

Article scientifique

Article

2020

Erratum

Open Access

This file is a(n) Erratum of:

Rapid advice guidelines for management of children with COVID-19

Liu, Enmei; Smyth, Rosalind L; Luo, Zhengxiu; Qaseem, Amir; Mathew, Joseph L; Lu, Quan; Fu, Zhou; Zhao, Xiaodong; Zhao, Shunying; Estill, Janne Anton Markus; Chan, Edwin Shih-Yen; Liu, Lei; Qian, Yuan; Xu, Hongmei [**and 26 more**]

This publication URL:

<https://archive-ouverte.unige.ch/unige:151750>

Publication DOI:

[10.21037/atm-20-3754](https://doi.org/10.21037/atm-20-3754)

Erratum to rapid advice guidelines for management of children with COVID-19

Enmei Liu^{1,2,3#}, Rosalind L. Smyth^{4,5#}, Zhengxiu Luo^{1,2,3}, Amir Qaseem⁶, Joseph L. Mathew⁷, Quan Lu⁸, Zhou Fu^{1,2,3}, Xiaodong Zhao^{1,2,3}, Shunying Zhao⁹, Janne Estill^{10,11}, Edwin Shih-Yen Chan^{12,13}, Lei Liu^{14,15}, Yuan Qian¹⁶, Hongmei Xu^{1,2,3}, Qi Wang^{17,18}, Toshio Fukuoka^{19,20}, Xiaoping Luo²¹, Gary Wing-Kin Wong²², Junqiang Lei²³, Detty Nurdianti²⁴, Wenwei Tu²⁵, Xiaobo Zhang²⁶, Xianlan Zheng^{1,2,3}, Hyeong Sik Ahn^{27,28,29,30}, Mengshu Wang²³, Xiaoyan Dong³¹, Liqun Wu³², Myeong Soo Lee^{33,34,35,36}, Guobao Li^{14,15}, Shu Yang^{37,38}, Xixi Feng³⁹, Ruiqiu Zhao^{1,2,3}, Xiaoxia Lu⁴⁰, Zhihui He⁴¹, Shihui Liu⁴², Weiguo Li^{1,2,3}, Qi Zhou⁴³, Luo Ren^{1,2,3}, Yaolong Chen^{44,45,46,47,48,49}, Qiu Li^{1,2,3}

¹National Clinical Research Center for Child Health and Disorders, Ministry of Education Key Laboratory of Child Development and Disorders, China International Science and Technology Cooperation Base of Child Development and Critical Disorders, Children's Hospital of Chongqing Medical University, Chongqing 400014, China; ²Children's Hospital of Chongqing Medical University, Chongqing 400014, China; ³Chongqing Key Laboratory of Pediatrics, Chongqing 400014, China; ⁴UCL Great Ormond St Institute of Child Health, London, UK; ⁵Great Ormond Street Hospital, London, UK; ⁶Clinical Policy and Center for Evidence Reviews, American College of Physicians, Philadelphia, PA, USA; ⁷Advanced Pediatrics Centre, PGIMER Chandigarh, Chandigarh, India; ⁸Shanghai Children's Hospital affiliated to Shanghai Jiaotong University, Shanghai 200240, China; ⁹Beijing Children's Hospital, Beijing 100045, China; ¹⁰Institute of Global Health, University of Geneva, Geneva, Switzerland; ¹¹Institute of Mathematical Statistics and Actuarial Science, University of Bern, Bern, Switzerland; ¹²Centre for Quantitative Medicine, Office of Clinical Sciences, Duke-National University of Singapore Medical School, Singapore; ¹³Singapore Clinical Research Institute, Singapore; ¹⁴National Clinical Research Center for Infectious Disease, Shenzhen 518020, China; ¹⁵Shenzhen Third People's Hospital, Shenzhen 518112, China; ¹⁶Laboratory of Virology, Beijing Key Laboratory of Etiology of Viral Diseases in Children, Capital Institute of Pediatrics, Beijing 100020, China; ¹⁷Department of Health Research Methods, Evidence and Impact, Faculty of Health Sciences, McMaster University, Hamilton, Canada; ¹⁸McMaster Health Forum, McMaster University, Hamilton, Canada; ¹⁹Emergency and Critical Care Center, the Department of General Medicine, Department of Research and Medical Education, Kurashiki Central Hospital, Okayama, Japan; ²⁰Advisory Committee in Cochrane Japan, Tokyo, Japan; ²¹Department of Pediatrics, Tongji Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan 430030, China; ²²Department of Pediatrics, The Chinese University of Hong Kong, Hong Kong, China; ²³Department of Radiology, The First Hospital of Lanzhou University, Lanzhou 730000, China; ²⁴Clinical Epidemiology & Biostatistics Unit, Department of Obstetrics & Gynaecology, Faculty of Medicine, Public Health and Nursing, Universitas Gadjah Mada, Yogyakarta, Indonesia; ²⁵Department of Pediatrics & Adolescent Medicine, Li Ka Shing Faculty of Medicine, University of Hong Kong, Hong Kong, China; ²⁶Children's Hospital of Fudan University, Shanghai 201102, China; ²⁷Department of Preventive Medicine, Korea University, Seoul, Korea; ²⁸Korea Cochrane Centre, Seoul, Korea; ²⁹Evidence Based Medicine, Seoul, Korea; ³⁰Korea University School of Medicine, Seoul, Korea; ³¹Shanghai Children's Hospital, Shanghai 200040, China; ³²Shenzhen Health Development Research Center, Shenzhen 518028, China; ³³Korea Institute of Oriental Medicine, Daejeon, Korea; ³⁴University of Science and Technology, Daejeon, Korea; ³⁵London Southbank University, London, UK; ³⁶Tianjin University of Traditional Chinese Medicine, Tianjin 300193, China; ³⁷College of Medical Information Engineering, ³⁸Digital Institute of Medicine, Chengdu University of Traditional Chinese Medicine, Chengdu 611137, China; ³⁹Department of Public Health, Chengdu Medical College, Chengdu 610500, China; ⁴⁰Department of Respiratory Medicine, Wuhan Children's Hospital, Tongji Medical College, Huazhong University of Science and Technology, Wuhan 430015, China; ⁴¹Chongqing Ninth People's Hospital, Chongqing 400700, China; ⁴²Beijing Jishuitan Hospital, Beijing 100035, China; ⁴³The First School of Clinical Medicine, Lanzhou University, Lanzhou 730000, China; ⁴⁴Evidence-based Medicine Center, School of Basic Medical Sciences, Lanzhou University, Lanzhou 730000, China; ⁴⁵WHO Collaborating Centre for Guideline Implementation and Knowledge Translation, Lanzhou 730000, China; ⁴⁶GIN Asia, Lanzhou 730000, China; ⁴⁷Chinese GRADE Centre, Lanzhou 730000, China; ⁴⁸Lanzhou University, an Affiliate of the Cochrane China Network, Lanzhou 730000, China; ⁴⁹Key Laboratory of Evidence Based Medicine & Knowledge Translation of Gansu Province, Lanzhou 730000, China

#These authors contributed equally to this work.

Correspondence to: Yaolong Chen. Evidence-based Medicine Center, School of Basic Medical Sciences, Lanzhou University, Lanzhou 730000, China. Email: chenyaolong@lzu.edu.cn; Qiu Li. the National Clinical Research Center for Child Health and Disorders, Children's Hospital of Chongqing Medical University, Chongqing 400014, China. Email: liqiu_21@126.com.

doi: 10.21037/atm-2020-24

View this article at: <http://dx.doi.org/http://dx.doi.org/10.21037/atm-2020-24>

Erratum to: 10.21037/atm-20-3754.

Rapid advice guidelines for management of children with COVID-19

In the article entitled “Rapid advice guidelines for management of children with COVID-19” (1). The author list should be corrected as follows: Dr. Wilson Milton Were⁹ and Mansuk Daniel Han⁹ had been taken out from the author list with their affiliation together. We appreciated their contribution in the Acknowledgments section and added: We thank Dr. Wilson Milton Were and Mansuk Daniel Han for reviewing the key terms, clinical questions and recommendations.

In Figure 1, An annotation “Getting better” under the box of “Consider isolation in hospital” should be close to right arrows. It showed patients transfer from critical care to common health care.

We regret the errors.

Open Access Statement: This is an Open Access article distributed in accordance with the Creative Commons Attribution-NonCommercial-NoDerivs 4.0 International License (CC BY-NC-ND 4.0), which permits the non-commercial replication and distribution of the article with the strict proviso that no changes or edits are made and the original work is properly cited (including links to both the formal publication through the relevant DOI and the license). See: <https://creativecommons.org/licenses/by-nc-nd/4.0/>.

References

1. Liu E, Smyth RL, Luo Z, et al. Rapid advice guidelines for management of children with COVID-19. *Ann Transl Med* 2020;8:617.

Cite this article as: Liu E, Smyth RL, Luo Z, Qaseem A, Mathew JL, Lu Q, Fu Z, Zhao X, Zhao S, Estill J, Chan ESY, Liu L, Qian Y, Xu H, Wang Q, Fukuoka T, Luo X, Wong GWK, Lei J, Nurdianti D, Tu W, Zhang X, Zheng X, Ahn HS, Wang M, Dong X, Wu L, Lee MS, Li G, Yang S, Feng X, Zhao R, Lu X, He Z, Liu S, Li W, Zhou Q, Ren L, Chen Y, Li Q. Erratum to rapid advice guidelines for management of children with COVID-19. *Ann Transl Med* 2020;8(12):807. doi: 10.21037/atm-2020-24