
Evaluating 17 years of latent tuberculosis
infection screening in north-west
England: a retrospective cohort
study of reactivation

Dominik Zenner1,2,3, Miranda G. Loutet1, Ross Harris 1, Stephen Wilson4 and
L. Peter Ormerod5,6

Affiliations: 1Centre for Infectious Disease Surveillance and Control, Public Health England, London, UK.
2Institute for Global Health, University College London, London, UK. 3National Institute for Health Research
Health Protection Research Unit in Respiratory Infections, Imperial College London, London, UK. 4Dept of
Respiratory and General Medicine, East Lancashire Hospitals NHS Trust, Blackburn, UK. 5Institute of
Inflammation, University of Manchester, Manchester, UK. 6Lancashire Postgraduate School of Medicine and
Health, University of Central Lancashire, Preston, UK.

Correspondence: Dominik Zenner, Public Health England, 61 Colindale Ave, London, NW9 5EQ, UK.
E-mail: dominik.zenner@phe.gov.uk

@ERSpublications
Screening follow-up showed high TB rates in LTBI-positive, treatment-naïve individuals and treatment
protection http://ow.ly/IUaW30bggkH

Cite this article as: Zenner D, Loutet MG, Harris R, et al. Evaluating 17 years of latent tuberculosis
infection screening in north-west England: a retrospective cohort study of reactivation. Eur Respir J 2017;
50: 1602505 [https://doi.org/10.1183/13993003.02505-2016].

ABSTRACT Approximately 72% of tuberculosis (TB) cases in England occur among non-UK born
individuals, mostly as a result of reactivation of latent TB infection (LTBI). Programmatic LTBI screening
is a key intervention of the TB strategy for England. This article reviews the results of a long-standing
LTBI screening initiative in England.

A retrospective cohort was created through probabilistic linkage between LTBI screening data and
national TB case notifications. Screened persons were followed until they died, became a case, emigrated or
until cohort-end. TB incidence rates and rate ratios (IRR) were calculated.

97 out of 1820 individuals screened for LTBI were reported to have active TB. Crude incidence rates
among LTBI-positive, treatment-naïve individuals were 4.1 and 2.3 per 100 person-years in the
QuantiFERON and tuberculin skin test cohorts, respectively. Among the QuantiFERON cohort, Poisson
regression showed that LTBI positivity (IRR 22.6, 95% CI 6.8–74.6) and no chemoprophylaxis increased
the probability of becoming a TB case (IRR 0.17, 95% CI 0.05–0.6).

We found high TB rates in LTBI-positive, treatment-naïve individuals and a strong association between
no treatment and becoming a TB case, demonstrating feasibility and effectiveness of LTBI screening and
providing important policy lessons for LTBI screening in England and beyond.

Received: Dec 20 2016 | Accepted after revision: April 20 2017

Earn CME accreditation by answering questions about this article. You will find these at erj.ersjournals.com/journal/cme

Support statement: DZ is affiliated with the National Institute for Health Research Health Protection Research Unit
(NIHR HPRU) in Respiratory Infections at Imperial College London in partnership with Public Health England (PHE).
The research received funding from the NIHR HPRU in Respiratory Infections at Imperial College London in
partnership with PHE. The views expressed are those of the authors and not necessarily those of the National Health
Service, the NIHR, the Department of Health or PHE.

Conflict of interest: Disclosures can be found alongside this article at erj.ersjournals.com

Copyright ©ERS 2017. This version is distributed under the terms of the Creative Commons Attribution Non-
Commercial Licence 4.0.

https://doi.org/10.1183/13993003.02505-2016 Eur Respir J 2017; 50: 1602505

| ORIGINAL ARTICLE
TUBERCULOSIS

http://crossmark.crossref.org/dialog/?doi=10.1183/13993003.02505-2016&domain=pdf&date_stamp=
http://orcid.org/0000-0003-3190-7281
mailto:dominik.zenner@phe.gov.uk
http://ow.ly/IUaW30bggkH
http://ow.ly/IUaW30bggkH
https://doi.org/10.1183/13993003.02505-2016
erj.ersjournals.com/journal/cme
erj.ersjournals.com


Introduction
Despite major advances in global tuberculosis (TB) control and a significant reduction in cases, the global
burden of TB is considerable, with an estimated 10.5 million new cases reported in 2015, and
∼1.4 million TB-related deaths [1]. The End TB strategy [2], developed by the World Health Organization
(WHO) seeks to dramatically decrease TB incidence, mortality and catastrophic costs due to TB and aims
for TB elimination (<1 case per million) in low-incidence countries. Achieving these targets, and
particularly the drive for TB elimination requires optimising all tools currently at our disposal and
developing new ones [3–5].

Treatment of latent TB infection (LTBI) is highly effective in preventing TB reactivation [6, 7], and LTBI
treatment has a recognised role in the End TB strategy [2]. While there is national [8] and international [9]
guidance on target populations, screening modes and treatment regimens, there are still large gaps in the
evidence, including better estimation of the LTBI progression risk in different population groups [9].

TB incidence in England is comparatively high (10.5 per 100000), and ∼73% of notified cases occur
among foreign-born individuals, most (85%) >2 years after entry to the UK [10]. Recognising the need to
tackle LTBI systematically, the collaborative TB strategy for England recommends, supports and funds
programmatic LTBI testing and treatment in migrants from high-incidence countries [11].

Systematic testing for LTBI among migrants has been performed in the local authority area of Blackburn
with Darwen since 1989. The initial scheme (1989–2001) used a single tuberculin skin test (TST) with
follow-up for active cases and information/advice for TST-positive patients, but no LTBI treatment in line
with former national guidance [12]. LTBI progression rates in this cohort were very high [13].
Subsequently (from 2009), an interferon-γ release assay (IGRA)-based programme was implemented and
LTBI-positive patients were offered standard LTBI treatment. Matching this entire cohort to the UK
enhanced TB surveillance (ETS) system enables follow-up for active TB case progression until the end of 2014.

The aim of this study is to review the evidence of this long-standing LTBI screening initiative in England
to elicit lessons learned, better quantify progression and its risk factors and to shape and inform policy
around LTBI screening nationally and internationally.

Methods
Study design and cohort
A retrospective cohort study was undertaken, based on data systematically collected on all persons
undergoing the Blackburn TST-based LTBI screening programme between 1989 and 2001 and the
IGRA-based LTBI screening and treatment programme between 2009 and 2013. Both screening
programmes were aimed at recent migrants from high TB incidence areas, identified through new
registration with primary care or through referral from the port of arrival after exclusion of active TB.
Screening was limited to persons aged <35 years.

The cohort was established through linking the screening databases with the UK ETS system. The
screening databases contained basic demographic details, including age, sex, ethnicity, country of birth,
screening dates and results, as well as details of LTBI treatment and completion. Bacille Calmette–Guerin
(BCG) vaccination status was only available for the TST database. A wide range of details was available for
notified TB cases, including demographic information, notification dates and details of the type of disease
and treatment. Death information was derived from the national TB register (ETS), which is regularly
validated through Office for National Statistics (ONS) death data.

Our primary outcome was active TB disease and the secondary outcome was incident TB. Definitions are
outlined in table 1.

Data linkage
We linked the TST and QuantiFERON test (QFT) screening databases to the ETS system through
deterministic matching via a common identifier (National Health Service (NHS) number), where available.
In addition, and to overcome missing NHS numbers in both databases, we matched records through a
validated probabilistic record linkage system based on agreement or partial agreement between
demographic patient information. This methodology, initially developed by NEWCOMBE [14] has been
adapted for infectious disease work [15] and validated [16].

Individuals entered the cohort at the date of their LTBI test and exited upon notification of death or
becoming a TB case, their emigration from the UK or the study end date (December 31, 2014). The
emigration date was imputed, using the rules outlined below. In addition, we explored the impact of the
assumptions, including emigration rates, underlying the imputation using sensitivity analysis.

https://doi.org/10.1183/13993003.02505-2016 2

TUBERCULOSIS | D. ZENNER ET AL.


Multiple imputation and sensitivity analysis
The duration of stay determining the exit date was imputed using length-of-stay information by visa type
from the UK ONS between 2005 and 2013 [17]. Visa information was not routinely collected as part of
the study, but assigned based on probability according to visa type distributions for that particular country.
Those assigned family settlement/reunion visas were assumed to stay until the study end date, whereas
work and study visas were randomly assigned a length of stay according to a uniform distribution, with
lower and upper bounds according to the assigned duration category, and an upper bound of 10 years if
assigned to the ⩾4-year duration category. In addition, age-specific ONS mortality rates were applied.
Death ascertainment for cases is completed through the ETS system; however, there is a very small chance
of death among the rest of the cohort and a date of death was randomly assigned to each individual,
which truncates follow-up time if the imputed date precedes the end of the study period or the imputed
length of stay.

The imputation procedure assumes that the remaining duration of stay at the start of the study is the
length of the entire UK stay, given that no information was available on how long into the duration of stay
participants were at the start of the study. This could result in an overestimate of the remaining duration
of UK stay to some extent, given that the distributions used are unbiased.

Completion rates for country of birth were 99.2% (1330 out of 1341) and 54.1% (259 out of 479) for the
QFT and TST cohorts, respectively. Where country of birth was missing (13.5% of records), this was
assigned based on the Onomap software (PublicProfiler, Newcastle, UK) using forename and surname. A
small number of cases could not be assigned using Onomap and were randomly assigned a country of
birth based on the overall distribution of observed countries.

The imputation process was repeated 10 times to produce a multiple imputation dataset, which was
analysed according to RUBIN’s [18] rules; this procedure conducts a separate analysis of every dataset and
takes an average of the results, with confidence intervals accounting for both within- and
between-imputation uncertainty.

Although the multiple imputation dataset reflects the statistical uncertainty of the estimated cohort time
based on our data, this rests on the assumption that these data provide an accurate representation of the
length-of-stay distribution for the participants in this study. As this cannot be verified, we undertook
sensitivity analyses using the 25th and 75th percentiles of imputed cohort time for each individual and
repeated the analysis based on the sets of lower and higher values. In addition, we varied the exclusion
period for incident cases between 30 and 90 days.

Analysis
The screening data were cleaned and de-duplicated, and where appropriate recoded to analysis-
specific exposures and outcomes. Descriptive analysis was performed with cross-tabulation and calculation
of incidence rates, means and medians, as appropriate. Significance testing was performed with
Chi-squared and Fisher’s exact tests, as appropriate. Single and multivariable analysis was performed using
Poisson regression (suitable for rare outcomes) to estimate incidence rates and incidence rate ratios (IRR).

We performed all descriptive and multivariate analyses with Stata 13 (StataCorp, College Station, TX,
USA). Simple figures were drawn using Excel 2011 (Microsoft, Redmond, WA, USA).

TABLE 1 Definitions

Active TB disease Either having evidence of a positive culture of Mycobacterium tuberculosis complex or clinical and/or
radiological evidence of TB with clinician’s decision to treat with a full course of anti-TB treatment

Denotified cases or those with notification dates before their LTBI testing were excluded from analysis
Incident TB cases Active cases notified >60 days after the LTBI test date

We would expect cases detected through screening (prevalent TB cases) to be notified within this period,
but tested this assumption with a sensitivity analysis varying the cut-off between 30 and 90 days

Prevalent TB cases Active cases notified within 60 days of the screening date
LTBI Either a positive TST or a positive IGRA (QuantiFERON-TB) test in the absence of active TB

A positive TST required either a positive skin reaction Heaf grade 2–4 (equivalent to 6 mm Mantoux reaction)
in the absence of prior BCG vaccination or a Heaf grade 3–4 (equivalent to 15 mm Mantoux reaction) for
individuals with BCG vaccination

TB: tuberculosis; LTBI: latent TB infection; TST: tuberculin skin test; IGRA: interferon-γ release assay; BCG: bacille Calmette–Guerin.

https://doi.org/10.1183/13993003.02505-2016 3

TUBERCULOSIS | D. ZENNER ET AL.


Results
Descriptive analysis
Screening using TST occurred between January 1989 and November 2001 and that using QFT between
January 2009 and December 2013. The latest follow-up date was December 31, 2014. The total cohort
time was 6372 person-years, split into 3064 person-years for the QFT cohort and 3308 person-years for
the TST cohort. The median follow-up for patients in the QFT cohort was 2.24 years (interquartile range
(IQR) 1.8–2.7 years) and for patients in the TST cohort was 6.3 years (IQR 5.9–6.9 years) (table 2).

A total of 1820 persons were recorded as screened; 1341 with IGRA and 479 with TST. 366 (27.3%)
IGRAs and all TSTs were positive. ∼66.4% (243 out of 366) of IGRA-positive patients initiated LTBI
treatment. The most common reason for noninitiation of treatment was nonattendance or loss to
follow-up (n=106, 86.2%), eight (6.5%) were prevalent active cases and four (3.3%) moved out of the area.
Reasons for the remainder were unknown (figure 1). The median (IQR) time from test to treatment start
was 49 (28–101) days. 10 (4.1%) patients did not complete chemoprophylaxis (<90% of treatment days);
none of these developed TB. As per protocol, no treatment occurred in the TST cohort.

The majority of tests in both cohorts were performed in a young adult population and the median age at
screening was 25.1 years (IQR 22.1–28.6 years, range 9.6–44 years) and in both testing cohorts there were
more males (n=1012, 55.6%) than females (n= 808, 44.4%).

Most of the tests in both cohorts were performed on persons from the Indian subcontinent, and among
those the largest proportions were from Pakistan (55.1%) and India (25.3%). There were smaller numbers
of persons from sub-Saharan Africa, North Africa/Middle East and East/South-east Asia (table 2). BCG
vaccination and having a TB case in the family was only systematically recorded in the TST cohort. 16
individuals were recorded to have had a case of TB in the family, six of whom developed TB, and 125
(26.1%) persons had a BCG scar.

Active cases
Matching to the ETS system identified 83 TB patients (this includes 23 cases not reported previously [13]);
most of these (n=12) were identified after the end of the previous study or lost to follow-up (n=8). 16
cases were identified locally, but not reported nationally, as testing dates (1989–1998) predated ETS
reporting.

We removed two cases from the analysis, because they occurred prior to LTBI testing; the total number of
active TB cases in this cohort was therefore 97. 21 of these were from the QFT cohort and 76 were from the
TST cohort. Characteristics of cases are presented in table 3. In the QFT cohort 17 active cases were
LTBI-positive and four were LTBI-negative. All patients in the TST cohort were test-positive and LTBI
treatment naïve, and the overall proportion of active cases among the TST cohort was 15.9% (76 out of 479).

48 (50.1%) of TB cases were female, and all of them young adults at the time of case reporting (median
23.6 years, range 16–34.5 years). Most cases were of South Asian ethnicity (Indian n=28, Pakistani n=45

TABLE 2 Baseline characteristics of the cohorts

QFT− QFT+ TST+ All subjects

Total 975 366 479 1820
Total follow-up years 2259.1 804.8 3308.3 6372.2
Average follow-up years 2.3 (1.8–2.7) 2.2 (1.7–2.7) 6.3 (5.9–6.9) 2.5 (1.9–3.5)
Age at screening years 25.2 (22.1–28.7) 26.4 (22.8–29.5) 24.3 (21.6–27.9) 25.1 (22.1–28.6)
Female 474 (48.6) 146 (39.8) 188 (39.2) 808 (44.4)
World area of birth
South Asia 777 (79.7) 303 (82.7) 442 (92.2) 1522 (83.6)
North Africa and Middle East 39 (4.0) 7 (1.9) 19 (3.9) 65 (3.6)
Sub-Saharan Africa 58 (5.9) 31 (8.4) 9 (1.8) 98 (5.4)
Eastern Europe and Russia 53 (5.4) 10 (2.7) 0 (0) 63 (3.5)
Western Europe 0 (0) 0 (0) 4 (0.8) 4 (0.2)
East and south-east Asia 47 (4.8) 12 (3.2) 4 (0.8) 63 (3.5)
South America 1 (0.1) 1 (0) 0 (0) 2 (0.1)
Unknown 0 (0) 2 (0.5) 1 (0) 3 (0.2)

Data are presented as n, median (interquartile range) or n (%). QFT: QuantiFERON; TST: tuberculin skin
test.

https://doi.org/10.1183/13993003.02505-2016 4

TUBERCULOSIS | D. ZENNER ET AL.


and Bangladeshi n=2) (table 3). Patients had entered the UK between 1989 and 2012, and approximately
half (51%) had entered the UK prior to 2000. The median (IQR) time between UK entry and the date of
testing was 106 days (0–293 days).

The distribution of pulmonary and extrapulmonary TB was relatively even in the QFT cohort (extrapulmonary
cases n=9, 47.4%,), whereas in the TST cohort most cases had extrapulmonary TB (n=39, 65%).

TABLE 3 Baseline characteristics of tuberculosis (TB) cases

QFT cohort TST cohort All

Total cases 21 76 97
Incident cases 13 (61.9) 76 (100.0) 89 (91.8)
Site of disease
Pulmonary TB (+/− extrapulmonary TB) 10 (47.6) 21 (35.0) 31 (38.3)
Extrapulmonary TB only 11 (52.4) 39 (65.0) 50 (31.0)

Any first-line resistance 0 (0.0) 1 (1.3) 1 (1.0)
Time between… years
UK entry to case reporting 1.3 (0.9–3.0) 6.7 (2.7–11.6) 4.4 (1.9–7.9)
LTBI test to case reporting 0.2 (0.1–2.0) 6.8 (3.6–11) 4.7 (1.8–8.3)

Age at reporting years 28.1 (24.0–31.3) 30.0 (25.3–35.6) 29.1 (25.1–32.5)
BCG
Yes 4 (26.7) 17 (24.3) 21 (24.7)
No 11 (73.3) 53 (75.7) 64 (75.3)

Sex
Female 9 (42.9) 40 (52.6) 49 (50.5)
Male 12 (57.1) 36 (47.4) 48 (49.5)

World area of birth
South Asia 19 (90.5) 74 (97.4) 93 (95.9)
Sub-Saharan Africa 2 (9.5) 1 (1.3) 3 (3.1)
East and south-east Asia 0 (0.0) 1 (1.3) 1 (1.0)

Ethnicity
Black African 2 (9.5) 0 (0.0) 2 (2.5)
Indian 9 (42.9) 21 (35.6) 30 (37.5)
Pakistani 9 (42.9) 36 (61.0) 45 (56.3)
Bangladeshi 0 (0.0) 2 (3.4) 2 (2.5)
Mixed/other 1 (4.8) 0 (0.0) 1 (1.3)

Data are presented as n, n (%) or median (interquartile range). QFT: QuantiFERON; TST: tuberculin skin
test; LTBI: latent TB infection; BCG: bacille Calmette–Guerin.

76 active TB cases

(all incident cases)

123 persons did not

initiate LTBI treatment

13 active TB cases

(6 incident cases)

4 active TB cases

(3 incident cases)

4 active TB cases

(4 incident cases)

243 persons initiated

LTBI treatment

975 persons

IGRA-negative

1341 persons screened 

using IGRA

366 persons IGRA-positive 479 persons TST-positive

None initiated 

LTBI treatment

479 persons screened using 

TST

1820 persons screened in the study

FIGURE 1 Flowchart of tuberculosis (TB) cases in the different cohorts. IGRA: interferon-γ release assay; TST:
tuberculin skin test; LTBI: latent TB infection.

https://doi.org/10.1183/13993003.02505-2016 5

TUBERCULOSIS | D. ZENNER ET AL.


Incident active cases
Since we analysed the effects of screening and treatment for LTBI, another important outcome of our
study is incident cases, because these might have occurred as a result of LTBI reactivation. 13 (61.9%)
patients in the QFT cohort and all patients in the TST cohort were incident cases. 13 (10.6%) out of the
123 untreated LTBI-positive patients in the QFT cohort developed TB, compared with four (1.7%) of
the 243 treated LTBI-positive patients in the QFT cohort (p=0.001). Excluding eight of the 21 cases in the
QFT cohort as prevalent, 13 cases remained, of which four cases were LTBI-negative and nine cases were
LTBI-positive. Of these positive cases, six (5.2%) incident cases occurred among the 116 untreated patients
compared with three (1.2%) among the 242 treated patients in the QFT cohort (p= 0.026).

For non-UK-born TB patients, time since entry to the UK is often used as proxy for time since TB infection.
The median (IQR) time between UK entry and reporting date was 1.3 (0.9–3.0) years for the QFT cohort
and 6.7 (2.7–11.6) years for the TST cohort (figure 2a and b). Among untreated LTBI-positive patients, early
incidence is higher in the QFT group (incidence rate 236 versus 139 per 100000 person-years after 2 years);
most cases (n=54, 71%) occurred >5 years after entry to the UK in the TST cohort.

Multivariate analysis
Incidence rates and IRRs for the QFT cohort were calculated using Poisson regression analysis. The crude
TB rate in the QFT cohort was 0.6 per 100 person years, increasing to 4.1 per 100 person-years for those
who were test-positive and treatment-naïve. Testing QFT-positive (IRR 22.6, 95% CI 6.9–74.6), no
treatment for LTBI (IRR 0.17, 95% CI 0.05–0.6) and being male (IRR 0.88, 95% CI 0.35–2.2) were
associated with becoming a TB case (table 4a). After adjusting for confounders, treatment for LTBI
therefore reduced the risk of reactivation by an estimated 83%.

In our analysis of incident cases the crude incidence rate was 0.4 per 100 person-years, increasing to 2.3
per 100 person-years among the test-positive, treatment-naïve cohort. Multivariate analysis demonstrated
significance of the same exposure factors as in the overall TB case analysis, albeit with changed effect sizes
(positive test IRR 12.7, 95% CI 3.5–46.8 and chemoprophylaxis IRR 0.2, 95% CI 0.05–0.99) (table 4).

Lastly we compared how well TST and QFT predicted TB cases among the combined test-positive,
treatment-naïve cohort in multivariate analysis. QFT was a significantly better predictor of an individual
becoming a TB case than TST in our cohort (IRR 2.3, 95% CI 1.9–4.3) (table 5).

We performed a number of sensitivity analyses on our data, varying assumptions around cohort time and
the definition of incident cases. While sensitivity analysis led to a change in incidence rates and effect
estimates, they did not alter the main findings or the direction of effect.

Discussion
This article reports results from one of the longest running LTBI initiatives in England and perhaps
globally. Cumulative reactivation rates were high in both cohorts, and particularly of note is the late

10

a)

5

0

F
re

q
u

e
n

c
y 

n

0

Time since UK entry years

105 15 20 25 30 25 30

10

b)

5

0

F
re

q
u

e
n

c
y 

n
 

0

Time since UK entry years

105 15 20

FIGURE 2 Time between UK entry and case notification for a) the tuberculin skin test cohort and b) the
QuantiFERON cohort.

https://doi.org/10.1183/13993003.02505-2016 6

TUBERCULOSIS | D. ZENNER ET AL.


TABLE 4 Incidence rates (IR) and Poisson analysis of the QuantiFERON test (QFT) cohort, with all tuberculosis (TB) cases and incident cases as outcome

All cases Incident cases

TB events Person-years IR (95% CI) IRR (95% CI) p-value LR test TB events Person-years IR (95% CI) IRR (95% CI) p-value LR test

QFT-negative 4 2259.1 0.0018 (0.0005–0.0045) Ref. 4 2259.1 0.0018 (0.0005–0.0045) Ref.
QFT-positive 15 804.8 0.0186 (0.0104–0.0307) 22.6435 (6.8743–74.5860) <0.001 9 804.8 0.0112 (0.0051–0.0212) 12.7057 (3.4510–46.7796) <0.001 0.0012
No LTBI treatment# 11 265.6 0.0414 (0.0207–0.0741) Ref. 6 265.6 0.0226 (0.0083–0.0492) Ref.
LTBI treatment# 4 539.3 0.0074 (0.0020–0.0190) 0.1711 (0.0486–0.6020) 0.0060 0.0014 3 539.3 0.0056 (0.0011–0.0163) 0.2249 (0.0508–0.9967) 0.049 0.039
Female 8 1371.7 0.0058 (0.0025–0.0115) Ref. 5 1371.7 0.0036 (0.0012–0.0085) Ref.
Male 11 1690.1 0.0065 (0.0032–0.0116) 0.8780 (0.3546–2.1739) 0.7790 0.0200 8 1690.1 0.0047 (0.0020–0.0093) 1.1095 (0.3621–3.3999) 0.856 0.8
Age –1.0239 (0.9390–1.1165) 0.5930 0.1800 1.0076 (0.9062–1.1205) 0.888 0.9
Area of birth
Indian subcontinent 17 2432.3 0.0070 (0.0041–0.0112) Ref. 12 2432.3 0.0049 (0.0025–0.0086) Ref.
Sub-Saharan Africa 2 248.8 0.0080 (0.0010–0.0290) 0.7514 (0.1491–3.7856) 0.7290 1 248.8 0.0040 (0.0001–0.0224) 0.5293 (0.0657–4.2641) 0.55
Rest of world 0 382.9 0.0000 (0.0000–0.0096) 0.0000 (0.0000–0.0000) <0.001 0.1140 0 382.9 0.0000 (0.0000–0.0096) 0.0000 (0.0000–0.0000) <0.001 0.2

Data are presented as n, unless otherwise stated. IRR: incidence rate ratio; LR: likelihood ratio; LTBI: latent TB infection. #: of persons with positive LTBI test.

https://doi.org/10.1183/13993003.02505-2016
7

TU
B
ER

C
U
LO

SIS
|
D
.ZEN

N
ER

ET
A
L.


reactivation rate in the TST cohort. Follow-up time in the QFT cohort was shorter, and during the
observation time, QFT positivity appears to be better correlated with becoming a TB case than TST
positivity. We confirmed the protective effect of LTBI treatment. Our study did not explore important
secondary effects of such a screening programme, such as awareness raising or facilitating access to care,
but these should be mentioned as other important effects of such a programme to support TB control.

We present an update on previously published results in the TST cohort, confirming an even greater
reactivation rate than previously thought [13]. In keeping with previous research, we confirmed the better
predictive value of QFT compared with TST in our cohort [19]; this is in contrast to current
recommendations from the National Institute for Health and Care Excellence [8]. The comparative
performance of these tests is particularly important when deciding on the best test strategy in the context
of programmatic LTBI screening.

LTBI reactivation rates have been the subject of intense debate and estimates of progression vary widely.
For example, RANGAKA et al. [20] estimated progression rates of between four and 48 cases per
1000 person-years in IGRA-positive individuals with a median follow-up time of 4 years. Another
meta-analysis estimated progression rates to be 2.7% and 1.5% for IGRA and TST, respectively, rising to
6.8% and 2.4%, respectively if limiting to high-risk groups [19]. The same authors performed another
systematic review with much higher reactivation estimates (8–15%) for IGRA-positive individuals, mostly
in contact-tracing settings [21]. Conversely, a pan-European study estimated a reactivation rate of nine and
12 per 1000 person-years for QFT and T-Spot IGRA tests, respectively [22].

Some of this variation can be explained by individual or environmental risk factors, such as proximity of
recent contact with a pulmonary case or immunosuppression. There is consensus on the need to define
screening target groups well [9], and more detailed description of progression risk factors has been
performed by KRUIJSHAAR et al. [23], although it may be difficult to implement highly specific screening
target groups for practical or societal reasons. Within these limits, the art of defining the most appropriate
target group must carefully weigh reactivation risk, costs and benefits [24], as has been done in the
national migrant LTBI testing and treatment programme in England.

Some of our findings are expected and have previously been described in the literature, such as the
superiority of IGRA to predict LTBI reactivation [19–21], although both tests are recommended by the
WHO [9], or the protective effect of chemotherapy to prevent TB cases [6, 7]. However, the high late TB
rate in the TST cohort was unexpected, and instead of an initial peak, case numbers remained stable and
high over a number of years. While the possibility of re-infection (e.g. through travel to high-incidence
countries [25]) cannot be dismissed, both data and local knowledge appears to point to a relatively stable
population and therefore potentially genuine observation of late reactivations. While acknowledging the
limitations of TST (e.g. using Heaf test) and potential differences comparing the cohorts, these are
interesting findings. Therefore, further work is needed to confirm these findings and elicit potential causes.

Our study has a number of strengths and limitations. We report observational data from a well-recorded,
sizable cohort with long follow-up times, although observational data have well-known limitations. The
length of the follow-up time is relevant, as due to the scarcity of observed reactivation data most
knowledge is based on mathematical modelling only. In addition, the study benefits from its data-linkage
to ETS with near complete case ascertainment in the UK. The probabilistic matching used has been
validated before, and all detected cases have been scrutinised, so that the probability of over-ascertainment
is very low, although there is a small probability that cases have been missed and under-ascertained.

TABLE 5 Incidence rates (IR) and Poisson analysis of predictive value of tuberculin skin test (TST) versus QuantiFERON test
(QFT) in test-positive, treatment-naïve cohort; outcome is tuberculosis (TB) case

TB events Person-years IR (95% CI) IRR (95% CI) p-value LR test

TST tested 76 3308.3 0.023 (0.018–0.029) Ref.
QFT tested 11 265.6 0.041 (0.021–0.074) 2.270 (1.188–4.338) 0.013
Female 48 2693.2 0.018 (0.013–0.024) Ref.
Male 47 3676.9 0.013 (0.009–0.017) 0.674 (0.439–1.036) 0.072 0.026
Age (continuous) 0.964 (0.916–1.014) 0.152 0.125
Area of birth
Indian subcontinent 91 5541.5 0.016 (0.013–0.020) Ref.
Sub-Saharan Africa 3 315.1 0.010 (0.002–0.028) 0.301 (0.040–2.232) 0.240
Rest of world 1 515.6 0.002 (0.000–0.011) 0.221 (0.031–1.594) 0.134 0.060

Data are presented as n, unless otherwise stated. IRR: incidence rate ratio; LR: likelihood ratio.

https://doi.org/10.1183/13993003.02505-2016 8

TUBERCULOSIS | D. ZENNER ET AL.


However, a key limitation is that for most individuals, the date of exit out of the UK was unknown. We
minimised this limitation through using multiple imputation based on known personal characteristics, and
by using sensitivity analysis to model an upper and lower estimate of UK stay. Apart from the uncertainty
of length of stay, the absence of observed exit data could have led to an under-ascertainment of cases
occurring outside of the UK. While we are confident that we minimised the impact of these missing data,
the most likely effect of the combined limitations noted above would be an underestimation of TB
reactivation rates. Alternatively, if we underestimated length of stay for temporary visa types, this may lead
to over-ascertainment of late cases and could be an alternative explanation for the rate of TB not
decreasing as expected. Another limitation is the absence of information on comorbidities, which were
thus not adjusted for in our models. Given that this was a young community cohort, and given that none
of the TB cases had recorded immunosuppression, it is unlikely that this would have changed results.
Lastly, it is also worth noting that the reading threshold influences positivity and effect size for the TST
cohort. National (UK) recommendations were followed to determine positivity, but different reading
thresholds may lead to different reactivation rate estimates.

In conclusion, our study demonstrates the feasibility and effectiveness of LTBI screening and treatment
based on long-term outcomes in this cohort. It shows high TB reactivation rates and reaffirms the better
predictive value of QFT based screening compared with TST. Based on this long-term initiative there are
important lessons about effective prevention of TB reactivation to be considered for the national LTBI
screening programme in England and elsewhere, particularly in the context of utilising LTBI screening and
treatment in the context of TB elimination targets in low-incidence countries [3, 4].

Acknowledgements
The authors would like to acknowledge the support of the National Institute for Health Research Health Protection
Research Unit in Respiratory Infections at Imperial College London (London, UK).

References
1 World Health Organization. Global Tuberculosis Report 2016. www.who.int/tb/publications/global_report/en/

Date last accessed: February 11, 2017.
2 World Health Organization. Global Strategy and Targets for Tuberculosis Prevention, Care and Control after 2015.

www.who.int/tb/post2015_strategy/en/ Date last accessed: May 21, 2017. Date last updated: 2014.
3 Lönnroth K, Migliori GB, Abubakar I, et al. Towards tuberculosis elimination: an action framework for

low-incidence countries. Eur Respir J 2015; 45: 928–952.
4 D’Ambrosio L, Dara M, Tadolini M, et al. Tuberculosis elimination: theory and practice in Europe. Eur Respir J

2014; 43: 1410–1420.
5 Getahun H, Matteelli A, Abubakar I, et al. Management of latent Mycobacterium tuberculosis infection: WHO

guidelines for low tuberculosis burden countries. Eur Respir J 2015; 46: 1563–1576.
6 Smieja MJ, Marchetti CA, Cook DJ, et al. Isoniazid for preventing tuberculosis in non-HIV infected persons.

Cochrane Database Syst Rev 2000; 2: CD001363.
7 Stagg HR, Zenner D, Harris RJ, et al. Treatment of latent tuberculosis infection: a network meta-analysis. Ann

Intern Med 2014; 161: 419–428.
8 National Institute for Health and Care Excellence. Tuberculosis. Nice Guideline NG33. www.nice.org.uk/guidance/

ng33 Date last accessed: May 21, 2017. Date last updated: May 2016.
9 World Health Organization. Guidelines on the Management of Latent Tuberculosis Infection. www.who.int/tb/

publications/ltbi_document_page/en/ Date last accessed: May 21, 2017. Date last updated: 2014.
10 Public Health England. Tuberculosis in England 2016 Report. www.gov.uk/government/uploads/system/uploads/

attachment_data/file/581238/TB_Annual_Report_2016_GTW2309_errata_v1.2.pdf Date last accessed: May 21,
2017.

11 Public Health England. Collaborative Tuberculosis Strategy for England: 2015 to 2020. www.gov.uk/government/
publications/collaborative-tuberculosis-strategy-for-england Date last accessed: May 21, 2017. Date last updated:
2015.

12 Control and prevention of tuberculosis in the United Kingdom: Code of Practice 1994. Joint Tuberculosis
Committee of the British Thoracic Society. Thorax 1994; 49: 1193–1200.

13 Choudhury IW, West CR, Ormerod LP. The outcome of a cohort of tuberculin-positive predominantly South
Asian new entrants aged 16-34 to the UK: Blackburn 1989-2001. J Public Health 2014; 36: 390–395.

14 Newcombe HB. Handbook of Record Linkage. Oxford, Oxford University Press, 1988.
15 Potz N, Powell D. Manual for the Probabilistic Linkage of Infection and Death Records. London, Health

Protection Agency, 2007.
16 Aldridge RW, Shaji K, Hayward AC, et al. Accuracy of probabilistic linkage using the enhanced matching system

for public health and epidemiological studies. PLoS One 2015; 10: e0136179.
17 Home Office. Migration Statistics. www.gov.uk/government/collections/migration-statistics Date last accessed:

December 8, 2016. Date last updated: February 23, 2017.
18 Rubin DB. Multiple Imputation for Nonresponse in Surveys. Hoboken, John Wiley & Sons, 1987.
19 Diel R, Loddenkemper R, Nienhaus A. Predictive value of interferon-γ release assays and tuberculin skin testing

for progression from latent TB infection to disease state: a meta-analysis. Chest 2012; 142: 63–75.
20 Rangaka MX, Wilkinson KA, Glynn JR, et al. Predictive value of interferon-γ release assays for incident active

tuberculosis: a systematic review and meta-analysis. Lancet Infect Dis 2012; 12: 45–55.
21 Diel R, Goletti D, Ferrara G, et al. Interferon-γ release assays for the diagnosis of latent Mycobacterium

tuberculosis infection: a systematic review and meta-analysis. Eur Respir J 2011; 37: 88–99.

https://doi.org/10.1183/13993003.02505-2016 9

TUBERCULOSIS | D. ZENNER ET AL.

http://www.who.int/tb/publications/global_report/en/
http://www.who.int/tb/post2015_strategy/en/
http://www.nice.org.uk/guidance/ng33
http://www.nice.org.uk/guidance/ng33
http://www.who.int/tb/publications/ltbi_document_page/en/
http://www.who.int/tb/publications/ltbi_document_page/en/
http://www.gov.uk/government/uploads/system/uploads/attachment_data/file/581238/TB_Annual_Report_2016_GTW2309_errata_v1.2.pdf
http://www.gov.uk/government/uploads/system/uploads/attachment_data/file/581238/TB_Annual_Report_2016_GTW2309_errata_v1.2.pdf
http://www.gov.uk/government/publications/collaborative-tuberculosis-strategy-for-england
http://www.gov.uk/government/publications/collaborative-tuberculosis-strategy-for-england
http://www.gov.uk/government/publications/collaborative-tuberculosis-strategy-for-england
http://www.gov.uk/government/publications/collaborative-tuberculosis-strategy-for-england
http://www.gov.uk/government/publications/collaborative-tuberculosis-strategy-for-england
http://www.gov.uk/government/publications/collaborative-tuberculosis-strategy-for-england
http://www.gov.uk/government/collections/migration-statistics
http://www.gov.uk/government/collections/migration-statistics


22 Zellweger J-P, Sotgiu G, Block M, et al. Risk assessment of tuberculosis in contacts by IFN-γ release assays. A
Tuberculosis Network European Trials Group study. Am J Respir Crit Care Med 2015; 191: 1176–1184.

23 Kruijshaar ME, Abubakar I, Stagg HR, et al. Migration and tuberculosis in the UK: targeting screening for latent
infection to those at greatest risk of disease. Thorax 2013; 68: 1172–1174.

24 Pareek M, Watson JP, Ormerod LP, et al. Screening of immigrants in the UK for imported latent tuberculosis: a
multicentre cohort study and cost-effectiveness analysis. Lancet Infect Dis 2011; 11: 435–444.

25 Interrante JD, Haddad MB, Kim L, et al. exogenous reinfection as a cause of late recurrent tuberculosis in the
United States. Ann Am Thorac Soc 2015; 12: 1619–1626.

https://doi.org/10.1183/13993003.02505-2016 10

TUBERCULOSIS | D. ZENNER ET AL.


	Evaluating 17 years of latent tuberculosis infection screening in north-west England: a retrospective cohort study of reactivation
	Abstract
	Introduction
	Methods
	Study design and cohort
	Data linkage
	Multiple imputation and sensitivity analysis
	Analysis

	Results
	Descriptive analysis
	Active cases
	Incident active cases

	Multivariate analysis

	Discussion
	References


