

TUBERCULOSIS

Mr. Mahesh
Chand
Nursing Tutor

INTRODUCTION

- Tuberculosis is a worldwide public health problem

Cont.. INTRODUCTION

Cont.. INTRODUCTION

- An estimated 8- 9 million cases per year and approximately 2 million die annually.
- Everyday 5000 people develop the disease. India is the highest TB burden country in the world.

Cont.. INTRODUCTION

Estimated TB incidence rates, 2011

MEANING

- Tuberculosis (TB) is an infectious disease that primarily affects the lung

Cont.. MEANING

It also may be transmitted to other parts of the body, includ

The human skeleton

Cont.. MEANING

- The primary infectious agent, *Mycobacterium tuberculosis*, is an acid fast aerobic rod that grows slowly and is sensitive to heat and ultraviolet light.

TRANSMISSION

- TB spreads from person to person by airborne

Cony..

TRANSMISSION

- An infected person releases droplet nuclei
- (usually particles 1 to 5 μm in diameter) through talking, coughing, sneezing, laughing, or singing

RISK FACTORS

- Close contact with someone who has active TB
- Imm status

Cont.. RISK FACTORS

- Substance abuse

- Any person without adequate health care

Cont.. RISK FACTORS

- Preexisting medical conditions or special treatment
- Immigration from countries with a high prevalence of TB

Cont.. RISK FACTORS

- Institutionalization
- Living in overcrowded, substandard housing
- Being a health worker performing high risk activities

PATHOPHYSIOLOGY

Due to etiological factors

Exposure to the source

no
infection
50%

Cont..

PATHOPHYSIOLOGY

Bacteria reaches lung and enters macrophages(20-25%)

After cell immune system is activated, granuloma is formed from the alveolar macrophages to prevent further infection

Cont..

PATHOPHYSIOLOGY

Bacteria
ceases to
grow
lesions
calcifies
(95%)

Lesion
s
liquefies
s

Bacteri
a
coughed
up in
the
sputum

Cont..

PATHOPHYSIOLOGY

**Bacteria
ceases to
grow
lesions
calcifies
(95%)**

**Immune
suppresses and
reactivation**

**Lesions
liquefies**

**Spreads to
blood organs
and death**

A

Droplet nuclei with bacilli are inhaled, enter the lung, and deposit in alveoli.

B

Macrophages and T lymphocytes act together to try to contain the infection by forming granulomas.

C

In weaker immune systems, the wall loses integrity and the bacilli are able to escape and spread to other alveoli or other organs.

STAGES OF TUBERCULOSIS

Primary disease

- Immune system does not control primary infection
- Patient often have non specific signs and symptom's
- Non productive cough develops and diagnosis may be difficult

Cont.. STAGES

Primary progressive disease

- Cough becomes productive
- More signs and symptoms appears
- Diagnosis shows TB on chest x rays and sputum cult

Cont.. STAGES

Latent disease

- Mycobacterium persist in the body
- No sign and symptoms occur
- Patient are susceptible for reactivation of disease
- Granuloma lesion becomes calcify and fibrotic and appears on chest x rays

CLINICAL MANIFESTATION

- Low grade fever
- Cough(may be productive or nonproductive)

- Night sweat

Cont.. CLINICAL MANIFESTATION

- Fatigue
- Weight loss
- Hemoptysis also may occur

Cont.. CLINICAL MANIFESTATION

- Anorexia
- Finger clubbing, a late sign of poor oxygenation, may occur
- The inflamed parenchyma may cause pleuritic chest pain
- Dyspnea

DIAGNOSIS

- History and physical examination

skin test

- Chest x-ray

Cont.. DIAGNOSIS

- Acid fast bacilli smear
- Sputum culture
- qunatiFERON-TB test

- bacteriologic studies

TREATMENT

- Pulmonary TB is treated primarily with anti-tuberculosis agents for 6 to 12 months.
- BCG vaccine is given at birth to prevent it.
- The continuing and increasing resistance of *M. tuberculosis* to TB is a worldwide concern and challenge

Cont.. TREATMENT

- **Primary drug resistance:**
Resistance to one of the first line anti-tuberculosis agents in people who have not had previous treatment

Cont.. TREATMENT

- **Secondary drug resistance:** Drug resistance to one or more anti-tuberculosis agents in patients

Cont.. TREATMENT

- **Multi drug resistance(MDR):**
Resistance to two agents,
Isoniazid and rifampin

JOURNAL STUDY

- **Development of a new tuberculosis vaccine: is there value in the mucosal approach**
- **Effective prophylactic vaccination remains the key long-term strategy for combating TB.**

Cont.. JOURNAL

- It is also based on the assumption, that the failure of recent human vaccine trials could have been due to a suboptimal vaccine design and delivery, and focuses on the most recent advances in the field of mucosal TB vaccine development, with a specific emphasis on subunit TB

Cont.. TREATMENT

- **DOTS(DIRECTLY OBSERVED THERAPY)**
- Involves providing antituberculous drug directly to the patient and watching as he or she swallows the medications

Cont.. TREATMENT

- **First line drugs:** isoniazid (INH), rifampin, ethambutol, pyrazinamide (if pyrazinamide cannot be included in the initial phase due to liver disease, it can be given later)

Cont.. TREATMENT

- **Second line drugs:**
cycloserine , ethionamide,
streptomycin capreomycin

Cont.. TREATMENT

- **DRUG THERAPY REGIMEN**
- **Initial phase** : 4 drugs consist of INH, rifampin, pyrazinamide, ethanbutol for 4 months
- **Continuation phase**: INH, rifampin for 2 months

COMPLICATIONS

- Miliary TB
- Pleural effusion and empyema
- TB pneumonia
- Other organs involvement

NURSING MANAGEMENT

- Promoting airway clearance
- Advocating adherence to treatment regimen
- Promoting activity and adequate nutrition
- Preventing spreading of tuberculosis infection

SUMMARY

QUESTION

- Define tuberculosis
- List major risk factors of tuberculosis
- Classify the stages of tuberculosis
- What is the treatment of tuberculosis?

MCQ

1. BCG vaccine is used to prevent

a. Cholera

b. Tetanus

c. Typhoid

d. Tuberculosis

Cont.. MCQ

2. Mode of transmission of tuberculosis is

a. Direct contact

b. Inhalation

c. Ingestion

d. Sexual contact

ASSIGNMENT

- A client came with the history of fever, cough since 1 week, weakness, anorexia, dyspnea, weight loss; he was diagnosed with active tuberculosis. Write 5 care plans for this client according to the priority.

SL NO	CRETERIA	MARKS ALLOTTED
1	List down 5 nursing diagnosis	3
2	Objectives	2
3	Plan of action	3
4	outcome	2
5	Total	10

REFERENCE

JOURNAL

- GR Diogo, R. R. (2014(september)). Development of new tuberculosis vaccine:is there value in the mucosal approach. *Journal of Immunotherapy.*

Cont.. REFERENCE

- **BOOKS**

- Chintamani. (2011). *Medical Surgical Nursing*. Elsevier.

- 3. S Suzanne, B. B. (2011). *Textbook of Medical Surgical Nursing*. Wolters kluwer.

Cont.. REFERENCE

- **INTERNET**
- [www. Pubmedcentral.com](http://www.Pubmedcentral.com)
- [www. Wikipedia](http://www.Wikipedia) (more)

T H A N K

Y 😊 U!