
Tadesse et al. Malar J (2015) 14:303
DOI 10.1186/s12936-015-0821-1

RESEARCH

Submicroscopic carriage of Plasmodium
falciparum and Plasmodium vivax in a low
endemic area in Ethiopia where no parasitaemia
was detected by microscopy or rapid diagnostic
test
Fitsum G Tadesse1,2*, Helmi Pett1, Amrish Baidjoe1, Kjerstin Lanke1, Lynn Grignard3, Colin Sutherland3,
Tom Hall3, Chris Drakeley3, Teun Bousema1,3 and Hassen Mamo4

Abstract

Background: Motivated by the success in malaria control that was documented over the last decade Ethiopia is
aiming at malaria elimination by 2020 in selected districts. It is currently unknown if asymptomatic, submicroscopic
malaria parasite carriage may form a hurdle to achieve elimination. The elimination effort may further be complicated
by possible glucose-6 phosphate dehydrogenase (G6PD) deficiency which would hinder the use of 8-aminoquino-
lines in the elimination efforts.

Method: In February 2014 a community-based cross-sectional survey was conducted in Malo, southwest Ethiopia.
Finger-prick blood samples (n = 555) were tested for presence of Plasmodium falciparum and Plasmodium vivax with
microscopy, rapid diagnostic test (RDT), and nested polymerase chain reaction (nPCR). Multiplicity of P. falciparum
infections was determined based on genotyping the polymorphic merozoite surface protein-2 (MSP-2) gene. Indi-
viduals were also genotyped for mutations in the gene that produces G6PD.

Results: All study participants were malaria infection negative by microscopy and RDT. Nested PCR revealed P. falci-
parum mono-infection in 5.2% (29/555), P. vivax mono-infection in 4.3% (24/555) and mixed infection in 0.2% (1/555)
of individuals. All parasitemic individuals were afebrile (axillary temperature <37.5°C). None of the study participants
carried mutations for the G6PD African A-(202GA) and Mediterranean (563CT) variants. All infections, except one, were
single-clone infection by MSP-2 genotyping.

Conclusion: The detection of a substantial number of subpatent malaria infections in an apparently asymptomatic
population without evidence for malaria transmission by conventional diagnostics raises questions about the path to
malaria elimination. It is currently unknown how important these infections are for sustaining malaria transmission in
the study sites. The absence of G6PD deficiency indicates that 8-aminoquinolines may be safely deployed to acceler-
ate elimination initiatives.

Keywords: Malaria, Asymptomatic, Submicroscopic, Plasmodium falciparum, Plasmodium vivax, Elimination, G6PD
deficiency, 8-aminoquinolines

© 2015 Tadesse et al. This article is distributed under the terms of the Creative Commons Attribution 4.0 International License
(http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium,
provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license,
and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/
publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Open Access

*Correspondence: fitsum.tadesse@radboudumc.nl
1 Department of Medical Microbiology, Radboud University Medical
Centre, Geert Grooteplein 26-28, 6525GA Nijmegen, The Netherlands
Full list of author information is available at the end of the article

http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/
http://creativecommons.org/publicdomain/zero/1.0/
http://crossmark.crossref.org/dialog/?doi=10.1186/s12936-015-0821-1&domain=pdf

Page 2 of 7Tadesse et al. Malar J (2015) 14:303

Background
Over the last decade, several malaria-endemic countries
have made major progress in their fight against malaria.
Between 2000 and 2013 estimated malaria mortality
rates fell by 47% worldwide and by 54% in sub-Saharan
Africa [1]. In Ethiopia confirmed malaria cases declined
by 66% in 2011 compared to the pre-intervention period
in 2001–2005 [2]. This success has mostly been attributed
to the scale-up of conventional malaria control inter-
ventions such as widespread availability of insecticide-
treated nets, indoor residual spraying and the availability
of artemisinin combination therapy.

Encouraged by the remarkable success, several malaria-
endemic countries have adopted elimination strategies
[3]. To achieve successful malaria elimination, strate-
gies have to consider all malaria-infected individuals for
interventions. Populations of interest for malaria elimina-
tion efforts include asymptomatic infections since these
can sustain an ongoing malaria transmission [4]. In set-
tings where recent malaria control efforts have been
successful, low density submicroscopic infections are
particularly prevalent [5]. There is debate about the rela-
tive importance of these submicroscopic infections for
onward malaria transmission [4], although current evi-
dence indicates that these low density infections need to
be considered in strategies that aim at malaria elimina-
tion and require diagnostics that are more sensitive than
microscopy and rapid diagnostic test (RDT) [6].

In its current national malaria strategic plan (2014–
2020), Ethiopia declared to achieve elimination in low
malaria transmission settings by the end of 2020 [7].
Three quarter of the country, where 68% of the total pop-
ulation is living in, is malarious [8]. The transmission pat-
tern of the disease is highly heterogeneous in space and
time owing to variation in altitude and rainfall. Recent
reports indicated that most part of the country has low
malaria transmission [9–11]. However, the magnitude
of asymptomatic and submicroscopic infections has not
yet been studied well and may form a stumbling block to
achieve the set goals.

The aim of this study was to assess the degree of
asymptomatic and submicroscopic malaria parasite car-
riage in two low endemic settings of Malo-Koza district
in southwest Ethiopia. To support future policy consid-
erations that may involve treatment with primaquine
for both Plasmodium falciparum gametocytes and Plas-
modium vivax liver-stages [12], glucose 6-phosphate
dehydrogenase (G6PD) genotype was also assessed. Pri-
maquine administration in G6PD deficient individuals is
associated with a dose-dependent risk of 8-aminoquino-
lines-induced haemolysis that could be life-threatening in
specific cases [13].

Methods
Study sites
The study was conducted in Malo (6°26′0″ N latitude and
36°38′0″ E longitude), a mountainous area in southwest
Ethiopia that is located 650 km from the capital, Addis
Ababa. Inhabitants of Malo occupy the middle Omo river
basin. The study was conducted specifically in two vil-
lages: Salayish Mender 4 (SM4) and Tatta-qirchiqircho
(TQ). Malaria transmission in both sites is seasonal with
peaks in transmission in September to mid-November
and April to May following the major (kiremt) and minor
(belg) rainy seasons, respectively.

SM4, which is a government-sponsored settlement
area, is located at an elevation of c 1,100–1,300 m and
constitutes ethnically and culturally heterogeneous pop-
ulation groups. The households are mostly designed with
grass thatch roof, bamboo walls (sometimes wood or
mud) and earth floor without cement; the floor and wall
are plastered with animal dung. TQ is a midland area sit-
uated in the escarpments of two perennial rivers (Mitsil-
ito and Tullo rivers).

Ethical considerations
Project approval was granted by the Institutional
Research Ethics Review Board of the College of Natural
Sciences, Addis Ababa University. Prior to sample collec-
tion informed written consent was obtained from adult
participants and parents/legal guardians for children
below the age of 18 years.

Sample collection
This community-based survey was conducted in Febru-
ary 2014, in the dry season. Community members resid-
ing in the study sites for at least 2 years were invited to
participate and members who gave their informed writ-
ten consent were included in the study. No formal sam-
ple size calculation was performed and the objective was
to sample the largest possible fraction of the population.
Finger-prick blood samples were collected for malaria
microscopy, RDT (First Response® malaria Antigen
pLDH/HRP2 P.f. and Pan Combo Card Test; Premier
Medical Corporation Ltd, Dist. Valsad, India) and dried
blood spots on Whatman 3MM filter papers (Whatman,
Maidstone, UK). Thick and thin blood smears were pre-
pared, Giemsa-stained and microscopically scanned for
malaria parasites. A slide was declared malaria-negative
when Plasmodium was not detected in 100 high power
fields examined by oil immersion (100×); all slides were
read by two independent microscopists with a third
reader being consulted in case of discordant results. Body
temperature was measured for all individuals. Those
with an axillary temperature ≥37.5°C and a positive

Page 3 of 7Tadesse et al. Malar J (2015) 14:303

blood slide or RDT were defined as symptomatic malaria
patients.

DNA extraction and parasite genotyping
DNA was extracted using Saponin-Chelex extrac-
tion as previously described [14] from two punches of
2.5 mm diameter. DNA was eluted in 100 µL of a 6%
Chelex in DNase/RNase free water solution and stored
at −20°C until further use. Nested polymerase chain
reaction (nPCR) assays were performed to detect the
presence of the small ribosomal subunit (18S) of P. fal-
ciparum and P. vivax [15]. The limit of detection of this
method was ≥1 parasite/µl of blood in our laboratory,
estimated based on serial dilutions of cultured NF54
parasites (Baidjoe, unpublished observations). Pooled
DNA isolates from P. falciparum NF54 cultures (Rad-
boudumc, Nijmegen, The Netherlands) and P. vivax
Malaria Reference Laboratory positive control (Lon-
don School of Hygiene and Tropical Medicine, London,
UK) were included on every PCR plate as positive con-
trols, alongside a negative water sample control. Sam-
ples were visualized on a 2% agarose ethidium bromide
gel by electrophoreses and results were subsequently
visualized on UV-imager.

For all 18S P. falciparum-positive samples, the com-
plexity of infection was determined based on the poly-
morphic merozoite surface protein-2 (MSP-2) [16]. In
brief, 5 µl of DNA was added to a primary master mix
and run in 50 µl final volume. Subsequently, 1 µl of the
primary PCR product was mixed with a second PCR
mixture containing two fluorescent-labelled specific
primers and a non-template directed primer. Five units of
FIREPol DNA polymerase (Solis BioDyne, Estonia) were
used for each reaction. Reactions were run at the follow-
ing cycling conditions: 5 min at 94°C, 30 and 35 cycles
(for the first and second reactions of the nPCR, respec-
tively) of 30 s at 94°C, 45 s at 45°C and 90 s at 70°C and
a final elongation at 70°C for 10 min. The nPCR prod-
ucts were run on a 1.5% agarose gel. Based on relative
intensity samples were diluted (1:100, 1:40 and 1:10) and
mixed with a GeneScan™ 500 ROX™ dye Size Standard
(Applied Biosystems). Samples were air dried overnight
and sent to the Genomics Core Laboratory of the Medi-
cal Research Council Clinical Science Centre in London
for fragment sizing by capillary electrophoresis on an
automated sequencer. Highly deionized formamide was
added to each sample, and after denaturation, samples
were analysed on a 3730xl DNA Analyser (Applied Bio-
systems Ltd, USA).

G6PD A‑ and Mediterranean genotyping
Extracted DNA samples were genotyped for SNPs
in G6PD: 202GA (rs1050828) and G6PD:563CT

(rs5030868). For the 202GA allele the forward primer
was 5′-CTGGCCAAGAAGATCTACCC-3′ and the
reverse primer was 5′-GAGAAAACGCAGCAGAGCA-
CAG-3′ [17]. For the 563CT allele the forward primer
was 5′-TGATCCTCACTCCCCGAAGA-3′ and the
reverse primer was 5′-GCTTGGCCCCACCTCAG-
CAC-3′ [18]. All primers were from Sigma-Aldrich (Gill-
ingham, UK). Briefly, 5 µl of DNA was amplified in a total
reaction volume of 30 µl according to a protocol pub-
lished by Fanello et al. [17] using the GoTaq Flexi DNA
Polymerase (Promega, USA). For 563CT, the annealing
temperature of the first cycle of the touchdown PCR was
71.5°C, decreased by 0.5°C for the next 14 cycles and the
annealing temperature for the last 24 cycles was 64.5°C.
The fragments amplified with the 202GA primers were
digested for 4–16 h at 37°C with the restriction enzyme
NlaIII (NEBioLabs, USA). The fragments amplified with
the 563CT primers were digested overnight at 37°C with
the restriction enzyme MboII (NEBioLabs, USA). The
digested DNA was analysed with 2.5% MetaPhor Agarose
(Lonza, USA) gel electrophoresis.

Data analysis
Statistical analysis was conducted using STATA 12 (Stata-
Corp, TX, USA). MSP-2 data were analysed using Peak
Scanner (Applied Biosystems, CA, USA, version 1.0).
Analyses focused on describing prevalence of subpatent
infection, multiplicity of infection and risk factors such
as G6PD deficiency. Two-sample Wilcoxon rank-sum
(Mann–Whitney) test was used to test the differences in
continuous variables between the two study sites. Fisher’s
Exact tests were used to test for differences in parasite
prevalence between populations. The significance level
was set at P < 0.05.

Results
Socio‑demographic characteristics
For SM4, there was a local census report published
in 2013 indicating the presence of 432 households
with an estimated total population of 1,633 inhabit-
ants. Of these, 156 households and 298 individuals
(18.2% of the total population) participated in the
study; the mean family size was 4.8 (range: 1–15).
In TQ, 78 households were included with a total of
259 participants (20.75% of the total population); the
mean family size was 3.7 (range: 1–12). In the SM4
area the average age of participants was 20.2 years
(range: 0.6–95 years) and participants of the TQ area
had an average age of 14.3 years (range: 0.4–76 years).
The male to female ratio was 0.89 and 1.7 for TQ
and SM4 sites, respectively (p = 0.10). Study partici-
pants in TQ were significantly younger than in SM4
(P < 0.001).

Page 4 of 7Tadesse et al. Malar J (2015) 14:303

Malaria prevalence and complexity of Plasmodium
falciparum infections
No cases of symptomatic malaria defined as axillary tem-
perature ≥ 37.5°C and a positive blood slide or RDT were
detected. In the TQ site P. falciparum and P. vivax prev-
alence by nPCR was 5.8% (15/257) and 7.4% (19/257),
respectively (Table 1), whereas, in the SM4 site infec-
tion prevalence was 4.7% (14/298) and 1.7% (5/298) for
P. falciparum and P. vivax, respectively. Only one case
of co-infection with both P. falciparum and P. vivax was
observed in TQ. nPCR was repeated on the positive sam-
ples for confirmation. P. vivax parasite prevalence was
significantly higher at the TQ site (p = 0.001) while P.
falciparum parasite prevalence was not significantly dif-
ferent between sites (p = 0.57). Plasmodium falciparum
parasite prevalence (p ≥ 0.13) and P. vivax parasite prev-
alence (p ≥ 0.61) were not significantly associated with
age in categories.

All samples that were positive for P. falciparum were
genotyped for the MSP-2 gene. The success rate of MSP-2
genotyping, that may be less sensitive than the 18S nPCR
[19], was 58.6% (17/29). The total number of detected
alleles within MSP-2 block was four: two different alleles
for each of the 3D7 and Fc27 family, 3D7_263 bp and
3D7_330 bp, and Fc27_365 bp and Fc27_424 bp, respec-
tively. The vast majority of infections were single-clone
infection by MSP-2 genotyping (94.1%; 16/17) with only
one sample (5.9%) from TQ site having two MSP-2 alleles.

G6PD A‑ and mediterranean genotyping
G6PD A- (202GA) variant that predominates in sub-
Saharan Africa [20] was successfully genotyped in the
present study for 553/555 study participants. Of the
genotyped individuals, 0/553 carried this A- variant. In
addition, the Mediterranean (563CT) variant was tested
since previous studies have reported marked differences
between regions in G6PD mutations [20]. The genotyping

was successful for 553/555 participants, also with 0/553
individuals carrying this variant.

Discussion
In the current study, a substantial number of submicro-
scopic P. falciparum and P. vivax infections were detected
in two Ethiopian villages while conventional diagnostics
did not detect any malaria infections. Genotyping for P.
falciparum MSP-2 gene suggested that most infections
were single-clone in nature. No evidence was observed
for G6PD deficiency (G6PDd) in the study populations.

The presence of submicroscopic infections in low
endemic settings is increasingly well documented [21].
The current study was extreme in the sense that malaria
infections were not detected by microscopy despite >5%
parasite prevalence by nPCR for both P. falciparum and
P. vivax. Similar results were reported for P. falciparum
from Solomon Islands [22] where 13 cases were detected
by nPCR while only one of them was found positive by
microscopy. In line with the findings in the present study,
reports from low [23, 24] and high endemic [25] settings
in Ethiopia indicated a marked number of nPCR-positive
subpatent cases. A recent meta-analysis of PCR surveys
suggested that submicroscopic infections form the source
of 20–50% of all human-to-mosquito transmissions [5].
This study also indicated the importance of negative con-
trols and rigorous nPCR testing to avoid false positive
results. An evaluation of microscopy-confirmed cases
in Ethiopia revealed a substantial rate of false positive
results, under-reporting of mixed infections and a sig-
nificant number of species mismatch [26]. In the present
study, in order to avoid the possibility of false positive
results from the nPCR, all 18S positive results were re-
tested. Furthermore, confirmation was obtained with
MSP-2 genotyping that revealed a high proportion of
single-clone infections, which is expected in low trans-
mission settings [27]. It is possible that clones have been

Table 1 Percentage distribution of participants by age and malaria prevalence

RDT rapid diagnostic test, nPCR nested polymerase chain reaction, Pf Plasmodium falciparum, Pv Plasmodium vivax. N refers to the total number of participants and n
refers to the ones that belong to the classification or positive for the test. ‘–‘ refers to the negative cases.

Age (years) % of total (n/N) Microscopy% of
positive (n/N)

RDT% of positive (n/N) nPCR

Pf% (n/N) Pv% (n/N)

TQ site ≤5 40.5 (104/257) – – 7.7 (8/104) 9.6 (10/104)

6–15 21.4 (55/257) – – 3.6 (2/55) 5.5 (3/55)

>15 38.1 (98/257) – – 5.1 (5/98) 6.1 (6/98)

Total 5.8 (15/257) 7.4 (19/257)

SM4 site ≤5 20.5 (61/298) – – 9.8 (6/61) 1.6 (1/61)

6–15 28.9 (86/298) – – 3.5 (3/86) 2.3 (2/86)

>15 50.7 (151/298) – – 3.3 (5/151) 1.3 (2/151)

Total 4.7 (14/298) 1.7 (5/298)

Page 5 of 7Tadesse et al. Malar J (2015) 14:303

missed since the assay may miss minority clones and
any genotyping assay is affected by parasite sequestra-
tion patterns that may cause clones to be undetectable
at certain time points [28]. However, clonal complexity is
clearly low in this setting.

It is widely acknowledged that asymptomatic individu-
als that carry microscopically detectable infection often
harbour gametocytes and therefore play an active role in
ongoing transmission [4]. However, the relative contri-
bution of submicroscopic parasitaemia to transmission
is not clearly known in low endemic settings. Evidence
is instead indirectly generated from studies in high
endemic African settings indicating that the underlying
gametocyte prevalence plays a role in defining the infec-
tious reservoir [29]. Thus, for malaria elimination efforts
to have a better chance of sustained long-term success,
more information is needed about the distribution and
infectiousness of the subpatent reservoir. In addition to
that, community interventions that target elimination of
malaria, such as mass anti-malarial drug administration
or mass screening and treatment (MSAT), need to be
critically evaluated and tailored into the local context. A
recent MSAT campaign that used RDTs for screening has
failed in Zanzibar [30] possibly due to the contribution
of infections that were not detected by RDTs. Therefore,
the high prevalence of asymptomatic subpatent malaria
carriage in low endemic or pre-elimination transmission
settings may pose challenges for the nationally adopted
strategy of malaria elimination in Ethiopia as well as in
other low endemic settings.

The other prevailing challenge in Ethiopia, unlike most
of Africa, is the high prevalence of P. vivax. Plasmodium
vivax contributes towards 40% of reported malaria cases
in Ethiopia next to P. falciparum (60%) [31]. In 2011
Ethiopia reported the highest number of P. vivax cases
globally (665,813) [32]. The coexistence of the two spe-
cies makes elimination efforts complicated in Ethiopia.
Its unique biological characteristics: existence of hypno-
zoites, production of gametocytes very early in infections
and efficient sporogonic development within the mos-
quito at a large range of temperatures, make P. vivax a
difficult malaria species to eliminate [33]. There are even
concerns that intervention methods might inadvertently
favour one species over another resulting in selection for
the more transmissible genotypes of the suppressed para-
sites [34]. Elimination of P. vivax will require a different
strategy than P. falciparum.

Deployment of drugs such as primaquine which is the
only licensed drug that is active against the mature trans-
mission stages of P. falciparum [35] and which is also the
only available drug that can prevent multiple relapses of
P. vivax [36] is crucial in the elimination efforts that are
underway. However, prior understanding of the presence

of G6PDd in the target population is required as pri-
maquine administration in G6PDd individuals is asso-
ciated with a dose-dependent risk of haemolysis [37].
In the Ethiopian population, no molecular information
exists to indicate which variants may be responsible for
the G6PDd. Few studies reported G6PD A- (202GA) fre-
quency estimates considerably lower than those generally
found in sub-Saharan Africa [38] ranging from 0 to 1%
[39, 40] confirming a recent geostatistical model-based
map that predicted a 1.0% prevalence [41]. In agree-
ment with previous reports from neighboring countries
[42], the African A- (202GA) and the Mediterranean
(563CT) variants revealed no mutations in the present
study. G6PDd due to the two most common mutations
appears absent or of very low prevalence in the region. In
contrast, a recent study reported a 7.3% absence of G6PD
enzyme activity in southwest Ethiopia [43] with a signifi-
cant degree of variation among different ethnic groups
that was also reported in other studies [44, 45]. The
approaches in the current study may have missed rare
variants of G6PD. These findings highlight the need for
detailed studies on G6PD enzyme activity in combination
with G6PD genotyping that may need to look beyond the
mutations determined in the current study. The currently
available evidence suggests that primaquine may be used
in Ethiopia without considerable safety concerns [46].
This is supported by the notion that primaquine was used
in Ethiopia for over 25 years up until 1990 [47] with no
reports of adverse effects.

Conclusion
The current report indicates a considerable proportion
of submicroscopic P. falciparum and P. vivax infections
in low endemic regions in Ethiopia. The importance
of these infections for onward disease transmission is
unknown. The apparent absence of G6PDd suggests that
primaquine may be used in combination with schizonti-
cidal treatment to clear P. vivax hypnozoites and P. falci-
parum transmission stages.

Abbreviations
G6PD: glucose 6-phosphate dehydrogenase; G6PDd: G6PD deficiency; MSAT:
mass screening and treatment; MSP-2: merozoite surface protein-2; nPCR:
nested polymerase chain reaction; RDT: rapid diagnostics test; SM4: Salayish
Mender 4; TQ: Tatta-qirchiqircho.

Authors’ contributions
FGT performed the experiments, analysed the data and drafted the manu-
script; HP carried out most of the G6PD genotyping experiment and write-up
of part of the manuscript; AB participated in the laboratory work, data
analysis and manuscript preparation; KL and TH participated in the laboratory
work; LG participated in the MSP-2 genotyping and data analysis; CS and CD
participated in the design of the study; TB conceived the project, advised the
practical work and critically commented on the manuscript; HM conceived
the project, collected samples and critically commented on the manuscript.
All authors read and approved the final manuscript.

Page 6 of 7Tadesse et al. Malar J (2015) 14:303

Author details
1 Department of Medical Microbiology, Radboud University Medical Centre,
Geert Grooteplein 26-28, 6525GA Nijmegen, The Netherlands. 2 Medical
Biotechnology Unit, Institute of Biotechnology, Addis Ababa University,
POBox 1176, Addis Ababa, Ethiopia. 3 Department of Infectious and Tropical
Diseases, London School of Hygiene and Tropical Medicine, Keppel Street,
London WC1E 7HT, UK. 4 Department of Microbial, Cellular and Molecular Biol-
ogy, College of Natural Sciences, Addis Ababa University, POBox 1176, Addis
Ababa, Ethiopia.

Acknowledgements
We would like to thank the study participants and communities for their
willingness to participate in the study. We thank Nuffic for sponsoring FGT.
This project was partly funded by grants secured from Addis Ababa University
(Ethiopia) and The Netherlands organization for international cooperation in
higher education (Nuffic) with a Grant number NFP-PhD.14/150.

Compliance with ethical guidelines

Competing interests
The authors declare that they do not have competing interests.

Received: 11 May 2015 Accepted: 23 July 2015

References
 1. WHO (2014) World Malaria Report 2014. World Health Organization,

Geneva. http://www.who.int/malaria/publications/world_malaria_
report_2014/en/. Accessed 9 Dec 2014

 2. Aregawi M, Lynch M, Bekele W, Kebede H, Jima D, Taffese HS et al (2014)
Time series analysis of trends in malaria cases and deaths at hospitals and
the effect of antimalarial interventions, 2001–2011, Ethiopia. PLoS One
9:e106359

 3. Feachem RG, Phillips AA, Hwang J, Cotter C, Wielgosz B, Greenwood BM
et al (2010) Shrinking the malaria map: progress and prospects. Lancet
376:1566–1578

 4. Lin JT, Saunders DL, Meshnick SR (2014) The role of submicroscopic para-
sitemia in malaria transmission: what is the evidence? Trends Parasitol
30:183–190

 5. Okell LC, Bousema T, Griffin JT, Ouédraogo AL, Ghani AC, Drakeley CJ
(2012) Factors determining the occurrence of submicroscopic malaria
infections and their relevance for control. Nat Commun 3:1237

 6. Gaye A, Bousema T, Libasse G, Ndiath MO, Konaté L, Jawara M et al (2015)
Infectiousness of the human population to Anopheles arabiensis by direct
skin feeding in an area hypoendemic for malaria in Senegal. Am J Trop
Med Hyg 92:648–652

 7. National Malaria Strategic Plan: 2014–2020. Federal Ministry of Health,
Addis Ababa. http://www.moh.gov.et/documents/26765/0/Nationa
l+Malaria+Program+Plan+2014-2020/d1189778-9dd0-4523-ba79-
509aae69c4b4?version=1.1. Accessed 17 Jan 2015

 8. Ethiopia National Malaria Indicator Survey 2011. The Ethiopian Health
and Nutrition Research Institute & partners, Addis Ababa. http://www.
ehnri.gov.et/MIS%202011/Ethiopia%20MIS%20%202011%20Report%20
FINAL.pdf. Accessed 8 July 2015

 9. Ayele DG, Zewotir TT, Mwambi HG (2012) Prevalence and risk factors of
malaria in Ethiopia. Malar J 11:195

 10. Ashton RA, Kefyalew T, Tesfaye G, Pullan RL, Yadeta D, Reithinger R et al
(2011) School-based surveys of malaria in Oromia Regional State, Ethio-
pia: a rapid survey method for malaria in low transmission settings. Malar
J 10:25

 11. Shargie EB, Gebre T, Ngondi J, Graves PM, Mosher AW, Emerson PM et al
(2008) Malaria prevalence and mosquito net coverage in Oromia and
SNNPR regions of Ethiopia. BMC Public Health 8:321

 12. Ashley EA, Recht J, White NJ (2014) Primaquine: the risks and the benefits.
Malar J 13(10):1186

 13. White NJ, Qiao LG, Qi G, Luzzatto L (2012) Rationale for recommending a
lower dose of primaquine as a Plasmodium falciparum gametocytocide in
populations where G6PD deficiency is common. Malar J 11:418

 14. Baidjoe A, Stone W, Ploemen I, Shagari S, Grignard L, Osoti V et al (2013)
Combined DNA extraction and antibody elution from filter papers for the
assessment of malaria transmission intensity in epidemiological studies.
Malar J 12:272

 15. Snounou G, Viriyakosol S, Xin Ping Z, Jarra W, Pinheiro L, do Rosario VE
et al (1993) High sensitivity of detection of human malaria parasites by
the use of nested polymerase chain reaction. Mol Biochem Parasitol
61:315–320

 16. Felger I, Irion A, Steiger S, Beck H-P (1999) Genotypes of merozoite
surface protein 2 of Plasmodium falciparum in Tanzania. Trans R Soc Trop
Med Hyg 93:3–9

 17. Fanello CI, Karema C, Avellino P, Bancone G, Uwimana A, Lee SJ
et al (2008) High risk of severe anaemia after chlorproguanil-dap-
sone + artesunate antimalarial treatment in patients with G6PD (A−)
deficiency. PLoS One 3:e4031

 18. Jones S, Grignard L, Nebie I, Chilongola J, Dodoo D, Sauerwein R et al
(2015) Naturally acquired antibody responses to recombinant Pfs230 and
Pfs48/45 transmission blocking vaccine candidates. J Infect 71:117–127

 19. Mwingira F, Genton B, Kabanywanyi A-N, Felger I (2014) Comparison of
detection methods to estimate asexual Plasmodium falciparum parasite
prevalence and gametocyte carriage in a community survey in Tanzania.
Malar J 13:433

 20. Howes RE, Dewi M, Piel FB, Monteiro WM, Battle KE, Messina JP et al
(2013) Spatial distribution of G6PD deficiency variants across malaria-
endemic regions. Malar J 12:418

 21. Okell LC, Bousema T, Griffin JT, Ouedraogo AL, Ghani AC, Drakeley CJ
(2012) Factors determining the occurrence of submicroscopic malaria
infections and their relevance for control. Nat Commun 3:1237

 22. Atkinson JA, Johnson ML, Wijesinghe R, Bobogare A, Losi L, O’Sullivan M
et al (2012) Operational research to inform a sub-national surveillance
intervention for malaria elimination in Solomon Islands. Malar J 11:101

 23. Golassa L, Enweji N, Erko B, Aseffa A, Swedberg G (2013) Detection of a
substantial number of sub-microscopic Plasmodium falciparum infections
by polymerase chain reaction: a potential threat to malaria control and
diagnosis in Ethiopia. Malar J 12:352

 24. Santana-Morales MA, Afonso-Lehmann RN, Quispe MA, Reyes F, Berzosa P,
Benito A et al (2012) Microscopy and molecular biology for the diagnosis
and evaluation of malaria in a hospital in a rural area of Ethiopia. Malar J
11:199

 25. Alemu A, Fuehrer H-P, Getnet G, Kassu A, Getie S, Noedl H (2014)
Comparison of Giemsa microscopy with nested PCR for the diagnosis of
malaria in North Gondar, north-west Ethiopia. Malar J 13:174

 26. Kebede S, Aseffa A, Medhin G, Berhe N, Velavan TP (2014) Re-evaluation
of microscopy confirmed Plasmodium falciparum and Plasmodium vivax
malaria by nested PCR detection in southern Ethiopia. Malar J 13:48

 27. Schoepflin S, Valsangiacomo F, Lin E, Kiniboro B, Mueller I, Felger I (2009)
Comparison of Plasmodium falciparum allelic frequency distribution in
different endemic settings by high-resolution genotyping. Malar J 8:250

 28. Bretscher MT, Valsangiacomo F, Owusu-Agyei S, Penny MA, Felger I, Smith
T (2010) Detectability of Plasmodium falciparum clones. Malar J 9:234

 29. Ouédraogo AL, Gonçalves BP, Gnémé A, Wenger EA, Guelbeogo MW,
Ouédraogo A et al (2015) Dynamics of the human infectious reservoir
for malaria determined by mosquito feeding assays and ultra-sensitive
malaria diagnosis in Burkina Faso. J Infect Dis. doi:10.1093/infdis/jiv370

 30. Cook J, Xu W, Msellem M, Vonk M, Bergström B, Gosling R et al (2015)
Mass screening and treatment on the basis of results of a Plasmodium
falciparum-specific rapid diagnostic test did not reduce malaria incidence
in Zanzibar. J Infect Dis 211:1476–1483

 31. Malaria: diagnosis and treatment guidelines for health workers in Ethiopia
2012. Federal Ministry of Health, Addis Ababa. http://www.moh.gov.et/docu-
ments/26765/28899/National+Malaria+Guidelines/. Accessed 5 Dec 2014

 32. World Malaria Report 2012. World Health Organization, Geneva. http://
www.who.int/malaria/publications/world_malaria_report_2012/
wmr2012_full_report.pdf. Accessed 21 Sept 2014

 33. Sattabongkot J, Tsuboi T, Zollner GE, Sirichaisinthop J, Cui L (2004)
Plasmodium vivax transmission: chances for control? Trends Parasitol
20:192–198

 34. Cohen JE (1973) Heterologous immunity in human malaria. Q Rev Biol
48:467–489

 35. White N (2013) Primaquine to prevent transmission of falciparum malaria.
Lancet Infect Dis 13:175–181

http://www.who.int/malaria/publications/world_malaria_report_2014/en/
http://www.who.int/malaria/publications/world_malaria_report_2014/en/
http://www.moh.gov.et/documents/26765/0/National%2bMalaria%2bProgram%2bPlan%2b2014-2020/d1189778-9dd0-4523-ba79-509aae69c4b4%3fversion%3d1.1
http://www.moh.gov.et/documents/26765/0/National%2bMalaria%2bProgram%2bPlan%2b2014-2020/d1189778-9dd0-4523-ba79-509aae69c4b4%3fversion%3d1.1
http://www.moh.gov.et/documents/26765/0/National%2bMalaria%2bProgram%2bPlan%2b2014-2020/d1189778-9dd0-4523-ba79-509aae69c4b4%3fversion%3d1.1
http://www.ehnri.gov.et/MIS%25202011/Ethiopia%2520MIS%2520%25202011%2520Report%2520FINAL.pdf
http://www.ehnri.gov.et/MIS%25202011/Ethiopia%2520MIS%2520%25202011%2520Report%2520FINAL.pdf
http://www.ehnri.gov.et/MIS%25202011/Ethiopia%2520MIS%2520%25202011%2520Report%2520FINAL.pdf
http://dx.doi.org/10.1093/infdis/jiv370
http://www.moh.gov.et/documents/26765/28899/National%2bMalaria%2bGuidelines/
http://www.moh.gov.et/documents/26765/28899/National%2bMalaria%2bGuidelines/
http://www.who.int/malaria/publications/world_malaria_report_2012/wmr2012_full_report.pdf
http://www.who.int/malaria/publications/world_malaria_report_2012/wmr2012_full_report.pdf
http://www.who.int/malaria/publications/world_malaria_report_2012/wmr2012_full_report.pdf

Page 7 of 7Tadesse et al. Malar J (2015) 14:303

 36. Baird JK, Schwartz E, Hoffman S (2007) Prevention and treatment of vivax
malaria. Curr Infect Dis Rep 9:39–46

 37. Price R, Tjitra E, Guerra C, Yeung S, White N, Austey N (2009) Vivax malaria:
neglected and not benign. Am J Trop Med Hyg 77:78–87

 38. Nkhoma ET, Poole C, Vannappagari V, Hall SA, Beutler E (2009) The global
prevalence of glucose-6-phosphate dehydrogenase deficiency: A sys-
tematic review and meta-analysis. Blood Cells Mol Dis 42:267–278

 39. Frischer H, Bowman JE, Carson PE, Rieckmann K, Willerson D Jr, Colwell
E (1973) Erythrocytic glutathione reductase, glucose-6-phosphate
dehydrogenase, and 6-phosphogluconic dehydrogenase deficiencies in
populations of the United States, South Vietnam, Iran, and Ethiopia. J Lab
Clin Med 81:603–612

 40. Perine P, Michael M (1974) A preliminary survey for glucose-6-phosphate
dehydrogenase deficiency and haemoglobin S in Ethiopia. Ethiop Med J
12:179–184

 41. Howes RE, Piel FB, Patil AP, Nyangiri OA, Gething PW, Dewi M et al (2012)
G6PD deficiency prevalence and estimates of affected populations in
malaria endemic countries: a geostatistical model-based map. PLoS Med
9:e1001339

 42. Kempinska-Podhorodecka A, Knap O, Drozd A, Kaczmarczyk M, Parafiniuk
M, Parczewski M et al (2013) Analysis of the genetic variants of glucose-
6-phosphate dehydrogenase in inhabitants of the 4th Nile cataract
region in Sudan. Blood Cells Mol Dis 50:115–118

 43. Tsegaye A, Golassa L, Mamo H, Erko B (2014) Glucose-6-phosphate
dehydrogenase deficiency among malaria suspects attending Gambella
hospital, southwest Ethiopia. Malar J 13:438

 44. Bancone G, Chu CS, Somsakchaicharoen R, Chowwiwat N, Parker DM,
Charunwatthana P et al (2014) Characterization of G6PD genotypes and
phenotypes on the northwestern Thailand-Myanmar border. PLoS One
9:e116063

 45. Ramamoorthy A, Pacanowski MA, Bull J, Zhang L (2015) Racial/ethnic dif-
ferences in drug disposition and response: Review of recently approved
drugs. Clin Pharmacol Ther 97:263–273

 46. National Malaria Guidlines 2012. Federal Democratic Republic of Ethiopia,
Addis Ababa. http://www.moh.gov.et/English/Resources/Documents/
Nationalmalariaguidelines_2012.pdf. Accessed 27 Feb 2014

 47. Eziefula AC, Gosling R, Hwang J, Hsiang MS, Bousema T, von Seidlein L
et al (2012) Rationale for short course primaquine in Africa to interrupt
malaria transmission. Malar J 11:360

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

http://www.moh.gov.et/English/Resources/Documents/Nationalmalariaguidelines_2012.pdf
http://www.moh.gov.et/English/Resources/Documents/Nationalmalariaguidelines_2012.pdf

	Submicroscopic carriage of Plasmodium falciparum and Plasmodium vivax in a low endemic area in Ethiopia where no parasitaemia was detected by microscopy or rapid diagnostic test
	Abstract
	Background:
	Method:
	Results:
	Conclusion:

	Background
	Methods
	Study sites
	Ethical considerations
	Sample collection
	DNA extraction and parasite genotyping
	G6PD A- and Mediterranean genotyping
	Data analysis

	Results
	Socio-demographic characteristics
	Malaria prevalence and complexity of Plasmodium falciparum infections
	G6PD A- and mediterranean genotyping

	Discussion
	Conclusion
	Authors’ contributions
	Received: 11 May 2015 Accepted: 23 July 2015References

