
Unit 3, Lesson 9

AOHS 

Global Health

Causes and Effects of Malnutrition

Copyright © 2012–2016 NAF. All rights reserved.


Nutritional status has a major impact on health status

Nutritional 

Status

Health of 
pregnant 

women and 
babies

Children’s 
physical and 

mental 
development

Children’s 
education

Adults’ 
productivity 
and earning 

capacity


There are 870 million hungry people in the world


Malnutrition is more complex than just not getting 

enough food

How do you think the word hunger is defined in global health? 
Do you think the word is used differently from the way we use it 
in everyday life?

Malnutrition Not getting proper nutrition, which 
may mean either too little, too 
much, or the wrong kind

Undernourished Lacking sufficient energy and nutrients

Underweight Having a low weight for a certain age

Stunted Being too short for a certain age

Wasted Being too thin for a certain height

Overweight/Obese Being too heavy for a certain height


Malnutrition affects large numbers of children worldwide

What symptoms of malnutrition do these children in the 
Ethiopian camp of Dolo Ado show?


Inadequate nutrition becomes part of a dangerous cycle

Inadequate 
nutrients

Body 
weakens

Body susceptible 
to illness

Nutrients harder 
to absorb


There are many symptoms of malnutrition

Why do you think malnutrition makes people more 
susceptible to other diseases?

ÅShort or thin for one’s age

ÅBloated or listless

ÅSusceptible to other diseases

ÅPale, thick, dry skin; bruises 
and rashes

ÅTender bones

ÅSensitive to light or glareA child in Nigeria is checked 

for signs of malnutrition.


People who don’t get enough macronutrients have 

energy and protein malnutrition

The macronutrients are protein, carbohydrates, and fat. What are 
healthy food sources of macronutrients that you know about?

Energy and protein 
malnutrition is associated 
with:

ÅLow birth weight

ÅBeing underweight

ÅA weakening of 
immunity

This malnourished mother and child 

are being treated at a clinic in Kenya.


The most important micronutrients are vitamin A, 

iodine, iron, and zinc

Name two reasons why you think that people who live in 
mountainous areas, like Nepal, donôt get enough iodine.

Micronutrient Sources Risks When Nutrient Is 
Lacking

Vitamin A Leafy green 
vegetables, yellow 
and orange fruits

Blindness, impaired immunity

Iodine Seafood, plants 
grown in iodine - rich
soil

Goiter, intellectual 
disabilities, hearing 
impairment

Iron Fish, meat, poultry Anemia, poor mental 
development

Zinc Red and white 
meat, shellfish

Growth retardation, impaired 
immunity, skin disorders


Preconception nutrition affects the health of 

mothers and children

What strategies can you think of that would help couples be as 
healthy as possible before they become parents?

The lifestyle of both 
parents before a baby is 
conceived has a big 
impact on the baby and 
new mother.

Healthy eating habits before a couple 

becomes parents increase the chances 

of a healthy baby.


Poor 
maternal 
nutrition

Insufficient 
amounts of 
energy and 

protein

Babies with low 
birth weight who 

are at risk for 
mental 

impairment, birth 
defects, and 

failure to grow 
properly

Nutrition is important to the health of pregnant 

women and their babies


Breast milk is the ideal food for newborns and infants

ÅBreast milk provides infants with all the nutrients 
they need.

ÅBreast milk contains important antibodies.

ÅBabies should be breast - fed exclusively for six 
months.

ÅNursing women should receive familial and 
community support.

It is challenging for women to be part of a culture that doesnôt 
support breast - feeding. What are some ideas you have for how 
to make breast - feeding more accepted?


Proper nutrition is critical during the first two 

years of life

In utero Mother should consume about 300 
calories more a day than she usually 
does.

0 to 6 months Baby should consume only breast milk. 
Mothers should consume about 500 
calories more a day while breast -
feeding.

6 months to 2 
years

Child should consume breast milk and 
foods prepared in a safe way. Growth 
and development problems that occur 
during this period may never be able to 
be undone.


Solutions exist for some of the most important 

nutritional concerns

ÅProper hand -washing

ÅExclusive breast - feeding for six months

ÅFood supplements

ÅVitamin A and iron supplements

ÅFortified salt with iodine

ÅZinc with oral rehydration

ÅEducation for families about healthy food choices

ÅNourishment for pregnant and nursing women


Fortifying food is one way to improve health status

What would you expect to happen if the children in this 
case study continued to receive fortified food?

Malnourished 
children in a 
Delhi slum 

were found to 
be anemic.

They were 
given biscuits 
fortified with 
iron for 90 

days.

Their iron 
storage 

improved 
significantly.


Malnutrition is a serious problem, but there are 

signs of progress

The number of 
households that 
use iodized salt 
has increased. 

The rate of 
underweight 
children has 
fallen.

More children 
receive vitamin A 
supplements.


