RESEARCH ARTICLE

Open Access

Qinghong Meng¹, Jie Luo², Lijun Li¹, Wei Shi¹, Jingian Yu³, Yingjie Shen³, Li Li³, Yajuan Wang^{2*} and Kaihu Yao^{1*}

Abstract

Background: Rubella infection in pregnant women can result in serious effects, such as miscarriages, stillbirths, and congenital rubella syndrome (CRS). However, very little is known about the rubella seroprevalence among pregnant women in China.

Methods: This is a cross-sectional and hospital-based study. From June 2016 through March 2017, a total of 324 serum samples from healthy pregnant women were collected in the Shunyi Women and Children's Hospital of Beijing Children's Hospital. Rubella-specific IgG antibody was determined by ELISA (Euroimmun, Lübeck, Germany) kits. International assigned cut-off values of ≥10 IU/ml were used to assess the percentage of pregnant women with protective IgG concentrations.

Results: The total rate of protected individuals was 83.3% (95% CI: 78.9%–87.0%). The protective rates of pregnant women in 17–26 years group, 27–36 years group and 37–46 years group were 84.0% (95% CI: 75.3%–90.1%), 81.9% (95% CI: 74.9%–87.4%) and 84.9% (95% CI: 75.8%–90.9%) respectively. No significant difference in protective rates among the three age groups was found (P = 0.83). There were also no statistically significant correlations between protective rates and gravidity (P = 0.84), parity (P = 0.84), birth place (P = 0.16), residence area (P = 0.58), education (P = 0.40) or occupation (P = 0.65).

Conclusions: Despite the generally low vaccination coverage for rubella, most of Chinese pregnant women had potent rubella immunity. However, at least 16.7% of pregnant women were susceptible to rubella, which suggested rubella immunization in Chinese women at or before child-bearing age.

Keywords: Rubella, Antibodies, Pregnant women, Rubella immunization

Background

Rubella, also known as German measles, is usually a relatively benign disease in children caused by *Rubella virus*. However, rubella infection in pregnant women, especially during the first trimester, can result in miscarriages, stillbirths, and congenital rubella syndrome (CRS), a constellation of birth defects that often includes cataracts, hearing loss, mental retardation, and congenital heart defects [1]. Recently, outbreaks of rubella have

reemerged in some countries, such as Italy [2], Romania [3], Japan [4], and Tunisia [5].

There is no specific treatment for rubella and CRS, but they can be prevented by immunization. With the implementation of rubella vaccination strategies, endemic rubella transmission has been interrupted in the Americas since 2009 [6]. However, Japan and other countries have been confronted with rubella outbreaks because of the partial vaccination strategy [7, 8]. The MMR (measles-mumps-rubella) vaccine contains live, attenuated viruses for measles, mumps and rubella [9]. To avoid the theoretical risk for fetal complications, MMR vaccine was not administered for pregnant women. In the United States, the Advisory Committee on Immunization Practices (ACIP) recommended that non-pregnant women of child-bearing age without evidence of rubella immunity should receive 1 dose of MMR [10].

Full list of author information is available at the end of the article

^{*} Correspondence: cxswyj@vip.sina.com; yaokaihu@bch.com.cn

2Department of Neonatology, Beijing Children's Hospital, Capital Medical
University, National Center for Children's Health, Beijing, China

1Beijing Key Laboratory of Pediatric Respiratory Infection Diseases, Key
Laboratory of Major Diseases in Children, Ministry of Education, National
Clinical Research Center for Respiratory Diseases, National Key Discipline of
Pediatrics (Capital Medical University), Beijing Pediatric Research Institute,
Beijing Children's Hospital, Capital Medical University, National Center for
Children's Health, Beijing, China

The present whole national immunization program was started from 1978 in China. Only four basic vaccines against six contagious diseases (tuberculosis, diphtheria, tetanus, whooping cough, poliomyelitis, and measles) were included [11]. It was not available to get rubella vaccine (the domestic BRDII and imported RA27/3 vaccines) until 1990s [12]. Meanwhile, the rubella vaccine coverage was low because it was included in private sector. The rubella vaccine was added into the national Expanded Program on Immunization of China in 2008 [11], in which the MR (measles-rubella) immunization is administrated at 8 months of age, and a booster immunization with MMR at 18-24 months of age [13]. Despite the efforts of vaccination, the epidemiology of rubella was not be well revealed by the current surveillance system. In Beijing and Shandong Province, a shift of peak incidence of age with rubella from young children to 15-39 year-old group has been found [13, 14]. According to the data from Jinan and Yantai in 2007, the rate of CRS was 9 cases per 1000 live births [15]. These reports suggested that the published national figures of rubella cases could not reflect the reality of rubella in China.

The main aims of vaccination programs are to prevent rubella infection during pregnancy and to protect CRS. The seroprevalence of rubella virus infection among pregnant women in several countries has been reported [16–21]. However, the rubella seroprevalence in Chinese pregnant women population has been scantily studied, only one report among Chinese women of reproductive age during preconception period were available to estimate the immune protection level and CRS risk in our country [22]. Therefore, we conducted a seroepidemiology study to assess the level of protective immunity and risk to rubella in pregnant women in China.

Method

Samples collection

This is a cross-sectional and hospital-based study. From June 2016 through March 2017, 324 pregnant women who were about to deliver their baby in the Shunyi Women and Children's Hospital of Beijing Children's Hospital were included in this study. The cases with immune system related diseases and other chronic medical conditions (diabetes, hypertension, liver and kidney diseases) were not enrolled.

A recent seroepidemiological study conducted in our country reported that the overall prevalence of antirubella IgG seroprevalence for women at childbearing age in Beijing was 91.9% [22]. Studies on seroprevalence of anti-rubella IgG conducted in other countries have reported that the seroprevalence in pregnant women varied from 85 to 95% [16, 20, 23]. Assuming conservatively a positive rate of 80%, a significance level of 5%, a

minimum number of 316 samples was needed for pregnant women respectively to achieve 80% power.

After obtaining informed consent, a routinely maternal blood sample was obtained at 35 weeks of gestational age. All serum samples were frozen at – 20°C until analysis. Information about subject's age or date of birth, gestational age, birth place (Beijing or other city), residence area (urban or rural), gravidity (one or more), parity (one delivery or more), education (Non-educated/Primary school/Junior high school/Senior high school/College or higher) and occupation (Unemployed/Employed) was also collected to assess the possible effect of rubella on the fetus.

Serological testing

Anti-rubella IgG was detected using the commercially available ELISA kit (Euroimmun, Lübeck, Germany), according to the manufacturer's instructions. The antibody results were expressed in international units per mililiter (IU/ml). The lower limit of detection was 1 IU/ml. The anti-rubella IgG levels were categorized as negative, equivocal and positive when values obtained were < 8, 8- < 11 and \geq 11 IU/ml, respectively, according to the manufacturer's protocol. International assigned cut-off values of \geq 10 IU/ml were used to assess the percentage of pregnant women with protective IgG concentrations, according to previous reports [24, 25].

Data analysis

Data were analyzed using the GraphPad Prism software (version 5; GraphPad Software, La Jolla, CA, USA) and JMP (version 10.0). χ^2 test was used to compare proportions of subjects with protective antirubella IgG among different subgroup. $P \le 0.05$ were considered statistically significant.

Results

A total of 324 pregnant women who were to deliver their babies in the Shunyi Women and Children's Hospital of Beijing Children's Hospital were asked to participate in the study. The mean maternal age at the time of delivery was 30.5 years (21–46 years). Their gravidity ranged from 1 to 8, and the parity ranged from 1 to 3. It was the first pregnancy for 39.5% of the women. Of the 324 women, 50.6% were born in Beijing, and 40.7% lived in urban areas. About 61.4% of the pregnant women had a college education or higher.

Of the 324 tested pregnant women, anti-rubella IgG concentration below the lower limit of detection occurred in only 16 (4.9%; 95% CI: 3.1%–7.9%) cases. The proportions of negative, equivocal and positive anti-rubella IgG were 11.7% (95% CI: 8.7%–15.7%), 5.9% (95% CI: 3.8%–9.0%) and 82.4% (95% CI: 77.9%–86.1%), respectively. Protective concentrations of anti-rubella

Table 1 Distributions of anti-rubella antibodies in pregnant women by age

	N	N, % (95% CI)						
		Negative (< 8 IU/ml)	equivocal (8- < 11 IU/ml)	Positive (≥11 IU/ml)	Protective (≥10 IU/ml)	Р		
Total	324	38 (11.7%; 8.7%–15.7%)	19 (5.9%; 3.8%–9.0%)	267 (82.4%; 77.9%–86.1%)	270 (83.3; 78.9%-87.0%)			
Age								
17-26y	94	11 (11.7%; 6.7%-19.6%)	5 (5.3%; 2.3%–11.9%)	78 (83.0%; 74.1%–89.2%)	79 (84.0%; 75.3%–90.1%)	0.83		
27-36y	144	18 (12.5%; 8.1%- 18.9%)	9 (6.3%; 3.3%–11.5%)	117 (81.3%; 74.1%–86.8%)	118 (81.9%; 74.9%–87.4%)			
37-46y	86	9 (10.5%; 5.6%- 18.7%)	5 (5.8%; 2.5%–12.9%)	72 (83.7%; 74.5%–90.0%)	73 (84.9%; 75.8%–90.9%)			

≥10 IU/ml were seen in 83.3% (95% CI: 78.9%–87.0%) of serum samples (Table 1).

The anti-rubella levels of pregnant women were also analyzed by different age group. Because the vaccination records of these pregnant women could not be obtained, they were divided into three groups according to birth date. Among them, 94 subjects aged 17-26 years who were born after 1990, and 144 subjects aged 27-36 years who were born between 1980 and 1990. Another 86 subjects aged 37-46 years who were born before 1980. The protective rates of pregnant women in 17-26 years group, 27-36 years group and 37-46 years group were 84.0% (95% CI: 75.3%-90.1%), 81.9% (95% CI: 74.9%-87.4%) and 84.9% (95% CI: 75.8%–90.9%) respectively. No significant difference in protective rates among the three age groups was found (P = 0.83) (Table 1). There were also no statistically significant correlations between protective rates and gravidity (P = 0.84), parity (P = 0.84), birth place (P = 0.16), residence area (P = 0.58), education (P = 0.40) or occupation (P = 0.65) (Tables 2 and 3).

Discussion

It is well known that CRS is a frequent cause of birth defects in those countries where rubella is endemic. It was a prominent problem in Asian region. To control rubella and prevent CRS, the WHO Regional Office for the Western Pacific (WPR) set a target for rubella incidence in 2012 year, which was less than 10 cases per million populations by 2015 [26]. Another important reason for preventing and controlling rubella was it has been an obstacle to eliminate measles [11, 27]. Measles and rubella are difficult to differentiate based on clinical

symptom to each other in vaccine era. Laboratory testing for rubella, therefore, was recommended to be involved in measles surveillance system [12].

In the present study, the protective rate of anti-rubella IgG among pregnant women was 83.3%. It was similar with our previous investigation with smaller sample size, which revealed 84.5%/83.0% seroprevalence of rubella in 194 paired maternal/cord blood samples [28]. It is higher than that in another previous study among Chinese women of reproductive age, which reported that the prevalence of rate in women of reproductive age collected from 31 providences during 2010–2012 was 58.4%. In fact, there are significant regional differences on prevalence of rubella seropositivity (from 92.5 to 20.1%) [22]. However, this study was performed in different years and areas, and ELISA kits and cut off value used were probably different from what we used. De Paschale et al. [29] stressed that it is important to consider the guidelines used as an index of positivity. Adopting the cut off value of 10 IU/ml, our prevalence is comparable with the 85.8 and 87.5% seroprevalence reported in southern Italy [16] and Osogbo [23], respectively. However, it is lower than the prevalence recorded in Burkina Faso [17], Ontario [30], Haiti [18], and Jeddah [31] with seroprevalence of 93.3, 90, 92.8 and 91.6%, respectively.

The protective immunity was caused by infection or immunization. In China, rubella vaccine begin in 1990s, however, the vaccination coverage was low at that time because of self-supported and voluntary type in China before 2008. Zhou et al. reported that only 4.6% of women of reproductive age had a self-reported history [22]. However, 84.0% of pregnant women in 17–26 years

Table 2 Distributions of anti-rubella antibodies in pregnant women by gravidity and parity

	N, % (95% CI)							
	Ν	Negative (< 8 IU/ml)	equivocal (8- < 11 IU/ml)	Positive (≥11 IU/ml)	Protective (≥10 IU/ml)	Р		
Gravidity								
One	128	16 (12.5%; 7.8%–19.3%)	8 (6.3%; 3.2%–11.8%)	104 (81.3%; 73.6%–87.1%)	106 (82.8%; 75.3%–88.4%)	0.84		
More than one	196	22 (11.2%; 7.5%–16.4%)	11 (5.6%; 3.2%–9.8%)	163 (83.2%; 77.3%–87.8%)	164 (83.7%; 77.9%–88.2%)			
Parity								
One	194	22 (11.3%; 7.6%–16.6%)	13 (6.7%; 4.0%–11.1%)	159 (82.0%; 75.9%–86.7%)	161 (83.0%; 77.1%–87.6%)	0.84		
More than one	130	16 (12.3%; 7.7%–19.1%)	6 (4.6%; 2.1%–9.7%)	108 (83.1%; 75.7%–88.6%)	109 (83.8%; 76.6%–89.2%)			

Table 3 Distributions of anti-rubella antibodies in pregnant women by socio-demographic characteristics

		N, % (95% CI)					
	N	Negative (< 8 IU/ml)	equivocal (8- < 11 IU/ml)	Positive (≥11 IU/ml)	Protective (≥10 IU/ml)	Р	
Birth place							
Beijing	164	23 (14.0%; 9.5%–20.2%)	10 (6.1%; 3.3%–10.9%)	131 (79.9%; 73.1%–85.3%)	132 (80.5%; 73.8%–85.8%)	0.16	
Other city	160	15 (9.4%; 5.8%–14.9%)	9 (5.6%; 3.0%–10.3%)	136 (85.0%; 78.7%–89.7%)	138 (86.3%; 80.1%–90.7%)		
Residence place							
Urban	131	15 (11.5%; 7.0%–18.0%)	7 (5.3%; 2.6%–10.6%)	109 (83.2%; 75.9%–88.6%)	111 (84.7%; 77.6%–89.9%)	0.58	
Rural	193	23 (11.9%; 8.1%–17.2%)	12 (6.2; 3.6%–10.6%)	158 (81.9%; 75.8%–86.7%)	159 (82.4%; 76.4%–87.1%)		
Education							
Junior	39	4 (10.3%; 4.1%–23.6%)	0 (0; 0–9.0%)	35 (89.7%; 76.4%–95.9%)	35 (89.7%; 76.4%–95.9%)	0.40	
Senior	86	7 (8.1%; 4.0%–15.9%)	7 (8.1%; 4.0%–15.9%)	72 (83.7%; 74.5%–90.0%)	73 (84.9%; 75.8%–90.9%)		
College or higher	199	27 (13.6%; 9.5%–19.0%)	12 (6.0%; 3.5%–10.2%)	160 (80.4%; 74.3%–85.3%)	162 (81.4%; 75.4%–86.2%)		
Occupation							
Unemployed	86	7 (8.1%; 4.0%–15.9%)	7 (8.1%; 4.0%–15.9%)	72 (83.7%; 74.5%–90.0%)	73 (84.9%; 75.8%–90.9%)	0.65	
Employed	238	31 (13.0%; 9.3%–17.9%)	12 (5.0%; 2.9%–8.6%)	195 (81.9%; 76.6%–86.3%)	197 (82.8%; 77.5%–87.0%)		

group, 81.9% in 27–36 years group and 84.9% in 37–46 year group have protective immunity. Therefore, we deduced that this could be attributed to the prior exposure of the female to rubella virus which had conferred immunity before childbearing age. Another possibility is that there is still a sustained and frequent transmission of rubella virus in China. Therefore, systematic surveillance of CRS and continuous awareness schedule about the risk associated with rubella infection are needed.

Although the present rubella seroprevalence among pregnant women was relatively high, however, about 16.7% of pregnant women were susceptible to rubella. This absolute quantity is large considering the population of China. Despite the fact that both preconception and pregnancy screening for rubella are available, it is substantially underused in China. To control rubella and prevent CRS in China, preconception or pregnancy screening for rubella should be conducted irrespective of the history of rubella vaccination and clinical rubella. Then, vaccination of women of childbearing age susceptible to rubella or vaccination in the postpartum period should be strongly implemented. Although 60.5% (196/ 324) of women have undergone pregnancy, however, 16.3% of them are still susceptible to rubella. Therefore, these pregnant women's general knowledge about rubella and CRS was poor. The government should take various means to improve the knowledge about the risk of rubella and CRS during pregnancy. The gynecologists and clinicians should exploit every opportunity to emphasize the importance of rubella screen and vaccination [16].

The strategy of adult women vaccination may prevent CRS but does not control rubella. Meanwhile, it still has a long way to implement 100% adult women vaccination. Therefore, a strategy of adolescent vaccination also

should be considered to control rubella. As comprehensive measles elimination program had been established in China, rubella and CRS prevention programs may benefit from the established measles control campaigns [32]. It is more feasible to conduct an adolescent MR immunization program in students because of the mandatory education system in China [33]. The rationale for vaccinating adolescent is twofold - to prevent the spread of rubella and additionally to reduce the risk of CRS in the future.

Conclusions

Despite the generally low vaccination coverage for rubella, most of Chinese pregnant women had potent rubella immunity. However, at least 16.7% of pregnant women were susceptible to rubella, which suggested rubella immunization in Chinese women at or before child-bearing age.

Abbreviations

ACIP: Advisory Committee on Immunization Practices; CI: Confidence interval; CR: Congenital rubella syndrome; IgG: Immunoglobulin G; IU: International units; MMR: Measles-mumps-rubella; RCV: Rubella-containing vaccine

Acknowledgments

We thank Dr. Yaguang Peng for providing help on power calculation and statistical analysis in this study.

Funding

This work was supported by the National Natural Science Foundation of China (81701565) and Basic-Clinical Scientific Research Cooperation Fund of Capital Medical University (17JL55).

Availability of data and materials

The raw data will be provided upon request by Yajuan Wang (Correspondence author), Email: cxswyj@vip.sina.com and Kaihu Yao (Correspondence author), Email: yaokaihu@bch.com.cn.

Authors' contributions

QM, YW and KY designed the study, collected and analyzed the data and drafted the initial manuscript; JL, JY, YS and LL designed the data collection instruments, coordinated sample collection and revised the manuscript; JL and WS oversaw data analysis planning and execution, reviewed and revised the manuscript; and YW and KY oversaw all aspects of the study design, oversaw data analysis, critically reviewed and revised the manuscript, and approved the final manuscript as submitted. All authors read and approved the final manuscript.

Ethics approval and consent to participate

This study was reviewed and approved by the Ethics Committee of Beijing Children's Hospital Affiliated to Capital Medical University. Written informed consent was obtained from all pregnant women at the time of enrolment for their blood to be used for research on maternal/infant infectious diseases.

Consent for publication

Not applicable.

Competing interests

The authors declare that they have no competing interests.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Beijing Key Laboratory of Pediatric Respiratory Infection Diseases, Key Laboratory of Major Diseases in Children, Ministry of Education, National Clinical Research Center for Respiratory Diseases, National Key Discipline of Pediatrics (Capital Medical University), Beijing Pediatric Research Institute, Beijing Children's Hospital, Capital Medical University, National Center for Children's Health, Beijing, China. ²Department of Neonatology, Beijing Children's Hospital, Capital Medical University, National Center for Children's Health, Beijing, China. ³Department of Neonatology, Shunyi Women and Children's Hospital of Beijing Children's Hospital, Beijing, China.

Received: 11 July 2017 Accepted: 1 March 2018 Published online: 15 March 2018

References

- Lambert N, Strebel P, Orenstein W, Icenogle J, Poland GA. Rubella. Lancet. 2015;385(9984):2297–307.
- D'Agaro P, Dal Molin G, Zamparo E, Rossi T, Micuzzo M, Busetti M, Santon D, Campello C. Epidemiological and molecular assessment of a rubella outbreak in North-Eastern Italy. J Med Virol. 2010;82(11):1976–82.
- Lazar M, Abernathy E, Chen MH, Icenogle J, Janta D, Stanescu A, Pistol A, Santibanez S, Mankertz A, Hubschen JM, et al. Epidemiological and molecular investigation of a rubella outbreak, Romania, 2011 to 2012. Euro Surveill. 2016;21(38):30345.
- 4. Miyoshi M, Komagome R, Ishida S, Nagano H, Okano M. Epidemiology and laboratory diagnoses of rubella in Hokkaido district during the nationwide outbreak in Japan, 2011-2013. Jpn J Infect Dis. 2014;67(6):479–84.
- Messedi E, Fki-Berrajah L, Gargouri S, Chouikha A, Chaari A, Bouaziz M, Jallouli H, Yahia AB, Hammami A, Triki H, et al. Clinical epidemiological and molecular aspects of rubella outbreak with high number of neurological cases, Tunisia 2011-2012. J Clin Virol. 2014;61(2):248–54.
- Andrus JK, de Quadros CA, Solorzano CC, Periago MR, Henderson DA. Measles and rubella eradication in the Americas. Vaccine. 2011;29(Suppl 4):D91–6.
- Grangeot-Keros L, Bouthry E, Vauloup-Fellous C. Rubella: a current issue? Presse Med. 2014;43(6 Pt 1):698–705.
- Sugishita Y, Shimatani N, Katow S, Takahashi T, Hori N. Epidemiological characteristics of rubella and congenital rubella syndrome in the 2012-2013 epidemics in Tokyo, Japan. Jpn J Infect Dis. 2015;68(2):159–65.
- White SJ, Boldt KL, Holditch SJ, Poland GA, Jacobson RM. Measles, mumps, and rubella. Clin Obstet Gynecol. 2012;55(2):550–9.
- Kim DK, Riley LE, Harriman KH, Hunter P, Bridges CB. Advisory committee on immunization practices recommended immunization schedule for adults aged 19 years or older - United States, 2017. MMWR Morb Mortal Wkly Rep. 2017;66(5):136–8.
- Zhu Z, Cui A, Wang H, Zhang Y, Liu C, Wang C, Zhou S, Chen X, Zhang Z, Feng D, et al. Emergence and continuous evolution of genotype 1E rubella viruses in China. J Clin Microbiol. 2012;50(2):353–63.

- Zhu Z, Xu W, Abernathy ES, Chen MH, Zheng Q, Wang T, Zhang Z, Li C, Wang C, He W, et al. Comparison of four methods using throat swabs to confirm rubella virus infection. J Clin Microbiol. 2007;45(9):2847–52.
- Chen M, Zhu Z, Liu D, Huang G, Huang F, Wu J, Zhang T, Xu W, Pang X. Rubella epidemic caused by genotype 1E rubella viruses in Beijing, China, in 2007-2011. Virol J. 2013;10:122.
- Wang C, Zhu Z, Xu Q, Xu A, Fang X, Song L, Li W, Xiong P, Xu W. Rubella epidemics and genotypic distribution of the rubella virus in Shandong Province, China, in 1999-2010. PLoS One. 2012;7(7):e42013.
- Xu Q, Xu AQ, Song LZ, Wang CY, Zhang L, Xiao ZK, Li WX, Xiong P. Retrospective epidemiologic investigation on congenital rubella syndrome in monitoring region of Shandong province, China. Zhonghua Liu Xing Bing Xue Za Zhi. 2010;31(7):828–9.
- Calimeri S, Capua A, La Fauci V, Squeri R, Grillo OC, Lo Giudice D. Prevalence of serum anti-rubella virus antibodies among pregnant women in southern Italy. Int J Gynaecol Obstet. 2012;116(3):211–3.
- Tahita MC, Hubschen JM, Tarnagda Z, Ernest D, Charpentier E, Kremer JR, Muller CP, Ouedraogo JB. Rubella seroprevalence among pregnant women in Burkina Faso. BMC Infect Dis. 2013;13:164.
- Fitter DL, Anselme R, Paluku G, Rey G, Flannery B, Tohme RA, Marston BJ, Griswold M, Boncy J, Vertefeuille JF. Seroprevalence of measles and rubella antibodies in pregnant women Haiti, 2012. Vaccine. 2013;32(1):69–73.
- Olajide OM, Aminu M, Randawa AJ, Adejo DS. Seroprevalence of rubellaspecific IgM and IgG antibodies among pregnant women seen in a tertiary hospital in Nigeria. Int J Womens Health. 2015;7:75–83.
- Alvarado-Esquivel C, Hernandez-Tinoco J, Sanchez-Anguiano LF, Ramos-Nevarez A, Cerrillo-Soto SM, Salas-Pacheco JM, Sandoval-Carrillo AA, Martinez-Ramirez L, Antuna-Salcido El, Guido-Arreola CA. Rubella immune status in pregnant women in a northern Mexican City. J Clin Med Res. 2016;8(9):656–61.
- Jonas A, Cardemil CV, Beukes A, Anderson R, Rota PA, Bankamp B, Gary HE
 Jr, Sawadogo S, Patel SV, Zeko S, et al. Rubella immunity among pregnant
 women aged 15-44 years, Namibia, 2010. Int J Infect Dis. 2016;49:196–201.
- Zhou Q, Wang Q, Shen H, Zhang Y, Zhang S, Li X, Acharya G. Rubella virus immunization status in preconception period among Chinese women of reproductive age: a nation-wide, cross-sectional study. Vaccine. 2017;35(23): 3076–81.
- Kolawole OM, Anjorin EO, Adekanle DA, Kolawole CF, Durowade KA. Seroprevalence of rubella IgG antibody in pregnant women in osogbo, Nigeria. Int J Prev Med. 2014;5(3):287–92.
- Skendzel LP. Rubella immunity. Defining the level of protective antibody. Am J Clin Pathol. 1996;106(2):170–4.
- van den Berg JP, Westerbeek EA, Smits GP, van der Klis FR, Berbers GA, van Elburg RM. Lower transplacental antibody transport for measles, mumps, rubella and varicella zoster in very preterm infants. PLoS One. 2014;9(4):e94714.
- Sugishita Y, Takahashi T, Hori N, Abo M. Ongoing rubella outbreak among adults in Tokyo, Japan, June 2012 to April 2013. Western Pac Surveill Response J. 2013;4(3):37–41.
- Centers for Disease C, Prevention. Progress toward the 2012 measles elimination goal–western Pacific region, 1990-2008. MMWR Morb Mortal Wkly Rep. 2009;58(24):669–73.
- Meng Q, Liu Y, Yu J, Li L, Shi W, Shen Y, Li L, Yang F, Wang Y, Yao K, Seroprevalence of maternal and cord antibodies specific for diphtheria, tetanus, pertussis, measles, mumps and rubella in Beijing, China. WSPID 2017; WSPD7-0905. http://wspid2017.kenes.com/Documents/WSPID17_-all%20abstracts.pdf. Accessed 2 Dec 2017.
- 29. De Paschale M, Manco MT, Paganini A, Agrappi C, Mirri P, Cucchi G, Saccani B, D'Arcais AF, Clerici P: Rubella antibody screening during pregnancy in an urban area of Northern Italy. Infect Dis Rep 2012, 4(1):e17.
- Lim GH, Harris T, Desai S, Crowcroft NS, Mazzulli T, Kozlowski T, Deeks SL. Rubella immunity among prenatal women in Ontario, 2006-2010. BMC Infect Dis. 2013;13:362.
- 31. Alsibiani SA. Rubella immunity among pregnant women in Jeddah, western region of Saudi Arabia. Obstet Gynecol Int. 2014;2014:659838.
- Mou J, Griffiths SM, Fong HF, Hu Q, Xie X, He Y, Ma H, Cheng J. Seroprevalence of rubella in female migrant factory workers in Shenzhen, China. Vaccine. 2010; 28(50):7844–51.
- He H, Yan R, Tang X, Zhou Y, Deng X, Xie S. Vaccination in secondary school students expedites rubella control and prevents congenital rubella syndrome. BMC Infect Dis. 2016;16:723.