

February 2016

Diagnostic methods to determine microbiology of postpartum endometritis in South Asia: laboratory methods protocol used in the Postpartum Sepsis Study: A prospective cohort study

Sadia Shakoor

Aga Khan University, sadia.shakoor@aku.edu

Megan E. Reller

Amnesty LeFevre

Aneeta Hotwani

Aga Khan University, aneeta.hotwani@aku.edu

Shahida M. Qureshi

Aga Khan University, shahida.qureshi@aku.edu

See next page for additional authors

Follow this and additional works at: https://ecommons.aku.edu/pakistan_fhs_mc_women_childhealth_paediatr

Part of the [Paediatrics Commons](#), and the [Women's Health Commons](#)

Recommended Citation

Shakoor, S., Reller, M. E., LeFevre, A., Hotwani, A., Qureshi, S. M., Yousuf, F., Islam, M. S., Connor, N., Rafiqullah, I., Mir, F. (2016). Diagnostic methods to determine microbiology of postpartum endometritis in South Asia: laboratory methods protocol used in the Postpartum Sepsis Study: A prospective cohort study. *Reproductive Health*, 13, 15.

Available at: https://ecommons.aku.edu/pakistan_fhs_mc_women_childhealth_paediatr/456

Authors

Sadia Shakoor, Megan E. Reller, Amnesty LeFevre, Aneeta Hotwani, Shahida M. Qureshi, Farheen Yousuf, Mohammad Shahidul Islam, Nicholas Connor, Iftekhar Rafiqullah, and Fatima Mir

STUDY PROTOCOL

Open Access

Diagnostic methods to determine microbiology of postpartum endometritis in South Asia: laboratory methods protocol used in the Postpartum Sepsis Study: a prospective cohort study

Sadia Shakoor^{1,2*}, Megan E. Reller⁴, Amnesty LeFevre⁵, Aneeta Hotwani¹, Shahida M. Qureshi¹, Farheen Yousuf³, Mohammad Shahidul Islam⁶, Nicholas Connor⁶, Iftexhar Rafiqullah⁶, Fatima Mir¹, Shabina Arif¹, Sajid Soofi¹, Linda A. Bartlett^{5†}, Samir Saha^{6†} and the ANISA-Postpartum Sepsis Study Group

Abstract

Background: The South Asian region has the second highest risk of maternal death in the world. To prevent maternal deaths due to sepsis and to decrease the maternal mortality ratio as per the World Health Organization Millennium Development Goals, a better understanding of the etiology of endometritis and related sepsis is required. We describe microbiological laboratory methods used in the maternal Postpartum Sepsis Study, which was conducted in Bangladesh and Pakistan, two populous countries in South Asia.

Methods/Design: Postpartum maternal fever in the community was evaluated by a physician and blood and urine were collected for routine analysis and culture. If endometritis was suspected, an endometrial brush sample was collected in the hospital for aerobic and anaerobic culture and molecular detection of bacterial etiologic agents (previously identified and/or plausible).

Discussion: The results emanating from this study will provide microbiologic evidence of the etiology and susceptibility pattern of agents recovered from patients with postpartum fever in South Asia, data critical for the development of evidence-based algorithms for management of postpartum fever in the region.

Keywords: Puerperal sepsis, Postpartum, Etiology, Microbiology, Pakistan, Bangladesh

Background

Puerperal pyrexia and post-partum puerperal (PP) sepsis, an infection acquired during the first 42 days postpartum, remain leading causes of maternal morbidity and mortality in South Asia [1]. It is estimated that >500,000 women die of complications of pregnancy and childbirth. The Millennium Declaration had pledged to decrease all-cause maternal mortality as part of its

Millennium Development Goal 5 (MDG-5); however, the 2014 report states that the target to reduce the maternal mortality rate by three quarters has not been met [2]. The puerperal sepsis (PP Sepsis) study, a supplement to the Gates Foundation-funded Aetiology of Neonatal Infections in South Asia (ANISA) study, was undertaken to improve the very high rate of maternal mortality in South Asia by delineating the infectious causes of fever in this population and validating related clinical algorithms for management of PP sepsis in the community.

This paper describes the samples collected and diagnostic tests used to determine and characterize the bacterial etiologies of severe postpartum infections in study centers

* Correspondence: sadia.shakoor@aku.edu

†Equal contributors

¹Department of Paediatrics and Child Health, Division of Women & Child Health, The Aga Khan University, Stadium Road, P.O. Box 3500, Karachi, Pakistan

²Department of Pathology and Laboratory Medicine, The Aga Khan University, Stadium Road, P.O. Box 3500, Karachi, Pakistan

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

in Pakistan (Matiari and Karachi) and Bangladesh (Sylhet). Quality assurance procedures at each site are also described.

Methods/Design

The primary PP Sepsis Study

The PP sepsis study is a prospective cohort study that expands on the Aetiology of Neonatal Infection in South Asia (ANISA) study in three sites of Sylhet in Bangladesh and Karachi and Matiari in Pakistan. Methods for field evaluation are described by Bartlett et al. [3]. Briefly, through ten scheduled home visits made by Community Health Workers in these sites, postpartum mothers were evaluated according to a modified diagnostic algorithm to identify puerperal sepsis as a cause of postpartum fever and then assessed by a study physician. After informed written consent, clinical diagnostic specimens, including urine, blood, and endometrial, were collected from these confirmed puerperal sepsis cases. All women with puerperal sepsis were prescribed recommended first-line antibiotics (amoxicillin-clavulanate or oral clindamycin with intramuscular gentamicin) based on a recent metaanalysis [4], unless otherwise indicated by the laboratory results.

The study protocol was approved after full ethical review by the Johns Hopkins University, Baltimore, USA; International Centre for Diarrheal Disease Research, Bangladesh; the Bangladesh Institute for Child Health for the Child Health Research Foundation in Bangladesh, and the Aga Khan University, Karachi, Pakistan.

Laboratory network for the PP Sepsis study

Microbiological and other laboratory tests were carried out at research laboratories in Karachi, Sylhet, and Dhaka. The Infectious Disease Research Laboratory (IDRL) at the Aga Khan University received and processed specimens from the Karachi and Matiari field sites, whereas, the Child Health Research Foundation (CHRF) Microbiology Laboratory at the Dhaka Shishu Hospital received specimens from the Sylhet site.

Choice of diagnostic specimens for investigation of puerperal sepsis

The WHO advises culture of midstream urine specimens and blood for evaluation of the cause of post-partum maternal fever [5]. Transvaginal aspirates of endometrium or endometrial tissue specimens are also advised by the American Society for Microbiology for confirmation of endometritis and delineation of the organisms responsible for it [6].

In keeping with these recommendations, we collected the following specimens to evaluate the cause of postpartum fever, following informed consent.

Blood

Blood was collected for complete blood count, culture, and to determine the presence or absence of malarial parasites. The purpose of each of these tests was unique and has been described in Table 1.

To evaluate for leukocytosis and leukopenia as possible markers of sepsis [7], blood counts were determined by

Table 1 Samples for evaluation of Postpartum sepsis in the PP Sepsis Study

Type of Specimen	Methods	Collection protocol/ transport protocol and times	Target pathogens	Purpose
Blood	Blood count by flow cytometry	Collection in EDTA tube, transport at 2–8 °C, within 4–6 h to laboratory	None	Leukocytosis or leukopenia and thrombocytopenia as parameters of sepsis
	Peripheral blood microscopy for malarial parasites	As above	<i>Plasmodium</i> spp (<i>vivax</i> and <i>falciparum</i>)	Exclusion of malaria as a cause of postpartum fever
	Culture (aerobic and anaerobic)	Collection in Aerobic and Anaerobic BACTEC blood culture bottles, room temperature, within 4–6 h to laboratory	Bacteria/ fungi	Culture of blood for target pathogens of endometritis
Urine	Pyuria by leukocyte esterase/Bacteria by nitrite	Collection in boricon-containing wide-mouthed bottles, transport at room temperature, within 4–6 h to laboratory	None	Evaluation of urine as a surrogate specimen for diagnosis of endometritis; correlation with endometrial culture results
	Quantitative culture	As above	Bacteria and yeasts	
Endometrium	Semiquantitative culture/NAAT	Collection in thioglycollate medium, room temperature, within 2–4 h/Collection in Universal Transport Medium, transport at 2–8 °C within 2–4 h to laboratory	Bacteria, yeasts/ <i>Chlamydia</i> / <i>Mycoplasma</i> / <i>Ureaplasma</i>	Reference sample for bacterial pathogens of endometritis
High vaginal swab	Semiquantitative culture	Collection in Ames transport medium swabs, within 4–6 h, at room temperature	Bacteria, yeasts	Comparison of HVS colonizing flora to evaluate and exclude contamination of vaginal flora from endometrial specimens

flow cytometry at central laboratories affiliated with field sites. Blood samples of at least 1 ml were collected in ethylene diamine tetra-acetate (EDTA) tubes and transported to laboratories at 2–8 °C within 6 h of collection.

Thin and thick blood smears were made and examined at central laboratories to identify malarial parasites and to quantify and speciate Plasmodia, if present.

Aerobic and anaerobic blood cultures were performed in the BACTEC 9240® instrument with BACTEC Aerobic Plus® and Anaerobic F Lytic bottles. Five to ten ml of blood was collected in each bottle and transported to respective central laboratories for incubation and processing. Those flagged positive by the instrument were removed and gram stain and agar subculture was performed.

Endometrial specimen collection

Endometrial tissue was collected using Tao sampling brushes by Cook Medical [8]. Sterile brushes (Fig. 1) were opened tail-end first immediately after insertion of the Cusco speculum and visualization of the cervix. Manufacturer's instructions were followed to collect the endometrial tissue on the brush. Tao brushes are designed to collect endometrial tissue for cytology and histopathology. In using the same brush for culture, we modified the instructions to avoid vaginal contamination. The rounded tip at the sampling end was snapped off with sterile scissors. The brush was then cut into 2 halves and one half was used for endometrial culture and the other reserved for molecular detection of additional potential pathogens (bacteria not readily cultivable). A supplementary video of collection

procedures as a mock demonstration is available as Supplementary File 1.

Endometrial culture

One half of the brush was aseptically cut and placed into a thioglycolate broth medium with cooked meat to facilitate recovery of strict anaerobes. This tube was transported to the central laboratory at 25 °C within 6 h of collection. Upon receipt in the laboratory, the broth was vortexed at high speed to dislodge tissue from the brush and used to inoculate chocolate, MacConkey, and 5 % sheep blood agar (SBA) media. To recover strict anaerobes, pre-reduced Brucella agar with kanamycin and vancomycin supplements was inoculated with the thioglycolate broth [9]. Agar incubation temperatures, sources, and culture methods and result parameters are described in detail in Table 2. Results were recorded semi-quantitatively as light (few colonies), medium, or heavy growth. Identification of gram-negative organisms was carried out with commercial API systems (BioMerieux) strips, (API 20E for enteric gram negative bacteria and API NE for non-fermenting gram negative bacteria). Identification of gram positive bacteria was based on the Clinical Laboratory Standards Institute (CLSI)-recommended tests [10], such as tube coagulase for *S.aureus* and bacitracin disk and Lancefield grouping for *S.pyogenes* and *S.galactiae*. Commercial systems such as API Strep and API-NH (BioMerieux) were used for fastidious organisms, such as alpha haemolytic, nutritionally variant *Streptococci*, and *Haemophilus* spp.

Molecular detection of difficult-to-culture pathogens

The other half of the endometrial brush was introduced into a Universal Transport Medium (UTM) tube (Copan) and transported to the laboratory at 2–8 °C.

The presence of *Chlamydia trachomatis*, *Mycoplasma* spp, and *Ureaplasma* spp was detected by molecular methods. For specimens collected in Pakistan, the Sacace Biotechnologies (Como, Italy) kit [11] was used to identify the presence of *C.trachomatis*, *M.genitalium*, *M.hominis*, and *U.urealyticum* at Aga Khan University's Infectious Disease Research Laboratory. Endometrial specimens obtained in Bangladesh were shipped to University of Alabama (UAB) for culture of mycoplasma and ureaplasma and PCR detection for *Mycoplasma* and *Ureaplasma* using previously published methods [12].

In Pakistan, high vaginal swabs were collected after endometrial brush specimens in an attempt to exclude vaginal contaminating flora and to evaluate for presence of vaginitis on the basis of presence or absence of clue cells. Samples were collected from the high vaginal wall in Ames transport medium (Medical Wire Transwab Ames, UK) and sent to the laboratory. Samples were plated on chocolate agar, Gardnerella agar (with 5 %

Fig. 1 The Cook Medical Tao brush for endometrial specimen collection (a) with and (b) without packaging

Table 2 Agar media, target pathogens and incubation protocols for endometrial cultures in the PP Sepsis Study

Culture media	Target pathogen(s)	Incubation atmosphere, temperature, and time	Manufacturer
Chocolate agar	Gram positive and negative aerobes and facultative anaerobes; fastidious bacteria (eg <i>Haemophilus</i> spp)	37 °C in 5–10 % CO ₂ for 48 h	Oxoid ^a /Isovitalex BD ^b
5 % sheep blood agar	Gram positive and negative aerobes and facultative anaerobes, yeasts	37 °C in 5–10 % CO ₂ for 48 h	Oxoid
Maconkey agar	Fermenting and non-fermenting gram negative bacilli	37 °C in ambient air for 48 h	Oxoid
Bilayer colistin/ nalidixic acid agar with 5 % sheep blood	Selective for gram positive pathogens (eg <i>S.aureus</i> , streptococci)	37 °C in 5–10 % CO ₂ for 48 h	Oxoid
Banked human blood-tween agar	<i>G.vaginalis</i>	37 °C in 5–10 % CO ₂ for 48 h	Oxoid/Tween 80 Sigma ^c
Gonococcal agar	<i>Neisseria gonorrhoeae</i>	37 C in 5–10 % CO ₂	Oxoid (VCAT ^d supplement from oxoid)
Anaerobic agars: Schaedler Agar with Vitamin K1 and 5 % Sheep Blood Brucella Blood Agar with Hemin and Vitamin K1 Phenylethyl alcohol-SBA (PEA-SBA)	Anaerobes	Anaerobic atmosphere, 35 ± 2 °C for 72 h	Oxoid/Vit K Sigma Fluka ^e /Vit K and Hemin Sigma BD/ supplements from Sigma

^aOxoid, Thermo Fisher Scientific Inc., UK

^bBD = Becton Dickinson, NJ, USA

^cSigma-Aldrich, St Louis, MO, USA

^dVCAT = Vancomycin-chloramphenicol-amphotericin-trimethoprim

^eFluka Analytical, Hanover, German

human blood), Maconkey agar, and Sabouraud's agar. Results were recorded semi-quantitatively as light, medium, or heavy growth.

Urine

Clean catch urine was collected to determine the etiology of urinary tract infection (UTI) in patients with likely UTI (significant growth of uropathogen with positive nitrite and leukocyte esterase on dipstick test) [13].

Dipstick tests, indicating the presence or absence of both leukocyte esterase and nitrite [12] were performed to identify supportive evidence of UTI. Quantitative cultures of urine were performed for growth of uropathogens on SBA and MaConkey's agar media, and $\geq 10^3$ colony-forming unit (CFU) of bacteria per mL of urine were considered significant. Identification of uropathogens was carried out using either the minimal sulfide-indole-motility-citrate-urease-triple sugar iron (SIMCUT) method or commercial API (BioMerieux) strips.

Susceptibility testing of pathogens

Susceptibility testing by the disk diffusion method was carried out only for aerobic or facultatively anaerobic pathogens in accordance with CLSI guidelines. Where disk diffusion was not the preferred method, broth dilution minimum inhibitory concentrations (MICs) were carried out to confirm susceptibility (eg for methicillin

resistant *S.aureus*, vancomycin MICs were performed by the broth dilution method) [14].

Ancillary diagnostic tests for fever

At the Karachi site, dengue IgM and Rapid ICT malaria (PanBio) tests were additionally performed to detect dengue fever, and to improve detection of submicroscopic malaria infections. The city suffered major dengue outbreaks since 1994 [15], and continues to experience annual outbreaks [16].

Quality assurance

The Pakistan site research laboratory regularly undergoes biannual proficiency testing (PT) for bacteriologic culture and identification and molecular detection of respiratory pathogens by the College of American Pathologists (CAP). The laboratory achieved 98 % satisfactory results for culture and identification and 95 % satisfactory scores for molecular detection and identification of pathogens in 2013.

At the beginning of the study, the lead technologist at the Bangladesh site visited Johns Hopkins Medical Institutions clinical microbiology laboratory to review procedures and for additional specialized training. Research laboratories in Sylhet and Dhaka carried out isolation and identification and sent 10 % of bacterial pathogens isolated from blood to Infectious Disease Research Laboratory in Karachi to confirm identification.

Microbiologic test review and interpretation, and consolidation

Procedures for and results of laboratory tests have been reviewed by experienced and certified clinical microbiologists at both sites (SS and MER). Results were also reviewed mid-study in November 2013 and at end-of-study in November 2014 at the PP sepsis Technical Advisory Group Meeting.

Although there were minor variations in test menus (ancillary tests carried out for Karachi sites) and differences in quality assurance procedures (IDRL subscribes to CAP PT, while Sylhet laboratory results were verified by IDRL at the Aga Khan University and by UAB), tests at either site laboratory were carried out using the same Standard Operation Procedures (SOPs) developed by SS and MER and reviewed by other members of the team.

Discussion

In implementing protocols and carrying out tests that had to be reported to physicians in time, the role of the laboratory in reporting timely and reliable results cannot be overemphasized. Laboratory managers played key roles in contacting study physicians and principal investigators with timely results. Among the challenges faced were difficult maintenance of transport temperatures of samples (different halves of the same endometrial brush had to be transported both at room temperature and refrigerated temperature), transport of laboratory samples over long distances, and timely transport. Upon interim review of laboratory data, it was noted that earlier processing of cultures resulted in fewer contaminants and desirable colony counts. Thus, management of employee shifts to adjust culture processing times from 4 to 6 h lags to immediate processing was carried out.

In conclusion, laboratory protocols for the etiology of postpartum fever study, as described, performed smoothly and efficiently despite challenges of implementation. Routine collection of endometrial samples in the community must be complemented by efficient laboratory services for optimal recovery of pathogens.

Abbreviations

PP: Postpartum or puerperal; MDG: Millennium Development Goals; ANISA: Aetiology of Neonatal Infection in South Asia Study; CHRF: Child Research Foundation; WHO: World Health Organization; EDTA: Ethylenediamine tetra-acetate; SBA: Sheep blood agar; API: Analytical profile index; CLSI: Clinical Laboratory Standards Institute; UTM: Universal transport medium; PCR: Polymerase chain reaction; UTI: Urinary tract infection; CFU: Colony-forming unit; SIMCUT: Sulfide-indole-motility-citrate-urease-triple sugar iron method; MIC: Minimal inhibitory concentration; PT: Proficiency testing; ICT: Immunochromatographic Test; CAP: College of American Pathologists; IDRL: Infectious Disease Research Laboratory; SOP: Standard operating procedures; UAB: University of Alabama.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

SSH and MER developed the laboratory SOPs for the study; AH, SMQ, MSI, NC and IR developed and implemented laboratory quality procedures and SOPs; SS, SA, and FM coordinated the study and acted as site PIs, LAB and AEL coordinated the development of uniform SOPs and performed site visits to ensure uniformity, SSa supervised the development of SOPs. All authors read and approved the final manuscript.

Acknowledgements

We acknowledge the support and efforts of the PP Sepsis study Technical Advisory Group. The PP Sepsis TAG included: Michael Gravett (Chair), Frank Witter, Denise Jamieson, Jeffrey Smith, Ana Pilar Betran, and Md Abdul Halim. Members of the ANISA-Postpartum Sepsis Study Group (in alphabetical order): Aftab W, Ahmed S, Ahmed SA, Baqui AH, Begum N, Bhutta S, Bhutta ZA, Arifeen SE, Hirani F, Kabir F, Khan IA, Mahmud A, Mitra D, Moin MI, Quaiyum MA, Roy A, Sultana S, Wasan Y, Winch PJ, Zaidi AK. We mean to acknowledge Gynecor, a division of Botswick laboratories as the providers of the Tao cooke medical brushes.

Author details

¹Department of Paediatrics and Child Health, Division of Women & Child Health, The Aga Khan University, Stadium Road, P.O. Box 3500, Karachi, Pakistan. ²Department of Pathology and Laboratory Medicine, The Aga Khan University, Stadium Road, P.O. Box 3500, Karachi, Pakistan. ³Department of Obstetrics and Gynecology, Division of Women & Child Health, The Aga Khan University, Stadium Road, P.O. Box 3500, Karachi, Pakistan. ⁴Division of Medical Microbiology, Department of Pathology, The Johns Hopkins University School of Medicine, 615 N. Wolfe Street, Baltimore, MD, USA. ⁵Department of International Health, Johns Hopkins Bloomberg School of Public Health, 615 N. Wolfe Street, Baltimore, MD, USA. ⁶The Child Health Research Foundation, Department of Microbiology, Dhaka Shishu Hospital, Sher-E-Banglanagar, Dhaka, Bangladesh.

Received: 23 December 2015 Accepted: 18 January 2016

Published online: 25 February 2016

References

- Khan KS, Wojdyla D, Say L, Gulmezoglu AM, Van Look PF. WHO analysis of causes of maternal death: a systematic review. *Lancet*. 2006;367(9516):1066–74. doi:10.1016/S0140-6736(06)68397-9.
- United Nations. The Millennium Development Goals Report 2014. New York: UN; 2014.
- Bartlett LA, LeFevre AE, Mir F, Soofi S, Arif S, Mitra D et al. The Development and Evaluation of a Community-Based Clinical Diagnosis Tool and Treatment Regimen for Puerperal Sepsis in Bangladesh and Pakistan. Submitted to *Reproductive Health*, 2015.
- Meaney-Delman D, Bartlett LA, Gravett MG, Jamieson DJ. Oral and intramuscular treatment options for early postpartum endometritis in low-resource settings: a systematic review. *Obstet Gynecol*. 2015;125(4):789–800. doi:10.1097/aog.0000000000000732.
- World Health Organization. Managing puerperal sepsis: Education material for teachers of midwifery. Second Edition. Geneva: WHO Press; 2008.
- Garcia L. Genital Cultures. In: *Clinical Microbiology Procedures Handbook*. 3rd ed. Washington DC: ASM Press; 2010. p. 269–311.
- Lever A, Mackenzie I. Sepsis: definition, epidemiology, and diagnosis. *Br Med J*. 2007;335(7625):879.
- Cook Medical. Obtain and protect endometrial samples: Tao Brush endometrial sampler 2014. <https://www.cookmedical.com/data/resources/productReferences/WH-BM-TAODS-EN-201402.pdf>. Accessed 03.31 2015.
- Garcia L. Culture Media for Anaerobes. In: *Clinical Microbiology Procedures Handbook*. 3rd ed. Washington DC: ASM Press; 2010. p. 694–702.
- Clinical and Laboratory Standards Institute (CLSI). *Abbreviated Identification of Bacteria and Yeast; Approved Guideline*. CLSI Document M35-A2 (ISBN 1-56238-681-6). 2nd ed. 950 West Valley Road, Suite 2500, Wayne, Pennsylvania 19087 USA: Clinical and Laboratory Standards Institute; 2008.
- Bakardzhiev I, Pehlivanov G, Kovachev E. Correlations between Contemporary Methods in the Diagnosis of Chlamydia Trachomatis urogenital infections. *J IMAB*. 2011;17(1):158–60.
- Waites KB, Xiao L, Paralanov V, Viscardi RM, Glass JI. Molecular methods for the detection of Mycoplasma and ureaplasma infections in humans: a paper

from the 2011 William Beaumont Hospital Symposium on molecular pathology. *J Mol Diagn.* 2012;14(5):437–50.

13. Semeniuk H, Church D. Evaluation of the leukocyte esterase and nitrite urine dipstick screening tests for detection of bacteriuria in women with suspected uncomplicated urinary tract infections. *J Clin Microbiol.* 1999;37(9):3051–2.
14. Clinical and Laboratory Standards Institute (CLSI). Performance standards for antimicrobial susceptibility testing; twenty-third informational supplement. CLSI document M100-S23. 950 West Valley Road, Suite 2500, Wayne, Pennsylvania 19087 USA: Clinical and Laboratory Standards Institute; 2013.
15. Qureshi JA, Notta NJ, Salahuddin N, Zaman V, Khan J. An epidemic of dengue fever in Karachi-associated clinical manifestations. *J-Pak Med Assoc.* 1997;47:178–80.
16. Rasheed S, Butlin R, Boots M. A review of dengue as an emerging disease in Pakistan. *Public Health.* 2013;127(1):11–7.

Submit your next manuscript to BioMed Central
and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

