RESEARCH ARTICLE

Open Access

Burden and associated factors of anemia among pregnant women attending antenatal care in southern Ethiopia: cross sectional study

Weinshet Getahun¹, Tefera Belachew² and Amare Desalegn Wolide^{1*}

Abstract

Background: Anemia is a condition in which the number of red blood cells or their oxygen-carrying capacity is insufficient to meet physiologic needs, which varies by age, sex, altitude, smoking, and pregnancy status. The study aim is to determine the prevalence and factors associated with anemia among pregnant women attending a hospital in southern Ethiopia using a structured interview administered questionnaire.

Methods: Facility-based cross-sectional study was conducted from March 01–April 30 2015 at Butajira General Hospital, Ethiopia. A total of 217 women responded to the questionnaire and provided blood and stool samples for analysis. Data were analyzed using Statistical packages for social sciences version 20 for windows.

Result and conclusions: The overall burden of anemia in this study was 27.6%. Residence, ANC follow up, history of excess menstrual bleeding and interpregnancy interval were statistically associated with anemia among the pregnant women. Therefore, working in the identified gaps could reduce the current burden of anemia among pregnant women in the study area.

Keywords: Anemia, Pregnancy, Antenatal care

Background

Anemia is a condition in which the number of red blood cells or their oxygen-carrying capacity is insufficient to meet physiologic needs, which varies by age, sex, altitude, smoking, and pregnancy status [1]. Anemia is a global public health problem affecting both developing and developed countries with major consequences for human health as well as socio-economic development. It occurs at all stages of the life cycle but is more prevalent in pregnant women and young children [2]. In developing countries, the cause of anemia during pregnancy is multifactorial and includes nutritional deficiencies of iron, folate, and vitamin B_{12} and parasitic diseases, such as malaria and hookworm. The relative contribution of each of these factors to anemia during pregnancy varies greatly by geographical location, season, and dietary

practice [3]. During pregnancy, anemia is a major cause of morbidity and mortality of pregnant women in developing countries and has both maternal and fetal consequences [4-9]. It may also lead to premature births [10], low birth weight [11], fetal cognitive impairment, and death [12, 13]. According to the report of World Health Organization (WHO), the prevalence of anemia among pregnant women is 41.8%. The highest prevalence rate (61.3%) is found among pregnant women in Africa [14]. According to the Ethiopian Demographic Health Survey (EDHS) report, 17% women are estimated to be anemic and 22% of the pregnant women are anemic [15]. Because of different Socio-economic status, behavioral, geographical and methodological difference (design and methods) the national figure of EDHS could not represent the prevalence of anemia among pregnant women found in different part of Ethiopia. Thus, disclosing the burden and associated factor of anemia among pregnant women in the study area will help to develop evidencebased decision and intervention strategies to improve the

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

^{*}Correspondence: amaju2002@yahoo.com

¹ Department of Biomedical Sciences, College of Health Sciences, Jimma University, Jimma, Ethiopia

health status of pregnant women. Furthermore, it will contribute to discount predisposing factors of anemia. Therefore, this study is aimed to determine the burden of anemia and associated risk factors among pregnant women attending Antenatal Care Clinic (ANC) follow up at Butajira General Hospital, Southern Ethiopia.

Methods

Study setting and design

Facility based cross-sectional study was done at Butajira General Hospital from March 01 to April 30, 2015 Southern Ethiopia. Butajira General Hospital is located in the South Nation Nationality and Peoples Region (SNNPR), which is 135 km far from Addis Ababa, the capital city of Ethiopia. On average, 405 pregnant women have been registered in the ANC follow up.

Study population

All pregnant women visiting ANC follow up from March 01 to April 30, 2015 and fulfilled the inclusion criteria included to the study. Current illness and drug treatment for chronic illness were the exclusion criteria. Subject recruitment was conducted on volunteer basis after having a clear understanding of the research.

Sample size determination and sampling procedures

The sample size was determined based on the single population proportion formula using $Z^2 \times p \times q/d^2$ with a 95% confidence interval, 5% margin of error and an assumption that 50% of pregnant women are anemic in the study area. Thus, the total sample size was 384.16. Since the total ANC followers in the study area are 405 which is less than 10,000 we used correction formula to calculate the final sample size. Therefore, considering non-response rate (10%), the final sample size for this study were 217. The sample random sampling (lottery) method was used to select the first study participant and a systematic random sampling method (k = N/n = 405/217 = 1.86 = 2) was used to select the rest of the others. Thus, every second (k = 2) pregnant women who mate our inclusion criteria was selected.

Methods of data collection

Information on socio-demographic characteristics, obstetric and gynecological history, and dietary patterns were collected using interviewer-administered pretested questionnaires. Hematological parameters such as Mean cell volume (MCV), Mean cell hemoglobin (MCH) and Mean cell hemoglobin concentration (MCHC) and the analysis were done using CELL-DYN 1800. Anemia in pregnancy was defined as Hemoglobin (Hb) less than 11 g/dl [16]. Stool specimens were collected from each study participant and an examination of intestinal

parasitic infections was conducted using saline wet smear and formol-ether concentration techniques [17]. Bivariate and multivariate logistic regression analysis were done to assess the independent risk factors associated with anemia. The goodness of fit of the final logistic model was tested using Hosmer and Lemeshow test (p < 0.05).

Data quality assurance

To assure the quality of the data Standard operating procedures (SOPs) were followed during specimen collection and other laboratory procedures. All reagents used were checked for their expiry date and prepared according to the manufacturer's instructions. Training was given for the data collectors to minimize technical and observer biases.

Methods of data analysis

Data were edited, cleaned and checked for its completeness and entered into EpiData 3.1 then exported to Statistical packages for social sciences (SPSS) Version 20 for analysis. Categorical variables were summarized as numbers and percentages. Both bivariate and multivariate logistic regression analysis were done to assess the independent risk associated factors for anemia. All variables with a p value less than 0.05 were considered as statistical significance. The goodness of fit of the final logistic model was tested using Hosmer and Lemeshow test at a p value less than 0.05.

Ethical statement

Ethical clearance was obtained from Jimma University Ethical Review Committee. Letter of permission to conduct the study was obtained from Butajira General Hospital ANC clinic. Written informed consent was obtained from each study participant. The purpose of the study was clearly described to the study participants including the benefits and risks of the study. Any information concerning the participants was kept confidential and the specimen collected from the participants was only analyzed for the intended purposes. The participants were enrolled only after they were sufficiently counseled and their informed consents have been obtained. Positive findings for intestinal helminths and hemoglobin value below accepted value were communicated with the respective health professionals of Butajira General Hospital ANC clinic for possible interventions.

Results

Socio-demographic characteristics

A total of 217 study participants were involved in the study. The mean (\pm SD) age of the study participants were 26.87 (\pm 5.703). The majority of the study subjects, 213 (98.1%) were married, 94 (43.3%) were primary school

completed, 99 (45.6%) where housewife and 168 (77.4%) were urban inhabitants (Table 1).

Health care related factors

From the total 217 study participants, 54 (24.9%) and 53 (24.4%) study subjects had the history of malarial infection prior to the data collection time and excess menstrual related bleeding respectively. The majority of the study participants, 171 (78.8%) had ANC follow-up and 105 (48.4%) had a habit of eating iron-rich animal foods sources (AFS) such as red meat, milk and milk products, egg, poultry, and fish. Study participants with a birth interval of fewer than 2 years 46 (76.7%) had shown to be more anemic than those with an interval of greater than or equal to 2 years 5 (8.3%). Among the

study participants, 28 (13%) were infected with intestinal parasites and 21 (9.6%) of them were anemic. Blood film examination was also done to identify blood hemoparasites, particularly for malaria. However, no hemoparasite was identified during the study period (Table 2).

Prevalence and severity of anemia

Participant's hemoglobin level was used to determine the prevalence of anemia. The overall burden of anemia among the study participants was 27.6% (60/217). The mean hemoglobin level (adjusted for altitude) was 11.2 gm/dl. From the current occurrence of anemia, 3 (5%) of them were identified as severely anemic, 27 (45%) of them were moderately anemic and 30 (50%) were mildly anemic (Fig. 1).

Table 1 Bivariate analysis of socio-demographic characteristics and anemia among pregnant women (n=217) in Buta-jira General Hospital, Southern Ethiopia, March 1–April 30, 2015

Variables	Total (n = 217) n (%)	Anaemia		COR (95% CI)	p value
		Yes (n = 60) n = (%)	No (n = 157) n = (%)		
Age in years					
<20	17 (7.8)	7 (3.2)	10 (4.6)	1r	0.755
21–30	94 (43.3)	29 (48.3)	65 (41.4)	2.105 (0.210-1.621)	
31–40	70 (32.2)	18 (30)	52 (33.1)	0.606 (0.166-1.540)	
>40	36 (16.5)	6 (10)	30 (19.1)	1.650 (0.208-4.882)	
Educational status					
Illiterate	32 (14.7)	11 (5.1)	21 (9.6)	1r	0.999
Primary	94 (43.3)	30 (13.8)	64 (29.4)	0.895 (0.383-2.091)	
Secondary	72 (33.2)	15 (6.9)	57 (26.2)	0.502 (0.199-1.267)	
Tertiary	15 (6.9)	4 (1.8)	11 (5.1)	0.694 (0.179-2.697)	
Others	4 (1.8)	0 (0)	4 (1.8)	0.000 (0.000, -)	
Occupation status					
Housewife	99 (45.6)	28 (12.9)	71 (32.7)	1r	0.931
Trader	61 (28.1)	15 (6.9)	46 (21.1)	0.827 (0.399-1.713)	
Daily laborer	11 (5.1)	4 (1.8)	7 (3.2)	1.449 (0.393-5.338)	
Farming	6 (2.8)	3 (1.3)	3 (1.3)	2.536 (0.483-13.323)	
Self employed	10 (4.6)	2 (0.9)	8 (3.68)	0.634 (0.127-3.172)	
NGO employee	6 (2.8)	1 (0.46)	5 (2.3)	0.507 (0.057-4.537)	
Governmental employee	24 (11.1)	7 (3.2)	17 (7.8)	1.044 (0.391-2.790)	
Residence					
Urban	168 (77.4)	40 (18.4)	128 (58.9)	0.453 (0.232-0.887)	0.021*
Rural	49 (22.6)	20 (9.2)	29 (13.3)	1r	
Marital status					
Single	4 (1.8)	4 (1.8)	0 (0)	1r	0.999
Married	213 (98.2)	56 (25.8)	157 (72.3)	=	
Monthly income (ETB)					
<500	80 (36.9)	24 (11)	56 (25.8)	1r	0.453
500-1000	79 (36.4)	22 (10.1)	57 (26.2)	0.901 (0.453-1.788)	
>1000	58 (26.7)	14 (6.4)	44 (20.2)	0.742 (0.344-1.601)	

¹r set as reference, NGO non-governmental employee, 1 US \$ 18.6 Ethiopian Birr (ETB)

^{*} p < 0.05

Table 2 Bivariate analysis of factors associated with anaemia among pregnant women (n = 217) in Butajira General Hospital, Southern Ethiopia, March 1–April 30, 2015

Variables	Total (n = 217) n (%)	Anaemia		COR (95% CI)	p value
		Yes (n = 60) n = (%)	No (n = 157) n = (%)		
History of Mala	ria				
Yes	54 (24.9)	24 (40)	30 (19.1)	1r	0.002*
No	163 (75.1)	36 (60)	127 (80.9)	0.354 (0.185-0.680)	
History of exce	ss menstrual bleeding				
Yes	53 (24.4)	44 (73.3)	9 (5.7)	1r	< 0.0001*
No	164 (75.6)	16 (26.7)	148 (94.3)	0.022 (0.009-0.053)	
Bare foot walki	ng				
Yes	19 (8.8)	7 (11.7)	12 (7.5)	1r	0.352
No	198 (91.2)	53 (88.3)	145 (92.5)	0.627 (0.234-1.676)	
ANC follow up					
Yes	171 (78.8)	24 (40)	147 (93.6)	0.045 (0.020-0.103)	<0.0001*
No	46 (21.2)	36 (60)	10 (6.3)	1r	
ITN utilization					
Yes	81 (37.3)	17 (28.3)	64 (40.8)	0.574 (0.301-1.095)	0.092
No	136 (62.7)	43 (71.7)	93 (59.2)	1r	
Use of deworm	ning				
Yes	102 (47.0)	26 (43.3)	76 (48.4)	0.815 (0.4481-0.483)	0.503
No	115 (53.0)	34 (56.7)	81 (51.6)	1r	
Use of contract	eptive				
Yes	173 (79.7)	48 (80)	125 (79.6)	1.024 (0.487-2.151)	0.950
No	44 (20.3)	12 (20)	32 (21.4)	1r	
Iron-foliate sup	plementations				
Yes	156 (71.9)	42 (70)	114 (72.6)	0.880 (0.458-1.693)	0.702
No	61 (28.1)	18 (30)	43 (27.4)	1r	
Habit of drinkir	ng coffee or tea after meal				
Yes	175 (80.6)	49 (81.7)	126 (80.3)	0.912 (0.425-1.957)	0.814
No	42 (19.4)	11 (18.3)	31 (19.7)	1r	
Consumption (of ASF				
Yes	105 (48.4)	21 (35)	84 (53.5)	0.468 (0.253-0.867)	0.016*
No	112 (51.6)	39 (65)	73 (46.5)	1r	
Consumption (
Yes	35 (16.1)	14 (23.3)	21 (13.4)	1r	0.078
No	182 (83.9)	46 (76.7)	136 (86.6)	0.507 (0.239, 1.079)	
Pregnancy trim	nester				
1st	73 (33.6)	21 (35)	52 (33.2)	1r	0.350
2nd	66 (30.4)	11 (18.3)	55 (35)	0.495 (0.218–1.127)	
3rd	78 (35.9)	28 (46.7)	50 (31.8)	1.387 (0.698–2.754)	
Parity					
0	132 (61.3)	5 (8.3)	128 (81.5)	1r	0.998
1–4	63 (29)	33 (55)	29 (18.5)	29.131 (10.470–81.054)	
≥5	22 (10.1)	22 (36.7)	0 (0)	4.136E10 (0.000)	

Predictors of anemia

Both bivariate and multivariable logistic regression analysis were done to identify the independent predictors of anemia among pregnant women. All the variables

were analyzed in bivariate logistic regression analysis and those with a p-value less than 0.05 were considered in multivariable logistic regression analysis. By doing so finally residence, ANC follow up, history of excess

Table 2 continued

Variables	Total (n = 217) n (%)	Anaemia		COR (95% CI)	p value
		Yes (n = 60) n = (%)	No (n = 157) n = (%)		
Inter pregnance	cy interval (years)				
<2	57 (26.3)	46 (76.7)	11 (7)	1r	<0.0001*
<u>≥</u> 2	108 (49.8)	5 (8.3)	103 (65.6)	0.012 (0.004-0.035)	
Intestinal paras	site				
Present	28 (12.9)	21 (35)	7 (4.5)	1r	<0.0001*
Absent	189 (87.1)	39 (65)	150 (95.5)	0.087 (0.034-0.219)	

1r set as reference, p p value, PSF plant source food, ASF animal source food

^{*} p < 0.05

menstrual bleeding and interpregnancy interval were identified as predictors of anemia among the study participants (Table 3).

Discussions

Anemia is a worldwide problem affecting all physiologic group. Pregnant women and children are the most vulnerable group for anemia. In the current study, the overall burden of anemia among pregnant women was 27.6%. The burden of anemia in the current study is in harmony with the study conducted by Ethiopian DHS 2005 (27.4%) and a cross-sectional study carried out in Southeast Ethiopia (27.9%) [18, 19]. However, our finding is slightly higher as compared to the finding from central Ethiopia, Addis Ababa (21.3%) [20], and from Northwest Ethiopia (21.6%) [21]. The burden of anemia in the current study is considerably lower than previous study reports from West Arsi Zone, Eastern part of Ethiopia (36.6%)

[22], and Jimma Zone, Southwest part of Ethiopia (38.2-53.9%) [1, 23]. Such magnitude differences are due to geographical, economical, seasonal, dietary and behavioral variations [3, 20]. The presences and absences of malaria and intestinal parasitic infection are also among the contributing factors affecting the magnitude of anemia [24]. From multivariable logistic regression analysis, a significant association was found between anemia and residence, history of excess menstrual bleeding, ANC follow up, and interpregnancy interval. Anaemia among pregnant women who live in an urban setting is 0.167 times as likely as anemia among pregnant women who live rural setting. Association of rural residence with the occurrence of anemia has also been reported earlier [1, 19, 23]. The reason for a higher burden of anemia among pregnant women from rural areas may be related to inaccessibility of health care centers. Thus, they lack information on factors causing anemia and possible strategies to

Table 3 Multivariable logistic regression analysis of factors associated with anemia among pregnant women (n = 217) in Butajira General Hospital, Southern Ethiopia, March 1–April 30, 2015

Variables	Total (n = 217) n (%)	Anaemia		AOR (95% CI)	p value
		Yes (n = 60) n = (%)	No (n = 157) n = (%)		
Residence					
Urban	168 (77.4)	40 (18.4)	128 (58.9)	0.167 (0.041-0.682)	0.013*
Rural	49 (22.6)	20 (9.2)	29 (13.3)	1r	
History of Mala	ria prior to data collection time				
Yes	54 (24.9)	24 (11)	30 (13.8)	1r	0.525
No	163 (75.1)	36 (16.5)	127 (58.5)	1.622 (0.365-7.211)	
History of exce	ss menstrual bleeding				
Yes	53 (24.4)	16 (7.3)	9 (4.1)	1r	<0.001*
No	164 (75.6)	44 (20.2)	148 (68.2)	0.028 (0.006-0.135)	
ANC follow up					
Yes	171 (78.8)	24 (9.2)	147 (67.7)	0.082 (0.018-0.370)	<0.001*
No	46 (21.2)	36 (16.5)	10 (4.6)	1r	
Consumption	of AFS				
Yes	105 (48.4)	21 (9.6)	84 (38.7)	1.264 (0.365-4.380)	0.712
No	112 (51.6)	39 (17.9)	73 (33.6)	1r	
Inter pregnanc	y interval (years)				
<2	57 (26.3)	46 (21.1)	11 (5)	1r	0.016*
<u>≥</u> 2	108 (49.8)	5 (2.3)	103 (47.4)	0.133 (0.026-0.685)	
Intestinal paras	iite				
Present	28 (12.9)	21 (9.6)	7 (3.2)	1r	0.121
Absent	189 (87.1)	39 (17.9)	150 (69.1)	0.245 (0.042-1.450)	

1r set as reference, AFS animal food sources

prevent the risk factors of anemia. Pregnant women with a history of heavy or excess menstrual cycle were more anemic than those with normal menstruation cycle [19, 23]. In the present finding, the odds of anemia among pregnant women with the normal menstrual cycle is 0.028 times the odds of anemia among pregnant women who had heavy or excess menstrual cycle. History of excessive bleeding can lead to anemia. The anemia may make her feel weak and tired, and she may also experience shortness of breath, rapid heart rate, and lightheadedness. The odds of anemia among pregnant women who had ANC follow up were 0.918 times less likely than anemia among pregnant women who didn't have ANC follow up. This result is inconsistent with the study conducted in Addis Ababa [20]. Pregnant women who attend ANC follow up were supported by health professionals to prevent anemia. Antenatal care counseling helps in motivating pregnant women to take iron rich food and iron-folic acid tablets. The present study has shown a statistically significant association between interpregnancy interval and anemia. The odds of anemia among pregnant women who had a birth interval of greater than or equal to 2 years were 0.867 times lower than the odds of anemia among pregnant women who had less than 2 years' birth interval. Appropriate time after each pregnancy for recovery and replenishment of nutrient stores requires 2–5 years. Pregnancy with a short birth interval leads to iron deficiency anemia as iron requirements are substantially higher than the average [25]. Similar finding has also been documented in the studies conducted at Addis Ababa [20], Jimma Hospital [23], and Nigeria [26]. In this particular study, malaria and intestinal parasitic infection, parity, trimester, age, educational status, occupation and income did not show significant association with anemia among pregnant women but found to be significant by other studies [14, 19–22, 27].

Limitation of the study

Because of the limited fund we had, a number of potential confounding factors such as vitamin B_{12} and/or folate levels, hemoglobinopathies, HIV/AIDS infection, and food frequency, along with a C-reactive protein test for inflammation, were not measured.

Conclusions

The prevalence of anemia among pregnant women in this study was 27.6%. Living in a rural residence, having a history of excess bleeding during the menstrual cycle, ANC

^{*} p < 0.05

follow up and interpregnancy interval were identified as predictors of anemia among the study participants. Therefore, working in the identified gaps could reduce the current burden of anemia among pregnant women in the study area.

Abbreviations

AFS: animal foods sources; ANC: Antenatal Care Clinic; EDHS: Ethiopian Demographic Health Survey; Hb: hemoglobin; MCV: mean cell volume; MCH: mean cell hemoglobin; MCHC: mean cell hemoglobin concentration; SNNPR: South Nation Nationality and Peoples Region; SOPs: standard operating procedures; SPSS: statistical packages for social sciences; WHO: World Health Organization.

Authors' contributions

ADW and TB conceived the study. WG, TB and ADW designed the study. WG carried out the data collection, statistical analysis and write up of the first draft. ADW and TB revised and shorten the final version of the manuscript. All authors read and approved the final manuscript.

Author details

¹ Department of Biomedical Sciences, College of Health Sciences, Jimma University, Jimma, Ethiopia. ² Department of Reproductive and Population Health, College of Health Sciences, Jimma University, Jimma, Ethiopia.

Acknowledgements

We would like to thank our data collectors for their invaluable effort. Our deep gratitude also goes to our study subjects who were volunteered and took their time to give us all the relevant information for the study.

Competing interests

The authors declare that they have no competing interests.

Availability of data and materials

The datasets developed and/or analyzed during the current study are available from the first author or from the corresponding author on reasonable request.

Ethics approval and consent to participate

Approval for this study was provided by the Jimma University, collage of health sciences institutional review board. Permission to access patients was obtained from the clinical director of the hospital. The participants provided written informed consent to participate in the study by signing or applying a thumb print.

Funding

The research was funded by ENGEN-USAID nutrition project in Jimma University.

Publisher's Note

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

Received: 7 December 2016 Accepted: 7 July 2017 Published online: 14 July 2017

References

- Getachew M, Yewhalaw D, Tafess K, Getachew Y, Zeynudin A. Anaemia and associated risk factors among pregnant women in Gilgel Gibe dam area, southwest Ethiopia. Parasites Vectors. 2012;5(1):296.
- WHO. Worldwide prevalence of anemia 1993–2005. WHO global database on anemia. 2008.
- Addis AK, Mohamed DA. Prevalence of anemia and associated factors among pregnant women in an urban area of eastern Ethiopia. Anemia. 2014. doi:10.1155/2014/561567.
- 4. Usanga EA, Chilaka M, Archibong El. Prevalence of iron deficiency anemia in Nigerian pregnant women. J Med Lab Sci. 1994;4:113.

- Shulman CE, Graham WJ, Jilo H, Lowe BS, New L, Obiero J, Snow RW, Marsh K. Malaria is an important cause of anemia in primigravidae: evidence from a district hospital in coastal Kenya. Trans R Soc Trop Med Hyg. 1996;90(5):535–9.
- van den Broek NR, Letsky EA. Etiology of anemia in pregnancy in south Malawi. Am J Clin Nutr. 2000;72(Suppl 1):247–56.
- Marchant TJ. The health of pregnant women in rural Tanzania with specific emphasis on anemia and the impact of socially marketed insecticide treated bednets (Doctoral dissertation, University of Basel). 2002.
- Crawley J. Reducing the burden of anemia in infants and young children in malaria-endemic countries of Africa: from evidence to action. Am J Trop Med Hyg. 2004;712(Suppl 2):25–34.
- Haas JD, Brownlie T. Iron deficiency and reduced work capacity: a critical review of the research to determine a causal relationship. J Nutr. 2001;131(Suppl 2):676–90.
- Levy A, Fraser D, Katz M, Mazor M, Sheiner E. Maternal anemia during pregnancy is an independent risk factor for low birthweight and preterm delivery. Eur J Obstetrics Gynecol Reprod Biol. 2005;122(2):182–6.
- Banhidy F, Acs N, Puho EH, Czeizel AE. Iron deficiency anemia: pregnancy outcomes with or without iron supplementation. Nutrition. 2011;27(1):65–72.
- Kalaivani K. Prevalence & consequences of anemia in pregnancy. Indian J Med Res. 2009;130(5):627–33.
- Walter T. Effect of iron-deficiency anemia on cognitive skills and neuromaturation in infancy and childhood. Food Nutr Bull. 2003;24(4 suppl2):104–10.
- Gebre A, Mulugeta A. Prevalence of anemia and associated factors among pregnant women in North Western zone of Tigray, Northern Ethiopia: a cross-sectional study. J Nutr Metab. 2015. doi:10.1155/2015/165430.
- Kwast BE, Rochat RW, Kidane-Mariam W. Maternal mortality in Addis Ababa, Ethiopia. Stud Fam Plan. 1986;17(6):288–301.
- WHO. Hemoglobin concentrations for the diagnosis of anemia and assessment of severity. Vitamin and Mineral Nutrition Information System. 2011
- Cheesbrough M. District laboratory practice in tropical countries: examination of faecal specimens. Cambridge: Cambridge university press; 2006. pp 96–110.
- Gebremedhin S, Enquselassie F. Correlates of anemia among women of reproductive age in Ethiopia: evidence from Ethiopian DHS 2005. Ethiop J Health Dev. 2011;25(1):22–30.
- Kefiyalew F, Zemene E, Asres Y, Gedefaw L. Anemia among pregnant women in Southeast Ethiopia: prevalence, severity and associated risk factors. BMC Res Notes. 2014;7(1):1.
- 20. Jufar AH, Zewde T. Prevalence of anemia among pregnant women attending antenatal care at tikur anbessa specialized hospital, Addis Ababa Ethiopia. J Hematol Thromboembolic Dis. 2014;2(1):2–6.
- Alem M, Enawgaw B, Gelaw A, Kenaw T, Seid M, Olkeba Y. Prevalence of anemia and associated risk factors among pregnant women attending antenatal care in Azezo Health Center Gondar town, Northwest Ethiopia. J Interdiscip Histopathol. 2013;1(3):137–44.
- Obse N, Mossie A, Gobena T. Magnitude of anemia and associated risk factors among pregnant women attending antenatal care in Shalla Woreda, West Arsi Zone, Oromia Region, Ethiopia. Ethiop J Health Sci. 2013;23(2):165–73.
- Belachew T, Legesse Y. Risk factors for anemia among pregnant women attending antenatal clinic at Jimma University Hospital, southwest Ethiopia. Ethiop Med J. 2006;44(3):211–20.
- Desalegn A, Mossie A, Gedefaw L. Nutritional iron deficiency anemia: magnitude and its predictors among school age children, southwest Ethiopia: a community based cross-sectional study. PLoS ONE. 2014;9(12):e114059.
- 25. Girma W, Genebo T. Determinants of nutritional status of women and children in Ethiopia.
- 26. Nwizu EN, Iliyasu Z, Ibrahim SA, Galadanci HS. Socio-demographic and maternal factors in anaemia in pregnancy at booking in Kano, northern Nigeria. Afr J Reprod Health. 2011;15(4):33–41.
- 27. Ejeta E, Alemnew B, Fikadu A, Fikadu M, Tesfaye L, Birhanu T, Nekemte E. Prevalence of anaemia in pregnant womens and associated risk factors in Western Ethiopia. Food Sci Qual Manag. 2014;31.