

KARYA ILMIAH:
JURNAL INTERNASIONAL

COVID-19 Vaccines Programs: adverse events following immunization (AEFI)
among medical Clerkship Student in Jember, Indonesia

dr. Supangat M.Kes., Ph.D Sp.BA

NIP. 197304241999031002

Tenaga Pengajar Bagian Paraklinik

Fakultas Kedokteran Universitas Jember

**KEMENTERIAN RISET, TEKNOLOGI, DAN
PENDIDIKAN TINGGI
UNIVERSITAS JEMBER**

Karya Ilmiah Diterbitkan Pada Jurnal Internasional :

BMC Pharmacology and Toxicology ISSN 2050-6511

Springer Nature. (2021). 22:58

BMC Pharmacology and Toxicology

Editorial Board

Senior Editorial Board Members

Catherine MT Sherwin, *Wright State University, USA*

Peter E Penson, *Liverpool John Moores University, UK*

Simone Brogi, *University of Pisa, Italy*

Editorial Board Members

Basic pharmacology

Salvatore Amoroso, *Università Politecnica delle Marche, Italy*

István Baczkó, *University of Szeged, Hungary*

Nissar Darmani, *Western University of Health Sciences, USA*

Fabrizio De Ponti, *University of Bologna, Italy*

Emanuela Esposito, *University of Messina, Italy*

Wissam Faour, *Lebanese American University, Lebanon*

Babu Gajendran, *Guizhou Medical University, China, People's Republic*

Robert Gaspar, *University of Szeged, Hungary*

Mukaddes Gumustekin, *Dokuz Eylul University School of Medicine, Turkey*

Steven Holladay, *Virginia Tech, USA*

David Jane, *University of Bristol, UK*

Gábor Kökény, *Semmelweis University, Hungary*

Pawel Kozielowicz, *Karolinska Institutet, Sweden*

Qing Ma, *University at Buffalo, USA*

Maurizio Memo, *University of Brescia Medical School, Italy*

Noel G Morgan, *Peninsula Medical School, UK*

Fatemeh Nouri, *Hamadan University of Medical Sciences, Iran*

Konstantinos Poulas, *Department of Pharmacy, University of Patras, Greece*

Fernando Rodrigues, *Lima University Paris Diderot, France*

Graeme J Sills, *University of Liverpool, UK*

Mohammad Taheri, *Hamadan University of Medical Sciences, Iran*

Richard Wainford, *Boston University, USA*

Cara Williams, *Pfizer, USA*

Suowen Xu, *University of Science and Technology of China, Hefei, China*

Shuxing Zhang, *MD Anderson Cancer Centre, USA*

Clinical pharmacology

Hesham Al-Sallami, *University of Otago, New Zealand*

Alfred Balch, *University of Utah School of Medicine, USA*

Douglas Ball, *Independent Pharmaceutical Consultancy, Philippines*

Erin Barreto, *Mayo Clinic, USA*

Jos H Beijnen, *Netherlands Cancer Institute, Netherlands*

Stephen Bleakley, *NHS, UK*

Sarah Campbell, *Nelson Laboratories, USA*

Domenico Capone, *Federico II University, Italy*

Marcello Ciaccio, *Universita degli Studi di Palermo, Italy*
Didier Decaudin, *Curie Institute, France*
Brian Decker, *Indiana University School of Medicine, USA*
Elena Y Enioutina, *University of Utah, USA*
Melanie Felmlee, *University of the Pacific, USA*
QiPing Feng, *Vanderbilt University, USA*
Simone Ferrero, *Università degli Studi di Torino, Italy*
Anil Gaikwad, *Birla Institute of Technology and Science Pilani, India*
Marina Galvez Peralta, *West Virginia University, USA*
Yayan Josef, *University Witten, Germany*
Reem Kayyali, *Kingstong University, UK*
Amer Khan, *Universiti Sains Malaysia, Malaysia*
Enoch Kwizera, *University of Transkei, South Africa*
Chun Shing Kwok, *Ipswich Hospital, UK*
Joanne Lymn, *University of Nottingham, UK*
Todd Miano, *Perelman School of Medicine at the University of Pennsylvania, USA*
Kathryn Momary, *Mercer University, USA*
Gene D Morse, *University at Buffalo, USA*
Stefania Nobili, *University of Florence, Italy*
Yoshihiro Noguchi, *Gifu Pharmaceutical University, Japan*
Vidya Perera, *Bristol Myers Squibb, USA*
Balmiki Ray, *Assurex Health, USA*
Gavin Reynolds, *Sheffield Hallam University, UK*
Joseph Rower, *University of Utah, USA*
Evans Sagwa, *Management Sciences for Health, Namibia*
Giovanni Tarantino, *Federico II University Medical School of Naples, Italy*
Nam Tran, *University of California, Davis, USA*
Tian Yu, *University of Utah, USA*

Computational, in silico and modeling studies

Michal Brylinski, *Louisiana State University, USA*
Serdar Durdagi, *Bahcesehir University, Turkey*
Maria Miteva, *University Paris Diderot, France*
Xavier Morelli, *Cancer Research Center of Marseille (CRCM), France*
Sergei Noskov, *University of Calgary, Canada*
Xiang-Qun Xie, *University of Pittsburgh, USA*
Shuxing Zhang, *MD Anderson Cancer Center, USA*

Drug design, discovery and delivery

Guzman Alvarez, *Universidad de la República, Uruguay*
Margherita Brindisi, *University of Siena, Italy*
Richard Bryce, *University of Manchester, UK*
Gautam Damera, *TEVA Pharmaceuticals, USA*
Alessandra Gianoncelli, *University of Brescia, Italy*
Shilei Hao, *Chongqing University, China*
Afzal R Mohammed, *Aston University, Birmingham, UK*

Preet Mohinder Singh Bedi, *Guru Nanak Dev University, India*

Yadollah Omid, *Tabriz University of Medical Sciences, Iran*

Muhammad Raza, *Hamdard University, Pakistan*

Patrick T. Ronaldson, *University of Arizona, USA*

Sahil Sharma, *Guru Nanak Dev University, India*

Toxicology

Nurshad Ali, *Shahjalal University of Science and Technology, Bangladesh*

Marcelo Arbo, *Universidade Federal do Rio Grande do Sul – Faculdade de Farmácia, Brazil*

Natalia Brucker, *Federal University of Santa Maria, Brazil*

Brent A Carter, *University of Iowa Carver College of Medicine, USA*

Emanuela Corsini, *University of Milan, Italy*

Julia Yue Cui, *University of Washington, USA*

Margarita Curras-Collazo, *University of California, USA*

Hamadi Fetoui, *Faculty of Sciences. Sfax University, Tunisia*

Ren-Shan Ge, *Wenzhou Medical University, China*

Tai Guo, *University of Georgia, USA*

Hossein Hassanian-Moghaddam, *Shahid Beheshti University of Medical Sciences, Iran*

Zhenquan Jia, *University of North Carolina at Greensboro, USA*

Jun-Tao Jiang, *Shanghai Jiaotong University School of Medicine, China*

Supriya Kulkarni, *Yale School of Medicine, USA*

Omid Mehrpour, *Rocky Mountain Poison and Drug Safety, USA*

Claudia Pellacani, *University of Parma, Italy*

Jie Ping, *Wuhan University, China*

Ahmad Salimi, *University of Medical Science, Ardabil, Iran*

Longquan Shao, *Nanfang Hospital, Southern Medical University, China*

Fuyong Song, *Shangdong University, China*

Editorial Advisors

Martin Duerden, *Conwy Local Health Board, UK*

David H Farb, *Boston University, USA*

- [COVID-19 Vaccines Programs: adverse events following immunization \(AEFI\) among medical Clerkship Student in Jember, Indonesia](#)

Coronavirus Disease (COVID-19) caused by Novel Coronavirus named as Severe Acute Respiratory Syndrome Coronavirus-2 (SARS-CoV-2) was declared Pandemic by The World Health Organization (WHO) and a Public Health...

Authors: Supangat, Elly Nurus Sakinah, Muhammad Yuda Nugraha, Tegar Syaiful Qodar, Bagus Wahyu Mulyono and Achmad Ilham Tohari

Citation: *BMC Pharmacology and Toxicology* 2021 22:58

Content type: Research

Published on: 12 October 2021

- [Application of modified Michaelis - Menten equations for determination of enzyme inducing and inhibiting drugs](#)

Pharmacokinetics (PK) is the process of absorption, distribution, metabolism and elimination (ADME) of drugs. Some drugs undergo zero-order kinetics (ethyl alcohol), first order kinetics (piroxicam) and mixed ...

Authors: Saganuwan Alhaji Saganuwan

Citation: *BMC Pharmacology and Toxicology* 2021 22:57

Content type: Technical advance

Published on: 11 October 2021

- [Descriptive analysis of adverse drug reaction reports in children and adolescents from Germany: frequently reported reactions and suspected drugs](#)

Adverse drug reactions (ADRs) in the pediatric population may differ in types and frequencies compared to other populations. Respective studies analyzing ADR reports referring to children have already been per...

Authors: Diana Dubrall, Sarah Leitzen, Irmgard Toni, Julia Stingl, M. Schulz, Matthias Schmid, Antje Neubert and Bernhardt Sachs

Citation: *BMC Pharmacology and Toxicology* 2021 22:56

Content type: Research article

Published on: 7 October 2021

- [Spontaneous recovery from sunitinib-induced disruption of sarcomere in human iPSC-cardiomyocytes and possible involvement of the Hippo pathway](#)

Sunitinib is known to cause cardiotoxicity in clinical settings. However, among sunitinib-treated patients experiencing adverse cardiac events, decreased cardiac function was reportedly reversible in > 50% of ...

Authors: Toshikatsu Matsui and Tadahiro Shinozawa

Citation: *BMC Pharmacology and Toxicology* 2021 22:55

Content type: Research

Published on: 6 October 2021

- [Anti-inflammatory efficacy of Berberine Nanomicelle for improvement of cerebral ischemia: formulation, characterization and evaluation in bilateral common carotid artery occlusion rat model](#)

Berberine (BBR) is a plant alkaloid that possesses anti-inflammatory and anti-oxidant effects with low oral bioavailability. In this study, micelle formulation of BBR was investigated to improve therapeutic ef...

Authors: Roza Azadi, Seyyedeh Elaheh Mousavi, Negar Motakef Kazemi, Hasan Yousefi-Manesh, Seyed Mahdi Reayat and Mahmoud Reza Jaafari

Citation: *BMC Pharmacology and Toxicology* 2021 22:54

Content type: Research

Published on: 3 October 2021

- [Saroglitazar improved hepatic steatosis and fibrosis by modulating inflammatory cytokines and adiponectin in an animal model of non-alcoholic steatohepatitis](#)

Non-alcoholic fatty liver disease (NAFLD) and non-alcoholic steatohepatitis (NASH) have become significant global health concerns. In the present study, we aimed to investigate the effects of saroglitazar, a d...

Authors: Rasoul Akbari, Tahereh Behdarvand, Reza Afarin, Hamid Yaghooti, Mohammad Taha Jalali and Narges Mohammadtaghvaei

Citation: *BMC Pharmacology and Toxicology* 2021 22:53

Content type: Research

Published on: 1 October 2021

RESEARCH

Open Access

COVID-19 Vaccines Programs: adverse events following immunization (AEFI) among medical Clerkship Student in Jember, Indonesia

Supangat^{1*}, Elly Nurus Sakinah¹, Muhammad Yuda Nugraha², Tegar Syaiful Qodar², Bagus Wahyu Mulyono² and Achmad Ilham Tohari²

Abstract

Introduction: Coronavirus Disease (COVID-19) caused by Novel Coronavirus named as Severe Acute Respiratory Syndrome Coronavirus-2 (SARS-CoV-2) was declared Pandemic by The World Health Organization (WHO) and a Public Health Emergency of International Concern (PHEIC) on January 30, 2020. Many COVID-19 vaccines have been developed, including CoronaVac vaccines by Sinovac. Health care workers, along with medical clerkship students are the priority to receive the vaccine. However, the Adverse Events Following Immunization (AEFI) of the CoronaVac remains unclear. This study aims to describe and analyze the adverse events following immunization (AEFI) of COVID-19 vaccination in medical students in clerkship programs.

Method: We conducted a cross-sectional study using a questionnaire to assess AEFI after CoronaVac vaccination among medical clerkship students. A Chi-Square test with 95 % of CI was used to determine whether gender correlated with symptoms of AEFI.

Result: We identified 144 medical clerkship students. The most common AEFI of SARS-CoV-2 vaccinations was localized pain in the injection site during the first dose with 25 (45 %) reports and the booster dose with 34 (67 %) reports. Then followed by malaise, the first dose with 20 (36 %) reports and the booster dose with 21 (41 %) reports. Other symptoms like headache, fever, shivering, sleepiness, nausea, dysphagia, and cold were also reported.

* Correspondence: drsupangat@unej.ac.id

¹Department of Pharmacology, Faculty of Medicine, Universitas of Jember, Jl. Kalimantan No.37, Krajan Timur, Sumbersari, Kec. Sumbersari 68121 Jember, Indonesia

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

© The Author(s). 2021 **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>. 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 in a credit line to the data.

Conclusions: CoronaVac SARS-COV-2 vaccine has several mild symptoms of AEFI and not correlated with gender. Nevertheless, follow-up after vaccination is needed to prevent immunologic responses that may occur in some patients.

Keywords: AEFI, CoronaVac, Corona Vaccines, Covid-19, Post-vaccination, SARS-CoV-2

Introduction

Coronavirus Disease (COVID-19) was declared by The World Health Organization (WHO) as a pandemic caused by Novel Coronavirus (nCov) and was under Public Health Emergency of International Concern (PHEIC) on January 30, 2020 [1]. The main routes of transmission are respiratory droplets and close contact [2]. The high-risk populations that may be threatened by Sars-Cov-2 infection are cancer patients [3], sickle cell disease [4], pregnant [5], obese [6], and others. But healthcare workers are one of the most high-risk groups during this pandemic. The SARS-CoV-2 infection had been acquired by 6.9% of healthcare workers in Torino, Italy and the others report in Belgium, Spain, and Germany was in a range between 1.6 and 9.3% [7–10]. Meanwhile, airborne transmission routes have been reported to occur due to processes that can cause aerosol formation in patients in the hospital [11]. The clerkship program is one of the programs to train medical students in the practice of medicine in their final year of study. This program sets medical students to practice their skills directly to a patient in hospitals. During this pandemic, medical students are classified as healthcare workers with a high-risk infection of COVID-19.

As in other countries globally, Indonesia has issued a regulation about vaccination programs to combat the COVID-19 pandemic [12]. The National Immunization Technical Advisory Group (NITAG) conducted a

situation assessment regarding COVID-19 vaccination and has made recommendations for access to priority groups for healthcare workers, including medical students in clerkship programs [13]. Health care workers, along with medical clerkship students are the priority to receive the vaccine. Many COVID-19 vaccines have been developed, including Pfizer, Moderna, Astrazeneca Covax In, and Indonesia health workers receive CoronaVac vaccines by Sinovac. However, the Adverse Events Following Immunization (AEFI) of the CoronaVac remains unclear. This study aims to describe and analyze the adverse events following immunization (AEFI) of COVID-19 vaccination in medical students in clerkship programs.

Methods

Study design and setting

We did an online cross-sectional study between February 2021. The target population was medical students in the clerkship program in Soebandi General Hospital Jember, Indonesia that underwent COVID-19 vaccination. Subjects with positive COVID-19 history, immune-compromised, pregnant, vaccine allergic history, blood clotting disorder, chronic illness (hypertension, diabetes, and other chronic diseases), autoimmune disorders, under 14 days after administration of any other vaccines, and failure to provide informed consent were excluded from this study.

Table 1 Vaccine details [14]

Vaccine	Manufacturing Company	Administration	Composition
CoronaVac SARS-COV-2 Vaccine	Sinovac life sciences co.	Intramuscular	Inactivated virus Aluminum hydroxide

Invitations to participate in the study, hosted by Google-Forms, were distributed on the WhatsApp communication platform. The survey was estimated to take ~10 min to complete. A questionnaire was constructed and developed to report the AEFI. The questionnaire uses Bahasa Indonesia. The questionnaire included sections on acceptance and post-vaccines-related symptoms or AEFI. The respondents were asked to fill the questionnaire twice (one week after the first vaccine dose and booster dose).

Vaccine details

The vaccine details are shown in Table 1. All subjects undergo two phases of vaccination, including the first dose and booster dose within two weeks of period.

Data collection and analysis

The questionnaire allows the respondents to enter data regarding demographic data and AEFI symptoms from the first day until one week after vaccination. We used a combined close-open question to allow the respondents to describe their AEFIs symptoms. Figure 1 shows the consort chart of the respondents selection flow of this study.

Fig. 1 Respondents enrollment process

The study analysis was carried out by sorting the data into 144 cases that undergo both first dose and booster dose for vaccination. The respondent's gender was also gathered. The questionnaire data were entered into Microsoft Excel sheets. The data analyzed statistically by using Microsoft Excel 2019 and SPSS 24. The Kolmogorov-Smirnov test was used to assess the data's normality. Gender characteristics and events of AEFI were compared using the Chi-Square test. The statistical comparisons were performed using a predetermined significance threshold ($p < 0.05$).

Ethics approval

The study protocol was approved by the Institutional Review Board of the School of Medicine, Universitas Jember, Indonesia (Number 1.473/H25.1.11/KE/2021). The informed consent was conducted for each respondent before filling the questionnaire.

Result

There were 208 medical clerkship students at Soebandi General Hospital that were assessed for COVID-19 vaccine eligibility. Amongst them, 44 (21%) were excluded. We divided the excluded respondents into three groups. The first group, 10 clerkship students (4%) were excluded because of not meeting the criteria of vaccination like hypertension, asthma exacerbation, diabetes, immuno-compromized and have a history of being COVID-19 positive in the past three months. The second group consists of 30 clerkship students (14%) who declined to participate. The third group is 4 clerkship students (2%) who were excluded due to other reasons. All included respondents were requested to fill the questionnaire to assess AEFI symptoms after vaccination.

The second follow-up began after booster vaccination. Overall, 16 out of the respondents could not be analyzed due to the loss of follow-up for the second questionnaire. We found four duplication data from all the respondents; this might happen if they fill the questionnaire twice or internet error. Total 144 medical clerkship students undergo the vaccination and this study process. In this study, the 144 homogenous respondents were 38 (26%) men and 106 (74%) women, with an age range between 21 and 25 years old. Homogenous respondents means that all medical students who participate as samples have the same knowledge level, they are medical clerkship students who have gone through the same educational process by completing the undergraduate stage. The respondents enrollment process is shown in Fig. 1.

We identified the AEFI's report between the first and booster (Fig. 2). In the first dose, we found 55 (38%) respondents that were reporting symptoms that indicate an AEFI. While in the booster dose, we found 51 (35%) respondents that were reporting symptoms that indicate an AEFI.

Based on gender, we analyzed using a comparison study between the man and woman group with the correlation of AEFI using Chi-Square test. We found no difference between the man and woman groups to the AEFI (p -value = 0.983, IC = 95%). The graphic between gender and the development of AEFI is shown in Fig. 3.

We analyzed the typical symptoms that have been reported. There were systemic and localized effects. The systemic symptoms show a total of 36 reports in the first dose vaccination and 40 reports in the booster dose, while the localized symptoms show a total of 33 reports in the first dose vaccination and 44 reports in the

Fig. 2 Total events of AEFI during the first and booster dose of vaccination among medical clerkship

booster dose. As mentioned in Fig. 4, the most common systemic AEFI symptoms of COVID-19 vaccinations was malaise with 20 (36%) reports in the first dose and 21 (41%) reports in the booster dose. The other types of symptoms that have been reported were: headache, fever, shivering, sleepiness, nausea, dysphagia, and cold.

While for localized effect, as mentioned in Fig. 5, the most common localized AEFI symptoms of COVID-19

vaccinations was localized pain in the injection site during the first dose with 25 (45%) reports and booster dose with 34 (67%) reports. Then followed by malaise, the first dose with 20 (36%) reports or booster dose with 21 (41%) reports. The other types of symptoms that have been reported were localized skin swollen, the first dose with 3 (5%) reports and booster dose with 1 (2%) report; localized skin redness during the first dose with 3

(5 %) reports and booster dose with 6 (12 %) reports; and localized skin itchy, the first dose with 2 (4 %) reports, and the booster dose with 1 (2 %) report.

Discussion

In this study, medical clerkship students with an average age of 21–25 years old being our subjects. Vaccination programs for the youth population would be challenged because most of them would wait until they felt the vaccine was “safe and recommended.” Most youths in the United States sample were willing to receive a COVID-19 vaccine when they believe it is safe and recommended [14]. In our study, most of our respondents accepted vaccinations. The probable reason is information and knowledge of our subject. They are medical clerkship students that have already known about how dangerous Sars-Cov-2 infection is while they should continue their study.

In this research, we used the Corona Vac vaccine by Sinovac Biotech in China. This vaccine is inactivated SARS CoV-2 virus and uses aluminum hydroxide as an adjuvant. Three-phase I/II trials (NCT04551547, NCT04383574, NCT04352608) on 552, 442, and 744 participants, respectively, test the immunogenicity and safety of the inactivated SARS-CoV-2 vaccine. Two doses are administered 14 or 28 days apart at doses of 300 SU/0.5 mL, 600 SU/0.5 mL, and 1200 SU/0.5 mL. The measurable outcomes are the titer of neutralizing antibodies and adverse effects. The phase III trial NCT04617483 evaluates the ‘non-inferiority of the

commercial scale inactivated SARS-CoV-2 vaccine’ on 1040 participants with two doses of 600 SU/0.5 mL, administered 14 days apart. The measurable outcome is the titer of neutralizing antibodies and adverse effects [15–17].

We distinguish the AEFI symptoms as systemic symptoms and localized symptoms. The symptoms reported are shown in Figs. 4 and 5. In this study, the most common AEFI of COVID-19 vaccinations was localized pain in the injection site during the first vaccination dose with 25 (45 %) reports and the booster dose with 34 (67 %) reports. The previous study conducted by Zhang shows the same common symptoms. Then followed by malaise, the first dose with 20 (36 %) reports or the booster dose with 21 (41 %) reports. The most common AEFI are several mild symptoms (grade 1) that are not described here [14]. There was no correlation between the event of AEFI symptoms with gender. Both males and females have the same chance to develop the AEFI symptoms.

We found several rare symptoms that have been reported, such as sleepiness and dysphagia. Sleepiness is the second common systemic effect in this study (15 % in the first dose and 10 % in the booster dose), it is known that all samples did not take any drugs before and after receiving the vaccine that could give a sleepiness effect. An immune response may play a role in the symptoms of dysphagia after vaccination. Nonetheless, Ishii et al. reported glossopharyngeal and vagus nerve palsies that cause dysphagia due to influenza vaccination

[18]. We hypothesized the mechanism of AEFI in this vaccine might be the same. However, the pathophysiology of these symptoms remains unclear.

Our study had several limitations. First, we did not perform an immunologic test to prove the immune response from the respondents. Second, our respondents are homogenous, another AEFI might occur in different populations. Third, we just did a one-week follow-up after the vaccination. Long-term follow-up is needed to assess late symptoms of vaccination.

Conclusions

In summary, CoronaVac SARS-CoV-2 Vaccine has several mild symptoms of AEFI and not correlated with gender. Nevertheless, follow-up after vaccination is needed to prevent immunologic responses that may occur in some patients.

Abbreviations

AEFI: Adverse Events Following Immunization

Supplementary information

The online version contains supplementary material available at <https://doi.org/10.1186/s40360-021-00528-4>.

Additional file 1.

Additional file 2.

Authors' contributions

TSQ and MYN contact the respondents. BWM and AIT drafted the manuscript. S and ENS provided expert opinion and article guarantor. The author(s) read and approved the final manuscript.

Funding

This research received no specific grant from any funding agency in the public, commercial, or not-for-profit sectors.

Availability of data and materials

The datasets used and/or analysed during the current study are available from the corresponding author on reasonable request.

Declarations

Ethics approval and consent to participate

The study protocol was approved by the Institutional Review Board of the School of Medicine, Universitas Jember, Indonesia (Number 1.473/H25.1.11/KE/2021). The informed consent was conducted for each respondent before filling the questionnaire.

Consent for publication

Not applicable.

Competing interests

The authors declare that there is no conflict of interest.

Author details

¹Department of Pharmacology, Faculty of Medicine, Universitas of Jember, Jl. Kalimantan No.37, Krajan Timur, Sumbersari, Kec. Sumbersari 68121 Jember, Indonesia. ²Faculty of Medicine, University of Jember, Jember Regency, Indonesia.

Received: 18 March 2021 Accepted: 16 September 2021

Published online: 12 October 2021

References

1. WHO. Statement on the second meeting of the International Health Regulations (2005) Emergency Committee regarding the outbreak of novel coronavirus (2019-nCoV) [Internet]. World Health Organization. 2020 [cited 2021 Feb 14]. Available from: <https://www.who.int/news/item/27-04-2020-who-timeline---covid-19>
2. Fadaka AO, Remaliah N, Sibuyi S, Adewale OB, Akanbi MO, Klein A, et al. Understanding the epidemiology, diagnosis and management of. 2020;
3. Jindal V, Sahu KK, Gaikazian S, Siddiqui AD, Jaiyesimi I. Cancer treatment during COVID-19 pandemic. *Med Oncol*. 2020;37(7):58.
4. Sahu KK, George L, Jones N, Mangla A. COVID-19 in patients with sickle cell disease: A single center experience from Ohio, United States. *J Med Virol*. 2021;93(5):2591–2594.
5. Samadi P, Alipour Z, Ghaedrahmati M, Ahangari R. The severity of COVID-19 among pregnant women and the risk of adverse maternal outcomes. *Int J Gynaecol Obstet*. 2021;154(1):92–99.
6. Kipshidze N, Kipshidze N, Fried M. COVID-19 Vaccines: Special Considerations for the Obese Population. *Obes Surg*. 2021 Apr 8:1–3.
7. Calcagno A, Ghisetti V, Emanuele T, Trunfio M, Faraoni S, Boglione L, et al. Risk for SARS-CoV-2 infection in healthcare workers, Turin, Italy. *Emerg Infect Dis*. 2021;27(1):2020–2.
8. Steensels D, Oris E, Coninx L, Nuyens D, Delforge ML, Vermeersch P, et al. Hospital-Wide SARS-CoV-2 Antibody Screening in 3056 Staff in a Tertiary Center in Belgium. *JAMA - J Am Med Assoc*. 2020;324(2):195–7.
9. Garcia-basteiro AL, Moncunill G, Tortajada M, Vidal M, Guinovart C, Jiménez A, et al. Seroprevalence of antibodies against SARS-CoV-2 among health care workers in a large Spanish reference hospital. *Nat Commun* [Internet]. 2020; Available from: <https://doi.org/10.1038/s41467-020-17318-x>
10. Korth J, Wilde B, Dol S, Anastasiou OE, Krawczyk A, Jahn M, et al. SARS-CoV-2-specific antibody detection in healthcare workers in Germany with direct contact to COVID-19 patients. *J Clin Virol*. 2020;128(104437).
11. Prateek B, Doolan C, da Silva C, Chughtai AA, Bourouiba L, MacIntyre RC. Airborne or droplet precautions for health workers treating COVID-19? *J Infect Dis*. 2020;189:1–4.
12. Presiden Republik Indonesia. Peraturan Presiden Republik Indonesia Nomor 14 Tahun 2021 [Internet]. 2021. Report No.: SK No 084421 A. Available from: https://jdih.setkab.go.id/PUUdoc/176339/Salinan_Perpres_Nomor_14_Tahun_2021.pdf
13. NITAG. Interim national immunization technical advisory group for covid-19 vaccines resolution no. 4 [Internet]. 2021. Available from: <https://doh.gov.ph/sites/default/files/health-update/NITAG-RESO4.pdf>
14. Zhang Y, Zeng G, Pan H, Li C, Hu Y, Chu K, et al. Safety, tolerability, and immunogenicity of an inactivated SARS-CoV-2 vaccine in healthy adults aged 18–59 years: a randomised, double-blind, placebo-controlled, phase 1/2 clinical trial. *Lancet Infect Dis* [Internet]. 2021;21(2):181–92. Available from: [https://doi.org/10.1016/S1473-3099\(20\)30843-4](https://doi.org/10.1016/S1473-3099(20)30843-4)
15. Anon. Sinovac reports positive data from Phase I/II trials of CoronaVac [Internet]. <https://www.clinicaltrialsarena.com/>. 2020 [cited 2021 Mar 13]. Available from: <https://www.clinicaltrialsarena.com/news/sinovac-coronavac-elderly-data/>
16. Anon. Sinovac Biotech Limited; 2020. Sinovac COVID-19 Vaccine Collaboration with Butantan Receives Approval from Brazilian Regulator for Phase III Trial [Internet]. <http://www.sinovac.com/>. [cited 2021 Mar 13]. Available from: http://www.sinovac.com/?optionid=754&auto_id=907
17. Prüß BM. Current state of the first covid-19 vaccines. *Vaccines*. 2021;9(1):1–12.
18. Ishii K, Kanazawa T, Tomidokoro Y, Tamaoka A. Glossopharyngeal nerve and vagus nerve palsies associated with influenza vaccination. *Intern Med*. 2014; 53(3):259–61.

Publisher's Note

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