

Bibliografía

Organización y actividades por grupos de edad

1. Olson LM, Inkelas M, Halfon N, Schuster MA, O' Connor KG, Mistry R. Overview of the content of health supervision for young children: reports from parents and pediatricians. *Pediatrics*. 2004;113:1907-16.
2. Blair M, Hall D. From health surveillance to health promotion: the changing focus in preventive children's services. *Arch Dis Child*. 2006;91:730-5.
3. Gilbert JR, Feldman W, Siegel LS, Mills DA, Dunnett C, Stoddart G. How many well-baby visits are necessary in the first 2 years of life? *Can Med Assoc J*. 1984;130:857-60.
4. PrevInfad (AEPap)/PAPPS infancia y adolescencia. Guía de actividades preventivas por grupos de edad [en línea]. Julio 2007 [consultado el 27/09/2007]. Disponible en <http://www.aepap.org/previnfad/actividades.htm>
5. Colomer Revuelta J y Grupo PrevInfad. ¿Cuántos controles son necesarios en el Programa de Actividades Preventivas? En: AEPap ed. Curso de Actualización Pediatría 2004. Madrid: Exlibris Ediciones; 2004. p. 57-60.
6. Schor EL. Rethinking well-child care. *Pediatrics*. 2004;144:210-6.
7. Austin G. Rethinking the rethinking about "well-child" care. *Pediatrics*. 2005;115:831.
8. Moyer VA, Butler M. Gaps in the evidence for well-child care: a challenge to our profession. *Pediatrics*. 2004;114:1511-21.
9. O'Connor ME, Matthews BS. Effect of open access scheduling on missed appointments, immunizations, and continuity of care for infant well-child care visits. *Arch Pediatr Adolesc Med*. 2006;160:889-93.
10. Institute for clinical systems improvement, ICSI. Technology assesment abstract. Pediatric visit schedules: impact on morbidity and utilization of resources [en línea]. 2003 [consultado el 28/05/2007]. Disponible en http://www.icsi.org/guidelines_and_more/technology_assessment_reports/technology_assessment_reports_active/pediatric_visit_schedules__impact_on_morbidity_and_utilization_of_resources.html
11. Institute for clinical systems improvement, ICSI. Health care guideline: Preventive Services for children and adolescents [en línea]. 13th edition, October 2007 [consultado el 1/11/2007]. Disponible en http://www.icsi.org/guidelines_and_more/gl_os_prot/preventive_health_maintenance/preventive_services_for_children__guideline_preventive_services_for_children_and_adolescents_762.html

12. Cartera de servicios pediátricos del servicio madrileño de salud [en línea]. Abril 2007 [consultado el 27/05/2007]. Disponible en http://www.ampap.es/profesion/pdf/cartera_AP_2007.pdf
13. Programa de atención al niño. Supervisión del desarrollo. Dirección Gerencia Atención Primaria Área 3 [en línea]. Madrid 2006 [consultado el 22/04/2007]. Disponible en http://personales.ya.com/bravo/proan_A3/Programa_atencion_ninho_A3.pdf
14. Prevención en la infancia. Programa de atención al niño. Atención Primaria Área 6 [en línea]. Madrid 2006 [consultado el 22/04/2007]. Disponible en http://personales.ya.com/bravo/proan_A6/indice.htm
15. Hoekelman RA. A program to increase health care for children: The pediatric nurse Practitioner Program, by Henry K, Silver MD, Loretta C, Ford and Susan G, Stearly MS. *Pediatrics*. 1998;102:245-7.
16. Sanz Bayona MT. Resultados del proceso de cuidados para la atención al niño sano en la consulta de enfermería de atención primaria. *Nursing*. 2004;22:51-7.
17. Mora Martínez JR, Ferrer Arrendó C, Ramos Quirós E. Gestión clínica por procesos: mapa de procesos en enfermería en centros de salud. *Rev Adm Sanit*. 2002;21:135-59.
18. Álvarez Fernández M, Bota Jordá M, Cabrera Robledo S, Jodar Solá G, López Fernández M. Valoración de enfermería en el niño y el adolescente. *Nursing*. 2005; 23(9):77-81.
19. Papel de la enfermera en atención primaria: competencias, funciones e intervenciones (borrador) [en línea]. Madrid: Servicio Madrileño de Salud; 2007 [consultado el 22/04/2008]. Disponible en http://www.codem.es/Docs/doc_primaria_oct-2007.pdf
20. Patiño Masó J, Puig Congost M. Cuidados enfermeros dirigidos a la infancia y adolescencia. La necesidad de una especialidad propia e independiente. *Rev Pediatr Aten Primaria*. 2004;6:605-15.
21. Nieto de Antonio I, Gómez de Cádiz Villarreal D, Aragón Lavale D, Flores Berzal L, Vega González MA. Enfermería de familia frente a enfermería de pediatría. *An Esp Pediatr*. 2000;53:395-8.
22. Barnsteiner JH, Wyatt JS, Richardson V. What do pediatric nurses do? Results of the role delineation study in Canada and the United States. *Pediatric Nursing*. 2002;2:165-70.
23. Pallás CR. Prevención prenatal. Visita prenatal. En: *PrevInfad/PAPPS. Manual de actividades preventivas en la infancia y adolescencia (1.ª ed.)*. Madrid: Exlibris Ediciones; 2004. p. 29-34.
24. Caserío S, Pallás CR. El ajuar del recién nacido. Información para futuros padres en

Bibliografía

la página web de la Asociación Española de Pediatría de Atención Primaria 2002. Disponible en http://www.aepap.org/faqpad/faqpad-ajuar_rn.htm

25. Bright futures: guidelines for health supervision for infants, children, and adolescents (2nd ed., rev.) [en línea] [consultado el 06-05-2007]. Disponible en <http://www.brightfutures.org/guidelines.html>

Intervención y cribado

Cribado de ambliopía, estrabismo y trastornos de refracción

1. US Preventive Services Task Force. Screening for visual impairment in children younger than age 5 years: recommendation statement. Rockville, MD: Agency for Healthcare Research and Quality; May 2004. Disponible en <http://www.ahrq.gov/clinic/3rduspstf/visionscr/vischrs.htm>
2. Canadian Task Force on Preventive Health Care. 2001-2003. Disponible en <http://www.ctfphc.org>
3. American Academy Ophthalmology. Disponible en <http://www.aao.org/education/pediatric.cfm>
4. American Academy of Pediatrics. Disponible en <http://www.aappolicy.aappublications.org>
5. Helfand M, Thompson D, Davis R, McPhillips H, Lieu TL, Homer CJ. Newborn hearing screening: a summary of the evidence for the US Preventive Services Task Force. Rockville, MD: Agency for Healthcare Research and Quality; October 2004. Disponible en <http://www.ahrq.gov/clinic/3rduspstf/newbornscreen/newbornsum1.htm>
6. Preventive Health Care, 2000, Update: Screening for Otitis Media with Effusion. Prepared by Christopher C. Butler, BA, MBChB, DCH, MRCP, CCH, MD, and Harriet Macmillan, MD, MSc, FRCP(C) with the Canadian Task Force on Preventive Health Care. Disponible en <http://www.ctphc.org>
7. Grupo de Actividades Preventivas de AEPap/PrevInfad. Actividades preventivas y de promoción de la salud recomendadas para la infancia y la adolescencia, 2005. Disponible en <http://www.aepap.org/previnfad/index.htm>
8. Joint Comité on infant hearing. Year 2007 position statement and guidelines for early hearing detection and intervention programs. Pediatrics. 2007;120:898-921. Disponible en <http://www.pediatrics.org/cgi/content/full/120/4/898>

Promoción de la salud bucodental

1. American Academy of Pediatric Dentistry. Clinical guideline on fluoride therapy. Chicago (IL): American Academy of Pediatric Dentistry; 2003. p. 2.
2. American Academy of Pediatric Dentistry. Clinical guideline on infant oral health care. Chicago (IL): American Academy of Pediatric Dentistry; 2004. p. 4.
3. American Academy of Pediatric Dentistry. Clinical guideline on periodicity of examination, preventive dental services, anticipatory guidance, and oral treatment for children. Chicago (IL): American Academy of Pediatric Dentistry; 2003. p. 3.
4. Bader JD, et al. Physicians roles in preventing dental caries in preschool children: a summary of the evidence for the US Preventive Services Task Force. *Am J Prev Med.* 2004;26(3):315-25.
5. Barutell A, Vitoria I. Actividades de promoción de la salud bucodental. En: *PrevIn-fad/PAPPS. Manual de actividades preventivas en la infancia y adolescencia (1.ª ed.)*. Madrid: Exlibris Ediciones; 2004. p. 259-85.
6. Bermejo M, Leo MP. Promoción de la salud bucodental. En: *Guía de actividades preventivas y promoción de la salud en la infancia y adolescencia*. Junta de Extremadura; 2007. p. 4.1-4.13.
7. Centres for Disease Control and Prevention. Recommendations for using fluoride to prevent and control dental caries in the United States. *MMWR.* 2001;50(No.RR-14):1-59.
8. Cortés O. Prevención de caries. *An Pediatr.* 2004;60 Supl 4:S226-30.
9. García-Camba JM. Prevención en salud bucodental. En: *Varela M. Problemas bucodentales en pediatría*. Madrid: Ergon; 1999. p. 1-10.
10. Lewis DW, Ismael AI with the Canadian Task Force on the Periodic Health examination. Periodic health examination, 1993, update: Dental caries, diagnosis, risk factor prevention. *Can Med Assoc J.* 1994;37:407-17.
11. Paredes V. Hábitos anómalos más frecuentes en el niño. *An Pediatr.* 2004;60 Supl 4:231-4.
12. Puime P. Saúde bucodental. En: *Actividades Preventivas en Pediatría: Guía de apoio para o programa do neno san*. Santiago de Compostela: Xunta de Galicia; 2004. p. 199-210.
13. Soriano FJ, et al. Actividades de promoción de la salud bucodental. Prevención en la infancia y la adolescencia. *Aten Primaria.* 2003;32 Supl 2:S151.
14. Vitoria I. Agua de bebida en el lactante. *An Pediatr (Barc).* 2004;60:161-9.
15. Vitoria I. Flúor y prevención de la caries en la infancia. Actualización 2002. *Rev Pediatr Aten Primaria.* 2002;15:95-126.

Bibliografía

Supervisión del crecimiento físico y desarrollo puberal

1. Abedonojo FO. Undernutrition. En: Gellis and Kagan's current pediatric therapy 16. Philadelphia: W.B. Saunders Company; 1999. p. 5-8.
2. Allen DB. Short Estature. En: Gellis and Kagan's current pediatric therapy 16. W.B. Saunders; 1999. p. 733-5.
3. Argemí J, Pastor X. Exploración del crecimiento somático. En: Tratado de exploración clínica en pediatría. Barcelona: Masson, S.A.; 1995. p. 187-207.
4. Barroso ED, Botana del Arco I. Supervisión del crecimiento y desarrollo físico. En: Guía de Actividades Preventivas y Promoción de la Salud en la Infancia y Adolescencia. Programa de Salud Infantil y del Adolescente de la Comunidad Autónoma Extremeña. Junta de Extremadura. Consejería de Sanidad y Consumo. Servicio Extremeño de Salud; 2007. p. 21.1-21.7.
5. Cuttler L. Short Stature. En: Kliegman practical strategies in pediatric diagnosis and therapy. Philadelphia: W.B. Saunders Company; 1996. p. 1020-37.
6. Di Martino-Nardi J. Tall Stature. En: Gellis and Kagan's current pediatric therapy 16. Philadelphia: W.B. Saunders Company; 1999. p. 735-6.
7. Galbe J. Supervisión del crecimiento y desarrollo físico. En: Previnfand/PAPPS. Manual de actividades preventivas en la infancia y adolescencia (1.ª ed.). Madrid: Exlibris Ediciones; 2004. p. 129-36.
8. García-Onieva AM. Exámenes de salud. En: Pediatría extrahospitalaria. Aspectos básicos en Atención Primaria. 3.ª edición. Madrid: Ergon; 2001. p. 33-9.
9. Gundy JH. The pediatric physical examination. En: Primary pediatric care. Third Edition. Mosby-Year Book; 1997. p. 55-97.
10. Hoekelman RA. The physical examination as a screening test. En: Primary pediatric care. Third Edition. Mosby-Year Book; 1997. p. 202-4.
11. Leis R, Tojo R. Valoración del crecimiento. En: Cruz, M. Tratado de pediatría. 9.ª edición. Madrid: Ergon; 2006. p. 856-65.
12. Strauss RS, Dietz WH. Obesity. En: Gellis and Kagan's current pediatric therapy 16. W.B. Saunders Company; 1999. p. 8-10.
13. Tojo R, Leis R. Crecimiento normal. En: Cruz, M. Tratado de pediatría. 9.ª edición. Madrid: Ergon; 2006. p. 845-56.

Cribado de criptorquidia

1. Tekgül S, Riedmiller H, Beurton D, Gerharz E, Hoebeke P, Kocvara R, et al. Guidelines on paediatric urology [monografía en Internet]. European Society for Paediatric Urology. European Association of Urology; 2006 [consultado el 30/04/2007]. Disponible en http://www.uroweb.org/fileadmin/user_upload/Guidelines/19%20Paediatric%20Urology.pdf
2. Dohle GR, Jungwirth A, Colpi G, Giwercman A, Diemer T, Hargreave TB. Guidelines on male infertility [monografía en Internet]. European Association of Urology; 2007 [consultado el 30/04/2007]. Disponible en http://www.uroweb.org/fileadmin/user_upload/Guidelines/13_Male_Infertility_2007.pdf
3. Merino M y grupo PrevInfad. Cribado de la criptorquidia. Rev Pediatr Aten Primaria. 2004;6:63-75.
4. Garrido Torrecilla FJ. Programas de salud. Evidencias. En: XI Jornadas de Pediatras de Atención Primaria de Andalucía. Jaén: Asociación de Pediatras de Atención Primaria de Andalucía; 2007. p. 47-53.

Supervisión del desarrollo psicomotor y afectivo. Trastornos asociados

1. Cabaleiro Fabeiro F. Algunas consideraciones preventivas en el desarrollo afectivo del niño y del adolescente. Cuadernos de Psiquiatría y Psicoterapia Infantil (Revista de la Sociedad española de Psiquiatría y Psicoterapia del Niño y del Adolescente) n.º 15 y 16, 1993. Disponible en <http://www.seypna.com/publicaciones.html>
2. Bowlby J. La separación afectiva. Buenos Aires: Paidós; 1976.
3. Filipek PA, Accardo PJ, Baranek GT, et al. The screening and diagnosis of autistic spectrum disorders. Journal of Autism and Developmental Disorders. 1999;29(6):439-84.
4. Galbe J. Atención orientada al desarrollo y supervisión del desarrollo psicomotor y cribado de los trastornos del espectro autista. Disponible en <http://www.aepap.org/previnfad/psicomotor.htm>
5. Hijano F. Evaluación del desarrollo psicomotor. Programa del Niño del Área 6, Comunidad de Madrid. Disponible en http://personales.ya.com/bravo/proan_A6/documentos/X1_evaluacion_desarrollo_
6. Román J, Hijano F. Alteraciones del habla y el lenguaje. Programa del Niño del Área 6, Comunidad de Madrid. Disponible en: http://personales.ya.com/bravo/proan_A6/documentos/X5_alteraciones_lenguaje

Bibliografía

7. Canadian Guide to Clinical Preventive Health Care. Section 2. Pediatric Preventive Care. Disponible en http://www.ctfphc.org/Full_Text/Ch26full.htm
8. US Preventive Service Task Force. Screening for speech and language delay in preschool children: February 2006. Disponible en: <http://www.ahrq.gov/clinic/uspstf/uspstfchdv.htm>
9. Alcamí M, Molins C, Mollejo E, Ortiz P, Pascual A, Rivas E, Villanueva C, Grupo de trabajo. Oficina Regional de Salud Mental, CAM. Guía de diagnóstico y tratamiento de los trastornos del espectro autista. La atención en la Red de Salud Mental. Madrid: Cogesin Editores; 2008.

Cribado de displasia evolutiva de la cadera

1. American Academy of Pediatrics. Committee on Quality Improvement and Subcommittee on Developmental Dysplasia of the Hip. Clinical Practice Guideline: Early detection of developmental dysplasia of the hip. Pediatrics. 2000;105(4):896-905.
2. De Pablos J, González P. Apuntes de Ortopedia Infantil. 2.ª edición. Madrid: Ergon; 2000.
3. Delgado A, Martínez I. Exploración funcional del aparato locomotor. Foro Pediátrico. 2005;2 Supl 1:S3-13. Disponible en www.spapex.org
4. Delgado AD. Exploración del aparato locomotor: cadera. En: AEPap ed. Curso de Actualización Pediatría 2005. Madrid: Exlibris Ediciones; 2005. p. 161-70. Disponible en www.aepap.org
5. Ebrí JR. Patología de la cadera. En: Del Pozo Machuca J. Tratado de Pediatría Extrahospitalaria. Murcia: Libros y Revistas BJ; 2001. p. 607-19.
6. Patel H, with the Canadian Task Force on Preventive Health Care. Preventive Health Care, 200, update: Screening and management of developmental dysplasia of the hip in newborns. CMAJ. 2001;164(12):1669-77.
7. Sánchez FJ. Diagnóstico temprano de la displasia evolutiva de cadera. En: PrevIn-fad/PAPPS. Manual de actividades preventivas en la infancia y adolescencia (1.ª ed.). Madrid: Exlibris Ediciones; 2004. p. 153-61.
8. Sánchez J. Displasia do desenvolvemento da cadeira. En: Actividades Preventivas en Pediatría: Guía de apoio para programa do neno san. Santiago de Compostela: Xunta de Galicia; 2004. p. 175-85.
9. US Preventive Services Task Force (USPSTF). Screening for development dysplasia of the hip: recommendation statement [consultado el 09/2002]. Rockville (MD): Agency for Healthcare Research and Quality; 2006. p. 10. Disponible en www.ahrq.gov/clinic/uspstf/uspstfshipd.htm

Cribado neonatal de enfermedades congénitas

1. American Academy of Pediatrics. Newborn Screening Task Force. Serving the family from birth to the Medical Home. Newborn screening: A blueprint for the future. A call for a national agenda on state newborn screening programs. *Pediatrics*. 2000;106(2): 389-427.
2. Comisión de Errores Metabólicos Congénitos de la Sociedad Española de Bioquímica Clínica y Patología Molecular (SEQC). El cribado neonatal y la colaboración entre instituciones científicas. *An Esp Pediatr*. 2002;56:201-3.
3. Comisión de Errores Metabólicos Congénitos de la Sociedad Española de Bioquímica Clínica y Patología Molecular (SEQC). Protocolo para el estudio de la función tiroidea en recién nacidos prematuros. Consideraciones desde los programas de cribado neonatal (en prensa).
4. Comisión de Errores Metabólicos Congénitos. Sociedad Española de Bioquímica Clínica y Patología Molecular (SEQC). Programas de cribado neonatal en España. Disponible en www.seqc.es/cemc [actualizado el 12/2004].
5. Dulín-Íñiguez E, Espada M, Eguileor-Gurtubai I. Programas de cribado neonatal. *An Pediatr Contin*. 2006;4(1):61-5.
6. Espada M, Dulín E. Comisión de Errores Metabólicos Congénitos de la SEQC. Procedimiento para la obtención y recogida de especímenes de sangre sobre papel de filtro en los programas de detección precoz neonatal de errores congénitos del metabolismo. *Química Clínica*. 2001;20(2):81-8.
7. Galbe J y Grupo PrevInfad (AEPap)/PAPPS infancia y adolescencia. Papel del pediatra de Atención Primaria en el cribado y seguimiento de enfermedades metabólicas. En: Jornada sobre errores innatos del metabolismo. XX Aniversario de Programas de Cribado en Extremadura. Enero 2005 (no publicado).
8. Galbe J. Cribado neonatal de metabopatías congénitas. En: PrevInfad/PAPPS. Manual de actividades preventivas en la infancia y adolescencia (1.ª ed.). Madrid: Exlibris Ediciones; 2004. p. 67-87.
9. Kim S, Lloyd-Puryear MA, Tonniges TF. Examination of the communication practices between state newborn screening programs and the medical home. *Pediatrics*. 2003;111:120-6.
10. Plan de Salud de Extremadura 2005-2008. Consejería de Sanidad y Consumo. Junta de Extremadura; 2005.
11. Programa de cribado de errores congénitos del metabolismo. Plan de Prevención de las Minusvalías. Consejería de Sanidad y Consumo. Junta de Extremadura (no publicado).

Bibliografía

12. Seymour CA, et al. Newborn screening for inborn errors of metabolism: a systematic review. *Health Technol Assessment*. 1997;1(11):112.

Cribado y prevención de ferropenia

1. Arija V, Fernández J, Salas J. Carencia de hierro y anemia ferropénica en la población española. *Med Clin* .1997;109:425-30.
2. Sánchez Ruiz-Cabello FJ. Prevención y detección de la ferropenia. En: Recomendaciones PrevInfad/PAPPS [en línea]. Disponible en <http://www.aepap.org/previnfad/ferropenia.htm> [actualizado el 02/2003].
3. Chen Wu A, Lesperance L, Bernstein H. Screening for iron deficiency. *Pediatrics in Review*. 2002;23:171-7.
4. Crowell R, Ferris AM, Wood RJ, Joyce P, Slivka J. Preschool-aged children: Practical implications of recent illness concentrations in identifying iron deficiency in a group of low-income, comparative effectiveness of zinc protoporphyrin and hemoglobin. *Pediatrics*. 2006;118:224-32.
5. Rattay KT, Steinberger J, Stettler N, Van Horn Birch L, Daniels SR, Gilman MW, et al. American Heart Association, Gidding SS, Dennison BA, Leann L. Dietary recommendations for children and adolescents: A guide for practitioners. *Pediatrics*. 2006;117:544-59.
6. Lannotti LL, Tielsch JM, Black MM, Black RE. Iron supplementation in early childhood: health benefits and risks. *Am J Clin Nutr*. 2006;84:1261-76.
7. Liu C, Rosenman M, Wang J, Swigonski JL, Biondich PG, Downs S M, et al. Shortcomings in infant iron deficiency screening methods. *Pediatrics*. 2006;117:290-4.
8. US Preventive Services Task Force. Screening for iron deficiency anemia - including iron prophylaxis. En: *Guide to clinical preventive services*. 2nd Ed. Alexandria; 1996. p. 231-46.
9. Aggett PT, Agostoni C, Axelssen I, et al. Iron metabolism and requirements in early childhood. Do we know enough? A commentary by the ESPGHAN committee on nutrition. *J Pediatr Gastroenterol Nutr*. 2002;34(4):337-45.

Cribado de hipoacusia

1. US Preventive Services Task Force. Screening for visual impairment in children younger than age 5 years: Recommendation Statement. Rockville, MD: Agency for Healthcare Research and Quality; 2004. Disponible en <http://www.ahrq.gov/clinic/3rduspstf/visionscr/vischrs.htm>

2. Canadian Task Force on Preventive Health Care. 2001-2003. Disponible en <http://www.ctfphc.org>
3. American Academy Ophthalmology. Disponible en <http://www.aao.org/education/pediatric.cfm>
4. American Academy of Pediatrics. Disponible en <http://www.aappolicy.aappublications.org>
5. Helfand M, Thompson D, Davis R, McPhillips H, Lieu TL, Homer CJ. Newborn hearing screening: A summary of the evidence for the US Preventive Services Task Force. Rockville, MD: Agency for Healthcare Research and Quality; 2001. Disponible en <http://www.ahrq.gov/clinic/3rduspstf/newbornscreen/newbornsum1.htm>
6. Preventive Health Care, 2000, update: Screening for Otitis Media with Effusion. Prepared by Christopher C. Butler, BA, MBChB, DCH, MRCP, CCH, MD, and Harriet Macmillan, MD, MSc, FRCP(C) with the Canadian Task Force on Preventive Health Care. Disponible en <http://www.ctphc.org>
7. Grupo de Actividades Preventivas de AEPap-PrevInfad. Actividades preventivas y de promoción de la salud recomendadas para la infancia y la adolescencia 2005. Disponible en <http://www.aepap.org/previnfad/index.htm>
8. Joint Comité on infant hearing. Year 2007 position statement and guidelines for early hearing detection and intervention programs. *Pediatrics*. 2007;120:898-921. Disponible en <http://www.pediatrics.org/cgi/content/full/120/4/898>

Cribado de hipercolesterolemia

1. Cortés Rico O. Cribado de la hipercolesterolemia. *PrevInfad (AEPap)/PAPPS Infancia y Adolescencia*. Octubre 2006. Disponible en http://www.aepap.org/previnfad/pdfs/previnfad_cholesterol.pdf
2. Grupo de Prevención Cardiovascular del Programa de Actividades Preventivas y Promoción de la Salud (PAPPS) de la Sociedad Española de Medicina de Familia y Comunitaria (semFYC). Guía de prevención cardiovascular en Atención Primaria. Madrid: SemFYC ediciones; 2003.
3. Plaza I, Villar F, Mata P, y cols. Control de la colesterolemia en España, 2000. Un instrumento para la prevención cardiovascular. *Rev Esp Cardiol*. 2000;53(6):815-37.
4. National Cholesterol Education Program. Report of the expert panel on blood cholesterol levels in children and adolescents. *Pediatrics*. 1992;89 Suppl:S525-84.
5. American Academy of Pediatrics. Cholesterol in childhood. Committee on nutrition. *Pediatrics*. 1998;101:141-7.

Bibliografía

6. Williams CL, Chairman MPH, Hayman L, et al. Cardiovascular health in childhood. A statement for health professionals from the committee on atherosclerosis, hypertension, and obesity in the young (AHOY) of the council on cardiovascular disease in the young, American Heart Association. *Circulation*. 2002;106:143-60.
7. Gidding S, Dennison B, Birch L, Daniels S, Gilman M, Lichtenstein A, et al. Dietary Recommendations for children and adolescents. A guide for practitioners. Consensus statement from the American Heart Association *Circulation*. 2005;112:2061-75.
8. Newman TB, Garber AM. Cholesterol screening in children and adolescent. *Pediatrics*. 2000;105:3.
9. Sánchez Bayle M, Soriano Guillén L. Influence of dietary intervention on growth in children with hypercholesterolemia. *Acta Paediatr*. 2003;92(9):1043-6.
10. Brotons Cuixart C, Gabriel Sánchez R, Muniz García J, y cols. Patrón de la distribución de colesterol total y cHDL en niños y adolescentes españoles: estudio RICARDIN. *Med Clin (Barc)*. 2000;115(17):644-9.
11. Ose L, Tonstad S. The detection and management of dyslipidaemia in children and adolescents. *Acta Paediatr*. 1995;84:1213-5.

Cribado de hipertensión arterial

1. Cortés O. Prevención de la hipertensión arterial en la infancia y adolescencia. *Previnfad*; 2006. Disponible en http://www.aepap.org/previnfad/pdfs/previnfad_hta.pdf
2. The fourth report on the diagnosis, evaluation, and treatment of high blood pressure in children and adolescent. National high blood pressure education program working group on high blood pressure in children and adolescents. *Pediatrics*. 2004;114:555-76.
3. Grupo Cooperativo Español para el Estudio de los Factores de Riesgo Cardiovascular en la Infancia y Adolescencia. Factores de riesgo cardiovascular en la infancia y adolescencia. Estudio RICARDIN I: objetivos, diseño y resultados del estudio piloto. *An Es Pediatr*. 1995;45:5-10.
4. Grupo Cooperativo Español para el Estudio de los Factores de Riesgo Cardiovascular en la Infancia y Adolescencia. Factores de riesgo cardiovascular en la infancia y adolescencia en España. Estudio RICARDIN II: valores de referencia. *An Esp Pediatr*. 1995;43:11-7.
5. Lurbe E, Redon J. Reproducibility and validity of ambulatory blood pressure in children. *Am J Hypertens*. 2002;15:69S-73S.
6. Lurbe E, Sorof JM, Daniels SR. Clinical and research aspects of ambulatory blood pressure monitoring in children. *J Pediatr*. 2004;144:7-16.

Promoción de la lactancia materna

1. Management of breastfeeding for healthy full-term infants. Singapore: Singapore Ministry of Health; 2002. p. 89.
2. International Lactation Consultants Association (ILCA). Clinical guideline for the establishment of exclusive breastfeeding. Raleigh (NC): International Lactation Consultant Association (ILCA); 2005. p. 28.
3. AWHONN. Breastfeeding support: prenatal care through the first year. Evidence based clinical practice guideline. Washington DC: AWHONN; 2000. Disponible en www.guideline.gov
4. US Preventive Services Task Force (USPSTF). Behavioral interventions to promote breastfeeding: recommendations and rationale. Rockville (MD): Agency for Healthcare Research and Quality (AHRQ); 2003. p. 12.
5. Evidence for the ten steps to successful breastfeeding. Geneva: World Health Organization; 1998.
6. Fairbank L, O'Meara S, Renfrew MJ, Woolridge M, Sowden AJ, Lister-Sharp D. A systematic review to evaluate the effectiveness of interventions to promote the initiation of breastfeeding. *Health Technol Assess.* 2000;4(25):1-171.
7. Guise JM, Palda V, Westhoff C, Chan B, Helfand M, Lieu TA. The effectiveness of primary care based interventions to promote breastfeeding: a systematic evidence review and meta-analysis for the US Preventive Services Task Force. *Ann Fam Med.* 2003;1(2):70-8.
8. Palda VA, Guise JM, Wathen CN. Interventions to promote breast-feeding; applying the evidence in clinical practice. *CMAJ.* 2004;170(6):976-8.
9. Conde-Agudelo A, Díaz-Rossello JL, Belizan JM. Kangaroo mother care to reduce morbidity and mortality in low birthweight infants (Cochrane Review). In: *The Cochrane Library, Issue 4, 2001.* Oxford: Update Software.
10. Biagoli F. Returning to work while breastfeeding. *American Family Physician.* 2003; 68:2201-8.
11. Kramer MS, Kakuma R. Optimal duration of exclusive breastfeeding (Cochrane Review). In: *The Cochrane Library, Issue 1, 2002.* Oxford: Update Software.
12. Zembo CT. Breastfeeding. In: *Breast Disease Diagnosis and Contemporary Management.* Obstetrics and Gynecology Clinics of North America. 2002;29:51-76.
13. OMS. Nutrición del lactante y del niño pequeño. Estrategia mundial para la alimentación del lactante y del niño pequeño. Informe de la Secretaría. 55.^a Asamblea Mundial de la Salud. Punto 13.10 del orden del día. A55/15. 16 de abril del 2002.
14. Breastfeeding and the use of human milk. American Academy of Pediatrics. Work Group on Breastfeeding. *Pediatrics.* 1997;100:1035-9.

Bibliografía

15. American Academy of Family Physicians. Breastfeeding (position paper) [consultado el 5/05/2004]. Disponible en <http://www.aafp.org/x6633.xml>
16. Grupo PrevInfad. Asociación Española de Pediatría de Atención Primaria. Alimentación del lactante durante el primer año de vida. Disponible en www.aepap.org
17. Registered Nurses Association of Ontario (RNAO). Breastfeeding best practice guidelines for nurses. Toronto (ON): Registered Nurses Association of Ontario (RNAO); 2003. p. 120.

Prevención y detección de maltrato

1. Centro Reina Sofía para el estudio de la violencia. Epidemiología del maltrato infantil. Disponible en <http://www.gva.es/violencia/crs/crs/crs.html>
2. Centro Reina Sofía para el estudio de la violencia. Violencia en el ámbito familiar en España. Disponible en <http://www.gva.es/violencia/crs/crs/punto1.html>
3. Committee on Child Abuse and Neglect, American Academy of Pediatrics. When inflicted skin injuries constitute child abuse. *Pediatrics*. 2002;110:644-5.
4. Consejería para la Igualdad y Bienestar Social. Sistema de información sobre maltrato infantil en Andalucía. Junta de Andalucía; 2006.
5. Hibbard RA, Desch LW. Maltreatment of children with disabilities. *Pediatrics*. 2007;119(5):1018-25.
6. Hahn RA. First reports evaluating the effectiveness of strategies for preventing violence: early childhood home visitation. Findings from the Task Force on Community Preventive Services. *MMWR Recomm Rep*. 2003;52(RR-14):1-9.
7. Hindley N, Ramchandani PG, Jones DP. Risk factors for recurrence of maltreatment: a systematic review. *Arch Dis Child*. 2006;91(9):744-52.
8. Institute for Clinical Systems Improvement. Child maltreatment screening. Preventive services for which the evidence is currently incomplete (level III). In: Health care guideline: preventive services for children and adolescents, 2006. Bloomington (MN): Institute for Clinical Systems Improvement (ICSI); 2007. Disponible en www.icsi.org/guidelines_and_more/guidelines__order_sets__protocols/preventive_health_maintenance/preventive_services_for_children__guideline_/preventive_services_for_children_and_adolescents_762.html
9. McDonald KC. Child abuse: approach and management. *Am Fam Physician*. 2007;75(2):221-8.
10. MacMillan HL. Canadian Task Force on Preventive Health Care. Preventive health care, 2000, update: prevention of child maltreatment. *CMAJ*. 2000;163:1451-8.

11. Maltrato Infantil: detección, notificación y registro de casos. Observatorio de la Infancia. Ministerio de Trabajo y Asuntos Sociales; 2006.
12. Nygren P, Nelson H, Klein J. Screening children for family violence. A review of the evidence for the US Preventive Services Task Force. *Ann Fam Med*. 2004;2:161-9.
13. Pinheiro PS. Informe del experto independiente para el estudio de la violencia contra los niños de las Naciones Unidas A/61/299. La violencia contra los niños. Estudio del Secretario General de las Naciones Unidas; 2006.
14. Soriano Faura FJ. Promoción del buen trato y prevención del maltrato en la infancia. En: *PrevInfad/PAPPS. Manual de Actividades Preventivas en la Infancia y Adolescencia* (1.ª ed.). Madrid: Exlibris Ediciones; 2004. p. 241-57.
15. Nygren P, Nelson HD, Klein J. Screening children for family violence: a review of the evidence for the US Preventive Services Task Force. *Ann Fam Med*. 2004;2(2):61-9.
16. US Preventive Services Task Force. Screening for family and intimate partner violence. Release Canadian Task Force on the Periodic Health Examination; 2004. Disponible en <http://www.ahrq.gov/clinic/prevenix.htm>
17. US Preventive Services Task Force. Screening for family and intimate partner violence: recommendation statement. *Ann Intern Med*. 2004;140(5):382-6.

Cribado y prevención de obesidad

1. Serra Majem LI, Ribas Barba L, Aranceta Bartrina J, Pérez Rodrigo C, Saavedra Santana P, Peña Quintana L. Obesidad infantil y juvenil en España. Resultados del Estudio enKid (1998-2000). *Med Clin (Barc)*. 2003;121:725-32.
2. Colomer Revuelta J. Prevención de la obesidad infantil. *PrevInfad/PAPPS* [consultado el 24/05/07]. Disponible en www.aepap.org/previnfad/obesidad.htm [actualizado el 15/10/04].
3. Dalmau Serra J, Alonso Franch M, Gómez López L, Martínez Costa C, Sierra Salinas C. Obesidad infantil. Recomendaciones del Comité de Nutrición de la Asociación Española de Pediatría. Parte I. Prevención. Detección precoz. Papel del pediatra. *An Esp Pediatr (Barc)*. 2006;65:607-15.
4. Dalmau Serra J, Alonso Franch M, Gómez López L, Martínez Costa C, Sierra Salinas C. Obesidad infantil. Recomendaciones del Comité de Nutrición de la Asociación Española de Pediatría. Parte II. Diagnóstico. Comorbilidades. Tratamiento. *An Esp Pediatr (Barc)*. 2007;66:294-304.
5. Tapia Ceballos L. Síndrome metabólico en la infancia. *An Esp Pediatr (Barc)*. 2007; 66:159-66.

Bibliografía

6. Moreno LA, Fleta J, Mur L, Rodríguez G, Sarría A, Bueno M. Waist circumference values in Spanish children-gender related differences. *Eur J Clin Nutr.* 1999;53:429-33.
7. The Cochrane Database of Systematic Reviews. Interventions for preventing obesity in children. Last updated 28/03/05 [consultado el 24/05/07]. Disponible en www.cochrane.org/reviews/en/ab001871.html
8. Speiser PW, Rudolf MCJ, Anhalt H, Camacho-Hubner C, Chiarelli F, Eliakim A, et al. Consensus statement: childhood obesity. *J Clin Endocrinol Metab.* 2005;90:1871-87.
9. US Preventive Services Task Force. Screening and interventions for overweight in children and adolescents: recommendation statement. AHRQ Publication n.º 05-0574-A, July 2005. Rockville, MD: Agency for Healthcare Research and Quality; 2005. Disponible en www.ahrq.gov/clinic/uspstf05/choverrs.htm
10. Feldman W, Beagen BL. Screening for childhood obesity. In: Canadian Task Force on the periodic health examination. Canadian guide to clinical preventive health care. Ottawa: Health Canada; 1994. p. 334-44.

Cribado de tuberculosis

1. Garrido Torrecilla FJ. Programas de salud. Evidencias. En: XI Jornadas de pediatras de Atención Primaria de Andalucía. Jaén: Asociación de Pediatras de Atención Primaria de Andalucía; 2007. p. 47-53.
2. Lowin A, Slater J, Hall J, Alperstein G. Cost effectiveness analysis of school based Mantoux screening for TB infection. *Aust N Z J Public Health.* 2000;24(3):247-53. Disponible en <http://www.crd.york.ac.uk/CRDWeb/ShowRecord.asp?View=Full&ID=22000006481>
3. Institute of Clinical Systems Improvement. Health care guideline: Preventive services for children and adolescents, 20th edition. Bloomington: Institute for Clinical Systems Improvement; 2006. Disponible en http://www.icsi.org/preventive_services_for_children_guideline_/preventive_services_for_children_and_adolescents_2531.html
4. The National Collaborating Centre for Chronic Conditions. Tuberculosis. Clinical diagnosis and management of tuberculosis, and measures for its prevention and control. London: Royal College of Physicians; 2006. Disponible en <http://www.rcplondon.ac.uk/pubs/books/TB/index.asp>
5. Pericas Bosch J. Tuberculosis infantil. Cribaje tuberculínico [monografía en Internet]. Grupo PrevInfad [consultado el 30/04/2007]. Disponible en <http://www.aepap.org/previnfad/TBC.htm>
6. Departament of health and human services. USA. Mantoux. Tuberculin Skin Test [póster en Internet]. CDC [consultado el 30/04/2007]. Disponible en http://www.cdc.gov/tb/pubs/Posters/images/Mantoux_wallchart.PDF

7. American Academy of Pediatrics. Tuberculosis. En: Pickering LK (Ed.). Red Book (Libro Rojo). Memoria del Comité de Enfermedades Infecciosas para 2003 (26.^a ed.). México: Intersistemas; 2004. p. 667-88. Disponible en http://aapredbook.aappublications.org/cgi/spanish_pdf/2003/1/3.141.pdf?ck=nck

Vacunaciones sistemáticas

1. Grupo de trabajo de AEPap/PrevInfad. Vacunaciones en niños y adolescentes. Disponible en http://www.aepap.org/previnfad/rec_vacunas.htm
2. Comité Asesor de Vacunas de la AEP. Manual de vacunas en Pediatría. 3.^a edición, 2005.
3. Peter G. Committee on Infections Diseases. 26th Edition, Red Book. Elk Grove Village, IL: American Academy of Pediatrics; 2003.
4. Centers for Disease Control and Prevention (CDC). Inmunizaciones. Información general. Información sobre vacunas. Disponible en <http://www.cdc.gov/spanish/inmunizacion.htm>
5. Merino Moína M. Vacunas y laboratorios. Disponible en <http://www.infodoctor.org/gipi/vacylab.htm>
6. Merino Moína M. Calendarios vacunales españoles 2006. Disponible en http://www.infodoctor.org/gipi/pdf/calendarios_esp_2006_gipi.pdf
7. Calendarios vacunales en Europa. Disponible en <http://www.euvac.net/graphics/euvac/vaccination/vaccination.html>
8. Calendarios vacunales en el mundo. Disponible en http://www.who.int/immunization_monitoring/en/globalsummary/scheduleselect.cfm
9. Grupo de trabajo de AEPap/PrevInfad. Vacunaciones en grupos de riesgo. Disponible en http://www.aepap.org/previnfad/rec_vacriesgo.htm
10. Romea Lecumberri S, Durán Pla E, Cabezo Otón J, Bada Ainsa JL. Situación inmunológica de la hepatitis B en inmigrantes. Estrategias de vacunación. Med Clin (Barc). 1997;109:656-60.
11. De Paula F, Rivas Clemente J, Nácher Conches M, Corillero Martín J, García-Herberos Madureño MT. Prevalencia de infección tuberculosa entre los inmigrantes magrebíes. Med Clin (Barc). 2000;114:245-9.
12. Mellado Peña MJ. Patología emergente en enfermedades infecciosas pediátricas. An Esp Pediatr. 2002;56 Supl 6:S423-9.
13. Valerio L, Guerrero L, Martínez O, Sabria M, Garrido P, Fabregat A, et al. Travelling immigrants. Aten Primaria. 2003;32(6):330-6.

Bibliografía

14. Hernández Merino A. Niños de familias inmigrantes y procedentes de adopción internacional (con especial referencia a la zona metropolitana suroeste de Madrid). Disponible en <http://www.aepap.org>. (Pediatria e inmigración).
15. Slack MH, Schapira C, Thwaites RJ. Acellular pertussis and meningococcal vaccines: Cardio-respiratory events in preterm infants. *Eur J Pediatr*. 2003;162:436-7.
16. De Juanes Pardo JJ, Arrazola Martínez MP. Vacunas frente a papilomavirus. Actualización en vacunas, 2007.
17. Román E, Wihelmi I, Cilleruelo ML, Calvo C, García ML, Sánchez-Fauquier A. Gastroenteritis aguda nosocomial e infección asintomática por rotavirus y astrovirus en niños hospitalizados. *An Pediatr (Barc)*. 2004;60:337-43.
18. Román E, Cilleruelo ML, Rivero MJ. Infección por rotavirus en España. En: Roman E. Infección por rotavirus. Madrid; 2006.
19. Block SL, Vesikari T, Goveia MG, Rivers SB, Adeyi BA, Dallas MJ, et al. Efficacy, immunogenicity and safety of a pentavalent human-bovine (WC3) reassortant rotavirus vaccine at the end of shelf life. *Pediatrics*. 2007;119:11-8.
20. Ruiz-Palacios GM, Pérez-Schael I, Velásquez FR, Abate H, Brear T, Clemens SC, et al. Safety and efficacy of an attenuated vaccine against severe rotavirus gastroenteritis. *N Engl J Med*. 2006;354:11-22.
21. Hampf M, Sarajuuri H, Wentzensen N, Bender HG, Kueppers V. Effect of human papillomavirus vaccine on vulvar, vaginal and anal intraepithelial lesions and vulvar cancer. *Obstet Gynecol*. 2006;108:1361-8.
22. Koustsky LA, Ault KA, Wheeler CM, Brown DR, Barr E, Alvarez FB, et al. A controlled trial of a human papillomavirus type 16 vaccine. *N Engl J Med*. 2002;347:1645-51.
23. Villa LL, Costa RL, Petta CA, Andrade RP, Ault KA, Giuliano AR, et al. Prophylactic quadrivalent human papillomavirus (types 6, 11, 16 and 18) L1 virus-like particle vaccine in young women: a randomised double-blind placebo-controlled multicentre phase II efficacy trial. *Lancet Oncol*. 2006;6:271-8.
24. De Juanes Pardo JJ, Arrazola Martínez MP. Vacunas frente a papilomavirus. Actualización en vacunas, 2007.
25. The FUTURE II Study Group. Quadrivalent vaccine against human papillomavirus to prevent high-grade cervical lesions. *N Engl J Med*. 2007;356:1915-27.
26. Ruiz Contreras J. Las nuevas vacunas frente al papilomavirus humano en la prevención del cáncer de cérvix. *Evid Pediatr*. 2007;3:32.
27. National Advisory Committee on Immunization. Immunization technique. En: Canadian Immunization Guide. 7th ed. Ottawa: Health Canada; 2006.
28. Ipp M, Taddio A, Sam J, Gladbach M, Parkin P. Vaccine-related pain: randomised controlled trial of two injection techniques. *Arch Dis Child*. 2007;92:12.

Profilaxis con vitamina D

1. Munns C, Zacharin MR, Rodda CP, Batch JA, Morley R, Cranswick NE, et al. Prevention and treatment of infant and childhood vitamin D deficiency in Australia and New Zealand: a consensus statement. *MJA*. 2006;185(5):268-72.
2. Duhamel JF, Zeghoud F, Sempé M, Boudailliez B, Odièvre M, Laurans MP, et al. Prevention of vitamin D deficiency in adolescents and pre-adolescents. An interventional multicenter study on the biological effect of repeated doses of 100,000 IU of vitamin D3. *Arch Pediatr*. 2000;7(2):117-20.
3. Gartner LM, Greer FR, and the Section on Breastfeeding and Committee on Nutrition. Prevention of rickets and vitamin D deficiency: new guidelines for vitamin D intake. *Pediatrics*. 2003;111:908-10.
4. Backström MC, Mäki R, Kuusela A-L, Sievänen H, Koivisto AM, Ikonen RS, et al. Randomised controlled trial of vitamin D supplementation on bone density and biochemical indices in preterm infants. *Arch Dis Child Fetal Neonatal*. 1999;80:161-6.
5. Leaf AA, on behalf of the RCPCH Standing Committee on Nutrition. Vitamins for babies and young children. *Arch Dis Child*. 2007;92:160-4.
6. Tylavsky FA, Cheng S, Lyytikäinen A, Viljakainen H, Lamberg-Allardt C. Strategies to improve vitamin D status in Northern European children: exploring the merits of vitamin D fortification and supplementation. *Journal of Nutrition*. 2006:1130-4.
7. Zipitis CS, Markides GA, Swann IL. Vitamin D deficiency: prevention or treatment? *Arch Dis Child*. 2006;91:1011-4.

Prevención del déficit de yodo

1. World Health Organization. Assessment on iodine deficiency disorders and monitoring their elimination. Geneva, Switzerland: Department of Nutrition, World Health Organization; 2001.
2. Galbe Sánchez-Ventura J. Prevención del retraso psicomotor causada por déficit de yodo en la infancia. 2006. Disponible en www.aepap.org/previnfad/index
3. Argemayr L, Clar C. Suplementos de yodo para la prevención de los trastornos por déficit de yodo en los niños (Revisión Cochrane traducida) En: La Biblioteca Cochrane Plus, 2007, n.º 1. Oxford: Update Software Ltd Issue 1, UK. John & Wiley sons [actualizado el 25-2-2004].
4. Sullivan K, Warwick M, Norderberg D, Houston R, Maberly G. Use of thyroid stimulating hormone testing in newborns to identify iodine deficiency. *J Nutrition*. 1997;127(1):55-9.

Bibliografía

5. Simsek E, Karabay M, Kocabay E. Neonatal screening for congenital hypothyroidism in West Black Sea, Turkey. *Int J Clin Pract.* 2005;59(3):336-41.
6. Doménech E, Barroso F. Utilidad del programa de cribado neonatal del hipotiroidismo congénito para la valoración de la deficiencia de yodo en Canarias. *An Esp Ped.* 2003;58(4):357-63.
7. Choudhury N, Gorman KS. Subclinical prenatal iodine deficiency negatively affects infant development in Northern China. *J Nutr.* 2003;133(10):3162-5.
8. Wu T, Liu GJ, Li P, Clar C. Sal yodada para la prevención de los trastornos por deficiencia de yodo (Revisión Cochrane traducida). En: *La Biblioteca Cochrane Plus*, 2007, n.º 1. Oxford: Update Software Ltd. Disponible en <http://www.update-software.com>. (Traducida de *The Cochrane Library*, 2007 Issue 1. Chichester, UK: John Wiley & Sons, Ltd.) [actualizado el 14/04/2002].

Información y educación para la salud: consejos preventivos

Metodología del consejo

1. Borrell Carrió F. Entrevista clínica. Manual de estrategias prácticas. Barcelona: semFYC ediciones; 2004.
2. Ruiz Moral R. Relación clínica: guía para aprender, enseñar e investigar. Barcelona: semFYC ediciones; 2004.
3. US Preventive Services Task Force Health Care Guideline: Preventive services for children and adolescents. Institute for Clinical Systems Improvement; 2006. Disponible en www.icsi.org
4. Bras Marquillas J. El consejo en la consulta pediátrica: posibilidades y errores comunes.

Prevención de accidentes

1. Bras I Marquillas J. Prevención de accidentes. En: *PrevInfad/ PAPPS. Manual de actividades preventivas en la infancia y adolescencia*. 1.ª ed. Madrid: Exlibris Ediciones; 2004. p. 163-70.
2. Kozier B, Erb G. *Biblioteca Enfermería Profesional*. Tomo 2. Madrid: Editorial McGraw-Hill/Interamericana; 1989.

3. MBP, AOD. Prevención de accidentes en la infancia y adolescencia, Programa de salud infantil y del adolescente de la Comunidad Autónoma de Extremadura. Sociedad de Pediatría de Atención Primaria de Extremadura; 2007. p. 7.1-7.14.
4. Plan de Salud de Extremadura 2005/2008. Consejería de Sanidad y Consumo. Junta de Extremadura; 2005.
5. Aguilar Peral M. Prevención de accidentes en la infancia, información para padres, SPAPex. Disponible en www.spapex.org/prevaccid

Consejo sobre actividad física y deporte

1. Committee on Sport Medicine and Fitness. Actitud física, actividad y participación deportiva del niño en edad preescolar. *Pediatrics* (ed. esp.). 1992;34(6):341-52.
2. Nelson MA. Exclusión médica de la participación deportiva. *MTA-Pediatría*. 1993; 14(5):280-95.
3. Canadian Task Force on Preventive Health Physical activity counselling. Care. Guideline; 1994.
4. Campbell K, et al. Intervention for preventing obesity in children (Cochrane Review). In: *Cochrane library*, Issue 2. Oxford; 2002.

Prevención y detección del consumo de alcohol y drogas en la adolescencia

1. Kulig JW and the Committee on Substance Abuse. Tobacco, alcohol and other drugs: the role of the pediatrician in prevention, identification, and management of substance abuse. *Pediatrics*. 2005;115:816-21.
2. US Preventive Services Task Force. Screening and behavioral counseling interventions in primary care to reduce alcohol misuse: recommendation statement. *Ann Intern Med*. 2004;140:554-6.
3. Hidalgo Vicario MI, Montón JL, González Rodríguez MP. Evidencias y medidas preventivas en el abuso de sustancias durante la adolescencia. *Rev Pediatr Aten Primaria*. 2006;8:113-27.
4. Halpern-Felsher BL, Cornell JL. Preventing underage alcohol use: where do we go from here? *J Adolesc Health*. 2005;37:1-3.
5. Institute for clinical systems improvement (ICSI) Health Care Guideline: Preventive services for children and adolescents [en línea]. Octubre 2007 [consultado el 3/05/2008]. Disponible en http://www.icsi.org/preventive_services_for_children__guideline_/preventive_services_for_children_and_adolescents_2531.html

Bibliografía

6. Foxcroft DR, Ireland D, Lister-Sharp DJ, Lowe G, Breen R. Prevención primaria para el abuso de alcohol en los jóvenes [en línea] (Revisión Cochrane traducida). En: La Biblioteca Cochrane Plus, 2008 Número 1. Oxford: Update Software Ltd. Disponible en: <http://www.update-software.com>. (Traducida de The Cochrane Library, 2008 Issue 1. Chichester, UK: John Wiley & Sons, Ltd.) [consultado el 1/05/2008]. Disponible en <http://212.169.42.7/newgenClibPlus/pdf/CD003024-ES.pdf> [actualizado el 13/02/2003].
7. Weiss JC, AAP. The teen driver. Committee on injury, violence, and poison prevention, American Academy of Pediatrics, Committee on Adolescence. *Pediatrics*. 2006; 118:2570-81.
8. Galbe Sánchez-Ventura J. Prevención del consumo de tabaco, alcohol y drogas [en línea]. En: *PrevInfad/PAPPS. Manual de actividades preventivas en la infancia y adolescencia* (1.ª ed.). Madrid: Exlibris Editorial; 2004. [consultado el 25-4-2008]. Disponible en http://www.aepap.org/previnfad/pdfs/previnfad_drogas.pdf
9. Observatorio Español sobre Drogas. Informe 2004. Situación y tendencias de los problemas de drogas en España [en línea]. Madrid: Delegación del Gobierno para el Plan Nacional sobre Drogas. Ministerio de Sanidad y Consumo [consultado el 1/05/2008]. Disponible en <http://www.msc.es/pnd/>
10. Millstein SG, Marcell AV. Screening and counseling for adolescent alcohol use among primary care physicians in the United States. *Pediatrics*. 2003;111:114-22.
11. American Academy of Pediatrics. Indications for management and referral of patients involved in substance abuse. *Pediatrics*. 2000;106:143-8.
12. Andersson B, Hibell B, Beck F, Choquet M, Kokkevi A, Fotiou A, et al. Alcohol and drug use among European 17-18 old students [en línea]. Data from the ESPAD project. (The European school survey project on alcohol and other drugs) [consultado el 15/05/2008]. Disponible en http://www.espad.org/documents/Espad/ESPAD_reports/17_18_Year_Old_Students_Summary.pdf
13. Community-based interventions to reduce substance misuse among vulnerable and disadvantaged children and young people. National Institute for Health and Clinical Excellence (NICE) [en línea]. 2007 [consultado el 16/5/2008]. Disponible en <http://www.nice.org.uk/nicemedia/pdf/PHI004guidance.pdf>
14. López-Ibor JJ, Valdés Miyar, DSM-IV.TR. Manual diagnóstico y estadístico de los trastornos mentales. Texto revisado. Barcelona: Masson; 2002.
15. Youth substance use and abuse: challenges and strategies for identification and intervention. *CMAJ*. 2008;15:145-8.
16. Gardner SE, Brounstein PJ, Stone DB, Winner C. Guide to science-based practices 1. Science-based substance abuse prevention: A guide. Rockville, MD: Substance

- abuse and mental health services administration, Center for Substance Abuse Prevention; 2001.
17. Begoña Iglesias E. Bases científicas de la prevención de las drogodependencias. Madrid: Delegación del Gobierno para el Plan Nacional sobre Drogas; 2005.
 18. Stages of substance use and suggested interventions. En: Knight JR. Adolescent substance use: Screening, assessment and intervention [en línea]. Contemporary Pediatrics. 1997;1445-72 [consultado el 30/06/2008]. Disponible en http://www.brightfutures.org/mentalhealth/pdf/professionals/bridges/stages_substance.pdf
 19. Adolescent substance abuse: a public health priority. An evidence-based, comprehensive and integrative approach. PLNDP [en línea] [consultado el 1/07/2008]. Disponible en <http://www.plndp.org/Resources/adolescent.pdf>
 20. Substance Abuse and Mental Health Services Administration. Treatment of adolescents with substance use disorders. Treatment Improvement Protocol (TIP) Series 32. US Dept of Health and Human Services [en línea] [consultado el 3/07/2008]. Disponible en <http://ncadi.samhsa.gov/govpubs/BKD307/32c.aspx>
 21. Griswold KS, Aronoff H, Kernan JB, Kahn LS. Adolescent substance use and abuse: recognition and management. Am Fam Physician. 2008;77:331-6.
 22. Bukstein OG, Bernet W, Arnold V, Beitchman J, Shaw J, Benson RS, et al., for the Work Group on Quality Issues. Practice parameter for the assessment and treatment of children and adolescents with substance use disorders. J Am Acad Child Adolesc Psychiatry. 2005;44:609-21.
 23. Hopkins GL, McBride D, Marshak H, Freier K, Stevens JV, Kannenberg W, et al. Developing healthy kids in healthy communities: eight evidence-based strategies for preventing high-risk behaviour [en línea]. eMJA. 2007;70-3 [consultado el 25/07/2008]. Disponible en http://www.mja.com.au/public/issues/186_10_210507/hop11141_fm.html

Alimentación de 6 a 24 meses

1. Gil Hernández A, Uauy Dagach R, Dalmau Serra J y Comité de Nutrición de la AEP. Bases para una alimentación complementaria adecuada de los lactantes y los niños de corta edad. An Pediatr (Barc). 2006;65(5):481-95.
2. European Comisión, Institute for Child Health IRCCS Burlo Garofolo, Karolinska Institutet, Unit for Health Services Research and International Health. Infant and young child feeding: Standard recommendations for the European Union [en línea]. 2006 [consultado el 15/5/07]. Disponible en http://www.burlo.trieste.it/old_site/Burlo%20English%20version/Activities/EUpolicy06en.pdf

Bibliografía

3. Organización Panamericana de la Salud, Organización Mundial de la Salud. Unidad de Nutrición, Salud de la Familia y Comunidad. Principios de orientación para la alimentación complementaria del niño amamantado [en línea]. Washington DC; 2003 [consultado el 15/5/07] Disponible en http://www.paho.org/Spanish/AD/FCH/NU/Guiding_Principles_CF.pdf
4. World Health Organization. Guiding principles for feeding non-breastfed children 6-24 months of age [en línea]. 2005 [consultado el 15/5/07]. Disponible en <http://www.who.int/child-adolescent-health>
5. Institute for Clinical Systems Improvement. Preventive Services for Children and Adolescents. Health Care Guideline [en línea]. 20th edition, October 2006 [consultado el 15/5/07]. Disponible en <http://www.icsi.org/>
6. Canadian Task Force on Preventive Health Care Guideline [en línea]. Agosto 2005 [consultado el 15/5/07]. Disponible en <http://www.ctfphc.org/>
7. Complementary Feeding: A Commentary by the ESPGHAN. Committee on Nutrition. Journal of Pediatric Gastroenterology and Nutrition. 2008;46:99-110.

Alimentación de 2 a 18 años

1. Martínez Rubio A. Supervisión de la alimentación en la población infanto-juvenil [en línea]. PrevInfad/PAPPS [consultado el 29/5/07]. Disponible en www.aepap.org/previnfad/alimentación.htm [actualizado el 17/1/07].
2. US Preventive Services Task Force. Behavioral counseling in primary care to promote a healthy diet: Recommendation and rationale. Rockville, MD: Agency for Healthcare Research and Quality; 2002. Disponible en <http://www.ahrq.gov/clinic/3rduspstf/diet/dietrr.htm>
3. Calañas-Continente AJ. Alimentación saludable basada en la evidencia. Endocrinol Nutr. 2005;52 Supl 2:S8-24.
4. Martínez Olmos MA, Soto González A, Bellido Guerrero D. Recomendaciones nutricionales en las distintas etapas de la vida basadas en la evidencia. Endocrinol Nutr. 2005;52 Supl 2:S25-33.
5. Silva JC. Alimentación en la primera infancia. An Pediatr Contin. 2004;2(6):351-9.
6. Hidalgo Vicario MI. Nutrición en la edad preescolar, escolar y adolescente. Pediatr Integral. 2003;7(5):340-54.
7. Polanco Allué I. Alimentación del niño en edad preescolar y escolar. An Pediatr (Barc). 2005;Monog. 3(1):54-63.

8. Cervera i Ral P, Trías i Folch. Alimentación y nutrición. En: Bras i Marquillas, de la Flor i Brú, editores. *Pediatría en Atención Primaria*. 2.ª edición. Barcelona: Masson S.A.; 2005. p. 343-63.
9. Peña Quintana L, Madruga Acerote D, Calvo Romero C. Alimentación del preescolar, escolar y adolescente. Situaciones especiales: dietas vegetarianas y deporte. *An Esp Pediatr*. 2001;54:484-96.
10. La alimentación de tus niños. Nutrición saludable de la infancia a la adolescencia. Madrid: Agencia Española de Seguridad Alimentaria, Ministerio de Sanidad y Consumo; 2005. Disponible en <http://www.aesa.msc.es/aesa/web/AesaPageServer?idcontent=5657&idpage=9>
11. Pirámide nutricional Americana. United States Department of Agriculture. Disponible en <http://www.mypiramid.gov>
12. Ballabriga A, Carrascosa A. Nutrición en la edad preescolar y escolar. En: Ballabriga A, Carrascosa A, editores. *Nutrición en la infancia y adolescencia*. 2.ª edición. Madrid: Ergon; 2001. p. 425-47.
13. Ballabriga A, Carrascosa A. Nutrición en la adolescencia. En: Ballabriga A, Carrascosa A, editores. *Nutrición en la infancia y adolescencia*. 2.ª edición. Madrid: Ergon; 2001. p. 449-91.
14. Ros L. Alimentación del escolar. En: Bueno M, Sarría A, Pérez-González JM, editores. *Nutrición en pediatría*. Madrid: Ergon; 2003. p. 201-6.
15. Sarría A, Moreno LA. Alimentación del adolescente. En: Bueno M, Sarría A, Pérez-González JM, editores. *Nutrición en pediatría*. Madrid: Ergon; 2003. p. 207-16.

Prevención de embarazo no deseado y de infecciones de transmisión sexual

1. García Cervera J, et al. Enfermedades de transmisión sexual y adolescencia: generalidades y prevención. En: Sociedad Española de Contracepción. Grupo de trabajo sobre salud reproductiva en la adolescencia. ed. *Manual de salud reproductiva en la adolescencia. Aspectos básicos y clínicos*. Zaragoza: INO Reproducciones S.A.; 2001. p. 539-79.
2. Instituto Nacional de Estadística. (Encuesta de hábitos sexuales 2003).
3. Lete Lasa I, et al. Embarazo en la adolescencia. En: Sociedad Española de Contracepción. Grupo de trabajo sobre salud reproductiva en la adolescencia. *Manual de salud reproductiva en la adolescencia. Aspectos básicos y clínicos*. Zaragoza: INO Reproducciones S.A.; 2003.

Bibliografía

4. Llopis Pérez A. Anticoncepción en la adolescencia. La consulta joven. En: Sociedad Española de Contracepción. Grupo de trabajo sobre salud reproductiva en la adolescencia. ed. Manual de salud reproductiva en la adolescencia. Aspectos básicos y clínicos. Zaragoza: INO Reproducciones S.A.; 2001. p. 705-32.

Consejo de fotoprotección

1. Merino Moína M. Prevención del cáncer de piel y consejo de protección solar. En: Recomendaciones PrevInfad/PAPPS [en línea]. Disponible en <http://www.aepap.org/previnfad/melanoma.htm> [actualizado el 04/2005].

Prevención del síndrome de muerte súbita del lactante

1. Sánchez Ruiz-Cabello FJ. Prevención del síndrome de muerte súbita del lactante. En: PrevInfad/PAPPS. Manual de actividades preventivas en la infancia y adolescencia (1.ª ed.) Madrid: Exlibris Ediciones; 2004.
2. Grupo Infancia y Adolescencia del programa de Actividades Preventivas y de Promoción de la Salud de la Sociedad Española de Medicina Familiar y Comunitaria (semFYC). Tendencias actuales en la prevención en infancia y adolescencia (últimas evidencias).
3. Libro Blanco de la Muerte Súbita del Lactante (SMSL). 2.ª ed. Colección monografías de la AEP n.º 4. 2003.
4. Centro extremeño de desarrollo infantil. Plagiocefalia posicional. Recomendaciones para su prevención y tratamiento. Foro pediátrico. 2005;2(1):10-1. Disponible en www.spapex.org
5. Guía de actividades preventivas y promoción de las salud en la infancia y adolescencia. Prevención del síndrome de muerte súbita del lactante. Programa de salud infantil y del adolescente de la Comunidad Autónoma de Extremadura 2007. Capítulo 5, 5.1-5.7.
6. Asociación para la Prevención de la Muerte Súbita del Lactante de Madrid. Disponible en <http://www.pagina-web.de/muertesubita/>
7. Grupo de Trabajo en Muerte Súbita de la Sociedad Argentina de Pediatría. Disponible en <http://www.sids.org.ar/pdf/recomendaciones2005.doc>

Consejos preventivos sobre el sueño

1. Academy of Breastfeeding Medicine. ABM protocols. Clinical Protocol number 6. Guideline on co-sleeping and breastfeeding. Disponible en www.bfmed.org/protocol/proto6.htm
2. Sociedad Argentina de Pediatría. Colecho: actualización y reflexión a comienzos del año 2000. Disponible en <http://www.sap.org.ar/>
3. Palmer L. The chemistry of attachment [consultado el 10/01/2007]. Attachment Parenting International News. 2002;5(2). Disponible en <http://www.attachmentparenting.org/>
4. Cultural Issues and children's sleep: Internacional perspectives. Pediatrics. 2005; 115(1).
5. Idiazabal MA, Estivill Sancho E. Tratamiento del insomnio en niños: aspectos farmacológicos. An Pediatr (Barc). 2003;59(3):239-45.
6. Ramchandani P, Wiggs L, Webb L, Stores G. A systematic review of treatments for settling problems at night waking in young children. BMJ. 2000;320:209-13.

Consejo para prevenir el tabaquismo pasivo en la etapa fetal e infantil

Consejo para el abandono del consumo de tabaco

1. Institute for Clinical Systems Improvement. Health care guideline: Tobacco use prevention and cessation for infants, children and dolescents; 2004 [en línea]. Disponible en http://www.icsi.org/guidelines_and_more/guidelines__order_sets__protocols/preventive_health_maintenance/tobacco_use_prevention_and_cessation_for_children/tobacco_use_prevention_and_cessation_for_infants__children_and_adolescents_754.html
2. US Department of Health and Human Services. The health consequences of involuntary exposure to tobacco smoke: A report of the surgeon general [en línea]. Atlanta, GA: US Department of Health and Human Services, Centers for Disease Control and Prevention, Coordinating Center for Health Promotion, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health; 2006. Disponible en <http://www.surgeongeneral.gov/library/secondhandsmoke/report/>
3. ASH Scotland Briefing. Second-hand Smoke (SHS). Exposure in the home [en línea]. Disponible en <http://www.tobaccoinscotland.com/page.cfm?pageid=3>
4. Royal College of Physicians of London Tobacco Advisory Group. Health inequalities [en línea]. London: Royal College of Physicians. Disponible en http://www.rcplondon.ac.uk/pubs/books/tag/4-health_inequalities.ppt

Bibliografía

5. Thomson G, Wilson N, Howden-Chapman P. Smoky homes: A review of the exposure and effects of secondhand smoke in New Zealand homes. *New Zealand Medical Journal*. 2005;118(1213):U1404.
6. Matt GE, Quintana PJ, Hovell MF, Bernert JT, Song S, Novianti N, et al. Households contaminated by environmental tobacco smoke: sources of infant exposures. *Tob Control*. 2004;13(1):29-37.
7. Moreno MC, Muñoz MV, Pérez PJ, Sánchez I. Los adolescentes españoles y su salud. Resumen del estudio health behaviour in school-aged children (HBSC-2002). A world health organizational cross-national study. Un análisis en chicos y chicas de 11-17 años [en línea]. Disponible en <http://www.msc.es/profesionales/saludPublica/prevPromocion/docs/adolesResumen.pdf>
8. Sánchez Agudo L. El tabaquismo en el adolescente. A no fumar ¡me apunto!: guía para el profesorado [en línea]. Córdoba: Consejería de Salud; 2006. Disponible en http://oia.easp.es/anofumarmeapunto/file.php/1/GUIAS_/Guia_Prof_ANFMA.pdf
9. Sargent JD, Di Franza JR. Tobacco control for clinicians who treat adolescents. *Cancer J Clin*. 2003;53:102-23.
10. Di Franza. Tobacco control for clinicians who treat adolescents. *Cancer J Clin*. 2003;53:102-23.
11. López A, Bosch F, Jiménez E, Cos R, Cayuela E, y cols. El embarazo como factor modulador del consumo de tabaco y alcohol. *Atención Primaria*. 1998;22:150-7.
12. Castellanos E, Nebot M, Rovira MT, Payá A, Muñoz MI, Carreras R. Impacto del consejo médico para dejar de fumar durante la gestación. *Atención Primaria*. 30;556-60.
13. Torrent M, Sunyer J, Cullinan P, Basagaña X, Harris J, García O, et al. Smoking cessation and associated factors during pregnancy. *Gaceta Sanitaria*. 2002;18:184-9.
14. Martínez-Frías ML, Rodríguez-Pinilla E, Bermejo E y Grupo Periférico del Estudio Colaborativo Español de Malformaciones Congénitas (2005). Consumo de tabaco durante el embarazo en España: análisis por años, comunidades autónomas y características maternas. *Med Clín (Barc)*. 124;86-92.
15. Warren CW, Jones NR, Eriksen MP. Patterns of global tobacco use in young people and implications for future chronic disease burden in adults. *Lancet*. 2006;367:749-53.
16. Royal College of Physicians of London Tobacco Advisory Group. Health Inequalities [en línea]. London: Royal College of Physicians. Disponible en http://www.rcplondon.ac.uk/pubs/books/tag/4-health_inequalities.ppt
17. US Department of Health and Human Services. The health consequences of involuntary exposure to tobacco smoke: A report of the surgeon general. Atlanta, GA: US Department of Health and Human Services, Centers for Disease Control and Prevention, Coordinating Center for Health Promotion, National Center for Chronic Disease

- Prevention and Health Promotion, Office on Smoking and Health; 2006. Disponible en <http://www.surgeongeneral.gov.library>
18. ASH Scotland briefing. Second-hand smoke (SHS) exposure in the home. Disponible en <http://www.tobaccoinscotland.com/page.cfm?pageid=3>
 19. Mackay J, Eriksen M. The tobacco atlas. Geneva: World Health Organization; 2002.
 20. Thompson G, et al. Smoky homes: A review of the exposure and effects of second-hand smoke in New Zealand homes. *New Zealand Medical Journal*. 2005;118(1213): U1404.
 21. Matt G, et al. Households contaminated by environmental tobacco smoke: sources of infant exposures. *Tobacco Control*. 2004;13(1):29-37.
 22. Stanton WR, Lowe JB, Gillespie AM. Adolescents experiences of smoking cessation. *Drug and Alcohol Dependence*. 1996;43:63-70.
 23. Roseby R, Watters E, Polnay A, Campbell, Webster P, Spencer N. Programas de control del hábito de fumar para familiares y cuidadores para reducir la exposición de los niños al humo de tabaco en el medio ambiente (Revisión Cochrane traducida). En: *Biblioteca Cochrane Plus*, 2005. Número 3.
 24. Fossum B, Arborelius E, Bremberg S. Evaluation of a counseling method for the prevention of child exposure to tobacco smoke: an example of client-centered communication. *Prev Med*. 2004;38(3):295-301.

Actividades por grupos de riesgo

Actividades preventivas en niños adoptados e inmigrantes

1. De Aranzabal Agudo M, Cortés Lozano A, Fumadó Pérez V, García Hortelano M, Hernández Merino A, Lirio Casado J, y cols. Consenso en Adopción Internacional. Guía para pediatras y otros profesionales sanitarios [en línea]. Madrid: Atlas/CORA; 2005 [consultado el 15/09/2008]. Disponible en <http://www.coraenlared.org/contenidos/salud.htm>
2. Oliván Gonzalvo G. Adopción internacional: guía de informaciones y evaluaciones médicas. *An Esp Pediatr*. 2001;55(2):135-40.
3. Hijano Bandera F, Pérez Butragueño M, Mellado Peña MJ. Evaluación del niño inmigrante [en línea]. En: Hijano Bandera F, dir. *Prevención en la Infancia*. Programa de Atención al Niño. Madrid: Área 6 de Atención Primaria; 2006 [consultado el 26/09/2007]. Disponible en <http://www.ampap.es/docs.htm>.

Bibliografía

4. Cieslak TJ, Huitink JS, Rajnik M, Ascher DP. International adoptions by military families: a reexamination. *Mil Med.* 2006;171(12):1201-5.
5. Schwarzwald H. Illnesses among recently immigrated children. *Semin Pediatr Infect Dis.* 2005;16(2):78-83.
6. Jenista JA. The immigrant, refugee, or internationally adopted child. *Pediatr Rev.* 2001;22(12):419-29.
7. Viviano E, Cataldo F, Accomando S, Firenze A, Valenti RM, Romano N. Immunization status of internationally adopted children in Italy. *Vaccine.* 2006;24(19):4138-43.
8. Schulte JM, Maloney S, Aronson J, San Gabriel P, Zhou J, Saiman L. Evaluating acceptability and completeness of overseas immunization records of internationally adopted children. *Pediatrics.* 2002;109(2):E22.
9. Van Ijzendoorn MH, Bakermans-Kranenburg MJ, Juffer F. Plasticity of growth in height, weight, and head circumference: meta-analytic evidence of massive catch-up after international adoption. *J Dev Behav Pediatr.* 2007;28(4):334-43.
10. Juffer F, Van Ijzendoorn MH. Behavior problems and mental health referrals of international adoptees: a meta-analysis. *JAMA.* 2005;293(20):2501-15.
11. Van Ijzendoorn MH, Juffer F, Poelhuis CW. Adoption and cognitive development: a meta-analytic comparison of adopted and nonadopted children's IQ and school performance. *Psychol Bull.* 2005;131(2):301-16.
12. Glennen SL. Predicting language outcomes for internationally adopted children. *J Speech Lang Hear Res.* 2007;50(2):529-48.
13. Gancedo García MC. Manual de atención al paciente inmigrante. Madrid: Grupo 2 Comunicación Médica; 2007.
14. Bras i Marquillas J, de la Flor i Bru JE, Fumadó Pérez V. Niño inmigrante, niño viajero. En: *Pediatría en Atención Primaria*. 2.ª edición. Barcelona: Masson S.A.; 2005. p. 327-36.
15. López Vélez R. Inmigración y salud. Aproximación desde Atención Primaria. Madrid: PBM, S.L.; 2002.
16. Morell JJ. Protocolo de atención a los niños de familias inmigrantes. *An Pediatr contin.* 2004;2(3):181-6.
17. Orejón de Luna G, Fernández Rodríguez M y Grupo de Trabajo. Atención al niño de origen extranjero. Protocolo de atención al niño de origen extranjero. *Rev Pediatr Aten Primaria.* 2003;5:115-42.
18. Protocolo resumido para el niño inmigrante. Disponible en <http://www.avpap.org/gtinmigracion/protocoloresumidonoinmigrante.pdf>
19. Masvidal i Aliberch RM. Protocolo de Atención al niño inmigrante y a los hijos de inmigrantes. *Rev Pediatr Aten Primaria.* 2006;8 Supl 2:S19-39.

20. Hernández Merino Á. Niños de familias inmigrantes y procedentes de adopción internacional (con especial referencia a la zona metropolitana suroeste de Madrid). Disponible en www.spapex.org/pdf/suroeste.pdf

Actividades recomendadas en nacidos de menos de 1.500 gramos o 32 semanas de gestación

1. Pallás Alonso CR. Seguimiento del prematuro que pesó menos de 1.500 g al nacer. En: PrevlInfand /PAPPS. Manual de actividades preventivas en la infancia y adolescencia. Madrid: Exlibris Ediciones; 2004. p. 35-66.
2. Salas S. Seguimiento tras el alta del recién nacido pretérmino con un peso al nacimiento inferior a 1.500 g. *An Pediatr Contin.* 2006;4(6):335-43.
3. Daley HK, Kennedy CM. Meta-analysis: effects of interventions on premature infants feeding. *J Perinat Neonatal Nurs.* 2000;14(3):62-77.
4. Henderson G, Fabrey T, Mc Guire W. Leche de fórmula enriquecida para mejorar el crecimiento y desarrollo de los recién nacidos prematuros o de bajo peso al nacer. Biblioteca Cochrane Plus; 2006.
5. Chow LC, Kennet W, Wrigt MD, Sola A, and the CSMC Oxigen Administration Study Group. Can changes in clinical practice decrease the incidence of severe retinopathy of prematurity in very low birth weight infants? *Pediatrics.* 2003;111:339-45.
6. Stevens Wrightson A. Universal newborn hearing screening. *Am Fam Physician.* 2007;75:1349-52.
7. Vohr B, Wright LL, Aylward G, et al. Follow-up care of high-risk infants. *Pediatrics.* 2004;114:1377-97.
8. Amiel-Tisson C, Gosselin J. Neuro developmental development from birth to six years. Baltimore: The Johns Hopkins University Press; 1998. p. 96.
9. Escobar CJ, Littenberg B, Pettiti DB. Outcome among surviving very low birth weight infants: A meta-analysis. *Arch Dis Child.* 1991;66:204-11.
10. Levene MI. Cerebral ultrasound and neurological impairment: telling the future. *Arch Dis Child.* 1990;65:469-71.
11. Ment LR, Bada HS, Barnes P, Grant PE, Hirtz D, Papile LA, et al. Practice parameter: neuroimaging of the neonate: report of the Quality Standards Subcommittee of the American Academy of Neurology and the Practice Committee of the Child Neurology Society. *Neurology.* 2002;58(12):1726-38.
12. Bhutta AT, Cleves MA, Casey PH, Cradock MM, Anand KJ. Cognitive and behavioral outcomes of school-aged children who were born preterm: a meta-analysis. *JAMA.* 2002;288(6):728-37.

Bibliografía

13. Saari TN, American Academy of Pediatrics Committee on Infectious Diseases. Immunization of preterm and low birth weight infants. American Academy of Pediatrics Committee on Infectious Diseases. *Pediatrics*. 2003;112(1):193-8.
14. Embleton ND, Harkensee C, Mckean MC. Palivizumab for preterm infants. Is it worth it? *Arch Dis Child Fetal Neonatal*. 2005;90(4):286-9.
15. Figueras Aloy J, Quero J, Doménech E, López Herrera MC, Izquierdo I, Losada A, et al., Comité de Estándares de la Sociedad Española de Neonatología. Recommendations for the prevention of respiratory syncytial virus infection. *An Pediatr*. 2005;63(4):357-62.

Actividades preventivas en niños con síndrome de Down

1. American Academy of Family Physicians, American Academy of Otolaryngology-head and Neck Surgery, and American Academy of Pediatrics, Subcommittee on Otitis Media with Effusion. Otitis media with effusion. *Pediatrics*. 2004;113(5):1412-29.
2. American Academy of Pediatrics. Committee on Genetics. Health supervision for children with Down syndrome. *Pediatrics*. 2001;107(2):442-9.
3. American Academy of Pediatrics. Committee on Sports Medicine and Fitness. Atlantoaxial instability in Down syndrome: subject review. *Pediatrics*. 1995;96(1):151-4.
4. American Academy of Pediatrics, Subcommittee on Diagnosis and Management of Bronchiolitis. Diagnosis and management of bronchiolitis. *Pediatrics*. 2006;118(4):1774-88.
5. Bonamico M. Which is the best screening test for celiac disease in Down syndrome children? *J Pediatr Gastroenterol Nutr*. 2005;40(2):125-7.
6. De Juan Martín F, Bernaola Iturbe E. Vacunación en niños con síndrome de Down. En: Comité Asesor de Vacunas de la AEP eds. *Manual de Vacunas en Pediatría*. 2005;730-4.
7. Down's Syndrome Medical Interest Group. Guidelines for basic essential medical surveillance [en línea]. Nottingham: Children's Centre; 2001 [consultado el 8/10/2007]. "Thyroid disorder". Disponible en <http://www.dsmig.org.uk/library/articles/guideline-thyroid-6.pdf>
8. García Martínez de Bartolomé R, Pinilla Urraca M. Cribado auditivo [en línea]. En: Hijano Bandera F, dir. *Prevención en la Infancia. Programa de Atención al Niño*. Madrid: Área 6 de Atención Primaria; 2006 [consultado el 8/10/2007]. Disponible en <http://www.ampap.es/docs.htm>
9. Gibson PA, Newton RW, Selby K, Price DA, Leyland K, Addison GM. Longitudinal study of thyroid function in Down's syndrome in the first two decades. *Arch Dis Child*. 2005;90(6):574-8.

10. Hall JG. Anomalías cromosómicas clínicas. En: Behrman RE, Kliegman RM, Jenson HB eds. Nelson, Tratado de Pediatría. 17.ª edición. Madrid: Elsevier; 2004. p. 382-91.
11. Hijano Bandera F, Ruiz Lázaro PJ, Lumbreras García G, Villalba Nogales J, Onecha González E, Ballarín Bardají M. Sexualidad en la adolescencia [en línea]. En: Hijano Bandera F, dir. Prevención en la infancia. Programa de atención al niño. Madrid: Área 6 de Atención Primaria; 2006 [consultado el 8/10/2007]. Disponible en <http://www.ampap.es/docs.htm>
12. Hill ID, Dirks MH, Liptak GS, Colletti RB, Fasano A, Guandalini S, et al., North American Society for Pediatric Gastroenterology, Hepatology and Nutrition. Guideline for the diagnosis and treatment of celiac disease in children: recommendations of the North American Society for Pediatric Gastroenterology, Hepatology and Nutrition. *J Pediatr Gastroenterol Nutr.* 2005;40(1):1-19.
13. Hill ID. Serologic testing for celiac disease: Primum non nocere! *J Pediatric.* 2007; 150(5):453-4.
14. Pérez Hernández AI, Lirio Casero J. Seguimiento del niño con síndrome de Down [en línea]. En: Hijano Bandera F, dir. Prevención en la Infancia. Programa de Atención al Niño. Madrid: Área 6 de Atención Primaria; 2006 [consultado el 8/10/2007]. Disponible en <http://www.ampap.es/docs.htm>
15. Pizzutillo PD, Herman MJ. Cervical spine issues in Down syndrome. *J Pediatr Orthop.* 2005;25(2):253-9.
16. Roizen NJ, Patterson D. Down's syndrome. *Lancet.* 2003;361(9365):1281-9.
17. Roizen NJ, Stark AR. Management of Down syndrome En: Rose BD, editor. *UptoDate.* Waltham (MA): UptoDate; 2007.
18. Roizen NJ. Clinical features and diagnosis of Down syndrome. En: Rose BD, editor. *UptoDate.* Waltham (MA): UptoDate; 2007.
19. Saenz RB. Primary care of infants and young children with Down syndrome. *Am Fam Physician.* 1999;59(2):381-90.
20. Shott SR, Amin R, Chini B, Heubi C, Hotze S, Akers R. Obstructive sleep apnea: Should all children with Down syndrome be tested? *Arch Otolaryngol Head Neck Surg.* 2006; 132(4):432-6.
21. Skotko B. Mothers of Children With Down Syndrome reflect on their postnatal support. *Pediatrics.* 2005;115 (1):64-77.
22. Soriano Faura FJ, Grupo PrevInfad/PAPPS Infancia y Adolescencia. Actividades preventivas en el síndrome de Down. *Rev Pediatr Aten Primaria.* 2006;8:641-57.
23. Swigonski NL, Kuhlenschmidt HL, Bull MJ, Corkins MR, Downs SM. Screening for celiac disease in asymptomatic children with Down syndrome: cost-effectiveness of preventing lymphoma. *Pediatrics.* 2006;118(2):594-602.

Bibliografía

24. Tubergen DG, Bleyer A. Leucemias. En: Behrman RE, Kliegman RM, Jenson HB eds. Nelson, Tratado de Pediatría. 17.ª edición. Madrid: Elsevier; 2004. p. 1694-8.
25. Tubman TR, Shields MD, Craig MG, Mulholland HC, Nevin NC. Congenital heart disease in Down's syndrome: two year prospective early screening study. *BMJ*. 1991;302 (6790):1425-7.
26. Van Cleve SN, Cannon S, Cohen WI. Part II: Clinical practice guidelines for adolescents and young adults with Down syndrome: 12 to 21 years. *J Pediatr Health Care*. 2006;20(3):198-205.
27. Van Cleve SN, Cohen WI. Part I: clinical practice guidelines for children with Down syndrome from birth to 12 years. *J Pediatr Health Care*. 2006;20(1):47-54.
28. Van Riper M. A Change of Plans: The birth of a child with Down syndrome doesn't have to be a negative experience. *Am J Nurs*. 2003;103:71-4.
29. Van Vliet G. How often should we screen children with Down's syndrome for hypothyroidism? *Arch Dis Child*. 2005;90(6):557-8.
30. Villa Asensi JR, Martínez Carrasco C, Pérez Pérez G, Cortell Aznar I, Gómez-Pastrana D, Álvarez Gil D, y cols. Guía de diagnóstico y tratamiento del síndrome de apneas-hipopneas del sueño en el niño. *An Pediatr (Barc)*. 2006;65(4):364-76.
31. Wetzel RC. Anestesia y cuidados perioperatorios. En: Behrman RE, Kliegman RM, Jenson HB eds. Nelson, Tratado de Pediatría. 17.ª edición. Madrid: Elsevier; 2004. p. 342-57.
32. Wilson W, Taubert KA, Gewitz M, Lockhart PB, Baddour LM, Levison M, et al. Prevention of infective endocarditis. Guidelines from the American Heart Association [consultado el 8/10/2007]. *Circulation*. 2007;115:&NA. Disponible en <http://circ.ahajournals.org/cgi/reprint/CIRCULATIONAHA.106.183095v1?maxtoshow=&HITS=10&hits=10&RESULTFORMAT=&searchid=1&FIRSTINDEX=0&minscore=5000&resourcetype=HWCIT>

Evaluación

1. Mangione-Smith, McGlynn EA. Assessing the quality of healthcare provided to children. *Health. Serv Res*. 1998;33(4 Pt 2).
2. Beal AC, Co, Dougherty D, Jorsling T, Kam J, Perrin J, et al. Quality measures for children's health care. *Pediatrics*. 2004;113:199-209.
3. Pittard WB, Laditka J, Laditka SB. Early and periodic screening, diagnosis, and treatment and infant health outcomes in Medicaid-insured infants in South Carolina. *J Pediatr*. 2007;151:414-8.

4. Olson LM, Inkelas M, Halfon N, Schuster MA, C' Connor KG, Mistry R. Overview of the content of health supervision for young children: reports from parents and pediatricians. *Pediatrics*. 2004;113;1907-16.
5. Halfon N, Inkelas M, Mistry R, Olson LM. Satisfaction with health care for young children. *Pediatrics*. 2004;113;1965-72.
6. Schuster M. Well child care. Quality of care for children and adolescents. A review of selected clinical conditions and quality indicator [en línea]. 2000 [consultado el 25/05/2008]. Disponible en http://www.rand.org/pubs/monograph_reports/MR1283/mr1283.ch22.pdf
7. Schuster M. Adolescent preventive services quality of care for children and adolescents. A review of selected clinical conditions and quality indicators [en línea]. 2000 [consultado el 25/05/2008]. Disponible en http://www.rand.org/pubs/monograph_reports/MR1283/mr1283.ch2.pdf
8. Gest KL, Margolis P, Bordley C, Stuart J. Measuring the process of preventive service delivery in primary care practices for children. *Pediatrics*. 2000;106;875-85.
9. Mangione-Smith R, DeCristofaro AH, Setodji CM, Keesey J, Klein DJ, Adams JL, et al. The quality of ambulatory care delivered to children in the United States. *N Engl J Med*. 2007;357;1515-23.
10. Plan de Calidad del Sistema Nacional de Salud [en línea] [consultado el 25/05/2007]. Disponible en <http://www.msc.es/organizacion/sns/planCalidadSNS/home.htm>
11. Institute for clinical systems improvement, ICSI. Health care guideline: Preventive Services for children and adolescents [en línea] 13th edition, October 2007 [consultado el 1/11/2007]. Disponible en http://www.icsi.org/guidelines_and_more/gl_os_prot/preventive_health_maintenance/preventive_services_for_children__guideline_/preventive_services_for_children_and_adolescents_762.html
12. PrevInfad (AEPap)/PAPPS infancia y adolescencia. Guía de actividades preventivas por grupos de edad [en línea]. Julio 2007 [consultado el 27/09/2007]. Disponible en <http://www.aepap.org/previnfad/actividades.htm>
13. Cartera Servicios Pediátricos del Servicio Madrileño de Salud [en línea]. Abril 2007 [consultado el 27/05/2007]. Disponible en http://www.ampap.es/profesion/pdf/cartera_AP_2007.pdf
14. Fernández Rodríguez M. Evaluación de las actividades preventivas en la población infantil y adolescente mediante criterios de Calidad. Proyecto Fin de Máster Calidad Asistencial, 1.ª edición. Madrid: Universidad Rey Juan Carlos; 2006 (datos no publicados).