

Nutritional rickets

A REVIEW OF DISEASE BURDEN, CAUSES, DIAGNOSIS,
PREVENTION AND TREATMENT

Nutritional rickets

A REVIEW OF DISEASE BURDEN, CAUSES, DIAGNOSIS,
PREVENTION AND TREATMENT

Nutritional rickets: a review of disease burden, causes, diagnosis, prevention and treatment

ISBN 978-92-4-151658-7

© World Health Organization 2019

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo>).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization.

Suggested citation. Nutritional rickets: a review of disease burden, causes, diagnosis, prevention and treatment. Geneva: World Health Organization; 2019. Licence: [CC BY-NC-SA 3.0 IGO](https://creativecommons.org/licenses/by-nc-sa/3.0/igo).

Cataloguing-in-Publication (CIP) data. CIP data are available at <http://apps.who.int/iris>.

Sales, rights and licensing. To purchase WHO publications, see <http://apps.who.int/bookorders>. To submit requests for commercial use and queries on rights and licensing, see <http://www.who.int/about/licensing>.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Cover design and layout: Alberto March (Barcelona, Spain)

Printed in Switzerland

Contents

Acknowledgements	IX
<i>Financial support</i>	IX
Abbreviations	X
Introduction	1
<i>Background</i>	2
<i>Scope and purpose</i>	2
What is rickets?	3
<i>History of diagnosis of rickets</i>	4
<i>Development of rickets</i>	4
The magnitude and distribution of nutritional rickets: disease burden in infants, children and adolescents	7
<i>Screening and diagnosis of nutritional rickets</i>	8
<i>The prevalence of rickets in infants, children and adolescents</i>	15
Understanding the diverse causes or determinants of nutritional rickets	19
<i>Vitamin D status</i>	20
<i>Calcium status</i>	29
<i>Other nutritional causes</i>	32
<i>Preterm birth and low birth weight</i>	32
Developing solutions or interventions that could prevent or mitigate nutritional rickets in infants, children and adolescents	33
<i>Screening</i>	34
<i>Prevention of nutritional rickets</i>	35
<i>Treatment of nutritional rickets</i>	37
Implementing or delivering solutions through policies and programmes	39
<i>Regulatory considerations</i>	40
<i>Ethical considerations</i>	41
Evaluating the actions for prevention or treatment of nutritional rickets	43
Knowledge gaps	45
Final considerations	46
References	47

Acknowledgements

The development of this document was coordinated by the World Health Organization (WHO) Department of Nutrition for Health and Development. Dr Juan Pablo Peña-Rosas and Dr Lisa Rogers (in alphabetical order) oversaw the preparation of this publication. We would like to thank Dr Cristina Palacios for the preparation of this review and subsequent technical revisions. Dr Maria Nieves Garcia-Casal and Dr Pura Rayco-Solon provided technical expertise for the conceptualization and the final revisions of the document.

WHO is grateful to the following individuals (in alphabetical order) who provided technical input to the final document: Anshu Banerjee, Francesco Branca, Filiberto Beltran Velazquez, Jaden Bendabenda, Luz Maria De-Regil, Monica Flores Urrutia and Helena Pachon.

We would like to thank all those who generously gave their time to comment on the document (in alphabetical order): Dr Daniel Roth and Dr Inez Schoenmakers. We acknowledge the Executive Committee of the 18th Vitamin D Workshop and the experts from the Global Rickets Consensus Group for the impetus for the preparation of this review addressing this topic. We gratefully acknowledge Rhaiza Aponte and Everest Turner, who helped update the tables on vitamin D status and the prevalence of rickets. We thank Ms Katerina Ainali for overall programme support to this work.

Financial support

WHO gratefully acknowledges the financial contribution of Global Affairs Canada and the Bill & Melinda Gates Foundation towards the preparation and publication of this document.

Abbreviations

X

25(OH)D	25-hydroxycholecalciferol
1,25(OH)₂D	1,25-dihydroxycholecalciferol
CDC	United States Centers for Disease Control and Prevention
DACH	the joint committee for nutritional recommendations in Germany, Austria and Switzerland
EFSA	European Food Safety Authority
FAO	Food and Agriculture Organization of the United Nations
GINA	Global database on the Implementation of Nutrition Action
IOM	Institute of Medicine
LC-MS	liquid chromatography–tandem mass spectrometry
NNR	Nordic Nutrition Recommendations
PTH	parathyroid hormone
RDA	recommended daily allowance
RNI	recommended nutrient intake
SACN	Scientific Advisory Committee on Nutrition
UK	United Kingdom of Great Britain and Northern Ireland
USA	United States of America
UV	ultraviolet
VDDR-I	type I (hypocalcaemic) vitamin D-dependent rickets
VDR	vitamin D receptor
VMNIS	Vitamin and Mineral Nutrition Information System

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_24971

