
State of North Carolina | Department of Health and Human Services

Division of Public Health | Communicable Disease Branch

Tuberculosis Control Program

Tuberculosis Statistics
for North Carolina

2 0 0 7

A p r i l 2 0 0 8

2007 Tuberculosis

Statistics for

North Carolina

State of North Carolina

Department of Health and Human Services

Division of Public Health

Communicable Disease Branch

Tuberculosis Control Program

April 2008

State of North Carolina • Michael F. Easley, Governor

Department of Health and Human Services •Dempsey Benton, Secretary

Division of Public Health • Leah Devlin, State Health Director

www.ncdhhs.gov

www.epi.state.nc.us/epi/tb/

N.C. DHHS is an equal opportunity employer and provider. 5/08

Table of Contents

HIGHLIGHTS ... iii

DEMOGRAPHICS... 1

RISK FACTORS .. 9

CLINICAL DATA.. 18

SUPPLEMENTAL TABLES.. 23

LIST OF TABLES

TABLE 1: N.C. AND U.S. CASE RATE AND N.C. RANKING IN U.S. BY CASE RATE 2003-2007 3

TABLE 2: N.C. TB CASE RATES FOR 2003-2007 .. 6

TABLE 3: PEDIATRIC CASES BY FOREIGN-BORN STATUS ... 11

TABLE 4: ALCOHOL USE BY RACE AND ETHNICITY 2003-2007.. 12

TABLE 5: TB CASES WITH HIV INFECTION BY AGE GROUP 2003 - 2007 .. 16

TABLE 6: REPORTED HIV RESULTS 2003 – 2007... 16

TABLE 7. MAJOR SITE OF DISEASE FOR N.C. TB PATIENTS: 2003 - 2007 ... 21

TABLE 8. FIRST-LINE PRIMARY TB DRUG RESISTANCE IN N.C. PATIENTS: 2003-2007....................................... 21

TABLE 9: TB CASES AND CASE RATES BY COUNTY 2003-2007.. 24

TABLE 10: FOREIGN-BORN TB CASES BY COUNTY 2003-2007.. 27

TABLE 11: FOREIGN-BORN CASES BY COUNTRY OF ORIGIN 2003-2007.. 30

TABLE 12: HISPANIC TB CASES BY COUNTY 2003-2007.. 32

LIST OF FIGURES

FIGURE 1. REPORTED TB CASES IN N.C.: 1980 - 2007... 2

FIGURE 2. TB CASE RATES FOR N.C. AND THE U.S.: 1980 - 2007.. 3

FIGURE 3. NORTH CAROLINA 2007 TUBERCULOSIS CASES.. 5

FIGURE 4. N.C. TB CASES BY GENDER: 2003 – 2007 .. 7

FIGURE 5. N.C. TB CASES BY AGE GROUP: 2003 – 2007 ... 7

FIGURE 6. N.C. TB CASES BY RACE: 2003 – 2007 .. 8

FIGURE 7. N.C. TB CASES BY ETHNICITY: 2003 – 2007... 8

FIGURE 8. N.C. TB CASES BY NUMBER OF RISK FACTORS: 2003 – 2007.. 10

FIGURE 9. N.C. FOREIGN-BORN TB CASES: 2003 – 2007.. 10

FIGURE 10. COUNTRIES OF BIRTH FOR 2007 FOREIGN-BORN TB CASES IN N.C... 11

FIGURE 11. N.C. TB CASES WITH EXCESS ALCOHOL USE: 2003 - 2007 .. 12

FIGURE 12. N.C. TB CASES WITH KNOWN NON-INJECTING DRUG USE: 2003 – 2007 .. 13

FIGURE 13. N.C. TB CASES WITH KNOWN INJECTING DRUG USE: 2003 – 2007... 13

FIGURE 14. N.C. TB CASES HOMELESS IN YEAR PRIOR TO DIAGNOSIS: 2003 - 2007 .. 14

FIGURE 15. N.C. TB CASES THAT WERE RESIDENTS OF A LONG-TERM CARE FACILITY AT TIME OF

DIAGNOSIS: 2003 – 2007... 14

FIGURE 16. N.C. TB CASES RESIDING IN CORRECTIONAL FACILITY AT TIME OF DIAGNOSIS: 2003 – 200715

FIGURE 17. N.C. TB CASES WITH HIV INFECTION: 2003 – 2007 .. 15

FIGURE 18: N.C. TB CASES WITH UNKNOWN HIV STATUS: 1997 - 2007 .. 17

FIGURE 19. N.C. HEALTH CARE WORKERS WITH TB DISEASE: 2003 - 2007 ... 17

FIGURE 20. N.C. TB CASE MORTALITY AND RATES: 2002 – 2006 .. 19

FIGURE 21. TIMING OF DEATH AMONG TB CASES IN N.C.: 2002 – 2006.. 19

FIGURE 22. PREVIOUS DIAGNOSIS OF TB FOR TB PATIENTS IN N.C.: 2003 - 2007.. 20

FIGURE 23. MAJOR SITE OF DISEASE FOR TB PATIENTS IN N.C.: 2003 - 2007.. 20

FIGURE 24. PATIENTS COMPLETING THERAPY IN N.C.: 2002 - 2006.. 22

HIGHLIGHTS

Demographics:

• North Carolina was ranked as the nation’s 22
nd

 highest state for case rates in 2007. This can be

viewed as significant progress — in 1980, North Carolina was ranked as the 3
rd

 highest state for case

rates.

•	 The state’s number of TB cases in 2007 was 345. Since 1980, TB cases in North Carolina have

decreased by approximately four percent per year. As a result, the number of cases in 2007 was

approximately 32 percent the number of cases in 1980.

•	 In 2007, 140 of the 345 cases were located in six counties: Wake (54), Mecklenburg (34), Robeson

(17), Buncombe (13), Pitt (11), and Forsyth (11). Of these six counties, only Forsyth’s rate was

below the state rate. There were 38 counties with no TB cases in 2007.

•	 The number of Asians with TB increased by 83 percent between 2003 and 2007. The rate for Asians

increased from 22.2 to 31.6 per 100,000 population.

•	 The number of African-Americans with TB decreased by 29 percent from 2003 to 2007. The rate

for African-Americans decreased from 10.7 to 6.7 per 100,000 population.

•	 The number of Hispanics with TB increased by 46 percent from 2003 to 2007. However, the rate

remained fairly stable, increasing from 15.1 to 16.6 per 100,000 population. Of the 408 total

Hispanic cases from 2003 to 2007, 160 were located in four counties: Wake (58), Mecklenburg

(55), Forsyth (24), and Durham (23).

•	 The age distribution is changing. From 2003 to 2007, the number of people with TB ages 0 to 24

increased by 52 percent and the number of people with TB ages 25 and over decreased by 16

percent. The numbers and rates for specific age groups can be found on page 5.

Risk Factors:

•	 Most people with TB have at least one of these risk factors: being born in a country with a higher

TB incidence than the U.S. (“foreign born”), homeless within past year, resident of a long-term care

or correctional facility, HIV co-infected, excessive alcohol user, or non-injecting or injecting drug

user.

•	 The percent of cases that are foreign-born increased from 30 percent in 2003 to 41 percent in 2007.

Half of all foreign born cases of TB in 2007 came from three countries: (1) Mexico (38%), (2) India

(11%), and (3) Vietnam (6%). For the five-year period from 2003 to 2007, a total of 627 cases were

foreign-born. Among those, 402 cases came from five countries: Mexico (244), Vietnam (52), India

(51), Honduras (31), and the Philippines (24). Of the total, 269 cases were located in five counties:

Wake (132), Mecklenburg (110), Guilford (68), Durham (36), and Forsyth (33).

•	 TB cases with reported excessive alcohol use decreased from 21 percent in 2003 to 12 percent in

2007. Most of the persons with excessive alcohol use were non-Hispanic, and it was the non-

Hispanic group that accounted for the overall decrease.

•	 Homeless cases with TB decreased from 10 percent in 2003 to 4 percent in 2007.

•	 HIV reporting for TB cases increased significantly from 1997 to 2007. In 1997, there were 174

persons for whom HIV testing was not offered, not known, or refused by the patient. In 2007, there

were 25 persons for whom HIV testing was not offered, not known, or refused by the patient.

Clinical data:

•	 Mortality of tuberculosis cases greatly decreased from 2002 to 2006. The number of TB deaths in

2002 was 59; by 2006 there were 21 TB deaths. Of those who died, the number who were dead at

diagnosis was 15 in 2002 and 7 in 2006. However, more significantly, the number who died during

treatment was 44 in 2002 and 14 by 2006.

•	 TB cases who were *previously diagnosed with tuberculosis decreased from 24 in 2003 to 13 in

2007. * A patient is considered to have had a previous diagnosis of TB if they had verified TB

disease in the past, had been discharged (incomplete therapy) or lost to supervision for more than 12

consecutive months, and has verified TB disease again.

•	 The major site of disease for TB cases in 2007 was predominately pulmonary (271), followed by

pleural (19), and miliary (17).

•	 Drug resistance changed only slightly from 2003 to 2007. Isoniazid (INH) resistance without

resistance to streptomycin (SM) or rifampin (RIF) decreased from 13 cases (4%) to 6 cases (2%).

INH and SM resistance without RIF resistance decreased from 6 cases (2%) to 3 cases (1%).

However, MDR (INH and RIF resistance) increased from 0 to 2 cases (1%). Any other resistance

increased from 11 (4%) to 15 (5%). Total drug resistant cases in 2003 were 30 (10%) and in 2007

were 25 (9%).

DEMOGRAPHICS

1
9
8
0

1
9
8
1

1
9
8
2

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

DEMOGRAPHIC CHARACTERISTICS

Figure 1. Reported TB Cases in N.C.: 1980 - 2007

0

200

400

600

800

1000

1200

N
u

m
b

e
r
 o

f
C

a
s
e
s

DATA SOURCE: CaroTIMS.

As can be seen from Figure 1, the number of cases in North Carolina for 2007 is approximately 32

percent the number of cases in 1980. The numbers have declined, on average, about 4 percent per

year. TB incidence in North Carolina decreased 8 percent between 2003 and 2007, down from 374

cases to 345 cases. The number of cases reported in North Carolina decreased from 374 to 345

between reporting years 2006 and 2007, an 8 percent decrease in overall cases.

Both U.S. and N.C. TB case rates have dropped significantly since 1980. (See Figure 2.) Although the

number of cases has declined in North Carolina over the past five years, the state was ranked as 22
nd

highest for case rates in 2007. (See Table 1.)

1
9
8
0

1
9
8
1

1
9
8
2

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

Figure 2. TB Case Rates for N.C. and the U.S.: 1980 - 2007

0

2

4

6

8

10

12

14

16

18

20

C
a
s
e
 R

a
te

 p
e
r

1
0
0
,0

0
0
 P

o
p

u
la

ti
o

n

North Caroli na U.S.

DATA SOURCE: Annual surveillance reports published by CDC.

Table 1: N.C. and U.S. Case Rate and N.C. Ranking in U.S. by Case Rate 2003-2007

Table 1 Case Rate and Rank by Case Rate 2003-2007

Rates

Rank Year USA North Carolina

2003 5.1 4.4 21

2004 4.9 4.5 19

2005 4.8 3.8 25

2006 4.6 4.2 18

2007 4.4 3.8 22

DATA SOURCE: Annual surveillance reports published by CDC.

Figure 3 on the following page is a map of 2007 cases in N.C. by county of residence.

Table 2 provides a demographic overview of reported cases and case rates in N.C. from 2003 to

2007. Table 9 (page 23) provides TB incidence and rates by county. Figures 4, 5, 6 and 7 provide

information about percent of cases by gender, age, race and ethnicity. The number of cases for Asians

increased almost 83 percent between 2003 and 2007, while the number of black/African-American

cases decreased by approximately 29 percent. The number of cases ages 0-24 increased by 52 percent,

while the number of cases who were 25 and over decreased by 16 percent.

Table 2: N.C. TB Case Rates for 2003-2007

Table 2 NORTH CAROLINA TB CASE RATES FOR 2003-2007*†

Year 2003 2004 2005 2006 2007

VARIABLES # Rate # Rate # Rate # Rate # Rate

Cases 374 4.4 382 4.5 329 3.8 374 4.2 345 3.8

SEX

Male 234 5.9 231 5.7 233 5.7 252 6.1 214 4.8

Female 140 3.3 151 3.6 96 2.2 122 2.8 131 2.8

RACE

White‡ 151 2.6 167 2.8 132 2.2 141 2.3 153 2.3

Black/African-American 185 10.7 168 9.6 159 9.0 166 9.4 131 6.7

Asian 29 22.2 42 30.1 28 19.1 57 38.8 53 31.6

Amer. Indian/Alaska Native 7 8.1 5 5.8 9 8.4 8 7.5 7 6.2

Hawaiian/Other Pac. Isl. 1 14.4 0 0 1 29.9 0 0 0 0.0

Multi-Racial 1 0.8 0 0 0 0 2 1.6 1 1.1

ETHNICITY

Hispanic 69 15.1 91 18.0 72 13.5 75 14.1 101 16.6

Non-Hispanic 305 4.0 291 3.7 257 3.3 299 3.8 244 2.9

AGE

0- 4 12 2.0 25 4.2 13 2.2 10 1.7 18 2.9

5-14 5 0.4 6 0.5 7 0.6 7 0.6 7 0.6

15-24 29 2.8 42 4.1 28 2.6 52 4.9 45 3.7

25-44 128 5.2 125 5.0 105 4.2 132 5.3 122 4.7

45-64 120 6.1 96 4.8 106 5.1 100 4.8 89 3.9

>65 80 8.4 88 9.1 70 7.1 73 7.4 64 5.8

*Data source: TIMS. Rates are per 100,000.

‡Includes white Hispanic and white non-Hispanic.

†Denominators for computing rates for the state were obtained from the Annual Estimates of the Population for the United

States and Puerto Rico. 2007 rates were calculated based on the 2006 population estimates with the strata inflated to reflect the

2.3% increase of the total N.C. population from 2006 to 2007.

Figure 4. N.C. TB Cases by Gender: 2003 – 2007

0

10

20

30

40

50

60

70

80

P
e

rc
e

n
t

o
f

C
a

s
e

s

Male (%) 63 60 71 67 62

Female (%) 37 40 29 33 38

2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS.

Figure 5. N.C. TB Cases by Age Group: 2003 – 2007

0

5

10

15

20

25

30

35

40

P
e

r
c

e
n

t
o

f
C

a
s

e
s

 0- 4 3 7 4 3 5

 5-14 1 2 2 2 2

15-24 8 11 9 14 12

25-44 34 33 32 35 36

45-64 32 25 32 27 26

>65 21 23 21 20 19

2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS.

Figure 6. N.C. TB Cases by Race: 2003 – 2007

0

White 40 44 40 38 44

Black/African-American 49 44 48 44 38

Asian//Pacific Islander 8 11 9 15 16

American Indian/Alaska Native 2 1 3 2 2

Multi-Racial 0 0 0 1 0

2003 2004 2005 2006 2007

60

50

40

30

20

10

P
e

r
c

e
n

t
o

f
C

a
s

e
s

DATA SOURCE: CaroTIMS.

Figure 7. N.C. TB Cases by Ethnicity: 2003 – 2007

0

10

20

30

40

50

60

70

80

90

P
e

rc
e

n
t

o
f

C
a

s
e

s

Hispanic 18 24 22 20 29

Non-Hispanic 82 76 78 80 71

2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS.

RISK FACTORS

RISK FACTORS FOR TB IN 2007 CASES

There are several risk factors commonly associated with increased incidence of TB. These include:

being foreign-born; excess alcohol use; non-injecting and/or injecting drug use; being homeless; being

a resident of a long-term care facility or a correctional facility; being co-infected with HIV; and being

a health-care worker. This section of this report describes our TB cases for these factors. As can be

seen from Figure 8, most people with TB have at least one risk factor, and approximately 12 percent of

the cases have two or more risk factors.

Figure 8. N.C. TB Cases by Number of Risk Factors: 2003 – 2007

N
u

m
b

e
r

o

f
R

is
k

F

a
c

to
r
s

N

u
m

b
e

r
 o

f
C

a
s

e
s

200

180

160

140

120

100

80

60

40

20

0

0 159 147 143 148 134

1 146 174 144 174 169

2 40 46 22 35 31

3 20 14 19 16 6

4 6 0 1 1 5

5 3 0 0 0 0

2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS.

Foreign Born: Between the reporting years 2006 and 2007 there was a 5.2 percent increase in the

number of foreign-born TB cases (134 and 141, respectively). (See Figure 9.) N.C. has a lower

percentage of foreign-born residents in comparison to the U.S. average. The largest percentage of the

state’s foreign-born cases in 2007 were from Mexico (38%), followed by India (11%) and Vietnam

(6%). (See Figure 10.)

Figure 9. N.C. Foreign-Born TB Cases: 2003 – 2007

0

20

40

60

80

100

120

140

160

N
u

m
b

e
r
 o

f
P

e
r
s

o
n

s

Cases 111 135 110 134 141

Percent 30 35 33 36 41

2003 2004 2005 2006 2007

45

40

35

30

25

20

15

10

5

0

P
e

r
c

e
n

t
o

f
P

e
r
s

o
n

s

DATA SOURCE: CaroTIMS.

Figure 10. Countries of Birth for 2007 Foreign-born TB Cases in N.C.

DATA SOURCE: CaroTIMS.

Pediatric Cases by Foreign-Born Status: An examination of pediatric cases by country of origin

indicates that only 12 percent are foreign born. However, because children may be U.S.-born while

their parents are foreign-born, this does not necessarily provide a total picture of pediatric risk factors

by foreign-born status.

Table 3: Pediatric Cases by Foreign-Born Status

Mexico, 54

India, 16
Vietnam, 9

Honduras, 8

El Salvador, 6

Philippines, 6

Cambodia, 4

China, 4

Laos, 4

Other, 30

2006 2007

U.S. BORN FOREIGN BORN U.S. BORN FOREIGN BORN

0 – 4 YEARS 8 2 17 1

5 – 14 YEARS 3 3 5 2

TOTAL 11 5 22 3
DATA SOURCE: CaroTIMS.

Excessive Alcohol Use: There was a 35.4 percent decrease in the number of TB cases with reported

excessive alcohol use between 2006 and 2007 (64 and 42, respectively). The overall trend from 2003

to 2007 is downward. (See Figure 11.) In 2007, 40 percent of these cases were white and 52 percent

were African-American. Of those who were white, 47 percent were Hispanic and 53 percent non-

Hispanic. (See Table 4.)

Figure 11. N.C. TB Cases with Excess Alcohol Use: 2003 - 2007

0

10

20

30

40

50

60

70

80

90

N
u

m
b

e
r
 o

f
C

a
s

e
s

Cases 80 68 46 64 42

Percent 21 18 14 17 12

2003 2004 2005 2006 2007

25

20

15

10

5

0

P
e

r
c

e
n

t
o

f
C

a
s

e
s

DATA SOURCE: CaroTIMS.

Table 4: Alcohol Use by Race and Ethnicity among N.C. TB cases 2003-2007

Year 2003 2004 2005 2006 2007

Race Hisp.

Non-

Hisp. Hisp.

Non-

Hisp. Hisp.

Non-

Hisp. Hisp.

Non-

Hisp. Hisp.

Non-

Hisp.

White 7 21 12 13 3 9 9 15 8 9

Black 0 51 0 42 0 32 0 40 1 21

Asian 0 1 0 0 0 0 0 0 0 2

AI/AN 0 0 0 1 0 1 0 0 0 1

HI/OPI 0 0 0 0 1 0 0 0 0 0

Multiple 0 0 0 0 0 0 0 0 0 0

Total 7 73 12 56 4 42 9 55 9 33

TOTAL 87 80 68 64 42

DATA SOURCE: CaroTIMS.

Non-Injecting Drug Use: Non-injecting drug use has been a steady problem for 12 - 14 percent of our

TB patients for several years. The figures do not indicate a clear trend. (See Figure 12.)

Figure 12. N.C. TB Cases with Known Non-Injecting Drug Use: 2003 – 2007

0

10

20

30

40

50

60

N
u

m
b

e
r
 o

f
C

a
s

e
s

0

2

4

6

8

10

12

14

16

P
e

r
c

e
n

t
o

f
C

a
s

e
s

Cases 54 52 42 43 44

Percent 14 14 13 12 13

2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS.

Injecting Drug Use: IDU has not been a significant problem for N.C. TB cases, occurring in only 0 -

2 percent of cases during any reporting year. (See Figure 13.)

Figure 13. N.C. TB Cases with Known Injecting Drug Use: 2003 – 2007

0

1

2

3

4

5

6

7

8

9

N
u

m
b

e
r

o

f
C

a
s

e
s

Cases 8 2 1 6 5

Percent 2 0 0 2 1

2003 2004 2005 2006 2007

2.5

2

1.5

1

0.5

0

P
e

r
c

e
n

t
o

f
C

a
s

e
s

DATA SOURCE: CaroTIMS.

Homeless: The number of reported homeless TB cases decreased from 2006 to 2007. [See Figure 14.]

Figure 14. N.C. TB Cases Homeless in Year Prior to Diagnosis: 2003 - 2007

0

5

10

15

20

25

30

35

40

N
u

m
b

e
r
 o

f
P

e
r
s

o
n

s

Cases 37 21 20 20 15

Percent 10 6 6 5 4

2003 2004 2005 2006 2007

12

10

8

6

4

2

0

P
e

r
c

e
n

t
o

f
P

e
r
s

o
n

s

DATA SOURCE: CaroTIMS.

Long Term Care Facilities: The number of TB cases diagnosed in long-term care facilities during

reporting years 2006 and 2007 remained constant at 7. While the numbers are somewhat small and

thus difficult to interpret, the numbers seem to show a slight decrease over time. [See Figure 15.]

Figure 15. N.C. TB Cases That Were Residents of a Long-Term Care Facility at Time of Diagnosis: 2003 – 2007

0

2

4

6

8

10

12

14

16

N
u

m
b

e
r
 o

f
C

a
s

e
s

Cases 14 10 15 7 7

Percent 4 3 4 2 2

2003 2004 2005 2006 2007

4.5

4

3.5

3

2.5

2

1.5

1

0.5

0

P
e

r
c

e
n

t
o

f
C

a
s

e
s

DATA SOURCE: CaroTIMS.

Correctional Facilities: The case rate for the state’s correction population was 17.6 per 100,000 in

2007. (State Department of Correction average daily inmate population for 2007 was 38,307, and the

average local jail population statewide was 18,460 for the month of January 2008.) [See Figure 16.]

Figure 16. N.C. TB Cases Residing in Correctional Facility at Time of Diagnosis:

2003 - 2007

0

2

4

6

8

10

12

14

16

N
u

m
b

e
r
 o

f
C

a
s

e
s

Cases 13 9 8 14 10

Percent 3 2 2 4 3

2003 2004 2005 2006 2007

4.5

4

3.5

3

2.5

2

1.5

1

0.5

0

P
e

r
c

e
n

t
o

f
C

a
s

e
s

DATA SOURCE: CaroTIMS.; N.C. Department of Correction and DHHS Division of Facility Services, Jails and Detention January 2008

average daily population report.

HIV Status: Worldwide, co-morbidity of HIV and TB is the single largest contributor to mortality

where TB disease is a factor. Figure 17 shows the number and percentage of cases that had HIV co-

morbidity. Table 5 presents the distribution of HIV and TB co-morbidity by age.

Figure 17. N.C. TB Cases with HIV Infection: 2003 – 2007

0

10

20

30

40

50

60

N
u

m
b

e
r

o

f
C

a
s

e
s

0

2

4

6

8

10

12

14

P
e

r
c

e
n

t
o

f
C

a
s

e
s

Cases 48 36 34 19 31

Percent 13 10 10 5 9

2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS.

Table 5: TB Cases with HIV Infection by Age Group 2003 - 2007

Age Group 2003 2004 2005 2006 2007

0-4 1 0 0 0 0

5-14 0 0 0 0 0

15-24 2 2 0 1 1

25-44 31 20 21 14 14

45-64 14 14 13 2 15

>65 0 0 0 2 1
DATA SOURCE: CaroTIMS.

Table 6 and Figure 18 show the progress that has been made in N.C. with respect to standard of care

and HIV status—namely, very few cases are not offered HIV testing, and an increasing number of TB

cases are accepting the offered HIV test. The number of cases where HIV status is unknown has

decreased greatly over the past 10 years. This has happened because fewer patients refuse testing

(down from 18.8% in 1997 to 2.9% in 2007) and fewer patients are not being offered testing (down

from 15.1% in 1997 to 2.9% in 2007).

Table 6: Reported HIV Results 2003 – 2007

Status 2003 2004 2005 2006 2007

Negative 242 292 254 325 289

Positive 48 36 34 19 31

Refused 58 30 26 17 10

Not Offered 19 15 9 8 10

Tested No Result 0 0 2 0 0

Unknown 2 0 0 1 0

Dead and Status Unknown 5 8 4 4 5

DATA SOURCE: CaroTIMS

Figure 18: N.C. TB Cases with Unknown HIV Status: 1997 - 2007

120

100

0

20

40

60

80

N
u

m
b

e
r

o
f

C
a

s
e

s

DoneNoResult 0 4 5 4 2 1 0 0 2 0 0

Not Offered 70 79 61 33 26 34 19 15 9 8 10

Unknown 17 7 3 15 15 7 2 0 0 1 0

Dead, Status Unk. 9 14 5 11 9 11 5 8 4 4 5

Refused 87 102 75 81 68 63 58 30 26 17 10

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS

Occupation: The occurrence of TB in persons identified as healthcare workers remains an area that

receives close scrutiny and intensive investigation. Figure 19 does NOT indicate TB exposure in

health care settings, but rather provides an indication that there is not an overall increase in cases

among those who could expose others, or be exposed to, TB.

Figure 19. N.C. Health Care Workers with TB Disease: 2003 - 2007

0

2

4

6

8

10

12

N
u

m
b

e
r
 o

f
C

a
s

e
s

0

0.5

1

1.5

2

2.5

3

3.5

P
e

r
c

e
n

t
o

f
C

a
s

e
s

Cases 7 11 7 7 4

Percent 2 3 2 2 1

2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS.

CLINICAL DATA

CLINICAL DATA FOR N.C.

Mortality of TB Cases in N.C.

As can be seen from Figures 20 and 21, mortality of TB cases has decreased over the past 5 years. In

2002, there were 59 deaths (15 dead at diagnosis and 44 who died before completion of treatment); by

2006, there were 21 deaths (seven dead at diagnosis and 14 who died before completion of treatment).

Prompt diagnosis and treatment is the key to reducing the “dead at diagnosis” category, and close

coordination with primary care physicians to address co-morbidities may decrease the number who die

before the end of treatment, though more research is needed to better understand the characteristics of

those in the two categories.

Figure 20. N.C. TB Case Mortality and Rates: 2002 – 2006

0

10

20

30

40

50

60

70

N
u

m
b

e
r

o
f

C
a

s
e

s

Total Died 59 48 40 31 21

Mortality Rate 0.710 0.570 0.468 0.357 0.238

2002 2003 2004 2005 2006

0.800

0.700

0.600

0.500

0.400

0.300

0.200

0.100

0.000

R
a

te
 p

e
r

1
0

0
,0

0
0

 P
o

p
u

la
ti

o
n

DATA SOURCE: CaroTIMS.

Figure 21. Timing of Death among TB Cases in N.C.: 2002 – 2006

0

10

20

30

40

50

60

70

N
u

m
b

e
r

o
f

C
a

s
e

s

Died Before Tx Completion 44 39 31 24 14

Dead at Diagnosis 15 9 9 7 7

2002 2003 2004 2005 2006

DATA SOURCE: CaroTIMS.

Previous Diagnosis of TB: Only a few (13) TB patients in 2007 had a previous diagnosis of TB. This

is down from 24 cases in 2003 and 23 cases in 2004. Again, this may be related to greater assurance of

completion of therapy with directly observed therapy.

Figure 22. Previous Diagnosis of TB for TB Patients in N.C.: 2003 - 2007

0

5

10

15

20

25

30

N
u

m
b

e
r

o

f
C

a
s

e
s

Yes 24 23 13 11 13

2003 2004 2005 2006 2007

DATA SOURCE: CaroTIMS.

Site of TB Disease: Figure 23 shows the number and percentage of pulmonary, extra-pulmonary and

combinations of both pulmonary and extra-pulmonary sites of TB disease for years 2003 - 2007.

There was no significant change from the numbers and percentages reported for years 2006 and 2007

although the percent of “both” is slightly higher for 2007. See Table 7 on page 20 for a breakdown of

specific disease sites.

Figure 23. Major Site of Disease for TB Patients in N.C.: 2003 - 2007

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
e

rc
e

n
t

o
f

C
a

s
e

s

Pulmonary 271 275 229 259 249

Extra-Pulmonary 73 78 83 83 57

Both 30 29 17 32 39

2003 2004 2005 2006 2007

DATA SOURCE: TIMS.

Table 7. Major Site of Disease for N.C. TB Patients: 2003 - 2007

Site 2003 2004 2005 2006 2007

Bone/Joint 11 12 16 10 7

Genitourinary 1 2 8 4 2

Lymphatic: Cervical 17 21 15 18 10

Lymphatic: Intrathoracic 4 5 5 4 4

Lymphatic: Other 10 4 1 8 5

Meningeal 3 7 5 4 5

Miliary 11 13 13 13 17

Other 13 1 6 7 4

Peritoneal 4 9 2 4 1

Pleural 12 16 14 25 19

Pulmonary 288 291 244 277 271

DATA SOURCE: CaroTIMS

TB Drug Susceptibility/Resistance Testing: Drug susceptibility testing is routinely performed on

newly reported, culture-positive TB cases. In any given year, only 0 - 3 cases are reported without

associated susceptibility testing. In 2007, all 274 culture-proven cases of TB had drug susceptibility

reports available. Drug resistance to INH alone in N.C. decreased from 13 cases (4%) in 2003 to 6

cases (2%) in 2007. When compared to MDR-TB statistics for the United States, N.C. had 1 (0.3%)

MDR-TB cases in 2006 and 2 (0.7%) MDR-TB cases in 2007, while the U.S. had 91 cases (0.9%) in

2006. Overall, the U.S. and N.C. have similar case percentages.

Table 8. First-Line Primary TB Drug Resistance in N.C. Patients: 2003-2007

Table 8 First-Line Primary TB Drug Resistance Over Time 2003-2007

Year 2003 2004 2005 2006 2007

% # % # % # % # %

INH
1

13 4 9 3 12 4 14 5 6 2

INH & SM
2

6 2 10 3 8 3 8 3 3 1

MDR (I NH & RIF)
3

0 0 1 0 3 1 1 0 2 1

Any Other Drug Resistance 11 4 9 3 19 7 13 4 15 5

Total Drug Resistance 30 10 29 10 42 15 36 12 25 9

**Total Positive Cultures 294 289 271 302 274

DATA SOURCE: CaroTIMS.

**Total positive cultures with susceptibility results known.
1
Includes INH and any other drugs except SM or RIF. Resistance may have been found at either initial or final testing.

2
Includes INH, SM and any other drugs except RIF. Resistance may have been found at either initial or final testing.

3
Includes INH, RIF and any other drugs including SM. Resistance may have been found at either initial or final

testing.

Completion of Therapy: Completion of therapy within one year remained between 90 percent and 92

percent between 2002 and 2004; however, in 2005, there was a drop to 86 percent. In 2006, N.C.

passed legislation requiring all TB cases be placed on DOT. This is expected to increase the

percentage of cases completing therapy within one year. In 2006, 96.4 percent of cases were totally

directly observed and 2.2 percent were both directly observed and self- administered.

Figure 24. Patients Completing Therapy in N.C.: 2002 – 2006

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

P
e

rc
e

n
t

o
f

C
a

s
e

s

Did Not Complete Therapy 10 10 10 14 22

Completed Therapy in >1 Year 23 23 18 27 30

Completed Therapy in <1 Year 337 292 309 253 297

2002 2003 2004 2005 2006

DATA SOURCE: CaroTIMS. This includes all patients who were alive at diagnosis, did not die during treatment

and who were not Rifampin-resistant.

SUPPLEMENTAL TABLES

Table 9: TB Cases and Case Rates by County 2003-2007

2003 2004 2005 2006 2007

COUNTY CASES RATE CASES RATE CASES RATE CASES RATE CASES RATE

Alamance 5 3.7 3 2.2 3 2.2 3 2.3 3 2.1

Alexander 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Alleghany 2 18.5 2 18.4 0 0.0 0 0.0 0 0.0

Anson 2 7.9 1 3.9 1 3.9 1 3.9 2 7.7

Ashe 2 8.0 0 0.0 0 0.0 0 0.0 0 0.0

Avery 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Beaufort 4 8.8 0 0.0 3 6.5 6 13.3 2 4.2

Bertie 4 20.2 7 35.6 0 0.0 0 0.0 3 15.4

Bladen 1 3.1 1 3.0 3 9.1 1 3.1 0 0.0

Brunswick 1 1.2 1 1.2 2 2.2 1 1.4 2 2.1

Buncombe 3 1.4 3 1.4 4 1.8 2 1.0 13 5.7

Burke 3 3.4 6 6.8 4 4.5 2 2.2 0 0.0

Cabarrus 5 3.5 8 5.5 3 2.0 4 3.0 1 0.6

Caldwell 1 1.3 1 1.3 2 2.5 1 1.3 6 7.3

Camden 1 12.7 0 0.0 0 0.0 0 0.0 0 0.0

Carteret 1 1.6 0 0.0 0 0.0 2 3.4 1 1.5

Caswell 1 4.2 0 0.0 0 0.0 0 0.0 2 8.3

Catawba 1 0.7 1 0.7 3 2.0 1 0.7 4 2.5

Chatham 0 0.0 0 0.0 3 5.3 2 4.0 0 0.0

Cherokee 0 0.0 1 3.9 0 0.0 1 4.1 0 0.0

Chowan 0 0.0 4 27.7 1 6.9 2 14.1 0 0.0

Clay 0 0.0 0 0.0 0 0.0 0.0 0 0.0

Cleveland 2 2.1 0 0.0 2 2.1 4 4.1 3 3.0

Columbus 4 7.3 7 12.8 5 9.2 2 3.7 5 8.9

Craven 0 0.0 1 1.1 0 0.0 1 1.1 6 6.2

Cumberland 16 5.2 8 2.6 6 2.0 9 3.0 7 2.3

Currituck 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Dare 0 0.0 0 0.0 4 11.5 0 0.0 1 2.9

Davidson 2 1.3 3 2.0 3 1.9 6 4.1 8 5.0

Davie 0 0.0 3 7.9 0 0.0 0 0.0 0 0.0

Duplin 2 3.9 3 5.8 6 11.6 5 10.2 6 11.1

Durham 10 4.2 27 11.3 21 8.7 12 5.3 8 3.2

Edgecombe 5 9.3 1 1.9 3 5.7 4 7.2 3 5.4

Forsyth 16 5.0 12 3.7 13 4.0 14 4.6 11 3.2

Franklin 1 1.9 2 3.8 2 3.7 0 0.0 2 3.5

Gaston 3 1.6 5 2.6 1 0.5 2 1.0 4 2.0

Gates 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Graham 1 12.4 0 0.0 0 0.0 0 0.0 0 0.0

Granville 4 7.6 1 1.9 1 1.9 1 2.0 1 1.8

Greene 4 20.1 2 10.0 0 0.0 0 0.0 0 0.0

Guilford 31 7.2 27 6.2 32 7.2 38 9.0 27 5.8

2003 2004 2005 2006 2007

COUNTY (cont.) CASES RATE CASES RATE CASES COUNTY CASES RATE CASES RATE

Halifax 5 8.8 3 5.3 2 3.6 5 8.7 3 5.3

Harnett 2 2.0 4 4.0 3 3.0 4 4.4 3 2.8

Haywood 2 3.6 1 1.8 0 0.0 1 1.8 2 3.5

Henderson 6 6.3 5 5.2 2 2.0 2 2.2 0 0.0

Hertford 2 8.4 3 12.6 1 4.2 2 8.7 1 4.1

Hoke 1 2.7 0 0.0 5 12.3 4 11.8 1 2.3

Hyde 0 0.0 1 17.8 0 0.0 1 17.1 0 0.0

Iredell 2 1.5 2 1.5 2 1.4 2 1.6 3 2.0

Jackson 1 2.9 0 0.0 0 0.0 0 0.0 0 0.0

Johnston 7 5.1 9 6.4 4 2.7 4 3.2 8 5.1

Jones 1 9.8 0 0.0 0 0.0 1 9.6 0 0.0

Lee 2 3.9 4 7.6 1 1.9 1 2.0 3 5.2

Lenoir 6 10.2 3 5.1 3 5.1 7 11.8 4 6.8

Lincoln 0 0.0 2 2.9 0 0.0 1 1.6 0 0.0

Macon 0 0.0 1 3.1 1 3.1 0 0.0 0 0.0

Madison 1 5.0 0 0.0 1 4.9 0 0.0 0 0.0

Martin 4 16.0 1 4.0 1 4.1 2 7.8 1 4.8

McDowell 1 2.3 0 0.0 1 2.3 0 0.0 0 0.0

Mecklenburg 47 6.3 53 6.9 48 6.0 55 7.9 34 4.0

Mitchell 0 0.0 0 0.0 0 0.0 0 0.0 1 6.2

Montgomery 4 14.6 2 7.4 11 40.2 16 59.6 4 14.1

Moore 2 2.5 4 5.0 3 3.7 1 1.3 1 1.2

Nash 4 4.5 6 6.6 7 7.6 6 6.9 4 4.2

New Hanover 15 8.9 6 3.4 5 2.8 10 6.2 6 3.2

Northampton 1 4.6 2 9.3 2 9.3 1 4.5 2 9.2

Onslow 2 1.3 2 1.3 0 0.0 3 2.0 3 1.9

Orange 4 3.3 3 2.5 1 0.8 2 1.7 9 7.3

Pamlico 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Pasquotank 5 13.7 1 2.7 1 2.6 1 2.9 1 2.5

Pender 3 6.9 5 11.1 2 4.3 1 2.4 3 6.0

Perquimans 0 0.0 0 0.0 1 8.2 1 8.8 0 0.0

Person 1 2.7 0 0.0 1 2.7 3 8.4 0 0.0

Pitt 5 3.6 7 5.0 5 3.5 5 3.7 11 7.4

Polk 1 5.3 0 0.0 1 5.3 0 0.0 0 0.0

Randolph 5 3.7 1 0.7 0 0.0 1 0.8 1 0.7

Richmond 2 4.3 3 6.5 0 0.0 1 2.1 0 0.0

Robeson 11 8.8 6 4.7 14 11.0 14 11.3 17 12.9

Rockingham 5 5.4 0 0.0 0 0.0 3 3.3 3 3.2

Rowan 0 0.0 7 5.3 0 0.0 5 3.8 2 1.4

Rutherford 0 0.0 1 1.6 0 0.0 0 0.0 0 0.0

Sampson 6 9.6 11 17.6 4 6.3 2 3.3 1 1.5

Scotland 1 2.8 1 2.7 1 2.7 3 8.3 5 13.2

2003 2004 2005 2006 2007

COUNTY (cont.) CASES RATE CASES RATE CASES COUNTY CASES RATE CASES RATE

Stanly 2 3.4 5 8.5 2 3.4 2 3.4 1 1.6

Stokes 1 2.2 0 0.0 0 0.0 0 0.0 0 0.0

Surry 2 2.8 0 0.0 0 0.0 0 0.0 0 0.0

Swain 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Transylvania 1 3.4 0 0.0 0 0.0 0 0.0 1 3.3

Tyrrell 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

Union 3 2.1 2 1.3 2 1.2 0 0.0 3 1.7

Vance 1 2.3 0 0.0 1 2.3 0 0.0 2 4.5

Wake 46 6.6 53 7.3 34 4.5 52 8.2 54 6.7

Warren 0 0.0 1 5.0 2 9.9 0 0.0 2 10.0

Washington 2 14.8 1 7.4 1 7.5 4 29.2 0 0.0

Watauga 0 0.0 0 0.0 1 2.3 0 0.0 0 0.0

Wayne 5 4.4 9 7.8 16 13.8 8 7.1 9 7.7

Wilkes 1 1.5 1 1.5 1 1.5 2 3.0 1 1.5

Wilson 5 6.6 8 10.5 4 5.2 7 9.5 4 5.1

Yadkin 0 0.0 0 0.0 0 0.0 1 2.7 0 0.0

Yancey 0 0.0 0 0.0 0 0.0 0 0.0 0 0.0

North Carolina 374 4.4 382 4.5 329 3.8 374 4.6 345 3.8

DATA SOURCE: CaroTIMS.
†Denominators for computing rates for the state were obtained from the Annual Estimates of the Population for the

United States and States, and for Puerto Rico. County case rates were calculated using the population

estimates/projections (as of July 1) for the corresponding year as provided by the N.C. State Data Center. 2007 rates for

counties were calculated based on the 2006 population estimates with the strata inflated to reflect the 2.3% increase of the

total N.C. population from 2006 to 2007.

Table 10: Foreign-Born TB Cases by County 2003-2007

Foreign-Born TB Cases by County 2003-2007

County 2003 2004 2005 2006 2007

Total Cases

2003 - 2007

Alamance 1 0 0 0 1 2

Alexander 0 0 0 0 0 0

Alleghany 0 0 0 0 0 0

Anson 0 0 0 0 0 0

Ashe 0 0 0 0 0 0

Avery 0 0 0 0 0 0

Beaufort 1 0 0 1 1 3

Bertie 1 1 0 0 0 2

Bladen 0 0 0 1 0 1

Brunswick 0 0 1 0 1 2

Buncombe 1 0 3 1 6 11

Burke 0 2 2 1 0 5

Cabarrus 3 3 3 1 1 11

Caldwell 1 0 0 0 0 1

Camden 1 0 0 0 0 1

Carteret 1 0 0 0 0 1

Caswell 0 0 0 0 0 0

Catawba 0 0 1 1 3 5

Chatham 0 0 1 1 0 2

Cherokee 0 0 0 1 0 1

Chowan 0 0 0 2 0 2

Clay 0 0 0 0 0 0

Cleveland 1 0 0 0 0 1

Columbus 1 2 1 0 1 5

Craven 0 0 0 0 2 2

Cumberland 2 2 1 1 0 6

Currituck 0 0 0 0 0 0

Dare 0 0 2 0 0 2

Davidson 0 0 1 4 6 11

Davie 0 3 0 0 0 3

Duplin 1 1 2 0 5 9

Durham 8 13 7 5 3 36

Edgecombe 1 0 0 0 0 1

Forsyth 6 4 7 8 8 33

Franklin 1 0 1 0 2 4

Gaston 1 1 1 0 2 5

Gates 0 0 0 0 0 0

Graham 0 0 0 0 0 0

Granville 3 1 0 0 0 4

Greene 1 0 0 0 0 1

Guilford 12 7 13 22 14 68

Halifax 0 0 0 0 0 0

Table 10: Foreign-Born TB Cases by County 2003-2007 (continued)

County 2003 2004 2005 2006 2007

Total Cases

2003 – 2007

Harnett 3 0 1 1 1 3

Haywood 0 0 0 0 0 0

Henderson 3 3 1 1 0 8

Hertford 0 0 0 0 0 0

Hoke 0 0 1 1 0 2

Hyde 0 1 0 0 0 1

Iredell 1 1 0 1 1 4

Jackson 0 0 0 0 0 0

Johnston 2 2 0 1 1 6

Jones 0 0 0 0 0 0

Lee 0 1 0 1 2 4

Lenoir 0 0 0 1 0 1

Lincoln 0 0 0 1 0 1

Macon 0 1 0 0 0 1

Madison 0 0 1 0 0 1

Martin 0 0 0 0 0 0

McDowell 0 0 0 0 0 0

Mecklenburg 14 23 25 27 21 110

Mitchell 0 0 0 0 0 0

Montgomery 1 0 1 0 1 3

Moore 1 2 1 0 1 5

Nash 1 4 2 2 0 9

New Hanover 1 1 2 5 1 10

Northampton 0 0 0 0 0 0

Onslow 1 1 0 1 2 5

Orange 3 1 1 0 6 11

Pamlico 0 0 0 0 0 0

Pasquotank 1 1 0 0 1 3

Pender 2 1 1 1 1 6

Perquimans 0 0 0 0 0 0

Person 0 0 0 3 0 3

Pitt 0 1 0 1 1 3

Polk 1 0 1 0 0 2

Randolph 4 1 0 0 0 5

Richmond 1 1 0 1 0 3

Robeson 1 0 2 0 1 4

Rockingham 1 0 0 0 2 3

Rowan 0 4 0 1 1 6

Rutherford 0 0 0 0 0 0

Sampson 1 7 0 2 0 10

Scotland 0 0 0 0 0 0

Stanly 0 1 0 0 0 1

Stokes 0 0 0 0 0 0

Table 10: Foreign-Born TB Cases by County 2003-2007 (continued)

County 2003 2004 2005 2006 2007

Total Cases

2003 - 2007

Surry 0 0 0 0 0 0

Swain 0 0 0 0 0 0

Transylvania 0 0 0 0 1 1

Tyrrell 0 0 0 0 0 0

Union 2 1 1 0 2 6

Vance 0 0 0 0 0 0

Wake 19 30 17 31 35 132

Warren 0 0 0 0 0 0

Washington 0 0 0 1 0 1

Watauga 0 0 1 0 0 1

Wayne 2 5 4 0 2 13

Wilkes 0 1 0 1 1 3

Wilson 0 0 0 1 0 1

Yadkin 0 0 0 0 0 0

Yancey 0 0 0 0 0 0

North Carolina 111 135 110 137 141 634

DATA SOURCE: CaroTIMS.

Table 11: Foreign-Born Cases by Country of Origin 2003-2007

Year 2003 2004 2005 2006 2007

Total

Cases

2003 -

2007

Albania 0 0 0 1 1 2

Algeria 1 0 1 1 0 3

Argentina 0 2 0 0 0 1

Azerbaijan 0 0 1 0 0 1

Bangladesh 0 0 1 0 0 1

Belarus 0 0 1 0 0 1

Bosnia & Herzegovina 0 0 1 0 0 1

Brazil 0 0 0 1 0 1

British Virgin Islands 0 0 0 0 1 1

Burma 1 0 0 1 1 3

Cambodia 0 0 2 9 4 15

China 4 2 1 3 4 14

Colombia 0 0 1 2 1 4

Congo 2 1 3 1 0 7

Cuba 0 0 0 1 0 1

Djibouti 1 0 0 0 0 1

Dominican Republic 0 0 0 1 0 1

Ecuador 0 2 0 1 2 5

El Salvador 2 1 2 3 6 14

Ethiopia 1 5 3 5 3 17

France 0 1 0 0 0 1

Gabon 1 0 0 0 0 1

Gambia 0 1 1 0 0 2

Ghana 0 0 0 0 1 1

Guadeloupe 0 1 0 0 0 1

Guatemala 4 5 2 3 3 17

Haiti 1 0 0 0 1 2

Honduras 4 7 6 6 8 31

India 7 7 7 14 16 51

Indonesia 2 1 1 1 3 8

Iran 0 1 0 0 0 1

Ireland 0 1 0 0 0 1

Ivory Coast 0 0 0 1 0 1

Japan 0 1 0 0 0 1

Kazakhstan 0 0 0 1 0 1

Kenya 1 4 0 2 3 10

Korea Democratic

Peoples Rep. 0 1 0 1 1 3

Korea Republic of 2 3 1 0 2 8

Kuwait 0 1 0 0 0 1

Laos 0 2 1 1 4 8

Table 11: Foreign-Born Cases by Country of Origin 2003-2007

(continued)

Year 2003 2004 2005 2006 2007

Total

Cases

2003 -

2007

Liberia 0 0 4 2 2 8

Malaysia 1 0 0 0 1 2

Mexico 48 54 44 44 54 244

Morocco 0 0 0 0 2 2

Nepal 0 1 1 2 1 5

Nicaragua 0 0 1 0 0 1

Niger 1 0 1 1 0 3

Nigeria 0 0 1 0 0 1

Pakistan 1 0 0 2 0 3

Peru 3 1 2 1 1 8

Philippines 4 7 4 3 6 24

Pitcairn Islands 1 0 0 0 0 1

Romania 1 0 0 1 0 2

Senegal 0 1 1 0 0 2

Sierra Leone 1 0 0 0 0 1

Somalia 1 1 1 1 0 4

South Africa 1 0 1 0 0 2

Soviet Union 0 1 1 0 0 2

Sudan 0 1 0 0 0 1

Syria 1 0 0 0 0 1

Taiwan 0 0 1 0 0 1

Thailand 2 1 0 1 0 4

Togo 1 0 0 0 0 1

Turkey 0 0 0 1 0 1

Ukraine 0 0 1 0 0 1

Uruguay 0 0 0 1 0 1

Vietnam 7 12 8 16 9 52

Zaire 1 1 0 0 0 2

Zambia 1 0 0 0 0 1

Total 110 131 110 135 141 627

DATA SOURCE: CaroTIMS.

Table 12: Hispanic TB Cases by County 2003-2007

Hispanic TB Cases by County 2003-2007

County 2003 2004 2005 2006 2007

Total Cases

2003 - 2007

Alamance 2 0 0 1 2 5

Alexander 0 0 0 0 0 0

Alleghany 0 0 0 0 0 0

Anson 0 0 0 0 0 0

Ashe 0 0 0 0 0 0

Avery 0 0 0 0 0 0

Beaufort 1 0 0 0 1 2

Bertie 1 1 0 0 0 2

Bladen 0 0 0 1 0 1

Brunswick 0 0 0 0 0 0

Buncombe 1 1 3 1 13 19

Burke 0 2 2 1 0 5

Cabarrus 3 2 2 1 0 8

Caldwell 1 0 0 0 0 1

Camden 1 0 0 0 0 1

Carteret 0 0 0 0 0 0

Caswell 0 0 0 0 0 0

Catawba 0 0 2 1 2 5

Chatham 0 0 1 1 0 2

Cherokee 0 0 0 1 0 1

Chowan 0 0 0 2 0 2

Clay 0 0 0 0 0 0

Cleveland 0 0 0 0 0 0

Columbus 1 2 1 0 2 6

Craven 0 0 0 0 2 2

Cumberland 2 0 1 1 0 4

Currituck 0 0 0 0 0 0

Dare 0 0 2 0 0 2

Davidson 0 0 0 3 3 6

Davie 0 3 0 0 0 3

Duplin 1 1 3 1 6 12

Durham 4 8 7 2 2 23

Edgecombe 1 0 0 0 0 1

Forsyth 6 2 3 8 5 24

Franklin 1 0 1 0 2 4

Gaston 1 0 0 0 1 2

Gates 0 0 0 0 0 0

Graham 0 0 0 0 0 0

Hispanic TB Cases by County 2003-2007 (continued)

County 2003 2004 2005 2006 2007

Total Cases

2003 - 2007

Granville 3 1 0 0 0 4

Greene 1 0 0 0 0 1

Guilford 0 1 3 5 5 14

Halifax 0 0 0 0 0 0

Harnett 0 0 1 0 1 2

Haywood 0 0 0 0 0 0

Henderson 3 3 1 0 0 7

Hertford 0 0 0 0 0 0

Hoke 0 0 1 1 0 2

Hyde 0 1 0 1 0 2

Iredell 1 0 2 0 1 4

Jackson 0 0 0 0 0 0

Johnston 2 1 1 1 3 8

Jones 0 0 0 0 0 0

Lee 0 1 0 1 2 4

Lenoir 0 0 0 1 0 1

Lincoln 0 0 0 1 0 1

Macon 0 1 0 0 0 1

Madison 0 0 1 0 0 1

Martin 0 0 0 0 0 0

McDowell 0 0 0 0 0 0

Mecklenburg 9 11 13 10 12 55

Mitchell 0 0 0 0 0 0

Montgomery 1 0 1 1 1 4

Moore 0 1 1 0 0 2

Nash 1 3 2 2 0 8

New Hanover 1 0 2 5 1 9

Northampton 0 0 0 0 0 0

Onslow 0 0 0 1 0 1

Orange 0 0 1 1 5 7

Pamlico 0 0 0 0 0 0

Pasquotank 2 1 0 0 0 3

Pender 2 1 1 1 2 7

Perquimans 0 0 0 0 0 0

Person 0 0 0 3 0 3

Pitt 0 1 0 0 1 2

Polk 1 0 0 0 0 1

Randolph 4 0 0 0 0 4

Richmond 1 1 0 1 0 3

Hispanic TB Cases by County 2003-2007 (continued)

County 2003 2004 2005 2006 2007

Total Cases

2003 - 2007

Robeson 1 0 1 0 1 3

Rockingham 1 0 0 0 1 2

Rowan 0 4 0 1 0 5

Rutherford 0 0 0 0 0 0

Sampson 0 7 1 2 0 10

Scotland 0 0 0 0 0 0

Stanly 0 1 0 1 0 2

Stokes 0 0 0 0 0 0

Surry 0 0 0 0 0 0

Swain 0 0 0 0 0 0

Transylvania 0 0 0 0 1 1

Tyrrell 0 0 0 0 0 0

Union 2 1 2 0 2 7

Vance 0 0 0 0 0 0

Wake 6 21 5 8 18 58

Warren 0 0 0 0 0 0

Washington 0 0 0 1 0 1

Watauga 0 0 1 0 0 1

Wayne 2 5 3 0 3 13

Wilkes 0 1 0 1 0 2

Wilson 0 0 0 1 0 1

Yadkin 0 0 0 0 0 0

Yancey 0 0 0 0 0 0

North Carolina 69 91 72 75 101 408

DATA SOURCE: CaroTIMS.

	2007AnnualStatisticalSummaryfinal 5-8-08.doc.pdf
	HIGHLIGHTS
	DEMOGRAPHICS
	Figure 1: Reported TB Cases in N.C. – 1980-2007
	Figure 2. TB Case Rates for N.C. and the U.S.: 1980-2007
	Table 1: N.C. and U.S. Case Rate and N.C. Ranking in U.S. by Case Rate 2003-2007
	Figure 3. North Carolina 2007 Tuberculosis Cases
	Table 2: N.C. TB Case Rates for 2003-2007
	Figure 4. N.C. TB Cases by Gender: 2003 – 2007
	Figure 5. N.C. TB Cases by Age Group: 2003 – 2007
	Figure 6. N.C. TB Cases by Race: 2003 – 2007
	Figure 7. N.C. TB Cases by Ethnicity: 2003 – 2007

	RISK FACTORS
	RISK FACTORS FOR TB IN 2007 CASES
	Figure 8. N.C. TB Cases by Number of Risk Factors: 2003 – 2007
	Figure 9. N.C. Foreign-Born TB Cases: 2003 – 2007
	Figure 10. Countries of Birth for 2007 Foreign-born TB Cases in N.C.
	Table 3: Pediatric Cases by Foreign-Born StatusFigure
	Figure 11. N.C. TB Cases with Excess Alcohol Use: 2003 - 2007
	Table 4: Alcohol Use by Race and Ethnicity among N.C. TB cases 2003-2007
	Figure 12. N.C. TB Cases with Known Non-Injecting Drug Use: 2003 – 2007
	Figure 13. N.C. TB Cases with Known Injecting Drug Use: 2003 – 2007
	Figure 14. N.C. TB Cases Homeless in Year Prior to Diagnosis: 2003 - 2007
	Figure 15. N.C. TB Cases That Were Residents of a Long-Term Care Facility at Time of Diagnosis: 2003 – 2007
	Figure 16. N.C. TB Cases Residing in Correctional Facility at Time of Diagnosis: 2003 - 2007
	Figure 17. N.C. TB Cases with HIV Infection: 2003 – 2007
	Table 5: TB Cases with HIV Infection by Age Group 2003 - 2007
	Table 6: Reported HIV Results 2003 – 2007
	Figure 18: N.C. TB Cases with Unknown HIV Status: 1997 - 2007
	Figure 19. N.C. Health Care Workers with TB Disease: 2003 - 2007

	CLINICAL DATA
	CLINICAL DATA FOR N.C.
	Mortality of TB Cases in N.C.

	Figure 20. N.C. TB Case Mortality and Rates: 2002 – 2006
	Figure 21. Timing of Death among TB Cases in N.C.: 2002 – 2006
	Figure 22. Previous Diagnosis of TB for TB Patients in N.C.: 2003 - 2007
	Figure 23. Major Site of Disease for TB Patients in N.C.: 2003 - 2007
	Table 7. Major Site of Disease for N.C. TB Patients: 2003 - 2007
	Table 8. First-Line Primary TB Drug Resistance in N.C. Patients: 2003-2007
	Figure 24. Patients Completing Therapy in N.C.: 2002 – 2006

	SUPPLEMENTAL TABLES
	Table 9: TB Cases and Case Rates by County 2003-2007
	Table 10: Foreign-Born TB Cases by County 2003-2007
	Table 10:Foreign-Born TB Cases by County 2003-2007 (continued)
	Table 10:Foreign-Born TB Cases by County 2003-2007 (continued)

	Table 11: Foreign-Born Cases by Country of Origin 2003-2007
	Table 11: Foreign-Born Cases by Country of Origin 2003-2007 (continued)

	Table 12: Hispanic TB Cases by County 2003-2007
	Hispanic TB Cases by County 2003-2007 (continued)
	Hispanic TB Cases by County 2003-2007 (continued)

