

WHO/NHD/99.11

Original: English

Distr.: General

SCURVY

and its prevention and
control in major emergencies

© World Health Organization, 1999

This document is not a formal publication of the World Health Organization (WHO), and all rights are reserved by the Organization. The document may, however, be freely reviewed, abstracted, quoted, reproduced or translated, in part or in whole, but not for sale or for use in conjunction with commercial purposes.

The views expressed in documents by named authors are solely the responsibility of those authors.

Acknowledgements

The Department of Nutrition for Health and Development at the World Health Organization (WHO), wishes to thank the United Nations High Commission for Refugees (UNHCR) for the financial support that made the production of this document possible, and all those who generously gave their time to comment on an earlier draft version, especially Ken Bailey and Jim Akre from the Department of Nutrition for Health and Development, WHO, and to Rita Bhatia, UNHCR, whose suggestions are reflected herein.

Grateful acknowledgement is due to Professor Prakash S. Shetty, Head, Public Health Nutrition Unit, Department of Epidemiology & Population Health, London School of Hygiene and Tropical Medicine, for his tireless efforts to ensure the review's completeness and technical accuracy and also to Carol Aldous for preparing the document for publication.

This review was prepared by Zita Weise Prinzo, Technical Officer, in WHO's Department of Nutrition for Health and Development.

Contents

Acknowledgements	i
List of Tables	vii
List of Figures	vii
Scurvy: definition	viii
Introduction	1
Scope	1
Background	1
Recent outbreaks of scurvy	1
Risk factors	4
Scurvy	4
Signs and symptoms	4
Classic scurvy	4
Experimental scurvy	5
Mild vitamin C deficiency	6
Scurvy	6
Diagnosis of scurvy	7
History of scurvy	9
Outbreaks	9
Treatment and prevention	11
Antiscorbutic foods	11
Germinated seeds and malt	11
Inuit diets	12
Vitamin C	12
Discovery	12
Properties	13
Chemistry	13
Physiology	13

Metabolic functions	14
Use of vitamin C	15
Recommended Daily Allowance (RDA)	17
Problem of calculating RDA for vitamin C	17
Minimum or optimum requirements	19
Factors affecting vitamin C reserves	20
Megadoses	21
Hypervitaminosis/vitamin C toxicity	21
Supplementation frequency	22
Sources of vitamin C	22
Availability in foods	22
Germination	24
Stability in foods	25
Losses	25
Natural raw food	25
Vitamin availability	25
Losses before, during and after processing	25
Losses during food preparation before cooking	27
Losses during cooking	27
Retaining maximum levels of vitamin C during meal preparation .	28
Adding vitamin C to foods	28
Strategies to prevent scurvy in large refugee populations	29
Background	29
Main approaches	29
Distribution of fresh foods	30
Advantages	30
Disadvantages	30
Feasibility	30
Exchange of rations/extra rations	30
Advantages	30
Disadvantages	30
Feasibility	31
Fortification of relief food	32
Advantages	32
Disadvantages	32
Feasibility	32
Fortification of cereals	33
Fortification of sugar	33
Fortification of blended cereal-legume foods (blended foods)	34
Advantages	34
Disadvantages	34

Feasibility	34
Supplementation	35
Advantages	35
Disadvantages	35
Feasibility	35
Promotion of kitchen gardens	35
Advantages	35
Disadvantages	35
Feasibility	36
Other options	36
Fortification of oil	36
Fortification of water	37
Fortification of dried skimmed milk (DSM)	38
Germination	39
Other interventions	39
Costs	40
Conclusions and recommendations	41
Primary strategies	42
Natural sources of vitamin C	42
Vitamin C-fortified foods	43
Vitamin C supplements	44
Supporting strategies	44
References	45
Annex 1	51
Annex 2	57
Annex 3	59

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_30549

