–213

Platelet-activating factor, in hypoxic-ischemic brain injury, 592–593

Pleconaril, in enteroviral infections, 810

Polycythemia, with hyperviscosity, stroke in,
 705–706

Portoenterostomy (Kasai procedure), in biliary atresia, 165–167

Postoperative pain, 469–491
 assessment of
 in cognitive impairment, 480–485
 in critical illness, 479–480
 in neurologic impairment,
 480–485
 instruments for, 471–478
 parent involvement in, 485–487
 timing of, 478
 concurrent medical conditions and,
 470–471
 versus surgery type, 470–471

Postoperative Pain Measure for Parents, 485–487

Postoperative Pain Scale, 472, 474, 476

Postprandial hyperemia, in intestinal circulation, 31

Posture, in gastroesophageal reflux management, 150

Potassium channel defects, in persistent hyperinsulinemic hypoglycemia of infancy, 249–250

Pre-eclampsia, fetal and newborn stroke in, 695–696

Pre-Verbal, Early Verbal Pediatric Pain Scale, 473, 475–476

Prebiotics, as immunonutrients, 57–58

Prednisone, for toxoplasmosis, 816–817

Pregnancy, analgesia in, neonatal effects of, 513–514, 516

Premature Infant Pain Profile, 461–462, 472, 474–475, 480

Premature rupture of membranes, antibiotics for, neurodevelopmental effects of, 730–731

Premedication, for endotracheal intubation, 535–552

Prenatal diagnosis, of gastrointestinal anomalies, 2–5

Pressure-flow autoregulation, in intestinal circulation, 30

Preterm infants

- anemia of. *See Anemia of prematurity.*
- bilirubin neurotoxicity in, 771–772
- brain injury in, neuroimaging in, 831–837
- cerebral palsy in, chorioamnionitis related to, 606–608
- classification of, 329
- glucose homeostasis in, 246
- growth of, 329–333
 - catch up, 328–329
 - long-term, 332–333
- hemorrhagic-ischemic brain injury in, 743–761
- hypoglycemia in, 254
- infections in, nitrogen balance in, 299
- neurodevelopment of, maternal therapy effects on, 723–741
- nutrition for, 313–326
 - assessment of, 318–324
 - anthropometric measurements in, 318

growth charts in, 318–321

laboratory indices in, 322–324

weight gain rate in, 321–322

feeding tolerance and, 316, 318

goals of, 313

interventions for, 314–317

postdischarge, 327–344

- breastfeeding, 338
- fetal programming and, 328–329

formulas, 334–336

growth rate and, 329–333

in bronchopulmonary dysplasia, 339–340

in cardiac disease, 340

minerals, 337

protein, 337

pain in. *See Pain, in vulnerable neonates.*

very low birthweight. *See Extremely low birthweight infants; Very low birth-weight infants.*

Probiotics

as immunonutrients, 57–58

for short-bowel syndrome, 189

Procaine penicillin G, for syphilis, 800

Progressive familial intrahepatic cholestasis, 171–172

Prokinetic agents

for gastroesophageal reflux, 151–152

pharmacology of, 117–126

Prolactin, as pain marker, 422

Proline, in nutrition, 73

Prostaglandins, in hypoxic-ischemic brain injury, 592–593

Protein. *See also Amino acids.*

in formulas, for preterm infants, 337

metabolism of, corticosteroids effects on, 305–306

requirements of

- for fetal growth, 228–230
- for very low birthweight infants, 240

in infections, 297–299, 301

serum, monitoring of, in nutritional assessment of preterm infants, 323

supplements for, for preterm infants, 314–315, 317

synthesis of, defects of, in hypoxic-ischemic brain injury, 637

Protein C, activated, resistance to, fetal and newborn stroke in, 697

Proton pump inhibitors

for gastroesophageal reflux, 152

pharmacology of, 126–127

Pseudomonas aeruginosa, in meningitis, 799

Pyloric stenosis, surgical treatment of, 6–7

Pyrimethamine, for toxoplasmosis, 816–817

Pyruvate carboxylase deficiency,
hypoglycemia in, 252

R

Ranitidine, pharmacology of, 124–126

Rationalization, in neonatal care workers, pain
management decisions and, 563–565

Reactive oxygen species, in hypoxic-ischemic
brain injury, 589–590, 594

Reflex

diving, necrotizing enterocolitis
pathophysiology and, 32–33

laryngeal, for reflux protection, 140

Reflux, gastroesophageal. *See Gastroesophageal reflux.*

Regurgitation, in gastroesophageal reflux, 144

Renin, as pain marker, 421

Respiration

heart rate variability with, 429–430, 435
in endotracheal intubation, premedication
effects on, 542

Respiratory acidosis, bilirubin neurotoxicity in,
766, 770

Respiratory depression, opioid-induced, 501

Respiratory disorders, in very low birthweight
infants, brain injury in, 781

Respiratory sinus arrhythmia, 429

Resuscitation

in hypoxic-ischemic brain injury,
626–627, 629–632, 673–676
stroke in, 706

Ret gene, in enteric nervous system
development, 107–108

Riley Infant Pain Scale, 472, 476

Rubella, of central nervous system, 812

Rumination, in gastroesophageal reflux, 144

S

Sacrococcygeal teratoma, fetal surgery for, 4–5

Scale for Use in Newborns, for pain
assessment, clinical utility of, 462

Scintigraphy, in gastroesophageal reflux, 149

Sclerosing cholangitis, 167

Sedation, opioid-induced, 501–502

Seizures

in hypoglycemia, 661
in hypoxic-ischemic brain injury,
treatment of, 679–680
in stroke, 707–708, 714
opioid-induced, 502

Sensitivity tests, in animal models of pain,
399–400

Sensitization, to pain, in vulnerable neonates,
375, 377

Sepsis

bilirubin neurotoxicity in, 767
catheter-related, in short-bowel
syndrome, 188
cholestasis in, 169–170
metabolic effects of, nutritional aspects
of, 296–302

Short-bowel syndrome, 181–194

complications of, 186–187
definition of, 181
etiology of, 182
intestinal adaptation to, 182–183
management of, 183–186
enteral feedings in, 183–184
medications in, 188–189
parenteral nutrition in,
184–187, 191
postoperative, 183
surgical, 189
transplantation in, 189–191
pathophysiology of, 182

Signaling pathways, in enteric nervous system
development, 105–108

Silo, spring-loaded, for gastroschisis, 12

Sleep

pain perception in, heart rate in, 433
patterns of, in pain assessment, 471–473

Small-for-gestational-age infants
growth of, 329, 338–339
hypoglycemia in, 248–249
nutrition for, 339

Small intestine

adaptation of, in short-bowel syndrome,
182–183
bacterial overgrowth in, in short-bowel
syndrome, 187–188
herniation of, through abdominal wall
(gastroschisis), 11–12
malrotation of, surgical treatment of, 9
necrosis of, surgical treatment of, 12–13
perforation of, spontaneous, 13

resection of, short-bowel syndrome after.
See Short-bowel syndrome.

transplantation of
for gastrointestinal anomalies, 16
for short-bowel syndrome,
189–191

Social behavior, in pain assessment, 482

Social conditions, postdischarge, for very low birthweight infants, 787

Social context, of neonatal pain, 553–570
changing practices of, 556–558
communication aspect of, 553, 555–556
learning about pain, 565
pressure for change, 559–561
prevalence of pain, 554–555
research on, 567–568
resistance to change, 563–565
standards of care and, 565–567

Sociocommunication model of pain, 446–454,
555–556

Sodium, in amino acid transport, 210–211

Sodium bicarbonate, as pain marker, 676

Somatostatin, for short-bowel syndrome, 186

Somatostatin analogues, for persistent hyperinsulinemic hypoglycemia of infancy, 250

Sox10 transcription factor, of enteric nervous system development, 109

Spiramycin, for toxoplasmosis, 817

Spring-loaded silo, for gastroschisis, 12

Standards of care, for pain management, 565–567

Staphylococcus aureus, in meningitis, 799

Steroids. See Corticosteroids.

Streptococci, group G, in meningitis, 797–798

Stress, response to, 416–419
biological markers of, 418–422
in anesthesia, 419–420, 561–562
in animal models of pain, 401, 408
in fetus, 383, 512–513
in surgery, 419–420
with inadequate anesthesia, 561–562

Stroke, 691–722
causes of
fetal factors, 700–704
maternal factors, 695–699
neonatal conditions, 705–707
peripartum, 704–705
placental disorders, 699–700

clinical features of, 707–708
epidemiology of, 691–693
evaluation of, 708–713
hemispheric involvement in, 710–711
history in, 692–693
imaging in, 708–711, 844
in intraventricular hemorrhage,
neuroimaging in, 831–832
neurodevelopmental outcome of,
713–715
neurophysiologic studies in, 708–709
risk factors for, 694
timing of, from fetal to neonatal life,
693, 695
treatment of, 715–716

Subepithelial cells, intestinal, in host defense, 48

Succinylcholine, for premedication, for endotracheal intubation, 536, 541–542, 544, 547, 549

Sudden infant death syndrome, gastroesophageal reflux and, 145

Sufentanil, surgical stress response suppression due to, 417

Sulfadiazine, for toxoplasmosis, 816–817

Sulfonylurea receptor defects, in persistent hyperinsulinemic hypoglycemia of infancy, 249–250

Surgery
metabolic response to, 296–297
postoperative pain in. See Postoperative pain.
stress response to
anesthesia effects on, 417–418
markers of, 418–422
without anesthesia, 559–560

Suxamethonium, for premedication, for endotracheal intubation, 543, 549

Syncytiotrophoblasts, nutrient transfer in, 205–206, 211–212

Syphilis, of central nervous system, 800–801, 804–805

Systemic lupus erythematosus, maternal, fetal and newborn stroke in, 695

T

T lymphocytes, intraepithelial, in host defense, 45–46

Temperament, neurodevelopmental outcome and, 382–383

Temperature, in hypoxic-ischemic brain injury.
See Hypoxic-ischemic brain injury.
temperature effects on: Hypothermia,
for hypoxic-ischemic brain injury.

Teratoma, sacrococcygeal, fetal surgery for,
4–5

Thiopental
for hypoxic-ischemic brain injury,
681–682
for premedication, for endotracheal
intubation, 538, 544, 546–547

Thiopentone, for premedication, for
endotracheal intubation, 539, 544

Threonine, in nutrition, 73–74

Thrifty hypothesis, in intrauterine growth,
203–205, 328–329

Thrombophilia, maternal, fetal and newborn
stroke in, 696–698

Thrombosis, of placenta, fetal and newborn
stroke in, 697–698

Thromboxanes, in hypoxic-ischemic brain
injury, 592–593

Thyroid hormone
deficiency of, in very low birthweight
infants, brain injury in, 781–782
gastrointestinal trophic effects of, 83–84

Thyrotropin-releasing hormone, maternal,
neurodevelopmental effects of, 735–736

Tight junctions, of intestinal epithelium, in host
defense, 46

Tissue injury, in vulnerable neonates, animal
models of, 398

Tissue recombination studies, of enteric
nervous system development, 102–103

Tocolytics, neurodevelopmental effects of,
731–733

Toddler Pre-schooler Postoperative Pain Scale,
473, 476

Tolerance, of opioids, 503–504, 518

Toxoplasmosis, of central nervous system,
815–817

Trachea
intubation of, premedication for, 535–552
occlusion of, in fetus, for diaphragmatic
hernia, 3–4

Tracheoesophageal atresia, surgical treatment
of, 8–9

Transcriptional regulation, of enteric nervous
system development, 108–109

Transforming growth factor- α
gastrointestinal trophic effects of,
80–81
in host defense, 51

Transforming growth factor- β , gastrointestinal
trophic effects of, 84–85

Transgenic models, for enteric nervous system,
104–105

Transplantation
liver, for gastrointestinal anomalies,
15–16
small intestinal
for gastrointestinal anomalies, 16
for short-bowel syndrome,
189–191

Treponema pallidum infections, of central
nervous system, 800–801, 804–805

Triangular cord sign, in biliary atresia, 166

Trk receptors, in enteric nervous system
development, 108

Trophic feeding, intestinal mucosal effects of,
67–68

Tuberculosis, of central nervous system, 815

Tumor necrosis factor- α
in hypoxic-ischemic brain injury,
591–592
in periventricular leukomalacia, 753
inhibitors of, for infections, 302
intestinal, in host defense, 50–51

Twin-twin transfusion
stroke in, 701–702
treatment of, 5

Twins, pain perception in, 513

U

Ultrasoundography
in biliary atresia, 166
in gastrointestinal anomalies, 2–5
in intraventricular hemorrhage, 831–832
in periventricular leukomalacia, 832
in stroke, 710

University of Wisconsin Children's Hospital
Pain Scale, 484

Ureaplasma urealyticum, in central nervous
system infections, 802–804

Urinary retention, opioid-induced, 502

V

Vagal Tone Index, 430, 433

Varicella-zoster virus, in central nervous system infections, 812

Vascular access, for gastrointestinal disorders, 10

Vascular endothelial growth factor, gastrointestinal trophic effects of, 82

Vascular resistance, basal, of intestinal circulation, 24–29
in fetus, 24–25
in first postnatal month, 25–26
mechanisms of, 26–29

Venous thrombosis, cerebral, stroke in, 707

Ventilation, in hypoxic-ischemic brain injury, 678–679

Ventriculoperitoneal shunt, in fetus, 5

Very low birthweight infants
brain injury in, 777–795
pathogenesis of, 777–780
postdischarge social and environmental influences on, 787
predisposition to
clinical factors in, 780–784
environmental factors in, 784–787
definition of, 329
long-term growth of, 332
nutrition for, 225–244
aggressive, 227, 230–241
enteral, 237–241
general considerations in, 226–227
in early neonatal period, 238–240
in growing period, 240–241
inadequate, consequences of, 226–227
parenteral, 230–237
requirements for, 228–230

Vidarabine, for herpes simplex virus infections, 807

Viral infections
cholestasis in, 170
of central nervous system, 806–813

Visual Analogue Scale, for pain assessment, 463–464, 471, 478

Visual function, dietary fatty acids and, 268–270

Vitamin(s)
deficiencies of
in infections, 300–302
in short-bowel syndrome, 187
for cholestasis, 175
in formulas, for preterm infants, 337

Vitamin K
for periventricular-intraventricular hemorrhage, 747
maternal, neurodevelopmental effects of, 736

Volvulus, surgical treatment of, 9

Vomiting, in gastroesophageal reflux, 144

von Gierke's disease, hypoglycemia in, 251

Vulnerable neonates, pain in. *See Pain, in vulnerable neonates.*

W

Weight
birth
adult and childhood nutritional abnormalities related to, 203–205, 213–214
regaining of, in premature infants, 318
very low. *See Extremely low birthweight infants; Very low birthweight infants.*
fetal, versus nutritional requirements, 228–230
gain of, in nutritional assessment, of preterm infants, 321–322

White matter, injury of
in periventricular hemorrhage, 746
in periventricular leukomalacia, 750–755

Withdrawal, from opioids, 503–504

X

Xanthine oxidase inhibitors, for hypoxic-ischemic brain injury, 682–683

Z

Zinc, in formulas, for preterm infants, 337

