

Measles

Laboratory tests

- 0 3 days after rash onset
- throat or nasopharyngeal swab for PCR
- 3 7 days after rash onset
- throat or nasopharyngeal swab for PCR and blood for IgM
- 0 7 days after rash onset
- urine for PCR
- > 7 days after rash onset
- blood for IgM

NOTE: freeze specimens for PCR if they can't get to the laboratory within 24 hours

