
Couvade Syndrome and Health Status of The

First Trimester of Primigravida

Tutu April Ariani

Departement of Nursing, Faculty of Health Sciences, University of Muhammadiyah Malang,

Indonesia

Jalan Bendungan Sutami 188A, Kota Malang, 65145

Corresponding author: tutuapril11@gmail.com, tutuaprilariani@umm.ac.id

ABSTRACT

Background: The Couvade Syndrome refers to physichal symptoms of varying intensity and

severity experienced by expectant father. Many husbands who experience physical symptoms

during pregnancy of the partner. This situation sometimes referred as Couvade Syndrome

(Fathering). Anxiety of the husband when facingprimigravida wife in the first trimester with emesis

gravidarum varies greatly from mild anxiety to panic. Objective: The aim was to determine the

relationship between Couvade Syndromeof the husband and the incident of emesis gravidarumin

primigravida wife in the first trimester. Method: This study used cross sectional approach. Data

collection of Couvade Syndrome by measuring the anxiety level of husbands was using DASS

questionnaires, while emesis gravidarum used a questionnaire based on the frequency of

occurrence. Data was analyzed using the Spearman Rank analysis (significant level of α = 0.05, p-

value <α) using a significant level. Result: Based on cross-tabulation between the occurrence of

emesis gravidarum with husband anxiety level indicates the incidence of emesis gravidarum in

moderate and severe level as many as 10 people (41.7%) and the most dominant anxiety level of

the husband that was moderate anxiety levels as many as 7 people (29.2%). Result of Spearman

Ranktest concluded that ρ value = 0.03> α = 0.05 (5%). Conclusion: Husband anxiety when

facing his wife with emesis gravidarum vary from no anxiety to panic, in this study the respond of

husband anxiety when facing his wife with emesis gravidarum is in the moderate level.

Keywords: Couvade Syndrome, Husband Anxiety Levels, The Incidence Of Emesis Gravidarum.

INTRODUCTION

In last decade, interest in fatherhood has increased. It is known that pregnancy can

have a profound physical, psychological and social impact on the expectant father. The

Couvade Syndrome refers to physichal symptoms of varying intensity and severity

experienced by expectant father. The Father has a new emerging role in pregnancy and

childbirth. The male can be affected by the pregnancy although he undergoes a series of

emotional and physical changes througtout the pregnancy. The progress and outcome of

the pregnancy are not dependent on his presence and fatherhood is essentially a social

invention (Dixon, 1978; Tudiver, 1981). In addition, resesarch result by Laplante (1991) is

the pregnancy produced slight changes in the social and family activities of many of the

fathers. A deterioration in their relationship with their spouse reported almost 33%,

generaly showed to increased sensitivity. Although 10 % noted an improvement.

105

Health Science International Conference (HSIC 2017)
Advances in Health Sciences Research (AHSR), volume 2

This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Copyright © 2017, the Authors. Published by Atlantis Press.

mailto:tutuapril11@gmail.com

When the wife suffered distress in pregnancy will affect the husband, because the

husband is the closest person to his wife. During the pregnancy, wife requires more

attention from the husband. The husband must help and assist pregnant wife infacing the

complaints of pregancyin order that wife does not feel alone because continuing wife

anxiety cause decreased appetite, physical weakness,and excessive nausea and vomiting.

When doing antenatal care (first trimester) pregnant women want to complain the

dizziness, excessive sweating, aches, and sometimes the husband missesthe moment when

wife is doing an antenatal medical examination at the hospital (Sawitri & Sudaryanto,

2008).

Anxiety of the husbandin facing primigravida wife in the first trimester withemesis

gravidarum (nausea and vomiting) can be caused by lack of knowledge or information

about emesis gravidarum, feel anxious when his wife nausea and vomiting is sustained

(Sawitri & Sudaryanto, 2008).

Continuous husband anxiety will have an impact on his wife, this can happen

because the husband was too busy thinking about something bad will happen to his wife if

nausea and vomiting constantly, so that the husband does not care about wife's pregnancy

complaints other than nausea and vomiting. Danger will happen to the wife if the husband

experiencing excessive anxiety, the wife likely will also experience anxiety even to stress

(Octaviadon, 2011).

Many husbands experience physical symptoms during pregnancy of the partner.

This situation is sometimes referred to as Couvade Syndrome (Fathering). In the study of

Arthur Brenan (2010) in Australia about the incident of Couvade Syndrome in Australia

that the shown symptoms include, weight gain, bloating nausea, vomiting, backache,

toothache, loss of appetite, or abdominal cramps, headache, irritability, malaise and leg

cramps are reported by future fathers too. Spouse restlessnessduring pregnancy is

symptoms that reflect sympathy and identification with the pregnant woman, or perhaps

reflecting worries and anxiety (Tudiver, 1981; Sponer, 1988; Ziegler et al, 2006; Brenann

et al, 2007; Kazmierzak et al, 2013). Sympathetic pregnancy symptoms in men are referred

to as 'couvade' indicating that men share some oftheir mate's pregnancy symptoms (Ziegler

et al, 2006).

Couvade Syndrome is the best examined from the anthropology perpsective.

Murphy (1992) writes about two types of the Couvade phenomenon: the ritual and modern.

The ritual form was practiced early as the Greece ancient, and still found among so-called

primitive societeies. The modern type refers to pregnancy-like symptoms which are

observed amongst the partners of pregnant women. Munroe et al (1973), Broude (1988)

distinguish two forms of the Couvade Syndrome, namely:1) classical or extreme and 2)

magio-religius. In the classic form, the father enacts a childbirth sc ene, imitating

symptoms experienced by the mother, also in labour. Munroe et al also found in their

cross-sectional studies, the most frequenly observed form is the magio-religious one,

which is assosiated with a spesific of prohitions for male behaviour such as a ban on

hunting or eating specific foods. At the same time, on an unconsious level, the man is to go

back to an identification with woman.

Nausea and vomiting is a common thing experienced by women in early pregnancy.

Pregnant women experience nausea and vomiting (retching) and termed withEmesis

gravidarum mostly in the first trimester, between 6 and 12 weeks, but it can continue until

20 weeks and lasts settle after this time in more than 20% of women (Matthews, et

al ,2014; Mendoza and Amsler, 2017).

106

Advances in Health Sciences Research (AHSR), volume 2

Vomiting with more than ten times daily or continuous nausea which occurred

during the last 20 weeks of pregnancy will continue to be hyperemesis gravidarum so the

mother's body becomes weak, pale face, and frequency of urination decreased dramatically.

Nausea and excessive vomiting also causes decreased body fluid and

hemoconcentrationthat slows blood circulation so that it can affect fetal development. The

first trimester is the phase of fetal organs formed (Hidayati, 2009).

Besides maternal physiological adaptations,various psychological stimulus can also

be an emotional factor that causes the symptoms of nausea and vomiting became worse.

Type of psychological stimulus in pregnant women is emotional distress. Psychological

stress condition that can occur due to lack of support from her husband, causing mothers at

first to adapt to the increase in hormones do not experience nausea and vomiting will

experience these events.

Support can be given by the husband is give calm to the mother, accompanyto

antenatal care, meet the desires for cravings, reminding to eat iron tablets, help in

performing household activities and give a light massage when mothers feel tired, little

things that the husband’s do have meaning in improve the psychological health of a better

direction. The support given by the husband is expected to help mothers pass the

pregnancy by feeling good and without depression. The husband must continue to provide

support to the wife in the pregnancy even though the husband is also sometimes

experience physical symptoms during pregnancy of wife (Jhaquin, 2010).

Preliminary studies were conducted on October 6, 2015, in the area of Public health

care of Singosari. By conducting interviews with the clinic, obtained that woman who

experience nausea and vomiting usually were not recorded in the check out book, the clinic

also just taking care of the pregnant women with hyperemesis gravidarum only. According

to the results of interviews with six husbands when doing antenatal care at Singosari health

center, showed that 4 of 6 husband felt anxious while she was experiencing nausea and

vomiting, and while the two husbands states that did not experience anxiety because it is

considered the norm in the early pregnancy if experiencing nausea and vomiting. While on

4 husband when asked about the treatment of nausea and vomiting of his wife when the

husband replied by giving food so the stomach does not empty and buy his wife's favorite

food. In 2 other husbands husband actually told his wife to sleep and do activities in order

the nausea and vomiting are not felt again. It can be concluded that the husband will also

feel anxiety when wives who experienced emesis gravidarum in the first pregnancy.

Based on data from the above background that researchers are interested to see

whether the husband feel anxiety of the wife when experiencing nausea and vomiting

(emesis gravidarum). If the view of the characteristics of the wife in a very excessive

vomiting cause the husband may feel anxious, so that husband anxiety can be seen when

accompanied the antenatal care, so the husband's role is very important.

METHOD

The population in this study were all expectant father who has a primigravida

pregnant wife at the area of Public health care of Singosari as much as 78 expectant father.

This study was implementing the inclusion criteria for the respondents, namely: Husband

who had first trimester pregnant wife, a husband who has a wife who pregnant for the first

time (primigravida), a wife who was having emesis gravidarum, willing to become

respondents. Sampling techniques used in this study was quota sampling.

107

Advances in Health Sciences Research (AHSR), volume 2

This type of research is correlational analysis with cross-sectional approach. In this

study, researchers wanted to determine the relationship of Couvade Syndrome of husbands

and the incident of emesis gravidarum in the first timester primigravid women. The

instrument in this study was a questionnaire. Couvade Syndrome of the husband that

experienced anxiety was measured using a GAD (Generalized Anxiety Disorder) anxiety

questionnaire, amounting to 10 questions adapted from the journal of the American

Psychiatric Association in 2013. The validity test results obtained by researchers began p

<0.37 to p <1.00. Reliability shown by these questionnaire is α = 0.898 (using Cronbach

Alpha measurement). While emesis gravidarum using structured questions as many as 7

questions and the validity of the test results p <0.39 to p <1.00, with reliability according

to Cronbach Alpha worth α = 0.884.

Both variables included in this study using ordinal data scale. Couvade Syndrome

distinguished by five levels, namely: there is no anxiety, mild, moderate, severe and panic.

On the other hand,Emesis gravidarum is distinguished from the frequency of occurrence as

follows: mild, moderate and severe. Therefore, to answer the correlation between two

variables, then used a statistical test of Spearmen Rank (Rho)with a significance level ρ

<0.05, which signifies acceptance of this research hypothesis. Analysis of the data in this

study using SPSS 16 software program.

RESULT AND DISCUSSION

Table 1 The frequency distribution of respondents by age (in Public health care of Singosari,

January 31 to February 14, 2016)

No Age Groups Husband Frequency Percentage

1 Late adolescents (17-25 years) 7 29.1

2 Early adulthood (26-35 years) 16 66.6

3 Late Adulthood (36-45 years) 1 4.1

 TOTAL 24 100

From Table 1 it can be seen from 24 husbands (respondents) of the first trimester

primigravida mother, majority of respondents aged from early adult group (26-35 years),

as many as 16 people (66.6%). Age is one factor that can affect a person's anxiety. In this

research note the data that more couples in early adulthood, which at this early adulthood

phase sometimes many couple get new experience and untried having first married that age

affects the occurrence of anxiety in a person.

Table 2 The frequency distribution of respondents by husband last education (in Public

health care of Singosari, January 31 to February 14, 2016)

No Husband Education Frequency Percentage

1 Primary school 3 12.5

2 Junior high school 7 29.1

3 Senior High School 10 41.6

4 College 4 16.6

 TOTAL 24 100

108

Advances in Health Sciences Research (AHSR), volume 2

From Table 2 can be seen that average majority of husband last education is high

school as many as 10 people (41.6%). High levels of education will extend a person's

pointview and scope of the association, so that a higher level of education would facilitate

a person to receive information about health. Likewise if the lower latest education then

someone will narrow the pointview and easy to experience the anxiety due to less exposure

to the information in the scope of life.

Table 3 The frequency distribution of respondents by husband's occupation (in Public health

care of Singosari, January 31 to February 14, 2016)

No Husband Occupation Frequency Percentage

1 Civil servants 3 16.6

2 Private employees 7 75

3 Entrepreneur 10 8.3

 TOTAL 24 100

From Table 3. Known that majority of husband's occupation (the respondents) are

private employees about 18 people (75%). Private employees here is intended as a private

sector company employees or laborers of the company, in this study the husband have

more time outside, sometimes more than 8 hours work, so that the husband could not

accompany his pregnant wife for 24 hours.

Table 4 Table of Emesis gravidarumFrequency

No. frequency Percent

Mild 4 16.7%

Moderate 10 41.7%

Severe 10 41.7%

Total 24 100%

Based on Table 4 shows that the first trimester primigravida mothers were

experiencing moderate level of emesis gravidarum as many as 10 people (41.7%), and the

severe level of 10 people (41.7%). The incidence of emesis gravidarum have occurred due

to various factors many of which can also occur because the emotions of the wife unstable

due to possible lack of attention to her husband's busy working outside the house.

Identify the level of anxiety ofthe husband.

Nausea and vomiting is one of the earliest symptoms, the most common and cause

stress associated with pregnancy (Tiran, 2007). For pregnant women, nausea and vomiting

are often overlooked because it is considered as a normal consequence of early pregnancy

without knowing the great impact that can caused. Nausea and vomiting are usually

experienced by mothers during the first trimester. The first trimester pregnancies with a

gestational age between 0-12 weeks (Vivian, 2011). The average age of the pregnancy of

respondents is around 4-12 weeks.

Physiologically, the nausea caused by increased estrogen levels in the blood

thereby affecting the digestive system. Yet nausea and vomiting that occur continuously

can lead to dehydration, hyponatremia, hypochloremic, and a decrease in urine chloride

109

Advances in Health Sciences Research (AHSR), volume 2

(Yuni, 2009). Hypokalemia can occur due to excessive vomiting and excretion, further

increasing the frequency of vomiting and damage the liver. Mucous membranes of the

stomach and esophagus can be damaged, so it can lead to gastrointestinal bleeding. In

addition to factors that increase estrogen levels, nausea and vomiting in pregnant women

can be caused by psychological factors.

Results obtained from 24 respondents, the incidence of emesis gravidarumthere

were moderate and severe categories is equal to each of 10 respondents (41.7%). Emesis

gravidarumsaid to be moderate if the nausea experienced by the wife is not more than 3

times a day and said to be heavy if vomit more than 3 times a day. It supports by the results

of observation (participatory) to the wife and questionnaire distributed to the husband

about the incidence of nausea and vomiting of his wife.

Table 5 Table of Anxiety Rate Frequency

Information Frequency Percentage

No anxiety 3 12.5%

Mild 8 33.3%

Moderate 7 29.2%

Severe 4 16.7%

Panic 2 8.3%

 Based on Table 5 shows that husband anxiety when facing the wife who experience

emesis gravidarum is in the mild to moderate level. This is because some husbands may

lack information about new things so prone to feel anxiety.

The results showed that husband anxiety level when facing of his pregnant wife in

the first trimester with emesis gravidarumis vary. The number of respondents in this study

were 24 respondents and the majority of respondents experiencing mild anxiety, in this

study said mild anxiety if the husbands were still able to anticipate the anxiety that occur

while seeing his wife who experience nausea and vomiting as many as 8 respondents

(33.3%), and minority of respondents have panic anxiety as many as 2 respondents (8.3%).

Husband anxiety level can be known based on the characteristics of the husband, where

husband characteristic include age, education level and occupation.

Age is one factor that can influence the occurrence of anxiety in a person, it is in

accordance with the opinion of Miraswati (2006) which says that generally the anxiety of a

person develops in adolescence and early adulthood, this condition can become frantic in

their late teens to their 30s. The anxiety that arise due to aging somewhat related to past

experiences the same thing or even a new experience that has not previously been

experienced. The average age of the respondents in the age range 26-35 years. Besides the

age factor of anxiety can be seen also through the educational level of a person.

Furthermore, education is a major factor in shaping the human person. Education

plays an important role in shaping the human person is good or bad according to the size of

the normative. Education is a supporting factor that plays an important role in all sectors of

life, because the quality of life of a nation very closely with education (Karsidi,

2005) .From the results of research there are two respondents with secondary education

level, it is known that a person's education level will affect a person's level of anxiety as

more higher education will be easier to catch or receive information as well as mindset will

grow when getting a new experience. It is supported by the results of studies showing that

these respondents experienced a panic anxiety level. The resulting data were obtained from

110

Advances in Health Sciences Research (AHSR), volume 2

questionnaires of question number 1 and 2 were expressed about the feel frightened when

he saw his wife nausea and vomiting and feeling anxious and nervous when facing his

wife's nausea and vomiting.

Another factor that anxiety can also be seen from the characteristics of respondents

by respondent’s occupation. Majority of the husband's occupation is private employees as

much as 18 respondents, it is known that the work be one of the factors that may affect the

anxiety of a husband who has a the first trimester primigravida pregnant wife with emesis

gravidarum. Husband have more work outside the house becomes idle in caring his

pregnant wife. It is also supported by the study (Haafiz, 2007) states that the factor which

cause husband’s role become unprepared is work. Husband have more time outside the

house so the husband sometimes skipped wife complaint about her pregnancy. Most

husbands would work from early morning until late afternoon, sometimes their working

hours until evening. It can make the husband think of anything bad will happen to her

when he was not at home. This negative thinking that can lead to anxiety to her husband

when he left his pregnant wife

Table 6 Crosstabs of Spearman Ranktest in Emesis gravidarum and Anxiety Levels

Table 6 explained that the results of cross tabulations on data analysis for the

husband who has a wife experiencing mild anxiety as much as 8 (33.3%) of people, and

for the incidence of moderate emesis gravidarum of the first trimester primigravida women

was 10 (41, 7%) and severe level as much as 10 (41.7%) people. It can be concluded that

the incidence of emesis gravidarum correlated with anxiety in different husband anxiety

level.

Table 7 The result of Spearman Rank Test
 Emesis gravidarum Anxiety level P <0.05

Emesis gravidarum Correlation

Coefficient

Sig. (2-tailed)

N

1,000

,

24

.583

.003

24

0,003

Anxiety level Correlation

Coefficient

Sig. (2-tailed)

N

.583

.003

24

1,000

,

24

0,003

 Anxiety level Total

No anxiety Mild Moderate Severe Panic

Emesis

Gravidarum

Mild Count %

of Total

2

50%

1

25%

1

25%

0

0%

0

0%

4

100%

 Moderate Count %

of Total

1

10%

6

60%

3

30%

0

0%

0

0%

10

100%

 Severe Count %

of Total

0

0%

1

10%

3

30%

4

40%

2

20%

10

100%

Total Count %

of Total

3

12,5%

8

33,3%

4

29,2%

7

29,2%

2

8,3%

24

100,0%

111

Advances in Health Sciences Research (AHSR), volume 2

The result of Spearman Rank Test above can be concluded that value of ρ = 0.03>

α = 0.05 (5%). The hypothesis the researchers received, so it can be concluded that there is

a relationship between theincidenceof emesis gravidarum in the first trimester pregnant

women with the husband anxiety level in the Public health care of Singosari.

Couvade Syndrome has been linked with male empathic responses to female

partner pregnancy/ labour signs (Morse et al, 1998). Hoffman ML (Hoffman, 2003)

acknowledge the emotional andcognitive components of empathy, they believe that

physical side of empathizing cannot be ommited. As empathy is commonly defined as

sharing emotions (usually negative) with another person. They define such physical

responses to others’ distress as compathy, an example of which is Couvade Syndrome.

Couvade Syndrome become one of the signs of spouse’s deep emotional engagement in

pregnancy and childbirth. (Kazmierczak, 2013).

According to Stuart and Sundeen (2006), the level of anxiety characterized by

physiological responses are mild, such as mild muscular tension, cognitive responses such

as visual field extends passive awareness on the environment, and if seen from behavior

and emotional resposes as the weakened voice, facial muscles relaxation, capable of

performing ability or skill games automatically, there is a feeling of security and comfort.

CONCLUSION

It can be concluded that there is a relationship between Couvade Syndrome and the

incidence of emesis gravidarum in pregnant women in the first trimester in the area of

Public health care of Singosari. The results of this study found a significant relationship

between the incidences of emesis gravidarum in the first trimester pregnant women with

husband anxiety level in the area of Public health care of Singosari. So the incidence of

emesis gravidarum in the first trimester pregnant women had to do with the anxiety level

of the husband, if the incidence of emesis gravidarum is mild, then husband anxiety level

can be resolved.

REFERENCES

Brenan, A., Ayers, S., S., Ahmed, H. & Marshall-Lucette, S. (2007). A Critical Review Of

The Couvade Syndrome: Pregnant Male. Journal of Reproductive and Infant

Psychology. City University: London. 1-4

Broude GJ. (1988). Rethinking The Couvade: Cross-Cultural Evidence. American

Anthropologist: 90(4):902-11

Dixon, AS. (1978). Paternal Participation-. Can. Fam. Pneed or Noveltyhysician. Vol: 34.

Novenber. P: 1092-1098

Hafidz, E M. (2007). Correlation Between Spouse Role And Parent With Pregnant Woman

Behaviour In Antenatal And Labor Services in Puskesmas Kecamatan Sedan

Kabupaten Rembang. Jurnal Keperawatan Maternitas. Universitas Indonesia.2-3

Hoffman ML. 2003. Empathy and Development Implication for And Justice. Cambridge

University Press. New York

Hidayati, R. (2009). Nursing Care In Physiological And Pathological Pregnant. Jakarta:

Salemba Medika.

Jhaquin, A. (2010). Psycological For Midwifery. Yogyakarta: Nuha Medika.

Karsidi, R. (2005). Sosiologi Pendidikan Semarang: UNN Press dan LPP UNS.

112

Advances in Health Sciences Research (AHSR), volume 2

Kazmierczak, M. Kielbratowska, B. Pastwa-Wojciechowska, B. & Preis, K. (2013).

Couvade Syndrome Among Polish Expectant Father. Medical Science Monitor.

Med Sci monit, 2013; 19: 132-138DOI: 10.12659/MSM.883791

Laplante, P. (1991). The Couvade Syndrome. Canadian Family Physician. Vol 37:1633-

36,1660

Matthews,A. Dowswell, T. Haas, D. Doyle, M. & O’Mathuna, D. (2014). Interventions for

Nausea and Vomiting in Early Pregnancy. Cochrane Database Syst Rev; (9):

CD007575. doi:10.1002/14651858.CD007575.pub2

Mendoza, E. & Amsler, F. (2017). A randomized crossover trial on the effect of

compression stockings on nausea and vomitingin early pregnancy. International

Journal of Women’s Health. 9 89–99. https://www.dovepress.com/terms.php.

Misrawati. (2006). Pengalaman dan Perilaku Suami Dalam Menunggu Istri Melahirkan

Dengan Sectio Sesarea Tidak Direncanakan di Rumah Sakit Kota Jakarta. Jurnal

Keperawatan Maternitas. Fakultas Ilmu Keperawatan Universitas Indonesia. 6-9

Morse JM. Mitcham C, & Van der Steen Wj. (1998). Compathy or Physical Empaty:

Implication for The Caregiver Relationshio. J Med Humanit: 19(1): 51-65

Munroe, RL. Munroe RH. & Whiting JWM. (1973). The Couvade: a psychological

analysis. Ethos: 1(1):30-73

Murphy RL. (1992). Couvade: The Pregnant Male. JPerinant Educ. 1(2): 13-18

Octaviadon, Della. (2011). Correlation between Spouse Support and Pregnant Woman

towards Hyperemesis Gravidarum. Jurnal Kebidanan. Fakultas Kedokteran

Universitas Sebelas Maret Surakarta.5-7

Sawitri, E dan Sudaryanto, A. (2008) Influencing Factors Anxiety before Caesar Surgery

in Patient and Family in i RSUI Kustati Surakarta. 2-7

Spooner, GR. (1988). Fathering. Can. Fam. Physician. Vol: 34. P: 1755-1757

Stuart & Sundeen. (2006). Handbook of Psychiatric Nursing. Jakarta: EGC.

Tiran. (2007). Pregnancy And That Problems. Jakarta: EGC

Tudiver, F. (1981). Fathers and Childbearing: New Dimensions. Vol: 27. 984-988

Vivian, D (2011). Pregnancy Caring For MidwiveryJakarta: Salemba Medika

Yuni, SE (2009). Pengaruh Peran Serta Suami Terhdap Tingkat Kecemasan Ibu Hamil

Dalam Menghadapi Persalinan. Jurnal Kesehatan. Yogyakarta: Surya Medika.1-4

Ziegler, TE. Prudom, SL. Schiltz-Darken, NJ. Kuran. & Snowdon, CT. (2006). Pregnancy

Weight Gain: Marmoset and Tamarin Dads Show It Too. Biology Letters.

Biol.Lett.(2006) 2, 181-183 doi:10.1098/rsbl.2005.0426

113

Advances in Health Sciences Research (AHSR), volume 2

https://www.dovepress.com/terms.php.

