Addressing an Epidemic: The Clinicians' Role in Preventing Pertussis

Mark Sawyer, MD. FAAP

Presented by: California Department of Public Health

Co-sponsor: California Immunization Coalition

Joint Sponsorship provided by: PAC/LAC

Objectives

Be able to describe pertussis

- Epidemiology in California during 2010
- Clinical presentation of illness
- Diagnosis
- Treatment
- Immunization recommendations
 - Ways to improve current low immunization rates in adults and adolescents to protect Californians, especially vulnerable young infants

Pertussis (Whooping Cough)

- Highly contagious bacterial respiratory disease
 - Spreads easily by aerosols or droplets
 - High community immunity level (92+%) needed to stop transmission – US levels far lower

- Affects all ages young infants most vulnerable
 - ✓ Highest rates of illness, hospitalization, death
 - Exposed to infected close contacts

First-Hand Video Stories Online

www.ShotByShot.org

All Ages Vulnerable to Pertussis!

- <6 months: too young to be fully immunized</p>
 - Most of hospitalizations and deaths occur <3 months</p>
 - Exposed to infected household contacts
 - ✓ Parents , most often mothers, sibs, others
- 6 months ~10 years: protected if immunized
 - 5 doses of DTaP vaccine given from as early as 6
 weeks 5 years
 - Immunity wears off years after immunization or disease

All Ages Vulnerable to Pertussis!

- Preteens elderly: vulnerable once again
 - Disease on average milder can still debilitate
 - Most cases are not recognized or reported
 - Since 2005: Tdap booster vaccine available
 - Uptake is low: 53% teens¹, ~6% in adults²

¹ NIS data for CA, 2009: www.cdc.gov/mmwr/preview/mmwrhtml/mm5932a3.htm

²cdc.confex.com/cdc/nic2010/webprogram/Paper22766.html

Cyclical Pattern

- Whooping cough peaks every 2-5 years in California and the U.S.
 - Numbers of susceptible people increase, allowing sustained transmission of disease

Pertussis cases reported in California, 1950-2010

CA Pertussis Cases (August 2010)

- 3,311 confirmed, probable and suspect cases, 8.5 cases/100,000
- 7-fold increase from reported cases during the same time period in 2009 (434 cases)
- 8 deaths to date
 - 7 infants <3 months; no DTaP doses</p>
 - 1 premature infant, age 2 months: 1 DTaP
 - Cough illness common in parents or sibs

Figure 1. Epidemic curve of reported pertussis cases and deaths by month of onset -- California, 2005, 2009-2010*

*As of 8/24/2010; data are incomplete due to reporting delays

CA Pertussis Rates (8/24/2010)

Age

- <6 months (158/100,000)</p>
- 7-9 years (26/100,000)
- 10-18 years (20/100,000); peak @ 10 y

Race/ethnicity - highest for

- All Ages: Whites (7.7/100,000)
- <6 months: Hispanics (199/100,000)</p>

Rates of reported pertussis by age -- California, 1 Jan - 24 Aug 2010

Pertussis Hospitalizations California Jan — Aug 2010

Incomplete data

12% of reported cases hospitalized

- 60% of these <3 months
- 75% <6 months
- 79% Hispanic

2005 Medical charges for pertussis >\$23 million¹

¹OSPHD hosp. discharge data

Pertussis Symptoms

- 3-stage illness (catarrhal, paroxysmal, convalescent) lasts 4-12 weeks
- Typical symptoms
 - paroxysmal cough
 - lack of fever
 - no systemic illness

- coryza; no pharyngitis
- Post-tussive vomiting
- Post-tussive whoop

- Adults
 - choking sensation, sweating episodes

Clinical Course (in weeks)

Communicable period (onset to 3 weeks after start of paroxysmal cough)

Adolescent and Adult Morbidity

Morbidity

- Cough: 97% ≥ 3 weeks, 52% ≥ 9 weeks;
- Paroxysms: ≥ 3 weeks in 73%
- Whoop; Post-tussive emesis not all
- Disrupted sleep 14 days avg
- Complications: pneumonia, cyanosis

Average missed days

School 5 days; Work 9 days

Pertussis in Infants

- Initially infant looks deceptively well; coryza, no fever, mild cough
- Leukocytosis with lymphocytosis
- Apneic episodes
- Seizures
- Respiratory distress
- Pneumonia
- Adenovirus or RSV co-infection can confuse picture

Pertussis: Sounds of the Cough

One place to hear the cough:

SoundsOfPertussis.com

Common pertussis misdiagnoses

- Bronchitis
- Asthma
- Gastroesophageal reflux
- Postviral bronchospasm
- Chronic sinusitis
- Tuberculosis
- Chlamydia/mycoplasma infection

Pertussis Diagnosis

Test method	Sensitivity	Specificity
Culture	36%	100%
PCR	95%	98%
DFA (polyclonal)	11%	94%
DFA (monoclonal)	8%	98%

Tilley PAG, Diag Micro and Infect Dis 2000; 17-23

Pertussis Diagnostic Tests

Culture

- Still important to send
- Requires special handling, lab notification
- Most likely positive in first weeks of cough
- PCR
 - More sensitive
 - Available in more labs

DFA-not recommended

Culture Sensitivity

< 50% sensitive</p>

- Factors effecting sensitivity:
 - Type and quality of specimen
 - Time specimen obtained in the course of illness
 - Appropriate transport
 - Choice of culture media
 - Length of time cultures incubate

Pertussis PCR

- No commercial FDA-approved kits
- No universal quality assurance criteria
- Potential for false positives
- Still affected by disease phase and antibiotic treatment
- More expensive than culture
- Labs often have not had opportunity to do adequate clinical validation of their test

Specimen Collection

- Nasopharyngeal specimen
 - ciliated epithelial cells
 - NO throat, sputum, or mouth specimens
 - Normal flora overgrow B. pertussis
- NP aspirates, washes, or swabs
 - Commercial syringe/bulb aspiration/wash kit
- Dacron or rayon swabs
 - NO cotton or calcium alginate swabs

Specimen Collection

- Nasopharyngeal swab
 - Leave it in 30 seconds
- > NP aspirate
 - Use 0.5-1 cc sterile saline & bulb or syringe w/butterfly tubing

Can be used for: •Culture

- Nucleic acid detection (PCR)

Nasopharyngeal aspirate Syringe or bulb kits

Limited Role for Pertussis Serology

- Not used for Public Health reporting
- No universal serologic correlate for protection
- Vaccination confounds serology testing
- Serology often unhelpful in making diagnosis
- 4-fold rise in IgG titer can be diagnostic

Where can I send samples for diagnostic testing?

- Commercial labs
- Large hospital labs
- Public Health labs

Conclusions on Diagnostic Tests

- No one test is adequate
- PCR and culture are 2 best available
- The longer you wait after onset of symptoms, the harder to diagnose
- Lack of good diagnostic tests and specific clinical presentation leads one to conclude that immunization is the best strategy to control pertussis in adults.

Pertussis Treatment

- Macrolide drugs, first choice
 - Azithromycin for 5 days
 - Erythromycin for 14 days
 - Clarithromycin for 7 days
 - (TMP-SMX for 14 days for macrolideallergic patients)
- Limited impact on illness but decreases transmission
- Therapy not useful after 21 days of cough

Post-exposure prophylaxis

- Same drugs and doses as for treatment
- Recommended for
 - Household contacts
 - Daycare contacts
 - Other close exposures (health care workers, sports teams)
 - Not recommended for most school contacts

Pertussis Prevention

- Cover coughs, sneezes
- Wash hands often and thoroughly with soap and warm water
- Protect newborns, restrict contacts
- Seek medical care for prolonged cough illness
- IMMUNIZE

Tdap vaccines

- Two FDA-licensed vaccines
 - ➤ Boostrix (GlaxoSmithKline) 10-64 years
 - >Adacel (Sanofi Pasteur) for 11-64 years
- Replacement for Td
 - = Td + reduced dose of acellular pertussis
- Available through the VFC program

Tdap Recommendations CDC/AAP/AAFP/ACOG/ACP

- Routine use at 11-12 years of age
- Replace Td for all ages 11-64
- Special focus on adults in contact with young infants
 - Health care workers
 - Parents and siblings
 - Grandparents
- No defined minimum interval

New CDPH Tdap Recommendations July 2010

- Immunize pre-teens, teens & adults with Tdap
 - 7-9 year olds who are underimmunized
 - >10 years who have not yet received Tdap, especially
 - women of childbearing age, preferably before, or else during or immediately after pregnancy
 - **✓** others with close contact with young infants
 - ✓includes persons >64 years of age
- No minimum interval between Td and Tdap
- Reminder to promptly immunize young children with DTaP – can start as early as 6 weeks

Tdap in Pregnant Women

 No reports of problems with Td or Tdap during pregnancy

 Immunization during pregnancy with a preference for the 2nd and 3rd trimester recommended by AAP and ACOG

Tdap in the Elderly

Not currently FDA-approved above age
 64 because of lack of large studies

 Main concern would be decreased efficacy, not increased adverse events

Tdap Coverage Rates

Adolescents 13-17 years

53%1

Adults 18-64 years

6%²

 Proportion of tetanus vaccines given to adults as Tdap

20.7%

- 1) 2009 NIS Data for CA: www.cdc.gov/mmwr/preview/mmwrhtml/mm5932a3.htm
- 2) 2008 data: cdc.confex.com/cdc/nic2010/ webprogram/Paper22766.html

Tdap mandate

Alabama Alaska

Artzona

Arkansas Colorado

Connecticut (2011)

District of Columbia

Florida Indiana

Kansas

Louislana

Massachusetts (2011)

Michigan Missouri

Nebraska

Nevada

New Hampshire

New Jersey New Mexico

New York North Carolina

North Dakota

Oldahoma (2011)

Oregon

Pennsylvania

Rhode Island

South Carolina (2011)

Tennessee

Texas

Vermont

Virginia

Washington Wisconsin

Td or Tdap mandate

Illinois

Kentucky

Minnesota Montana

Ohlo

Utah

Wyoming

No booster required

California Delaware Georgia Hawaii Idaho Iowa

Maine Maryland

Mississippi South Dakota West Virginia

States Requiring a Pertussis Booster Shot for Middle School Students

In 2005 combined tetanus, diphtheria and pertussis (Tdap) booster vaccines first became available in the United States. Since then most states have implemented a pertussis booster shot requirement for at least middle school students.

Vaccines: A Community Endeavor

Herd immunity important

- Pertussis is very contagious
- Newborns can't be protected by vaccines
- Immunize those around newborns "cocooning"

Effect of Postpartum Tdap Policy?

Preliminary CDPH data suggest - a lower incidence of pertussis in infants born at hospitals that offer Tdap to their close contacts.

CA Tdap Expansion Program

 Free Tdap to birth hospitals to immunize women post-partum AND their family members

Extended! Order vaccine by December 31

 Requires a plan for sustaining the program once State supplied vaccine runs out

Summary

- Record pertussis cases in 2010
- Physicians need to raise their awareness of pertussis clinical presentation
- Immunization is the most important intervention to prevent pertussis
- Immunization rates poor for adolescents and adults
- Household contacts of young infants a prime target for immunization

Educate Yourselves, Your Patients

- EZIZ.org up-to-date pertussis materials for clinical practice
- ShotByShot.org video stories of people touched by vaccine-preventable diseases
- Vaccine Safety Fact Sheets on ImmunizeCA.org for providers, MAs, and patients.
- CDPH Immunization Branch, Pertussis page GetImmunizedCA.org