

Tuberculosis, before and after Antiretroviral Therapy among HIV-Infected Children in Nigeria: What Are the Risk Factors?

Emmanuel A. Anígilájé^{1©¤}*, Sunday A. Aderibigbe^{2©}, Adekunle O. Adeoti^{3‡}, Nnamdi O. Nweke^{1‡}

- 1 Department of Paediatrics, Federal Medical Centre, Makurdi, Benue State, Nigeria, 2 Department of Community Medicine, University of Ilorin, Ilorin, Kwara State, Nigeria, 3 Department of Medicine, Ekiti State University Teaching Hospital, Ado-Ekiti, Ekiti State, Nigeria
- These authors contributed equally to this work.
- ¤ Current address: Department of Paediatrics, College of Health Sciences, University of Abuja, Abuja, Nigeria
- ‡ These authors also contributed equally to this work.
- * demolaanigilaje@yahoo.co.uk

G OPEN ACCESS

Citation: Anígilájé EA, Aderibigbe SA, Adeoti AO, Nweke NO (2016) Tuberculosis, before and after Antiretroviral Therapy among HIV-Infected Children in Nigeria: What Are the Risk Factors? PLoS ONE 11 (5): e0156177. doi:10.1371/journal.pone.0156177

Editor: Rodney D Adam, Aga Khan University Hospital Nairobi, KENYA

Received: November 17, 2015

Accepted: May 10, 2016

Published: May 27, 2016

Copyright: © 2016 Anígilájé et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: The authors are restricted from making the data set used in this study available in the public domain because of the strict ethical restrictions imposed by the Research and Ethics Committee of the Federal Medical Centre, Makurdi, Benue State, Nigeria. However, researchers who may be interested in the data may contact the Principal Investigator of the programme, Dr Jonah Abah (docjoab@yahoo.com), who has confirmed he will make the data available on request.

Funding: This work was funded in part by the US Department of Health and Human Services, Health Resources and Services Administration

Abstract

Introduction

In Nigeria, there is a dearth of pediatric data on the risk factors associated with tuberculosis (TB), before and after antiretroviral therapy (ART).

Methodology

A retrospective observational cohort study, between October 2010 and December 2013, at the Federal Medical Centre, Makurdi, Nigeria. TB was noted among children less than 15 years of age at ART enrolment (prevalent TB-PrevTB), within 6 months (early incident tuberculosis-EITB) and after 6 months (late incident tuberculosis-LITB) of a 12-month follow-up on ART. Potential risk factors for PrevTB and incident TB were assessed using the multivariate logistic and Cox regression models respectively.

Results

Among 368 HIV-1 infected children, PrevTB was diagnosed in 73 children (19.8%). Twenty-eight EITB cases were diagnosed among 278 children over 132 person-years (py) with an EITB rate of 21.2/100 py. Twelve LITB cases were seen among 224 children over 221.9 py with a LITB rate of 5.4/100 py. A significant reduction in the incidence rates of TB was found over time (75%, p< 0.001). Young age of children (12–35 months, aOR; 24, 95% CI; 4.1–146.6, p < 0.001; 36–59 months, aOR;21, 95%CI;4.0–114.3, p < 0.001); history of TB in children (aOR; 29, 95% CI; 7.3–119.4, P< 0.001); severe immunosuppression (aOR;38, 95% CI;12–123.2,p < 0.001); oropharyngeal candidiasis (aOR;3.3, 95% CI; 1.4–8.0, p = 0.009) and sepsis (aOR; 3.2, 95% CI;1.0–9.6, p = 0.043) increased the risk of PrevTB. Urban residency was protective against EITB (aHR; 0.1, 95% CI; 0.0–0.4, p = 0.001). Virological

(U51HA02522) and CDC through AIDS Preventive Initiative Nigeria-APIN-(PS001058).

Competing Interests: The authors have declared that no competing interests exist.

failure (aHR; 4.7, 95% CI; 1.3-16.5, p < 0.001) and sepsis (aHR; 26, 95% CI; 5.3-131.9, p < 0.001) increased the risk of LITB.

Conclusions

In our cohort of HIV-infected children, a significant reduction in cases of incident TB was seen following a 12-month use of ART. After ART initiation, TB screening should be optimized among children of rural residency, children with sepsis, and those with poor virological response to ART.

Introduction

In 2012, among children of the world, 530,000 became newly infected with tuberculosis (TB) [1] and 260, 000, with human immunodeficiency virus (HIV) [2]. Co-infection with both organisms is an increasing global emergency. Reported prevalence of HIV/TB co-infection in children ranges from <5% in industrialized settings, to over 50% in some African settings [3–7] and Nigeria ranks fifth among the 22 high TB burden countries [1].

Complex interactions also exist between HIV and TB. For example, HIV-infected children demonstrate greater mortality from TB, with mortality as high as 20–35% in resource limited settings [8–10]. Also, HIV-infected children have an increased risk of rapid TB disease progression [11], a higher likelihood of unsatisfactory response to TB treatment [7, 8–10, 12] and a higher risk of TB recurrence [8]. Whereas, antiretroviral therapy (ART) reduces TB incidence in HIV-infected children [9, 10, 13, 14], the incidence of TB still remains substantially higher in HIV positive children than in the general paediatric population [15]. Although, the mechanisms promoting the susceptibility of people with HIV to TB disease are incompletely understood, several multifactorial processes have been described [16].

Although the number of Nigerian children (aged 0–14 years) newly acquiring HIV infection decreased from 65,000 in 2009 to 59,000 in 2012; access to ART among those eligible increased meagerly from 8% to 12% [2]. As ART had been proven to be protective against the acquisition of TB among HIV-infected subjects [9, 10, 13, 14], it may be implied that a reasonable number of these children who did not have access to ART have been left unprotected against TB within this time frame. According to the World Health Organization (WHO) Global Tuberculosis Report of 2013, about 97, 853 cases of TB was notified in 2012 among Nigerian adults population, and about 1,187 new smear- positive cases of TB was reported in children, aged 0–14 years, the same year [1]. Furthermore, about 15.6% to 50% of HIV-infected Nigerian children enrolling into ART services have a current TB diagnosis at the time of starting ART [11, 12, 17–19].

In 1991, the Nigerian National Tuberculosis and Leprosy Control Programme (NTBLCP) was launched, with a mandate of coordinating TB and Leprosy Control activities in the country [20]. The goal of the NTBLCP was to reduce the burden of TB by 2015 and the targets were to reduce the prevalence (old and new TB cases) and death rates from TB by 50%, relative to the 1990 levels [20]. The NTBLCP is expected to control the acquisition of TB among people living with HIV/AIDS and also, to reduce HIV infection rate among TB patients [20]. The NBTLCP utilizes the STOP-TB control strategies [20]. However, the NTBLCP activities have been hampered by many challenges, which cumulatively reduce its successes [21, 22]. Some of these challenges include; poor funding, passive case finding for TB at ART programmes by screening only patients with symptoms of TB, the lack of the necessary diagnostic tools/expertise needed

for early diagnosis of TB among HIV -infected persons, the lack of adequate knowledge on the limitations of the existing diagnostic tools, ineffective implementation of the Isoniazid Preventive Therapy (IPT), the poor expansion of the Directly Observed Treatment Short Course (DOTS) therapy, poor involvement of the private health facilities in TB/HIV care services and the placement of undue emphasis on smear- positive TB in children.

Also, the dearth of local studies to describe the risk factors of TB among patients on ART in ART programmes is another challenge that has reduced the success of the NTBLCP. At the time of this study and as far as we are aware, only the study of Akanbi *et al.* [23] in Jos had reported the risk factors of incident TB among Nigerian adult patients on ART. They reported poor immunologic and/or virologic response to ART to be the significant risk factors associated with incident TB [23]. However, the incidence rate and risk factors for TB co-infection after the initiation of ART in Nigerian children, is not known.

This retrospective cohort study therefore aims to determine: the prevalent TB (PrevTB) at ART enrolment, the respective early incident TB (EITB) and late incident TB (LITB) during the first 6 months and the later 6 months of ART follow-up, and the risk factors associated with both prevalent and incident TB among Nigerian HIV-infected children.

Materials and Methods

Study area and setting

The study was carried out at the Paediatric ART Clinic of the Riverside Specialist Clinics of the Federal Medical Centre (FMC), Makurdi, Benue State, Nigeria. FMC, Makurdi is a tertiary health institution owned and funded by the Federal Government of Nigeria. The facility is supported by the AIDS Prevention Initiative in Nigeria (APIN)/Harvard PEPFAR (The USA President's Emergency Plan for AIDS Relief) programme in its care and treatment of HIV-infected patients. Comprehensive care for the HIV-infected paediatric patients started at the FMC, Makurdi, in May 2006. Details of the study setting have been reported elsewhere [24]. The paediatric ART clinic was manned by two paediatricians and 8 paediatric residents at the time of this study. The clinic is run twice weekly, on Wednesdays and Fridays. Between May 2006 and December 2013, the program had cumulatively recruited 1,278 children, of whom 834 had been initiated on ART. Children were recruited into care and treatment if they were confirmed to be HIV-1 infected. Infants less than 18 months old were regarded as being HIV-infected if two samples were positive for HIV DNA/PCR. For children ≥ 18 months, a positive HIV serology was confirmed by Western blot in children who had initial double rapid HIV antibody tests using Determine HIV 1 & 2 first and HIV 1& 2 STATPAK in serial algorithm. Scheduled follow-up of subjects was as follows: monthly for the first three months, every 3-month in the first year and thereafter, every 6-month. The growth parameters, the viral load, the CD4 counts and co-morbidity/opportunistic infection were determined at each scheduled and event triggered visit.

Ethical consideration

Upon recruitment into care and the ART programme, parents or caregivers of the HIV-infected children had provided written informed consent for the use of their data for research as approved by the Research and Ethics Committee of the Federal Medical Centre, Makurdi, Benue State, Nigeria and the AIDS Prevention Initiative in Nigeria (APIN)/Harvard PEPFAR.

Study design and population

This was a retrospective observational cohort study between October 2010 and December 2013. Included in the study were HIV-infected children (0–15 years) who were initiated on

ART during the study period and whose relevant data (i.e., socio-demographic, clinical/laboratory, diagnosed co-morbidities/ opportunistic infections) were available. This included subjects who were diagnosed with TB at enrollment and those who developed TB, consequently on follow-up on ART for 1 year. Excluded were children on ART with missing relevant data of interest as described previously and subjects older than 15 years, who were routinely seen at the adult ART clinic of the FMC Makurdi.

Patients follow-up

For all children, antiretroviral therapy was commenced in accordance with the clinical and age-dependent immunological criteria of World Health Organization (WHO) guidelines of 2006 and 2010 and as adopted in the document of the Nigerian National Guidelines for Paediatric HIV and AIDS Treatment and Care [25, 26]. Cotrimoxazole was also given to all subjects from the time of HIV diagnosis irrespective of their CD4 counts levels. Also, during the period of study, children less than 24 months with HIV/TB co- infection were commenced on ART, regardless of their CD4 counts levels. The first line ART regimen consisted of Zidovudine (AZT) or Stavudine (D4T) plus Lamivudine (3TC) plus Nevirapine (NVP) or Efavirenz (EFZ) or Lopinavir/ritonivir-LPV/r (for those previously exposed to NVP through prevention of mother to child transmission of HIV). For children (less than 10kg in weight and/or younger than 3 years of age) with TB infection at enrolment, the preferred 1st line ART choice (routinely commenced 2-8 weeks after anti-tuberculous therapy) was a combination of triple nucleoside reverse transcriptase inhibitors (NRTIs) including Zidovudine (AZT) plus 3TC plus Abacavir (ABC). AZT or D4T plus 3TC plus EFZ were prescribed for children with TB who were ≥ 10 kg in weight or older than 3 years of age. For children who developed Incident TB whilst on 1st line ART and who were previously on NVP based regimen and less than 3 years of age or weighs less than 10 kg, the ART regimen was changed to triple NRTIs as stated earlier or the NVP was continued but increased to the maximum dose of 200mg/m². For patients who were \geq 3 years or \geq 10 kg who developed incident TB, EFV is continued or the NVP is substituted with EFV. If the children were on LPV/r based regimen, the anti-tuberculous regimen would comprise rifabutin instead of Rifampicin.

Treatment failure on 1st line ART was only considered after the children had been on it for at least 24 weeks, before switching to a 2nd line regimen is done. For the regimen containing AZT or D4T plus 3TC plus NVP or EFV, the 2nd line regimen comprised ABC or Didanosine (DDI) plus 3TC plus LPV/r and the anti-tuberculous regimen consisted of rifabutin instead of Rifampicin. For children who had LPV/r as a 1st line ARV, the 2nd line ART comprised one new NRTI plus 3TC plus NVP or EFV or triple NRTIs. For subjects on triple NRTIs as 1st line, the 2nd line regimen contained at least one new NRTI plus 3TC plus NVP or EFV or LPV/r.

Standard TB treatment comprised of Isoniazid (INH), Ethambutol (E), Rifampicin (RMP) and Pyrazinamide (Z) for 2 months, followed by INH and RMP for 4 months for pulmonary tuberculosis and 7 months for extra-pulmonary tuberculosis. For TB Re-treatment, the 8-months treatment regimen, consisted of 2 months of streptomycin [S], INH, E, RMP and Z; 1 month of RMP, INH, E and Z; and 5 months of RMP, INH and E.

Tuberculosis Screening, Diagnosis and Definitions

Tuberculosis Screening. On enrolment, HIV infected children were routinely screened for tuberculosis. Screening for tuberculosis also took place during scheduled and event triggered visits. At enrolment, routine screening involved taking history suggestive of TB, a thorough physical examination and investigations which included chest radiographic imaging and tuberculin skin test (TST). In addition, when symptoms/signs suggested it, lumbar

radiographic imaging, abdominal ultrasound scan, Ziehl-Neelsen staining for acid-fast bacilli (AFB) of sputum, gastric washing or cerebrospinal fluid and biopsy specimens of lymph nodes were done, at enrolment, subsequent scheduled visits and event triggered visits. The symptoms and signs (persisting for more than 2 or 3weeks) that suggested TB conformed to the ones in the *Desk-guide for diagnosis and management of TB in children* [27].

Tuberculosis Diagnosis. Since the confirmation of *Mycobacterium tuberculosis* using conventional culture and molecular diagnostic methods were not available in our setting; our clinical diagnosis of TB was also in keeping with the clinical TB diagnosis described by Oladokun *et al.* [28]. TB cases included children with clinical signs or symptoms suggestive of TB and any one or more of the following [28]:

- 1. Demonstration of the acid fast bacilli in direct smears of sputum or gastric washings.
- 2. Chest radiograph (CXR) consistent with pulmonary tuberculosis disease.
- 3. Positive clinical response to the standard regimen of 4 drugs (rifampicin, isoniazid, ethambutol and pyrazinamide for 2 months) during the intensive treatment phase of anti-tuberculosis therapy.
- 4. Documented exposure to a household or close contact with a tuberculosis case.
- 5. Positive Tuberculin Skin Test (TST) -an induration size of \geq 5 mm (or \geq 10 mm for subjects with a Bacillus Calmette-Guerin scar).
- Symptoms and radiologic abnormalities suggestive of pneumonia but no response to a 10– 14 day course of usual antibiotics including cotrimoxazole for Pneumocystis (further evaluated for pulmonary tuberculosis).
- 7. Granulomatous lesions with caseous necrosis found on histological examination of aspirate or biopsy of lymph nodes.

Definitions. Children on TB treatment or those diagnosed with TB at the time of enrolment into care and before ART initiation were classified as prevalent TB cases.

Incident TB was defined as the first episode of TB disease occurring after initiation of ART and categorized as early incident TB-EITB (within first 6 months of ART) or late incident TB-LITB (after 6 months in a 12 months of follow-up)-[10,29].

History of TB in a child was defined as TB that had been treated 9 months before prevalent TB and this was considered as a risk factor for both prevalent TB and Incident TB.

TB immune reconstitution inflammatory syndrome (IRIS) was defined as incident TB occurring within the first 6 months of ART, if associated with good immunological recovery and viral suppression [25, 26].

Treatment failures for HIV were considered in children who had received ART for at least 24 weeks, with ensured adherence to therapy and adequate nutrition [25, 26].

Virological failure was defined as the HIV RNA becoming reproducibly detectable again after being "undetectable" (i.e., HIV RNA PCR <200 copies/ml) or HIV RNA not suppressed to undetectable levels after 6 months of therapy [25, 26].

Immunological failure was defined as the return in CD4 count to pre-therapy baseline or below, in the absence of other concurrent infection to explain the transient CD4 decrease, or a greater than 50% fall from peak levels of therapy of CD4 count in the absence of other concurrent infection to explain the transient CD4 decrease [25, 26].

Clinical failure was defined as lack of growth among children who show an initial response to treatment, or a decline in growth among children who show an initial growth response to

therapy, or a loss of neuro-developmental milestones or development of encephalopathy, or occurrence of new opportunistic infection or malignancy signifying clinical disease progression, or recurrence of prior opportunistic infections, such as oral candidiasis that was refractory to treatment [25, 26].

Severe immunosuppression was defined in accordance with the WHO age-dependent absolute CD4 count as follows; $< 1500 \text{ cell/mm}^3$ in children less than 12 months, $< 750 \text{ cell/mm}^3$ for children 12–35 months, $< 350 \text{ cell/mm}^3$ for children 36–59 months and $< 200 \text{ cell/mm}^3$ for those ≥ 59 months [25].

Loss to Follow- up (LTFP) was defined as an instance where the child was not seen for three consecutive months from a scheduled visit date $[\underline{24}]$.

To define under-nutrition in children less than 5 years, the weight for height z-score less than -2 standard deviations (SD) from WHO reference median was computed using the WHO Anthro software (version 2.0, 2008) which was based on WHO child growth standards of 2006 [30].

For children \geq 5 years, the Body Mass Index (BMI) was calculated as the weight in kilograms divided by the square of the height in meters (kg/m²). Values < 18.5 defined undernutrition, > 25 was overweight and > 30 was obesity [31].

Sepsis in children conformed with its description including the presence of two or more of the following: abnormal temperature ($< 36.0^{\circ}\text{C} \text{ or } > 38.3^{\circ}\text{C}$) or age specific tachycardia (> 140 beat/min for 0 to 2 years, > 120 for 2 to 6 years and > 110 for > 6 years) or acute altered mental status; with a clinical suspicion of new infection including, cough/chest pain and or abdominal pain/distension/diarrhoea and/or dysuria and or headache with neck stiffness and/or presence of cellulitis/wound infection/joint infection [32]. All cases of sepsis were also confirmed with blood culture and were only counted as a separate clinical diagnosis in the absence of tuberculosis.

Outcome of Tuberculosis Treatment

As previously categorized by Walters et al [9], the outcome of anti-tuberculous treatment for each TB episode was as follows: (1). Treatment completed and child well, where the response to treatment was good; (2). Improvement, where some symptoms persisted but the child was assessed as clinically better than at TB diagnosis; (3). No improvement, where the original symptoms persisted or worsened and (4). Death, if child died before completing TB treatment and death was linked to TB. For the third outcome, drug resistant TB could not be determined because of the unavailability of the required diagnostics and children were therefore placed on re-treatment anti-tuberculous regimen as described previously.

Data extraction

Data were from both electronic databases and Patients' Record Files (PRF) of the children. Missing data in the PRF were sought from the electronic databases and vice versa. A study proforma was developed to capture information that had been recorded on the children Initial Clinical Evaluation Form (ICEF) at enrollment. This includes, age, gender, place of residence (rural versus urban), number of people living in the household, history of TB, HIV/AIDS, anthropometric measurements and other diagnosed co-morbidities/opportunistic infections. These co-morbidities/opportunistic infections include, oropharyngeal candidiasis, diarrheal disease, sepsis, pneumonia, anaemia, hepatitis B and hepatitis C viral infections. Follow-up Clinical Evaluation Forms (FCEF) of the children were studied at 6 months of follow-up of each patient, to capture the following time-dependent factors including the CD4 counts, the viral load, the haemoglobin value and the anthropometric growth parameters. Information on prevalent TB, EITB, LITB, vital status state (dead or alive), children that were lost to follow-up

and those who obtained transfers to other health facilities, were cumulatively sought for, up to the 6th and the 12th months of follow-up.

Statistical analysis

Age of children in months was stratified into 4 groups (< 12, 12–35, 36–59, > 59) in order to take advantage of the WHO age-dependent immunological grading for HIV-infected children [25]. PrevTB at the initiation of ART was determined by proportion of children having TB at enrollment. The main outcome of the study was diagnosis of TB following the commencement of ART. EITB and LITB incidence rates were calculated per 100 person years at risk (py). Censoring occurred for children that were lost to follow-up, children that were transferred out to other ART programmes, children that died and those that were followed-up to the end of the study (December 2013)

The person-time that accrued during the 6–9 months treatment for PrevTB was excluded from the denominator while calculating the EITB and LITB rates. Associations of baseline factors (socio-demographic, CD4 counts, viral load, under-nutrition, co-morbidities) with PrevTB and EITB were tested for using Logistic and Cox regression analysis respectively. Cox regression analysis was also used to assess the association between baseline factors (as noted previously), some baseline factors modified/affected by ART exposure at 6 months of follow-up [10, 33] (i.e., the CD4 count, the viral load, the haemoglobin level, anthropometry and opportunistic infections), and LITB. Variables that were significant at p -value of \leq 0.1 in bivariate analyses were tested for at multivariate analyses. For all analyses, confidence intervals (CI) were set at 95% level and p-value less than 0.05 was considered statistically significant. Statistical analysis was done using the SPSS version 20.

Results

A total of 408 children were seen during the study period but only 368 were studied. Forty children (9.8%) were excluded from the study because of incomplete data and they did not differ significantly in baseline characteristics from the cohort that was studied. Only 2 of the 40 children excluded had PrevTB. Fig 1 is the schematic diagram of the follow-up of the subjects.

The age range of the 368 children studied, was from 0.3 to 13 years, with a median age of 5.63 years and interquartile range (IQR); 3–8 years. There were 206 males (M) and 162 females (F) with a M:F ratio of 1:0.8. The median CD4 count was 623.0 cells/mm³, IQR; 205–1067 cellmm³ and the median viral load (log_{10}) was 4.28 (1.32) copies/ml, IQR; 3.79–5.11 copies/ml.

Table 1 demonstrates the predictors of PrevTB among the patients at enrollment. The prevalence of TB at enrolment was 19.8% (73/368). In multivariate analyses, the age of the children, past history of tuberculosis in the children, severe immunosuppression and oropharyngeal candidiasis were significantly associated with PrevTB. Compared to older children (> 59 months), those in the age group of 12–35 months were 24 times more likely to have TB (95% CI; 4.1–146.6, p-value <0.001) and those slightly older (36–59 months) were 21 times as likely to acquire TB (95% CI; 4.0–114.3, p-value <0.001). Children with a past history of TB were 30 times as likely to have TB as children without history of TB (95% CI; 7.3–119.4, p-value<0.001). HIV-infected children with severe immunosuppression were significantly associated with TB-HIV co-infection with the odds of co-infection increased by 38, compared to those with mild to moderate immunosuppression (aOR; 38.4, 95% CI; 12.0–123.2, p<0.001). Lastly, co-infection with oropharyngeal candidiasis (aOR; 3.3, 95% CI; 1.4–8.0, p = 0.009) and sepsis (aOR; 3.2, 95% CI;1.0–9.6, p = 0.043) were also independent risk factors of PrevTB. Oropharyngeal candidiasis (p<0.001) and sepsis (p = 0.042) also remained significant risk factors of PrevTB after controlling for viral load and CD4 counts in the regression models.

Enrolment into ART programme

Fig 1. PrevTB; prevalent tuberculosis, LTFP; loss to follow-up, EITB; early incident tuberculosis, LITB; late incident tuberculosis, α; children at risk of EITB after accounting for some 90 children (i.e., 73 PrevTB cases, 6 LTFP, 2 Transfers and 9 Deaths), β; children at risk of LITB after accounting for some 54 children (i.e., 28 EITB cases, 16 LTFP, 2 Transfers and 8 Deaths), 100py; 100 person-years.

doi:10.1371/journal.pone.0156177.g001

Table 2 shows the risk factors for EITB following the commencement of ART. The cumulative exposure time between enrolment into the programme and ART initiation was 50.931yrs with a median time of 0.08 years. In the first 6 months of starting ART, 28 EITB cases were recorded among 278 children, over 132 person-years (py) with an EITB rate of 21.2/100 py (95% CI; 14.1–30.7). Out of the 28 cases, only 2 (7.1%) were in keeping with TB IRIS. The median time to developing the EITB was 3.1months (Interquartile range of 2.04–4.09 months). In the unadjusted Cox regression analyses, children within the age group of 12–35 months were more likely to have EITB (cHR; 3.5, 95% CI; 1.6–8.0,p = 0.003), whereas, those with urban residency (cHR; 0.1, 95% CI;0.0–0.4, p = 0.001) were at significant reduced risk of having EITB. The risk of EITB did not depend on the regimens of ART or on the severity of

Table 1. Risk factors of prevalent Tuberculosis among the children at enrollment into the study.

Clinical Variables	TB* (n = 73)	No TB (n = 295)	E	Bivariate Log Regressio	-	Multivariate Logistic Regression			
			cOR	95% CI	P -value	aOR	95% CI	P-value	
Baseline Demography									
Age group (months)									
<12	8 (11.0)	24 (8.1)	4.7	1.8-12.3	0.002	5.6	0.9–37.4	0.074	
12–35	29 (39.7)	29 (9.8)	14.0	6.6-29.6	<0.001	24.6	4.1-146.6	<0.001	
36–59	22 (30.1)	46 (15.6)	6.7	3.2-14.1	<0.001	21.4	4.0-114.3	<0.001	
>59 (Ref)	14 (19.2)	196 (66.4)							
Gender									
Female	33 (45.2)	129 (43.7)	1.1	0.6-1.8	0.820				
Male (Ref)	40 (54.8)	166 (56.3)							
Baseline Family/Socio-economic factors									
History of TB									
Yes	32 (43.8)	32 (10.8)	6.4	3.6-11.6	<0.001	29.5	7.3–119.4	<0.001	
No (Ref)	41 (56.2)	263 (89.2)							
Number of people living in the household									
>5	50 (68.5)	146 (49.5)	2.2	1.3-3.8	0.004	1.4	0.5-4.0	0.584	
≤5 (Ref)	23 (31.5)	149 (50.5)							
Place of residence of the child									
Urban	44 (60.3)	126 (42.7)	2.0	1.2-3.4	0.008	1.6	0.5-4.6	0.429	
Rural (Ref)	29 (39.7)	169 (57.3)							
Baseline Clinical/laboratory findings									
CD4 counts(cells/mm3)									
#Severe Immunosuppression									
Yes	64 (87.7)	57 (19.3)	29.7	14.0-63.2	<0.001	38.4	12.0-123.2	< 0.00	
No (Ref)	9 (12.3)	238 (80.7)							
Viral load (copies/ml)									
10,000	45 (61.6)	168 (56.9)	1.2	0.7-2.1	0.467				
\leq 10,000 (Ref)	28 (38.4)	127 (43.1)							
Anaemia (<8g/dl)									
Yes	14 (19.2)	50 (16.9)	1.2	0.6-2.2	0.653				
No (Ref)	59 (80.8)	245 (83.1)							
Hepatitis B surface antigen									
Yes	2 (2.7)	38 (12.9)	0.2	0.1-0.8	0.025	8.0	0.1-6.2	0.795	
No (Ref)	71 (97.3)	257 (87.1)							
Hepatitis C antibodies									
Yes	2 (2.7)	6 (2.0)	1.4	0.3-6.9	0.712				
No (Ref)	71 (97.3)	289 (98.0)							
Baseline co-morbidities / opportunistic infections									
Oropharyngeal candidiasis+									
Yes	43 (58.9)	67 (22.7)	4.9	2.8-8.4	<0.001	3.3	1.4-8.0	0.009	
No (Ref)	30 (41.1)	228 (77.3)							
Diarrhoeal disease									
Yes	34 (46.6)	100 (33.9)	1.7	1.0-2.9	0.045	0.8	0.3-2.0	0.593	
No (Ref)	39 (53.4)	195 (66.1)							
Sepsis+									
Yes	18 (24.7)	38 (12.9)	2.2	1.2-4.2	0.014	3.2	1.0-9.6	0.043	

(Continued)

Table 1. (Continued)

Clinical Variables	es TB* (n = 73) No TB (n = 295) Bivariate Logistic Regression		•	Multivariate Logistic Regression				
			cOR	95% CI	P -value	aOR	95% CI	P-value
No (Ref)	55 (75.3)	257 (87.1)						
Pneumonia								
Yes	11 (15.1)	47 (15.9)	0.9	0.5-1.9	0.856			
No (Ref)	62 (84.9)	248 (84.1)						
WHZ								
<-2 SD	15 (25.4)	25 (25.3)	1.0	0.5-2.1	0.981			
≥-2 SD (Ref)	44 (74.6)	74 (74.7)						
ВМІ								
<18.5	10 (71.4)	160 (81.6)	0.6	0.2-1.9	0.353			
≥18.5 (Ref)	4 (28.6)	36 (18.4)						

TB = tuberculosis

doi:10.1371/journal.pone.0156177.t001

immunosuppression. However, in multivariate analyses, only urban residency was found to be associated with reduced risk of EITB (aHR; 0.1, 95% CI; 0.0-0.4, p = 0.001).

<u>Table 3</u> reflects the risk factors of LITB cases among the children. Twelve LITB cases were seen among 224 children over 221.9 py with a cumulative LITB rate of 5.4/100 py (95% CI; 2.8-9.4) A significant drop off in rates existed between EITB and LITB (incident rate difference of 15.8/100 py, 95% CI; 8.6-23.0) over time with a p value < 0.001. In other words, ART reduces the incident rates of TB by 75%, between 6 months and 12 months of follow-up. The median time to LITB after ART initiation was 10.3months.

In the adjusted Cox regression analyses, children with virological failure (viral load > 200 copies/ml) were at a higher hazard of LITB (aHR; 4.7, 95% CI; 1.3–16.5, p = 0.017) than those with virological suppression. Also, children co-infected with sepsis (aHR; 26.5, 95% CI; 5.3–131.9, p < 0.001) were at an increased risk of acquiring LITB. Furthermore, sepsis also remained a significant risk factor for LITB after controlling for viral load and CD4 counts in the regression models (p = 0.003). However, the risk of LITB did not depend on the degree of the immunosuppression (CD4 counts).

Table 4 depicts the pattern and outcome of the Tuberculosis cases. For the 73 PrevTB cases, majority (49, 67.1%) were pulmonary TB, 9 (12.3%) had miliary TB/TB meningitis, 10 (13.7%) were TB adenitis, 3 (4.1%) had gastrointestinal TB and 2 (2.7%) had TB of the cervical vertebrae. Twenty-nine (29/49, 59.2%) of the pulmonary TB cases received treatment and got well, whereas, 22.4% (11/49) of the pulmonary TB cases died. Most (7/9, 77.8%) of the cases of the military TB/TB meningitis died. Among the 28 EITB cases, 8 were of the miliary TB/TB meningitis and 20 were pulmonary TB. Four (50%) of the 8 cases of miliary TB/TB meningitis were transferred out to other health facilities and mortality was 25% (2 deaths). Treatment was favourable among the pulmonary TB cases as 16 (80%) of them got well. For the 12 LITB cases, 10 (83.3%) were pulmonary TB and 2 (16.7%) were TB adenitis. Half of the pulmonary TB cases got well after treatment and 1 died. One of the 2 cases of the TB adenitis got well after treatment and one was lost to follow-up.

^{* = 73} cases of TB, giving the proportion prevalence of TB of 19.8% (73/368); + = sepsis(p = 0.042) and oropharyngeal candidiasis (p<0.001) were significant risk factors after controlling for viral load and CD4 counts in the regression models; WHO = World Health Organization;# = 2006 WHO age-dependent immunological criteria dichotomized into Yes or No for severe immunosuppression; WHZ = weight for health Z score; BMI = body mass index; Ref = reference group

Table 2. Risk factors of Early Incident Tuberculosis following antiretroviral therapy.

Clinical Variables	EITB* (n = 28) No EITB (n = 250)			Bivariate Cox Regression			Multivariate Cox Regression		
			cHR	95% CI	P-value	aHR	95% CI	P-valu	
Baseline Demography									
Age group (Months)									
<12	0 (0)	18 (7.2)	0.0		0.978	0.0		0.973	
12–35	8 (28.6)	16 (6.4)	3.5	1.6-8.0	0.003	1.9	0.8-4.7	0.173	
36–59	0 (0)	44 (17.6)	0.0		0.965	0.0		0.960	
>59 (Ref)	20 (71.4)	172 (68.8)							
Gender									
Female	10 (35.7)	116 (46.4)	0.7	0.3-1.4	0.302				
Male (Ref)	18(64.3)	134 (53.6)							
Types of HAART on enrolment									
LPV/r based	0 (0)	0 (0)							
ABC/3TC/AZT or d4T	0 (0)	4 (1.6)	0.1	0.0-37622.4	0.662				
NNRTI based (Ref)	28 (100)	246 (98.4)							
Baseline family/Socio-economic factors	, ,	,							
History of TB									
Yes	6 (21.4)	26 (10.4)	2.3	0.9–5.6	0.076	2.1	0.8–5.3	0.134	
No (Ref)	22 (78.6)	224 (89.6)							
Number of people living in the household	(/	()							
>5	12 (42.9)	126 (50.4)	0.8	0.4–1.6	0.466				
≤ 5 (Ref)	16 (57.1)	124 (49.6)							
Place of residence of the child	(,	()							
Urban	2 (7.1)	118 (47.2)	0.1	0.0-0.4	0.001	0.1	0.0-0.4	0.001	
Rural (Ref)	26 (92.9)	132 (52.8)	0	0.0 0.1	0.00	· · ·	0.0 0	0.00.	
Baseline Clinical/laboratory findings	20 (02.0)	102 (02.0)							
CD4 counts (cells/mm³)									
#Severe Immunosuppression									
Yes	6 (21.4)	40 (16.0)	1.4	0.6–3.5	0.460				
No (Ref)	22 (78.6)	210 (84.0)	•••	0.0 0.0	000				
Viral load (copies/ml)	LL (70.0)	210 (01.0)							
>10,000	18 (64.3)	139 (55.6)	1.4	0.7–3.1	0.381				
≤10,000(Ref)	10 (35.7)	111 (44.4)	1	0.7 0.1	0.001				
Anaemia (<8g/dl)	10 (03.7)	111 (44.4)							
Yes	4 (14.3)	42 (16.8)	0.8	0.3–2.4	0.721				
No (Ref)	24 (85.7)	208 (83.2)	0.0	0.0-2.4	0.721				
Hepatitis B surface antigen	24 (00.7)	200 (03.2)							
Yes	6 (21.4)	32 (12.8)	1.8	0.7–4.4	0.201				
No (Ref)		218 (87.2)	1.0	0.7-4.4	0.201				
Hepatitis C antibodies	22 (78.6)	210 (07.2)							
Yes	2 (7.1)	4 (1.6)	3.7	0.9–15.5	0.076	2.9	0.6–15.0	0.205	
No (Ref)	2 (7.1) 26 (92.9)		3.7	0.9-10.0	0.076	2.9	0.0-15.0	0.205	
No (HeT) aseline co-morbidities/opportunistic infections	20 (92.9)	246 (98.4)							
Oropharyngeal candidiasis									
	4 (4 4 0)	EQ (00.0)	0.0	0.0.1.0	0.000				
Yes	4 (14.3)	58 (23.2)	0.6	0.2–1.6	0.289				
No (Ref) Diarrhoeal disease	24 (85.7)	192 (76.8)							

(Continued)

Table 2. (Continued)

Clinical Variables	EITB* (n = 28) No EITB (n = 250)		Bivariate Cox Regression			Multivariate Cox Regression		
			cHR	95% CI	P-value	aHR	95% CI	P-value
Yes	10 (35.7)	84 (33.6)	1.1	0.5–2.3	0.848			
No (Ref)	18 (64.3)	166 (66.4)						
Sepsis								
Yes	2 (7.1)	36 (14.4)	0.5	0.1-2.0	0.310			
No (Ref)	26 (92.9)	214 (85.6)						
Pneumonia								
Yes	8 (28.6)	36 (14.4)	2.3	1.0-5.1	0.050	2.1	0.9-4.8	0.083
No (Ref)	20 (71.4)	214 (85.6)						
WHZ								
<-2 SD	2 (25.0)	20 (25.6)	1.0	0.2-5.0	0.999			
≥-2 SD (Ref)	6 (75.0)	58 (74.4)						
ВМІ								
<18.5	18 (90.0)	138 (80.2)	2.1	0.5-9.2	0.308			
≥18.5 (Ref)	2(10.0)	34(19.8)						

EITB = early incident tuberculosis

* = 28 EITB cases were recorded among 278 children over 132 person-years (py) with an EITB rate of 21.2/100 py (95% CI; 14.1–30.7); 2 cases (7.1%) were in keeping with TB IRIS; the median time to developing the EITB among the children was 3.1months; NNRTI(Non-nucleoside reverse transcriptase inhibitors; LPV/r = lopinavir/ritonavir; ABC = Abacavir; 3TC = Lamivudine; AZT = Zidovudine; d4T = starvudine; HAART = highly active antiretroviral therapy; WHO = World Health Organization; # = 2006 WHO age-dependent immunological criteria dichotomized into Yes or No for severe immunosuppression; WHZ = weight for health Z score; BMI = body mass index.

doi:10.1371/journal.pone.0156177.t002

Discussion

With a prevalence of 19.8% of TB at ART initiation of HIV 1-infected children, the present study suggests that TB is endemic in our setting. When compared to other Nigerian studies, our prevalence was similar to the 19.5% reported in Abuja [11] and the 15.2% in Nnewi [19]; whilst it was higher than the 10.5% in Sagamu [12]; it was definitely lower than the respective 31.4% and 41.7% from Zaria [18] and Ibadan [17]. In other countries in Sub-Saharan Africa and in Europe, our prevalence was lower than the 40% in the data published by Walters *et al.* [9] from South Africa, but was higher than the respective 9.5%, 5.5% and 3.6% from Uganda [33], United Kingdom [34] and Kenya [13]. The variation in the background TB rates in the communities and the differences in diagnostic definitions and procedures may account for the different burden of TB in the different settings.

Children in the lower age groups (12–59 months) were more likely to have prevalent TB in the present study. This contrasted with the study of Okechukwu and Okechukwu [11] in Abuja, Nigeria, where, significantly more TB cases were seen among children older than 5 years. Immaturity of the immune system, coupled with a poor cell-mediated immunity and the consequent unrestrained mycobacterial proliferation has been postulated to be responsible for a high rate of TB in young children [7, 35]. However, the increased cumulative probability of exposure to adults with smear positive TB in TB endemic communities as children gets older, is a contrariwise risk factor, and may also explain the finding of Okechukwu and Okechukwu [11].

A prior history of TB in the children also increased the risk of PrevTB in this study. However, we could not prove whether the PrevTB cases seen at ART enrollment were cases of

Table 3. Risk factors of Late Incident Tuberculosis following antiretroviral therapy.

Clinical Variables	EITB* n = 12)	No EITB (n = 212)	Bivariate Cox Regression			Multivariate Cox Regression			
			cHR	95% CI	P -value	aHR	95% CI	P-value	
Baseline Demography									
Age group (Months)									
<12	0 (0)	18 (8.5)	0.0		0.986				
12–35	0 (0)	12 (5.7)	0.0		0.988				
36–59	4 (33.3)	38 (17.9)	1.9	0.6–6.4	0.303				
>59 (Ref)	8 (66.7)	144 (67.9)							
Gender									
Female	6 (50.0)	114 (53.8)	1.2	0.4–3.6	0.788				
Male (Ref)	6 (50.0)	98 (46.2)							
Baseline family/Socio-economic factor	s								
Number of people living in the househo	old								
>5	8 (66.7)	100 (47.2)	2.2	0.7–7.1	0.212				
≤5 (Ref)	4 (33.3)	112 (52.8)							
Place of residence of the child									
Urban	6 (50.0)	96 (45.3)	1.2	0.4-3.7	0.762				
Rural (Ref)	6 (50.0)	116 (54.7)							
Baseline Clinical/laboratory findings	, ,	, ,							
Hepatitis B surface antigen									
Yes	2 (16.7)	28 (13.2)	1.3	0.3-5.9	0.742				
No (Ref)	10 (83.3)	184 (86.8)							
Hepatitis C antibodies	()	()							
Yes	0 (0)	0 (0)							
No (Ref)	12 (100)	212 (100)							
Laboratory responses at 6 months of H		212 (100)							
CD4 counts (cells/mm³)	/V111								
#Severe immunosuppression									
Yes	4 (33.3)	38 (17.9)	2.2	0.7–7.4	0.191				
No (Ref)	8 (66.7)	174 (82.1)	۷.۷	0.7-7.4	0.131				
Viral load (copies/ml)	8 (00.7)	174 (02.1)							
>200	4 (22 2)	OE (11 0)	3.5	1.1–11.8	0.039	4.7	1.3–16.5	0.017	
	4 (33.3)	25 (11.8)	3.5	1.1-11.0	0.039	4.7	1.5–16.5	0.017	
≤ 200 (Ref)	8 (66.7)	187 (88.2)							
Anaemia (<8g/dl)	2 (2)	00 (10 1)	0.04	0.0.400.0	0.450				
Yes	0 (0)	22 (10.4)	0.04	0.0–163.2	0.453				
No (Ref)	12 (100)	190 (89.6)							
Co-morbidities/opportunistic infections	s at 6 months of HA	ART							
Oropharyngeal candidiasis									
Yes	0 (0)	0 (0)							
No (Ref)	12 (100)	212 (100)							
Diarrhoeal disease									
Yes	0 (0)	12 (5.7)	0.1	0.0–2760.0	0.583				
No (Ref)	12 (100)	200 (94.3)							
Sepsis+									
Yes	2 (16.7)	2 (0.9)	18.1	4.0-83.2	<0.001	26.5	5.3-131.9	<0.001	
No (Ref)	10 (83.3)	210 (99.1)							
Pneumonia									
Yes	0 (0)	4 (1.9)	0.1	0.0-7419106.4	0.753				

(Continued)

Table 3. (Continued)

Clinical Variables	EITB* n = 12)	No EITB (n = 212)	Bivar	Bivariate Cox Regression			Multivariate Cox Regression		
			cHR	95% CI	P -value	aHR	95% CI	P-value	
No (Ref)	12 (100)	208 (98.1)							
Anthropometric responses at 6 months	s of HAART								
WHZ									
<-2 SD	0 (0)	2 (2.9)	0.0		0.988				
≥-2 SD (Ref)	4 (100)	66 (97.1)							
ВМІ									
<18.5	8 (100)	132 (91.7)	24236		0.957				
≥18.5 (Ref)	0 (0)	12 (8.3)							

LITB = late incident tuberculosis

* = .12 LITB cases were seen among 224 children over 221.9 py with a cumulative LITB rate of 5.4/100 py (95% CI; 2.8–9.4). A significant drop off in incident rates existed between EITB and LITB (incident rate difference of 15.8/100py (95% CI; 8.6–23.0) with a p value < 0.0001. The median time to LITB after ART initiation was 10.3months; + = sepsis (p = 0.003) remained a significant risk factor after controlling for viral load and CD4 counts in the regression models; HAART = highly active antiretroviral therapy; WHO = World Health Organization; # = 2006 WHO age-dependent immunological criteria dichotomized into Yes or No for severe immunosuppression; WHZ = weight for health Z score; BMI = body mass index.

doi:10.1371/journal.pone.0156177.t003

relapse, re-infection or multidrug resistant TB as the necessary diagnostics required to make the distinction among the three possibilities were unavailable in our setting. Similar finding had been reported earlier among children [8, 9] and adult populations [34,35]. Within the context of HIV, relapse may vary according to the anti-tuberculous regimens and the prevalence of drug resistant strains [35]. Higher relapse rate of TB in HIV is also expected as effective tuberculous chemotherapy requires the support of a functioning immune system which is compromised with HIV infection [36]. Re-infection varies according to the background risk of TB in the environment as HIV also increases the risk of re-infection via an increased risk of exposure to TB cases at ART clinics [35, 37].

Severe immunosuppression also increased the risk of PrevTB in this study. In paediatric populations with HIV, similar finding had been reported by Okechukwu and Okechukwu [11], Walters *et al.* [9], Braitstein *et al.* [13], and Marais *et al.* [38]. HIV infection depletes the CD4 cell counts with its attendant's susceptibility to opportunistic infections of which TB is common. TB on itself also lowers the CD4 cell count further [16]. A defective chemotaxis, defective granuloma formation and maintenance, impaired antigen processing and presentation, selective clonal depletion of TB specific CD4+ lymphocytes [16,39], and decreased apoptosis of TB infected alveolar macrophages also explain the risk of TB acquisition and progression in HIV associated immune dysfunctions [16,39].

Oropharyngeal candidiasis and sepsis were other risk factors of PrevTB in the present study. Agbaji and co-workers had also reported a similar association of oropharyngeal candidiasis and TB among HIV-infected adults in Jos, Nigeria [40]. It is also important to note that oropharyngeal candidiasis and sepsis also remained as independent risk factors, even after controlling for CD4 counts and viral load.

Twenty-eight EITB cases were seen in the first 6 months of ART, with an EITB rate of 21.2/100 py. After the first 6 months of ART, a lower 12 LITB cases were seen, with a cumulative LITB rate of 5.4/100 py. It is therefore noteworthy that, a significant drop off in rates existed between EITB and LITB over time, with a reduction as high as 75%.

Similarly, in other paediatric cohorts on ART, Martinson *et al.* [14] in South Africa, Li *et al.* [41] in Tanzania and Bakeera-Kitaka *et al.* [33] in Uganda, had previously reported a reduction

Table 4. Pattern and outcome of the Tuberculosis cases.

Tuberculosis Cases	Treatment completed and child well	Clinical improvement but symptoms persist	No improvement	Death	Lost to Follow- up
1.Prevalent TB(N = 73)					
A. Pulmonary TB	29	6	3	11	-
N = 49					
B. TB adenitis	9	-	-	1	-
N = 10					
C. TB Meningitis/Miliary TB	-	1	1	7	-
N = 9					
D. Gastrointestinal TB	1	-	-	2	-
N = 3					
E. TB bone (thoracic vertebra)	1	1	-	-	-
N = 2					
2.EITB (N = 28)					
A. TB Meningitis/Miliary TB	1	1	-	2	4
N = 8					
B. Pulmonary TB	16	3	1	-	-
N = 20					
3. LITB (N = 12)					
A. Pulmonary TB	5	1	-	1	3
N = 10					
B. TB adenitis		<u>-</u>	-	-	1
	1				
N = 2					

TB = tuberculosis, EITB = early incident tuberculosis, LITB = late incident tuberculosis

doi:10.1371/journal.pone.0156177.t004

in incident TB by 70% (Braitstein *et al.* by 85%[13]), thereby, underscoring the importance of ART in the prevention of incident TB among HIV-infected children. However, whilst a reduction of incident TB cases has been shown over 7 years of ART in the study of Mu *et al.* [42] in China, contrariwise, Ayalaw *et al.* [43] documented a high incident TB cases over 6 years of ART in Ethiopia.

Also, the reduction in the incident TB cases by ART in this cohort, took place regardless of the degree of immunosuppression at 6 months of ART. This finding agrees with the review of Suthar *et al.* in adult populations, where, ART was strongly associated with a reduction in TB incidence across all CD4 cell counts levels [44].

In the present study, TB IRIS could only explain two of the 28 (7.1%) reported cases of EITB. Our finding tends to support the rarity of TB IRIS in paediatric populations, in keeping with the data of Okechukwu and Okechukwu-4.9% [11] and those of Walters *et al.*-7.4% [9]. The remaining 26 (92.9%) EITB cases could be PrevTB cases that were missed at enrolment into our ART programme, even with our keen attempts at TB case finding among our new enrolees. However, this is not surprising as HIV infection is well known for its ability to reduce the sensitivity and the specificity of the screening symptoms and signs of TB [16]. A possibility of missed PrevTB cases is also strengthened by the fact that we made use of clinical diagnosis of TB cases in this study and also because of the rather short median time (3.1 months) to EITB diagnosis.

Urban residency was found to be associated with reduced risk of EITB. This is an unusual finding as the risk of TB is expected to increase with overcrowding that is more prevalent in urban households. On the other hand, the exposure of household to air population from firewood smoke [11,45], a well-known host risk factor for progression of TB infection to TB disease, is uncommon in urban setting and may partly explain this protection against EITB. In addition, a higher awareness/education about how to protect children from contracting TB from a suspected tuberculosis cases may be more prevalent in urban setting and could also explain this finding.

For LITB, sepsis was the strongest risk factor. Similar to being a risk factor of PrevTB, sepsis also remained an independent risk factor for LITB, even after controlling for the CD4 counts and viral load and children who developed sepsis on ART should be closely screened for TB. Both ART-naïve and ART experienced subjects have a significantly increased risk of developing sepsis [46] and a combination of factors might explain the increased susceptibility to infection in this patient group [46]. For instance, HIV-induced immune perturbations, low CD4/CD8 ratio and the residual immune dysregulation syndrome are some of the factors that had been described previously in the pathogenesis of HIV-associated sepsis [46]. In addition, sepsis also causes a number of defects in immune function, including a shift from a pro-inflammatory (Th1) to an anti-inflammatory (Th2) cytokine profile, increased production of the anti-inflammatory cytokine IL-10, monocyte deactivation with low HLA-DR expression, and apoptosis of B and CD4 T lymphocytes [47, 48].

Not surprisingly, children with virological failure at 6 months of ART were also found to be at risk of LITB. Virological failure increases the risk of acquiring opportunistic infection of which TB is one. This finding however, contrasted the United States and European Antiretroviral Therapy Cohort Collaboration study, whereby, adult subjects without virological suppression were 2 times more at risk of TB [49].

Conclusion

In our setting, HIV-TB co-infection is common before ART and the risk of incident TB remained in the first 6 months of ART but decreased significantly thereafter through the first year. At enrollment into our ART programme, a high index of suspicion is required for early TB diagnosis among young HIV-infected children (12–59 months), those with prior history of TB, and children who presented with severe immunosuppression, oropharyngeal candidiasis and sepsis. After the commencement of ART, children of rural residency and those with sepsis and virological failures should also be intensively screened for incident TB.

Limitation of study

Being a retrospective cohort study, it is limited by incomplete and missing data. Also, the sample size was drawn from a tertiary health facility and as such, cases of PrevTB and the incident TB reported may have been higher than the general paediatric population. Contrariwise, there may have been under-diagnosis of TB because of the well-known incomplete ascertainment of TB (even presumptive TB) in children. Over-diagnosis may also be possible because we made use of clinical case diagnosis of TB. In addition, a relapse or a re-infection or a multidrug resistant TB could not be differentiated because of unavailability of resistant testing and molecular diagnostics in our center. Furthermore, a longer ART follow-up period of more than 1 year could have been more appropriate for clarifying the impact of ART on incident TB. However, an adequate sample size and the fact that time-dependent co-founders were accounted for in the assessment of the risk of LITB strengthened this study.

Acknowledgments

The authors would like to acknowledge and thank all the patients, Dr Abah J. (the Principal Investigator) and other members of staff of the APIN/Harvard PEPFAR program at the Federal Medical Centre, Makurdi, Benue State, Nigeria.

Author Contributions

Conceived and designed the experiments: EAA. Analyzed the data: EAA, SAA. Wrote the paper: EAA SAA AOA NON. Conceived and designed the study, participated in the data sorting, statistical analysis, data interpretation and literature review, drafted the initial manuscript and critically reviewed it for intellectual content: EAA. Performed the statistical analysis and data interpretation and critically reviewed the manuscript: SAA. Participated in the design and literature review and critically reviewed the manuscript: AOA. Participated in data acquisition, literature review and critically reviewed the manuscript: NON. Read and approved the final manuscript: EAA SAA AOA NON.

References

- World Health Organization. Global tuberculosis report. 2013. Available: http://apps.who.int/iris/bitstream/10665/91355/1/9789241564656 eng.pdf. Accessed 15 December 2014.
- Joint United Nations Programme on HIV/AIDS. 2013 progress report on the Global Plan towards the elimination of new HIV infections among children by 2015 and keeping their mothers alive. Available: http://http://www.unaids.org/sites/default/files/en/media/unaids/contentassets/documents/ unaidspublication/2013/20130625_progress_global_plan_en.pdf. Accessed 15 December 2014.
- Nelson LJ, Wells CD. Global epidemiology of childhood tuberculosis. Int J Tuberc Lung Dis. 2004; 8 (5):636–47. PMID: 15137548
- Graham SM, Coulter JB, Gilks CF. Pulmonary disease in HIV-infected African children. Int J Tuberc Lung Dis. 2001; 5(1):12–23. PMID: 11263511
- Coovadia HM, Jeena P, Wilkinson D. Childhood human immunodeficiency virus and tuberculosis coinfections: reconciling conflicting data. Int J Tuberc Lung Dis. 1998; 2 (10):844–51. PMID: 9783533
- Nelson LJ, Schneider E, Wells CD, Moore M. Epidemiology of childhood tuberculosis in the United States, 1993–2001: the need for continued vigilance. Pediatrics. 2004; 114(2):333–41. PMID: 15286213
- Newton SM, Brent AJ, Anderson S, Whittaker E, Kampmann B. Paediatric tuberculosis. Lancet Infect Dis. 2008; 8(8): 498–510. doi: 10.1016/S1473-3099(08)70182-8 PMID: 18652996
- 8. Kouakoussui A, Fassinou P, Anaky MF, Elenga N, Laguide R, Wemin ML, et al. Respiratory manifestations in HIV-infected children pre- and post-HAART in Abidjan, the Ivory Coast. Paediatr Respir Rev. 2004; 5:311–315. PMID: 15531256
- Walters E, Cotton MF, Rabie H, Schaaf HS, Walters LO, Marais BJ. Clinical presentation and outcome of tuberculosis in human immunodeficiency virus infected children on anti-retroviral therapy. BMC Pediatr.2008; 8:1. doi: 10.1186/1471-2431-8-1 PMID: 18186944
- Edmonds A, Lusiama J, Napravnik S, Kitetele F, Van Rie A, Behets F. Anti-retroviral therapy reduces incident tuberculosis in HIV-infected children. Inter J Epid.2009; 38:1612–1621
- Okechukwu AA, Okechukwu OI. Clinical correlate of tuberculosis in HIV co-infected children at the University of Abuja Teaching Hospital, Gwagwalada, Nigeria. Niger J Clin Pract. 2011; 14:206–211 doi: 10.4103/1119-3077.84018 PMID: 21860141
- **12.** Daniel OJ, Ogunfowora OB, Oladapo OT. HIV and tuberculosis co-infection in children; presentation and treatment outcome. Nig J Paediatr. 2005; 32: 83–87.
- 13. Braitstein P, Nyandiko W, Vreeman R, Wools-Kaloustian K, Sang E, Musick B, et al. The clinical burden of tuberculosis among human immunodeficiency virus-infected children in Western Kenya and the impact of combination antiretroviral treatment. Pediatr Infect Dis J. 2009; 28(7):626–32. doi: 10.1097/INF.0b013e31819665c5 PMID: 19451858
- Martinson NA, Moultrie H, van Niekerk R, Barry G, Coovadia A, Cotton M, et al. HAART and risk of tuberculosis in HIV-infected South African children: a multi-site retrospective cohort. Int J Tuberc Lung Dis. 2009; 13(7):862–867. PMID: 19555536

- Jensen J, Álvaro-Meca A, Micheloud D, Díaz A, Resino S. Reduction in mycobacterial disease among HIV-infected children in the highly active antiretroviral therapy era (1997–2008). Pediatr Infect Dis J. 2012; 31:278–283. doi: 10.1097/INF.0b013e318239e268 PMID: 22016082
- Venturini E, Turkova A, Chiappini E, Galli L, de Martino M, Thorne C. Tuberculosis and HIV co-infection in children. BMC Infect Dis. 2004; 14(1):S5.
- Ogunbosi BO, Oladokun RE, Brown JB, Osinusi KI. Prevalence and clinical pattern of paediatric HIV infection at the University College Hospital, Ibadan, Nigeria: a prospective cross-sectional study. Ital J Pediatr. 2011; 37:29. doi: 10.1186/1824-7288-37-29 PMID: 21679464
- Bugaje MA, Aikhionbare HA. Paediatric HIV/AIDS seen at Ahmadu Bello University Teaching Hospital, Zaria. Ann Afr Med. 2006; 5:73–77.
- Ugochukwu EF. Clinical spectrum of paediatric HIV in Nnewi, Nigeria. West Afr J Med. 2006; 25(1):10– 14. PMID: 16722351
- Federal Ministry of Health Nigeria. National Tuberculosis and Leprosy Control Programme 2009 Annual Report. Abuja: FMOH; 2010.
- Otu AA. A review of the national tuberculosis and leprosy control programme (ntblcp) of Nigeria: Challenges and prospects. Ann Trop Med Public Health. 2013; 6:491–500
- Erah P, Ojieabu W. Success of the control of tuberculosis in Nigeria: A review. Int J Health Res. 2009;
 2:3–14
- Akanbi MO, Achenbach CJ, Feinglass J, Taiwo B, Onu A, Pho MT, et al. Tuberculosis after one year of combination antiretroviral therapy in Nigeria: a retrospective cohort study. AIDS Res Hum Retroviruses. 2013; 29: 931–937. doi: 10.1089/AID.2012.0231 PMID: 23316724
- 24. Anígilájé EA, Dabit OJ, Tyovenda RK, Emebolu AJ, Agbedeh AA, Olutola A, et al. OO. Effects of leisure activities and psychosocial support on medication adherence and clinic attendance among children on antiretroviral therapy. HIV/AIDS—Research and Palliative Care. 2014; 6:127–137.
- Federal Ministry of Health. National guidelines for paediatric HIV and AIDS Treatment and Care. 2007.
 Federal Ministry of Health, Abuja, Nigeria. Available: http://www.who.int/hiv/amds/Nigeria_paediatric_2007.pdf. Accessed 15 December 2014.
- Federal Ministry of Health. National Guidelines for Paediatric HIV and AIDS Treatment and Care. 2010. Federal Ministry of Health, Abuja, Nigeria. Available: http://preventcrypto.org/wpcontent/uploads/2015/10/NigeriaPaediatricARTguidelines20101369045239.pdf. Accessed 15 December 2014.
- Desk-guide for diagnosis and management of TB in children. 2010. Available: http://www.uphs.upenn.edu/bugdrug/antibiotic_manual/iautldtbkidsdxrx2010.pdf. Accessed 22 November 2013.
- Oladokun RE, Ige OK, Ogunbosi BO, Osinusi K. Characterizing Tuberculosis among HIV Positive Children; A Survey of Patients in a Nigerian Hospital. Clin Res Infect Dis. 2014; 1(2): 1007.
- 29. Van Rie A, Westreich D, Sanne I. Tuberculosis in patients receiving antiretroviral treatment: incidence, risk factors and prevention strategies. J Acquir Immune Defic Syndr. 2011; 56(4): 349–355. doi: 10.97/QAI.0b013e3181f9fb39 PMID: 20926954
- 30. World Health Organization. 2011. Anthro for personal computers, version 3.2.2, 2011. Software for assessing the growth and development of the world's children, Child growth standards. Available: http://www.who.int/childgrowth/software/anthro_pc_manual_v322.pdf. Accessed 11 December 2012.
- 31. World Health Organization. 1995. Physical status: the use and interpretation of anthropometry. Report of a WHO Expert Committee. WHO Technical Report Series 854. Geneva: World Health Organization. Available: http://whqlibdoc.who.int/trs/WHO_TRS_854.pdf?ua=1. Accessed 10 February 2014.
- Daniels R. Surviving the first hours in sepsis: getting the basics right (an intensivist's perspective). J Antimicrob Chemother. 2011; 66 (2):11–23.
- 33. Bakeera-Kitaka S, Conesa-Botella A, Dhabangi A, Maganda A, Kekitiinwa A, Robert C, et al. Tuberculosis in HIV-infected Ugandan Children starting on Antiretroviral Therapy. Int J Tuberc Lung Dis. 2011; 15(8): 1082–1086. doi: 10.5588/ijtld.10.0538 PMID: 21740672
- Cohen JM, Whittaker E, Walter S, Lyall H, Tndor-Williams G, Kampmann B. Presentation, Diagnosis and Management of Tuberculosis in HIV infected Children in the UK. HIV Med. 2008; 9:277–284. doi: 10.1111/j.1468-1293.2008.00559.x PMID: 18331563
- 35. Crampin AC, Mwaungulu JN, Mwaungulu FD, Mwafulirwa DT, Munthali K, Floyd S, et al. Recurrent TB: relapse or reinfection? The effect of HIV in a general population cohort in Malawi. AIDS. 2010; 24 (3):417–426 doi: 10.1097/QAD.0b013e32832f51cf PMID: 20042847
- Sonnenberg P, Murray RM, Glynn JR, Shearer S, Kambashi B, Godfrey-Faussett P. HIV-1 and recurrence, relapse and reinfection of tuberculosis after cure: a cohort study in South African mineworkers. Lancet. 2001; 358(9294):1687–93 PMID: 11728545

- Palme IB, Gudetta B, Bruchfield J, Muhe I, Giesecke J. Impact of human immunodeficiency virus 1 infection on clinical presentation, treatment outcome and survival in a cohort of Ethopian children with tuberculosis. Paediatr Infect Dis J.2002; 21:1053–1061.
- Marais BJ, Graham SM, Cotton MF, Beyer N. Diagnostic and management challenges of childhood TB in the era of HIV. J Infect Dis.2006; 196:576–585.
- Saharia KK, Koup RA. T cell susceptibility to HIV influences outcome of opportunistic infections. Cell. 2013; 155(3):505–14. doi: 10.1016/j. cell.2013.09.045 PMID: 24243010
- Agbaji O, Ebonyi AO, Meloni ST, Anejo-Okopi JA, Akanbi MO, Oguche S, et al. Factors Associated With Pulmonary Tuberculosis-HIV Co-Infection in Treatment-Naive Adults in Jos, North Central Nigeria. J AIDS Clin Res. 2013; 4: 222.
- Li N, Manji KP, Spiegelman D, Muya A, Nwiru RS, Liu E, et al. Incident tuberculosis and risk factors among HIV-infected children in Dar es Salaam, Tanzania. AIDS. 2013; 27(8): 1273–1281.
- 42. Mu W, Zhao Y, Sun X, Ma Y, Yu L, Liu X, et al. Incidence and associated factors of pulmonary tuberculosis in HIV-infected children after highly active antiretroviral therapy (HAART) in China: a retrospective study. AIDS Care.2014;1127–1135 doi: 10.1080/09540121.2014.882492 PMID: 24512621
- 43. Ayalaw GS, Alene KA, Akilew AA. Incidence and Predictors of Tuberculosis among HIV Positive Children at University of Gondar Referral Hospital, Northwest Ethiopia: A Retrospective Follow-Up Study. International Scholarly Research Notices.2015; Article ID 307810, 6 pages
- Suthar AB, Lawn SD, del Amo J, Getahun H, Dye C, Sculier D, et al. Antiretroviral Therapy for Prevention of Tuberculosis in Adults with HIV: A Systematic Review and Meta-Analysis. PLoS Med. 2012; 9 (7):e1001270. doi: 10.1371/journal.pmed.1001270 PMID: 22911011
- Narasimhan P, Wood J, MacIntyre CR, Mathai D. Risk Factors for Tuberculosis. Pul Med. 2013;828939:11.
- Moreira J, Amancio R, Coelho L, Andrade H, Japiassú A. Interactions between HIV Infection and Sepsis among Critically III Patients: A Systematic Review. Clin Res HIV/AIDS. 2015; 2(2): 1021
- 47. Hotchkiss RS, Osmon SB, Chang KC, Wagner TH, Coopersmith CM, Karl IE. Accelerated Lymphocyte Death in Sepsis Occurs by both the Death Receptor and Mitochondrial. The Journal of Immunology. 2005; 174: 5110–5118. PMID: 15814742
- Hotchkiss RS, Tinsley KW, Swanson PE, Schmieg RE Jr, Hui JJ, Chang KC, et al. Sepsis-induced apoptosis causes progressive profound depletion of B and CD4_T lymphocytes in humans. J Immunol. 2001; 166:6952 PMID: 11359857
- Girardi E, Sabin CA, d'Arminio Monforte A, Hogg B, Phillips AN, Gill MJ, et al. Incidence of Tuberculosis among HIV-infected patients receiving highly active antiretroviral therapy in Europe and North America. Clin Infect Dis. 2005; 41(12):1772–1782. PMID: 16288403