

المؤتمر الثاني عشر لاتحاد جمعيات أطباء الاطفال في الشرف الأوسط وحوض البحر الأبيض

XII Congress of the Union of Middle Eastern and Mediterranean Paediatric Societies

XII CONGRES DE L'UNION DES SOCIETES DE PEDIATRIE DU MOYEN-ORIENT ET DE LA MEDITERRANEE

& SUDAN ASSOCIATION OF PAEDIATRICIANS

VI CONFERENCE

تحت رعاية السيد وزير الصحة

KHARTOUM FRIENDSHIP HALL

15 --- 18 DEC. 1979

International Year of the Child 1979

PROGRAMME

البرنامج

PROGRAMME

المؤتمر الثاني عشر لاتحاد جمعيات أطباء الاطفال في الشرفه الأوسط وحوض البحر الأبيض

XII Congress of the Union of Middle Eastern and Mediterranean Paediatric Societies

XII CONGRES DE L'UNION DES SOCIETES DE PEDIATRIE DU MOYEN-ORIENT ET DE LA MEDITERRANEE

& SUDAN ASSOCIATION OF PAEDIATRICIANS
VI CONFERENCE

تحت رعاية السيد وزير الصحة

KHARTOUM FRIENDSHIP HALL

15 --- 18 DEC. 1979

International Year of the Child 1979

PROGRAMME البرنامج
PROGRAMME'

Day	8 - 10 a. m.	10 - 11 a. m.	11 - 12.15 p.m.			12.15 12.30	12.30 - 2 p.m.		
			Pannel 1	Pannel 2	Pannel 3		Pannel 1	Pannel 2	Pannel 3
Saturday 15.12	Registration and opening ceremony	Party	Blood Disorders (<u>I</u>)	Protein calorie malnutrition (<u>I</u>)	Miscellaneous	Break	Blood disorders (<u>II</u>)	Protein calorie Malnutrition (<u>II</u>)	Miscellaneous
Sunday 16.12	Plenary Session infant & child feeding (<u>I</u>)	Break	Gastroentrology	Cardiovascular system	Growth & development	Break	Gastroentrology (<u>II</u>)	Immunization	Miscellaneous
Monday 17.12	Plenary session Infant and child feeding (<u>II</u>)	Break	Diseases of central nervous system	Respiratory disorders	Miscellaneous	Break	Renal diseases	Paediatric syndromes	Miscellaneous
Tuesday 18.12	Plenary session : Paediatric services : Priorities and challenges	Break	Guest lecture : Prof. Alex F. Robertson			Break	Closing Cermony		

Saturday 15. 12. '79

Opening session

9. a.m.

Speakers

- 1) Dr. Hafiz EI Shazali.
President of the Union & Sudan association of Paediatricians
- 2) Prof. I Dogramachi.
- 3) Sayed Khalid Hassan Abbas
H. E. Minister of Health.

SATURDAY 15. 12. 1979

11 — 12. 15 a.m.

PANNEL 1

Blood Disorders (I)

Chairman : Professor Bagchi

Reporteir : Dr. M. A/Mageed

Speakers :

1. Dr Kattamis, C. and Others.
Effectiveness of Splenectomy in thalassemic syndromes
2. Dr. M. A/Mageed and others
Value of Serum Ferritin in Sickle Cell Disease.
3. Dr. Ahmed Hamid Ali & Prof. A. Omer
Pattern of Red Cell destruction in children with Bilharzia splenomegaly.
4. *Incidence of some Hemoglobinopathies*

DISCUSSION 15 minutes.

PANNEL 2

Protein Calorie Malnutrition (I)

Chairman : M. Ibrahim

Reporteir : Dr. O. A/Elseed

Speakers :

1. Dr. Hakton M. and others
Hydroxy protein values in normal infants.
Protein energy malnutrition and nutritional rickets before and after vitamin D. Therapy.
2. Dr. F. EI Behairy
Lactose tolerance in normal infants and children and in iases of Protein Calorie malnutrition.
3. *Immunoglobulin A in Serum & Saliva in malnourished children*

DISCUSSION 15 minutes.

SATURDAY 15. 12. 1979

11 — 12. 15 a. m.

PANNEL 3

MISCELLANEOUS TOPICS.

Chairman : Prof. Waterloo

Reporteir : Dr. Omer Mohamd Ahmed Taha

Speakers :

50 East

1. Dr. S. Sklavanu-Zurukzogler and others.
Youngster's Psychological reaction after an earthquake.
2. Dr. Hafiz el Shazali
Value of Virazole in treatment of measles.
3. Dr. Z. A. Karrar & Dr. M. I. A. Omer
Morbidity Patterns in Soba-Butri project.
4. Dr. Mahmoud Mohamed Hassan and Fadil Rabie
Inborn errors of metabolism of amino acids in Sudanese Children.

D I S C U S S I O N

15 minutes.

SATURDAY 15. 12. 1979

12. 30 - 2 p. m.

PANNEL 1

BLOOD DISORDERS (II)

Chairman : Ahmed Hamid
Reporteir : Dr Osman Awad el Karim

Speakers :

1. Dr. Catrice, D. et al
Evaluation of auditory and renal function in Patients with SS disease and S. thalassemia.
2. Dr. Ahmed Hamid and others.
Sideropenic dysphagia in two Sudanese children.
3. Dr. Cassimos, Ch. and others
D. glucoric acid excretion in families of normal and G-6 PD defecient children with favism.
4. *Platelet aggregation in neonates in hyperbilirubinaemia*

D I S C U S S I O N

15 minutes.

PANNEL 2

PROTEIN CALORIE MALNUTRITION (II)

Chairman : Prof. Scrimshaw
Reporteir : Dr. Mohamed Abdalla Malik

Speakers :

1. Dr. Sulieman S. Fedail and Dr. Z. A. Karrar
Serum trypsin and cholecystokinin protein-calorie malnutrition.
2. Dr. Ali Karrar
Effect of different diet regimen in hospitals on catch up growth period in Sudanese malnourished children.
3. Dr. Mabyio Mustafa and others
Treatment and prophylaxis of endemic goitre in children by iodized oil in Jebel Marra area.

4. *Severe hypoglycaemia in premature infants with foetal malnutrition*

D I S C U S S I O N

15 minutes.

SATURDAY 15. 12. 1979

12. 30 - 2 p. m.

PANNEL 3

MISCELLANEOUS

1. Results of chromosome studies in a series of 160 urogenital patients.
2. Granulomatous hepatitis.
3. Lupus Band test in children.
4. Follow up on hexachlorobenzene in Turkish boys

DISCUSSION

15 minutes.

SUNDAY 16. 12. 1979

PLENARY SESSION

8 — 10 a. m.

INFANT AND CHILD FEEDING (I)

Chairman : Prof. Mamdouh Gabr

Reporteir : Dr. Yahia. Omer Hamza

Speakers :

1. Prof. Waterloo

2. Professor Z. L. Ostrawski

Breast feeding in four European countries

SUNDAY 16. 12. 1979

11 a. m. - 12. 15 p. m.

PANNEL 1

GASTRO - ENTROLOGY (I)

Chairman : Prof. Tapias Ioanis

Reporteir : Dr. Yassin A/Turki

Speakers :

1. Dr. Saler R. and others
A study of hepatitis B surface antigen and serum immunoglobulins in Egyptian veno-occlusive disease.
2. Dr M. N. Mansour
Development of albumin binding capacity to bilirubin during the first 14 days extra uterine life in preterm infants.
3. Dr. Salah Taha
Caeco colic intussusception in the Gezira
4. Dr. Mahmoud Mohamed Hassan
Acute gastroenteritis in Sudanese children

D I S C U S S I O N 15 minutes.

PANNEL 2

CARDIOVASCULAR SYSTEM

Chairman : Prof. Sklvomou Tsouroukis

Reporteir : Dr. A/Moneim el seed

Speakers :

1. Dr. K. Kossoglu and others
Blood pressure in children aged 4 - 18 years.
2. Dr. El Seed A. M.
Congenital Heart disease in Sudan
- 3.
- 4.

D I S C U S S I O N 15 minutes.

SUNDAY 16. 12. 1979

11 a. m. - 12. 15 p. m.

PANNEL 3

GROWTH AND DEVELOPMENT

Chairman : Prof. Lamaan Zaki
Reporteir : Dr. El Sir Hashim

Speakers :

1. Dr. A. Khattab
Comparative anthropometric studies of Egyptian Emerate
and Indian children.
2. Dr. T. Shibli
Gestational assessment in Sudanese newborns.
- 3.
- 4.

D I S C U S S I O N

15 minutes.

SUNDAY 16. 12. 1979

12. 30 - 2 p.m.

PANNEL 1

GASTROENTROLOGY (11)

Chairman : Prof. Ostrowski

Reporteir : Dr. Gaafar Ibnoaf Sulieman

Speakers :

1. Dr. A. Haidas and Cassinos Ch.
Immunologic defects in children with chronic diarrhoea
2. Dr Yahia O. Hamza and Others
Northward spread of visceral leishmaniasis in Sudan
3. Dr. Gaafar Ibnoaf Sulieman
Small intestinal morphology in Sudanese children.
- 4.

D I S C U S S I O N

15 minutes.

PANNEL 2

IMMUNIZATON

Chairman : Prof. S. Sklavunu

Reporteir : Dr. Mohamed Ibrahim

Speakers :

1. Dr. K. Kiossoglu
Immunization of Pre-school and school age children
2. Dr. M. I. Ali Omer
Trial of multiple immunization programme in Khartoum.
- 3.
- 4.

D I S C U S S I O N

15 minutes.

SUNDAY 16. 12. 1979

12. 30 - 2 p. m.

PANNEL 3

MISCELLANEOUS

Chairman :

Reporteir :

Speakers :

1.

2.

3.

4.

DISCUSSION

15 minutes.

MONDAY 17. 12. 1979

8 - 10 a. m.

PLENARY SESSION

INFANTS AND CHILD FEEDING (11)

Chairman : Prof. Kassimos Gliristos

Reporteir : Dr. A/Moneim el Seed

Speakers :

1. Professor N. S. Scrimshaw

Interaction of nutrition and infection in children

Professor K. Bagchi

Dr. Hafiz el Shazali

MONDAY 17. 12. 1979

11 - 12. 15 a. m.

PANNEL 1

DISEASE OF CENTRAL NERVOUS SYSTEM

Chairman : Prof. Mansvo
Reporteir : Dr. A/Rahman el Mufti

Speakers :

1. Dr Frezal and others.
Diagnostic clinique des encephalopathies hereditares consecutives A une aminoacidopathic
2. Dr. Toptas J. N/ et N. Kordiolis
Le traitement chirurgical des malformations arterio-veineuses cerebrale, de L'enfant et le L'adolescent.
3. F. El Behairy and others
Some enzyme and electrolyte studies in serum and CSF of rheumatic fever and chorea children
4. Dr. Mustafa Abdalla & Mohamed Ibrahim A. Omer
A new type of muscular dystrophy

DISCUSSION 15 minutes.

PANNEL 2

RESPIRATORY DISORDERS

Chairman : Prof. Cruiz
Reporteir : Dr. A. Bakkar

Speakers :

1. B. Jean and others
Bronchiolites Du Levolutives etude anatomopathologique
2. Giogarakis Th and others
A survey of childhood Asthma in Patros (Greece)
- 3.
- 4.

DISCUSSION 15 minutes.

MONDAY 17. 12, 1979

11 - 12. 15 a. m.

PANNEL 3

MISCELLANEOUS

- 1.
- 2.
- 3.
- 4.

D I S C U S S I O N

15 minutes.

MONDAY 17. 12. 1979

12. 30 - 2 p. m.

PANNEL 1

RENAL DISEASES

Chairman : Prof. Alex Roberston

Reporteir : Dr. M. N. Mansour

Speakers :

1. Dr Keti Malaka and others
Antibody coated bacteria in urinary tract infections
in children.
- 2.
- 3.
- 4.

DISCUSSION 15 minutes.

PANNEL 2

PAEDIATRIC SYNDROMES

Chairman : Dr. Mahmoud Mohd. Hassan

Reporteir : Dr. Khalda Zahir

Speakers :

1. Dr. W. Zurukzoglu and others
Some remarks on Alport syndrome interesting to the
paediatricians.
2. Dr. P. Monnet and others
Syndrome De Reiter Chezdes Enfant en convexion avec une
infection a mycoplasma ting.
- 3.
- 4.

DISCUSSION 15 minutes.

MONDAY 17. 12. 1979

12. 30 - 2 p. m.

PANNEL 3

MISCELLANEOUS

Chairman :

Reporteir :

Speakers :

- 1.
- 2.
- 3.
- 4.

DISCUSSION

15 minutes.

TUESDAY 18. 12. 1979

PLENARY SESSION

PAEDIATRIC SERVICES : PRIORITIES AND CHALLENGES

Chairman : Professor I. Dogramachi
Reporteir : Dr. Osman Awad el Karim

Speakers :

1. Professor Dogramachi
2. Professor Shah
3. Dr. M. I. Omer

11 - 12. 15.

Guest Lecture

Professor Alex Robertson

12. 30 - 2 p. m.

Closing session

Chairman : Dr Hafiz el Shazali
Reporteir : Dr. Abo Obeida Magzoub.

Colistop stops diarrhoea

The acute symptoms of diarrhoea will generally be controlled within 24 hours of the initiation of treatment. It is advisable to continue for a period of 2 days after the clinical symptoms have resolved. If no satisfactory response is observed within 24 hours of treatment other measures should be considered.

DUMEX

BABYRHINOL[®]

syrup

minimizes the discomfort due to common colds

Babyrhinol has been adapted to the needs of young patients as regards composition: it contains an antipyretic, a decongestive and an antihistamine; dosage: perfectly calibrated for maximum effectiveness and tolerance; taste: pleasant*;

administration: easy, one dose every 4-6 hours.

* For this reason the product should not be left within reach of children.

AVERAGE DOSAGE

Children weighing up to 6 kg: half measureful every 6 hours.

Children weighing 6 to 10 kg: half measureful every 4 hours.

Children weighing 10 to 20 kg: one measureful every 6 hours.

Children over 20 kg: one measureful every 4 hours.

The product should not be administered for more than 10 consecutive days.

COMPOSITION

1 ml contains: phenylpropanolamine hydrochloride 2 mg; chlorprophenpyridamine maleate 0.15 mg; acetylparaminophenol 24 mg.

A measureful holds 5 ml of syrup.

PACKING

Bottle of 120 ml.

GRUPPO LEPETIT S.p.A. MILAN (ITALY)

Hiconcil* invites compliance

(amoxicillin trihydrate)

Broad bactericidal coverage of the most commonly encountered pathogens

Excellent absorption from the G.I. tract... even in the presence of food

Convenient T.I.D. dosage regimen encourages compliance

Low incidence of side effects

A wide range of dosage forms and strengths

from

Mead Johnson
LABORATORIES

Hiconcil*

(amoxicillin trihydrate)

When outpatient therapy
requires inpatient blood levels

Rhinitis Common cold Influenza

similar concept: quick symptomatic relief in
viral and allergic upper respiratory tract disease

TRIAMINIC®

when patients sneeze
and noses run

WANDER

TRIATUSSIC®

when patients shiver,
are fevery and cough

◀ daily dosage ▶

COMPOSITION

TRIAMINIC BITABS	TRIAMINIC DROPS		TRIATUSSIC BITABS	TRIATUSSIC SYRUP
1 Bitab contains:	1 ml (28 drops) contains:		1 Bitab contains:	5 ml (1 teaspoonful) contain:
50 mg	20 mg	Phenylpropanolamine hydrochloride	12.50 mg	12.50 mg
25 mg	10 mg	Pheniramine maleate	6.25 mg	6.25 mg
25 mg	10 mg	Mepyramine maleate	6.25 mg	6.25 mg
80 mg	10 mg	Caffeine	25.00 mg	—
—	—	Noscapine	20.00 mg	20.00 mg
—	—	Terpin hydrate	90.00 mg	90.00 mg
—	—	Paracetamol	200.00 mg	120.00 mg

Wander Ltd., Berne, Switzerland

In amoebiasis -
Intestinal and extra-intestinal

ELYZOL

(metronidazole)

is still the drug of choice

DUMEX

100 ml SYRUP

100 ml SYRUP

250 mg TABLETS

500 mg TABLETS

6 VAGINAL SUPPOSITORIES

100 ml SYRUP

250 mg TABLETS

500 mg TABLETS

© 1985 Dumex Ltd

clear

Specific *and* symptomatic treatment of bacterial or protozoal diarrhea and enteritis

Furoxone[®]

(furazolidone) Tablets
Liquid

■ Susceptible pathogens include E. coli, staphylococci, Salmonella, Shigella, Proteus, Aerobacter aerogenes, Vibro cholerae, and **Giardia lamblia.**

■ Susceptible organisms rarely develop resistance.
■ Very low incidence of adverse reactions.

EATON LABORATORIES
Norwich International
410 Park Avenue, New York, N.Y. 10022, U.S.A.

clears the nose day and night

SKSF
A SmithKline company

Middle East & Africa Group
SMITH KLINE & FRENCH LABORATORIES LIMITED
Welwyn Garden City, Hertfordshire, England AL7 1EY

DiTePer Anatoxal Berna

Adsorbed Diphtheria-Tetanus-Pertussis
Vaccine

Moraten Berna

Live vaccine against measles, Schwarz strain

Moruman Berna

Human anti-measles immunoglobulin

Rubeaten Berna

Live vaccine against rubella,
Wistar RA 27/3 strain, human diploid cell

Swiss Serum and Vaccine Institute Berne

BERNA

Products

We care for the child's health

TRIMOSULFA

the modern chemotherapeutic for respiratory and urinary tract infections. Available as pediatric tablets and syrup, too.

In amebiasis, giardiasis and trichomoniasis choose TRIKOZOL the effective metronidazole tablets.

Tasteless chloroquine tablet, film coated HELIOPAR against malaria.

FARMOS GROUP LTD

Box 425
SF-20101 TURKU 10
FINLAND
telephone 921-382 111
telex 62-118 fayht sf
62-114 fayht sf (Pharmaceutical Division)
CABLE LOY TURKU

MAKE SURE IT'S SEPTRIN

...because Septrin makes sure in bacterial infections

There is no substitute for experience.
Can imitators stand up to close
comparison? Consider these facts.

SEPTRIN is the result of carefully
planned Wellcome research.

Manufactured to the highest standards.
fine particles of the active ingredients are
evenly dispersed throughout the tablet to
ensure even absorption.

Backed by the wealth of clinical and

scientific evidence you can be sure of
SEPTRIN, in respiratory infections, urinary tract
infections and gastro-intestinal infections
including typhoid and paratyphoid.
Available as Tablets and Paediatric Suspension.

Wellcome

The Wellcome Foundation Limited,
London.

The world over
our pharmaceutical specialities
and infusions
make their contribution

Flex-Flac
Inflac
Flexivial
Uroflex
Uro-Tainer
Vagoclyss
Dextran

I.V. solutions
I.V. solutions
plastic ampoules
bladder lavage
catheter rinsing
vaginal irrigator
plasma volume

Aminoflex-Forte
Atherolip
Xal
Calcefor effervescent
Viforcit effervescent
Vibefor

amino-acids
antipilemic
dietetic salt
calcium + vitamin C
vitamin C
vitamin B complex

Vifor S.A.

Geneva - Switzerland

Contact
with contaminated water,
a potential source of
bilharziasis

004 AMB 7778 e

In the treatment of
bilharziasis

Ambilhar CIBA
is highly effective

Active in both **S. haematobium**
and **S. mansoni**.
Exceptionally well tolerated by
children.
Therapy of choice for mass treat-
ment in schools.

Highly suitable for treatment of
ambulatory patients.
Well tried, well documented, and
well proven.
Taken orally in an easy daily
dosage.

500 mg. tablets for adults

100 mg. tablets for children

What is new for the newly diagnosed diabetic?

Glibenese

— a new "second-generation" oral sulphonylurea
**INSULIN SECRETION WHEN
THE DIABETIC PATIENT NEEDS
IT MOST.....** after meals

1. GLIBENESE produces high insulin levels rapidly in response to a glucose load.

2. Plasma insulin levels decline rapidly as the glucose challenge diminishes.

3. GLIBENESE achieves prolonged sensitization of pancreatic beta cells with a single dose, thus permits once-a-day or bid dosage.

Glibenese ^{glipizide}

- Provides prompt insulin response but not unduly prolonged
- Acts promptly and predictably because absorption is rapid and complete
- Is rapidly excreted, avoids problems of accumulation
- Shows no tendency to increase body weight
- Convenient single daily dose upto 2 tablets (10 mg)
- Ensures high degree of efficacy and toleration
- No antabuse effect observed

PHARMACEUTICAL DIVISION

* Glibenese is Pfizer brand of glipizide. Available as white oblong, scored 5 mg tablets in convenient blister packs.

Not a tonic.
Not a supplement.
Not an anabolic steroid.

Trademark

PERIACTIN

(cyproheptadine HCl, MSD)

Good medicine to promote good nutrition

Many adolescents often need a little help to develop good nutritional habits. Your counsel, proper food, and the effect of PERIACTIN—a unique agent to enhance food intake in underweight adolescents—may help.

In 58 young patients treated with PERIACTIN, Silbert* reported "marked weight increase with minimal side effects."

Typically, increased food intake is noted after the first week. And when optimal weight gain is achieved—usually in only 30 to 60 days—PERIACTIN may be withdrawn with no further drug effect.

Not a hormone or steroid, PERIACTIN has not been reported to affect endocrine function—nor have there been reports of virilization or premature epiphyseal closure.

Transient drowsiness, sometimes noted in the first few days of therapy, is the most frequently reported side effect.

Detailed information is available to physicians on request.

*Silbert, M.V.: The weight gain effect of PERIACTIN in anorexic patients, S. Afr. Med. J. 45:374-377, April, 1971.

MSD
MERCK
SHARP &
DOHME

Division of Merck & Co., Inc.
Rahway, N.J. 07065, U.S.A.

A unique agent to enhance appetite

**For infants
and young children**

Cliacil[®] Phenoxyethyl penicillin potassium
Oral suspension

- **Well tolerated**
- **Rapidly absorbed**
- **Reaches effective
therapeutic
concentration
within a short time**

Indications:

Tonsillitis, bronchitis, broncho-pneumonia, otitis media, sinusitis, boils, abscesses, cellulitis, erysipelas, scarlet fever.

vomiting and diarrhoea, adequate absorption of oral penicillins cannot be relied upon. Allergic reactions are less common in patients receiving Cliacil by mouth than in patients receiving parenteral penicillin G.

Special notes:

In patients with gastric or intestinal conditions associated with

Presentation:
50 ml/3 million I.U.

Hoechst Sudan Consulting Office
P.O. Box 2030, Khartoum

Hoechst

Parasites in Man

Pfizer is committed to the prevention and eradication of one of the major problems facing mankind today parasitism. Towards this end Pfizer research has contributed to the development of safe, effective and reliable antiparasitic agents that are being used in treatment programs throughout the world.

First,

Combantrin[®]

(pyrantel pamoate)

- Single - dose broad spectrum anthelmintic

Then,

Fasigyn[®]

(tinidazole)

- Single - dose in trichomoniasis & giardiasis
- Single daily dose x 2 - 3 days in amoebiasis.

Now.... New From Pfizer

VANSIL[®]

(oxamniquine)

- The new oral therapy for schistosomiasis due to S. mansoni — safe, effective, simple, unique.

the new leader in parasitology

**At the first
sign of
dehydration
in children**

Pedialyte®