

Cambridge University Press

978-1-107-00251-7 - Principles of Medicine in Africa, Fourth Edition

Edited by David Mabey, Geoffrey Gill, Sir Eldryd Parry, Martin W. Weber and Christopher J. M. Whitty

Frontmatter

[More information](#)

Principles of Medicine in Africa, Fourth Edition

Cambridge University Press

978-1-107-00251-7 - Principles of Medicine in Africa, Fourth Edition

Edited by David Mabey, Geoffrey Gill, Sir Eldryd Parry, Martin W. Weber and Christopher J. M. Whitty

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-00251-7 - Principles of Medicine in Africa, Fourth Edition

Edited by David Mabey, Geoffrey Gill, Sir Eldryd Parry, Martin W. Weber and Christopher J. M. Whitty

Frontmatter

[More information](#)

Principles of Medicine in Africa, Fourth Edition

Edited by

David Mabey

Professor of Communicable Diseases, London School of Hygiene and Tropical Medicine, London, UK

Geoffrey Gill

Professor of International Medicine, Liverpool School of Tropical Medicine, Liverpool, UK

Sir Eldryd Parry

Honorary Professor, London School of Hygiene and Tropical Medicine, London, UK

Martin W. Weber

Team Leader, Maternal and Child Health, World Health Organization, Jakarta, Indonesia

Christopher J.M. Whitty

Professor of International Health, London School of Hygiene and Tropical Medicine, London, UK

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-00251-7 - Principles of Medicine in Africa, Fourth Edition

Edited by David Mabey, Geoffrey Gill, Sir Eldryd Parry, Martin W. Weber and Christopher J. M. Whitty

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by
Cambridge University Press, New York

www.cambridge.org

Information on this title: www.cambridge.org/9781107002517

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First edition first published 1976

Second edition first published 1991

Third edition first published 2004

Fourth edition first published 2013

Printed and bound in the United Kingdom by the MPG Books Group

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication Data

Principles of medicine in Africa / edited by David Mabey . . . [et al]. – 4th ed.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-1-107-00251-7 (Hardback)

I. Mabey, David.

[DNLM: 1. Tropical Medicine–methods–Africa. 2. Public Health Practice–Africa. WC 680]

616.0096–dc23

2011046380

ISBN 978-1-107-00251-7 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Every effort has been made in preparing this book to provide accurate and up-to-date information which is in accord with accepted standards and practice at the time of publication. Although case histories are drawn from actual cases, every effort has been made to disguise the identities of the individuals involved. Nevertheless, the authors, editors and publishers can make no warranties that the information contained herein is totally free from error, not least because clinical standards are constantly changing through research and regulation. The authors, editors and publishers therefore disclaim all liability for direct or consequential damages resulting from the use of material contained in this book. Readers are strongly advised to pay careful attention to information provided by the manufacturer of any drugs or equipment that they plan to use.

Contents

List of contributors viii

Foreword by Dr Tedros Adhanom Ghebreyesus xiv

Section 1 – Health and disease

1. **People and the environment** 1
Gail Davey and Eldryd Parry
2. **Food and nutrition** 24
Andrew Prentice and Chidi Nweneka
3. **Refugees and disasters** 46
Michael D. E. Pelly and Timothy D. Healing
4. **Managing a health service with management and financing of drug supply** 53
Heiner Grosskurth, Ruari Brugha, Benson Droti and Susan Foster

Section 2 – Mother and child health

5. **The pregnant patient** 70
Camilla Buchanan, Peter Olute Okoth and Amha Achamyelew Yigzaw
6. **Neonatal care** 80
Giorgio Tamburlini and Fabio Uxa
7. **The integrated management of childhood illness (IMCI)** 88
Martin W. Weber, Ayo Palmer and E. Kim Mulholland
8. **Severe acute malnutrition in childhood** 103
Sam Akech, Steve Collins and James A. Berkley
9. **Diarrhoea** 113
Martin W. Weber and Melita Gordon
10. **Pneumonia and other acute lower respiratory tract infections in children** 123
Martin W. Weber and E. Kim Mulholland
11. **Measles** 135
Hilton C. Whittle and Assan Jaye
12. **Pertussis** 145
E. Kim Mulholland

Section 3 – Infection: general principles

13. **The immune response to infection** 149
Stephen Cose, Pontiano Kaleebu, Alison M. Elliott and Hilton C. Whittle
14. **Approach to the febrile patient** 169
David Mabey and Christopher J. M. Whitty
15. **The control and prevention of infection** 176
Andrew J. Hall

Section 4 – Major common infections

16. **Malaria** 182
Christopher J. M. Whitty and Evelyn K. Ansah
17. **HIV/AIDS** 195
Alison D. Grant, Gisela Schneider, Gareth Tudor-Williams and Andrew Kambugu
18. **Tuberculosis** 232
Anthony D. Harries, Rony Zachariah, Rhehab Chimzizi, Felix M. Salaniponi and Stephen D. Lawn
19. **Pneumonia in adults** 254
J. Anthony G. Scott, Richard Adegbola and Stephen B. Gordon
20. **Meningitis** 266
Brian M. Greenwood
21. **Sexually transmitted infections** 276
Philippe Mayaud, Francis J. Ndowa, John Richens and David Mabey

Section 5 – Bacterial infections

22. **Typhoid, paratyphoid and non-typhoid Salmonella infections** 308
Nicholas Feasey and Melita Gordon
23. ***Streptococcus pyogenes* and *Staphylococcus aureus*** 316
Stephen B. Gordon

Contents

24. **Rickettsial infections** 322
Oleg Mediannikov, Philippe Parola and Didier Raoult
25. **Brucellosis** 329
Robin Bailey
26. **Leptospirosis** 332
Robin Bailey
27. **Relapsing fever** 334
Daniel Fekade and Eldryd Parry
28. **Plague** 338
Christopher J. M. Whitty
29. **Anthrax** 341
Gisela Schneider
30. **Tetanus** 345
Charles R. Newton
31. **Diphtheria** 351
Christopher J. M. Whitty
32. **Leprosy** 352
Diana N. J. Lockwood, Saba M. Lambert and Stephen L. Walker
33. **Cholera** 363
Melita Gordon and Nicholas Feasey

Section 6 – Viral infections

34. **Viral haemorrhagic fevers: yellow fever, Lassa fever, Rift Valley fever, Ebola/Marburg fever and Crimean-Congo fever** 368
Jan ter Meulen and Benjamin Jeffs
35. **Dengue** 376
Jeremy Farrar and Amadou Alpha Sall
36. **Rabies** 380
Mary J. Warrell and David A. Warrell
37. **Influenza** 388
Christopher J. M. Whitty
38. **Poliomyelitis** 389
R. Bruce Aylward, Sam Okiror and Deo Nshimirimana
39. **Varicella (chickenpox), herpes zoster and monkeypox** 394
Andrew J. Hall
40. **Rubella** 396
Philip Gothard
41. **Mumps** 398
Philip Gothard

Section 7 – Protozoal infections

42. **Leishmaniasis** 400
Ed E. Zijlstra and Ahmed M. Musa
43. **Human African trypanosomiasis** 415
August Stich
44. **Amoebiasis** 423
Ed E. Zijlstra
45. **Intestinal protozoa** 429
Paul Kelly and Isaac Zulu

Section 8 – Helminth infections

46. **Intestinal helminths** 434
Michael Brown, Donald A. P. Bundy and Simon Brooker
47. **Schistosomiasis** 441
Anthony E. Butterworth, John H. Ouma, Birgitte J. Vennervald and David W. Dunne
48. **Lymphatic filariasis and loa loa** 453
Camilla Rothe and Christopher J. M. Whitty
49. **Onchocerciasis** 456
Michele E. Murdoch and Ian E. Murdoch
50. **Cysticercosis** 466
Tom Doherty and Maria Vang Johansen
51. **Hydatid disease** 468
Helen Ayles and Anna Checkley
52. **Paragonimiasis** 473
Camilla Rothe
53. **Trichinellosis** 475
Anna Checkley
54. **Guinea worm** 476
Sandy Cairncross

Section 9 – Fungal infections

55. **Fungal infections** 479
Roderick J. Hay

Section 10 – Non-communicable diseases 488

56. **Chronic and non-communicable disease in Africa**
Eldryd Parry and Patrick T. Lee
57. **Chronic non-communicable disease in health care** 493
Patrick T. Lee and Eldryd Parry

58. **Diabetes mellitus** 498
Geoffrey Gill and Jean-Claude Mbanya
59. **Hypertension** 510
Richard W. Walker and Richard Edwards
60. **Stroke** 524
Myles Connor and Alan Bryer
61. **Epilepsy** 531
Martin C. Prevett and Charles R. Newton
62. **Mental health** 543
Oye Gureje and Bibilola Oladeji
63. **Asthma, chronic obstructive pulmonary disease (COPD) and exposure to indoor air pollution** 566
Duncan G. Fullerton, Kevin Mortimer and Stephen B. Gordon
64. **The disabled patient** 578
Chris Lavy
- Section 11 – Diseases of body systems**
65. **The heart** 584
Janet Ajuluchukwu, Felix I. Anjorin, Juergen Freers and Eldryd Parry
66. **The lung** 617
Martin J. Boeree
67. **Blood disorders** 640
Imelda Bates and Edeghonghon Olayemi
68. **The gut** 656
Paul Kelly and Edford Sinkala
69. **The liver** 671
Nimzing Ladep and Edemariam Tsega
70. **The kidney and body fluids** 692
Jacob Plange-Rhule, Gavin Dreyer and John Eastwood
71. **Bones and joints** 720
Mohammed Tikly, Ade Adebajo and Paul E. McGill
72. **Endocrinology** 733
Charles H. Todd, Kenneth Huddle and Geoffrey Gill
73. **The nervous system** 746
Peter Newman, Peter Cleland and Richard W. Walker
74. **The skin** 779
Bernard Naafs, John Masenga and Tjip S. van der Werf
75. **The eye** 811
Allen Foster and Richard J. C. Bowman
- Section 12 – Cancer and palliative care**
76. **Cancers and lymphomas** 827
Sam M. Mbulaiteye, John L. Ziegler and Edward Katongole-Mbidde
77. **Palliative care** 841
Karen L. Frame and Anne Merriman
- Section 13 – Venoms and poisons**
78. **Venomous and other dangerous animals** 849
David A. Warrell
79. **Poisoning** 867
Sari Soghoian
-
- Index* 875

Contributors

Ade Adebajo

Consultant Rheumatologist,
Associate Director of Teaching, and Honorary Professor,
Academic Rheumatology Group, University of Sheffield
Medical School, Sheffield, UK

Richard Adegbola

Senior Program Officer of Pneumonia Clinical Studies,
The Bill and Melinda Gates Foundation

Janet Ajuluchukwu

Consultant Cardiologist and Associate Professor of Medicine,
College of Medicine, University of Lagos, Lagos, Nigeria

Sam Akech,

Paediatrician, KEMRI-Wellcome Trust Research Programme,
Kilifi, Kenya; Nuffield Department of Clinical Medicine,
University of Oxford, Oxford, UK

Felix I. Anjorin

Consultant Physician and Cardiologist,
and Vice-Chancellor, Bingham University, New Karu,
Nassawara State, Nigeria

Evelyn K. Ansah

Clinical Research Department, London School of Hygiene
and Tropical Medicine, London, UK and Deputy Director,
Research and Development Division, Ghana Health Service,
Accra, Ghana

Helen Ayles

Senior Lecturer, Clinical Research Department,
London School of Hygiene and Tropical Medicine;
Director of Research, Zambart Project, Lusaka, Zambia

R. Bruce Aylward

Director, Global Polio Eradication Initiative,
The World Health Organization, Geneva, Switzerland

Robin Bailey

Professor of Tropical Medicine, London School of Hygiene
and Tropical Medicine and Consultant in Infectious and
Tropical Diseases, Hospital for Tropical Diseases,
London, UK

Imelda Bates

Professor of Clinical Tropical Haematology,
Liverpool School of Tropical Medicine, Liverpool, UK

James A. Berkley

Consultant in Paediatric Immunology and Infectious Diseases,
KEMRI-Wellcome Trust Research Programme, Kilifi,
Kenya, and Nuffield Department of Clinical Medicine,
University of Oxford, UK

Martin J. Boeree

Associate Professor and Consultant Respiratory Physician,
Department of Respiratory Diseases, Radboud University
Nijmegen Medical Centre, Nijmegen, The Netherlands

Richard J. C. Bowman

Consultant Ophthalmologist, Great Ormond Street Hospital,
and Honorary Senior Lecturer, London School of Hygiene and
Tropical Medicine, London, UK

Simon Brooker

Professor of Epidemiology and Disease Control,
London School of Hygiene and Tropical Medicine,
London, UK

Michael Brown

Senior Lecturer and Consultant Physician,
Clinical Research Department, London School of Hygiene
and Tropical Medicine, and Hospital for Tropical Diseases,
London, UK

Ruari Brugha

Department of Epidemiology and Public Health Medicine,
Population Health Sciences, Royal College of Surgeons in
Ireland, Dublin, Ireland

Alan Bryer

Division of Neurology, Department of Medicine, Groote
Schoor Hospital and University of Cape Town, South Africa

Camilla Buchanan

Staff Obstetrician-gynecologist, Riverside Medical Group;
Adjunct Faculty, College of William and Mary,
Williamsburg, VA, USA

List of contributors

Donald A. P. Bundy

Lead Specialist, Health, Nutrition and Population in the African Region, The World Bank

Anthony E. Butterworth

Honorary Professor, College of Medicine, University of Malawi, Malawi and London School of Hygiene and Tropical Medicine, London, UK

Sandy Cairncross

Professor of Environmental Health, London School of Hygiene and Tropical Medicine, London, UK

Anna Checkley

Clinical Lecturer, Clinical Research Department, London School of Hygiene and Tropical Medicine, London, UK

Rhehab Chimzizi

Management Sciences for Health, Accra, Ghana

Peter Cleland

Consultant Neurologist, Sunderland Royal Hospital and Newcastle General Hospital, Newcastle, UK

Steve Collins

Director, Valid International

Myles Connor

Consultant Neurologist, NHS Fife, UK; Senior Researcher, University of Witwatersrand, South Africa

Stephen Cose

Lecturer in Immunology, London School of Hygiene and Tropical Medicine, London, UK and MRC/UVRI Uganda Research Unit on AIDS, Entebbe, Uganda

Gail Davey

Reader in Global Health, Brighton and Sussex Medical School, Brighton, UK

Tom Doherty

Consultant Physician, Hospital for Tropical Diseases, London, UK

Gavin Dreyer

Lecturer in Medicine, College of Medicine, Blantyre, Malawi

Benson Droti

Medical Research Council Programme on AIDS, Uganda Virus Research Institute, Entebbe, Uganda

David W. Dunne

Professor of Parasitology, Department of Pathology, University of Cambridge, Cambridge, UK

John Eastwood

Emeritus Professor, Department of Renal Medicine and Transplantation, St. George's Hospital, London, UK

Richard Edwards

Professor, Department of Public Health, University of Otago, Wellington, New Zealand

Alison M. Elliott

Professor of Tropical Medicine, London School of Hygiene and Tropical Medicine, London, UK and Uganda Virus Research Institute, Uganda

Jeremy Farrar

Professor of Tropical Medicine, Hospital for Tropical Diseases, Oxford University Clinical Research Unit, Ho Chi Minh City, Vietnam

Nicholas Feasey

Research Training Fellow, Malawi–Liverpool–Wellcome Trust Clinical Research Programme and Department of Gastroenterology University of Liverpool, Liverpool, UK

Daniel Fekade

Associate Professor of Medicine, Department of Internal Medicine, Faculty of Medicine, Addis Ababa University, Addis Ababa, Ethiopia

Allen Foster

Professor of International Eye Health, London School of Hygiene and Tropical Medicine, London, UK

Susan Foster

Director of Public Policy and Education, Alliance for the Prudent use of Antibiotics, Tufts University, Boston, MA, USA

Karen L. Frame

Consultant in Palliative Medicine and Honorary Senior Clinical Lecturer, St. Mary's Hospital, Imperial College Healthcare NHS Trust, London, UK

Juergen Freers

Honorary Professor, Department of Medicine, Makerere University, Kampala, Uganda

Duncan G. Fullerton

Clinical Lecturer in Respiratory Medicine, Liverpool School of Tropical Medicine and Aintree University Hospital, Liverpool, UK

Geoffrey Gill

Professor of International Medicine, Liverpool School of Tropical Medicine, Liverpool, UK

List of contributors

Melita Gordon

Senior Clinical Lecturer in Gastroenterology,
University of Liverpool; Honorary Consultant
Gastroenterologist, Royal Liverpool University Hospital,
Liverpool, UK

Stephen B. Gordon

Professor of Respiratory Medicine, Liverpool School of
Tropical Medicine, Liverpool, UK

Philip Gothard

Consultant Physician, Hospital for Tropical Diseases,
London, UK

Alison D. Grant

Professor of International Health, Clinical Research
Department, London School of Hygiene and Tropical
Medicine, London, UK

Sir Brian M. Greenwood

Manson Professor of Clinical Tropical Medicine,
Faculty of Infectious and Tropical Diseases, London School of
Hygiene and Tropical Medicine, London, UK

Heiner Grosskurth

Professor of Epidemiology and International Health, London
School of Hygiene and Tropical Medicine, London, UK

Oye Gureje

Professor, Department of Psychiatry, University College
Hospital, University of Ibadan, Ibadan, Nigeria

Andrew J. Hall

Professor of Epidemiology, London School of Hygiene and
Tropical Medicine, London, UK

Anthony D. Harries

International Union Against Tuberculosis and Lung Disease,
Paris, France; Department of Infectious and Tropical Diseases,
London School of Hygiene and Tropical Medicine,
London, UK

Roderick J. Hay

Professor of Cutaneous Infection, King's College, London, UK

Timothy D. Healing

Course Director, Course in Conflict & Catastrophe Medicine,
Worshipful Society of Apothecaries of London, UK

Kenneth Huddle

Professor of Medicine, University of Witwatersrand,
Chris Hani Baragwanath Academic Hospital, Soweto,
South Africa

Assan Jaye

Immunologist and Head of Viral Diseases Programme,
Medical Research Council Laboratories (MRC),
Fajara, Banjul, The Gambia

Benjamin Jeffs

Médecins sans Frontières, Spain

Maria Vang Johansen

Professor, Department of Disease Biology, Faculty of Life
Sciences, University of Copenhagen, Denmark

Pontiano Kaleebu

Director, MRC/UVRI Uganda Research Unit on AIDS,
Entebbe, Uganda

Andrew Kambugu

Head of Department, Prevention, Care and Treatment
Programme, Infectious Diseases Institute, Makerere
University College of Health Sciences, Makerere, Uganda

Edward Katongole-Mbidde

Director, Uganda Virus Research Institute, Entebbe,
Uganda

Paul Kelly

Reader in Tropical Gastroenterology, Centre for Digestive
Diseases, Barts and the London School of Medicine and
Dentistry, London, UK; Honorary Lecturer,
University of Zambia, Zambia

Nimzing Ladep

Clinical Research Fellow, Imperial College London,
London, UK

Saba M. Lambert

Clinical Research Department, London School of Hygiene and
Tropical Medicine, London, UK

Chris Lavy

Visiting Professor and Honorary Consultant, Nuffield
Department of Orthopaedics, Rheumatology and
Musculoskeletal Sciences, University of Oxford,
Oxford, UK

Stephen D. Lawn

Reader in Infectious Diseases, Department of Infectious and
Tropical Diseases, London School of Hygiene and Tropical
Medicine, London UK; Desmond Tutu HIV Centre, Institute
for Infectious Disease and Molecular Medicine, Faculty of
Health Sciences, University of Cape Town, Cape Town, South
Africa

Patrick T. Lee

Director and co-founder, Global Primary Care Program,
Massachusetts General Hospital and Clinical Instructor
in Medicine, Harvard Medical School, Boston,
MA, USA

Diana N. J. Lockwood

Professor of Tropical Medicine, Clinical Research Department
London School of Hygiene and Tropical Medicine, London,
UK

List of contributors

Paul E. McGill

Consultant Rheumatologist, Stobhill Hospital,
Glasgow, Scotland

David Mabey

Professor of Communicable Disease, Clinical Research
Department London School of Hygiene and Tropical
Medicine, London, UK

John Masenga

Professor, Tumaini University, and Principal, Regional
Dermatology Training Centre, Moshi, Tanzania

Philippe Mayaud

Professor of Infectious Diseases and Reproductive Health,
Clinical Research Department London School of Hygiene
and Tropical Medicine, London, UK

Jean-Claude Mbanya

Professor of Medicine and Endocrinology, Faculty of Medicine
and Biomedical Sciences, University of Yaounde I, Yaounde,
Cameroon

Sam M. Mbulaiteye

Principal Investigator, National Cancer Institute,
National Institutes of Health, Department of Health and
Human Services, Rockville, MD, USA

Oleg Mediannikov

Unité de Recherche en Maladies Infectieuses et Tropicales
Emergentes (URMITE), WHO coll. Centre for Rickettsioses
and other Arthropod-borne bacterial diseases, Université de la
Méditerranée, Faculté de Médecine, Marseille, France

Anne Merriman

Director of Policy and International Programmes, Hospice
Africa Uganda, Kampala, Uganda

Jan ter Meulen

Scientific Researcher, Howard Hughes Medical Institute,
Chevy Chase, MD, USA

Kevin Mortimer

Senior Lecturer and Honorary Consultant in Respiratory
Medicine, Liverpool School of Tropical Medicine and Aintree
University Hospital, Liverpool, UK

E. Kim Mulholland

Professor of Child Health and Vaccinology, London School of
Hygiene and Tropical Medicine, London, UK;
Professor, Menzies School of Health Research,
Darwin, Australia; Professor, Murdoch Children's Research
Institute, Melbourne, Australia

Ian E. Murdoch

Senior Lecturer and Consultant Ophthalmologist,
University College London and Moorfields Eye Hospital,
London, UK

Michele E. Murdoch

Consultant Dermatologist, West Herts. Hospitals NHS Trust,
Watford, Herts., UK

Ahmed M. Musa

Institute of Endemic Diseases, University of Khartoum, Sudan

Bernard Naafs

Consultant Dermatovenereologist, Regional Dermatology
Training Centre, Moshi, Tanzania; and Stichting Tropen-
dermatologie, Munnekeburen, The Netherlands

Francis J. Ndowa

Co-ordinator, Medical Officer, Department of Reproductive
Health and Research, World Health Organization, Geneva,
Switzerland

Peter Newman

Consultant Neurologist, The James Cook University Teaching
Hospital, Middlesbrough, UK

Charles R. Newton

Professor of Tropical Neurosciences and Paediatrics,
Kenya Medical Research Programme,
Kilifi, Kenya; Muhumbili-Wellcome Programme,
Dar es Salaam, Tanzania; and Department of Psychiatry,
University of Oxford, Oxford, UK

Deo Nshimirimana

Programme Manager, Immunization and Vaccine
Development, World Health Organization Regional
Office for Africa

Chidi Nweneka

MRC Keneba, The Gambia

Sam Okiror

Medical Officer/Polio, WHO/AFRO

Peter Olute Okoth

Disease Prevention and Control Officer, Ministry of Public
Health and Sanitation, Nyanza Province, Kenya

Bibilola Oladeji

Lecturer, Department of Psychiatry, University College
Hospital, University of Ibadan, Ibadan, Nigeria

Edeghonghon Olayemi

Consultant Haematologist and Senior Lecturer, Department of
Haematology, University of Ghana Medical School, Ghana

John H. Ouma

Part-time Professor, Jomo-Kenyatta Institute of Agriculture
and Technology, Nairobi, Kenya

Ayo Palmer

Director, Centre for Innovation Against Malaria,
The Gambia

List of contributors

Philippe Parola

Unité de Recherche en Maladies Infectieuses et Tropicales Emergentes (URMITE), WHO coll. Centre for Rickettsioses and other Arthropod-borne bacterial diseases, Université de la Méditerranée, Faculté de Médecine, Marseille, France

Sir Eldryd Parry

Founder, Tropical Health Education Trust (THET), London, UK and Honorary Professor, Department of Clinical Research, London School of Hygiene and Tropical Medicine, London, UK

Michael D. E. Pelly

Acute Medicine Consultant, Chelsea and Westminster Hospital, London; Senior Lecturer, Imperial College London, London, UK

Jacob Plange-Rhule

Consultant Physician, Department of Medicine, Komfo Anokye Teaching Hospital, Kumasi, Ghana

Andrew Prentice

Professor of International Nutrition, MRC International Nutrition Group, London School of Hygiene and Tropical Medicine, London, UK

Martin C. Preveit

Consultant Neurologist, Southampton University Hospitals NHS Trust, Southampton, UK

Didier Raoult

Unité de Recherche en Maladies Infectieuses et Tropicales Emergentes (URMITE), WHO coll. Centre for Rickettsioses and other Arthropod-borne bacterial diseases, Université de la Méditerranée, Faculté de Médecine, Marseille, France

John Richens

Clinical Lecturer, Centre for Sexual Health and HIV Research, University College London, UK

Camilla Rothe

Clinical Lecturer, College of Medicine, Blantyre, Malawi

Felix M. Salaniponi

KNCV Kenya Office, Nairobi, Kenya

Amadou Alpha Sall

Director, WHO Collaborating Centre for Arboviruses and Viral Haemorrhagic Fevers, Institut Pasteur de Dakar, Senegal

Gisela Schneider

Director, German Institute for Medical Mission, Tübingen, Germany

J. Anthony G. Scott

KEMRI Wellcome Trust Programme, Centre for Geographic Medicine Research-Coast, Kilifi, Kenya and Nuffield Department of Clinical Medicine, University of Oxford, John Radcliffe Hospital, Oxford, UK

Edford Sinkala

Tropical Gastroenterology and Nutrition Group, University of Zambia School of Medicine, Lusaka, Zambia

Sari Soghoian

Clinical Assistant Professor of Emergency Medicine, New York University and Bellevue Hospital Center, New York, NY, USA

August Stich

Professor of Tropical Medicine, The Medical Mission Institute, Würzburg, Germany

Giorgio Tamburlini

Director, European School for Maternal Newborn and Child Health; Senior Research Consultant, Institute for Maternal and Child Health Burlo Garofolo, Trieste, Italy

Mohammed Tikly

Professor of Rheumatology, University of the Witwatersrand, Johannesburg, South Africa

Charles H. Todd

General Practitioner, Westongrove Partnership, Aylesbury, Buckinghamshire, UK

Edemariam Tsega

Emeritus Professor of Internal Medicine, Department of Medicine, McMaster University School of Medicine, Hamilton, ON, Canada

Gareth Tudor-Williams

Reader in Paediatric Infectious Diseases, Imperial College, London, UK

Fabio Uxa

Consultant in Neonatology, Institute for Maternal and Child Health Burlo Garofolo, Trieste, Italy

Tjip S. van der Werf

Professor of Medicine, Infectious Diseases and Tuberculosis Service, Groningen University Medical Centre, Groningen, The Netherlands

Birgitte J. Vennervald

Senior Scientist, DBL-Centre for Health Research and Development, Section for Parasitology, Health and Development, Department of Veterinary Disease Biology, Faculty of Life Sciences, University of Copenhagen, Denmark

List of contributors

Richard W. Walker

Consultant Physician and Honorary Professor of Ageing and International Health, Northumbria Healthcare NHS Foundation Trust and Institute of Health and Society, Newcastle University, UK

Stephen L. Walker

Clinical Research Fellow, Department of Infections and Tropical Disease, London School of Hygiene and Tropical Medicine, London, UK

David A. Warrell

Emeritus Professor of Tropical Medicine, Nuffield Department of Clinical Medicine, University of Oxford, John Radcliffe Hospital, Oxford, UK

Mary J. Warrell

Oxford Vaccine Group, Centre for Clinical Vaccinology and Tropical Medicine, Churchill Hospital, University of Oxford, Oxford, UK

Martin W. Weber

Team Leader, Maternal and Child Health, World Health Organization, Jakarta, Indonesia

Hilton C. Whittle

Visiting Professor, London School of Hygiene and Tropical Medicine, London, UK

Christopher J. M. Whitty

Professor of International Health, Clinical Research Department, London School of Hygiene and Tropical Medicine, London, UK

Amha Achamyew Yigzaw

Head, Department of Obstetrics and Gynaecology, Sodo General Hospital, Wolaita Sodo, Ethiopia

Rony Zachariah

Médecins sans Frontières, Medical Department, Operational Research Unit, Brussels Operational Center, Luxembourg

John L. Ziegler

Director, Global Health Sciences Graduate Program, University of California San Francisco, CA, USA

Ed E. Zijlstra

Institute of Endemic Diseases, University of Khartoum, Sudan, and Rotterdam Centre for Tropical Diseases

Isaac Zulu

Faculty Member in Epidemiology, Department of Medicine, University Teaching Hospital, Lusaka, Zambia

Cambridge University Press

978-1-107-00251-7 - Principles of Medicine in Africa, Fourth Edition

Edited by David Mabey, Geoffrey Gill, Sir Eldryd Parry, Martin W. Weber and Christopher J. M. Whitty

Frontmatter

[More information](#)

Foreword

Principles of Medicine in Africa is the only medical textbook designed specifically for doctors and medical students working in sub-Saharan Africa. It is written by authors with many years' experience of clinical work in a variety of African countries, and provides a wealth of up-to-date information on the epidemiology, pathogenesis, clinical features, management and prevention of all the important diseases found on the continent. Unlike most medical textbooks, it puts disease and its prevention in the context of society and culture, and is not afraid to address the effects of poverty and inequality on health, as well as the practical issues of how to provide excellent clinical care where resources are limited.

Each disease-specific chapter starts by setting the disease in the context of what is known in Africa, contains highlighted key practice

points, and ends with a discussion of unresolved questions needing further research. In addition to covering the classical tropical infectious diseases, the fourth edition contains a comprehensive and up-to-date chapter on HIV/AIDS, major sections on childhood illnesses and non-communicable diseases, and a new and comprehensive chapter on mental health. In Ethiopia, the Task Force for Medical Education has recommended that this new fourth edition should be made available in all medical schools; I believe every medical student and doctor in Africa should have access to it.

*Dr. Tedros Adhanom Ghebreyesus,
Minister of Health,
Federal Democratic Republic of Ethiopia*