(Date)

(1) County Child Health Notes

Promoting early identification and partnerships between families, primary health care providers & the community.

Distributed by: (2)

Contributors: Washington State Department of Health and UW – Center on Human Development & Disability

	[image: image1.emf]
For additional information on evaluation of children's growth and Marfan syndrome, see:

· Assessment of Abnormal Growth Curves. American Family Physician; July 1998. (available at http://www.aafp.org)

· Tall Stature. Alpert BS. Pediatrics in Review. 19(9):303-5, Sept 1998.

· Health Supervision for Children with Marfan Syndrome. AAP Committee on Genetics. Pediatrics. 98(5):978-982, Nov 1996.
	Assessment of Tall Stature: When to Consider Marfan Syndrome

Marfan syndrome is a connective tissue disorder that affects the skeletal

system, the heart and the eyes. Recent research has demonstrated that Marfan Syndrome results from defects in a gene on chromosome 15. Changes in this gene affect the production of fibillin, a connective tissue protein.

Affected individuals are typically tall, slender and have hypermobile joints;

Additional physical findings may include:

· Skeletal: scoliosis; chest wall abnormalities; long, slender fingers; a thin, narrow face; micrognathia; arm span greater than body height (ratio greater than 1.05); decreased upper to lower body segment ratio for age

· Cardiac: mitral valve prolapse, aortic dilatation, aortic valve insufficiency, aortic aneurysm

· Eye: myopia, lens dislocation

Marfan syndrome is inherited in an autosomal dominant manner. A child has a 50-50 chance of inheriting the disorder from an affected parent. In about 25 percent of cases, Marfan syndrome represents a new mutation. In the United States the incidence of Marfan syndrome is approximately 1 per 10,000.

Assessment of tall stature in childhood includes serial growth measurements. In more than 90% of children with increased height, the etiology is familial. The rate of growth is normal in familial tall stature. In Marfan syndrome and other conditions where the cause of increased height is pathological, the rate of linear growth is generally accelerated.

When tall stature is a concern:

· Review family history for Marfan syndrome or related symptoms

· Provide careful assessment of skeletal, cardiac, and eye findings. It is often appropriate to refer for detailed cardiac and eye examinations.

Consider referral for genetics evaluation when the family history is positive and/or when physical findings suggest Marfan syndrome.

	Regional Resources

	•
University of Washington Genetics Resource Line
1-800-562-4363

Telephone consultation for health and social service professionals

•
Children's Hospital and Regional Medical Center

Medical Genetics Clinic
Contact the Medical Genetics office

Medical Genetics Outreach Clinics
(206) 987-2056

 (To call Children’s Hospital from outside the Seattle area)
(866) 987-2500

Additional Resources

Marfan Syndrome

• National Marfan Syndrome Foundation -
www.marfan.org
• Canadian Marfan Association -
www.marfan.ca

	(3) County Resources for Developmental Screening and Assessment

	· For children under age three:
	Contact: (4)

	· For children age three and older:
	Contact: Local school district

	District:
	Phone
	Fax
	District:
	Phone
	Fax

	(5)
	
	
	
	
	

	
	
	
	
	
	

	Special Needs Information and Resources:

	· Local:
	(6)
	

	· Regional:
	Children's Hospital and Regional Medical Center

Health Professional Hotline

Parent Resource Line

WithinReach (formerly Healthy Mothers, Healthy Babies)
 (for a listing of your county’s Lead FRC’s)

Infant Toddler Early Intervention Program

Parent to Parent Support Programs of Washington

Washington State Fathers Network

Washington State Medical Home Website

	(800) 293-2462

(866) 987-2500

1-800-322-2588, 1-800-833-6388 TTD www.withinreachwa.org
http://www1.dshs.wa.gov/iteip

(800) 821-5927

(425) 747-4004 ext. 4286

www.fathersnetwork.org
www.medicalhome.org

	· National/
Internet:
	American Academy of Pediatrics

AAP Developmental and Behavioral Pediatrics

American Academy of Family Physicians

Family Voices (Links to national and state family support networks)

	www.aap.org

www.dbpeds.org

www.aafp.org
www.familyvoices.org

Return Address Here

