

Disabled child Vinicius kicks the ball with Brazilian football player Junior Dutra during a "World Boots" event held at superstar Neymar's sports institute for underprivileged children in Praia Grande, Brazil. The institute helped organise the day, which saw ex-professional players strap on specially made boots and team up with children with disabilities. Once strapped in, the adults and youngsters could move in unison and enjoy a proper game of soccer. Most of the children were unable to walk and had never before had the chance to kick a ball.

Picture: Paulo Whitaker/Reuters/Picture Media

Inhaled Ebola vaccine stops virus in monkeys

The New York Times reports that a single dose of a new, inhalable Ebola vaccine has neutralised the virus in monkeys. The study, conducted by University of Texas researchers, was published first in the Journal of Clinical Investigation. Four rhesus macaques were given one aerosol dose, four were given two aerosol doses and two were given the vaccine in liquid form. Two were not vaccinated, serving as controls. Four weeks after treatment, all the monkeys were given a dose of Ebola, 1000 times the fatal dose. A week later, the two unvaccinated monkeys died but the vaccinated animals remained healthy. The survivors were euthanised and their blood and tissues showed no sign of Ebola. The next step is for the National Institutes of Health to perform clinical trials on humans.

http://www.nytimes.com/2015/07/14/health/inhaled-ebola-vaccine-stops-virus-in-monkeys-study-finds.html


New CEO for Medical Deans is Carmel Tebbutt


Former New South Wales cabinet minister Carmel Tebbutt has been announced as the new chief executive officer of the Medical Deans Australia and New Zealand. She will replace incumbent Professor Judy Searle, who is retiring from the role after 2.5 years. Ms

Tebbutt starts in the position on 19 October. She spent 11 years as a minister and senior member of the Cabinet in the NSW Parliament, with portfolio responsibilities across a number of areas including education and training, health, community services and the environment. "There are many challenges confronting medical education and research. I am looking forward to using my skills to forward the objectives of the Medical Deans", Ms Tebbutt said. "One of my first tasks will be to meet with members and stakeholders to hear first-hand about the key issues for the sector."

Tax on soft drinks: it's working in Mexico


Health economists at the University of North Carolina in the US have studied Mexico's 18-month-old "soda tax" and found that it is reducing consumption of sugar-heavy drinks in the country where annual consumption tops out at 163 litres per person, Wired reports. The one-peso-per-litre tax has caused a drop in consumption of an average of 6%, according to the researchers. "The decline accelerated as the year went on, reaching 12 percent by December [2014]." With plans to increase the tax to two pesos per litre, the results show that it was the poorest Mexicans who cut back on soda the most, averaging a 9% decline and peaking at 17%. Consumption of bottled water increased by 4% in the same time period. "A soda tax alone is not going to solve the entire obesity and diabetes epidemic", the researchers concluded. Still, it might help "shift people's mindset about these beverages. They're not innocent". http://www.wired.com/2015/07/mexicos-soda-tax-working-us-learn


Non-invasive device could end finger pricking for people with diabetes


Science Daily
reports on a new
low-powered
laser sensor that
monitors blood
glucose levels
without penetrating
the skin. Developed
by a team at
the University
of Leeds in the
UK, the device
"has continuous
monitoring
capabilities making

it ideal for development as a wearable device". It could also be a simpler and cheaper alternative to the two current methods — finger pricking, using disposable sample strips, or invasive continuous monitors using implanted sensors that need regular replacement. "This technology opens up the potential for people with diabetes to receive continuous readings, meaning they are instantly alerted when intervention is needed. This will allow people to self-regulate and minimise emergency hospital treatment," the researchers said.

http://www.sciencedaily.com/releases/2015/07/150714200110.htm

Retracted papers cited years after withdrawal

Retraction Watch reports that disgraced American anaesthetist Scott Reuben's retracted papers are still being cited 5 years after retraction, and only 25% of those citations correctly acknowledge the retraction, according to a new study, published in Science and Engineering Ethics. Reuben, who fabricated data, spent 6 months in prison in 2009, and has now accumulated 25 retractions. In the new paper, the authors counted 274 citations of 20 of Reuben's papers between 2009 and 2014, 45% of them more than once. "Our paper shows that perpetuation of retracted publications is still an ongoing problem in our scientific community... In addition, we could demonstrate that, despite the overall number of citations of retracted publications decreasing over the years, the percentage of correctly labeled citations dropped even more."

http://retractionwatch.com/2015/07/14/

half-of-an est he siology-fraud sters-papers-continue-to-be-cited-years-after-retractions

Cate Swannell doi: 10.5694/mja15.n0803

Top 5 MJA articles online since 6 July 2015

1) Case report: First report of Lyme neuroborreliosis in a returned Australian traveller

We report the first case of Lyme neuroborreliosis in an Australian traveller returning from an endemic area. The diagnosis should be considered in patients with chronic meningoencephalitis and a history of travel to an endemic area.

doi: 10.5694/mja14.01592

2) Case report: Alcohol-based hand sanitiser: a potentially fatal toy

doi: 10.5694/mja14.01493

3) *Research:* Coordinated care versus standard care in hospital admissions of people with chronic illness: a randomised controlled trial doi: 10.5694/mia14.01049

4) *Editorial:* Time to move to a glycated haemoglobin-based algorithm for diabetes screening and diagnosis? doi: 10.5694/mja15.00558

5) Ethics and law: The Alcohol Mandatory Treatment Act: evidence, ethics and the law doi: 10.5694/mia15.00173

Meanwhile, in MJA InSight ...

Stroke "revolution" challenges

"This morning I saw three stroke patients, and several physicians were needed to treat each patient. But someday I hope that just one specialist will be needed to treat one incident of stroke" — Professor Graeme Hankey, professor of neurology, University of Western Australia School of Medicine and Pharmacology

https://www.mja.com.au/insight/2015/26/stroke-revolution-challenges

Let patients lead on faith

"It's important to the therapeutic relationship to take the things that the patient considers to be serious, as serious" — Dr David Hunter, associate professor of medical ethics at Flinders University https://www.mia.com.au/insight/2015/26/let-patients-lead-faith

Get elderly patients online

"Right now as a culture, we're not doing an overly good job at preparing people for the latter stage of their life" — Ian Day, chief executive officer of the Council on the Ageing NSW https://www.mja.com.au/insight/2015/26/get-elderly-patients-online

MJA Podcast

Professor Judy Searle


Professor Searle is retiring from her role as chief executive officer of the Medical Deans of Australia and New Zealand, after 2.5 years in the job. She discusses her time as CEO and what the major issues are for medical educators going forward.

Podcasts are available at www.mja.com.au/multimedia/podcasts and from iTunes. Also available as videos at www.mja.com.au/multimedia