

REFERENCES

References

1. Herrick JB. Peculiar elongated and sickle-shaped red blood corpuscles in a case of severe anemia. *Arch Intern Med.* 1910;VI:517-21.
2. Hsieh MM, Fitzhugh CD, Tisdale JF. Allogeneic hematopoietic stem cell transplantation for sickle cell disease: the time is now. *Blood.* 2011;118(5):1197-207.
3. Hsieh MM, Kang EM, Fitzhugh CD, Link MB, Bolan CD, Kurlander R, et al. Allogeneic hematopoietic stem-cell transplantation for sickle cell disease. *N Engl J Med.* 2009;361(24):2309-17.
4. Kamani NR, Walters MC, Carter S, Aquino V, Brochstein JA, Chaudhury S, et al. Unrelated donor cord blood transplantation for children with severe sickle cell disease: results of one cohort from the phase II study from the Blood and Marrow Transplant Clinical Trials Network (BMT CTN). *Biol Blood Marrow Transplant.* 2012;18(8):1265-72.
5. Locatelli F, Kabbara N, Ruggeri A, Ghavamzadeh A, Roberts I, Li CK, et al. Outcome of patients with hemoglobinopathies given either cord blood or bone marrow transplantation from an HLA-identical sibling. *Blood.* 2013;122(6):1072-8.
6. Lanzkron S, Strouse JJ, Wilson R, Beach MC, Haywood C, Park H, et al. Systematic review: hydroxyurea for the treatment of adults with sickle cell disease. *Ann Intern Med.* 2008;148(12):939-55.
7. Segal JB, Strouse JJ, Beach MC, Haywood C, Witkop C, Park H, et al. Hydroxyurea for the treatment of sickle cell disease. *Evid Rep Technol Assess (Full Rep).* 2008(165):1-95.
8. Strouse JJ, Lanzkron S, Beach MC, Haywood C, Park H, Witkop C, et al. Hydroxyurea for sickle cell disease: a systematic review for efficacy and toxicity in children. *Pediatrics.* 2008;122(6):1332-42.
9. Brawley OW, Cornelius LJ, Edwards LR, Gamble VN, Green BL, Inturrisi C, et al. National Institutes of Health Consensus Development Conference statement: hydroxyurea treatment for sickle cell disease. *Ann Intern Med.* 2008;148(12):932-8.
10. Dunbar LN, Coleman Brown L, Rivera DR, Hartzema AG, Lottenberg R. Transfusion practices in the management of sickle cell disease: a survey of Florida hematologists/oncologists. *ISRN Hematol.* 2012;2012:524513.
11. Wahl S, Quirolo KC. Current issues in blood transfusion for sickle cell disease. *Curr Opin Pediatr.* 2009;21(1):15-21.
12. Ingram VM. A specific chemical difference between the globins of normal human and sickle-cell anaemia haemoglobin. *Nature.* 1956;178(4537):792-4.
13. Farrell K, Dent L, Nguyen ML, Buchowski M, Bhatt A, Aguinaga Mdel P. The relationship of oxygen transport and cardiac index for the prevention of sickle cell crises. *J Natl Med Assoc.* 2010;102(11):1000-7.

-
14. Telfer P, Coen P, Chakravorty S, Wilkey O, Evans J, Newell H, et al. Clinical outcomes in children with sickle cell disease living in England: a neonatal cohort in East London. *Haematologica*. 2007;92(7):905-12.
 15. Quinn CT, Rogers ZR, McCavit TL, Buchanan GR. Improved survival of children and adolescents with sickle cell disease. *Blood*. 2010;115(17):3447-52.
 16. Artz N, Whelan C, Feehan S. Caring for the adult with sickle cell disease: results of a multidisciplinary pilot program. *J Natl Med Assoc*. 2010;102(11):1009-16.
 17. Platt OS, Brambilla DJ, Rosse WF, Milner PF, Castro O, Steinberg MH, et al. Mortality in sickle cell disease. Life expectancy and risk factors for early death. *N Engl J Med*. 1994;330(23):1639-44.
 18. Powars DR, Chan LS, Hiti A, Ramicone E, Johnson C. Outcome of sickle cell anemia: a 4-decade observational study of 1056 patients. *Medicine (Baltimore)*. 2005;84(6):363-76.
 19. Wilson JMG, Jungner G. Principles and practice of screening for disease. Geneva, Switzerland: World Health Organization, 1968.
 20. U.S. Preventive Services Task Force (USPTF). Recommendations [Internet]. Rockville, MD: USPTF; 2010 [updated December 2010; cited 2014 May 30]. Available from: <http://www.uspreventiveservicestaskforce.org/recommendations.htm>.
 21. Centers for Disease Control and Prevention. U.S. Medical Eligibility Criteria for Contraceptive Use, 2010—Adapted from the World Health Organization Medical Eligibility Criteria for Contraceptive Use, 4th edition. *MMWR Recomm Rep*. 2010;59(RR-4):1-86.
 22. Ahmed F, Temte JL, Campos-Outcalt D, Schunemann HJ; ACIP Evidence Based Recommendations Work Group (EBRWG). Methods for developing evidence-based recommendations by the Advisory Committee on Immunization Practices (ACIP) of the U.S. Centers for Disease Control and Prevention (CDC). *Vaccine*. 2011;29(49):9171-6.
 23. Benjamin LJ, Dampier CD, Jacox A, Odesina V, Phoenix D, Shapiro BS, et al. Guideline for the management of acute and chronic pain in sickle-cell disease. Glenville, IL: APS Clinical Practice Guideline Series, No. 1, 1999.
 24. Chou R, Fanciullo GJ, Fine PG, Adler JA, Ballantyne JC, Davies P, et al. Clinical guidelines for the use of chronic opioid therapy in chronic noncancer pain. *J Pain*. 2009;10(2):113-30.
 25. Atkins D, Best D, Briss PA, Eccles M, Falck-Ytter Y, Flottorp S, et al. Grading quality of evidence and strength of recommendations. *BMJ*. 2004;328(7454):1490.
 26. Gandhi GY, Murad MH, Fujiyoshi A, Mullan RJ, Flynn DN, Elamin MB, et al. Patient-important outcomes in registered diabetes trials. *J Am Med Assoc*. 2008;299(21):2543-9.
 27. Balshem H, Helfand M, Schunemann HJ, Oxman AD, Kunz R, Brozek J, et al. GRADE guidelines: 3. Rating the quality of evidence. *J Clin Epidemiol*. 2011;64(4):401-6.

-
28. Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P, et al. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. *BMJ*. 2008;336(7650):924-6.
 29. Schunemann HJ, Jaeschke R, Cook DJ, Bria WF, El-Solh AA, Ernst A, et al. An official ATS statement: grading the quality of evidence and strength of recommendations in ATS guidelines and recommendations. *Am J Respir Crit Care Med*. 2006;174(5):605-14.
 30. Shea BJ, Hamel C, Wells GA, Bouter LM, Kristjansson E, Grimshaw J, et al. AMSTAR is a reliable and valid measurement tool to assess the methodological quality of systematic reviews. *J Clin Epidemiol*. 2009;62(10):1013-20.
 31. Kavanagh PL, Sprinz PG, Vinci SR, Bauchner H, Wang CJ. Management of children with sickle cell disease: a comprehensive review of the literature. *Pediatrics*. 2011;128(6):e1552-74.
 32. Graham R, Mancher M, Wolman DM, Greenfield S, Steinberg E, editors. *Clinical Practice Guidelines We Can Trust*. Washington (DC): National Academies Press; 2011.
 33. Stellefson M, Dipnarine K, Stopka C. The chronic care model and diabetes management in US primary care settings: a systematic review. *Prev Chronic Dis*. 2013;10:E26.
 34. Gaston MH, Verter JI, Woods G, Pegelow C, Kelleher J, Presbury G, et al. Prophylaxis with oral penicillin in children with sickle cell anemia. A randomized trial. *N Engl J Med*. 1986;314(25):1593-9.
 35. Zarkowsky HS, Gallagher D, Gill FM, Wang WC, Falletta JM, Lande WM, et al. Bacteremia in sickle hemoglobinopathies. *J Pediatr*. 1986;109(4):579-85.
 36. Falletta JM, Woods GM, Verter JI, Buchanan GR, Pegelow CH, Iyer RV, et al. Discontinuing penicillin prophylaxis in children with sickle cell anemia. Prophylactic Penicillin Study II. *J Pediatr*. 1995;127(5):685-90.
 37. John AB, Ramlal A, Jackson H, Maude GH, Sharma AW, Serjeant GR. Prevention of pneumococcal infection in children with homozygous sickle cell disease. *Br Med J (Clin Res Ed)*. 1984;288(6430):1567-70.
 38. Nkouwap I, Diara JP, Noyon I, Etienne-Julan M, Merault L. Is there any alternative to oral penicillin in antibioprohylaxis for children with sickle cell disease? [French] Y a-t-il une alternative a la penicilline orale dans l'antibioprohylaxie chez les enfants drepanocytaires? *Med Mal Infect*. 1999;29(2):111-6.
 39. Guasch A, Cua M, Mitch WE. Early detection and the course of glomerular injury in patients with sickle cell anemia. *Kidney Int*. 1996;49(3):786-91.
 40. Alvarez O, Montane B, Lopez G, Wilkinson J, Miller T. Early blood transfusions protect against microalbuminuria in children with sickle cell disease. *Pediatr Blood Cancer*. 2006;47(1):71-6.
 41. Aluoch JR. Renal and electrolyte profile in steady state sickle cell disease: observations in patients with sickle cell disease in The Netherlands. *Trop Geogr Med*. 1989;41(2):128-32.

-
42. Sklar AH, Campbell H, Caruana RJ, Lightfoot BO, Gaier JG, Milner P. A population study of renal function in sickle cell anemia. *Int J Artif Organs*. 1990;13(4):231-6.
 43. Badesch DB, Champion HC, Sanchez MA, Hoepfer MM, Loyd JE, Manes A, et al. Diagnosis and assessment of pulmonary arterial hypertension. *J Am Coll Cardiol*. 2009;54(1 Suppl):S55-66.
 44. Simonneau G, Robbins IM, Beghetti M, Channick RN, Delcroix M, Denton CP, et al. Updated clinical classification of pulmonary hypertension. *J Am Coll Cardiol*. 2009;54(1 Suppl):S43-54.
 45. Barnett CF, Hsue PY, Machado RF. Pulmonary hypertension: an increasingly recognized complication of hereditary hemolytic anemias and HIV infection. *JAMA*. 2008;299(3):324-31.
 46. Parent F, Bachir D, Inamo J, Lionnet F, Driss F, Loko G, et al. A hemodynamic study of pulmonary hypertension in sickle cell disease. *N Engl J Med*. 2011;365(1):44-53.
 47. Machado RF, Barst RJ, Yovetich NA, Hassell KL, Kato GJ, Gordeuk VR, et al. Hospitalization for pain in patients with sickle cell disease treated with sildenafil for elevated TRV and low exercise capacity. *Blood*. 2011;118(4):855-64.
 48. Sachdev V, Machado RF, Shizukuda Y, Rao YN, Sidenko S, Ernst I, et al. Diastolic dysfunction is an independent risk factor for death in patients with sickle cell disease. *J Am Coll Cardiol*. 2007;49(4):472-9.
 49. National Heart, Lung, and Blood Institute (US). What Is Pulmonary Hypertension? 2011 Apr 1 [cited 2013 Feb 19]. Available from: <http://www.nhlbi.nih.gov/health/health-topics/topics/pah/>.
 50. Fonseca GH, Souza R, Salemi VM, Jardim CV, Gualandro SF. Pulmonary hypertension diagnosed by right heart catheterisation in sickle cell disease. *Eur Respir J*. 2012;39(1):112-8.
 51. Machado RF, Mack AK, Martyr S, Barnett C, Macarthur P, Sachdev V, et al. Severity of pulmonary hypertension during vaso-occlusive pain crisis and exercise in patients with sickle cell disease. *Br J Haematol*. 2007;136(2):319-25.
 52. Bachir D, Parent F, Hajji L, Inamo J, Loko G, Lionnet F, et al. Prospective multicentric survey on pulmonary hypertension (PH) in adults with sickle cell disease. Conference start of the 51st Annual Meeting of the American Society of Hematology; Dec 5–8, 2009; New Orleans, LA: *Blood*; 2009.
 53. Fonseca GH, Salemi VC, Gualandro DM, Jardim C, Sousa R, Gualandro SF. Diagnosis of pulmonary hypertension in adults with sickle cell disease. *Eur Heart J*. 2010;31:759.
 54. Liem RI, Nevin MA, Prestridge A, Young LT, Thompson AA. Tricuspid regurgitant jet velocity elevation and its relationship to lung function in pediatric sickle cell disease. *Pediatr Pulmonol*. 2009;44(3):281-9.
 55. Arslankoylu AE, Hallioglu O, Yilgor E, Duzovali O. Assessment of cardiac functions in sickle cell anemia with Doppler myocardial performance index. *J Trop Pediatr*. 2010;56(3):195-7.

-
56. Klings ES, Machado RF, Barst RJ, Morris CR, Mubarek K, Gordeuk VR, et al. An Official ATS Clinical Practice Guideline: Diagnosis and treatment of pulmonary hypertension of sickle cell disease. *Am J Respir Crit Care Med.* 2014;189(6):727-40.
 57. Gladwin MT, Sachdev V, Jison ML, Shizukuda Y, Plehn JF, Minter K, et al. Pulmonary hypertension as a risk factor for death in patients with sickle cell disease. *N Engl J Med.* 2004;350(9):886-95.
 58. Anthi A, Machado RF, Jison ML, Taveira-Dasilva AM, Rubin LJ, Hunter L, et al. Hemodynamic and functional assessment of patients with sickle cell disease and pulmonary hypertension. *Am J Respir Crit Care Med.* 2007;175(12):1272-9.
 59. Wallace RB. Screening for early and asymptomatic conditions. In: Wallace RB, editor. *Public Health and Preventive Medicine.* 14th ed. Norwalk: Appleton & Lange; 1998. p. 907-8.
 60. McLaughlin VV, Archer SL, Badesch DB, Barst RJ, Farber HW, Lindner JR, et al. ACCF/AHA 2009 expert consensus document on pulmonary hypertension a report of the American College of Cardiology Foundation Task Force on Expert Consensus Documents and the American Heart Association developed in collaboration with the American College of Chest Physicians; American Thoracic Society, Inc.; and the Pulmonary Hypertension Association. *J Am Coll Cardiol.* 2009;53(17):1573-619.
 61. Castro O, Hoque M, Brown BD. Pulmonary hypertension in sickle cell disease: cardiac catheterization results and survival. *Blood.* 2003;101(4):1257-61.
 62. Sylvester KP, Desai SR, Wells AU, Hansell DM, Awogbade M, Thein SL, et al. Computed tomography and pulmonary function abnormalities in sickle cell disease. *Eur Respir J.* 2006;28(4):832-8.
 63. Jaja SI, Opesanwo O, Mojiminiyi FB, Kehinde MO. Lung function, haemoglobin and irreversibly sickled cells in sickle cell patients. *West Afr J Med.* 2000;19(3):225-9.
 64. Holloman KL, Johnson CS, Haywood LJ. Electrocardiogram analysis in adult patients with sickle cell disease. *J Natl Med Assoc.* 1987;79(8):809-14.
 65. Behera SK, Swain UK, Panda CP, Samal GC, Mohapatra SS. Cardiac state in sickle cell anaemia. *Indian Pediatr.* 1979;16(10):897-901.
 66. Fontaine JM, Ofili EO, Adenaike MB, VanDecker W, Haywood LJ. Clinical assessment of the risk for sudden cardiac death in patients with sickle cell anemia. *J Natl Med Assoc.* 2008;100(4):360-8.
 67. Barrett O, Jr., Saunders DE, Jr., McFarland DE, Humphries JO. Myocardial infarction in sickle cell anemia. *Am J Hematol.* 1984;16(2):139-47.
 68. Alpert BS, Gilman PA, Strong WB, Ellison MF, Miller MD, McFarlane J, et al. Hemodynamic and ECG responses to exercise in children with sickle cell anemia. *Am J Dis Child.* 1981;135(4):362-6.

-
69. Goldberg D, Tanel R, Kaltman J, Coffey K, Varela C, Smith-Whitley K. A prolonged QTC is not associated with increased mortality in sickle cell disease. American Society of Pediatric Hematology/Oncology 23rd Annual Meeting: Abstracts. *Pediatr Blood Cancer*. 2010;54(6):835-6.
 70. Chobanian AV, Bakris GL, Black HR, Cushman WC, Green LA, Izzo JL Jr, et al. Seventh report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure. *Hypertension*. 2003;42(6):1206-52.
 71. Expert Panel on Integrated Guidelines for Cardiovascular Health and Risk Reduction in Children and Adolescents; National Heart, Lung, and Blood Institute. Expert panel on integrated guidelines for cardiovascular health and risk reduction in children and adolescents: summary report. *Pediatrics*. 2011;128 Suppl 5:S213-56.
 72. Pegelow CH, Colangelo L, Steinberg M, Wright EC, Smith J, Phillips G, et al. Natural history of blood pressure in sickle cell disease: risks for stroke and death associated with relative hypertension in sickle cell anemia. *Am J Med*. 1997;102(2):171-7.
 73. Rodgers GP, Walker EC, Podgor MJ. Is "relative" hypertension a risk factor for vaso-occlusive complications in sickle cell disease? *Am J Med Sci*. 1993;305(3):150-6.
 74. DeBaun MR, Armstrong FD, McKinsty RC, Ware RE, Vichinsky E, Kirkham FJ. Silent cerebral infarcts: a review on a prevalent and progressive cause of neurologic injury in sickle cell anemia. *Blood*. 2012;119(20):4587-96.
 75. Foucan L, Bourhis V, Bangou J, Merault L, Etienne-Julan M, Salmi RL. A randomized trial of captopril for microalbuminuria in normotensive adults with sickle cell anemia. *Am J Med*. 1998;104(4):339-42.
 76. Uzun B, Kekec Z, Gurkan E. Efficacy of tramadol vs meperidine in vasoocclusive sickle cell crisis. *Am J Emerg Med*. 2010;28(4):445-9.
 77. Ohene-Frempong K, Weiner SJ, Sleeper LA, Miller ST, Embury S, Moohr JW, et al. Cerebrovascular accidents in sickle cell disease: rates and risk factors. *Blood*. 1998;91(1):288-94.
 78. Strouse JJ, Hulbert ML, DeBaun MR, Jordan LC, Casella JF. Primary hemorrhagic stroke in children with sickle cell disease is associated with recent transfusion and use of corticosteroids. *Pediatrics*. 2006;118(5):1916-24.
 79. Rogovik AL, Li Y, Kirby MA, Friedman JN, Goldman RD. Admission and length of stay due to painful vasoocclusive crisis in children. *Am J Emerg Med*. 2009;27(7):797-801.
 80. Abo-Zenah H, Moharram M, El Nahas AM. Cardiorenal risk prevalence in sickle cell hemoglobinopathy. *Nephron Clin Pract*. 2009;112(2):c98-c106.
 81. Nebor D, Broquere C, Brudey K, Mouganel D, Tarer V, Connes P, et al. Alpha-thalassemia is associated with a decreased occurrence and a delayed age-at-onset of albuminuria in sickle cell anemia patients. *Blood Cells Mol Dis*. 2010;45(2):154-8.

-
82. National High Blood Pressure Education Program Working Group on High Blood Pressure in Children and Adolescents. The fourth report on the diagnosis, evaluation, and treatment of high blood pressure in children and adolescents. *Pediatrics*. 2004;114(2 Suppl 4th Report):555-76.
 83. Moriarty BJ, Acheson RW, Condon PI, Serjeant GR. Patterns of visual loss in untreated sickle cell retinopathy. *Eye (Lond)*. 1988;2 (Pt 3):330-5.
 84. Downes SM, Hambleton IR, Chuang EL, Lois N, Serjeant GR, Bird AC. Incidence and natural history of proliferative sickle cell retinopathy: observations from a cohort study. *Ophthalmology*. 2005;112(11):1869-75.
 85. Rosenberg JB, Hutcheson KA. Pediatric sickle cell retinopathy: correlation with clinical factors. *J AAPOS*. 2011;15(1):49-53.
 86. Farber MD, Jampol LM, Fox P, Moriarty BJ, Acheson RW, Rabb MF, et al. A randomized clinical trial of scatter photocoagulation of proliferative sickle cell retinopathy. *Arch Ophthalmol*. 1991;109(3):363-7.
 87. Jacobson MS, Gagliano DA, Cohen SB, Rabb MF, Jampol LM, Farber MD, et al. A randomized clinical trial of feeder vessel photocoagulation of sickle cell retinopathy. A long-term follow-up. *Ophthalmology*. 1991;98(5):581-5.
 88. Jampol LM, Condon P, Farber M, Rabb M, Ford S, Serjeant G. A randomized clinical trial of feeder vessel photocoagulation of proliferative sickle cell retinopathy. I. Preliminary results. *Ophthalmology*. 1983;90(5):540-5.
 89. Gill HS, Lam WC. A screening strategy for the detection of sickle cell retinopathy in pediatric patients. *Can J Ophthalmol*. 2008;43(2):188-91.
 90. Friberg TR, Young CM, Milner PF. Incidence of ocular abnormalities in patients with sickle hemoglobinopathies. *Annals of ophthalmology*. 1986;18(4):150-3.
 91. Talbot JF, Bird AC, Maude GH, Acheson RW, Moriarty BJ, Serjeant GR. Sickle cell retinopathy in Jamaican children: further observations from a cohort study. *Br J Ophthalmol*. 1988;72(10):727-32.
 92. Verduzco LA, Nathan DG. Sickle cell disease and stroke. *Blood*. 2009;114(25):5117-25.
 93. Dowling MM, Quinn CT, Rogers ZR, Buchanan GR. Acute silent cerebral infarction in children with sickle cell anemia. *Pediatr Blood Cancer*. 2010;54(3):461-4.
 94. Ware RE, Zimmerman SA, Schultz WH. Hydroxyurea as an alternative to blood transfusions for the prevention of recurrent stroke in children with sickle cell disease. *Blood*. 1999;94(9):3022-6.
 95. Adams R, McKie V, Nichols F, Carl E, Zhang DL, McKie K, et al. The use of transcranial ultrasonography to predict stroke in sickle cell disease. *N Engl J Med*. 1992;326(9):605-10.
 96. Adams RJ, McKie VC, Hsu L, Files B, Vichinsky E, Pegelow C, et al. Prevention of a first stroke by transfusions in children with sickle cell anemia and abnormal results on transcranial Doppler ultrasonography. *N Engl J Med*. 1998;339(1):5-11.

-
97. Enninful-Eghan H, Moore RH, Ichord R, Smith-Whitley K, Kwiatkowski JL. Transcranial Doppler ultrasonography and prophylactic transfusion program is effective in preventing overt stroke in children with sickle cell disease. *J Pediatr*. 2010;157(3):479-84.
 98. Adams RJ, Brambilla D; Optimizing Primary Stroke Prevention in Sickle Cell Anemia (STOP 2) Trial Investigators. Discontinuing prophylactic transfusions used to prevent stroke in sickle cell disease. *N Engl J Med*. 2005;353(26):2769-78.
 99. Strouse JJ, Lanzkron S, Urrutia V. The epidemiology, evaluation and treatment of stroke in adults with sickle cell disease. *Expert Rev Hematol*. 2011;4(6):597-606.
 100. Silva GS, Vicari P, Figueiredo MS, Carrete H, Jr., Idagawa MH, Massaro AR. Brain magnetic resonance imaging abnormalities in adult patients with sickle cell disease: correlation with transcranial Doppler findings. *Stroke*. 2009;40(7):2408-12.
 101. Adams RJ, Brambilla DJ, Granger S, Gallagher D, Vichinsky E, Abboud MR, et al. Stroke and conversion to high risk in children screened with transcranial Doppler ultrasound during the STOP study. *Blood*. 2004;103(10):3689-94.
 102. Hankins JS, Fortner GL, McCarville MB, Smeltzer MP, Wang WC, Li CS, et al. The natural history of conditional transcranial Doppler flow velocities in children with sickle cell anaemia. *Br J Haematol*. 2008;142(1):94-9.
 103. Makani J, Kirkham FJ, Komba A, Ajala-Agbo T, Otieno G, Fegan G, et al. Risk factors for high cerebral blood flow velocity and death in Kenyan children with Sickle Cell Anaemia: role of haemoglobin oxygen saturation and febrile illness. *Br J Haematol*. 2009;145(4):529-32.
 104. Mazumdar M, Heeney MM, Sox CM, Lieu TA. Preventing stroke among children with sickle cell anemia: an analysis of strategies that involve transcranial Doppler testing and chronic transfusion. *Pediatrics*. 2007;120(4):e1107-16.
 105. Boyd JH, Macklin EA, Strunk RC, DeBaun MR. Asthma is associated with acute chest syndrome and pain in children with sickle cell anemia. *Blood*. 2006;108(9):2923-7.
 106. Boyd JH, Moinuddin A, Strunk RC, DeBaun MR. Asthma and acute chest in sickle-cell disease. *Pediatr Pulmonol*. 2004;38(3):229-32.
 107. Knight-Madden JM, Forrester TS, Lewis NA, Greenough A. Asthma in children with sickle cell disease and its association with acute chest syndrome. *Thorax*. 2005;60(3):206-10.
 108. Anim SO, Strunk RC, DeBaun MR. Asthma morbidity and treatment in children with sickle cell disease. *Expert Rev Respir Med*. 2011;5(5):635-45.
 109. Cohen RT, Madadi A, Blinder MA, DeBaun MR, Strunk RC, Field JJ. Recurrent, severe wheezing is associated with morbidity and mortality in adults with sickle cell disease. *Am J Hematol*. 2011;86(9):756-61.
 110. Kaleyias J, Mostofi N, Grant M, Coleman C, Luck L, Dampier C, et al. Severity of obstructive sleep apnea in children with sickle cell disease. *J Pediatr Hematol Oncol*. 2008;30(9):659-65.

-
111. Field JJ, DeBaun MR, Yan Y, Strunk RC. Growth of lung function in children with sickle cell anemia. *Pediatr Pulmonol*. 2008;43(11):1061-6.
 112. MacLean JE, Atenafu E, Kirby-Allen M, MacLusky IB, Stephens D, Grasemann H, et al. Longitudinal decline in lung volume in a population of children with sickle cell disease. *Am J Respir Crit Care Med*. 2008;178(10):1055-9.
 113. Klings ES, Wyszynski DF, Nolan VG, Steinberg MH. Abnormal pulmonary function in adults with sickle cell anemia. *Am J Respir Crit Care Med*. 2006;173(11):1264-9.
 114. Sylvester KP, Patey RA, Kassim Z, Rafferty GF, Rees D, Thein SL, et al. Lung gas transfer in children with sickle cell anaemia. *Respir Physiol Neurobiol*. 2007;158(1):70-4.
 115. Koumbourlis AC, Lee DJ, Lee A. Lung function and somatic growth in patients with hemoglobin SC sickle cell disease. *Pediatr Pulmonol*. 2008;43(2):175-8.
 116. Johnson K, Posner SF, Biermann J, Cordero JF, Atrash HK, Parker CS, et al. Recommendations to improve preconception health and health care--United States. A report of the CDC/ATSDR Preconception Care Work Group and the Select Panel on Preconception Care. *MMWR Recomm Rep*. 2006;55(RR-6):1-23.
 117. Barfield WD, Barradas DT, Manning SE, Kotelchuck M, Shapiro-Mendoza CK. Sickle cell disease and pregnancy outcomes: women of African descent. *Am J Prev Med*. 2010;38(4 Suppl):S542-9.
 118. Villers MS, Jamison MG, De Castro LM, James AH. Morbidity associated with sickle cell disease in pregnancy. *Am J Obstet Gynecol*. 2008;199(2):125 e1-5.
 119. American College of Obstetricians and Gynecologists Committee on Obstetrics. ACOG Practice Bulletin No. 78: hemoglobinopathies in pregnancy. *Obstet Gynecol*. 2007;109(1):229-37.
 120. Ngo C, Kayem G, Habibi A, Benachi A, Goffinet F, Galacteros F, et al. Pregnancy in sickle cell disease: maternal and fetal outcomes in a population receiving prophylactic partial exchange transfusions. *Eur J Obstet Gynecol Reprod Biol*. 2010;152(2):138-42.
 121. Yu CK, Stasiowska E, Stephens A, Awogbade M, Davies A. Outcome of pregnancy in sickle cell disease patients attending a combined obstetric and haematology clinic. *J Obstet Gynaecol*. 2009;29(6):512-6.
 122. Al Jama FE, Gasem T, Burshaid S, Rahman J, Al Suleiman SA, Rahman MS. Pregnancy outcome in patients with homozygous sickle cell disease in a university hospital, Eastern Saudi Arabia. *Arch Gynecol Obstet*. 2009;280(5):793-7.
 123. Bonnin M, Mercier FJ, Sitbon O, Roger-Christoph S, Jais X, Humbert M, et al. Severe pulmonary hypertension during pregnancy: mode of delivery and anesthetic management of 15 consecutive cases. *Anesthesiology*. 2005;102(6):1133-7; discussion 5A-6A.
 124. Weiss BM, Zemp L, Seifert B, Hess OM. Outcome of pulmonary vascular disease in pregnancy: a systematic overview from 1978 through 1996. *J Am Coll Cardiol*. 1998;31(7):1650-7.

-
125. Yentis SM, Steer PJ, Plaat F. Eisenmenger's syndrome in pregnancy: maternal and fetal mortality in the 1990s. *Br J Obstet Gynaecol*. 1998;105(8):921-2.
 126. Kiely DG, Condliffe R, Webster V, Mills GH, Wrench I, Gandhi SV, et al. Improved survival in pregnancy and pulmonary hypertension using a multiprofessional approach. *Br J Obstet Gynaecol*. 2010;117(5):565-74.
 127. Legardy JK, Curtis KM. Progestogen-only contraceptive use among women with sickle cell anemia: a systematic review. *Contraception*. 2006;73(2):195-204.
 128. Manchikanti A, Grimes DA, Lopez LM, Schulz KF. Steroid hormones for contraception in women with sickle cell disease. *Cochrane Database Syst Rev*. 2007;Apr 18(2):CD006261.
 129. World Health Organization. Medical eligibility for contraceptive use. 4th edition. Geneva: World Health Organization Press, 2009.
 130. Adadevoh BK, Isaacs WA. The effect of megestrol acetate on sickling. *Am J Med Sci*. 1973;265(5):367-70.
 131. Barbosa IC, Ladipo OA, Nascimento ML, Athayde C, Hirsch C, Lopes R, et al. Carbohydrate metabolism in sickle cell patients using a subdermal implant containing nomegestrol acetate (Uniplant). *Contraception*. 2001;63(5):263-5.
 132. de Abood M, de Castillo Z, Guerrero F, Espino M, Austin KL. Effect of Depo-Provera or Microgynon on the painful crises of sickle cell anemia patients. *Contraception*. 1997;56(5):313-6.
 133. De Ceulaer K, Gruber C, Hayes R, Serjeant GR. Medroxyprogesterone acetate and homozygous sickle-cell disease. *Lancet*. 1982;2(8292):229-31.
 134. Howard RJ, Lillis C, Tuck SM. Contraceptives, counselling, and pregnancy in women with sickle cell disease. *BMJ*. 1993;306(6894):1735-7.
 135. Ladipo OA, Falusi AG, Feldblum PJ, Osotimehin BO, Otolorin EO, Ojengbede OA. Norplant use by women with sickle cell disease. *Int J Gynaecol Obstet*. 1993;41(1):85-7.
 136. Nascimento M, Ladipo OA, Coutinho EM. Nomegestrol acetate contraceptive implant use by women with sickle cell disease. *Clin Pharmacol Ther*. 1998;64(4):433-8.
 137. Yoong WC, Tuck SM, Yardumian A. Red cell deformability in oral contraceptive pill users with sickle cell anaemia. *Br J Haematol*. 1999;104(4):868-70.
 138. Executive Office of Health and Human Services, Massachusetts Department of Public Health Immunization Program. Summary of ACIP Recommended Groups for Vaccination [Internet]. [cited 2013 Feb 13]. Available from: <http://www.mass.gov/eohhs/docs/dph/cdc/immunization/acip-summary-recommended-groups.pdf>.

-
139. Bollman A. The History of Vaccines Blog [Internet]. Philadelphia: The College of Physicians of Philadelphia. 2012. [cited 2012 Oct 26]. Available from: <http://www.historyofvaccines.org/content/blog/acip-makes-new-tdap-and-meningococcal-vaccine-recommendations>.
 140. Use of 13-valent pneumococcal conjugate vaccine and 23-valent pneumococcal polysaccharide vaccine for adults with immunocompromising conditions: recommendations of the Advisory Committee on Immunization Practices (ACIP). *MMWR Morb Mortal Wkly Rpt*. 2012;61(40):816-9.
 141. Kochanek KD, Xu J, Murphy SL, Minino AM, Kung H. Deaths: preliminary data for 2009. *National Vital Statistics Report*. 2011.
 142. Platt OS, Thorington BD, Brambilla DJ, Milner PF, Rosse WF, Vichinsky E, et al. Pain in sickle cell disease. Rates and risk factors. *N Engl J Med*. 1991;325(1):11-6.
 143. Ballas SK, Lusardi M. Hospital readmission for adult acute sickle cell painful episodes: frequency, etiology, and prognostic significance. *Am J Hematol*. 2005;79(1):17-25.
 144. Jacob E, Beyer JE, Miaskowski C, Savedra M, Treadwell M, Styles L. Are there phases to the vaso-occlusive painful episode in sickle cell disease? *J Pain Symptom Manage*. 2005;29(4):392-400.
 145. Smith WR, Penberthy LT, Bovbjerg VE, McClish DK, Roberts JD, Dahman B, et al. Daily assessment of pain in adults with sickle cell disease. *Ann Intern Med*. 2008;148(2):94-101.
 146. Houston-Yu P, Rana SR, Beyer B, Castro O. Frequent and prolonged hospitalizations: a risk factor for early mortality in sickle cell disease patients. *Am J Hematol*. 2003;72(3):201-3.
 147. Ballas SK. Pain management of sickle cell disease. *Hematol Oncol Clin North Am*. 2005;19(5):785-802, v.
 148. Ballas SK. The sickle cell painful crisis in adults: phases and objective signs. *Hemoglobin*. 1995;19(6):323-33.
 149. Gilboy N, Tanabe P, Travers DA, Rosenau AM. Emergency severity index (ESI): a triage tool for emergency department care, version 4. Implementation handbook 2012 edition. Rockville (MD): Agency for Healthcare Research and Quality (US), 2011 Nov. (AHRQ Publication No. 12-0014). Report No.
 150. Gonzalez ER, Ornato JP, Ware D, Bull D, Evens RP. Comparison of intramuscular analgesic activity of butorphanol and morphine in patients with sickle cell disease. *Ann Emerg Med*. 1988;17(8):788-91.
 151. Jacobson SJ, Kopecky EA, Joshi P, Babul N. Randomised trial of oral morphine for painful episodes of sickle-cell disease in children. *Lancet*. 1997;350(9088):1358-61.
 152. Wright SW, Norris RL, Mitchell TR. Ketorolac for sickle cell vaso-occlusive crisis pain in the emergency department: lack of a narcotic-sparing effect. *Ann Emerg Med*. 1992;21(8):925-8.

-
153. Brookoff D, Polomano R. Treating sickle cell pain like cancer pain. *Ann Intern Med.* 1992;116(5):364-8.
 154. Chou R, Ballantyne JC, Fanciullo GJ, Fine PG, Miaskowski C. Research gaps on use of opioids for chronic noncancer pain: findings from a review of the evidence for an American Pain Society and American Academy of Pain Medicine clinical practice guideline. *J Pain.* 2009;10(2):147-59.
 155. Udezue E, Herrera E. Pain management in adult acute sickle cell pain crisis: a viewpoint. *West Afr J Med.* 2007;26(3):179-82.
 156. Gonzalez ER, Bahal N, Hansen LA, Ware D, Bull DS, Ornato JP, et al. Intermittent injection vs patient-controlled analgesia for sickle cell crisis pain. Comparison in patients in the emergency department. *Arch Intern Med.* 1991;151(7):1373-8.
 157. Hardwick WE, Jr., Givens TG, Monroe KW, King WD, Lawley D. Effect of ketorolac in pediatric sickle cell vaso-occlusive pain crisis. *Pediatr Emerg Care.* 1999;15(3):179-82.
 158. Perlin E, Finke H, Castro O, Adir J, Pittman J, Ki Moon B. Infusional/patient-controlled analgesia in sickle-cell vaso-occlusive crises. *Pain Clinic.* 1993;6(2):113-19.
 159. van Beers EJ, van Tuijn CF, Nieuwkerk PT, Friederich PW, Vranken JH, Biemond BJ. Patient-controlled analgesia versus continuous infusion of morphine during vaso-occlusive crisis in sickle cell disease, a randomized controlled trial. *Am J Hematol.* 2007;82(11):955-60.
 160. Cole TB, Sprinkle RH, Smith SJ, Buchanan GR. Intravenous narcotic therapy for children with severe sickle cell pain crisis. *Am J Dis Child.* 1986;140(12):1255-9.
 161. Holbrook CT. Patient-controlled analgesia pain management for children with sickle cell disease. *J Assoc Acad Minor Phys.* 1990;1(3):93-6.
 162. Booth C, Inusa B, Obaro SK. Infection in sickle cell disease: a review. *Int J Infect Dis.* 2010;14(1):e2-e12.
 163. Hassell KL, Eckman JR, Lane PA. Acute multiorgan failure syndrome: a potentially catastrophic complication of severe sickle cell pain episodes. *Am J Med.* 1994;96(2):155-62.
 164. Pham PT, Pham PC, Wilkinson AH, Lew SQ. Renal abnormalities in sickle cell disease. *Kidney Int.* 2000;57(1):1-8.
 165. Chehal A, Taher A, Shamseddine A. Sicklemia with multi-organ failure syndrome and thrombotic thrombocytopenic purpura. *Hemoglobin.* 2002;26(4):345-51.
 166. Kelly CJ, Singer I. Acute renal failure in sickle-cell disease. *Am J Kidney Dis.* 1986;8(3):146-50.
 167. Davenport A, Buscombe J. Sickle cell kidney. *J Nephrol.* 2008;21(2):253-5.
 168. Couillard S, Benkerrou M, Girot R, Brousse V, Ferster A, Bader-Meunier B. Steroid treatment in children with sickle-cell disease. *Haematologica.* 2007;92(3):425-6.

-
169. Little JA, McGowan VR, Kato GJ, Partovi KS, Feld JJ, Maric I, et al. Combination erythropoietin-hydroxyurea therapy in sickle cell disease: experience from the National Institutes of Health and a literature review. *Haematologica*. 2006;91(8):1076-83.
 170. Ojo AO, Govaerts TC, Schmouder RL, Leichtman AB, Leavey SF, Wolfe RA, et al. Renal transplantation in end-stage sickle cell nephropathy. *Transplantation*. 1999;67(2):291-5.
 171. Warady BA, Sullivan EK. Renal transplantation in children with sickle cell disease: a report of the North American Pediatric Renal Transplant Cooperative Study (NAPRTCS). *Pediatr Transplant*. 1998;2(2):130-3.
 172. Adeyoju AB, Olujohungbe AB, Morris J, Yardumian A, Bareford D, Akenova A, et al. Priapism in sickle-cell disease; incidence, risk factors and complications—an international multicentre study. *BJU Int*. 2002;90(9):898-902.
 173. Olujohungbe AB, Adeyoju A, Yardumian A, Akinyanju O, Morris J, Westerdale N, et al. A prospective diary study of stuttering priapism in adolescents and young men with sickle cell anemia: report of an international randomized control trial—The Priapism in Sickle Cell Study. *J Androl*. 2011;32(4):375-82.
 174. Serjeant GR, de Ceulaer K, Maude GH. Stilboestrol and stuttering priapism in homozygous sickle-cell disease. *Lancet*. 1985;2(8467):1274-6.
 175. Rachid-Filho D, Cavalcanti AG, Favorito LA, Costa WS, Sampaio FJ. Treatment of recurrent priapism in sickle cell anemia with finasteride: a new approach. *Urology*. 2009;74(5):1054-7.
 176. Costabile RA. Successful treatment of stutter priapism with an antiandrogen. *Tech Urol*. 1998;4(3):167-8.
 177. Dahm P, Rao DS, Donatucci CF. Antiandrogens in the treatment of priapism. *Urology*. 2002;59(1):138.
 178. Hoffman S, Kaynan AM, Melman A. Priapism of ambiguous classification in a sickle cell patient. *Int J Impot Res*. 2000;12(1):59-63.
 179. Levine LA, Guss SP. Gonadotropin-releasing hormone analogues in the treatment of sickle cell anemia-associated priapism. *J Urol*. 1993;150(2 Pt 1):475-7.
 180. Adeyokunnu AA, Lawani JO, Nkposong EO. Priapism complicating sickle cell disease in Nigerian children. *Ann Trop Paediatr*. 1981;1(3):143-7.
 181. Enwerem EO, Endeley EM, Holcombe C, Patel RV. Priapism in children with sickle-cell disease. *Indian Pediatr*. 1992;29(8):1048-9.
 182. McHardy P, McDonnell C, Lorenzo AJ, Salle JL, Campbell FA. Management of priapism in a child with sickle cell anemia; successful outcome using epidural analgesia. *Can J Anaesth*. 2007;54(8):642-5.
 183. Colombani JF, Peluchon P, Elana G, Delatre P. Priapism in a sickle cell prepuberal child. *Eur J Pediatr Surg*. 2000;10(1):68-71.

-
184. McCarthy LJ, Vattuone J, Weidner J, Skipworth E, Fernandez C, Jackson L, et al. Do automated red cell exchanges relieve priapism in patients with sickle cell anemia? *Ther Apher.* 2000;4(3):256-8.
 185. Al Jam'a AH, Al Dabbous IA. Hydroxyurea in the treatment of sickle cell associated priapism. *J Urol.* 1998;159(5):1642.
 186. el Mauhoub M, el Bargathy S, Sabharwal HS, Aggarwal VP, el Warrad K. Priapism in sickle cell anaemia: a case report. *Ann Trop Paediatr.* 1991;11(4):371-2.
 187. Fich A, Rachmilewitz EA. Priapism in a non-black with sickle cell anemia associated with alpha-thalassemia. *Am J Hematol.* 1981;10(3):313-5.
 188. Hamre MR, Harmon EP, Kirkpatrick DV, Stern MJ, Humbert JR. Priapism as a complication of sickle cell disease. *J Urol.* 1991;145(1):1-5.
 189. Kleinman S, Thompson-Breton R, Rifkind S, Goldfinger D. Exchange red blood cell pheresis in the management of complications of sickle cell anemia. *Plasma Ther Transfus Technol.* 1980;1(3):27-34.
 190. Kinney TR, Harris MB, Russell MO, Duckett J, Schwartz E. Priapism in association with sickle hemoglobinopathies in children. *J Pediatr.* 1975;86(2):241-2.
 191. Rifkind S, Waisman J, Thompson R, Goldfinger D. RBC exchange pheresis for priapism in sickle cell disease. *JAMA.* 1979;242(21):2317-8.
 192. Slayton W, Kedar A, Schatz D. Testosterone induced priapism in two adolescents with sickle cell disease. *J Pediatr Endocrinol Metab.* 1995;8(3):199-203.
 193. Walker EM Jr, Mitchum EN, Rous SN, Glassman AB, Cannon A, McInnes BK 3rd. Automated erythrocytapheresis for relief of priapism in sickle cell hemoglobinopathies. *J Urol.* 1983;130(5):912-6.
 194. Rackoff WR, Ohene-Frempong K, Month S, Scott JP, Neahring B, Cohen AR. Neurologic events after partial exchange transfusion for priapism in sickle cell disease. *J Pediatr.* 1992;120(6):882-5.
 195. Gradisek RE. Priapism in sickle cell disease. *Ann Emerg Med.* 1983;12(8):510-2.
 196. Karayalcin G, Imran M, Rosner F. Priapism in sickle cell disease: report of five cases. *Am J Med Sci.* 1972;264(4):289-93.
 197. Dunn EK, Miller ST, Macchia RJ, Glassberg KI, Gillette PN, Sarkar SD, et al. Penile scintigraphy for priapism in sickle cell disease. *J Nucl Med.* 1995;36(8):1404-7.
 198. Muneer A, Garaffa G, Minhas S, Ralph DJ. The management of stuttering priapism within a specialist unit: a 25-year experience. *Br J Med Surg Urol.* 2009;2(1):11-6.
 199. Mantadakis E, Ewalt DH, Cavender JD, Rogers ZR, Buchanan GR. Outpatient penile aspiration and epinephrine irrigation for young patients with sickle cell anemia and prolonged priapism. *Blood.* 2000;95(1):78-82.

-
200. Davila HH, Parker J, Webster JC, Lockhart JL, Carrion RE. Subarachnoid hemorrhage as complication of phenylephrine injection for the treatment of ischemic priapism in a sickle cell disease patient. *J Sex Med.* 2008;5(4):1025-8.
 201. Gbadoe AD, Atakouma Y, Kusiaku K, Assimadi JK. Management of sickle cell priapism with etilefrine. *Arch Dis Child.* 2001;85(1):52-3.
 202. Liu J, Al-Hothari MA, Mahboob FA. Non surgical treatment of recurrent or stuttering priapism in sickle cell children. *Saudi Med J.* 2003;24(10):1143-5.
 203. Virag R, Bachir D, Lee K, Galacteros F. Preventive treatment of priapism in sickle cell disease with oral and self-administered intracavernous injection of etilefrine. *Urology.* 1996;47(5):777-81; discussion 81.
 204. Burnett AL, Bivalacqua TJ, Champion HC, Musicki B. Long-term oral phosphodiesterase 5 inhibitor therapy alleviates recurrent priapism. *Urology.* 2006;67(5):1043-8.
 205. Adetayo FO. Outcome of management of acute prolonged priapism in patients with homozygous sickle cell disease. *West Afr J Med.* 2009;28(4):234-9.
 206. El Morsi AR. A report on five cases of priapism. *J Egypt Med Assoc.* 1973;56(3):277-9.
 207. Koirala S, Penagaluri P, Smith C, Lippmann S. Priapism and risperidone. *Southern Med J.* 2009;102(12):1266-8.
 208. Noe HN, Wilimas J, Jerkins GR. Surgical management of priapism in children with sickle cell anemia. *J Urol.* 1981;126(6):770-1.
 209. Winter CC. Priapism treated by modification of creation of fistulas between glans penis and corpora cavernosa. *Trans Am Assoc Genitourin Surg.* 1978;70:88-9.
 210. Green TW, Conley CL, Berthrong M. [The liver in sickle cell anemia]. *Bull Johns Hopkins Hosp.* 1953;92(2):99-127.
 211. Al-Mulhim AS, Al-Mulhim FM, Al-Suwaiygh AA. The role of laparoscopic cholecystectomy in the management of acute cholecystitis in patients with sickle cell disease. *Am J Surg.* 2002;183(6):668-72.
 212. Sarnaik S, Slovis TL, Corbett DP, Emami A, Whitten CF. Incidence of cholelithiasis in sickle cell anemia using the ultrasonic gray-scale technique. *J Pediatr.* 1980;96(6):1005-8.
 213. Curro G, Iapichino G, Lorenzini C, Palmeri R, Cucinotta E. Laparoscopic cholecystectomy in children with chronic hemolytic anemia. Is the outcome related to the timing of the procedure? *Surg Endosc.* 2006;20(2):252-5.
 214. Vichinsky EP, Lubin BH. Sickle cell anemia and related hemoglobinopathies. *Pediatr Clin North Am.* 1980;27(2):429-47.
 215. Ballas SK, Lewis CN, Noone AM, Krasnow SH, Kamarulzaman E, Burka ER. Clinical, hematological, and biochemical features of Hb SC disease. *Am J Hematol.* 1982;13(1):37-51.

-
216. Meshikhes AW, Al-Abkari HA, Al-Faraj AA, Al-Dhuraish SA, Al-Saif O. The safety of laparoscopic cholecystectomy in sickle cell disease: An update. *Ann Saudi Med.* 1998;18(1):12-4.
 217. Spigelman A, Warden MJ. Surgery in patients with sickle cell disease. *Arch Surg.* 1972;104(6):761-4.
 218. McCall IW, Desai P, Serjeant BE, Serjeant GR. Cholelithiasis in Jamaican patients with homozygous sickle cell disease. *Am J Hematol.* 1977;3:15-21.
 219. Lee SP, Maher K, Nicholls JF. Origin and fate of biliary sludge. *Gastroenterology.* 1988;94(1):170-6.
 220. Cameron JL, Maddrey WC, Zuidema GD. Biliary tract disease in sickle cell anemia: surgical considerations. *Ann Surg.* 1971;174(4):702-10.
 221. Lee SP, Nicholls JF, Park HZ. Biliary sludge as a cause of acute pancreatitis. *N Engl J Med.* 1992;326(9):589-93.
 222. Ahn H, Li CS, Wang W. Sickle cell hepatopathy: clinical presentation, treatment, and outcome in pediatric and adult patients. *Pediatr Blood Cancer.* 2005;45(2):184-90.
 223. Hatton CS, Bunch C, Weatherall DJ. Hepatic sequestration in sickle cell anaemia. *Br Med J (Clin Res Ed).* 1985;290(6470):744-5.
 224. Al-Salem AH, Qaisruddin S. The significance of biliary sludge in children with sickle cell disease. *Pediatr Surg Int.* 1998;13(1):14-6.
 225. Walker TM, Serjeant GR. Biliary sludge in sickle cell disease. *J Pediatr.* 1996;129(3):443-5.
 226. Irizarry K, Rossbach HC, Ignacio JR, Winesett MP, Kaiser GC, Kumar M, et al. Sickle cell intrahepatic cholestasis with cholelithiasis. *Pediatr Hematol Oncol.* 2006;23(2):95-102.
 227. Stephan JL, Merpit-Gonon E, Richard O, Raynaud-Ravni C, Freycon F. Fulminant liver failure in a 12-year-old girl with sickle cell anaemia: favourable outcome after exchange transfusions. *Eur J Pediatr.* 1995;154(6):469-71.
 228. Shao SH, Orringer EP. Sickle cell intrahepatic cholestasis: approach to a difficult problem. *Am J Gastroenterol.* 1995;90(11):2048-50.
 229. Baichi MM, Arifuddin RM, Mantry PS, Bozorgzadeh A, Ryan C. Liver transplantation in sickle cell anemia: a case of acute sickle cell intrahepatic cholestasis and a case of sclerosing cholangitis. *Transplantation.* 2005;80(11):1630-2.
 230. Costa DB, Miksad RA, Buff MS, Wang Y, Dezube BJ. Case of fatal sickle cell intrahepatic cholestasis despite use of exchange transfusion in an African-American patient. *J Natl Med Assoc.* 2006;98(7):1183-7.
 231. Davies SC, Brozovic M. The presentation, management and prophylaxis of sickle cell disease. *Blood Rev.* 1989;3(1):29-44.

-
232. Hernandez RJ, Sarnaik SA, Lande I, Aisen AM, Glazer GM, Chenevert T, et al. MR evaluation of liver iron overload. *J Comput Assist Tomogr.* 1988;12(1):91-4.
233. Walker TM, Hambleton IR, Serjeant GR. Gallstones in sickle cell disease: observations from The Jamaican Cohort study. *J Pediatr.* 2000;136(1):80-5.
234. Leandros E, Kymionis GD, Konstadoulakis MM, Albanopoulos K, Dimitrakakis K, Gomatos I, et al. Laparoscopic or open cholecystectomy in patients with sickle cell disease: which approach is superior? *Eur J Surg.* 2000;166(11):859-61.
235. Tagge EP, Othersen HB, Jr., Jackson SM, Smith CD, Gayoso AJ, Abboud MR, et al. Impact of laparoscopic cholecystectomy on the management of cholelithiasis in children with sickle cell disease. *J Pediatr Surg.* 1994;29(2):209-12; discussion 12-3.
236. Jawad AJ, Kurban K, el-Bakry A, al-Rabeeah A, Seraj M, Ammar A. Laparoscopic cholecystectomy for cholelithiasis during infancy and childhood: cost analysis and review of current indications. *World J Surg.* 1998;22(1):69-73; discussion 4.
237. Smith-Whitley K, Zhao H, Hodinka RL, Kwiatkowski J, Cecil R, Cecil T, et al. Epidemiology of human parvovirus B19 in children with sickle cell disease. *Blood.* 2004;103(2):422-7.
238. Serjeant GR, Topley JM, Mason K, Serjeant BE, Pattison JR, Jones SE, et al. Outbreak of aplastic crises in sickle cell anaemia associated with parvovirus-like agent. *Lancet.* 1981;2(8247):595-7.
239. Topley JM, Rogers DW, Stevens MC, Serjeant GR. Acute splenic sequestration and hypersplenism in the first five years in homozygous sickle cell disease. *Arch Dis Child.* 1981;56(10):765-9.
240. Aquino VM, Norvell JM, Buchanan GR. Acute splenic complications in children with sickle cell-hemoglobin C disease. *J Pediatr.* 1997;130(6):961-5.
241. Wright JG, Hambleton IR, Thomas PW, Duncan ND, Venugopal S, Serjeant GR. Postsplenectomy course in homozygous sickle cell disease. *J Pediatr.* 1999;134(3):304-9.
242. Kinney TR, Ware RE, Schultz WH, Filston HC. Long-term management of splenic sequestration in children with sickle cell disease. *J Pediatr.* 1990;117(2 Pt 1):194-9.
243. Buchanan GR, McKie V, Jackson EA, Vedro DA, Hamner S, Holtkamp CA. Splenic phagocytic function in children with sickle cell anemia receiving long-term hypertransfusion therapy. *J Pediatr.* 1989;115(4):568-72.
244. Rezende PV, Viana MB, Murao M, Chaves AC, Ribeiro AC. Acute splenic sequestration in a cohort of children with sickle cell anemia. *J Pediatr.* 2009;85(2):163-9.
245. Subbannan K, Ustun C, Natarajan K, Clair B, Daitch L, Fields S, et al. Acute splenic complications and implications of splenectomy in hemoglobin SC disease. *Eur J Haematol.* 2009;83(3):258-60.
246. Grover R, Wethers DL. Management of acute splenic sequestration crisis in sickle cell disease. *J Assoc Acad Minor Phys.* 1990;1(3):67-70.

-
247. Santos A, Pinheiro V, Anjos C, Brandalise S, Fahel F, Lima M, et al. Scintigraphic follow-up of the effects of therapy with hydroxyurea on splenic function in patients with sickle cell disease. *Eur J Nucl Med Mol Imaging*. 2002;29(4):536-41.
 248. Rao S, Gooden S. Splenic sequestration in sickle cell disease: role of transfusion therapy. *Am J Pediatr Hematol Oncol*. 1985;7(3):298-301.
 249. Salamah MM, Mallouh AA, Hamdan JA. Acute splenic sequestration crises in Saudi children with sickle cell disease. *Ann Trop Paediatr*. 1989;9(2):115-7.
 250. Charache S, Scott JC, Charache P. "Acute chest syndrome" in adults with sickle cell anemia. Microbiology, treatment, and prevention. *Arch Intern Med*. 1979;139(1):67-9.
 251. Vichinsky EP, Neumayr LD, Earles AN, Williams R, Lennette ET, Dean D, et al. Causes and outcomes of the acute chest syndrome in sickle cell disease. National Acute Chest Syndrome Study Group. *N Engl J Med*. 2000;342(25):1855-65. [Erratum appears in *N Engl J Med*. 2000 Sep 14;343(11):824].
 252. Vichinsky EP, Styles LA, Colangelo LH, Wright EC, Castro O, Nickerson B. Acute chest syndrome in sickle cell disease: clinical presentation and course. Cooperative Study of Sickle Cell Disease. *Blood*. 1997;89(5):1787-92.
 253. Miller ST. How I treat acute chest syndrome in children with sickle cell disease. *Blood*. 2011;117(20):5297-305.
 254. Bernini JC, Rogers ZR, Sandler ES, Reisch JS, Quinn CT, Buchanan GR. Beneficial effect of intravenous dexamethasone in children with mild to moderately severe acute chest syndrome complicating sickle cell disease. *Blood*. 1998;92(9):3082-9.
 255. Sobota A, Graham DA, Heeney MM, Neufeld EJ. Corticosteroids for acute chest syndrome in children with sickle cell disease: variation in use and association with length of stay and readmission. *Am J Hematol*. 2010;85(1):24-8.
 256. Buchanan ID, Woodward M, Reed GW. Opioid selection during sickle cell pain crisis and its impact on the development of acute chest syndrome. *Pediatr Blood Cancer*. 2005;45(5):716-24.
 257. King D, Conway EE Jr. Acute Chest Syndrome (ACS) in pediatric patients admitted to a Pediatric Critical Care Unit (PCCU) [Abstract]. *Chest*. 1996;110(Suppl. 4):1485.
 258. Liem RI, O'Gorman MR, Brown DL. Effect of red cell exchange transfusion on plasma levels of inflammatory mediators in sickle cell patients with acute chest syndrome. *Am J Hematol*. 2004;76(1):19-25.
 259. Miller ST, Macklin EA, Pegelow CH, Kinney TR, Sleeper LA, Bello JA, et al. Silent infarction as a risk factor for overt stroke in children with sickle cell anemia: a report from the Cooperative Study of Sickle Cell Disease. *J Pediatr*. 2001;139(3):385-90.
 260. Cohen AR, Martin MB, Silber JH, Kim HC, Ohene-Frempong K, Schwartz E. A modified transfusion program for prevention of stroke in sickle cell disease. *Blood*. 1992;79(7):1657-61.

-
261. Russell MO, Goldberg HI, Hodson A, Kim HC, Halus J, Reivich M, et al. Effect of transfusion therapy on arteriographic abnormalities and on recurrence of stroke in sickle cell disease. *Blood*. 1984;63(1):162-9.
 262. Wang WC, Kovnar EH, Tonkin IL, Mulhern RK, Langston JW, Day SW, et al. High risk of recurrent stroke after discontinuance of five to twelve years of transfusion therapy in patients with sickle cell disease. *J Pediatr*. 1991;118(3):377-82.
 263. Wilimas J, Goff JR, Anderson HR, Jr., Langston JW, Thompson E. Efficacy of transfusion therapy for one to two years in patients with sickle cell disease and cerebrovascular accidents. *J Pediatr*. 1980;96(2):205-8.
 264. Scothorn DJ, Price C, Schwartz D, Terrill C, Buchanan GR, Shurney W, et al. Risk of recurrent stroke in children with sickle cell disease receiving blood transfusion therapy for at least five years after initial stroke. *J Pediatr*. 2002;140(3):348-54.
 265. Pegelow CH, Adams RJ, McKie V, Abboud M, Berman B, Miller ST, et al. Risk of recurrent stroke in patients with sickle cell disease treated with erythrocyte transfusions. *J Pediatr*. 1995;126(6):896-9.
 266. Hulbert ML, Scothorn DJ, Panepinto JA, Scott JP, Buchanan GR, Sarnaik S, et al. Exchange blood transfusion compared with simple transfusion for first overt stroke is associated with a lower risk of subsequent stroke: a retrospective cohort study of 137 children with sickle cell anemia. *J Pediatr*. 2006;149(5):710-2.
 267. Ware RE, Schultz WH, Yovetich N, Mortier NA, Alvarez O, Hilliard L, et al. Stroke With Transfusions Changing to Hydroxyurea (SWiTCH): a phase III randomized clinical trial for treatment of children with sickle cell anemia, stroke, and iron overload. *Pediatr Blood Cancer*. 2011;57(6):1011-7.
 268. Ware RE, Helms RW. Stroke With Transfusions Changing to Hydroxyurea (SWiTCH). *Blood*. 2012;119(17):3925-32.
 269. Sumoza A, de Bisotti R, Sumoza D, Fairbanks V. Hydroxyurea (HU) for prevention of recurrent stroke in sickle cell anemia (SCA). *Am J Hematol*. 2002;71(3):161-5.
 270. Ware RE, Zimmerman SA, Sylvestre PB, Mortier NA, Davis JS, Treem WR, et al. Prevention of secondary stroke and resolution of transfusional iron overload in children with sickle cell anemia using hydroxyurea and phlebotomy. *J Pediatr*. 2004;145(3):346-52.
 271. Goldberg MF. The diagnosis and treatment of secondary glaucoma after hyphema in sickle cell patients. *Am J Ophthalmol*. 1979;87(1):43-9.
 272. Lai JC, Fekrat S, Barron Y, Goldberg MF. Traumatic hyphema in children: risk factors for complications. *Arch Ophthalmol*. 2001;119(1):64-70.
 273. Walton W, Von Hagen S, Grigorian R, Zarbin M. Management of traumatic hyphema. *Surv Ophthalmol*. 2002;47(4):297-334.
 274. Gharaibeh A, Savage HI, Scherer RW, Goldberg MF, Lindsley K. Medical interventions for traumatic hyphema. *Cochrane Database Syst Rev*. 2011(1):CD005431.

-
275. Deutsch TA, Weinreb RN, Goldberg MF. Indications for surgical management of hyphema in patients with sickle cell trait. *Arch Ophthalmol*. 1984;102(4):566-9.
276. Liem RI, Calamaras DM, Chhabra MS, Files B, Minniti CP, Thompson AA. Sudden-onset blindness in sickle cell disease due to retinal artery occlusion. *Pediatr Blood Cancer*. 2008;50(3):624-7.
277. Yanoff M, Duker JS, editors. *Ophthalmology*. St. Louis, MO: Mosby, Inc.; 2004.
278. Goodwin PL, Vaphiades MS, Johnson AP, Stroud CE. Bilateral central retinal artery occlusion associated with moyamoya syndrome in a sickle cell disease patient. *Neuroophthamology*. 2008;32(1):21-6.
279. Al-Abdulla NA, Haddock TA, Kerrison JB, Goldberg MF. Sickle cell disease presenting with extensive peri-macular arteriolar occlusions in a nine-year-old boy. *Am J Ophthalmol*. 2001;131(2):275-6.
280. Fine LC, Petrovic V, Irvine AR, Bhisitkul RB. Spontaneous central retinal artery occlusion in hemoglobin sickle cell disease. *Am J Ophthalmol*. 2000;129(5):680-1.
281. Marcus RE, Bolger JP, Roderick PJ, Rowson NJ. Central retinal artery occlusion in homozygous sickle cell (SS) disease. *Clin Lab Haematol*. 1988;10(4):467-70.
282. Clarke WN, Vomiero G, Leonard BC. Bilateral simultaneous retinal arteriolar obstruction in a child with hemoglobin SS sickle cell disease. *J AAPOS*. 2001;5(2):126-8.
283. Curran EL, Fleming JC, Rice K, Wang WC. Orbital compression syndrome in sickle cell disease. *Ophthalmology*. 1997;104(10):1610-5.
284. Wolff MH, Sty JR. Orbital infarction in sickle cell disease. *Pediatr Radiol*. 1985;15(1):50-2.
285. Sokol JA, Baron E, Lantos G, Kazim M. Orbital compression syndrome in sickle cell disease. *Ophthal Plast Reconstr Surg*. 2008;24(3):181-4.
286. Ballas SK. Sickle cell pain. Progress in pain research and management. Vol. 11. 11. Seattle, WA: IASP Press; 1998.
287. Ballas SK, Lieff S, Benjamin LJ, Dampier CD, Heeney MM, Hoppe C, et al. Definitions of the phenotypic manifestations of sickle cell disease. *Am J Hematol*. 2010;85(1):6-13.
288. Dampier C, Ely B, Brodecki D, O'Neal P. Characteristics of pain managed at home in children and adolescents with sickle cell disease by using diary self-reports. *J Pain*. 2002;3(6):461-70.
289. Ballas SK, Bauserman RL, McCarthy WF, Castro OL, Smith WR, Waclawiw MA; Investigators of the Multicenter Study of Hydroxyurea in Sickle Cell Anemia. Hydroxyurea and acute painful crises in sickle cell anemia: effects on hospital length of stay and opioid utilization during hospitalization, outpatient acute care contacts, and at home. *J Pain Symptom Manage*. 2010;40(6):870-82.
290. Konotey-Ahulu FI. Mental-nerve neuropathy: a complication of sickle-cell crisis. *Lancet*. 1972;2(7773):388.

-
291. Kirson LE, Tomaro AJ. Mental nerve paresthesia secondary to sickle-cell crisis. *Oral Surg Oral Med Oral Pathol.* 1979;48(6):509-12.
 292. Ballas SK, Reyes PF. Peripheral neuropathy in adults with sickle cell disease. *Am J Pain Med.* 1997;71:53-8.
 293. Serjeant DR, Serjeant BE. Sickle cell disease. New York: Oxford University Press; 2001.
 294. Alvim RC, Viana MB, Pires MA, Franklin HM, Paula MJ, Brito AC, et al. Inefficacy of piracetam in the prevention of painful crises in children and adolescents with sickle cell disease. *Acta Haematol.* 2005;113(4):228-33.
 295. Ballas SK, Viscusi ER, Epstein KR. Management of acute chest wall sickle cell pain with nebulized morphine. *Am J Hematol.* 2004;76(2):190-1.
 296. Myers CD, Robinson ME, Guthrie TH, Lamp SP, Lottenberg R. Adjunctive approaches for sickle cell phronic pain. *Complement Health Pract Rev.* 1999;5(3):203-12.
 297. Ballas SK. Update on pain management in sickle cell disease. *Hemoglobin.* 2011;35(5-6):520-9.
 298. Hong YK, Chen C. Wiring and rewiring of the retinogeniculate synapse. *Curr Opin Neurobiol.* 2011;21(2):228-37.
 299. Embury SH, Hebbel RP, Mohandas S, editors. Sickle cell disease. Basic principles and clinical picture. New York: Raven Press; 1994.
 300. Odebiyi DO, Adigun OT, Kehinde MO. Effect of sodium salicylate iontophoresis in the management of hip pain in patients with sickle cell disease. *Nig Q J Hosp Med.* 2007;17(2):82-6.
 301. Bodhise PB, Dejoie M, Brandon Z, Simpkins S, Ballas SK. Non-pharmacologic management of sickle cell pain. *Hematology.* 2004;9(3):235-7.
 302. Crawford MW, Galton S, Naser B. Postoperative morphine consumption in children with sickle-cell disease. *Paediatr Anaesth.* 2006;16(2):152-7.
 303. Chaplin H, Jr., Monroe MC, Malecek AC, Morgan LK, Michael J, Murphy WA. Preliminary trial of minidose heparin prophylaxis for painful sickle cell crises. *East Afr Med J.* 1989;66(9):574-84.
 304. Dinges DF, Whitehouse WG, Orne EC, Bloom PB, Carlin MM, Bauer NK, et al. Self-hypnosis training as an adjunctive treatment in the management of pain associated with sickle cell disease. *Int J Clin Exp Hypn.* 1997;45(4):417-32.
 305. Gill KM, Porter L, Ready J, Workman E, Sedway J, Anthony KK. Pain in children and adolescents with sickle cell disease: An analysis of daily pain diaries. *Child Health Care.* 2000;29(4):225-41.
 306. Porter LS, Gil KM, Sedway JA, Ready J, Workman E, Thompson RJ, Jr. Pain and stress in sickle cell disease: an analysis of daily pain records. *Int J Behav Med.* 1998;5(3):185-203.

-
307. Diggs LW. Bone and joint lesions in sickle-cell disease. *Clin Orthop Relat Res.* 1967;52:119-43.
 308. Ballas SK, Talacki CA, Rao VM, Steiner RM. The prevalence of avascular necrosis in sickle cell anemia: correlation with alpha-thalassemia. *Hemoglobin.* 1989;13(7-8):649-55.
 309. Milner PF, Kraus AP, Sebes JI, Sleeper LA, Dukes KA, Embury SH, et al. Sickle cell disease as a cause of osteonecrosis of the femoral head. *N Engl J Med.* 1991;325(21):1476-81.
 310. Amanatullah DF, Strauss EJ, Di Cesare PE. Current management options for osteonecrosis of the femoral head: part II, operative management. *Am J Orthop (Belle Mead NJ).* 2011;40(10):E216-25.
 311. Ficat RP. Treatment of avascular necrosis of the femoral head. In: Hungerford DS, editor. *The Hip.* St. Louis, MO: Mosby; 1983. p. 279-95.
 312. Steinberg ME, Hayken GD, Steinberg DR. A quantitative system for staging avascular necrosis. *J Bone Joint Surg Br.* 1995;77(1):34-41.
 313. Steinberg ME, Steinberg DR. Classification systems for osteonecrosis: an overview. *Orthop Clin North Am.* 2004;35(3):273-83, vii-viii.
 314. Amanatullah DF, Strauss EJ, Di Cesare PE. Current management options for osteonecrosis of the femoral head: part I, diagnosis and nonoperative management. *Am J Orthop (Belle Mead NJ).* 2011;40(9):E186-92.
 315. Ficat RP. Idiopathic bone necrosis of the femoral head. Early diagnosis and treatment. *J Bone Joint Surg Br.* 1985;67(1):3-9.
 316. Neumayr LD, Aguilar C, Earles AN, Jergesen HE, Haberkern CM, Kammen BF, et al. Physical therapy alone compared with core decompression and physical therapy for femoral head osteonecrosis in sickle cell disease. Results of a multicenter study at a mean of three years after treatment. *J Bone Joint Surg Am.* 2006;88(12):2573-82.
 317. Mukisi-Mukaza M, Manicom O, Alexis C, Bashoun K, Donkerwolcke M, Burny F. Treatment of sickle cell disease's hip necrosis by core decompression: a prospective case-control study. *Orthop Traumatol Surg Res.* 2009;95(7):498-504.
 318. Ebong WW. Avascular necrosis of the femoral head associated with haemoglobinopathy. *Trop Geogr Med.* 1977;29(1):19-23.
 319. Ebong WW, Kolawole TM. Aseptic necrosis of the femoral head in sickle-cell disease. *Br J Rheumatol.* 1986;25(1):34-9.
 320. Mason VR. Sickle cell anemia. *J Am Med Assoc.* 1922;79:1318-20.
 321. Koshy M, Entsuah R, Koranda A, Kraus AP, Johnson R, Bellvue R, et al. Leg ulcers in patients with sickle cell disease. *Blood.* 1989;74(4):1403-8.
 322. Powars DR, Chan L, Schroeder WA. Beta S-gene-cluster haplotypes in sickle cell anemia: clinical implications. *Am J Pediatr Hematol Oncol.* 1990;12(3):367-74.

-
323. Serjeant GR. Leg ulceration in sickle cell anemia. *Arch Intern Med.* 1974;133(4):690-4.
324. De Castro LM, Jonassaint JC, Graham FL, Ashley-Koch A, Telen MJ. Pulmonary hypertension associated with sickle cell disease: clinical and laboratory endpoints and disease outcomes. *Am J Hematol.* 2008;83(1):19-25.
325. Mack AK, Kato GJ. Sickle cell disease and nitric oxide: a paradigm shift? *Int J Biochem Cell Biol.* 2006;38(8):1237-43.
326. Nolan VG, Adewoye A, Baldwin C, Wang L, Ma Q, Wyszynski DF, et al. Sickle cell leg ulcers: associations with haemolysis and SNPs in Klotho, TEK and genes of the TGF-beta/BMP pathway. *Br J Haematol.* 2006;133(5):570-8.
327. Wethers DL, Ramirez GM, Koshy M, Steinberg MH, Phillips G, Jr., Siegel RS, et al. Accelerated healing of chronic sickle-cell leg ulcers treated with RGD peptide matrix. RGD Study Group. *Blood.* 1994;84(6):1775-9.
328. McMahon L, Tamary H, Askin M, Adams-Graves P, Eberhardt RT, Sutton M, et al. A randomized phase II trial of Arginine Butyrate with standard local therapy in refractory sickle cell leg ulcers. *Br J Haematol.* 2010;151(5):516-24.
329. Baum KF, MacFarlane DE, Maude GH, Serjeant GR. Topical antibiotics in chronic sickle cell leg ulcers. *Trans R Soc Trop Med Hyg.* 1987;81(5):847-9.
330. La Grenade L, Thomas PW, Serjeant GR. A randomized controlled trial of solcoseryl and duoderm in chronic sickle-cell ulcers. *West Indian Med J.* 1993;42(3):121-3.
331. Serjeant BE, Harris J, Thomas P, Serjeant GR. Propionyl-L-carnitine in chronic leg ulcers of homozygous sickle cell disease: a pilot study. *J Am Acad Dermatol.* 1997;37(3 Pt 1):491-3.
332. Okany CC, Atimomo CE, Akinyanju OO. Efficacy of natural honey in the healing of leg ulcers in sickle cell anaemia. *Niger Postgrad Med J.* 2004;11(3):179-81.
333. Serjeant GR, Galloway RE, Gueri MC. Oral zinc sulphate in sickle-cell ulcers. *Lancet.* 1970;2(7679):891-2.
334. Cackovic M, Chung C, Bolton LL, Kerstein MD. Leg ulceration in the sickle cell patient. *J Am Coll Surg.* 1998;187(3):307-9.
335. Cacciola E, Giustolisi R, Musso R, Longo A, Cacciola E. Antithrombin III concentrate for treatment of chronic leg ulcers in sickle cell-beta thalassemia: a pilot study. *Ann Intern Med.* 1989;111(6):534-6.
336. Aliyu ZY, Kato GJ, Taylor J 6th, Babadoko A, Mamman AI, Gordeuk VR, et al. Sickle cell disease and pulmonary hypertension in Africa: a global perspective and review of epidemiology, pathophysiology, and management. *Am J Hematol.* 2008;83(1):63-70.
337. Escribano Subias P, Barbera Mir JA, Suberviola V. Current diagnostic and prognostic assessment of pulmonary Hypertension. *Rev Esp Cardiol.* 2010;63(5):583-96.

-
338. Ataga KI, Moore CG, Jones S, Olajide O, Strayhorn D, Hinderliter A, et al. Pulmonary hypertension in patients with sickle cell disease: a longitudinal study. *Br J Hematol*. 2006;134(1):109-15.
339. Barst RJ, Mubarak KK, Machado RF, Ataga KI, Benza RL, Castro O, et al. Exercise capacity and haemodynamics in patients with sickle cell disease with pulmonary hypertension treated with bosentan: results of the ASSET studies. *Br J Haematol*. 2010;149(3):426-35.
340. Machado RF, Martyr S, Kato GJ, Barst RJ, Anthi A, Robinson MR, et al. Sildenafil therapy in patients with sickle cell disease and pulmonary hypertension. *Br J Haematol*. 2005;130(3):445-53.
341. Morris CR, Morris SM, Jr., Hagar W, Van Warmerdam J, Claster S, Kepka-Lenhart D, et al. Arginine therapy: a new treatment for pulmonary hypertension in sickle cell disease? *Am J Respir Crit Care Med*. 2003;168(1):63-9.
342. El-Beshlawy A, Abd El Raouf E, Mostafa F, Talaat M, Isma'eel H, Aoun E, et al. Diastolic dysfunction and pulmonary hypertension in sickle cell anemia: is there a role for L-carnitine treatment? *Acta Haematol*. 2006;115(1-2):91-6.
343. Pashankar FD, Carbonella J, Bazzy-Asaad A, Friedman A. Longitudinal follow up of elevated pulmonary artery pressures in children with sickle cell disease. *Br J Haematol*. 2009;144(5):736-41.
344. Levey AS, Eckardt KU, Tsukamoto Y, Levin A, Coresh J, Rossert J, et al. Definition and classification of chronic kidney disease: a position statement from Kidney Disease: Improving Global Outcomes (KDIGO). *Kidney Int*. 2005;67(6):2089-100.
345. Ataga KI, Orringer EP. Renal abnormalities in sickle cell disease. *Am J Hematol*. 2000;63(4):205-11.
346. Powars DR, Elliott-Mills DD, Chan L, Niland J, Hiti AL, Opas LM, et al. Chronic renal failure in sickle cell disease: risk factors, clinical course, and mortality. *Ann Intern Med*. 1991;115(8):614-20.
347. Falk RJ, Scheinman J, Phillips G, Orringer E, Johnson A, Jennette JC. Prevalence and pathologic features of sickle cell nephropathy and response to inhibition of angiotensin-converting enzyme. *N Engl J Med*. 1992;326(14):910-5.
348. Guasch A, Navarrete J, Nass K, Zayas CF. Glomerular involvement in adults with sickle cell hemoglobinopathies: prevalence and clinical correlates of progressive renal failure. *J Am Soc Nephrol*. 2006;17(8):2228-35.
349. Becton LJ, Kalpatthi RV, Rackoff E, Disco D, Orak JK, Jackson SM, et al. Prevalence and clinical correlates of microalbuminuria in children with sickle cell disease. *Pediatr Nephrol*. 2010;25(8):1505-11.
350. Ataga KI, Brittain JE, Moore D, Jones SK, Hulkower B, Strayhorn D, et al. Urinary albumin excretion is associated with pulmonary hypertension in sickle cell disease: potential role of soluble fms-like tyrosine kinase-1. *Eur J Haematol*. 2010;85(3):257-63.

-
351. Francis YF, Worthen HG. Hyposthenuria in sickle cell disease. *J Natl Med Assoc.* 1968;60(4):266-70.
 352. Field JJ, Austin PF, An P, Yan Y, DeBaun MR. Enuresis is a common and persistent problem among children and young adults with sickle cell anemia. *Urology.* 2008;72(1):81-4.
 353. McCall IW, Moule N, Desai P, Serjeant GR. Urographic findings in homozygous sickle cell disease. *Radiology.* 1978;126(1):99-104.
 354. Maigne G, Ferlicot S, Galacteros F, Belenfant X, Ulinski T, Niaudet P, et al. Glomerular lesions in patients with sickle cell disease. *Medicine (Baltimore).* 2010;89(1):18-27.
 355. McKie KT, Hanevold CD, Hernandez C, Waller JL, Ortiz L, McKie KM. Prevalence, prevention, and treatment of microalbuminuria and proteinuria in children with sickle cell disease. *J Pediatr Hematol Oncol.* 2007;29(3):140-4.
 356. Clarkson JG. The ocular manifestations of sickle-cell disease: a prevalence and natural history study. *Trans Am Ophthalmol Soc.* 1992;90:481-504.
 357. Emerson GG, Luty GA. Effects of sickle cell disease on the eye: clinical features and treatment. *Hematol Oncol Clin North Am.* 2005;19(5):957-73, ix.
 358. Elagouz M, Jyothi S, Gupta B, Sivaprasad S. Sickle cell disease and the eye: old and new concepts. *Surv Ophthalmol.* 2010;55(4):359-77.
 359. Goldberg MF. Classification and pathogenesis of proliferative sickle retinopathy. *Am J Ophthalmol.* 1971;71(3):649-65.
 360. Dana MR, Werner MS, Viana MA, Shapiro MJ. Spontaneous and traumatic vitreous hemorrhage. *Ophthalmology.* 1993;100(9):1377-83.
 361. Fox PD, Minninger K, Forshaw ML, Vessey SJ, Morris JS, Serjeant GR. Laser photocoagulation for proliferative retinopathy in sickle haemoglobin C disease. *Eye (Lond).* 1993;7 (Pt 5):703-6.
 362. Williamson TH, Rajput R, Laidlaw DA, Mokete B. Vitreoretinal management of the complications of sickle cell retinopathy by observation or pars plana vitrectomy. *Eye (Lond).* 2009;23(6):1314-20.
 363. Kimmel AS, Magargal LE, Stephens RF, Cruess AF. Peripheral circumferential retinal scatter photocoagulation for the treatment of proliferative sickle retinopathy. An update. *Ophthalmology.* 1986;93(11):1429-34.
 364. Sayag D, Binaghi M, Souied EH, Querques G, Galacteros F, Coscas G, et al. Retinal photocoagulation for proliferative sickle cell retinopathy: a prospective clinical trial with new sea fan classification. *Eur J Ophthalmol.* 2008;18(2):248-54.
 365. Latremoliere A, Woolf CJ. Central sensitization: a generator of pain hypersensitivity by central neural plasticity. *J Pain.* 2009;10(9):895-926.
 366. Powars DR, Weiss JN, Chan LS, Schroeder WA. Is there a threshold level of fetal hemoglobin that ameliorates morbidity in sickle cell anemia? *Blood.* 1984;63(4):921-6.

-
367. DeSimone J, Heller P, Hall L, Zwiers D. 5-Azacytidine stimulates fetal hemoglobin synthesis in anemic baboons. *Proc Natl Acad Sci USA*. 1982;79(14):4428-31.
368. Platt OS, Orkin SH, Dover G, Beardsley GP, Miller B, Nathan DG. Hydroxyurea enhances fetal hemoglobin production in sickle cell anemia. *J Clin Invest*. 1984;74(2):652-6.
369. Rodgers GP, Dover GJ, Noguchi CT, Schechter AN, Nienhuis AW. Hematologic responses of patients with sickle cell disease to treatment with hydroxyurea. *N Engl J Med*. 1990;322(15):1037-45.
370. Charache S, Dover GJ, Moore RD, Eckert S, Ballas SK, Koshy M, et al. Hydroxyurea: effects on hemoglobin F production in patients with sickle cell anemia. *Blood*. 1992;79(10):2555-65.
371. Charache S, Terrin ML, Moore RD, Dover GJ, McMahon RP, Barton FB, et al. Design of the multicenter study of hydroxyurea in sickle cell anemia. Investigators of the Multicenter Study of Hydroxyurea. *Control Clin Trials*. 1995;16(6):432-46.
372. Ware RE. How I use hydroxyurea to treat young patients with sickle cell anemia. *Blood*. 2010;115(26):5300-11.
373. Charache S, Terrin ML, Moore RD, Dover GJ, Barton FB, Eckert SV, et al. Effect of hydroxyurea on the frequency of painful crises in sickle cell anemia. Investigators of the Multicenter Study of Hydroxyurea in Sickle Cell Anemia. *N Engl J Med*. 1995;332(20):1317-22.
374. Steinberg MH, Barton F, Castro O, Pegelow CH, Ballas SK, Kutlar A, et al. Effect of hydroxyurea on mortality and morbidity in adult sickle cell anemia: risks and benefits up to 9 years of treatment. *JAMA*. 2003;289(13):1645-51. [Erratum appears in *JAMA*. 2003 Aug 13;290(6):756].
375. Steinberg MH, McCarthy WF, Castro O, Ballas SK, Armstrong FD, Smith W, et al. The risks and benefits of long-term use of hydroxyurea in sickle cell anemia: A 17.5 year follow-up. *Am J Hematol*. 2010;85(6):403-8.
376. Voskaridou E, Christoulas D, Bilalis A, Plata E, Varvagiannis K, Stamatopoulos G, et al. The effect of prolonged administration of hydroxyurea on morbidity and mortality in adult patients with sickle cell syndromes: results of a 17-year, single-center trial (LaSHS). *Blood*. 2010;115(12):2354-63.
377. Kinney TR, Helms RW, O'Branski EE, Ohene-Frempong K, Wang W, Daeschner C, et al. Safety of hydroxyurea in children with sickle cell anemia: results of the HUG-KIDS study, a phase I/II trial. Pediatric Hydroxyurea Group. *Blood*. 1999;94(5):1550-4.
378. Wang WC, Wynn LW, Rogers ZR, Scott JP, Lane PA, Ware RE. A two-year pilot trial of hydroxyurea in very young children with sickle-cell anemia. *J Pediatr*. 2001;139(6):790-6.
379. National Heart, Lung, and Blood Institute. Hydroxyurea to prevent organ damage in children with sickle cell anemia. In: ClinicalTrials.gov [Internet]. Bethesda (MD): National Library of Medicine (US). 2000 [cited 2013 Feb 8]. Available from: <http://clinicaltrials.gov/show/NCT00006400>.

-
380. Wang WC, Ware RE, Miller ST, Iyer RV, Casella JF, Minniti CP, et al. Hydroxycarbamide in very young children with sickle-cell anaemia: a multicentre, randomised, controlled trial (BABY HUG). *Lancet*. 2011;377(9778):1663-72.
381. Zimmerman SA, Schultz WH, Davis JS, Pickens CV, Mortier NA, Howard TA, et al. Sustained long-term hematologic efficacy of hydroxyurea at maximum tolerated dose in children with sickle cell disease. *Blood*. 2004;103(6):2039-45.
382. Ballas SK, McCarthy WF, Guo N, DeCastro L, Bellevue R, Barton BA, et al. Exposure to hydroxyurea and pregnancy outcomes in patients with sickle cell anemia. *J Natl Med Assoc*. 2009;101(10):1046-51.
383. Flanagan JM, Howard TA, Mortier N, Avlasevich SL, Smeltzer MP, Wu S, et al. Assessment of genotoxicity associated with hydroxyurea therapy in children with sickle cell anemia. *Mutat Res*. 2010;698(1-2):38-42.
384. McGann PT, Howard TA, Flanagan JM, Lahti JM, Ware RE. Chromosome damage and repair in children with sickle cell anaemia and long-term hydroxycarbamide exposure. *Br J Haematol*. 2011;154(1):134-40.
385. Ferster A, Vermeylen C, Cornu G, Buyse M, Corazza F, Devalck C, et al. Hydroxyurea for treatment of severe sickle cell anemia: a pediatric clinical trial. *Blood*. 1996;88(6):1960-4.
386. Wang W, Brugnara C, Snyder C, Wynn L, Rogers Z, Kalinyak K, et al. The effects of hydroxycarbamide and magnesium on haemoglobin SC disease: results of the multi-centre CHAMPS trial. *Br J Haematol*. 2011;152(6):771-6.
387. Hankins J, Hinds P, Day S, Carroll Y, Li CS, Garvie P, et al. Therapy preference and decision-making among patients with severe sickle cell anemia and their families. *Pediatr Blood Cancer*. 2007;48(7):705-10.
388. Anderson W, Ware R. Sickle cell anemia. *J Am Med Assoc*. 1932;99(11):902-5.
389. Aygun B, Padmanabhan S, Paley C, Chandrasekaran V. Clinical significance of RBC alloantibodies and autoantibodies in sickle cell patients who received transfusions. *Transfusion*. 2002;42(1):37-43.
390. Karafin MS, Shirey RS, Ness PM, King KE. Antigen-matched red blood cell transfusions for patients with sickle cell disease at The Johns Hopkins Hospital. *Immunohematology*. 2012;28(1):3-6.
391. Sloan SR. Transfusions for patients with sickle cell disease at Children's Hospital Boston. *Immunohematology*. 2012;28(1):17-9.
392. Winkler AM, Josephson CD. Transfusion practices for patients with sickle cell disease at major academic medical centers participating in the Atlanta Sickle Cell Consortium. *Immunohematology*. 2012;28(1):24-6.
393. Murphy RJ, Malhotra C, Sweet AY. Death following an exchange transfusion with hemoglobin SC blood. *J Pediatr*. 1980;96(1):110-2.

-
394. Novak RW, Brown RE. Multiple renal and splenic infarctions in a neonate following transfusion with sickle trait blood. *Clin Pediatr (Phila)*. 1982;21(4):239-41.
395. Whitaker B, Green J, King M, Leibeg L, Mathew S, Schlumpf K, et al. The 2007 national blood collection and utilization survey report. Washington, DC: U.S. Department of Health and Human Services, Office of the Assistant Secretary for Health, Office of Public Health and Science, 2007.
396. King KE, Shirey RS, Thoman SK, Bensen-Kennedy D, Tanz WS, Ness PM. Universal leukoreduction decreases the incidence of febrile nonhemolytic transfusion reactions to RBCs. *Transfusion*. 2004;44(1):25-9.
397. Bowden RA, Slichter SJ, Sayers M, Weisdorf D, Cays M, Schoch G, et al. A comparison of filtered leukocyte-reduced and cytomegalovirus (CMV) seronegative blood products for the prevention of transfusion-associated CMV infection after marrow transplant. *Blood*. 1995;86(9):3598-603.
398. The Trial to Reduce Alloimmunization to Platelets Study Group. Leukocyte reduction and ultraviolet B irradiation of platelets to prevent alloimmunization and refractoriness to platelet transfusions. *N Engl J Med*. 1997;337(26):1861-9.
399. Smith-Whitley K, Thompson AA. Indications and complications of transfusions in sickle cell disease. *Pediatr Blood Cancer*. 2012;59(2):358-64.
400. Koshy M, Weiner SJ, Miller ST, Sleeper LA, Vichinsky E, Brown AK, et al. Surgery and anesthesia in sickle cell disease. Cooperative Study of Sickle Cell Diseases. *Blood*. 1995;86(10):3676-84.
401. Howard J, Malfroy M, Llewelyn C, Choo L, Hodge R, Johnson T, et al. The transfusion alternatives preoperatively in sickle cell disease (TAPS) study: a randomised, controlled, multicentre clinical trial. *Lancet*. 2013;381(9870):930-8.
402. Vichinsky EP, Haberkern CM, Neumayr L, Earles AN, Black D, Koshy M, et al. A comparison of conservative and aggressive transfusion regimens in the perioperative management of sickle cell disease. The Preoperative Transfusion in Sickle Cell Disease Study Group. *N Engl J Med*. 1995;333(4):206-13.
403. Al-Samak ZM, Al-Falaki MM, Pasha AA. Assessment of perioperative transfusion therapy and complications in sickle cell disease patients undergoing surgery. *Middle East J Anesthesiol*. 2008;19(5):983-95.
404. Wali YA, al Okbi H, al Abri R. A comparison of two transfusion regimens in the perioperative management of children with sickle cell disease undergoing adenotonsillectomy. *Pediatr Hematol Oncol*. 2003;20(1):7-13.
405. Koshy M, Burd L, Wallace D, Moawad A, Baron J. Prophylactic red-cell transfusions in pregnant patients with sickle cell disease. A randomized cooperative study. *N Engl J Med*. 1988;319(22):1447-52.

-
406. Vichinsky EP, Luban NL, Wright E, Olivieri N, Driscoll C, Pegelow CH, et al. Prospective RBC phenotype matching in a stroke-prevention trial in sickle cell anemia: a multicenter transfusion trial. *Transfusion*. 2001;41(9):1086-92.
407. Napolitano LM, Kurek S, Luchette FA, Corwin HL, Barie PS, Tisherman SA, et al. Clinical practice guideline: red blood cell transfusion in adult trauma and critical care. *Crit Care Med*. 2009;37(12):3124-57.
408. Miller ST, Wright E, Abboud M, Berman B, Files B, Scher CD, et al. Impact of chronic transfusion on incidence of pain and acute chest syndrome during the Stroke Prevention Trial (STOP) in sickle-cell anemia. *J Pediatr*. 2001;139(6):785-9.
409. Mirre E, Brousse V, Berteloot L, Lambot-Juhan K, Verlhac S, Boulat C, et al. Feasibility and efficacy of chronic transfusion for stroke prevention in children with sickle cell disease. *Eur J Haematol*. 2010;84(3):259-65.
410. Tahhan HR, Holbrook CT, Braddy LR, Brewer LD, Christie JD. Antigen-matched donor blood in the transfusion management of patients with sickle cell disease. *Transfusion*. 1994;34(7):562-9.
411. Vichinsky EP, Earles A, Johnson RA, Hoag MS, Williams A, Lubin B. Alloimmunization in sickle cell anemia and transfusion of racially unmatched blood. *N Engl J Med*. 1990;322(23):1617-21.
412. Karam LB, Disco D, Jackson SM, Lewin D, McKie V, Baker RD, et al. Liver biopsy results in patients with sickle cell disease on chronic transfusions: poor correlation with ferritin levels. *Pediatr Blood Cancer*. 2008;50(1):62-5.
413. Angelucci E, Barosi G, Camaschella C, Cappellini MD, Cazzola M, Galanello R, et al. Italian Society of Hematology practice guidelines for the management of iron overload in thalassemia major and related disorders. *Haematologica*. 2008;93(5):741-52.
414. Cappellini MD, Porter J, El-Beshlawy A, Li C-K, Seymour JF, Elalfy M, et al. Tailoring iron chelation by iron intake and serum ferritin: the prospective EPIC study of deferasirox in 1744 patients with transfusion-dependent anemias. *Haematologica*. 2010;95(4):557-66.
415. Voskaridou E, Douskou M, Terpos E, Stamoulakatou A, Meletis J, Ourailidis A, et al. Deferiprone as an oral iron chelator in sickle cell disease. *Ann Hematol*. 2005;84(7):434-40.
416. Cancado R, Olivato MCA, Bruniera P, Chiattonne C. Deferasirox for the treatment of transfusional iron overload in sickle cell anemia: a 1-yr prospective study. *Haematologica*. 2009;94:83.
417. Levin TL, Sheth SS, Hurler A, Comerci SC, Ruzal-Shapiro C, Piomelli S, et al. MR marrow signs of iron overload in transfusion-dependent patients with sickle cell disease. *Pediatr Radiol*. 1995;25(8):614-9.
418. Ghoti H, Goitein O, Koren A, Levin C, Kushnir T, Rachmilewitz E, et al. No evidence for myocardial iron overload and free iron species in multitransfused patients with sickle/beta-thalassaemia. *Eur J Haematol*. 2010;84(1):59-63.

-
419. Vichinsky E, Onyekwere O, Porter J, Swerdlow P, Eckman J, Lane P, et al. A randomised comparison of deferasirox versus deferoxamine for the treatment of transfusional iron overload in sickle cell disease. *Br J Haematol*. 2007;136(3):501-8.
 420. Fung EB, Harmatz PR, Milet M, Balasa V, Ballas SK, Casella JF, et al. Disparity in the management of iron overload between patients with sickle cell disease and thalassemia who received transfusions. *Transfusion*. 2008;48(9):1971-80.
 421. Ballas SK. Iron overload is a determinant of morbidity and mortality in adult patients with sickle cell disease. *Semin Hematol*. 2001;38(1 Suppl 1):30-6.
 422. Harmatz P, Butensky E, Quirolo K, Williams R, Ferrell L, Moyer T, et al. Severity of iron overload in patients with sickle cell disease receiving chronic red blood cell transfusion therapy. *Blood*. 2000;96(1):76-9.
 423. de Montalembert M, Dumont MD, Heilbronner C, Brousse V, Charrara O, Pellegrino B, et al. Delayed hemolytic transfusion reaction in children with sickle cell disease. *Haematologica*. 2011;96(6):801-7.
 424. Win N, New H, Lee E, de la Fuente J. Hyperhemolysis syndrome in sickle cell disease: case report (recurrent episode) and literature review. *Transfusion*. 2008;48(6):1231-8.
 425. Haberkern CM, Neumayr LD, Orringer EP, Earles AN, Robertson SM, Black D, et al. Cholecystectomy in sickle cell anemia patients: perioperative outcome of 364 cases from the National Preoperative Transfusion Study. Preoperative Transfusion in Sickle Cell Disease Study Group. *Blood*. 1997;89(5):1533-42.
 426. Vichinsky EP, Neumayr LD, Haberkern C, Earles AN, Eckman J, Koshy M, et al. The perioperative complication rate of orthopedic surgery in sickle cell disease: report of the National Sickle Cell Surgery Study Group. *Am J Hematol*. 1999;62(3):129-38.
 427. Freed J, Talano J, Small T, Ricci A, Cairo MS. Allogeneic cellular and autologous stem cell therapy for sickle cell disease: 'whom, when and how'. *Bone Marrow Transplant*. 2012;47(12):1489-98.
 428. Bolaños-Meade J, Fuchs EJ, Luznik L, Lanzkron SM, Gamper CJ, Jones RJ, et al. HLA-haploidentical bone marrow transplantation with posttransplant cyclophosphamide expands the donor pool for patients with sickle cell disease. *Blood*. 2012;120(22):4285-91.

U.S. Department of Health and Human Services
National Institutes of Health

**National Heart, Lung,
and Blood Institute**