References

Al-Aarag H. A. (1983): morbidity and mortality from pulmonary Tuberculosis in Benha region. Master degree, Benha Faculty of Medicine, Zagazig University, 1983.

References

American thoracic society. (1999): Diagnostic Standards and Classification of Tuberculosis in Adults and Children 1999.

Bonnet m et al. (2007): reducing the number of sputa examined, and thresholds for positivity: an opportunity to optimize smear

Caruso AM, Serbina N, Klein E, Triebold K, Bloom BR, and Flynn JL. (1999): Mice deficient in CD4 T cells have only transiently diminished levels of IFN-gamma, yet succumb to tuberculosis. J Immunol 1999; 162: 5407-16.

References

Ferrick DA, Schrenzel MD, Mulvania T, Hsieh B, Ferlin WG, and

Guide for the Level III Laboratory. US Department of Health and Human Services, 1985. CDC, Atlanta, Georgia.

Mitchison DA, and Nunn AJ. (1986): Influence of initial drug resistance on the response to short-course chemotherapy of

National Tuberculosis Control Program. (1996): Ministry of Health and Population.

National Tuberculosis Control Program. (1998): Ministry of Health and Population.

National Tuberculosis Control Program. (1999): Ministry of Health and Population.

National Tuberculosis Control Program. (2002): Ministry of Health and Population.

National Tuberculosis Control Program. (2006): Ministry of Health and Population.

National Tuberculosis Control Program. (2008): Ministry of Health and Population.

The 2000 ATS/CDC guidelines also advocated a 2- or 3-month regimen of RIF/PZA. (2000): However, due to a considerable risk of serious, even lethal hepatitis, this regimen does not seem to be an acceptable alternative.

Mental Hygiene, 125 Worth Street, New York, NY 10013, USA, Division of Tuberculosis Elimination, Centers for Disease Control and Prevention, Atlanta, GA, USA Clin Chest Med 26 (2005) 197 – 205.

