
A Novel Icterometer for
Hyperbilirubinemia Screening in
Low-Resource Settings
Anne CC Lee, MD, MPH,a Lian V. Folger, BA,a Mahmoodur Rahman, MBBS,b,c Salahuddin Ahmed, MBBS,c

Nazmun Nahar Bably, MPH, MBBS,c,d Lauren Schaeffer, MSc,a Rachel Whelan, MSc,a Pratik Panchal, MD, MPH,a

Sayedur Rahman, MBBS,c Arun Dutta Roy, MBBS,c Abdullah H. Baqui, MBBS, MPH, DrPHc

abstractBACKGROUND: Severe neonatal hyperbilirubinemia (.20 mg/dL) affects ∼1 million infants
annually. Improved jaundice screening in low-income countries is needed to prevent bilirubin
encephalopathy and mortality.

METHODS: The Bili-ruler is an icterometer for the assessment of neonatal jaundice that was
designed by using advanced digital color processing. A total of 790 newborns were enrolled in
a validation study at Brigham and Women’s Hospital (Boston) and Sylhet Osmani Medical
College Hospital (Sylhet, Bangladesh). Independent Bili-ruler measurements were made and
compared with reference standard transcutaneous bilirubin (TcB) and total serum bilirubin
(TSB) concentrations.

RESULTS: Bili-ruler scores on the nose were correlated with TcB and TSB levels (r = 0.76
and 0.78, respectively). The Bili-ruler distinguished different clinical thresholds of
hyperbilirubinemia, defined by TcB, with high sensitivity and specificity (score $3.5: 90.1%
[95% confidence interval (CI): 84.8%–95.4%] and 85.9% [95% CI: 83.2%–88.6%],
respectively, for TcB $13 mg/dL). The Bili-ruler also performed reasonably well compared to
TSB (score $3.5: sensitivity 84.5% [95% CI: 79.1%–90.3%] and specificity 83.2% [95% CI:
76.1%–90.3%] for TSB $11 mg/dL). Areas under the receiver operating characteristic curve
for identifying TcB $11, $13, and $15 were 0.92, 0.93, and 0.94, respectively, and 0.90, 0.87,
and 0.86 for identifying TSB $11, $13, and $15. Interrater reliability was high; 97% of
scores by independent readers fell within 1 score of one another (N = 88).

CONCLUSIONS: The Bili-ruler is a low-cost, noninvasive tool with high diagnostic accuracy for
neonatal jaundice screening. This device may be used to improve referrals from community or
peripheral health centers to higher-level facilities with capacity for bilirubin testing and/or
phototherapy.

WHAT’S KNOWN ON THIS SUBJECT: Severe neonatal
hyperbilirubinemia affects an estimated 1 million infants annually. The
majority of bilirubin-related encephalopathy and mortality is
concentrated in low-income countries, where accurate and low-cost
methods for jaundice screening are urgently needed.

WHAT THIS STUDY ADDS: The Bili-ruler, a novel, low-cost icterometer,
can be used to classify different clinical thresholds of
hyperbilirubinemia with high diagnostic accuracy. This low-cost tool
may facilitate more accurate and timely neonatal jaundice
management by frontline health workers in low-income settings.

To cite: Lee AC, Folger LV, Rahman M, et al. A Novel
Icterometer for Hyperbilirubinemia Screening in Low-
Resource Settings. Pediatrics. 2019;143(5):e20182039

aGlobal Newborn Health Laboratory, Department of Pediatric Newborn Medicine, Brigham and Women’s Hospital
and Harvard Medical School, Harvard University, Boston, Massachusetts; bMaternal and Child Health Division,
International Centre for Diarrhoeal Disease Research, Bangladesh, Dhaka, Bangladesh; cDepartment of
International Health, International Center for Maternal and Newborn Health, Johns Hopkins Bloomberg School of
Public Health, Johns Hopkins University, Baltimore, Maryland; and dInstitute of Epidemiology, Disease Control, and
Research, Dhaka, Bangladesh

Dr Lee conceptualized and designed the Bili-ruler and validation study, coordinated and supervised
data collection and analysis, and drafted, reviewed, revised, and finalized the manuscript; Ms Folger
implemented the study, collected data at Brigham and Women’s Hospital, conducted icterometer
assessments, coordinated the study, conducted data analysis for both sites, and reviewed and
revised the manuscript; Dr M. Rahman helped design and implement the study in Sylhet,
Bangladesh, conducted icterometer assessments, entered data, conducted data analysis, and
reviewed the manuscript; Drs Ahmed, Bably, S. Rahman, and Roy helped implement the study in
Sylhet, Bangladesh, and reviewed the manuscript; Ms Schaeffer and Ms Whelan (Continued)

PEDIATRICS Volume 143, number 5, May 2019:e20182039 ARTICLE

Clinical jaundice is highly prevalent in
the newborn period, affecting up to
84% of healthy newborns $35
weeks’ gestation in the first week
of life.1,2 Annually, severe
hyperbilirubinemia, defined as total
serum bilirubin (TSB) .20 mg/dL,
affects 1.1 million infants, and
extreme hyperbilirubinemia (TSB
.25 mg/dL) affects 481 000 infants.3

In high-income countries, kernicterus
has virtually been eliminated with
increased access to early screening
and treatment with high-intensity
phototherapy.4–7 However, in low-
and middle-income countries
(LMICs), access to screening,
monitoring, and treatment of
hyperbilirubinemia is limited. In
these settings, an estimated 6 million
infants who need phototherapy do
not receive it8; approximately one-
third of infants with extreme
hyperbilirubinemia die, and 44%
develop severe encephalopathy.3

The first barrier in the management
of neonatal hyperbilirubinemia is
the delay in identifying the problem
and seeking care. Lack of access to
the measurement of bilirubin
concentration remains an obstacle
in most LMICs. Serum bilirubin
laboratory testing and
transcutaneous bilirubin (TcB)
devices are frequently unavailable or
too costly. In the current World
Health Organization Integrated
Management of Childhood Illness
guidelines, frontline health workers
rely on visual inspection to refer
newborns whenever jaundice is
identified at ,24 hours of life or at
any time if seen on the palms or soles
of the feet.9 However, by the time
plantar jaundice is observed, bilirubin
levels are substantially elevated
(.20 mg/dL). Furthermore, clinical
assessment is complicated by
subjectivity and interobserver
variability, and poorly correlates with
serum bilirubin,2 particularly in
darkly pigmented infants.6

A simple and low-cost method to
improve the objectivity of visual

inspection for jaundice was originally
developed by Thomas Gosset. The
Gosset icterometer10 (1954) was
a handheld device with 5 shades of
yellow color that was matched to the
infant’s blanched skin and used to
approximate bilirubin levels. The
device had good correlation with
serum bilirubin concentrations and
was highly sensitive (93%–100%) for
detecting significant
hyperbilirubinemia in studies of
varying ethnicities, with lower
specificity (56%–74%).8–10 The
icterometer was never widely
adopted because of high cost,
increasing availability of serum
bilirubin testing, and limited testing
in dark-skinned infants, and it is no
longer manufactured or distributed.
Another disadvantage of the original
icterometer was the limited
technology available at the time,
because the original device was made
from “tins of robbialac paint made up
in 1954. . .; the colour shades of
icterometers made from different
batches of paint may not be
identical.”10 To address some of these
limitations, we designed a new
icterometer using advanced digital
color processing technology and an
enhanced visual design to simplify
color matching. The tool is aimed for
use by frontline health workers in
low-resource settings to screen for
clinically significant
hyperbilirubinemia requiring referral
and treatment in a health facility.

In this study, we aimed to determine
(1) the validity of the novel
icterometer (Bili-ruler) to detect
clinically significant thresholds of
hyperbilirubinemia and (2) the
interrater reliability of icterometer
scoring.

METHODS

The Standards for Reporting
Diagnostic Accuracy (STARD) 2015
checklist11 is available in the
Supplemental Information. The full
protocol for this prospective study is

available at request from the
corresponding author.

Icterometer Design

We designed a new icterometer, the
Bili-ruler, using advanced digital color
processing techniques and visual,
human-centered design to address
limitations of the original Gosset
icterometer. The Bili-ruler is
constructed from digitally
standardized and calibrated archival-
quality paper color strips of
increasing yellow hue, numbered 1
through 6 (Fig 1). The Bili-ruler
prototypes used in this study were
manufactured in house using
a semiflexible acrylic base and
adherent acrylic film to secure the
color strips to the base. The Bili-ruler
is multiuse and can be sanitized
between patients.

To create the color strips, we
obtained images of blanched skin of
infants from Bangladesh with known
serum bilirubin levels using an X-rite
ColorChecker Passport (X-rite, MI) to
(1) create a digital camera calibration
profile and (2) standardize the color
output for processing. Standardized
color palettes, such as the
ColorChecker Passport, are used in
digital photography to neutralize the
effect of the illumination on the
output. We compiled a library of
digital photographs of infants with
varying levels of hyperbilirubinemia,
ranging from none to severe, and also
incorporated the highest score of the

FIGURE 1
Use of the Bili-ruler on the nose of an infant at
BWH in Boston.

2 LEE et al

http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental

Gosset icterometer. A stepwise
gradient was used to generate the
color scale. The digital workflow and
image processing were done in the
sRGB 16-bit color space using Adobe
Photoshop and Adobe Lightroom
applications.

Another concern with the original
icterometer was the challenge in
decision-making with respect to color
matching. To address this, instead of
choosing between 2 linear color
strips, we used a clear, circular
window surrounded by a single
uniform color swatch that requires
the user to make a relatively simpler
binary (yes or no) matching decision.
A similar visual design has been used
for easier color matching in anemia
screening by Hemochek (Allied
Health Sciences Pvt. Ltd, New Delhi,
India), a tool based on the World
Health Organization’s Hemoglobin
Color Scale.12,13

Study Participants

Newborns were recruited from
Brigham and Women’s Hospital
(BWH), Boston, Massachusetts, and
Sylhet Osmani Medical College
Hospital (SOMCH), Sylhet,
Bangladesh. Newborns were eligible
for inclusion in the study if the infant
was ,28 days old. Infants were
excluded if they had received
phototherapy, exchange transfusion,
or if the hospital physician deemed
the infant too ill (,2000 g, very
preterm, serious illness). At BWH,
newborns were recruited from the
well-newborn nursery. At SOMCH,
newborns were recruited from the
obstetrics department (labor and
delivery ward) and the pediatric
inpatient department. A study
physician or research assistant
assessed infants for eligibility and
obtained signed consent from
parents.

Bili-ruler Use

Newborns were assessed for jaundice
using the Bili-ruler, without previous
knowledge of transcutaneous or

serum bilirubin levels. To use the
Bili-ruler, starting at the first color
strip, the user applies firm pressure
to blanch the infant’s skin and
visualize the hue of the underlying
subcutaneous tissue. This process is
repeated for each color on the ruler
(ranging 1–6), and the user chooses
the Bili-ruler score that most closely
matches the underlying skin color.
Measurements were performed with
natural light, typically near a window
and without fluorescent lighting, as
possible. Bili-ruler measurements
were performed on the forehead,
nose, abdomen, palms, and soles. Two
independent Bili-ruler measurements
were performed on each body part by
a study physician or research
assistant, without knowledge of
reference bilirubin levels. The
averages of the 2 scores were used in
analysis.

For a random subset of infants
enrolled in the study, 2 independent
measurements on the nose by
different examiners were performed
to assess interrater agreement. Each
examiner was blinded to the
newborn’s reference standard
bilirubin levels and to the other
examiner’s Bili-ruler scores.

Reference Standard Bilirubin
Measurements

A TcB level was obtained within
2 hours of Bili-ruler measurement by
using a Drager JM-105 device on all
infants enrolled. Serum bilirubin
values were only included in the
analysis if drawn within 2 hours of
the Bili-ruler measurement. At BWH,
all infants received routine TcB
screening as part of clinical care, and
serum bilirubin was only obtained
per the hospital’s clinical protocol (ie,
if the TcB level was above
a prespecified threshold dependent
on the infant’s postnatal age). At
SOMCH, TcB screening was not
performed as part of standard clinical
care, and serum bilirubin was
routinely used to guide clinical
management. Blood was collected for

TSB determination per hospital
routine and before initiation of
phototherapy or exchange
transfusion. Serum bilirubin analysis
was performed in Popular Laboratory
in Sylhet, Bangladesh (Vitros 50600
machine), which performed daily
calibration and quality control
testing. SOMCH allowed the
introduction of TcB measurement for
all infants enrolled in the research
study. The study physician shared
TcB and TSB results with the SOMCH
hospital physician caring for the
infant.

Statistical Analysis

Stata 15.1 (Stata Corp, College
Station, TX) was used for analyses.
Simple descriptive statistics were
used to calculate means, medians,
and ranges of study population
characteristics, as well as to
determine mean and SD bilirubin
values for each icterometer score.
Participants missing either a Bili-
ruler measurement or a reference
standard bilirubin test were excluded
from analysis. Spearman correlation
coefficients were calculated to assess
correlation of Bili-ruler scores and
bilirubin values. We were interested
in determining the diagnostic
accuracy of the Bili-ruler to identify
different clinical thresholds of
hyperbilirubinemia ($11, 13, 15, 17,
20 mg/dL). Sensitivity, specificity,
positive predictive values (PPVs),
negative predictive values (NPVs),
and positive and negative likelihood
ratios, with 95% confidence intervals
(CIs), were calculated for different
hyperbilirubinemia thresholds.
Receiver operating characteristic
(ROC) curves were generated, and
areas under the ROC curve were
calculated. Exploratory subgroup
analyses by ethnicity were also
conducted. Bland Altman plots were
generated to compare agreement
between TSB and TcB. The total
sample size was calculated to
estimate sensitivity and specificity
with a precision of 6.5%, assuming an
expected sensitivity and specificity of

PEDIATRICS Volume 143, number 5, May 2019 3

85% and hyperbilirubinemia
prevalence of 15%.

Ethics Statement

The study was approved by the
Partners HealthCare Institutional
Review Board (Boston, MA) and the
Ethic Review Committee of the
Bangladesh Medical Research Council
(Dhaka, Bangladesh). The funding
source was not involved in the design,
conduct, analysis, interpretation, and
writing up of the study, nor the
decision to submit it for publication.

RESULTS

From March 2016 to June 2017, 790
neonates were enrolled at BWH
(Boston) and SOMCH (Sylhet,
Bangladesh). A diagram of participant
enrollment is available in
Supplemental Fig 4. Characteristics
of the study population are shown
in Table 1. There were differences
between the populations of the 2
study sites because of the differences
in study setting and recruitment.
Mothers at BWH were older than
those at SOMCH. Few infants at
SOMCH had known birth weights or
gestational ages, given low rates of

antenatal care and facility delivery.
Newborns recruited at BWH were
generally well, recruited postpartum,
and the proportion with elevated
bilirubin levels was lower than at
SOMCH, where more newborns were
recruited at pediatric admission. No
adverse events resulted from study
interventions.

Correlation of Bili-ruler
Measurements and Bilirubin
Concentrations

Overall, there was a strong positive
correlation of icterometer measures
on the nose with bilirubin
concentrations (correlation

coefficient: TcB, r = 0.760; TSB,
r = 0.780; Fig 2 A and B).
Measurements on the foot were also
highly correlated with TSB levels
(r = 0.702; Supplemental Fig 5B).
Icterometer measures on the
abdomen were only moderately
correlated with TcB levels and TSB
levels (TcB, r = 0.532; TSB, r = 0.619;
Supplemental Fig 5 C and D). Skin on
the abdomen was more difficult to
blanch and visualize the underlying
skin tone.

TcB and TSB were highly correlated
(r = 0.943; n = 235) with one another,
and the mean difference between

TABLE 1 Characteristics of Study Population

BWH SOMCH

Sample size 390 400
Ethnicity, No. (%)
Asian 53 out of 390 (13.6) 400 out of 400 (100)
Black or African American 63 out of 390 (16.2) 0
Hispanic or Latino 37 out of 390 (9.5) 0
Non-Hispanic white 228 out of 390 (58.5) 0
Other or unknown 9 out of 390 (2.3) 0

Average maternal age (SD), y 33.1 (4.4) 23.5 (4.3)
Male, No. (%) 189 out of 390 (48.5) 263 out of 400 (65.8)
Preterm, ,37 wk, No. (%) 19 out of 390 (4.9) 4 out of 5 (80)a

Low birth wt, No. (%) 6 out of 390 (1.5) 2 out of 14 (14.3)a

TcB available, No. (%) 390 out of 390 (100) 370 out of 400 (92.5)
Mean TcB level (SD)b 7.63 (3.4) 9.13 (5.3)
Median TcB level (range)b 7.7 (0–18.5) 9.1 (0–24.8)
TcB .15, No. (%) 8 out of 390 (2.1) 68 out of 370 (18.4)
TSB available, No. (%) 0 265 out of 400 (66.3)
Mean TSB (SD)b — 12.2 (6.2)
Median TSB (range)b — 12.4 (0.9–33.3)
TSB .15, No. (%) — 83 out of 265 (31.3)

—, not applicable.
a A total of 395 SOMCH subjects were missing gestational age data; 386 SOMCH subjects were missing birth wt data.
b Unit for all bilirubin levels is mg/dL.

FIGURE 2
Boxplots of Bili-ruler scores on the nose compared with reference standard bilirubin levels. A, Bili-
ruler scores versus TcB. B, Bili-ruler scores versus TSB.

4 LEE et al

http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental
http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental
http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental

TcB-TSB levels was 20.31 mg/dL
(SD: 1.8). A Bland Altman plot is
shown in Supplemental Fig 6. There
was no systematic bias, and the 95%
limits of agreement were 23.79 to
3.16 mg/dL.

Mean Bilirubin Concentrations
Associated With Bili-ruler Scores

In Table 2, we show the mean and SD
TcB and TSB levels associated with
Bili-ruler scores on the nose and foot.
Given the cephalo-caudal progression
of hyperbilirubinemia, we expected
bilirubin levels to be more elevated
when jaundice had reached the more
caudal regions. This is consistent with
our findings in Table 2, in which it is
shown that a Bili-ruler score on the
foot was associated with significantly
higher bilirubin levels than those
associated with the same Bili-ruler
score on the nose.

Validity to Detect Different
Hyperbilirubinemia Thresholds

In Table 3, we show the sensitivity,
specificity, PPV, and NPV of the Bili-
ruler to detect different thresholds of
hyperbilirubinemia, with TcB and
TSB references. The bilirubin
thresholds were chosen on the basis
of the treatment guidelines for low-
income countries recommended by
Bhutani et al14 in 2011 and the
American Academy of Pediatrics
exchange transfusion thresholds.15

The Bili-ruler thresholds displayed in
Table 3 were chosen to optimize both
sensitivity and specificity. In
Supplemental Table 6, we also show
Bili-ruler thresholds at which 100%
sensitivity is reached, to inform the
clinician of the threshold at which
a case of hyperbilirubinemia (for each
cutoff) would not be missed (ie, 0%
false-negative rate).

Compared with the TcB reference,
Bili-ruler scores on the nose had high
validity for identifying
hyperbilirubinemia (Table 3,
Supplemental Table 6). A score of 3
or higher had 91.3% (95% CI:
87.3%–95.2%) sensitivity and 74.5%
(95% CI: 70.9%–78.1%) specificity
for identifying a TcB $11 mg/dL. A
score $3.5 had 90.1% (95% CI:
84.8%–95.4%) sensitivity and 85.9%
(95% CI: 83.2%–88.6%) specificity
for identifying a TcB $13 and 94.7%
(95% CI: 89.6%–99.8%) sensitivity
and 81.3% (95% CI: 78.4%–84.2%)
specificity for identifying a TcB $15.
A score of 4 or higher had 94.1%
(95% CI: 86.2%–100%) sensitivity
and 85.0% (95% CI: 82.2%–87.5%)
specificity for identifying a TcB $17.
Of note, the Drager device does not
register a measurement at an
equivalent serum bilirubin
concentration of .20 mg/dL; the
device displays an error signal and
does not provide a numerical reading.

Thus, we were unable to perform
analysis for a TcB cutoff of
$20 m/dL.

Results of the performance of the Bili-
ruler compared to TSB are shown in
Table 3 and Supplemental Table 7. A
nose score $3.5 had 84.7% (95% CI:
79.1%–90.3%) sensitivity and 83.2%
(95% CI: 76.1%–90.3%) specificity
for identifying a TSB $11 mg/dL.
A score $4 had 81.9% (95% CI:
75.1%–89%) sensitivity and 74.3%
(95% CI: 67.3%–81.4%) specificity
for identifying TSB $13 and 87.8%
(95% CI: 80.9%–95.0%) sensitivity
and 66.5% (95% CI: 59.6%–73.3%)
specificity for identifying a TSB $15.
Lastly, a score of $4.5 had 81.4%
(95% CI: 71.4%–91.3%) sensitivity
and 83.4% (95% CI: 78.3%–88.5%)
specificity for identifying TSB $17
and 84.6% (95% CI: 70.7%–98.5%)
sensitivity and 74.8% (95% CI:
69.3%–80.3%) specificity for
identifying a TSB $20.

Bili-ruler scores on the foot of$2 had
high sensitivity and lower specificity
to identify a serum bilirubin $20
mg/dL (sensitivity 88.5% [95% CI:
76.2%–100%], specificity 77.0%
[95% CI: 71.7%–82.3%]; Table 3).

ROC Curves

In Table 4, we show the area under
the curve (AUC) for the ROC curves
generated for Bili-ruler scoring on the

TABLE 2 Transcutaneous and Serum Bilirubin Levels Associated With Bili-Ruler Scores (Average of 2 Scores)

Bili-ruler Scorea Nose Foot

TcB (N = 759) TSB (N = 264) TcB (N = 726) TSB (N = 265)

n mg/dL
(SD)

n mg/dL
(SD)

n mg/dL
(SD)

n mg/dL
(SD)

1 16 2.4 (2.6) 3 1.4 (0.6) 509 7.2 (3.9) 160 9.0 (4.6)
1.5 51 4.4 (2.7) 5 2.5 (0.9) 97 9.5 (4.0) 27 14.5 (3.6)
2 227 5.5 (2.8) 40 5.4 (2.7) 109 12.4 (4.2) 59 16.7 (3.8)
2.5 143 7.6 (2.7) 21 8.0 (4.1) 3 8.6 (6.5) 3 18.0 (2.3)
3 123 8.8 (3.2) 44 10.0 (3.9) 6 15.0 (2.7) 12 20.9 (4.7)
3.5 58 11.3 (3.1) 18 13.8 (3.2) 0 — 1 33.3
4 66 13.0 (3.1) 51 13.7 (3.4) 1 18.5 1 23.0
4.5 26 13.8 (2.6) 23 15.7 (4.1) 0 — 0 —

5 31 15.3 (3.1) 32 16.6 (4.2) 0 — 1 30.0
5.5 9 16.3 (2.3) 12 18.8 (5.3) 1 24.8 1 32.3
6 9 17.7 (2.8) 15 21.6 (6.1) 0 — 0 —

—, not applicable.
a The Bili-ruler has 6 possible discrete scores, ranging from 1 to 6 (see Fig 1); the scores presented in this table are the average of 2 independent readings, thus allowing for half scores.

PEDIATRICS Volume 143, number 5, May 2019 5

http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental
http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental
http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental
http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental

nose and foot for 5 bilirubin
thresholds ($11, 13, 15, 17,
20 mg/dL). In Fig 3, we show the
ROC curve plot for Bili-ruler nose
scores at different TcB thresholds
and Bili-ruler foot scores with
a TSB threshold of $20 mg/dL.

Bili-ruler scores on the nose had high
AUCs to detect TcB $11, $13, $15,
and $17 (all .0.90) (Table 4, Fig 3 A
and B). AUCs to detect TSB$11,$13,
$15, $17, and $20 were also high,

ranging 0.85 to 0.90 (Table 4). The
accuracy of foot scores compared
with a serum bilirubin reference for
the 5 bilirubin thresholds was
moderate to high, with AUCs of 0.79
to 0.90 (Table 4, Fig 3C).

Stratified Analysis by Ethnicity

In Table 5, we show the mean TcB
levels for each Bili-ruler score on the
nose for the 4 major ethnic groups in
our sample (black or African

American, Hispanic-Latino, Asian,
non-Hispanic white). Mean TcB
values were within 2 mg/dL across
ethnicities for all Bili-ruler scores
with adequate sample size (.10
measurements). We did not have
adequate TSB data to stratify analysis
by ethnicity.

Interrater Reliability

Ninety-seven percent of the 88 Bili-
ruler measurements by 2

TABLE 3 Validity of Bili-Ruler Nose and Foot Measurements to Identify Clinically Relevant Thresholds of Hyperbilirubinemia Using Transcutaneous and TSB
Reference Standards

Bilirubin
Threshold, mg/dL

Bili-ruler Score
Thresholda

(Measurement
Location)

Sensitivity %
(95% CI)

Specificity %
(95% CI)

PPV % (95%
CI)

NPV % (95%
CI)

Positive Likelihood
Ratio (95% CI)

Negative Likelihood
Ratio (95% CI)

TcB
$11 $3 (nose) 91.3 (87.3–95.2) 74.5 (70.9–78.1) 55.3

(49.8–60.7)
96.1

(94.3–97.9)
3.58 (3.09–4.14) 0.117 (0.074–0.185)

$13 $3.5 (nose) 90.1 (84.8–95.4) 85.9 (83.2–88.6) 54.8
(47.9–61.7)

97.9
(96.7–99.1)

6.39 (5.23–7.80) 0.116 (0.067–0.198)

$15 $3.5 (nose) 94.7 (89.6–99.8) 81.3 (78.4–84.2) 35.7
(29.0–42.3)

99.3
(98.6–100)

5.06 (4.29–5.97) 0.066 (0.025–0.170)

$17 $4 (nose) 94.1 (86.2–100) 85.0 (82.2–87.5) 22.5
(15.7–29.4)

99.7
(99.2–100)

6.26 (5.13–7.52) 0.069 (0.018–0.266)

TSB
$11 $3.5 (nose) 84.7 (79.1–90.3) 83.2 (76.1–90.3) 88.1

(82.9–93.2)
78.8

(71.2–86.3)
5.04 (3.29–7.71) 0.184 (0.126–0.268)

$13 $4 (nose) 81.9 (75.1–89) 74.3 (67.3–81.4) 71.6
(64.0–79.3)

84.0
(77.7–90.3)

3.19 (2.4–4.26) 0.244 (0.162–0.360)

$15 $4 (nose) 87.8 (80.9–95) 66.5 (59.6–73.3) 54.5
(46.0–62.9)

92.4
(87.8–96.9)

2.62 (2.11–3.27) 0.183 (0.100–0.327)

$17 $4.5 (nose) 81.4 (71.4–91.3) 83.4 (78.3–88.5) 58.5
(47.9–69.2)

94.0
(90.5–97.4)

4.91 (3.53–6.83) 0.224 (0.131–0.382)

$20 $4.5 (nose) 84.6 (70.7–98.5) 74.8 (69.3–80.3) 21.7
(17.2–36.4)

99.0
(95.7–99.9)

3.36 (2.55–4.41) 0.206 (0.083–0.508)

$20 $2 (foot) 88.5 (76.2–100) 77.0 (71.7–82.3) 29.5
(19.4–39.6)

98.4
(96.6–100)

3.84 (2.93–5.04) 0.150 (0.052–0.435)

a The Bili-ruler has 6 possible discrete scores, ranging from 1 to 6; the scores used in the analyses for this table were the average of 2 independent readings, thus allowing for half
scores.

TABLE 4 Areas Under the ROC Curve for Bili-Ruler Scoring on Different Body Sites

Bilirubin Cutoff (mg/dL) Bilirubin Reference Standard AUC for Nose Measurement AUC for Foot Measurement

$11 TcB 0.916 0.716
TSB 0.896 0.786

$13 TcB 0.930 0.753
TSB 0.865 0.813

$15 TcB 0.937 0.775
TSB 0.859 0.833

$17 TcB 0.939 0.802
TSB 0.887 0.877

$20 TSBa 0.848 0.900

a AUCs for bilirubin cutoff of 20 mg/dL are not shown for the TcB reference because the TcB machine would not register most bilirubin levels above 20 mg/dL (only 1 subject registered
a TcB .20).

6 LEE et al

independent readers performed on
the infants’ noses were within 1 point
(Supplemental Table 8). Agreement

was within 0.5 points for 81%
of interrater measurements on
the nose.

DISCUSSION

We designed the Bili-ruler using
advanced digital color processing and
human-centered design to address
limitations of previous devices. The
Bili-ruler is low cost, portable, easy to
color match, digitally standardized
and calibrated, and accurate in
identifying different clinically
relevant thresholds of
hyperbilirubinemia. We conducted
a validation study including
a multiethnic cohort of 790 newborns
in Sylhet, Bangladesh, and Boston.
Bili-ruler measures were highly
correlated with TcB and TSB. The Bili-
ruler distinguished clinically relevant
thresholds of hyperbilirubinemia
with high diagnostic accuracy. This
low-cost, portable, and accurate tool
may be used to improve the
identification of hyperbilirubinemia
in settings where laboratory testing
and/or electronic transcutaneous
devices are unavailable, and thus help
to guide appropriate referral and case
management.

Icterometry is an indirect visual
measure of the transcutaneous
degree of jaundice, indicating
bilirubin concentrations in
subcutaneous tissue and fat. The Bili-
ruler performed better compared to
a TcB reference versus a TSB
reference. TcB and TSB are highly
correlated with one another, although
TcB levels may lag behind rapid rises
in serum bilirubin that are seen in
hemolytic diseases of the newborn.16

The Better Outcomes through
Research for Newborns (BORN)
network collected data from 27
nursery sites in the United States and
found a mean TcB-TSB difference of
0.84 6 1.78 (SD) mg/dL,17 and the
investigators concluded that TcB
served as a robust and reasonably
accurate tool for TSB screening. In
our study, the mean difference
between TcB-TSB concentrations was
0.03 6 1.95 (SD) mg/dL (n = 284).
Given the noninvasive nature of TcB
devices, they have replaced serum
bilirubin for routine screening in

FIGURE 3
ROC curves for Bili-ruler scoring to identify clinically relevant bilirubin thresholds, defined by TcB
and TSB. A, ROC curve for Bili-ruler scores on nose to identify TcB $13 mg/dL. B, ROC curve for Bili-
ruler scores on nose to identify TcB $15 mg/dL. C, ROC curve for Bili-ruler scores on foot to identify
TSB $20 mg/dL.

PEDIATRICS Volume 143, number 5, May 2019 7

http://pediatrics.aappublications.org/lookup/suppl/doi:10.1542/peds.2018-2039/-/DCSupplemental

many institutions in high-income
settings where these devices are
affordable. In LMICs, where the cost
of transcutaneous devices is
prohibitive, icterometry may thus
serve as a useful tool for bilirubin
screening.

In several previous studies,
researchers have validated the
original 5-color Gosset icterometer
(also referred to as the Ingram
icterometer) compared with TSB. In
a primarily white population in
Wisconsin, a score of $3 on the
Ingram icterometer had sensitivity of
94% and specificity of 78% for
identifying TSB .12.9 mg/dL.18 In
a Turkish study, an icterometer score
.3 had high sensitivity (100%) yet
lower specificity (48%) for
identifying TSB .13.19 A 2-color
icterometer (Bilistrip) was developed
in Nigeria for home use by mothers.20

Whereas the performance for
identification of TSB .12 mg/dL was
fair (sensitivity 65%, specificity
90%), the predictive performance for
a threshold of .15 mg/dL was good
(sensitivity 85%, specificity 88%).
Our new icterometer has 6 colors and
is digitally standardized and designed
for visual ease of color matching for
frontline health workers in low-
income settings. The performance of
our icterometer to detect TSB was
similar or slightly better than ranges
reported in previous studies: A score

of $3.5 on the nose had sensitivity of
84.7% (95% CI: 79.1%–90.3%) and
specificity of 83.2% (95% CI:
76.1%–90.3%) to detect TSB
$11 mg/dL (AUC: 0.90), and a score
of $4 showed similar accuracy for
detecting TSB of $13 and $15
mg/dL (AUCs: $13: 0.87; $15: 0.86).
The diagnostic accuracy to detect
TSB $20, an important threshold
for American Academy of Pediatrics
guidelines, was moderate (score of
$2 on the foot: sensitivity 88.5%,
specificity 77.0%; AUC: 0.90).
Compared with a TcB reference, the
diagnostic accuracy of the Bili-ruler
was good to excellent, with sensitivity
and specificity of 90.1% (95% CI:
84.8%–95.4%) and 85.9% (95% CI:
83.2%–88.6%), respectively, for
a score of $3.5 to detect TcB
$13 mg/dL and AUCs .0.90 for
detecting all TcB thresholds tested.

Validity in varying ethnicities and
skin tones is an important
consideration for the use of
icterometry in different populations.
In our study, mean bilirubin levels for
each icterometer score were
relatively similar between various
ethnic groups, with mean bilirubin
within 2 mg/dL for Bili-ruler scores
with adequate sample size. The
largest populations validated in our
study were the South Asian (n = 417)
and white (n = 269) populations. The
Ingram icterometer had previously

been validated in different ethnicities,
and, in a South Asian population, an
icterometer score of 3 had 97%
sensitivity and 71% specificity for
identifying bilirubin .10 mg/dL in
term infants.21 In Tanzania, Hamel22

found that icterometer readings on
the gums were highly correlated with
serum bilirubin (R = 0.91). Chaibva
et al23 validated the 1960 Gosset
icterometer in a South African
population and found that icterometer
scores correlated highly with serum
bilirubin measurements in infants
with dark skin. However, serum
bilirubin levels were slightly lower for
each grade comparing dark- to light-
skinned infants. Other studies have
shown the TcB measures in African
populations may have different
validity than other ethnicities. In
a study of neonates in Nigeria, TcB
(Drager and Bilicheck) and TSB were
highly correlated; however, TcB
systematically overestimated TSB on
average, by 2 to 3 mg/dL.24 In the
BORN study in the United States, the
individual TcB-TSB differences were
on average 0.67 mg/dL higher among
African American neonates compared
with neonates of other races.17 In this
study, we validated the icterometer in
63 African American infants. A larger
validation study in African neonates is
needed and currently being planned.

Given the low cost and ease of use,
icterometry has potential for

TABLE 5 Mean TcB Levels Associated With Bili-Ruler Scores on the Nose, by Ethnicity

Bili-Ruler Score (Nose) Black or African
American (N = 63)

Hispanic or Latino
(N = 37)

Asian
(N = 453)

Non-Hispanic White
(N = 228)

n Mean TcB in
mg/dL (SD)

n Mean TcB in
mg/dL (SD)

n Mean TcB in
mg/dL (SD)

n Mean TcB in
mg/dL (SD)

1 2 1.0 (0.2) 0 — 3 1.1 (1.0) 11 3.1 (2.9)
1.5 6 6.1 (3.5) 4 3.5 (2.3) 9 4.5 (2.7) 31 4.2 (2.7)
2 14 5.9 (2.2) 19 6.2 (2.5) 111 4.8 (3.0) 80 6.3 (2.5)
2.5 18 9.0 (3.0) 10 7.5 (1.8) 63 6.9 (3.0) 51 8.1 (2.1)
3 14 9.9 (3.2) 2 8.9 (2.3) 74 8.2 (3.5) 29 9.7 (2.5)
3.5 7 11.3 (3.5) 1 13.0 32 11.9 (3.2) 18 10.1 (2.8)
4 0 — 1 11.2 61 13.1 (3.1) 4 12.1 (2.8)
4.5 0 — 0 — 22 13.9 (2.8) 4 13.2 (2.0)
5 2 17.1 (2.1) 0 — 29 15.2 (3.1) 0 —

5.5 0 — 0 — 9 16.3 (2.3) 0 —

6 0 — 0 — 9 17.7 (2.8) 0 —

—, not applicable.

8 LEE et al

community-based screening to
identify at-risk infants in LMICs or
even within ambulatory settings
within high-income countries where
transcutaneous devices are not
available. An estimated one-half of
births occurring in South Asia and
Sub-Saharan Africa occur at home, and
an estimated 27% of newborns in
these regions have a first postnatal
visit within 48 hours of life.25 In these
settings, community-based health
workers or health extension workers
may be the first line of contact. In
current Integrated Management of
Childhood Illness guidelines,9 infants
are referred for evaluation when they
exhibit jaundice in the palms or soles,
when it is often too late for rescue
interventions. Thus, community-based
screening and early detection of
jaundice may lead to early evaluation
and initiation of phototherapy
treatment before levels reach
exchange threshold. In several studies,
researchers have tested the use of
home-based icterometry by parents. In
a pilot randomized controlled trial in
Vietnam, home use of icterometers by
mothers was feasible and helped
increase detection of jaundice that was
missed by visual inspection alone.26 In
Nigeria, a 2-colored icterometer
(Bilistrip) was used by mothers for
home-based monitoring.20

Understanding potential barriers to
uptake and scale are important given
that icterometers were previously
available and considered valid. It is
unclear whether the high cost or low
availability of devices were reasons
for low uptake in LMICs. Previous
icterometers cost ∼$15 per device in
the 1950s, equating to ∼$50 today
with inflation. The Bili-ruler currently
costs ∼$5 per device; however, at
scale, the ruler would cost ,$1 per
device to produce, which could
improve potential for scalability. The
current price point assumes materials
cost at relatively low-volume
production. We are exploring
alternative manufacturing methods to

support a more robust version that is
suitable for large-scale production.

Our study had several limitations.
In Bangladesh, we more heavily
recruited from primarily hospital
readmissions to the pediatric ward.
Thus, this was a more selected
population with higher rates of
hyperbilirubinemia and may not
reflect performance in the general
population. We recruited a fair
number of infants of dark skin tone in
our Boston cohort (African
American); however, the numbers
were small (n = 63), and larger
numbers are required for validation
in different skin tones. We recruited
primarily term infants and had a low
number of preterm infants. In 1 study
in India, the performance in preterm
infants had somewhat lower
sensitivity.21 Given that the skin
composition may differ in preterm
infants, the icterometer should be
validated in preterm populations. We
also did not have sufficient data to
validate the performance in older
postnatal ages (ie, .7 days of life).

CONCLUSIONS

In low-resource areas, the availability
and cost of serum bilirubin
measurement are major obstacles to
identifying newborns who require
referral and/or phototherapy for the
management of neonatal jaundice.
The Bili-ruler addresses several of the
limitations of the original Gosset
icterometer and has excellent validity
for identifying several different
thresholds of hyperbilirubinemia. The
Bili-ruler may enable health workers
to more rapidly and accurately
identify infants with
hyperbilirubinemia at peripheral
levels of the health care system or in
communities, and provide them with
early referral and/or timely
treatment with phototherapy. This is
the first step required to help reduce
mortality and morbidity related to

hyperbilirubinemia in the hardest-to-
reach communities.

ACKNOWLEDGMENTS

We acknowledge Professor Manajiir
and the staff at SOMCH for their
support of the study. We also thank
the staff and faculty at the BWH
Department of Newborn Medicine
for their support of this work,
including Dr Terrie Inder, Dr Lise
Johnson, Megan Dietrich, and the
BWH Well-Newborn Nursery
physicians and nurses. We thank
Caroline Lau and Deborah Liu for
their advice on the design,
production, and distribution of the
Bili-ruler, and Kristine Bunker and
Sarah Folger for their input on
materials and design. We
acknowledge Dr Rich Fletcher for
inputs on the visual design of the
ruler and Dr Vinod Bhutani for early
advice on the concept. We thank
Shoshana Burgett and Arthur
Schmehling of X-Rite Pantone for
their input on design, manufacturing,
and color measurement. We are
grateful for the Saving Lives at Birth
and Accelerator teams for their
continued support of this work.
Finally, this work would not be
possible without the parents and
infants who participated in
this study.

ABBREVIATIONS

AUC: area under the curve
BWH: Brigham and Women’s

Hospital
CI: confidence interval
LMIC: low- and middle-income

country
NPV: negative predictive value
PPV: positive predictive value
ROC: receiver operating

characteristic
SOMCH: Sylhet Osmani Medical

College Hospital
TcB: transcutaneous bilirubin
TSB: total serum bilirubin

PEDIATRICS Volume 143, number 5, May 2019 9

helped implement the study, conduct icterometer assessments, enter and analyze data at Brigham and Women’s Hospital, and reviewed the manuscript; Dr Panchal

helped conceptualize and design the Bili-ruler, particularly the aspects related to digital color processing, and reviewed the manuscript; Dr Baqui supervised the

study and reviewed and revised the manuscript; and all authors approved the final manuscript as submitted.

Ms Whelan’s current affiliation is Community Partners International, Yangon, Myanmar.

Dr Panchal’s current affiliation is OpenBiome, Somerville, MA.

Ms Schaeffer's current affiliation is Institute for Health Metrics and Evaluation, Seattle, WA.

DOI: https://doi.org/10.1542/peds.2018-2039

Accepted for publication Feb 19, 2019

Address correspondence to Anne CC Lee, MD, MPH, Global Newborn Health Laboratory, Department of Pediatric Newborn Medicine, Brigham and Women’s Hospital,

BB502A, 75 Francis St, Boston, MA 02115. E-mail: alee6@bwh.harvard.edu

PEDIATRICS (ISSN Numbers: Print, 0031-4005; Online, 1098-4275).

Copyright © 2019 by the American Academy of Pediatrics

FINANCIAL DISCLOSURE: Other than the disclosures provided in the Funding and the Potential Conflict of Interest statements, the authors have indicated they have

no financial relationships relevant to this article to disclose.

FUNDING: This work was supported by the US Agency for International Development’s Saving Lives at Birth Program, grant AID-OAA- F-15-00023.

POTENTIAL CONFLICT OF INTEREST: Dr Lee and Ms Folger are currently employed by Brigham and Women’s Hospital; Little Sparrows Technologies, Inc, has been

granted a sole, royalty-bearing license by Brigham and Women’s Hospital under the copyright rights to use, reproduce, and sell licensed products related to this

research; the other authors have indicated they have no potential conflicts of interest to disclose.

REFERENCES

1. Bhutani VK, Stark AR, Lazzeroni LC, et al;
Initial Clinical Testing Evaluation and
Risk Assessment for Universal
Screening for Hyperbilirubinemia Study
Group. Predischarge screening for
severe neonatal hyperbilirubinemia
identifies infants who need
phototherapy. J Pediatr. 2013;162(3):
477–482.e1

2. Keren R, Tremont K, Luan X, Cnaan A.
Visual assessment of jaundice in term
and late preterm infants. Arch Dis Child
Fetal Neonatal Ed. 2009;94(5):F317–F322

3. Bhutani VK, Zipursky A, Blencowe H,
et al. Neonatal hyperbilirubinemia and
Rhesus disease of the newborn:
incidence and impairment estimates
for 2010 at regional and global levels.
Pediatr Res. 2013;74(suppl 1):86–100

4. Ip S, Lau J, Chung M, et al.
Hyperbilirubinemia and kernicterus:
50 years later. Pediatrics. 2004;114(1):
263–264

5. Bhutani VK, Wong RJ. Bilirubin
neurotoxicity in preterm infants: risk
and prevention. J Clin Neonatol. 2013;
2(2):61–69

6. Maisels MJ, McDonagh AF. Phototherapy
for neonatal jaundice. N Engl J Med.
2008;358(9):920–928

7. Valaes T, Koliopoulos C, Koltsidopoulos
A. The impact of phototherapy in the
management of neonatal
hyperbilirubinemia: comparison of
historical cohorts. Acta Paediatr. 1996;
85(3):273–276

8. Bhutani VK. Editorial: building evidence
to manage newborn jaundice
worldwide. Indian J Pediatr. 2012;79(2):
253–255

9. World Health Organization. Integrated
Management of Childhood Illness Chart
Booklet. Geneva, Switzerland: World
Health Organization; 2014

10. Gosset IH. A perspex icterometer for
neonates. Lancet. 1960;1(7115):87–88

11. Bossuyt PM, Reitsma JB, Bruns DE, et al;
STARD Group. STARD 2015: an updated
list of essential items for reporting
diagnostic accuracy studies. BMJ. 2015;
351:h5527

12. Stott GJ, Lewis SM. A simple and
reliable method for estimating
haemoglobin. Bull World Health Organ.
1995;73(3):369–373

13. Lewis SM, Stott GJ, Wynn KJ. An
inexpensive and reliable new
haemoglobin colour scale for assessing
anaemia. J Clin Pathol. 1998;51(1):21–24

14. Bhutani VK, Cline BK, Donaldson KM,
Vreman HJ. The need to implement

effective phototherapy in resource-
constrained settings. Semin Perinatol.
2011;35(3):192–197

15. American Academy of Pediatrics
Subcommittee on Hyperbilirubinemia.
Management of hyperbilirubinemia in
the newborn infant 35 or more weeks
of gestation [published correction
appears in Pediatrics. 2004;114(4):
1138]. Pediatrics. 2004;114(1):297–316

16. Mantagou L, Fouzas S, Skylogianni E,
Giannakopoulos I, Karatza A, Varvarigou
A. Trends of transcutaneous bilirubin in
neonates who develop significant
hyperbilirubinemia. Pediatrics. 2012;
130(4). Available at: www.pediatrics.
org/cgi/content/full/130/4/e898

17. Taylor JA, Burgos AE, Flaherman V, et al;
Better Outcomes through Research for
Newborns Network. Discrepancies
between transcutaneous and serum
bilirubin measurements. Pediatrics.
2015;135(2):224–231

18. Schumacher RE, Thornbery JM, Gutcher
GR. Transcutaneous bilirubinometry:
a comparison of old and new methods.
Pediatrics. 1985;76(1):10–14

19. Bilgen H, Ince Z, Ozek E, Bekiroglu N, Ors
R. Transcutaneous measurement of
hyperbilirubinaemia: comparison of the
Minolta jaundice meter and the Ingram

10 LEE et al

https://doi.org/10.1542/peds.2018-2039
http://www.pediatrics.org/cgi/content/full/130/4/e898
http://www.pediatrics.org/cgi/content/full/130/4/e898

icterometer. Ann Trop Paediatr. 1998;
18(4):325–328

20. Olusanya BO, Slusher TM, Imosemi DO,
Emokpae AA. Maternal detection of
neonatal jaundice during birth
hospitalization using a novel two-color
icterometer. PLoS One. 2017;12(8):
e0183882

21. Gupta PC, Kumari S, Mullick DN, Lal UB.
Icterometer: a useful screening tool for
neonatal jaundice. Indian Pediatr. 1991;
28(5):473–476

22. Hamel BC. Usefulness of icterometer in
black newborns with jaundice. Trop
Doct. 1982;12(4, pt 2):213–214

23. Chaibva NT, Fenner A, Wolfsdorf J.
Reliability of an icterometer in black
neonates with hyperbilirubinaemia. S
Afr Med J. 1974;48(36):1533–1534

24. Olusanya BO, Imosemi DO, Emokpae AA.
Differences between transcutaneous
and serum bilirubin measurements in
black African neonates. Pediatrics.
2016;138(3):e20160907

25. United Nations Children’s Fund (UNICEF).
The State of the World’s Children 2017:
Children in a Digital World. New York,
NY: United Nations Children’s Fund
(UNICEF); 2017

26. Luu MN, Le LT, Tran BH, et al. Home-use
icterometry in neonatal
hyperbilirubinaemia: cluster-
randomised controlled trial in Vietnam.
J Paediatr Child Health. 2014;50(9):
674–679

PEDIATRICS Volume 143, number 5, May 2019 11

DOI: 10.1542/peds.2018-2039 originally published online April 5, 2019;
2019;143;Pediatrics

Arun Dutta Roy and Abdullah H. Baqui
Nahar Bably, Lauren Schaeffer, Rachel Whelan, Pratik Panchal, Sayedur Rahman,
Anne CC Lee, Lian V. Folger, Mahmoodur Rahman, Salahuddin Ahmed, Nazmun

A Novel Icterometer for Hyperbilirubinemia Screening in Low-Resource Settings

Services
Updated Information &

http://pediatrics.aappublications.org/content/143/5/e20182039
including high resolution figures, can be found at:

References
http://pediatrics.aappublications.org/content/143/5/e20182039#BIBL
This article cites 24 articles, 9 of which you can access for free at:

Subspecialty Collections

alth_sub
http://www.aappublications.org/cgi/collection/international_child_he
International Child Health
b
http://www.aappublications.org/cgi/collection/hyperbilirubinemia_su
Hyperbilirubinemia
sub
http://www.aappublications.org/cgi/collection/fetus:newborn_infant_
Fetus/Newborn Infant
following collection(s):
This article, along with others on similar topics, appears in the

Permissions & Licensing

http://www.aappublications.org/site/misc/Permissions.xhtml
in its entirety can be found online at:
Information about reproducing this article in parts (figures, tables) or

Reprints
http://www.aappublications.org/site/misc/reprints.xhtml
Information about ordering reprints can be found online:

http://http://pediatrics.aappublications.org/content/143/5/e20182039
http://pediatrics.aappublications.org/content/143/5/e20182039#BIBL
http://www.aappublications.org/cgi/collection/fetus:newborn_infant_sub
http://www.aappublications.org/cgi/collection/fetus:newborn_infant_sub
http://www.aappublications.org/cgi/collection/hyperbilirubinemia_sub
http://www.aappublications.org/cgi/collection/hyperbilirubinemia_sub
http://www.aappublications.org/cgi/collection/international_child_health_sub
http://www.aappublications.org/cgi/collection/international_child_health_sub
http://www.aappublications.org/site/misc/Permissions.xhtml
http://www.aappublications.org/site/misc/reprints.xhtml

DOI: 10.1542/peds.2018-2039 originally published online April 5, 2019;
2019;143;Pediatrics

Arun Dutta Roy and Abdullah H. Baqui
Nahar Bably, Lauren Schaeffer, Rachel Whelan, Pratik Panchal, Sayedur Rahman,
Anne CC Lee, Lian V. Folger, Mahmoodur Rahman, Salahuddin Ahmed, Nazmun

A Novel Icterometer for Hyperbilirubinemia Screening in Low-Resource Settings

http://pediatrics.aappublications.org/content/143/5/e20182039
located on the World Wide Web at:

The online version of this article, along with updated information and services, is

http://pediatrics.aappublications.org/content/suppl/2019/04/03/peds.2018-2039.DCSupplemental
Data Supplement at:

ISSN: 1073-0397.
60007. Copyright © 2019 by the American Academy of Pediatrics. All rights reserved. Print
the American Academy of Pediatrics, 141 Northwest Point Boulevard, Elk Grove Village, Illinois,
has been published continuously since 1948. Pediatrics is owned, published, and trademarked by
Pediatrics is the official journal of the American Academy of Pediatrics. A monthly publication, it

http://pediatrics.aappublications.org/content/143/5/e20182039
http://pediatrics.aappublications.org/content/suppl/2019/04/03/peds.2018-2039.DCSupplemental

