Latent Tuberculosis Infection: The Basics

Lisa Chen, MD
Professor of Medicine
UCSF Pulmonary and Critical Care
Medical Director/RTMCC PI, Curry International TB Center
LTBI/TB Intensive, Oakland, September 2015

Latent Tuberculosis Infection (LTBI): The Basics - Overview

ATS/CDC LTBI Guidelines: Targeted tuberculin testing and treatment of latent tuberculosis infection (April 2000 AJRCCM)
- LTBI epidemiology
- Nomenclature
- Who to target for testing: TB risk groups
- Online algorithm tool (tst3D.com)

TB is Global

- Approx. one-third of the world's population is infected with TB
- 9 million cases active TB/yr
- 1.5 million TB deaths/yr

WHO 2014 Global Tuberculosis Report
TB is Local

Only the “tip of the iceberg” →

9421 active TB cases
(3 per 100,000 population)

Estimated
10-15 million persons with
Latent TB infection
(NHANES 2000: 11 million)

Approx. 80% of active cases due to
reactivation

TB in the United States – CDC 2014 report

LTBI epidemiology: U.S.
Bennett AJRCCM 2008

National survey (NHANES) 1999-2000:
- Included TST >7000 participants
- Estimated prevalence LTBI 4.2%
 (down from 14.3% in 1971-72)
- Only 25.5% were diagnosed, 13.2% given rx
- Higher prevalence:
 - 18.7% Foreign-born
 - 7% Non-Hispanic/Black
 - 9.4% Mexican American
 - 6.1% individuals living in poverty

US Prevalence LTBI: Subgroups
Horshburgh NEJM 2011

Table 1. Prevalence of Latent Tuberculosis Infection among U.S. Residents, as Assessed by Tuberculin Skin Testing:

<table>
<thead>
<tr>
<th>Group and Study</th>
<th>Expected Prevalence</th>
</tr>
</thead>
<tbody>
<tr>
<td>Foreign-born persons</td>
<td>18.7 (15.5–21.5)</td>
</tr>
<tr>
<td>Close contacts of persons with infections</td>
<td>37.1 (31.7–38.5)</td>
</tr>
<tr>
<td>Mark's et al.</td>
<td>37.1 (31.7–38.5)</td>
</tr>
<tr>
<td>Morales et al.</td>
<td>12.8 (12.2–13.5)</td>
</tr>
<tr>
<td>Mora et al.</td>
<td>32.4 (30.5–34.3)</td>
</tr>
<tr>
<td>Injection-drug users</td>
<td>16.1 (15.5–21.5)</td>
</tr>
<tr>
<td>Zilber et al.</td>
<td>27.7 (19.3–37.2)</td>
</tr>
<tr>
<td>Blumenthal et al.</td>
<td>22.4 (17.2–28.5)</td>
</tr>
<tr>
<td>Salomon et al.</td>
<td>14.0 (11.4–17.1)</td>
</tr>
<tr>
<td>Prisoners</td>
<td>17.0 (14.4–19.9)</td>
</tr>
<tr>
<td>U.S.-born, no other risk</td>
<td>1.8 (1.4–2.2)</td>
</tr>
</tbody>
</table>

- 10-15 million persons with Latent TB infection
- Only 25.5% were diagnosed, 13.2% given rx
- Higher prevalence:
 - 18.7% Foreign-born
 - 7% Non-Hispanic/Black
 - 9.4% Mexican American
 - 6.1% individuals living in poverty
Targeted Testing and Latent Tuberculosis Infection

Fundamental Principles:
- As a low incidence country, targeted testing and treatment of LTBI is an essential component of the strategic plan towards TB elimination in the US
 - Focus on high risk individuals
 - Goal: Reduce reservoir of latent TB
 - “A Decision to Test is a Decision to Treat.”

Case: Is it something I said?
- Mr. X is a recent immigrant with LTBI. I tell him that his positive PPD means that he has been exposed to TB and I think that he should start preventive treatment.
- He explains patiently to me via translator that since he has only been exposed and doesn’t have the disease that he graciously declines.
Rather than saying:
- "You have been exposed to TB..."
- "We would like to give you preventative/prophylactic treatment for TB..."

Say this:
"You are infected with TB, but it is in a dormant state now (what we call latent TB infection). We would like to treat the infection now before it has a chance to 'wake-up' and become active..."

Nomenclature changes: “Latent TB Infection”

In the near future??

TB Infection

Are the bugs truly “sleeping”.......?

Probably not a true binary “latent vs. active”-----> spectrum

Barry C et al. Nature Reviews 2010
Moving forward – so much yet to learn....

Primate model: PET CT can follow active lesions (grow/regress)

Battle of good vs. evil: what are the chances?

LTBI: Lifetime risk for (active) TB Disease

- In general: 5-10% lifetime risk of Active TB

90% no disease

~0.1% per year thereafter

5% first year, 2-3% second year
Lifetime risk: Age matters (non-converters)
Horsburgh NEJM 2004

Risk for TB: Effect of Age on Co-factors
Horsburgh NEJM 2004

Targeted Testing
How birds see the world
With current budget cuts, which screening program would be the lowest priority for targeted TB testing?

A. Annual testing of all HIV patients in continuity clinic
B. All new residents to a local nursing home
C. All new teachers upon hire in school district
D. Annual screening of all clinical / administrative staff in hospital

Who should be screened: “TARGETED TESTING”

Screening should be targeted to those at higher risk of TB
⇒ NOT the general population.

Target populations with:
- Increased rates of recent TB infection
- Increased risk of progression to active TB

Goals:
- Identify active TB cases
- Identify LTBI that would benefit from rx
- Surveillance

Target: Risk of recent infection

- Close contacts of infectious TB cases
- Recent immigrants (< 5 years) TB endemic countries
- Residents/employees of high-risk congregate settings
 - Healthcare, Correctional, Long-term care facilities
- Medically underserved (consider local demographics)
 - Homeless
 - Migrant workers
 - Low-cost hotel dwellers or crowded living conditions
 - Street drug users
 - Racial and ethnic minorities
 - Children with parents that have these TB risk factors
Recent infection (contacts and converters):
- 4-5% risk of developing active disease within the first 1-2 years
- Risk may double if <4 years old
- 40% progression to disease in infants younger than twelve months old

CDC definition of “Converter”:
>10 mm increase in PPD within 2 year period

Foreign-born persons:
- ~60% of U.S. TB cases are foreign-born
- Emphasis on newcomers to the U.S. (<5 years), TB incidence rates similar to country of origin for first several years (rules may change)
- High and intermediate incidence countries (Asia and Pacific Islands, Africa, Central and South America, Eastern Europe, Middle East)

Target: Risk of recent infection

Target: Risk of progression
- HIV
- Individual with abnormal CXR compatible with past TB
- Infants and young children < 5 yrs. age ("Sentinels of transmission")
- Specific medical conditions
 - Diabetes, Immunosuppression (includes TNF-alpha inhibitors), Renal failure, Lymphoma/Leukemia, Head and neck CA, Silicosis, Alcoholism, IVDU, Tobacco use, Gastrectomy/Jejunooileal bypass, Malnutrition
Target: Risk of progression → HIV

HIV infection:
- Screen as early as possible (anergy increases as HIV disease advances)
- Screen every 6-12 months (depends on lifestyle and environmental TB risks)
- Exceptionally high rate of reactivation (7-10% per year)
- Rapid development to active disease once newly infected

Target: Risk of progression → TB4

TB4: Individuals with abnormal chest x-ray compatible with past (untreated) TB
- Risk of active disease is 10x that of a person with a normal x-ray and no other risk factors
- Higher underlying bacillary load
- *PPD and sputum part of screening in spite of stability of chest x-ray and history of treatment, must rule out active TB disease with cultures before starting LTBI treatment

Which LTBI (PPD+) patient has a higher risk of progression to active disease over the next 1 year?

A. Healthy adult contact to 4+ smear positive case
B. Pregnant/healthy woman in first trimester
C. Recent immigrant from India with abnormal CXR suggesting old TB
D. HIV+ patient with CD4 100

A 0% B 0% C 0% D 0%
Risk of Developing Active TB
Horsburgh NEJM 2011

<table>
<thead>
<tr>
<th>Risk Factor</th>
<th>Relative Risk (95% CI)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Advanced untreated HIV</td>
<td>9.9 (8.7-11)</td>
</tr>
<tr>
<td>Close Contacts</td>
<td>6.1 (5.5-6.8)</td>
</tr>
<tr>
<td>CXR c/w prior healed TB</td>
<td>5.2 (3.4-8.0)</td>
</tr>
<tr>
<td>Prednisone >15mg/day</td>
<td>2.8 (1.7-4.6)</td>
</tr>
<tr>
<td>Chronic Renal Failure</td>
<td>2.4 (2.1-2.8)</td>
</tr>
<tr>
<td>TNF alpha inhibitor</td>
<td>2.0 (1.1-3.5)</td>
</tr>
<tr>
<td>Poorly controlled diabetes</td>
<td>1.7 (1.5-2.2)</td>
</tr>
<tr>
<td>Weight <10% below normal</td>
<td>1.6 (1.1-2.2)</td>
</tr>
<tr>
<td>Smoking</td>
<td>1.5 (1.1-2.2)</td>
</tr>
</tbody>
</table>
Results

Below are the results for a patient with a TST reaction of 10-14 mm, who is 43 years old, born in Cambodia, immigrated at age 14, whose BCG status is Vaccinated age < 2 years, who has had no contact with active TB, and who can be characterized by:

Abnormal chest x-ray: fibronodular disease

The likelihood that this is a true positive test (PPV) is: 86.62%

The annual risk of development of active tuberculosis disease is estimated to be 1.08%.

The cumulative risk of active tuberculosis disease, up to the age of 80, is: 40.06%

If treated with INH, the probability of clinically significant drug-induced hepatitis is 1.2%, and the associated probability of hospitalization related to drug-induced hepatitis is 0.2%.

Frequency of screening

Retesting:

Frequency dependent on ongoing risk of TB exposure

- Annual testing*: health care workers, long-term care residents, shelter or homeless program or substance recovery program staff
- Q 6 month testing*: TB clinic frontline staff, ER workers, pulmonologists performing bronchoscopy

*Need to correlate with local epidemiologic data.

CDC Guidelines 12/05: Serial testing → “Institutional decision based on setting’s risk classification” (Low, medium, or high ongoing risks)

LTBI Basics: Summary

- LTBI identification and treatment is fundamental to US TB elimination strategy
- “Latency” may be dynamic process
- Identifying target high risk groups is key