Life at Sea: Sores, Scabs and Scurvy Diseases

The following are some common diseases that sailors had during sea voyages.

Dysentery Chronic disease of the large intestines from an amoeba

Symptoms Diarrhea with blood and severe abdominal cramps.

Malaria Fever from a parasite transmitted by mosquitoes

Symptoms Fever, chills and sweating. Untreated, the attacks continue to recur.

Treatment was quinine, which was toxic to the protozoan that caused the

malaria.

Malnutrition The lack of proper vitamins in diet

Symptoms Lack of energy, sleepiness, vulnerability to colds and flu. Can be fatal

Syphilis Infectious disease caused by bacteria transmitted by sexual contact

Symptoms Sores appear on infected area, after six weeks a rash appears. Fever, sores

and headaches continue until 12 weeks. The last stage can last 20 to 30 years. Internal organs will be infected, the brain or blood vessels enlarge,

and the person dies.

Scurvy Disease from a deficiency of vitamin C

Symptoms Weakness, spongy and inflamed gums, loose teeth and ruptured blood

vessels. If not reversed it will eventually result in death.

Sea Sickness Being off balance on board a ship

Symptoms Upset stomach, vomiting and headache. Can cause dehydration. Usually

goes away after a few weeks at sea.

Typhus Contracted from body lice

Symptoms After 5 days a dark red rash appears. 10 days after being bitten: high

fever, pain in the muscles, headaches. By the second week the victim becomes delirious and dies. If the victim survives the first 2 weeks, he or

she will recover.