

**THALASSAEMIA
INTERNATIONAL
FEDERATION**

A Useful Health & Nutrition Short Guide for the COVID-19 Pandemic

Version 2 (30 March 2020)

By Dr Anastasios Giakoumis

Medical Advisor, Thalassaemia International Federation

*Edited by: Dr Michael Angastiniotis, Medical Advisor and Ms. Eleni Antoniou, Senior Policy Officer,
Thalassaemia International Federation*

INTRODUCTION

The COVID-19 pandemic has changed our world with devastating speed and none of us can completely eliminate the risk of getting infected. Eating a healthy diet, being physically active, managing stress and getting enough sleep may support the maintenance of health in both children and adults, and can be our first line of anti-viral defence. Nonetheless, there are no scientifically proven direct links between a healthy lifestyle and enhanced immune function¹. Therefore, strict hygiene measures must be taken, along with social distancing and quarantine protocols, as adopted in each country and recommended by the World Health Organization.

Given that there is no diet to prevent COVID-19, the present Short Guide presents **overall supportive nutrition strategies** to help you keep your immune system strong and healthy. Keep in mind that you cannot “boost” your immune system through diet only and that no specific food, “superfood” or supplement will prevent you from being infected with COVID-19. These are simple recommendations for the improvement of your wellbeing and overall health condition and protect you from potential severe or adverse symptoms.

For more details on how to prevent COVID-19 from spreading, please consult the website of the World Health Organization and follow the guidelines issued by the national authorities of your country.

¹ <https://www.health.harvard.edu/staying-healthy/how-to-boost-your-immune-system>

WHAT TO DO

The following healthy-living strategies, which are by no means treatment modalities or exhaustive guidelines, will help your immune system function better and stay protected from environmental assaults:

Drink enough water every day

- Make sure to be sufficiently hydrated with **2-3 liters of water consumed throughout the day**.
- If you come to drink water because you are thirsty, this means that you are already dehydrated.

Rest regularly and **sleep at least 7-8 hours daily**.

Exercise but non-exhaustively

e.g. a half-hour walk, 3 days a week.

Maintain a **normal body weight** through a balanced diet.

Especially these days you should often **consume small and light meals**. Hot soups, such as chicken soup, and hot honey drinks are nutritious and beneficial choices.

Manage **stress effectively**, as it weakens your immune system.

Manage **chronic illnesses** that are debilitating, as best as possible

e.g. blood disorders, cardiopulmonary disease and diabetes

Avoid alcohol & Stop smoking

Alcohol use and especially heavy use undermines your body's ability to cope with infectious disease, including COVID-19. Also, the new coronavirus can cause severe respiratory infections to which smokers are more susceptible, due to their respiratory system having already been affected by smoking.

Think **positive**

Stay busy and engaged in a number of activities. Keep in mind that you are not alone in this.

WHAT TO EAT

Good nutrition is crucial for health, particularly in times when the immune system might need to fight back. People with chronic conditions, including haemoglobin disorders, have certain dietary needs and need to follow particular guidelines, as provided by their attending physicians, along with a well-balanced diet. The World Health Organization recommends that you should eat a variety of fresh and unprocessed foods every day to get the vitamins, minerals, dietary fibre, protein and antioxidants your body needs. You also need to drink enough water, avoid sugar, fat and salt to significantly lower your risk of overweight, obesity, heart disease, stroke, diabetes and certain types of cancer²:

Eat fresh and unprocessed foods every day

- Eat fruits, vegetables, legumes (e.g. lentils, beans), nuts and whole grains (e.g. unprocessed maize, millet, oats, wheat, brown rice or starchy tubers or roots such as potato, yam, taro or cassava), and foods from animal sources (e.g. meat, fish, eggs and milk)
- Daily, eat: 2 cups of fruit (4 servings), 2.5 cups of vegetables (5 servings), 180 g of grains, and 160 g of meat and beans (red meat can be eaten 1–2 times per week, and poultry 2–3 times per week)
- For snacks, choose raw vegetables and fresh fruit rather than foods that are high in sugar, fat or salt
- Do not overcook vegetables and fruit as this can lead to the loss of important vitamins.
- When using canned or dried vegetables and fruit, choose varieties without added salt or sugar.

Eat moderate amounts of fat and oil

- Consume unsaturated fats (e.g. found in fish, avocado, nuts, olive oil, soy, canola, sunflower and corn oils) rather than saturated fats (e.g. found in fatty meat, butter, palm and coconut oils, cream, cheese, ghee and lard).
- Choose white meat (e.g. poultry) and fish, which are generally low in fat, rather than red meat.
- Avoid processed meats because they are high in fat and salt.
- Where possible, opt for low-fat or reduced-fat versions of milk and dairy products.
- Avoid industrially produced trans fats. These are often found in processed food, fast food, snack food, fried food, frozen pizza, pies, cookies, margarines and spreads.

Eat less salt and sugar

- When cooking and preparing food, limit the amount of salt and high-sodium condiments (e.g. soy sauce and fish sauce).
- Limit your daily salt intake to less than 5 g (approximately 1 teaspoon), and use iodized salt.
- Avoid foods (e.g. snacks) that are high in salt and sugar.
- Limit your intake of soft drinks or sodas and other drinks that are high in sugar (e.g. fruit juices, fruit juice concentrates and syrups, flavoured milks and yogurt drinks).
- Choose fresh fruits instead of sweet snacks such as cookies, cakes and chocolate.

² <http://www.emro.who.int/nutrition/nutrition-infocus/nutrition-advice-for-adults-during-the-covid-19-outbreak.html>

There are some types of food that are known or believed to provide your body with the necessary vitamins, minerals and antioxidants.

These include:

Citrus fruit in modest quantities and their freshly squeezed juice, which are antioxidant and rich in Vitamin C and hesperidin, a bioflavonoid which appears to inhibit the activity of successive virus divisions

Celery, broccoli, cauliflower, green peppers, parsley, dandelion, carrots, olive oil, mint and rosemary, with the same beneficial mechanism of action as above

Dairy products, which are rich in vitamin D

Legumes, seeds and nuts, a natural source of zinc, which is proven to support the immune system

Green tea and chamomile, which contain the natural antioxidant catechin

Sardine and mackerel in modest amounts (due to high salt content), in which omega-3 fatty acids and vitamin D are abundant

Finally, **probiotics** (lactobacilli and bifidobacteria) and **echinacea** (purple coneflower) have been shown to benefit the body against viruses, but taking them requires the consent of your family doctor.

Keep in mind the nutritional specificities of transfusion-dependent patients, as set out in TIF's Guidelines for the Management of Transfusion-Dependent Thalassaemia (p. 227):

Vitamin/ Mineral	Importance for transfusion-dependent patients	Foods rich in each category
Zinc 	<ul style="list-style-type: none"> ▪ Zinc is an essential element which in thalassaemia can be either removed by iron chelating drugs, as well as from inadequate dietary intake or poor absorption. ▪ Zinc deficiency has been shown to affect growth and sexual maturation, and may also cause hair loss, diarrhoea, skin disorders, and loss of appetite. ▪ Caution is however needed for high doses, as toxicity can occur – including gastrointestinal irritation, as well as interactions with other minerals and drugs. 	<ol style="list-style-type: none"> 1. Oysters 2. Beef chuck roast 3. Crab 4. Beef patty 5. Lobster 6. Pork chop 7. Baked beans 8. Chicken 9. Pumpkin seeds 10. Yogurt <p>Source: https://ods.od.nih.gov/factsheets/Zinc-HealthProfessional/</p>
Iron 	<ul style="list-style-type: none"> ▪ The dietary restriction of iron is important. 	<ul style="list-style-type: none"> ▪ Taking black tea with meals may reduce iron absorption ▪ Foods rich in vitamin C will increase absorption.
Calcium and Vitamin D 	<ul style="list-style-type: none"> ▪ Calcium and vitamin D are the most commonly prescribed supplements for thalassaemia patients. ▪ Deficiency results in poor bone mineralisation, which contributes to thalassaemic bone disease. Deficiency is also associated with muscle weakness, and more importantly can affect the heart muscle, causing left ventricular dysfunction associated with cardiac iron uptake 	<ol style="list-style-type: none"> 1. Cod liver oil 2. Swordfish 3. Tuna fish 4. Orange juice (fortified and 100% juice) 5. Milk 6. Yogurt 7. Sardines 8. Beef liver 9. Egg 10. Ready-to-eat cereals (whole grain cereals) <p>Source: https://ods.od.nih.gov/factsheets/VitaminD-HealthProfessional/#change</p>

<p>Folic Acid</p> 	<ul style="list-style-type: none"> There are possible benefits from folic acid supplementation in reducing risks of thrombosis. 	<ol style="list-style-type: none"> Broccoli Brussels sprouts Liver (to be avoided during pregnancy) Leafy green vegetables, such as cabbage and spinach Peas Chickpeas Breakfast cereals fortified with folic acid <p>Source: https://www.nhs.uk/conditions/vitamins-and-minerals/vitamin-b/</p>
<p>Vitamin E</p> 	<ul style="list-style-type: none"> Vitamin E is a fat-soluble vitamin which is often deplete in thalassaemia patients. Prolonged use, especially at high doses, has potential dangers and more extensive trials are therefore needed in thalassaemia. However, a diet rich in foods that contain Vitamin E can be recommended. 	<ol style="list-style-type: none"> Wheat germ Sunflower seeds Almonds Sunflower oil Safflower oil Hazelnuts Peanut butter Peanuts Corn oil Spinach <p>Source: https://ods.od.nih.gov/factsheets/VitaminE-HealthProfessional/</p>
<p>Vitamin C</p> 	<ul style="list-style-type: none"> Vitamin C is known to promote the absorption of dietary iron, and even regularly transfused patients should control their intake of iron. Vitamin C increases labile iron and therefore contributes to iron toxicity. 	<ol style="list-style-type: none"> Red pepper Orange Kiwi Broccoli Strawberries Brussels sprouts Grapefruit Cantaloupe Cabbage Cauliflower <p>Source: https://ods.od.nih.gov/factsheets/VitaminC-HealthProfessional/</p>

USEFUL RESOURCES

TIF's Guidelines for the Management of Transfusion-Dependent Thalassaemia

https://thalassaemia.org.cy/wp-content/uploads/2017/08/GuidelinesTDT_English.pdf

World Health Organization

<http://www.euro.who.int/en/health-topics/health-emergencies/coronavirus-covid-19/novel-coronavirus-2019-ncov-technical-guidance/food-and-nutrition-tips-during-self-quarantine#general-tips>

<http://www.emro.who.int/nutrition/nutrition-infocus/nutrition-advice-for-adults-during-the-covid-19-outbreak.html>

Harvard Medical School

<https://www.health.harvard.edu/staying-healthy/how-to-boost-your-immune-system>

Guidance Summary for Nutrition in Emergencies (NiE) Practitioners

http://nutritioncluster.net/?get=008342|2020/03/2020-GTAM-COVID-19-Technical-Brief-Version-1.1_FINAL.pdf

British Dietetic Association

<https://www.bda.uk.com/resource/covid-19-corona-virus-advice-for-the-general-public.html>

TIF tries to help you keep healthy and fit!

**Discuss the above information with your peers, family and treating physician.
Your ideas, comments and experience with these nutritional tips will be very welcome.**

**TIF keeps an open line with its global patient community at all times through email communication at:
TIF-COVID19@thalassaemia.org.cy**
