
Guidelines for the

inpatient treatment

of severely

malnourished

children

World Health
Organization

ISBN 92-4-154609-3

Severely malnourished children need special care. This book provides simple,
practical guidelines for treating these children successfully and takes into account
the limited resources of many hospitals and health units in developing countries.
It is intended for doctors, nurses, dietitians and other health workers with
responsibility for the medical and dietary management of severely malnourished
children, and for their trainers and supervisors. The guidelines are authoritative
and hospitals using them report substantial reductions in mortality. For example,
mortality rates of 30-50% have fallen to 5-15%. The instructions are clear, concise,
and easy to follow and the information is consistent with other WHO publications.
The aim is to help improve the quality of inpatient care and so prevent unnecessary
deaths.

The guidelines can be used as a practical ten-step treatment tool, or as additional
support material to a WHO training course on the management of severe malnutrition
in hospital settings.

Guidelines for the inpatient treatment of severely malnourished children 1

Guidelines

for the

inpatient

treatment of

severely

malnourished

children

Authors1
Ann Ashworth
Sultana Khanum
Alan Jackson
Claire Schofield

1Dr Sultana Khanum, former Regional Adviser, Nutrition for Health and Development, WHO South-
East Asia Regional Office
Professor Ann Ashworth & Ms Claire Schofield, London School of Hygiene and Tropical Medicine
Professor Alan Jackson, University of Southampton

World Health Organization

Guidelines for the inpatient treatment of severely malnourished children2

WHO Library Cataloguing-in-Publication Data

Ashworth, Ann.
Guidelines for the inpatient treatment of severely malnourished children /
Ann Ashworth et al.

1. Child nutrition disorders – therapy 2. Starvation – therapy 3. Guidelines
4. Manuals I.Title

ISBN 92 4 154609 3 (NLM classification: WS 115)

© 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; email: 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; email: 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 alone are responsible for the views expressed in this
publication.

Printed in

Guidelines for the inpatient treatment of severely malnourished children 3

Preface
Acknowledgements
Introduction
A. General principles for routine care (the ‘10 Steps’) 10

Step 1. Treat/prevent hypoglycaemia 11
Step 2. Treat/prevent hypothermia 11
Step 3. Treat/prevent dehydration 12
Step 4. Correct electrolyte imbalance 14
Step 5. Treat/prevent infection 14
Step 6. Correct micronutrient deficiencies 16
Step 7. Start cautious feeding 16
Step 8. Achieve catch-up growth 18
Step 9. Provide sensory stimulation and emotional support 19
Step 10. Prepare for follow-up after recovery 20

B. Emergency treatment of shock and severe anaemia 21
1. Shock in severely malnourished children 21
2. Severe anaemia in malnourished children 22

C. Treatment of associated conditions 23
1. Vitamin A deficiency 23
2. Dermatosis 23
3. Parasitic worms 24
4. Continuing diarrhoea 24
5. Tuberculosis (TB) 24

D. Failure to respond to treatment 25
1. High mortality 25
2. Low weight gain during the rehabilitation phase 25

E. Discharge before recovery is complete 28
Appendix 1. Weight-for-height reference table 30
Appendix 2. Monitoring records 32
Appendix 3. Recipes for ReSoMal & electrolyte/mineral solution 33
Appendix 4. Antibiotics reference table 35
Appendix 5. Recipes for starter and catch-up formulas 38
Appendix 6. Volume of F-75 to give for children of different

weights 40
Appendix 7. Volume of F-75 for children with severe (+++)

oedema 41
Appendix 8. Range of volumes for free feeding with F-100 42
Appendix 9. Weight record chart 43
Appendix 10. Structured play activities 44
Appendix 11. Discharge card 47

Contents

Guidelines for the inpatient treatment of severely malnourished children4

Guidelines for the inpatient treatment of severely malnourished children 5

Preface

Poor nutrition severely hinders personal, social and national development.
The problem is more obvious among the poor and disadvantaged. The
ultimate consequence is millions of severely malnourished children throughout
the world. In developing countries an estimated 50.6 million children under
the age of five are malnourished. Some are severely malnourished and
are admitted to hospital but regrettably the death rate during treatment is
as high as 30-50% in some hospitals. With appropriate treatment, as
described in these guidelines, this unacceptably high death rate can be
reduced to less than 5%. The evidence base for effective prevention and
treatment is incontrovertible, but it is not put into practice.

Data from 67 studies worldwide show that the median case fatality rate
has not changed for the past five decades, and that one in four severely
malnourished children died during treatment in the 1990s. In any decade,
however, some centres obtained good results with fewer than 5% dying,
whereas others fared poorly with a mortality rate of approximately 50%.
This disparity is not due to differences in the prevalence of severe cases of
malnutrition, but it is rather the result of poor treatment practices. Where mortality
is low a set of basic principles has been followed. High case fatality rates
and poor rates of weight gain result from a failure to appreciate that treatment
has to be carried out in stages and that the order in which problems are
addressed is fundamental to effective care:

• firstly, severe malnutrition represents a medical emergency with an
urgent need to correct hypothermia, hypoglycaemia and silent infection;

• secondly, there is an impairment of the cellular machinery. Tissue
function cannot be restored unless the machinery is repaired, which
includes remedying multiple specific deficiencies. These may not be
visible, and often are the consequence of multiple silent infections;

• thirdly, tissue deficits and abnormal body composition are obvious,
but cannot be safely corrected until the cellular machinery has been
adequately repaired. Rehydration with intravenous fluids can increase
mortality, as can manipulation of abnormal blood chemistry.
Aggressive attempts to promote rapid weight gain from the start of
treatment is also dangerous. Many prescribe a high protein diet for
children with kwashiorkor, but this can be fatal. Many prescribe
diuretics to get rid of oedema. This procedure can be fatal.
Prescribing iron to treat anaemia increases deaths in the initial
phase of treatment.

Guidelines for the inpatient treatment of severely malnourished children6

Substantial reductions in mortality rates have been achieved by modifying
treatment to take account of the physiological and metabolic changes
occurring in severe malnutrition. In the International Centre for Diarrhoeal
Disease Research, Bangladesh, after the introduction of a standardized
protocol, based on the WHO guidelines, case fatality rate decreased to
9% and subsequently to 3.9% from an earlier 17%. In South Africa, the
mortality rate decreased from 30-40% to less than 15%. Emergency
relief organizations successfully use the guidelines to treat severe
malnutrition in tents.The treatment guidelines described here are therefore
applicable not only in hospitals but also in therapeutic feeding centres in
emergency situations, and in nutrition rehabilitation centres after initial
treatment in hospital.

Sultana Khanum
Department of Nutrition for Health and Development
World Health Organization

Guidelines for the inpatient treatment of severely malnourished children 7

Acknowledgements

The authors gratefully acknowledge the contributions and suggestions of Dr
Graeme Clugston, Dr Djamil Benbouzid, and Dr Olivier Fontaine (WHO,
Geneva), and Professor Michael Golden (University of Aberdeen).

Thanks are due to Professor Sally Grantham-McGregor (Institute of Child
Health) for the play activities, and to Professor John Waterlow, Professor
Joe Millward, Dr Harry Campbell, Ann Burgess and Patricia Whitesell for
their advice and encouragement.

In addition, WHO wishes to thank the Canadian International Development
Agency (CIDA) and the Department for International Development (DFID),
U.K., for providing financial support for the production of this document.

Guidelines for the inpatient treatment of severely malnourished children8

Guidelines for the inpatient treatment of severely malnourished children 9

Introduction

Every year some 10.6 million children die before they reach their fifth
birthday. Seven out of every 10 of these deaths are due to diarrhoea,
pneumonia, measles, malaria or malnutrition. The WHO manual
Management of Severe Malnutrition: a manual for physicians and other
senior health workers and the following companion guidelines have been
developed to improve inpatient treatment of severe malnutrition. The WHO/
UNICEF strategy of Integrated Management of Childhood Illness (IMCI)
also aims to reduce these deaths by improving treatment.

Special guidelines are needed because of the profound physiological and
metabolic changes that take place when children become malnourished.
These changes affect every cell, organ and system. The process of change
is called reductive adaptation. Malnourished children do not respond to medical
treatment in the same way as if they were well nourished. Malnourished
children are much more likely to die, with or without complications, than their
well nourished counterparts. With appropriate case management in hospital
and follow-up care, the lives of many children can be saved.

The following guidelines set out simple, specific instructions for the
treatment of severely malnourished children. The aim is to provide practical
help for those responsible for the medical and dietary management of such
children. Lack of appropriate care leads to diarrhoea, poor appetite, slow
recovery and high mortality. These problems can be overcome if certain
basic principles are followed.

Severe malnutrition is defined in these guidelines as the presence of
severe wasting (<70% weight-for-height or <-3SD) and/or oedema
on both feet. (Appendix 1 provides a weight-for-height reference table.)

The guidelines are divided in five sections:
A. General principles for routine care (the’10 steps’)
B. Emergency treatment of shock and severe anaemia
C. Treatment of associated conditions
D. Failure to respond to treatment
E. Discharge before recovery is complete

Guidelines for the inpatient treatment of severely malnourished children10

A. GENERAL PRINCIPLES FOR ROUTINE CARE
(the ‘10 Steps’)2

There are ten essential steps:
 1.Treat/prevent hypoglycaemia
 2.Treat/prevent hypothermia
 3.Treat/prevent dehydration
 4.Correct electrolyte imbalance
 5.Treat/prevent infection
 6.Correct micronutrient deficiencies
 7.Start cautious feeding
 8.Achieve catch-up growth
 9.Provide sensory stimulation and emotional support
10. Prepare for follow-up after recovery

These steps are accomplished in two phases: an initial stabilisation phase
where the acute medical conditions are managed; and a longer rehabilitation
phase. Note that treatment procedures are similar for marasmus and
kwashiorkor. The approximate time-scale is given in the box below:

PHASE
STABILISATION REHABILITATION

Step Days 1-2 Days 3-7 Weeks 2-6

1. Hypoglycaemia
2. Hypothermia
3. Dehydration
4. Electrolytes
5. Infection
6. Micronutrients
7. Cautious feeding
8. Catch-up growth
9. Sensory stimulation
10. Prepare for follow-up

2 Ashworth A, Jackson A, Khanum S, Schofield C. Ten steps to recovery: Child health dialogue,
issue 3 and 4, 1996

no iron with iron

Guidelines for the inpatient treatment of severely malnourished children 11

Step 1. Treat/prevent hypoglycaemia

Hypoglycaemia and hypothermia usually occur together and are signs of
infection. Check for hypoglycaemia whenever hypothermia
(axillary<35.0oC; rectal<35.5oC) is found. Frequent feeding is important in
preventing both conditions.

Treatment:
If the child is conscious and dextrostix shows <3mmol/l or 54mg/dl give:

• 50 ml bolus of 10% glucose or 10% sucrose solution (1 rounded
teaspoon of sugar in 3.5 tablespoons water), orally or by nasogastric
(NG) tube. Then feed starter F-75 (see step 7) every 30 min. for two
hours (giving one quarter of the two-hourly feed each time)

• antibiotics (see step 5)
• two-hourly feeds, day and night (see step 7)

If the child is unconscious, lethargic or convulsing give:
• IV sterile 10% glucose (5ml/kg), followed by 50ml of 10% glucose

or sucrose by Ng tube. Then give starter F-75 as above
• antibiotics
• two-hourly feeds, day and night

Monitor:
• blood glucose: if this was low, repeat dextrostix taking blood from

finger or heel, after two hours. Once treated, most children stabilise
within 30 min. If blood glucose falls to <3 mmol/l give a further 50ml
bolus of 10% glucose or sucrose solution, and continue feeding every
30 min. until stable

• rectal temperature: if this falls to <35.5oC, repeat dextrostix
• level of consciousness: if this deteriorates, repeat dextrostix

Prevention:
• feed two-hourly, start straightaway (see step 7) or if necessary,

rehydrate first
• always give feeds throughout the night

Note: If you are unable to test the blood glucose level, assume all severely
malnourished children are hypoglycaemic and treat accordingly.

Guidelines for the inpatient treatment of severely malnourished children12

Step 2. Treat/prevent hypothermia

Treatment:
If the axillary temperature is <35.0oC, take the rectal temperature using a low
reading thermometer.

If the rectal temperature is <35.5oC (<95.9oF):
• feed straightaway (or start rehydration if needed)
• rewarm the child: either clothe the child (including head), cover with a

warmed blanket and place a heater or lamp nearby (do not use a
hot water bottle), or put the child on the mother’s bare chest (skin to
skin) and cover them

• give antibiotics (see step 5)

Monitor:
• body temperature: during rewarming take rectal temperature two-
hourly until it rises to >36.5oC (take half-hourly if heater is used)
• ensure the child is covered at all times, especially at night
• feel for warmth
• blood glucose level: check for hypoglycaemia whenever
 hypothermia is found

(Appendix 2 provides an example of a chart for recording temperature, pulse
and respiratory rates).

Prevention:
• feed two-hourly, start straightaway (see step 7)
• always give feeds throughout the day and night
• keep covered and away from draughts
• keep the child dry, change wet nappies, clothes and bedding
• avoid exposure (e.g. bathing, prolonged medical examinations)
• let child sleep with mother/carer at night for warmth

Note: If a low reading thermometer is unavailable and the child’s temperature
is too low to register on an ordinary thermometer, assume the child has
hypothermia.

Guidelines for the inpatient treatment of severely malnourished children 13

Step 3. Treat/prevent dehydration

Note: Low blood volume can coexist with oedema. Do not use the IV
route for rehydration except in cases of shock and then do so with care,
infusing slowly to avoid flooding the circulation and overloading the heart
(see Section B: Emergency treatment).

Treatment:
The standard oral rehydration salts solution (90 mmol sodium/l) contains
too much sodium and too little potassium for severely malnourished children.
Instead give special Rehydration Solution for Malnutrition (ReSoMal). (For
recipe see Appendix 3).

It is difficult to estimate dehydration status in a severely malnourished child
using clinical signs alone. So assume all children with watery diarrhoea
may have dehydration and give:

• ReSoMal 5 ml/kg every 30 min. for two hours, orally or by nasogastric
tube, then

• 5-10 ml/kg/h for next 4-10 hours: the exact amount to be given should
be determined by how much the child wants, and stool loss and
vomiting. Replace the ReSoMal doses at 4, 6, 8 and 10 hours with
F-75 if rehydration is continuing at these times, then

• continue feeding starter F-75 (see step 7)

During treatment, rapid respiration and pulse rates should slow down and
the child should begin to pass urine.

Monitor progress of rehydration:
Observe half-hourly for two hours, then hourly for the next 6-12 hours,
recording:

• pulse rate
• respiratory rate
• urine frequency
• stool/vomit frequency

Return of tears, moist mouth, eyes and fontanelle appearing less sunken,
and improved skin turgor, are also signs that rehydration is proceeding. It

Guidelines for the inpatient treatment of severely malnourished children14

should be noted that many severely malnourished children will not show
these changes even when fully rehydrated.

Continuing rapid breathing and pulse during rehydration suggest coexisting
infection or overhydration. Signs of excess fluid (overhydration) are
increasing respiratory rate and pulse rate, increasing oedema and puffy
eyelids. If these signs occur, stop fluids immediately and reassess after
one hour.

Prevention:
To prevent dehydration when a child has continuing watery diarrhoea:

• keep feeding with starter F-75 (see step 7)
• replace approximate volume of stool losses with ReSoMal. As a

guide give 50-100 ml after each watery stool. (Note: it is common for
malnourished children to pass many small unformed stools: these
should not be confused with profuse watery stools and do not require
fluid replacement)

• if the child is breastfed, encourage to continue

Step 4. Correct electrolyte imbalance

All severely malnourished children have excess body sodium even though
plasma sodium may be low (giving high sodium loads will kill). Deficiencies
of potassium and magnesium are also present and may take at least two
weeks to correct. Oedema is partly due to these imbalances. Do NOT treat
oedema with a diuretic.
Give:

• extra potassium 3-4 mmol/kg/d
• extra magnesium 0.4-0.6 mmol/kg/d
• when rehydrating, give low sodium rehydration fluid (e.g. ReSoMal)
• prepare food without salt

The extra potassium and magnesium can be prepared in a liquid form and
added directly to feeds during preparation. Appendix 3 provides a recipe for
a combined electrolyte/mineral solution. Adding 20 ml of this solution to 1 litre
of feed will supply the extra potassium and magnesium required. The solution
can also be added to ReSoMal.

Guidelines for the inpatient treatment of severely malnourished children 15

Step 5. Treat/prevent infection

In severe malnutrition the usual signs of infection, such as fever, are often
absent, and infections are often hidden.
Therefore give routinely on admission:

• broad-spectrum antibiotic(s) AND
• measles vaccine if child is > 6m and not immunised

(delay if the child is in shock)

Note: Some experts routinely give, in addition to broad-spectrum
antibiotics, metronidazole (7.5 mg/kg 8-hourly for 7 days) to hasten repair
of the intestinal mucosa and reduce the risk of oxidative damage and
systemic infection arising from the overgrowth of anaerobic bacteria in
the small intestine.

Choice of broad-spectrum antibiotics: (see Appendix 4 for antibiotic
dosage):

a) if the child appears to have no complications give:
• Co-trimoxazole 5 ml paediatric suspension orally twice daily for 5

days (2.5 ml if weight <6 kg). (5 ml is equivalent to 40 mg TMP+200
mg SMX).

OR
b) if the child is severely ill (apathetic, lethargic) or has complications

(hypoglycaemia; hypothermia; broken skin; respiratory tract or urinary
tract infection) give:

• Ampicillin 50 mg/kg IM/IV 6-hourly for 2 days, then oral amoxycillin 15
mg/kg 8-hourly for 5 days, or if amoxycillin is not available, continue
with ampicillin but give orally 50 mg/kg 6-hourly

AND
• Gentamicin 7.5 mg/kg IM/IV once daily for 7 days

If the child fails to improve clinically within 48 hours, ADD:
• Chloramphenicol 25 mg/kg IM/IV 8-hourly for 5 days

Where specific infections are identified, ADD:
• specific antibiotics if appropriate
• antimalarial treatment if the child has a positive blood film for malaria

parasites.

Guidelines for the inpatient treatment of severely malnourished children16

If anorexia persists after 5 days of antibiotic treatment, complete a full 10-
day course. If anorexia still persists, reassess the child fully, checking for
sites of infection and potentially resistant organisms, and ensure that vitamin
and mineral supplements have been correctly given.

Step 6. Correct micronutrient deficiencies

All severely malnourished children have vitamin and mineral deficiencies.
Although anaemia is common, do NOT give iron initially but wait until the
child has a good appetite and starts gaining weight (usually by the second
week), as giving iron can make infections worse.

Give:
• Vitamin A orally on Day 1 (for age >12 months, give 200,000 IU; for

age 6-12 months, give 100,000 IU; for age 0-5 months, give 50,000
IU) unless there is definite evidence that a dose has been given in
the last month

Give daily for at least 2 weeks:
• Multivitamin supplement
• Folic acid 1 mg/d (give 5 mg on Day 1)
• Zinc 2 mg/kg/d
• Copper 0.3 mg/kg/d
• Iron 3 mg/kg/d but only when gaining weight

Appendix 3 provides a recipe for a combined electrolyte/mineral solution.
Adding 20 ml of this solution to 1 litre of feed will supply the zinc and copper
needed, as well as potassium and magnesium. This solution can also be
added to ReSoMal.

Note: A combined electrolyte/mineral/vitamin mix for severe malnutrition is
available commercially. This can replace the electrolyte/mineral solution
and multivitamin and folic acid supplements mentioned in steps 4 and 6,
but still give the large single dose of vitamin A and folic acid on Day 1, and
iron daily after weight gain has started.

Guidelines for the inpatient treatment of severely malnourished children 17

Step 7. Start cautious feeding

In the stabilisation phase a cautious approach is required because of
the child’s fragile physiological state and reduced homeostatic capacity.
Feeding should be started as soon as possible after admission and should
be designed to provide just sufficient energy and protein to maintain basic
physiological processes. The essential features of feeding in the stabilisation
phase are:

• small, frequent feeds of low osmolarity and low lactose
• oral or nasogastric (NG) feeds (never parenteral preparations)
• 100 kcal/kg/d
• 1-1.5 g protein/kg/d
• 130 ml/kg/d of fluid (100 ml/kg/d if the child has severe oedema)
• if the child is breastfed, encourage to continue breastfeeding but

give the prescribed amounts of starter formula to make sure the
child’s needs are met.

The suggested starter formula and feeding schedules (see below) are
designed to meet these targets.

Milk-based formulas such as starter F-75 containing 75 kcal/100 ml and 0.9
g protein/100 ml will be satisfactory for most children (see Appendix 5 for
recipes). Give from a cup. Very weak children may be fed by spoon, dropper
or syringe.

A recommended schedule in which volume is gradually increased, and feeding
frequency gradually decreased is:

Days Frequency Vol/kg/feed Vol/kg/d
1-2 2-hourly 11 ml 130 ml
3-5 3-hourly 16 ml 130 ml
6-7+ 4-hourly 22 ml 130 ml

For children with a good appetite and no oedema, this schedule can be
completed in 2-3 days (e.g. 24 hours at each level). Appendix 6 shows the
volume/feed already calculated according to body weight. Appendix 7 gives
the feed volumes for children with severe oedema. Use the Day 1 weight
to calculate how much to give, even if the child loses or gains weight in
this phase.

Guidelines for the inpatient treatment of severely malnourished children18

If, after allowing for any vomiting, intake does not reach 80 kcal/kg/d (105
ml starter formula/kg) despite frequent feeds, coaxing and re-offering, give
the remaining feed by NG tube (see Appendices 6 and 7 (Column 6) for
intake volumes below which NG feeding should be given). Do not exceed
100 kcal/kg/d in this phase.

Monitor and note:
• amounts offered and left over
• vomiting
• frequency of watery stool
• daily body weight

During the stabilisation phase, diarrhoea should gradually diminish and
oedematous children should lose weight. If diarrhoea continues unchecked
despite cautious refeeding, or worsens substantially, see section C4
(continuing diarrhoea).

Step 8. Achieve catch-up growth

In the rehabilitation phase a vigorous approach to feeding is required to
achieve very high intakes and rapid weight gain of >10 g gain/kg/d. The
recommended milk-based F-100 contains 100 kcal and 2.9 g protein/100 ml
(see Appendix 5 for recipes). Modified porridges or modified family foods
can be used provided they have comparable energy and protein
concentrations.

Readiness to enter the rehabilitation phase is signalled by a return of appetite,
usually about one week after admission. A gradual transition is recommended
to avoid the risk of heart failure which can occur if children suddenly consume
huge amounts.

To change from starter to catch-up formula:
• replace starter F-75 with the same amount of catch-up formula F-

100 for 48 hours then,
• increase each successive feed by 10 ml until some feed remains

uneaten. The point when some remains unconsumed is likely to
occur when intakes reach about 30 ml/kg/feed (200 ml/kg/d).

Guidelines for the inpatient treatment of severely malnourished children 19

Monitor during the transition for signs of heart failure:
• respiratory rate
• pulse rate

If respirations increase by 5 or more breaths/min and pulse by 25 or more
beats/min for two successive 4-hourly readings, reduce the volume per
feed (give 4-hourly F-100 at 16 ml/kg/feed for 24 hours, then 19 ml/kg/feed
for 24 hours, then 22 ml/kg/feed for 48 hours, then increase each feed by
10 ml as above).

After the transition give:
• frequent feeds (at least 4-hourly) of unlimited amounts of a catch-

up formula
• 150-220 kcal/kg/d
• 4-6 g protein/kg/d
• if the child is breastfed, encourage to continue (Note: breast milk does

not have sufficient energy and protein to support rapid catch-up
growth).

See Appendix 8 for range of volumes for free feeding with F-100.

Monitor progress after the transition by assessing the rate of weight
gain:

• weigh child each morning before feeding. Plot weight (Appendix 9
provides example)

• each week calculate and record weight gain as g/kg/d3

If weight gain is:
• poor (<5 g/kg/d), child requires full reassessment (see Section D)
• moderate (5-10 g/kg/d), check whether intake targets are being met,

or if infection has been overlooked
• good (>10 g/kg/d), continue to praise staff and mothers

3 Calculating weight gain :
The example is for weight gain over 7 days, but the same procedure can be applied to any interval:
* substract from today’s weight (in g) the child’s weight 7 days earlier ;
* divide by 7 to determine the average daily weight gain (g/day) ;
* divide by the child’s average weight in kg to calculate the weight gain as g/kg/day.

Guidelines for the inpatient treatment of severely malnourished children20

Step 9. Provide sensory stimulation and emotional
support

In severe malnutrition there is delayed mental and behavioural development.

Provide:
• tender loving care
• a cheerful, stimulating environment
• structured play therapy 15-30 min/d (Appendix 10 provides examples)
• physical activity as soon as the child is well enough
• maternal involvement when possible (e.g. comforting, feeding, bathing,

play)

Step 10. Prepare for follow-up after recovery

A child who is 90% weight-for-length (equivalent to -1SD) can be considered
to have recovered. The child is still likely to have a low weight-for-age because
of stunting. Good feeding practices and sensory stimulation should be
continued at home. Show parent or carer how to:

• feed frequently with energy- and nutrient-dense foods
• give structured play therapy

Advise parent or carer to:
• bring child back for regular follow-up checks
• ensure booster immunizations are given
• ensure vitamin A is given every six months

Appendix 11 provides an example of a Discharge Card.

Guidelines for the inpatient treatment of severely malnourished children 21

B. EMERGENCY TREATMENT OF SHOCK AND
SEVERE ANAEMIA

1. Shock in severely malnourished children
Shock from dehydration and sepsis are likely to coexist in severely
malnourished children. They are difficult to differentiate on clinical signs alone.
Children with dehydration will respond to IV fluids. Those with septic shock
and no dehydration will not respond. The amount of fluid given is determined
by the child’s response. Overhydration must be avoided.

To start treatment:
• give oxygen
• give sterile 10% glucose (5 ml/kg) by IV
• give IV fluid at 15 ml/kg over 1 hour. Use Ringer’s lactate with 5%

dextrose; or half-normal saline with 5% dextrose; or half-strength
Darrow’s solution with 5% dextrose; or if these are unavailable,
Ringer’s lactate

• measure and record pulse and respiration rates every 10 minutes
• give antibiotics (see step 5)

If there are signs of improvement (pulse and respiration rates fall):
• repeat IV 15 ml/kg over 1 hour; then
• switch to oral or nasogastric rehydration with ReSoMal, 10 ml/kg/h

for up to 10 hours. (Leave IV in place in case required again); Give
ReSoMal in alternate hours with starter F-75, then

• continue feeding with starter F-75

If the child fails to improve after the first hour of treatment (15 ml/kg),
assume that the child has septic shock. In this case:

• give maintenance IV fluids (4 ml/kg/h) while waiting for blood,
• when blood is available transfuse fresh whole blood at 10 ml/kg

slowly over 3 hours; then
• begin feeding with starter F-75 (step 7)

Guidelines for the inpatient treatment of severely malnourished children22

If the child gets worse during treatment (breathing increases by 5 breaths
or more/min and pulse increases by 25 or more beats/min):

• stop the infusion to prevent the child’s condition worsening

2. Severe anaemia in malnourished children
A blood transfusion is required if:

• Hb is less than 4 g/dl
• or if there is respiratory distress and Hb is between 4 and 6 g/dl

Give:
• whole blood 10 ml/kg body weight slowly over 3 hours
• furosemide 1 mg/kg IV at the start of the transfusion

It is particularly important that the volume of 10 ml/kg is not exceeded in
severely malnourished children. If the severely anaemic child has signs of
cardiac failure, transfuse packed cells (5-7 ml/kg) rather than whole blood.

Monitor for signs of transfusion reactions. If any of the following signs develop
during the transfusion, stop the transfusion:

• fever
• itchy rash
• dark red urine
• confusion
• shock

Also monitor the respiratory rate and pulse rate every 15 minutes. If either of
them rises, transfuse more slowly. Following the transfusion, if the Hb remains
less than 4 g/dl or between 4 and 6 g/dl in a child with continuing respiratory
distress, DO NOT repeat the transfusion within 4 days. In mild or moderate
anaemia, oral iron should be given for two months to replenish iron stores
BUT this should not be started until the child has begun to gain weight.

Guidelines for the inpatient treatment of severely malnourished children 23

C. TREATMENT OF ASSOCIATED CONDITIONS

Treatment of conditions commonly associated with severe malnutrition:

1. Vitamin A deficiency
If the child shows any eye signs of deficiency, give orally:

• vitamin A on days 1, 2 and 14 (for age >12 months, give 200,000 IU;
for age 6-12 months, give 100,000 IU; for age 0-5 months, give
50,000 IU). If first dose has been given in the referring centre, treat
on days 1 and 14 only

If there is corneal clouding or ulceration, give additional eye care to
prevent extrusion of the lens:

• instil chloramphenicol or tetracycline eye drops (1%) 2-3 hourly as
required for 7-10 days in the affected eye

• instil atropine eye drops (1%), 1 drop three times daily for 3-5 days
• cover with eye pads soaked in saline solution and bandage

Note: children with vitamin A deficiency are likely to be photophobic and
have closed eyes. It is important to examine the eyes very gently to prevent
rupture.

2. Dermatosis
Signs:

• hypo-or hyperpigmentation
• desquamation
• ulceration (spreading over limbs, thighs, genitalia, groin, and behind

the ears)
• exudative lesions (resembling severe burns) often with secondary

infection, including Candida

Zinc deficiency is usual in affected children and the skin quickly improves
with zinc supplementation (see step 6). In addition:

• apply barrier cream (zinc and castor oil ointment, or petroleum jelly
or paraffin gauze) to raw areas

• omit nappies so that the perineum can dry

Guidelines for the inpatient treatment of severely malnourished children24

3. Parasitic worms
• give mebendazole 100 mg orally, twice daily for 3 days

4. Continuing diarrhoea
Diarrhoea is a common feature of malnutrition but it should subside during
the first week of treatment with cautious feeding. In the rehabilitation phase,
loose, poorly formed stools are no cause for concern provided weight gain is
satisfactory.

Mucosal damage and giardiasis are common causes of continuing
diarrhoea. Where possible examine the stools by microscopy. Give:

• metronidazole (7.5 mg/kg 8-hourly for 7 days) if not already given

Lactose intolerance. Only rarely is diarrhoea due to lactose intolerance.
Treat only if continuing diarrhoea is preventing general improvement. Starter
F-75 is a low-lactose feed. In exceptional cases:

• substitute milk feeds with yoghurt or a lactose-free infant formula
• reintroduce milk feeds gradually in the rehabilitation phase

Osmotic diarrhoea may be suspected if diarrhoea worsens substantially
with hyperosmolar starter F-75 and ceases when the sugar content is
reduced and osmolarity is <300 mOsmol/l. In these cases:

• use isotonic F-75 or low osmolar cereal-based F-75 (see Appendix 5
for recipe)

• introduce F-100 gradually

5. Tuberculosis (TB)
If TB is strongly suspected (contacts with adult TB patient, poor growth
despite good intake, chronic cough, chest infection not responding to
antibiotics):

• perform Mantoux test (false negatives are frequent)
• chest X-ray if possible

If test is positive or there is a strong suspicion of TB, treat according to
national TB guidelines.

Guidelines for the inpatient treatment of severely malnourished children 25

D. FAILURE TO RESPOND TO TREATMENT

Failure to respond is indicated by:

1. High mortality
Case fatality rates vary widely: >20% should be considered unacceptable,
11-20% poor, 5-10% moderate, and <5% good.

If mortality is >5%, determine whether the majority of deaths occur:
• within 24 hours: consider untreated or delayed treatment of

hypoglycaemia, hypothermia, septicaemia, severe anaemia or
incorrect rehydration fluid or volume

• within 72 hours: check whether the volume of feed is too high or the
wrong formulation is used

• at night: consider hypothermia from insufficient covers, no night feeds
• when changing to catch-up F-100: consider too rapid a transition

2. Low weight gain during the rehabilitation phase
Poor: <5g/kg/d
Moderate: 5-10g/kg/d
Good: >10 g/kg/d

If weight gain is <5 g/kg/d determine:
• whether this is for all cases (need major management overhaul)
• whether this is for specific cases (reassess child as for a new

admission)

Possible causes of poor weight gain are:
a) Inadequate feeding

Check:
• that night feeds are given
• that target energy and protein intakes are achieved: is actual intake

(offered minus leftovers) correctly recorded? Is the quantity of feed
recalculated as the child gains weight? Is the child vomiting or
ruminating?

Guidelines for the inpatient treatment of severely malnourished children26

• feeding technique: is the child fed frequently and offered unlimited
amounts?

• quality of care: are staff motivated/gentle/loving/patient?
• all aspects of feed preparation: scales, measurement of ingredients,

mixing, taste, hygienic storage, adequate stirring if the ingredients
separate out

• that if giving family foods, they are suitably modified to provide >100
kcal/100g (if not, re-modify). If resources for modification are limited, or
children are not inpatients, compensate by replacing F-100 with catch-
up F-135 containing 135 kcal/100ml (see Appendix 5 for recipe)

b) Specific nutrient deficiencies
Check:
• adequacy of multivitamin composition and shelf-life
• preparation of electrolyte/mineral solution and whether this is correctly

prescribed and administered. If in goitrous region, check potassium
iodide (KI) is added to the electrolyte/mineral solution (12 mg/2500 ml)
or give all children Lugol’s iodine (5-10 drops/day)

• that, if modified family foods are substantially replacing F-100, electrolyte/
mineral solution is added to the family food (20 ml/day)

c) Untreated infection
If feeding is adequate and there is no malabsorption, some hidden infection
can be suspected. Urinary tract infections, otitis media, TB and giardiasis
are easily overlooked, hence
• re-examine carefully
• repeat urinalysis for white blood cells
• examine stools
• if possible, take chest X-ray

Alter the antibiotic schedule (step 5) only if a specific infection is identified.

d) HIV/AIDS
In children with HIV/AIDS, good recovery from malnutrition is possible
though it may take longer and treatment failures may be common. Lactose
intolerance occurs in severe HIV-related chronic diarrhoea. Treatment should
be the same as for HIV negative children.

Guidelines for the inpatient treatment of severely malnourished children 27

e) Psychological problems
Check for:
• abnormal behaviour such as stereotyped movements (rocking),

rumination (self-stimulation through regurgitation) and attention seeking

Treat by giving the child extra care, love and attention. For the ruminator,
firmness, but with affection and without intimidation, can assist.

Guidelines for the inpatient treatment of severely malnourished children28

E. DISCHARGE BEFORE RECOVERY IS COMPLETE

A child may be considered to have recovered and be ready for discharge
when she/he reaches 90% weight-for-length. For some children, earlier
discharge may be considered if effective alternative supervision is available.
Domiciliary care or home-based treatment should be considered only if the
following criteria are met:

The child
• is aged >12 months
• has completed antibiotic treatment
• has good appetite and good weight gain
• has taken potassium/magnesium/mineral/vitamin supplement for 2

weeks (or continuing supplementation at home is possible)

The mother/carer
• is not employed outside the home
• is specifically trained to give appropriate feeding (type, amount and

frequency)
• has the financial resources to feed the child
• lives within easy reach of the hospital for urgent readmission if the

child becomes ill
• can be visited weekly
• is trained to give structured play therapy
• is motivated to follow the advice given

Local health workers
• are trained to support home care
• are specifically trained to examine the child clinically at home, to decide

when to refer him/her back to hospital, to weigh the child, and give
appropriate advice

• are motivated

When children are being rehabilitated at home, it is essential to give
frequent meals with a high energy and protein content. Aim at achieving
at least 150 kcal/kg/d and adequate protein intake (at least 4 g/kg/d).
This means feeding the child at least 5 times per day with foods that

Guidelines for the inpatient treatment of severely malnourished children 29

contain approximately 100 kcal and 2-3 g protein per 100 g. A practical
approach would be using simple modifications of the usual home foods.
Vitamin, iron and electrolyte/mineral supplements can be continued at
home. The carer should be shown how to:
• give appropriate meals at least 5 times daily
• give high energy snacks between meals (e.g. milk, banana, bread,

biscuits, peanutbutter)
• assist and encourage the child to complete each meal
• give electrolyte and micronutrient supplements. Give 20 ml (4

teaspoons) of the electrolyte/mineral solution daily. Since it tastes
unpleasant, it will probably need to be masked in porridge, or milk
(one teaspoon/200 ml fluid)

• breastfeed as often as the child wants

Further reading:
• World Health Organization, Management of severe malnutrition: a

manual for physicians and other senior health workers. Geneva:
World Health Organization, 1999.

• World Health Organization, Management of the child with a serious
infection or severe malnutrition: guidelines for care at the first-referral
level in developing countries. Geneva: World Health Organization,
2000 (WHO/FCH/CAH/00.1).

Guidelines for the inpatient treatment of severely malnourished children30

Appendix 1
Weight-for-Height Reference Table

Boys’ weight (kg) Lengtha(cm) Girls’ weight (kg)

-4 SDb -3 SD -2 SD -1 SD Median Median -1SD -2SD -3 SD -4 SD
(60%) (70%) (80%) (90%) (90%) (80%) (70%) (60%)

1.8 2.1 2.5 2.8 3.1 49 3.3 2.9 2.6 2.2 1.8
1.8 2.2 2.5 2.9 3.3 50 3.4 3.0 2.6 2.3 1.9
1.8 2.2 2.6 3.1 3.5 51 3.5 3.1 2.7 2.3 1.9
1.9 2.3 2.8 3.2 3.7 52 3.7 3.3 2.8 2.4 2.0
1.9 2.4 2.9 3.4 3.9 53 3.9 3.4 3.0 2.5 2.1
2.0 2.6 3.1 3.6 4.1 54 4.1 3.6 3.1 2.7 2.2
2.2 2.7 3.3 3.8 4.3 55 4.3 3.8 3.3 2.8 2.3
2.3 2.9 3.5 4.0 4.6 56 4.5 4.0 3.5 3.0 2.4
2.5 3.1 3.7 4.3 4.8 57 4.8 4.2 3.7 3.1 2.6
2.7 3.3 3.9 4.5 5.1 58 5.0 4.4 3.9 3.3 2.7
2.9 3.5 4.1 4.8 5.4 59 5.3 4.7 4.1 3.5 2.9
3.1 3.7 4.4 5.0 5.7 60 5.5 4.9 4.3 3.7 3.1
3.3 4.0 4.6 5.3 5.9 61 5.8 5.2 4.6 3.9 3.3
3.5 4.2 4.9 5.6 6.2 62 6.1 5.4 4.8 4.1 3.5
3.8 4.5 5.2 5.8 6.5 63 6.4 5.7 5.0 4.4 3.7
4.0 4.7 5.4 6.1 6.8 64 6.7 6.0 5.3 4.6 3.9
4.3 5.0 5.7 6.4 7.1 65 7.0 6.3 5.5 4.8 4.1
4.5 5.3 6.0 6.7 7.4 66 7.3 6.5 5.8 5.1 4.3
4.8 5.5 6.2 7.0 7.7 67 7.5 6.8 6.0 5.3 4.5
5.1 5.8 6.5 7.3 8.0 68 7.8 7.1 6.3 5.5 4.8
5.3 6.0 6.8 7.5 8.3 69 8.1 7.3 6.5 5.8 5.0
5.5 6.3 7.0 7.8 8.5 70 8.4 7.6 6.8 6.0 5.2
5.8 6.5 7.3 8.1 8.8 71 8.6 7.8 7.0 6.2 5.4
6.0 6.8 7.5 8.3 9.1 72 8.9 8.1 7.2 6.4 5.6
6.2 7.0 7.8 8.6 9.3 73 9.1 8.3 7.5 6.6 5.8
6.4 7.2 8.0 8.8 9.6 74 9.4 8.5 7.7 6.8 6.0
6.6 7.4 8.2 9.0 9.8 75 9.6 8.7 7.9 7.0 6.2
6.8 7.6 8.4 9.2 10.0 76 9.8 8.9 8.1 7.2 6.4
7.0 7.8 8.6 9.4 10.3 77 10.0 9.1 8.3 7.4 6.6
7.1 8.0 8.8 9.7 10.5 78 10.2 9.3 8.5 7.6 6.7
7.3 8.2 9.0 9.9 10.7 79 10.4 9.5 8.7 7.8 6.9
7.5 8.3 9.2 10.1 10.9 80 10.6 9.7 8.8 8.0 7.1
7.6 8.5 9.4 10.2 11.1 81 10.8 9.9 9.0 8.1 7.2
7.8 8.7 9.6 10.4 11.3 82 11.0 10.1 9.2 8.3 7.4
7.9 8.8 9.7 10.6 11.5 83 11.2 10.3 9.4 8.5 7.6
8.1 9.0 9.9 10.8 11.7 84 11.4 10.5 9.6 8.7 7.7
7.8 8.9 9.9 11.0 12.1 85 11.8 10.8 9.7 8.6 7.6
7.9 9.0 10.1 11.2 12.3 86 12.0 11.0 9.9 8.8 7.7
8.1 9.2 10.3 11.5 12.6 87 12.3 11.2 10.1 9.0 7.9

a Length is measured for children below 85 cm. For children 85 cm or more, height is measured. Recumbent length is on
average 0.5 cm greater than standing height; although the difference is of no importance to individual children, a correction may
be made by subtracting 0.5 cm from all lengths above 84.9 cm if standing height cannot be measured.
b SD: standard deviation score (or Z-score). Although the interpretation of a fixed percent-of-median value varies across age
and height, and although generally the two scales cannot be compared, the approximate percent-of-median values for –1 and –2
SD are 90% and 80% of median, respectively (Gorstein J et al. Issues in the assessment of nutritional status using
anthropometry. Bulletin of the World Health Organization, 1994, 72:273-283).

Guidelines for the inpatient treatment of severely malnourished children 31

Weight-for-Height Reference Table
Boys’ weight (kg) Lengtha(cm) Girls’ weight (kg)

-4 SDb -3 SD -2 SD -1 SD Median Median -1SD -2SD -3 SD -4 SD
(60%) (70%) (80%) (90%) (90%) (80%) (70%) (60%)

 8.3 9.4 10.5 11.7 12.8 88 12.5 11.4 10.3 9.2 8.1
 8.4 9.6 10.7 11.9 13.0 89 12.7 11.6 10.5 9.3 8.2
 8.6 9.8 10.9 12.1 13.3 90 12.9 11.8 10.7 9.5 8.4
 8.8 9.9 11.1 12.3 13.5 91 13.2 12.0 10.8 9.7 8.5
 8.9 10.1 11.3 12.5 13.7 92 13.4 12.2 11.0 9.9 8.7
 9.1 10.3 11.5 12.8 14.0 93 13.6 12.4 11.2 10.0 8.8
 9.2 10.5 11.7 13.0 14.2 94 13.9 12.6 11.4 10.2 9.0
 9.4 10.7 11.9 13.2 14.5 95 14.1 12.9 11.6 10.4 9.1
 9.6 10.9 12.1 13.4 14.7 96 14.3 13.1 11.8 10.6 9.3
 9.7 11.0 12.4 13.7 15.0 97 14.6 13.3 12.0 10.7 9.5
 9.9 11.2 12.6 13.9 15.2 98 14.9 13.5 12.2 10.9 9.6
10.1 11.4 12.8 14.1 15.5 99 15.1 13.8 12.4 11.1 9.8
10.3 11.6 13.0 14.4 15.7 100 15.4 14.0 12.7 11.3 9.9
10.4 11.8 13.2 14.6 16.0 101 15.6 14.3 12.9 11.5 10.1
10.6 12.0 13.4 14.9 16.3 102 15.9 14.5 13.1 11.7 10.3
10.8 12.2 13.7 15.1 16.6 103 16.2 14.7 13.3 11.9 10.5
11.0 12.4 13.9 15.4 16.9 104 16.5 15.0 13.5 12.1 10.6
11.2 12.7 14.2 15.6 17.1 105 16.7 15.3 13.8 12.3 10.8
11.4 12.9 14.4 15.9 17.4 106 17.0 15.5 14.0 12.5 11.0
11.6 13.1 14.7 16.2 17.7 107 17.3 15.8 14.3 12.7 11.2
11.8 13.4 14.9 16.5 18.0 108 17.6 16.1 14.5 13.0 11.4
12.0 13.6 15.2 16.8 18.3 109 17.9 16.4 14.8 13.2 11.6
12.2 13.8 15.4 17.1 18.7 110 18.2 16.6 15.0 13.4 11.9
12.5 14.1 15.7 17.4 19.0 111 18.6 16.9 15.3 13.7 12.1
12.7 14.4 16.0 17.7 19.3 112 18.9 17.2 15.6 14.0 12.3
12.9 14.6 16.3 18.0 19.6 113 19.2 17.5 15.9 14.2 12.6
13.2 14.9 16.6 18.3 20.0 114 19.5 17.9 16.2 14.5 12.8
13.5 15.2 16.9 18.6 20.3 115 19.9 18.2 16.5 14.8 13.0
13.7 15.5 17.2 18.9 20.7 116 20.3 18.5 16.8 15.0 13.3
14.0 15.8 17.5 19.3 21.1 117 20.6 18.9 17.1 15.3 13.6
14.3 16.1 17.9 19.6 21.4 118 21.0 19.2 17.4 15.6 13.8
14.6 16.4 18.2 20.0 21.8 119 21.4 19.6 17.7 15.9 14.1
14.9 16.7 18.5 20.4 22.2 120 21.8 20.0 18.1 16.2 14.3
15.2 17.0 18.9 20.7 22.6 121 22.2 20.3 18.4 16.5 14.6
15.5 17.4 19.2 21.1 23.0 122 22.7 20.7 18.8 16.8 14.9
15.8 17.7 19.6 21.5 23.4 123 23.1 21.1 19.1 17.1 15.1
16.1 18.0 20.0 21.9 23.9 124 23.6 21.6 19.5 17.4 15.4
16.4 18.4 20.4 22.3 24.3 125 24.1 22.0 19.9 17.8 15.6
16.7 18.7 20.7 22.8 24.8 126 24.6 22.4 20.2 18.1 15.9
17.0 19.1 21.1 23.2 25.2 127 25.1 22.9 20.6 18.4 16.2
17.3 19.4 21.5 23.6 25.7 128 25.7 23.3 21.0 18.7 16.4
17.6 19.8 21.9 24.1 26.2 129 26.2 23.8 21.4 19.0 16.7
17.9 20.1 22.3 24.5 26.8 130 26.8 24.3 21.8 19.4 16.9

a Length is measured for children below 85 cm. For children 85 cm or more, height is measured. Recumbent length is on
average 0.5 cm greater than standing height; although the difference is of no importance to individual children, a correction may
be made by subtracting 0.5 cm from all lengths above 84.9 cm if standing height cannot be measured.
b SD: standard deviation score (or Z-score). Although the interpretation of a fixed percent-of-median value varies across age
and height, and although generally the two scales cannot be compared, the approximate percent-of-median values for –1 and –2
SD are 90% and 80% of median, respectively (Gorstein J et al. Issues in the assessment of nutritional status using
anthropometry. Bulletin of the World Health Organization, 1994, 72:273-283).

Guidelines for the inpatient treatment of severely malnourished children32

Appendix 2
Monitoring records (temperature, respiratory
rate, and pulse rate)

M
on

ito
r r

es
pi

ra
to

ry
 ra

te
, p

ul
se

 ra
te

 a
nd

 te
m

pe
ra

tu
re

 2
-4

 h
ou

rly
 u

nt
il

af
te

r t
ra

ns
iti

on
to

 F
-1

00
 a

nd
 p

at
ie

nt
 is

 s
ta

bl
e.

 T
he

n
m

on
ito

rin
g

m
ay

 b
e

le
ss

 fr
eq

ue
nt

 (e
.g

.,
tw

ic
e

da
ily

)

D
an

ge
r

Si
gn

s:
 W

at
ch

 fo
r

in
cr

ea
si

ng
 p

ul
se

 a
nd

 r
es

pi
ra

tio
ns

, f
as

t o
r

di
ffi

cu
lt

br
ea

th
in

g,
 s

ud
de

n
in

cr
ea

se
 o

r
de

cr
ea

se
 in

 te
m

pe
ra

tu
re

, r
ec

ta
l t

em
pe

ra
tu

re
 b

el
ow

 3
5.

5°
 C

, a
nd

 o
th

er
 c

ha
ng

es
 in

 c
on

di
tio

n.

Guidelines for the inpatient treatment of severely malnourished children 33

Appendix 3
Recipes for ReSoMal & electrolyte / mineral
solution

Recipe for ReSoMal oral rehydration solution

Ingredient Amount
Water (boiled & cooled) 2 litres
WHO-ORS One 1 litre-packet*
Sugar 50 g
Electrolyte/mineral solution (see below) 40 ml

ReSoMal contains approximately 45 mmol Na, 40 mmol K and 3 mmol Mg/
litre.

Recipe for Electrolyte/mineral solution (used in the
preparation of ReSoMal and milk feeds)

Weigh the following ingredients and make up to 2500 ml. Add 20 ml of
electrolyte/mineral solution to 1000 ml of milk feed.

quantity g molar content of 20 ml
Potassium Chloride: KCl 224 24 mmol
Tripotassium Citrate: C6H5K3O7.H2O 81 2 mmol
Magnesium Chloride: MgCl2.6H2O 76 3 mmol
Zinc Acetate: Zn(CH3COO)2.2H20 8.2 300 µmol
Copper Sulphate: CuSO4.5H2O 1.4 45 µmol
Water: make up to 2500 ml

Note: add selenium if available (sodium selenate 0.028 g, NaSeO4 10H20)
and iodine (potassium iodide 0.012g, KI) per 2500 ml.

* 3.5g sodium chloride, 2.9g trisodium citrate dihydrate, 1.5g potassium chloride, 20g glucose.

Guidelines for the inpatient treatment of severely malnourished children34

Preparation: Dissolve the ingredients in cooled boiled water. Store the
solution in sterilised bottles in the fridge to retard deterioration. Discard if
it turns cloudy. Make fresh each month.

If the preparation of this electrolyte/mineral solution is not possible and if pre-
mixed sachets (see step 4) are not available, give K, Mg and Zn separately.

Potassium:
• Make a 10% stock solution of potassium chloride (100 g KCl in 1 litre

of water):
• For oral rehydration solution, use 45 ml of stock KCl solution instead

of 40 ml electrolyte/mineral solution
• For milk feeds, add 22.5 ml of stock KCl solution instead of 20 ml

of the electrolyte/mineral solution
• If KCl is not available, give Slow K (½ crushed tablet/kg/day)

Magnesium:
• Give 50% magnesium sulphate intramuscularly once (0.3 ml/kg up to

a maximum of 2 ml)

Zinc:
• Make a 1.5% solution of zinc acetate (15 g zinc acetate in 1 litre of

water). Give the 1.5% zinc acetate solution orally, 1 ml/kg/day

Guidelines for the inpatient treatment of severely malnourished children 35

Appendix 4
Antibiotics reference table

Summary: Antibiotics for Severely Malnourished
Children

IF: GIVE:

NO COMPLICATIONS Cotrimoxazole oral (25 mg sulfamethoxazole
+ 5 mg trimethoprim / kg) every 12 hours for 5
days

COMPLlCATIONS Gentamicin1 IV or IM (7.5 mg/kg), once daily
(shock, hypoglycaemia, for 7 days, plus:
hypothermia, dermatosis
with raw skin/fissures, Ampicillin IV or Followed by: Amoxicillin2

respiratory or urinary tract IM (50 mg/kg), oral (15 mg/kg), every
infections, or lethargic/sickly every 6 hours for 2 8 hours for 5 days
appearance) days

If child fails to improve within Chloramphenicol IV or IM (25 mg/kg), every
48 hours, ADD: 8 hours for 5 days (give every 6 hours if

meningitis is suspected.)

If a specific infection Specific antibiotic as directed on pages
requires an additional 30 - 33 of the manual Management of Severe
antibiotic, Malnutrition

1 If the child is not passing urine, gentamicin may accumulate in the body and cause deafness. Do
not give the second dose until the child is passing urine.
2 If amoxicillin is not available, give ampicillin, 50 mg/kg orally every 6 hours for 5 days.

Guidelines for the inpatient treatment of severely malnourished children36

Doses for specific formulations and body

weight ranges

ROUTE/DOSE/
FREQUENCY/
DURATION

ANTIBIOTIC

DOSE ACCORDING TO CHILD’S WEIGHT

Oral: 15 mg/kg
every 8 hours
for 5 days

Oral: 50 mg/kg
every 6 hours
for 5 days

IV/IM: 50 mg/kg
every 6 hours
for 2 days

Oral: 25mg SMX +
5mgTMP/kg every
12 hours for 5 days

Oral: 7.5 mg/kg
every 8 hours
for 7 days

Oral: 15 mg/kg
every 6 hours
for 5 days

IV or IM:
50 000 units/kg
every 6 hours
for 5 days

Amoxicillin

Ampicillin

Cotrimoxazole
sulfamethoxazole
+ trimethoprim,
SMX + TMP

Metronidazole

Nalidixic Acid

Benzylpenicillin

3 up to 6kg 6 up to 8kg 8 up to 10kg

1/4 tablet 1/2 tablet 1/2 tablet
2.5 ml 5 ml 5 ml
1.5 ml 2 ml 2.5 ml

Tablet, 250 mg
Syrup, 125 mg/5ml
Syrup, 250 mg/5ml

FORMULATION

Tablet, 250 mg

Vial of 500 mg mixed with
2.1 ml sterile water to
give 500 mg/2.5 ml

Tablet,
100 mg SMX + 20mg TMP
Syrup, 200 mg SMX
+ 40 mg TMP per 5 ml

Tablet, 250 mg

IV: Vial of 600 mg mixed
with 9.6 ml sterile water to
give 1 000 000 units/
10 ml
IM: Vial of 600 mg mixed
with 1.6 ml sterile water to
give 1 000 000 units/
2 ml

Suspension,
200 mg/5ml

1 tablet 1 1/2 tablet 2 tablets

1 ml 1.75 ml 2.25 ml

2 ml 3.5 ml 4.5 ml

0.4 ml 0.7 ml 0.9 ml

1/4 tablet 1/2 tablet 1/2 tablet

1 ml 1.25 ml 1.5 ml

1 tablet 1 1/2 tablet 2 tablets

2.5 ml 4 ml 5 ml

Guidelines for the inpatient treatment of severely malnourished children 37

Doses for selected antibiotics, for specific

formulations and body weights

Weight of child Dose of iron syrup: ferrous fumarate
100 mg/5 ml (20 mg elemental iron per ml)

 3 - 6 kg 0.5 ml
 6 - 10 kg 0.75 ml
10 - 15 kg 1 ml

Doses for iron syrup for a common formulation

ROUTE DOSE ACCORDING TO CHILD’S WEIGHT
ANTIBIOTIC DOSE/ FORMULATION (use closest weight)

FREQUENCY/
DURATION 3 kg 4 kg 5 kg 6 kg 7 kg 8 kg 9 kg 10 kg 11 kg 12 kg

Chloramphenicol IV or IM: IV: vial of 1 g
25 mg/kg mixed with 9.2 ml 0.75 1 1.25 1.5 1.75 2 2.25 2.5 2.75 3
every 8 hours sterile water to
(or every give 1 g/10 ml
6 hours
if suspect of IM: vial of 1 g
meningitis) mixed with 3.2 ml 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1 1.1 1.2
for 5 days sterile water to

give 1 g/4 ml

Gentamicin IV or IM: IV/IM: vial
7.5 mg/kg containing 20 mg 2.25 3 3.75 4.5 5.25 6 6.75 7.5 8.25 9
once daily (2 ml at 10 mg/ml),
for 7 days undiluted

IV/IM: vial
containing 80 mg 2.25 3 3.75 4.5 5.25 6 6.75 7.5 8.25 9
(2 ml at 40 mg/ml),
mixed with 6 ml
sterile water to
give 80 mg/8ml

IV/IM: vial
containing 80 mg 0.5 0.75 0.9 1.1 1.3 1.5 1.7 1.9 2 2.25
(2 ml at 40 mg/ml),
undiluted

Guidelines for the inpatient treatment of severely malnourished children38

Appendix 5
Recipes for starter and catch-up formulas

Preparation:
• using an electric blender: place some of the warm boiled water in

the blender, add the milk powder, sugar, oil and electrolyte/mineral
solution. Make up to 1000 ml, and blend at high speed

• if no electric blender is available, mix the milk, sugar, oil and electrolyte/
mineral solution to a paste, and then slowly add the rest of the warm
boiled water and whisk vigorously with a manual whisk

• store made-up formula in refrigerator - when possible.

* Alternative recipes using full-cream dried milk or liquid cow’s milk are given on p.39.

F-75 F-100 F-135
(starter) (catch-up) (catch-up)

Dried skimmed milk (g)* 25 80 90
Sugar (g) 100 50 65
Vegetable oil (g) 30 (or 35 ml) 60 (or 70 ml) 85 (or 95 ml)
Electrolyte/mineral
solution (ml) 20 20 20
Water: make up to 1000 ml 1000 ml 1000 ml

Contents per 100 ml
Energy (kcal) 75 100 135
Protein (g) 0.9 2.9 3.3
Lactose (g) 1.3 4.2 4.8
Potassium (mmol) 4.0 6.3 7.7
Sodium (mmol) 0.6 1.9 2.2
Magnesium (mmol) 0.43 0.73 0.8
Zinc (mg) 2.0 2.3 3.0
Copper (mg) 0.25 0.25 0.34
% energy from protein 5 12 10
% energy from fat 36 53 57
Osmolarity (mOsmol/1) 413 419 508

Guidelines for the inpatient treatment of severely malnourished children 39

F-75 starter formulas

• full-cream dried milk 35 g, 100 g sugar, 20 g (or ml) oil, 20 ml electrolyte/
mineral solution, and make up to 1000 ml

• full-cream cow’s milk (fresh or long life) 300 ml, 100 g sugar, 20 g (or
ml) oil, 20 ml electrolyte/mineral solution and make up to 1000 ml

F-100 catch-up formulas

• full-cream dried milk 110 g, 50 g sugar, 30 g (or ml) oil, 20 ml electrolyte/
mineral solution, and make up to 1000 ml

• full-cream cow’s milk (fresh or long life) 880 ml, 75 g sugar, 20 g (or ml)
oil, 20 ml electrolyte/mineral solution and make up to 1000 ml

F-135 catch-up formulas

This is for use in special circumstances (see Section D2, poor
weight gain) for children aged > 6 months

• full-cream dried milk 130 g, 70 g sugar, 40 g (or 45 ml) oil, 20 ml
electrolyte/mineral solution, make up to 1000 ml

• full-cream cow’s milk (fresh or long life) 880 ml, 50 g sugar, 60 g (or 65
ml) oil, 20 ml electrolyte/mineral solution (this makes 1000 ml)

Isotonic and cereal based F-75

• cereal-based, low-osmolar F-75 (334 mOsmol/l). Replace 30 g of the
sugar with 35 g cereal flour in F-75 recipes above. Cook for 4 min.
This may be helpful for children with osmotic diarrhoea

• isotonic versions of F-75 (280 mOsmol/l) are available commercially
from Nutriset. In these, maltodextrins replace some of the sugar, and
all the extra nutrients (K, Mg and micro-nutrients) are incorporated

Guidelines for the inpatient treatment of severely malnourished children40

Appendix 6
Volume of F-75 to give for children of different weights
(see Appendix 7 for children with severe (+++ oedema)

a Volumes in these columns are rounded to the nearest 5 ml.
b Feed 2-hourly for at least the first day. Then, when little or no vomiting, modest diarrhoea (<5 watery stools per day),
and finishing most feeds, change to 3-hourly feeds.
c After a day on 3-hourly feeds: If no vomiting, less diarrhoea, and finishing most feeds, change to 4-hourly feeds.

Weight
of child

(kg)

2.0
2.2
2.4
2.6
2.8
3.0
3.2
3.4
3.6
3.8
4.0
4.2
4.4
4.6
4.8
5.0
5.2
5.4
5.6
5.8
6.0
6.2
6.4
6.6
6.8
7.0
7.2
7.4
7.6
7.8
8.0
8.2
8.4
8.6
8.8
9.0
9.2
9.4
9.6
9.8

10.0

Volume of F-75 per feed (ml)a

Every 2 hoursb

(12 feeds)

20
25
25
30
30
35
35
35
40
40
45
45
50
50
55
55
55
60
60
65
65
70
70
75
75
75
80
80
85
85
90
90
90
95
95

100
100
105
105
110
110

Every 3 hoursc

(8 feeds)

30
35
40
45
45
50
55
55
60
60
65
70
70
75
80
80
85
90
90
95

100
100
105
110
110
115
120
120
125
130
130
135
140
140
145
145
150
155
155
160
160

Every 4 hours
(6 feeds)

45
50
55
55
60
65
70
75
80
85
90
90
95

100
105
110
115
120
125
130
130
135
140
145
150
155
160
160
165
170
175
180
185
190
195
200
200
205
210
215
220

Daily total
(130 ml/kg)

260
286
312
338
364
390
416
442
468
494
520
546
572
598
624
650
676
702
728
754
780
806
832
858
884
910
936
962
988

1014
1040
1066
1092
1118
1144
1170
1196
1222
1248
1274
1300

80% of daily totala

(minimum)

210
230
250
265
290
310
335
355
375
395
415
435
460
480
500
520
540
560
580
605
625
645
665
685
705
730
750
770
790
810
830
855
875
895
915
935
960
980

1000
1020
1040

Guidelines for the inpatient treatment of severely malnourished children 41

Appendix 7
Volume of F-75 for children with severe (+++) oedema

a Volumes in these columns are rounded to the nearest 5 ml.
b Feed 2-hourly for at least the first day. Then, when little or no vomiting, modest diarrhoea (<5 watery stools per day),
and finishing most feeds, change to 3-hourly feeds.
c After a day on 3-hourly feeds: If no vomiting, less diarrhoea, and finishing most feeds, change to 4-hourly feeds.

Weight with
+++ oedema

(kg)

3.0
3.2
3.4
3.6
3.8
4.0
4.2
4.4
4.6
4.8
5.0
5.2
5.4
5.6
5.8
6.0
6.2
6.4
6.6
6.8
7.0
7.2
7.4
7.6
7.8
8.0
8.2
8.4
8.6
8.8
9.0
9.2
9.4
9.6
9.8

10.0
10.2
10.4
10.6
10.8
11.0
11.2
11.4
11.6
11.8
12.0

Volume of F-75 per feed (ml)a

Every 2 hoursb

(12 feeds)

25
25
30
30
30
35
35
35
40
40
40
45
45
45
50
50
50
55
55
55
60
60
60
65
65
65
70
70
70
75
75
75
80
80
80
85
85
85
90
90
90
95
95
95

100
100

Every 3 hoursc

(8 feeds)

40
40
45
45
50
50
55
55
60
60
65
65
70
70
75
75
80
80
85
85
90
90
95
95

100
100
105
105
110
110
115
115
120
120
125
125
130
130
135
135
140
140
145
145
150
150

Every 4 hours
(6 feeds)

50
55
60
60
65
65
70
75
75
80
85
85
90
95
95

100
105
105
110
115
115
120
125
125
130
135
135
140
145
145
150
155
155
160
165
165
170
175
175
180
185
185
190
195
195
200

Daily total
(100 ml/kg)

300
320
340
360
380
400
420
440
460
480
500
520
540
560
580
600
620
640
660
680
700
720
740
760
780
800
820
840
860
880
900
920
940
960
980

1000
1020
1040
1060
1080
1100
1120
1140
1160
1180
1200

80% of daily
totala

(minimum)

240
255
270
290
305
320
335
350
370
385
400
415
430
450
465
480
495
510
530
545
560
575
590
610
625
640
655
670
690
705
720
735
750
770
785
800
815
830
850
865
880
895
910
930
945
960

Guidelines for the inpatient treatment of severely malnourished children42

Appendix 8
Range of volumes for free feeding with F-100

a Volumes per feed are rounded to the nearest 5 ml.

Weight of Child
(kg)

2.0
2.2
2.4
2.6
2.8
3.0
3.2
3.4
3.6
3.8
4.0
4.2
4.4
4.6
4.8
5.0
5.2
5.4
5.6
5.8
6.0
6.2
6.4
6.6
6.8
7.0
7.2
7.4
7.6
7.8
8.0
8.2
8.4
8.6
8.8
9.0
9.2
9.4
9.6
9.8

10.0

Range of volumes per 4-hourly feed
of F-100 (6 feeds daily)

Range of daily volumes of F-100

Minimum
(ml)
50
55
60
65
70
75
80
85
90
95

100
105
110
115
120
125
130
135
140
145
150
155
160
165
170
175
180
185
190
195
200
205
210
215
220
225
230
235
240
245
250

Maximum
(ml) a

75
80
90
95

105
110
115
125
130
140
145
155
160
170
175
185
190
200
205
215
220
230
235
240
250
255
265
270
280
285
295
300
310
315
325
330
335
345
350
360
365

Minimum
(150 ml/kg/day)

300
330
360
390
420
450
480
510
540
570
600
630
660
690
720
750
780
810
840
870
900
930
960
990

1020
1050
1080
1110
1140
1170
1200
1230
1260
1290
1320
1350
1380
1410
1440
1470
1500

Maximum
(220 ml/kg/day)

440
484
528
572
616
660
704
748
792
836
880
924
968

1012
1056
1100
1144
1188
1232
1276
1320
1364
1408
1452
1496
1540
1588
1628
1672
1716
1760
1804
1848
1892
1936
1980
2024
2068
2112
2156
2200

Guidelines for the inpatient treatment of severely malnourished children 43

Appendix 9
Weight record chart

Name: Sipho age 14 months, sex: male, wt on admission: 4 kg, ht: 65 cm, oedema ++

Days

Guidelines for the inpatient treatment of severely malnourished children44

Appendix 10
Structured play activities

Play therapy is intended to develop language skills and motor activities
aided by simple toys. It should take place in a loving, relaxed and stimulating
environment.

Language skills
At each play session:

• teach local songs and finger and toe games
• get child to laugh and vocalise, repeat what (s)he says
• describe all activities
• teach action words with activities e.g. ‘bang bang’ as (s)he beats a

drum, ‘bye bye’ as (s)he waves etc.
• teach concepts at every opportunity, examples are in italics in the

text below

Motor activities
Encourage the child to perform the next motor milestone e.g.:

• bounce the child up and down and hold him/her under the arms so
that the feet support the child’s weight

• prop the child up, roll toys out of reach, encourage the child to crawl
after them

• hold hand and help the child to walk
• when starting to walk alone, give a ‘push-along’ and later a ‘pull-

along’ toy

Activities with toys
Simple toys can easily be made from readily available materials. These
toys can be used for a variety of different motor activities:
‘Ring on a string’

• Swing the ring within reach and tempt the child to grab it
• suspend ring over the crib and encourage the child to knock it and

make it swing
• let child explore the ring, then place it a little distance from child with

the string stretched towards him/her and within reach. Teach the child
to retrieve the ring by pulling on the string horizontally

• sit child on lap, then holding the string, lower the ring towards the
ground. Teach child to get the ring by pulling up on the string vertically.
Also teach child to dangle the ring.

Guidelines for the inpatient treatment of severely malnourished children 45

‘Rattle and drum’
• Let the child explore rattle. Show child how to shake it saying ‘shake

shake’
• encourage child to shake the rattle by saying ‘shake’ but without

demonstrating
• teach child to beat drum with shaker saying ‘bang bang’
• roll drum out of reach and let child crawl after it, saying ‘fetch it’
• get child to say ‘bang bang’ as (s)he beats drum

‘In and Out’ toy with blocks
• Let the child explore blocks and container. Put blocks into container

and shake it, then teach child to take them out, one at a time, saying
‘out’ and ‘give me’

• teach the child to take out blocks by turning container upside down
• teach the child to hold a block in each hand and bang them together
• let the child put blocks in and out of container saying ‘in’ and ‘out’
• cover blocks with container saying ‘where are they, they are under

the cover’. Let the child find them. Then hide them under two and then
three covers (e.g. pieces of cloth)

• turn the container upside down and teach the child to put blocks on
top of the container

• teach the child to stack blocks: first stack two then gradually increase
the number. Knock them down saying, ‘up up’ then ‘down’. Make a
game of it

• line up blocks horizontally: first line up two then more; teach the child
to push them along making train or car noises. Teach older children
words such as stop and go, fast and slow and next to. After this
teach to sort blocks by colour, first two then more, and teach high and
low building. Make up games

Posting bottle
• Put an object in the bottle, shake it and teach the child to turn the

bottle upside down and to take the object out saying ‘can you get it?’
Then teach the child to put the object in and take it out. Later try with
several objects

Guidelines for the inpatient treatment of severely malnourished children46

Stacking bottle tops
• Let the child play with two bottle tops then teach the child to stack

them saying ‘I’m going to put one on top of the other’. Later, increase
the number of tops. Older children can sort tops by colour and learn
concepts such as high and low

Books
• Sit the child on your lap. Get the child to turn the pages, pat pictures

and vocalise. Later, let the child point to the picture you name. Talk
about pictures, obtain pictures of simple familiar objects, people
and animals. Let older children name pictures and talk about them

Doll
• Teach the word ‘baby’. Let the child love and cuddle the doll. Sing

songs whilst rocking the child
• teach the child to identify his/her own body parts and those of the doll

when you name them. Later (s)he will name them
• put the doll in a box as a bed and give sheets, teach the words ‘bed

and sleep’ and describe the games you play

Guidelines for the inpatient treatment of severely malnourished children 47

Appendix 11
Discharge card

Guidelines for the inpatient treatment of severely malnourished children48

Discharge card

R
ec

om
m

en
da

tio
ns

 fo
r

Fe
ed

in
g

D
ur

in
g

Si
ck

ne
ss

 a
nd

 H
ea

lth
*

A
 g

oo
d

da
ily

 d
ie

t
sh

ou
ld

 b
e

ad
eq

ua
te

 i
n

qu
an

tit
y

an
d

in
cl

ud
e

an
 e

ne
rg

y-
ri

ch
 f

oo
d

(f
or

 e
xa

m
pl

e,
 t

hi
ck

 c
er

ea
l

w
ith

 a
dd

ed
 o

il)
;

m
ea

t,
fis

h,
 e

gg
s,

 o
r

pu
ls

es
;

an
d

fr
ui

ts
 a

nd
 v

eg
et

ab
le

s

*
Th

es
e

re
co

m
m

en
da

tio
ns

 a
re

 c
on

si
st

en
t w

ith
 c

ur
re

nt
W

H
O

 in
fa

nt
 fe

ed
in

g
po

lic
y.

**
 T

he
 d

ec
is

io
n

w
he

n
pr

ec
is

el
y

to
 b

eg
in

 c
om

pl
em

en
ta

ry
fe

ed
in

g
sh

ou
ld

 b
e

m
ad

e
in

 c
on

su
lta

tio
n

w
ith

 a
 h

ea
lth

w
or

ke
r,

ba
se

d
on

 th
e

in
di

vi
du

al
 in

fa
nt

’s
 s

pe
ci

fic
 g

ro
w

th
an

d
de

ve
lo

pm
en

t n
ee

ds
.

Fe
ed

in
g

R
ec

om
m

en
da

tio
ns

 fo
r

a
C

hi
ld

 W
ho

 H
as

 P
ER

SI
ST

A
N

T
D

IA
R

R
H

O
EA

•
 If

 s
til

l b
re

as
tfe

ed
in

g,
 g

iv
e

m
or

e
fre

qu
en

t,
lo

ng
er

 b
re

as
tfe

ed
s,

 d
ay

 a
nd

 n
ig

ht
.

•
 If

 ta
ki

ng
 o

th
er

 m
ilk

:

-
re

pl
ac

e
w

ith
 in

cr
ea

se
d

br
ea

st
fe

ed
in

g
O

R

-
 r

ep
la

ce
 w

ith
 fe

rm
en

te
d

m
ilk

 p
ro

du
ct

s,
 s

uc
h

as
 y

og
hu

rt
O

R

-
 r

ep
la

ce
 h

al
f t

he
 m

ilk
 w

ith
 n

ut
rie

nt
-r

ic
h

se
m

is
ol

id
 fo

od
,

•
 F

or
 o

th
er

 fo
od

s,
 fo

llo
w

 fe
ed

in
g

re
co

m
m

en
da

tio
ns

 fo
r

th
e

ch
ild

’s
 a

ge

Guidelines for the inpatient treatment of severely malnourished children 49

For further information please contact:

Dr Sultana Khanum
Department of Nutrition for Health and Development
World Health Organization
20 Avenue Appia
1211 Geneva 27, Switzerland
Telephone : +41-22-791 2624
Fax : +41-22-791 4156
Website : www.who.int

For the WHO South-East Asia Region, this publication can be obtained from:

World Health Organization
Regional Office for South-East Asia
World Health House
Indraprastha Estate
New Delhi - 110 002, India
Telephone : 91-11-23370804
Fax : 91-11-23370197
Email : publications@whosea.org

Otherwise:
Marketing and Dissemination
World Health Organization
20 Avenue Appia
1211 Geneva 27, Switzerland
Telephone : +41-22-791 2476
Fax : +41-22-791 4857
Email : bookorders@who.int

Guidelines for the inpatient treatment of severely malnourished children50

