Journal of Occupational Medicine and Toxicology© Lamberti et al.; licensee BioMed Central. 2015
 This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly credited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/s12995-015-0044-y

Review

Tuberculin skin test and Quantiferon test agreement and influencing factors in tuberculosis screening of healthcare workers: a systematic review and meta-analysis

Monica Lamberti1 , Rossella Uccello1 , Maria Grazia Lourdes Monaco1 , Mariarosaria Muoio1 , Daniela Feola1 , Nicola Sannolo1 , Albert Nienhaus2, 3 and Paolo Chiodini4
(1)Department of Experimental Medicine, Section of Hygiene, Occupational Medicine and Forensic, Medicine, Second University of Naples, Naples, Italy

(2)Center of Excellence for Epidemiology and Health Services Research for Healthcare Professionals (CVcare), Institute for Health Service Research in Dermatology and Nursing, University Medical Center Hamburg-Eppendorf, Hamburg, Germany

(3)Principles of Prevention and Rehabilitation Department (GPR), Institute for Statutory Accident Insurance and Prevention in the Health and Welfare Services (BGW), Hamburg, Germany

(4)Medical Statistics Unit, Second University of Naples, Naples, Italy

Monica Lamberti
Email: monica.lamberti@unina2.it

Rossella Uccello (Corresponding author)
Email: rossella.uccello@unina2.it

Maria Grazia Lourdes Monaco
Email: mariagrazialourdes.monaco@unina2.it

Mariarosaria Muoio
Email: mariarosaria.muoio@gmail.com

Daniela Feola
Email: daniela.feola@libero.it

Nicola Sannolo
Email: nicola.sannolo@unina2.it

Albert Nienhaus
Email: a.nienhaus@uke.de

Paolo Chiodini
Email: paolo.chiodini@unina2.it

 Contributed equally

Received: 21 October 2014Accepted: 15 January 2015Published online: 27 January 2015
Abstract
Objective
A systematic review and meta-analysis was conducted to evaluate the agreement between Tuberculin Skin Test (TST) and Quantiferon (QFT) in screening for tuberculosis (TB) infection among healthcare workers (HCWs) and to estimate associations between TST and QFT agreement and variables of interest, such as Bacillus Calmette-Guérin (BCG) vaccination and incidence of TB.

Methods
Cross-sectional and longitudinal studies on HCWs, published in English until October 2013, comparing TST and QFT results, were selected. For each study Cohen’s κ value and a 95% confidence interval were calculated. Summary measures and indexes of heterogeneity between studies were calculated.

Results
29 studies were selected comprising a total of 11,434 HCWs. Cohen’s κ for agreement between TST and QFT for 24 of them was 0.28 (95% CI 0.22 to 0.35), with the best value in high TB incidence countries and the lowest rate of BCG vaccination.

Conclusion
Currently, there is no gold standard for TB screening and the most-used diagnostic tools show low agreement. For evidence-based health surveillance in HCWs, occupational physicians need to consider a number of factors influencing screening results, such as TB incidence, vaccination status, age and working seniority.

Keywords
TuberculosisTuberculin skin testQuantiferon TB GoldHealthcare workersHealth surveillanceMeta-analysisCohen’s k
Rossella Uccello, Maria Grazia Lourdes Monaco and Mariarosaria Muoio contributed equally to this work.

Introduction
Occupational exposure to biological agents is a major risk for healthcare workers (HCWs) thus in health surveillance much has to be dedicated to infectious disease screening. Tuberculosis (TB) is an ongoing risk in low-income countries due to abandonment of vaccination campaigns, immigrations flows, wide diffusion of primary or secondary immunosuppression, poor efficacy of vaccine currently in use [1,2] so that tuberculosis remains a major public health problem.
According to the World Health Organization (WHO), in 2012 there were an estimated 8.6 million cases of TB (range 8.3–9.0 million) globally, equivalent to 122 cases per 100,000 population. Most of the estimated case numbers in 2012 occurred in Asia (58%) and Africa (27%); smaller proportions occurred in the Eastern Mediterranean region (8%), the European region (4%) and the Americas (3%). One third of the world’s population is estimated to be latently infected with Mycobacterium tuberculosis: people with latent TB infection (LTBI) do not show symptoms of TB and are not infectious, but they are at risk of developing active disease and becoming infectious. Several factors increase the risk of progressing from infection to active TB, for example, HIV infection or immunosuppressive treatment, malnutrition, diabetes and alcohol abuse. Preventing active TB by addressing these risk factors as well as proper diagnosis and treatment of LTBI in selected risk groups is thus important for the individual and for public health [3].
It is clear that LTBI diagnosis is mostly based on screening programs that address the general population or occupational categories such as healthcare workers. Actually, there is a lack of gold-standard for LTBI diagnosis: traditionally, TB infection screening is conducted by tuberculin skin testing (TST). Some years ago interferon-gamma release assays (IGRAs) became commercial available. IGRAs are used as a confirmatory test for TST in a two steps procedure or as a replacement of the TST particularly in situations in which the TST is not recommended [4]. TST remains the major tool used around the world for diagnosis of TB infection because of well-established algorithms for test interpretation. In addition TST is easy to use and it has a good cost-effectiveness. Although widely used, TST has limitations; its sensitivity may be reduced by malnutrition, severe TB diseases and immunodeficiency. Decreased TST specificity might occur in settings where non-tuberculous mycobacteria (NTM) are prevalent and in populations who have received Bacillus Calmette-Guérin (BCG) vaccine post-infancy or via multiple vaccinations [5], although its effect on TST reactions could be modest after 10 years. Additionally, completing the TST requires two healthcare visits, resulting in loss of reading in approximately 10% of cases [6]. This method is affected by inter-observer variability and the positive result does not distinguish recent from remote infection [6].
Most recent national guidelines present IGRAs (especially Quantiferon, QFT) as a new valid tool for diagnosis of latent tuberculosis, also because they are ex-vivo blood-based tests that, in contrast to the TST, can be repeated any number of times without sensitization or boosting, they require only one visit and do not need a baseline two-step protocol [5]. However, reviews have suggested that IGRA performance differs in high versus low TB incidence settings as well as in presence of some risk factors [6]. Moreover, IGRA reproducibility is influenced by several technical factors and immunomodulation [5]; subsequently, appropriate cut-offs and borderline zones need jet to be derived especially for interpreting of IGRA result in serial testing of HCWs in light of an individual’s tuberculosis risk factors [7]. Although a single IGRA is more expensive than the intradermal investigation, the cost-effectiveness analysis depends on epidemiological and individual elements, as explained in several studies that also sought to elaborate specific models [8].
Several recent systematic reviews showed that HCWs are at an increased risk of exposure to Mycobacterium tuberculosis [1,2,9,10]. For this reason, periodic screening of HCWs is an important component of TB programs, according to the background TB incidence in the population, resulting in TB as an occupational disease.
In specific working population, such as HCWs, serial testing for TB seems to be more appropriate in order to identify recent infections and to target infected individuals for preventive therapy [8]. Some guidelines from high-income low-incidence countries have not recommended IGRAs for serial testing of HCWs while others state that IGRAs may be used for serial testing of HCWs in place of the TST [11]: according to WHO guidelines [12] IGRAs should not be used in HCW screening programs for low- and middle-income countries (strong recommendation). This indication derives from reversion or conversion rates that reduce IGRA reproducibility.
Until now, there have been various systematic reviews of literature, evaluating prevalence or incidence of latent TB disease among HCWs [9] or IGRA performance [11] for tuberculosis screening in HCWs; agreement between TST and IGRA has been generally evaluated as secondary outcome. A systematic review and meta-analysis had compared the accuracy of Quantiferon TB Gold in Tube and the T-SPOT assays with the TST, but has not considered HCWs and not quantified the agreement between skin testing and IGRA [13].
The present study aims to conduct a systematic review with a meta-analysis of the impact of some factors on the agreement between the two tests (TST and QFT) for TB screening programs in HCWs, measured with Cohen’s κ in order to be more rigorous and informative than narrative and systematic reviews [14,15]. The impact of some risk factors on the outcome of those tests has also been examined in order to derive an “evidence-based” protocol for healthcare workers at risk of tuberculosis.

Methods
Data sources and searches
A systematic review with meta-analysis, according to the PRISMA (Preferred Reporting Items for Systematic Reviews and Meta-Analyses) statement, was conducted [16].
Original articles were searched through PubMed, Embase, Web of Science and Scopus from 1 January 2004 to17 October 2013, using various combinations, in line with the specific database language, of the terms “workers” AND “tuberculosis” OR “TB infection” or “TB disease” OR “TB” AND “tuberculin skin test” OR “tuberculin skin testing” AND “Quantiferon”. Additional studies were taken by means of reference lists from previous review articles, and citations of relevant original articles were screened.

Study outcomes and selection
Original articles were evaluated, including cross-sectional and longitudinal studies, meeting all the following criteria: screening of LTBI in HCWs with contemporary TST and QFT, comparison between TST and QFT results, sample vaccination rates, English language. The following studies were excluded: duplicates, case reports or studies on close contacts, editorials, immunological or laboratory studies, NTM studies. Articles about HCWs affected by HIV, chronic rheumatological diseases or inflammatory bowel diseases were also eliminated in order to avoid other influence factors and to obtain a more homogeneous sample.
Epidemiological studies often did not apply to specific medical occupational groups, but instead calculated the risk of infection or disease for the overall group of healthcare workers with a highly heterogeneous definition of ‘healthcare worker’ that included both occupational groups with a potentially increased risk and groups without any contact with tuberculosis patients [10]. In studies physicians, nurses, midwives, laboratory personnel, radiographers, medical or nursing students were considered as HCWs; if the authors also included a few contacts or administrative workers, only data on HCWs was extrapolated wherever possible.
Three reviewers (RU, MM, MGLM) independently screened the citations (title and abstract) identified from all sources. Subsequently, full-text articles selected by titles and abstracts were reviewed to identify the final set of eligible studies. Disagreements were resolved by discussion.

Data extraction
The following characteristics of each study were listed: country, publication and screening years, sample size, type of study, incidence of TB disease in the general population, gender, mean HCW age, working age, type of tuberculin used for testing, BCG vaccination rates (Table 1).Table 1
 Characteristics of studies

	
 First author

	
 Country

	
 n

	
 Gender (F/M)

	
 Sample age

 a

	
 Working seniority

 a

	
 Type of study

	
 TB incidence 2012

 b

	
 Screening year

	
 TB real incidence

 c

	
 PPD dose

	
 Type of PPD

 d

	
 BCG vaccination(%)

	Zwerling et al., 2012 [45]
	Canada
	388
	288/100
	34,4 (26,9-44,7) y M(range)
	5 (2–12) y M(range)
	Cross-sectional
	4,5
	2007-2011
	4,8
	5 U
	PPD-S
	36

	Khoury et al., 2011 [40]
	Minnesota, USA
	611
	Missing data
	/
	Start of work 100%
	Cross-sectional
	3,9
	2005-2006
	5,3
	5 U
	PPD-S (as in national guidelines)
	82

	Fox et al., 2009 [30]
	Israel
	100
	69/31
	31 ± 10 y m + SD
	TST-: 3,7 ± 6,1 y TST+: 8,7 ± 10,1 y QFT-: 4,6 ± 7,3 y QFT+: 4,2 ± 5,8 y m + SD
	Prospective
	5,8
	2007
	6,1
	5 U
	PPD-S
	37

	Vinton et al., 2009 [29]
	Australia
	481
	431/50
	42 (20–66) y M(range)
	/
	Cross-sectional
	6
	2008
	6,1
	10 U
	PPD-S
	78

	Larcher et al., 2012 [46]
	Italy
	549
	397/152
	38,3 (19–64) y m(range)
	/
	Cross-sectional
	2,8
	2006-2007
	6,7
	5 U
	PPD-S (as in national guidelines)
	38

	Nienhaus et al., 2008e [25]
	Germany
	261
	212/49
	40 ± 10,4 y m ± SD
	/
	Cross-sectional
	4,5
	2006
	6,8
	2 U
	PPD-RT23
	38

	Soborg et al., 2007e [23]
	Denmark
	139
	115/24
	<30 y 17% 30–39 y 30% 40–49 y 33% ≥ 50 y 20%
	/
	Cross-sectional
	6,5
	2007
	6,9
	2 U
	PPD-RT23
	76

	Girardi et al., 2009 [31]
	Italy
	115
	67/48
	≤41 y 51% >41 y 49%
	/
	Cross-sectional
	2,8
	2004-2005
	7,5
	5 U
	PPD-S
	37

	Freeman et al., 2012e [47]
	New Zealand
	325
	270/55
	18-30 y 49,2% 31–50 y 41,8% 51–60 y 8,9%
	/
	Cross-sectional
	7,6
	2007-2008
	8,5
	5 U
	PPD-S (as in national guidelines)
	67

	Tripodi et al., 2009 [32]
	France
	148
	109/39
	20-29 y 28,4% 30–39 y 19.6% 40–49 y 27,7% 50–60 y 24,3%
	≤10 y 52,7% > 10 y 47,3%
	Cross-sectional
	4,3
	2006-2007
	9,2
	2U
	PPD-S (Tubertest)
	100

	Alvarez-Leon et al., 2009 [33]
	Spain
	134
	101/33
	33,4 ± 9,4 y m ± SD
	10,8 ± 8,2 y m ± SD
	Cross-sectional
	15
	2007
	18
	2 U
	PPD-RT23
	35

	Casas et al., 2009 [34]
	Spain
	147
	113/34
	43,3 (22–63) y M(range)
	18,4 (1–43) y m(range)
	Cross-sectional
	15
	2004-2005
	19
	2 U
	PPD-RT23
	16

	Talebi-Taher et al., 2011 [41]
	Iran
	200
	127/73
	34,36 ± 8,26 y m + SD
	1-10 y 69,5% 11–20 y 23% 21–30 y 7,5%
	Cross-sectional
	21
	2009-2010
	19,5
	5 U
	PPD SACHIN (Surat) India
	100

	Hotta et al., 2007e [24]
	Japan
	207
	132/75
	20 (18–42) y M(range)
	/
	Cross-sectional
	19
	2006
	24
	3 U
	PPD (equivalent to PPD-S)
	93

	Topic et al., 2009 [35]
	Croatia
	54
	51/3
	44 (21–63) y m(range)
	/
	Cross-sectional
	17
	2007
	25
	2 U
	PPD-RT23
	100

	Ozdemir et al., 2010e [38]
	Turkey
	76
	33/43
	30,4 ± 5,4 y m + SD
	3,9 ± 4,7 y m ± SD
	Cross-sectional
	24
	2005
	31
	5 U
	PPD-S
	91

	Torres Costa et al., 2011 [42]
	Portugal
	2884
	2068/816
	<25 y 10,4% 25–29 y 28,5% 30–39 y 27,4% 40–49 y 18,5% ≥50 y 15,2%
	start of work 13,9% <1 y 4,9% 1–5 y 27,3% >5-10 y 16,1% 10–20 y 19,9% ≥20 y 18%
	Cohort
	24
	2007
	33
	2 U
	PPD-RT23
	100

	Rafiza et al., 2011 [43]
	Malaysia
	953
	839/114
	<24 y 30,7% 25–29 y 35,2% 30–34 y 15,6% > 35 y 18,5%
	<1 y 14% 1–5 y 47% 6–10 y 17,5% ≥ 11 y 21,5%
	Cross-sectional
	81
	2008-2009
	83
	2 U
	PPD-RT23
	100

	Choi et al., 2008 [26]
	South Korea
	80
	75/5
	28 (23–45) y M(range)
	26 (12–240) m M(range)
	Cross-sectional
	100
	2006
	90
	2 U
	PPD-RT23
	100

	Lee et al., 2009 [36]
	South Korea
	196
	196/0
	23,4 ± 1,4 y m + SD
	/
	Prospective
	100
	2007
	92
	2 U
	PPD-RT23
	93

	Lee et al., 2010 [39]
	South Korea
	82
	82/0
	28 (22–53) y M(range)
	51,5 (0,25-276) m M(range)
	Cross-sectional
	100
	2009-2010
	97
	2 U
	PPD-RT23
	100

	Moon et al., 2011 [44]
	South Korea
	173
	102/71
	32 (22–67) y M(range)
	7 (0,2-42) y M(range)
	Cross-sectional
	100
	2010
	98
	2 U
	PPD-RT23
	100

	Jung et al., 2012 [48]
	South Korea
	153
	48/105
	21.9 ± 0.9 y m + SD
	/
	Cross-sectional
	108
	2010-2012
	102
	2 U
	PPD-RT23
	86

	Jo et al., 2013 [50]
	South Korea
	493
	383/110
	30,6 ± 6,0 y m + SD
	<1 y 8,3% 1–5 y 49,7% 6–10 y 23,1% 11–15 y 13,8% ≥ 15 y 5,1%
	Cross-sectional
	100
	2012
	108
	2 U
	PPD-RT23
	81

	Whitaker et al., 2013 [51]
	Georgia
	319
	259/60
	18-29 y 20% 30–39 y 26% 40–49 y 31% ≥ 50 y 23%
	0-4 y 22% 5–14 y 26% 15–24 y 23% ≥ 25 y 29%
	Prospective
	125
	2009-2011
	128
	5 U
	PPD-S
	90

	Mirtskhulava et al., 2008 [27]
	Georgia
	265
	229/36
	42 (18–74) y m(range)
	8 (1–42) y M (range)
	Cross-sectional
	125
	2006
	160
	5 U
	PPD-S
	78

	Lien et al., 2009 [37]
	Vietnam
	265
	197/68
	40 (20–58) y M(range)
	<2 y 11% ≥2 < 5 y 17,7% ≥5 < 10 y 16,6% ≥10 y 54,7%
	Cross-sectional
	151
	2007
	202
	5 U
	PPD (Pasteur Institute, Vietnam)
	33

	Pai et al., 2008 [28]
	India
	719
	446/273
	22 y M
	/
	Cohort
	249
	2004
	212
	1 U
	PPD-RT23
	71

	He et al., 2012 [49]
	Mongolia
	917
	659/258
	18-29 y 22% 30–39 y 23% 40–49 y 35% ≥ 50 y 20%
	10 (<1-50) y M(range)
	Cross-sectional
	223
	2010
	224
	5 U
	missing data
	34

 aData shown through mean (m) + standard deviation (SD) or through mean (m) and range or through Median (M) and range or through percentage (%); / = missing data. Data are shown in months (m) or years (y).

 bAccording to WHO data 2012, rates for 100.000 population.

 cAccording to WHO data for each screening year, rates for 100.000 population.

 dAccording to data reported in each study or cited national guidelines.

 eStudies not included for the meta-analysis.

According to several national guidelines, different types of purified tuberculin proteins (PPD) were used, PPD RT23 and PPD-S; 5 TU dose of PPD-S (0.1 ml) are accepted as bio-equivalent to 2 TU of PPD RT23 (0.1 ml) [17].
Different types of QFT have been considered, such as in the technological development of IFN-γ release assays over the years: from the first assay, known as Quantiferon-TB, to the last and more specific Quantiferon-TB-Gold in Tube (QFT-GIT), that replaced all other types, which are no longer marketed [18]. In order to provide clear information about IGRA/TST agreement, we considered all of them as “QFT”.
In order to calculate overall agreement between the two main screening tools, data on TST induration (cutoff positivity ≥ 10 mm) and QFT positivity (cutoff positivity 0.35 IU/ml) in HCWs was considered among with the impact of variables of interest on that agreement (vaccination rates and TB incidence). In particular, studies were divided in two groups on the basis of the BCG vaccination rate using different cutoff values because no reference value was available. The incidence of all forms of TB disease in the general population were obtained from the WHO global TB database for each study year, or publication year, if unavailable. Studies were classified in three groups based on TB incidence in each country: low ≤20 cases/100,000, intermediate 21–99 cases/100,000, and high ≥100 cases/100,000. In order to best characterize TB incidence, the screening year(s) was/were identified in each study; studies lasting for two or more years had an incidence rate calculated by mean.
Any discrepancies were resolved by consensus with the help of the team coordinator, thus obtaining an inter-reviewer agreement of 100%.

Data synthesis and analysis
Study characteristics and results are presented in tables and plots. The primary outcome of the meta-analysis was the Cohen’s κ. For each study the κ value and 95% confidence interval (CI) were calculated. Weighted mean effect size was used as a summary measure. Heterogeneity of studies was assessed by using Q statistics and I2 [19]. The P value of Q statistics of less than 0.10 was considered significant [20]. I2 values of 25%, 50%, and 75% correspond to cutoff points for low, moderate, and high degrees of heterogeneity. If overall heterogeneity was significant, a random-effect model was used, otherwise a fixed-effect model was used. Meta-regression was applied to test difference of study-level covariates. Meta-regression is a regression model that relates the effect to study-level covariates, while assuming additivity of within-study and between-studies components of variance. Restricted maximum likelihood estimators were used to estimate model parameters [21]. A permutation test (using 1,000 re-allocations) was used to assess the true statistical significance of an observed meta-regression finding [22]. Data was analyzed using Stata, version 11.0 (Stata Corp., College Station, TX). All statistical tests were two-sided and p-values <0.05 were regarded as significant.

Results
Description of included studies
Figure 1 shows the flow chart of the studies selection. From the initial 1,430 abstracts, 29 studies [23-51] met our inclusion criteria; 871 studies were discarded as not concerning HCWs, as expected, because a more sensitive than specific search string was preferred in order to obtain as many studies of the health sector as possible. Two hundred and eighty studies were rejected owing to the lack of all results about agreement between TST and QFT or about vaccination status; 13 were rejected for enrolling the same sample of HCWs. Characteristics of the selected studies in this review are shown in Table 1, data are presented by TB incidence. Most studies were cross-sectional (25/29); in prospective studies, baseline information was taken. Study sizes ranged from 54 to 2,884 HCWs, for a total of 11,434 HCWs across the 29 studies. In total, there were 8,098 female and 2,725 male workers; for 611, gender was not indicated [40].[image: A12995_2015_44_Fig1_HTML.gif]
Figure 1
 Flow-chart of studies selection. From the initial 1430 abstracts, 29 studies met our inclusion criteria. Study sizes ranged from 54 to 2884 HCWs, for a total of 10.314 HCWs across the 29 studies.

The age mostly represented in the sample was between 30 and 50 or between 18 and 30 when students were included. The overall mean or median age could not be calculated because the sample age was differently reported in the studies as mean, median or percentage.
Working seniority was defined by the number of years or months spent in contact with patients: it played an important role in TB screening results, but in 11 studies data was not shown; in the other 18, this information was heterogeneous (reported through mean, median or percentage). Therefore as with age a mean or median for working seniority could not be calculated; one study carried out a pre-employment evaluation in a healthcare occupational surveillance program [40].
Skin testing was conducted using different types and doses of tuberculin: the dose varied from 1 to 10U according to the national guideline. TST was performed using 2U of RT23 in most studies (14/29) while in 12/29 5U of PPD-S were used.
Among the 29 selected studies, 24 used 10 mm as cutoff for positivity [26-37,39-46,48-51], 2 of them reported 15 mm [24,38], other 2 studies considered 5 mm [25,47] and in only one was the cutoff 12 mm [23]. In order to calculate overall agreement, we considered only studies with 10 mm as cutoff positivity. BCG vaccination rates run from 16 to 100%, with a median of 81%.
On the basis of TB incidence identified by WHO information for each year of screening, studies were divided into three groups of incidence: the low TB incidence group was the most represented, being included in 10 studies, followed by the intermediate group with 7 studies and the high group with 7 studies (Figure 2). In a few cases, there was a relevant difference between the two incidence rates [31,32,46,35] owing to a delay in publication.[image: A12995_2015_44_Fig2_HTML.gif]
Figure 2
 Meta-analysis of Cohen’s k values for agreement between Tuberculin Skin Test (TST) and Quantiferon TB Gold-In-Tube (QFT) by Tuberculosis (TB) infection incidence classes. In order to calculate overall agreement, we considered only studies with 10 mm as cutoff positivity. ES: k value.

Agreement between TST and QFT
Table 2 shows data by TB incidence on subjects with both TST and QFT results, excluding indeterminate QFT results; for this reason the effective sample size was 10,314, or lower than in Table 1.Table 2
 Comparison of TST and QFT results in healthcare workers from different studies

	
 First author

	
 Sample size (n)

	
 TST+ (n)

	
 QFT+ (n)

	
 TST+/QFT+ (n)

	
 TST+/QFT- (n)

	
 TST-/QFT+ (n)

	
 TST-/QFT- (n)

	Zwerling et al., 2012 [45]
	387a

	22
	24
	7
	15
	17
	348

	Khoury et al., 2011 [40]
	611
	50
	12
	8
	42
	4
	557

	Fox et al., 2009 [30]
	91a

	31
	17
	9
	22
	8
	52

	Vinton et al., 2009 [29]
	341a

	114
	21
	16
	98
	5
	222

	Larcher et al., 2012 [46]
	549
	160
	81
	57
	103
	24
	365

	Nienhaus et al., 2008b [25]
	261
	63
	25
	15
	48
	10
	188

	Soborg et al., 2007b [23]
	139
	47
	2
	2
	45
	0
	92

	Girardi et al., 2009 [31]
	115
	61
	40
	36
	25
	4
	50

	Freeman et al., 2012b [47]
	317a

	67
	28
	19
	48
	9
	241

	Tripodi et al., 2009 [32]
	148
	97
	51
	23
	74
	5
	46

	Alvarez-Leon et al., 2009 [33]
	123a

	9
	8
	5
	4
	3
	111

	Casas et al., 2009 [34]
	145a

	101
	43
	42
	59
	1
	43

	Talebi-Taher et al., 2011 [41]
	200
	105
	17
	14
	91
	3
	92

	Hotta et al., 2007b [24]
	202a

	120
	3
	3
	117
	0
	82

	Topic et al., 2009 [35]
	54
	34
	17
	15
	19
	2
	18

	Ozdemir et al., 2010b [38]
	76
	41
	65
	39
	2
	26
	9

	Torres Costa et al., 2011 [42]
	2,884
	2,102
	953
	850
	1252
	103
	679

	Rafiza et al., 2011 [43]
	95a
	56
	13
	11
	45
	2
	37

	Choi et al., 2008 [26]
	80
	36
	16
	13
	23
	3
	41

	Lee et al., 2009 [36]
	196
	93
	28
	22
	71
	6
	97

	Lee et al., 2010 [39]
	82
	31
	19
	10
	21
	9
	42

	Moon et al., 2011 [44]
	156a

	52
	32
	18
	34
	14
	90

	Jung et al., 2012 [48]
	153
	23
	8
	6
	17
	2
	128

	Jo et al., 2013 [50]
	493
	181
	85
	54
	127
	31
	281

	Whitaker et al., 2013 [51]
	260a

	145
	112
	90
	55
	22
	93

	Mirtskhulava et al., 2008 [27]
	265
	177
	159
	133
	44
	26
	62

	Lien et al., 2009 [37]
	255a

	163
	135
	114
	49
	21
	71

	Pai et al., 2008 [28]
	719
	298
	288
	226
	72
	62
	359

	He et al., 2012 [49]
	917
	439
	638
	350
	89
	288
	190

	
 Total

	
 10,314

	
 4,918

	
 2,940

	
 2,207

	
 2,711

	
 710

	
 4,686

 awe consider only subjects with both TST and QFT results, excluding undeterminate quantiferon results.

 bStudies not included in the meta-analysis.

Screening results were reported as positive TST alone, positive QFT alone and crossed of TST and QFT. Out of the 10,314 tests performed, TST and QFT agreed for 6,893 of them and failed to do so for 3,421. TST positive QFT negative discordance occurred about four times more often than TST negative QFT positive discordance [2,711 (26.3%) versus 710 (6.9%)].
In order to evaluate TST and QFT agreement, a statistical analysis was conducted using Cohen’s κ in each study. However, only for 24/29 studies, which used a TST positivity cutoff at 10 mm, overall agreement was calculated. Κ values appeared in a wide range from 0.10 to 0.61, with a significant heterogeneity (p < 0.0001, I2 = 91.6%). Overall κ value, estimated using the random effect model, was 0.28 (95% CI 0.22 to 0.35), which is quite low reflecting that almost one third of TST and QFT results were discordant (Table 2).

Association between κ value and variables of interest
Studies were classified according to type and dose of PPD. No significant difference (p = 0.717) was found between studies with <5 TU (κ = 0.27, 95% CI 0.17 to 0.37) versus ≥5 TU (κ = 0.29, 95% CI 0.21 to 0.38).
According to TB incidence classification, TST and QFT agreement was calculated with Cohen’s κ resulting in 0.25 (95% CI 0.17 to 0.34) in the low incidence group, 0.19 (95% CI 0.17 to 0.21) in the intermediate, and 0.38 (95% CI 0.23 to 0.53) in the high group. The best agreement was observed in the high incidence group, while the worst was seen in the intermediate one, with the highest rate of vaccination; comparing the three κ figures there was a significant difference between the intermediate and the high incidence group (p = 0.041).
Furthermore, studies were divided in two groups (lower and higher vaccination rate) to best elucidate BCG vaccination impact on agreement; considering a 90% cutoff value as a statistically significant difference (p = 0.013) was found, with an agreement of 0.34 (95% CI 0.25 to 0.43) in the lower rate group (15 studies), and 0.17 (95% CI 0.13 to 0.21) in the higher group (9 studies) (Figure 3).[image: A12995_2015_44_Fig3_HTML.gif]
Figure 3
 Meta-analysis of Cohen’s k values for agreement between Tuberculin Skin Test (TST) and Quantiferon TB Gold-In-Tube (QFT) by Bacillus Calmette-Guérin (BCG) vaccination groups. ES: k value.

Discussion
This meta-analysis had the aim of analyzing screening tools for diagnosis of TB infection among HCWs and examining the impact of some risk factors on the outcome of those tests in order to derive an “evidence-based” protocol for screening of healthcare workers at risk of tuberculosis. As already highlighted [11], overall agreement between TST and QFT was quite low. This result can be related to the different immunological targets of the two tests, so that any immunological dysfunction can variously influence their respective results. Moreover, QFT is often characterized by fluctuating results so that its reproducibility is unclear [52]; on the other hand, TST has an inter-observer variability.
TST and QFT also differ in specificity and sensitivity. A lower rate of positivity in the QFT can be explained by a higher specificity of QFT than TST that could come from the intrinsic difference in the methods used by the two tests. QFT uses antigens showing higher specificity to Mycobacterium tuberculosis and to only a limited number of NTM, in contrast with the tuberculin used in TST, which represents a mixture of more than 200 nonspecific antigens shared with NTM and with the strains developed from Mycobacterium bovis used for BCG vaccination [53].
An important feature of the present systematic review was the high heterogeneity of the studies chosen owing to different impact of each variable (vaccination rates, incidence of TB in each country, age, working seniority, induration diameter cutoff and type of PPD) on the TST/QFT agreement. Again, this variability could be considered as a strength of the study because it offered an opportunity to best elucidate the agreement, taking these factors into account.
BGC vaccination status and incidence of TB, influencing TST and QFT agreement at the same time, could not be valued separately. BCG vaccination reduced the agreement, influencing the TST positivity (rather than QFT positivity) and increasing the risk of a false positive result, especially in recently vaccinated subjects. Although some studies [29,45,47,34] showed a QFT positivity amount lower than the TST positivity one, in the BCG vaccinated group, this result could not be explained with a cross-reaction between vaccination and QFT antigens, but with a TB infection among vaccinated subjects. In the high TB incidence group, a vaccination status lower than 90% was found and, at the same time, the higher observed agreement, although two studies in particular contributed to the decrease of the agreement [49,50]; in detail, some authors found high rates of TST-/QFT+ [49] and others found high rates of TST+/QFT- [50]. In the first case, the result could be explained by a high TB risk ward and a history of TB infection for some subjects; in the other study, false positive results can be explained by re-vaccination. Some authors also affirmed that repeated vaccination influenced quantitative TST positivity but decreased a probability of positive QFT in the case of three or more repeated doses [42]. Moreover, in the low TB incidence group, studies with higher agreement were characterized by the lower rate of vaccination.
Increasing age of HCWs is correlated with concordant TST and QFT positive results [33,34]; Discordant QFT positive TST negative results were associated with an age of over 40 [46,50] or over 50 [49,42] and anyhow this association increased each year [39], although data was not statistically elaborated due to heterogeneity of presentation.
In consideration of working seniority and TST/QFT results, most studies [27,44,42,49] found an association between increasing working years and positivity of both tests; this information cannot be accounted for alone but it has to be contextualized in the risk evaluation at each worksite (high or low TB risk ward). However, in this review there was no statistical analysis of overall age or working seniority possible because of heterogeneity of data presentation or missing information.
Among the studies considering 10 mm and 15 mm as cutoff diameters, three showed better agreement when shifting TST cutoff from 10 mm to 15 mm [29,35,43]; instead, in five studies there was no meaningful difference [33,24,26,44,27].
Some authors affirmed that the type of tuberculin could play a significant effect on skin response: both vaccinated and unvaccinated subjects receiving RT23 2 TU or 1TU were more likely to have a positive result than those receiving 5 TU PPD [54]. Others [55] considered that TST induration size was larger with PPD-S than with PPD RT23 at 48, 72 and 96 hours, resulting in a statistically lower number of false negatives with PPD-S than with PPD RT23. Despite this evidence, no significant difference was found between various types and doses of tuberculin in the chosen studies, confirming bio-equivalence of RT23 and PPD-S [17].
Study limitations and strength
This systematic review has several strengths. A more sensible than specific search string was elaborated, using multiple databases. Three reviewers (RU, MM, MGLM) independently assessed eligible articles for inclusion. Selection criteria were quite restrictive, so that information obtained was as comparable as possible in order to realize a meta-analysis of overall agreement between the two main screening tools and the influence of some factors (BCG vaccination, TB incidence). However, this was not possible for other variables of interest (age and working seniority) owing to heterogeneity in study design, outcomes and data presentation, despite the limited selection. Still, different national guidelines contribute different study characteristics, particularly on TST procedures and vaccine indications. Lastly, there was a lack of evidence at the highest level of hierarchy on reference standards: a majority of the studies included were cross-sectional. Our study would have appeared more relevant if we had considered longitudinal studies and TST/QFT agreement in serial testing, analyzing all factors that could impact on reversion and conversion. Nevertheless, longitudinal studies did not allow us to analyze both tests in each measurement because it is not always appropriate to repeat both TST and QFT in every HCW.

Conclusion
Screening for TB infection is a major objective of health surveillance programs. Nowadays, even if there is no gold standard, the most-used diagnostic tools are TST and IGRAs (such as QFT) that show a low agreement and are also influenced by few variables that partially justify their variability alone.
Choosing the proper protocol is a prerogative of the occupational physician, who needs to know about TB and BCG vaccination incidence in the general population and the immunological status and risk factors for each individual worker. TST remains the first-step exam, especially when a higher agreement can be expected, i.e. when there is a low prevalence of vaccination or a high incidence of TB infection. Indeed, QFT is helpful in cases of a higher prevalence of vaccination. Further studies with a unique protocol of health surveillance carried out in variously burdened countries will best clarify the role of TST and QFT for HCW screening.

References
1.
Baussano I, Nunn P, Williams B, Pivetta E, Bugiani M, Scano F. Tuberculosis among health care workers. Emerg Infect Dis. 2011;17(3):488–94. doi:10.3201/eid1703.100947.CrossRefPubMedCentralPubMed

2.
Menzies D, Joshi R, Pai M. Risk of tuberculosis infection and disease associated with work in health care settings. Int J Tuberc Lung Dis. 2007;11(6):593–605.PubMed

3.
World Health Organization (WHO): Global tuberculosis Report 2013 [http://​apps.​who.​int/​iris/​bitstream/​10665/​91355/​1/​9789241564656_​eng.​pdf]

4.
Centers for Disease Control and Prevention (CDC). Guidelines for Preventing the Transmission of Mycobacterium tuberculosis in Health-Care Settings. MMWR. 2005;54(RR-17):1–141 [http://​www.​cdc.​gov/​mmwr/​preview/​mmwrhtml/​rr5417a1.​htm]

5.
Pollock NR, McAdam AJ, Pai M, Nardell EA, Bernardo J, Banaei N, et al. Interferon γ-release assays for diagnosis of latent tuberculosis in healthcare workers in low-incidence settings:pros and cons. Clin Chem. 2014;60(5):714–8. doi:10.1373/clinchem.2012.201178. Epub 2013 Oct 7.CrossRefPubMed

6.
Trajman A, Steffen RE, Menzies D. Interferon-Gamma Release Assays versus Tuberculin Skin Testing for the Diagnosis of Latent Tuberculosis Infection: An Overview of the Evidence. Pulm Med. 2013;2013:601737. doi:10.1155/2013/601737.PubMedCentralPubMed

7.
Pai M, Kik SV, Banaei N. Occupational screening for tuberculosis. A testing time for interferon-γ release assays. Ann Am Thorac Soc. 2014;11(3):399–401. doi:10.1513/AnnalsATS.201401-019ED.CrossRefPubMed

8.
Pai M, Denkinger CM, Kik SV, Rangaka MX, Zwerling A, Oxlade O, et al. Gamma interferon release assays for detection of Mycobacterium tuberculosis infection. Clin Microbiol Rev. 2014;27(1):3–20. doi:10.1128/CMR. 00034-13.CrossRefPubMedCentralPubMed

9.
Joshi R, Reingold AL, Menzies D, Pai M. Tuberculosis among health-care workers in low- and middle-income countries: a systematic review. PLoS Med. 2006;3(12):e494. doi:10.1371/journal.pmed.0030494.CrossRefPubMedCentralPubMed

10.
Seidler A, Nienhaus A, Diel R. Review of epidemiological studies on the occupational risk of tuberculosis in low-incidence areas. Respiration. 2005;72:431–46. doi:10.1159/000086261.CrossRefPubMed

11.
Zwerling A, van den Hof S, Scholten J, Cobelens F, Menzies D, Pai M. Interferon-gamma release assays for tuberculosis screening of healthcare workers: a systematic review. Thorax. 2012;67(1):62–70. doi:10.1136/thx.2010.143180.CrossRefPubMed

12.
World Health Organization (WHO): Use of tuberculosis interferon-gamma release assays (IGRAs) in low- and middle-income countries: Policy Statement. 2011, WHO/HTM/TB/2011.18. http://​www.​who.​int/​tb/​laboratory/​policy_​statements/​en.

13.
Diel R, Goletti D, Ferrara G, Bothamley G, Cirillo D, Kampmann B, 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(1):88–99. doi:10.1183/09031936.00115110.CrossRefPubMed

14.
Sun S. Meta-analysis of Cohen’s kappa. Health Serv Outcomes Res Method. 2011;11:145–63. doi:10.1007/s10742-011-0077-3.CrossRef

15.
Trikalinos TA, Balion CM. Chapter 9: Options for Summarizing Medical Test Performance in the Absence of a “Gold Standard”. J Gen Intern Med. 2012;27 Suppl 1:67–75. doi:10.1007/s11606-012-2031-7.CrossRefPubMedCentral

16.
Moher D, Liberati A, Tetzlaff J, Altman DG, PRISMA Group. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. J Clin Epidemiol. 2009;62(10):1006–12. doi:10.1016/j.jclinepi.2009.06.005.CrossRefPubMed

17.
Comstock GW, Edwards LB, Philip RN, Winn WA. A comparison in the United States of America of two tuberculins, PPD-S and RT23. Bull WHO. 1964;31:161–70.PubMedCentralPubMed

18.
Centers for Disease Control and Prevention (CDC). Guidelines for Using the QuantiFERON®-TB Gold Test for Detecting Mycobacterium tuberculosis Infection, United States. MMWR. 2005;54(RR15):49–55 [http://​www.​cdc.​gov/​mmwr/​preview/​mmwrhtml/​rr5415a4.​htm]

19.
Deeks JJAD, Bradburn MJ. Statistical methods for examining heterogeneity and combining results from several studies in meta-analysis. In: Egger MD-SG, Altman DG, editors. Systematic Reviews in Health Care. London: BMJ Publishing; 2001. p. 285–312.CrossRef

20.
Van Houwelingen HC, Arends LR, Stijnen T. Advanced methods in meta-analysis: multivariate approach and meta-regression. Stat Med. 2002;21:589–624. doi:10.1002/sim.1040.CrossRefPubMed

21.
Thompson SG, Sharp SJ. Explaining heterogeneity in meta-analysis: a comparison of methods. Stat Med. 1999;18:2693–708. doi:10.1002/(SICI)1097-0258(19991030).CrossRefPubMed

22.
Higgins JPT, Thompson SG. Controlling the risk of spurious findings from meta-regression. Stat Med. 2004;23:1663–82. doi:10.1002/sim.1752.CrossRefPubMed

23.
Soborg B, Andersen AB, Larsen HK, Weldingh K, Andersen P, Kofoed K, et al. Detecting a low prevalence of latent tuberculosis among health care workers in Denmark detected by M. tuberculosis specific IFN-gamma whole-blood test. Scand J Infect Dis. 2007;39(6–7):554–9. doi:10.1080/00365540601148483.CrossRefPubMed

24.
Hotta K, Ogura T, Nishii K, Kodani T, Onishi M, Shimizu Y, et al. Whole blood interferon-gamma assay for baseline tuberculosis screening among Japanese healthcare students. PLoS One. 2007;2(8):e803. doi:10.1371/journal.pone.0000803.CrossRefPubMedCentralPubMed

25.
Nienhaus A, Schablon A, Bâcle CL, Siano B, Diel R. Evaluation of the interferon-gamma release assay in healthcare workers. Int Arch Occup Environ Health. 2008;81(3):295–300. doi:10.1007/s00420-007-0212-1.CrossRefPubMed

26.
Choi JC, Shin JW, Kim JY, Park IW, Choi BW, Lee MK. The effect of previous tuberculin skin test on the follow-up examination of whole-blood interferon-gamma assay in the screening for latent tuberculosis infection. Chest. 2008;133(6):1415–20. doi:10.1378/chest. 07-2193.CrossRefPubMed

27.
Mirtskhulava V, Kempker R, Shields KL, Leonard MK, Tsertsvadze T, del Rio C, et al. Prevalence and risk factors for latent tuberculosis infection among health care workers in Georgia. Int J Tuberc Lung Dis. 2008;12(5):513–9.PubMedCentralPubMed

28.
Pai M, Dendukuri N, Wang L, Joshi R, Kalantri S, Rieder HL. Improving the estimation of tuberculosis infection prevalence using T-cell-based assay and mixture models. Int J Tuberc Lung Dis. 2008;12(8):895–902.PubMedCentralPubMed

29.
Vinton P, Mihrshahi S, Johnson P, Jenkin GA, Jolley D, Biggs BA. Comparison of QuantiFERON-TB Gold In-Tube Test and tuberculin skin test for identification of latent Mycobacterium tuberculosis infection in healthcare staff and association between positive test results and known risk factors for infection. Infect Control Hosp Epidemiol. 2009;30(3):215–21. doi:10.1086/595695.CrossRefPubMed

30.
Fox BD, Kramer MR, Mor Z, Preiss R, Rusanov V, Fuks L, et al. The QuantiFERON-TB-GOLD assay for tuberculosis screening in healthcare workers: a cost-comparison analysis. Lung. 2009;187(6):413–9. doi:10.1007/s00408-009-9182-2.CrossRefPubMed

31.
Girardi E, Angeletti C, Puro V, Sorrentino R, Magnavita N, Vincenti D, et al. Estimating diagnostic accuracy of tests for latent tuberculosis infection without a gold standard among healthcare workers. Euro Surveill. 2009;14(43):29–37.

32.
Tripodi D, Brunet-Courtois B, Nael V, Audrain M, Chailleux E, Germaud P, et al. Evaluation of the tuberculin skin test and the interferon-γ release assay for TB screening in French healthcare workers. J Occup Med Toxicol. 2009;4:30. doi:10.1186/1745-6673-4-30.CrossRefPubMed

33.
Alvarez-León EE, Espinosa-Vega E, Santana-Rodríguez E, Molina-Cabrillana JM, Pérez-Arellano JL, Caminero JA, et al. Screening for tuberculosis infection in spanish healthcare workers: Comparison of the QuantiFERON-TB gold in-tube test with the tuberculin skin test. Infect Control Hosp Epidemiol. 2009;30(9):876–83. doi:10.1086/598519.CrossRefPubMed

34.
Casas I, Latorre I, Esteve M, Ruiz-Manzano J, Rodriguez D, Prat C, et al. Evaluation of interferon-gamma release assays in the diagnosis of recent tuberculosis infection in health care workers. PLoS One. 2009;4(8):e6686. doi:10.1371/journal.pone.0006686.CrossRefPubMedCentralPubMed

35.
Topić RZ, Dodig S, Zoricić-Letoja I. Interferon-gamma and immunoglobulins in latent tuberculosis infection. Arch Med Res. 2009;40(2):103–8. doi:10.1016/j.arcmed.2008.11.001. Epub 2009 Jan 20.CrossRefPubMed

36.
Lee K, Han MK, Choi HR, Choi CM, Oh YM, Lee SD, et al. Annual incidence of latent tuberculosis infection among newly employed nurses at a tertiary care university hospital. Infect Control Hosp Epidemiol. 2009;30(12):1218–22. doi:10.1086/648082.CrossRefPubMed

37.
Lien LT, Hang NT, Kobayashi N, Yanai H, Toyota E, Sakurada S, et al. Prevalence and risk factors for tuberculosis infection among hospital workers in Hanoi. Viet Nam PLoS One. 2009;4(8):e6798. doi:10.1371/journal.pone.0006798.CrossRef

38.
Ozdemir D, Annakkaya AN, Tarhan G, Sencan I, Cesur S, Balbay O, et al. Comparison of the tuberculin skin test and the quantiferon test for latent Mycobacterium tuberculosis infections in health care workers in Turkey. Jpn J Infect Dis. 2007;60(2–3):102–5.PubMed

39.
Jong Lee K, Ae Kang Y, Mi Kim Y, Cho SN, Wook Moon J, Suk Park M, et al. Screening for latent tuberculosis infection in South Korean healthcare workers using a tuberculin skin test and whole blood interferon-gamma assay. Scand J Infect Dis. 2010;42(9):672–8. doi:10.3109/00365548.2010.485575.CrossRefPubMed

40.
Khoury NZ, Binnicker MJ, Wengenack NL, Aksamit TR, Buchta WG, Molella RG. Preemployment screening for tuberculosis in a large health care setting: comparison of the tuberculin skin test and a whole-blood interferon-γ release assay. J Occup Environ Med. 2011;53(3):290–3. doi:10.1097/JOM.0b013e31820c91c5.CrossRefPubMed

41.
Talebi-Taher M, Javad-Moosavi SA, Entezari AH, Shekarabi M, Parhizkar B. Comparing the performance of QuantiFERON TB Gold and Mantoux test in detecting latent tuberculosis infection among Iranian heath care workers. Int J Occup Med Environ Health. 2011;24(4):359–66. doi:10.2478/s13382-011-0046-7.CrossRefPubMed

42.
Torres Costa J, Silva R, Ringshausen FC, Nienhaus A. Screening for tuberculosis and prediction of disease in Portuguese healthcare workers. J Occup Med Toxicol. 2011;6:19. doi:10.1186/1745-6673-6-19.CrossRefPubMedCentralPubMed

43.
Rafiza S, Rampal KG, Tahir A. Prevalence and risk factors of latent tuberculosis infection among health care workers in Malaysia. BMC Infect Dis. 2011;11:19. doi:10.1186/1471-2334-11-19.CrossRefPubMedCentralPubMed

44.
Moon HW, Kim H, Hur M, Yun YM, Lee A. Latent tuberculosis infection screening for laboratory personnel using interferon-γ release assay and tuberculin skin test in Korea: an intermediate incidence setting. J Clin Lab Anal. 2011;25(6):382–8. doi:10.1002/jcla.20479.CrossRefPubMed

45.
Zwerling A, Cojocariu M, McIntosh F, Pietrangelo F, Behr MA, Schwartzman K, et al. TB screening in Canadian health care workers using interferon-gamma release assays. PLoS One. 2012;7(8):e43014. doi:10.1371/journal.pone.0043014.CrossRefPubMedCentralPubMed

46.
Larcher C, Frizzera E, Pretto P, Lang M, Sonnleitner N, Huemer HP. Immunosurveillance for Mycobacterium tuberculosis of health care personnel in a third level care hospital. Med Lav. 2012;103(1):26–36.PubMed

47.
Freeman JT, Marshall RJ, Newton S, Austin P, Taylor S, Chew TC, et al. Screening for Mycobacterium tuberculosis infection among healthcare workers in New Zealand: prospective comparison between the tuberculin skin test and the QuantiFERON-TB Gold In-Tube assay. N Z Med J. 2012;125(1349):21–9.PubMed

48.
da Jung H, Jo KW, Shim TS. Prevalence of Latent Tuberculosis Infection among Medical Students in South Korea. Tuberc Respir Dis (Seoul). 2012;73(4):219–23. doi:10.4046/trd.2012.73.4.219.CrossRef

49.
He GX, Wang LX, Chai SJ, Klena JD, Cheng SM, Ren YL, et al. Risk factors associated with tuberculosis infection among health care workers in Inner Mongolia, China. Int J Tuberc Lung Dis. 2012;16(11):1485–91. doi:10.5588/ijtld.12.0193.CrossRefPubMed

50.
Jo KW, Hong Y, Park JS, Bae IG, Eom JS, Lee SR, et al. Prevalence of Latent Tuberculosis Infection among Health Care Workers in South Korea: A Multicenter Study. Tuberc Respir Dis (Seoul). 2013;75(1):18–24. doi:10.4046/trd.2013.75.1.18.CrossRef

51.
Whitaker J, Mirtskhulava V, Kipiani M, Harris DA, Tabagari N, Kempker RR, et al. Prevalence and incidence of latent tuberculosis infection in georgian healthcare workers. PLoS One. 2013;8(3):e58202. doi:10.1371/journal.pone.0058202.CrossRefPubMed

52.
Zhao X, Mazlagic D, Flynn EA, Hernandez H, Abbott CL. Is the QuantiFERON-TB blood assay a good replacement for the tuberculin skin test in tuberculosis screening? a pilot study at Berkshire Medical Center. Am J Clin Pathol. 2009;32(5):678–86. doi:10.1309/ajcpuhc34nbdgkkl.CrossRef

53.
Nahid P, Pai M, Hopewell PC. Advances in the diagnosis and treatment of tuberculosis. Proc Am Thorac Soc. 2006;3(1):103–10. doi:10.1513/pats.200511-119JH.CrossRefPubMedCentralPubMed

54.
Wang L, Turner MO, Elwood RK, Schulzer M, FitzGerald JM. A meta-analysis of the effect of Bacille Calmette-Guérin vaccination on tuberculin skin test measurements. Thorax. 2002;57:804–9. doi:10.1136/thorax.57.9.804.CrossRefPubMedCentralPubMed

55.
Morán-Mendoza O, Tello-Zavala MC, Rivera-Camarillo M, Ríos-Meza Y. Comparison of different methods and times for reading the tuberculin skin test. Int J Tuberc Lung Dis. 2013;17(10):1273–8. doi:10.5588/ijtld.13.0147.CrossRefPubMed

Competing interests
The authors declare that they have no competing interests.

Authors’ contributions
LM had the idea for the study. LM and PC designed the study, developed the search strategy and established inclusion criteria. RU, MGLM and MM searched studies, reviewed abstracts and full-texts and extracted the study data. LM, RU, MGLM and MM wrote the manuscript. PC supervised extraction data and provided expertise in meta-analytic methods. AN, DF and NS contributed to interpretation of the results, drafting of the article and revisions of the manuscript. All authors contributed to and approved the final draft for publication.

OEBPS/sidebar.gif

OEBPS/A12995_2015_44_Fig1_HTML.gif
' PRISMA 2009 Flow Diagram

Identification

!

Included

Records excluded
(n=1063)

Fulktext artides excluded,
with reasons
(n=293)

OEBPS/contact.gif

OEBPS/A12995_2015_44_Fig3_HTML.gif
%

study n ES(95%C) Weight
1: Vaccination prevalence <=90%

Zweringetal 2012 367 —_— 0.26(0.08,0.44) 364
Khoury et al, 2011 611 — 023(0.09,0.37) 4.08
Fox etal, 2009 91 — 0.18(-0.02,038) 340
Vinton et al, 2009 341 —_— 0.15(0.07,023) 469
a2 59 o o8008 436
Girardi et al, 2009 115 L ——— 050 (0.36,065) 4.03
Abvarez-Leon et al, 2009 123 —_— 056 (0.27,085) 248
Casas et al, 2009 145 — 029(0.19,039) 451
Jung etal, 2012 153 _— 034(0.12,055) 321
Joetal 2013 493 —— 022(0.14,031) 469
Whtaker etal, 2013 260 f—— 0.42(031,052) 446
Mirtskhulava et al, 2008 265 —— 043(032,054) 441
Lien et al, 2009 255 | —— 0.440.33,055) 444
Pai et al, 2008 719 1 —- 061(0.56,067) 487
He etal, 2012 917 —_ 019(013,025) 488

Subtotal (-squared = 91.3%, p = 0.000) - 0.34(0.25,0.43) 6245
2 Vaccination prevalence >30% :

Tripodi et al, 2009 148 —_— 0.11(0.01,020) 460
Talebi-Taher etal, 2011 200 —_—— 010 (0.03,0.17) 477
Topic etal, 2009 54 —_— 029(0.09,049) 343
Torres Costa etal 2011 2834 - | 0.19(0.16,021) 504
Rafiza etal, 2011 E3 —— 0.12(0.01,024) 441
Choietal, 2008 80 - 031(0.13,049) 361
Lee etal, 2009 19 —— 018 (0.08,029) 450
Lee etal, 2010 82 —_— 0.16 (-0.05,0.37) 330
1oon et al, 2011 156 —_— 0.23(0.08,039) 390
Subtotal (-squared = 34.9%, p = 0.139) < 017(0.13,021) 37.55
Overall (-squared = 91.6%, p = 0.000) <:> 028(0.22,035) 100.00

NOTE: Weights are from random effects ahalysis

T T T T T T
-2 [2 4 6 8 1

OEBPS/A12995_2015_44_Fig2_HTML.gif
%

study n ES(@5%C) Weight
1: Low TBC incidence !
Zwering etal, 2012 387 —_— 026 (0.08,0.44) 364
Khoury et al, 2011 611 —_— 0.23(0.09,037) 4.08
Fox et al, 2009 91 N N—— 0,18 (-0.02, 0.38) 3.40
Vinton et al, 2009 341 —_— 0.15(0.07,0.23) 469
Larcheretal, 2012 549 — 0.34(0.26,043) 466
Girardi et al, 2009 115 | —— 0.50 (0.36, 0.65) 4.03
Tripodi et al, 2009 148 —— ! 0.11(0.01,020) 460
Alvarez-Leon et al, 2009 123 —_— 0.56 (0.27,0.85) 2.48
Casas etal, 2009 145 —— 0.29.(0.19,0.39) 451
Talebi-Taher et al, 2011 200 —_ 010 (0.03,0.17) 477
Subtotal (-squared = 82.0%, p = 0.000) 0.25(0.17,0.34) 40.86
2: Intermediate TBC incidence '
Topic et al, 2009 54 —_— 029(0.09,049) 3.43
Torres Costa etal, 2011 2854 - 0.19 (0.16,021) 5.04
Rafiza etal 2011 95 —— 0.12(0.01,024) 4.41
Choi et al, 2008 80 —_—— 0.31(0.13,0.49) 361
Lee etal, 2009 19 —_— 0.18 (0.08,0.29) 4.50
Lee etal, 2010 82 —t— 0.16 (-0.05, 0.37) 3.30
Hoon etal, 2011 156 —_— 023 (0.08,039) 3.90
Subtotal (-squared = 0.0%, p = 0.625) Qo 019 (0.17,021) 28.18
3: High TBC incidence H
Jung etal, 2012 153 —_— 034 (0.12,055) 321
Joetal, 2013 493 —_— 0.22(0.14,0.31) 469
Whitaker etal 2013 260 | —— 0.42(031,052) 4.46
Mirtskhulava et al, 2008 265 | —— 0.43 (032, 0.54) 4.41
Lien et al, 2009 255 —— 044 (0.33,055) 4.4
Paietal, 2008 719 | 061(0.56,067) 4.87
He etal, 2012 917 —— 0.19(0.13,025) 4.88
Subtotal (-squared = 95.0%, p = 0.000) — 038 (0.23,053) 30.96
Overall (-squared = 91.6%, p = 0.000) <> 0.28(0.22,035) 100.00
NOTE: Weights are from random effects pnalysis |

T T T

0 2

