
CS227840_F

(Page 1 of 2)

TB Elimination
The Difference Between Latent TB 
Infection and TB Disease

National Center for HIV/AIDS, Viral Hepatitis, STD, and TB Prevention 
Division of Tuberculosis Elimination

What is TB?
Tuberculosis (TB) is a disease caused by a 
germ called Mycobacterium tuberculosis that 
is spread from person to person through the 
air. TB usually affects the lungs, but it can also 
affect other parts of the body, such as the brain, 
the kidneys, or the spine. When a person with 
infectious TB coughs or sneezes, droplet nuclei 
containing M. tuberculosis are expelled into 
the air. If another person inhales air containing 
these droplet nuclei, he or she may become 
infected. However, not everyone infected with 
TB bacteria becomes sick. As a result, two TB-
related conditions exist: latent TB infection and 
TB disease.

What is Latent TB Infection?
Persons with latent TB infection do not feel 
sick and do not have any symptoms. They are 
infected with M. tuberculosis, but do not have 
TB disease. The only sign of TB infection is a 
positive reaction to the tuberculin skin test or 
TB blood test. Persons with latent TB infection 
are not infectious and cannot spread TB 
infection to others.

Overall, without treatment, about 5 to 10% 
of infected persons will develop TB disease at 
some time in their lives. About half of those 
people who develop TB disease will do so within 
the first two years of infection. For persons 
whose immune systems are weak, especially 
those with HIV infection, the risk of developing 
TB disease is considerably higher than for 
persons with normal immune systems.

Of special concern are persons infected by 
someone with extensively drug-resistant TB 
(XDR TB) who later develop TB disease; these 
persons will have XDR TB, not regular TB disease.

A person with latent TB infection

 • Usually has a skin test or blood test result 
indicating TB infection 

 • Has a normal chest x-ray and a negative 
sputum test 

 • Has TB bacteria in his/her body that are alive, 
but inactive 

 • Does not feel sick 

 • Cannot spread TB bacteria to others

 • Needs treatment for latent TB infection to 
prevent TB disease; however, if exposed and 
infected by a person with multidrug-resistant 
TB (MDR TB) or extensively drug-resistant TB 
(XDR TB), preventive treatment may not be an 
option 

What is TB Disease?
In some people, TB bacteria overcome the defenses 
of the immune system and begin to multiply, 
resulting in the progression from latent TB infection 
to TB disease. Some people develop TB disease 
soon after infection, while others develop TB 
disease later when their immune system becomes 
weak.

The general symptoms of TB disease include

 • Unexplained weight loss 

 • Loss of appetite 

 • Night sweats 

 • Fever 

 • Fatigue 

 • Chills 


The symptoms of TB of the lungs include

 • Coughing for 3 weeks or longer 

 • Hemoptysis (coughing up blood) 

 • Chest pain 

Other symptoms depend on the part of the body 
that is affected.

Persons with TB disease are considered 
infectious and may spread TB bacteria to 
others. If TB disease is suspected, persons should 
be referred for a complete medical evaluation. 
If it is determined that a person has TB disease, 
therapy is given to treat it. TB disease is a serious 
condition and can lead to death if not treated.

A person with TB disease

 • Usually has a skin test or blood test result 
indicating TB infection 

 • May have an abnormal chest x-ray, or 
positive sputum smear or culture 

 • Has active TB bacteria in his/her body 

 • Usually feels sick and may have symptoms 
such as coughing, fever, and weight loss 

 • May spread TB bacteria to others 

 • Needs treatment to treat TB disease 

Additional Information
1. American Thoracic Society (ATS) and CDC. 

Diagnostic standards and classification 
of tuberculosis in adults and children. 
(PDF) Am J Respir Crit Care Med 2000; 161. 
http://ajrccm.atsjournals.org/cgi/content/
full/161/4/1376

2. CDC. Questions and Answers About TB. 
http://www.cdc.gov/tb/publications/faqs/
default.htm

3. CDC. Multidrug-Resistant Tuberculosis (MDR 
TB). http://www.cdc.gov/tb/publications/
factsheets/drtb/mdrtb.htm

4. CDC. Extensively Drug-Resistant 
Tuberculosis (XDR TB). http://www.cdc.gov/
tb/publications/factsheets/drtb/xdrtb.htm

http://www.cdc.gov/tb

November 2011

http://www.cdc.gov/tb/
http://ajrccm.atsjournals.org/cgi/content/full/161/4/1376
http://www.cdc.gov/tb/publications/faqs/default.htm
http://www.cdc.gov/tb/publications/factsheets/drtb/mdrtb.htm
http://www.cdc.gov/tb/publications/factsheets/drtb/xdrtb.htm

