CENTRE FOR ACADEMIC PRIMARY CARE

SSC TOPICS FOR 2014-15

To apply for these SSCs, contact the relevant person direct.
Please also contact the Primary Care Teaching Office
	Name:
Dr Niamh Redmond (& Professor Alastair Hay)

email address:
Niamh.Redmond@bristol.ac.uk

phc-teaching@bristol.ac.uk no. of students: 1

curriculum year: 3/4

	SSC title: Is there any evidence that lack of adherence to medications has an impact on the effectiveness of fever management?
Description:
Fever is one of the most common symptoms parents/carers will manage in their young children, and is one of the most common symptoms for primary care consultations. Parents and clinicians often wish to treat fever with antipyretics (usually paracetamol and ibuprofen) to make children feel more comfortable during an illness and to ensure there are no underlying, more serious illnesses at play. There is much evidence and guidance for the effective use of antipyretics to reduce fever and associated symptoms 1-5. However, what is the best regimen to maximise the effectiveness of medicines on fever management? Is there an impact on the medicine’s effectiveness if medicines are not adhered to?
This project will be a literature review. The aim of the literature review will be review the current published evidence on whether effective fever management is impacted by how parents/carers adhere to the proposed regimens (for example; frequency, dose and duration of medication). In addition, the review will ascertain what the expected, most effective regimens are for treating fever, what usage is observed by studies and the extent to which studies report adherence. There are opportunities to explore sub categories of use for example, proactive or reactive use and to establish any gaps in the evidence-base in order to further pose research questions. Finally, an assessment of the PITCH randomised controlled trial 5 dataset can be carried out to determine if there are data available to contribute to the evidence base.
References:

1. Wong T, Stang AS, Ganshorn H, Hartling L, Maconochie IK, Thomsen AM, Johnson DW. Combined and alternating paracetamol and ibuprofen therapy for febrile children. Cochrane Database of Systematic Reviews 2013, Issue 10. Art. No.: CD009572
2. Pursell E, Systematic review of studies comparing combined treatment with paracetamol and ibuprofen, with either drug alone. Arch Dis Child. 2011; 96:1175-1179
3. Pereira GL, Dagostini JMT, da Silva Dal Pizzol T. Alternating antipyretics in the treatment of fever in children: a systematic review of randomized clinical trials. J Pediatr (Rio J), 2012; 88(4):289-96
4. National Institute for Health and Care Excellence (NICE), Department of Health: Feverish illness in children; assessment and initial management in children younger than 5 years. CG 160. London: National Institute for Clinical Excellence; 2013

5. Hay AD, Costelloe C, Redmond N, Montgomery A, Fletcher M, Hollinghurst S, Peters TJ. Paracetamol plus ibuprofen for the treatment of fever in children (PITCH): randomised controlled trial. BMJ. 2008; 337: a1302

O:\Teaching\SSCs 2014-15\2015 01 11 CAPC SSC topics template blank 2014-15 Redmond (fever).doc

