

Controlling disease due to helminth infections

edited by

D.W.T. Crompton
A. Montresor
M.C. Nesheim
L. Savioli

World Health Organization
Geneva

Additional reading

The attention of readers is drawn to the following recent publications, which are closely concerned with the control of disease due to helminth infections:

Crompton DWT et al., eds (2003) Preparing to control schistosomiasis and soil-transmitted helminthiasis in the twenty-first century. *Acta Tropica*, 86(2–3):121–347.

Drake L et al. (2002) School-age children: their nutrition and health. *SCN News*, 25:4–30.

Montresor A et al. (2002). *Helminth control in school-age children: a guide for managers of control programmes*. Geneva, World Health Organization.

Stephenson LS, Holland CV, Otteson EA, eds. (2000) *Controlling intestinal helminths while eliminating lymphatic filariasis*. Cambridge, Cambridge University Press (supplement to *Parasitology*, 121).

WHO (2002) *Prevention and control of schistosomiasis and soil-transmitted helminthiasis. Report of a WHO Expert Committee*. Geneva, World Health Organization (WHO Technical Report Series, No. 912).

WHO (2002) *Success in Africa: the Onchocerciasis Control Programme in West Africa, 1974–2002*. Geneva, World Health Organization.

Controlling disease due to helminth infections

edited by

D.W.T. Crompton

A. Montresor

M.C. Nesheim

L. Savioli

WORLD HEALTH ORGANIZATION
GENEVA

Controlling disease due to helminth infections

edited by

D.W.T. Crompton

*WHO Collaborating Centre for Soil-transmitted Helminthiases
Institute of Biomedical and Life Sciences
University of Glasgow, Glasgow, Scotland*

A. Montresor

*Strategy Development and Monitoring for Parasitic Diseases and Vector Control
Control, Prevention and Eradication
World Health Organization, Geneva, Switzerland*

M.C. Nesheim

*Division of Nutritional Sciences
Cornell University, Ithaca, NY, USA*

L. Savioli

*Strategy Development and Monitoring for Parasitic Diseases and Vector Control
Control, Prevention and Eradication
World Health Organization, Geneva, Switzerland*

WORLD HEALTH ORGANIZATION
GENEVA
2003

WHO Library Cataloguing-in-Publication data

Controlling disease due to helminth infections / edited by
D. W. T. Crompton . . . [et al.].

1.Helminthiasis—prevention and control 2.Helminthiasis—drug therapy 3.Anthelmintics—
pharmacology 4.National health programs 5.Epidemiologic studies 6.Evaluation studies
I.Crompton, David W. T. II.Controlling Disease due to Helminth Infections (2000 : Bali,
Indonesia)

ISBN 92 4 156239 0

(NLM classification: WC 800)

© **World Health Organization 2003**

All rights reserved. Publications of the World Health Organization can be obtained from Marketing and Dissemination, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel: +41 22 791 2476; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications—whether for sale or for noncommercial distribution—should be addressed to Publications, at the above address (fax: +41 22 791 4806; e-mail: permissions@who.int).

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 the World Health Organization 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 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 the World Health Organization 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.

The World Health Organization does not warrant that the information contained in this publication is complete and correct and shall not be liable for any damages incurred as a result of its use.

The named authors and editors alone are responsible for the views expressed in this publication.

Designed by minimum graphics New Zealand

Typeset by SNP Best-set Typesetter Ltd., Hong Kong

Printed by Interpint, Malta

When Carlo Urbani took it upon himself to investigate the new and deadly disease we now know as SARS (severe acute respiratory syndrome) and so alert the world to this emerging danger, he did so without the slightest regard for his own health and safety. He died of SARS in Bangkok on 29 March 2003 aged 46, at the pinnacle of his career – first and foremost as a physician but also as an authority on the prevention and control of parasitic disease.

Carlo Urbani now stands shoulder to shoulder with Edward Jenner, Ignaz Semmelweis, Louis Pasteur, Robert Koch, Rudolph Virchow, Matthew Lukwiya and other giants of public health whose efforts have relieved us from the burden of infectious disease.

Carlo contributed to this volume, which is dedicated to his memory with affection and admiration.

Contents

Preface	vii
Opening address	ix
The Bali Declaration	xi
List of participants and contributors	xii
Part I Public health significance	1
Important human helminthiasis in Indonesia <i>Sri S. Margono</i>	3
Schistosomiasis <i>D. Engels, L. Chitsulo</i>	15
Hookworm infection and iron status <i>D.W.T. Crompton, H. Torlesse, M.E. Hodges</i>	23
Helminth infections, growth, and anaemia: lessons from Zanzibar <i>Hababu M. Chwaya, Rebecca J. Stoltzfus</i>	33
Impact of deworming on the growth of schoolchildren in Yangon <i>Thein Hlaing, Win Win Khine, Tin Tin Than, Myo Khin, Than Saw, San Shwe, Ma Ma Gyi, Aung Tun, Hkwar Nyo Zin, Phyu Phyu Aye</i>	43
Parasites, nutrition, child development, and public policy <i>J.D. Kvalsvig</i>	55
The effect of soil-transmitted helminth infection on the cognitive function of schoolchildren <i>S.A.N. Abidin, P. Hadidjaja</i>	67
Part II Strategies and major programmes for the control of disease due to helminth infections	73
Strategies for the control of intestinal helminths and lymphatic filariasis: initiatives in the WHO Western Pacific Region <i>K. Palmer, K. Ichimori</i>	75

预览已结束，完整报告链接

<https://www.yunbaogao.cn/report/index/repo>