Patil, J Pharmacovigil 2016, 4:4 DOI: 10.4172/2329-6887.1000e162

Editorial Open Access

Use of Biomarkers in Tuberculosis Treatment: A Challenging Approach

Jagadevappa Patil

VT's Shivajirao S Jondhle College of Pharmacy, Asangaon-421 601, Shahapur, Thane, Maharashtra, India

*Corresponding author: Jagadevappa Patil, VT's Shivajirao S Jondhle College of Pharmacy, Asangaon-412 601, Thane, Maharashtra, India, Tel: 9448816812; E-mail: pharmajspatil@gmail.com

Received date: August 23, 2016; Accepted date: August 26, 2016; Published date: August 31, 2016

Copyright: © 2016 Patil J. 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.

Introduction

The ultimate success of any kind of chronic disease treatment depends on relapse chances. Therapy of infectious diseases like tuberculosis (TB) presents many hurdles in spite of much advancement achieved in the drug discovery and novel drug delivery strategies. Presently success of TB treatment is measured based on its relapse within two years after the treatment period. Pharmaceutical industries are un-attracted to develop new anti-TB molecules due to consumption of longer duration of clinical trials. Biomarkers may assume to be shortening the clinical trial period. Presently there is deficiency of adequately validated biomarkers and their appraisal in prospective clinical studies. Premature assessment of the retort to TB treatment may advance regular clinical management and evaluation of new anti-TB molecules. Discovery of new anti-TB molecules are immediate need as the existing molecules are age old and suffering with many limitations. Current TB therapy requires a minimum of six months duration with increased incidence of multidrug resistant bacteria has been reported [1-4]. Clinical management of TB depends on patient adherence and thus treatment out. Response of individual patients differs and early response to the treatment may require a shortened course of therapy [5,6]. Therefore, different patients require different duration of treatment and hence, health care providers may be able to spotlight more concentration on patients who have a high risk of treatment and outcome. Hence, it necessitates substituting biomarkers that offer signs of treatment efficacy. These biomarkers would not only enhance therapeutic strategies and perhaps minimize drug resistance, but also be decisive in validation of new Anti-TB molecules thereby speeding new drug development through reducing of clinical trial process. Conventionally the treatment response for TB is measured based on decrease in mycobacteria in sputum. However, detection of mycobacteria from sputum culture is properly validated as adequate marker. The only accepted biomarker for sterilizing activity is conversion to negative sputum culture at month two of treatment [7].

Antigens and Antibodies as Biomarkers

Several studies have been reported on the role of mycobacterium tuberculosis antigens as biomarkers for treatment response and outcome. The level of mycobacterial antigen 85 in sputum at the beginning of treatment showed treatment success and continued expression of antigen 85 associated with relapse. It has also demonstrated that antigen 85 could be potential biomarker for assessment of new anti-TB molecules [8,9]. In the similar way antigen 85B m RNA levels are pinpointing the treatment response and relapse [10]. In addition the severity of infectious disease connected with antibody levels and titres to two mycobacterial enzymes before therapy directly correlated with failure of treatment [11].

Immune Products as Biomarkers

Many laboratories have conducted studies on role of different immune products as biomarkers during active TB and its therapy. Though these immune products are not specific for TB and are detected even in other infections, few of them have been shown to be associated with severity of disease and/or treatment response. IFNg detected and measured in sputum has been associated with treatment response and bacterial clearance, [12] and sTNF-R1and 2 with granzyme B have been associated with sputum conversion [13]. These biomarkers are shown to be treatment sensitive but no evidence about their usefulness in predicting treatment outcome.

Conclusion

To accelerate the drug discovery process for TB treatment it is necessary to develop new substitute biomarkers that can offer detection of treatment efficacy and clinical prognosis. Bio-products detected in serum without further *in-vitro* exploitation would offer the best biomarkers. Such validated biomarkers can help in developing new therapeutic strategies and also possible to reduce the drug tolerance and resistance additionally render speedy and shortened clinical trials of new anti-TB molecules. Presently much attention is given by the World Health Organization (WHO) in collaboration with many international research foundations to find out such biomarkers. It is very much essential to urgently be prioritizing the pursuit of this research area in order to improve the TB chemotherapy and control of the TB pandemic.

References

- 1. Patil JS (2015) Current Treatment of Tuberculosis: J Pharmacovigil 3: e143.
- Patil JS (2015) Novel Tubercular Therapeutic Agents: Need of the Day. Adv Pharmacoepidemiol Drug Saf 4: e137.
- Patil JS (2015) Nanostructured System: A Novel Approach for Pharmacotherapy of Pulmonary Diseases. J. Pharmacovigil 3: e144.
- Patil JS (2014) New Theoretical Background for Tuberculosis Treatment. J Pharmacovigil 2: e123.
- 5. Hong Kong Chest Service/British Medical Research Council (1991) Controlled trial of 2, 4, and 6 months of pyrazinamide in 6-month, threetimes-weekly regimens for smear-positive pulmonary tuberculosis, including an assessment of a combined preparation of isoniazid, rifampin, and pyrazinamide. Results at 30 months. Am Rev Respir Dis 143.
- Balasubramanian R, Sivasubramanian S, Vijayan VK, Ramachandran R, Jawahar MS, et al (1990) Five year results of a 3-month and two 5-month regimens for the treatment of sputum-positive pulmonary tuberculosis in south India. Tubercle 71: 253-258.
- Mitchison DA (1993) Assessment of new sterilizing drugs for treating pulmonary tuberculosis by culture at 2 months. Am Rev Respir Dis 147: 1062-1063.

Citation: Patil J (2016) Use of Biomarkers in Tuberculosis Treatment: A Challenging Approach. J Pharmacovigil 4: e162. doi: 10.4172/2329-6887.1000e162

Page 2 of 2

- Wallis RS, Perkins M, Phillips M, Joloba M, Demchuk B, et al. (1998) Induction of the antigen 85 complex of Mycobacterium tuberculosis in sputum: a determinant of outcome in pulmonary tuberculosis treatment. J Infect Dis 178: 1115-1121.
- Desjardin LE, Perkins MD, Wolski K, Haun S, Teixeira L, et al. (1999) Measurement of sputum Mycobacterium tuberculosis messenger RNA as a surrogate for response to chemotherapy. Am J Respir Crit Care Med 160: 203-210.
- Azzurri A, Kanaujia GV, Sow OY, Bah B, Diallo A, et al. (2006) Serological markers of pulmonary tuberculosis and of response to anti-tuberculosis treatment in a patient population in Guinea. Int J Immunopathol Pharmacol 19: 199-208.
- 11. Wallis RS, Phillips M, Johnson JL, Teixeira L, Rocha LM, et al. (2001) Inhibition of isoniazid-induced expression of Mycobacterium tuberculosis antigen 85 in sputum: potential surrogate marker in tuberculosis chemotherapy trials. Antimicrob Agents Chemother 45: 1302-1304.
- Ribeiro-Rodrigues R, Resende CT, Johnson JL, Ribeiro F, Palaci M, et al. (2002) Sputum cytokine levels in patients with pulmonary tuberculosis as early markers of mycobacterial clearance. Clin Diagn Lab Immunol 9: 818-823.
- Brahmbhatt S, Black GF, Carroll NM, Beyers N, Salker F, et al. (2006) Immune markers measured before treatment predict outcome of intensive phase tuberculosis therapy. Clin Exp Immunol 146: 243-252.