

PEDIATRICS®

DECEMBER 2011 • VOLUME 128 • NUMBER 6

www.pediatrics.org

ARTICLES

Antibiotic Prescribing in Ambulatory Pediatrics

A. L. Hersh et al 1053

Pediatric Antimicrobial Stewardship

M. C. Di Pentima et al

1062

Infant Varicella in the US

S. S. Chaves et al 1071

Adolescent Vaccination-Coverage Levels in the US: 2006–2009

S. Stokley et al 1078

Financial Impact to Providers Using Combination Vaccines

A. K. Shen et al 1087

Pediatricians' Views on Alternative Immunization Schedules

A. Wightman et al 1094

Infant Sleep Following Immunization: An RCT

L. Franck et al

1100

Welfare and Childhood Vaccination

M.-W. Sohn et al 1109

Exclusive Breastfeeding in the US

J. R. Jones et al 1117

Paternal and Child Mental Health Problems

M. Weitzman et al 1126

Antipsychotic Medication Use in Children

S. E. Andrade et al 1135

Effects of a Night-Team System on Sleep and Work Hours

K.-P. Chua et al 1142

Weight and Crash-Related Injury

M. R. Zonfrillo et al 1148

Delayed Acyclovir and Mortality in Neonatal HSV

S. S. Shah et al 1153

Outcomes of Children With Eczema Herpeticum

P. L. Aronson et al 1161

Role of Reputation in Pediatric Specialties Ranking

R. A. Bush et al 1168

PEDIATRICS PERSPECTIVES

Limits of Viability in the United States

B. H. Arzuaga et al

1047

STATE-OF-THE-ART REVIEW ARTICLE

Recent Advances in HAE

N. Sardana and T. J. Craig 1173

SPECIAL ARTICLES

Acetaminophen and Asthma

J. T. McBride 1181

Contemporary Ethical Issues in Human Milk Banking

D. J. Miracle et al 1186

COMMENTARY

Reflections on U.S. Immunization Challenges

E. K. Marcuse

1192

ONLINE ARTICLES—www.pediatrics.org

Abstracts appear on pages 1195–1210

QUALITY REPORT—www.pediatrics.org

Medication Reconciliation

D. I. Rappaport et al 1207

Improving Reporting of Outpatient Medical Errors

D. R. Neuspiel et al 1207

CASE REPORTS—www.pediatrics.org

Stress Hyperglycemia in Children and Familial Diabetes

T. Oron et al 1208

Paracetamol and PDA Constriction

C. Hammerman et al 1208

Myocardial Infarction, Synthetic Cannabis K2

A. Mir et al

1208

Intravenous Lipid Emulsion for TCA Overdose in a Toddler

D. Hendron et al 1208

Treatment of Kimura Disease With IVIG

V. Hernandez-Bautista et al 1209

Clinical and Biochemical Characterization of cblF Disease

O. Oladipo et al 1209

FROM THE AMERICAN ACADEMY OF PEDIATRICS

Meningococcal Conjugate Vaccine Booster Dose

Recommendations *Committee on Infectious Diseases* 1213

Health Care for Youth in the Juvenile Justice System

P. K. Braverman 1219

Positional Skull Deformities in Infants

J. Laughlin, T. G. Luerssen, M. S. Dias, the Committee on Practice and

Ambulatory Medicine, and Section on Neurological Surgery

1236

SUPPLEMENT 5—accompanies this issue

Expert Panel on Integrated Guidelines for Cardiovascular

Health and Risk Reduction in Children and Adolescents:

Summary Report *R.-E. W. Kavey, D. G. Simons-Morton,*

and J. M. de Jesus, Supplement Editors S213

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

The content of the journal is intended to encompass the needs of the whole child in his physiologic, mental, emotional, and social structure.

The single word, PEDIATRICS, has been chosen to indicate this catholic intent.

Hugh McCulloch
PEDIATRICS, January 1948

Editor

Lewis R. First, Burlington, VT

Deputy Editor

Virginia A. Moyer, Houston, TX

Editor Emeritus

Jerold F. Lucey, Burlington, VT

Associate Editors

Phyllis A. Dennerly, Philadelphia, PA

Jeffrey D. Horbar, Burlington, VT

J. Jeffrey Malatack, Wilmington, DE

William V. Raszka, Burlington, VT

Gordon Schutze, Houston, TX

Assistant Editors

Alex Kemper, Durham, NC

Claudia Kozinetz, Houston, TX

Diane Duvall Marshall, Chapel Hill, NC

Rachel Y. Moon, Bethesda, MD

Senior Managing Editor

Joe Puskarz, Elk Grove Village, IL

Managing Editor

Alain Douglas Park, Elk Grove Village, IL

Editorial Associates

Martha Andreas, Burlington, VT

Gia Gustilo, Houston, TX

Mark Meyer, Houston, TX

Kathryn Sparks, Elk Grove Village, IL

Deanna Stoppler, Burlington, VT

Journal Production Manager

Denise Stanley, Columbia, MD

Editorial Board

Richard Bachur, Boston, MA

Susan Baker, Buffalo, NY

A. Wesley Burks, Durham, NC

Latha Chandran, Nesconset, NY

Vincent Chiang, Boston, MA

David Cornfield, Stanford, CA

Barbara Cromer, Cleveland, OH

Eric Eichenwald, Houston, TX

Gary Freed, Ann Arbor, MI

Lydia Furman, Cleveland, OH

Stephen J. Harris, San Jose, CA

Helen Lauro, Brooklyn, NY

Alex Levin, Philadelphia, PA

Donald E. Lighter, Knoxville, TN

Reuben Matalon, Galveston, TX

Rebecca Meyers, Salt Lake City, UT

Thomas Newman, San Francisco, CA

Richard L. Saphir, New York, NY

Joann Schulte, Atlanta, GA

Gary Smith, Columbus, OH

Tina Tan, Chicago, IL

Robert Voigt, Houston, TX

Steven Zeichner, Bethesda, MD

Ex Officio

O. Marion Burton, President

Errol R. Alden, Executive Director

Publisher

American Academy of Pediatrics

Robert Perelman, Director, Department of Education

Michael Held, Director, Division of Scholarly Journals and Professional Periodicals

PEDIATRICS (ISSN 0031 4005) is owned and controlled by the American Academy of Pediatrics. It is published monthly by the American Academy of Pediatrics, Elk Grove Village, IL 60007-1098.

Copyright © 2011 by the American Academy of Pediatrics. All Rights Reserved. Printed in USA. Authorization to photocopy items for internal or personal use, or for the internal or personal use of specific clients, is granted by PEDIATRICS, provided that the base fee of \$10.00 per article, per copy is paid directly to the Copyright Clearance Center Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400.

PEDIATRICS is a registered trademark of the American Academy of Pediatrics.

The publication of an advertisement neither constitutes nor implies a guarantee or endorsement by PEDIATRICS or the American Academy of Pediatrics of the product or service advertised or of the claims made for the product or service by the advertiser.

BPA Worldwide Membership Applied for May 2011.

Subscriptions to PEDIATRICS are provided to AAP Members as part of annual membership dues. All others please contact our Customer Service Center at (866) 843-2271 (7:00 am–5:30 pm Central Time, Monday–Friday) for pricing and information.

Periodicals postage paid at ARLINGTON HEIGHTS, ILLINOIS, and at additional mailing offices. Printed in USA.

Postmaster: Send address changes to: THE AMERICAN ACADEMY OF PEDIATRICS, Attn: Customer Service Center, 141 Northwest Point Blvd, Elk Grove Village, IL 60007-1098.

Printed on recycled paper. ♻

PEDIATRICS®

DECEMBER 2011 • VOLUME 128 • NUMBER 6

icon legend

Most of the articles in *PEDIATRICS* have more content available online at www.pediatrics.org.

= data file available online

= podcast available online

= video available online

= free access online

= funded by NIH

contents

General Information

A24

PEDIATRICS PERSPECTIVES

- Limits of Human Viability in the United States: A
Medicolegal Review** *Bonnie Hope Arzuaga, Ben Hokew Lee* 1047

ARTICLES

- Antibiotic Prescribing in Ambulatory Pediatrics in the
United States** *Adam L. Hersh, Daniel J. Shapiro,
Andrew T. Pavia, Samir S. Shah* 1053
- Benefits of a Pediatric Antimicrobial Stewardship
Program at a Children's Hospital** *M. Cecilia Di Pentima,
Shannon Chan, Jobayer Hossain* 1062
- FREE** **Varicella in Infants After Implementation of the US
Varicella Vaccination Program** *Sandra S. Chaves,
Adriana S. Lopez, Tureka L. Watson, Rachel Civen,
Barbara Watson, Laurene Mascola, Jane F. Seward* 1071
- FREE** **Adolescent Vaccination-Coverage Levels in the United
States: 2006–2009** *Shannon Stokley, Amanda Cohn,
Christina Dorell, Susan Hariri, David Yankey,
Nancy Messonnier, Pascale M. Wortley* 1078
- Financial Impact to Providers Using Pediatric
Combination Vaccines** *Angela K. Shen, Elizabeth Sobczyk,
Lone Simonsen, Farid Khan, Allahna Esber,
Margie C. Andreae* 1087
- Washington State Pediatricians' Attitudes Toward
Alternative Childhood Immunization Schedules** *Aaron Wightman, Douglas J. Opel, Edgar K. Marcuse,
James A. Taylor* 1094
- NIH** **Infant Sleep After Immunization: Randomized Controlled
Trial of Prophylactic Acetaminophen** *Linda Franck,
Caryl L. Gay, Mary Lynch, Kathryn A. Lee* 1100

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

PEDIATRICS®

DECEMBER 2011 • VOLUME 128 • NUMBER 6

contents

ARTICLES (continued)

- Welfare, Maternal Work, and On-Time Childhood Vaccination Rates** Min-Woong Sohn, Joan Yoo, Elissa H. Oh, Laura B. Arnsden, Jane L. Holl 1109
- Factors Associated With Exclusive Breastfeeding in the United States** Jessica R. Jones, Michael D. Kogan, Gopal K. Singh, Deborah L. Dee, Laurence M. Grummer-Strawn 1117
- Paternal Depressive Symptoms and Child Behavioral or Emotional Problems in the United States** Michael Weitzman, David G. Rosenthal, Ying-Hua Liu 1126
- Antipsychotic Medication Use Among Children and Risk of Diabetes Mellitus** Susan E. Andrade, Joan C. Lo, Douglas Roblin, Hassan Fouayzi, Daniel F. Connor, Robert B. Penfold, Malini Chandra, George Reed, Jerry H. Gurwitz 1135
- Effects of a Night-Team System on Resident Sleep and Work Hours** Kao-Ping Chua, Mary Beth Gordon, Theodore Sectish, Christopher P. Landrigan 1142
- Association Between Weight and Risk of Crash-Related Injuries for Children in Child Restraints** Mark R. Zonfrillo, Michael R. Elliott, Carol A. Flannagan, Dennis R. Durbin 1148
- Delayed Acyclovir Therapy and Death Among Neonates With Herpes Simplex Virus Infection** Samir S. Shah, Paul L. Aronson, Zeinab Mohamad, Scott A. Lorch 1153
- Delayed Acyclovir and Outcomes of Children Hospitalized With Eczema Herpeticum** Paul L. Aronson, Albert C. Yan, Manoj K. Mittal, Zeinab Mohamad, Samir S. Shah 1161
- Role of Reputation in Top Pediatric Specialties Rankings** Ruth A. Bush, Edward J. Quigley, Lyman Fox, Ivan Garcia-Bassets 1168

REVIEW ARTICLES

e-review articles—www.pediatrics.org

- Management of Children With Sickle Cell Disease: A Comprehensive Review of the Literature** Patricia L. Kavanagh, Philippa G. Sprinz, Samuel R. Vinci, Howard Bauchner, C. Jason Wang 1205
- The Safety of Pediatric Acupuncture: A Systematic Review** Denise Adams, Florence Cheng, Hsing Jou, Steven Aung, Yutaka Yasui, Sunita Vohra 1206
- Efficacy of Porcine Versus Bovine Surfactants for Preterm Newborns With Respiratory Distress Syndrome: Systematic Review and Meta-analysis** Neetu Singh, Kristy L. Hawley, Kristin Viswanathan 1206

American Academy of Pediatrics
DEDICATED TO THE HEALTH OF ALL CHILDREN™

PEDIATRICS®

DECEMBER 2011 • VOLUME 128 • NUMBER 6

contents

STATE-OF-THE-ART REVIEW ARTICLE

- Recent Advances in Management and Treatment of Hereditary Angioedema** 1173
Niti Sardana, Timothy J. Craig

SPECIAL ARTICLES

- FREE The Association of Acetaminophen and Asthma Prevalence and Severity** 1181
John T. McBride
- FREE Contemporary Ethical Issues in Human Milk-Banking in the United States** 1186
Donna J. Miracle, Kinga A. Szucs, Alexia M. Torke, Paul R. Helft

COMMENTARIES

- Reflections on US Immunization Challenges: Lady Montague, Where Are You?** 1192
Edgar K. Marcuse

e-commentaries—www.pediatrics.org

- Safely Doing Less: A Missing Component of the Patient Safety Dialogue** 1207
Alan R. Schroeder, Stephen J. Harris, Thomas B. Newman

- Early Detection of Biliary Atresia Raises Questions About Etiology and Screening** 1207
Ezequiel Neimark, Neal S. LeLeiko

ONLINE ARTICLES—www.pediatrics.org

Pediatrics digest available online at www.pediatrics.org

- Emergency Department Laboratory Evaluations of Fever Without Source in Children Aged 3 to 36 Months** 1195
Alan E. Simon, Susan L. Lukacs, Pauline Mendola

- FREE National Trends in Exposure to and Experiences of Violence on the Internet Among Children** 1195
Michele L. Ybarra, Kimberly J. Mitchell, Josephine D. Korchmaros

- Immunogenicity and Safety of MMRV and PCV-7 Administered Concomitantly in Healthy Children** 1195
Michael Leonardi, Kenneth Bromberg, Roger Baxter, Julie L. Gardner, Stephanie Klopfer, Ouzama Nicholson, Michael Brockley, James Trammel, Vicky Leamy, Wendy Williams, Barbara Kuter, Florian Schödel

American Academy of Pediatrics
DEDICATED TO THE HEALTH OF ALL CHILDREN™

PEDIATRICS®

DECEMBER 2011 • VOLUME 128 • NUMBER 6

contents

ONLINE ARTICLES—www.pediatrics.org (continued)

- QTc Values Among Children and Adolescents Presenting to the Emergency Department** 1196
Charlotte S. Van Dorn, Jonathan N. Johnson, Nathaniel W. Taggart, Lois Thorkelson, Michael J. Ackerman
- Symptomatic Neonatal Arterial Ischemic Stroke: The International Pediatric Stroke Study** 1196
Adam Kirton, Jennifer Armstrong-Wells, Taeun Chang, Gabrielle deVeber, Michael J. Rivkin, Marta Hernandez, Jessica Carpenter, Jerome Y. Yager, John K. Lynch, Donna M. Ferriero, for the International Pediatric Stroke Study Investigators
- **Changes in Body Mass During Elementary and Middle School in a National Cohort of Kindergarteners** 1197
Ashlesha Datar, Victoria Shier, Roland Sturm
- **Undernutrition, Poor Feeding Practices, and Low Coverage of Key Nutrition Interventions** 1197
Chessa K. Lutter, Bernadette M. E. G. Daelmans, Mercedes de Onis, Monika T. Kothari, Marie T. Ruel, Mary Arimond, Megan Deitchler, Kathryn G. Dewey, Monika Blössner, Elaine Borghi
- **Patients With Biliary Atresia Have Elevated Direct/Conjugated Bilirubin Levels Shortly After Birth** 1198
Sanjiv Harpavat, Milton J. Finegold, Saul J. Karpen
- Attitudes Toward Newborn Screening for Cytomegalovirus Infection** 1198
Erica S. Din, Cedric J. Brown, Scott D. Grosse, Chengbin Wang, Stephanie R. Bialek, Danielle S. Ross, Michael J. Cannon
- Pediatric Paradoxical Vocal-Fold Motion: Presentation and Natural History** 1199
Stephen Maturo, Courtney Hill, Glenn Bunting, Cathy Baliff, Jyoti Ramakrishna, Christina Scirica, Shannon Fracchia, Abigail Donovan, Christopher Hartnick
- **Critically Ill Children During the 2009–2010 Influenza Pandemic in the United States** 1199
Adrienne G. Randolph, Frances Vaughn, Ryan Sullivan, Lewis Robinson, B. Taylor Thompson, Grace Yoon, Elizabeth Smoot, Todd W. Rice, Laura L. Loftis, Mark Helfaer, Allan Doctor, Matthew Paden, Heidi Flori, Christopher Babbitt, Ana Lia Graciano, Rainer Gedeit, Ronald C. Sanders, John S. Giuliano, Jerry Zimmerman, Timothy M. Uyeki, and the Pediatric Acute Lung Injury and Sepsis Investigator's Network and the National Heart, Lung, and Blood Institute ARDS Clinical Trials Network
- **Antipsychotic Treatment Among Youth in Foster Care** 1200
Susan dosReis, Yesel Yoon, David M. Rubin, Mark A. Riddle, Elizabeth Noll, Aileen Rothbard

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

PEDIATRICS®

DECEMBER 2011 • VOLUME 128 • NUMBER 6

contents

ONLINE ARTICLES—www.pediatrics.org (continued)

- Development of a Risk-Stratification Tool for Medical Child Abuse in Failure to Thrive** Constance Mash, Thomas Frazier, Amy Nowacki, Sarah Worley, Johanna Goldfarb 1201
- **Leveraging State Immunization Information Systems to Measure the Effectiveness of Rotavirus Vaccine** Margaret M. Cortese, Julie LeBlanc, Karen E. White, Robert C. Jerris, Patricia Stinchfield, Kenan L. Preston, James Meek, Lynda Odofin, Saadia Khizer, Claudia A. Miller, Vicki Buttery, Slavica Mijatovic-Rustempasic, Jamie Lewis, Umesh D. Parashar, Lilly Cheng Immergluck 1201
- Medical-Legal Partnership: Impact on Patients With Sickle Cell Disease** Robert Pettignano, Sylvia B. Caley, Lisa R. Bliss 1202
- Parental Knowledge Regarding Lifelong Congenital Cardiac Care** Susan M. Fernandes, Amy Verstappen, Kathy Ackerman, Elizabeth E. Adams, Cheryl Barton, Petar Breitingner, Stephen Crumb, Kirsten Dummer, Kana Harada, Paul Khairy, Michael J. Landzberg, Rachel Linstead-Goldsmith, Allison K. Meadows, Jo Ann Nieves, Arwa Saidi, Masato Takahashi, Jing Zhou, Sonja Zinief, Roberta Williams, on behalf of the Adult Congenital Heart Association the Adult Congenital Cardiac Care Associate Research Network 1202
- Clarithromycin in Preventing Bronchopulmonary Dysplasia in *Ureaplasma urealyticum*—Positive Preterm Infants** Ramazan Ozdemir, Omer Erdevi, Evrim Alyamac Dizdar, Serife Suna Oguz, Nurdan Uras, Sibel Saygan, Erdem Karabulut, Ugur Dilmen 1203
- Effect of Antihypertensive Treatment on Cerebral Oxygenation of Preterm Infants Without PDA** Hilde J. C. Bonestroo, Petra M. A. Lemmers, Wim Baerts, Frank van Bel 1203
- Use of a Visual Aid to Improve Counseling at the Threshold of Viability** Venkatakrishna Kakkilaya, Lynn J. Groome, Daci Platt, Dalibor Kurepa, Arun Pramanik, Gloria Caldito, Lesley Conrad, Joseph A. Bocchini Jr, Terry C. Davis 1204
- Preterm Milk Oligosaccharides During the First Month of Lactation** Orazio Gabrielli, Lucia Zampini, Tiziana Galeazzi, Lucia Padella, Lucia Santoro, Chiara Peila, Francesca Giuliani, Enrico Bertino, Claudio Fabris, Giovanni V. Coppa 1204
- **Psychiatric and Medical Comorbidity and Quality of Life Outcomes in Childhood-Onset Epilepsy** Christine B. Baca, Barbara G. Vickrey, Rochelle Caplan, Stefanie D. Vassar, Anne T. Berg 1204

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

PEDIATRICS®

DECEMBER 2011 • VOLUME 128 • NUMBER 6

contents

ONLINE ARTICLES—www.pediatrics.org (continued)

- NIH** **Parent Participation and Physician-Parent Communication During Informed Consent in Child Leukemia** 1205
Melissa Cousino, Rebecca Hazen, Amy Yamokoski, Victoria Miller, Stephen Zyzanski, Dennis Drotar, Eric Kodish, on behalf of the Multi-site Intervention Study to Improve Consent Research Team

QUALITY REPORTS—www.pediatrics.org

- Implementing Medication Reconciliation in Outpatient Pediatrics** 1207
David I. Rappaport, Brian Collins, Alex Koster, Arnel Mercado, Jay Greenspan, Steven Lawless, Jobayer Hossain, Iman Sharif
- Improving Reporting of Outpatient Pediatric Medical Errors** 1207
Daniel R. Neuspiel, Erin H. Stubbs, Lori Ligin

CASE REPORTS—www.pediatrics.org

- Stress Hyperglycemia: A Sign of Familial Diabetes in Children** 1208
Tal Oron, Galia Gat-Yablonski, Liora Lazar, Moshe Phillip, Yael Gozlan
- Ductal Closure With Paracetamol: A Surprising New Approach to Patent Ductus Arteriosus Treatment** 1208
Cathy Hammerman, Alona Bin-Nun, Einat Markovitch, Michael S. Schimmel, Michael Kaplan, Daniel Fink
- Myocardial Infarction Associated With Use of the Synthetic Cannabinoid K2** 1208
Arshid Mir, Adebisi Obafemi, Amy Young, Colin Kane
- Tricyclic Antidepressant Overdose in a Toddler Treated With Intravenous Lipid Emulsion** 1209
David Hendron, Gareth Menagh, Euan A. Sandilands, and Damian Scullion
- Treatment of Kimura Disease With Intravenous Immunoglobulin** 1209
Victor Hernandez-Bautista, Marco Antonio Yamazaki-Nakashimada, Ruben Vazquez-García, Daniela Stamatelos-Albarrán, Daniel Carrasco-Daza, Ana Luisa Rodríguez-Lozano
- Cobalamin F Disease Detected by Newborn Screening and Follow-up on a 14-Year-Old Patient** 1209
Olajumoke Oladipo, David S. Rosenblatt, David Watkins, Isabelle Racine Miousse, Laurie Sprietsma, Dennis J. Dietzen, Marwan Shinawi

eLetters—www.pediatrics.org

eLetters appear on page 1211 and online at www.pediatrics.org

- Errata** 1212

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

PEDIATRICS®

DECEMBER 2011 • VOLUME 128 • NUMBER 6

contents

FROM THE AMERICAN ACADEMY OF PEDIATRICS

- FREE** **Policy Statement** 1213
Meningococcal Conjugate Vaccines Policy Update: Booster Dose Recommendations *Committee on Infectious Diseases*
- FREE** **Policy Statement** 1219
Health Care for Youth in the Juvenile Justice System *Committee on Adolescence*
- FREE** **Clinical Report** 1236
Prevention and Management of Positional Skull Deformities in Infants *James Laughlin, Thomas G. Luerksen, Mark S. Dias, the Committee on Practice and Ambulatory Medicine, Section on Neurological Surgery*
- e-policy pages—www.pediatrics.org
- FREE** **Clinical Report** 1210
Providing a Primary Care Medical Home for Children and Youth With Spina Bifida *Robert Burke, Gregory S. Liptak, the Council on Children With Disabilities*
- FREE** **Clinical Report** 1210
Male Adolescent Sexual and Reproductive Health Care *Arik V. Marcell, Charles Wibbelsman, Warren M. Seigel, the Committee on Adolescence*
- FREE** **Statement of Endorsement** 1210
Management of Community-Acquired Pneumonia (CAP) in Infants and Children Older Than 3 Months of Age
- FREE** **Statement of Endorsement** 1210
Management of Hypotension in the Very-Low-Birth-Weight Infant
- FREE** **Statement of Endorsement** 1210
Definitions for Consistent Emergency Department Metrics
- FREE** **Policy Statement** 1210
The Pediatrician's Role in Family Support and Family Support Programs *Jill J. Fussell, Committee on Early Childhood, Adoption, and Dependent Care*

SUPPLEMENT

- Expert Panel on Integrated Guidelines for Cardiovascular Health and Risk Reduction in Children and Adolescents: Summary Report** *Ray-Ellen W. Kavey, Denise G. Simons-Morton, and Janet M. de Jesus, Supplement Editors* S213
- Classified Advertisements & Announcements** A34
- For Instructions for Authors please visit www.pediatrics.org**
- For a Thank You to Our Reviewers please visit <http://pediatrics.aappublications.org/content/127/2/e517.full>**

American Academy of Pediatrics

DEDICATED TO THE HEALTH OF ALL CHILDREN™

Recent Advances in Management and Treatment of Hereditary Angioedema

AUTHORS: Niti Sardana, MD,^a and Timothy J. Craig, DO^b

^aDepartment of Pediatrics, Weill Cornell Medical Center, New York Presbyterian Hospital, New York, New York; and ^bDivision of Pulmonary, Allergy and Critical Care, Penn State University, Milton S. Hershey Medical Center, Hershey, Pennsylvania

KEY WORDS

hereditary angioedema, treatment, prophylaxis, C1 inhibitor, bradykinin

ABBREVIATIONS

HAE—hereditary angioedema
C1-INH—C1 inhibitor
SDP—solvent detergent-treated plasma
FFP—fresh-frozen plasma
TA—tranexamic acid
nfC1-INH—nanofiltered C1 inhibitor
pdC1-INH—plasma-derived C1 inhibitor
rhC1-INH—recombinant human C1 inhibitor
FDA—Food and Drug Administration

Drs Sardana and Craig developed and worked on the manuscript and meet the requirements for being authors on the basis of substantial contribution to design of the study and the manuscript, drafting of the article and revising it as necessary, and approving the final version submitted; neither author is a government employee.

www.pediatrics.org/cgi/doi/10.1542/peds.2011-0546

doi:10.1542/peds.2011-0546

Accepted for publication Jun 8, 2011

Address correspondence to Timothy J. Craig, DO, Division of Pulmonary, Allergy and Critical Care, Penn State University, 500 University Dr, H041, Hershey, PA 17033. E-mail: tcraig@psu.edu

PEDIATRICS (ISSN Numbers: Print, 0031-4005; Online, 1098-4275).

Copyright © 2011 by the American Academy of Pediatrics

FINANCIAL DISCLOSURE: Dr Craig has performed research for CSL Behring, Dyax, Pharming, Shire, Sanquin, and ViroPharma, speaks for CSL Behring, ViroPharma, and Dyax, and consults for CSL Behring and Dyax. Dr Sardana has indicated she has no financial relationships relevant to this article to disclose.

abstract

CONTEXT: Hereditary angioedema (HAE) is a rare autosomal-dominant disease characterized by recurrent self-limiting episodes of skin and mucosal edema. Morbidity and mortality are significant, and new and pending therapies are now available to reduce the risk associated with the disease.

OBJECTIVE: To update the reader on new advances in HAE to improve patient care.

METHODS: We performed a literature search of Ovid, PubMed, and Google to develop this review. Articles that are necessary for the understanding and use of the new therapeutic options for HAE were chosen, and studies of high quality were used to support the use of therapies, and in most cases, results from phase III studies were used.

RESULTS: Until recently, therapy for HAE attacks in the United States consisted of symptom relief with narcotics, hydration, and fresh-frozen plasma, which contains active C1 inhibitor. Therapy to prevent HAE attacks has been confined to androgens and, occasionally, antifibrinolytic agents; however, both drug groups have significant adverse effects. The approval of C1-inhibitor concentrate for prevention and acute therapy has improved efficacy and safety. Ecallantide has also been approved for therapy of attacks, and icatibant is expected to be approved in the next few months for attacks. Recombinant C1 inhibitor is presently in phase III studies and should be available for attacks in the near future.

CONCLUSION: In this article we review the changing therapeutic options available for patients in 2011 and beyond. *Pediatrics* 2011;128:1173–1180

The objective of this state-of-the-art review is to update the pediatric physician on recent and pending advances in the prevention and treatment of hereditary angioedema (HAE). We focus mainly on therapeutic changes that have occurred over the past 3 years and are expected to occur in the next 2 years.

OVERVIEW

HAE is characterized by self-limited tissue swelling that most often affects the skin and upper respiratory and gastrointestinal tracts. The prevalence of HAE is estimated between 1 in 10 000 and 1 in 150 000 worldwide, and the estimated population of people with HAE in the United States ranges from 6000 to 10 000 people; however, we expect that the number of patients with HAE is greater. Most data show no deviation correlated to either gender or ethnicity. There is a significant age-related difference in frequency of HAE attacks (there is an increase at the time of puberty), but quality of life is affected significantly at all ages.^{1,2}

The underlying cause of HAE is attributed to autosomal-dominant inheritance of mutations in the C1 inhibitor (C1-INH) gene (*SERPINC1*), which was mapped to chromosome 11 (11q12-q13.1). More than 200 mutations of this gene have been linked to the clinical HAE manifestations.³ The majority of the HAE cases show a familial pattern of inheritance, whereas 25% are related to spontaneous mutations.

Two types of HAE account for the majority of cases. An estimated 85% of all patients have type 1 HAE, characterized by low production of functionally active C1-INH. The majority of patients with non-type 1 HAE have type 2 HAE, characterized by normal or elevated levels of C1-INH but with functional impairment of the protein. Recently, a type 3 HAE (Mendelian Inheritance in Man No. 610618) was described. Type 3

HAE has similar clinical manifestations to the first 2 types but differs in that there are no abnormalities in C4 or C1-INH level or function. A mutation in coagulation factor XII protease (Hageman factor) with dominant inheritance is suspected to occur in some case of type 3 HAE, but causation has not been documented.⁴⁻⁷ Type 3 HAE will not be discussed further in this review.

Almost half of all patients with HAE manifest the disease before puberty. The earliest onsets of HAE occur within the first year of life, and in 35% the disease presents between puberty and 20 years of age.^{8,9} Another 15% develop their first episode later in young-adult life, and only ~4% of patients experience their first attack after the age of 40.^{9,10}

The number of attacks also varies among patients. Evidence indicates that patients with onset of symptoms before the age of 5 have attacks more frequently than those who develop HAE after 15 years of age.⁹ In a study of 226 patients with HAE, the frequency of yearly attacks varied; 50% experienced ≤5 per year, whereas 30% had >12 attacks per year.⁸ The diagnosis of HAE is commonly delayed. The average time from the beginning of symptoms to diagnosis ranges between 13 and 21 years.^{1,11} This delay results in significant morbidity and even mortality in affected patients. The knowledge of affected family members expedites recognition of the disease.¹¹

Clinical presentation of HAE can involve any area of the skin, upper airway, or abdomen. Almost all patients with HAE experience skin swelling. The disease commonly affects extremities but can target any body part and cause temporary debilitation and disfigurement that can last for up to 1 week. Facial edema might occasionally progress to laryngeal swelling, which can be life-threatening and cause prolonged intensive respiratory care or

even death from asphyxia.¹² Laryngeal edema is most common in patients between 11 and 45 years of age.¹³ Untreated laryngeal edema usually progresses for up to 8 to 12 hours and can last for up to 4 days. Patients with laryngeal edema might require urgent ventilator support and, therefore, should be observed in well-equipped facilities such as emergency departments or ICUs.

Abdominal HAE represents a different scope of medical and social problems for patients. Abdominal attacks can last for 1 to 8 days and often keep patients on bed rest with a loss of productive time. Children with abdominal attacks might require hospitalization. During abdominal attacks patients may experience significant pain, which might be misdiagnosed as a surgical abdominal emergency. Accordingly, more than one-third of patients with HAE have had their appendix removed or carry a history of exploratory laparoscopies.⁸

ADVANCES

Treating Patients With HAE

Treatment options for HAE vary in terms of treatment for acute attacks, chronic therapy for patients with frequent attacks, and short-term prophylactic treatment before or during a known exposure to triggers such as infection, surgery, dental work, and trauma. According to the current 2010 international consensus algorithm for the diagnosis, therapy, and management of HAE, supportive therapy combined with the specific therapies discussed below is the preferred therapy for HAE attacks.¹⁴ General measures for treating attacks involve hydration, pain relief, and treating as soon as possible with plasma-derived C1-INH (pdC1-INH) or ecallantide. It is anticipated that icatibant (presently available in Europe) and recombinant human C1-INH (human protein derived from rab-

bits) (rhC1-INH) will soon be available in the United States as additional therapies for attacks. If first-line drugs are not available, solvent detergent-treated plasma (SDP) or fresh-frozen plasma (FFP) may be used as second-line agents.¹⁴

Infusion of FFP is effective for HAE attacks.^{14,15} Active C1-INH is one of the ingredients in FFP, which replenishes the protein. Reservations about the use of FFP include greater risk of blood-borne pathogens when compared with SDP or C1-INH concentrate and anecdotal reports of worsening of angioedema after administration of FFP or SDP secondary to the kinin substrate contained in the products.¹⁵ Nonetheless, data support that SDP/FFP is effective and tolerated in the majority of patients but should be used only when C1-INH or ecallantide is not available.¹⁵

For patients with frequent episodes of angioedema or severe HAE, preventive measures with attenuated androgens, antifibrinolytic agents, or C1-INH are recommended. Danazol is the most common androgen used worldwide. Three other androgens, methyltestosterone, stanozolol, and oxandrolone, are used as alternatives.^{16–21} Oxandrolone is the preferred androgen for the pediatric population, but it is still relatively contraindicated.^{19,20} Stanozolol is no longer available in the United States unless it is specifically compounded. The exact mechanism of action of androgens is still debated. Blood levels of C1-INH increase with chronic use of androgens; however, many suspect that effects on the generation of factor 12 might also result in benefit. Because of the wide range of potential adverse effects (weight gain, hypertension, dyslipidemia, acne, virilization, menstrual irregularities, decreased libido, hepatic necrosis, premature closure of growth plates, and hepatic neoplasms), patients treated

with attenuated androgens should be monitored closely.^{20,21} The major concern in children is early closure of the epiphyseal plate leading to decrease in growth and virilization. Because of these adverse effects, the use of androgens is often delayed until after puberty or when full height has been achieved; an exception is short-term use before procedures, in which case these risks are minimized and preferred over the use of FFP.^{19–22}

Antifibrinolytic agents may be used when androgens are contraindicated (prepuberty, pregnancy, lactation, hepatitis) or poorly tolerated and when other treatments have failed. However, antifibrinolytic agents are generally less effective than androgens.^{14,19} Antifibrinolytic agents are often recommended as a drug of choice for children with severe HAE; however, off-label use of C1-INH is an alternative (its main limitation is cost). The therapeutic effect of antifibrinolytic agents is thought to be a result of deactivation of plasminogen and subsequent decreased consumption of C1-INH. In general, the adverse effects of antifibrinolytic agents include hypotension, cardiac arrhythmias, rhabdomyolysis, and generation of thrombi and associated risk of emboli. ϵ -Aminocaproic acid, although used for treatment of HAE in the past, has been replaced with tranexamic acid (TA) because of its fewer adverse effects and better tolerability; however, TA is rarely used in the United States.¹⁴ TA dosage is not standardized, and close monitoring (creatinine kinase levels, urinalysis, liver and renal function, ophthalmology examination) for adverse events is required.¹⁹

Plasma-Derived C1-INH

C1-INH concentrate derived from human plasma has been used for the treatment of acute HAE for >3 decades in Europe.^{16,23–29} Sanquin (Leiden, Neth-

erlands) produces C1-INH concentrate in Europe under the trade name Ceter, and in the United States it is referred to as Cinryze (nC1-INH) (ViroPharma, Exton, PA). nC1-INH is a nanofiltered, pasteurized C1-INH concentrate for intravenous use. It has been approved by the US Food and Drug Administration (FDA) for adolescent and adult prophylaxis at a dose of 1000 U every 3 to 4 days; however, it has not been approved for treatment of acute attacks.²⁸

The phase III study of nC1-INH performed for FDA approval demonstrated that it is effective as a prophylactic agent to reduce the number of attacks. The number of attacks was significantly reduced, but not eliminated, at a dose of 1000 U given every 3 to 4 days by intravenous infusion. The approximate reduction in attacks was 50%; however, the attacks that did occur in most cases were less severe and shorter in duration. Adverse events recorded during the phase III study were minimal, and there were no recorded episodes of anaphylaxis or seroconversion to HIV, hepatitis A, B, or C, or parvovirus.²⁸ These data led to FDA approval for nC1-INH for prophylactic therapy at 1000 U twice per week; however, nC1-INH was not approved for the treatment of HAE attacks.

A more recently approved C1-INH concentrate, Berinert (pdC1-INH) (CSL Behring, King of Prussia, PA), has been approved for use in acute attacks of HAE in the United States.²⁵ It is a pasteurized lyophilized human pdC1-INH concentrate. A phase III study of pdC1-INH compared the efficacy of 2 doses of the drug (10 and 20 U/kg) to that of placebo in 125 patients with HAE with abdominal or facial angioedema attacks. Compared with those who received placebo, subjects who received 20 U/kg of pdC1-INH had significant reduction in median time to onset of relief of symptoms of HAE attacks (0.5 vs

1.5 hours; $P = .0025$).²⁵ The number of adverse events noted during the phase III studies were greater in those who received placebo compared with those who received the 2 different doses of pdC1-INH, and the adverse effects seemed to represent symptoms of the HAE attack. Secondary to these data, pdC1-INH has been approved for therapy of acute attacks; however, it has not been FDA-approved for prophylactic therapy. The approval is for acute treatment of attacks of HAE at 20 U/kg given as an intravenous infusion.

Recombinant Human C1-INHs

Rhucin (Pharming Technologies BV, Leiden, Netherlands) is an rhC1-INH protein produced from the milk of transgenic rabbits.^{30–32} rhC1-INH is presently under review by the FDA for treatment of acute attacks of HAE. Except for differences in glycosylation, which results in a shorter half-life, rhC1-INH is very similar to native human C1-INH.^{31–33} rhC1-INH has been well tolerated without significant adverse events during phase III studies. Previous allergic reaction to rabbits is a contraindication for therapy; during phase I studies, a person with rabbit allergy had anaphylaxis. An allergic reaction caused by the unique glycosylation is possible but has not yet been described. Otherwise, the adverse-effect profile is similar to that of other C1-INHs and placebo but without the concern of blood-borne pathogens. Because of its short half-life, rhC1-INH is unlikely to be effective for prophylaxis. The accelerated clearance of rhC1-INH compared with pdC1-INH, along with higher C1-INH levels after infusion, make it a promising addition to the therapeutic line of drugs for attacks of HAE. In June 2010, Rhucin received a positive review from the European Medicines Agency Committee for the treatment of acute angioedema in patients with HAE, but Pharming is repeating their phase III study as re-

quested by the FDA in the United States. The anticipated dose will be 50 or 100 U/kg by intravenous infusion as needed for an attack.

Contact System Modulators

Other treatment options work as kinin-pathway modulators. Ecallantide (DX-88) (Kalbitor [Dyax Corp, Cambridge, MA]) is a 60-amino acid recombinant protein that acts as a potent reversible inhibitor of plasma kallikrein.^{34–39} Ecallantide has a rapid on-rate ($k_{on} = 2 \times 10^6 \text{ m}^{-1}\text{seconds}^{-1}$) and a slow off-rate ($k_{off} = 2 \times 10^{-5} \text{ seconds}^{-1}$) that results in high-affinity binding and inhibition of kallikrein. Once activity of kallikrein is suppressed, the cleavage of high-molecular-weight kininogen to bradykinin does not readily occur, which stops production of bradykinin and the edema progression in acute HAE attacks.

Two separate phase III studies of ecallantide have been performed. The first trial, EDEMA3, included 72 patients; the primary end point measured was the treatment outcome score (TOS) at 4 hours. The TOS represents a patient-reported measure of response to therapy using a categorical scale from 100 (improvement) to -100 (worsening). Patients who received ecallantide reported a mean TOS of 49.5 ± 59.4 compared with 18.5 ± 67.8 for those who received placebo. The improvement was maintained over 24 hours.^{39,40}

The second trial, EDEMA4, included 96 patients; the primary end point was mean symptom complex severity at 4 hours. Patients who received ecallantide reported a mean decrease-of-symptom score at 4 hours of 0.81 compared with a decrease of 0.37 in those in the placebo-treated groups. Because of the short half-life of ecallantide (2 hours), it is best used for acute attacks and probably will have a minimal role as a prophylactic agent. In clinical trials, the incidence of adverse

events in patients treated with ecallantide was similar to that in patients treated with placebo, and ecallantide was generally well tolerated with the exception of headache and anaphylaxis. The main adverse event is the possibility of anaphylaxis, which might occur in up to 3% of patients treated with subcutaneous ecallantide. FDA-mandated informed consent, health care provider administration, and tracking of anaphylaxis were requested by the FDA, and self-treatment at home was strongly discouraged.⁴¹

Another kinin modulator investigated for HAE is icatibant (Firazyr [Shire, Hampshire, Ireland]), a synthetic decapeptide that is a specific and selective competitive antagonist of the bradykinin B_2 receptor (BK2R). Structurally, icatibant is similar to bradykinin and binds to BK2R with high affinity.⁴² Safety and tolerability of icatibant were studied in multicenter phase I, II, and III trials that evaluated both intravenous and subcutaneous preparations. It is interesting to note that peak concentration time (0.5 hour) and half-life (1.2–1.5 hours) for icatibant were similar regardless of the route of administration.^{43–48} In a proof-of-concept phase II pilot study, 20 acute abdominal and peripheral attacks in 15 patients were treated with icatibant. Rapid relief of symptoms was observed after drug administration, and results were similar in the intravenously ($n = 12$) and subcutaneously ($n = 8$) treated groups. The median time to patient-reported first symptom improvement was <4 hours, whereas symptoms of untreated attacks started resolving in ~ 34 hours.⁴⁹

These data led to "For Angioedema Subcutaneous Treatment" (FAST-1 and FAST-2) phase III trials of subcutaneous application of icatibant for treatment of acute HAE attacks. FAST-1 was a double-blinded, placebo-controlled study with icatibant or placebo per-

formed in the United States. The treatment with icatibant significantly shortened the onset time of symptom relief (0.8 vs 16.9 hours in the treated and placebo groups, respectively; $P < .001$). However, the trial failed to show a statistical difference in median time to significant symptom relief (2.5 vs 4.6 hours in the treated and placebo groups, respectively; $P = .142$). The latter required Shire to repeat its phase III study of icatibant in the United States, which was completed just recently.⁴⁹

The FAST-2 trial was more successful. Seventy-four patients with acute HAE attacks from 11 European countries and Israel were randomly assigned to receive icatibant or its comparator (TA). Significant improvement was demonstrated in patients treated with icatibant. The time to onset of symptom relief was 0.8 vs 7.9 hours ($P < .001$), and the median time to significant symptom improvement was 2.0 vs 12.0 hours. On the basis of the results from these trials, the European Commission granted marketing authorization for icatibant for treatment of acute HAE attacks within the European Union.⁴⁹

CRITICAL ASSESSMENT

HAE is a serious, chronic disease that requires a highly specialized approach to treatment. The clinical presentation ranges from self-limiting skin edema to debilitating abdominal and life-threatening laryngeal edema. It can manifest in all ages but most commonly presents within the first decade of life. Some patients experience early signs of an evolving attack referred to as prodromal symptoms, but even then, severity and location of the attack can be unpredictable.⁵⁰

Traditional treatment of histamine-induced edema, typically seen in allergic and idiopathic angioedema, with epinephrine, corticosteroids, and antihistamines is still frequently used for

the treatment of HAE in the United States despite data demonstrating ineffectiveness of these medications.³⁸ FFP is often used for treatment of HAE attacks and short-term prophylaxis; however, the use of FFP^{15,22} should be reserved for when C1-INH or ecallantide are not available for acute attacks or when C1-INH is not available for preprocedural therapy.

Oral TA is used for treatment of attacks of HAE in Europe but is not very effective. It is also used for prophylaxis; however, it has a lower efficacy and more adverse effects than androgens or C1-INH. Because of possible teratogenic effect of TA in animals, this drug is rarely used in the United States.⁴⁸ Another antifibrinolytic agent, ϵ -aminocaproic acid, has previously been studied and used for prevention of HAE attacks. It has a poor adverse-effect profile and, thus, its use has been virtually abandoned in the United States and Europe.

Prophylactic prevention of recurrent HAE attacks in the United States is predominantly achieved by the use of danazol. Tolerability of androgens is poor at large-to-moderate doses, but at low doses patients often have control of their HAE with few adverse events.⁴⁷ The lowest effective dose should be used to suppress HAE attacks. Therapy should be adjusted solely on the basis of clinical response and not on serial assessment of C4 or other laboratory tests. Most HAE experts recommend that blood pressure, liver-function studies, and lipid panels be monitored initially and every 6 months and liver ultrasound every 12 months.^{14,20}

Of the available new treatment modalities for chronic prophylactic therapy, C1-INH concentrates represent an alternative treatment for prevention of HAE attacks. The FDA approved chronic prophylactic use of nC1-INH on the basis of limited data, and it will be important that physicians monitor adverse

events carefully. Thus far, it seems that the chronic use of C1-INH is safe and effective. Multiple screening steps, virus-inactivation techniques, and a virus-removal step decrease the risk of potential viral transmission.⁴⁸ Dosing should be twice per week on the basis of half-life of C1-INH. Rescue doses of C1-INH might be necessary, because breakthrough attacks occur in most patients despite replacement therapy. The main limiting factor for the use of C1-INH is cost; thus, its use should be considered carefully.¹⁴ Vaccination against hepatitis A and B and serologies to these viruses as well as to hepatitis C, hepatitis E, HIV, human T-lymphotropic virus, and parvovirus should be done before initiation of C1-INH.^{14,28}

For short-term prophylaxis before dental, surgical, or other procedures, human-derived C1-INH used off-label is indicated because of the longer half-life than ecallantide, icatibant, or rhC1-INH and it entails less risk than FFP. Also effective and much less expensive is the use of 200 mg of oral danazol three times daily for 7 days before a procedure and 2 days after the procedure. pdC1-INH and nC1-INH are off-label alternatives to androgens, especially when androgens are contraindicated or poorly tolerated.

The route of administration will likely be a factor in future marketing directions for HAE drugs. pdC1-INH and nC1-INH are currently recommended for intravenous use only and, hence, will be used predominantly in hospital settings or infused by health care services at home. Presently, the HAE Association and many experts in the field are advocating for patient self-treatment of attacks at home. The symptoms of attacks treated within the first 6 hours are relieved faster with less absenteeism and morbidity than when treatment is initiated later, so home therapy has advantages.^{27,50}

Compared with human-derived C1-INHs, rhC1-INH is unique in its absence

TABLE 1 Comparing Medications Approved or Soon to Be Approved in the United States for HAE

Drug Classification	Acute Treatment	Short-term Prophylaxis	Long-term Prophylaxis	Advantages	Disadvantages
FFP/SDP	X	X		Inexpensive, widely available	Viral potential, may worsen attack
Androgens		X	X	Easy to take, oral, inexpensive	Liver toxicity, vascular disease, other adverse events
TA	X		X	Oral	Multiple toxicities, limited effectiveness
ϵ -Aminocaproic acid			X	Oral	Multiple dosing, multiple toxicities
Ecallantide (kinin modulator)	X			Subcutaneous	Short half-life, risk of anaphylaxis
Icatibant (kinin modulator)	X			Subcutaneous, room-temperature-stable	Local pain and burning at injection site, short half-life
Beriner or Ceter (pdC1-INH)	X	X (off-label use)	X (Off-label use)	Replaces deficient protein, long half-life, use for >30 y	Viral transmission possible, intravenous only, expensive
Cinryze (plasma C1-INH)	X (off-label use)	X (off-label use)	X	Replaces deficient protein, long half-life	Viral transmission possible, intravenous only, breakthrough attacks occur, very expensive
rhC1-INH	X	X (Off-label use)		No viral risk	Short half-life, potential for allergic reaction

X indicates that the medication is effective.

of risk of human blood-borne pathogen transmission. As noted previously, the use of rhC1-INH is contraindicated in patients allergic to rabbits because of trace rabbit protein in the product. The adverse-effect profile is otherwise benign. Therapy with rhC1-INH will probably be limited to acute treatment because of the short half-life of the medication. It might be effective for use in short-term prophylaxis as well, but the approval and indications are still pending in the United States. It is anticipated to be used as an alternative for those who are unable or unwilling to receive blood products.

Bradykinin modulators have provided new innovative treatments with the underlying understanding that bradykinin is the primary component in the swelling of HAE. If approved for self-administration, icatibant might become a preferred drug for self-treatment of

acute attacks, because it is administered subcutaneously and is stable at room temperature. The dose is typically 30 mg for adults; the results of pediatric testing are pending. Ecallantide, which is also a subcutaneous formulation, has been approved for the treatment of acute HAE attacks and is effective. The limiting factors for use of ecallantide is the FDA mandate that requires it to be administered in a medical facility and that it needs to be refrigerated. A postapproval survey of ecallantide's safety might lead to self-treatment approval, but a black-box warning in the package insert is a deterrent to self-medication at this time.

CONCLUSIONS

In general, all the newly approved medications for HAE are well tolerated (Table 1). Because of favorable safety pro-

files, these new therapies will likely replace FFP and antifibrinolytic agents. Subcutaneous infusion of C1-INH is being studied for prophylactic therapy. We hope that regular subcutaneous injection of C1-INH will lead to a steady-state plasma level of C1-INH and provide for long-lasting prophylaxis without the need for intravenous therapy. Coagulation factor XII is a likely therapeutic target in the future, because inhibiting factor XII will inhibit bradykinin generation.⁴⁸ Oral medication is presently being investigated and will add significantly to ease of therapy and adherence, but oral therapy for HAE is in early development and years away from the US market. A continued international effort to promote investigational drug studies for rare diseases, including HAE, should be encouraged.

REFERENCES

1. Zuraw BL. Hereditary angioedema. *N Engl J Med*. 2008;359(10):1027–1036
2. Lumry WR, Castaldo AJ, Vernon MK, Blaustein MB, Wilson DA, Horn PT. The humanistic burden of hereditary angioedema: impact on health-related quality of life, productivity, and depression. *Allergy Asthma Proc*. 2010;31(5):407–414
3. Gosswein T, Kocot A, Emmert G, et al. Mutational spectrum of the *C1INH* (*SERPINC1*) gene in patients with hereditary angioedema. *Cytogenet Genome Res*. 2008;121(3–4):181–188
4. Dewald G, Bork K. Missense mutations in the coagulation factor XII (Hageman factor) gene in hereditary angioedema with normal C1 inhibitor. *Biochem Biophys Res Commun*. 2006;343(4):1286–1289
5. Bork K, Guel D, Hardt J, Dewald G. Hereditary angioedema with normal C1 inhibitor: clinical symptoms and course. *Am J Med*. 2007;120(11):987–992
6. Bork K, Wulff K, Hardt J, Witzke G, Staubach P. Hereditary angioedema caused by missense mutations in the factor XII gene: clinical features, trigger factors, and therapy. *J Allergy Clin Immunol*. 2009;124(1):129–134
7. Nagy N, Greaves MW, Tanaka A, McGrath JA, Grattan CE. Recurrent European missense mutation in the *F12* gene in a British family with type III hereditary angioedema. *J Dermatol Sci*. 2009;56(1):62–64
8. Agostoni A, Cicardi M. Hereditary and acquired C1-inhibitor deficiency: biological and clinical characteristics in 235 patients. *Medicine (Baltimore)*. 1992;71(4):206–215
9. Bork K, Meng G, Staubach P, Hardt J. Hered-

- itary angioedema: new findings concerning symptoms, affected organs, and course. *Am J Med*. 2006;119(3):267–274
10. Göring HD, Bork K, Späth PJ, et al. Hereditary angioedema in the German-speaking region [in German]. *Hautarzt*. 1998;49(2):114–122
 11. Lunn ML, Santos CB, Craig TJ. Is there a need for clinical guidelines in the United States for the diagnosis of hereditary angioedema and the screening of family members of affected patients? *Ann Allergy Asthma Immunol*. 2010;104(3):211–214
 12. Bork K, Siedlecki K, Bosch S, Schopf RE, Kreuz W. Asphyxiation by laryngeal edema in patients with hereditary angioedema. *Mayo Clin Proc*. 2000;75(4):349–354
 13. Bork K, Hardt J, Schicketanz KH, Ressel N. Clinical studies of sudden upper airway obstruction in patients with hereditary angioedema due to C1 esterase inhibitor deficiency. *Arch Intern Med*. 2003;163(10):1229–1235
 14. Bowen T, Brosz J, Brosz K, et al. 2010 international consensus algorithm for the diagnosis, therapy and management of hereditary angioedema. *Allergy Asthma Clin Immunol*. 2010;6(1):24
 15. Prematta M, Gibbs JG, Pratt EL, Stoughton TR, Craig TJ. Fresh frozen plasma for the treatment of hereditary angioedema. *Ann Allergy Asthma Immunol*. 2007;98(4):383–388
 16. Banerji A, Sloane DE, Sheffer AL. Hereditary angioedema: a current state-of-the-art review, V—attenuated androgens for the treatment of hereditary angioedema. *Ann Allergy Asthma Immunol*. 2008;100(1 suppl 2):S19–S22
 17. Cicardi M, Bergamaschini L, Cugno M, Hack E, Agostoni G, Agostoni A. Long-term treatment of hereditary angioedema with attenuated androgens: a survey of a 13-year experience. *J Allergy Clin Immunol*. 1991;87(4):768–773
 18. Church JA. Oxandrolone treatment of childhood hereditary angioedema. *Ann Allergy Asthma Immunol*. 2004;92(3):377–378
 19. Farkas H, Varga L, Szeplaki G, Visy B, Harmat G, Bowen T. Management of hereditary angioedema in pediatric patients. *Pediatrics*. 2007;120(3). Available at: www.pediatrics.org/cgi/content/full/120/3/e713
 20. Craig T. Assessment of danazol and other androgens in the treatment of hereditary angioedema. *Allergy Asthma Proc*. 2008;29(3):225–231
 21. Farkas H, Gyeney L, Gidofalvy E, Fust G, Varga L. The efficacy of short-term danazol prophylaxis in hereditary angioedema patients undergoing maxillofacial and dental procedures. *J Oral Maxillofac Surg*. 1999;57(4):404–408
 22. Jaffe CJ, Atkinson JP, Gelfand JA, Frank MM. Hereditary angioedema: the use of fresh frozen plasma for prophylaxis in patients undergoing oral surgery. *J Allergy Clin Immunol*. 1975;55(6):386–393
 23. De Serres J, Gröner A, Lindner J. Safety and efficacy of pasteurized C1 inhibitor concentrate (Berinert P) in hereditary angioedema: a review. *Transfus Apher Sci*. 2003;29(3):247–254
 24. Martinez-Saguer I, Rusicke E, Aygören-Pursun E, von Hentig N, Klingebiel T, Kreuz W. Pharmacokinetic analysis of human plasma-derived pasteurized C1-inhibitor concentrate in adults and children with hereditary angioedema: a prospective study. *Transfusion*. 2010;50(2):354–360
 25. Craig TJ, Levy RJ, Wasserman RL, et al. Efficacy of human C1 esterase inhibitor concentrate compared with placebo in acute hereditary angioedema attacks. *J Allergy Clin Immunol*. 2009;124(4):801–808
 26. Bork K, Barnstedt SE. Treatment of 193 episodes of laryngeal edema with C1 inhibitor concentrate in patients with hereditary angioedema. *Arch Intern Med*. 2001;161(5):714–718
 27. Bork K, Meng G, Staubach P, Hardt J. Treatment with C1 inhibitor concentrate in abdominal pain attacks of patients with hereditary angioedema. *Transfusion*. 2005;45(11):1774–1784
 28. Zuraw BL, Busse PJ, White M, et al. Nanofiltered C1 inhibitor concentrate for treatment of hereditary angioedema. *N Engl J Med*. 2010;363(6):513–522
 29. Farkas H, Jakab L, Temesszentandrási G, et al. Hereditary angioedema: a decade of human C1-inhibitor concentrate therapy. *J Allergy Clin Immunol*. 2007;120(4):941–947
 30. Zuraw B, Cicardi M, Levy RJ, et al. Recombinant human C1-inhibitor for the treatment of acute angioedema attacks in patients with hereditary angioedema. *J Allergy Clin Immunol*. 2010;126(4):821–827
 31. van Doorn MB, Burggraaf J, van Dam T, et al. A phase I study of recombinant human C1 inhibitor in asymptomatic patients with hereditary angioedema. *J Allergy Clin Immunol*. 2005;116(4):876–883
 32. Choi G, Soeters MR, Farkas H, et al. Recombinant human C1-inhibitor in the treatment of acute angioedema attacks. *Transfusion*. 2007;47(6):1028–1032
 33. Bernstein JA. Hereditary angioedema: a current state-of-the-art review, VIII—current status of emerging therapies. *Ann Allergy Asthma Immunol*. 2008;100(1 suppl 2):S41–S46
 34. Williams A, Baird LG. DX-88 and HAE: a developmental perspective. *Transfus Apher Sci*. 2003;29(3):255–258
 35. Markland W, Ley AC, Ladner RC. Iterative optimization of high-affinity protease inhibitors using phage display: 2. Plasma kallikrein and thrombin. *Biochemistry*. 1996;35(24):8058–8067
 36. Ley AC, Markland W, Ladner RC. Obtaining a family of high-affinity, high-specificity protein inhibitors of plasmin and plasma kallikrein. *Mol Divers*. 1996;2(1–2):119–124
 37. Schneider L, Lumry W, Vegh A, Williams AH, Schmalbach T. Critical role of kallikrein in hereditary angioedema pathogenesis: a clinical trial of ecallantide, a novel kallikrein inhibitor. *J Allergy Clin Immunol*. 2007;120(2):416–422
 38. Zuraw BL. Novel therapies for hereditary angioedema. *Immunol Allergy Clin North Am*. 2006;26(4):691–708
 39. Levy R, Li H, Hsu FI, Horn P, Roberts J. Results of a 2-stage, phase 3 pivotal trial, EDEMA 3: a study of subcutaneous DX-88 (Ecallantide), a plasma kallikrein inhibitor, in patients with hereditary angioedema (HAE) [abstr]. *J Allergy Clin Immunol*. 2008;121(2):S231
 40. Cicardi M, Levy RJ, McNeil DL, et al. Ecallantide for the treatment of acute attacks in hereditary angioedema. *N Engl J Med*. 2010;363(6):523–531
 41. Zuraw BL. HAE therapies: past present and future. *Allergy Asthma Clin Immunol*. 2010;6(1):23
 42. Hock FJ, Wirth K, Albus U, et al. Hoe 140 a new potent and long acting bradykinin-antagonist: *in vitro* studies. *Br J Pharmacol*. 1991;102(3):769–773
 43. Han ED, MacFarlane RC, Mulligan AN, Scafidi J, Davis AE. Increased vascular permeability in C1 inhibitor-deficient mice mediated by the bradykinin type 2 receptor. *J Clin Invest*. 2002;109(8):1057–1063
 44. Wagner F, Rosenkranz B, Knolle J. Absolute bioavailability of subcutaneously administered icatibant, a selective and potent bradykinin B2 receptor antagonist [abstr]. *J Allergy Clin Immunol*. 2007;119(1):S274
 45. Bork K, Frank J, Grundt B, Schlattmann P, Nussberger J, Kreuz W. Treatment of acute edema attacks in hereditary angioedema with a bradykinin receptor-2 antagonist (icatibant). *J Allergy Clin Immunol*. 2007;119(6):1497–1503

46. Kalra N, Craig T. Update on recent trials in the treatment of hereditary angioedema. *Clin Investig (Lond)*. 2011;1(3):439–445
47. Dagen C, Craig T. Treatment of hereditary angioedema: items that need to be addressed in practice parameter. *Allergy Asthma Clin Immunol*. 2010;6(1):11
48. Frank MM, Jiang H. New therapies for hereditary angioedema: disease outlook changes dramatically. *J Allergy Clin Immunol*. 2008;121(1):272–280
49. Cicardi M, Banerji A, Bracho F, et al. Icatibant, a new bradykinin- receptor antagonist, in hereditary angioedema [published correction appears in *N Engl J Med*. 2010;363(15):1486]. *N Engl J Med*. 2010;363(6):532–541
50. Prematta M, Kemp J, Gibbs J, Mende C, Rhoads C, Craig T. Frequency, timing and type of prodromal symptoms associated with hereditary angioedema attacks. *Allergy Asthma Proc*. 2009;30(5):506–511

BUNNY SLOPES: Several ski resorts in Vermont opened this weekend. Around here, this is usually eagerly anticipated and big news. The last of the ski swaps and ski sales are taking place and people are getting ready for the season to begin. This year, as in the past few years, my wife and I will not have to worry too much about getting the kids to the mountain. They all have appropriate and properly fitted equipment. Years ago, however, the story was quite different. We would pack the minivan with spare mittens, helmets, foot and hand warmers, snacks, and just about anything that might make the day more enjoyable. Still, it was hit or miss. One year, my wife and I didn't get a single chance to ski together because one of our children developed cold hands and feet the first day of skiing and refused to ski again. One of us had to stay in the lodge with him while the others enjoyed their time on the slopes. According to an article in The Wall Street Journal (*Life & Culture*: October 12, 2011), ski resorts have realized how important beginner and novice skiers are to the success of a family ski vacation. To ensure that the newest skiers have a successful outing, they have redesigned not only the activities but even the slopes themselves. For example, T-bars and rope tows are being phased out. New skiers can ride to the top of the bunny slope on a conveyer belt or on special lifts that use magnets to literally stick the kids to the seat. New ski jerseys have handles built into them so picking up fallen skiers is much easier. Bunny slopes are now often immediately adjacent to the lodge and have been groomed so that gravity will take the skiers straight down the hill and not to one side. Many toddler ski programs include play rooms equipped with TV, DVDs and hot chocolate for the frequent breaks. There are several good reasons to provide new skiers with a great experience. Since the population that skis is aging and young riders, those less than 18-years-old, only make up 30% of current skiers, the number of lessons for first time skiers continues to fall. Ski resorts hope that by making skiing pleasant for the young skiers, both parents and children alike will want to return. While this sounds great, I still advise parents to invest in warm mittens and boots for their youngest skiers.

Noted by WVR, MD