[image:]
Modified measles with an atypical presentation
Alexandra M Uren, Bhakti R Vasant, Deborah Judd, David FM Looke, Andrew J Henderson and Kari AJ Jarvinen
Abstract
We report symptomatic confirmed modified measles infection in a person with one documented MMR (measles, mumps, rubella) vaccination and travel to Indonesia. No secondary cases were identified, consistent with other case reports of modified measles infection. The infectivity of modified measles for contact tracing requirements requires further elucidation.
Keywords: modified measles, atypical measles, measles, infectivity, contact tracing, MMR, communicable disease
Background
In 2014 the World Health Organization announced that measles was eliminated from Australia, although cases are continually imported from countries where measles is still prevalent.1 With large numbers of Australians travelling overseas, including destinations where measles is endemic, incompletely vaccinated or unvaccinated individuals may be exposed to measles. To reduce risk of infection, all individuals born during or after 1966 who have not acquired natural immunity or received two doses of MMR are recommended to be vaccinated prior to travel.2
Measles typically causes a predictable clinical syndrome that consists of fever, cough, coryza, conjunctivitis and Koplik spots, followed by a maculopapular rash starting at the hairline, spreading to the rest of the body and associated with high-grade fever (>38°C).3 The infection is communicable from one day before prodromal symptom onset until four days after rash onset.4 Risk factors for serious complications (meningitis, sepsis) include immunosuppression, malnutrition including vitamin A deficiency, age less than five years or over 20 years and pregnancy.5 Since vaccination, measles incidence and complications have decreased substantially.2 Previously described cases of modified measles have suggested lower infectivity, which could have implications for public health risk and contact tracing requirements.6,7,8,9
We describe modified measles infection in a person with incomplete vaccination following overseas travel.
Case presentation
A 25-year-old female presented to an Emergency Department (7 March 2017) with a 3-day history of fever and diarrhoea. She had recently returned (3 March) from a 10-day holiday in Indonesia. On initial examination she was febrile at 38.8°C with a patchy localised rash over her right wrist and ankle. No cough, coryza or conjunctivitis was noted. She reported complete immunisation but had only one recorded MMR vaccine given at age six (along with a complete record of other vaccinations received in Australia). The case was admitted to hospital with no contact precautions and discharged shortly thereafter. Pathology investigations for Dengue virus, Cytomegalovirus, Epstein-Barr virus, Leptospirosis, Q fever, Zika virus, Malaria and Human Immunodeficiency virus were all non-reactive.
On review by an Infectious Diseases Physician two weeks post-discharge (22 March), measles and rubella serology on acute and convalescent samples was requested to rule out other infectious causes for the rash. Acute phase serology revealed low positive measles immunoglobin G (IgG) and negative immunoglobin M (IgM), whilst convalescent serology revealed strongly positive measles IgG and low positive IgM (Table 1). Retrospective measles polymerase chain reaction (PCR) testing was added and detected on a nasopharyngeal swab from initial presentation. On later discussion with laboratory staff, it was noted that the PCR cycle time to positivity was considered high.
Table 1. Summary of measles serology
	
	Acute Serology
	Convalescent Serology

	Measles IgM
	Negative
	Low positive

	Measles IgG
	Low positive
	Positive

Contact tracing was initiated, although as more than 144 hours had elapsed since contact with the infectious case, post-exposure prophylaxis was not recommended.4 Contact tracing involved information provision for a range of settings including a GP practice, pathology companies, hospital wards, shopping centres and other public areas. A total of six household contacts were identified in addition to those in group settings.
Discussion and conclusions
Serology testing on the acute sample suggested the case had some immunity to measles following a single dose of MMR administered in 1998. Measles was confirmed by convalescent serological testing and nasopharyngeal PCR after other tests for febrile illness were unremarkable. Due to delayed diagnosis, contact tracing was limited to information and recommendation for serological testing. No secondary cases of measles were identified within three months of the case’s illness.
Our findings suggest that clinicians need to consider measles in individuals with incomplete vaccination and atypical presentation, particularly if there is history of travel to an endemic region or contact with a traveller with measles.
This case report adds further evidence for lower infectivity of modified measles with no secondary cases and highlights the potential requirement for updated contact tracing recommendations in this scenario. Other case reports have shown that individuals with modified measles and history of prior vaccination have more robust levels of plaque reduction neutralisation (PRN) titre, reflecting an immunity booster response.6 These case studies also identified no secondary cases.6,7 In measles outbreak reports in healthcare workers with two documented MMR vaccines, no onward transmission of measles has been reported.8,9 Measles infection may occur in a small proportion of individuals with two documented MMR vaccinations as a result of primary vaccine failure or waning immunity.10,11 Measles virus PCR cycle time to positivity could be considered an indicator of modified vs classic infection, with evidence of higher cycles of threshold (i.e. lower viral load) corresponding to modified measles infection,12 however time to positivity can be affected by sampling issues or time to sampling which makes interpretation difficult. Further studies are required to investigate the infectivity of modified measles versus classic measles, particularly if modified measles does not result in secondary cases. This could indicate that highly resource-intensive contact tracing may not be required. In the meantime, isolation and contact tracing (as outlined by the Measles National Guidelines for Public Health Units)4 should be recommended in all cases of modified measles.

Learning points
Modified measles may present atypically.
Non-immune or incompletely vaccinated travellers returning from measles endemic countries should be considered at risk of measles infection.
Serology requires interpretation on a case-by-case basis, considering patient’s clinical, vaccination and travel history.
Patients born after 1966 with only one (and rarely two) documented MMR vaccine can still be at risk of measles infection.
Further studies are required to assess the infectivity of modified measles.
If modified measles is found to have low infectivity, contact tracing guidelines could be developed that are not as resource-intensive, in line with the reduced risk to public health.
Modified measles infection may be an emerging public health issue as the Australian population shifts towards vaccine-dependent immunity.
Acknowledgements
We thank Jamie McMahon, Glen Hewitson, Amanda De Jong, Doris Genge and Neelima Nair for molecular diagnostic work at Forensic and Scientific Services; Penny Hutchison for initial public health management; Alun Richards and Heidi Carroll for public health advice; and Kate McCarthy for microbiology advice.
Competing interests
None declared.
Patient consent
Written and verbal consent obtained from case to publish anonymous case and clinical details.
Ethics approval
Ethics approval not required as Public Health follow-up of measles is covered by the Public Health Act, Qld 2005.

Author details
Dr Alexandra M Uren, Public Health Registrar1
Dr Bhakti R Vasant, Public Health Physician1
Deborah Judd, Public Health Nurse1
Associate Professor David FM Looke, Infectious Disease Physician2,3
Dr Andrew J Henderson, Infectious Disease Physician2,4
Dr Kari AJ Jarvinen, Public Health Physician1
1. Metro South Public Health Unit, Division of Medicine, Princess Alexandra Hospital, Metro South Health, QLD Australia
2. Infection Management Services, Princess Alexandra Hospital, QLD Australia
3. University of Queensland, Department of Medicine, QLD Australia
4. University of Queensland, Centre for Clinical Research, QLD Australia

Corresponding author
Dr Alexandra Uren
Public Health Registrar
Health Protection Branch
Department of Health, QLD, Australia
alexandra.uren@health.qld.gov.au
References
1. Measles – elimination achieved in Australia. WHO announces Australia’s elimination of measles, 20 March 2014. Australian Government Department of Health [Online]. Updated March 2014. Accessed on 2 August 2017. Available from: http://www.health.gov.au/internet/main/publishing.nsf/Content/ohp-measles-elim-announce-2014.htm
2. Chiew M, Dey A, Martin N, Wang H, Davis S, McIntyre PB. Australia vaccine preventable disease epidemiological review series: measles 2000-2011. Commun Dis Intell Q Rep. 2015;39(1):E1–9.
3. Measles (Rubeola). About measles, Centres for Disease Control and Prevention [Online].Updated February 2015. Accessed 13 June2017. Available from: https://www.cdc.gov/measles/about/index.html
4. Measles. National guidelines for public health units. Australian Government Department of Health [Online]. Updated May 2015. Accessed on 13 June 2017. Available from: http://www.health.gov.au/internet/main/publishing.nsf/Content/cdna-song-measles.htm
5. Centers for Disease Control and Prevention. Chapter 13: Measles. In: Atkinson W, Wolfe S, Hamborsky J, eds. Epidemiology and Prevention of Vaccine-Preventable Diseases, 12th ed. “The Pink Book”: National Center for Immunization and Respiratory Diseases, Centers for Disease Control and Prevention. 2011. 173–91.
6. Rota JS, Hickman CJ, Sowers SB, Rota PA, Mercader S, Bellini WJ. Two case studies of modified measles in vaccinated physicians exposed to primary measles cases: high risk of infection but low risk of transmission. J Infect Dis. 2011;204:s559–63.
7. [bookmark: _GoBack]DeBolt C. Modified measles: surveillance challenges when clinical presentation is non-classic. Abstract from 2014 CTSE Annual Conference, Nashville 2014. Available from: https://cste.confex.com/cste/2014/webprogram/paper3642.html
8. Hahne SJ, Nic Lochlainn LM, van Burgel ND, Kerkhof J, Sane J, Yap KB et al. Measles outbreak among previously immunized healthcare workers, the Netherlands, 2014. J Infect Dis. 2016;214(12):1980–6.
9. Roose J, Rohaert C, Jadoul A, Fölster-Holst R, van Gysel D. Modified measles: a diagnostic challenge. Acta Derm Venereol. 2018;98:289–90.
10. Jones J, Klein R, Popescu S, Rose K, Kretschmer M, Carrigan A et al. Lack of measles transmission to susceptible contacts from a health care worker with probable secondary vaccine failure – Maricopa county, Arizona, 2015. MMWR Morb Mortal Wkly Rep.2015;64(30): 832–3.
11. Seto J, Ikeda T, Tanaka S, Komabayashi K, Matoba Y, Suzuki Y et al. Detection of modified measles and super-spreader using a real-time reverse transcription PCR in the largest measles outbreak, Yamagata, Japan, 2017 in its elimination era. Epidemiol Infect. 2018;146(13):1707–13.
Short report	Communicable Diseases Intelligence

1 of 6 	 Commun Dis Intell (2018) 2019 43 https://doi.org/10.33321/cdi.2019.43.26 Epub 17/06/2019	health.gov.au/cdi
6 of 6 	 Commun Dis Intell (2018) 2019 43 https://doi.org/10.33321/cdi.2019.43.26 Epub 17/06/2019	health.gov.au/cdi
Communicable Diseases Intelligence
ISSN: 2209-6051 Online

Communicable Diseases Intelligence (CDI) is a peer-reviewed scientific journal published by the Office of Health Protection, Department of Health. The journal aims to disseminate information on the epidemiology, surveillance, prevention and control of communicable diseases of relevance to Australia.

Editor: Cindy Toms
Deputy Editor: Simon Petrie
Design and Production: Kasra Yousefi
Editorial Advisory Board: David Durrheim, Mark Ferson, John Kaldor, Martyn Kirk and Linda Selvey

Website: http://www.health.gov.au/cdi

Contacts
Communicable Diseases Intelligence is produced by:
Health Protection Policy Branch, Office of Health Protection, Australian Government Department of Health
GPO Box 9848, (MDP 6) CANBERRA ACT 2601

Email: cdi.editor@health.gov.au

Submit an Article
You are invited to submit your next communicable disease related article to the Communicable Diseases Intelligence (CDI) for consideration. More information regarding CDI can be found at: http://health.gov.au/cdi.
Further enquiries should be directed to: cdi.editor@health.gov.au.

This journal is indexed by Index Medicus and Medline.

Creative Commons Licence - Attribution-NonCommercial-NoDerivatives CC BY-NC-ND
© 2019 Commonwealth of Australia as represented by the Department of Health
This publication is licensed under a Creative Commons Attribution-NonCommercial-NoDerivatives 4.0 International Licence from https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode (Licence). You must read and understand the Licence before using any material from this publication.

Restrictions
The Licence does not cover, and there is no permission given for, use of any of the following material found in this publication (if any):
· the Commonwealth Coat of Arms (by way of information, the terms under which the Coat of Arms may be used can be found at www.itsanhonour.gov.au);
· any logos (including the Department of Health’s logo) and trademarks;
· any photographs and images;
· any signatures; and
· any material belonging to third parties.

Disclaimer
Opinions expressed in Communicable Diseases Intelligence are those of the authors and not necessarily those of the Australian Government Department of Health or the Communicable Diseases Network Australia. Data may be subject to revision.

Enquiries
Enquiries regarding any other use of this publication should be addressed to the Communication Branch, Department of Health, GPO Box 9848, Canberra ACT 2601, or via e-mail to: copyright@health.gov.au

Communicable Diseases Network Australia
Communicable Diseases Intelligence contributes to the work of the Communicable Diseases Network Australia.
http://www.health.gov.au/cdna

image1.tiff
Australian Government

Department of Health

