

HAL
open science

Comparison of antibody responses after vaccination with two inactivated rabies vaccines

J.M. Minke, J. Bouvet, F. Cliquet, M. Wasniewski, A.L. Guiot, L. Lemaitre, C. Cariou, V. Cozette, L. Vergne, P.M. Guigal

► To cite this version:

J.M. Minke, J. Bouvet, F. Cliquet, M. Wasniewski, A.L. Guiot, et al.. Comparison of antibody responses after vaccination with two inactivated rabies vaccines. *Veterinary Microbiology*, 2008, 133 (3), pp.283. 10.1016/j.vetmic.2008.06.024 . hal-00532448

HAL Id: hal-00532448

<https://hal.science/hal-00532448>

Submitted on 4 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Title: Comparison of antibody responses after vaccination with two inactivated rabies vaccines

Authors: J.M. Minke, J. Bouvet, F. Cliquet, M. Wasniewski, A.L. Guiot, L. Lemaitre, C. Cariou, V. Cozette, L. Vergne, P.M. Guigal

PII: S0378-1135(08)00245-9
DOI: doi:10.1016/j.vetmic.2008.06.024
Reference: VETMIC 4076

To appear in: *VETMIC*

Received date: 22-1-2008
Revised date: 17-6-2008
Accepted date: 26-6-2008

Please cite this article as: Minke, J.M., Bouvet, J., Cliquet, F., Wasniewski, M., Guiot, A.L., Lemaitre, L., Cariou, C., Cozette, V., Vergne, L., Guigal, P.M., Comparison of antibody responses after vaccination with two inactivated rabies vaccines, *Veterinary Microbiology* (2007), doi:10.1016/j.vetmic.2008.06.024

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 **Comparison of antibody responses after vaccination with two inactivated rabies vaccines**

2

3 J.M. Minke*, J. Bouvet, F. Cliquet, M. Wasniewski, A.L. Guiot, L. Lemaitre, C. Cariou,

4 V.Cozette, L. Vergne, PM. Guigal

5

6

7 **JM. Minke**, DVM, PhD, **J. Bouvet**, DVM, PhD, **L. Lemaitre**, PhD, **PM. Guigal**, DVM,

8 PhD, **C. Cariou**, PhD, **V.Cozette**, biostatistician, **L. Vergne**, Scientific engineer: Merial

9 S.A.S., 254, rue Marcel Merieux, 69007 Lyon, France

10 **F. Cliquet**, PhD, **M. Wasniewski**, Scientific engineer: AFSSA-Laboratory of Research on

11 Rabies and Wildlife Diseases, WHO Collaborating Centre for Research and Management in

12 Zoonoses Control, OIE Reference Laboratory for Rabies, EU Reference Institute for Rabies

13 Serology, Technopôle agricole et vétérinaire, B.P. 40009, 54220 Malzéville, France

14 **A.L. Guiot**, DVM, PhD: CPB, 2, place des Quatre Vierges, 69110 Sainte Foy Les Lyon,

15 France

16

17 * Corresponding author:

18 Tel : 33 4 72 72 29 97

19 Fax : 33 4 72 72 29 63

20 E. Mail address: jules.minke@merial.com (Jules Minke)

21

22 Abstract

23 Thirty laboratory dogs were randomly assigned to two groups (A and B) of 15 dogs and
24 subcutaneously vaccinated with a single dose of one of two commercially available
25 monovalent inactivated rabies vaccines: RABISIN[®] (Merial, France)(group A) and
26 NOBIVAC[®] Rabies (Intervet International)(group B). Rabies antibodies were measured over
27 a period of 4 months using the fluorescent antibody virus neutralization (FAVN) test. The two
28 vaccines performed differently in terms of magnitude and persistence of rabies antibodies
29 titers in dogs. Two weeks after vaccination, average rabies antibody titers peaked at 2.53
30 IU/mL (range, 0.17 – 13.77 IU/mL) and 1.26 IU/mL (range, 0.50 – 4.56 IU/mL) in group A
31 and B dogs, respectively. The average FAVN antibody titres against rabies on D28, D56, D84,
32 D112 and D120 were significantly higher in group A than in group B. Although all dogs from
33 group B serologically responded to vaccination, the proportion of dogs with antibody titres
34 ≥ 0.5 IU/mL dropped significantly after D28 and was statistically significantly lower on D56,
35 D84 and D112 compared to group A dogs. In conclusion, in the context of international trade,
36 the choice of the vaccine and the timing of blood tests are critical factors in achieving
37 successful serological test results after rabies vaccination. RABISIN induces high and
38 sustained antibody titres against rabies, increasing the flexibility for the time of blood
39 sampling after primo-vaccination.

40

41 Keywords: rabies; dog; neutralizing antibodies; inactivated vaccines

42 [®]RABISIN is a registered trademark of Merial in the United Kingdom and elsewhere43 [®]NOBIVAC Rabies is a registered trademark of Intervet International in the United Kingdom
44 and elsewhere

45

46 The rules for non-commercial movement of pet animals (dog, cat, ferret) are laid down in
47 directive 998/2003 of the European Community. It requires the identification of the animal by
48 tattoo and/or microchip, a certificate of vaccination against rabies, and a 21-day waiting
49 period in case of primary vaccination. In addition, in four countries (United-Kingdom [UK],
50 Ireland, Sweden and Malta), for a transitional period of 5 years, animals have to be tested for
51 rabies antibodies within the period specified in their national rules (30 days after vaccination
52 are recommended for UK, Ireland and Malta, and at least 4 months for Sweden). The Pet
53 Travel Scheme (PETS) procedure, applied in the UK and Ireland, also requires that the pet
54 must wait for 6 months after blood sampling before entering those countries. When importing
55 animals from rabies-infected third countries into the E.U., pets must be tested for rabies
56 antibodies 30 days after vaccination and wait for 3 additional months after blood sampling
57 before entering into the E.U. The blood testing has two main objectives. One is to check that
58 the animal has developed an adequate humoral immune response to vaccination (efficacy); the
59 other is to ensure that it has been properly vaccinated (compliance).

60 Recently, the European Food Safety Authority (EFSA) was asked to assess the risk of rabies
61 introduction into the UK, Ireland, Sweden, or Malta, as a consequence of abandoning the
62 serological test for rabies. EFSA opinion was published in February 2006 (EFSA, 2006).
63 Based on the known efficacy of authorised rabies vaccines, EFSA recommended testing for
64 rabies antibodies (or carrying out a second rabies vaccination) only those animals coming
65 from European countries with a no negligible risk of rabies *i.e.* an annual incidence in the
66 domestic pet population higher than one infected animal per million.

67

68 To obtain marketing authorisation in European countries, rabies vaccines for veterinary use
69 have to fulfil a number of tests in terms of immunogenicity, potency and safety (European
70 Pharmacopoeia 2007).

71 In this study, the kinetics of neutralizing rabies antibodies were compared in dogs over a
72 period of 4 months after the administration of two commercially available inactivated
73 adjuvanted monovalent rabies vaccines, tested under the same experimental conditions.

74

75 The following commercially available monovalent inactivated rabies vaccines were used.
76 RABISIN[®] (Merial SAS, France, batch No.L185053) containing the G52 fixed virus of the
77 Pasteur strain at ≥ 1 IU/dose and NOBIVAC[®] Rabies (Intervet Nederland B.V., batch
78 No.74120D) containing the Pasteur RIV strain at ≥ 2 IU/dose. The two strains have different
79 passage histories and were inactivated for vaccine production. Both vaccines were
80 administered according to the recommendations of the Manufacturer's, i.e. one dose from the
81 age of 3 months. From here on, RABISIN and NOBIVAC Rabies will be referred to as
82 vaccine A and B, respectively.

83 Thirty (30) conventional Beagles, 13 to 18 weeks old, were obtained from an accredited
84 commercial supplier and randomly assigned to two groups (A and B) of 15 animals each
85 according to sex, age and weight. Dogs were conventionally housed and fed a high quality
86 commercial dry ration with unlimited access to water. Dogs were identified by a microchip
87 implanted subcutaneously. On D0, dogs from group A and B were vaccinated with a single
88 dose of vaccine A and B, respectively. All vaccines were administered subcutaneously
89 between the shoulder blades.

90 Blood samples were collected from all puppies at regular intervals following vaccination (D0,
91 D14, D28, D56, D84, D112, and D120). Rabies antibodies were titrated by the FAVN test

92 (Cliquet et al. 1998) using a positivity threshold of 0.50 IU/mL. Personnel performing the
93 laboratory analysis were blind to the treatment assignments.

94 Statistical analyses were performed using SAS[®] (version 9.1) and STATGRAPHICS[®]
95 softwares. Statistical significance was based on two-tailed tests of the null hypothesis
96 resulting in a p-value of 0.05 or less. The immunogenicity of the two vaccines was evaluated
97 by comparison of their respective antibody kinetics for the D14–D120 period, by fitting a
98 general linear mixed model with repeated measures on the log₁₀ transformed titers (IU/mL).
99 Furthermore, the number of dogs with a titer of at least 0.50 IU/ml was compared between
100 groups by fitting a logistic regression model with factors “group” and “day” and the
101 corresponding interaction. For both parameters, due to a group x day interaction, comparison
102 between groups was performed day-by-day for the D14-D120 period by a Fisher’s F-test with
103 adjusted 1st error risk (Bonferroni’s method).

104

105 All, but two puppies were seronegative for rabies at the start of the study (Table 1). Two
106 puppies from group A (Nos.2 and 9) had a SN titer of 0.66 IU/mL, which most probably
107 represented residual maternal antibodies. Two weeks after vaccination, average rabies
108 antibody titers peaked at 2.53 IU/mL (range, 0.17 – 13.77 IU/mL) and 1.26 IU/mL (range
109 0.50 – 4.56 IU/mL) in group A and B dogs, respectively (Table 1). A significant “group x
110 day” ($p = 0.0004$) and “group” effect ($p < 0.0001$) was found for the period D14-D120,
111 indicating that the kinetics of antibody responses to vaccination differed between the two
112 groups of dogs. Time-by-time comparison showed that the average FAVN antibody titers
113 against rabies on D28, D56, D84, D112 and D120 were significantly higher in the dogs from
114 group A when compared to the titers in group B (Figure 1). One dog (No.10) from group A
115 did not reach 0.5 IU/mL and two dogs from group B (Nos.19 and 23) developed maximum
116 SN titers just above the WHO threshold value (Table 1). The two dogs with residual

117 maternally derived antibodies both responded to vaccination. The proportion of dogs in group
118 B with antibody titers ≥ 0.5 IU/mL dropped significantly after D28 and was statistically
119 significantly lower on D56, D84 and D112 compared to group A dogs.

120

121 This study shows new serological data obtained in the same study on two commercially
122 available monovalent rabies vaccines (same origin of dogs, same protocol of vaccination,
123 same technique of serology performed blindly in the same conditions by the same technicians
124 on coded samples).

125 As expected, results confirmed the immunogenicity of both vaccines, because 93% and 100%
126 of the puppies vaccinated with vaccine A and B respectively, developed rabies antibody titers
127 above 0.50 IU/mL after vaccination. Interestingly, both vaccines induced an early
128 seroconversion with antibody titers peaking as early as 14 days post-vaccination. This early
129 peak is consistent with results obtained in other studies on experimental dogs (Minke,
130 personnel observation, Kallel et al. 2006). Peak antibody response in pets is classically
131 reported in the literature between 3 and 6 weeks after vaccination (Sugiyama et al. 1997,
132 National Association of State Public Health Veterinarians 2007, Barth et al. 1985), but
133 laboratory dogs are known to respond better to vaccination than pet dogs (Aubert, 1992). An
134 in-depth review of many experimental studies (Aubert, 1993) has shown a strong correlation
135 between the development of rabies antibodies after vaccination and protection against rabies
136 infection. This correlation is independent of the interval between vaccination and blood
137 sampling (Aubert, 1992). The OIE and WHO (1992) have defined the protective threshold at
138 0.50 IU/mL in humans in absence of challenge data, and this threshold has been extended to
139 animals. Several studies on the sensitivity of the FAVN test have shown that a threshold of
140 positivity of 0.24 IU/ml could be adopted (Cliquet et al. 1998, Cliquet et al. 2000, Hammami
141 et al. 1999). Therefore, the 0.5 IU threshold gives a comfortable margin in interpreting

142 serology after vaccination. The seroprotection rates observed in this study are consistent with
143 those reported in the literature. Cliquet et al. (2003) reported that within a total of 17,693 sera
144 analysed from primo- and booster vaccinated pets, 93% of the samples had an antibody titer
145 of at least 0.50 IU/mL. Among 14,035 dog sera tested by the Veterinary Laboratories Agency
146 (VLA) in Weybridge, 96% of the samples taken from owner vaccinated dogs had a rabies
147 antibody titer higher than 0.50 IU/mL (Mansfield et al. 2004). Limited studies in Finland and
148 Alaska showed that 97% and 100% of the vaccinated dogs, respectively, had a seroprotective
149 titer 30-40 days after one injection of rabies vaccine (Sihvonen et al. 1995, Sage et al. 1993).
150 Primo-vaccinated pets had significantly lower rabies antibodies than dogs vaccinated twice or
151 more, and a rapid decrease of rabies antibodies was observed in primo-vaccinated dogs
152 (Cliquet et al., 2003).

153 An important outcome of this study was that the two vaccines performed differently in terms
154 of magnitude and persistence of rabies antibodies titers in dogs. A strong brand effect was
155 also found in several other studies showing significant differences between mean antibody
156 titers induced by three different rabies vaccines licensed in the UK (Mansfield et al. 2004) and
157 vaccines licensed in Germany (Jakel et al., 2007). Interestingly, differences in
158 immunogenicity apparently do not seem to correlate with the potency of the vaccines as
159 measured by the National Institute of Health (NIH) test, as long as the values are equal or
160 greater than 1 IU/mL (Chappuis and Tixier 1982, Aubert 1992). Other factors such as the
161 quality and quantity of the rabies antigen, choice and quantity of the adjuvant, and blending of
162 the vaccine may explain the observed differences. Our study results also demonstrated that a
163 non-negligible proportion of primo-vaccinated dogs failed to pass the test when sampled 28 or
164 more days after vaccination. This was particularly the case for vaccine B, where antibody
165 titers dropped off significantly 4 weeks after vaccination. This observation has important
166 consequences for the timing of blood testing, leaving a very narrow window of opportunity

167 for vaccine B. The importance of the interval between vaccination and antibody testing was
168 also highlighted by Cliquet et al. (2003) and Mansfield et al. (2004), showing that the risk of
169 test failure significantly increased when dogs were tested beyond 6 weeks after vaccination.
170 In contrast, for multiple vaccinated dogs, antibody titers did not depend on the time elapsed
171 since the last vaccination (Cliquet et al. 2003). As a consequence, the use of two doses of
172 vaccine for primo-vaccination is currently recommended to obtain high and sustained
173 antibody titers (Toma, 1994). To the best of our knowledge there is no comparative published
174 data on the use of two doses of vaccine. It is now generally accepted that, in order to increase
175 the success of passing the serological test, monovalent rabies vaccines should be used
176 (Cliquet et al. 2003). Several other factors such as age, reproductive status, and
177 immunosuppression play an important role as well (Aubert 1992, Mansfield et al. 2004).
178 In conclusion, in the context of international trade, the choice of the vaccine and the timing of
179 blood test are critical factors in achieving a successful serological test result after rabies
180 vaccination. Vaccine A induces high and sustained antibody titers, increasing the flexibility
181 for the time of blood sampling after primo-vaccination.

182

183 Acknowledgements:

184 The authors would like to thank Bob Nordgren for critically reading the manuscript.

185

186

187 ®SAS is a registered trademark of SAS Institute, Inc. in the United States of America and
188 elsewhere; STATGRAPHICS is a registered trademark of Statistical Graphics Corporation in
189 the United States of America.

190 **References**

- 191 Aubert, M.F.A., 1992. Practical significance of rabies antibodies in cats and dogs. *Rev. Sci.*
192 *Tech. Off. Int. Epiz.* 11 (3), 735-760.
- 193 Aubert, M.F.A., 1993. Can vaccination validated by the titration of rabies antibodies in serum
194 of cats and dogs be an alternative to quarantine measures ? *Abstr. Hyg. Commun. Dis.* 68 (6),
195 R1-R22.
- 196 Barth, R., Gruschkau, H., Jaeger, O., 1985. Chick embryo cell inactivated rabies vaccine for
197 veterinary use. Laboratory and field experience. In : Kuwert, E., Mérieux, C., Koprowski, H.,
198 Bögel, K. (Eds.), *Rabies in the Tropics*, Springer Verlag, Berlin, pp. 241-248.
- 199 Chappuis, G., Tixier, G., 1982. Etude de la corrélation existant entre le test NIH et les
200 anticorps seroneutralisants obtenus après vaccination chez le chien. *Comp. Immunol.,*
201 *Microbiol. Infect. Dis.* 5 (1-3), 151-157.
- 202 Cliquet, F., Aubert, M.F.A., Sagné, L., 1998. Development of a fluorescent antibody virus
203 neutralizing test (FAVN test) for the quantitation of rabies-neutralising antibody. *J. Immunol.*
204 *Meth.* 212, 79-87.
- 205 Cliquet, F., Sagné, L., Schereffer, J.L., Aubert, M.F.A., 2000. ELISA test for rabies antibody
206 titration in orally vaccinated foxes sampled in the fields. *Vaccine*, 18, 3272-3279.
- 207 Cliquet, F., Verdier, Y., Sagné, L., Aubert, M., Schereffer, J.L., Selve, M., Wasniewski, M.,
208 Servat, A., 2003. Neutralising antibody titration in 25,000 sera of dogs and cats vaccinated
209 against rabies in France, in the framework of the new regulations that offer an alternative to
210 quarantine. *Rev. Sci. Tech. Off. Int. Epiz.* 22 (3), 857-866.
- 211 European Food Safety Authority (EFSA), 2006. Scientific opinion of the scientific panel on
212 animal health and welfare on a request from the Commission regarding an “Assessment of the
213 risk of rabies introduction in the UK, Ireland, Sweden, Malta, as a consequence of abandoning

214 the serological test measuring protective antibodies to rabies". EFSA-Q-2006-014. EFSA J.
215 436, 1-54.

216 Hammami, S., Schumacher, C., Cliquet, F., Tlatli, A., Aubert, A., Aubert, M., 1999.
217 Vaccination of Tunisian dogs with the lyophilised SAG2 oral rabies vaccines incorporated
218 into the DBL2 dog bait. *Vet. Res.* 30, 607-613.

219 Jakel, V., Cussler, K., Konig, M., Thiel, H.J., 2007. Factors influencing the antibody response
220 to rabies vaccination. Joint OIE/WHO/EU International Conference: "Towards the
221 Elimination of Rabies in Eurasia". *Advances in Technologies, Diagnosis and Vaccines*, Paris,
222 27-30 May 2007.

223 Kallel, H., Diouani, M.F., Loukil, H., Trabelski, K., Snoussi, M.A., Majoul, S., Rourou, S.,
224 Dellagi, K., 2006. Immunogenicity and efficacy of an in-house developed cell-culture derived
225 veterinarian rabies vaccine. *Vaccine* 24(22), 4856-4862.

226 Mansfield, K.L., Burr, P.D., Snodgrass, D.R., Sayers, R., Fooks, A.R., 2004. Factors
227 affecting the serological response of dogs and cats to rabies vaccination. *Vet. Rec.* 154 (14),
228 423-426.

229 National Association of State Public Health Veterinarians, 2007. Compendium of measures to
230 prevent disease associated with animals in public settings. *Morbid. Mortal. Weekly Rep.* 56
231 (RR-5), 1-13.

232 Rabies vaccine (inactivated) for veterinary use, 2007. *European Pharmacopoeia*, 6th ed.
233 Council of Europe, Strasbourg, suppl. 6.1, 3375-3377.

234 Regulation (EC) No.998/2003 of the European Parliament and of the Council of 26 May 2003
235 on the animal health requirements applicable to the non-commercial movement of pet animals
236 and amending Council Directive 92/65/EEC.

237

- 238 Sage, G., Khawplod, P., Wilde, H., Lobaugh, C., Hemachudha, T., Tepsumethanon, W.,
239 Lumlertdaecha, B., 1993. Immune response to rabies vaccine in Alaskan dogs: failure to
240 achieve a consistently protective antibody response. *Trans. R. Soc. Trop. Med. Hyg.* 87 (5),
241 593-595.
- 242 Sihvonen, L., Kulonen, K., Neuvonen, E., Pekkanen, K., 1995. Rabies antibodies in
243 vaccinated dogs. *Vet. Scand.* 36 (1), 87-91.
- 244 Sugiyama, M., Yoshiki, R., Tatsuno, Y., Hiraga, S., Itoh, O., Gamoh, K., Minamoto, N.,
245 1997. A new competitive Enzyme-Linked Immunosorbent Assay demonstrates adequate
246 immune levels to rabies virus in compulsorily vaccinated Japanese domestic dogs. *Clin.*
247 *Diagn. Lab. Immunol.* 4(6), 727-730.
- 248 Toma, B., 1994. Données récentes sur la rage des carnivores domestiques. *Rec. Méd. Vét.* 170
249 (10-11), 675-682.
- 250 World Health Organization (WHO), 1992. Expert committee on rabies, 8th Report. World
251 Health Organization, Geneva. Technical Report Series n° 824.
- 252

253 Table 1: Individual rabies virus neutralizing antibody titer per group after one-dose
254 vaccination on day 0. Rabies antibodies were measured using the fluorescent antibody virus
255 neutralization (FAVN) test. Titers are expressed in international units per mL. Geometric
256 mean titer (GMT) and standard deviation (SD) are presented per group. The proportion of
257 animals with rabies antibody titer of at least 0.50 IU/mL is presented also. Grey cells
258 correspond to animals with rabies antibody titer <0.50 IU/mL after vaccination. NT= Not
259 Tested.

260

261 Figure 1: Mean rabies virus neutralizing antibody titer per group after one-dose vaccination
262 on day 0. Titers are expressed in log international units per mL.

263

Group number	Animal No.	Rabies virus neutralizing antibodies (IU/mL)							
		Day 0	Day 14	Day 28	Day 56	Day 84	Day 112	Day 120	
Group A Vaccine A	1	0.06	3.46	2.62	1.15	1.15	1.51	0.29	
	2	0.66	1.99	0.66	1.15	0.87	0.50	1.15	
	3	0.06	1.15	1.51	0.66	1.15	0.66	0.39	
	4	0.06	3.46	7.92	3.46	2.62	2.62	2.62	
	5	0.06	2.62	1.51	0.66	0.66	0.50	0.5	
	6	<	0.17	7.92	3.46	1.51	0.39	0.29	0.17
	7		0.06	1.99	4.56	2.62	1.15	1.51	1.51
	8		0.06	10.45	3.46	1.15	0.50	0.87	0.5
	9		0.66	0.87	1.15	1.51	0.66	0.50	0.39
	10		0.06	0.17	0.29	0.22	0.10	0.10	0.07
	11		0.06	1.51	0.50	0.29	0.17	0.29	0.17
	12		0.06	13.77	7.92	1.51	1.99	1.51	1.51
	13		0.06	4.56	1.99	0.89	0.29	0.17	0.17
	14	<	0.10	2.62	4.56	1.51	0.66	0.22	0.17
	15		0.06	2.62	1.99	1.51	0.29	0.22	0.22
	GMT	0.09	2.53	2.03	1.07	0.61	0.51	0.40	
	SD	0.21	3.83	2.43	0.84	0.70	0.72	0.73	
	% dogs with titer ≥ 0.5 IU/mL	0%	93%	93%	87%	67%	60%	40%	
Group B Vaccine B	16	0.06	2.62	1.15	0.13	0.17	NT	0.13	
	17	0.06	1.51	0.87	0.10	0.07	0.39	0.39	
	18	0.06	1.99	0.39	0.17	0.06	0.07	0.07	
	19	0.06	0.51	0.39	0.06	0.07	0.10	0.10	
	20	0.06	0.87	1.51	0.07	0.17	0.17	0.07	
	21	0.06	1.99	0.66	0.17	0.07	0.07	0.07	
	22	<	0.13	0.51	0.66	0.13	0.29	0.29	0.1
	23		0.06	0.51	0.13	0.06	0.07	0.10	0.13
	24		0.06	1.51	0.29	0.07	0.13	0.13	0.06
	25		0.06	0.87	0.39	0.06	0.06	0.06	0.06
	26		0.06	1.51	1.99	0.22	0.10	0.13	0.1
	27		0.06	1.51	1.51	0.07	0.10	0.50	0.07
	28		0.06	4.56	1.51	0.22	0.29	0.17	0.17
	29		0.06	2.62	1.15	0.17	0.29	0.39	0.5
	30		0.06	0.50	1.51	0.17	0.07	0.17	0.06
	GMT	0.06	1.26	0.74	0.11	0.11	0.16	0.11	
	SD	0.02	1.10	0.58	0.06	0.09	0.14	0.13	
	% dogs with titer ≥ 0.5 IU/mL	0%	100%	67%	0%	0%	7%	7%	

Table 1

Figure 1